
 全天 24 小时服务咨询电话 010-82335555 免费热线 4008135555

═══

自考 365（-www.zikao365.com-）领先的专注于自学考试的网络媒体与服务平台 - 本套试题共分 5 页，当前页是第 1 页-

2011 年 7 月高等教育自学考试全国统一命题考试

高等数学(一) 试题

一、单项选择题（本大题共 5小题，每小题 2分，共 10 分）

在每小题列出的四个备选项中只有一个是符合题目要求的，请将其代码填写在题后的括号内。错选、多选或未

选均无分。

1. 函数 ()f x =
1

ln | |

x

x


的定义域是（ ）

A.[1,+) B.(1,+) C.[0,+) D.(0,+)

2．当 x 0 时，下列变量与 x相比为等价无穷小量的是（ ）

A. 2sin x x B. sinx x

C. 2 sinx x D. 1 cos x

 上市公司 实力雄厚 品牌保证  权威师资阵容 强大教学团队

 历次学员极高考试通过率 辅导效果有保证  辅导紧跟命题 考点一网打尽

 辅导名师亲自编写习题与模拟试题 直击考试精髓  专家 24 小时在线答疑 疑难问题迎刃而解

 资讯、辅导、资料、答疑 全程一站式服务  随报随学 反复听课 足不出户尽享优质服务

开设班次：（请点击相应班次查看班次介绍）

基础班 串讲班 精品班 套餐班 实验班 习题班 高等数学预备班 英语零起点班

网校推荐课程：

思想道德修养与法律基础 马克思主义基本原理概论 大学语文 中国近现代史纲要

经济法概论（财经类） 英语（一） 英语（二） 线性代数（经管类）

高等数学（工专） 高等数学（一） 线性代数 政治经济学（财经类）

概率论与数理统计（经管类） 计算机应用基础 毛泽东思想、邓小平理论和“三个代表”重要思想概论

更多辅导专业及课程>> 课程试听>> 我要报名>>

http://www.zikao365.com/webhtml/project/2010_zikao.htm
http://www.zikao365.com/webhtml/project/2010_zikao.htm
http://www.zikao365.com/webhtml/project/zikao_jpb.htm
http://www.zikao365.com/webhtml/project/2010_zikao.htm
http://www.zikao365.com/webhtml/project/2010zikao_syb.htm
http://www.zikao365.com/webhtml/project/2010zikao_xtb.htm
http://www.zikao365.com/webhtml/project/english.htm#sx
http://www.zikao365.com/webhtml/project/english.htm#yy
http://www.zikao365.com/asp/login/index.asp?url=/asp/login/info.asp?id=1
http://www.zikao365.com/asp/login/index.asp?url=/asp/login/info.asp?id=1
http://www.zikao365.com/asp/login/index.asp?url=/asp/login/info.asp?id=1
http://www.zikao365.com/asp/login/index.asp?url=/asp/login/info.asp?id=1
http://www.zikao365.com/asp/login/index.asp?url=/asp/login/info.asp?id=1
http://www.zikao365.com/asp/login/index.asp?url=/asp/login/info.asp?id=1
http://www.zikao365.com/asp/login/index.asp?url=/asp/login/info.asp?id=1
http://www.zikao365.com/asp/login/index.asp?url=/asp/login/info.asp?id=1
http://www.zikao365.com/asp/login/index.asp?url=/asp/login/info.asp?id=1
http://www.zikao365.com/asp/login/index.asp?url=/asp/login/info.asp?id=1
http://www.zikao365.com/asp/login/index.asp?url=/asp/login/info.asp?id=1
http://www.zikao365.com/asp/login/index.asp?url=/asp/login/info.asp?id=1
http://www.zikao365.com/asp/login/index.asp?url=/asp/login/info.asp?id=1
http://www.zikao365.com/asp/login/index.asp?url=/asp/login/info.asp?id=1
http://www.zikao365.com/asp/login/index.asp?url=/asp/login/info.asp?id=1
http://www.zikao365.com/asp/wangxiao/
http://www.zikao365.com/webhtml/demo/
http://www.zikao365.com/asp/register/register.asp

 全天 24 小时服务咨询电话 010-82335555 免费热线 4008135555

═══

自考 365（-www.zikao365.com-）领先的专注于自学考试的网络媒体与服务平台 - 本套试题共分 5 页，当前页是第 2 页-

3．设函数 f(x）在点 0x 处可导，则 0 0

0

(2) ()
lim
x

f x x f x

x

 
 =（ ）

 A． 02 ()f x B．
0

1
()

2
f x C．

0

1
()

2
f x D．

02 ()f x

4. 函数 f(x)=

2

3(3 2) 1x   的极小值点为（ ）

 A．x=-1 B. x=0 C. x= D. 不存在

5. 设函数 z=
2 2

1

1 x y
，则偏导数

y

x




=（ ）

 A．
2

2 2 2

2

(1)

x y

x y
 B. C.

2

2 2 2

2

(1)

xy

x y
 D.

二、填空题（本大题共 10 小题，每小题 3分，共 30分）请在每小题的空格中填上正确答案填错、不填均无分。

6. 已知函数 (1) 2x xf e   ，则 ()f x =__________

7. 数列极限
12

lim
2 1

n

nn



 
=____________

8.设某产品产量为 Q件时的总成本为
2() 500c Q Q  （元），则当Q =20 件时的边际成本为______

9. 已知 ()f x x  ，则微分 ()xdf e =________

10. 函数
2() xf x xe 的单调增加区间为__________

11．曲线
2(1)

x
y

x



的铅直渐近线为__________

12. 微分方程定积分
3 0y y y    的阶数为_______

13. 定积分
2

22

| |

2

x x
dx

x



 =_________

14. 设函数 ()z yf x ，其中 ()f x 可微，且 (1) (1) 1f f   ，则该函数在点（1，1）处的全微分
(1,1)|dz =_______

15. 设 z z x y （ ， ）是由方程 z yz x e   所确定的隐函数，则偏导数
y

x




=_______

 全天 24 小时服务咨询电话 010-82335555 免费热线 4008135555

═══

自考 365（-www.zikao365.com-）领先的专注于自学考试的网络媒体与服务平台 - 本套试题共分 5 页，当前页是第 3 页-

三、计算题（一）（本大题共 5小题，每小题 5分，共 25 分）

16. 求极限

1

0
lim(1 sin 2) x

x
x


 .

17. 求函数
3 12 10x f(x)=x 在闭区间[0，4]上的最大值和最小值.

18. 求极限
30

3x sin3x
lim
x x


.

19. 求曲线
2

sin

0

x
ty e dt  在点（0，0）处的切线方程.

20. 求无穷限反常积分
2 20 x x

dx
I

e e






 .

四、计算题（二）（本大题共 3小题，每小题 7分，共 21 分）

21. 求函数
2() (sin ln cosln)f x x x x  的二阶倒数 (1)f  .

22. 求曲线
2

1

1
y

x



在闭区间（0，+ ）内的拐点.

 全天 24 小时服务咨询电话 010-82335555 免费热线 4008135555

═══

自考 365（-www.zikao365.com-）领先的专注于自学考试的网络媒体与服务平台 - 本套试题共分 5 页，当前页是第 4 页-

23. 计算二重积分
D

I xdxdy  ，其中 D是由直线 2y x ， 3y x  与 x轴所围成的区域，

如图所示.

五、应用题（本题 9分）

24. 设 D 是由曲线 lny x ，直线 y e 及 x轴围成的平面区域，如图所示.

（1）求 D的面积 A.

（2）求 D绕 y轴一周的旋转体体积
yV .

题 24 图

六、证明题（本题 5分）

25. 设 a，b 为常数，证明
2 2 2 2 2 2 2 22 2

0 0
sin cos cos sina x b xdx a x b xdx

 

   

 全天 24 小时服务咨询电话 010-82335555 免费热线 4008135555

═══

自考 365（-www.zikao365.com-）领先的专注于自学考试的网络媒体与服务平台 - 本套试题共分 5 页，当前页是第 5 页-

