

福建师范大学网络教育高等数学考试试题

一、单选题 (共 80 题)

1. 极限 $\lim_{x \rightarrow 0} (1 + 3x)^{\frac{2}{\sin x}} =$ ().

B. e

C. e^3

D. e^6

2. 函数 $y = f(x)$ 的概念域为 $[0, 1]$, 则函数 $y = f(x+a)$ 的概念域为 ().

A. $[0, 1]$;

B. $(0, 1)$;

C. $[-a, 1-a]$;

D. $(-a, 1-a)$

3. 当 $x \rightarrow 0$ 时, x^2 与 $\sin x$ 比较, 则 ().

A. x^2 是较 $\sin x$ 高阶的无穷小;

B. x^2 是与 $\sin x$ 等价的无穷小;

C. x^2 是与 $\sin x$ 同阶但不等价的无穷小;

D. x^2 是较 $\sin x$ 低阶无穷小.

4. $\lim_{x \rightarrow 0} \cos x =$ ().

D. 不存在

5. 设 $f(x) = x - 1$, 则 $f(1+x) =$

A. $x + 2$

B. $x + 1$

C. x

D. $x - 2$

6. 当 $x \rightarrow 0$ 时, $\sin \frac{1}{x}$ 是 ().

A. 无穷小量; B. 无穷大量; C. 有界变量; D. 无界变量.

7. 函数 $f(x) = e^x$ 是 () 函数.

- A. 单调 B. 有界 C. 周期 D. 奇

8. 设 $\lim_{x \rightarrow 1} \frac{x^2 + x + b}{x - 1} = 3$, 则常数 $b =$ ().

9. 下列函数在区间 $(-\infty, +\infty)$ 上单调增加的是 ().

- A. $\sin x$
 B. e^x
 C. x^2
 D. $3 - x$

10. 设函数 $f(x) = \begin{cases} 2x, & 0 \leq x < 1, \\ 3 - x, & 1 \leq x \leq 2 \end{cases}$, 则 $f(x)$ 的持续区间为 ()

- A. $[0, 1) \cup (1, 2]$
 B. $[0, 1)$
 C. $[1, 2]$
 D. $[0, 2]$

11. 当 $x \rightarrow 1$ 时, $(x-1)^2$ 与 $x^2 - 1$ 比较, 则 ().

- A. $(x-1)^2$ 是较 $x^2 - 1$ 高阶的无穷小量;
 B. $(x-1)^2$ 是较 $x^2 - 1$ 低阶的无穷小量;
 C. $(x-1)^2$ 与 $x^2 - 1$ 是同阶无穷小量, 但不是等价无穷小;
 D. $(x-1)^2$ 与 $x^2 - 1$ 是等价无穷小量.

12. 下列函数中 () 是奇函数

- A. $x + e^x$
 B. $x + \sin x$
 C. $e^x + e^{-x}$
 D. $\frac{\sin x}{x}$

13. 若是 $\lim_{x \rightarrow x_0} f(x)$ 存在, 则 $f(x)$ 在 x_0 处 ().

- A. 必然有概念;
 B. 必然无概念;
 C. 能够有概念, 也能够无概念;
 D. 有概念且有 $f(x_0) = \lim_{x \rightarrow x_0} f(x)$

22. $\lim_{x \rightarrow \infty} \frac{x^2 - 6x + 1}{x^3 - 5x + 4} =$ ().

D. ∞

23. 下面各组函数中表示同一个函数的是 ().

- A. $y = \frac{x^2}{x}, y = x$;
 B. $y = (\sqrt{x})^2, y = \sqrt{x^2}$;
 C. $y = \ln \sqrt{x}, y = \frac{1}{2} \ln x$
 D. $y = \lg x^2, y = 2 \lg x$

24. 函数 $f(x) = \ln x$ 是 () 函数.

- A. 单调 B. 有界 C. 周期 D. 奇

25. $\lim_{x \rightarrow \infty} (1 - \frac{3}{x})^x =$ ()

- A. e^{-4}
 B. e^{-3}
 C. $e^{1/3}$
 D. e^3

26. 设 $f(x) = \sqrt{x}$, 求 $\lim_{h \rightarrow 0} \frac{f(x+h) - f(x)}{h}$ 的值为 ()

- A. $-\frac{1}{2\sqrt{x}}$
 B. $\frac{1}{\sqrt{x}}$
 C. $-\frac{1}{\sqrt{x}}$
 D. $\frac{1}{2\sqrt{x}}$

27. 当 $x \rightarrow 0$ 时, 与无穷小量 $x + 100x^3$ 等价的无穷小量是 ().

- A. $\sqrt[3]{x}$
 B. \sqrt{x}
 C. x
 D. x^3

28. $\lim_{x \rightarrow \frac{\pi}{2}} \tan x =$ ().

D.不存在

29. 设 $f(x+1) = x^2 + 4x$, 则 $f(x) =$ ()

- A. $x^2 + 2x + 3$
- B. $x^2 + 2x - 3$
- C. $x^2 + 6x + 5$
- D. $x^2 + 6x - 5$

30. 设 $f(x) = \frac{x}{x^2 + 6}$, 则 $f\left(\frac{1}{x}\right) =$ ()

- A. $\frac{x}{6x^2 + 1}$
- B. $\frac{x}{x^2 + 6}$
- C. $\frac{x^2}{6x + 1}$
- D. $\frac{x^2}{6 + x}$

31. 设 $f(x) = \frac{x}{x+1}$, 则 $f\left(\frac{1}{x}\right) + f(x) =$

- A. $\frac{1}{x+1}$
- B. $\frac{1}{x} + x$
- C. $\frac{1}{x} + 1$

32. 极限 $\lim_{x \rightarrow 0} \left(\frac{1-2x}{1+3x} \right)^2 =$ ()。

- B. e^2
- C. e^3
- D. e^4

33. 设 $F(x)$ 是可微函数, 则 $dF(\cos x) =$?/span()

- A. $F'(\cos x) dx$
- B. $F'(\cos x) \sin x dx$
- C. $-F'(\cos x) \sin x dx$
- D. ?/span $\sin x dx$

34. 设 $y = f(\sin^2 x) + f(\cos^2 x)$, ?/span 则 $\frac{dy}{dx}$ 等于 ()

- A. $2 \sin x [f'(\sin^2 x) + f'(\cos^2 x)]$
- B. $2 \sin x [f'(\sin^2 x) - f'(\cos^2 x)]$
- C. $\sin 2x [f'(\sin^2 x) + f'(\cos^2 x)]$
- D. $\sin 2x [f'(\sin^2 x) - f'(\cos^2 x)]$

35. 极限 $\lim_{x \rightarrow 0} \frac{x - \sin x}{x^3} =$?/span()

- 2
- 3
- 6

36. 极限 $\lim_{x \rightarrow 0} \frac{\sin 4x^2}{\sqrt{x^2 + 1} - 1} =$ ()

- A. 2
- B. 4
- C. 6
- D. 8

37. $\lim_{x \rightarrow 0} \frac{x + \sin x}{\ln(1+x)} =$ ()

38. 已知 $y = \ln \sin \sqrt{x}$, 则 $y'|_{x=4} =$ ()。

- A. $\frac{1}{4} \cot 2$
- B. 4
- C. $\frac{1}{4} \tan 2$
- D. $\cot 2$

39. 设 $f(x) = x \ln x$, 且 $f'(x_0) = 2$, 则 $f(x_0) =$ ()。

- $\frac{2}{e}$
A. e
 $\frac{e}{2}$
B. 2

40. 设 $y = f(x^2 + b)$, 其中 b 为常数, f 存在二阶导数, 则 y'' 是 ()

- A. $y'' = f'(x^2 + b) + 2x^2 f''(x^2 + b)$
B. $y'' = 2f'(x^2 + b) + 4x^2 f''(x^2 + b)$
C. $y'' = 2f'(x^2 + b) + 4x^2 f''(x^2 + b)$
D. $y'' = f'(x^2 + b) + 2x^2 f''(x^2 + b)$

41. 若 $f(x) = 2^x$, 则 $\lim_{\Delta x \rightarrow 0} \frac{f(0 - \Delta x) - f(0)}{\Delta x} = \frac{1}{\ln 2}$ ()

42. 若 $y = \ln(1-x)$, 则 $\left. \frac{dy}{dx} \right|_{x=0} =$ ()。

43. 函数 $y = \frac{x^3}{3} - x$ 单调增加区间是 ()
A. $(-\infty, -1)$ B. $(-1, 1)$
C. $(1, +\infty)$ D. $(-\infty, -1)$ 和 $(1, +\infty)$

44. a 为 () 时 $y = ax^2$ 与 $y = \ln x$ 相切。

- $\frac{1}{3e}$
A. $\frac{1}{2e}$
 $\frac{1}{e}$
B. $\frac{1}{4e}$
C. e
D. $4e$

45. 函数 $f(x) = \ln x + \frac{1}{x}$ 的单调减的范围是 ()

- A. $x < 1$
- B. $x > 0$
- C. $0 < x < 1$
- D. $x \geq 1$

46. 下列等式中, 不正确的是 ()。

- A. $\frac{1}{\sqrt{2x}} dx = d(\sqrt{2x})$
- B. $\frac{1}{x} dx = d(\ln x)$
- C. $-\frac{1}{x} dx = d(\frac{1}{x^2})$
- D. $-\sin x dx = d(\cos x)$

47. 设 $f(x) = \ln x$, 则 $dy|_{x=1} = (\quad)$

- B. dx
- C. $\frac{dx}{x}$
- D. $\frac{1}{x}$

48. 函数 $y(x) = x + 2 \cos x$ 在 $[0, \frac{\pi}{2}]$ 上的最小值是 ()。

- C. $\frac{\pi}{6} + \sqrt{3}$
- D. $\frac{\pi}{2}$

49. 若 $f(x)$ 在区间 (a, b) 内恒有 $f'(x) > 0$, $f''(x) < 0$, 则函数的曲线为 ()
A. 上凹且上升 B. 上凹且下降 C. 下凹且上升 D. 下凹且下降

50. 极限 $\lim_{x \rightarrow 0} \frac{\sin 4x}{x} = (\quad)$ 。
; ; ; .

51. $y = \arcsin \sqrt{x}$, 函数 y 的微分是 ()

- A. $\frac{1}{2\sqrt{x(1-x)}} dx$
 B. $\frac{1}{\sqrt{x(1-x)}} dx$
 C. $\frac{1}{2x\sqrt{(1-x)}} dx$
 D. $\frac{1}{\sqrt{2x(1-x)}} dx$

52. 若 $y = x^4$, 则 $y^{(5)} = ()$

- A. $4x^3$
 B. 24
 C. 120

53. 函数 $f(x) = x^2 e^{-x}$ 的极大值为 ()。

- A. e^{-1}
 B. $2e^{-1}$
 C. $4e^{-2}$
 D. $2e^{-2}$

54. 曲线 $y = \sqrt[3]{x^2}$ 在(1,1)处的切线方程为 ()。

- A. $y = x + 1/2$
 B. $y = \frac{2x+1}{3}$
 C. $y = \frac{x+1}{3}$
 D. $y = x + 1$

55. 若 $y = y(x)$ 由方程 $\ln \sqrt{x^2 + y^2} = \arctan \frac{y}{x}$, ($x \neq 0, x \neq y$) 确信, 则 $dy = ()$.

- A. $\frac{x-y}{x+y}$
 B. $\frac{x-y}{x+y} dx$
 C. $\frac{y-x}{x+y} dx$

D. $\frac{x+y}{x-y} dx$

56. 函数 $y = x^4 - 2x^2 + 5$ 在区间 $[-2, 2]$ 的最大值与最小值别离是 ()
, 4 , 2 , 2 , 4

57. 定积分 $\int_1^2 (x^2 - 1) dx =$ (?)

A. $\frac{4}{3}$

B. $-\frac{2}{3}$

C. $\frac{1}{3}$

58. 求 $\int \cos \frac{2}{3} x dx$ 的不定积分 ()

A. $-\frac{3}{2} \sin \frac{3}{2} x + C$

B. $\frac{3}{2} \sin \frac{2}{3} x + C$

C. $-\frac{3}{2} \sin \frac{2}{3} x + C$

D. $\frac{3}{2} \sin \frac{3}{2} x + C$

59. 若函数 $\Phi(x) = \int_0^x \sin(2t) dt$, 则 $\Phi'(x) =$ (?)

A. $2 \cos 2x$

B. $2 \sin 2x$

C. $\cos 2x$

D. $\sin 2x$

60. $\int x \sqrt{1-x^2} dx =$ (?)

A. $-\frac{1}{3} (1-x^2)^{\frac{3}{2}} + C$

B. $-\frac{2}{3} (1-x^2)^{\frac{3}{2}} + C$

- C. $-\frac{3}{2}(1-x^2)^{\frac{3}{2}}+C$
- D. $\frac{1}{3}(1-x^2)^{\frac{3}{2}}+C$

61. 设函数 $f(x) = e^{2x}$, 则 $\int f'(x) dx =$ (?)

- A. $\frac{1}{2}e^{2x} + C$
- B. $-e^{2x} + C$
- C. $2e^{2x} + C$
- D. $e^{2x} + C$

62. $\int (e^{3x} + e^{-3x}) dx =$ (?)

- A. $\frac{1}{3}(e^{3x} + e^{-3x}) + C$
- B. $\frac{1}{3}(e^{3x} - e^{-3x}) + C$
- C. $3(e^{3x} - e^{-3x}) + C$
- D. $3(e^{3x} + e^{-3x}) + C$

63. $\int_0^{\pi} \sin^2 x dx =$

- A. 2π
- B. π
- C. $\frac{\pi}{2}$
- D. $\frac{\pi}{3}$

64. $\lim_{x \rightarrow 0} \frac{\int_0^{\sin x} \sqrt{t} dt}{\int_0^{\tan x} \sqrt{t} dt} =$ (?)

- C. π
- D. $+\infty$

65. $\int_{-\pi}^{\pi} \frac{x \cos x}{1 + \cos^4 x} dx =$

- A. -2π
- B. π
- C. 0
- D. 2π

66. $\int \sin(x-1) dx =$ (?)

- A. $\tan(x-1) + C$
- B. $\cos(x-1) + C$
- C. $-\tan(x-1) + C$
- D. $-\cos(x-1) + C$

67. $\frac{d}{dx} \int_a^b \arctan x dx =$ ()

- A. $\arctan x$
- B. $\frac{1}{1+x^2}$
- C. $1+x^2$
- D. $\arctan b - \arctan a$

68. $\int \frac{e^x}{e^x + 1} dx =$ (?)

- A. $\ln(e^x + 1) + C$
- B. $x - \ln(e^x + 1) + C$
- C. $x + \ln(e^x + 1) + C$
- D. $e^x \ln(e^x + 1) + C$

69. $\int \frac{3x^2}{1+x^2} dx =$ ()

- A. $3x + 3\arctan x + C$
- B. $3\ln(1+x^2) + C$
- C. $3x - 3\arctan x + C$
- D. $x^3 \arctan x + C$

70. 若 $\Phi(x) = \int_0^x \tan^2 t \, dt$, 则 $\Phi'(x) =$ ()

- A. $2 \frac{\tan x}{\cos^2 x}$
- B. $\frac{1}{3} \tan^3 x$
- C. $\tan^2 x$
- D. $2 \frac{\tan^2 x}{\cos^2 x}$

71. $\int \tan x \, dx =$ (?)

- A. $\ln |\cos x| + C$
- B. $-\ln |\cos x| + C$
- C. $\ln \cos x + C$
- D. $-\ln \cos x + C$

72. $\int x e^{x^2} \, dx =$

- A. $e^{x^2} + C$
- B. $2e^{x^2} + C$
- C. $\frac{1}{2} e^{x^2} + C$
- D. $x^2 e^{x^2} + C$

73. $\int_0^8 \frac{1}{1+\sqrt[3]{x}} \, dx =$

- A. $3 \ln 3$
- B. $3 \ln 3 - 1$
- C. $3 \ln 3 + 1$
- D. $6 - 3 \ln 3$

74. 已知 $\int f(x) \, dx = \sin 2x + C$, 则 $f(x) =$ (?)

- A. $-2 \cos 2x$
- B. $2 \cos 2x$
- C. $-2 \sin 2x$
- D. $2 \sin 2x$

橙鹿学历宝
www.clxlb.com

橙鹿学历宝
www.clxlb.com

橙鹿学历宝
www.clxlb.com

75. 极限 $\lim_{x \rightarrow 0} \frac{\int_0^x t \sin t \, dt}{\int_0^x t^2 \, dt} =$ ()

76. $\int \frac{1+2x^2}{x^2(1+x^2)} \, dx =$ ()

- A. $\frac{1}{x} + \arctan x + C$
- B. $-\frac{1}{x} + \arctan x + C$
- C. $-\frac{1}{x} - \arctan x + C$
- D. $\frac{1}{x} - \arctan x + C$

77. 设函数 $f(x+y, xy) = x^2 + y^2 - xy$, 则 $\frac{\partial f(x, y)}{\partial x} =$ () .

- A. -3
- B. $2x$
- C. $2x - y$
- D. $2y - x$

78. 设 $z = \cos(x^2 y)$, 则 $\frac{\partial z}{\partial y} =$ () .

- A. $\sin(x^2 y)$
- B. $x^2 \sin(x^2 y)$
- C. $-\sin(x^2 y)$
- D. $-x^2 \sin(x^2 y)$

79. 设 $z = \ln(e^x + e^y)$, 则 $\frac{\partial^2 z}{\partial x^2} \cdot \frac{\partial^2 z}{\partial y^2} - \left(\frac{\partial^2 z}{\partial x \partial y}\right)^2 =$ ()

80. 设 $z = y \ln x$, 则二阶偏导数 $\frac{\partial^2 z}{\partial y^2} =$ () .

- A. $\frac{y}{x^2}$

B. $-\frac{y}{x^2}$

D. $\frac{1}{x}$

橙鹿学历宝
www.clxlb.com

橙鹿学历宝
www.clxlb.com

橙鹿学历宝
www.clxlb.com

升学历，上橙鹿学历宝
www.clxlb.com

