经济数学基础形成性考核册及参考答案

作业（一）

（一）填空题

1.
[image: image1.wmf]_________

sin

lim

0

=

-

®

x

x

x

x

.答案：0

2.设
[image: image2.wmf]ç

ç

è

æ

=

¹

+

=

0

,

0

,

1

)

(

2

x

k

x

x

x

f

，在
[image: image3.wmf]0

=

x

处连续，则
[image: image4.wmf]________

=

k

.答案：1

3.曲线
[image: image5.wmf]x

y

=

+1在
[image: image6.wmf])

2

,

1

(

的切线方程是 .答案：
[image: image7.wmf]2

3

2

1

+

=

x

y

4.设函数
[image: image8.wmf]5

2

)

1

(

2

+

+

=

+

x

x

x

f

，则
[image: image9.wmf]__

)

(

=

¢

x

f

.答案：
[image: image10.wmf]x

2

5.设
[image: image11.wmf]x

x

x

f

sin

)

(

=

，则
[image: image12.wmf]__________

)

2

π

(

=

¢

¢

f

.答案：
[image: image13.wmf]2

π

-

（二）单项选择题

1. 当
[image: image14.wmf]+¥

®

x

时，下列变量为无穷小量的是（ ）答案：B
A．
[image: image15.wmf])

1

ln(

x

+

 B．
[image: image16.wmf]x

x

sin

C．
[image: image17.wmf]2

1

x

e

-

 D．
[image: image18.wmf]1

2

+

x

x

2. 下列极限计算正确的是（ ）答案：B

A.
[image: image19.wmf]1

lim

0

=

®

x

x

x

 B.
[image: image20.wmf]1

lim

0

=

+

®

x

x

x

C.
[image: image21.wmf]1

1

sin

lim

0

=

®

x

x

x

 D.
[image: image22.wmf]1

sin

lim

=

¥

®

x

x

x

3. 设

，则

（　 ）．答案：B
A．

 B．

 C．

 D．

4. 若函数f (x)在点x0处可导，则()是错误的．答案：B

 A．函数f (x)在点x0处有定义 B．
[image: image23.wmf]A

x

f

x

x

=

®

)

(

lim

0

，但
[image: image24.wmf])

(

0

x

f

A

¹

 C．函数f (x)在点x0处连续 D．函数f (x)在点x0处可微

5.若
[image: image25.wmf]x

x

f

=

)

1

(

，则
[image: image26.wmf]=

)

(

'

x

f

（ ）. 答案：B

A．
[image: image27.wmf]2

1

x

 B．
[image: image28.wmf]2

1

x

-

 C．
[image: image29.wmf]x

1

 D．
[image: image30.wmf]x

1

-

(三)解答题

1．计算极限

（1）
[image: image31.wmf]2

1

1

2

)

1

)(

1

(

)

2

)(

1

(

1

2

3

lim

lim

lim

1

1

2

2

1

-

=

+

-

=

+

-

-

-

=

-

+

-

®

®

®

x

x

x

x

x

x

x

x

x

x

x

x

（2）
[image: image32.wmf]2

1

4

3

)

4

)(

2

(

)

3

)(

2

(

8

6

6

5

lim

lim

lim

2

2

2

2

2

=

-

-

=

-

-

-

-

=

+

-

+

-

®

®

®

x

x

x

x

x

x

x

x

x

x

x

x

x

（3）
[image: image33.wmf]2

1

)

1

1

(

)

1

1

(

)

1

1

)(

1

1

(

1

1

lim

lim

lim

0

0

0

-

=

+

-

-

=

+

-

+

-

-

-

=

-

-

®

®

®

x

x

x

x

x

x

x

x

x

x

x

x

（4）
[image: image34.wmf]3

1

4

2

3

5

3

1

4

2

3

5

3

lim

2

2

2

2

lim

=

+

+

+

-

=

+

+

+

-

¥

®

¥

®

x

x

x

x

x

x

x

x

x

x

（5）
[image: image35.wmf]5

3

5

5

sin

5

3

3

sin

3

5

sin

3

sin

lim

lim

0

0

=

=

®

®

x

x

x

x

x

x

x

x

（6）
[image: image36.wmf]4

2

)

2

sin(

2

)

2

sin(

)

2

)(

2

(

)

2

sin(

4

lim

lim

lim

2

2

2

2

=

-

-

+

=

-

-

+

=

-

-

®

®

®

x

x

x

x

x

x

x

x

x

x

x

2．设函数
[image: image37.wmf]ï

ï

î

ï

ï

í

ì

>

=

<

+

=

0

sin

0

,

0

,

1

sin

)

(

x

x

x

x

a

x

b

x

x

x

f

，

问：（1）当
[image: image38.wmf]b

a

,

为何值时，
[image: image39.wmf])

(

x

f

在
[image: image40.wmf]0

=

x

处有极限存在？

（2）当
[image: image41.wmf]b

a

,

为何值时，
[image: image42.wmf])

(

x

f

在
[image: image43.wmf]0

=

x

处连续.

解：(1)
[image: image44.wmf]1

)

(

lim

,

)

(

lim

0

0

=

=

+

-

®

®

x

f

b

x

f

x

x

当
[image: image45.wmf]1

f(0)

f(x)

lim

1

0

x

=

=

=

=

®

有

时，

b

a

(2).
[image: image46.wmf]1

f(0)

f(x)

lim

1

b

a

0

x

=

=

=

=

®

有

时，

当

 函数f(x)在x=0处连续.

3．计算下列函数的导数或微分：

（1）
[image: image47.wmf]2

2

2

2

log

2

-

+

+

=

x

x

y

x

，求
[image: image48.wmf]y

¢

答案：
[image: image49.wmf]2

ln

1

2

ln

2

2

)'

2

(

)'

(log

)'

2

(

)'

(

2

2

2

x

x

x

x

y

x

x

+

+

=

-

+

+

=

¢

（2）
[image: image50.wmf]d

cx

b

ax

y

+

+

=

，求
[image: image51.wmf]y

¢

答案：
[image: image52.wmf]2

2

2

)

(

)

(

)

(

)

(

)

(

)'

)(

(

)

(

)'

(

d

cx

bc

ad

d

cx

b

ax

c

d

cx

a

d

cx

d

cx

b

ax

d

cx

b

ax

y

+

-

=

+

+

-

+

=

+

+

+

-

+

+

=

¢

（3）
[image: image53.wmf]5

3

1

-

=

x

y

，求
[image: image54.wmf]y

¢

答案：
[image: image55.wmf]2

3

2

3

2

1

)

5

3

(

2

3

)'

5

3

(

)

5

3

(

2

1

)'

)

5

3

((

-

-

-

-

-

=

-

-

-

=

-

=

¢

x

x

x

x

y

（4）
[image: image56.wmf]x

x

x

y

e

-

=

，求
[image: image57.wmf]y

¢

答案：
[image: image58.wmf])

(

2

1

x

x

xe

e

x

y

+

-

=

¢

=
[image: image59.wmf]x

x

xe

e

x

-

-

2

1

（5）
[image: image60.wmf]bx

y

ax

sin

e

=

，求
[image: image61.wmf]y

d

答案：∵
[image: image62.wmf])

cos

(sin

cos

sin

)

(sin

(sin

)

(

bx

b

bx

e

bx

be

bx

ae

bx

e

bx

e

y

ax

ax

ax

ax

ax

+

=

+

=

¢

+

¢

=

¢

 ∴
[image: image63.wmf]dx

bx

b

bx

a

e

dy

ax

)

cos

sin

(

+

=

（6）
[image: image64.wmf]x

x

y

x

+

=

1

e

，求
[image: image65.wmf]y

d

答案：∵
[image: image66.wmf]x

e

x

y

x

2

3

1

1

2

+

-

=

¢

 ∴
[image: image67.wmf]dx

e

x

x

dy

x

)

1

2

3

(

1

2

-

=

（7）
[image: image68.wmf]2

e

cos

x

x

y

-

-

=

，求
[image: image69.wmf]y

d

答案：∵
[image: image70.wmf])

(

)

(

sin

2

2

¢

-

×

-

¢

×

-

=

¢

-

x

e

x

x

y

x

 =
[image: image71.wmf]2

2

2

sin

x

xe

x

x

-

+

-

 ∴
[image: image72.wmf]dx

xe

x

x

dy

x

)

2

2

sin

(

2

-

+

-

=

（8）
[image: image73.wmf]x

x

y

n

ln

sin

+

=

，求
[image: image74.wmf]y

¢

答案：
[image: image75.wmf]x

x

x

n

x

x

y

n

n

1

cos

sin

)'

(ln

)'

(sin

1

+

×

=

+

=

¢

-

（9）
[image: image76.wmf]x

e

y

x

2

cos

2

+

=

-

，求
[image: image77.wmf]y

¢

答案：
[image: image78.wmf])'

2

(

2

sin

)'

(

2

2

x

x

x

e

y

x

-

-

=

¢

-

 =
[image: image79.wmf]
[image: image80.wmf]x

x

e

x

2

sin

2

)

2

(

2

-

-

-

（10）
[image: image81.wmf]x

x

x

y

x

2

1

2

3

2

1

sin

-

+

+

=

，求
[image: image82.wmf]y

¢

答案：
[image: image83.wmf]5

3

1

sin

2

6

1

2

1

1

sin

6

1

2

1

1

cos

2

ln

2

1

)

2

(

)

1

(sin

2

ln

2

x

x

x

x

x

x

x

y

x

x

+

-

×

×

-

=

¢

-

+

+

¢

×

×

=

¢

-

4.下列各方程中
[image: image84.wmf]y

是
[image: image85.wmf]x

的隐函数，试求
[image: image86.wmf]y

¢

或
[image: image87.wmf]y

d

（1）
[image: image88.wmf]1

3

2

2

=

+

-

+

x

xy

y

x

 求dy
方程两边对x求导：

[image: image89.wmf]0

3

2

2

=

+

¢

-

-

¢

×

+

y

x

y

y

y

x

[image: image90.wmf]3

2

)

2

(

-

-

=

¢

-

x

y

y

x

y

 所以
[image: image91.wmf]dx

x

y

x

y

dy

-

-

-

=

2

3

2

 (2)
[image: image92.wmf]x

e

y

x

xy

4

)

sin(

=

+

+

 求
[image: image93.wmf]'

y

 方程两边对x求导：

[image: image94.wmf]4

)

(

)

1

)(

cos(

=

¢

+

×

+

¢

+

+

y

x

y

e

y

y

x

xy

[image: image95.wmf]xy

xy

ye

y

x

y

xe

y

x

-

+

-

=

¢

+

+

)

cos(

4

]

)

[cos(

 所以
[image: image96.wmf]xy

xy

xe

y

x

ye

y

x

y

+

+

-

+

-

=

¢

)

cos(

)

cos(

4

5．求下列函数的二阶导数：

（1）
[image: image97.wmf])

1

ln(

2

x

y

+

=

，求
[image: image98.wmf]y

¢

¢

 (1)
[image: image99.wmf]2

2

2

1

2

)'

1

(

1

1

x

x

x

x

y

+

=

+

+

=

¢

[image: image100.wmf]2

2

2

2

2

2

)

1

(

2

2

)

1

(

2

2

)

1

(

2

x

x

x

x

x

x

y

+

-

=

+

×

-

+

=

¢

¢

（2）
[image: image101.wmf]x

x

y

-

=

1

 求
[image: image102.wmf]'

'

y

及
[image: image103.wmf])

1

(

'

'

y

[image: image104.wmf]2

1

2

3

2

1

2

1

2

1

2

1

)

(

-

-

-

-

-

=

¢

-

=

¢

x

x

x

x

y

[image: image105.wmf]2

3

2

5

4

1

4

3

-

-

+

=

¢

¢

x

x

y

[image: image106.wmf]1

4

1

4

3

)

1

(

=

+

=

¢

y

作业（二）

（一）填空题

1.若
[image: image107.wmf]c

x

x

x

f

x

+

+

=

ò

2

2

d

)

(

，则
[image: image108.wmf]_________

)

(

=

x

f

.答案：
[image: image109.wmf]2

2

ln

2

+

x

2.
[image: image110.wmf]ò

=

¢

x

x

d

)

sin

(

 EMBED Equation.3 [image: image111.wmf]________

.答案：
[image: image112.wmf]c

x

+

sin

3. 若
[image: image113.wmf]c

x

F

x

x

f

+

=

ò

)

(

d

)

(

，则
[image: image114.wmf]ò

=

-

x

x

f

d

)

2

3

(

 .答案：
[image: image115.wmf]c

x

F

+

-

)

2

3

(

3

1

4.设函数
[image: image116.wmf]_

d

)

1

ln(

d

d

e

1

2

=

+

ò

x

x

x

.答案：0

5. 若
[image: image117.wmf]t

t

x

P

x

d

1

1

)

(

0

2

ò

+

=

，则
[image: image118.wmf]__________

)

(

=

¢

x

P

.答案：
[image: image119.wmf]2

1

1

x

+

-

（二）单项选择题

1. 下列函数中，（ D ）是xsinx2的原函数．
 A．
[image: image120.wmf]2

1

cosx2 B．2cosx2 C．-2cosx2 D．-
[image: image121.wmf]2

1

cosx2

2. 下列等式成立的是（ B ）．

 A．
[image: image122.wmf])

d(cos

d

sin

x

x

x

=

 B．
[image: image123.wmf])

d(2

2

ln

1

d

2

x

x

x

=

C．

[image: image124.wmf])

1

d(

d

ln

x

x

x

=

 D．
[image: image125.wmf]x

x

x

d

d

1

=

3. 下列不定积分中，常用分部积分法计算的是（　C ）．
A．
[image: image126.wmf]ò

+

x

x

c

1)d

os(2

， B．
[image: image127.wmf]ò

-

x

x

x

d

1

2

 C．
[image: image128.wmf]ò

x

x

x

d

2

sin

 D．
[image: image129.wmf]ò

+

x

x

x

d

1

2

4. 下列定积分计算正确的是（ D ）．
 A．
[image: image130.wmf]2

d

2

1

1

=

ò

-

x

x

 B．
[image: image131.wmf]15

d

16

1

=

ò

-

x

C．
[image: image132.wmf]0

sin

2

2

=

ò

-

dx

x

p

p

 D．
[image: image133.wmf]0

d

sin

=

ò

-

x

x

p

p

5. 下列无穷积分中收敛的是（ B ）．

A．
[image: image134.wmf]ò

¥

+

1

d

1

x

x

 B．
[image: image135.wmf]ò

¥

+

1

2

d

1

x

x

 C．
[image: image136.wmf]ò

¥

+

0

d

e

x

x

 D．
[image: image137.wmf]ò

¥

+

1

d

sin

x

x

 (三)解答题

1.计算下列不定积分

（1）
[image: image138.wmf]ò

x

x

x

d

e

3

原式=
[image: image139.wmf]ò

dx

e

x

)

3

(

 =
[image: image140.wmf]c

e

c

e

e

x

x

x

+

-

=

+

)

1

3

(ln

3

3

ln

)

3

(

（2）
[image: image141.wmf]ò

+

x

x

x

d

)

1

(

2

答案：原式=
[image: image142.wmf]ò

+

+

-

dx

x

x

x

)

2

(

2

3

2

1

 =
[image: image143.wmf]c

x

x

x

+

+

+

2

5

2

3

2

1

5

2

3

4

2

（3）
[image: image144.wmf]ò

+

-

x

x

x

d

2

4

2

答案：原式=
[image: image145.wmf]ò

+

-

=

-

c

x

x

dx

x

2

2

1

)

2

(

2

（4）
[image: image146.wmf]ò

-

x

x

d

2

1

1

答案：原式=
[image: image147.wmf]c

x

x

x

d

+

-

-

=

-

-

-

ò

2

1

ln

2

1

2

1

)

2

1

(

2

1

（5）
[image: image148.wmf]ò

+

x

x

x

d

2

2

答案：原式=
[image: image149.wmf]ò

+

+

)

2

(

2

2

1

2

2

x

d

x

 =
[image: image150.wmf]c

x

+

+

2

3

2

)

2

(

3

1

（6）
[image: image151.wmf]ò

x

x

x

d

sin

答案：原式=
[image: image152.wmf]ò

+

-

=

c

x

x

d

x

cos

2

sin

2

（7）
[image: image153.wmf]ò

x

x

x

d

2

sin

答案：∵(+)
[image: image154.wmf]x

[image: image155.wmf]2

sin

x

 (-) 1
[image: image156.wmf]2

cos

2

x

-

 (+) 0
[image: image157.wmf]2

sin

4

x

-

∴原式=
[image: image158.wmf]c

x

x

x

+

+

-

2

sin

4

2

cos

2

（8）
[image: image159.wmf]ò

+

x

x

1)d

ln(

答案：∵ (+)
[image: image160.wmf])

1

ln(

+

x

 1

 (-)
[image: image161.wmf]1

1

+

-

x

[image: image162.wmf]x

∴ 原式=
[image: image163.wmf]ò

+

-

+

dx

x

x

x

x

1

)

1

ln(

 =
[image: image164.wmf]ò

+

-

-

+

dx

x

x

x

)

1

1

1

(

)

1

ln(

 =
[image: image165.wmf]c

x

x

x

x

+

+

+

-

+

)

1

ln(

)

1

ln(

2.计算下列定积分

（1）
[image: image166.wmf]x

x

d

1

2

1

ò

-

-

答案：原式=
[image: image167.wmf]ò

ò

-

+

-

-

2

1

1

1

)

1

(

)

1

(

dx

x

dx

x

=
[image: image168.wmf]2

9

2

5

2

)

2

1

(

2

2

1

2

=

+

=

-

+

x

x

（2）
[image: image169.wmf]x

x

x

d

e

2

1

2

1

ò

答案：原式=
[image: image170.wmf]ò

-

2

1

2

2

1

1

)

(

x

d

x

x

e

x

=
[image: image171.wmf]2

1

2

1

1

e

e

e

x

-

=

-

（3）
[image: image172.wmf]x

x

x

d

ln

1

1

3

e

1

ò

+

答案：原式=
[image: image173.wmf]ò

+

+

3

1

)

ln

1

(

ln

1

e

x

d

x

x

x

=
[image: image174.wmf]2

1

ln

1

2

3

=

+

e

x

（4）
[image: image175.wmf]x

x

x

d

2

cos

2

0

ò

p

答案：∵ (+)
[image: image176.wmf]x

[image: image177.wmf]x

2

cos

 (-)1
[image: image178.wmf]x

2

sin

2

1

 (+)0
[image: image179.wmf]x

2

cos

4

1

-

∴ 原式=
[image: image180.wmf]2

0

)

2

cos

4

1

2

sin

2

1

(

p

x

x

x

+

 =
[image: image181.wmf]2

1

4

1

4

1

-

=

-

-

（5）
[image: image182.wmf]x

x

x

d

ln

e

1

ò

答案：∵ (+)
[image: image183.wmf]x

ln

[image: image184.wmf]x

 (-)
[image: image185.wmf]x

1

[image: image186.wmf]2

2

x

∴ 原式=
[image: image187.wmf]ò

-

e

e

xdx

x

x

1

1

2

2

1

ln

2

1

 =
[image: image188.wmf])

1

(

4

1

4

1

2

2

1

2

2

+

=

-

e

x

e

e

（6）
[image: image189.wmf]x

x

x

d

)

e

1

(

4

0

ò

-

+

答案：∵原式=
[image: image190.wmf]ò

-

+

4

0

4

dx

xe

x

又∵ (+)
[image: image191.wmf]x

[image: image192.wmf]x

e

-

 (-)1 -
[image: image193.wmf]x

e

-

 (+)0
[image: image194.wmf]x

e

-

∴
[image: image195.wmf]ò

-

-

-

-

-

=

4

0

4

0

)

(

x

x

x

e

xe

dx

xe

 =
[image: image196.wmf]1

5

4

+

-

-

e

故：原式=
[image: image197.wmf]4

5

5

-

-

e

作业三

（一）填空题

1.设矩阵
[image: image198.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

=

1

6

1

2

2

3

2

3

5

4

0

1

A

，则
[image: image199.wmf]A

的元素
[image: image200.wmf]________

23

=

a

.答案：3

2.设
[image: image201.wmf]ú

û

ù

ê

ë

é

-

=

4

2

3

1

A

，I为单位矩阵，则
[image: image202.wmf](

)

=

-

T

A

I

=
[image: image203.wmf]________

. 答案：
[image: image204.wmf]ú

û

ù

ê

ë

é

-

-

3

3

2

0

3. 设
[image: image205.wmf]B

A

,

均为
[image: image206.wmf]n

阶矩阵，则等式
[image: image207.wmf]2

2

2

2

)

(

B

AB

A

B

A

+

-

=

-

成立的充分必要条件是 .答案：
[image: image208.wmf]BA

AB

=

4. 设
[image: image209.wmf]B

A

,

均为
[image: image210.wmf]n

阶矩阵，
[image: image211.wmf])

(

B

I

-

可逆，则矩阵
[image: image212.wmf]X

BX

A

=

+

的解
[image: image213.wmf]____

=

X

.答案：
[image: image214.wmf]A

B

I

1

)

(

-

-

5. 设矩阵
[image: image215.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

=

3

0

0

0

2

0

0

0

1

A

，则
[image: image216.wmf]__________

1

=

-

A

.答案：
[image: image217.wmf]ú

ú

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ê

ê

ë

é

-

=

3

1

0

0

0

2

1

0

0

0

1

A

（二）单项选择题

1. 以下结论或等式正确的是（ C ）．
A．若
[image: image218.wmf]B

A

,

均为零矩阵，则有
[image: image219.wmf]B

A

=

 B．若
[image: image220.wmf]AC

AB

=

，且
[image: image221.wmf]O

A

¹

，则
[image: image222.wmf]C

B

=

C．对角矩阵是对称矩阵 D．若
[image: image223.wmf]O

B

O

A

¹

¹

,

，则
[image: image224.wmf]O

AB

¹

2. 设
[image: image225.wmf]A

为
[image: image226.wmf]4

3

´

矩阵，
[image: image227.wmf]B

为
[image: image228.wmf]2

5

´

矩阵，且乘积矩阵
[image: image229.wmf]T

ACB

有意义，则
[image: image230.wmf]T

C

为（ A ）矩阵．

 A．
[image: image231.wmf]4

2

´

 B．
[image: image232.wmf]2

4

´

 C．
[image: image233.wmf]5

3

´

 D．
[image: image234.wmf]3

5

´

3. 设
[image: image235.wmf]B

A

,

均为
[image: image236.wmf]n

阶可逆矩阵，则下列等式成立的是（　B ）． `
A．
[image: image237.wmf]1

1

1

)

(

-

-

-

+

=

+

B

A

B

A

， B．
[image: image238.wmf]BA

AB

=

C．
[image: image239.wmf]1

1

1

)

(

-

-

-

×

=

×

B

A

B

A

 D．
[image: image240.wmf]BA

AB

=

4. 下列矩阵可逆的是（ A ）．
 A．
[image: image241.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

3

0

0

3

2

0

3

2

1

 B．
[image: image242.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

3

2

1

1

0

1

1

0

1

 C．
[image: image243.wmf]ú

û

ù

ê

ë

é

0

0

1

1

 D．
[image: image244.wmf]ú

û

ù

ê

ë

é

2

2

1

1

5. 矩阵
[image: image245.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

=

4

3

1

1

0

2

1

1

1

A

的秩是（ C ）．
 A. 0 B. 1 C. 2 D. 3
三、解答题

1．计算

（1）
[image: image246.wmf]ú

û

ù

ê

ë

é

ú

û

ù

ê

ë

é

-

0

1

1

0

3

5

1

2

=
[image: image247.wmf]ú

û

ù

ê

ë

é

-

5

3

2

1

（2）
[image: image248.wmf]ú

û

ù

ê

ë

é

ú

û

ù

ê

ë

é

-

0

0

1

1

3

0

2

0

 EMBED Equation.3 [image: image249.wmf]ú

û

ù

ê

ë

é

=

0

0

0

0

（3）
[image: image250.wmf][

]

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

-

-

2

1

0

3

4

5

2

1

=
[image: image251.wmf][

]

2

4

)

1

(

5

0

2

3

)

1

(

´

+

-

´

+

´

+

´

-

=
[image: image252.wmf][

]

0

2．计算
[image: image253.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

7

2

3

0

1

6

5

4

2

1

3

2

3

4

1

4

2

1

2

3

1

2

2

1

3

2

1

解
[image: image254.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

=

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

7

2

3

0

1

6

5

4

2

7

4

0

0

12

7

7

19

7

7

2

3

0

1

6

5

4

2

1

3

2

3

4

1

4

2

1

2

3

1

2

2

1

3

2

1

 =
[image: image255.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

14

2

3

0

11

1

2

15

5

3．设矩阵
[image: image256.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

=

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

=

1

1

0

2

1

1

3

2

1

B

1

1

0

1

1

1

1

3

2

，

A

，求
[image: image257.wmf]AB

。

解 因为
[image: image258.wmf]B

A

AB

=

[image: image259.wmf]2

2

1

2

2

)

1

(

)

1

(

0

1

0

2

1

1

2

3

2

1

1

0

1

1

1

1

3

2

3

2

=

-

-

=

-

=

-

-

=

+

A

[image: image260.wmf]0

1

1

0

1

-

1

-

0

3

2

1

1

1

0

2

1

1

3

2

1

B

=

=

=

所以
[image: image261.wmf]0

0

2

=

´

=

=

B

A

AB

4．设矩阵
[image: image262.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

=

0

1

1

1

2

4

2

1

l

A

，确定
[image: image263.wmf]l

的值，使
[image: image264.wmf])

(

A

r

最小。

解：
[image: image265.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

-

¾

¾

¾

®

¾

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

-

¾

¾

¾

®

¾

ú

ú

ú

û

ù

ê

ê

ê

ë

é

=

-

´

+

-

´

+

7

4

0

4

1

0

4

2

1

4

1

0

7

4

0

4

2

1

0

1

1

1

2

4

2

1

)

1

(

)

2

(

l

l

l

）

，

（

�B

�A

�@

�B

�@

�A

A

[image: image266.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

¾

¾

¾

¾

®

¾

-

´

+

l

l

4

9

0

0

4

1

0

4

2

1

)

4

(

�A

�B

 所以当
[image: image267.wmf]4

9

=

l

时，秩
[image: image268.wmf])

(

A

r

最小为2。

5．求矩阵
[image: image269.wmf]ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

-

-

-

-

=

3

2

1

1

4

0

2

4

7

1

3

4

5

8

5

1

2

3

5

2

A

的秩。

答案：解：
[image: image270.wmf]¾

¾

¾

®

¾

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

-

-

-

-

¾

¾

¾

®

¾

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

-

-

-

-

=

-

´

+

-

´

+

-

´

+

)

4

(

)

2

(

)

5

(

)

(

3

2

1

1

4

1

2

3

5

2

3

4

5

8

5

0

2

4

7

1

3

2

1

1

4

0

2

4

7

1

3

4

5

8

5

1

2

3

5

2

�@

�C

�@

�B

�@

�A

�B

�@

A

，

[image: image271.wmf]¾

¾

¾

®

¾

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

-

-

-

-

-

-

-

¾

¾

¾

®

¾

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

-

-

-

-

-

-

-

-

´

+

-

´

)

3

(

)

3

(

3

6

15

27

0

3

6

15

27

0

1

2

5

9

0

0

2

4

7

1

3

6

15

27

0

1

2

5

9

0

3

6

15

27

0

0

2

4

7

1

�A

�C

�B�A

�B

�A

）

，

（

[image: image272.wmf]ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

-

-

-

0

0

0

0

0

0

0

0

0

0

1

2

5

9

0

0

2

4

7

1

所以秩
[image: image273.wmf])

(

A

r

=2。

6．求下列矩阵的逆矩阵：

（1）
[image: image274.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

=

1

1

1

1

0

3

2

3

1

A

 求
[image: image275.wmf]1

-

A

答案解：
[image: image276.wmf][

]

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

-

¾

¾

¾

®

¾

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

=

-

´

+

´

+

1

0

1

3

4

0

0

1

3

7

9

0

0

0

1

2

3

1

1

0

0

1

1

1

0

1

0

1

0

3

0

0

1

2

3

1

)

1

(

3

�@

�B

�@

�A

I

A

M

[image: image277.wmf]ú

ú

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ê

ê

ë

é

-

-

-

-

-

¾

¾

¾

®

¾

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

-

-

-

¾

¾

¾

®

¾

-

´

+

´

+

-

´

1

9

4

3

1

9

1

0

0

0

9

1

3

1

9

7

1

0

0

3

1

0

3

1

0

1

1

0

1

3

4

0

0

9

1

3

1

9

7

1

0

0

0

1

2

3

1

)

4

(

3

)

9

1

(

�A

�B

�A

�@

�A

[image: image278.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

¾

¾

®

¾

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

¾

¾

¾

®

¾

´

´

+

´

+

9

4

3

1

0

0

7

3

2

0

1

0

3

1

1

0

0

1

1

9

4

3

1

9

1

0

0

7

3

2

0

1

0

3

1

1

0

0

1

9

7

3

�B

�B

�A

�B

�@

所以
[image: image279.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

=

-

9

4

3

7

3

2

3

1

1

1

A

。

（2）A =
[image: image280.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

-

1

2

1

5

1

1

3

1

1

．求
[image: image281.wmf]1

)

(

-

+

A

I

答案解：
[image: image282.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

=

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

-

+

ú

ú

ú

û

ù

ê

ê

ê

ë

é

=

+

0

2

1

5

0

1

3

1

0

1

2

1

5

1

1

3

1

1

1

0

0

0

1

0

0

0

1

A

I

[image: image283.wmf][

]

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

¾

®

¾

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

=

+

1

0

0

0

2

1

0

0

1

3

1

0

0

1

0

5

0

1

1

0

0

0

2

1

0

1

0

5

0

1

0

0

1

3

1

0

I

A

I

M

[image: image284.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

¾

®

¾

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

¾

®

¾

1

1

2

1

0

0

0

0

1

3

1

0

0

1

0

5

0

1

1

1

0

5

2

0

0

0

1

3

1

0

0

1

0

5

0

1

[image: image285.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

-

-

-

¾

®

¾

1

1

2

1

0

0

3

3

5

0

1

0

5

5

10

0

0

1

所以
[image: image286.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

-

-

-

=

+

-

1

1

2

3

3

5

5

5

10

)

(

1

A

I

。

7．设矩阵
[image: image287.wmf]ú

û

ù

ê

ë

é

=

ú

û

ù

ê

ë

é

=

3

2

2

1

,

5

3

2

1

B

A

，求解矩阵方程
[image: image288.wmf]B

XA

=

．

答案：
[image: image289.wmf]1

-

=

BA

X

[image: image290.wmf][

]

ú

û

ù

ê

ë

é

-

¾

¾

®

¾

ú

û

ù

ê

ë

é

-

-

¾

¾

¾

®

¾

ú

û

ù

ê

ë

é

=

-

´

-

´

+

1

3

1

0

0

1

2

1

1

3

1

0

0

1

2

1

1

0

5

3

0

1

2

1

)

1

(

)

3

(

�A

�@

�A

I

A

M

Q

[image: image291.wmf]ú

û

ù

ê

ë

é

-

-

¾

¾

¾

®

¾

-

´

+

1

3

1

0

2

5

0

1

)

2

(

�A

�@

[image: image292.wmf]ú

û

ù

ê

ë

é

-

-

=

\

-

1

3

2

5

1

A

[image: image293.wmf]ú

û

ù

ê

ë

é

-

=

ú

û

ù

ê

ë

é

-

-

ú

û

ù

ê

ë

é

=

=

-

1

1

0

1

1

3

2

5

3

2

2

1

1

BA

X

四、证明题

1．试证：若
[image: image294.wmf]2

1

,

B

B

都与
[image: image295.wmf]A

可交换，则
[image: image296.wmf]2

1

B

B

+

，
[image: image297.wmf]2

1

B

B

也与
[image: image298.wmf]A

可交换。

证明：∵
[image: image299.wmf]A

B

AB

1

1

=

，
[image: image300.wmf]A

B

AB

2

2

=

 ∴
[image: image301.wmf]A

B

B

A

B

A

B

AB

AB

B

B

A

)

(

)

(

2

1

2

1

2

1

2

1

+

=

+

=

+

=

+

[image: image302.wmf]A

B

B

A

B

B

AB

B

B

AB

B

B

A

)

(

)

(

2

1

2

1

2

1

2

1

2

1

=

=

=

=

 即
[image: image303.wmf]2

1

B

B

+

，
[image: image304.wmf]2

1

B

B

也与
[image: image305.wmf]A

可交换。

2．试证：对于任意方阵
[image: image306.wmf]A

，
[image: image307.wmf]T

A

A

+

，
[image: image308.wmf]A

A

AA

T

T

,

是对称矩阵。

证明：∵
[image: image309.wmf]T

T

T

T

T

T

T

A

A

A

A

A

A

A

A

+

=

+

=

+

=

+

)

(

)

(

[image: image310.wmf]T

T

T

T

T

T

AA

A

A

AA

=

=

)

(

)

(

)

(

[image: image311.wmf]A

A

A

A

A

A

T

T

T

T

T

T

=

=

)

(

)

(

)

(

∴
[image: image312.wmf]T

A

A

+

，
[image: image313.wmf]A

A

AA

T

T

,

是对称矩阵。

3．设
[image: image314.wmf]B

A

,

均为
[image: image315.wmf]n

阶对称矩阵，则
[image: image316.wmf]AB

对称的充分必要条件是：
[image: image317.wmf]BA

AB

=

。

证明：充分性

 ∵
[image: image318.wmf]A

A

T

=

，
[image: image319.wmf]B

B

T

=

，
[image: image320.wmf]AB

AB

T

=

)

(

 ∴
[image: image321.wmf]BA

A

B

AB

AB

T

T

T

=

=

=

)

(

必要性

∵
[image: image322.wmf]A

A

T

=

，
[image: image323.wmf]B

B

T

=

，
[image: image324.wmf]BA

AB

=

∴
[image: image325.wmf]AB

B

A

BA

AB

T

T

T

T

=

=

=

)

(

)

(

即
[image: image326.wmf]AB

为对称矩阵。

4．设
[image: image327.wmf]A

为
[image: image328.wmf]n

阶对称矩阵，
[image: image329.wmf]B

为
[image: image330.wmf]n

阶可逆矩阵，且
[image: image331.wmf]T

B

B

=

-

1

，证明
[image: image332.wmf]AB

B

1

-

是对称矩阵。

证明：∵
[image: image333.wmf]A

A

T

=

，
[image: image334.wmf]T

B

B

=

-

1

 ∴
[image: image335.wmf]AB

B

B

A

B

B

A

B

B

A

B

AB

B

T

T

T

T

T

1

1

1

1

1

1

1

1

)

(

)

(

)

(

)

(

-

-

-

-

-

-

-

-

=

=

=

=

 即
[image: image336.wmf]AB

B

1

-

是对称矩阵。

作业（四）

（一）填空题

1.函数
[image: image337.wmf])

1

ln(

1

4

)

(

+

+

-

=

x

x

x

f

的定义域为
[image: image338.wmf]_________

.答案：
[image: image339.wmf]]

4

,

0

(

)

0

,

1

(

È

-

2. 函数
[image: image340.wmf]2

)

1

(

3

-

=

x

y

的驻点是
[image: image341.wmf]________

，极值点是 ，它是极 值点.
答案：
[image: image342.wmf]1

,

1

=

=

x

x

，小

3.设某商品的需求函数为
[image: image343.wmf]2

e

10

)

(

p

p

q

-

=

，则需求弹性
[image: image344.wmf]=

p

E

 .答案：
[image: image345.wmf]p

2

-

4.若线性方程组
[image: image346.wmf]î

í

ì

=

+

=

-

0

0

2

1

2

1

x

x

x

x

l

有非0解，则
[image: image347.wmf]=

l

 。答案：-1
5. 设线性方程组
[image: image348.wmf]b

AX

=

，且
[image: image349.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

+

-

®

0

1

0

0

2

3

1

0

6

1

1

1

t

A

，则
[image: image350.wmf]__________

t

时，方程组有唯一解.答案：
[image: image351.wmf]1

-

¹

（二）单项选择题

1. 下列函数在指定区间

上单调增加的是（ C）．

A．sinx B． x 2 C．e x
 D．3 – x
2. 设函数
[image: image352.wmf]x

x

f

1

)

(

=

，则
[image: image353.wmf]=

))

(

(

x

f

f

（ C ）．

A．
[image: image354.wmf]x

1

 B．
[image: image355.wmf]2

1

x

 C．
[image: image356.wmf]x

 D．
[image: image357.wmf]2

x

3. 下列积分计算正确的是（ D　）．
A．
[image: image358.wmf]0

)d

(

3

1

1

2

=

+

ò

x

x

x

-

　　 　B．
[image: image359.wmf]ò

-

-

=

+

1

1

0

d

2

e

e

x

x

x

　　　

C．
[image: image360.wmf]0

d

sin

1

1

=

ò

x

x

x

-

　 　　　 D．
[image: image361.wmf]ò

-

-

=

-

1

1

0

d

2

e

e

x

x

x

4. 设线性方程组
[image: image362.wmf]b

X

A

n

m

=

´

有无穷多解的充分必要条件是（ D ）．

A．
[image: image363.wmf]m

A

r

A

r

<

=

)

(

)

(

 B．
[image: image364.wmf]n

A

r

<

)

(

 C．
[image: image365.wmf]n

m

<

 D．
[image: image366.wmf]n

A

r

A

r

<

=

)

(

)

(

5. 设线性方程组
[image: image367.wmf]ï

î

ï

í

ì

=

+

+

=

+

=

+

3

3

2

1

2

3

2

1

2

1

2

a

x

x

x

a

x

x

a

x

x

，则方程组有解的充分必要条件是（ C ）．

A．
[image: image368.wmf]0

3

2

1

=

+

+

a

a

a

 B．
[image: image369.wmf]0

3

2

1

=

+

-

a

a

a

C．
[image: image370.wmf]0

3

2

1

=

-

+

a

a

a

 D．
[image: image371.wmf]0

3

2

1

=

+

+

-

a

a

a

三、解答题

1．求解下列可分离变量的微分方程：

(1)
[image: image372.wmf]y

x

y

+

=

¢

e

答案：原方程变形为：
[image: image373.wmf]y

x

e

dx

dy

+

=

 分离变量得：
[image: image374.wmf]dx

e

dy

e

x

y

=

-

 两边积分得：
[image: image375.wmf]ò

ò

=

-

-

-

dx

e

y

d

e

x

y

)

(

 原方程的通解为：
[image: image376.wmf]C

e

e

x

y

+

=

-

-

（2）
[image: image377.wmf]2

3

e

d

d

y

x

x

y

x

=

答案：分离变量得：
[image: image378.wmf]dx

xe

dy

y

x

=

2

3

两边积分得：
[image: image379.wmf]ò

ò

=

dx

xe

dy

y

x

2

3

原方程的通解为：
[image: image380.wmf]C

e

xe

y

x

x

+

-

=

3

2. 求解下列一阶线性微分方程：

（1）
[image: image381.wmf]3

2

x

y

x

y

=

-

¢

答案：原方程的通解为：

[image: image382.wmf])

(

)

(

3

2

2

3

2

2

ò

ò

+

ò

ò

=

+

ò

ò

=

-

-

-

-

C

dx

x

e

e

C

dx

x

e

e

y

dx

x

dx

x

dx

x

dx

x

[image: image383.wmf])

(

)

(

3

2

2

3

ln

ln

2

2

ò

ò

+

=

+

=

-

-

C

dx

x

x

x

C

dx

x

e

e

x

x

[image: image384.wmf])

2

1

(

)

(

(

2

2

2

C

x

x

C

xdx

x

+

=

+

=

ò

（2）
[image: image385.wmf]x

x

x

y

y

2

sin

2

=

-

¢

答案：原方程的通解为：

[image: image386.wmf])

2

sin

2

(

)

2

sin

2

(

1

1

ò

ò

+

=

+

ò

ò

=

-

-

-

-

C

xdx

x

e

e

C

xdx

x

e

e

y

x

x

dx

dx

3.求解下列微分方程的初值问题：

(1)
[image: image387.wmf]y

x

y

-

=

¢

2

e

,
[image: image388.wmf]0

)

0

(

=

y

答案：原方程变形为：
[image: image389.wmf]y

x

e

dx

dy

-

=

2

分离变量得：
[image: image390.wmf]dx

e

dy

e

x

y

2

=

两边积分得：
[image: image391.wmf]ò

ò

=

dx

e

dy

e

x

y

2

原方程的通解为：
[image: image392.wmf]C

e

e

x

y

+

=

2

2

1

将
[image: image393.wmf]0

0

=

=

y

x

，

代入上式得：
[image: image394.wmf]2

1

=

C

则原方程的特解为：
[image: image395.wmf]2

1

2

1

2

+

=

x

y

e

e

(2)
[image: image396.wmf]0

e

=

-

+

¢

x

y

y

x

,
[image: image397.wmf]0

)

1

(

=

y

答案：原方程变形为：
[image: image398.wmf]x

y

x

y

x

e

1

=

+

¢

原方程的通解为：

[image: image399.wmf])

(

1

)

(

)

(

ln

ln

1

1

1

C

dx

e

x

C

dx

x

e

e

e

C

dx

x

e

e

e

y

x

x

x

x

x

dx

x

dx

x

+

=

+

=

+

ò

ò

=

ò

ò

ò

-

-

[image: image400.wmf])

(

1

C

e

x

x

+

=

将
[image: image401.wmf]0

1

=

=

y

x

，

代入上式得：
[image: image402.wmf]e

C

-

=

则原方程的特解为：
[image: image403.wmf])

(

1

e

e

x

y

x

-

=

4.求解下列线性方程组的一般解：

（1）
[image: image404.wmf]ï

î

ï

í

ì

=

-

+

-

=

+

-

+

-

=

-

+

0

3

5

2

0

2

3

0

2

4

3

2

1

4

3

2

1

4

3

1

x

x

x

x

x

x

x

x

x

x

x

答案：原方程的系数矩阵变形过程为：

[image: image405.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

¾

¾

®

¾

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

-

¾

¾

¾

®

¾

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

-

-

=

+

-

´

+

+

0

0

0

0

1

1

1

0

1

2

0

1

1

1

1

0

1

1

1

0

1

2

0

1

3

5

1

2

2

3

1

1

1

2

0

1

)

2

(

�A

�B

�@

�B

�@

�A

A

由于秩(
[image: image406.wmf]A

)=2<n=4，所以原方程有无穷多解，其一般解为：

[image: image407.wmf]î

í

ì

-

=

+

-

=

4

3

2

4

3

1

2

x

x

x

x

x

x

（其中
[image: image408.wmf]4

3

x

x

，

为自由未知量）。
（2）
[image: image409.wmf]ï

ï

î

ï

ï

í

ì

=

+

-

-

-

=

+

-

+

-

=

-

-

-

=

-

-

-

2

6

2

1

6

2

0

4

8

3

1

2

3

4

3

2

1

4

3

2

1

4

3

2

1

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

答案：原方程的增广矩阵变形过程为：

[image: image410.wmf]®

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

-

-

-

-

-

-

-

-

-

-

-

=

2

1

6

2

1

1

2

4

1

2

0

1

4

8

3

1

1

2

3

1

A

[image: image411.wmf]®

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

-

-

-

-

-

-

-

-

3

0

8

5

0

3

0

8

5

0

3

2

2

1

0

1

1

2

3

1

[image: image412.wmf]®

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

-

-

-

-

-

-

12

10

2

0

0

12

10

2

0

0

3

2

2

1

0

1

1

2

3

1

 EMBED Equation.3 [image: image413.wmf]®

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

-

-

-

-

-

0

0

0

0

0

6

5

1

0

0

3

2

2

1

0

1

1

2

3

1

[image: image414.wmf]®

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

-

-

-

-

0

0

0

0

0

6

5

1

0

0

9

8

0

1

0

11

9

0

3

1

 EMBED Equation.3 [image: image415.wmf]ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

-

-

-

0

0

0

0

0

6

5

1

0

0

9

8

0

1

0

16

15

0

0

1

其一般解为：

[image: image416.wmf]ï

î

ï

í

ì

-

-

=

+

=

+

=

6

5

9

8

16

15

4

3

4

2

4

1

x

x

x

x

x

x

（其中
[image: image417.wmf]4

x

为自由未知量）。
5.当
[image: image418.wmf]l

为何值时，线性方程组

[image: image419.wmf]ï

ï

î

ï

ï

í

ì

=

+

-

-

=

+

-

-

=

-

+

-

=

+

-

-

l

4

3

2

1

4

3

2

1

4

3

2

1

4

3

2

1

10

9

5

7

3

3

2

2

3

1

3

2

2

4

5

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

有解，并求一般解。

答案：原方程的增广矩阵变形过程为：

[image: image420.wmf]ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

-

-

-

-

-

-

-

-

¾

¾

¾

®

¾

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

-

-

-

-

-

-

-

-

=

-

´

+

-

´

+

-

´

+

14

18

26

2

0

3

9

13

1

0

3

9

13

1

0

2

4

5

1

1

10

9

5

7

3

3

2

2

3

1

1

3

1

2

2

4

5

1

1

)

7

(

)

3

(

)

2

(

l

l

�@

�C

�@

�B

�@

�A

A

[image: image421.wmf]ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

-

-

-

-

-

¾

¾

¾

®

¾

-

´

+

-

´

+

+

8

0

0

0

0

0

0

0

0

0

3

9

13

1

0

1

5

8

0

1

)

2

(

)

1

(

l

�A

�C

�A

�B

�A

�@

所以当
[image: image422.wmf]8

=

l

时，秩(
[image: image423.wmf]A

)=2<n=4，原方程有无穷多解，其一般解为：

[image: image424.wmf]î

í

ì

+

-

-

=

+

-

-

=

4

3

2

4

3

1

9

13

3

5

8

1

x

x

x

x

x

x

6．
[image: image425.wmf]b

a

,

为何值时，方程组

[image: image426.wmf]ï

î

ï

í

ì

=

+

+

=

-

+

=

-

-

b

ax

x

x

x

x

x

x

x

x

3

2

1

3

2

1

3

2

1

3

2

2

1

答案：当
[image: image427.wmf]3

-

=

a

且
[image: image428.wmf]3

¹

b

时，方程组无解；

当
[image: image429.wmf]3

-

¹

a

时，方程组有唯一解；

当
[image: image430.wmf]3

-

=

a

且
[image: image431.wmf]3

=

b

时，方程组无穷多解。

原方程的增广矩阵变形过程为：

[image: image432.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

+

-

-

-

¾

¾

¾

®

¾

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

+

-

-

-

¾

¾

¾

®

¾

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

=

-

´

+

-

´

+

-

´

+

3

3

0

0

1

1

2

0

1

1

1

1

1

1

4

0

1

1

2

0

1

1

1

1

3

1

2

2

1

1

1

1

1

1

)

2

(

)

1

(

)

1

(

b

a

b

a

b

a

A

�A

�B

�@

�B

�@

�A

讨论：（1）当
[image: image433.wmf]b

a

，

3

-

¹

为实数时，秩(
[image: image434.wmf]A

)=3=n=3，方程组有唯一解；

 （2）当
[image: image435.wmf]3

3

=

-

=

b

a

，

时，秩(
[image: image436.wmf]A

)=2<n=3，方程组有无穷多解；

（3）当
[image: image437.wmf]3

3

¹

-

=

b

a

，

时，秩(
[image: image438.wmf]A

)=3≠秩(
[image: image439.wmf]A

)=2，方程组无解；

四、应用题
1、设生产某种产品
[image: image440.wmf]q

个单位时的成本函数为：
[image: image441.wmf]q

q

q

C

6

25

.

0

100

)

(

2

+

+

=

（万元）,

求：①当
[image: image442.wmf]10

=

q

时的总成本、平均成本和边际成本；

②当产量
[image: image443.wmf]q

为多少时，平均成本最小？

答案：①∵ 平均成本函数为：
[image: image444.wmf]6

25

.

0

100

)

(

)

(

+

+

=

=

q

q

q

q

C

q

C

（万元/单位）

 边际成本为：
[image: image445.wmf]6

5

.

0

)

(

+

=

¢

q

q

C

∴ 当
[image: image446.wmf]10

=

q

时的总成本、平均成本和边际成本分别为：

[image: image447.wmf])

(

185

10

6

10

25

.

0

100

)

10

(

2

元

=

´

+

´

+

=

C

[image: image448.wmf]5

.

18

6

10

25

.

0

10

100

)

10

(

=

+

´

+

=

C

（万元/单位）

[image: image449.wmf]11

6

10

5

.

0

)

10

(

=

+

´

=

¢

C

（万元/单位）

②由平均成本函数求导得：
[image: image450.wmf]25

.

0

100

)

(

2

+

-

=

¢

q

q

C

 令
[image: image451.wmf]0

)

(

=

¢

q

C

得唯一驻点
[image: image452.wmf]20

1

=

q

（个），
[image: image453.wmf]20

1

-

=

q

（舍去）
由实际问题可知，当产量
[image: image454.wmf]q

为20个时，平均成本最小。

2.某厂生产某种产品
[image: image455.wmf]q

件时的总成本函数为
[image: image456.wmf]2

01

.

0

4

20

)

(

q

q

q

C

+

+

=

（元），单位销售价格为
[image: image457.wmf]q

p

01

.

0

14

-

=

（元/件），问产量为多少时可使利润达到最大？最大利润是多少．

答案：（2）解：由
[image: image458.wmf]q

p

01

.

0

14

-

=

 得收入函数
[image: image459.wmf]2

01

.

0

14

)

(

q

q

pq

q

R

-

=

=

 得利润函数：
[image: image460.wmf]20

02

.

0

10

)

(

)

(

)

(

2

-

-

=

-

=

q

q

q

C

q

R

q

L

 令
[image: image461.wmf]0

04

.

0

10

)

(

=

-

=

¢

q

q

L

 解得：
[image: image462.wmf]250

=

q

 唯一驻点

所以，当产量为250件时，利润最大，

最大利润：
[image: image463.wmf]1230

20

250

02

.

0

250

10

)

250

(

2

=

-

´

-

´

=

L

(元)
3.投产某产品的固定成本为36(万元)，且边际成本为
[image: image464.wmf]40

2

)

(

+

=

¢

q

q

C

(万元/百台)．试求产量由4百台增至6百台时总成本的增量，及产量为多少时，可使平均成本达到最低．

解：当产量由4百台增至6百台时，总成本的增量为

答案：①产量由4百台增至6百台时总成本的增量为

[image: image465.wmf]100

4

6

)

40

(

)

40

2

(

)

(

2

6

4

6

4

=

+

=

+

=

¢

=

D

ò

ò

x

x

dx

x

dx

x

C

C

(万元)
②成本函数为：

[image: image466.wmf]0

2

40

)

40

2

(

)

(

)

(

C

x

x

dx

x

dx

x

C

x

C

+

+

=

+

=

¢

=

ò

ò

又固定成本为36万元，所以

[image: image467.wmf]36

40

)

(

2

+

+

=

x

x

x

C

(万元)
平均成本函数为：

[image: image468.wmf]x

x

x

x

C

x

C

36

40

)

(

)

(

+

+

=

=

(万元/百台)
求平均成本函数的导数得：
[image: image469.wmf]2

36

1

)

(

x

x

C

-

=

¢

令
[image: image470.wmf]0

)

(

=

¢

x

C

得驻点
[image: image471.wmf]6

1

=

x

，
[image: image472.wmf]6

2

-

=

x

（舍去）

由实际问题可知，当产量为6百台时，可使平均成本达到最低。

4.已知某产品的边际成本
[image: image473.wmf])

(

x

C

¢

=2（元/件），固定成本为0，边际收益

[image: image474.wmf]x

x

R

02

.

0

12

)

(

-

=

¢

，求：

 ①产量为多少时利润最大？

②在最大利润产量的基础上再生产50件，利润将会发生什么变化？

答案：①求边际利润：
[image: image475.wmf]x

x

C

x

R

x

L

02

.

0

10

)

(

)

(

)

(

-

=

¢

-

¢

=

¢

 令
[image: image476.wmf]0

)

(

=

¢

x

L

得：
[image: image477.wmf]500

=

x

（件）

 由实际问题可知，当产量为500件时利润最大；

②在最大利润产量的基础上再生产50件，利润的增量为：

[image: image478.wmf]25

500

550

)

01

.

0

10

(

)

02

.

0

10

(

)

(

2

550

500

550

500

-

=

-

=

-

=

¢

=

D

ò

ò

x

x

dx

x

dx

x

L

L

（元）

即利润将减少25元。

PAGE
16

_1195886406.unknown

_1195904184.unknown

_1510840772.unknown

_1558504902.unknown

_1558505448.unknown

_1558506940.unknown

_1558507277.unknown

_1558507612.unknown

_1558507777.unknown

_1558508404.unknown

_1558507650.unknown

_1558507489.unknown

_1558507243.unknown

_1558505813.unknown

_1558506079.unknown

_1558505698.unknown

_1558505091.unknown

_1558505376.unknown

_1558505422.unknown

_1558505359.unknown

_1558505016.unknown

_1558505049.unknown

_1558504990.unknown

_1510842494.unknown

_1510843367.unknown

_1511175508.unknown

_1512908439.unknown

_1512908559.unknown

_1512908598.unknown

_1512909137.unknown

_1512908489.unknown

_1512908277.unknown

_1512908310.unknown

_1511175700.unknown

_1510845681.unknown

_1510845708.unknown

_1510845740.unknown

_1510845770.unknown

_1510845720.unknown

_1510845693.unknown

_1510844018.unknown

_1510845579.unknown

_1510843812.unknown

_1510843117.unknown

_1510843157.unknown

_1510843337.unknown

_1510843145.unknown

_1510843026.unknown

_1510843099.unknown

_1510843001.unknown

_1510841234.unknown

_1510841940.unknown

_1510842261.unknown

_1510841355.unknown

_1510841171.unknown

_1510841214.unknown

_1510841006.unknown

_1417856743.unknown

_1510837520.unknown

_1510840404.unknown

_1510840633.unknown

_1510840725.unknown

_1510840437.unknown

_1510839795.unknown

_1510840165.unknown

_1510837642.unknown

_1510836728.unknown

_1510837066.unknown

_1510837356.unknown

_1510836944.unknown

_1464790315.unknown

_1510834407.unknown

_1510834530.unknown

_1464790606.unknown

_1464790457.unknown

_1417856794.unknown

_1417856821.unknown

_1417856781.unknown

_1211084855.unknown

_1211086672.unknown

_1366460119.unknown

_1417856655.unknown

_1417856707.unknown

_1366460276.unknown

_1366460315.unknown

_1366460382.unknown

_1366460255.unknown

_1211087752.unknown

_1211087998.unknown

_1211088187.unknown

_1211088216.unknown

_1211088253.unknown

_1211088137.unknown

_1211087913.unknown

_1211087091.unknown

_1211087377.unknown

_1211086828.unknown

_1211085810.unknown

_1211086508.unknown

_1211086596.unknown

_1211086548.unknown

_1211085878.unknown

_1211086051.unknown

_1211086350.unknown

_1211086406.unknown

_1211086268.unknown

_1211085981.unknown

_1211085874.unknown

_1211085259.unknown

_1211085444.unknown

_1211085597.unknown

_1211085703.unknown

_1211085803.unknown

_1211085693.unknown

_1211085497.unknown

_1211085308.unknown

_1211085440.unknown

_1211085283.unknown

_1211085018.unknown

_1211085214.unknown

_1211084954.unknown

_1211084876.unknown

_1195906039.unknown

_1211081746.unknown

_1211082922.unknown

_1211084547.unknown

_1211084745.unknown

_1211084835.unknown

_1211084660.unknown

_1211083276.unknown

_1211084104.unknown

_1211084487.unknown

_1211082930.unknown

_1211082131.unknown

_1211082212.unknown

_1211082621.unknown

_1211082801.unknown

_1211082671.unknown

_1211082495.unknown

_1211082167.unknown

_1211082204.unknown

_1211082050.unknown

_1211082107.unknown

_1211081906.unknown

_1211080493.unknown

_1211081202.unknown

_1211081306.unknown

_1211081484.unknown

_1211081533.unknown

_1211081741.unknown

_1211081409.unknown

_1211081250.unknown

_1211081043.unknown

_1211081054.unknown

_1211080888.unknown

_1211080998.unknown

_1211080641.unknown

_1211079376.unknown

_1211079616.unknown

_1211079719.unknown

_1211079770.unknown

_1211079839.unknown

_1211079648.unknown

_1211079445.unknown

_1196168864.unknown

_1196231956.unknown

_1196231957.unknown

_1196235332.unknown

_1196168947.unknown

_1196169081.unknown

_1196169163.unknown

_1196169029.unknown

_1196168885.unknown

_1195906346.unknown

_1195906347.unknown

_1195906120.unknown

_1195905313.unknown

_1195905604.unknown

_1195905867.unknown

_1195906000.unknown

_1195905702.unknown

_1195905509.unknown

_1195905510.unknown

_1195905418.unknown

_1195905077.unknown

_1195905194.unknown

_1195905242.unknown

_1195905160.unknown

_1195904484.unknown

_1195905039.unknown

_1195904376.unknown

_1195892875.unknown

_1195894080.unknown

_1195903111.unknown

_1195903458.unknown

_1195903621.unknown

_1195904061.unknown

_1195903526.unknown

_1195903307.unknown

_1195903397.unknown

_1195903216.unknown

_1195902856.unknown

_1195902899.unknown

_1195902985.unknown

_1195894317.unknown

_1195902677.unknown

_1195902836.unknown

_1195894253.unknown

_1195893727.unknown

_1195893895.unknown

_1195893967.unknown

_1195893784.unknown

_1195893160.unknown

_1195893232.unknown

_1195893030.unknown

_1195887810.unknown

_1195892451.unknown

_1195892598.unknown

_1195892722.unknown

_1195892523.unknown

_1195892232.unknown

_1195892400.unknown

_1195887900.unknown

_1195887371.unknown

_1195887558.unknown

_1195887667.unknown

_1195887532.unknown

_1195887080.unknown

_1195887167.unknown

_1195886989.unknown

_1179776239.unknown

_1180985005.unknown

_1183013096.unknown

_1194785329.unknown

_1194788155.unknown

_1194792360.unknown

_1195886116.unknown

_1195886243.unknown

_1194792422.unknown

_1194792453.unknown

_1194792899.unknown

_1194792416.unknown

_1194788478.unknown

_1194792337.unknown

_1194788230.unknown

_1194785677.unknown

_1194786492.unknown

_1194785512.unknown

_1194543974.unknown

_1194785295.unknown

_1194785303.unknown

_1194543990.unknown

_1194541545.unknown

_1194542434.unknown

_1194542646.unknown

_1194542946.unknown

_1194543955.unknown

_1194542990.unknown

_1194542680.unknown

_1194542930.unknown

_1194542447.unknown

_1194541720.unknown

_1194541741.unknown

_1194541695.unknown

_1183013804.unknown

_1194541492.unknown

_1194541512.unknown

_1183013805.unknown

_1183013683.unknown

_1183013801.unknown

_1183013803.unknown

_1183013699.unknown

_1183013306.unknown

_1180987188.unknown

_1180987930.unknown

_1180988169.unknown

_1181313666.unknown

_1181331260.unknown

_1181331296.unknown

_1182841491.unknown

_1183013048.unknown

_1182841482.unknown

_1181331278.unknown

_1181313900.unknown

_1181313902.unknown

_1181331244.unknown

_1181313903.unknown

_1181313901.unknown

_1181313713.unknown

_1181313056.unknown

_1181313531.unknown

_1181313550.unknown

_1181313612.unknown

_1181313340.unknown

_1181311941.unknown

_1181312223.unknown

_1181312953.unknown

_1181311998.unknown

_1181310986.unknown

_1181311924.unknown

_1181311934.unknown

_1181311350.unknown

_1180988270.unknown

_1181117698.unknown

_1181117949.unknown

_1180988269.unknown

_1180988009.unknown

_1180988118.unknown

_1180988147.unknown

_1180988078.unknown

_1180988030.unknown

_1180987946.unknown

_1180987735.unknown

_1180987815.unknown

_1180987921.unknown

_1180987792.unknown

_1180987813.unknown

_1180987761.unknown

_1180987257.unknown

_1180986871.unknown

_1180987107.unknown

_1180987156.unknown

_1180986991.unknown

_1180986895.unknown

_1180985278.unknown

_1180986822.unknown

_1180985277.unknown

_1180983810.unknown

_1180984007.unknown

_1180984486.unknown

_1180984868.unknown

_1180984926.unknown

_1180984827.unknown

_1180984042.unknown

_1180984384.unknown

_1180984451.unknown

_1180984334.unknown

_1180984019.unknown

_1180983888.unknown

_1180983965.unknown

_1180984000.unknown

_1180983919.unknown

_1180983858.unknown

_1180983876.unknown

_1180983846.unknown

_1180983089.unknown

_1180983611.unknown

_1180983653.unknown

_1180983787.unknown

_1180983634.unknown

_1180983158.unknown

_1180983557.unknown

_1180983123.unknown

_1180982507.unknown

_1180982997.unknown

_1180983059.unknown

_1180982855.unknown

_1180982573.unknown

_1180982805.unknown

_1180982537.unknown

_1179776449.unknown

_1180982393.unknown

_1179776382.unknown

_1179520143.unknown

_1179557478.unknown

_1179775086.unknown

_1179775503.unknown

_1179775954.unknown

_1179776080.unknown

_1179776157.unknown

_1179776048.unknown

_1179775725.unknown

_1179775763.unknown

_1179775910.unknown

_1179775640.unknown

_1179775452.unknown

_1179775461.unknown

_1179775365.unknown

_1179557862.unknown

_1179560067.unknown

_1179560101.unknown

_1179560120.unknown

_1179559570.unknown

_1179560050.unknown

_1179559562.unknown

_1179557805.unknown

_1179557831.unknown

_1179557711.unknown

_1179555890.unknown

_1179555910.unknown

_1179556782.unknown

_1179557021.unknown

_1179557395.unknown

_1179556791.unknown

_1179556037.unknown

_1179555905.unknown

_1179520273.unknown

_1179520460.unknown

_1179555887.unknown

_1179520299.unknown

_1179520334.unknown

_1179520219.unknown

_1091630064.unknown

_1179510262.unknown

_1179518650.unknown

_1179520105.unknown

_1179520114.unknown

_1179520142.unknown

_1179519977.unknown

_1179520072.unknown

_1179518600.unknown

_1179518616.unknown

_1179518554.unknown

_1179510069.unknown

_1179510210.unknown

_1179510236.unknown

_1179510084.unknown

_1179510030.unknown

_1179510056.unknown

_1179509941.unknown

_1097324810.unknown

_1001994838.unknown

_1032947893.unknown

_1073877438.unknown

_1091630031.unknown

_1073877311.unknown

_1031658143.unknown

_1032253275.unknown

_1032253276.unknown

_1032253274.unknown

_1032253233.unknown

_1028113715.unknown

_1028405593.unknown

_1031591876.unknown

_1003776155.unknown

_1027972426.unknown

_1003776239.unknown

_1003408511.unknown

_1001994834.unknown

_1001994836.unknown

_1001994837.unknown

_1001994835.unknown

_999968702.unknown

_1001994832.unknown

_999968365.unknown

_999968598.unknown

_919437310.unknown

