

华南师范大学 2005 年硕士研究生入学考试试题

考试科目：数学分析与高等代数

适用：课程与教学论 基础数学 计算数学 应用数学 运筹学与控制论

数学分析部分(75 分)

一 计算题(每小题 8 分)

$$1, \text{求} \lim_{x \rightarrow 0} \frac{\cos(\sin x) - \cos x}{\sin^3 x}$$

$$2 \text{ 求} \int \sec^3 x dx$$

$$3 \text{ 求} \lim_{(x,y) \rightarrow (0,0)} \frac{x^2 y^2}{x^2 + y^2}$$

$$4 \text{ 求} \int_L \frac{xdy - ydx}{4x^2 + y^2} \quad \text{其中 } L: x^2 + (y-1)^2 = R^2, 0 < R \neq 1, \text{取逆时针方向}$$

二 证明题(每小题 9 分)

$$1 \text{ 证明 : 对 } \forall a, b \in R, e^{\frac{a+b}{2}} \leq \frac{1}{2}(e^a + e^b);$$

$$2 \text{ 设 } \lim_{x \rightarrow \infty} a_n = 0, \text{ 证明 : } \lim_{x \rightarrow \infty} \frac{1}{n}(a_1 + a_2 + \dots + a_n) = 0$$

3 设 $f(x)$ 在 $(0,1)$ 上连续, $\lim_{x \rightarrow 0^+} f(x) = \lim_{x \rightarrow 1^-} f(x) = -\infty$, 证明 $f(x)$ 在 $(0,1)$ 内取到最大值

三 讨论题(每题 8 分)

$$1, \text{讨论级数 } 1 - \frac{1}{2^{\frac{1}{3}}} + \frac{1}{3^{\frac{1}{2}}} - \frac{1}{4^{\frac{1}{3}}} + \frac{1}{5^{\frac{1}{2}}} - \frac{1}{6^{\frac{1}{3}}} + \dots + \frac{1}{(2n-1)^{\frac{1}{2}}} - \frac{1}{(2n)^{\frac{1}{3}}} + \dots \text{ 的敛散性}$$

$$2 \text{ 设 } \alpha > 0, \beta > 0, \text{ 讨论 } \int_0^{+\infty} \frac{\sin x^\beta}{x^\alpha} dx \text{ 的敛散性(包含条件收敛和绝对收敛)}$$

高等代数部分(75 分)

一(15 分) 令 $f(x)$ 与 $g(x)$ 是数域 F 上的多项式, $a, b, c, d \in F$ 且 $ad - bc \neq 0$, 证明

$$(af(x) + bg(x), cf(x) + dg(x)) = (f(x), g(x))$$

二 (15 分) 设非零实 $1 \times n$ 矩阵 $A = (a_1, a_2, \dots, a_n)$

1 求 $A^T A$ 及秩($A^T A$)

2 求 $A^T A$ 的特征值;

3 求 $A^T A$ 的特征值对应的特征向量

三 (15 分) 设 F 是数域, $F_n[x] = \{f(x) \in F[x] \mid \deg(f) \leq n\}$

定义向量空间 $F_n[x]$ 上的线性变换 σ 如下

$$\sigma(f(x)) = xf'(x) - f(x) (\forall f(x) \in F_n[x])$$

1 求子空间 $\text{Ker } \sigma = \{f(x) \in F_n[x] \mid \sigma(f(x)) = 0\}$, $\sigma(F_n[x]) = \{\sigma(f(x)) \in F_n[x]\}$

2 证明 $F_n[x] = \text{ker } \sigma \oplus \sigma(F_n[x])$

四 (15 分) 设 A 是正定矩阵, 证明

1, A^{-1}, kA, A^m (m 是正整数), A^* 都是正定矩阵

2 $g(x) = a_m x^m + a_{m-1} x^{m-1} + \dots + a_1 x + a_0, a_i \geq 0 (i = 0, 1, 2, \dots, m)$ 有一个为正, 则 $g(A)$ 正定

五 (15 分) 设 V 是 n 维欧氏空间, $\{\alpha_1, \alpha_2, \dots, \alpha_n\}$ 是 V 的标准正交基, $\{\beta_1, \beta_2, \dots, \beta_n\}$ 是 V 中一组向量且 $(\beta_1, \beta_2, \dots, \beta_n) = (\alpha_1, \alpha_2, \dots, \alpha_n)A$, A 为 n 阶实方阵. 证明 $\{\beta_1, \beta_2, \dots, \beta_n\}$ 是 V 的标准正交基当且仅当 A 是正交矩阵