[image: image1.wmf])

(

x

F

¢

师生情 同学谊 同甘苦 共奋斗 润知林 学无界 让考试更轻松

江西专升本招考网www.jxzsbks.cn PETS招考网www.jxpets.cn 润知林官方网站www.rzledu.com

练习 6.1
1. 若
[image: image152.png]A

—— WA U ERERR ——

=
[image: image2.wmf])

(

x

f

,则
[image: image3.wmf])

(

x

F

是
[image: image4.wmf])

(

x

f

的原函数，
[image: image5.wmf])

(

x

f

的原函数全体称为
[image: image6.wmf])

(

x

f

的不定积分。
区别是：
[image: image7.wmf])

(

x

f

的不定积分描述了所有满足导数是
[image: image8.wmf])

(

x

f

的函数，而原函数只是任一个满足导数是
[image: image9.wmf])

(

x

f

的函数。

2. （1）
[image: image10.wmf]3

x

e

-

（2）
[image: image11.wmf]c

x

+

cos

（3）
[image: image12.wmf]a

1

（4）2
[image: image13.wmf]
（5）-1

（6）
[image: image14.wmf]2

1

-

（7）
[image: image15.wmf]2

1

-

3.（1）
[image: image16.wmf](10)10

xc

¢

+=

[image: image17.wmf]ò

+

=

c

x

dx

10

10

（2）
[image: image18.wmf]x

c

x

sin

)

cos

2

(

=

¢

+

-

[image: image19.wmf]ò

+

-

=

c

x

xdx

cos

2

sin

2

（3）
[image: image20.wmf]dx

x

c

x

d

4

5

5

)

(

=

+

[image: image21.wmf]c

x

dx

x

+

=

ò

5

4

5

4.解：由题意
[image: image22.wmf]

 EMBED Equation.3 [image: image23.wmf]c

x

x

f

+

=

2

)

(

，又由
[image: image24.wmf]1

)

1

(

=

f

，知
[image: image25.wmf]1

-

=

c

，因此
[image: image26.wmf]1

2

)

(

-

=

x

x

f

。

5.解：由题意
[image: image27.wmf]

 EMBED Equation.3 [image: image28.wmf]x

x

x

f

1

)

(ln

)

(

=

¢

=

，所以
[image: image29.wmf]2

1

)

(

x

x

f

-

=

¢

练习 6.2
1.（1）
[image: image30.wmf]

 EMBED Equation.3 [image: image31.wmf]c

x

x

x

+

-

+

1

2

ln

2

 （2）
[image: image32.wmf]c

x

x

x

+

+

+

3

4

2

3

cos

3

arcsin

 （3）
[image: image33.wmf]c

x

e

e

x

e

e

x

e

+

+

-

+

+

1

1

1

 （4）=
[image: image34.wmf]dx

x

x

x

)

9

26

4

(

+

-

ò

=
[image: image35.wmf]c

x

x

x

+

+

-

9

9

ln

1

6

6

ln

2

4

4

ln

1

 （5）=
[image: image36.wmf]c

x

dx

x

dx

x

x

x

+

=

=

ò

ò

ò

8

15

8

7

8

1

4

1

2

1

15

8

)

(

 （6）=
[image: image37.wmf]c

x

dx

x

+

=

ò

4

5

4

1

5

4

 （7）=
[image: image38.wmf]c

x

x

x

dx

x

x

+

+

-

=

+

+

-

ò

arctan

3

)

1

1

1

(

3

2

2

 （8）=
[image: image39.wmf]c

x

x

dx

x

dx

x

dx

x

dx

x

x

dx

x

+

+

-

=

+

+

-

=

+

-

ò

ò

ò

ò

ò

arctan

1

1

1

1

2

)

1

(

1

2

2

2

2

2

2

2

 （9）
[image: image40.wmf]c

x

x

dx

x

dx

x

+

+

=

+

=

ò

ò

2

sin

2

2

cos

1

2

cos

2

 （10）=
[image: image41.wmf]c

x

x

dx

x

x

+

-

=

+

ò

cot

tan

)

cos

1

sin

1

(

2

2

 （11）=
[image: image42.wmf]c

x

x

dx

x

+

-

-

=

-

ò

cot

)

1

(csc

2

 （12）=
[image: image43.wmf]c

x

x

dx

x

x

+

+

=

+

ò

2

tan

2

1

cos

2

cos

1

2

2

2. 解：由题意知 c(x)=7x+
[image: image44.wmf]c

x

+

50

由固定成本为 1000 知 c=1000

因此 c(x)=7x+50
[image: image45.wmf]1000

+

x

练习6.3

[image: image46.wmf]89

3

2222

2

3

2

2

3

2

2

11

(53)5(53)

545

112

(2)21212(21)

443

1

(21)

6

1ln2

(3)1lnln(1ln)

3

(4)

csccsccotln(csc

(5)csc

csccot

xxx

dxxdxxc

xxdxxdxxc

xc

x

dxxdxxc

x

edxdeec

xxxdx

xdxdx

xx

=-=-+

-=-=-+

=-+

+

=+=++

==-+

--

==

-

òò

òò

òò

òò

ò

8

（

1

）

（

5x-3)

22

2

222

22

222

2

cot)

ln|csccot|

csccot

(6)

111

(7)(1)ln|1|

111

1111

(8)ln(1)ln1

1212

111

(9)

21(1)1

11

(10)

23(3)(1)

x

xxc

xx

xx

dxdxxdxdxxxxc

xxx

dxdxxcxc

xx

dxdxc

xxxx

dxdx

xxxx

=-+

-

+-

==-+=-+++

+++

==++=++

++

==-+

++++

=

+-+-

òò

òòòò

òò

òò

òò

222

2

111111

ln(3)ln(1)

434144

1111

(11)arctan

25(1)222

11

(12)()()()()

2.

122

(1)222l

11

12

xt

dxdxxxc

xx

x

dxdxc

xxx

faxbdxaxbdaxbFaxbc

aa

t

dxdtdtdtt

tt

x

+=

=-+=-++-+

+-

+

==+

++++

+=++=++

-

=+=-

++

++

òò

òò

òò

òòòò

ˆˆˆˆˆˆˆˆˆˆ†

‡ˆˆˆˆˆˆˆˆˆˆ

3

4

2

2

3

33

244

3

1

4

33

44

1

n(1)22ln(2)

33333

111

(ln|1|)(1)1ln|11|

(2)(1)

14444

44

1111

1111(2)(1)2

(3)222

121

11

n

xt

xt

tcxxc

t

x

dttttcxxxc

dxdx

t

xx

xttt

dxtdtdt

tt

x

+=

+=

++=+-++

=-+++=+-+++++

¾¾¾¾®

=+

+

¬¾¾¾¾

++++

+---++

¾¾¾®

==

¬¾¾¾

++

++

òòò

2

1

1

(2)444ln|1|

1

414ln(11)

tdtdttttc

t

xxxc

-+=-+++

+

=-+++++

òòòòò

 EMBED Equation.DSMT4 [image: image47.wmf]23

2

2

2

2

22

2

222

22

1

(4)

(1)

sin cos

1

sectan

cos

x

 =

1-x

1

 x=3tan dx=3sec

3

(5)

3secseccos1

3tan3sin3sin

3tan33tan

dx

x

xxdxtdt

dttdttc

t

c

dxtdt

xx

tdttt

dtdtc

ttt

tt

-

==

===+

+

+

====-+

+

ò

òò

ò

òòò

令

原

式

令

原

式

2

2

2

2

22

2

22

2

222

2

3+x

 =-

1111

(6).ln

39

1

19

3

9

(7)sin dx=acostdt

xasincos

 dx= =-acost+c

cos

x

 =-a1- +c=-aa

a

1

(8).

14

c

x

dxdxxxc

x

x

xat

tatdt

at

ax

xc

x

+

==+++

+

+

=

×

-

-+

+

òò

òò

令

2

2

22

1

ln2(2)3

(2)(3)

dxdxxxc

x

x

==+++-+

+

+-

òò

 EMBED Equation.DSMT4 [image: image48.wmf]
练习6.4

1. (1)
[image: image49.wmf]c

x

x

x

xdx

x

x

x

d

x

x

x

xdx

xdx

x

+

-

=

-

=

-

=

=

ò

ò

ò

ò

4

ln

2

1

2

1

ln

2

1

ln

2

1

ln

2

1

ln

2

1

ln

2

2

2

2

2

2

 (2)
[image: image50.wmf]c

x

x

x

x

x

xdx

x

x

x

x

x

xd

x

x

xdx

x

x

x

x

d

x

xdx

x

+

+

+

-

=

-

+

-

=

+

-

=

+

-

=

-

=

ò

ò

ò

ò

ò

cos

2

sin

2

cos

sin

2

sin

2

cos

sin

2

cos

cos

2

cos

cos

sin

2

2

2

2

2

2

 (3)
[image: image51.wmf]c

x

x

x

dx

x

x

x

xd

dx

x

x

x

+

-

-

=

+

-

=

=

ò

ò

ò

cot

2

1

csc

2

csc

2

1

csc

2

csc

2

1

sin

cos

2

2

2

2

3

 (4)
[image: image52.wmf]c

x

x

x

dx

x

x

x

x

xd

x

d

x

x

dx

x

x

+

+

+

-

=

+

+

+

-

=

+

-

=

+

+

=

+

ò

ò

ò

ò

arctan

2

2

1

1

2

1

1

1

2

1

1

1

2

1

)

1

(

)

1

(

2

1

)

1

(

2

2

2

2

2

2

2

2

2

2

 (5)
[image: image53.wmf]ò

ò

ò

ò

ò

ò

+

-

=

-

=

-

=

=

xdx

xdx

x

x

xdx

x

x

x

x

xd

x

x

x

xd

xdx

sec

sec

tan

sec

tan

sec

tan

sec

sec

tan

tan

sec

tan

sec

sec

3

2

3

因此

[image: image54.wmf]

[image: image55.wmf]c

x

x

x

x

xdx

+

+

+

=

ò

2

tan

sec

ln

tan

sec

sec

3

（6）
[image: image56.wmf]

 EMBED Equation.3 [image: image57.wmf]ò

=

ò

=

+

t

a

t

a

dx

x

a

x

t

a

x

sec

tan

2

2

tan

2

2

2

设

 EMBED Equation.3 [image: image58.wmf]

 EMBED Equation.3 [image: image59.wmf]tdt

a

2

sec

[image: image60.wmf]c

x

a

x

x

a

x

c

a

x

a

x

a

a

x

a

x

a

a

c

t

set

t

t

a

dt

t

t

a

+

+

+

-

+

=

+

+

+

-

+

=

+

+

-

=

-

=

ò

2

ln

2

2

ln

2

)

tan

ln(

tan

sec

)

sec

(sec

2

2

2

2

2

2

2

2

2

2

3

2

（7）
[image: image61.wmf]c

x

x

x

dx

x

x

x

x

xdx

+

-

+

=

-

-

=

ò

ò

2

2

1

arcsin

1

arcsin

arcsin

（8）
[image: image62.wmf]xdx

e

x

e

x

e

xde

x

e

xdx

e

x

e

x

d

e

x

e

xdx

e

x

x

x

x

x

x

x

x

x

x

cos

sin

cos

sin

cos

sin

cos

cos

cos

cos

ò

ò

ò

ò

ò

-

+

=

+

=

+

=

-

=

 因此

[image: image63.wmf]c

x

x

e

xdx

e

x

x

+

+

=

ò

2

)

sin

(cos

cos

 （9）
[image: image64.wmf]c

x

x

x

c

t

t

t

tdt

t

t

t

td

tdt

t

tdt

dx

x

x

t

+

+

=

+

+

=

-

=

=

=

=

ò

ò

ò

ò

ò

=

cos

2

sin

2

cos

2

sin

2

sin

2

sin

2

sin

2

cos

2

cos

cos

2

设

 （10）
[image: image65.wmf]c

e

e

e

e

c

u

u

u

u

du

u

u

u

u

u

du

u

u

u

u

u

d

u

u

u

du

u

u

dx

e

e

x

x

x

x

u

e

x

x

x

+

+

-

+

-

=

+

+

-

+

-

=

÷

ø

ö

ç

è

æ

+

-

+

-

=

+

+

-

=

+

-

=

=

ò

ò

ò

ò

ò

=

)

1

ln(

2

1

ln

arctan

1

)

1

ln(

2

1

ln

arctan

1

1

1

arctan

1

1

1

1

arctan

1

arctan

1

arctan

1

arctan

arctan

2

2

2

2

2

设

2.解： 由已知得
[image: image66.wmf])

sin

(

)

(

sin

)

(

¢

=

+

=

ò

x

x

x

f

c

x

x

dx

x

f

或

 因此

[image: image67.wmf](

)

(

)

(

)

(

)

(

)

c

x

x

x

xf

dx

x

f

x

xf

x

xdf

dx

x

f

x

+

-

=

-

=

=

¢

ò

ò

ò

sin

习题六
1． 单题
（1）C （2）A （3）C 4）D （5）B

（6）C （7）B （8）B （9）A （10）D

（11）C （12）A （13）C （14）D （15）B

（16）C （17）B （18）C （19）C （20）D

2．解：已知
[image: image68.wmf]x

x

xe

f

-

=

'

)

(

 因
[image: image69.wmf])

(

x

f

 EMBED Equation.3 [image: image70.wmf]ò

ò

=

-

-

=

=

x

x

xde

xe

[image: image71.wmf]Þ

=

-

u

x

 EMBED Equation.3 [image: image72.wmf]ò

+

-

-

=

+

-

=

+

-

-

c

e

e

x

c

e

ue

ude

x

x

u

u

u

)

(

由此曲线过（0，0）知
[image: image73.wmf].

0

)

0

(

=

f

即C=1

于是
[image: image74.wmf]1

)

(

+

-

-

=

-

z

x

x

e

xe

f

3；解：由边记函数为
[image: image75.wmf]x

f

x

2

20

)

(

-

=

知边际函数
[image: image76.wmf]ò

+

-

=

-

=

c

x

x

dx

x

R

x

2

)

(

20

)

2

20

(

又
[image: image77.wmf]0

)

(

=

x

R

 知C=0

于是
[image: image78.wmf]2

)

(

20

x

x

R

x

-

=

4．根据提议：求函数为
[image: image79.wmf]p

Q

x

5

100

)

(

-

=

成本为
[image: image80.wmf]2

)

(

2

05

.

0

12

15

Q

Q

c

x

-

+

=

既利润关于P的函数为：

[image: image81.wmf]2

)

(

)

4

100

(

2

05

.

0

)

5

100

(

15

).

5

100

(

P

P

P

P

L

x

-

+

-

-

-

-12

令
[image: image82.wmf]0

)

(

'

=

P

L

得 P=
[image: image83.wmf]7

120

即当P为120/7时利润最大
5．解：由已知得
[image: image84.wmf])

(

)

(

'

)

(

1

x

x

x

f

f

f

x

=

即
[image: image85.wmf]c

x

f

x

+

=

|

|

ln

)

(

又
[image: image86.wmf]0

)

1

(

=

f

 C=0

即
[image: image87.wmf])

(

x

f

=ln|x|

6.(1)
[image: image88.wmf]=

-

ò

2

3

3

x

dx

 EMBED Equation.3 [image: image89.wmf]c

x

x

x

d

+

-

=

-

-

ò

3

2

3

1

)

2

3

(

2

1

)

2

3

(

)

2

3

(

3

1

(2)
[image: image90.wmf]c

x

dx

x

dx

x

x

+

-

=

=

ò

2

2

2

2

cos

2

1

sin

2

1

sin

(3)
[image: image91.wmf]ò

ò

+

-

=

-

=

c

x

x

x

d

dx

x

x

cos

2

cos

cos

cos

sin

(4)
[image: image92.wmf]c

e

de

e

dx

e

e

x

x

x

x

x

+

=

=

ò

ò

sin

cos

cos

(5)
[image: image93.wmf]c

x

x

x

d

dx

x

x

+

-

-

=

-

-

-

=

-

ò

ò

2

2

2

2

2

5

2

1

2

5

)

2

5

(

4

1

2

5

(6)
[image: image94.wmf]c

x

x

x

x

x

d

dx

x

x

x

x

+

+

-

=

+

-

=

+

-

-

ò

ò

+

-

|

5

4

|

ln

2

1

)

5

4

(

2

1

5

4

2

2

5

4

2

2

2

(7)
[image: image95.wmf]ò

ò

+

-

=

-

=

c

x

x

dx

x

xdx

12

6

sin

2

2

6

cos

1

3

sin

2

(8)
[image: image96.wmf]ò

ò

ò

+

=

=

=

c

x

x

x

d

x

x

x

d

dx

x

x

x

)]

ln[ln(ln

ln

ln

ln

ln

ln

ln

ln

ln

)

ln(ln

.

ln

.

1

(9)
[image: image97.wmf]c

x

x

x

c

u

u

u

du

x

x

d

dx

x

x

+

+

+

+

+

=

+

+

+

=

+

=

+

+

+

=

+

+

ò

ò

ò

)

3

2

1

ln(

)

2

ln(

2

2

)

1

(

)

1

(

3

2

1

2

2

2

2

2

(10)
[image: image98.wmf]ò

ò

+

-

=

-

=

×

c

e

x

d

e

xdx

e

x

x

x

cos

cos

cos

cos

sin

(11)
[image: image99.wmf]c

x

x

x

x

d

x

x

x

d

x

xdx

+

+

-

=

+

-

-

=

-

-

=

ò

ò

ò

5

cos

_

cos

3

2

cos

cos

)

cos

cos

2

1

(

cos

)

cos

1

(

sin

5

3

4

2

2

2

5

(12)
[image: image100.wmf]ò

ò

+

=

-

=

-

c

x

x

x

d

dx

x

x

3

ln

arcsin

ln

3

ln

ln

3

1

2

2

(13)
[image: image101.wmf]c

x

x

x

d

x

x

dx

+

-

=

-

-

-

=

-

-

ò

ò

arcsin

1

1

)

arcsin

1

(

)

arcsin

1

(

1

)

arcsin

1

(

2

2

2

(14)
[image: image102.wmf]c

x

x

dx

x

xdx

xdx

x

+

-

=

-

=

=

ò

ò

ò

4

sin

27

1

8

1

)

4

cos

1

(

8

1

2

sin

4

1

cos

sin

2

2

2

(15)
[image: image103.wmf]c

x

arcsun

x

dx

x

dx

+

=

-

=

-

ò

ò

4

3

3

1

)

3

4

(

3

1

9

16

2

2

2

(16)
[image: image104.wmf]ò

ò

+

+

-

-

=

+

-

-

-

=

-

+

c

x

x

x

x

x

d

dx

x

x

arcsin

1

arcsin

1

)

1

(

2

1

1

1

2

2

2

2

(17)
[image: image105.wmf]c

e

e

de

e

e

dx

x

x

x

x

x

+

=

+

=

+

ò

ò

-

arctan

1

2

(18)
[image: image106.wmf]c

x

x

xdx

x

xd

dx

x

x

xdx

+

-

=

-

=

-

=

ò

ò

ò

ò

tan

3

tan

tan

tan

tan

)

1

(sec

tan

tan

3

2

2

2

2

4

(19)
[image: image107.wmf]c

x

x

x

d

x

x

xd

xdx

dx

x

+

-

-

=

+

-

=

-

=

=

ò

ò

ò

ò

3

cot

cot

cot

)

cot

1

(

cot

csc

csc

sin

1

3

2

2

4

4

(20)
[image: image108.wmf]ò

ò

+

-

=

-

-

=

c

x

x

x

xd

xdx

x

6

8

5

2

5

3

cos

6

1

cos

8

1

cos

cos

)

cos

1

(

cos

sin

[image: image109.wmf]3

3

3

5333232

3

85

1

323

33

3835

11

(21)1(1)(1)

33

1

(1)(1)

385

(1)(1)

85

xu

ut

xxdxxxdxuu

tt

ttdtc

xx

c

=

+=

+=+¾¾¾®+

¾¾¾®-·-=-+

++

=-+

òòò

ò

[image: image110.wmf]1

2

2

112

(22)ln(1)

1

1

11111

()lnln

111

11

x

et

x

x

x

dxdtdt

tt

e

te

dtcc

ttt

e

+=

¾¾¾¾®-=

-

+

-+-

=-=+=+

-++

++

òòò

ò

[image: image111.wmf]6

38

5

22

3

753

6

7/65/63/61/6

6

6

(23)6

11

1

661

263ln||

751

661

263ln||

75

1

xt

xtt

dxtdtdt

tt

x

t

ttttc

t

x

xxxxc

x

=

¾¾¾®=

--

-

-

=-----+

+

-

=-----+

+

òòò

[image: image112.wmf]3sec

2

22

2

13sectan

(24)

9sec3tan

9

1119

cossin

999

xt

tt

dxdt

tt

xx

x

tdttcc

x

=

·

¾¾¾®

-

-

==+=+

òò

ò

g

[image: image113.wmf]2

2tan

3

3

2

2

2

12sec1

(25)cos

8sec4

(4)

1

sin

4

44

xt

t

dxtdt

t

x

x

tcc

x

=

¾¾¾®=

+

=+=+

+

òòò

[image: image114.wmf]2

tan

222

22

1sec

(26)

tansec

111

cscln|csccot|

1111

ln||ln||

x

xt

euut

xxx

x

x

deduddt

dx

tt

eeeuu

tdtttc

ue

cc

uue

==

=¾¾¾®¾¾¾®

+++

==-+

+-+

=-+=+

òòòò

ò

[image: image115.wmf]323

233

1

(27)(21)(21)

3

11

(2)(41)

33

xx

xx

xexdxxde

xxeexdx

+=+

=+-+

òò

ò

g

[image: image116.wmf]233

11

(2)(41)

39

xx

xxexde

=+-+

ò

[image: image117.wmf]2333

2333

1411

(2)(41)

399

1414

(2)

3927

xxx

xxx

x

xxeeedx

x

xxeeec

+

=+-·++

+

=+-·++

ò

（28）
[image: image118.wmf]c

e

xe

xdx

e

dx

e

x

x

x

x

xt

+

-

=

=

ò

ò

ln

（29）
[image: image119.wmf]xdx

e

x

e

x

e

xdx

e

x

e

xde

x

e

xdx

e

x

x

x

x

x

x

x

x

cos

cos

sin

sin

sin

sin

sin

cos

ò

ò

ò

ò

-

-

-

-

-

-

-

-

-

-

=

+

=

-

=

因此

[image: image120.wmf]c

e

x

x

xdx

e

x

x

+

-

=

ò

-

2

cos

sin

cos

 EMBED Equation.3 [image: image121.wmf]
 （30）
[image: image122.wmf]c

x

x

x

c

e

te

e

t

dt

e

te

e

t

dt

te

e

t

dt

e

e

t

dt

e

t

dt

e

e

t

dx

x

x

t

t

t

t

t

t

t

t

t

t

t

t

t

t

x

+

+

+

-

=

+

-

-

-

=

+

-

-

=

-

+

-

=

+

-

=

=

=

-

-

-

-

-

-

-

-

-

-

-

=

ò

ò

ò

ò

ò

ò

)

2

ln

2

)

((ln

1

2

2

2

2

2

)

(ln

2

2

2

2

2

2

2

2

2

ln

2

2

设

 （31）
[image: image123.wmf](

)

(

)

(

)

(

)

(

)

c

x

x

x

x

x

xdx

x

x

x

xd

x

x

dx

x

+

+

-

=

-

=

-

=

ò

ò

ò

2

ln

2

ln

ln

2

ln

ln

ln

ln

2

2

2

2

2

 （32）
[image: image124.wmf]c

e

e

x

e

x

c

te

e

t

tde

e

t

dt

e

e

t

de

t

dt

t

e

dx

e

x

x

x

t

t

t

t

t

t

t

t

x

t

x

+

+

-

=

+

-

=

-

=

-

=

=

=

ò

ò

ò

ò

ò

=

3

3

3

3

3

6

6

3

6

3

6

3

3

3

3

3

3

3

2

2

2

2

2

2

2

设

 （33）
[image: image125.wmf](

)

(

)

(

)

(

)

c

x

x

x

c

t

t

dt

t

dt

t

t

dt

t

t

x

d

x

x

dx

x

x

x

t

x

+

+

-

+

+

=

+

-

+

=

+

-

+

=

+

-

=

+

+

+

-

+

=

+

+

+

ò

ò

ò

ò

ò

=

+

3

2

arctan

3

1

13

4

ln

2

1

3

arctan

3

1

9

ln

2

1

9

1

9

9

1

2

9

2

1

2

13

4

1

2

2

2

2

2

2

2

2

设

（35）
[image: image126.wmf]c

x

x

x

x

dx

x

x

dx

x

x

dx

x

x

dx

x

x

x

+

+

-

+

+

-

=

÷

÷

ø

ö

ç

ç

è

æ

+

-

-

+

÷

ø

ö

ç

è

æ

+

-

-

=

÷

ø

ö

ç

è

æ

-

+

-

=

÷

÷

ø

ö

ç

ç

è

æ

+

-

-

ò

ò

ò

ò

3

3

ln

3

2

1

2

2

ln

2

2

1

3

1

3

1

3

2

1

2

1

2

1

2

2

1

3

1

2

1

6

5

5

2

2

2

2

4

2

（37）
[image: image127.wmf]c

x

x

x

dx

x

x

dx

x

x

+

+

+

-

=

-

-

=

-

ò

ò

1

1

1

ln

2

1

1

1

1

1

2

2

2

4

(40)
[image: image128.wmf]c

x

x

x

x

d

x

x

dx

x

x

x

+

÷

ø

ö

ç

è

æ

-

+

=

-

+

-

+

=

-

+

-

ò

ò

2

2

1

1

ln

4

1

1

1

ln

1

1

ln

2

1

1

1

ln

1

1

（41）
[image: image129.wmf]c

x

x

x

x

dx

x

x

x

x

x

x

xd

dx

x

x

+

-

+

=

+

=

=

ò

ò

ò

tan

cos

ln

tan

cos

sin

tan

cos

ln

tan

tan

cos

ln

cos

cos

ln

2

（42）
[image: image130.wmf](

)

(

)

(

)

(

)

(

)

c

x

x

c

u

u

du

u

u

u

u

d

u

t

tdt

x

dx

x

dx

x

x

u

t

t

x

+

+

+

+

=

+

+

=

-

=

-

-

=

+

=

+

=

+

ò

ò

ò

ò

ò

=

+

=

2

2

2

2

3

2

2

1

2

2

2

2

3

1

1

1

1

1

1

1

2

1

1

2

1

1

2

1

1

2

3

2

2

3

2

3

设

设

(43)
[image: image131.wmf](

)

(

)

(

)

(

)

(

)

c

t

t

c

t

t

dt

t

dt

t

dt

t

t

dx

x

x

dx

x

x

+

+

+

+

=

+

+

+

+

=

+

-

+

=

+

=

+

=

+

ò

ò

ò

ò

ò

4

4

2

2

4

2

4

4

2

4

7

1

1

4

1

1

ln

4

1

1

1

4

1

1

ln

4

1

1

1

4

1

1

1

4

1

1

4

1

1

4

1

1

(44)
[image: image132.wmf](

)

(

)

(

)

c

x

x

x

d

x

dx

+

-

=

+

-

-

=

+

-

ò

ò

2

1

2

arctan

4

1

4

1

2

1

2

2

1

4

1

2

2

2

(45)
[image: image133.wmf](

)

(

)

(

)

(

)

(

)

c

x

e

dx

x

e

x

e

x

dx

x

xe

x

x

x

x

+

+

=

+

¢

+

-

¢

+

=

+

ò

ò

1

1

1

1

1

2

2

(46)
[image: image134.wmf]c

x

x

x

x

c

u

u

u

d

u

du

u

u

du

u

u

du

u

u

u

t

t

dt

x

x

dx

x

x

x

dx

u

x

t

x

+

+

+

+

+

=

+

÷

ø

ö

ç

è

æ

-

-

÷

ø

ö

ç

è

æ

-

=

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

-

=

-

=

-

=

÷

÷

ø

ö

ç

ç

è

æ

-

=

+

÷

ø

ö

ç

è

æ

-

=

+

÷

ø

ö

ç

è

æ

+

=

+

+

ò

ò

ò

ò

ò

ò

ò

=

=

+

2

2

tan

2

3

2

2

1

2

2

1

2

2

ln

6

cot

6

csc

ln

6

6

csc

cos

sin

3

1

2

1

tan

3

sec

2

sec

2

3

2

1

tan

2

3

sec

2

3

4

3

2

1

4

3

2

1

1

p

p

p

p

设

设

(47)
[image: image135.wmf](

)

(

)

(

)

(

)

c

e

e

c

u

u

du

u

u

d

u

u

dt

t

t

dx

e

e

x

x

u

t

t

e

x

x

x

+

+

-

+

=

+

-

=

-

-

=

+

=

+

ò

ò

ò

=

+

=

4

3

4

7

4

4

1

1

3

4

1

7

4

3

4

7

4

1

1

1

1

3

7

2

4

4

1

4

2

令

设

(48)
[image: image136.wmf](

)

c

x

x

x

x

x

x

c

t

t

t

t

dt

t

x

d

x

dx

x

x

dx

x

x

t

x

+

-

+

+

+

-

-

+

+

=

+

ú

ú

û

ù

ê

ê

ë

é

÷

÷

ø

ö

ç

ç

è

æ

-

+

-

-

=

-

=

÷

ø

ö

ç

è

æ

+

-

-

÷

ø

ö

ç

è

æ

+

=

-

+

=

-

+

ò

ò

ò

ò

=

+

21

12

9

2

3

ln

3

18

25

7

4

3

2

3

6

1

9

25

ln

9

25

9

25

2

3

9

25

3

3

2

9

4

3

7

3

2

3

3

7

3

4

3

7

4

3

2

2

2

2

2

3

2

2

2

2

令

(49)
[image: image137.wmf](

)

c

x

c

t

t

dt

x

x

d

x

x

dx

t

x

+

-

=

+

=

-

=

÷

ø

ö

ç

è

æ

-

-

÷

ø

ö

ç

è

æ

-

=

-

ò

ò

ò

=

-

1

2

arcsin

2

arcsin

4

1

2

1

4

1

2

1

2

2

1

2

2

设

(50)

[image: image138.wmf](

)

(

)

(

)

(

)

(

)

[

]

(

)

(

)

(

)

(

)

c

x

x

x

x

x

d

x

x

d

x

d

x

x

dx

x

x

+

+

-

+

+

=

+

+

+

-

+

+

+

+

=

+

+

+

-

+

=

+

+

+

ò

ò

ò

ò

4

1

arctan

2

1

17

2

ln

2

3

16

1

1

2

16

1

16

1

2

3

1

16

1

2

1

3

16

1

1

3

2

2

2

2

2

2

(51)
[image: image139.wmf](

)

(

)

(

)

c

x

x

x

c

t

t

t

dt

x

x

d

x

x

dx

t

x

+

+

+

+

+

=

+

+

+

=

+

=

+

+

+

=

+

+

ò

ò

ò

=

+

5

8

16

1

4

ln

4

1

4

ln

4

1

4

4

1

4

1

4

1

4

4

1

5

8

16

2

2

2

1

4

2

2

设

(52)
[image: image140.wmf](

)

(

)

(

)

2

1

3

1

3

ln

3

1

2

1

3

1

3

3

1

1

6

9

1

2

2

2

-

-

+

-

=

-

-

-

=

-

-

ò

ò

x

x

x

x

d

dx

x

x

(53)
[image: image141.wmf](

)

c

x

x

x

dx

x

x

x

d

dx

x

dx

x

x

dx

x

x

+

-

+

-

-

=

÷

ø

ö

ç

è

æ

-

-

-

-

=

-

-

-

=

-

-

ò

ò

ò

ò

ò

9

4

ln

3

1

4

9

9

2

3

2

1

3

1

4

9

4

9

9

1

4

9

1

4

9

2

4

9

1

2

2

2

2

2

2

2

2

2

2

7.（1）
[image: image142.wmf](

)

(

)

(

)

c

b

ax

f

a

b

ax

df

a

dx

b

ax

f

+

+

=

+

=

+

¢

ò

ò

1

1

 （2）
[image: image143.wmf](

)

(

)

(

)

(

)

(

)

(

)

c

x

f

x

f

x

dx

x

f

x

f

x

x

f

xd

dx

x

f

x

+

-

¢

=

¢

-

¢

=

¢

=

¢

ò

ò

ò

 （3）
[image: image144.wmf](

)

[

]

(

)

(

)

[

]

(

)

(

)

[

]

c

x

f

a

x

df

x

f

dx

x

f

x

f

a

a

a

+

+

=

=

¢

+

ò

ò

1

1

1

 （4）
[image: image145.wmf](

)

(

)

(

)

(

)

(

)

c

x

f

x

f

x

df

dx

x

f

x

f

+

=

=

¢

ò

ò

ln

8．
.
[image: image146.wmf](

)

(

)

1

1

0

)

0

(

+

-

-

=

=

=

+

-

-

=

+

-

=

-

=

=

-

-

-

-

-

-

-

-

ò

ò

ò

x

x

x

x

x

x

x

x

e

xe

x

f

c

f

c

e

xe

dx

e

xe

xde

dx

xe

x

f

代入

9.
[image: image147.wmf](

)

(

)

c

x

dx

x

x

f

x

x

f

+

=

=

=

¢

ò

-

2

1

2

1

10.
[image: image148.wmf](

)

(

)

(

)

c

x

x

dx

x

x

f

x

x

f

+

-

=

-

=

-

=

¢

ò

3

1

1

2

2

2

11.
[image: image149.wmf](

)

(

)

x

e

x

f

c

e

x

d

x

f

x

1

1

1

=

\

+

-

=

-

ò

12.
[image: image150.wmf](

)

(

)

(

)

(

)

(

)

(

)

1

1

2

sin

2

1

1

2

1

2

2

1

1

2

1

2

1

2

4

1

1

2

1

2

2

2

2

2

2

2

2

2

+

-

=

-

-

=

-

-

-

=

-

-

ò

ò

ò

x

x

d

x

f

x

d

x

x

f

dx

x

x

xf

13.

[image: image151.wmf](

)

(

)

(

)

[

]

(

)

x

x

x

f

c

x

f

x

x

d

x

f

dx

x

x

f

-

+

=

\

+

=

-

+

=

-

ò

ò

1

1

ln

2

1

.

2

1

1

1

ln

2

1

1

2

2

更多相关江西普通专升本招考信息和培训活动请关注微信公众号：江西专升本（rzl1916）；PETS二级（pets2j）；润知林（rzledu）。江西统招专升本各校招生政策解读热线：400—180—7911。

_1215368614.unknown

_1215368647.unknown

_1215368663.unknown

_1215368679.unknown

_1215368687.unknown

_1215368691.unknown

_1215368695.unknown

_1215368697.unknown

_1215368699.unknown

_1215368701.unknown

_1215368702.unknown

_1215368700.unknown

_1215368698.unknown

_1215368696.unknown

_1215368693.unknown

_1215368694.unknown

_1215368692.unknown

_1215368689.unknown

_1215368690.unknown

_1215368688.unknown

_1215368683.unknown

_1215368685.unknown

_1215368686.unknown

_1215368684.unknown

_1215368681.unknown

_1215368682.unknown

_1215368680.unknown

_1215368671.unknown

_1215368675.unknown

_1215368677.unknown

_1215368678.unknown

_1215368676.unknown

_1215368673.unknown

_1215368674.unknown

_1215368672.unknown

_1215368667.unknown

_1215368669.unknown

_1215368670.unknown

_1215368668.unknown

_1215368665.unknown

_1215368666.unknown

_1215368664.unknown

_1215368655.unknown

_1215368659.unknown

_1215368661.unknown

_1215368662.unknown

_1215368660.unknown

_1215368657.unknown

_1215368658.unknown

_1215368656.unknown

_1215368651.unknown

_1215368653.unknown

_1215368654.unknown

_1215368652.unknown

_1215368649.unknown

_1215368650.unknown

_1215368648.unknown

_1215368631.unknown

_1215368639.unknown

_1215368643.unknown

_1215368645.unknown

_1215368646.unknown

_1215368644.unknown

_1215368641.unknown

_1215368642.unknown

_1215368640.unknown

_1215368635.unknown

_1215368637.unknown

_1215368638.unknown

_1215368636.unknown

_1215368633.unknown

_1215368634.unknown

_1215368632.unknown

_1215368623.unknown

_1215368627.unknown

_1215368629.unknown

_1215368630.unknown

_1215368628.unknown

_1215368625.unknown

_1215368626.unknown

_1215368624.unknown

_1215368618.unknown

_1215368620.unknown

_1215368622.unknown

_1215368619.unknown

_1215368616.unknown

_1215368617.unknown

_1215368615.unknown

_1215368582.unknown

_1215368598.unknown

_1215368606.unknown

_1215368610.unknown

_1215368612.unknown

_1215368613.unknown

_1215368611.unknown

_1215368608.unknown

_1215368609.unknown

_1215368607.unknown

_1215368602.unknown

_1215368604.unknown

_1215368605.unknown

_1215368603.unknown

_1215368600.unknown

_1215368601.unknown

_1215368599.unknown

_1215368590.unknown

_1215368594.unknown

_1215368596.unknown

_1215368597.unknown

_1215368595.unknown

_1215368592.unknown

_1215368593.unknown

_1215368591.unknown

_1215368586.unknown

_1215368588.unknown

_1215368589.unknown

_1215368587.unknown

_1215368584.unknown

_1215368585.unknown

_1215368583.unknown

_1215368566.unknown

_1215368574.unknown

_1215368578.unknown

_1215368580.unknown

_1215368581.unknown

_1215368579.unknown

_1215368576.unknown

_1215368577.unknown

_1215368575.unknown

_1215368570.unknown

_1215368572.unknown

_1215368573.unknown

_1215368571.unknown

_1215368568.unknown

_1215368569.unknown

_1215368567.unknown

_1215368558.unknown

_1215368562.unknown

_1215368564.unknown

_1215368565.unknown

_1215368563.unknown

_1215368560.unknown

_1215368561.unknown

_1215368559.unknown

_1215368554.unknown

_1215368556.unknown

_1215368557.unknown

_1215368555.unknown

_1215368552.unknown

_1215368553.unknown

_1215368551.unknown

