
2013年肇庆学院本科插班生考试大纲
（数学分析）
Ⅰ考试性质

普通高等学校本科插班生（又称专插本）招生考试是由专科毕业生参加的选拔性考试．高等学校根据考生的成绩，按照已确定的招生计划，德、智、体全面衡量，择优录取．因此，本科插班生考试应有较高信度、效度、必要的区分度和适当的难度．

Ⅱ考试内容
一、考试基本要求：
《数学分析》考试大纲适用于报考肇庆学院数学与应用数学专业（师范）的本科插班生的入学考试。其主要目的是考核考生对《数学分析》基本内容的理解、掌握程度。要求考生掌握《数学分析》的基本理论和基本方法，要求考生具有《数学分析》基本理论的应用能力和基本计算能力。
二、考试内容及具体要求：
1、实数集与函数

区间，邻域，有界集，确界原理，函数。
⑴ 掌握区间、邻域的概念；掌握数集有界、无界的概念并会判断；

⑵ 理解确界概念与确界原理；

⑶ 掌握函数概念及表示方法，函数的运算，反函数及函数有界性、单调性、奇偶性、周期性等性质。
2、数列极限

数列极限，收敛数列性质，数列极限存在条件。

⑴ 掌握数列极限的概念，理解无穷小数列的概念及基本性质；

⑵ 掌握数列极限的性质：唯一性、有界性、保号性、四则运算性质；

⑶ 掌握数列极限存在的条件中的单调有界定理、迫敛性；理解数列极限的Cauchy收敛准则。
3、函数极限

函数极限的概念、性质、存在条件，两个重要极限，无穷小（大）量。

⑴掌握函数极限及单侧极限的概念，理解无穷大（小）量的概念及基本性质；

⑵ 掌握函数极限的性质：唯一性、局部有界性、局部保号性、四则运算性质、迫敛性；掌握两个重要极限及应用；
⑶ 理解函数极限的Cauchy收敛准则、归结原则。
4、连续函数

函数在一点连续、间断的概念，连续函数的性质，初等函数的连续性。

⑴ 掌握连续与单侧连续的概念及间断点的分类与判断，掌握初等函数的连续性；

⑵ 掌握连续函数的性质：局部有界性、局部保号性、四则运算性、复合函数的连续性；
⑶ 会正确叙述和简单应用闭区间上连续函数的性质（有界性、最值性、介值性、零点定理）；理解一致连续性的概念及一致连续性定理。

5、一元函数微分学

导数，微分，求导运算与法则，微分运算，微分中值定理，洛必达法则，泰勒公式，函数单调性，极值与最值，凸性与拐点。

⑴ 掌握可导与可微的概念、可导与连续的相互关系，理解导数的几何意义；

⑵ 理解左、右导数的概念以及分段函数求导方法；

⑶ 熟练掌握基本求导法则与公式，掌握微分的四则运算法则与复合函数求导法则，掌握高阶导数的概念，会求高阶导数；
⑷ 掌握微分中值定理（罗尔中值定理、拉格朗日中值定理、柯西中值定理）及应用，熟练掌握用洛必达法则求不定式极限；

⑸ 掌握用导数讨论函数的单调性、凹凸性的方法，会求函数的极值、最值、拐点；会用求函数极值的方法解决实际问题；
⑹ 了解泰勒公式。
6、实数的完备性

区间套，聚点，开覆盖的概念。

⑴ 了解区间套、聚点、开覆盖等概念；

⑵ 了解实数完备性的六大基本定理；

⑶ 了解用实数完备性定理证明闭区间上连续函数的有界性、最值性、介值性、零点定理、一致连续性定理。

7、一元函数积分学

不定积分，换元法与分部积分法，定积分，牛顿-莱布尼兹公式，变上限积分，积分中值定理，定积分在几何中的应用，反常积分。

⑴ 掌握原函数与不定积分的概念，不定积分的基本性质；

⑵ 熟记基本积分表，掌握换元积分法和分部积分法，会求有理函数和三角函数有理式的不定积分， 了解求一些无理根式的不定积分的方法；
⑶ 掌握定积分的概念，熟练掌握牛顿-莱布尼兹公式及在定积分计算中的应用，了解可积条件，理解可积函数类；

⑷ 掌握定积分的基本性质，掌握变上限积分的性质，熟练掌握微积分学基本定理（原函数存在定理），掌握（推广的）积分第一中值定理，掌握定积分的换元积分法和分部积分法；
⑸ 掌握定积分的几何应用：计算平面图形的面积、旋转体的体积、平面曲线的弧长、旋转曲面的面积；
⑹ 理解反常积分收敛的概念，理解反常积分的性质，理解反常积分收敛的判别法：Cauchy收敛准则、比较判别法、柯西判别法、狄利克雷判别法、阿贝尔判别法等。

8、无穷级数

数项级数，函数项级数，幂级数，傅立叶级数。

⑴ 掌握数项级数敛散性的概念，掌握数项级数的基本性质；

⑵ 熟练掌握正项级数收敛性的判别法：比较判别法、比式判别法和根式判别法，理解积分判别法；

⑶ 掌握交错级数的莱布尼茨判别法，掌握绝对收敛、条件收敛的概念，理解一般项级数的狄利克雷判别法和阿贝尔判别法；

⑷ 掌握函数项级数（函数列）一致收敛的概念，理解函数项级数（函数列）一致收敛性的判别法，其中掌握M-判别法，理解一致收敛函数项级数（函数列）的性质：和函数（极限函数）的连续性、可导性、可积性；

⑸ 掌握幂级数的收敛半径、收敛区间与收敛域的概念及求法，理解幂级数的性质， 掌握几个基本初等函数的幂级数展开式；

⑹（选学） * 了解周期函数的傅立叶级数的展开与收敛性。

9、多元函数微分学

多元函数的极限与连续，全微分，（高阶）偏导数，方向导数，泰勒公式，隐函数求导及几何应用。

⑴ 掌握多元函数极限、累次极限、偏导数、全微分、方向导数的概念及其求法；

⑵ 掌握复合函数的求导的链式法则、高阶偏导数的计算；

⑶ 理解多元函数的极值、条件极值的概念及其会求多元函数的极值及条件极值；

⑷ 掌握隐函数求导方法，了解隐函数的几何应用。

10、（选学）* 含参变量积分

含参变量正常积分，含参变量反常积分，欧拉积分
⑴ 理解含参变量正常积分的定义及性质（连续性、可导性、可积性）；

⑵ 理解含参变量反常积分一致收敛的定义及判别法，其中掌握M-判别法；

⑶ 理解含参变量反常积分的性质（连续性、可导性、可积性）；

⑷ 了解欧拉积分。
11、重积分、曲线积分和曲面积分

二重积分，三重积分，第一（二）型曲线积分，第一（二）型曲面积分。
⑴ 理解重积分、第一（二）型曲线积分、第一（二）型曲面积分的概念、基本性质与几何意义；

⑵ 掌握二重积分的计算，理解三重积分的常用计算方法及重积分的几何应用；

⑶ 掌握第一（二）型曲线积分的计算，理解第一（二）型曲面积分的计算；

⑷ 掌握格林公式及应用，理解高斯公式及应用，了解斯托克斯公式。

备注：选学内容原则上不考核。
Ⅲ.考试形式及试卷结构

一、考试形式：

闭卷、笔试，试卷满分为100分，考试时间为120分钟，考生使用答题卡和试卷两部分答题．

二、知识内容比例：

一元函数微积分学（含数列极限）…………约占60%

数项级数、函数项级数………………………约占20%

多元函数微积分学……………………………约占20%

三、试卷难易度比例：

试题按其难度分为容易、中等、难题，三种试题分值的比例约为4：5：1

四、试题题型及赋分：

试卷有四种题型：单项选择、填空题、计算题和证明题．

1、单项选择题……………………约占20%

2、填空题…………………………约占20%

3、计算题…………………………约占48%

4、证明题…………………………约占12%

Ⅳ. 题型示例

一、单选题（在本题的每一小题的备选答案中，只有一个答案是正确的，请把你认为正确答案的题号，填入题干的括号内，多选不给分）（每题4分，共20分）

1．下列数项级数中发散的是 （ ）．

 (A)、
[image: image1.wmf]2

1

1

36

n

nn

¥

=

-+

å

 (B)、
[image: image2.wmf](1)

n

n

-

å

 (C)、
[image: image3.wmf]1

sin

n

å

 (D)、
[image: image4.wmf]1

4

n

å

二、填空题（每题4分，共20分）

1．若函数
[image: image5.wmf]()

fx

是奇函数，且在[-1，1]可积，则
[image: image6.wmf]1

1

()

fxdx

-

=

ò

三、计算题（每题8分，共48分）

1．求极限
[image: image7.wmf]sin

0

lim

x

x

x

+

®

 2、求积分
[image: image8.wmf]1

0

x

xedx

ò

四、证明题（每题6分，共12分）

1．设
[image: image9.wmf]()

fx

在
[image: image10.wmf][,]

ab

上连续且不恒等于零，证明
[image: image11.wmf]2

(())0

b

a

fxdx

>

ò

Ⅴ.参考书

 《数学分析》（上、下册）（第三版），华东师范大学数学系编，高等教育出版社，2001年6月第3版。
PAGE
1

_1381917808.unknown

_1381918439.unknown

_1381918484.unknown

_1381918514.unknown

_1381918042.unknown

_1381918385.unknown

_1381918080.unknown

_1381918030.unknown

_1381917588.unknown

_1381917737.unknown

_1381917412.unknown

