[image: image113.png]

[image: image114.jpg]9 $HAITEYEY iHrEILRER!

= FHRELHRLADRE

www. D(xk com TR

2017届学科网高三数学跨越一本线精品
 问题一：推理问题的常见求解策略
推理是根据一个或几个已知的判断来确定一个新的判断的思维过程，它包括合情推理与演绎推理，合情推理又包括归纳推理和类比推理，归纳推理是由某类事物的部分对象具有某些特征，推出该类事物的全部对象都具有这些特征的推理，或者由个别事实概括出一般结论的推理，由部分到整体、归纳推理由个别到一般的推理类比；推理是由两类对象具有某些类似特征和其中一类对象的某些已知特征，推出另一类对象也具有这些特征的推理，它是由特殊到特殊的推理；演绎推理从一般性的原理出发，推出某个特殊情况下的结论．演绎推理是由一般到特殊的推理．高考中归纳推理和类比推理常以客观题形式出现，演绎推理常和其他知识交汇，以解答题形式出现，下面分别总结几类推理问题的求解策略，共同学们参考。

一、归纳推理的求解策略
(1)归纳推理的一般步骤：

①通过观察个别情况发现某些相同性质；

②从相同性质中推出一个明确表述的一般性命题．

(2)归纳推理是一种重要的思维方法，但结果的正确性还需进一步证明，一般地，考查的个体越多，归纳的结论可靠性越大．因此在进行归纳推理时，当规律不明显时，要尽可能多地分析特殊情况，由此发现其中的规律，从而获得一般结论．　　

(3)归纳推理是每年高考的常考内容，题型多为选择题和填空题，难度稍大，属中高档题．高考对归纳推理的考查常有以下三个命题角度：①数值的归纳；②代数式的归纳；③图形的归纳．

【例1】【2016届浙江省慈溪中学高三上学期期末】某种平面分形图如图所示，一级分形图是由一点出发的三条线段，长度相等，两两夹角为120°；二级分形图是在一级分形图的每条线段末端出发再生成两条长度为原来eq \f(1,3)的线段，且这两条线段与原线段两两夹角为120°，…，依此规律得到n级分形图．

[image: image1.png]— 5 IEE —HHrIEE =4 IEE

n级分形图中共有________条线段．

【分析】分形图的每条线段的末端出发再生成两条线段，由题图知，一级分形图有3＝(3×2－3)条线段，二级分形图有9＝(3×22－3)条线段，三级分形图中有21＝(3×23－3)条线段，按此规律n级分形图中的线段条数an＝(3×2n－3)(n∈N*)．

【答案】an＝(3×2n－3)(n∈N*)

【点评】(1)归纳是依据特殊现象推断出一般现象，因而由归纳所得的结论超越了前提所包含的范围；(2)归纳的前提是特殊的情况，所以归纳是立足于观察、经验或试验的基础之上的；(3)归纳推理所得结论未必正确，有待进一步证明，但对数学结论和科学的发现很有用．

【小试牛刀】【河北省武邑中学2017届高三上学期第三次调研考试数学（理）试题】如图是网格工作者经常用来解释网络运作的蛇形模型：数字
[image: image2.wmf]1

出现在第
[image: image3.wmf]1

行；数字
[image: image4.wmf]2,3

出现在第
[image: image5.wmf]2

行，数字
[image: image6.wmf]6,5,4

(从左至右) 出现在第
[image: image7.wmf]3

行; 数字
[image: image8.wmf]7,8,9,10

出现在第
[image: image9.wmf]4

行，依此类推，则第
[image: image10.wmf]20

行从左到右第
[image: image11.wmf]4

个数字为_________.

[image: image12.png]

【答案】
[image: image13.wmf]194

【解析】前
[image: image14.wmf]19

行共有
[image: image15.wmf]19(119)

190

2

+

=Þ

第
[image: image16.wmf]19

行最左端的数为
[image: image17.wmf]190

Þ

第
[image: image18.wmf]20

行从左到右第
[image: image19.wmf]4

个数字为
[image: image20.wmf]194

．

二、类比推理的求解策略

在进行类比推理时，要尽量从本质上去类比，不要被表面现象所迷惑；否则只抓住一点表面现象甚至假象就去类比，就会犯机械类比的错误．类比推理的应用一般为类比定义、类比性质和类比方法．

(1)类比定义：在求解由某种熟悉的定义产生的类比推理型试题时，可以借助原定义来求解；

(2)类比性质：从一个特殊式子的性质、一个特殊图形的性质入手，提出类比推理型问题，求解时要认真分析两者之间的联系与区别，深入思考两者的转化过程是求解的关键；

(3)类比方法：有一些处理问题的方法具有类比性，我们可以把这种方法类比应用到其他问题的求解中，注意知识的迁[image: image21.png]Sk B 2 FLM (ZXXK.COM)

移.

【例2】若等差数列{an}的首项为a1，公差为d，前n项的和为Sn，则数列eq \b\lc\{\rc\}(\a\vs4\al\co1(\f(Sn,n)))为等差数列，且通项为eq \f(Sn,n)＝a1＋(n－1)·eq \f(d,2).类似地，请[image: image22.png]Sk B 2 FLM (ZXXK.COM)

完成下列命题：若各项均为正数的等比数列{bn}的首项为b1，公比为q，前n项的积为Tn，则数列________为等比数列，通项为________．

【分析】解题的关键是找出等差数列与等比数列性质的关联
[image: image23.png]FRVES S 6]
\V:
T8 W)

T BHas], ERHNT=b - Mq

【点评】等差数列与等比数列的类比，要注意运算的转换：和差
[image: image24.wmf]®

积商，乘积
[image: image25.wmf]®

乘方

【小试牛刀】在平面几何中有如下结论：正三角形ABC的内切圆面积为S1，外接圆面积为S2，则eq \f(S1,S2)＝eq \f(1,4)，推广到空间可以得到类似结论：已知正四面体P­ABC的内切球体积为V1，外接球体积为V2，则eq \f(V1,V2)＝________．

【答案】eq \f(1,27)
【解析】正四面体的外接球和内切球的半[image: image26.png]Sk B 2 FLM (ZXXK.COM)

径之比是3∶1，

故正四面体P­ABC的内切球体积为V1，外接球体积为V2，则eq \f(V1,V2)＝eq \b\lc\(\rc\)(\a\vs4\al\co1(\f(1,3)))

eq \s\up12(3)＝eq \f(1,27).

三、演绎推理的求解策略
演绎推理是由一般性的命题推出特殊性命题的一种推理模式，是一种必然性推理．演绎推理的模式为：

三段论eq \b\lc\{(\a\vs4\al\co1(①大前提：已知的一般原理；,②小前提：所研究的特殊情况；,③结论：根据一般原理，对特殊情况做,　出的判断.))
应用三段论解决问题时，应首先明确什么是大前提，什么是小前提，如果大前提与推理形式是正确的，结论必定是正确的．如果大前提错误，尽管推理形式是正确的，所得结论也是错误的．

【例3】数列{an}的前n项和记为Sn，已知a1＝1，an＋1＝eq \f(n＋2,n)Sn(n∈N＋)．证明：

(1)数列{eq \f(Sn,n)}是等比数列；

(2)Sn＋1＝4an.

[image: image27.png]GEEAL)

24 (%)%) 2R, T HEREEIAS]. @5ie)
(CREHBRFHMPINTEN, XBEHT)

(@8 () ATHI—

i (a2,

R &a=35=3, $=at+a=1+3=4=4a, (]EIR)

∴对于任意正整数n，都有Sn＋1＝4an.(结论)

(第(2)问的大前提是第(1)问的结论以及题中的已知条件)

【点评】“三段论”式的演绎推理一定要保证大前提正确，且小前提是大前提的子集关系，这样经过正确推理，才能得出正确结论；常见易错点是对大前提“凭空想象、思维定势、想当然”，从而出错，或者小前提与大前提“不兼容”“不包容”“互补”而出错．

【小试牛刀】【四川遂宁、广安、眉山、内江四市2017届高三上学期第一次联考】学校艺术节对同一类的
[image: image28.wmf]A

，

[image: image29.wmf]B

，
[image: image30.wmf]C

，
[image: image31.wmf]D

四项参赛作品，只评一项一等奖，在评奖揭晓前，甲、乙、丙、丁四位同学对这四项参赛作品
预测如下：

甲说：“是
[image: image32.wmf]C

或
[image: image33.wmf]D

作品获得一等奖”；

乙说：“
[image: image34.wmf]B

作品获得一等奖”；

丙说：“
[image: image35.wmf]A

，
[image: image36.wmf]D

两项作品未获得一等奖”；

丁说：“是
[image: image37.wmf]C

作品获得一等奖”．[来源:学|科|网Z|X|X|K]
[image: image38.png]Sk B 2 FLM (ZXXK.COM)

若这四位同学中只有两位说的话是对的，则获得一等奖的作品是 ．

【答案】B

【解析】若甲同学说的话是对的，则丙、丁两位说的话也是对的；若丁同学说的话是对的，则甲、丙两位说的话也是对的，所以只有乙、丙两位说的话是对的，所以获得[image: image39.png]Sk B 2 FLM (ZXXK.COM)

一等奖的作品是B．

理过程且结论正确；对于C和D，均为大前提错误；故选B．

【迁移运用】

1.在直角坐标系xOy中，一个质点从A(a1，a2)出发沿图中路线依次经过B(a3，a4)，C(a5，a6)，D(a7，a8)，…，按此规律一直运动下去，则a2 013＋a2 014＋a2 015＝(　　)

[image: image40.png]yl

\

A

4 3 2 -1

A．1 006 B．1 007 C．1 008 D．1 009

2.设△ABC的三边长分别为a，b，c，△ABC的面积为S，内切圆半径为r，则r＝eq \f(2S,a＋b＋c)，类比这个结论可知：四面体S­ABC的四个面的面积分别为S1，S2，S3，S4，内切球半径为r，四面体S­ABC的体积为V，则r＝(　　)

A.eq \f(V,S1＋S2＋S3＋S4)
B.eq \f(2V,S1＋S2＋S3＋S4)
C.eq \f(3V,S1＋S2＋S3＋S4)
D.eq \f(4V,S1＋S2＋S3＋S4)[来源:学科网]
3.观察(x2)′＝2x，(x4)′＝4x3，(cos x)′＝－sin x，由归纳推理可得：若定义在R上的函数f(x)满足f(－x)＝f(x)，记g(x)为f(x)的导函数，则g(－x)＝(　　)

A．f(x)
B．－f(x)

C．g(x)
D．－g(x)[来源:学科网]
4.【安徽省“皖南八校”2017届高三第二次联考】中国有个名句“运筹帷幄之中，决胜千里之外.”其中的“筹”愿意是指《孙子算经》中记载的算筹，古代是用算筹来进行计算，算筹是将几寸长的小竹棍摆在平面上进行运算，算筹的摆放形式有纵横两种形式，如图，表示一个多位数时，像阿拉伯计数一样，把各个数位的数码从左到右排列，但各位数码的筹式需要纵横相间，个位，百位，万位数用纵式表示，十位，千位，十万位用横式表示，以此类推.例如6613用算筹表示就是[image: image41.png]1Tl

，则9117用算筹可表示为（ ）

[image: image42.png]F

A.[image: image43.png]

 B．[image: image44.png]m-— 117

C. [image: image45.png]

 D．[image: image46.png]

5.【2017河南省天一大联考高中毕业班阶段性测试（二）】对于正整数
[image: image47.wmf]k

，记
[image: image48.wmf]()

gk

表示[image: image49.png]Sk B 2 FLM (ZXXK.COM)

[image: image50.wmf]k

的最大奇数因数，例如
[image: image51.wmf](1)1

g

=

，
[image: image52.wmf](2)1

g

=

，
[image: image53.wmf](10)5

g

=

．设
[image: image54.wmf](1)(2)(3)(2)

n

n

Sgggg

=++++

…

．给出下列四个结论：①
[image: image55.wmf](3)(4)10

gg

+=

；②
[image: image56.wmf]*

mN

"Î

，都有
[image: image57.wmf](2)()

gmgm

=

；③
[image: image58.wmf]123

30

SSS

++=

；④
[image: image59.wmf]1

1

4

n

nn

SS

-

-

-=

，
[image: image60.wmf]2

n

³

，
[image: image61.wmf]*

nN

Î

．则其中所有正确结论的序号为（ ）

A．①②③ B．②③④ C．③④ D．②④

6.将正奇数按如图所示的规律排列，则第21行从左向右的第5个数为(　　)

1

3　5　7

9　11　13　15　17

19 21 23 25 27　29　31

…　 　…　　　…

A．809　　　　　　　　
B．852

C．786
D．893

7．【2016届宁夏回族自治区银川[image: image62.png]Sk B 2 FLM (ZXXK.COM)

一中高三上第四次月考】如图，一个直径为1的小圆沿着直径为2的大圆内壁的逆时针方向滚动，[image: image63.png]

和[image: image64.png]

是小圆的一条固定直径的两个端点．那么，当小圆这样滚过大圆内壁的一周，点[image: image65.png]

在大圆内所绘出的图形大致是（ ）

[image: image66.png]

[image: image67.png]

8．【2016届湖南省长沙市雅礼中学高三月考】一个二元码是由0和1组成的数字串
[image: image68.wmf](

)

12

*

n

xxxnN

×××Î

，其中
[image: image69.wmf](

)

1,2,,

k

xkn

=×××

称为第k位码元，二元码是通信中常用的码，但在通信过程中有时会发生码元错误（即码元由0变为1，或者由1变为0）

已知某种二元码
[image: image70.wmf]127

xxx

×××

的码元满足如下校验方程组：
[image: image71.wmf]4567

2367

1357

0

0

0

xxxx

xxxx

xxxx

ÅÅÅ=

ì

ï

ÅÅÅ=

í

ï

ÅÅÅ=

î

，其中运算⊕定义为：
[image: image72.wmf]000,011,101,110

Å=Å=Å=Å=

．现已知一个这种二元码在通信过程中仅在第k位发生码元错误后变成了1101101，那么利用上述校验方程组可判定k等于（ ）

A．4 B．5 C．6 [image: image73.png]Sk B 2 FLM (ZXXK.COM)

 D．7

9.【河南省广东省佛山市2017届高三教学质量检测（一），15】所有真约数（除本身之外的正约数）的和等于它本身的正整数叫做完全数（也称为[image: image74.png]Sk B 2 FLM (ZXXK.COM)

完备数、完美数）.如：
[image: image75.wmf]6123

=++

；
[image: image76.wmf]28124714

=++++

；

[image: image77.wmf]4961248163162124248

=++++++++

.此外，它们都可以表示为2的一些连续正整数次幂之和.如
[image: image78.wmf]12

622

=+

，
[image: image79.wmf]234

28222

=++

，……，按此规律，
[image: image80.wmf]8128

可表示为 ．

10.设N＝2n(n∈N*，n≥2)，将N个数x[image: image81.png]Sk B 2 FLM (ZXXK.COM)

1，x2，…，xN依次放入编号为1，2，…，N的N个位置，得到排列P0＝x1x2…xN.将该排列中分别位于奇数与偶数位置的数取出，并按原顺序依次放入对应的前eq \f(N,2)和后eq \f(N,2)个位置，得到排列P1＝x1x3…xN－1x2x4…xN，将此操作称为C变换．将P1分成两段，每段eq \f(N,2)个数，并[image: image82.png]Sk B 2 FLM (ZXXK.COM)

对每段作C变换，得到P2；当2≤i≤n－2时，将Pi分成2i段，每段eq \f(N,2i)个数，并对每段作C变换，得到Pi＋1.例如，当N＝8时，P2＝x1x5x3x7x2x6x4x8，此时x7位于P2中的第4个位置．

(1)当N＝16时，x7位于P2中的第________个位置；

(2)当N＝2n(n≥8)时，x173位于P4中的第________个位置．

11.【2016届湖北省龙泉中学、宜昌一中高三10月联考】老师带甲乙丙丁四名学生去参加自主招生考试，考试结束后老师向四名学生了解考试情况，[来源:Zxxk.Com]
四名学生回答如下：

甲说：“我们四人都没考好”；

乙说：“我们四人中有人考的好”；

丙说：“乙和丁至少有一人没考好”；

丁说：“我没考好”．

结果，四名学生中有两人说对了，则四名学生中 [image: image83.png]Sk B 2 FLM (ZXXK.COM)

 两人说对了．（ ）

A．甲 丙 B．乙 丁 C．丙 丁 D．乙 丙

 [来源:Z*xx*k.Com]
12．【2016届宁夏回族自治区银川一中高三上第四次月考】如图所示是毕达哥拉斯（Pythagoras）的[image: image84.png]Sk B 2 FLM (ZXXK.COM)

生长程序:正方形上连接着等腰直角三角形，等腰直角三角形边上再连接正方形，…，如此继续，若共得到1023个正方形，设初始正方形的边长为[image: image85.png]w4

，则最小正方形的边长为 ．

[image: image86.png]

 13.在平面几何中：△ABC的∠C内角平分线CE分AB所成线段的比为eq \f(AC,BC)＝eq \f(AE,BE).把这个结论类比到空间：在三棱锥A-BCD中(如图)DEC平分二面角A-CD-B且与AB相交于E，则得到类比的结论是________．
[image: image87.png]

14.已知等差数列{an}中，有eq \f(a11＋a12＋…＋a20,10)＝eq \f(a1＋a2＋…＋a30,30)，则在等比数列{bn}中，会有类似的结论：________．

15.古希腊毕达哥拉斯学派的数学家研究过各种多边形数．如三角形数1，3，6，10，…，第n个三角形数为eq \f(n（n＋1）,2)＝eq \f(1,2)n2＋eq \f(1,2)n.记第n个k边形数为N(n，k)(k≥3)，以下列出了部分k边形数中第n个数的表达式：

三角形数　N(n，3)＝eq \f(1,2)n2＋eq \f(1,2)n，

正方形数　N(n，4)＝n2，

五边形数　N(n，5)＝eq \f(3,2)n2－eq \f(1,2)n，

六边形数　N(n，6)＝2n2－n，

……

可以推测N(n，k)的表达式，由此计算N(10，24)＝________．

16.【天津六校2017届高三上学期期中联考】已知函数
[image: image88.wmf]2

1

()2ln()

2

fxxaxxaR

=-+Î

，
[image: image89.wmf](1,)

x

Î+¥

.

（1）若函数
[image: image90.wmf]()

fx

有且只有一个极值点，求实数
[image: image91.wmf]a

的取值范围；

（2）对于函数
[image: image92.wmf]()

fx

，
[image: image93.wmf]1

()

fx

，
[image: image94.wmf]2

()

fx

，若对[image: image95.png]Sk B 2 FLM (ZXXK.COM)

于区间
[image: image96.wmf]D

上的任意一个
[image: image97.wmf]x

，都有
[image: image98.wmf]12

()()()

fxfxfx

<<

，则称函数
[image: image99.wmf]()

fx

是函数
[image: image100.wmf]1

()

fx

，
[image: image101.wmf]2

()

fx

在区间
[image: image102.wmf]D

上的一个“分界函数”.已知
[image: image103.wmf]2

1

()(1)ln

fxax

=-

，
[image: image104.wmf]2

2

()(1)

fxax

=-

，问[image: image105.png]Sk B 2 FLM (ZXXK.COM)

是否存在实数
[image: image106.wmf]a

，使得函数
[image: image107.wmf]()

fx

是函数
[image: image108.wmf]1

()

fx

，
[image: image109.wmf]2

()

fx

在区间
[image: image110.wmf](1,)

+¥

上的一个“分界函数”？若存在，求实数
[image: image111.wmf]a

的取值范围；若不存在，说明理由.
[image: image112.jpg]R BRRHEI AR

ARRBZEZFHEBRAT (FRM: ww. 20k, com) BERRUMT
=N

— AMBEEOIAE, BAMSKRBEENR, RETRER, AR
FRBIBEIEER, AARREEER.

= AREBNRE RE R ZEENE, SEEARR,
AR EZHRREBNEIER.

= EANA RS (SREME) REHBEAR, KREARQ
AT, MEUERL 21T, £E B FEREUE &R TR
BERHEAARER AR MR RIER AR

M, —BRMRIEAFSEREERNITA, LT LR,

2IRAIE: 010-58425260.

BRATNEZRIUTABERDN, —EHIN, BRTFHRFSLH.

A BEBRASES BN EFRXREG, FEAT X
APMNERNER, ERBRRIERITA, KEERENENRE
TBFMESRE!

FLLFERR!

FERREESHEERAR

[image: image115.jpg]

[image: image115.jpg]汇聚名校名师，奉献精品资源，打造不一样的教育！

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567953.unknown

_1234567957.unknown

_1234567961.unknown

_1234567963.unknown

_1234567965.unknown

_1234567966.unknown

_1234567964.unknown

_1234567962.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567949.unknown

_1234567951.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

