
[bookmark: _GoBack]2017届学科网高三数学跨越一本线精品
问题二：数列中的最值问题

 数列中的最值常见题型有：求数列的最大项或最小项、与有关的最值、求满足数列的特定条件的最值、求满足条件的参数的最值、实际问题中的最值及新定义题型中的最值问题等.
题型一：求数列的最大项或最小项
求数列中的最大项的基本方法是： (1)利用不等式组(n≥2)确定数列的最大项；(2)利用不等式组(n≥2)确定数列的最小项．(3)利用函数或数列单调性求最大项或最小项.

【例1】已知数列的通项公式为=,求的最大项．

【分析】思路1：利用基本不等式求解.思路2：求满足的的值.
【解法一】基本不等式法.

==,因为；当且仅当,即n=时,而, 且n∈,于是将n=12或13代人,得且最大．

【评注】解法一是是利用基本不等式求解,解法二是通过确定满足的的值,从而找到最大项
【小试牛刀】在数列{an}中,an＝(n＋1)(n∈N*).
(1)求证：数列{an}先递增,后递减；
(2)求数列{an}的最大项.

(2)解：由(1)知a9＝a10＝最大.
【点评】要证明数列{an}是单调的,可利用“{an}是递增数列⇔an＜an＋1,数列{an}是递减数列⇔an＞an＋1”来证明.注意数列的单调性是探索数列的最大、最小项及解决其他许多数列问题的重要途径,因此要熟练掌握上述求数列单调性的方法.
题型二：数列前n项和最值问题[来源:学§科§网Z§X§X§K]
公差不为0的等差数列的前n项和的最值问题在高考中常出现,题型有小题也有大题,难度不大,求等差[来源:Z,xx,k.Com]
数列前n项和最值的方法有：(1)利用{an}中项的单调性,求出其正负转折项．(2)利用二次函数的性质求最值．公差不为0的等差数列的前n项和Sn＝An2＋Bn(A,B为常数)．(3)利用求出Sn的最值.
【例2】在等差数列{an}中,a1＝7,公差为d,前n项和为Sn,当且仅当n＝8时Sn取最大值,则d的取值范围是________．
【分析】知a1和S8最大,可以求出Sn关于d的表达式是关于n的二次函数,再用二次函数的最值来解决；还可用S8最大推出项的正负和变化规律,并利用所有正数项和最大．
【解析】　 (2)方法一(通法)：由于Sn＝7n＋d＝n2＋n,
设f(x)＝x2＋x,则其图象的对称轴为直线x＝－.当且仅当n＝8时Sn取得最大值,故7.5<－<8.5,解得－1<d<－.
方法二(优法)：由题意,得a8>0,a9<0,所以7＋7d>0,且7＋8d<0,即－1<d<－.
【小试牛刀】【山西大学附属中学2017级上学期11月模块诊断】设等差数列的前项和为,且满足,,则,,…,中最大的项为（ ）
A． B． C． D．
【答案】C

【解析】,

因此而,所以,选C.

题型三：求满足数列的特定条件的最值
【例3】【2016届云南师范大学附属中学高三月考四】数列是等差数列,若,且它的前n项和有最大值,那么当取得最小正值时,n等于（ ）
A．17 B．16 C．15 D．14

【分析】利用等差数列的性质求前项和的最值.
【解析】∵数列的前n项和有最大值,∴数列为递减数列,又, 且,又,故当时,取得最小正值,故选C．

【小试牛刀】【四川省2017年普通高考适应性测试】设数列各项为正数,且,.

（Ⅰ）证明：数列为等比数列；

（Ⅱ）令,数列的前项和为,求使成立时的最小值.
【答案】（Ⅰ）详见解析（Ⅱ）6

【解析】（Ⅰ）由已知,,则,

因为数列各项为正数,所以,

由已知,,

得.

又,

所以,数列是首项为1,公比为2的等比数列.

题型四：求满足条件的参数的最值

【例4】【山东省枣庄市2017届高三上学期期末】已知为各项均为正数的数列的前项和,.

（1）求的通项公式；

（2）设,数列的前项和为,若对恒成立,求实数的最大值.

【分析】(1)首先求得的值,然后利用与的关系推出数列为等差数列,由此求得的通项公式；(2)首先结合（1）求得的表达式,然后用裂项法求得,再根据数列的单调性求得的最大值．

【解析】(1)当时,由,得,即.

又,解得.由,可知.

两式相减,得,即.

由于,可得,即,

所以是首项为,公差为的等差数列,所以.

【点评】(1) 求解与参数有关的问题,一般是分离变量,再构造新函数求解.(2)使用裂项法,要注意正负项相消时,消去了哪些项,保留了哪些项．要注意由于数列中每一项均裂成一正一负两项,所以互为相反数的项合并为零后,所剩正数项与负数项的项数必是一样多的,切不可漏写未被消去的项,未被消去的项有前后对称的特点．

【小试牛刀】已知数列的通项公式为,前项和为,若对任意的正整数,不等式恒成立,则常数所能取得的最大整数为 .
【答案】5

【解析】要使恒成立,只需.

因

,

所以,

所以,所能取得的最大整数为5.
题型五：实际问题中的最值
【例5】为了保障幼儿园儿童的人身安全,国家计划在甲、乙两省试行政府规范购置校车方案,计划若干时间内（以月为单位）在两省共新购1000辆校车．其中甲省采取的新购方案是：本月新购校车10辆,以后每月的新购量比上一月增加50％；乙省采取的新购方案是：本月新购校车40辆,计划以后每月比上一月多新购m辆．
（Ⅰ）求经过n个月,两省新购校车的总数S(n)；
（Ⅱ）若两省计划在3个月内完成新购目标,求m的最小值．

【分析】本题主要考查实际问题、等差等比数列的前n项和公式、不等式的解法等数学知识,考查学生将实际问题转化为数学问题的能力,考查学生分析问题解决问题的能力和计算能力.第一问,通过对题意的分析可知甲方案能构成等比数列,而乙方案能构成等差数列,利用等差等比数列的前n项和公式分别求和,再相加即可；第二问,利用第一问的结论,得出且,直接解不等式即可得到m的取值范围,并写出最小值.

【解析】（Ⅰ）设an,bn分别为甲省,乙省在第n月新购校车的数量．依题意,{an}是首项为10,公比为1＋50%＝的等比数列；{bn}是首项为40,公差为m的等差数列．

{an}的前n项和,{bn}的前n项和.

所以经过n个月,两省新购校车的总数为S(n)＝

.
（Ⅱ）若计划在3个月内完成新购目标,则S(3)≥1000,[来源:学|科|网Z|X|X|K]

所以,

解得≥277.5.又,所以的最小值为278.

【小试牛刀】某企业为节能减排,用万元购进一台新设备用于生产. 第一年需运营费用万元,从第二年起,每年运营费用均比上一年增加万元,该设备每年生产的收入均为万元. 设该设备使用了年后,年平均盈利额达到最大值（盈利额等于收入减去成本）,则等于（ ）

 A. B. C. D.
【答案】A

【解析】设该设备第的营运费用为万元,则数列是以为首项,以为公差的等差数列,则,则该设备到第年的营运费用总和为

,设第的盈利总额为万元,则,

因此,该设备年平均盈利额为,当且仅当且当,即当时,该设备年平均盈利额达到最大值,此时,故选A.
【迁移运用】

1．【2016·辽宁大连统考】数列{an}中,如果存在ak,使得ak＞ak－1且ak＞ak＋1成立(其中k≥2,k∈N*),则称ak为数列{an}的峰值,若an＝－3n2＋15n－18,则{an}的峰值为(　　)
A．0 B．4 C. D.
【答案】A
【解析】因为an＝－3＋,且n∈N*,所以当n＝2或n＝3时,an取最大值,最大值为a2＝a3＝0.

2.【中原名校豫南九校2017届第四次质量考评】已知等差数列的公差,是其前项和,若成等比数列,且,则的最小值是（ ）

A． B． C. D．
【答案】A

3.【河南省豫北名校联盟2017届高三年级精英对抗赛,】已知在正项等比数列中,存在两项满足,且,则的最小值是（ ）

A． B．2 C. D．
【答案】A

【解析】设数列的公比为,则由得,解之得或（舍去）,因为存在两项满足,所以,解之得,所以,当且仅当即时等号成立,所以的最小值是,故选A.

4.【天津六校2017届高三上学期期中联考】已知数列满足：,．若,,且数列是单调递增数列,则实数的取值范围是（ ）

 A． B． C． D．
【答案】D

5.设an＝－3n2＋15n－18,则数列{an}中的最大项的值是(　　)．
A. B. C．4 	 D．0
【答案】D

【解析】∵an＝－3＋,由二次函数性质,得当n＝2或3时,an最大,最大为0.
6.等差数列{an}的前n项和为Sn,已知a1＝13,S3＝S11,当Sn最大时,n的值是(　　)
A．5 B．6 C．7 D．8
【答案】 C　
【解析一】由S3＝S11,得a4＋a5＋…＋a11＝0,根据等差数列的性质,可得a7＋a8＝0,根据首项等于13可推知这个数列递减,从而得到a7＞0,a8＜0,故n＝7时,Sn最大．
【解析二】由S3＝S11,可得3a1＋3d＝11a1＋55d,把a1＝13代入,得d＝－2,
故Sn＝13n－n(n－1)＝－n2＋14n,根据二次函数的性质,知当n＝7时,Sn最大．
【解析三】根据a1＝13,S3＝S11,则这个数列的公差不等于零,且这个数列的和先是单调递增然后又单调递减,根据公差不为零的等差数列的前n项和是关于n的二次函数,以及二次函数图象的对称性,得只有当n＝＝7时,Sn取得最大值．
7.在数列{an}中,an＝,则该数列前100项中的最大项与最小项分别是 (　　)
A．a1,a50 		 B．a1,a44 	 C．a45,a44 		 D．a45,a50
【答案】C
【解析】an＝＝1＋,
∴当n∈[1,44]时,{an}单调递减,当n∈[45,100]时,{an}单调递减,
结合函数f(x)＝的图象可知,(an)max＝a45,(an)min＝a44,选C.

8.【2016届重庆市南开中学高三12月月考】已知函数,且,设等差数列的前项和为,若,则的最小值为（ ）

A． B． C． D．
【答案】
【解析】由题意可得等差数列的通项公式和求和公式,代入由基本不等式可得．

由题意可得或
解得a=1或a=-4,

当a=-1时,,数列{an}不是等差数列；

当a=-4时,,,

,

当且仅当,即时取等号,

∵n为正数,故当n=3时原式取最小值,故选D．
9. 【2016届江苏省盐城市盐阜中学高三上12月月】等差数列{an}的前n项和为Sn,已知S10=0,S15=25,则nSn的最小值为 ．
【答案】﹣49
【解析】设等差数列{an}的首项为a1,公差为d,
∵S10=10a1+45d=0,S15=15a1+105d=25,
∴a1=﹣3,d=,
∴Sn=na1+d=n2﹣n,
∴nSn=n3﹣n2,令nSn=f（n）,
∴f′（n）=n2﹣n,
∴当n=时,f（n）取得极值,当n＜时,f（n）递减；当n＞时,f（n）递增；
因此只需比较f（6）和f（7）的大小即可．
f（6）=﹣48,f（7）=﹣49,
故nSn的最小值为﹣49．
故答案为：﹣49．

10.【2016届河北省正定中学高三上第五次月考】已知数列满足,,则的最小值为 ．

【答案】
[bookmark: OLE_LINK4]11.【2016·湖南衡阳五校联考】已知数列{an}满足a1＝1,an＋1＝1－,其中n∈N*.
(1)设bn＝,求证：数列{bn}是等差数列,并求出{an}的通项公式an.
(2)设cn＝,数列{cncn＋2}的前n项和为Tn,是否存在正整数m,使得Tn<对于n∈N*恒成立？若存在,求出m的最小值；若不存在,请说明理由．
【解析】(1)bn＋1－bn＝－＝－
＝－＝2.
所以数列{bn}是等差数列,a1＝1,b1＝2,因此bn＝2＋(n－1)×2＝2n,
由bn＝得an＝.
(2)cn＝,cncn＋2＝＝2,
所以Tn＝2<3,
依题意要使Tn<对于n∈N*恒成立,只需≥3,
解得m≥3或m≤－4(舍),
所以m的最小值为3.

12.【天津六校2017届高三上学期期中联考】已知各项都是正数的数列的前项和为,,

（1） 求数列的通项公式；

（2） 设数列满足：,,数列的前项和,求证：；

（3） 若对任意恒成立,求的取值范围.

【答案】（Ⅰ）（Ⅱ）详见解析（Ⅲ）
【解析】（1）时,

是以为首项,为公差的等差数列

（2）

, ,即
（3）由得, 当且仅当时,有最大值,

13.【中原名校豫南九校2017届第四次质量考评】设等差数列的前项和为,且.

（1）求的通项公式；

（2）若不等式对所有的正整数都成立,求实数的取值范围.

【答案】（Ⅰ）（Ⅱ）

14.【河南省豫北名校联盟2017届高三年级精英对抗赛】已知各项均不相等的等差数列的前五项和,且成等比数列.

（1）求数列的通项公式；

（2）若为数列的前项和,且存在,使得成立,求实数的取值范围.

【答案】（1）；（2）.

【解析】（1）设数列的公差为,则

即

又因为,所以

所以.

（2）因为,

所以.

因为存在,使得成立,

所以存在,使得成立,

即存在,使成立.

又,（当且仅当时取等号）,

所以.

即实数的取值范围是.

15.已知等差数列满足：,且,,成等比数列.

（Ⅰ）求数列的通项公式；

（Ⅱ）记为数列的前项和,是否存在正整数n,使得？若存在,求的最小值；
若不存在,说明理由.

【解析】（Ⅰ）设数列的公差为,依题意,,,成等比数列,故有,

化简得,解得或.

当时,；

当时,,

从而得数列的通项公式为或.

16.已知首项为的等比数列{an}不是递减数列,其前n项和为Sn(n∈N*),且S3＋a3,S5＋a5,S4＋a4成等差数列．
 (Ⅰ)求数列{an}的通项公式；
 (Ⅱ)设Tn＝Sn－(n∈N*),求数列{Tn}的最大项的值与最小项的值．[来源:Z*xx*k.Com]
【解析】(1)设等比数列{an}的公比为q,
因为S3＋a3,S5＋a5,S4＋a4成等差数列,
所以S5＋a5－S3－a3＝S4＋a4－S5－a5,
即4a5＝a3,于是q2＝＝.
又{an}不是递减数列且a1＝,所以q＝－.
故等比数列{an}的通项公式为

an＝×＝(－1)n－1·.

(Ⅱ)由(Ⅰ)得Sn＝1－＝
当n为奇数时,Sn随n的增大而减小,
所以1<Sn≤S1＝,
故0<Sn－≤S1－＝－＝.
当n为偶数时,Sn随n的增大而增大,
所以＝S2≤Sn<1,故0>Sn－≥S2－＝－＝－.
综上,对于n∈N*,总有－≤Sn－≤.
所以数列{Tn}最大项的值为,最小项的值为－.
17.【2016届上海市七校高三上12月联考】公差不为零的等差数列{an}中,a1、a2、a5成等比数列,且该数列的前10项和为100．
（1）求数列{an}的通项公式；
（2）若bn=an﹣10,求数列{bn}的前n项和Tn的最小值．
【答案】（1）an=2n﹣1；（2）﹣25．
【解析】（1）∵公差不为零的等差数列{an}中,a1、a2、a5成等比数列,
且该数列的前10项和为100,
∴,
∴解得a1=1,d=2,
∴an=1+（n﹣1）×2=2n﹣1．
（2）∵bn=an﹣10=2n﹣11,
∴=2﹣11=﹣9,bn﹣bn﹣1=（2n﹣11）﹣[2（n﹣1）﹣11]=2,
∴数列{bn}是首项为﹣9,公差为2的等差数列,
Tn==n2﹣10n=（n﹣5）2﹣25．[来源:学。科。网]
∴当n=5时,数列{bn}的前n项和Tn的最小值为﹣25．

18.已知数列满足：,,且

,记集合.

（1）若,写出集合的所有元素；

（2）若集合存在一个元素时3的倍数,证明：的所有元素都是3的倍数；

（3）求集合的元素个数的最大值.

解析：（1）,,.

（2）因为集合存在一个元素是3的倍数,所以不妨设是3的倍数.

由,可归纳证明对任意,是3的倍数.

如果,则的所有元素都是3的倍数；

如果,因为或,所以是3的倍数,或是3的倍数,于是是3的倍数.类似可得,,…,都是3的倍数.从而对任意,是3的倍数,因此的所有元素都是3的倍数.

综上,若集合存在一个元素是3的倍数,则的所有元素都是3的倍数.

（3）由,,,可归纳证明.因为是正整数,,所以是2的倍数.

从而当时,是的倍数.

如果是3的倍数,由（2）知对所有正整数,是3的倍数,因此当时,,这时,中的元素的个数不超过5.如果不是3的倍数,由（2）知,对所有的正整数,不是3的倍数,因此当时,,这时的元素的个数不超过8.

当时,有8个元素.

综上可知,集合的元素个数的最大值为8.

19.设数列（）的前项和满足,且,,成等差数列.

（1）求数列的通项公式；

（2）设数列的前项和为,求使得成立的的最小值.

（2）由（1）可得,所以.

由,得,即.

因为,所以.

所以使成立的的最小值为.

 (
18
)汇聚名校名师,奉献精品资源,打造不一样的教育！
image6.GIF
Sk B 2 FLM (ZXXK.COM)

oleObject36.bin

image63.wmf
n

T

oleObject37.bin

image64.wmf
345

n

T

>

oleObject38.bin

image65.wmf
n

oleObject39.bin

image66.wmf
2

2111

24

aaaa

=+=

oleObject40.bin

image67.wmf
(

)

11

20

aa

-=

oleObject3.bin

oleObject41.bin

image68.wmf
{

}

n

a

oleObject42.bin

image69.wmf
1

2

a

=

oleObject43.bin

image70.wmf
(

)

2

1

110

nn

aa

+

+=+>

oleObject44.bin

image71.wmf
(

)

(

)

313

log12log1

nn

aa

+

+=+

oleObject45.bin

image72.wmf
(

)

313

log1log31

a

+==

image7.wmf
}

{

n

a

oleObject46.bin

image73.wmf
(

)

{

}

3

log1

n

a

+

image74.png
(1) §3 (1) 740, logy (1+a,) =27,

b, =log (1+a ;) =2

ML =b+b

@ e gt L ge
b, led e e gt L),
TEH L, >35S EH 47 >1036(ne),

Bithnz6,
FRIL>MSpn n IR MER 6.

oleObject47.bin

image75.wmf
n

S

oleObject48.bin

image76.wmf
{

}

n

a

oleObject49.bin

image77.wmf
n

oleObject50.bin

oleObject4.bin

image78.wmf
(

)

2

1

0,2,326

nnn

aaaS

Î++=

oleObject51.bin

oleObject52.bin

image79.wmf
1

1

n

nn

b

aa

+

=

oleObject53.bin

image80.wmf
{

}

n

b

oleObject54.bin

oleObject55.bin

image81.wmf
n

T

oleObject56.bin

image8.wmf
n

a

image82.wmf
,4

n

nNtT

*

"Î£

oleObject57.bin

image83.wmf
t

oleObject58.bin

image84.wmf
1

a

oleObject59.bin

image85.wmf
n

a

oleObject60.bin

image86.wmf
n

S

oleObject61.bin

oleObject5.bin

image87.wmf
{}

n

a

oleObject62.bin

oleObject63.bin

image88.wmf
n

b

oleObject64.bin

image89.wmf
{

}

n

T

oleObject65.bin

oleObject66.bin

image90.wmf
1

n

=

oleObject67.bin

image9.wmf
2

156

n

n

+

image91.wmf
2

326

nnn

aaS

++=

oleObject68.bin

image92.wmf
2

111

326

aaa

++=

oleObject69.bin

image93.wmf
2

11

320

aa

-+=

oleObject70.bin

image94.wmf
(

)

1

0,2

a

Î

oleObject71.bin

image95.wmf
1

1

a

=

oleObject72.bin

oleObject6.bin

oleObject73.bin

image96.wmf
2

111

326

nnn

aaS

+++

++=

oleObject74.bin

image97.wmf
(

)

22

111

36

nnnnn

aaaaa

+++

-+-=

oleObject75.bin

image98.wmf
(

)

(

)

11

30

nnnn

aaaa

++

+--=

oleObject76.bin

image99.wmf
0

n

a

>

oleObject77.bin

image100.wmf
1

30

nn

aa

+

--=

image10.wmf
}

{

n

a

oleObject78.bin

image101.wmf
1

3

nn

aa

+

-=

oleObject79.bin

image102.wmf
{

}

n

a

image103.wmf
1

image104.wmf
3

image105.wmf
(

)

13132

n

ann

=+-=-

image106.png
1 1 11
ea, =2, A@s=— =L U1 L)y _pipi 4p
@ia=3n=2 AHE = oo Gn-2)(n+]) 3(3,; 2 3n+l) Brbtoth

1(1) (1 1) (1 1) n
=o|1=2 |+ 5= |+t - -
30T a7 3n=2 3n+1)] 3m+1

' il m 1 N Iy
BTy~ 5 e iy O A T LT e,
Filesaf o tsr e lan-d e pumn matEzL 2R

oleObject80.bin

oleObject81.bin

oleObject7.bin

oleObject82.bin

image107.wmf
{}

n

a

oleObject83.bin

image108.wmf
1

1

n

a

n

=

+

oleObject84.bin

image109.wmf
n

oleObject85.bin

image110.wmf
n

S

oleObject86.bin

oleObject87.bin

image11.wmf
î

í

ì

³

³

-

+

1

1

n

n

n

n

a

a

a

a

image111.wmf
2

16

nn

m

SS

->

oleObject88.bin

image112.wmf
m

oleObject89.bin

oleObject90.bin

image113.wmf
2min

()

16

nn

m

SS

->

oleObject91.bin

image114.wmf
2(1)1

()

nn

SS

++

-

oleObject92.bin

image115.wmf
2222121221

()()()

nnnnnnnnn

SSSSSSaaa

+++++

--=---=+-

oleObject8.bin

oleObject93.bin

image116.wmf
11111111

0

22232222422224

nnnnnnnn

=+->+-=->

++++++++

oleObject94.bin

image117.wmf
221

1

3

nn

SSSS

-³-=

oleObject95.bin

image118.wmf
116

1633

m

m

<Þ<

oleObject96.bin

image119.png
2R ZXXK.COM) AL IT AT

oleObject97.bin

image120.wmf
3

n

=

image12.wmf
n

oleObject98.bin

image121.wmf
(3)1000

S

³

oleObject99.bin

image122.wmf
3

2

oleObject100.bin

image123.wmf
3

10[1()]

2

3

1

2

n

n

A

-

=

-

oleObject101.bin

image124.wmf
[4040(1)](1)

40

22

n

nnmnnm

Bn

++--

==+

oleObject102.bin

image125.wmf
3

10[1()]

(1)

2

40

3

2

1

2

n

nn

nnm

ABn

-

-

+=++

-

oleObject9.bin

oleObject103.bin

image126.wmf
3(1)

20[()1]40

22

n

nnm

n

-

=-++

oleObject104.bin

image127.wmf
2

3

20()(40)20

222

n

mm

nn

=++--

oleObject105.bin

image128.wmf
32

3

(3)20()3(40)3201000

222

mm

S

=+´+-´-³

oleObject106.bin

image129.wmf
m

oleObject107.bin

image130.wmf
*

Î

N

m

image13.wmf
n

a

oleObject108.bin

image131.wmf
m

oleObject109.bin

image132.wmf
9

oleObject110.bin

image133.wmf
2

oleObject111.bin

image134.wmf
2

oleObject112.bin

image135.wmf
11

oleObject10.bin

oleObject113.bin

image136.wmf
(

)

nn

*

Î

N

oleObject114.bin

image137.wmf
n

oleObject115.bin

image138.wmf
3

oleObject116.bin

image139.wmf
4

oleObject117.bin

image140.wmf
5

oleObject11.bin

oleObject118.bin

image141.wmf
6

oleObject119.bin

image142.wmf
(

)

nnN

*

Î

oleObject120.bin

image143.wmf
n

a

oleObject121.bin

image144.wmf
{

}

n

a

oleObject122.bin

image145.wmf
2

image14.wmf
1

156

n

n

+

oleObject123.bin

image146.wmf
2

oleObject124.bin

image147.wmf
2

n

an

=

oleObject125.bin

oleObject126.bin

image148.wmf
12

242

n

aaan

+++=+++=

LL

oleObject127.bin

image149.wmf
(

)

2

22

2

nn

nn

+

=+

oleObject128.bin

oleObject12.bin

oleObject129.bin

image150.wmf
n

S

oleObject130.bin

image151.wmf
(

)

22

119109

n

Snnnnn

=-+-=-+-

oleObject131.bin

image152.wmf
2

109999

10102104

n

S

nn

nnn

nnnnn

-+-

æö

==--+=-++£-×+=

ç÷

èø

oleObject132.bin

image153.wmf
9

n

n

=

oleObject133.bin

image154.wmf
nN

*

Î

image15.wmf
156

n

n

+

oleObject134.bin

image155.wmf
3

n

=

oleObject135.bin

image156.wmf
3

n

=

oleObject136.bin

image157.wmf
{

}

n

a

oleObject137.bin

image158.wmf
0

d

¹

oleObject138.bin

image159.wmf
n

S

oleObject13.bin

oleObject139.bin

image160.wmf
n

oleObject140.bin

image161.wmf
236

aaa

，

，

oleObject141.bin

image162.wmf
10

17

a

=-

oleObject142.bin

image163.wmf
2

n

n

S

oleObject143.bin

image164.wmf
1

2

-

image16.wmf
³

oleObject144.bin

image165.wmf
5

8

-

oleObject145.bin

image166.wmf
3

8

-

oleObject146.bin

image167.wmf
15

32

-

image168.png
L1

5 o, S

(a,+2d) =(a,+d)(a,+5d)=>d =-2a, , 4, =g,+9d =17, " =it

S, s, s, 1
P
TS, E-1

BoD A FRE

oleObject147.bin

image169.wmf
{}

n

a

oleObject148.bin

oleObject14.bin

image170.wmf
,

mn

aa

oleObject149.bin

image171.wmf
1

4

mn

aaa

=

oleObject150.bin

image172.wmf
654

2

aaa

=+

oleObject151.bin

image173.wmf
14

mn

+

oleObject152.bin

image174.wmf
3

2

oleObject153.bin

image17.wmf
156

2

n

n

´

image175.wmf
7

3

oleObject154.bin

image176.wmf
25

6

oleObject155.bin

oleObject156.bin

image177.wmf
(0)

qq

>

oleObject157.bin

image178.wmf
654

2

aaa

=+

oleObject158.bin

image179.wmf
2

20

qq

--=

oleObject15.bin

oleObject159.bin

image180.wmf
2

q

=

oleObject160.bin

image181.wmf
1

q

=-

oleObject161.bin

oleObject162.bin

oleObject163.bin

image182.wmf
11

11

224

mn

aa

--

=

oleObject164.bin

image183.wmf
6

mn

+=

image18.wmf
156

n

n

=

oleObject165.bin

image184.wmf
1411414143

()()(5)(52)

6662

nmnm

mn

mnmnmnmn

+=++=++³+´=

oleObject166.bin

image185.wmf
4

,6

nm

mn

mn

=+=

oleObject167.bin

image186.wmf
2,4

mn

==

oleObject168.bin

oleObject169.bin

image187.wmf
3

2

oleObject170.bin

oleObject16.bin

image188.wmf
{

}

n

a

oleObject171.bin

image189.wmf
1

1

a

=

oleObject172.bin

image190.wmf
1

2

n

n

n

a

a

a

+

=

+

oleObject173.bin

image191.wmf
()

nN

*

Î

oleObject174.bin

image192.wmf
1

1

(2)(1)

n

n

bn

a

l

+

=-×+

oleObject175.bin

image19.wmf
156

oleObject176.bin

image193.wmf
1

b

l

=-

oleObject177.bin

image194.wmf
{

}

n

b

oleObject178.bin

image195.wmf
l

oleObject179.bin

image196.wmf
2

3

l

>

oleObject180.bin

image197.wmf
3

2

l

>

oleObject17.bin

oleObject181.bin

image198.wmf
3

2

l

<

oleObject182.bin

image199.wmf
2

3

l

<

image200.png
LS I z(7+1)¢7+ —(+1)2*‘

a, Bt ' @

(¢4 " BREA

Ay =——= =
42 ay

by =(n=20)-2"

151 {b,} REBEIBITL FiLA 2 n 2 208

et > b = (1=24) 2" > (1=1-24) 27 S > 24 -1=52 > 24 -] 1¢/1<7 Hn=1

o, bz>bt¢(1*2/1)'2>*lﬂ/i<§,ﬂu<§,izn. =0m

oleObject183.bin

image201.wmf
2

)

2

5

(

-

n

oleObject184.bin

image202.wmf
(

)

(

)

22

812

fxxaxaa

=++++-

oleObject185.bin

image20.wmf
144156169

<<

image203.wmf
(

)

(

)

2

428

fafa

-=-

oleObject186.bin

image204.wmf
{

}

n

a

oleObject187.bin

image205.wmf
n

oleObject188.bin

image206.wmf
n

S

oleObject189.bin

image207.wmf
(

)

*

nN

Î

oleObject190.bin

oleObject18.bin

image208.wmf
(

)

n

Sfn

=

oleObject191.bin

image209.wmf
4

1

n

n

Sa

a

-

-

oleObject192.bin

image210.wmf
27

6

oleObject193.bin

image211.wmf
35

8

oleObject194.bin

image212.wmf
14

3

oleObject195.bin

image21.wmf
N

*

image213.wmf
37

8

oleObject196.bin

image214.wmf
2

428

aa

-=-

oleObject197.bin

image215.wmf
2

8

4282

2

a

aa

+

-+-=´-

（

）

，

oleObject198.bin

image216.wmf
2

712

fxxx

=+-

（

）

oleObject199.bin

image217.wmf
2

4

fxxx

=+

（

）

oleObject200.bin

oleObject19.bin

image218.wmf
2

4

n

Sfnnn

==+

（

）

oleObject201.bin

image219.wmf
(

)

(

)

12

57575123

n

aaann

\===+--=+

，

，

oleObject202.bin

image220.wmf
(

)

2

2

12113

4

416

122

)

1

1

(

2

n

n

nn

Sa

nn

ann

++++

-

++

\==

-++

´

oleObject203.bin

image221.wmf
(

)

113113

12212131

2121

nn

nn

=´+++³++

éù

´

êú

=+

+

ëû

+

（

）

（

）

，

oleObject204.bin

image222.wmf
13

1

1

n

n

+=

+

oleObject205.bin

image22.wmf
1213

a=a

image223.wmf
131

n

=-

oleObject206.bin

image224.png

image225.png
nin-1)

image226.png

image227.png

image228.png
20

oleObject207.bin

image229.wmf
{}

n

a

image230.wmf
15

1

=

a

image23.png
a, &7,

s nfl
156 (n+1)2+156

D, 2 a0, B BEn<13Fnz12;
E

n+l

2
156 (n—1)*+156

@%a,za,,,fl— L@§12<n <13,
I

BFne N, Fi

25kn

367 @, A FHF

oleObject208.bin

image231.wmf
1

2

nn

aa

n

+

-

=

image232.wmf
n

a

n

oleObject209.bin

image233.wmf
27

4

image234.png
Ui st = <2380, —a, =21, Filha, =4+ (@ - @) Has—a)++Ha, ~a,)

=15+2+4+-+2(n-1) = 15+2x(" Dn

15, B L = £ =t B —Lne N,
n -

B L3] LR mER, Bio] LEBER R SO =T, F@) = 7<7ﬁm"~ HRMERN

27
T.?ﬂ%

oleObject210.bin

image235.wmf
{

}

n

a

oleObject211.bin

image236.wmf
n

oleObject20.bin

oleObject212.bin

image237.wmf
n

S

oleObject213.bin

image238.wmf
2

1

2

nnn

Saa

=+

oleObject214.bin

image239.wmf
nN

*

Î

oleObject215.bin

oleObject216.bin

image240.wmf
{

}

n

b

oleObject217.bin

oleObject21.bin

image241.wmf
1

1

b

=

oleObject218.bin

image242.wmf
1

2(2)

nnn

bban

-

-=³

oleObject219.bin

image243.wmf
1

n

b

ìü

íý

îþ

oleObject220.bin

oleObject221.bin

image244.wmf
n

T

oleObject222.bin

image245.wmf
2

n

T

<

image24.png
U] B 2= ot) (L) BRI B 2 >0, FOITRERANSR 2.5 o B

100
) s

AR 422122, i =1, g = g o,
P o1 10

oleObject223.bin

image246.wmf
(4)

n

Tn

l

£+

oleObject224.bin

image247.wmf
nN

*

Î

oleObject225.bin

image248.wmf
l

oleObject226.bin

image249.wmf
1

2

n

an

=

oleObject227.bin

image250.wmf
2

9

l

³

image25.wmf
{

}

n

a

image251.png

image252.png
a4l n
a=attoaq=s

image253.png

image254.png
=(a,+
)=o) =0

image255.png
=g

image26.wmf
n

image256.png

image257.png

image258.png

image259.png

image260.png

image27.wmf
n

S

image261.png
ib;b,:%ab,:”(”;l)

image262.png
oty

B ntl

image263.png
1.1

oleObject228.bin

image264.png
2 ciray
a1

image265.png
2n 2

7L27:T
[CESTC R R
n

image28.wmf
17

0

S

>

image266.png

image267.png
nt2es

image268.png

image269.png
v
e

oleObject229.bin

image29.wmf
18

0

S

<

image270.wmf
{

}

n

a

oleObject230.bin

image271.wmf
n

oleObject231.bin

image272.wmf
n

S

oleObject232.bin

image273.wmf
556

25

Saa

=+=

oleObject233.bin

image274.wmf
{

}

n

a

oleObject234.bin

image30.wmf
1

1

S

a

image275.wmf
(

)

(

)

282714

n

nn

Snka

++>-+

oleObject235.bin

image276.wmf
n

oleObject236.bin

image277.wmf
k

oleObject237.bin

image278.wmf
34

n

an

=-

oleObject238.bin

image279.wmf
29

7

4

k

-<<

image280.png
GRIRY (1) A%Ad,MISe+ 220 =0 +4d+q+50=25, 1.0 =1, =3,

e} pHERAT Y 0, =304,

(2) s_sfm%’r’,zs_+xn+z7:3n2+3n+z7, a,+4=3n;

(1) kene1+2 sz, x>{n+1+§]; Smnigpn, kanel=d

ne1e 227, HARn =3RS, R, 112 0B 12w, ned

o, nele 2 s 2, <k <2 sam

image31.wmf
2

2

S

a

oleObject239.bin

image281.wmf
{}

n

a

oleObject240.bin

image282.wmf
5

20

S

=

oleObject241.bin

image283.wmf
137

,,

aaa

oleObject242.bin

oleObject243.bin

image284.wmf
n

T

oleObject244.bin

image32.wmf
15

15

S

a

image285.wmf
1

1

{}

nn

aa

+

oleObject245.bin

image286.wmf
n

oleObject246.bin

image287.wmf
*

nN

Î

oleObject247.bin

image288.wmf
1

0

nn

Ta

l

+

-³

oleObject248.bin

image289.wmf
l

oleObject249.bin

image33.wmf
7

7

S

a

image290.wmf
1

n

an

=+

oleObject250.bin

image291.wmf
1

(,]

16

-¥

oleObject251.bin

oleObject252.bin

image292.wmf
d

oleObject253.bin

image293.wmf
1

2

111

54

520,

2

(2)(6),

ad

adaad

´

ì

+=

ï

í

ï

+=+

î

oleObject254.bin

image294.wmf
1

2

1

24,

2.

ad

dad

+=

ì

í

=

î

image34.wmf
8

8

S

a

oleObject255.bin

image295.wmf
0

d

¹

oleObject256.bin

image296.wmf
1

2,

1.

a

d

=

ì

í

=

î

oleObject257.bin

oleObject258.bin

image297.wmf
1

1111

(1)(2)12

nn

aannnn

+

==-

++++

oleObject259.bin

image298.wmf
11111111

233412222(2)

n

n

T

nnnn

=-+-++-=-=

++++

L

oleObject260.bin

image35.wmf
9

9

S

a

oleObject261.bin

oleObject262.bin

oleObject263.bin

image299.wmf
(2)0

2(2)

n

n

n

l

-+³

+

oleObject264.bin

oleObject265.bin

image300.wmf
2

2(2)

n

n

l

£

+

oleObject266.bin

image301.wmf
2

1

4

2(2)

2(4)

n

n

n

n

=

+

++

oleObject267.bin

image36.wmf
10

10

S

a

image302.wmf
11

4

16

2(4)

n

n

£

++

oleObject268.bin

image303.wmf
2

n

=

oleObject269.bin

image304.wmf
1

16

l

£

oleObject270.bin

image305.wmf
l

oleObject271.bin

oleObject272.bin

image306.wmf
{}

n

a

oleObject1.bin

oleObject22.bin

oleObject273.bin

image307.wmf
1

2

a

=

oleObject274.bin

image308.wmf
1

a

oleObject275.bin

image309.wmf
2

a

oleObject276.bin

image310.wmf
5

a

oleObject277.bin

image311.wmf
{}

n

a

image37.wmf
1179

179

17()17(2)

0000

22

aaa

Sa

+

>Þ>Þ>Þ>

oleObject278.bin

image312.wmf
n

S

oleObject279.bin

image313.wmf
{}

n

a

oleObject280.bin

image314.wmf
n

oleObject281.bin

image315.wmf
n

S

oleObject282.bin

image316.wmf
60800

n

>+

oleObject23.bin

oleObject283.bin

image317.wmf
n

oleObject284.bin

image318.wmf
{}

n

a

oleObject285.bin

image319.wmf
d

oleObject286.bin

image320.wmf
2

oleObject287.bin

image321.wmf
2

d

+

image38.wmf
11889

1810910

18()18()

00000

22

aaaa

Saaa

++

<Þ<Þ<Þ+<Þ<

oleObject288.bin

image322.wmf
24

d

+

oleObject289.bin

image323.wmf
2

(2)2(24)

dd

+=+

oleObject290.bin

image324.wmf
2

40

dd

-=

oleObject291.bin

image325.wmf
0

d

=

oleObject292.bin

image326.wmf
d

=

oleObject24.bin

oleObject293.bin

image327.wmf
4

oleObject294.bin

image328.wmf
0

d

=

oleObject295.bin

image329.wmf
2

n

a

=

oleObject296.bin

image330.wmf
d

=

oleObject297.bin

image331.wmf
4

image39.wmf
8910

12

128910

0,0,0,0,0,

SSS

SS

aaaaa

>>>><

L

oleObject298.bin

image332.wmf
2(1)442

n

ann

=+-×=-

oleObject299.bin

oleObject300.bin

image333.wmf
2

n

a

=

oleObject301.bin

image334.wmf
42

n

an

=-

image335.png
(I1) 2 g, =21, S, =2n. BR21<601+800,
BFTTTFEIE B4 n, 619 S, > 60n+800 Az

g —an-281, 5, =2 G2 o
L s, a .

420" > 60n+800 , Flln* —307-400>0,
g n>408kn<-10 (FH)
HETEIEE B4 n, 515 S, > 60n+800 B3z, n AIR/MEH 41
S Ha <20 TFERZHAE n; FHF
Ha =420 IFEREREN n, HR/DME 41

oleObject302.bin

image336.wmf
1

)

2

1

(

-

-

n

oleObject25.bin

oleObject303.bin

image337.wmf
n

)

2

1

(

-

image338.png
Cay+d) *za) (agrad)

10%9
2

50=10a,+
470

00

image339.png

image340.png
= 9nt-

n(n-1)

X3

oleObject304.bin

image341.wmf
{

}

n

a

oleObject305.bin

image342.wmf
*

1

a

Î

N

oleObject306.bin

image40.wmf
1291289

,

SSSaaaa

<<<>>>>

LL

image343.wmf
1

36

a

„

oleObject307.bin

image344.wmf
(

)

1

2,18,

1,2,

236,18

nn

n

nn

aa

an

aa

+

ì

==

í

->

î

L

„

oleObject308.bin

image345.wmf
{

}

*

n

Man

=Î

N

oleObject309.bin

image346.wmf
1

6

a

=

oleObject310.bin

image347.wmf
M

oleObject311.bin

oleObject26.bin

image348.wmf
M

oleObject312.bin

image349.wmf
M

oleObject313.bin

oleObject314.bin

image350.wmf
6

oleObject315.bin

image351.wmf
12

oleObject316.bin

image352.wmf
24

image41.wmf
89

12

1289

SS

SS

aaaa

<<<<

L

oleObject317.bin

image353.wmf
M

oleObject318.bin

image354.wmf
k

a

oleObject319.bin

image355.wmf
1

2,18

236,18

nn

n

nn

aa

a

aa

+

ì

=

í

->

î

„

oleObject320.bin

image356.wmf
nk

…

oleObject321.bin

image357.wmf
n

a

image4.wmf
n

S

oleObject27.bin

oleObject322.bin

image358.wmf
1

k

=

oleObject323.bin

image359.wmf
M

oleObject324.bin

image360.wmf
1

k

>

oleObject325.bin

image361.wmf
1

2

kk

aa

-

=

oleObject326.bin

image362.wmf
1

236

kk

aa

-

=-

image42.wmf
n

oleObject327.bin

image363.wmf
1

2

k

a

-

oleObject328.bin

image364.wmf
1

236

k

a

-

-

oleObject329.bin

image365.wmf
1

k

a

-

oleObject330.bin

image366.wmf
2

k

a

-

oleObject331.bin

image367.wmf
1

a

image43.wmf
{}

n

a

oleObject332.bin

image368.wmf
1

n

…

oleObject333.bin

image369.wmf
n

a

oleObject334.bin

image370.wmf
M

oleObject335.bin

image371.wmf
M

oleObject336.bin

image372.wmf
M

image44.wmf
9

8

1

a

a

<-

oleObject337.bin

image373.wmf
1

36

a

„

oleObject338.bin

image374.wmf
*

1

a

Î

N

oleObject339.bin

image375.wmf
11

11

2,18

236,18

nn

n

nn

aa

a

aa

--

--

ì

=

í

->

î

„

oleObject340.bin

image376.wmf
(

)

362,3,

n

an

=

L

„

oleObject341.bin

image377.wmf
1

a

image45.wmf
n

S

oleObject342.bin

image378.wmf
11

2

11

2,18

236,18

aa

a

aa

ì

=

í

->

î

„

oleObject343.bin

image379.wmf
2

a

oleObject344.bin

image380.wmf
3

n

…

oleObject345.bin

image381.wmf
n

a

oleObject346.bin

image382.wmf
4

image46.wmf
n

S

oleObject347.bin

image383.wmf
1

a

oleObject348.bin

image384.wmf
n

oleObject349.bin

image385.wmf
n

a

oleObject350.bin

image386.wmf
3

n

…

oleObject351.bin

image387.wmf
{

}

12,24,36

n

a

Î

oleObject28.bin

oleObject352.bin

image388.wmf
M

oleObject353.bin

oleObject354.bin

oleObject355.bin

oleObject356.bin

image389.wmf
3

n

…

oleObject357.bin

image390.wmf
{

}

4,8,16,20,28,32

n

a

Î

oleObject358.bin

image47.wmf
n

image391.wmf
M

oleObject359.bin

image392.wmf
1

1

a

=

oleObject360.bin

image393.wmf
{

}

1,2,4,8,16,20,28,32

M

=

oleObject361.bin

image394.wmf
M

oleObject362.bin

image395.wmf
{

}

n

a

oleObject363.bin

image48.wmf
{}

n

a

image396.wmf
1,2,3,

n

=

L

oleObject364.bin

image397.wmf
n

oleObject365.bin

image398.wmf
n

S

oleObject366.bin

image399.wmf
1

2

nn

Saa

=-

oleObject367.bin

image400.wmf
1

a

oleObject368.bin

image49.wmf
{}

n

a

image401.wmf
2

1

a

+

oleObject369.bin

image402.wmf
3

a

oleObject370.bin

oleObject371.bin

image403.wmf
1

n

a

ìü

íý

îþ

oleObject372.bin

image404.wmf
n

oleObject373.bin

image405.wmf
n

T

oleObject2.bin

image50.wmf
9

8

1

a

a

<-

oleObject374.bin

image406.wmf
1

1

1000

n

T

-<

oleObject375.bin

image407.wmf
n

image408.png
Wi (1) BEMS, =2¢,-a, T8 a,=5,-S,,=2¢,-2a,,(n>2,neN"),

#la,=2a,,(n1>2neN). Ma, =2a, ;=

=da,.
R @, @+, @R B+ =2(a, +).
Bibha +4a, =2(2a,+1), B8 a =
UMD {a,} RET 2, AHH 2 BRI,

#a,=2".

oleObject376.bin

image409.wmf
11

2

n

n

a

=

oleObject377.bin

image410.wmf
2

11

1

22

1111

1

1

2222

1

2

n

n

nn

T

éù

æö

-

êú

ç÷

èø

êú

ëû

=+++==-

-

L

oleObject378.bin

image51.wmf
89

00

aa

><

∴

，

image411.wmf
1

1

1000

n

T

-<

oleObject379.bin

image412.wmf
11

11

21000

n

--<

oleObject380.bin

image413.wmf
21000

n

>

oleObject381.bin

image414.wmf
910

2512100010242

=<<=

oleObject382.bin

image415.wmf
10

n

…

oleObject383.bin

image52.wmf
89

0

aa

+<

oleObject384.bin

image416.wmf
n

oleObject385.bin

image417.wmf
10

image418.jpeg
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

image53.wmf
115116

1581689

15()16()

1508()0

22

aaaa

SaSaa

++

==>==+<

，

image54.wmf
15

n

=

image55.wmf
n

S

oleObject29.bin

image56.wmf
{

}

n

a

oleObject30.bin

image57.wmf
21

4

aa

=

image5.wmf
n

oleObject31.bin

image58.wmf
(

)

2*

1

2

nnn

aaanN

+

=+Î

oleObject32.bin

image59.wmf
(

)

{

}

3

log1

n

a

+

oleObject33.bin

image60.wmf
(

)

321

log1

nn

ba

-

=+

oleObject34.bin

image61.wmf
{

}

n

b

oleObject35.bin

image62.wmf
n

image1.jpeg
9 $HAITEYEY iHrEILRER!

= FHRELHRLADRE

www. D(xk com TR

image2.jpeg

image3.png

