[image: image409.png]

[image: image410.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
数列与不等式的相结合问题

数列与不等式的交汇题,是高考数学的常见题型. 对数列不等式综合题的解答,往往要求能够熟练应用相关的基础知识和基本技能,同时还应具备比较娴熟的代数变换技能和技巧.

近年数列与不等式交汇题考查点：

1．以客观题考查不等式的性质、解法与数列、等差数列、等比数列的简单交汇.

2．以解答题以中档题或压轴题的形式考查数列与不等式的交汇,还有可能涉及到导数、解析几何、三角函数的知识等,深度考查不等式的证明(主要比较法、综合法、分析法、放缩法、数学归纳法、反证法)和逻辑推理能力及分类讨论、化归的数学思想,试题新颖别致,难度相对较大.
3．将数列与不等式的交汇渗透于递推数列及抽象数列中进行考查,主要考查转化及方程的思想.
题型一：最值问题

求解数列中的某些最值问题,有时须结合不等式来解决,其具体解法有：（1）建立目标函数,通过不等式确定变量范围,进而求得最值；（2）首先利用不等式判断数列的单调性,然后确定最值；（3）利用条件中的不等式关系确定最值.

【例1】设等差数列
[image: image1.wmf]}

{

n

a

的前
[image: image2.wmf]n

项和为
[image: image3.wmf]n

S

,若
[image: image4.wmf]10

4

³

S

,
[image: image5.wmf]15

5

£

S

, 则
[image: image6.wmf]4

a

的最大值为______.

【分析】根据条件将前4项与前5项和的不等关系转化为关于首项
[image: image7.wmf]1

a

与公差
[image: image8.wmf]d

的不等式,然后利用此不等关系确定公差
[image: image9.wmf]d

的范围,由此可确定
[image: image10.wmf]4

a

的最大值.

【解析】因为等差数列
[image: image11.wmf]}

{

n

a

的前
[image: image12.wmf]n

项和为
[image: image13.wmf]n

S

,且
[image: image14.wmf]10

4

³

S

,
[image: image15.wmf]15

5

£

S

,

所以
[image: image16.wmf]ï

ï

î

ï

ï

í

ì

£

´

+

=

³

´

+

=

15

2

4

5

5

10

2

3

4

4

1

5

1

4

d

a

S

d

a

S

,即
[image: image17.wmf]î

í

ì

£

+

³

+

3

2

5

3

1

1

d

a

d

a

,

所以
[image: image18.wmf]ï

î

ï

í

ì

+

£

+

+

=

+

=

+

=

+

-

³

+

=

d

d

d

a

d

a

a

d

d

d

d

a

a

3

)

2

(

3

2

3

5

3

2

3

5

3

1

1

4

1

4

,

所以
[image: image19.wmf]d

a

d

+

£

£

+

3

2

3

5

4

,则
[image: image20.wmf]d

d

2

6

3

5

+

£

+

,即
[image: image21.wmf]1

£

d

.

所以
[image: image22.wmf]4

1

3

3

4

=

+

=

+

£

d

a

,

故
[image: image23.wmf]4

a

的最大值为4.

【点评】本题最值的确定主要是根据条件的不等式关系来求最值的,其中确定数列的公差
[image: image24.wmf]d

是解答的关键,同时解答中要注意不等式传递性的应用.

【小试牛刀】【2017届辽宁葫芦岛普通高中高三上学期考试】已知数列
[image: image25.wmf]{

}

n

a

的前
[image: image26.wmf]n

项和为
[image: image27.wmf]n

S

,
[image: image28.wmf](

)

4

1

3

nn

Sa

=-

,则
[image: image29.wmf](

)

2

16

411

n

n

a

-

æö

++

ç÷

èø

的最小值为 ．

题型二:恒成立问题

求解数列与不等式结合恒成立条件下的参数问题主要两种策略：（1）若函数
[image: image30.wmf])

(

x

f

[image: image31.png]Z2EL(ZXXK.COMR LT

在定义域为
[image: image32.wmf]D

,则当
[image: image33.wmf]D

x

Î

时,有
[image: image34.wmf]m

x

f

³

)

(

恒成立
[image: image35.wmf]Û

 EMBED Equation.KSEE3 * MERGEFORMAT [image: image36.wmf]m

x

f

³

min

)

(

；
[image: image37.wmf]m

x

f

£

)

(

恒成立
[image: image38.wmf]Û

 EMBED Equation.KSEE3 * MERGEFORMAT [image: image39.wmf]m

x

f

Max

£

)

(

；（2）利用等差数列与等比数列等数列知识化简不等式,再通过解不等式解得. [来源:Z。xx。k.Com]
【例2】【2017江西吉安一中上学期段考】设不等式组[image: image40.wmf]0

0

3

x

y

ynxn

<

ì

ï

<

í

ï

³--

î

所表示的平面区域为[image: image41.wmf]n

D

,记[image: image42.wmf]n

D

内的格点（格点即横坐标和纵坐标均为整数的点）个数为[image: image43.wmf](

)

(

)

*

fnnN

Î

．[来源:Zxxk.Com]
（1）求[image: image44.wmf](

)

(

)

1,2

ff

的值及[image: image45.wmf](

)

fn

的表达式；

（2）记数列[image: image46.wmf](

)

{

}

fn

的前[image: image47.wmf]n

项和为[image: image48.wmf]n

S

,若[image: image49.wmf]n

Sn

l

>

对任意正整数[image: image50.wmf]n

恒成立,求[image: image51.wmf]l

的取值范围．

【分析】（1）易得[image: image52.wmf](

)

(

)

13,26

ff

==

,当[image: image53.wmf]1

x

=-

时,[image: image54.wmf]y

取值为[image: image55.wmf]1,2,3,,2

n

L

,共有[image: image56.wmf]2

n

个格点,当[image: image57.wmf]2

x

=-

时,[image: image58.wmf]y

取值为[image: image59.wmf]1,2,3,,

n

L

,共有[image: image60.wmf]n

个格点[image: image61.wmf]Þ

[image: image62.wmf](

)

23

fnnnn

=+=

；（2）由（1）可得：[image: image63.wmf](

)

33

2

n

nn

S

+

=

,原命题等价于[image: image64.wmf](

)

33

2

nn

n

l

+

>

[image: image65.wmf]Þ

[image: image66.wmf]33

2

n

l

+

<

[image: image67.wmf]Þ

[image: image68.wmf]3

l

<

．

【解析】（1）[image: image69.wmf](

)

(

)

13,26

ff

==

,

当[image: image70.wmf]1

x

=-

时,[image: image71.wmf]y

取值为[image: image72.wmf]1,2,3,,2

n

L

,共有[image: image73.wmf]2

n

个格点,

当[image: image74.wmf]2

x

=-

时,[image: image75.wmf]y

取值为[image: image76.wmf]1,2,3,,

n

L

,共有[image: image77.wmf]n

个格点．

∴[image: image78.wmf](

)

23

fnnnn

=+=

．

（2）由（1）可得：[image: image79.wmf](

)

33

2

n

nn

S

+

=

,

∵[image: image80.wmf]n

Sn

l

>

对任意正整数[image: image81.wmf]n

恒成立,

∴[image: image82.wmf](

)

33

2

nn

n

l

+

>

,化为[image: image83.wmf]33

2

n

l

+

<

,

∴[image: image84.wmf]3

l

<

．

【点评】解决数列恒成立问题一般会涉及到基本不等式及数列单调性.

【小试牛刀】【2016届湖北武汉华中师大第一附中高三上期中】设等差数列
[image: image85.wmf]{}

n

a

的前
[image: image86.wmf]n

项和为
[image: image87.wmf]n

S

,且满足
[image: image88.wmf]20142015

0,0

SS

><

,对任意正整数
[image: image89.wmf]n

,都有
[image: image90.wmf]||||

nk

aa

³

,则
[image: image91.wmf]k

的值为()

A.1006 B.1007 C.1008 D.1009

题型三：证明问题

此类不等式的证明常用的方法：（1）比较法,特别是差值比较法是最根本的方法；（2）分析法与综合法,一般是利用分析法分析,再利用综合法分析；（3）放缩法,主要是通过分母分子的扩大或缩小、项数的增加与减少等手段达到证明的目的.

【例3】设数列
[image: image92.wmf]}

{

n

a

满足
[image: image93.wmf]0

1

=

a

,
[image: image94.wmf])

N

(

1

2

1

*

+

Î

-

+

=

n

c

ca

a

n

n

,其中
[image: image95.wmf]c

为实数.

（Ⅰ）证明：
[image: image96.wmf]]

1

,

0

[

Î

n

a

对任意
[image: image97.wmf]*

Î

N

n

成立的充分必要条件是
[image: image98.wmf]]

1

,

0

[

Î

c

；

 (Ⅱ)设
[image: image99.wmf]3

1

0

<

<

c

,证明：
[image: image100.wmf])

N

(

)

3

(

1

1

*

-

Î

-

³

n

c

a

n

n

；

（Ⅲ）设
[image: image101.wmf]3

1

0

<

<

c

,证明：
[image: image102.wmf])

N

(

3

1

2

1

2

2

2

2

1

*

Î

-

-

+

>

+

×

×

×

+

+

n

c

n

a

a

a

n

.

[image: image411.jpg]

【分析】第（Ⅰ）小题可考虑用数学归纳法证明； 第 (Ⅱ)小题可利用综合法结合不等关系的迭代； 第 （Ⅲ）小题利用不等式的传递性转化等比数列,然后利用前
[image: image103.wmf]n

项和求和,再进行适当放缩.

【解析】（Ⅰ）必要性：∵
[image: image104.wmf]0

1

=

a

,
[image: image105.wmf]c

a

-

=

1

1

,

又∵
[image: image106.wmf]]

1

,

0

[

Î

n

a

,∴
[image: image107.wmf]1

1

0

£

-

£

c

,即
[image: image108.wmf]]

1

,

0

[

Î

c

,

充分性：设
[image: image109.wmf]]

1

,

0

[

Î

c

,对
[image: image110.wmf]*

Î

N

n

用数学归纳法证明
[image: image111.wmf]]

1

,

0

[

Î

n

a

.

（1）当
[image: image112.wmf]1

=

n

时,
[image: image113.wmf]]

1

,

0

[

1

Î

a

.

（2）假设当
[image: image114.wmf]k

n

=

时
[image: image115.wmf])

N

](

1

,

0

[

*

Î

Î

k

a

k

成立,

则
[image: image116.wmf]1

1

1

2

1

=

=

+

£

-

+

=

+

c

c

c

ca

a

k

k

,且
[image: image117.wmf]0

1

1

3

1

³

-

³

-

+

=

+

c

c

ca

a

k

k

,

∴
[image: image118.wmf]]

1

,

0

[

1

Î

+

k

a

,这就是说
[image: image119.wmf]1

+

=

k

n

时,
[image: image120.wmf]]

1

,

0

[

Î

n

a

.

由（1）、（2）知,当
[image: image121.wmf]]

1

,

0

[

Î

c

时,知
[image: image122.wmf]]

1

,

0

[

Î

n

a

对所有
[image: image123.wmf]*

Î

N

n

成立.

综上所述,
[image: image124.wmf]]

1

,

0

[

Î

n

a

对任意
[image: image125.wmf]*

Î

N

n

成立的充分必要条件是
[image: image126.wmf]]

1

,

0

[

Î

c

.

[image: image127.png](> go<ec tnmtr, o =0, irtez
2220, Ba, =al, +1-c, . 1-a, =c(l-a,)1 +a,, +a),
0<e<d, 8 (18na,, [0, itk +a,, 6l 53, B0, 20,

Sl-a,<3c(l-a,).

-a,<36(1-a,) £G9 (1-,) £ 69" 1-a) =G,

a,21-(3)"™ (ne N°).

(Ⅲ)设
[image: image128.wmf]3

1

0

<

<

c

,当
[image: image129.wmf]1

=

n

时,
[image: image130.wmf]c

a

3

1

2

2

0

2

1

-

-

>

=

,结论成立.

当
[image: image131.wmf]2

³

n

时,由（Ⅱ）知
[image: image132.wmf]0

)

3

(

1

1

>

-

³

-

n

n

c

a

,

∴
[image: image133.wmf]1

2

1

1

2

1

2

)

3

(

2

1

]

)

3

[(

)

3

(

2

1

]

)

3

(

1

[

-

-

-

-

-

>

+

-

=

-

³

n

n

n

n

n

c

c

c

c

a

,

∴
[image: image134.wmf]2

2

2

2

1

n

a

a

a

+

×

×

×

+

+

 EMBED Equation.KSEE3 * MERGEFORMAT [image: image135.wmf]]

)

3

(

)

3

(

3

[

2

1

1

2

2

2

3

2

2

-

+

×

×

×

+

+

-

-

>

+

×

×

×

+

+

=

n

n

c

c

c

n

a

a

a

[image: image136.wmf]]

1

)

3

(

)

3

(

3

1

[

2

1

1

2

-

+

×

×

×

+

+

+

-

-

=

-

n

c

c

c

n

 EMBED Equation.KSEE3 * MERGEFORMAT [image: image137.wmf]c

n

c

c

n

n

3

1

2

1

3

1

]

)

3

(

1

[

2

1

-

-

+

>

-

-

-

+

=

.
∴
[image: image138.wmf]3

1

0

<

<

c

,不等式
[image: image139.wmf])

N

(

3

1

2

1

2

2

2

2

1

*

Î

-

-

+

>

+

×

×

×

+

+

n

c

n

a

a

a

n

恒成立.

【点评】本题是数列与不等式、数学归纳法的知识交汇题,属于难题,此类试题在高考中点占有一席之地.应用放缩法证明不等式的关键. 其一,选择适当的放缩因子（即放缩的对象）,其二,放大或缩小的幅度,这时幅度要合适,且力求计算量不要太大.

【小试牛刀】【2017届云南曲靖一中高三上学期月考】已知数列
[image: image140.wmf]{

}

n

a

满足
[image: image141.wmf]1

(,)

nn

Paa

+

在直线
[image: image142.wmf]20

xy

-+=

上（
[image: image143.wmf]*

nN

Î

）,且
[image: image144.wmf]1

1

a

=

．

（1）求数列
[image: image145.wmf]{

}

n

a

的通项公式；

（2）设
[image: image146.wmf]n

S

是数列
[image: image147.wmf]{

}

n

a

的前
[image: image148.wmf]n

项和,数列
[image: image149.wmf]{

}

n

b

满足
[image: image150.wmf]1

n

n

b

S

=

,数列
[image: image151.wmf]{

}

n

b

的前
[image: image152.wmf]n

项和为
[image: image153.wmf]n

T

,求证：
[image: image154.wmf]1

n

n

T

n

>

+

．

题型四：探索性问题

数列与[image: image155.png]Z2EL(ZXXK.COMR LT

不等式中的探索性问题主要表现为存在型,解答的一般策略：先假设所探求对象存在或结论成立,以此假设为前提条件进行运算或逻辑推理,若由此推出矛盾,则假设不成立[image: image156.png]Z2EL(ZXXK.COMR LT

,从而得到“否定”的结论,即不存在.若推理不出现矛盾,能求得在范围内的数值或图形,就得到肯定的结论,即得到存在[image: image157.png]Z2EL(ZXXK.COMR LT

的结果.

【例4】已知等差数列
[image: image158.wmf]}

{

n

a

满足：
[image: image159.wmf]2

1

=

a

,且
[image: image160.wmf]1

a

、
[image: image161.wmf]2

a

、
[image: image162.wmf]5

a

成等比数列.[来源:Zxxk.Com]
 （Ⅰ）求数列
[image: image163.wmf]}

{

n

a

的通项公式.

 （Ⅱ）记
[image: image164.wmf]n

S

为数列
[image: image165.wmf]}

{

n

a

的前
[image: image166.wmf]n

项和,是否存在正整数
[image: image167.wmf]n

,使得
[image: image168.wmf]?

800

60

+

>

n

S

n

若存在,求
[image: image169.wmf]n

的最小值；若不存在,说明理由.

【分析】（Ⅰ）设数列
[image: image170.wmf]}

{

n

a

的公差为
[image: image171.wmf]d

,根据
[image: image172.wmf]d

d

4

2

,

2

,

2

+

+

成等比数列求得
[image: image173.wmf]d

的值,从而求得数列
[image: image174.wmf]}

{

n

a

的通项公[image: image175.png]b2 2R (ZXXK.COM)

式；（Ⅱ）由（Ⅰ）中求得的
[image: image176.wmf]n

a

,根据等差数列的求和公式求出
[image: image177.wmf]n

S

,解不等式
[image: image178.wmf]800

60

+

>

n

S

n

求出满足条件的的
[image: image179.wmf]n

.

【解析】（Ⅰ）设数列
[image: image180.wmf]{}

n

a

的公差为
[image: image181.wmf]d

,依题意,
[image: image182.wmf]2

,
[image: image183.wmf]2

d

+

,
[image: image184.wmf]24

d

+

成等比数列,[来源:学科网]
故有
[image: image185.wmf]2

(2)2(24)

dd

+=+

,

化简得
[image: image186.wmf]2

40

dd

-=

,解得
[image: image187.wmf]0

d

=

或
[image: image188.wmf]d

=

 EMBED Equation.DSMT4 [image: image189.wmf]4

.

当
[image: image190.wmf]0

d

=

时,
[image: image191.wmf]2

n

a

=

；

当
[image: image192.wmf]d

=

 EMBED Equation.DSMT4 [image: image193.wmf]4

时,
[image: image194.wmf]2(1)442

n

ann

=+-×=-

,

从而得数列
[image: image195.wmf]{}

n

a

的通项公式为
[image: image196.wmf]2

n

a

=

或
[image: image197.wmf]42

n

an

=-

.
[image: image198.png](1) %g =289, S, =2n. BR2n<60n+800,
WETFEE RS 7, 13 S, > 601 +800 pfiaz.

g —4n-28, 5, -T2 =],
L s, a .

L2 > 60n+800, {1 n* ~30n-400>0,

B n>40Fn<-10 (B,

ETTFEE R 7, (819 S, > 60n+800 iz, n BIR/MEN 41
b 2 a <28, TIFEREREL I ; SR

% g =4n-201, THEREHEN 7, A8/ MEH4L

【点评】本题
[image: image199.wmf]n

a

的表示式有两种,需要对着两种情况讨论,再确定是否存[image: image200.png]Z2EL(ZXXK.COMR LT

在满足题意的
[image: image201.wmf]n

. 解决数列与函数、不等式的综合问题的关键是从题设中提炼出数列的基本条件,综合函数与不等式的知识求解；数列是特殊的函数,以数列为背景的不等式证明问题及以函数为背景的数列的综合问题体现了在知识交汇点上命题的特点．

与数列有关的探索问题：第一步：假设符合条件的[image: image202.png]Z2EL(ZXXK.COMR LT

结论存在；第二步：从假设出发,利用题中关系求解；第三步,确定符合要求的结论存在或不存在；第四步：给出明确结果；第五步：反思回顾,查看关键点.

【小试牛刀】已知Sn是等比数列{an}的前n项和,S4,S2,S3成等差数列,且a2＋a3＋a4＝－18.

(1)求数列{an}的通项公式；

(2)是否存在正整数n,使得Sn≥2 013？若存在,求出符合条件的所有n的集合；若不存在,说明理由．

题型五:新定义题型

【例5】【2016届北京市海淀区高三上学期期中考试】对于数列[image: image203.png]{a,), #vm., neN (m=n)

,都有[image: image204.png]a,—

3

]

=t

为常数）成立,则称数列[image: image205.png]

具有性质[image: image206.png]

．

（1）若数列[image: image207.png]

的通项公式为[image: image208.png]

,且具有性质[image: image209.png]

,则t的最大值为 ；

（2）若数列[image: image210.png]

的通项公式为[image: image211.png]

,且具有性质[image: image212.png]

,则实数a的取值范围是 ．

【答案】（1）
[image: image213.wmf]2

；（2）
[image: image214.wmf][36,)

+¥

【解析】(1)
[image: image215.wmf]()

0

mnmn

aaatmatn

t

mnmn

³Þ³

--

所以数列
[image: image216.wmf]{}

n

atn

-

是递增数列

即
[image: image217.wmf]1

(1)()0

nn

atnatn

+

-+--³

因为
[image: image218.wmf]2

n

n

a

=

,所以上式化简为
[image: image219.wmf]2

n

t

£

,得
[image: image220.wmf]2

t

£

故
[image: image221.wmf]t

的最大值
[image: image222.wmf]2

（2）由已知条件得
[image: image223.wmf]10(10)

100

mnmn

aaaman

mnmn

³Þ³

--

所以数列
[image: image224.wmf]{10}

n

an

-

是递增数列

即
[image: image225.wmf]1

10(1)(10)0

nn

anan

+

-+--³

因为
[image: image226.wmf]2

n

a

an

n

=-

,所以上式化简为
[image: image227.wmf](1)(29)

annn

-£+-

,

令
[image: image228.wmf]()(1)(29)

fnnnn

=+-

由三次函数的图像性质可知
[image: image229.wmf]min

()

fn

为
[image: image230.wmf](1)

f

或
[image: image231.wmf](2)

f

或
[image: image232.wmf](3)

f

或
[image: image233.wmf](4)

f

[image: image234.wmf](1)14

f

=-

,
[image: image235.wmf](2)30

f

=-

,
[image: image236.wmf](3)36

f

=-

,
[image: image237.wmf](4)20

f

=-

所以
[image: image238.wmf]min

()36

fn

=-

所以
[image: image239.wmf]3636

aa

-£-Þ³

故
[image: image240.wmf]a

的取值范围为
[image: image241.wmf][36,)

+¥

【点评】高考数学创新题型是通过给出一个新概念,或约定一种新运算,或给出几个新模型来创设全新的问题情景, 解答新颖性的数学题,一是通过转化,化“新”为“旧”；二是通过深入分析,多方联想,以“旧”攻“新”；三是创造性地运用数学思想方法,以“新”制“新”,应特别关注创新题型的切入点和生长点. 创新题型大致有结构形式新、问题情境新、表达方式新、设问角度新、思维方式新、知识交汇新等. 新颖的题目难度在“新”上,只要心态平和认真读题,按题目要求,运用所学知识分析问题、解决问题,应该能顺利完成.
【小试牛刀】若有穷数列
[image: image242.wmf]12

,...

n

aaa

（
[image: image243.wmf]n

是正整数）,满足
[image: image244.wmf]1211

,....

nnn

aaaaaa

-

===

,即
[image: image245.wmf]1

ini

aa

-+

=

（
[image: image246.wmf]i

是正整数,且
[image: image247.wmf]1

in

££

）,就称该数列为“对称数列”.

（Ⅰ）已知数列
[image: image248.wmf]{

}

n

b

是项数为7的对称数列,且
[image: image249.wmf]1234

,,,

bbbb

成等差数列,
[image: image250.wmf]14

2,11

bb

==

,试写出
[image: image251.wmf]{

}

n

b

的每一项.

（Ⅱ）已知
[image: image252.wmf]{

}

n

c

是项数为
[image: image253.wmf](

)

211

kk

-³

的对称数列,且
[image: image254.wmf]121

,...

kkk

ccc

+-

构成首项为50,公差为
[image: image255.wmf]4

-

的等差数列,数列
[image: image256.wmf]{

}

n

c

的前
[image: image257.wmf]21

k

-

项和为
[image: image258.wmf]21

k

S

-

,则当
[image: image259.wmf]k

为何值时,
[image: image260.wmf]21

k

S

-

取到最大值？最大值为多少？

（Ⅲ）对于给定的正整数
[image: image261.wmf]1

m

>

,试写出所有项数不超过
[image: image262.wmf]2

m

的对称数列,使得
[image: image263.wmf]21

1,2,2...2

m

-

成为数列中的连续项；当
[image: image264.wmf]1500

m

>

时,试求其中一个数列的前2008项和
[image: image265.wmf]2008

S

.

【迁移运用】

1.【2017届云南曲靖一中高三上学期月考】已知点
[image: image266.wmf]1

(,)

nn

Paa

+

在曲线
[image: image267.wmf]2

0

xyd

-+=

上,且
[image: image268.wmf]1

0

a

>

,且
[image: image269.wmf]1210

30

aaa

+++=

…

,则
[image: image270.wmf]56

aa

×

的最大值等于（ ）

A．9 B．10 C．6 D．11

2．【2017届广西陆川县中学高三上学期二模】设等差数列[image: image271.wmf]{

}

n

a

的前[image: image272.wmf]n

项和为[image: image273.wmf]n

S

,已知[image: image274.wmf](

)

(

)

2

88

1201711

aa

-+-=

,[image: image275.wmf](

)

(

)

2

20102010

1201711

aa

-+-=-

则下列结论正确的是（ ）

A．[image: image276.wmf]201720108

2017,

Saa

=<

B．[image: image277.wmf]201720108

2017,

Saa

=>

C．[image: image278.wmf]201720108

2017,

Saa

=-£

D．[image: image279.wmf]201720108

2017,

Saa

=-³

3. 已知
[image: image280.wmf]{}

n

a

是等差数列,公差
[image: image281.wmf]d

不为零,前
[image: image282.wmf]n

项和是
[image: image283.wmf]n

S

,若
[image: image284.wmf]348

,,

aaa

成等比数列,则（ ）．

A.
[image: image285.wmf]14

0,0

addS

>>

 B.
[image: image286.wmf]14

0,0

addS

<<

 C.
[image: image287.wmf]14

0,0

addS

><

 D.
[image: image288.wmf]14

0,0

addS

<>

4.设数列
[image: image289.wmf]}

{

n

a

是等比数列,则“
[image: image290.wmf]3

2

1

a

a

a

<

<

”是数列
[image: image291.wmf]}

{

n

a

是递增数列的（ ）

A. 充分不必要条件 B. [image: image292.png]Z2EL(ZXXK.COMR LT

必要不充分条件

C.充要条件 D. 既不充分也不必要条件

5．设各项均为正数的数列
[image: image293.wmf]{

}

n

a

的前
[image: image294.wmf]n

项之积为
[image: image295.wmf]n

T

,若
[image: image296.wmf]2

2

nn

n

T

+

=

,则
[image: image297.wmf]12

2

n

n

a

+

的最小值为（ ）．

[image: image298.png]Z2EL(ZXXK.COMR LT

A．7 B．8 C．
[image: image299.wmf]43

 D．
[image: image300.wmf]23

6．【2016届辽宁省葫芦[image: image301.png]Z2EL(ZXXK.COMR LT

岛市一中高三上学期期中】已知函数
[image: image302.wmf])

(

x

f

y

=

的定义域为
[image: image303.wmf]R

,当
[image: image304.wmf]0

<

x

时,
[image: image305.wmf]1

)

(

>

x

f

,且对任意的实数
[image: image306.wmf]xy

Î

R

，

,等式
[image: image307.wmf])

(

)

(

)

(

y

x

f

y

f

x

f

+

=

×

成立,若数列
[image: image308.wmf]{

}

n

a

满足
[image: image309.wmf])

1

1

(

1

)

(

1

n

n

a

f

a

f

+

=

+

,
[image: image310.wmf]*

()

n

Î

N

,且
[image: image311.wmf])

0

(

1

f

a

=

,则下列结论成立的是（ ）

A．
[image: image312.wmf]20132016

()()

fafa

>

 B．
[image: image313.wmf]20142015

()()

fafa

>

C．
[image: image314.wmf]20162015

()()

fafa

<

 [image: image315.png]Z2EL(ZXXK.COMR LT

 D．
[image: image316.wmf]20142016

()()

fafa

<

7．【2016届宁夏银川一中高三上学期第三次月考】已知数列
[image: image317.wmf]{

}

n

a

的通项公式为
[image: image318.wmf]n

a

=
[image: image319.wmf]an

bnc

+

,其中a、b、c均为正数,那么
[image: image320.wmf]n

a

与
[image: image321.wmf]1

n

a

+

的大小是 （ ）

A．
[image: image322.wmf]n

a

>
[image: image323.wmf]1

n

a

+

 B．
[image: image324.wmf]n

a

<
[image: image325.wmf]1

n

a

+

 C．
[image: image326.wmf]n

a

=
[image: image327.wmf]1

n

a

+

 D．与n的取值有关

8．【2017届云南曲靖一中高三上学期月考】已知数列
[image: image328.wmf]{

}

n

a

为等差数列,
[image: image329.wmf]n

S

为
[image: image330.wmf]||

n

a

的前
[image: image331.wmf]n

项和,若
[image: image332.wmf]2

15

a

££

,
[image: image333.wmf]3

24

a

££

,则
[image: image334.wmf]4

S

的取值范围是 ．

9．【2017届山西晋中榆社中学高三11月月考】已知数列
[image: image335.wmf]{

}

n

a

的通项公式
[image: image336.wmf](

)

(

)

,1

4182,2

n

n

an

a

nan

=

ì

ï

=

í

+--³

ï

î

,若对任意
[image: image337.wmf]1

,

nn

nNaa

++

Î<

恒成立,则
[image: image338.wmf]a

的取值范围是____________．

10．【2017届湖南师大附中高三上学期月考】对于数列
[image: image339.wmf]{

}

n

x

,若对任意
[image: image340.wmf]*

nN

Î

,都有
[image: image341.wmf]2

1

2

nn

n

xx

x

+

+

+

<

成立,则称数列
[image: image342.wmf]{

}

n

x

为“减差数列”.设
[image: image343.wmf]2

1

2

2

n

n

tnn

bt

-

-

=-

,若数列
[image: image344.wmf](

)

*

567

,,,,5,

n

bbbbnnN

³Î

L

是“减差数列”,则实数
[image: image345.wmf]t

的取值范围是 ．

11.【2015届江苏省泰兴市高三上学期期中考试】已知[image: image346.wmf]*

7

()

52

n

n

an

n

-

=Î

-

N

,设
[image: image347.wmf]m

a

为数列
[image: image348.wmf]{

}

n

a

的最大项,则
[image: image349.wmf]m

=

 ．

12．【2017河南西平县高级中学12月考】已知等差数列
[image: image350.wmf]{

}

n

a

汇总,
[image: image351.wmf]26

14

aa

+=

,
[image: image352.wmf]n

S

为其[image: image353.png]Z2EL(ZXXK.COMR LT

前
[image: image354.wmf]n

项和,
[image: image355.wmf]5

25

S

=

．

（1）求
[image: image356.wmf]{

}

n

a

的通项公式；

（2）设
[image: image357.wmf]1

2

n

nn

b

aa

+

=

×

,求数列
[image: image358.wmf]{

}

n

b

的前
[image: image359.wmf]n

项和
[image: image360.wmf]n

T

的最小值．

13．【2017湖南衡阳县四中12月联赛】各项均为正数的等比数列
[image: image361.wmf]{

}

n

a

满足
[image: image362.wmf]3

2

=

a

,
[image: image363.wmf]9

2

3

4

=

-

a

a

,

（1）求数列
[image: image364.wmf]{

}

n

a

的通项公式；

（2）设
[image: image365.wmf](

)

1

3

log

1

+

×

+

=

n

n

a

n

b

,数列
[image: image366.wmf]þ

ý

ü

î

í

ì

n

b

1

[image: image367.png]Z2EL(ZXXK.COMR LT

[image: image368.png]Z2EL(ZXXK.COMR LT

前
[image: image369.wmf]n

项和
[image: image370.wmf]n

T

,在（1）的条件下,证明不等式
[image: image371.wmf]1

<

n

T

.

14.已知首项为eq \f(3,2)的等比数列{an}的前n项和为Sn(n∈N*),且－2S2,S3,4S4成等差数列．

(1)求数列{an}的通项公式；

(2)证明Sn＋eq \f(1,Sn)≤eq \f(13,6)(n∈N*)．

15.已知函数f(x)＝xcos x－sin x＋1(x>0)．

(1)求f(x)的单调区间；

(2)记xi为f(x)的从小到大的第i(i∈N*)个零点,证明：对一切n∈N*,有2,1)eq \f(1,x)
＋2,2)eq \f(1,x)
＋…＋2,n)eq \f(1,x)
<eq \f(2,3).

16.设
[image: image372.wmf]A

（
[image: image373.wmf]1

x

,
[image: image374.wmf](

)

1

x

f

）,
[image: image375.wmf]B

（
[image: image376.wmf]2

x

,
[image: image377.wmf](

)

2

x

f

）是函数
[image: image378.wmf](

)

÷

ø

ö

ç

è

æ

-

+

=

x

x

x

f

1

log

2

1

2

的图象上的任意两点．

（1）当
[image: image379.wmf]1

2

1

=

+

x

x

时,求
[image: image380.wmf](

)

1

x

f

+
[image: image381.wmf](

)

2

x

f

的值；

（2）设[image: image382.png]Z2EL(ZXXK.COMR LT

[image: image383.wmf]÷

ø

ö

ç

è

æ

+

+

÷

ø

ö

ç

è

æ

+

-

+

÷

ø

ö

ç

è

æ

+

+

÷

ø

ö

ç

è

æ

+

+

÷

ø

ö

ç

è

æ

+

=

1

1

1

1

3

1

2

1

1

n

n

f

n

n

f

n

f

n

f

n

f

S

n

L

L

,其中
[image: image384.wmf]*

N

n

Î

,求
[image: image385.wmf]n

S

（3）对应（2）中
[image: image386.wmf]n

S

,已知
[image: image387.wmf]2

1

1

÷

÷

ø

ö

ç

ç

è

æ

+

=

n

n

S

a

,其中
[image: image388.wmf]*

N

n

Î

,设
[image: image389.wmf]n

T

为数列
[image: image390.wmf]{

}

n

a

的前
[image: image391.wmf]n

项和,求证
[image: image392.wmf]3

5

9

4

<

£

n

T

.

17.【2016届辽宁省大连市八中高三12月月考】已知数列
[image: image393.wmf]{}

n

a

中
[image: image394.wmf]1

1

2

a

=

,函数
[image: image395.wmf]2

()

1

x

fx

x

=

+

．

（1）若正项数列
[image: image396.wmf]{}

n

a

满足
[image: image397.wmf]1

()

nn

afa

+

=

,试求出
[image: image398.wmf]2

a

,
[image: image399.wmf]3

a

,
[image: image400.wmf]4

a

,由此归[image: image401.png]Z2EL(ZXXK.COMR LT

纳出通项
[image: image402.wmf]n

a

,并加以证明；

（2）若正项数列
[image: image403.wmf]{}

n

a

满足
[image: image404.wmf]1

()

nn

afa

+

£

（n∈N*）,数列
[image: image405.wmf]{}

n

b

的前项和为Tn,且
[image: image406.wmf]21

n

n

n

a

b

=

+

,求证：
[image: image407.wmf]1

2

n

T

<

．[来源:学&科&网]
[image: image408.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

20090318

[image: image411.jpg]汇聚名校名师,奉献精品资源,打造不一样的教育！

_1234568017.unknown

_1234568081.unknown

_1234568145.unknown

_1234568177.unknown

_1234568193.unknown

_1234568201.unknown

_1234568205.unknown

_1234568209.unknown

_1234568211.unknown

_1234568212.unknown

_1234568213.unknown

_1234568210.unknown

_1234568207.unknown

_1234568208.unknown

_1234568206.unknown

_1234568203.unknown

_1234568204.unknown

_1234568202.unknown

_1234568197.unknown

_1234568199.unknown

_1234568200.unknown

_1234568198.unknown

_1234568195.unknown

_1234568196.unknown

_1234568194.unknown

_1234568185.unknown

_1234568189.unknown

_1234568191.unknown

_1234568192.unknown

_1234568190.unknown

_1234568187.unknown

_1234568188.unknown

_1234568186.unknown

_1234568181.unknown

_1234568183.unknown

_1234568184.unknown

_1234568182.unknown

_1234568179.unknown

_1234568180.unknown

_1234568178.unknown

_1234568161.unknown

_1234568169.unknown

_1234568173.unknown

_1234568175.unknown

_1234568176.unknown

_1234568174.unknown

_1234568171.unknown

_1234568172.unknown

_1234568170.unknown

_1234568165.unknown

_1234568167.unknown

_1234568168.unknown

_1234568166.unknown

_1234568163.unknown

_1234568164.unknown

_1234568162.unknown

_1234568153.unknown

_1234568157.unknown

_1234568159.unknown

_1234568160.unknown

_1234568158.unknown

_1234568155.unknown

_1234568156.unknown

_1234568154.unknown

_1234568149.unknown

_1234568151.unknown

_1234568152.unknown

_1234568150.unknown

_1234568147.unknown

_1234568148.unknown

_1234568146.unknown

_1234568113.unknown

_1234568129.unknown

_1234568137.unknown

_1234568141.unknown

_1234568143.unknown

_1234568144.unknown

_1234568142.unknown

_1234568139.unknown

_1234568140.unknown

_1234568138.unknown

_1234568133.unknown

_1234568135.unknown

_1234568136.unknown

_1234568134.unknown

_1234568131.unknown

_1234568132.unknown

_1234568130.unknown

_1234568121.unknown

_1234568125.unknown

_1234568127.unknown

_1234568128.unknown

_1234568126.unknown

_1234568123.unknown

_1234568124.unknown

_1234568122.unknown

_1234568117.unknown

_1234568119.unknown

_1234568120.unknown

_1234568118.unknown

_1234568115.unknown

_1234568116.unknown

_1234568114.unknown

_1234568097.unknown

_1234568105.unknown

_1234568109.unknown

_1234568111.unknown

_1234568112.unknown

_1234568110.unknown

_1234568107.unknown

_1234568108.unknown

_1234568106.unknown

_1234568101.unknown

_1234568103.unknown

_1234568104.unknown

_1234568102.unknown

_1234568099.unknown

_1234568100.unknown

_1234568098.unknown

_1234568089.unknown

_1234568093.unknown

_1234568095.unknown

_1234568096.unknown

_1234568094.unknown

_1234568091.unknown

_1234568092.unknown

_1234568090.unknown

_1234568085.unknown

_1234568087.unknown

_1234568088.unknown

_1234568086.unknown

_1234568083.unknown

_1234568084.unknown

_1234568082.unknown

_1234568049.unknown

_1234568065.unknown

_1234568073.unknown

_1234568077.unknown

_1234568079.unknown

_1234568080.unknown

_1234568078.unknown

_1234568075.unknown

_1234568076.unknown

_1234568074.unknown

_1234568069.unknown

_1234568071.unknown

_1234568072.unknown

_1234568070.unknown

_1234568067.unknown

_1234568068.unknown

_1234568066.unknown

_1234568057.unknown

_1234568061.unknown

_1234568063.unknown

_1234568064.unknown

_1234568062.unknown

_1234568059.unknown

_1234568060.unknown

_1234568058.unknown

_1234568053.unknown

_1234568055.unknown

_1234568056.unknown

_1234568054.unknown

_1234568051.unknown

_1234568052.unknown

_1234568050.unknown

_1234568033.unknown

_1234568041.unknown

_1234568045.unknown

_1234568047.unknown

_1234568048.unknown

_1234568046.unknown

_1234568043.unknown

_1234568044.unknown

_1234568042.unknown

_1234568037.unknown

_1234568039.unknown

_1234568040.unknown

_1234568038.unknown

_1234568035.unknown

_1234568036.unknown

_1234568034.unknown

_1234568025.unknown

_1234568029.unknown

_1234568031.unknown

_1234568032.unknown

_1234568030.unknown

_1234568027.unknown

_1234568028.unknown

_1234568026.unknown

_1234568021.unknown

_1234568023.unknown

_1234568024.unknown

_1234568022.unknown

_1234568019.unknown

_1234568020.unknown

_1234568018.unknown

_1234567953.unknown

_1234567985.unknown

_1234568001.unknown

_1234568009.unknown

_1234568013.unknown

_1234568015.unknown

_1234568016.unknown

_1234568014.unknown

_1234568011.unknown

_1234568012.unknown

_1234568010.unknown

_1234568005.unknown

_1234568007.unknown

_1234568008.unknown

_1234568006.unknown

_1234568003.unknown

_1234568004.unknown

_1234568002.unknown

_1234567993.unknown

_1234567997.unknown

_1234567999.unknown

_1234568000.unknown

_1234567998.unknown

_1234567995.unknown

_1234567996.unknown

_1234567994.unknown

_1234567989.unknown

_1234567991.unknown

_1234567992.unknown

_1234567990.unknown

_1234567987.unknown

_1234567988.unknown

_1234567986.unknown

_1234567969.unknown

_1234567977.unknown

_1234567981.unknown

_1234567983.unknown

_1234567984.unknown

_1234567982.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567961.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567957.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567921.unknown

_1234567937.unknown

_1234567945.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

