
1．{an}是首项a1＝1，公差为d＝3的等差数列，如果an＝2 005，则序号n等于()．

A．667

B．668

C．669

D．670
2．在各项都为正数的等比数列{an}中，首项a1＝3，前三项和为21，则a3＋a4＋a5＝()．
A．33

B．72

C．84

D．189

3．如果a1，a2，…，a8为各项都大于零的等差数列，公差d≠0，则()．

A．a1a8＞a4a5

B．a1a8＜a4a5

C．a1＋a8＜a4＋a5
D．a1a8＝a4a5
4．已知方程(x2－2x＋m)(x2－2x＋n)＝0的四个根组成一个首项为
[image: image137.png]2003

的等差数列，则
｜m－n｜等于()．
A．1

B．
[image: image2.wmf]4

3

C．
[image: image3.wmf]2

1

D．
[image: image4.wmf]8

3

5．等比数列{an}中，a2＝9，a5＝243，则{an}的前4项和为().
A．81 B．120 C．168 D．192

6．若数列{an}是等差数列，首项a1＞0，a2 003＋a2 004＞0，a2 003·a2 004＜0，则使前n项和Sn＞0成立的最大自然数n是()．

A．4 005

B．4 006

C．4 007

D．4 008

7．已知等差数列{an}的公差为2，若a1，a3，a4成等比数列, 则a2＝()．
A．－4

B．－6

C．－8

D． －10

8．设Sn是等差数列{an}的前n项和，若
[image: image5.wmf]3

5

a

a

＝
[image: image6.wmf]9

5

，则
[image: image7.wmf]5

9

S

S

＝()．
A．1

B．－1

C．2

D．
[image: image8.wmf]2

1

9．已知数列－1，a1，a2，－4成等差数列，－1，b1，b2，b3，－4成等比数列，则
[image: image9.wmf]2

1

2

b

a

a

-

的值是()．

A．
[image: image10.wmf]2

1

B．－
[image: image11.wmf]2

1

C．－
[image: image12.wmf]2

1

或
[image: image13.wmf]2

1

D．
[image: image14.wmf]4

1

10．在等差数列{an}中，an≠0，an－1－
[image: image15.wmf]2

n

a

＋an＋1＝0(n≥2)，若S2n－1＝38，则n＝()．
A．38

B．20

C．10

D．9

二、填空题

11．设f(x)＝
[image: image16.wmf]2

2

1

+

x

，利用课本中推导等差数列前n项和公式的方法，可求得f(－5)＋f(－4)＋…＋f(0)＋…＋f(5)＋f(6)的值为 .

12．已知等比数列{an}中，
(1)若a3·a4·a5＝8，则a2·a3·a4·a5·a6＝ ．
(2)若a1＋a2＝324，a3＋a4＝36，则a5＋a6＝ ．
(3)若S4＝2，S8＝6，则a17＋a18＋a19＋a20＝ .

13．在
[image: image17.wmf]3

8

和
[image: image18.wmf]2

27

之间插入三个数，使这五个数成等比数列，则插入的三个数的乘积为 ．
14．在等差数列{an}中，3(a3＋a5)＋2(a7＋a10＋a13)＝24，则此数列前13项之和为 .

15．在等差数列{an}中，a5＝3，a6＝－2，则a4＋a5＋…＋a10＝ .

16．设平面内有n条直线(n≥3)，其中有且仅有两条直线互相平行，任意三条直线不过同一点．若用f(n)表示这n条直线交点的个数，则f(4)＝ ；当n＞4时，f(n)＝ ．

三、解答题

17．(1)已知数列{an}的前n项和Sn＝3n2－2n，求证数列{an}成等差数列.
(2)已知
[image: image19.wmf]a

1

，
[image: image20.wmf]b

1

，
[image: image21.wmf]c

1

成等差数列，求证
[image: image22.wmf]a

c

b

+

，
[image: image23.wmf]b

a

c

+

，
[image: image24.wmf]c

b

a

+

也成等差数列.
18．设{an}是公比为 q的等比数列，且a1，a3，a2成等差数列．
(1)求q的值；
(2)设{bn}是以2为首项，q为公差的等差数列，其前n项和为Sn，当n≥2时，比较Sn与bn的大小，并说明理由．
19．数列{an}的前n项和记为Sn，已知a1＝1，an＋1＝
[image: image25.wmf]n

n

2

+

Sn(n＝1，2，3…)．

求证：数列{
[image: image26.wmf]n

S

n

}是等比数列．
20．已知数列{an}是首项为a且公比不等于1的等比数列，Sn为其前n项和，a1，2a7，3a4成等差数列，求证：12S3，S6，S12－S6成等比数列.
参考答案
一、选择题

1．C

解析：由题设，代入通项公式an＝a1＋(n－1)d，即2 005＝1＋3(n－1)，∴n＝699．

2．C

解析：本题考查等比数列的相关概念，及其有关计算能力．

设等比数列{an}的公比为q(q＞0)，由题意得a1＋a2＋a3＝21，

即a1(1＋q＋q2)＝21，又a1＝3，∴1＋q＋q2＝7．
解得q＝2或q＝－3(不合题意，舍去)，
∴a3＋a4＋a5＝a1q2(1＋q＋q2)＝3×22×7＝84．
3．B．
解析：由a1＋a8＝a4＋a5，∴排除C．

又a1·a8＝a1(a1＋7d)＝a12＋7a1d，
∴a4·a5＝(a1＋3d)(a1＋4d)＝a12＋7a1d ＋12d2＞a1·a8．

4．C

解析：

解法1：设a1＝
[image: image27.wmf]4

1

，a2＝
[image: image28.wmf]4

1

＋d，a3＝
[image: image29.wmf]4

1

＋2d，a4＝
[image: image30.wmf]4

1

＋3d，而方程x2－2x＋m＝0中两根之和为2，x2－2x＋n＝0中两根之和也为2，
∴a1＋a2＋a3＋a4＝1＋6d＝4，
∴d＝
[image: image31.wmf]2

1

，a1＝
[image: image32.wmf]4

1

，a4＝
[image: image33.wmf]4

7

是一个方程的两个根，a1＝
[image: image34.wmf]4

3

，a3＝
[image: image35.wmf]4

5

是另一个方程的两个根．

∴
[image: image36.wmf]16

7

，
[image: image37.wmf]16

15

分别为m或n，
∴｜m－n｜＝
[image: image38.wmf]2

1

，故选C．

解法2：设方程的四个根为x1，x2，x3，x4，且x1＋x2＝x3＋x4＝2，x1·x2＝m，x3·x4＝n．
由等差数列的性质：若＋s＝p＋q，则a＋as＝ap＋aq，若设x1为第一项，x2必为第四项，则x2＝
[image: image39.wmf]4

7

，于是可得等差数列为
[image: image40.wmf]4

1

，
[image: image41.wmf]4

3

，
[image: image42.wmf]4

5

，
[image: image43.wmf]4

7

，
∴m＝
[image: image44.wmf]16

7

，n＝
[image: image45.wmf]16

15

，
∴｜m－n｜＝
[image: image46.wmf]2

1

．

5．B

解析：∵a2＝9，a5＝243，
[image: image47.wmf]2

5

a

a

＝q3＝
[image: image48.wmf]9

243

＝27，

 ∴q＝3，a1q＝9，a1＝3，

 ∴S4＝
[image: image49.wmf]3

−

1

3

−

3

5

＝
[image: image50.wmf]2

240

＝120．
6．B

解析：
解法1：由a2 003＋a2 004＞0，a2 003·a2 004＜0，知a2 003和a2 004两项中有一正数一负数，又a1＞0，则公差为负数，否则各项总为正数，故a2 003＞a2 004，即a2 003＞0，a2 004＜0.

∴S4 006＝
[image: image51.wmf]2

＋

006

4

006

4

1

)

(

a

a

＝
[image: image52.wmf]2

＋

006

4

004

2

003

2

)

(

a

a

＞0，

∴S4 007＝
[image: image53.wmf]2

007

4

·(a1＋a4 007)＝
[image: image54.wmf]2

007

4

·2a2 004＜0，

故4 006为Sn＞0的最大自然数. 选B．

[image: image1.wmf]4

1

解法2：由a1＞0，a2 003＋a2 004＞0，a2 003·a2 004＜0，同解法1的分析得a2 003＞0，a2 004＜0，
∴S2 003为Sn中的最大值．
∵Sn是关于n的二次函数，如草图所示，
∴2 003到对称轴的距离比2 004到对称轴的距离小，
∴
[image: image55.wmf]2

007

4

在对称轴的右侧．
根据已知条件及图象的对称性可得4 006在图象中右侧零点B的左侧，4 007，4 008都在其右侧，Sn＞0的最大自然数是4 006．

7．B

解析：∵{an}是等差数列，∴a3＝a1＋4，a4＝a1＋6，
又由a1，a3，a4成等比数列，
∴(a1＋4)2＝a1(a1＋6)，解得a1＝－8，
∴a2＝－8＋2＝－6．
8．A

解析：∵
[image: image56.wmf]5

9

S

S

＝
[image: image57.wmf]2

)

(

5

2

)

(

9

5

1

9

1

a

a

a

a

+

+

＝
[image: image58.wmf]3

5

5

9

a

a

×

×

＝
[image: image59.wmf]5

9

·
[image: image60.wmf]9

5

＝1，∴选A．

9．A

解析：设d和q分别为公差和公比，则－4＝－1＋3d且－4＝(－1)q4，
∴d＝－1，q2＝2，
∴
[image: image61.wmf]2

1

2

b

a

a

-

＝
[image: image62.wmf]2

q

d

-

＝
[image: image63.wmf]2

1

．

10．C

解析：∵{an}为等差数列，∴
[image: image64.wmf]2

n

a

＝an－1＋an＋1，∴
[image: image65.wmf]2

n

a

＝2an，
又an≠0，∴an＝2，{an}为常数数列，
而an＝
[image: image66.wmf]1

2

1

2

-

-

n

S

n

，即2n－1＝
[image: image67.wmf]2

38

＝19，

∴n＝10．
二、填空题

11．
[image: image68.wmf]2

3

．

解析：∵f(x)＝
[image: image69.wmf]2

2

1

+

x

，
∴f(1－x)＝
[image: image70.wmf]2

2

1

1

+

-

x

＝
[image: image71.wmf]x

x

2

2

2

2

×

+

＝
[image: image72.wmf]x

x

2

2

2

2

1

+

，
∴f(x)＋f(1－x)＝
[image: image73.wmf]x

2

2

1

+

＋
[image: image74.wmf]x

x

2

2

2

2

1

+

×

＝
[image: image75.wmf]x

x

2

2

2

2

1

1

+

×

+

＝
[image: image76.wmf]x

x

2

2

)

2

2

(

2

1

+

+

＝
[image: image77.wmf]2

2

．
设S＝f(－5)＋f(－4)＋…＋f(0)＋…＋f(5)＋f(6)，

则S＝f(6)＋f(5)＋…＋f(0)＋…＋f(－4)＋f(－5)，

∴2S＝[f(6)＋f(－5)]＋[f(5)＋f(－4)]＋…＋[f(－5)＋f(6)]＝6
[image: image78.wmf]2

，
∴S＝f(－5)＋f(－4)＋…＋f(0)＋…＋f(5)＋f(6)＝3
[image: image79.wmf]2

．
12．（1）32；（2）4；（3）32．
解析：（1）由a3·a5＝
[image: image80.wmf]2

4

a

，得a4＝2，
∴a2·a3·a4·a5·a6＝
[image: image81.wmf]5

4

a

＝32．
（2）
[image: image82.wmf]9

1

36

)

(

324

2

2

2

1

2

1

=

Þ

î

í

ì

=

+

=

+

q

q

a

a

a

a

，
∴a5＋a6＝(a1＋a2)q4＝4．
（3）
[image: image83.wmf]2

＝

＋

＝

＋

＋

＋

＝

2

＝

＋

＋

＋

＝

4

4

4

4

8

2

1

8

4

3

2

1

4

q

q

S

S

a

a

a

S

a

a

a

a

S

Þ

ï

î

ï

í

ì

×

×

×

，

∴a17＋a18＋a19＋a20＝S4q16＝32．

13．216．

解析：本题考查等比数列的性质及计算，由插入三个数后成等比数列，因而中间数必与
[image: image84.wmf]3

8

，
[image: image85.wmf]2

27

同号，由等比中项的中间数为
[image: image86.wmf]2

27

3

8

×

＝6，
[image: image87.wmf]\

插入的三个数之积为
[image: image88.wmf]3

8

×
[image: image89.wmf]2

27

×6＝216．

14．26．

解析：∵a3＋a5＝2a4，a7＋a13＝2a10，
∴6(a4＋a10)＝24，a4＋a10＝4，
∴S13＝
[image: image90.wmf]2

＋

13

13

1

)

(

a

a

＝
[image: image91.wmf]2

＋

13

10

4

)

(

a

a

＝
[image: image92.wmf]2

4

13

´

＝26．
15．－49．

解析：∵d＝a6－a5＝－5，
∴a4＋a5＋…＋a10
＝
[image: image93.wmf]2

＋

7

10

4

)

(

a

a

＝
[image: image94.wmf]2

5

＋

＋

−

7

5

5

)

(

d

a

d

a

＝7(a5＋2d)

＝－49．
16．5，
[image: image95.wmf]2

1

(n＋1)(n－2)．

解析：同一平面内两条直线若不平行则一定相交，故每增加一条直线一定与前面已有的每条直线都相交，∴f(k)＝f(k－1)＋(k－1)．

由f(3)＝2，

f(4)＝f(3)＋3＝2＋3＝5，

f(5)＝f(4)＋4＝2＋3＋4＝9，

……

f(n)＝f(n－1)＋(n－1)，
相加得f(n)＝2＋3＋4＋…＋(n－1)＝
[image: image96.wmf]2

1

(n＋1)(n－2)．
三、解答题

17．分析：判定给定数列是否为等差数列关键看是否满足从第2项开始每项与其前一项差为常数．

证明：（1）n＝1时，a1＝S1＝3－2＝1，

当n≥2时，an＝Sn－Sn－1＝3n2－2n－[3(n－1)2－2(n－1)]＝6n－5，
n＝1时，亦满足，∴an＝6n－5(n∈N*)．
首项a1＝1，an－an－1＝6n－5－[6(n－1)－5]＝6(常数)(n∈N*)，

∴数列{an}成等差数列且a1＝1，公差为6．

（2）∵
[image: image97.wmf]a

1

，
[image: image98.wmf]b

1

，
[image: image99.wmf]c

1

成等差数列，

 ∴
[image: image100.wmf]b

2

＝
[image: image101.wmf]a

1

＋
[image: image102.wmf]c

1

化简得2ac＝b(a＋c)．

[image: image103.wmf]a

c

b

＋

＋
[image: image104.wmf]c

b

a

＋

＝
[image: image105.wmf]ac

ab

a

c

bc

＋

＋

＋

2

2

＝
[image: image106.wmf]ac

c

a

c

a

b

2

2

＋

＋

＋

)

(

＝
[image: image107.wmf]ac

c

a

2

＋

)

(

＝
[image: image108.wmf]2

＋

＋

2

)

(

)

(

c

a

b

c

a

＝2·
[image: image109.wmf]b

c

a

＋

，
∴
[image: image110.wmf]a

c

b

＋

，
[image: image111.wmf]b

a

c

＋

，
[image: image112.wmf]c

b

a

＋

也成等差数列．

18．解：（1）由题设2a3＝a1＋a2，即2a1q2＝a1＋a1q，
∵a1≠0，∴2q2－q－1＝0，
∴q＝1或－
[image: image113.wmf]2

1

．

（2）若q＝1，则Sn＝2n＋
[image: image114.wmf]2

1

−

)

(

n

n

＝
[image: image115.wmf]2

3

＋

2

n

n

．

当n≥2时，Sn－bn＝Sn－1＝
[image: image116.wmf]2

2

＋

1

−

)

)(

(

n

n

＞0，故Sn＞bn．

若q＝－
[image: image117.wmf]2

1

，则Sn＝2n＋
[image: image118.wmf]2

1

−

)

(

n

n

 (－
[image: image119.wmf]2

1

)＝
[image: image120.wmf]4

9

＋

−

2

n

n

．

当n≥2时，Sn－bn＝Sn－1＝
[image: image121.wmf]4

−

1

1

−

)

0

)(

(

n

n

，

故对于n∈N+，当2≤n≤9时，Sn＞bn；当n＝10时，Sn＝bn；当n≥11时，Sn＜bn．

19．证明：∵an＋1＝Sn＋1－Sn，an＋1＝
[image: image122.wmf]n

n

2

＋

Sn，

∴(n＋2)Sn＝n(Sn＋1－Sn)，整理得nSn＋1＝2(n＋1) Sn，

所以
[image: image123.wmf]1

＋

1

＋

n

S

n

＝
[image: image124.wmf]n

S

n

2

．
故{
[image: image125.wmf]n

S

n

}是以2为公比的等比数列．

20．证明：由a1，2a7，3a4成等差数列，得4a7＝a1＋3a4，即4 a1q6＝a1＋3a1q3，
 变形得(4q3＋1)(q3－1)＝0，

 ∴q3＝－
[image: image126.wmf]4

1

或q3＝1(舍)．
 由
[image: image127.wmf]3

6

12

S

S

＝
[image: image128.wmf]q

q

a

q

q

a

-

-

-

-

1

)

1

(

12

1

)

1

(

3

1

6

1

＝
[image: image129.wmf]12

1

3

q

+

＝
[image: image130.wmf]16

1

；

[image: image131.wmf]6

6

12

S

S

S

-

＝
[image: image132.wmf]6

12

S

S

－1＝
[image: image133.wmf]q

q

a

q

q

a

-

-

-

-

1

)

1

(

1

)

1

(

6

1

12

1

－1＝1＋q6－1＝
[image: image134.wmf]16

1

；
 得
[image: image135.wmf]3

6

12

S

S

＝
[image: image136.wmf]6

6

12

S

S

S

-

．

 ∴12S3，S6，S12－S6成等比数列．

(第6题)

_1234567953.unknown

_1234567985.unknown

_1234568001.unknown

_1234568009.unknown

_1234568013.unknown

_1234568017.unknown

_1234568019.unknown

_1234568021.unknown

_1234568023.unknown

_1234568024.unknown

_1234568022.unknown

_1234568020.unknown

_1234568018.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

