
2014年高中数学 第2章2.1数列的概念与简单表示法知能优化训练 新人教A版必修5
[image: image1.png]o BY MK e

1．数列1，eq \f(1,2)，eq \f(1,4)，…，eq \f(1,2n)，…是(　　)

A．递增数列　　　　　　　
B．递减数列

C．常数列
D．摆动数列

答案：B

2．已知数列{an}的通项公式an＝eq \f(1,2)[1＋(－1)n＋1]，则该数列的前4项依次是(　　)

A．1,0,1,0
B．0,1,0,1

C.eq \f(1,2)，0，eq \f(1,2)，0
D．2,0,2,0

答案：A

3．数列{an}的通项公式an＝cn＋eq \f(d,n)，又知a2＝eq \f(3,2)，a4＝eq \f(15,4)，则a10＝__________.

答案：eq \f(99,10)
4．已知数列{an}的通项公式an＝eq \f(2,n2＋n).

(1)求a8、a10.

(2)问：eq \f(1,10)是不是它的项？若是，为第几项？

解：(1)a8＝eq \f(2,82＋8)＝eq \f(1,36)，a10＝eq \f(2,102＋10)＝eq \f(1,55).

(2)令an＝eq \f(2,n2＋n)＝eq \f(1,10)，∴n2＋n＝20.

解得n＝4.∴eq \f(1,10)是数列的第4项．

[image: image2.png]& i30Tl 4k » @

一、选择题

1．已知数列{an}中，an＝n2＋n，则a3等于(　　)

A．3
B．9

C．12
D．20

答案：C

2．下列数列中，既是递增数列又是无穷数列的是(　　)

A．1，eq \f(1,2)，eq \f(1,3)，eq \f(1,4)，…

B．－1，－2，－3，－4，…

C．－1，－eq \f(1,2)，－eq \f(1,4)，－eq \f(1,8)，…

D．1，eq \r(2)，eq \r(3)，…，eq \r(n)
解析：选C.对于A，an＝eq \f(1,n)，n∈N*，它是无穷递减数列；对于B，an＝－n，n∈N*，它也是无穷递减数列；D是有穷数列；对于C，an＝－(eq \f(1,2))n－1，它是无穷递增数列．

3．下列说法不正确的是(　　)

A．根据通项公式可以求出数列的任何一项

B．任何数列都有通项公式

C．一个数列可能有几个不同形式的通项公式

D．有些数列可能不存在最大项

解析：选B.不是所有的数列都有通项公式，如0,1,2,1,0，….

4．数列eq \f(2,3)，eq \f(4,5)，eq \f(6,7)，eq \f(8,9)，…的第10项是(　　)

A.eq \f(16,17)
B.eq \f(18,19)
C.eq \f(20,21)
D.eq \f(22,23)
解析：选C.由题意知数列的通项公式是an＝eq \f(2n,2n＋1)，

∴a10＝eq \f(2×10,2×10＋1)＝eq \f(20,21).故选C.

5．已知非零数列{an}的递推公式为an＝eq \f(n,n－1)·an－1(n＞1)，则a4＝(　　)

A．3a1
B．2a1
C．4a1
D．1

解析：选C.依次对递推公式中的n赋值，当n＝2时，a2＝2a1；当n＝3时，a3＝eq \f(3,2)a2＝3a1；当n＝4时，a4＝eq \f(4,3)a3＝4a1.

6．(2011年浙江乐嘉调研)已知数列{an}满足a1>0，且an＋1＝eq \f(1,2)an，则数列{an}是(　　)

A．递增数列
B．递减数列

C．常数列
D．摆动数列

解析：选B.由a1>0，且an＋1＝eq \f(1,2)an，则an>0.

又eq \f(an＋1,an)＝eq \f(1,2)<1，∴an＋1<an.

因此数列{an}为递减数列．

二、填空题

7．已知数列{an}的通项公式an＝19－2n，则使an>0成立的最大正整数n的值为__________．

解析：由an＝19－2n>0，得n<eq \f(19,2)，∵n∈N*，∴n≤9.

答案：9

8．已知数列{an}满足a1＝2，a2＝5，a3＝23，且an＋1＝αan＋β，则α、β的值分别为________、________.

解析：由题意an＋1＝αan＋β，

得eq \b\lc\{\rc\ (\a\vs4\al\co1(a2＝αa1＋β,a3＝αa2＋β))⇒eq \b\lc\{\rc\ (\a\vs4\al\co1(5＝2α＋β,23＝5α＋β))⇒eq \b\lc\{\rc\ (\a\vs4\al\co1(α＝6，,β＝－7.))
答案：6　－7

9．已知{an}满足an＝eq \f(－1n,an－1)＋1(n≥2)，a7＝eq \f(4,7)，则a5＝________.

解析：a7＝eq \f(－1,a6)＋1，a6＝eq \f(1,a5)＋1，∴a5＝eq \f(3,4).

答案：eq \f(3,4)
三、解答题

10．写出数列1，eq \f(2,3)，eq \f(3,5)，eq \f(4,7)，…的一个通项公式，并判断它的增减性．

解：数列的一个通项公式an＝eq \f(n,2n－1).

又∵an＋1－an＝eq \f(n＋1,2n＋1)－eq \f(n,2n－1)＝eq \f(－1,2n＋12n－1)＜0，

∴an＋1＜an.

∴{an}是递减数列．

11．在数列{an}中，a1＝3，a17＝67，通项公式是关于n的一次函数．

(1)求数列{an}的通项公式；

(2)求a2011；

(3)2011是否为数列{an}中的项？若是，为第几项？

解：(1)设an＝kn＋b(k≠0)，则有eq \b\lc\{\rc\ (\a\vs4\al\co1(k＋b＝3，,17k＋b＝67，))
解得k＝4，b＝－1.∴an＝4n－1.

(2)a2011＝4×2011－1＝8043.

(3)令2011＝4n－1，解得n＝503∈N*，

∴2011是数列{an}的第503项．

12．数列{an}的通项公式为an＝30＋n－n2.

(1)问－60是否是{an}中的一项？

(2)当n分别取何值时，an＝0，an＞0，an＜0?

解：(1)假设－60是{an}中的一项，则－60＝30＋n－n2.

解得n＝10或n＝－9(舍去)．

∴－60是{an}的第10项．

(2)分别令30＋n－n2＝0；＞0；＜0，

解得n＝6；0＜n＜6；n＞6，

即n＝6时，an＝0；

0＜n＜6时，an＞0；

n＞6时，an＜0.
PAGE
1

