章末检测
一、选择题
1．等差数列{an}中，a1＋a5＝10，a4＝7，则数列{an}的公差为

(　　)

A．1

B．2

C．3

D．4
2．公比为2的等比数列{an}的各项都是正数，且a3·a11＝16，则a5等于

(　　)

A．1

B．2

C．4

D．8
3．在等差数列{an}中，已知a4＋a8＝16，则该数列前11项和S11等于

(　　)

A．58

B．88

C．143

D．176
4．若{an}是等比数列，其公比是q，且－a5，a4，a6成等差数列，则q等于

(　　)

A．1或2

B．1或－2

C．－1或2

D．－1或－2
5．等差数列{an}的公差为d，前n项和为Sn，当首项a1和d变化时，a2＋a8＋a11是一个定值，则下列各数也为定值的是

(　　)

A．S7

B．S8

C．S13

D．S15
6．等比数列{an}中，a2，a6是方程x2－34x＋64＝0的两根，则a4等于

(　　)

A．8

B．－8

C．±8

D．以上都不对
7．设等比数列{an}的前n项和为Sn，若S10∶S5＝1∶2，则S15∶S5等于

(　　)

A．3∶4

B．2∶3

C．1∶2

D．1∶3
8．已知等差数列{an}的公差d≠0且a1，a3，a9成等比数列，则eq \f(a1＋a3＋a9,a2＋a4＋a10)等于
(　　)

A.eq \f(15,14)

B.eq \f(12,13)

C.eq \f(13,16)

D.eq \f(15,16)
9．已知{an}为等差数列，a1＋a3＋a5＝105，a2＋a4＋a6＝99，以Sn表示{an}的前n项和，则使得Sn达到最大值的n是

(　　)

A．21

B．20

C．19

D．18
10．已知Sn＝1－2＋3－4＋…＋(－1)n－1n，则S17＋S33＋S50等于

(　　)

A．0

B．1

C．－1

D．2
11．已知{an}为等比数列，a4＋a7＝2，a5a6＝－8，则a1＋a10等于

(　　)

A．7

B．5

C．－5

D．－7
12．数列{an}的首项为3，{bn}为等差数列且bn＝an＋1－an(n∈N*)．若b3＝－2，b10＝12，则a8等于

(　　)

A．0

B．3

C．8

D．11
二、填空题
13.eq \r(2)－1与eq \r(2)＋1的等比中项是________．

14．“嫦娥奔月，举国欢庆”，据科学计算，运载“神六”的“长征二号”系列火箭，在点火第一秒钟通过的路程为2 km，以后每秒钟通过的路程都增加2 km，在达到离地面240 km的高度时，火箭与飞船分离，则这一过程大约需要的时间是________秒．

15．已知等比数列{an}为递增数列，且aeq \o\al(2,5)＝a10,2(an＋an＋2)＝5an＋1，则数列{an}的通项公式an＝________.
16．等比数列{an}的公比为q，其前n项的积为Tn，并且满足条件a1>1，a99a100－1>0，eq \f(a99－1,a100－1)<0.给出下列结论：①0<q<1；②a99a101－1<0；③T100的值是Tn中最大的；④使Tn>1成立的最大自然数n等于198.其中正确的结论是________．(填写所有正确的序号)

三、解答题
17．成等差数列的三个正数的和等于15，并且这三个数分别加上2、5、13后成为等比数列{bn}中的b3、b4、b5.
(1)求数列{bn}的通项公式；

(2)数列{bn}的前n项和为Sn，求证：数列eq \b\lc\{\rc\}(\a\vs4\al\co1(Sn＋\f(5,4)))是等比数列．

18．已知数列{log2(an－1)} (n∈N*)为等差数列，且a1＝3，a3＝9.
(1)求数列{an}的通项公式；

(2)证明：eq \f(1,a2－a1)＋eq \f(1,a3－a2)＋…＋eq \f(1,an＋1－an)<1.
19．等比数列{an}的各项均为正数，且2a1＋3a2＝1，aeq \o\al(2,3)＝9a2a6.
(1)求数列{an}的通项公式；

(2)设bn＝log3a1＋log3a2＋…＋log3an，求数列eq \b\lc\{\rc\}(\a\vs4\al\co1(\f(1,bn)))的前n项和．

20．在数列{an}中，a1＝1，an＋1＝2an＋2n.
(1)设bn＝eq \f(an,2n－1).证明：数列{bn}是等差数列；

(2)求数列{an}的前n项和Sn.
21．已知正项数列{bn}的前n项和Bn＝eq \f(1,4)(bn＋1)2，求{bn}的通项公式．

22．甲、乙两大超市同时开业，第一年的全年销售额为a万元，由于经营方式不同，甲超市前n年的总销售额为eq \f(a,2)(n2－n＋2)万元,乙超市第n年的销售额比前一年销售额多aeq \b\lc\(\rc\)(\a\vs4\al\co1(\f(2,3)))n－1万元．

(1)求甲、乙两超市第n年销售额的表达式；

(2)若其中某一超市的年销售额不足另一超市的年销售额的50%，则该超市将被另一超市收购，判断哪一超市有可能被收购？如果有这种情况，将会出现在第几年？

答案

1．B　2.A　3.B　4.C　5.C　6.A　7.A 8．C　9.B　10.B　11.D　12.B　13.±1　14.15　15.2n　
16.①②④
17．(1)解　设成等差数列的三个正数分别为a－d，a，a＋d，
依题意，得a－d＋a＋a＋d＝15，解得a＝5.
所以{bn}中的b3，b4，b5依次为7－d,10,18＋d.
依题意，有(7－d)(18＋d)＝100，
解得d＝2或d＝－13(舍去)．

故{bn}的第3项为5，公比为2.
由b3＝b1·22，即5＝b1·22，解得b1＝eq \f(5,4).
所以{bn}是以eq \f(5,4)为首项，2为公比的等比数列，其通项公式为bn＝eq \f(5,4)·2n－1＝5·2n－3.
(2)证明　数列{bn}的前n项和Sn＝eq \f(\f(5,4)1－2n,1－2)＝5·2n－2－eq \f(5,4)，即Sn＋eq \f(5,4)＝5·2n－2.
所以S1＋eq \f(5,4)＝eq \f(5,2)，eq \f(Sn＋1＋\f(5,4),Sn＋\f(5,4))＝eq \f(5·2n－1,5·2n－2)＝2.
因此eq \b\lc\{\rc\}(\a\vs4\al\co1(Sn＋\f(5,4)))是以eq \f(5,2)为首项，2为公比的等比数列．
18．(1)解　设等差数列{log2(an－1)}的公差为d.
由a1＝3，a3＝9，得log2(9－1)＝log2(3－1)＋2d，则d＝1.
所以log2(an－1)＝1＋(n－1)×1＝n，
即an＝2n＋1.
(2)证明　因为eq \f(1,an＋1－an)＝eq \f(1,2n＋1－2n)＝eq \f(1,2n)，
所以eq \f(1,a2－a1)＋eq \f(1,a3－a2)＋…＋eq \f(1,an＋1－an)
＝eq \f(1,21)＋eq \f(1,22)＋eq \f(1,23)＋…＋eq \f(1,2n)＝1－eq \f(1,2n)<1.
19．解　(1)设数列{an}的公比为q.
由aeq \o\al(2,3)＝9a2a6得aeq \o\al(2,3)＝9aeq \o\al(2,4)，所以q2＝eq \f(1,9).

由条件可知q>0，故q＝eq \f(1,3).
由2a1＋3a2＝1，得2a1＋3a1q＝1，所以a1＝eq \f(1,3).

故数列{an}的通项公式为an＝eq \f(1,3n).
(2)bn＝log3a1＋log3a2＋…＋log3an
＝－(1＋2＋…＋n)＝－eq \f(nn＋1,2).
故eq \f(1,bn)＝－eq \f(2,nn＋1)＝－2eq \b\lc\(\rc\)(\a\vs4\al\co1(\f(1,n)－\f(1,n＋1)))，
eq \f(1,b1)＋eq \f(1,b2)＋…＋eq \f(1,bn)＝－2[eq \b\lc\(\rc\)(\a\vs4\al\co1(1－\f(1,2)))＋eq \b\lc\(\rc\)(\a\vs4\al\co1(\f(1,2)－\f(1,3)))＋…＋eq \b\lc\(\rc\)(\a\vs4\al\co1(\f(1,n)－\f(1,n＋1)))]＝－eq \f(2n,n＋1).
所以数列eq \b\lc\{\rc\}(\a\vs4\al\co1(\f(1,bn)))的前n项和为－eq \f(2n,n＋1).
20．(1)证明　由已知an＋1＝2an＋2n，
得bn＋1＝eq \f(an＋1,2n)＝eq \f(2an＋2n,2n)＝eq \f(an,2n－1)＋1＝bn＋1.
∴bn＋1－bn＝1，又b1＝a1＝1.
∴{bn}是首项为1，公差为1的等差数列．

(2)解　由(1)知，bn＝n，eq \f(an,2n－1)＝bn＝n.∴an＝n·2n－1.
∴Sn＝1＋2·21＋3·22＋…＋n·2n－1
两边乘以2得：
2Sn＝1·21＋2·22＋…＋(n－1)·2n－1＋n·2n，
两式相减得：－Sn＝1＋21＋22＋…＋2n－1－n·2n＝2n－1－n·2n＝(1－n)2n－1，
∴Sn＝(n－1)·2n＋1.
21．解　当n＝1时，B1＝b1，
∴b1＝eq \f(1,4)(b1＋1)2，解得b1＝1.
当n≥2时，bn＝Bn－Bn－1＝eq \f(1,4)(bn＋1)2－eq \f(1,4)(bn－1＋1)2＝eq \f(1,4)(beq \o\al(2,n)－beq \o\al(2,n－1)＋2bn－2bn－1)，
整理得beq \o\al(2,n)－beq \o\al(2,n－1)－2bn－2bn－1＝0，
∴(bn＋bn－1)(bn－bn－1－2)＝0.
∵bn＋bn－1>0，∴bn－bn－1－2＝0.
∴{bn}为首项b1＝1，公差d＝2的等差数列．

∴bn＝2(n－1)＋1＝2n－1，即{bn}的通项bn＝2n－1.
22．解　(1)设甲、乙两超市第n年的销售额分别为an，bn.
则有a1＝a，当n≥2时，
an＝eq \f(a,2)(n2－n＋2)－eq \f(a,2)[(n－1)2－(n－1)＋2]＝(n－1)a.
∴an＝eq \b\lc\{\rc\ (\a\vs4\al\co1(a，　　　n＝1，,n－1a， n≥2.))
bn＝b1＋(b2－b1)＋(b3－b2)＋…＋(bn－bn－1)

＝eq \b\lc\[\rc\](\a\vs4\al\co1(3－2\b\lc\(\rc\)(\a\vs4\al\co1(\f(2,3)))n－1))a(n∈N*)．

(2)易知bn<3a，所以乙将被甲超市收购，
由bn<eq \f(1,2)an得：eq \b\lc\[\rc\](\a\vs4\al\co1(3－2\b\lc\(\rc\)(\a\vs4\al\co1(\f(2,3)))n－1))a<eq \f(1,2)(n－1)a.
∴n＋4eq \b\lc\(\rc\)(\a\vs4\al\co1(\f(2,3)))n－1>7，∴n≥7.
即第7年乙超市的年销售额不足甲超市的一半，乙超市将被甲超市收购．
