数学备课大师 www.eywedu.net【全免费】

【金版学案】2015-2016学年高中数学 第三讲 柯西不等式与排序不等式讲末检测 新人教A版选修4-5
一、选择题(每小题5分，共60分)
1．若a2＋b2＝5，则a＋2b的最大值为(　　)
A．5 B．6 C．7 D．8

答案: A
2．设xy＞0，则eq \b\lc\(\rc\)(\a\vs4\al\co1(x2＋\f(4,y2)))

eq \b\lc\(\rc\)(\a\vs4\al\co1(y2＋\f(1,x2)))的最小值为(　　)
A．10 B．9 C．8 D．7

答案: B
3．设a，b，c为正数，a＋b＋4c＝1，则eq \r(a)＋eq \r(b)＋2eq \r(c)的最大值是(　　)
A.eq \r(5) B.eq \r(3) C．2eq \r(3) D.eq \f(\r(3),2)
解析：1＝a＋b＋4c＝(eq \r(a))2＋(eq \r(b))2＋(2eq \r(c))2＝eq \f(1,3)[(eq \r(a))2＋(eq \r(b))2＋(2eq \r(c))2](12＋12＋12)≥eq \f(1,3)(eq \r(a)＋eq \r(b)＋2eq \r(c))2，∴(eq \r(a)＋eq \r(b)＋2eq \r(c))2≤3.∵a，b，c为正数，∴eq \r(a)＋eq \r(b)＋2eq \r(c)≤eq \r(3).
答案：B
4．若a＜b＜c，x＜y＜z，则下列各式中取值最大的一个是(　　)
A．ax＋cy＋bz B．bx＋ay＋cz
C．bx＋cy＋az D．ax＋by＋cz
答案：D
5．已知aeq \o\al(2,1)＋aeq \o\al(2,2)＋aeq \o\al(2,3)＋…＋aeq \o\al(2,n)＝1，xeq \o\al(2,1)＋xeq \o\al(2,2)＋…＋xeq \o\al(2,n)＝1，则a1x1＋a2x2＋…＋anxn的最大值是(　　)
A．1 B．2 C.eq \f(1,2) D．4

解析：|a1x1＋a2x2＋…＋anxn|≤2,1)eq \r(a＋aeq \o\al(2,2)＋…＋aeq \o\al(2,n))
×2,1)eq \r(x＋xeq \o\al(2,2)＋…＋xeq \o\al(2,n))
＝1，当且仅当eq \f(a1,x1)＝eq \f(a2,x2)＝…＝eq \f(an,xn)时，等号成立．
答案：A
6．已知x，y，z∈R＋，且x＋y＋z＝3，则x2＋y2＋z2的最小值是(　　)
A．1 B.eq \f(1,3) C.eq \f(1,2) D．3

解析：x2＋y2＋z2＝(12＋12＋12)(x2＋y2＋z2)×eq \f(1,3)≥(1×x＋1×y＋1×z)2×eq \f(1,3)＝eq \f(9,3)＝3.
答案：D
7．设a，b，c为正数，且a＋b＋c＝[image: image1.png]o 22 2R (ZXXK.COM)

1，则eq \f(1,a)＋eq \f(1,b)＋eq \f(1,c)的值(　　)
A．大于9 B．不大于9[image: image2.png]o 22 2R (ZXXK.COM)

C．小于9 D．不小于9
解析：构造两组数eq \r(a)，eq \r(b)，eq \r(c)；eq \f(1,\r(a))，eq \f(1,\r(b))，eq \f(1,\r(c)).于是由柯西不等式有[(eq \r(a))2＋(eq \r(b))2＋(eq \r(c))2]eq \b\lc\[\rc\](\a\vs4\al\co1(\b\lc\(\rc\)(\a\vs4\al\co1(\f(1,\r(a))))\s\up12(2)＋\b\lc\(\rc\)(\a\vs4\al\co1(\f(1,\r(b))))\s\up12(2)＋\b\lc\(\rc\)(\a\vs4\al\co1(\f(1,\r(c))))\s\up12(2)))≥eq \b\lc\(\rc\)(\a\vs4\al\co1(\r(a)·\f(1,\r(a))＋\r(b)·\f(1,\r(b))＋\r(c)·\f(1,\r(c))))

eq \s\up12(2)，即(a＋b＋c)·eq \b\lc\(\rc\)(\a\vs4\al\co1(\f(1,a)＋\f(1,b)＋\f(1,c)))≥32.∵a＋b＋c＝1，∴eq \f(1,a)＋eq \f(1,b)＋eq \f(1,c)≥9，当且仅当a＝b＝c＝eq \f(1,3)时，等号成立．
答案：D
8．已知x＋2y＋3z＝1，则x2＋y2＋z2的最小值是(　　)
A.eq \f(1,14) B.eq \f(1,7) C.eq \f(3,14) D.eq \f(2,7)
解析：根据柯西不等式有(x2＋y2＋z2)(12＋22＋32)≥(x＋2y＋3z)2＝1，∴x2＋y2＋z2≥eq \f(1,14)，当且仅当eq \f(x,1)＝eq \f(y,2)＝eq \f(z,3)，即x＝eq \f(1,14)，y＝eq \f(1,7)，z＝eq \f(3,14)时，x2＋y2＋z2取最小值，最小值为eq \f(1,14).
答案：A
9．设x1，x2，…，xn是互不相同的正整数，则m＝eq \f(x1,12)＋eq \f(x2,22)＋…＋eq \f(xn,n2)的最小值是(　　)
A．1 B．2

C．1＋eq \f(1,2)＋eq \f(1,3)＋[image: image3.png]o 22 2R (ZXXK.COM)

…＋eq \f(1,n) D．1＋eq \f(1,22)＋eq \f(1,32)＋…＋eq \f(1,n2)
解析：设a1，a2，…，an是x1，x2，…，xn的一个排列，且满足a1＜a2＜…＜an.因为a1，a2，…，an是互不相同的正整数，所以a1≥1，a2≥2，…，an≥n.又因为1＞eq \f(1,22)＞eq \f(1,32)＞[image: image4.png]o 22 2R (ZXXK.COM)

…＞eq \f(1,n2)，所以由排序不等式，得eq \f(x1,1)＋eq \f(x2,22)＋eq \f(x3,32)＋…＋eq \f(xn,n2)≥a1＋eq \f(a2,22)＋eq \f(a3,32)＋…＋eq \f(an,n2)≥1×1＋2×eq \f(1,22)＋3×eq \f(1,32)＋…＋n×eq \f(1,n2)＝1＋eq \f(1,2)＋eq \f(1,3)＋…＋eq \f(1,n).
答案：C
10．已知a，b，c∈R＋，则a2(a2－bc)＋b2(b2－ac)＋c2(c2[image: image5.png]o 22 2R (ZXXK.COM)

－ab)(　　)
A．大于零 B．大于等于零

C．小于零 D．小于等于零
解析：设a≥b≥c＞0，所以a3≥b3≥c3，根据排序原理，得a3·a＋b3·b＋c3·c≥a3b＋b3c＋c3a.又ab≥ac≥bc，a2≥b2≥c2，所以a3b＋b3c＋c3a≥a2bc＋b2ca＋c2ab.所以a4＋b4＋c4≥a2bc＋b2ca＋c2ab，即a2(a2－bc)＋b2([image: image6.png]o 22 2R (ZXXK.COM)

b2－ac)＋c2(c2－ab)≥0.
答案：B
11．若a，b，c为正数，则eq \b\lc\(\rc\)(\a\vs4\al\co1(\f(a,b)＋\f(b,c)＋\f(c,a)))·(eq \f(b,a)＋eq \f(c,b)＋eq \f(a,c))的最小值为(　　)
A．1 B．－1 C．3 D．9

解析：由柯西不等式可知eq \b\lc\(\rc\)(\a\vs4\al\co1(\f(a,b)＋\f(b,c)＋\f(c,a)))·eq \b\lc\(\rc\)(\a\vs4\al\co1(\f(b,a)＋\f(c,b)＋\f(a,c)))≥eq \b\lc\(\rc\)(\a\vs4\al\co1(\r(\f(a,b))·\r(\f(b,a))＋\r(\f(b,c))·\r(\f(c,b))＋\r(\f(c,a))·\r(\f(a,c))))

eq \s\up12(2)＝32＝9.
答案：D
12．已知a，b，c∈R＋，设P＝2(a3＋b3＋c3)，Q＝a2(b＋c)＋b2(c＋a)＋c2(a＋b)，则(　　)
A．P≤Q B[image: image7.png]o 22 2R (ZXXK.COM)

．P＜Q
C．P≥Q D．P＞Q
解析：根据排序原理，取两组数a，b，c；a2，b2，c2.不妨设a≥b≥c＞0，所以a2≥b2≥c2＞0，所以由排序原理，得[image: image8.png]o 22 2R (ZXXK.COM)

a2a＋b2b＋c2c≥a2b＋b2c＋c2a，a2a＋b2b＋c2c≥ a2c＋b2a＋c2b，将上面两式相加，得2(a3＋b3＋c3)≥a2(b＋c)＋b2(a＋c)＋c2(a＋b)．∴P≥Q.
答案：C
二、填空题(每小题5分，共20分)
13．下列命题中正确的序号为________．
①logab＋logbc＋logca≥3成立，当且仅当a，b，c∈(1，＋∞)；
②eq \b\lc\|\rc\|(\a\vs4\al\co1(a＋\f(1,a)))≥2成立，当且仅当a≠0；
③a2＋b2＋c2≤ab＋bc＋ca.
解析：①中因为a，b，c∈(1，＋∞)或(0，1)．③由排序不等式知对任意顺序的a，b，c，其顺序和a2＋b2＋c2为最大值，∴a2＋b2＋c2≥ab＋bc＋ca.
答案：②
14．在锐角△ABC中，a＜b＜c，设M[image: image9.png]o 22 2R (ZXXK.COM)

＝acos C＋bcos B＋ccos A，N＝acos B＋bcos C＋ccos A，则M与N的大小关系是________．
解析：∵在锐角△ABC中，a＜b＜c，∴A＜B＜C＜90°，∴cos A[image: image10.png]o 22 2R (ZXXK.COM)

＞cos B＞cos C．由排序原理：顺序和≥乱序和，∴M＞N.
答案：M＞N
15．已知x，y，a，b∈R＋，且eq \f(a,x)＋eq \f(b,y)＝1，则x＋y的最小值为________(用a，b表示)．
解析：构造两组实数eq \r(x)，eq \r(y)与eq \r(\f(a,x))，eq \r(\f(b,y)).∵x，y，a，b∈R＋，eq \f(a,x)＋eq \f(b,y)＝1，∴x＋y＝[(eq \r(x))2＋(eq \r(y))2]·eq \b\lc\[\rc\](\a\vs4\al\co1(\b\lc\(\rc\)(\a\vs4\al\co1(\r(\f(a,x))))\s\up12(2)＋\b\lc\(\rc\)(\a\vs4\al\co1(\r(\f(b,y))))\s\up12(2)))≥(eq \r(a)＋eq \r(b))2，当且仅当eq \f(x,y)＝eq \r(\f(a,b))时，等号成立．
答案：(eq \r(a)＋eq \r(b))2
16．y＝2eq \r(2－x)＋eq \r(2x－3)的最大值是________．
解析：y＝eq \r(2)×eq \r(4－2x)＋1×eq \r(2x－3)≤eq \r([（\r(2)）2＋12]（4－2x＋2x－3）)＝eq \r(3).
答案：eq \r(3)
三、解答题(本大题共6小题，共70分)
17．(本小题满分11分)设a，b，c，d为实数，求证：
(a3＋b3＋c3＋d3)2≤4(a6＋b6＋c6＋d6)．
证明：由柯西不等式(a3＋b3＋c3＋d3)2≤[(a3)2＋(b3)2＋(c3)2＋(d3)2](12＋12＋12＋12)＝4(a6＋b6＋c6＋d6)[image: image11.png]o 22 2R (ZXXK.COM)

．
18．(本小题满分11分)设a，b，c为正数，求证：
eq \r(a2＋b2)＋eq \r(b2＋c2)＋eq \r(c2＋a2)≥eq \r(2)(a＋b＋c)．
证明：由柯西不等式eq \r(a2＋b2)·eq \r(12＋12)≥a＋b，即eq \r(a2＋b2)·eq \r(2)≥a＋b，同理eq \r(b2＋c2)·eq \r(2)≥b＋c[image: image12.png]o 22 2R (ZXXK.COM)

，eq \r(c2＋a2)·eq \r(2)≥c＋a，由以上三个同向不等式相加，得eq \r(2)(eq \r(a2＋b2)＋eq \r(b2＋c2)＋eq \r(c2＋a2))≥2(a＋b＋c)．∴eq \r(a2＋b2)＋eq \r(b2＋c2)＋eq \r(c2＋a2)≥eq \r(2)(a＋b＋c)．
19．(本小[image: image13.png]o 22 2R (ZXXK.COM)

题满分12分)已知w2＋x2＋y2＋z2＋F2＝16，求F＝8－w－x－y－z的最大值．
解析：由柯西不等式得|F－8|＝|w＋x＋y＋z|≤eq \r(4)·eq \r(w2＋x2＋y2＋z2)＝2eq \r(16－F2).两边平方后可得0≤F≤eq \f(16,5)，因此Fmax＝eq \f(16,5)，当且仅当w＝x＝y＝z＝eq \f(6,5)时，F＝eq \f(16,5).
20．(本小题满分12分)已知a2＋b2＋c2＝1，若a＋b＋eq \r(2)c＝|x＋1|对任意的实数a，b，c恒成立，求实数x的取值范围．
解析：由柯西不等式得(a＋b＋eq \r(2)c)2≤(1＋1＋2)(a2＋b2＋c2)＝4，即|a＋b＋eq \r(2)c|≤2.∵a＋b＋eq \r(2)c≤|x＋1|对任意的实数a，b，c恒成立，∴|x＋1|≥(a＋b＋eq \r(2)c)，即|x＋1|≥2，解得x≥1或x≤－3.故x的取值范围为(－∞，－3]∪[1，＋∞)．
21．(本小题满分12分)设a1，a2，…，an为正数，求证：2,1)eq \f(a,a2)
＋2,2)eq \f(a,a3)
＋…＋2,n－1)eq \f(a,an)
＋2,n)eq \f(a,a1)
≥a1＋a2＋…＋an.

证明：由所证不等式的[image: image14.png]o 22 2R (ZXXK.COM)

对称性，不妨设0＜a1≤a2≤…≤an，∴aeq \o\al(2,1)≤aeq \o\al(2,2)≤…≤aeq \o\al(2,n)，eq \f(1,a1)≥eq \f(1,a2)≥…≥eq \f(1,an).eq \f(1,a2，)

eq \f(1,a3)，…，eq \f(1,an)，eq \f(1,a1)为eq \f(1,a1)，eq \f(1,a2)，…，eq \f(1,an)的一个排序，由乱序和≥反序和，得aeq \o\al(2,1)·eq \f(1,a2)＋aeq \o\al(2,2)·eq \f(1,a3)＋…＋aeq \o\al(2,n－1)·eq \f(1,an)＋aeq \o\al(2,n)·eq \f(1,a1)≥aeq \o\al(2,1)·eq \f(1,a1)＋aeq \o\al(2,2)·eq \f(1,a2)[image: image15.png]o 22 2R (ZXXK.COM)

＋…＋aeq \o\al(2,n)·eq \f(1,an)，即2,1)eq \f(a,a2)
＋2,2)eq \f(a,a3)
＋…＋2,n－1)eq \f(a,an)
＋2,n)eq \f(a,a1)
≥a1＋a2＋…＋an.
22．(本小题满分12分)设a1，a2，…，an为1，2，…，n的一个排列，求证：eq \f(1,2)＋eq \f(2,3)＋…＋eq \f(n－1,n)≤eq \f(a1,a2)＋eq \f(a2,a3)＋…＋eq \f(an－1,an).

证明：设b1，b2，…，bn－1是a1，a2，…，an－1的一个排列，且b1＜b2＜…＜bn－1.c1，c2，…，cn－1为a1，a2，a3，…，an－1的一个排列，且c1＜c2＜…＜cn－1.于是eq \f(1,c1)＞eq \f(1,c2)＞…＞eq \f(1,cn－1).由乱序和≥反序和，得eq \f(a1,a2)＋eq \f(a2,a3)＋…＋eq \f(an－1,an)≥eq \f(b1,c1)＋eq \f(b2,c2)＋…＋eq \f(bn－1,cn－1).∵b1≥1，b2≥2，…，bn－1≥n－1，c1≤2，c2≤3，…，cn－1≤n，∴eq \f(b1,c1)＋eq \f(b2,c2)＋…＋eq \f(bn－1,cn－1)≥eq \f(1,2)＋eq \f(2,3)＋…＋eq \f(n－1,n)，即eq \f(1,2)＋eq \f(2,3)＋…＋eq \f(n－1,n)≤eq \f(b1,c1)＋eq \f(b2,c2)＋…＋eq \f(bn－1,cn－1)≤eq \f(a1,a2)＋eq \f(a2,a3)＋…＋eq \f(an－1,an).
PAGE
"备课大师"全科【9门】：免注册，不收费！http://www.eywedu.cn/

