复习
	
	　 等差数列　　　　　等比数列

	定义
	等比数列用“比”代替了等差数列中的“差”

	数学表达式

	[image: image1.png]nllnr=d (nzz)a"_u= 4(q % 0)
A T

	通项公式证明

	 [image: image2.png]2 (1) ImE B (%) et

	通项公式

	[image: image3.png]a,=a+(n-1d 4,=44"'@-4#0)
ag |

通过观察，我们发现：
在等差数列中的 减法、加法、乘法，
在等比数列中升级为 除法、乘法、乘方.
练习:
⒈在等差数列{an}中，a2=-2,a5=54，求a8=_____.
⒉在等差数列{an}中，若a3+a4+a5+a6+a7=450，则a2+a8的值为_________.
⒊在等差数列{an}中， a15 =10, a45=90,则a60 =__________.
⒋在等差数列{an}中，a1+a2 =30, a3+a4 =120, 则a5+a6=_____ .
	若{an}是公差为d的等差数列
	若{bn}是公比为q的等比数列　　

	性质１： an=am+(n-m)d
	猜想1：

	性质2：若an-k,an,an+k是{an}中的三项， 则2an=an-k+an+k
	猜想2：

	性质3： 若n+m=p+q=2t
则am+an=ap+aq=2at
	猜想3：

	性质4：从原数列中取出偶数项组成的新数列公差为2d.(可推广)
	猜想4：

	性质5: 若{cn}是公差为d′的等差数列，则数列{an+cn}是公差为d+d′的等差数列。
	猜想5：

等比数列的性质及简单运用——培养学生类比能力的尝试
教学目标：
⒈理解并掌握等比数列的性质及其初步应用。
⒉引导学生学习观察、类比、猜测等推理方法，提高学生分析、综合、抽象、概括等逻辑思维能力。
由等差数列的性质，猜想等比数列的性质
	{an}是公差为d的等差数列
	{bn}是公比为q的等比数列

	性质1： an=am+(n-m)d
	[image: image6.wmf]

nm

nm

bbq

-

=

猜想1：

	性质2：
若an-k,an,an+k是{an}中的三项 ，则2an=an+k+ an-k
	猜想2：

[image: image7.wmf]2

•

nnknk

bbb

-+

=

若bn-k,bn,bn+k是{an}中的三项,则

	性质3： 若n+m=p+q=2t
则am+an=ap+aq=
	猜想3：若n·m=p·q=2t
[image: image8.wmf]2

nmpqt

bbbbb

==

则

	性质4：从原数列中取出偶数项组成的新数列公差为2d.(可推广)
	[image: image9.wmf]2

q

猜想4：从原数列中取出偶数项，组成的新数列公比为 . (可推广)

	性质5: 若{cn}是公差为d′的等差数列，则数列{an+cn}是公差为d+d′的等差数列。
	猜想5：若{dn}是公比为q′的等比数列,则数列{bn•dn}是公比为q·q′的等比数列.

例：已知{an},{bn}是项数相同的等比数列，求证{an•bn}是等比数列.
[image: image10.wmf]11

11121112

nnnn

aqbqaqbq

--

××××××

与

[image: image11.wmf]1

11121112

()()

nn

abqqabqq

-

即

为

与

[image: image12.wmf]11

1112

12

1

1112

++

-

×

==

×

()

.

()

Q

n

nn

n

nn

ab

abqq

qq

ababqq

证明：设数列{an}的首项是a1，公比为q1; {bn}的 首项为b1，公比为q2，那么数列{an•bn} 的第n项与 第n+1项分别为：
它是一个与n无关的常数，所以{an•bn}是一个以q1q2为公比的等比数列.
练习:
⒈在等比数列{an}中，a2=-2,a5=54，a8 = _____.
⒉在等比数列{an}中，且an＞0， a2 a4+2a3a5+a4a6=36,那么a3+a5= _____.
⒊在等比数列{an}中， a15 =10, a45=90,则 a60 =__________.
⒋在等比数列{an}中，a1+a2 =30, a3+a4 =120, 则a5+a6=_____.
思考：
在等比数列{an}中，a1+a2 =30, a3+a4=120, 则a5+a6=_____.
解题技巧的类比应用

三个数成等比数列，它们的和等于14，它们的积等于64，求这三个数。
分析：若三个数成等差数列，则设这三个数为a-d,a,a+d.由类比思想的应用可得，
若三个数成等比数列，则设这三个数为：
[image: image4.wmf]a

q

 ,a，a • q. 再由方程组可得：q=2 或
[image: image5.wmf]1

2

即这三个数为2，4，8或8，4，2。

作业：
� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

[image: image13.wmf]

nm

nm

bbq

-

=

[image: image14.wmf]2

•

nnknk

bbb

-+

=

[image: image15.wmf]2

nmpqt

bbbbb

==

[image: image16.wmf]2

q

[image: image17.wmf]11

11121112

nnnn

aqbqaqbq

--

××××××

与

[image: image18.wmf]1

11121112

()()

nn

abqqabqq

-

即

为

与

[image: image19.wmf]11

1112

12

1

1112

++

-

×

==

×

()

.

()

Q

n

nn

n

nn

ab

abqq

qq

ababqq

_1489985813.unknown

_1489986378.unknown

_1489986379.unknown

_1489985904.unknown

_1489985923.unknown

_1489985884.unknown

_1489985694.unknown

_1489985750.unknown

_1489985609.unknown

