2.1　数列的概念与简单表示法
2.1.1　数列的概念与简单表示法(一)
教学目标 1.理解数列及其有关概念，了解数列和函数之间的关系；
2.了解数列的通项公式，并会用通项公式写出数列的任意一项；
3.对于比较简单的数列，会根据其前几项写出它的通项公式.
教学重点 数列及其有关概念，通项公式及其应用.
教学难点 根据一些数列的前几项抽象、归纳数列的通项公式.
教学过程
导入新课
1、 课本图211中的正方形数分别是多少？ 1，3，6，10，…. 图212中正方形数呢？ 1，4，9，16，25，…. 像这样按一定次序排列的一列数你能否再举一些？
-1的正整数次幂：-1，1，-1，1，…;无穷多个数排成一列数：1，1，1，1，….

一些分数排成的一列数：
[image: image54.jpg]=

o0

o>

e 10

¢ 10

e 1

o {en

1

° * —

. —|o07]

S — —la s O

=

{o

-4 00

° 1~

° E)

L 1w

. 1<

d 1en

o 1

L[] - -

ocowr~vntna— [Q
-

=
S

，
[image: image2.wmf]15

4

，
[image: image3.wmf]35

6

，
[image: image4.wmf]63

8

，
[image: image5.wmf]99

10

，….
推进新课［合作探究］
折纸问题请同学们想一想，一张纸可以重复对折多少次？请同学们随便取一张纸试试。
我们设纸原来的厚度为1长度单位，面积为1面积单位，随依次折的次数，它的厚度和每层纸的面积依次怎样？ 随着对折数厚度依次为:2，4，8，16，…，256，…；①
随着对折数面积依次为
[image: image6.wmf]2

1

,
[image: image7.wmf]4

1

 ,
[image: image8.wmf]8

1

 ,
[image: image9.wmf]16

1

 ,…,
[image: image10.wmf]256

1

 ,….
它们的共同特点：都是有一定次序的一列数.

［教师精讲］
1.数列的定义：按一定顺序排列着的一列数叫做数列.

注意：（1）数列的数是按一定次序排列的，因此，如果组成两个数列的数相同而排列次序不同，那么它们就是不同的数列；
（2）定义中并没有规定数列中的数必须不同，因此，同一个数在数列中可以重复出现.

2.数列的项：数列中的每一个数都叫做这个数列的项.各项依次叫做这个数列的第1项(或首项)，第2项，…，第n项，…

3.数列的分类：1)根据数列项数的多少分：
有穷数列：项数有限的数列.无穷数列：项数无限的数列.
2)根据数列项的大小分：
递增数列：从第2项起，每一项都不小于它的前一项的数列.

递减数列：从第2项起，每一项都不大于它的前一项的数列.

常数数列：各项相等的数列.

摆动数列：从第2项起，有些项大于它的前一项，有些项小于它的前一项的数列.

请同学们观察：课本P 33的六组数列，哪些是递增数列、递减数列、常数数列、摆动数列？

［知识拓展］你能说出上述数列①中的256是这数列的第多少项？能否写出它的第n项？
答 256是这数列的第8项，我能写出它的第n项，应为an=2n.
［合作探究］同学们看数列2，4，8，16，…，256，…①中项与项之间的对应关系，
项　　　2　　4　　8　　16　　32

↓ ↓ ↓ ↓ ↓

序号 1 2 3 4 5你能从中得到什么启示？
4、数列的通项公式
如果数列{an}的第n项an与n之间的关系可以用一个公式来表示，那么这个公式就叫做这个数列的通项公式.

［例题剖析］
例1.根据下面数列{an}的通项公式，写出前5项： (1)an=
[image: image11.wmf]1

+

n

n

; (2)an=(-1)n·n.

解：(1)n=1,2,3,4,5.a1=
[image: image12.wmf]2

1

;a2=
[image: image13.wmf]3

2

;a3=
[image: image14.wmf]4

3

;a4=
[image: image15.wmf]5

4

;a5=
[image: image16.wmf]6

5

.
(2)n=1,2,3,4,5.a1=-1;a2=2;a3=-3;a4=4;a5=-5.

例2.根据下面数列的前几项的值，写出数列的一个通项公式：
(1) 3，5，7，9，11，…； (2)
[image: image17.wmf]3

2

，
[image: image18.wmf]15

4

，
[image: image19.wmf]35

6

，
[image: image20.wmf]63

8

，
[image: image21.wmf]99

10

，…；
(3) 0，1，0，1，0，1，…； (4) 1，3，3，5，5，7，7，9，9，…；
(5) 2，-6，12，-20，30，-42，….

解：(1)an＝2n＋1；(2)an＝
[image: image22.wmf])

1

2

)(

1

2

(

2

+

-

n

n

n

；(3)an＝
[image: image23.wmf]2

)

1

(

1

n

-

+

；
(4)将数列变形为1＋0，2＋1，3＋0，4＋1，5＋0，6＋1，7＋0，8＋1，…，
∴an＝n＋
[image: image24.wmf]2

)

1

(

1

n

-

+

；
(5)将数列变形为1×2，-2×3，3×4，-4×5，5×6，…，∴an＝(-1)n+1n(n＋1).

［合作探究］函数与数列的比较(由学生完成此表)：
	
	函数
	数列(特殊的函数)

	定义域
	R或R的子集
	N*或它的有限子集{1，2，…，n}

	解析式
	y=f(x)
	an=f(n)

	图象
	点的集合
	一些离散的点的集合

[image: image1.wmf]3

2

下面同学们练习画数列:4，5，6，7，8，9，10…;②　1,
[image: image25.wmf]2

1

 ,
[image: image26.wmf]3

1

 ,
[image: image27.wmf]4

1

 ,…③的图象.
1、 数列4，5，6，7，8，9，10,…②的图象与我们学过的什么函数的图象有关？
2、 数列1,
[image: image28.wmf]2

1

 ,
[image: image29.wmf]3

1

 ,
[image: image30.wmf]4

1

 ,…③的图象与我们学过的什么函数的图象有关？
3、 这两数列的图象有什么特点？ 其特点为：它们都是一群孤立的点. 位于y轴的右侧.
课堂小结 对于本节内容应着重掌握数列及有关定义，会根据通项公式求其任意一项，并会根据数列的前n项求一些简单数列的通项公式.
布置作业 课本第38页习题2.1 A组第1题.
板书设计
	数列的概念与简单表示法(一)

定义 1.数列　　 例1

2.项
3.一般形式 例2 函数定义
4.通项公式
5.有穷数列
6.无穷数列

习题课 第十课时
一、例题
1.写出下面数列的一个通项公式，使它的前4项分别是下列各数：
(1)1，3，5，7；an=2n-1 (2)
[image: image31.wmf]5

1

5

;

4

1

4

,

3

1

3

;

2

1

2

2

2

2

2

-

-

-

-

;an=
[image: image32.wmf]1

)

1

(

2

+

+

n

n

或
[image: image33.wmf]1

)

2

(

+

·

+

n

n

n

(3)
[image: image34.wmf]2

1

1

´

-

,
[image: image35.wmf]3

2

1

´

-

 ,
[image: image36.wmf]4

3

1

´

-

 ,
[image: image37.wmf]5

4

1

´

-

.an=-
[image: image38.wmf])

1

(

1

+

´

n

n

.

2.写出下面数列的一个通项公式，使它的前n项分别是下列各数：
(1)1,0,1,0;　　　　　　　　　　　　　〔an=
[image: image39.wmf]2

)

1

(

1

1

+

-

+

n

,n∈N*〕
(2)-
[image: image40.wmf]3

2

,
[image: image41.wmf]8

3

 ,
[image: image42.wmf]15

4

-

 ,
[image: image43.wmf]24

5

,
[image: image44.wmf]35

6

-

; 〔an=(-1)n·
[image: image45.wmf]1

)

1

(

1

2

-

+

+

n

n

〕

(3)7,77,777,7 777; 〔an=
[image: image46.wmf]9

7

×(10n-1)〕

(4)-1,7,-13,19,-25,31;
 〔an=(-1)n(6n-5)〕

(5)
[image: image47.wmf]2

3

,
[image: image48.wmf]4

5

 ,
[image: image49.wmf]16

9

 ,
[image: image50.wmf]256

17

. 〔an=
[image: image51.wmf]1

2

2

1

2

-

+

n

n

〕

3.已知数列{an}的通项公式是an=2n2-n，那么(　　)

A.30是数列{an}的一项

B.44是数列{an}的一项

C.66是数列{an}的一项

D.90是数列{an}的一项

分析：注意到30，44，66，90均比较小，可以写出这个数列的前几项，如果这前几项中出现了这四个数中的某一个，则问题就可以解决了.若出现的数比较大，还可以用解方程求正整数解的方法加以解决. 答案：C

4.(链接探究题)假定有一张极薄的纸，厚度为
[image: image52.wmf]200

1

cm就是每200张叠起来刚好为1 cm，现在把这张纸裁一为二，叠起来，它的厚度记为a1；再裁一为二，叠起来，它的厚度记为a2，又裁一为二，叠起来，它的厚度记为a3，这样一裁一叠，每次叠起来所得的厚度依次排列，就得到一个数列：a1,a2,a3,…,ak,….

你能求出这个数列的通项公式吗？你知道a 50，即裁了50次、叠了50次后的厚度是多少厘米吗？是否有10层楼高呢？

答案：这个数列的通项公式为an=
[image: image53.wmf]200

2

n

，裁了50次、叠了50次后的厚度是5 629 499 534 213.12 cm＞56 294 995 km，大于地球到月球距离的146倍.

二、阅读材料

无法实现的奖赏

相传古印度舍罕王朝有一位宰相叫达依尔，据说是他发明了国际象棋，古印度的舍罕王学会了下国际象棋以后，非常激动，他要重赏他的宰相达依尔.

达依尔对他的国王说：陛下，我不要您的重赏，只要您按我下面的办法赏我一些麦粒就可以了：在我的棋盘上(它有64个格)第一格赏1粒，第二格赏2粒，第三格赏4粒，第四格赏8粒……依此类推每后一格的麦粒数都是前面一格的两倍.国王答应了达依尔的要求，但是几天以后他就发现事实上这是一个无法兑现的奖赏.

请问国王为什么不能兑现他的奖赏呢？

PAGE
3

_1236856228.unknown

_1236856879.unknown

_1236857522.unknown

_1236857636.unknown

_1236857671.unknown

_1236857689.unknown

_1236857786.unknown

_1236857812.unknown

_1236857709.unknown

_1236857679.unknown

_1236857662.unknown

_1236857556.unknown

_1236857597.unknown

_1236857537.unknown

_1236857397.unknown

_1236857484.unknown

_1236857515.unknown

_1236857435.unknown

_1236857095.unknown

_1236857116.unknown

_1236856910.unknown

_1236856924.unknown

_1236856896.unknown

_1236856371.unknown

_1236856589.unknown

_1236856608.unknown

_1236856805.unknown

_1236856595.unknown

_1236856544.unknown

_1236856555.unknown

_1236856537.unknown

_1236856276.unknown

_1236856314.unknown

_1236856340.unknown

_1236856286.unknown

_1236856258.unknown

_1236856266.unknown

_1236856247.unknown

_1236856013.unknown

_1236856196.unknown

_1236856211.unknown

_1236856221.unknown

_1236856203.unknown

_1236856027.unknown

_1236856176.unknown

_1236856019.unknown

_1236855943.unknown

_1236855996.unknown

_1236856006.unknown

_1236855952.unknown

_1236855924.unknown

_1236855934.unknown

_1236855916.unknown

