等差数列通项公式教案
一教学类型 新知课
二教学目标
　　1.通过教与学的互动，使学生加深对等差数列通项公式的认识，能解决一些简单的问题；
　　2.利用通项公式求等差数列的各项、项数、公差、首项，使学生进一步体会方程思想；
　　3. 培养学生观察能力，进一步提高学生推理、归纳能力，培养学生的应用意识.
三教学重点，难点
教学重点是1.等差数列的概念的理解与掌握.
2通项公式的理解与掌握；
教学难点是掌握公式的推导过程以及对公式灵活运用．
四教学用具
实物投影仪，多媒体软件，电脑.
五教学方法：讲解法，启发引导法
六教学过程
1 [创设情景]
 上节课我们学习了数列。在日常生活中，人口增长、教育贷款等这些大家以后会接触得比较多的实际计算问题，都需要用到有关数列的知识来解决。今天我们先学习一类特殊的数列。
由学生观察分析并总结下列数列的特点：
(1)2000年，在澳大利亚悉尼举行的奥运会上，女子举重被正式列为比赛项目。该项目共设置了7个级别。其中较轻的4个级别体重组成数列（单位：kg）：48，53，58，63…
(2)数列2，4,6,8,10…；
(3)数列2，2，2，2，2，…
(4)数列3,6,9,12…
2 引导讲解概念
思考：同学们观察一下上面的这三个数列：
48,53,58,63…①
2，4,6,8,10…②
2，2，2，2，2， ③

3,6,9,12…④
看这些数列有什么共同特点呢？引导学生观察相邻两项间的关系,可得到
数列一是每后一项都比前一项多五，单调递增；
数列二每后一项都比前一项多二，是一列偶数；
数列三是一列常数，每后一项比前一项多零；
数列四是一列三的倍数，每后一项比前一项多三；
综合上述所说，它们的共同特点是什么呢？
它们的共同特点是：从第2项起，每一项与它的前一项的“差”都等于同一个常数.
也就是说，这些数列均具有相邻两项之差“相等”的特点.具有这种特点的数列，我们把它叫做等差数列.
定义：
等差数列：一般地，如果一个数列从第2项起，每一项与它的前一项的差等于同一个常数，那么这个数列就叫做等差数列。
这个常数叫做等差数列的公差，公差通常用字母d表示。
那么对于以上三组等差数列，它们的公差依次是5,2,0,3.
判断：1： 1, 3, 5, 7, 9, 2, 4, 6, 8, 10
2： 5，5，5，5，5，5，…
3： a，3a，5a，7a，9a,…是否是等差数列？
注意：⑴公差d一定是由后项减前项所得，而不能用前项减后项来求；

⑵对于数列{ },若 － =d (d是与n无关的数或字母)，n≥2，n∈N ，则此数列为等差数列，d 为公差；
(3)若d=0, 则该数列为常数列．
3 通项公式的推导

观察：

 两边分别相加得到

因此

从而等差数列的通项公式为：

公式推论：
公式用法：（1）用于求出第n项；（2）用于求出项数或者公差，知三求一；
4 [例题分析]

［例1］在等差数列{ }中，已知＝10，＝31，求首项与公差d.
解：由题意可知，

这是一个以和d为未知数的二元一次方程组，解这个方程组，得＝－2，d＝3.
即这个等差数列的首项是－2，公差是3.
［例2］一个首项为23，公差为整数的等差数列，如果前六项均为正数，第七项起为负数，则它的公差是多少？0是否是该数列的一项？

解：由 =23+(n-1)d, <0;>0 得－4.6＜d＜-23/6 因此d=－4；

=23-4(n-1);若=0，则n-1不为整数，所以0不是该数列的一项。

［例3］在等差数列{}中，已知＝10，＝25，求.

思路一：根据等差数列的已知两项，可求出a1和d，然后可得出该数列的通项公式，便可求出.

解法一：设数列{}的首项为,公差为d,则根据题意可得：

这是一个以a1和d为未知数的二元一次方程组，解这个方程组，得＝4，d＝3/2.

∴这个数列的通项公式为：＝4＋3/2×(n－1)，即：＝3n/2＋5/2.

∴＝40.

解法二：由题意可知：＝＋10d，即25＝10＋10d,
∴10d＝15.

又∵＝＋10d，∴＝25＋15＝4差数列{an}中，，，成等差数列

∴2＝＋a25，即＝2－,

∴＝2×25－10＝40
评述：运用等差数列的通项公式，知三求一.如果已知两个条件，就可以列出方程组解之.如果利用等差数列的性质，几何意义去考虑也可以，因此要根据具体问题具体分析.
七 思考问题拓展思维

1.在等差数列{an}中，（1）已知＝10，＝19，求与d；

(2)已知＝9，＝3，求.
提示：（1）列出通项公式，解方程组；

(2)解法一：列出通项公式解方程组可得与d，

∴该数列的通项公式为：＝11＋(n－1)×(－1)＝12－n∴＝0

解法二：由已知得：＝＋6d，即：3＝9＋6d∴d＝－1

又∵＝＋3d，∴＝3＋3×(－1)=0
2、两个等差数列5，8，11，……和3，7，11，……都有100项，那么它们共有多少相同的项？

提示：显然，已知的两数列的所有相同的项将构成一个新的数列{}，这样问题就转化为一个研究数列{ }的项数问题了.

解法一：设已知的两数列的所有相同的项将构成的新数列为{}， =11,公差是12，=11+12(n-1); <=302;

又数列5，8，11，……的通项公式为＝3n＋2， =-1+4m;可见已知两数列共有25个相同的项.

解法二：∵＝3n＋2, =4m－1(n，m∈N*),=;
则3n+3=4m；要使n为正整数，m必须是3的倍数.
设m＝3k(k∈N*)，代入前式得n＝4k－1
又∵1≤3k≤100，且1≤4k－1≤100，解得1≤k≤25
∴共有25个相同的项.
[bookmark: _GoBack]
oleObject2.bin

image26.wmf
m

b

oleObject69.bin

oleObject70.bin

oleObject71.bin

oleObject72.bin

oleObject73.bin

image3.wmf
1

n

a

+

oleObject3.bin

oleObject4.bin

image4.wmf

oleObject5.bin

oleObject6.bin

image5.wmf
21

32

43

1

n

n

aad

aad

aad

aad

-

-=

-=

-=

-=

K

oleObject7.bin

image6.wmf
(

)

2132431

1

n

n

aaaaaaaand

-

-+-+-+-=-

K

oleObject8.bin

image7.wmf
(

)

1

1

n

aand

=+-

oleObject9.bin

oleObject10.bin

image8.wmf
(

)

nm

aanmd

-=-

oleObject11.bin

image9.wmf
n

a

oleObject12.bin

image10.wmf
5

a

oleObject13.bin

image11.wmf
12

a

oleObject14.bin

image12.wmf
1

a

oleObject15.bin

oleObject16.bin

oleObject17.bin

oleObject18.bin

image13.wmf
7

a

oleObject19.bin

image14.wmf
6

a

oleObject20.bin

oleObject21.bin

oleObject22.bin

oleObject23.bin

image15.wmf
5

a

oleObject24.bin

image16.wmf
15

a

oleObject25.bin

image17.wmf
25

a

oleObject26.bin

oleObject27.bin

oleObject28.bin

oleObject29.bin

oleObject30.bin

oleObject31.bin

oleObject32.bin

oleObject33.bin

oleObject34.bin

oleObject35.bin

oleObject36.bin

oleObject37.bin

oleObject38.bin

oleObject39.bin

oleObject40.bin

oleObject41.bin

oleObject42.bin

oleObject43.bin

oleObject44.bin

oleObject45.bin

oleObject46.bin

image1.wmf

oleObject47.bin

image18.wmf
4

a

oleObject48.bin

image19.wmf
7

a

oleObject49.bin

image20.wmf
1

a

oleObject50.bin

image21.wmf
3

a

oleObject51.bin

image22.wmf
9

a

oleObject1.bin

oleObject52.bin

image23.wmf
12

a

oleObject53.bin

oleObject54.bin

oleObject55.bin

oleObject56.bin

oleObject57.bin

oleObject58.bin

oleObject59.bin

oleObject60.bin

image2.wmf
n

a

oleObject61.bin

image24.wmf
n

c

oleObject62.bin

oleObject63.bin

oleObject64.bin

image25.wmf
1

c

oleObject65.bin

oleObject66.bin

oleObject67.bin

oleObject68.bin

