在数学中，我们发现真理的主要工具是归纳和模拟

2.4《等比数列的前n项和》（第二课时）导学提纲

仁寿一中南校区 梁群红 2014年3月
【学习目标】
1. 进一步熟练掌握等比数列的通项公式和前n项和公式；

2. 熟练运用等比数列前n项和公式的有关性质解题
【重点难点】等比数列的性质
一、导学过程
1、了解感知
Ⅰ、等比数列{an}的前n项和为Sn，当公比q≠1时，Sn＝ ＝ ；当q＝1时，Sn＝ .
Ⅱ、等比数列前n项和的性质：

 (1)连续m项的和(如Sm、S2m－Sm、S3m－S2m)，仍构成 数列．(注意：q≠－1或m为奇数)

(2) Sm＋n＝Sm＋qmSn(q为数列{an}的公比)．

2、深入学习
探究一　等比数列前n项和Sn与函数的关系

问题　当公比q＝1时，因为a1≠0，所以Sn＝na1，是n的正比例函数(常数项为0的一次函数)．当q＝1时，数列S1，S2，S3，…，Sn，…的图象是正比例函数y＝a1x图象上一些孤立的点．

 当公比q≠1时，等比数列的前n项和公式是Sn＝，上式可写成Sn＝－Aqn＋A.由此可见，q≠1的等比数列的前n项和Sn是由关于n的一个指数式与一个常数的和构成的，而指数式的系数与常数项互为相反数．
,设A＝·qn＋，它可以变形为Sn＝－
 当q≠1时，数列S1，S2，S3，…，Sn，…的图象是函数y＝－Aqx＋A图象上的一些孤立的点．

例如，若{an}是等比数列，且前n项和为Sn＝3n－1＋t，则t＝________.

探究二　等比数列前n项和的性质

（1）等比数列{an}的前n项和为Sn，公比为q，求证：Sm＋n＝Sm＋qmSn.

（2）在等比数列{an}中，若连续m项的和不等于0，则它们仍组成等比数列．即Sm，S2m－Sm，S3m－S2m，…仍组成等比数列．请你证明上述结论．

（3）若{an}是项数为偶数、公比为q的等比数列，则
[image: image5.jpg]B 1E M wwuw.nipic.com ay: 304447462

111005142956551106

探究三　等差数列与等比数列的相互转化

问题1　如果{an}是等差数列，公差为d，cn＝
[image: image2.wmf]n

a

c

 (c＞0且c≠1)，证明数列{cn}是等比数列，并求公比．

问题2　如果{an}是等比数列，且an＞0，公比为q，若cn＝logaan(a＞0且a≠1)，证明数列{cn}是等差数列，并求公差．
3、迁移应用
例1、 在等比数列{an}中，
[image: image3.wmf],

126

,

128

,

66

2

3

1

=

=

=

+

-

n

n

n

S

a

a

a

a

求n和q
例2、设{an}是等差数列，bn＝
[image: image4.wmf]n

a

)

2

1

(

，已知：b1＋b2＋b3＝，求等差数列的通项an.
，b1b2b3＝
变式1、在等比数列{an}中，an>0 (n∈N*)，公比q∈(0,1)，且a1a5＋2a3a5＋a2a8＝25，又a3与a5的等比中项为2.

(1)求数列{an}的通项公式；

(2)设bn＝log2an，数列{bn}的前n项和为Sn，当最大时，求n的值．
＋…＋＋
例3、为保护我国的稀土资源，国家限定某矿区的出口总量不能超过80吨，该矿区计划从2010年开始出口，当年出口a吨，以后每年出口量均比上一年减少10%.

 (1)以2010年为第一年，设第n年出口量为an吨，试求an的表达式；

 (2)因稀土资源不能再生，国家计划10年后终止该矿区的出口，问2010年最多出口多少吨？(保留一位小数)参考数据：0.910≈0.35.

[image: image1.wmf]__

=

奇

偶

S

S

变式2、一个热气球在第一分钟上升了25 m的高度，在以后的每一分钟里，它上升的高度都是它在前一分钟里上升高度的80%.这个热气球上升的高度能超过125 m吗？

例4、设{an}是由正数组成的等比数列，Sn是其前n项和，证明：>log0.5Sn＋1.

变式3、已知等比数列前n项，前2n项，前3n项的和分别为Sn，S2n，S3n，求证：S＝Sn(S2n＋S3n)．
＋S
二、课堂练习
1．设{an}是公比为q的等比数列，Sn是它的前n项和，若{Sn}是等差数列，则q等于(　　)

A．1

B．0

C．1或0
D．－1

2．一个等比数列的前7项和为48，前14项和为60，则前21项和为(　　)

A．180

B．108
C．75

D．63

3．一个七层的塔，每层所点的灯的盏数都等于上面一层的2倍，一共点381盏灯，则底层所点灯的盏数是(　　)

A．190 B．191 C．192 D．193

4．在数列{an}中，an＋1＝can(c为非零常数)，且前n项和为Sn＝3n＋k，则实数k的值为(　　)

A．0

 B．1 C．－1 D．2

思维自疑问和惊奇开始

_1457370243.unknown

_1457370366.unknown

_1457370567.unknown

_1234567890.unknown

