[image: image1.wmf]

数学备课大师 www.eywedu.net【全免费】

2.2　等差数列习题课——等差数列习题课
[image: image6.png]

1．进一步了解等差数列的定义，通项公式以及前n项和公式．

2．理解等差数列的性质，等差数列前n项和公式的性质的应用．

3．掌握等差数列前n项和之比的问题，及其实际应用．

[image: image2.wmf]
题型一 已知Sn求an
【例1】已知数列{an}的前n项和Sn＝－n，求数列{an}的通项公式an.
n2＋
分析：→→→
反思：数列{an}的前n项和Sn与通项an的关系

已知数列{an}的通项就可以求数列{an}的前n项和Sn；反过来，若已知前n项和Sn也可以求数列{an}的通项公式an.

∵Sn＝a1＋a2＋a3＋…＋an，

∴Sn－1＝a1＋a2＋a3＋…＋an－1(n≥2)．

在n≥2的条件下，把上面两式相减可得：an＝Sn－Sn－1(n≥2)，当n＝1时，a1＝S1，所以an与Sn有如下关系：

an＝
注意：an＝Sn－Sn－1并非对所有的n∈N＋都成立，而只对n≥2的正整数成立．由Sn求通项公式an时，要分n＝1和n≥2两种情况，然后验证两种情况可否用统一解析式表示，若不能，则用分段函数的形式表示．

题型二 数列{|an|}的求和问题

【例2】在等差数列{an}中，a1＝－60，a17＝－12，求数列{|an|}的前n项和．

分析：先分清哪些项是负的，然后再分段求出前n项的绝对值之和．

反思：等差数列各项取绝对值后组成的数列{|an|}的前n项和，可分为以下情形：

(1)等差数列{an}的各项都为非负数，这种情形中数列{|an|}就等于数列{an}，可以直接求解．

(2)在等差数列{an}中，a1＞0，d＜0，这种数列只有前边有限项为非负数，从某项开始其余所有项都为负数，可把数列{an}分成两段处理．

(3)在等差数列{an}中，a1＜0，d＞0，这种数列只有前边有限项为负数，其余都为非负数，同样可以把数列{an}分成两段处理．

总之，解决此类问题的关键是找到数列{an}的正负分界点．

题型三 等差数列前n项和的比值问题

【例3】等差数列{an}，{bn}的前n项和分别为Sn，Tn，若.
，求＝
分析：本题可把“项比”转化成“和比”，也可把“和比”转化为“项比”．

反思：本题的关键是建立通项和前n项和的内在联系，解法一侧重于待定系数法，而解法二应用整体代换思想．

[image: image3.wmf]
1已知在等差数列{an}中，a7＋a9＝16，a4＝1，则a12的值是(　　)．

A．15 B．30 C．31 D．64

2等差数列{an}的前n项和为Sn，若S2＝2，S4＝10，则S6等于(　　)．

A．12 B．18 C．24 D．42

3若一个等差数列前3项的和为34，最后3项的和为146，且所有项的和为390，则这个数列有(　　)．

A．13项 B．12项 C．11项 D．10项

4设2a＝3,2b＝x,2c＝12，且a，b，c成等差数列，则x的值为________．

5设等差数列{an}满足a3＝5，a10＝－9.

(1)求{an}的通项公式；

(2)求{an}的前n项和Sn及使得Sn最大的序号n的值．
答案：

典型例题·领悟

【例1】解：a1＝S1＝－×1＝101.
×12＋
当n≥2时，

an＝Sn－Sn－1
＝(－(n－1)]
(n－1)2＋n)－[－n2＋
＝－3n＋104.

∵n＝1也适合上式，

∴数列{an}的通项公式为an＝－3n＋104(n∈N＋)．

【例2】解：数列{an}的公差d＝＝3，
＝
∴an＝a1＋(n－1)d＝－60＋(n－1)×3＝3n－63.

由an＜0，得3n－63＜0，即n＜21.

∴数列{an}的前20项是负数，从第21项开始都为非负数．

设Sn，Sn′分别表示数列{an}和{|an|}的前n项和，当n≤20时，

Sn′＝|a1|＋|a2|＋…＋|an|＝－a1－a2－…－an
＝－Sn＝－[－60n＋n；
n2＋×3]＝－
当n＞20时，

Sn′＝－S20＋(Sn－S20)＝Sn－2S20
＝－60n＋×3)
×3－2×(－60×20＋
＝n＋1 260.
n2－
∴数列{|an|}的前n项和

Sn′＝
【例3】解：解法一：设Sn＝an2＋bn，Tn＝pn2＋qn，a，b，p，q为常数

则，
＝＝
所以3an2＋(3b＋a)n＋b＝2pn2＋2qn，

从而即
所以Sn＝2qn2，Tn＝3qn2＋qn.

当n＝1时，；
＝＝
当n≥2时，.
＝＝
当n＝1时，也适合上式，
＝
所以.
＝
解法二：＝＝＝
＝.
＝＝
随堂练习·巩固

1．A　∵a7＋a9＝a4＋a12＝16，a4＝1，∴a12＝15.

2．C　由题意知S2＝2，S4－S2＝8.∵{an}是等差数列，∴S6－S4，S4－S2，S2成等差数列．∴S6－S4＝14.∴S6＝24.

3．A

4．6　∵a，b，c成等差数列，∴a＋c＝2b，∴2a＋c＝22b.∵2a＋c＝2a·2c＝3×12＝36,22b＝(2b)2＝x2，∴x2＝36.∴x＝±6.又∵x＝2b＞0，∴x＝6.

5．解：(1)由an＝a1＋(n－1)d，及a3＝5，a10＝－9，得所以数列{an}的通项公式为an＝11－2n.
解得
(2)由(1)知Sn＝na1＋d＝10n－n2.因为Sn＝－(n－5)2＋25，所以当n＝5时，Sn取得最大值．
[image: image4.wmf]\

[image: image5.wmf]Q

“备课大师”全科【9门】：免注册，不收费！http://www.eywedu.cn/

