
第一课时 2.1.1 数列的概念与简单表示法（一）

教学要求：理解数列及其有关概念；了解数列和函数之间的关系；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；对于比较简单的数列，会根据其前几项的特征写出它的一个通项公式.
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、归纳出数列的通项公式.

教学过程：

一、复习准备：

1. 在必修①课本中，我们在讲利用二分法求方程的近似解时，曾跟大家说过这样一句话：“一尺之棰，日取其半，万世不竭”，即如果将初始量看成“1”，取其一半剩“
[image: image1.wmf]1

2

”，再取一半还剩“
[image: image2.wmf]1

4

”，、、、、、、，如此下去，即得到1，
[image: image3.wmf]1

2

，
[image: image4.wmf]1

4

，
[image: image5.wmf]1

8

，、、、、、、

2. 生活中的三角形数、正方形数.

二、讲授新课：

1. 教学数列及其有关概念：

① 数列的概念：按照一定顺序排列着的一列数称为数列，数列中的每一个数叫做这个数列的项.

② 数列中排在第一位的数称为这个数列的第1项（或首项），排在第二位的数称为这个数列的第2项、、、、、、排在第
[image: image6.wmf]n

位的数称为这个数列的第
[image: image7.wmf]n

项.

③ 数列的一般形式可以写成
[image: image8.wmf]123

,,,,,

n

aaaa

LL

，简记为
[image: image9.wmf]{

}

n

a

.

④ 数列的分类：有穷数列与无穷数列，递增数列、递减数列、常数列与摆动数列.

2. 教学数列的表示方法：

讨论下列数列中的每一项与序号的关系：

1，
[image: image10.wmf]1

2

，
[image: image11.wmf]1

4

，
[image: image12.wmf]1

8

，、、、；
[image: image13.wmf]1,3,6,10

，、、、；
[image: image14.wmf]1,4,9,16

，、、、.

（数列的每一项都与序号有关，即数列可以看成是项数与项之间的函数.）

② 数列的通项公式：如果数列的第
[image: image15.wmf]n

项与序号
[image: image16.wmf]n

之间的关系可以用一个式子来表示，那么这个公式叫做这个数列的通项公式. （作用：①求数列中任意一项；②检验某数是否是该数列中的一项.）
③ 数列的表示方法：列表法、图象法、通项公式法.

3. 例题讲解：

例、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：

①0.5，0.5，0.5，、、、②1，－1,1，－1，、、、（可用分段函数表示）③－1，
[image: image17.wmf]1

2

，－
[image: image18.wmf]1

4

，
[image: image19.wmf]1

8

，、、、

思考：是不是所有的数列都存在通项公式？根据数列的前几项写出的通项公式是唯一的吗？

4. 小结：数列及其基本概念，数列通项公式及其应用.

三、巩固练习：

1. 练习：、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: image20.wmf]3

2

,
[image: image21.wmf]15

4

,
[image: image22.wmf]35

6

,
[image: image23.wmf]63

8

,
[image: image24.wmf]99

10

, ……；(3) 0, 1, 0, 1, 0, 1,……；(4) 1, 3, 3, 5, 5, 7, 7, 9, 9, ……；(5) 2, －6, 18, －54, 162, …….
2. 作业：教材P38页　第1①②、2题

第二课时 2.1.2 数列的概念与简单表示法（二）

教学要求：了解数列的递推公式，明确递推公式与通项公式的异同；会根据数列的递推公式写出数列的前几项；理解数列的前n项和与
[image: image25.wmf]n

a

的关系.
教学重点：根据数列的递推公式写出数列的前几项.

教学难点：理解递推公式与通项公式的关系.

教学过程：

一、复习准备：

1. 复习数列是一种特殊的函数，故其表示方法有列表法、图象法、通项公式法.

2. 提问：已知数列
[image: image26.wmf]{

}

n

a

满足
[image: image27.wmf]1

1

2

1

1(2)

n

n

a

an

a

-

=

ì

ï

í

=+³

ï

î

，能写出这个数列的前5项吗？（学生讨论
[image: image28.wmf]®

个别回答
[image: image29.wmf]®

教师点评）

二、讲授新课：

1. 教学数列的递推公式：

① 提问：在上述问题中，虽然没有直接告诉这个数列的每一项，但是仍可根据已知条件写出前5项，这种方法是否也是数列的一种表示方法？这种表示法与数列的通项公式有什么关系呢？

数列的递推公式：如果已知数列
[image: image30.wmf]{

}

n

a

的第1项（或前几项），且任一项
[image: image31.wmf]n

a

与它的前一项
[image: image32.wmf]1

-

n

a

（或前n项）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递推公式.

如：数列3，5，8，13，21，34，55，89的递推公式为：
[image: image33.wmf])

8

3

(

,

5

,

3

2

1

2

1

£

£

+

=

=

=

-

-

n

a

a

a

a

a

n

n

n

.

③ 数列的表示法：列表法、图象法、通项公式法、递推公式法.

2. 例题讲解：

例1、已知数列
[image: image34.wmf]{

}

n

a

的首项
[image: image35.wmf]1

1

1

2,1(1)

n

n

aan

a

-

==->

，求出这个数列的第5项.（学生口答）
例2、已知
[image: image36.wmf]2

1

=

a

，
[image: image37.wmf]n

n

a

a

2

1

=

+

 写出前5项，并猜想
[image: image38.wmf]n

a

．（学生练
[image: image39.wmf]®

教师点评）
思考题、已知数列
[image: image40.wmf]{

}

n

a

为
[image: image41.wmf]3,7,11,15

L

，试写出这个数列的一个递推公式，再根据递推公式写出它的通项公式.

3. 小结：我们可根据数列的递推公式写出这个数列的前几项，继而结合前几项的特征写出它的一个通项公式，即由递推公式可到通项公式，也可反过来，由数列的通项公式写出它的一个递推公式. 通项公式和递推公式都有可能不是唯一存在的.

三、巩固练习：

1. 练习：根据各个数列的首项和递推公式，写出它的前五项，并归纳出通项公式：

(1)
[image: image42.wmf]1

a

＝0,
[image: image43.wmf]1

+

n

a

＝
[image: image44.wmf]n

a

＋(2n－1) (n∈N)；(2)
[image: image45.wmf]1

a

＝3,
[image: image46.wmf]1

+

n

a

＝3
[image: image47.wmf]n

a

－2 (n∈N).

2. 教材P39页　B组　第3题

3. 作业　教材P38－P39页　A组　第4题、第6题

1

_1234567905.unknown

_1234567913.unknown

_1234567921.unknown

_1234567925.unknown

_1234567929.unknown

_1234567931.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567932.unknown

_1234567930.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

