等差、等比数列的子数列探究

【教学目标】

经历等差数列与等比数列子数列的性质的研究过程，体验“归纳——猜想——论证”的数学发现的科学方法；体会从特殊到一般、类比等数学思想，获得数学发现与研究的乐趣。
【教学重点】

归纳-猜想-论证、从特殊到一般、类比等数学思想方法的体验与认识。

【教学难点】

“归纳——猜想——论证”等数学数学思想方法的习得。
【教材分析】
前段时间，高三学生已经进行了数列的系统复习，掌握了等差、等比数列的定义与应用；学习了解决数列问题的“基本量法”、“类比”、“归纳、猜想、论证”等数学思想方法，本课主要通过等差、等比子数列的研究，强化数学的学习过程，加深对于数学本质的理解，规范解决数学问题的基本方法与要求，获得数学概念学习的新的体会。
【学情分析】
从学生的认知基础看，学生已经对于等差、等比数列有了较好的理解与认识，也能够开展对于数学新问题的学习与研究能力；从学生的思维发展看，高三学生已经具备了一定的研究与学习有关新概念与新问题的能力。

【问题提出】

 在数列研究的过程中，等差数列与等比数列是两个十分重要的数列；我们已经研究了等差数列与等比数列的一些性质，这两节课，我们将研究了从等差及等比数列中取出部分的项，按原来的顺序组成的一个“子数列”所具有的性质；研究这些数列的的一般特征与规律。
观察下列数列，试写出一个符合前4项的通项公式，指出它们具有什么性质？
（1）
[image: image1.wmf]1,2,3,4,...

；

（2）
[image: image2.wmf]2,4,6,8,...

；

（3）
[image: image3.wmf]1,3,5,7,...

；

（4）
[image: image4.wmf]1,2,4,8,...

（4）
[image: image5.wmf]5,9,13,17,...

（5）
[image: image6.wmf]2,5,8,11,...

（6）
[image: image7.wmf]1,4,16,64,...

（7）
[image: image8.wmf]5,20,80,320,...

（设计意图：学生通过从特殊到一般的归纳与猜测，获得各数列的通项公式；指出其一般特性；体验通项公式的猁过程，逐步获得子数列的概念。）

【问题探究】
1）教师提问：观察上述数列，从数列的项来看，他们间存在什么联系吗？

2）形成子数列定义：给定无穷数列
[image: image9.wmf]{

}

n

a

，数列
[image: image10.wmf]{

}

n

a

中任取无穷多项，不改变它们在原来数列中的先后次序，得到新的数列
[image: image11.wmf]123

123

,,,...,,...(...

n

kkkk

aaaakkk

<<<

[image: image12.wmf]123

...,,,,)

nn

kkkkkN

*

<<Î

称为数列
[image: image13.wmf]{

}

n

a

的一个子数列。

 3）指出上述数列中子数列关系。
结论：任何一个无穷数列都存在无穷多个子数列。
问题一、数列
[image: image14.wmf]{

}

n

a

是无穷等差数列，问：数列
[image: image15.wmf]{

}

n

a

是否存在等差的子数列？
研究：1、设
[image: image16.wmf]a

a

a

n

(

=

为常数），则任取一些项组成的数列都是等差子数列。

2、
[image: image17.wmf]n

a

n

=

中有子数列
[image: image18.wmf]n

b

n

b

n

b

n

n

n

5

,

2

,

1

2

=

=

-

=

等。

3、
[image: image19.wmf]1

2

3

-

=

n

a

n

中有子数列
[image: image20.wmf]2

1

2

9

,

1

3

+

=

-

=

n

b

n

b

n

n

等
4、数列
[image: image21.wmf]{

}

n

a

是等差数列，若
[image: image22.wmf]123

......

n

kkkk

<<<<<

，
[image: image23.wmf]123

,,,)

n

kkkkN

*

Î

，当
[image: image24.wmf]1

k

at

=

，且
[image: image25.wmf]123

,,,...,,...

n

kkkk

是公差为m的等差数列时，
[image: image26.wmf]123

,,,...,,...

n

kkkk

aaaa

是数列
[image: image27.wmf]{

}

n

a

的一个首项为
[image: image28.wmf]t

，公差为
[image: image29.wmf]md

的等差子数列。
 证明：略。

方法小结：
（1）只要首项不同，公差不同就可以确定不同的等差子数列。

（2）从具体的例子中小结出如何寻找等差子数列，以及子数列的公差和原数列的公差之间的关系，从而得出结论：

1） 等差数列中下标成等差数列（公差为k）的项仍然成等差数列。

2） 新的等差数列的公差等于原等差数列的公差的k倍。
（设计意图：研究问题的1以及2，在前面已经解决过，只是让学生通过复习，加深对于子数列的理解；问题3的解决，是为归纳猜想作必要的准备；问题的证明，是为了规范学生的表达形式。）

问题二、数列
[image: image30.wmf]{

}

n

a

是等比数列，问：数列
[image: image31.wmf]{

}

n

a

是否存在等比的子数列？
1、设
[image: image32.wmf]a

a

a

n

(

=

为常数），则任取一些项组成的数列都是等比子数列。

2、
[image: image33.wmf]n

n

a

2

=

中有子数列
[image: image34.wmf]1

2

2

-

=

n

n

b

和
[image: image35.wmf]n

n

b

5

2

=

等。

3、
[image: image36.wmf]1

)

3

1

(

2

-

×

=

n

n

a

中有子数列
[image: image37.wmf]n

n

b

)

9

1

(

2

×

=

等。

4、数列
[image: image38.wmf]{

}

n

a

是等比数列，若
[image: image39.wmf]123

......

n

kkkk

<<<<<

，
[image: image40.wmf]123

,,,)

n

kkkkN

*

Î

，当
[image: image41.wmf]1

k

at

=

，且
[image: image42.wmf]123

,,,...,,...

n

kkkk

是公差为m的等差数列时，
[image: image43.wmf]123

,,,...,,...

n

kkkk

aaaa

是数列
[image: image44.wmf]{

}

n

a

的一个首项为
[image: image45.wmf]t

，公比为
[image: image46.wmf]k

q

的等比子数列。

方法小结：
（1）只要首项不同，公比不同就可以确定不同的等比子数列。

（2）从具体的例子中小结出如何寻找等比子数列，以及子数列的公比和原数列的公比之间的关系，从而得出结论：

1） 等比数列中下标成等差数列（公差为k）的项仍然成等比数列。

2） 新的等比数列的公比等于
[image: image47.wmf]k

q

。
（设计意图：学习类比的数学思想方法；进一步体会从特殊到一般，归纳——猜想——论证的数学思想方法。）
问题三、数列
[image: image48.wmf]{

}

n

a

是等差数列，问：数列
[image: image49.wmf]{

}

n

a

是否存在等比的子数列？
1、若
[image: image50.wmf]n

a

=n，求数列
[image: image51.wmf]{

}

n

a

的等比子数列？

子数列
[image: image52.wmf]n

b

=
[image: image53.wmf]1

2

-

n

和
[image: image54.wmf]n

b

=
[image: image55.wmf]1

3

-

n

等。

（自然数列是学生最容易想到的，除了自然数列之外，其他的数列不容易想到）

2、给出一个例子一起研究。

例题1：已知：等差数列
[image: image56.wmf]{

}

n

a

，且
[image: image57.wmf]1

3

-

=

n

a

n

。问：等差数列
[image: image58.wmf]{

}

n

a

中是否存在等比子数列
[image: image59.wmf]{

}

n

c

？

（1） 写出
[image: image60.wmf]{

}

n

a

的一些项：2，5，8，11，14，17，20，23，26，29，32，…，学生尝试后找出结果有：①2，8，32，128，512，…，
[image: image61.wmf];

4

2

1

-

×

n

②2,14,98,686,4802, …，
[image: image62.wmf]1

7

2

-

×

n

;③2,20,200,2000, …，
[image: image63.wmf];

10

2

1

-

×

n

④5,20,80,320, …，
[image: image64.wmf]1

4

5

-

×

n

;⑤2,26,338, …，
[image: image65.wmf]1

13

2

-

×

n

（2） 猜想：①
[image: image66.wmf]1

4

2

-

×

=

n

n

c

；②
[image: image67.wmf]1

7

2

-

×

=

n

n

c

；③
[image: image68.wmf]1

10

2

-

×

=

n

n

c

；④
[image: image69.wmf]1

4

5

-

×

=

n

n

c

；⑤

[image: image70.wmf]1

13

2

-

×

=

n

n

c

（3） 提问：这些猜想是否正确呢？

我们可以从两个方面进行思考：通过演绎推理证明猜想为真，或者找出反例说明此猜想为假，从而否定或修正此猜想。

（4） 学生分组证明猜想

（5） 引申：让学生找规律——以
[image: image71.wmf]n

a

中任一项为首项，以
[image: image72.wmf])

(

1

3

N

k

k

Î

+

为公比的等比数列均是该等差数列的等比子数列

（6） 小结：归纳法是从特殊到一般的推理方法，而由此所作出的猜想是需要进一步证明的。从归纳猜想到论证的思维方法是我们研究数学问题常用的方法。

（7） 思考：对给定的等差数列可以构造出等比数列，不确定的等差数列中是否存在等比数列？

【方法总结】

1、“归纳——猜想——论证”是数学发现的方法，从特殊到一般的数学思想方法，是研究数学问题的常用方法；
2、研究性学习，是数学思维培养的重要手段；
3、合作学习方式，是研究性学习的有效途径。

【方法应用】

 思考1、 等比数列是否存在等差子数列？请举例说明，并研究一般规律。
思考2： 已知：数列
[image: image73.wmf]{

}

n

a

是首项
[image: image74.wmf],

2

1

=

a

公差是d的等差数列。数列
[image: image75.wmf]{

}

n

b

是等比数列，且
[image: image76.wmf]2

2

1

1

,

a

b

a

b

=

=

。问：是否存在自然数d，使得数列
[image: image77.wmf]{

}

n

b

是数列
[image: image78.wmf]{

}

n

a

的子数列？如存在，试求出d的一切可能值。

思考3、数列
[image: image79.wmf]{

}

n

a

是等比数列，问：数列
[image: image80.wmf]{

}

n

a

是否存在等差的子数列？

PAGE
1

_1162462363.unknown

_1383412085.unknown

_1383412405.unknown

_1383412572.unknown

_1383413945.unknown

_1383414046.unknown

_1383413983.unknown

_1383412597.unknown

_1383412522.unknown

_1383412094.unknown

_1383412142.unknown

_1162469981.unknown

_1382356338.unknown

_1382357427.unknown

_1382357617.unknown

_1382359379.unknown

_1382359465.unknown

_1382358894.unknown

_1382357534.unknown

_1382357354.unknown

_1382357251.unknown

_1162470199.unknown

_1163075294.unknown

_1163082555.unknown

_1382356299.unknown

_1163082513.unknown

_1163074755.unknown

_1163074839.unknown

_1163075263.unknown

_1162470242.unknown

_1162470104.unknown

_1162470150.unknown

_1162470058.unknown

_1162462890.unknown

_1162469868.unknown

_1162469926.unknown

_1162469699.unknown

_1162462628.unknown

_1162462697.unknown

_1162462412.unknown

_1162461375.unknown

_1162461571.unknown

_1162462292.unknown

_1162462327.unknown

_1162462240.unknown

_1162461460.unknown

_1162461494.unknown

_1162461430.unknown

_1162446217.unknown

_1162446321.unknown

_1162446375.unknown

_1162446255.unknown

_1162446082.unknown

_1162445852.unknown

