
第五课时 2.3.1 等差数列的前
[image: image1.wmf]n

项和（一）

教学要求：掌握等差数列前
[image: image2.wmf]n

项和公式及其获取思路；会用等差数列的前
[image: image3.wmf]n

项和公式解决一些简单的与前
[image: image4.wmf]n

项和有关的问题.
教学重点：等差数列前
[image: image5.wmf]n

项和公式的理解、推导及应用.
教学难点：灵活运用等差数列前
[image: image6.wmf]n

项公式解决一些简单的有关问题.

教学过程：

一、复习准备：

1. 复习：等差数列的概念、通项公式、等差中项，等差数列的性质.

2. 提问：小明喜欢摆积木，幼儿园的老师给他布置了这样一个任务，要求他将一堆形状规则的正方形积木摆放“整齐”，最下面一层摆13个，往上一层摆11个，再往上一层摆9个，、、、依次往上，当摆到第6层时，问需要几个这样的正方形积木？如果已知小明将老师给的积木全部摆完时，最上层的积木恰有3个，你能说出老师总共给了多少个这样的小正方形积木给小明吗？

二、讲授新课：

1. 教学等差数列前
[image: image7.wmf]n

项和公式：

① 等差数列前
[image: image8.wmf]n

项和的定义：一般地，我们称
[image: image9.wmf]123

n

aaaa

++++

L

为数列
[image: image10.wmf]{

}

n

a

的前
[image: image11.wmf]n

项和，用
[image: image12.wmf]n

S

表示，即
[image: image13.wmf]123

nn

Saaaa

=++++

L

.

② 等差数列前
[image: image14.wmf]n

项和公式：
[image: image15.wmf]2

)

(

1

n

n

a

a

n

S

+

=

或
[image: image16.wmf]2

)

1

(

1

d

n

n

na

S

n

-

+

=

.（实际解题时根据题目给出的已知条件选择合适的方法来解决）
2. 例题讲解：

例1、等差数列
[image: image17.wmf]{

}

n

a

的前
[image: image18.wmf]n

项和为
[image: image19.wmf]n

S

，若
[image: image20.wmf]1220

84,460

SS

==

，求
[image: image21.wmf]28

S

.

（学生练
[image: image22.wmf]®

学生板书
[image: image23.wmf]®

教师点评及规范）

练习：⑴在等差数列
[image: image24.wmf]{

}

n

a

中，已知
[image: image25.wmf]399

200

aa

+=

，求
[image: image26.wmf]101

S

.　⑵在等差数列
[image: image27.wmf]{

}

n

a

中，已知
[image: image28.wmf]151296

20

aaaa

+++=

，求
[image: image29.wmf]20

S

.
例2、已知数列
[image: image30.wmf]{

}

n

a

的前
[image: image31.wmf]n

项和为
[image: image32.wmf]2

1

2

n

Snn

=+

，求这个数列的通项公式. 这个数列是等差数列吗？如果是，它的首项与公差分别是什么？

【结论】数列
[image: image33.wmf]{

}

n

a

的前
[image: image34.wmf]n

项和
[image: image35.wmf]n

S

与
[image: image36.wmf]n

a

的关系：
由
[image: image37.wmf]n

S

的定义可知，当n=1时，
[image: image38.wmf]1

S

=
[image: image39.wmf]1

a

；当n≥2时，
[image: image40.wmf]n

a

=
[image: image41.wmf]n

S

-
[image: image42.wmf]1

-

n

S

，即
[image: image43.wmf]n

a

=
[image: image44.wmf]î

í

ì

³

-

=

-

)

2

(

)

1

(

1

1

n

S

S

n

S

n

n

.

例3、在等差数列
[image: image45.wmf]{

}

n

a

中，已知
[image: image46.wmf]1020

310,1220

SS

==

，求
[image: image47.wmf]30

S

.

结论：等差数列中
[image: image48.wmf]1020103020

,,

SSSSS

--

，成等差数列.

（推广：等差数列中
[image: image49.wmf]232

,,

mmmmm

SSSSS

--

成等差数列.）

3. 小结：等差数列前
[image: image50.wmf]n

项和的定义、公式，性质及其应用.

三、巩固练习：

1. 练习：教材P52页　　第1题

2. 作业：

教材　　P52－P53页　　A组　第2、3题　

第六课时 2.3.2 等差数列的前
[image: image51.wmf]n

项和（二）

教学要求：进一步熟练掌握等差数列的通项公式和前
[image: image52.wmf]n

项和公式；了解等差数列的一些性质，并会用它们解决一些相关问题；会利用等差数列通项公式与前 [image: image53.png]

项和的公式研究 [image: image54.png]

的最值.

教学重点：熟练掌握等差数列的求和公式.

教学难点：灵活应用求和公式解决问题.

教学过程：

一、复习准备：

练习：已知数列
[image: image55.wmf]{

}

n

a

的前
[image: image56.wmf]n

项和
[image: image57.wmf]2

12

3

43

n

Snn

=++

，求这个数列的通项公式. 这个数列是等差数列吗？
二、讲授新课：

1. 探究：一般地，如果一个数列
[image: image58.wmf]{

}

,

n

a

的前n项和为
[image: image59.wmf]2

n

Spnqnr

=++

，其中p、q、r为常数，且
[image: image60.wmf]0

p

¹

，那么这个数列一定是等差数列吗？如果是，它的首项与公差分别是多少？
（是，
[image: image61.wmf]1

apqr

=++

，
[image: image62.wmf]2

dp

=

）.

由此，等差数列的前
[image: image63.wmf]n

项和公式
[image: image64.wmf]2

)

1

(

1

d

n

n

na

S

n

-

+

=

可化成式子：
[image: image65.wmf]n

)

2

d

a

(

n

2

d

S

1

2

n

-

+

=

，当d≠0，是一个常数项为零的二次式.

2. 教学等差数列前
[image: image66.wmf]n

项和的最值问题：

① 例题讲解：

例1、数列
[image: image67.wmf]{

}

n

a

是等差数列，
[image: image68.wmf]1

50,0.6

ad

==-

. （1）从第几项开始有
[image: image69.wmf]0

n

a

<

；（2）求此数列的前
[image: image70.wmf]n

项和的最大值.
结论：等差数列前项和的最值问题有两种方法：（1）当
[image: image71.wmf]n

a

>0，d<0，前n项和有最大值[image: image72.emf]�

奎屯

�

王新敞

�

新疆

可由
[image: image73.wmf]n

a

≥0，且
[image: image74.wmf]1

+

n

a

≤0，求得n的值；当
[image: image75.wmf]n

a

<0，d>0，前n项和有最小值[image: image76.emf]�

奎屯

�

王新敞

�

新疆

可由
[image: image77.wmf]n

a

≤0，且
[image: image78.wmf]1

+

n

a

≥0，求得n的值.（2）由
[image: image79.wmf]n

)

2

d

a

(

n

2

d

S

1

2

n

-

+

=

利用二次函数配方法求得最值时n的值.

练习：在等差数列{
[image: image80.wmf]n

a

}中,
[image: image81.wmf]4

a

＝－15, 公差d＝3, 求数列{
[image: image82.wmf]n

a

}的前n项和
[image: image83.wmf]n

S

的最小值.

例2、有一种零存整取的储蓄项目，它是每月某日存入一笔相同金额，这是零存；到一定时期到期，可以提出全部本金及利息，这是整取. 它的本利和公式如下：本利和＝每期存入金额
[image: image84.wmf]´

[image: image85.wmf]1

1

2

éù

´´

êú

ëû

存

期

＋

存

期

（

存

期

＋

）

利

率

. 若某人每月初存入100元，月利率5.1%。，到第12个月底的本利和是多少？若每月初存入一笔金额，月利率5.1%。，希望到第12个月底取得本利和2000元，那么第月初应存入多少金额？
3. 小结：等差数列前
[image: image86.wmf]n

项和公式、性质及其应用.

三、巩固练习：

1. 练习：设等差数列{
[image: image87.wmf]n

a

}的前
[image: image88.wmf]n

项和为
[image: image89.wmf]n

S

，且
[image: image90.wmf]3

12

a

=

，
[image: image91.wmf]1213

0,0

SS

><

，（1）求公差
[image: image92.wmf]d

的取值范围；（2）
[image: image93.wmf]1212

,,,

SSS

L

中哪一个最大，并说明理由.

2. 作业：教材P53页　A组第4题　　B组第1题　

1

_1234567921.unknown

_1234567937.unknown

_1234567953.unknown

_1234567961.unknown

_1234567969.unknown

_1234567973.unknown

_1234567975.unknown

_1234567977.unknown

_1234567978.unknown

_1234567976.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567957.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.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

