

第二章 §2.4 等比数列

第2课时 等比数列的性质

学习目标 XUEXIMUBIAO

- 1.灵活应用等比数列的通项公式推广形式及变形.
- 2.理解等比数列的有关性质,并能用相关性质简化计算.

内容索引 NEIRONGSUOYIN 自主学习

题型探究

达标检测

PART ONE

自主学习

知识点一 等比数列通项公式的推广和变形

等比数列 $\{a_n\}$ 的公比为q,则

$$a_n = a_1$$

$$= a_m$$

$$=\frac{a_1}{q}\cdot$$
_

其中当②中m=1时,即化为①.

当③中
$$q > 0$$
且 $q \neq 1$ 时, $y = \frac{a_1}{q} \cdot q^x$ 为指数型函数.

1

2

3

知识点二 等比数列常见性质

- (1)对称性: $a_1a_n = a_2a_{n-1} = a_3a_{n-2} = \cdots = a_m \cdot a_{n-m+1} (n > m 且 n, m \in \mathbb{N}^*);$
- (2) 若 $k + l = m + n(k, l, m, n \in \mathbb{N}^*)$, 则 $a_k \cdot a_l = a_m \cdot a_n$;
- (3)若m, p, n成等差数列, 则 a_m , a_p , a_n 成等比数列;
- (4)在等比数列 $\{a_n\}$ 中,连续取相邻k项的和(或积)构成公比为 q^k (或 q^{k^2})的等比数列;
- (5)若 $\{a_n\}$ 是等比数列,公比为 q,则数列 $\{\lambda a_n\}(\lambda \neq 0)$, $\left\{\frac{1}{a_n}\right\}$, $\{a_n^2\}$ 都是等比数列,且公比分别是 q, $\frac{1}{q'}$ q^2 .
- (6)若 $\{a_n\}$, $\{b_n\}$ 是项数相同的等比数列,公比分别是p和q, 那么 $\{a_nb_n\}$ 与 $\begin{bmatrix}a_n\\b_n\end{bmatrix}$

也都是等比数列,公比分别为 pq 和 q^{p}

- $1.a_n = a_m q^{n-m}(n, m \in \mathbb{N}^*)$, 当m = 1时, 就是 $a_n = a_1 q^{n-1}$.()
- 2.等比数列 $\{a_n\}$ 中,若公比q<0,则 $\{a_n\}$ 一定不是单调数列.()
- 3.若 $\{a_n\}$, $\{b_n\}$ 都是等比数列,则 $\{a_n + b_n\}$ 是等比数列.()
- 4.若数列 $\{a_n\}$ 的奇数项和偶数项分别成等比数列,且公比相同,则 $\{a_n\}$ 是等比数列.()

题型探究

题型一 等比数列通项公式的推广应用

例1 等比数列 $\{a_n\}$ 中.

(1)已知
$$a_4 = 2$$
, $a_7 = 8$, 求 a_n ;

$$a_n = \frac{1}{2} \left(\sqrt[3]{4} \right)^{n-1}$$

(2)若 $\{a_n\}$ 为递增数列,且 $a_5^2 = a_{10}$, $2(a_n + a_{n+2}) = 5a_{n+1}$,求通项公式 a_n .

$$a_n = 2^n$$

反思感悟 (1)应用 $a_n = a_m q^{n-m}$,可以凭借任意已知项和公比直接写出通项公式,不必再求 a_1 .

(2)等比数列的单调性由 a_1 , q共同确定,但只要单调,必有q>0.

跟踪训练1 已知等比数列 $\{a_n\}$ 满足 $a_1 = 3$, $a_1 + a_3 + a_5 = 21$, 则 $a_3 + a_5 + a_7$ 等于

A.21

B.42

C.63

D.84

题型二 等比数列的性质及其应用

例2 已知 $\{a_n\}$ 为等比数列.

(1)若
$$a_n > 0$$
, $a_2 a_4 + 2a_3 a_5 + a_4 a_6 = 25$, 求 $a_3 + a_5$;

5

(2)若
$$a_n > 0$$
, $a_5 a_6 = 9$, 求 $\log_3 a_1 + \log_3 a_2 + \dots + \log_3 a_{10}$ 的值.

反思感悟 抓住各项序号的数字特征,灵活运用等比数列的性质,可以顺利地解决问题.

跟踪训练2 设各项均为正的等比数列 $\{a_n\}$ 满足 $a_4a_8=3a_7$,则 $\log_3(a_1a_2\cdots a_9)$

等于

A.38

B.39

C.9

D.7

题型三 由等比数列衍生的新数列

例3 已知各项均为正数的等比数列 $\{a_n\}$ 中, $a_1a_2a_3=5$, $a_7a_8a_9=10$,则 $a_4a_5a_6$

等于

$$A.4\sqrt{2}$$

B.6

C.7

$$D.5\sqrt{2}$$

反思感悟 借助新数列与原数列的关系,整体代换可以减少运算量.

等比数列的实际应用

典例 某人买了一辆价值13.5万元的新车,专家预测这种车每年按10%的速度贬值.

(1)用一个式子表示 $n(n \in \mathbb{N}^*)$ 年后这辆车的价值.

价值 =
$$13.5 \cdot 0.9^n$$

(2)如果他打算用满4年时卖掉这辆车,他大概能得到多少钱?

88573.5元

- **素养评析** (1)等比数列实际应用问题的关键是:建立数学模型即将实际问题转化成等比数列的问题,解数学模型即解等比数列问题.
- (2)发现和提出问题,建立和求解模型,是数学建模的核心素养的体现.

达标检测

1.在等比数列 $\{a_n\}$ 中,若 $a_2 = 8$, $a_5 = 64$,则公比q为

A.2

B.3

C.4

D.8

2.等比数列 $\{a_n\}$ 中,若 $a_2a_6+a_4^2=\pi$,则 a_3a_5 等于

$$A.\frac{\pi}{4}$$

$$B.\frac{\pi}{3}$$

$$C.\frac{\pi}{2}$$

$$D.\frac{4\pi}{3}$$

3.已知等比数列 $\{a_n\}$ 共有10项,其中奇数项之积为2,偶数项之积为64,则其公比是

$$A.\frac{3}{2}$$

$$B.\sqrt{2}$$

$$D.2\sqrt{2}$$

4.在1与2之间插入6个正数, 使这8个数成等比数列, 求插入的6个数的积的值.

8

5.已知 $a_n = 2^n + 3^n$,判断数列 $\{a_n\}$ 是不是等比数列?不是

课堂小结 KETANGXIAOJIE

- 1.解题时,应该首先考虑通式通法,而不是花费大量时间找简便方法.
- 2.所谓通式通法,指应用通项公式,前n项和公式,等差中项,等比中项等列出方程(组),求出基本量.
- 3.巧用等比数列的性质,减少计算量,这一点在解题中也非常重要.

本课结束

更多精彩内容请登录: www.91taoke.com