第三章數列與級數

§3-1 等差級數與等比級數

(甲)數列與級數

(1)名詞與記號:一連串的數,排成一列,就稱爲數列,例如1,3,5,8,....

(a)有限數列:有限個數所排成的數列,且有首項有末項,就稱爲有限數列。

(b)無限數列:一個數列有首項,沒有末項,稱爲無限數列。

例如:1,3,5,7,9...., $a_1,a_2,a_3,....$

(c)記法:

①列舉型:

把數列中每一項都列舉出來,例如:<3,-1,3,4,-2>或是把數列的開頭幾項列出來,讓人家能看出它的通則,其餘以「....」來代替,**例如**: $<1,\frac{1}{2},\frac{1}{3},....>$ 。

②概括型:

假定問題只牽涉到數列的概念,而對於各項爲何並不去探究時,我們常以 $\langle a_n \rangle, \langle b_n \rangle, \langle c_n \rangle$ 分別代表一些不同的數列,通常以 $\langle a_n \rangle_{n=1}^l$ 代表有限數列, $\langle a_n \rangle_{n=1}^\infty$ 表示無限數列。 [∞ : 無限大]

③n 項型:

通常所討論的數列其各項間有一定的規則存在,而這種規則通常與「項數」有某些關聯(即這種規則可用項數n的函數來描寫)。

例如: $\langle a_n \rangle = \langle 1, 4, 7, 10, \ldots \rangle$, $a_n = 1 + (n-1) \times 3 = 3n-2$,故 $\langle a_n \rangle = \langle 3n-2 \rangle$

[**例題1**] 找出下列各數列的第n項:

$$(3)<1\times3,3\times9,5\times27,....>$$

$$(4) < \frac{1}{3 \times 5}$$
, $\frac{1}{7 \times 7}$, $\frac{1}{11 \times 9}$,

Ans: $(1)4n-9(2)-(-2)^{n-1}(3)(2n-1)\times 3^n(4)\frac{1}{(4n-1)(2n+3)}$

(練 $\mathbf{7}$ 1) 找出下列各數列的第n項:

$$(1)<1,1,3,3,5,5,....>(2)<\sqrt{2}-1,1,\sqrt{2}+1,3+2\sqrt{2},....> (3)<-\frac{1}{1\times 3},\frac{1}{2\times 5},-\frac{1}{3\times 7},\frac{1}{4\times 9},....>(4)<\frac{2}{1\times 3},\frac{4}{3\times 5},\frac{8}{5\times 7},\frac{16}{7\times 9},...> (5)<\frac{1}{1},\frac{1}{3},\frac{1}{6},\frac{1}{10},....>(6)<5,\frac{2}{3}+\frac{3}{2},\frac{2}{9}+\frac{3}{4},\frac{2}{27}+\frac{3}{8},....>$$

Ans :
$$(1)n - \frac{1 + (-1)^n}{2}$$
 (2) $(\sqrt{2} + 1)^{n-2}$ (3) $\frac{(-1)^n}{n(2n+1)}$ (4) $\frac{2^n}{(2n-1)(2n+1)}$ (5) $\frac{2}{n(n+1)}$ (6) $\frac{2}{3^{n-1}} + \frac{3}{2^{n-1}}$

- (練習2) 數列<1,2,2,3,3,3,4,4,4,5,....>之第 200 項爲 · Ans: 20
- (練習3) 下面數列的最末項是第 n 項 a_n , 試寫出 a_n (用 n 表示)

$$(1)9,99,999,...,\underbrace{99\cdots 9}_{n\boxplus 9} \circ (2)1,11,111,...,\underbrace{11\cdots 1}_{n\boxplus 1} \circ$$

Ans;(1)
$$a_n = 10^n - 1$$
 (b) $\frac{1}{9}$ (10ⁿ-1)

(2)級數的名詞與記號:若 $<a_n>$ 爲一數列,則將數列中的各項依次用"+"號連 起來所成的式子,就稱爲「數列 $<a_n>$ 所定義的級數」,或直接稱它爲級數。

例如:數列<2,4,6,...,24>所定義的級數爲 2+4+6+...+24

數列<1,
$$-\frac{1}{2}$$
, $\frac{1}{4}$, $-\frac{1}{8}$,...>所定義的級數爲 $1-\frac{1}{2}$ + $\frac{1}{4}$ - $\frac{1}{8}$ +....

(a)有限級數:有限數列所定義的級數稱爲有限級數。

數列:
$$\langle a_n \rangle_{n=1}^k = \langle a_1, a_2,, a_k \rangle$$

級數:
$$a_1+a_2+...+a_k=\sum_{l=1}^k a_l$$
 (\sum 讀作 **sigma**)

(b)無窮級數:由無限數列所定義的級數稱爲無窮級數。

數列:
$$\langle a_n \rangle_{n=1}^{\infty} = \langle a_1, a_2,, a_k, \rangle$$

級數:
$$a_1+a_2+...+a_k+....=\sum_{l=1}^{\infty}a_l$$

- (3)∑ 這個符號:
- (a)舉例說明:

$$a_1 + a_2 + a_3 + \dots + a_{75} =$$

$$b_3+b_4+b_5+...b_{78} =$$

$$9+10+11+...+175 =$$

$$4c+5c+6c+...+30c=$$

$$1^3 + 2^3 + \dots + n^3 =$$

$$d^1 + d^2 + d^3 + \dots d^p =$$

$$(c-1)+(c-3)+...[c-(2n-1)]=$$

$$a_1b_2+a_2b_3+...+a_{49}b_{50}=$$

$$5+5+....+5=$$

$$1 \times 2 + 2 \times 3 + \ldots + n(n+1) =$$

$$\frac{1}{3\times5} + \frac{1}{7\times7} + \dots + \frac{1}{(4n-1)(2n+3)} =$$

(b)Σ用法的要點:

由前面的例子,我們可觀察出些要點:

- 注意各項中那些符號是不變的,那些符號隨著項數作有規律的改變,請注意下標、係數、指數、一般項等等。
- 注意哪些隨著項數改變的項是從多少到多少?
- 假設式中第 n 項 a_n 已經寫明,那只要把第 n 項改寫成第 k 項,寫成 $\sum_{k=1}^{n} a_k$ 。

(c)Σ的性質:

$$\sum_{k=1}^{n} (a_k \pm b_k) = \sum_{k=1}^{n} a_k \pm \sum_{k=1}^{n} b_k ,$$

$$\sum_{k=1}^{n} c \cdot a_k = c \cdot \sum_{k=1}^{n} a_k ,$$

$$\sum_{k=1}^{n} d = n \cdot d$$

(d)注意事項:

$$\bullet \sum_{k=1}^{n} a_k \cdot b_k \neq \sum_{k=1}^{n} a_k \cdot \sum_{k=1}^{n} b_k$$

$$\bullet \sum_{k=1}^{n} 2 \neq 2$$

$$ullet a_I + a_2 + \dots a_n = \sum_{k=1}^n a_k = \sum_{l=1}^n a_l$$
,不可寫成 $\sum_{k=1}^n a_n$ 。

[**例題2**] 設有一數列 $< a_n >$ 之前 n 項和爲 $3n^2 + 4$,則 $a_{10} = ? a_k = ?$

Ans:
$$a_{10} = 57$$
, $a_k = \begin{cases} 7, k = 1 \\ 6k - 3, k \ge 2 \end{cases}$

[**例題**3] 設
$$\sum_{k=2}^{4} (ak+b) = 93$$
 , $\sum_{k=0}^{3} (ak+b) = 70$,則求 $a-2b=$? Ans: 1

(練習4) 化簡下列級數:

$$(1)\sum_{k=2}^{50} 3$$
 $(2)\sum_{k=1}^{20} (7k+1)$ Ans: (1)147 (2)1490

(練習5) 試以Σ表示出級數
$$\frac{5}{3^2} + \frac{3}{3^3} + \frac{1}{3^4} + \frac{-1}{3^5} + \dots$$
 (至第 n 項)。
$$Ans: \sum_{k=1}^{n} \frac{-2k+7}{3^{k+1}}$$

(練習6) 若一數列
$$< a_n >$$
滿足 $a_1 + 2a_2 + ... + na_n = n^2 + 3n + 1$,則求 $a_n = ?$
Ans: $a_n = \begin{cases} 5, n = 1 \\ \frac{2n+2}{n}, n \ge 2 \end{cases}$

(乙)等差、等比數列與等差、等比級數

(1)等差數列、級數:

設 $< a_n >$ 爲以 d 爲公差之等差數列:

第
$$k$$
 項 $a_k=a_1+(k-1)d$

首
$$n$$
 項和 $S_n = \frac{項數}{2}$ (首項+末項)= $\frac{n}{2}$ ×($a_1+a_1+(n-1)d$)

(2)等比數列、級數:

設 $< a_n >$ 爲以r 爲公比之等比數列:

第
$$k$$
 項 $a_k=a_1\times r^{k-1}$

首
$$n$$
 項和 $S_n = \begin{cases} na & , r = 1 \\ \frac{a_1(r^n - 1)}{r - 1}, r \neq 1 \end{cases}$

- (3)等差、等比中項
- (b)設 a,b 為兩正數,則 a,b 的算術平均數大於等於幾何平均數。

即
$$\frac{a+b}{2} \ge \sqrt{ab}$$
 等號成立 $\Leftrightarrow a=b$ Pf:

[**例題4**] 設 $< a_n >$ 為等差數列,首項為-200,公差為7

(1)若
$$\sum_{k=1}^{n} a_k$$
 之值最小,則 $n=$?

(2)承上題,此時
$$\sum_{k=1}^{n} a_k = ?$$
 Ans: (1)29 (2)-2958

[**例題5**] 等差數列 $\{a_n\}$ 前 12 項和 S_{12} =12 且前 30 項和 S_{30} =45,

- (1)求此數列的公差與首項。
- (2)求此數列的一般項。 Ans: (1)公差= $\frac{1}{18}$,首項= $\frac{25}{36}$ (2) a_n = $\frac{23+2n}{36}$

- (練習7) 有一等差級數之第 10 項爲 2,前 n 項和爲 110,求此級數的公差。 Ans: -2
- (練習8) 一等差數列之第 n 項爲 31-3n,則此數列第____項起爲負數,其前___項 之和爲最大,其和爲____;又前 20 項之絕對值的和=____。 Ans: 11,10,145,300
- (練習9) 已知一等差數列 $\{a_n\}$ 的前 n 項和 $S_n=n^2-3n+1$,求 a_n 。 $Ans: a_n = \begin{cases} -1 & , n=1 \\ 2n-4 & , n \geq 2 \end{cases}$ (請注意 n=1 代入 $a_n=2n-4$ 並不等於-1)
- (練習10) 一等差數列前 n 項和為 9,前 2n 項和為 12,則前 3n 項和=? Ans: 9
- (練**習**11) 已知二等差數列 5,8,11,....與 3,7,11,...均有 100 項,試問共有多少項同時出現在這兩個數列? Ans: 25
 - [**例題**6] 設 $< a_n>$ 爲一等比數列,且每一項均爲實數,若 S_{10} =2, S_{20} =14,求 S_{30} =? Ans:86

[**例題7**] 某三數成等差,其和爲 36,若各項依次加 1,4,43 後,則成等比數列,試求此 三數。 Ans:3,12,21

(練習12) 數列 $\sqrt{2}$ $-1,1,\sqrt{2}$ $+1,3+2\sqrt{2}$,.... 是否成等比?若爲一等比數列,則公

比=? 又此數列之第 n 項爲何? Ans:是, $\sqrt{2}$ +1, $(\sqrt{2}$ +1) $^{n-2}$

(練**習**13) 設一等比數列前 3 項之和為 13,前 6 項之和為 364,則此數列前 7 項之和 = ? Ans: 1093

(練習14) a,b,c,d 四數成等比數列,已知 a+b=8,c+d=72,求公比。Ans:3

- (練習15) 若三數成等比數列,其和爲 39,若各數依次減去 1,2,12 之後,則成等 差數列,求此三數。 Ans: 4,10,25 或 25,10,4
- (練習16) 有一等比數列 $< a_n >$,前 n 項的和爲 S_n ,如果 $S_n = 24$, $S_{2n} = 30$,則求 $S_{3n} = ?$ Ans: $\frac{63}{2}$

[**例題8**] 設兩正數 a,b 滿足 a+2b=12, 試求 ab 的最大值, 並求此時的 a,b 值。

(練習17) 設 x,y 為正實數,且 xy=6,則 3x+2y 之最小値為_____。 Ans: 12

(丙)特殊數列、級數

(1)幾個數列的和:

$$(a)\sum_{k=1}^{n}1=n$$

(b)
$$\sum_{k=1}^{n} k = \frac{n(n+1)}{2}$$

(c)
$$\sum_{k=1}^{n} k^2 = \frac{n(n+1)(2n+1)}{6}$$

$$2n+1 \quad 2n+1 \quad \cdots \quad 2n+1 \quad 2n+1$$

$$2n+1 \quad 2n+1 \quad \cdots \quad 2n+1$$

$$= \quad \vdots \qquad \vdots \qquad \vdots$$

$$2n+1 \quad 2n+1$$

$$2n+1$$

$$\Rightarrow 3(1^2+2^2+\ldots+n^2) = (2n+1) \cdot \frac{n(n+1)}{2} = \frac{1}{2} \cdot n(n+1)(2n+1)$$

$$\Rightarrow (1^2+2^2+\ldots+n^2) = \frac{n(n+1)(2n+1)}{6} \quad \circ$$
遞迴法:

(d)
$$\sum_{k=1}^{n} k^3 = (\frac{n(n+1)}{2})^2$$

圖解法:

(2)利用①②③④的結果,可計算

$$\sum_{k=1}^{n} (ak^{3} + bk^{2} + ck + d) = a\sum_{k=1}^{n} k^{3} + b\sum_{k=1}^{n} k^{2} + c\sum_{k=1}^{n} k + \sum_{k=1}^{n} d$$

例如:
$$\sum_{k=1}^{n} k(k+1) = \frac{n(n+1)(n+2)}{3}$$

[**例題9**] (1)用Σ表示 1×3+3×5+5×7+...+29×31=?

(2)求(1)的和。 Ans: (1)
$$\sum_{k=1}^{15} (2k-1)(2k+1)$$
 (2)4945

[**例題**10] 求 1+(1+3)+(1+3+5)+...(1+3+5+...+2
$$n$$
-1)=? Ans: $\frac{n(n+1)(2n+1)}{6}$

(練習18) 試求下列級數的和:

(1)
$$\sum_{k=1}^{20} (2k+1)$$
 (2) $\sum_{k=1}^{8} (3k+1)(k-2)$

Ans: (1)440 (2)416

(練習19) 級數 1×2+2×5+3×8+...+第 n 項

(1)用 Σ 表示此級數。(2)求此級數的和。Ans: $(1)\sum_{i=1}^{n}k(3k-1)$ $(2)n^2(n+1)$

1

1

1

- (練習20) 試求 $\sum_{k=1}^{n} k(k+3) = ?$ Ans: $\frac{n(n+1)(n+5)}{3}$ -60
- (練習21) 求級數 1+(1+2)+(1+2+3)+...(1+2+...+n)=? Ans $:\frac{1}{6}$ n(n+1)(n+2)
- (練習22) 觀察下列 3×3 與 4×4 方格中的數字規律,

如果在 10×10 的方格上, 仿上面的規則填入數字,

則所塡入的 100 個數字的總和爲

[答案]:385 (88 大學聯考社會組)

設 $n \times n$ 方格中的數字總和爲 a_n

 $a_3=1\times5+2\times3+3\times1$

 $a_4=1\times7+2\times5+3\times3+4\times1$... $a_{10}=1\times19+2\times17+3\times15+...+10\times1$

$$= \sum_{k=1}^{10} k(21 - 2k) = 21 \sum_{k=1}^{10} k - 2 \sum_{k=1}^{10} k^{2}$$
$$= 21 \times 55 - 2 \times \frac{10 \times 11 \times 21}{6} = 385 \circ$$

[**例題**11] $x \neq 1$,試求 $1+2x+3x^2+...+nx^{n-1}=$? Ans: $\frac{1-x^n}{(1-x)^2}-\frac{nx^n}{1-x}$

[例題12] (1)試求
$$\frac{1}{1\cdot 2} + \frac{1}{2\cdot 3} + \frac{1}{3\cdot 4} + \dots + \frac{1}{30\cdot 31} = ?$$

$$(2)\frac{1}{1\times 3} + \frac{1}{3\times 5} + \frac{1}{5\times 7} + \dots + \frac{1}{(2n-1)(2n+1)} = ? \text{ Ans} : (1)\frac{30}{31} (2) \frac{1}{2} (1 - \frac{1}{2n+1})$$

(練習23) 試求下列級數和

(1)
$$\frac{1}{1 \cdot 2} + \frac{1}{2 \cdot 3} + \frac{1}{3 \cdot 4} + \dots + \frac{1}{n(n+1)} = ?$$

(2) $\frac{1}{1 \times 3} + \frac{1}{2 \times 4} + \frac{1}{3 \times 5} + \dots + \frac{1}{n(n+2)} = ?$
Ans: (1) $1 - \frac{1}{n+1}$ (2) $\frac{1}{2}$ ($\frac{3}{2}$ - $\frac{1}{n+1}$ - $\frac{1}{n+2}$)

(練習24) 試求
$$\sum_{k=1}^{100} \frac{1}{k(k+1)(k+2)} = ?$$
 Ans : $\frac{2575}{10302}$ (提示 : $\frac{1}{k(k+1)(k+2)} = \frac{1}{2} \left[\frac{1}{k(k+1)} - \frac{1}{(k+1)(k+2)} \right]$)

(練習25)
$$\frac{3}{1^2} + \frac{5}{1^2 + 2^2} + \frac{7}{1^2 + 2^2 + 3^2} + \dots + \frac{2n+1}{1^2 + 2^2 + \dots + n^2} = ?$$
 Ans: $\frac{6n}{n+1}$

(練習26)
$$1+2\cdot 2+3\cdot 2^2+4\cdot 2^3+\ldots+n\cdot 2^{n-1}=?$$
 Ans: $(n-1)\cdot 2^n+1$

「例題13] 利息的計算

某人於年初存入銀行 10000 元,其年利率為 10% (1)若依單利計息,第 6 期期滿可得本利和若干元? (2)若依複利計息,第 6 期期滿可得本利和若干元?

(已知 $(1.1)^6$ =1.7715610 不足一元部分採四捨五入處理)

Ans: (1)16000 元 (2)17716 元

(練習27) 某人參加銀行儲蓄存款,年利率為 10%,依複利計算,問每年初存入

10000 元,則第 5 年年底結算可得到的本利和爲多少元? Ans: $110000(1.1^5-1)$

綜合練習

- (1) 一機器狗每秒鐘前進或後退一步,程式設計師讓機器狗以前進 3 步,然後再後退 2 步的規律移動。如果將此機器狗放在數線的原點,面向正的方向,以 1 步的距離爲 1 單位。令 P(n)表示第 n 秒時機器狗所在位置的坐標,且 P(0)=0,那麼下列選項何者爲真?
 - (A)P(3)=3 (B)P(5)=1 (C)P(10)=2 (D)P(101)=21 (E)P(103)< P(104) (91 學科能力測驗)
- (2) 已知一等差數列共有十項,且知其奇數項之和為 15,偶數項之和為 30, 則下列哪一選項爲此數列之公差?

(A)1 (B)2 (C)3 (D)4 (E)5 (93 學科能力測驗)

- (3) 有一個 101 項的等差數列 a_1 , a_2 ,...., a_{101} ,其和爲 0 ,且 a_{71} =71 。問下選項哪些正確?(A) a_1 + a_{101} >0(B) a_2 + a_{100} <0(C) a_3 + a_{99} =0(D) a_{51} =51(E) a_1 <0。
- (4) 戲院中有 20 排座位,依次每後一排都比前一排多 2 個座位,已知第 10 排有 50 個座位,試求此戲院共有多少個座位?
- (5) 設 $a_1,a_2,a_3,...$ 是一個等差數列且 e 是一個正的常數。 試證明 $e^{a_1},e^{a_2},e^{a_3},...$ 是一等比數列。
- (6) 設 2,a,b,17 成等差數列,且 a,b,c,d 成等比數列,試求 d 值。
- (7) 設一凸多邊形,其各內角的度數成等差數列,若已知公差爲 4°,最大內角之度 數爲 172°,問此多邊形的邊數?
- (8) 一等差數列 $\{a_n\}$ 的前 n 項之和 $S_n=5n^2+3n$,試求第 n 項 a_n 。(用 n 表示)
- (9) 設數列 $\langle a_n \rangle$ 前 n 項的和 $a_1 + a_2 + ... + a_n = 2^{n+1} (n^2 2n)$,則此數列的第 n 項 $a_n = ?$
- (10) n 爲自然數,已知數列<4n-3>、<6n-5>均爲等差數列,將這二個數列的共同項取出也會形成一個等差數列,請將這個數列的一般項寫出來,並求第 10 項。
- (11) 小安於年初存入銀行 10000 元,其年利率為 10%,依複利計算。若他每年的年初存入 10000 元,試求第 10 年的年底期本利和為多少元? (已知 (1.1)¹⁰=2.5937425,不足一元部分採四捨五入處理)
- (12) 在等差數列 $\{a_k\}_{k=1}^n$ 中,已知 $a_6+a_9+a_{12}+a_{15}=30$,試求前20項和。
- (13) 觀察數列 2×1 , 3×3 , 4×5 , 5×7 ,…前四項的規則,依此規則求出 (a)第 34 項=_____,(b)用 \sum 表示數列 1 到 100 項之和爲_____,
- (14) 考慮一個 n 層三角垛,將每一層的圓圈數目呈現如下圖:

- (a)第 n 層有幾個圓圈? (b)由第 1 層至第 n 層共有幾個圓圈?
- (15) 試求 69×71+68×72+67×73+...+2×138+1×139 之值。
- (16) 級數 1·2+2·5+3·8+4·11+...+ 第 n 項,則第 n 項=____,其和=。
- (17) 設 $\{a_n\}$ 是一個等差數列, S_n , S_{2n} , S_{3n} 分別代表此數列前 n 項、前 2n 項、前 3n 項之和。試證明 S_n , S_{2n} - S_n , S_{3n} - S_{2n} 形成一等差數列。
- (18) 某人向銀行借款一百萬,年利率 8%, 採複利計算。若此人每年年終須還本息 一次,每次所還款項相等,十年還清。試問他每次要還多少元? (已知(1.08)¹⁰=2.16,不足一元部分捨去不計)

進階問題

- (19) 求級數 $1^2-2^2+3^2-4^2+...+(2n-1)^2-\overline{(2n)^2=?}$
- (20) 求級數 1+11+111+1111+...到第 n 項之和。
- (21) 將自然數 1,2,3,4,...以括號成如下形式:
 - $(1) \cdot (2,3) \cdot (4,5,6) \cdot (7,8,9,10) \cdot \dots$
 - 試問(a)第23個括號內的第一個數是多少?
 - (b)第 n 個括號內的第一個數是多少?
 - (c)第23個括號內所有項的和是多少?
 - (d)第 n 個括號內所有項的和是多少?

- (23) 有兩個等差數列 $\{a_n\}$ 與 $\{b_n\}$, S_n , T_n 分別表示前 n 項之和,若 S_n : T_n = (7n+1): (4n+27),試求 $a_{11}: b_{11}$ 之比值。
- (24) 在台電工地放置 48 根電線桿,從距離工地 1000 公尺處開始豎立第一根電線桿,之後向前每隔 15 公尺豎立一根, **D** 直到 48 根全部豎立完成才停止。假設一輛卡車每次只能載運 3 根電線桿,此輛卡車自工地出發到完工後又返回原地,試求它至少需要行駛多少公里?
- (25) 如右圖,邊長爲 a 的正方形 ABCD,E 爲 AD 之中點且 AC 與 BE 交於 F 點,試證: Δ AFE, Δ EFC, Δ FBC 的面積形成等比數列。

- (27) 自 1 開始之自然數中去掉 2 的倍數, 3 的倍數, 5 的倍數後, 構成一個數列: 1,4,7,11,13,17,...試求此數列的第 1000 項=?且前 1000 項總和=?
- (28) 級數 $1\times1\times4+2\times3\times7+3\times5\times10+...+10\times19\times31$ 具有規則性, (a)將此級數以 Σ 表示。(b)求此級數的和。

(29) 設
$$a_n = 1 + 2 + ... + n$$
,則 $\sum_{k=1}^{n} \frac{1}{a_k} = ?$

(30) 設數列<
$$a_n$$
> , a_n = $\sqrt{n+1} + \sqrt{n}$,則 $\sum_{k=1}^{120} \frac{1}{a_k} = ?$

(31) 請計算
$$\frac{1\cdot 2^1}{2\cdot 3} + \frac{22^2}{3\cdot 4} + \frac{3\cdot 2^3}{4\cdot 5} + \dots + \frac{n\cdot 2^n}{(n+1)(n+2)} = ? (用 n 表示)$$

(32) 求級數
$$\frac{1}{2!} + \frac{2}{3!} + \frac{3}{4!} + ... + \frac{n}{(n+1)!} = ? (用 n 表示)$$

(註:1!=1,2!=1×2,3!=1×2×3,...,n!=1×2×3×...×n)

綜合練習解答

(1)(A)(B)(C)(D)

[解法]:根據程式設計的規律,可發現每 5 秒機器狗可前進 1 步, 且知 P(1)=1,P(2)=2,P(3)=3,P(4)=2,P(5)=1,...

 \Rightarrow P(10)=P(5×2)=2

$$P(101)=P(5\times20+1)=20+P(1)=21$$

$$P(103)=P(5\times20+3)=20+P(3)=23$$

$$P(104)=P(5\times20+4)=20+P(4)=22$$

(2)(C)

[解法]:

設首項=a,公比=d,

$$\begin{cases} a + (a+2d) + (a+4d) + (a+6d) + (a+8d) = 15 \cdots (1) \\ (a+d) + (a+3d) + (a+5d) + (a+7d) + (a+9d) = 30 \cdots (2) \end{cases}$$

- 將(2)式減去(1)式可得 5d=15 ⇒ d=3
- (3)(C)(E)
- (4)1020個
- (5) 設 $\{a_n\}$ 為公差=d 的等差數列,想辦法證明數列 $e^{a_1}, e^{a_2}, e^{a_3}, \dots$ 公比為 e^{d} 。
- $(6)\frac{1728}{49}$
- (7)12
- (8) 10n-2
- $(9) 2^n (n^2 3)$
- (10) 12n-11 , 109
- (11) 175312 元

(12)150

(13) (a) 35×77 (b)
$$\sum_{k=1}^{100} (k+1)(2k-1)$$
 (c) 681650

(14) (a)
$$\frac{1}{2}n(n+1)$$
 (b) $\frac{1}{6}n(n+1)(n+2)$

[解法]:

(a) 設第 n 層的圓圈有 a_n 個, $a_n=1+2+\ldots+n=\frac{n(n+1)}{2}$ 。

(b)由第1層至第n層圓圈數

$$=a_1+a_2+a_3+...+a_n$$

$$= \sum_{k=1}^{n} a_k = \sum_{k=1}^{n} \frac{1}{2} k(k+1) = \frac{1}{2} \left(\sum_{k=1}^{n} k^2 + \sum_{k=1}^{n} k \right) = \frac{1}{2} \left(\frac{n(n+1)(2n+1)}{6} + \frac{n(n+1)}{2} \right)$$

$$= \frac{1}{6} n(n+1)(n+2)$$

(15) 226205

- $(16) n(3n-1) \cdot n^2(n+1)$
- (17) 證明: $2(S_{2n}-S_n)=S_n+S_{3n}-S_{2n}$ 即可。
- (18) 148966 元

(19)
$$-2n^2 - n$$
[提示:原式= $(1^2 - 2^2) + (3^2 - 4^2) + \dots + (2n-1)^2 - (2n)^2 = \sum_{k=1}^{n} [(2k-1)^2 - (2k)^2]$]

(20)
$$\frac{10}{81}(10^n - 1) - \frac{n}{9}$$

(21) (a)254 (b)
$$\frac{1}{2}$$
(n^2-n+2) (c)6095(d) $\frac{(n^2+1)n}{2}$

- (22)338350[提示:原式=12+22+...+1002]
- (23)4:3

[提示:由
$$\frac{S_n}{T_n} = \frac{7n+1}{4n+27}$$
 可得 $\frac{2a_1+(n-1)d_1}{2b_1+(n-1)d_2} = \frac{7n+1}{4n+27} \Rightarrow \frac{a_1+\frac{n-1}{2}d_1}{b_1+\frac{n-1}{2}d_2} = \frac{7n+1}{4n+27} \Rightarrow \frac{a_{11}}{b_{11}} = \frac{7n+1}{2}$

$$\frac{a_1+10d_1}{b_1+10d_2} = \frac{7\times 21+1}{4\times 21+27} = \frac{4}{3}$$
。令一種想法: n 項和=中間項×項數 $\Rightarrow \frac{a_{11}}{b_{11}} = \frac{a_{11}\times 21}{b_{11}\times 21} = \frac{S_{21}}{T_{21}}$]

(24)43.76 公里

[提示:每次運電線桿回到工地的路程是一個等差數列,公差爲30公尺]

- (25)略
- (26)114

[解法]:由數列的規則可知 $\frac{7}{6}$ 爲分子與分母和等於 16 的第 9 項,

故
$$\frac{7}{9}$$
是第(1+2+...+14)+9=114。

(27) 3749; 187500 [提示:因為 2,3,5 的最小公倍數為 30,所以先考慮 1~30 的數中, 去掉 2,3,5 的倍數,結果只剩下 1,7,11,13,17,19,23,29,而這些數每次加 30 就是自 然數中去掉 2,3,5 的倍數後,所剩下的數。]

(28) (a)
$$\sum_{k=1}^{10} k(2k-1)(3k+1)$$
 (b) 17710

(29)
$$2(1-\frac{1}{n+1})$$
[提示: $\sum_{k=1}^{n}\frac{1}{a_{k}}=\sum_{k=1}^{n}\frac{2}{k(k+1)}=2(\frac{1}{1}-\frac{1}{2}+\frac{1}{2}-\frac{1}{3}+...+\frac{1}{n}-\frac{1}{n+1})$]

(30) 10 [提示:
$$\sum_{k=1}^{120} \frac{1}{a_k} = \sum_{k=1}^{120} \frac{1}{\sqrt{k+1} + \sqrt{k}} = \sum_{k=1}^{120} \sqrt{k+1} - \sqrt{k}$$
] 。

(31)
$$\frac{2^{n+1}}{n+2}$$
 -1[提示: $\frac{k \cdot 2^k}{(k+1)(k+2)} = \frac{2(k+1)-(k+2)}{(k+1)(k+2)} \cdot 2^k = \frac{2^{k+1}}{k+2} - \frac{2^k}{k+1}$]

(32)
$$1 - \frac{1}{(n+1)!}$$
 [提示: $\frac{k}{(k+1)!} = \frac{1}{k!} - \frac{1}{(k+1)!}$]