《数学公式8天记忆训练营》

第1天

(先阅读全文,再抄写<mark>标黄</mark>公式)

一. 数列的定义

通常简记为 $\{a_n\}$

二. 数列的通项公式

 a_n 与 n 之间的关系,一般用 $a_n = f(n)$ 来表示

三. 数列的分类

- ①有穷数列和无穷数列
- ②单调数列、摆动数列、常数列

四. a_n 与 S_n 的关系

$$a_n = \begin{cases} s_1 & (n=1) \\ s_n - s_{n-1} & (n \ge 2) \end{cases}$$

等差数列

1. 等差数列的定义

$$a_n - a_{n-1} = d(n \in N^*, n \ge 2)$$
 $\exists \vec{x} a_{n+1} - a_n = d(n \in N^*)$

2. 等差数列的通项公式

$$a_n = a_1 + (n-1)d = a_1 + dn - d = dn + a_1 - d$$

$$d = \frac{a_n - a_1}{n-1}$$
 a_n 与 n 的一次函数关系,其斜率为 d ,在 y 轴上的截距为 $a_1 - d$

$$a_n = a_m + (n - m)d$$

Л

$$d = \frac{a_n - a_m}{n - m} \quad (n \neq m)$$

3. 等差数列的增减性

d > 0 递增数列

d < 0 递减数列

d=0 常数列

4. 等差中项

$$A = \frac{a+b}{2} \Leftrightarrow a,A,b$$
 三个数构成等差数列

5. 等差数列的前 n 项和公式 (重点)

$$S_n = \frac{(a_1 + a_n)n}{2} = na_1 + \frac{n(n-1)}{2}d = \frac{d}{2}n^2 + \left(a_1 - \frac{d}{2}\right)n$$

(当公差 d 不为 0 时,可将其抽象为关于 n 的二次函数 $f(n) = \frac{d}{2}n^2 + \left(a_1 - \frac{d}{2}\right)n$)

6. 等差数列的性质

- ① 若公差 d > 0, 次数列为递增数列; 若公差 d < 0, 次数列为递减数列; 若 d = 0, 次数列为常数列。
- ② 有穷等差数列中,与首末两项距离相等的两项和相等,并且等于首末两项之和;特别的若项数为奇数,还等于中间项的 2 倍。
- ③ 若 $m,n,p,k \in N^*$,且 m+n=p+k,则 $a_m+a_n=a_p+a_k$,特别的若 m+n=2p,则 $a_m+a_n=2a_p$ 此条性质可推广到多项的情形,但要注意等式两边下标和相等,并且两边和的项数相等。
- ④ 等差数列每隔相同项抽出来的项按照原来的顺序排列,构成新数列依然是等差数列,但剩下的项不一定是等差数列。

⑤ 等差数列连续几项之和构成的新数列依然是等差数列,即 S_n , S_{2n} - S_n , S_{3n} - S_{2n} ···是等差数列, $d^* = n^2 d$ (n代表片段里面的元素个数)

总结为: 片段和公式 $(S_{2n} - S_n) - S_n = n^2 d$

- ⑥ 若数列 $\{a_n\}$ 和数列 $\{b_n\}$ 是等差数列,则 $\{ma_n + kb_n\}$ 也是等差数列,其中 m_i k为常数。
- ⑦ 项数为偶数 2n的等差数列 a_n ,有 $S_{2n} = n(a_1 + a_{2n})$

7. 等差数列的判定方法

- ① 定义法: $a_n a_{n-1} = d \iff \{a_n\}$ 是等差数列;
- ② 通项公式法: $a_n = pn + q \Leftrightarrow \{a_n\}$ 是等差数列;
- ③ 中项公式法: $2a_{n+1} = a_n + a_{n+2} \Leftrightarrow \{a_n\}$ 是等差数列;
- ④ 前 n 项和公式法: $S_n = An^2 + Bn \Leftrightarrow \{a_n\}$ 是等差数列。

等比数列

1. 等比数列的定义

 $\frac{a_n}{a_{n-1}} = q(n \in N^*, n \ge 2)$ 或者 $\frac{a_{n+1}}{a_n} = q(n \in N^*)$

2. 等比数列的通项公式

$$a_n = a_1 q^{n-1} = a_k q^{n-k} = \frac{a_1}{q} q^n$$

3. 等比数列的增减性

 $\begin{cases} a_1 > 0 \\ q > 1 \end{cases} \begin{cases} a_1 < 0 \\ 0 < q < 1 \end{cases} \Leftrightarrow \{a_n\}$ 为递增数列 $\begin{cases} a_1 > 0 \\ 0 < q < 1 \end{cases} \begin{cases} a_1 < 0 \\ q > 1 \end{cases} \Leftrightarrow \{a_n\}$ 为递减数列

 $q = 1 \Leftrightarrow \{a_n\}$ 为常数列

 $q < 0 \Leftrightarrow \{a_n\}$ 为摆动数列

4. 等比中项

若 G 是 a 与 b 的等比中项,则 $G^2 = ab$

5. 等比数列的前 n 项和公式 (重点)

当 q ≠ 1 时,
$$S_n = \frac{a_1(1-q^n)}{1-q} = \frac{a_1-a_nq}{1-q}$$

当q=1时, S_n=na₁

特点: 当 q ≠ 0,且 q ≠ 1 可以化为: S_n = $\frac{a_1}{1-a}$ - $\frac{a_1}{1-a}$ qⁿ

6. 等比数列的性质

- ① 有穷等比数列中,与首末两项等距离的两项积相等,并且等于首末两项之积;特别地若项数为奇数,还等于中间项的平方;
- ② 若 $m,n,p,k \in N^**$,且 m+n=p+k,则 $a_ma_n=a_pa_k$,特别地 若 m+n=2p,则 $a_ma_n=a_p^2$;
- ③ 等比数列每隔相同项抽出来的项按照原来的顺序排列,构成新数列依然是等比数列,但剩下的项不一定是等比数列;
- ④ $\{\lambda a_n\}(a \neq 0), \{|a_n|\}$ 皆为等比数列;
- 5 等比数列连续几项之和构成的新数列依然是等比数列,即 S_n , S_{2n} –

 S_n , $S_{3n}-S_{2n}$ 是等比数列,即 $q^*=q^n$;

总结为:片段和公式, $\frac{S_{2n}-S_n}{S_n}=q^n$

⑥ 若数列 $\{a_n\}$ 和数列 $\{b_n\}$ 是等比数列,则 $\{ma_nb_n\}$, $\left\{\frac{ma_n}{b_n}\right\}$ 也是等比数列,其中m为常数。

7. 等比数列的判定方法

- ① 定义法: $\frac{a_{n+1}}{a_n} = q \Leftrightarrow \{a_n\}$ 是等比数列
- ② 通项公式法: $a_n = cq^n \Leftrightarrow \{a_n\}$ 是等比数列
- ③ 中项公式法: $a_{n+1}^2 = a_n a_{n+2} \leftrightarrow \{a_n\}$ 是等比数列
- ④ 前 n 项和公式法: $S_n = A Aq^n \Leftrightarrow \{a_n\}$ 是等比数列

扫码了解活动详情

