

中等职业教育“十二五”规划教材

数学 (基础模块)

下册

主编 高莉莉 王朝武

江苏大学出版社

JIANGSU UNIVERSITY PRESS

中等职业教育“十二五”规划教材

数 学

(基础模块)

下 册

江苏大学出版社
JIANGSU UNIVERSITY PRESS

镇 江

内 容 提 要

本套教材是教育部 2009 年颁布的《中等职业学校数学教学大纲》中所规定的模块部分，分为上、下两册。本书是基础模块下册，主要内容包括：数列，平面向量，直线和圆的方程，立体几何，概率与统计初步。教材在每节后配有习题，每章后配有复习题，可帮助学生及时巩固所学知识。

教材同步配备《数学辅导与自测（基础模块）》，包括“重点与难点辅导”、“教材习题解析”、“自我检测题”、“教材复习题解析”、“本章自我检测题”等环节，可供学生学习和训练使用。

本教材立足于中职数学教学实际，突出基础性，同时紧密与现代信息技术相结合，形式灵活，结构合理，可供各类中等职业学校的教师和学生使用。

图书在版编目（C I P）数据

数学：基础模块·下册 / 高莉莉，王朝武主编. --
镇江：江苏大学出版社，2013.7

ISBN 978-7-81130-502-9

I. ①数… II. ①高… ②王… III. ①数学课—中等
专业学校—教材 IV. ①G634.601

中国版本图书馆 CIP 数据核字(2013)第 133231 号

数学（基础模块）下册

Shuxue (Jichu Mokuai) Xiace

主 编 / 高莉莉 王朝武

责任编辑 / 李菊萍

出版发行 / 江苏大学出版社

地 址 / 江苏省镇江市梦溪园巷 30 号（邮编：212003）

电 话 / 0511-84446464（传真）

网 址 / <http://press.ujs.edu.cn>

排 版 / 北京金企鹅文化发展中心

印 刷 / 北京市科星印刷有限责任公司

经 销 / 江苏省新华书店

开 本 / 787 mm×1 092 mm 1/16

印 张 / 8.5

字 数 / 191 千字

版 次 / 2013 年 7 月第 1 版 2013 年 7 月第 1 次印刷

书 号 / ISBN 978-7-81130-502-9

定 价 / 24.00 元

如有印装质量问题请与本社营销部联系（电话：0511-84440882）

编 者 的 话

本套教材根据教育部 2009 年颁布的《中等职业学校数学教学大纲》编写。教材严格按照“教学大纲”对课程教学目标的要求，以及对认知要求和技能与能力培养要求的规定，同时紧密结合中等职业学校的教学实际和学生特点，旨在培养学生的创新思维、实践能力和主动学习的能力，提高学生的文化知识水平、职业技能和就业能力，从而为适应社会岗位的全方位要求奠定基础。

本套教材是“教学大纲”所列教学内容结构中的基础模块，分为上、下册。《数学（基础模块）上册》内容包括：集合，不等式，函数，指数函数与对数函数，三角函数。

本书是《数学（基础模块）下册》，主要内容包括：数列，平面向量，直线和圆的方程，立体几何，概率与统计初步。完成本书《数学（基础模块）下册》内容需要 68 学时，学时分配可以参照下表：

《数学（基础模块）下册》学时分配表

章内容	学时数
第 6 章 数列	10
第 7 章 平面向量	10
第 8 章 直线和圆的方程	18
第 9 章 立体几何	14
第 10 章 概率与统计初步	16

在编写过程中，本套教材努力体现中等职业教育“以服务为宗旨，以就业为导向”的教学方针，力求做到重点突出，浅显易懂，基本概念和原理叙述准确，引用数据科学可靠。此外，本套教材讲述形式灵活多样，设有“提示”、“注意”、“想一想”、“练一练”等板块，可以拓展知识广度，激发学生的学习兴趣，强化学生的独立思考能力和动手能力。

本套教材知识实用、结构合理、教学适用性强，上、下册同步配备《数学辅导与自测（基础模块）》以及精美的教学课件（请登陆北京金

企鹅文化发展中心网站 <http://www.bjjqe.com> 下载)等,可供各类中等职业学校的教师和学生使用。

本册教材由高莉莉和王朝武主编。在编写过程中,作者参考了大量的文献资料,在此向原作者表示感谢;同时得到了许多专家、教授的支持和帮助,他们提出了许多宝贵意见,在此致以诚挚的谢意。

由于编者水平有限,书中不妥与疏漏之处在所难免,恳请广大读者批评指正,提出宝贵意见,以便进一步修订和完善。

编 者

2013年5月

目录

第6章 数列	1
6.1 数列的概念	1
6.2 等差数列	4
6.3 等比数列	9
复习题6	14
趣味阅读 国王的重赏	15
第7章 平面向量	17
7.1 平面向量的概念	17
7.2 平面向量的线性运算	20
7.3 平面向量的坐标表示	26
7.4 平面向量的内积	29
复习题7	32
趣味阅读 亚里士多德与牛顿	33
第8章 直线和圆的方程	35
8.1 两点之间的距离与线段中点的坐标	35
8.2 直线的方程	37
8.3 两条直线的位置关系	44
8.4 圆	51
复习题8	59
趣味阅读 解析几何的创始人——笛卡尔	61
第9章 立体几何	63
9.1 平面的基本性质	63
9.2 直线与直线、直线与平面、平面与平面平行的判定与性质	68
9.3 直线与直线、直线与平面、平面与平面所成的角	75

9.4 直线与直线、直线与平面、平面与平面垂直的判定与性质.....	81
9.5 柱、锥、球及其简单组合体.....	86
复习题 9.....	97
趣味阅读 《几何原本》	98
第 10 章 概率与统计初步	103
10.1 计数原理.....	103
10.2 概率.....	106
10.3 总体、样本与抽样方法.....	111
10.4 用样本估计总体	116
10.5 一元线性回归	122
复习题 10.....	126
趣味阅读 概率论的起源及概率悖论	128

第6章 数列

在自然界和日常生活中，我们经常会遇到按照一定次序排列的一列数。例如，假设每一对新生的小兔子要一个月后才能到成熟期，且一对成熟的兔子每一个月都会生一对小兔子。若现在有一对小兔子，则以后每个月兔子的对数依次为（如图 6-1 所示）

$$1, 1, 2, 3, 5, \dots$$

图 6-1

若要计算一年后共有兔子多少对，就需要应用数列的知识。

6.1 数列的概念

6.1.1 数列的定义

观察

全体自然数从小到大排成一列数为

$$0, 1, 2, 3, 4, \dots$$

①

2, 4, 6, 8, 10 的倒数排成一列数为

$$\frac{1}{2}, \frac{1}{4}, \frac{1}{6}, \frac{1}{8}, \frac{1}{10} \quad \textcircled{2}$$

无穷多个3构成一列数为

$$3, 3, 3, 3, 3, \dots \quad \textcircled{3}$$

2006~2012年某市普通高中生人数(单位:万人)构成一列数为

$$82, 93, 105, 119, 129, 130, 132. \quad \textcircled{4}$$

像这样,按照一定次序排成的一列数称为**数列**.数列中的每一个数称为这个数列的项.数列中的每一项都和它的序号有关,排在第一位的数称为这个数列的第1项(或首项),排在第二位的数称为这个数列的第2项,……,排在第n位的数称为这个数列的第n项.

所以,数列的一般形式可以写成

$$a_1, a_2, a_3, \dots, a_n, \dots,$$

简记为 $\{a_n\}$.其中,反映各项在数列中位置的数字 $0, 1, 2, 3, \dots, n$ 分别称为对应各项的项数.

项数有限的数列称为**有穷数列**;项数无限的数列称为**无穷数列**.上面的例子中,数列②④为有穷数列,数列①③为无穷数列.

6.1.2 数列的通项公式

如果数列 $\{a_n\}$ 的第n项与项数n之间可以用一个公式来表达,那么这个公式就称为这个数列的通项公式.

例如,数列①的通项公式为

$$a_n = n - 1, n \in \mathbb{N}^*.$$

数列②的通项公式为

$$a_n = \frac{1}{2n}, n \in \{1, 2, 3, 4, 5\}.$$

数列③的通项公式为

$$a_n = 3, n \in \mathbb{N}^*.$$

像数列③这样各项都相等的数列称为**常数列**.

已知数列的通项公式,可以求出这个数列中的任意一项;也可以求出已知项的项数.

◆ 例题解析

例1 写出下列数列的一个通项公式,使其前4项分别是下列各数.

$$(1) 1, -\frac{1}{2}, \frac{1}{3}, -\frac{1}{4}; \quad (2) 2, 0, 2, 0.$$

解 (1) 观察数列的前 4 项与其项数的关系

$$\begin{aligned} a_1 &= \frac{(-1)^{1+1}}{1}, & a_2 &= \frac{(-1)^{2+1}}{2}, \\ a_3 &= \frac{(-1)^{3+1}}{3}, & a_4 &= \frac{(-1)^{4+1}}{4}. \end{aligned}$$

由此可知, 该数列的通项公式为

$$a_n = \frac{(-1)^{n+1}}{n}.$$

(2) 观察数列的前 4 项与其项数的关系

$$\begin{aligned} a_1 &= (-1)^{1+1} + 1, & a_2 &= (-1)^{2+1} + 1, \\ a_3 &= (-1)^{3+1} + 1, & a_4 &= (-1)^{4+1} + 1. \end{aligned}$$

由此可知, 该数列的通项公式为

$$a_n = (-1)^{n+1} + 1.$$

例 2 已知数列的通项公式为 $a_n = 10 + 2n$, 求:

(1) 数列的前 4 项; (2) 数列的第 10 项;

(3) 若 54 为该数列的一项, 请计算它的项数.

解 (1) $a_1 = 10 + 2 \times 1 = 12$, $a_2 = 10 + 2 \times 2 = 14$,
 $a_3 = 10 + 2 \times 3 = 16$, $a_4 = 10 + 2 \times 4 = 18$.

所以, 数列的前 4 项是 12, 14, 16, 18.

(2) 数列的第 10 项是

$$a_{10} = 10 + 2 \times 10 = 30.$$

(3) $a_n = 10 + 2n = 54$,
 $n = 22$.

所以, 54 为该数列的第 22 项.

例 3 某水泥厂生产水泥, 今年的产量为 18 万吨, 由于技术改造, 计划每年增产 15%, 写出从今年开始 5 年内每年的产量排成的数列, 并写出通项公式.

解 $a_1 = 18$;

$$\begin{aligned} a_2 &= 18 \times (1 + 0.15) = 18 \times 1.15; \\ a_3 &= 18 \times 1.15 \times (1 + 0.15) = 18 \times 1.15^2; \\ a_4 &= 18 \times 1.15^2 \times (1 + 0.15) = 18 \times 1.15^3; \\ a_5 &= 18 \times 1.15^3 \times (1 + 0.15) = 18 \times 1.15^4. \end{aligned}$$

故该数列为

注意

由数列的有限项探求通项公式时, 答案不一定是唯一的. 例如,
 $2^n - 1$ 和 $n^2 - n + 1$
 的前 3 项相同.

$$18, 18 \times 1.15, 18 \times 1.15^2, 18 \times 1.15^3, 18 \times 1.15^4.$$

其通项公式为

$$a_n = 18 \times 1.15^{n-1}, n \in \{1, 2, 3, 4, 5\}.$$

习题 6.1

1. 已知数列的前 4 项，写出它们的一个通项公式.

(1) 2, 3, 4, 5; (2) -3, -6, -9, -12;

(3) 1, 8, 27, 64; (4) $\frac{1}{1 \times 2}, -\frac{1}{2 \times 3}, \frac{1}{3 \times 4}, -\frac{1}{4 \times 5}$.

2. 根据下面数列 $\{a_n\}$ 的通项公式，写出它们的前 5 项.

(1) $a_n = 5 \times (-1)^{n-1}$; (2) $a_n = n(n-1)$;

(3) $a_n = \frac{n+1}{n^2}$; (4) $a_n = (-1)^n \frac{1}{n+1}$.

3. 观察下面数列的特点，用适当的数填空，并写出每个数列的一个通项公式.

(1) 1, 3, 7, (), 31, (), 127;

(2) 2, 5, (), 17, 26, (), 50;

(3) 1, $\sqrt{2}$, (), 2, $\sqrt{5}$, (), $\sqrt{7}$.

4. 写出数列 $\{n(2n+3)\}$ 的前 4 项，并判断 275 是否为该数列中的项，如果是，请指出是第几项.

6.2 等差数列

6.2.1 等差数列的定义

观察

正偶数从小到大排列，可组成数列

$$2, 4, 6, 8, \dots. \quad ①$$

某住宅楼，从第 1 层开始，每一层的楼板高度，可组成数列

$$0, 3, 6, 9, \dots. \quad ②$$

买衣服时会发现，衣服的号码从小到大可组成数列

$$160, 165, 170, 175, \dots \quad (3)$$

观察上面的数列，可以发现：

数列①，从第2项起，每一项与前一项的差都等于2；

数列②，从第2项起，每一项与前一项的差都等于3；

数列③，从第2项起，每一项与前一项的差都等于5。

这三个数列有一个共同特点，就是从第2项起，每一项与前一项的差都等于同一常数。

一般地，如果一个数列从第2项起，每一项与其前一项的差都等于同一个常数，那么，这个数列称为等差数列，这个常数称为等差数列的公差，用字母d表示。

如果三个数a, A, b成等差数列，则 $A - a = b - A$ ，即

$$A = \frac{a+b}{2},$$

此时，A就称为a与b的等差中项。

等差数列中，从第2项起，每一项（有穷数列的末项除外）都是它的前一项与后一项的等差中项。

6.2.2 等差数列的通项公式

设等差数列 $\{a_n\}$ 的首项为 a_1 ，公差为d，则

$$a_1 = a_1,$$

$$a_2 = a_1 + d,$$

$$a_3 = a_2 + d = (a_1 + d) + d = a_1 + 2d,$$

$$a_4 = a_3 + d = (a_1 + 2d) + d = a_1 + 3d,$$

.....

依次类推，最终可推导出等差数列的通项公式为

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

◆ 例题解析

例1 求等差数列10, 6, 2, ...的第15项。

解 因 $a_1 = 10$, $d = a_2 - a_1 = 6 - 10 = -4$ ，所以该数列的通项公式为

$$\begin{aligned} a_n &= a_1 + (n-1)d = 10 + (n-1) \times (-4) \\ &= -4n + 14. \end{aligned}$$

该数列的第15项为

$$a_{15} = -4 \times 15 + 14 = -46.$$

提示

由等差数列的定义可知
 $a_{n+1} - a_n = d$.

想一想

在等差数列的通项公式中，有四个量： a_n , a_1 , n , d 。一般，只要知道其中的三个，就可以求出第四个了。现在请大家想一想，当所求的量不同时，应分别采用什么样的计算方法？

想一想

若已知等差数列 $\{a_n\}$ 的 $a_3 = 5$, $a_7 = 17$ ，你可以求出它的 a_1 和 d 吗？

提示

由例题我们可以总结出，在等差数列的通项公式中，字母 n 的系数即为等差数列的公差。例如，例题 2 中，通项公式为 $a_n = 3n - 1$ ， n 的系数 3 即为该等差数列的公差。

卡尔·弗里德里希·高斯，德国著名数学家、物理学家、天文学家、大地测量学家，近代数学的奠基者之一，在历史上影响巨大，可以和阿基米德、牛顿、欧拉并列，有“数学王子”之称。

例 2 等差数列 2, 5, 8, … 的第几项是 59?

解 因 $a_1 = 2$, $d = a_2 - a_1 = 5 - 2 = 3$ ，所以该数列的通项公式为

$$\begin{aligned} a_n &= a_1 + (n-1)d = 2 + (n-1) \times 3 \\ &= 3n - 1. \end{aligned}$$

设该数列的第 n 项等于 59，则

$$59 = 3n - 1,$$

解得

$$n = 20.$$

因此，该数列的第 20 项为 59。

例 3 在等差数列 $\{a_n\}$ 中，公差 $d = 5$, $a_9 = 38$ ，求首项 a_1 。

解 因 $d = 5$ ，故设等差数列的通项公式为

$$a_n = a_1 + 5(n-1).$$

因 $a_9 = 38$ ，故

$$38 = a_1 + 5 \times (9-1).$$

解得

$$a_1 = -2.$$

例 4 某市出租车的计价标准为 1.2 元/km，起步价为 10 元，即最初的 4 km（不含 4 km）计价 10 元。如果某人在该市坐出租车去 14 km 处的地方，需要支付多少车费？

解 根据题意，当该市出租车的行程大于或等于 4 km 时，每加 1 km，乘客需要支付 1.2 元。所以，可以建立一个等差数列 $\{a_n\}$ 来计算车费。

令 $a_1 = 11.2$ 表示 4 km 处的车费，公差 $d = 1.2$ 。那么，当出租车行至 14 km 处时， $n = 11$ ，此时需要支付的车费为

$$a_{11} = 11.2 + (11-1) \times 1.2 = 23.2(\text{元}).$$

6.2.3 等差数列的前 n 项和公式

著名数学家高斯在上小学的时候就显示出了惊人的天赋。最能证明这一点的是高斯十岁那年，老师出了一道题目，要求学生将 1 到 100 的所有整数加起来。当其他学生忙于把 100 个数逐个相加时，高斯却用下面的方法迅速算出了正确答案：

$$(1+100)+(2+99)+\cdots+(50+51)=101 \times 50=5050.$$

高斯的算法实际上解决了求等差数列 $1, 2, 3, \dots, n, \dots$ 前 100 项和的问题。此数列的首项为 1，第 100 项为 100，公差为 1，根据高斯的计算可知，其前 100 项和为

$$\frac{(1+100) \times 100}{2}.$$

下面我们将这种方法推广到求一般等差数列的前 n 项和.

等差数列 $\{a_n\}$ 的前 n 项和可用 S_n 表示, 即

$$S_n = a_1 + a_2 + a_3 + \cdots + a_n.$$

根据高斯算法的启示, 对于公差为 d 的等差数列, 其前 n 项和可表示为

$$S_n = a_1 + (a_1 + d) + (a_1 + 2d) + \cdots + [a_1 + (n-1)d], \quad ①$$

$$S_n = a_n + (a_n - d) + (a_n - 2d) + \cdots + [a_n - (n-1)d]. \quad ②$$

将①②两式相加可得

$$\begin{aligned} 2S_n &= (\underbrace{a_1 + a_n}_{n \text{ 个}}) + (\underbrace{a_1 + a_n}_{n \text{ 个}}) + (\underbrace{a_1 + a_n}_{n \text{ 个}}) + \cdots + (\underbrace{a_1 + a_n}_{n \text{ 个}}) \\ &= n(a_1 + a_n). \end{aligned}$$

由此得到等差数列 $\{a_n\}$ 的前 n 项和公式

$$S_n = \frac{n(a_1 + a_n)}{2}.$$

将等差数列的通项公式 $a_n = a_1 + (n-1)d$ 代入上式, 可得

$$S_n = na_1 + \frac{n(n-1)}{2}d.$$

◆ 例题解析

例 5 等差数列 $\{a_n\}$ 中, $d = 2$, $a_{20} = 29$, 求前 20 项的和 S_{20} .

解 由已知条件可得

$$29 = a_1 + (20-1) \times 2,$$

$$a_1 = -9.$$

因此, 其前 20 项之和为

$$S_{20} = \frac{20 \times (-9 + 29)}{2} = 200.$$

例 6 已知数列 $\{a_n\}$ 的前 n 项和公式为 $S_n = 2n^2 - 30n$, 求出这个数列的通项公式, 并判断其是否为等差数列?

解 因

$$S_n = 2n^2 - 30n,$$

$$S_{n-1} = 2(n-1)^2 - 30(n-1),$$

因此

$$a_n = S_n - S_{n-1} = 4n - 32, n \geq 2.$$

当 $n=1$ 时, $a_1 = S_1 = 2-30=-28$, 也适合上式, 所以该数列的通项

提示

数列 $\{a_n\}$ 的通项与它的前 n 项和 S_n 有如下关系:

$$a_n = \begin{cases} S_1, & n=1 \\ S_n - S_{n-1}, & n \geq 2 \end{cases}$$

公式为

$$a_n = 4n - 32.$$

又因

$$a_n - a_{n-1} = (4n - 32) - [4(n-1) - 32] = 4, n \geq 2.$$

所以, $\{a_n\}$ 是等差数列.

6.2.4 等差数列实际应用举例

例7 在政府的安排下, 银行提供无息贷款 58 000 元帮助某地区发展一个项目, 还款方式为一年后的第一个月还 1 000 元, 以后每个月都比前一个月多还 200 元, 问需要多少个月能还清全部贷款?

解 由题意可知, 每月还款数是首项 $a_1 = 1000$, 公差 $d = 200$ 的等差数列. 设 n 个月可以还清贷款, 则 n 个月的还款总额为 S_n , 即

$$S_n = 1000n + \frac{n(n-1)}{2} \times 200 = 100n^2 + 900n.$$

因为还款是无息的, 所以有

$$100n^2 + 900n = 58000,$$

$$\text{解得 } n_1 = 20, n_2 = -29(\text{舍去}).$$

故 20 个月可以还清这笔贷款.

例8 用一辆汽车从预制场运送 54 根水泥电杆去 500 m 处的地方开始安装, 以后每隔 50 m 放一根, 一辆车一次运三根, 请计算完成整个任务汽车行程多少公里?

解 第一车运三根, 放在 500 m, 550 m, 600 m 处返程, 汽车行程 $600 \times 2 = 1200(m)$, 以后每车比前一车多行 $50 \times 3 \times 2 = 300(m)$, 共运 18 车, 则 18 车的往返行程成等差数列, 其 $a_1 = 1200, d = 300, n = 18$, 故

$$S_{18} = 18 \times 1200 + \frac{1}{2} \times 18 \times 17 \times 300 = 67500(m),$$

即完成整个任务汽车行程 67.5 公里.

习题 6.2

1. (1) 求等差数列 $-7, -4, -1, \dots$ 的第 20 项.

(2) 等差数列 $4, 9, 14, \dots$ 的第几项是 119?

2. 在等差数列 $\{a_n\}$ 中,

(1) 已知 $a_7 = 13, a_{10} = 4$, 求 a_6 和 d ;

(2) 已知 $a_2 = 12, a_n = -20, d = -2$, 求 n ;

(3) 已知 $a_{18} = 18$, $d = 3$, 求 a_{10} .

3. 在等差数列 $\{a_n\}$ 中,

(1) 已知 $a_1 = 2$, $a_{10} = 29$, 求 S_{10} ;

(2) 已知 $a_1 = 5$, $d = \frac{3}{2}$, 求 S_{15} .

4. 体育场一角看台的座位是这样排列的: 第一排有 15 个座位, 从第二排起每一排都比前一排多 2 个座位. 你能用 $\{a_n\}$ 表示第 n 排的座位数吗? 第 10 排能坐多少个人?

5. 一种车床变速箱 8 个齿轮的齿数成等差数列, 其中, 首末两个齿轮的齿数分别是 45 和 24, 求其余各轮的齿数.

6. 一批木材共 210 根, 要堆成 7 层, 要求上面一层要比下面一层少一根, 问最下面一层应当放几根?

6.3 等比数列

6.3.1 等比数列的定义

在现实生活中, 我们还会遇到下面一组数列, 即细胞分裂时每次 1 个细胞分裂为 2 个, 则每次分裂后细胞的个数依次为

$$2, 4, 8, 16, 32, \dots$$

观察上面的数列, 可以发现, 从第 2 项开始, 数列中每一项与其前一项的比都等于 2.

一般地, 如果一个数列从第 2 项起, 每一项与其前一项的比都等于同一常数, 那么, 这个数列称为等比数列, 这个常数称为等比数列的公比, 用字母 $q (q \neq 0)$ 表示.

如果三个数 a , G , b 成等比数列, 则

$$\frac{G}{a} = \frac{b}{G},$$

即

$$G^2 = ab,$$

此时, G 就称为 a 与 b 的等比中项.

等比数列中, 从第 2 项起, 每一项 (有穷数列的末项除外) 都是它的前一项与后一项的等比中项.

提示

由等比数列的
定义可知

$$\frac{a_{n+1}}{a_n} = q, q \neq 0.$$

注意

对于任意两个非零实数 a, b , 只有当 a, b 同号时, 它们之间才存在等比中项 G , 且 $G = \pm\sqrt{ab}$.

想一想

在等比数列的通项公式中, 有四个量: a_n , a_1 , n , q , 一般只要知道其中的三个, 就可以求出第四个了. 现在请大家想一想, 当所求的量不同时, 应分别采用什么样的计算方法?

6.3.2 等比数列的通项公式

与等差数列类似, 下面我们通过观察等比数列各项之间的关系来探求其通项公式.

设等比数列 $\{a_n\}$ 的首项为 a_1 , 公比为 q , 则

$$a_1 = a_1,$$

$$a_2 = a_1 q,$$

$$a_3 = a_2 q = a_1 q^2,$$

$$a_4 = a_3 q = a_1 q^3,$$

.....

依次类推, 最终可推导出等比数列的通项公式为

$$a_n = a_1 q^{n-1}.$$

◆ 例题解析

例1 一个等比数列的第3项和第4项分别是12和18, 求它的第1项和第2项.

解 设这个等比数列的第1项为 a_1 , 公比为 q , 那么

$$a_1 q^2 = 12, \quad ①$$

$$a_1 q^3 = 18, \quad ②$$

② ÷ ①, 得

$$q = \frac{3}{2}.$$

将 q 代入式①, 可得

$$a_1 = \frac{16}{3}.$$

于是

$$a_2 = a_1 q = \frac{16}{3} \times \frac{3}{2} = 8.$$

例2 求等比数列11, 3.3, 0.99, ... 的第4项和第5项.

解 由题意可知, $a_1 = 11$, $q = \frac{3.3}{11} = 0.3$, 所以该数列的通项公式为

$$a_n = a_1 q^{n-1} = 11 \times 0.3^{n-1}.$$

因此

$$a_4 = 11 \times 0.3^{4-1} = 0.297,$$

$$a_5 = 11 \times 0.3^{5-1} = 0.0891.$$