單元1 數列與遞迴
	主題1：數列的意義

	1.數列的定義：將一些實數依序排成一列，形如a1，a2，……，an，……，即形成一數列，以符號〈an〉表示。其中a1稱為第一項（首項），a2稱為第二項，……，以此類推，an稱為第n項，又稱為一般項。
例：數列〈3n〉為3，6，9，12，……。
2.等差數列：一數列若後項減前項的差為固定數，則稱此數列為等差數列，此固定數稱為其公差。※
[image: image1.wmf]>

<

n

a

為等差（算術）數列【
[image: image2.wmf]P

A

.

】

設數列
[image: image3.wmf]}

{

n

a

成等差，公差為
[image: image4.wmf]d

則：
(1)
[image: image5.wmf]1

2

2

1

1

a

a

a

a

a

a

d

n

n

n

n

-

=

=

-

=

-

=

-

-

-

L

。
(2)
[image: image6.wmf]d

k

n

a

d

n

a

a

k

n

×

-

+

=

×

-

+

=

)

(

)

1

(

1

。
(3)
[image: image7.wmf]c

a

b

P

A

c

b

a

+

=

Þ

2

.

,

,

為

(4)在
[image: image8.wmf]]

,

[

b

a

間插入
[image: image9.wmf]n

個數使其成為等差數列則：
[image: image10.wmf]1

+

-

=

n

a

b

d

(5).若將
[image: image11.wmf]1

nn

aad

-

-=

改寫成
[image: image12.wmf]1

nn

aad

-

=+

﹐則可用式子
[image: image13.wmf]1

1

2

nn

aa

aadn

-

=

ì

í

=+³

î

（）

來表示此等差數列的規律
3.等比數列：一數列若後項除以前項的比為固定數，則稱此數列為等比數列，此固定數稱為其公比。※
[image: image14.wmf]>

<

n

a

為等比（幾何）數列【
[image: image15.wmf]P

G

.

】

設數列
[image: image16.wmf]}

{

n

a

成等比，公比為
[image: image17.wmf]r

則：
(1)
[image: image18.wmf]1

2

2

1

1

a

a

a

a

a

a

r

n

n

n

n

=

=

=

=

-

-

-

L

。
(2)
[image: image19.wmf]k

n

k

n

n

r

a

r

a

a

-

-

×

=

×

=

1

1

。
(3)
[image: image20.wmf]c

a

b

P

G

c

b

a

×

=

Þ

2

.

,

,

為

。

(4)
[image: image21.wmf]ê

ê

ë

é

-

-

=

-

-

¹

=

=

1

)

1

(

1

)

1

(

,

1

,

1

1

1

1

r

r

a

r

r

a

r

na

r

S

n

n

n

(5)在
[image: image22.wmf]]

,

[

b

a

間插入
[image: image23.wmf]n

個數使其成為等比差數列則：
[image: image24.wmf]a

b

r

n

=

+

1

(6)
[image: image25.wmf]0

,

>

b

a

，
[image: image26.wmf]b

a

ab

ab

b

a

+

³

³

+

2

2

【等號成立則
[image: image27.wmf]b

a

=

】

(7)
[image: image28.wmf]>

<

n

a

為等比數列則
[image: image29.wmf]n

n

n

n

n

S

S

S

S

S

2

3

2

,

,

-

-

為等比數列
(8).若將
[image: image30.wmf]1

n

n

a

r

a

-

=

改寫成
[image: image31.wmf]1

nn

ara

-

=

﹐則此等比數列的遞迴關係式為
[image: image32.wmf]1

1

2

nn

aa

aran

-

=

ì

í

=³

î

（）

	範例1

	寫出下列四數列的前五項﹕(1)(3 (2n(﹒(2)
[image: image33.wmf]1

n

n

áñ

+

﹒(3)(((2)n (1(﹒(4)(1 (n2(﹒

【龍騰自命題】
【解析】(1)5﹐7﹐9﹐11﹐13﹒
(2)
[image: image34.wmf]1

2

﹐
[image: image35.wmf]2

3

﹐
[image: image36.wmf]3

4

﹐
[image: image37.wmf]4

5

﹐
[image: image38.wmf]5

6

﹒
(3)4﹐(8﹐16﹐(32﹐64﹒
(4)0﹐(3﹐(8﹐(15﹐(24﹒
	隨堂練習

	寫出下列各數列的前五項：　(1) (((1)n (2n (3)(　(2)
[image: image39.wmf]1

3

+

áñ

n

n

　(3) (2n (1(﹒

【龍騰自命題】
【解析】(1) (5﹐7﹐(9﹐11﹐(13﹒
(2)
[image: image40.wmf]2

3

﹐
[image: image41.wmf]2

3

3

﹐
[image: image42.wmf]3

4

3

﹐
[image: image43.wmf]4

5

3

﹐
[image: image44.wmf]5

6

3

﹒
(3) 1﹐2﹐4﹐8﹐16﹒
	範例2

	依下列各數列(an(之規則, 求下列各數列之一般式﹒
(1)5, 8, 11, 14, 17,
[image: image45.wmf]L

﹒
(2)
[image: image46.wmf]11

,,1,2,4,

42

L

﹒
(3) 1﹐(1﹐1﹐(1﹐1﹐(1,…﹒
(4) 2﹐(2﹐2﹐(2﹐2,…﹒

【龍騰自命題】
【解析】(1)表首項為5﹐公差為3之等差數列
　an (a1 ((n (1)d (5 ((n (1) (3 (3n (2﹒
(2)表首項為
[image: image47.wmf]1

4

﹐公比為2之等比數列
　an (a1 (rn (1 (
[image: image48.wmf]1

4

×

2n (1 (2n (3﹒
(3) an (((1)n (1﹒
(4) an (2((1)n (1﹒
	範例3

	（　　　）.數列(an(﹐滿足a1 (2﹐an (1 (
[image: image49.wmf]1

1

n

a

-

﹐則a1000的值為　(1) 2　(2) (1　(3)
[image: image50.wmf]2

1

　(4) 0﹒

【龍騰自命題】
【解析】a1 (2﹐a2 ((1﹐a3 (
[image: image51.wmf]1

2

﹐a4 (2﹐a5 ((1﹐a6 (
[image: image52.wmf]1

2

﹐…﹐
由循環性知每3個一循環﹐1000÷3 (333…1﹐故a1000 (2﹒
故選(1)﹒
	範例4

	將自然數用括弧分組如下（第n組有n個數）﹕(1)﹐(2 , 3)﹐(4 , 5 , 6)﹐(7 , 8 , 9 , 10)﹐…
(1)第100個括弧的第100個數是____________﹒
(2)100是第m個括弧的第n個數﹐則數對(m , n)為____________﹒﹒

【解析】(1)第100個括弧的第100個數(1 (2 (3 (…(100 (
[image: image53.wmf](101)(100)

2

=

5050﹒
(2)1 (2 (…(k (100﹐k (13.…﹐∴1 (2 (3 (…(13 (91﹐
　∴100為第14括弧內第9個數﹐(m , n) ((14 , 9)﹒
	隨堂練習

	有一數對序列如下﹕(1﹐1)﹐(2﹐1)﹐(1﹐2)﹐(3﹐1)﹐(2﹐2)﹐(1﹐3)﹐(4﹐1)﹐(3﹐2)﹐
(2﹐3)﹐(1﹐4)﹐…﹐則﹕(1) (12﹐21)為第幾項﹖ (2)第101項為何﹖

【解析】先分群如下﹐
第1群﹕(1﹐1) (數字和為2﹐有1項﹐
第2群﹕(2﹐1)﹐(1﹐2) (數字和為3﹐有2項﹐
第3群﹕(3﹐1)﹐(2﹐2)﹐(1﹐3) (數字和為4﹐有3項﹐
　[image: image54.wmf]M

故第n群之數字和為n + 1﹐有n項﹒
(1)∵(12﹐21)之數字和為33﹐∴在第32群中之第21項﹐
　又前31群共有1 + 2 + 3 + … + 31 =
[image: image55.wmf]31

(131)496

2

+=

項
　((12﹐21)在第496 + 21 = 517項﹒
(2)∵前n群共有1 + 2 + … + n
[image: image56.wmf]1

(1)

2

nn

=+

項﹐設
[image: image57.wmf]1

(1)101

2

nn

+£

﹐∴n (13
　(
[image: image58.wmf]1

10113(131)10

2

-´´+=

﹐∴第101項應在第14群中的第10項 (數字和 = 15﹐
　∴所求為(5﹐10)﹒
	範例5

	已知等差數列(an(中a2 (30﹐a6 (14﹐求a22及一般項an

【龍騰自命題】
【解析】因為a6 (a2 (4d﹐所以14 (30 (4d﹐解得d ((4﹐
又由a2 (a1 (d﹐得a1 (a2 (d (30 (((4) (34﹒
由一般項an (a1 ((n (1)d﹐得an (34 ((n (1)((4) (38 (4n﹐
再將n (22代入﹐得a22 (38 (4(22 ((50﹒
	隨堂練習

	（　　　）有一等差數列﹐第10項是23﹐第25項是(22﹐則下列何者為負﹖　

(1)首項　(2)公差　(3)第17項　(4)第18項　(5)第19項﹒

【龍騰自命題】
【解析】設此數列為(an(﹐公差為d﹐
an (a1 ((n (1)d﹐
a10 (a1 (9d (23……(
a25 (a1 (24d ((22……(
解((得d ((3﹐a1 (50﹐
an (50 ((n (1)((3) (0﹐
3n (53 (取n (18﹐
∴第18項開始為負﹒
故選(2)(4)(5)﹒
	範例6

	一等差數列各項皆為正數﹐若前三項的和是21﹐且積是280﹐求此數列的第15項﹒

	

【龍騰自命題】
【解析】設此數列前三項為a (d﹐a﹐a (d﹐由題意得
[image: image59.wmf]()()21

()()280

adaad

adaad

-+++=

ì

í

-´´+=

î

LL

LL

j

k

由(得3a (21 (a (7代入(得(7 (d) (7 ((7 (d) (280
(49 (d2 (40 (d2 (9 (d (± 3﹐
若d (3﹐則此數列為4﹐7﹐10﹐13﹐16﹐…﹐
若d ((3﹐則此數列為10﹐7﹐4﹐1﹐(2﹐…（不合）﹐
故此數列的第15項為4 ((15 (1) (3 (46﹒
	範例7

	在118和
[image: image60.wmf]15

-

之間插入六個數﹐使這八個數成等差數列﹐則下列何者是此六數之一﹖　
(1) (4　(2) 32　(3) 42　(4) 81　(5) 99﹒

【龍騰自命題】
【解析】設公差為d﹐
所求數列中﹐118為首項﹐(15為第8項﹐
∴(15 (118 ((8 (1)d (d ((19﹐
∴此六數為99﹐80﹐61﹐42﹐23﹐4﹒
故選(3)(5)﹒
	隨堂練習

	在(13和20兩數之間插入k個數﹐使這k (2個數成等差數列﹒若a4 ((4﹐求k之值﹒

【龍騰自命題】
【解析】a1 ((13﹐ak (2 (20﹐
ak (2 ((13 ((k (1)d (20……(
a4 ((13 (3d ((4……(
由(得d (3﹐代入(﹐k (10﹒
	範例8

	如圖是某年三月的月曆﹐其中黑線所圍的4天的日期和為84﹐問該年的四月1日是星期幾﹖
[image: image61.emf]五 四 三 二 一 日 六

【龍騰自命題】
【解析】設此4天的日期分別為a﹐a (1﹐a (7﹐a (8﹐
則4a (16 (84﹐解得a (17﹐因此三月17﹐24﹐31日均為星期三﹐
故依序可推得四月1日是星期四﹒

	隨堂練習

	某年二月有四天是星期三﹐而且這四天日期的數字和為50﹐問：
(1)該年二月的第一個星期三是幾日？
(2)該年的元旦是星期幾？

[image: image544.jpg]

【解析】(1)設第一個星期三為二月a日﹐則四天的日期數字和為

[image: image62.wmf](

)

(

)

(

)

7142150

aaaa

++++++=

﹐
解得
[image: image63.wmf]2

a

=

﹐即第一個星期三是二月2日﹒
(2)因為一月有31日﹐又二月2日是星期三﹐
所以往回推可得一月26日﹐19日﹐12日﹐
5日均為星期三﹒因此﹐元旦是星期六﹒
	範例9

	設自然數m (n，若一等差數列的第m項為a，第n項為b，則第m (n項為　　　　　。

【解析】由題意知：
[image: image64.wmf]î

í

ì

-

+

=

-

+

=

d

n

a

b

d

m

a

a

．

．

)

1

(

)

1

(

1

1

[image: image65.wmf]……

�

¡K¡K

‚

因為m (n，故由(((則得公差d (
[image: image66.wmf]n

m

b

a

-

-

，因此再由等差數列公式得
am (n (am ([(m (n) (m]．d (a (n．
[image: image67.wmf]n

m

b

a

-

-

(
[image: image68.wmf]n

m

b

a

n

n

m

a

-

-

+

-

)

(

)

(

(
[image: image69.wmf]n

m

nb

ma

-

-

	隨堂練習

	有一等差數列(an (，已知am (n2，an (m2，m (n，則am (n (　　　　　。

【解析】設(an (之公差為d　∵　am (an ((m (n)d (n2 (m2　∵　m (n (0
∴　d (((m (n)　∴　am (n (am (nd (n2 (n [((m (n)] ((mn
	隨堂練習

	設a﹐b﹐c均為整數﹐1 (a﹐b﹐c (9﹐已知a﹐b﹐c成等差數列﹐且
[image: image70.wmf]0.0.41.2

abc

+=

﹐則序組(a , b , c)=____________﹒

【解析】原式
[image: image71.wmf]4020

1

99999

abc

++

Þ+=+

　　(11a ((40 (b) (99 (20 (c
　　(11a (b (c (79……(
又a﹐b﹐c成等差數列﹐∴a (c (2b﹐代入(式消去c得b (12a (79﹐
∴取a (7 (b (5﹐c (3﹒∴(a , b , c)= (7 , 5 , 3)
【龍騰自命題】
	範例10

	已知24﹐12﹐6﹐…﹐
[image: image72.wmf]3

64

是一個等比數列﹐
求(1)首項a及公比r﹒　(2)第五項的值﹒　(3)
[image: image73.wmf]3

64

是第幾項﹖

【龍騰自命題】
【解析】(1)首項a (24﹐公比
[image: image74.wmf]121

242

r

==

﹒
(2)第五項
[image: image75.wmf]44

5

13

24()

22

aar

==´=

﹒
(3)設
[image: image76.wmf]3

64

是第n項﹐則
[image: image77.wmf]1191

311111

24()()()()

642512222

nnn

=Þ=Þ=

﹐
　得9 (n (1﹐即n (10﹒

	隨堂練習

	等比數列x，3x (3，4x (4，…，求第4項為　　　　　（不可以x表示）。

【解析】
[image: image78.wmf]x

x

3

3

+

(
[image: image79.wmf]3

3

4

4

+

+

x

x

　(　(3x (3)2 (x(4x (4)
(　9x2 (18x (9 (4x2 (4x　(　5x2 (14x (9 (0
(　(5x (9)(x (1) (0　(　x ((
[image: image80.wmf]5

9

或x ((1
(當x ((
[image: image81.wmf]5

9

時，公比r (
[image: image82.wmf]5

9

3

)

5

9

(

3

-

+

-

．

(
[image: image83.wmf]3

4

，a4 (((
[image: image84.wmf]5

9

)．(
[image: image85.wmf]3

4

)3 (((
[image: image86.wmf]5

9

)．(
[image: image87.wmf]27

64

) ((
[image: image88.wmf]15

64

(當x ((1時，公比r (
[image: image89.wmf]1

3

)

1

(

3

-

+

-

(0（不合）
由(，(知a4 ((
[image: image90.wmf]15

64

	範例11

	（　　　）已知
[image: image91.wmf]2

﹐4﹐
[image: image92.wmf]82

﹐32﹐…是一個等比數列﹐則下列何者正確﹖　

(1)公比為
[image: image93.wmf]2

　(2)第5項為
[image: image94.wmf]322

　(3)第8項超過1000　(4)第8項超過2000　

(5)第9項超過5000﹒

【龍騰自命題】
【解析】公比為
[image: image95.wmf]4

22

2

=

﹒
a5 (32(
[image: image96.wmf]22

) (64
[image: image97.wmf]2

﹐
a8 (
[image: image98.wmf]2

(
[image: image99.wmf]22

)7 (27 (24 (211 (2048 (2000﹐
a9 (2048 (2
[image: image100.wmf]240962

=

(5000﹒
故選(3)(4)(5)﹒
	隨堂練習

	（　　　）已知〈an〉是一等比數列﹐且前9項的乘積是512﹐試問a3與a7的乘積

為　(1)
[image: image101.wmf]2

　(2) 2　(3) 4　(4) 8﹒

【龍騰自命題】
【解析】設首項為a﹐公比為r﹐an (arn (1﹐
因前9項的乘積為a9r36 (512﹐知ar4 (2﹐得a3a7 ((ar4)2 (4﹒

	範例12

	在4與64之間插入a﹐b﹐c三個正數﹐使4﹐a﹐b成等比數列﹐b﹐c﹐64亦成等比數列﹐

且a﹐b﹐c成等差數列﹐求序組(a,b,c)﹒

【龍騰自命題】
【解析】
[image: image102.wmf]2

2

4

64

2

ab

cb

bac

ì

=

ï

=

í

ï

=+

î

LL

LL

LL

j

k

l

由((得c2 (16a2﹐∵a﹑c (0﹐∴c (4a﹐
代入(得
[image: image103.wmf]5

2

ba

=

﹐代入(得a2 (10a (a (10（∵a (0）﹐b (25﹐c (40﹐
故序組(a,b,c) ((10,25,40)﹒
	隨堂練習

	設a，b，c (N，1 (a (b (c (9，且(0.
[image: image104.wmf]a

，0.0
[image: image105.wmf]b

，0.00
[image: image106.wmf]c

，…(成等比數列，

則(1) (a，b，c) (　　　　　。(2)該數列之第四項為　　　　　。（寫成循環小數）

【解析】(1) 0.
[image: image107.wmf]a

，0.0
[image: image108.wmf]b

，0.00
[image: image109.wmf]c

成等比，即
[image: image110.wmf]9

a

，
[image: image111.wmf]90

b

，
[image: image112.wmf]900

c

成等比
則
[image: image113.wmf]9

a

(
[image: image114.wmf]900

c

((
[image: image115.wmf]90

b

)2　(　b2 (ac，又1 (a (b (c (9；則(a，b，c) ((2，4，8)
(2)數列為(
[image: image116.wmf]9

2

，
[image: image117.wmf]90

4

，
[image: image118.wmf]900

8

，…(，首項a1 (
[image: image119.wmf]9

2

，公比r (
[image: image120.wmf]9

2

90

4

(
[image: image121.wmf]5

1

故第四項a4 (a1r3 (
[image: image122.wmf]9

2

(
[image: image123.wmf]125

1

(
[image: image124.wmf]9000

16

(0.00
[image: image125.wmf]7

1

	範例13

	已知三個數為等比數列﹐且三個數之和為42﹐其平方和為756﹐求此三數﹒

【教冊題】
【解析】設三數為a﹐ar﹐
[image: image126.wmf]2

ar

﹐
則
[image: image127.wmf]2

22224

42

756

aarar

aarar

ì

++=

ï

í

++=

ï

î

﹐即
[image: image128.wmf]2

224

(1)42

(1)756

arr

arr

ì

++=

ï

í

++=

ï

î

LL

LL

j

k

﹐

[image: image129.wmf]¸

kj

得
[image: image130.wmf]2

(1)18

arr

-+=

LL

l

﹐

[image: image131.wmf]¸

jl

得
[image: image132.wmf]2

2

17

3

1

rr

rr

++

=

-+

﹐故
[image: image133.wmf]22

333777

rrrr

++=-+

，可得
[image: image134.wmf]2

2520

rr

-+=

﹐故
[image: image135.wmf]2

r

=

或
[image: image136.wmf]1

2

﹐
當
[image: image137.wmf]2

r

=

時﹐
[image: image138.wmf]6

a

=

﹐三數為6﹐12﹐24﹒當
[image: image139.wmf]1

2

r

=

時﹐
[image: image140.wmf]24

a

=

﹐三數為24﹐12﹐6﹒
	隨堂練習

	設三正整數成一等比數列，其和為52，倒數和為
[image: image141.wmf]36

13

，則這三正數中最大者為　　。

【解析】
[image: image142.wmf]ï

î

ï

í

ì

=

+

+

=

+

+

36

13

1

1

1

52

2

2

ar

ar

a

ar

ar

a

　(　
[image: image143.wmf]ï

î

ï

í

ì

=

+

+

=

+

+

36

13

1

52

)

1

(

2

2

2

ar

r

r

r

r

a

[image: image144.wmf]……

�

¡K¡K

‚

(((得
[image: image145.wmf]2

2

2

)

1

(

r

r

r

+

+

(52 (
[image: image146.wmf]36

13

　(　
[image: image147.wmf]r

r

r

2

1

+

+

(
[image: image148.wmf]3

13

　(　3r2 (10r (3 (0
(　(3r (1)(r (3) (0　(　r (3或
[image: image149.wmf]3

1

，代入(得a (4或6
∴　三數為4，12，36或6，2，
[image: image150.wmf]3

2

（不合），故最大者是36

	範例14

	三角形三邊長成G.P.，公比r，試證：
[image: image151.wmf]2

1

5

-

(r (
[image: image152.wmf]2

1

5

+

。

【證明】設三邊長為a，ar，ar2，r (0，a (0，則
[image: image153.wmf]ï

î

ï

í

ì

>

+

>

+

>

+

a

ar

ar

ar

ar

a

ar

ar

a

2

2

2

　(　
[image: image154.wmf]ï

î

ï

í

ì

>

-

+

>

+

-

<

-

-

0

1

0

1

0

1

2

2

2

r

r

r

r

r

r

[image: image155.wmf]……

�

¡K¡K

‚

¡K¡K

ƒ

由((r (
[image: image156.wmf]2

5

1

+

)(r (
[image: image157.wmf]2

5

1

-

) (0　(　
[image: image158.wmf]2

5

1

-

(r (
[image: image159.wmf]2

5

1

+

……(
由(r2 (r (1 ((r (
[image: image160.wmf]2

1

)2 (
[image: image161.wmf]4

3

 (0恆成立　(　r (R……(
由((r (
[image: image162.wmf]2

5

1

+

-

)(r (
[image: image163.wmf]2

5

1

-

-

) (0　(　r (
[image: image164.wmf]2

5

1

+

-

或r (
[image: image165.wmf]2

5

1

-

-

……(
由r (0及(((得
[image: image166.wmf]2

5

1

+

-

(r (
[image: image167.wmf]2

5

1

+

	範例15

	（　　　）設a﹐b﹐c成等比﹐而a﹐x﹐b成等差﹐且b﹐y﹐c成等差﹐則
[image: image168.wmf]ac

xy

+=

　

(1) 2　(2)
[image: image169.wmf]5

2

　(3) 3　(4)
[image: image170.wmf]5

3

　(5) 4﹒

【龍騰自命題】
【解析】∵a﹐b﹐c成等比﹐∴b = ar﹐c = ar2﹐其中r為公比﹐
又a﹐x﹐b成等差(
[image: image171.wmf](1)

22

abar

x

++

==

﹐b﹐y﹐c成等差(
[image: image172.wmf](1)

22

bcarr

y

++

==

﹐
∴
[image: image173.wmf]2

22

2

(1)(1)

11

22

acaarr

ararr

xyrr

+=+=+=

++

++

	範例16

	在2與12之間插入兩正數a﹐b﹐使得2﹐a﹐b三數為等比數列﹐且a﹐b﹐12三數為等差

數列﹐求a﹐b兩數﹒

【龍騰自命題】
【解析】因為2﹐a﹐b三數為等比數列﹐所以a2 (2b﹐
又因為a﹐b﹐12三數為等差數列﹐所以2b (a (12﹒
因此a2 (a (12﹐解得a ((3或a (4﹒
因為a﹐b均為正數﹐所以a (4﹐b (8﹒
	隨堂練習

	已知1﹐a﹐b﹐15四數中﹐前三數成等比數列﹐後三數成等差數列﹐求a﹐b的值﹒

【龍騰自命題】
【解析】因為1﹐a﹐b成等比數列﹐所以
[image: image174.wmf]1

ab

a

=

﹐即b (a2﹐
又因為a﹐b﹐15成等差數列﹐所以b (a (15 (b﹐即2b (a (15﹒
將b (a2代入2b (a (15中﹐整理得2a2 (a (15 (0﹐
因式分解得(2a (5)(a (3) (0﹐解得
[image: image175.wmf]5

2

a

=-

或3﹒
故
[image: image176.wmf]5

2

a

=-

﹐
[image: image177.wmf]25

4

b

=

或a (3﹐b (9﹒
	隨堂練習

	（　　　）設a﹐b為相異正數﹐若a﹐x﹐y﹐b成A.P.﹐a﹐u﹐v﹐b成G.P.（u﹐
[image: image178.wmf]v

Î

¡

）﹐

則下列哪些選項必成立﹖　(1) x + y = a + b　(2) uv = ab　(3) a > x > y > b　(4) a < x < y < b　

(5) a > u > v > b﹒

【龍騰自命題】
【解析】(1)(2)設a﹐x﹐y﹐b的公差為d﹔a﹐u﹐v﹐b的公比為r
　　∴x = a + d﹐y = a + 2d﹐b = a + 3d﹔u = ar﹐v = ar2﹐b = ar3
　　∴x + y = 2a + 3d = a + b﹔uv = a2r3 = ab﹒
(3)(4)∵d =
[image: image179.wmf]3

a

b

-

可能大於0﹐也可能小於0 ∴可能a < x < y < b﹐也可能a > x > y > b﹒
(5) r =
[image: image180.wmf]3

a

b

　(當a > b時﹐0 < r < 1 (a > u > v > b　
(當a < b時﹐r > 1 (a < u < v < b﹒故選(1)(2)
	隨堂練習

	（　　　）假設實數a1﹐a2﹐a3﹐a4是一個等差數列﹐且滿足0 < a1 < 2及a3 = 4﹒

若定義bn =
[image: image181.wmf]2

n

a

﹐則以下哪些選項是對的？　(1) b1﹐b2﹐b3﹐b4是一個等比數列　

(2) b1 < b2　(3) b2 > 4　(4) b4 > 32　(5) b2 × b4 = 256﹒

【95學測】
【解析】設
[image: image182.wmf]n

a

的公差為d
(1)○；
[image: image183.wmf]1

1

1

2

22

2

n

nn

n

a

aa

d

n

a

n

b

b

+

+

-

+

===

(2)○；∵ 0 (a1 (2且
[image: image184.wmf]3

4

a

=

　∴
[image: image185.wmf]13

02422

aadd

<=-=-<

 (1 (d (2　∴ 公比：2 (2d (4 (b1 (b2
(3)○；∵ a2 (a3 (d　∴ 2 (a2 (3 (4 (
[image: image186.wmf]2

2

a

(8　∴ 4 (b2 (8
(4)○；∵ a4 (a3 (d　∴ 5 (a4 (6 (32 (
[image: image187.wmf]4

2

a

(64　∴ 32 (b4 (64
(5)○；b2 (b4 (b32 ((24)2 (256
故選(1)(2)(3)(4)(5)﹒
	範例17

	瓶內裝滿酒精﹐用去
[image: image188.wmf]4

1

後用水加滿﹐第二次又用
[image: image189.wmf]4

1

後再用水加滿﹐連續五次﹐則最後瓶內之酒精含量為____________%﹒（取近似值至第二位小數）

【解析】 第一次剩
[image: image190.wmf]13

1

44

-=

﹐
第二次剩
[image: image191.wmf]2

313

(1)()

444

-=

﹐…﹐
第五次剩
[image: image192.wmf]5

3

()

4

≒0.2373 (23.73%﹒
	隨堂練習

	設△ABC是邊長1的「直立」正三角形﹐取三邊中點並兩兩連線﹐將△ABC四等分﹐得到三個「直立」正三角形和一個「倒立」正三角形（如圖(2)之陰影區）﹒將「倒立」正三角形移走﹐再將剩下的三個「直立」正三角形﹐依照前述步驟分割﹐並移去「倒立」正三角形﹐則第4次移走「倒立」正三角形之後﹐總共移走的面積為____________﹒
[image: image193.emf]A

B C

 [image: image194.emf]B

A

C

 [image: image195.emf]A

B C

 圖(1) 圖(2) 圖(3)

【解析】每次移走
[image: image196.wmf]1

4

個原三角形﹐留下
[image: image197.wmf]3

4

個原三角形面積﹐
∴最後共留下
[image: image198.wmf]4

381

()

4256

=

（個原三角形面積）﹐
∴共移走面積
[image: image199.wmf]2

813175

(1)(1)3

25641024

=-´´=

﹒
	主題2：遞迴關係

[image: image243.wmf]1

(234)

n

ana

=´´´´

L

=
[image: image244.wmf]1

!

an

´

	

	範例1

	設數列(an(滿足a1 (1且
[image: image245.wmf]1

1

4

3

n

n

n

a

a

a

-

-

-

=

-

﹐n (2﹐求出a2﹐a3之值﹐並推測an（以n表示）﹒

【中山女中期中考】
【解析】
[image: image246.wmf]1

2

1

4

413

3312

-

-

===

--

a

a

a

﹐
[image: image247.wmf]2

3

2

3

4

4

5

2

3

33

3

2

a

a

a

-

-

===

-

-

﹐推測
[image: image248.wmf]21

n

n

a

n

-

=

﹒

	範例2

	數列(an(的遞迴關係式為
[image: image249.wmf]1

1

3

202

nn

a

aann

-

=

ì

í

+=³

î

（是正整數且）

﹐求一般項an﹒

【龍騰自命題】
【解析】由關係式得出
　a2 ((2a1
　a3 ((2a2
　a4 ((2a3
　　
[image: image250.wmf]M

[image: image251.wmf]1

)2

nn

aa

-

´=-

　an (a1 (((2)n (1
即一般項an (3 (((2)n (1﹒
【另解】∵a1 (3﹐又
[image: image252.wmf]1

2

n

n

a

r

a

-

==-

﹐
知此數列是首項為3﹐公比為 (2的等比數列﹐
故一般項an (a1 (rn (1 (3 (((2)n (1﹒
	隨堂練習

	數列(an(的遞迴關係式為
[image: image253.wmf]1

1

3

212

nn

a

aann

-

=

ì

í

=-³

î

（是正整數且）

﹐求
(1)a4﹒
(2)若an (2an (1 (1可化成an (p (2(an (1 (p)﹐則p的值為何﹖
(3)一般項an﹒

【龍騰自命題】
【解析】(1)由關係式
[image: image254.wmf]1

1

3

212

nn

a

aann

-

=

ì

í

=-³

î

（是正整數且）

﹐
　得出a2 (2a1 (1 (5 (a3 (2a2 (1 (9 (a4 (2a3 (1 (17﹒
(2)由an (p (2(an (1 (p) (an (2an (1 (p﹐又an (2an (1 (1﹐得p (1﹒
(3)由an (1 (2(an (1 (1)知(an (1(為首項 (2﹐公比 (2的等比數列﹐
　則an (1 (2 ((2)n (1 (an (2n (1﹒
	範例3

	(an (為一數列，已知Sn (a1 (a2 (a3 (… (an (n2 (3，(n (N，則an (　　　　　。

【解析】

[image: image255.wmf]∵　

S

n

=

a

1

+

a

2

+

a

3

+

¡K

+

a

n

 – 1

 +

a

n

=

n

2

+

 3

¡A

n

³

 1

-

)

S

n

-

 1

=

a

1

+

a

2

+

a

3

+

¡K

+

a

n

-

 1

=

 (

n

-

 1)

2

+

 3

¡A

n

³

 2

a

n

=

 2

n

-

 1

¡A

n

³

 2

而a1 (S1 (4
an (
[image: image256.wmf]î

í

ì

³

-

=

2

1

2

1

4

n

n

n

，

，

	隨堂練習

	設數列(an (之前n項和Sn (
[image: image257.wmf]1

2

+

n

n

，則an (　　　　　。

【解析】∵　Sn (
[image: image258.wmf]1

2

+

n

n

　∴　a1 (S1 (
[image: image259.wmf]1

2

1

+

(
[image: image260.wmf]3

1

當n (2時，an (Sn (Sn (1 (
[image: image261.wmf]1

2

+

n

n

(
[image: image262.wmf]1

)

1

(

2

1

+

-

-

n

n

(
[image: image263.wmf]1

2

+

n

n

(
[image: image264.wmf]1

2

1

-

-

n

n

(
[image: image265.wmf]1

4

)

1

2

)(

1

(

)

1

2

(

2

-

+

-

-

-

n

n

n

n

n

(
[image: image266.wmf]1

4

1

2

-

n

∵　n (1代入
[image: image267.wmf]1

4

1

2

-

n

(
[image: image268.wmf]1

4

1

-

(
[image: image269.wmf]3

1

與a1的值相同　∴　an (
[image: image270.wmf]1

4

1

2

-

n

，n (N

	隨堂練習

	有一數列{an}的前n項（從第1項到第n項）和為n2 (6n (k，其中k是常數（即k之值固定，
不隨n變化）。則下列敘述何者正確？ (A) a1 (7 (k　(B) a6 (a5 ((2　

(C)數列{an}為等差數列的充要條件是k (0　(D) an (an (1 (2，其中n (3，4，5，…　

(E) a10 (25

【解析】Sn (
[image: image271.wmf]å

n

a

(n2 (6n (k
(A) a1 (S1 (12 (6 (k (7 (k
(B) a6 (a5 ((S6 (S5) ((S5 (S4)
((62 (6 (6 (k (52 (6 (5 (k) ((52 (6 (5 (k (42 (6 (4 (k) (2
(C) a2 (S2 (S1 (22 (6 (2 (k ((7 (k) (9
a3 (S3 (S2 (32 (6 (3 (k ((22 (6 (2 (k) (11，a1 (7 (k
∴　當k (0時，數列{an}為等差數列
(D) an (an (1 ((Sn (Sn (1) ((Sn (1 (Sn (2)
(n2 (6n (k ((n (1)2 (6(n (1) (k ([(n (1)2 (6(n (1) (k ((n (2)2 (6(n (2) (k]
(n2 (6n (n2 (2n (1 (6n (6 (n2 (2n (1 (6n (6 (n2 (4n (4 (6n (12 (2
∴　當n (3，4，5，…時，an (an (1 (2
(E) an (Sn (Sn (1 (n2 (6n (k ((n (1)2 (6 (n (1) (k (2n (5，當n (2，3，…
∴　a10 (2 (10 (5 (25
故選(A)(C)(D)(E)
	範例4

	設數列(an (滿足下列條件a1 (1，an (1 (an ((n (1)3，求此數列的一般項an，則an (　　　。

【解析】a1 (1

 a2 (a1 (23
　 　a3 (a2 (33
　　
[image: image272.wmf]M

[image: image273.wmf]+

)

　

a

n

=

a

n

-

 1

+

n

3

　　 an (13 (23 (33 (… (n3 ([
[image: image274.wmf]2

)

1

(

+

n

n

]2 (
[image: image275.wmf]4

1

n2(n (1)2
	範例5

	設數列<an>滿足
[image: image276.wmf]1

1

1

2(1),1

nn

a

aann

+

=

ì

í

=++³

î

﹐求一般項an﹒

【龍騰自命題】
【解析】逐一列出數列各項﹐如下﹕
a1 = 1﹐
a2 = 2a1 + 2﹐
a3 = 2a2 + 3 = 2(2a1 + 2) + 3 = 22 (a1 + 2 × 2 + 3﹐
a4 = 2a3 + 4 = 2(22a1 + 2 × 2 + 3) + 4 = 23 (a1 + 2 × 22 + 3 × 2 + 4﹐
　　　　　(
an = 2an (1 (n (2n (1 (a1 ([2 (2n (2 (3 (2n (3 (… ((n (1) (2 (n]﹐
設S (2 (2n (2 (3 (2n (3 (… ((n (1) (2 (n……(﹐
則2S (2 (2n (1 (3 (2n (2 (… ((n (1) (22 (2n……(﹐
由(((﹐得
S (2 (2n (1 ((2n (2 (2n (3 (… (22 (2) (n
 (2n (1 ((2n (1 (2n (2 (… (22 (2 (1) ((1 (n)

[image: image277.wmf]1

21

2(1)

21

n

n

n

-

-

=+-+

-

 (2n (1 (2n (1 ((1 (n) (2n (2n (1 ((n (2)﹐
因此﹐an (2n (1 ([2n (2n (1 ((n (2)] (2n (2 (2n (1 ((n (2)
　　　　(2n (2n ((n (2) (2n (1 ((n (2)﹐
所以﹐一般項an (2n (1 ((n (2)﹒
	範例6

	一數列{an}的遞迴定義式：a1 (2，an (1 (an ((
[image: image278.wmf]3

1

)n，n(N，試求這個數列的一般項

an (　　　　　。（以n的式子表示）﹒

【解析】

[image: image279.wmf]a

1

=

 2

a

2

=

a

1

+

3

1

a

3

=

a

2

+

 (

3

1

)

2

M

+

)

a

n

=

a

n

-

 1

+

 (

3

1

)

n

-

 1

a

n

=

 2

+

 [

3

1

+

 (

3

1

)

2

+

…

+

 (

3

1

)

n

-

 1

]

(2 (
[image: image280.wmf]3

1

1

]

)

3

1

(

1

[

3

1

1

-

+

-

n

(
[image: image281.wmf]2

5

(
[image: image282.wmf]2

1

(
[image: image283.wmf]3

1

)n (1
	範例7

	設a1 (1，對任意正整數n，an (1 (
[image: image284.wmf]2

1

an (3恆成立，我們可將它化成

an (1 (((
[image: image285.wmf]2

1

(an (()的等比形式，則((　　　　，從而再求出an (　　　　。﹒

【解析】(1)∵　an (1 (((
[image: image286.wmf]2

1

(an (()　∴　an (1 (
[image: image287.wmf]2

1

an (
[image: image288.wmf]2

1

(
而已知an (1 (
[image: image289.wmf]2

1

an (3，(n (N　∴　
[image: image290.wmf]2

1

((3　∴　((6
(2)令bn (an ((　∴　bn (1 (
[image: image291.wmf]2

1

bn，b1 (a1 (6 ((5
∴　(bn (為G.P.，bn (b1rn (1 (((5)(
[image: image292.wmf]2

1

)n (1
即an (6 (((5)．(
[image: image293.wmf]2

1

)n (1　∴　an (6 (5(
[image: image294.wmf]2

1

)n (1
	隨堂練習

	一數列(an (，已知a1 (3，an (1 (2an (1，n (N，則an (　　　　　。

【解析】(1)∵　an (2 (2an (1 (1

[image: image295.wmf]-

)

　

a

n

+

 1

=

 2

a

n

+

 1

　　 an (2 (an (1 (2(an (1 (an)
(2)令bn (an (1 (an　∴　bn (1 (2bn，b1 (a2 (a1 ((2a1 (1) (a1 (4
∴　(bn (為一G.P.，公比r (2，首項b1 (4　∴　bn (b1rn (1 (2n (1
(3)即an (1 (an (2n (1
∴　a2 (a1 (22
　　a3 (a2 (23
　　　
[image: image296.wmf]M

[image: image297.wmf]+

)

a

n

-

a

n

-

 1

=

 2

n

∴　an (3 (22 (23 (… (2n (1 (2 (22 (… (2n (2n (1 (1
【解 2】a2 (2a1 (1 (2(3) (1（不要算出，俾發現規則）
a3 (2a2 (1 (3 (22 (2 (1
a4 (2a3 (1 (3 (23 (22 (2 (1
　　　
[image: image298.wmf]M

an (3(2n (1) (2n (2 (… (23 (22 (2 (1 (2n (1 (1
	範例8

	（　　　）設數列(an(中滿足a1 (2且an (1 (2 (
[image: image299.wmf]1

n

a

﹐
[image: image300.wmf]n

為正整數﹐由此可推得下列何者為

真？　(1)
[image: image301.wmf]2

3

2

a

=

　(2)
[image: image302.wmf]3

4

3

a

=

　(3)
[image: image303.wmf]4

5

4

a

=

　(4)
[image: image304.wmf]100

1

1

100

a

=

　(5)
[image: image305.wmf]1

n

n

a

n

+

=

﹒

【龍騰自命題】
【解析】(1)○：∵
[image: image306.wmf]1

1

2

n

n

a

a

+

=-

﹐∴
[image: image307.wmf]2

1

113

22

22

a

a

=-=-=

﹒
(2)○：
[image: image308.wmf]3

2

1124

222

3

33

2

a

a

=-=-=-=

﹒
(3)○：
[image: image309.wmf]4

3

1135

222

4

44

3

a

a

=-=-=-=

﹒
(4)(5)○：由上可推得
[image: image310.wmf]1

n

n

a

n

+

=

﹐∴
[image: image311.wmf]100

1011

1

100100

a

==

﹒
故選(1)(2)(3)(4)(5)﹒
	隨堂練習

	（　　　）已知數列an+1 = an + 2n﹐
[image: image312.wmf]n

Î

¥

且a1 = 3﹐則下列何者正確﹖　(1) a2 = 4
(2) a3 = 9　(3) a4 = 15　(4) an = 3 + n(n + 1)　(5) an = 3 + n(n (1)﹒

【龍騰自命題】
【解析】(1)╳﹔a2 = a1 + 2(1 = 3 + 2 = 5﹒　(2)○﹔a3 = a2 + 2(2 = 5 + 4 = 9﹒
(3)○﹔a4 = a3 + 2(3 = 9 + 6 = 15﹒　(4)╳﹒
(5)○﹔
　　　
[image: image313.emf] a n + 1  a n = 2 n  a 2  a 1 = 2  1 a 3  a 2 = 2  2





 +) a n  a n  1 = 2  (n  1) a n  a 1 = 2[1 + 2 + … + (n  1)]

　　　(an = a1 + 2(
[image: image314.wmf](1)[1(1)]

2

nn

-+-

 = 3 + (n (1) (n﹒
故選(2)(3)(5)﹒
	範例9

	如下圖﹐將所有的正整數依序排列：第一列為1﹐第二列為2﹐3﹐第三列為4﹐5﹐6﹐以此類推﹒設an為第n列中最右邊的數字﹒
(1)寫出數列(an(的遞迴關係式﹒
(2)求a7﹒
[image: image315.emf]2 3 15 6 4 8 9 7 10 …

【龍騰自命題】
【解析】(1)觀察數字圖發現﹕每一列的數字個數依序為1﹐2﹐3﹐4﹐…﹐因此可得第
[image: image316.wmf]n

列中最右邊的數字依序為1﹐1 (2﹐(1 (2) (3﹐(1 (2 (3) (4﹐…﹐
故數列(an(的遞迴關係式為
[image: image317.wmf]1

1

1

2

nn

a

aann

-

=

ì

í

=+³

î

（）

﹒
(2)由遞迴關係式得a5 (a4 (5 (15﹐a6 (a5 (6 (21﹐a7 (a6 (7 (28﹒
	範例10

	平面上n條直線﹐任兩條不平行﹐任三條不共點﹐此n條直線將平面分割成an個區域﹐則

(1)求a1﹐a2﹐a3﹐a4﹒(2)寫出(an(的遞迴關係式﹒(3)求第n項an（以n表示）﹒

【龍騰自命題】
【解析】(1) n (1 (a1 (2　　　　 n (2 (a2 (4

[image: image318.wmf]

　n (3 (a3 (7　　　　 n (4 (a4 (11

[image: image319.wmf]

(2)第n (1條直線Ln (1與前n條直線L1﹑L2﹑……Ln分別有一個交點﹐所以Ln (1上有n個交點﹐此n個交點將Ln (1分成n (1個小段﹐每一小段將原先的一區割成二區（新增一區）﹐即增加第n (1條直線後﹐新增n (1個區﹐故an (1 (an ((n (1)﹒
(3)∵
[image: image320.wmf](

)

1

1

nn

aan

+

=++

且a1 (2﹐
　∴
[image: image321.wmf]21

2

aa

=+

　　
[image: image322.wmf]32

3

aa

=+

　　　　
[image: image323.wmf]M

M

　　
[image: image324.wmf](

)

12

1

nn

aan

--

=+-

　
[image: image325.wmf]1

)

nn

aan

-

+=+

[image: image326.wmf](

)

(

)

2

1

1

2

2321

22

n

nn

nn

aan

+

++

=+++××××××+=+-=

﹒
	隨堂練習

	平面上有n個圓﹐其中任三個圓均不共點﹐此n個圓最多可將平面分割成an個區域﹐則

(1)求a1﹐a2﹐a3﹐a4﹒(2)寫出(an(的遞迴關係式﹒(3)求第n項an（以n表示）﹒

【龍騰自命題】
【解析】(1) a1 (2　　　　　　a2 (4　　　　　　a3 (8　　　　　　　a4 (14

[image: image327.wmf]

　　n (1　　　　　n (2　　　　　　　 n (3　　　　　　　n (4
(2) a1 (2﹐a2 (a1 (2﹐a3 (a2 (2 (2﹐a4 (a3 (2 (3﹐∴an (1 (an (2 (n﹒
(3)∵
[image: image328.wmf]1

2

nn

aan

+

=+´

且a1 (2﹐
　∴
[image: image329.wmf]21

21

aa

=+´

　　
[image: image330.wmf]32

22

aa

=+´

　　　　
[image: image331.wmf]M

M

　　
[image: image332.wmf](

)

12

22

nn

aan

--

=+´-

　
[image: image333.wmf](

)

1

)21

nn

aan

-

+=+´-

　
[image: image334.wmf](

)

(

)

2

1

1

2121222

2

n

nn

aannn

-´

=+´é++××××××+-ù=+´=-+

ëû

　∴an (n2 (n (2﹒
	範例11

	用正三角形地磚依照如下的規律拼成若干圖形﹐求
(1)第5個圖案有多少塊地磚﹖
(2)第n個圖案有an塊地磚﹐寫下數列(an(的(遞迴關係式並求其(一般式﹒
(3)若有100個正三角形地磚可拼成第n個圖形﹐則n的最大值為何﹖
[image: image335.emf]第

1

個 第

2

個 第

3

個

【龍騰自命題】
【解析】(1)依題意﹐可得a1 (8﹐a2 (14﹐a3 (20﹐a4 (26﹐a5 (32﹒
(2)觀察第1個﹑第2個與第3個圖形﹐我們發現圖形每次均增加一個
[image: image336.emf]﹐也就是6個正三角形地磚﹐則遞迴關係式為
[image: image337.wmf]1

1

8

6,2

nn

a

aann

-

=

ì

í

=+³

î

（為自然數）

﹔
　一般式為an (8 ((n (1) (6 (6n (2﹒
　　a2 (a1 (6
　　a3 (a2 (6
　　a4 (a3 (6
　　　
[image: image338.wmf]M

　
[image: image339.wmf]1

)6

nn

aa

-

+=+

　　an (a1 ((n (1) (6
(3)an (6n (2 (100 (n (16.333…﹐得n的最大值為16﹒
	隨堂練習

	據說畢達哥拉斯研究過這樣的問題﹕下圖中的黑點分別落在正五邊形的頂點或邊

上﹐第1圖有5個黑點﹐第2圖共有12個黑點﹐第3圖則有22個黑點﹒設an為第n圖中黑

點的總數﹐即a1 (5﹐a2 (12﹐a3 (22﹒
 [image: image340.emf]第 1圖

 [image: image341.emf]第 2圖

 [image: image342.emf]第 3圖

(1)寫出數列(an(的遞迴關係式﹒
(2)求a5﹒

【龍騰自命題】
【解析】(1)將第2圖比第1圖多出的黑點換成其他顏色之後進行比較﹐如下圖所示﹒可知﹕a2比a1多出4個●與3 (1個○﹐即a2 (a1 (4 (3 (1﹒
 [image: image343.emf]第 1圖

 [image: image344.emf]第 2圖

 再將第3圖比第2圖多出的黑點換成其他顏色之後進行比較﹐如下圖所示﹒我們又發現﹕a3比a2多出4個●與3 (2個○﹐即a3 (a2 (4 (3 (2﹒
 [image: image345.emf]第 2圖

 [image: image346.emf]第 3圖

 因此﹐採取同樣的方法﹐可以發現an比an (1多出4個●與3 ((n (1)個○﹐也就是說an (an (1 (4 (3 ((n (1) (an (1 ((3n (1)﹒
 故數列(an(的遞迴關係式為
[image: image347.wmf]1

1

5

(31)2

nn

a

aann

-

=

ì

í

=++³

î

（）

﹒
(2)利用遞迴關係式﹐可得a4 (a3 ((3(4 (1) (22 (13 (35﹐
 a5 (a4 ((3 (5 (1) (35 (16 (51﹐故a5 (51﹒
	隨堂練習

	設△ABC是邊長為1的正三角形﹒將三邊分別三等分﹐取中間段為一邊向外側作一

個正三角形﹐並且將中間這一段擦去﹐其次將剩下的每一邊再三等分﹐取中間段為一邊向外

作正三角形﹐再將中間這一段擦去﹒依此程序繼續下去﹐得到一系列的圖形﹒試求﹕
[image: image348.png]

(1)第5個圖形的周長﹖第n個圖形的周長﹖

(2)第5個圖形的邊數為何﹖邊數bn的遞迴關係為何﹖bn的一般式為何﹖

(3)面積cn的遞迴關係為何﹖cn的一般式為何﹖重複無窮次之後所得圖形之面積為何﹖

【龍騰自命題】
【解析】(1)a1 (1 (3 (3﹐
[image: image349.wmf]21

14

34

33

aa

=´´=´

　
[image: image350.wmf]22

32

14

()34

33

aa

=´´=´

　　 [image: image351.wmf]M

　
[image: image352.wmf]1

4

)

3

nn

aa

-

´=´

　
[image: image353.wmf]1

4

3()

3

n

n

a

-

=´

 ∴
[image: image354.wmf]51

5

4256

3()

327

a

-

=´=

﹒
(2)(邊數﹕b5 (3 (44 (768﹒
　(b1 (3﹐b2 (3 (4 (4b1﹐
　　b3 (3 (42 (4b2﹐
　　　[image: image355.wmf]M

　　bn (3 (4n (1 (4bn (1﹐∴　bn的遞迴關係為﹕b1 (3﹐bn (4bn (1﹐n (2﹒
　(bn (3 (4n (1﹒

(3)
[image: image356.wmf]2

1

33

1

44

c

=´=

﹐
[image: image357.wmf]2

211

313

()3

4312

ccc

=+´´=+

﹐
[image: image358.wmf]2

322

3134

()34

49129

ccc

=+´´´=´+

　
[image: image359.wmf]222

433

3134

()34()

427129

ccc

=+´´´=´+

　　[image: image360.wmf]M

　
[image: image361.wmf]2

1

34

)()

129

n

nn

cc

-

-

+=+´

　　
[image: image362.wmf]22

33343434

()()

412129129129

n

n

c

-

=++´+´++´

L

　　　
[image: image363.wmf]1

22

4

1()

3344433

9

[1()()]

4

412999412

1

9

n

n

-

-

-

=+++++=+´

-

L

　　　
[image: image364.wmf]11

33343834

[1()][()]

44594559

nn

--

=+´-=-´

　∴
[image: image365.wmf]382

lim3

455

n

n

c

®¥

=´=

﹒
	主題3：數學歸納法

	1數學歸納法原理：設
[image: image366.wmf]L

L

,

,

,

,

2

1

n

P

P

P

表與自然數
[image: image367.wmf]n

有關之一系列命題，若其滿足下列兩點：
(1)
[image: image368.wmf]1

P

為真。
(2)對任意
[image: image369.wmf]k

，假設
[image: image370.wmf]k

P

成立，可推得
[image: image371.wmf]1

+

k

P

亦成立。
則對所有的自然數
[image: image372.wmf]n

，
[image: image373.wmf]n

P

恆成立。

2.數學歸納法原理之二：設
[image: image374.wmf]L

L

,

,

,

,

1

n

m

m

P

P

P

+

表與自然數
[image: image375.wmf]n

有關之一系列命題，若其滿足下列兩點：
(1)
[image: image376.wmf]m

P

為真。
(2)對任意
[image: image377.wmf]m

k

³

，假設
[image: image378.wmf]k

P

成立，可推得
[image: image379.wmf]1

+

k

P

亦成立。
則對所有的自然數
[image: image380.wmf]m

n

³

，
[image: image381.wmf]n

P

恆成立。

	範例1

	一數列(an(定義如下：a1 (1﹐an (1 (a1 (…(an﹐n為正整數﹐試寫出一般項an（以n的式

子表示）﹐並驗證你的答案﹒

【龍騰自命題】
【解析】由(an(的前幾項
(1) a1 (1﹐a2 (1﹐a3 (2﹐a4 (4﹐a5 (8﹐a6 (16﹐猜測
[image: image382.wmf]1

2

1

2(2).

n

n

a

an

-

=

ì

ï

í

=³

ï

î

(2)以數學歸納法證明n (2時﹐an (2n (2恆成立﹒
　(當n (2時﹐a2 (20 (1﹐等式成立﹒
　(假設n (k時﹐等式成立﹐即設ak (2k (2﹐
　(則n (k (1時﹐
　　ak (1 (a1 (a2 (…(ak (1 (ak
　　　　 (ak (ak (2ak (2 (2k (2 (2k (1 (2(k (1) (2﹐等式亦成立﹒
　　因此n (2時﹐an (2n (2恆成立﹒

	範例2

	設一數列(an(的首項a1 (1且滿足關係式an (an (1 (0﹐n為正整數﹐

試求此數列的一般項an﹒

【龍騰自命題】
【解析】觀察此數列開頭幾項﹐
a1 (1﹐a2 ((a1 ((1﹐a3 ((a2 (1﹐a4 ((a3 ((1﹐…﹐
猜測an (((1)n (1﹐顯然n (1時成立﹒
假設n (k時成立﹐即ak (((1)k (1﹐則ak (1 ((ak ((((1)k (1 (((1)k﹐
因此an (((1)n (1恆成立﹒
	範例3

	設數列(an(的遞迴關係式為
[image: image383.wmf]1

1

1

(21)2

nn

a

aann

-

=

ì

í

=+-³

î

（）

﹒(1)寫出a2﹐a3﹒

(2)猜測一般項an﹒ (3)使用數學歸納法證明﹕你的猜測是正確的﹒

【龍騰自命題】
【解析】(1)由遞迴關係式可得a2 (1 (3 (4 (22﹐a3 (4 (5 (9 (32﹒
(2)由(1)猜測an (n2﹒
(3)(當n (1時﹐a1 (1 (12﹐猜測是正確的﹒
　(設n (k時猜測正確﹐即ak (k2﹐則
　　當n (k (1時﹐ak+1 (ak ((2(k (1) (1) (k2 (2k (1 ((k (1)2﹐
　　可知猜測是正確的﹒
故由數學歸納法可知﹕我們的猜測是正確的﹐即對於所有的正整數n﹐an (n2恆成立﹒
	隨堂練習

	設數列(an(中﹐a1 (1﹐an (1 (an ((3n (1)﹒(1)請推測an的值（以n表示）﹒

(2)試用數學歸納法證明(1)之結果﹒

【龍騰自命題】
【解析】

[image: image384.wmf](1)

1

1

a

=

21

4

aa

=+

32

7

aa

=+

43

10

aa

=+

M

M

1

(32)

nn

aan

-

=+-

　所有式子相加得
　an (1 (4 (7 (…((3n (2) (
[image: image385.wmf]1

2

n (3n (1)﹒
(2)由數學歸納法證明an (
[image: image386.wmf]1

2

n (3n (1)﹐
　(當n (1時﹐a1 (
[image: image387.wmf]1

2

(1 ((3 (1) (1﹐原式成立﹒
　(設n (k時成立﹐即ak (
[image: image388.wmf]1

2

k (3k (1)﹐
　(當n (k (1時﹐
　　ak (1 (ak (3k (1
　　　　
[image: image389.wmf]1

2

=

k(3k (1) (3k (1
　　　
[image: image390.wmf]1

2

=

[k (3k (1) (2(3k (1)]
　　　
[image: image391.wmf]1

2

=

(3k2 (5k (2)
　　　
[image: image392.wmf]1

2

=

(k (1)(3k (2)
　　　
[image: image393.wmf]1

2

=

(k (1)[3(k (1) (1]
　　表示n (k (1時﹐原式亦成立﹒
　由數學歸納法原理知﹐對於所有的正整數n﹐原式成立﹒
	範例4

	設數列(an(的遞迴關係式為
[image: image394.wmf]1

1

2

322

nn

a

aan

-

=

ì

í

=+³

î

（）

﹐(1)寫出a2﹐a3﹒　

(2)猜測一般項an﹒　(3)使用數學歸納法證明你的猜測是正確的﹒

【龍騰自命題】
【解析】(1)由遞迴關係式可得a2 (3 (2 (2 (8﹐a3 (3 (8 (2 (26﹒
(2)因為a1 (2 (3 (1﹐a2 (8 (32 (1﹐a3 (26 (33 (1﹐所以可以猜得an (3n (1﹒
(3)(當n (1時﹐a1 (2 (31 (1﹐所以猜測是正確的﹒
　(設n (k時猜測是正確的﹐即ak (3k (1﹐
　　則當n (k (1時﹐ak (1 (3ak (2 (3(3k (1) (2 (3k (1 (1﹐可知猜測是正確的﹒
　由數學歸納法知﹕對於所有的正整數n﹐an (3n (1﹒
	範例5

	設數列 (an (滿足
[image: image395.wmf]1

1

2

a

=

﹐
[image: image396.wmf]1

4

3

n

n

n

a

a

a

+

-

=

-

﹐n為正整數﹕

(1)試求a2﹑a3﹑a4的值﹐並猜測數列 (an (一般項的通式﹒

(2)利用數學歸納法證明(1)的猜測是正確的﹒

【99建國中學期中考】
【解析】(1)
[image: image397.wmf]1

2

1

7

4

7

2

5

35

2

a

a

a

-

-

===

-

-

﹐
[image: image398.wmf]2

3

2

13

4

13

5

8

38

5

a

a

a

-

-

===

-

-

﹐
[image: image399.wmf]3

4

3

19

4

19

8

11

311

8

a

a

a

-

-

===

-

-

　故
[image: image400.wmf]65

31

n

n

a

n

-

=

-

﹐
[image: image401.wmf]n

Î

¥

﹒
(2)當n (1時﹐
[image: image402.wmf]6151

3112

n

a

´-

==

´-

　成立﹐設n (k時﹐
[image: image403.wmf]65

31

k

k

a

k

-

=

-

﹐
[image: image404.wmf]k

Î

¥

成立
　當n (k (1時﹐
[image: image405.wmf]1

65

4

4

(65)4(31)616(1)5

31

65

3(65)3(31)323(1)1

3

31

k

k

k

k

a

kkkk

k

a

k

akkkk

k

+

-

-

-

---++-

-

=====

-

----++-

-

-

成立
　由數學歸納法知本式成立﹒
	隨堂練習

	設數列(an(滿足a1 (1﹐
[image: image406.wmf]1

1

4

3

n

n

n

a

a

a

-

-

-

=

-

（n (2）﹒(1)試猜測an (﹖（以n表示）

(2)利用數學歸納法﹐證明(1)的猜測﹒

【中山女中期中考】
【解析】(1)
[image: image407.wmf]1

2

1

4

3

32

a

a

a

-

==

-

﹐
[image: image408.wmf]2

3

2

3

4

4

5

2

3

33

3

2

a

a

a

-

-

===

-

-

﹐推測
[image: image409.wmf]21

n

n

a

n

-

=

（n為正整數）﹒
(2)(當n (1時﹐a1 (1﹐
[image: image410.wmf]211

1

1

n

n

-

==

﹐猜測成立﹒
　(假設n (k時﹐猜測成立﹐即設
[image: image411.wmf]21

k

k

a

k

-

=

﹐
　　則n (k (1時﹐
[image: image412.wmf]1

21

4

4

212(1)1

21

311

3

k

k

k

k

a

kk

k

a

k

akk

k

+

-

-

-

++-

====

-

-++

-

﹐
　　∴n (k (1時推測也成立﹐故
[image: image413.wmf]21

n

n

a

n

-

=

成立（任一n皆為正整數）﹒
	範例6

	設數列(an(中若a1 (1﹐an (1 (2an (1（n為正整數）﹒(1)試由前五項推測一般項an﹒

(2)利用數學歸納法證明(1)的結果﹒

【龍騰自命題】
【解析】(1) a1 (1﹐
　a2 (2a1 (1 (3 (22 (1﹐
　a3 (2a2 (1 (7 (23 (1﹐
　a4 (2a3 (1 (15 (24 (1﹐
　a5 (2a4 (1 (31 (25 (1﹐
　推測一般項an (2n (1（n為正整數）﹒
(2)由數學歸納法證明an (2n (1
　(當n (1時﹐a1 (21 (1 (1﹐原式成立﹒
　(設n (k時成立﹐即ak (2k (1﹐
　(當n (k (1時﹐ak (1 (2ak (1 (2(2k (1) (1 (2k (1 (1
　表示n (k (1時﹐原式亦成立﹒
　由數學歸納法原理知﹐對於所有的正整數n﹐原式成立﹒
	隨堂練習

	設數列(an(的遞迴關係式為
[image: image414.wmf]1

1

1

2

,2

1

nn

a

n

aann

n

-

ì

=

ï

ï

í

ï

=³

ï

+

î

（為自然數）

﹐則

(1)寫出a2﹐a3﹒(2)猜測一般項an﹒(3)使用數學歸納法驗證你的猜測﹒

【龍騰自命題】
【解析】(1)由遞迴關係式可得
[image: image415.wmf]2

211

2123

a

=´=

+

﹐
[image: image416.wmf]3

311

3134

a

=´=

+

﹒
(2)因為
[image: image417.wmf]1

11

211

a

==

+

﹐
[image: image418.wmf]2

11

321

a

==

+

﹐
[image: image419.wmf]3

11

431

a

==

+

﹐所以猜測
[image: image420.wmf]1

1

n

a

n

=

+

﹒
(3)(當n (1時﹐
[image: image421.wmf]1

11

211

a

==

+

﹐猜測是正確的﹒
　(設n (k時猜測是正確的﹐即
[image: image422.wmf]1

1

k

a

k

=

+

﹐
　　則當n (k (1時﹐
[image: image423.wmf]1

1111

(1)121(1)1

kk

kk

aa

kkkk

+

++

=´=´=

++++++

﹐　
　由數學歸納法原理知﹐對於所有的正整數n﹐原式成立
	隨堂練習

	數列 (an (中﹐
[image: image424.wmf]1

1

0

1

1

54

n

n

n

a

a

an

a

+

=

ì

ï

+

í

=³

ï

-

î

‚

﹐(1)寫出a2﹐a3﹐a4﹐a5﹒

(2)歸納an與n的關係式﹒(3)證明(2)中所歸納an與n的關係式正確﹒

【99新竹高中期中考】
【解析】(1)a1 (0﹐
[image: image425.wmf]1

2

1

1

121

545221

a

a

a

+

-

===

-´+

﹐
[image: image426.wmf]2

3

2

6

1

6231

5

21

54217321

5

a

a

a

+

-

=====

-´+

﹐
　
[image: image427.wmf]3

4

3

9

1

9341

7

27

54279421

7

a

a

a

+

-

=====

-´+

﹐
[image: image428.wmf]4

5

4

12

1

12451

9

33

543311521

9

a

a

a

+

-

=====

-´+

　故
[image: image429.wmf]2

1

5

a

=

﹐
[image: image430.wmf]3

2

7

a

=

﹐
[image: image431.wmf]4

31

93

a

==

﹐
[image: image432.wmf]5

4

11

a

=

﹒
(2)
[image: image433.wmf]11

2121

n

nn

a

nn

--

==

´++

﹐n (2﹒
(3)(當n (2時﹐
[image: image434.wmf]1

2

1

1

1

545

a

a

a

+

==

-

(
[image: image435.wmf]2

211

2215

a

-

==

´+

　成立
　(設n (k時﹐
[image: image436.wmf]1

21

k

k

a

k

-

=

+

成立
　(則當n (k (1時﹐
[image: image437.wmf]1

1

1

1

(1)1

21

1

54232(1)1

54

21

k

k

k

k

a

kk

k

a

k

akk

k

+

-

+

+

+-

+

====

-

-+++

-´

+

成立
　由數學歸納法知本式
[image: image438.wmf]1

21

n

n

a

n

-

=

+

﹐n (2﹐
[image: image439.wmf]n

Î

¥

皆成立﹒
	範例7

	已知一數列的遞迴定義式為
[image: image440.wmf]î

í

ì

+

=

-

=

+

3

4

3

1

1

n

a

a

a

n

n

（n(N），

(1)試求此數列的一般項an (？(2)利用數學歸納法證明第(1)題的結果。

【解析】

[image: image441.wmf](1)

a

2

-

a

1

=

 4

´

 1

+

 3

a

3

-

a

2

=

 4

´

 2

+

 3

a

4

-

a

3

=

 4

´

 3

+

 3

M

+

)

a

n

-

a

n

-

 1

=

 4

´

 (

n

-

 1)

+

 3

a

n

-

a

1

=

 4[1

+

 2

+

 3

+

…

+

 (

n

-

 1)]

+

 3(

n

-

 1)

(　an (3 (4 (
[image: image442.wmf]2

1

-

n

[1 ((n (1)] (3(n (1)，得an (2n2 (n
(2)(i)當n (1時，a1 (2 (1 (3　∴　成立
(ii)當n (k時亦成立，即ak (2k2 (k
當n (k (1時，ak (1 (ak ((4k (3) (2k2 (k (4k (3
(2(k2 (2k (1) ((k (1) (2(k (1)2 ((k (1)　∴　成立
故由數學歸納法可知，(n(N，an (2n2 (n恆成立

	隨堂練習

	已知一數列(an (定義為a1 (1，an (1 (
[image: image443.wmf]1

4

1

3

-

-

n

n

a

a

，n (1，2，3，…。(1)求a2，a3，a4。

(2)觀察(1)的規則性，並推測第n項an（以n表示之）。 (3)證明在(2)中所推測之結果。

【解析】(1)因為a1 (1，由所予遞迴定義可得a2 (
[image: image444.wmf]1

4

1

3

1

1

-

-

a

a

(
[image: image445.wmf]3

2

，a3 (
[image: image446.wmf]1

4

1

3

2

2

-

-

a

a

(
[image: image447.wmf]5

3

，a4 (
[image: image448.wmf]1

4

1

3

3

3

-

-

a

a

(
[image: image449.wmf]7

4

(2)由a1 (
[image: image450.wmf]1

1

，a2 (
[image: image451.wmf]3

2

，a3 (
[image: image452.wmf]5

3

，a4 (
[image: image453.wmf]7

4

，…，觀察數列(an (的規則性如下
an的分子成等差數列，首項為1，公差為1；
分母也成等差數列，首項為1，公差為2
故可推測第n項an (
[image: image454.wmf]1

2

-

n

n

，(n (N
(3)(當n (1時，a1 (
[image: image455.wmf]1

1

2

1

-

．

(1顯然成立
(假設n (k時原式成立，即設ak (
[image: image456.wmf]1

2

-

k

k

成立
則當n (k (1時，因為ak (1 (
[image: image457.wmf]1

4

1

3

-

-

k

k

a

a

(
[image: image458.wmf]1

1

2

4

1

1

2

3

-

-

-

-

k

k

k

k

．

．

(
[image: image459.wmf]1

)

1

(

2

1

-

+

+

k

k

所以當n (k (1時原式也成立
故由(，(及數學歸納法可知，對於所有自然數n，an (
[image: image460.wmf]1

2

-

n

n

恆成立
	範例8

	設n是正整數an (5n (2 (4n (9﹐an恆為正整數P的倍數﹐則

(1)請推測此正整數P的最大值﹖

(2)以數學歸納法證明﹕an恆為你找的這個最大自然數P的倍數﹒

【97台中女中期中考】
【解析】(1) n (1 (a1 (51 (2 (4 (1 (9 (125 (13 (112﹐
　 n (2 (a2 (52 (2 (4 (2 (9 (625 (17 (608﹐
　 (112 , 608) (16﹐∴P之最大值為16﹒
(2)(當n (1時﹐a1 (112﹐
　　∵16 | 112﹐∴n (1成立﹒
　(假設n (k成立﹐即ak (5k (2 (4k (9 (16P﹐P
[image: image461.wmf]Î

¥

﹐
　(則n (k (1時﹐
　　ak (1 (5(k (1) (2 (4(k (1) (9 (5 (5k (2 (4k (4 (9
　　　　(5 ((4k (9 (16P) (4k (13 (16k (5 (16P (45 (13
　　　　(16k (5 (16P (32 (16(k (5P (2)﹐
　　∵P﹑k
[image: image462.wmf]Î

¥

(k (5P (2
[image: image463.wmf]Î

¥

﹐∴16 | ak (1﹐∴n (k (1亦成立﹒
　由數學歸納法知﹐對所有自然數n使16 | 5n (2 (4n (9恆成立﹐得證﹒
	隨堂練習

	對任一正整數n﹐42n (1 (3n (2恆為某一質數p的倍數﹐(1)試推測此質數p﹒
(2)請用數學歸納法證明你的推測是正確的﹒

【龍騰自命題】
【解析】(1)當n (1時﹐42 (1 (31 (2 (91﹒又當n (2時﹐42(2 (1 (32 (2 (1105﹒
 因為91和1105的最大公因數為13﹐所以我們猜測此質數為13﹒
(2)(當n (1時﹐42 (1 (31 (2 (91﹐是13的倍數﹒
 (設n (k時猜測正確﹐即42k (1 (3k (2為13的倍數﹐因此
 ak (42k (1 (3k (2 (13q﹐其中q是一個正整數﹒
 當n (k (1時﹐
 ak (1 (42(k (1) (1 (3(k (1) (2 (16(42k (1 (3(3k (2 (16(42k (1 (3k (2) (13(3k (2
 (16(13q (13(3k (2 (13(16q (3k (2)
 也是13的倍數﹒
 故由數學歸納法可知﹕對於所有的正整數n﹐42n (1 (3n (2恆為質數13的倍數﹒
	隨堂練習

	若n為自然數，則10n (1 (9n (10恆可被81整除，試證之。

【證明】1(n (1時，10n (1 (9n (10 (100 (9 (10 (81可被81整除，故n (1時，命題成立
2(設n (k時命題成立，即10k (1 (9k (10 (81q，q(N
則n (k (1時，10n (1 (9n (10 (10k (2 (9(k (1) (10 (10．10k (1 (9k (19 (10(10k (1 (9k (10) (9k (19 (90k (100
(10(10k (1 (9k (10) (81k (81 (10．81q (81k (81 (81(10q (k (1)可被81整除
故n (k (1時，命題成立
由1(2(依數學歸納法得證，n(N時，10n (1 (9n (10恆可被81整除
	隨堂練習

	設n為正整數，(1)試判斷42n (1(3n (2恆為哪一正質數的倍數？
(2)並以數學歸納法證明你的推測。

【詳解】(1)當n (1時，42n (1 (3n (2 (43 (33 (13 (7為13的倍數
當n (2時，42n (1 (3n (2 (45 (34 (13 (85為13的倍數
(2)假設n (k時，42n (1 (3n (2為13的倍數，即令42k (1 (3k (2 (13p，其中p (N
則當n (k (1時，因為
42k (3 (3k (3 (3．(42k (1 (3k (2) (13．42k (1 (3．13p (13．42k (1 (13．(3p (42k (1)
為13的倍數，故當n (k (1時原性質也成立
由(1)，(2)及數學歸納法知，不論n是任何正整數，42n (1 (3n (2恆為13的倍數
	隨堂練習

	n (N，證明：3 (52n (1 (23n (1是17的倍數。

【證明】(1)當n (1時，原式(3 (53 (24 (391 (17 (23是17的倍數
(2)設n (k時，原式是17的倍數，即3 (52k (1 (23k (1 (17t，t (N
則n (k (1時，原式(3 (52k (3 (23k (4 (25(3 (52k (1) (8(23k (1)
(25(17t (23k (1) (8(23k (1) (17(25t) (17(23k (1)為17的倍數
(3)由數學歸納法原理　∴　原式恆成立　∴　Q.E.D.
	範例9

	試利用數學歸納法證明：13 (23 (33 (… (n3 (
[image: image464.wmf]4

)

1

(

2

2

+

n

n

，n (N。

【證明】(1) 13 (1 (
[image: image465.wmf]4

)

1

1

(

1

2

2

+

　∴　n (1時，命題成立
(2)假設n (k時，命題成立，亦即f (k) (13 (23 (33 (… (k3 (
[image: image466.wmf]4

)

1

(

2

2

+

k

k

f (k (1) (f (k) ((k (1)3 (
[image: image467.wmf]4

)

1

(

2

2

+

k

k

((k (1)3 (
[image: image468.wmf]4

)

4

4

(

)

1

(

2

2

+

+

+

k

k

k

(
[image: image469.wmf]4

)

2

(

)

1

(

2

2

+

+

k

k

∴　n (k (1時，命題也成立
由(1)，(2)得證
	隨堂練習

	用數學歸納法證明﹕
[image: image470.wmf](1)(2)

122334(1)

3

nnn

nn

++

´+´+´+++=

L

對所有的正整數n都成立﹒

【證明】(1)當n (1時﹐
[image: image471.wmf]1(11)(12)

122

3

++

´==

﹐原式成立﹒
(2)設n (k時原式成立﹐即
[image: image472.wmf](1)(2)

122334(1)

3

kkk

kk

++

´+´+´+++=

L

﹒
　則當n (k (1時﹐
　左式 (1 (2 (2 (3 (3 (4 (… (k(k (1) ((k (1)(k (2)
　　　
[image: image473.wmf](1)(2)(1)(2)(3)

(1)(2)

33

kkkkkk

kk

+++++

=+++==

右式﹒
故由數學歸納法得知﹕對於所有的正整數n﹐

[image: image474.wmf](1)(2)

122334(1)

3

nnn

nn

++

´+´+´+++=

L

恆成立﹒
	範例10

	試證：對所有正整數n (2，有1 (
[image: image475.wmf]2

1

(
[image: image476.wmf]3

1

(… (
[image: image477.wmf]n

1

(
[image: image478.wmf]1

2

+

n

n

。

【證明】1(n (2時，左式 (1 (
[image: image479.wmf]2

1

(
[image: image480.wmf]2

3

，右式 (
[image: image481.wmf]1

2

2

2

+

．

(
[image: image482.wmf]3

4

；
[image: image483.wmf]2

3

(
[image: image484.wmf]3

4

，故n (2時，原式成立
2(設n (k (2時原式成立，即1 (
[image: image485.wmf]2

1

(
[image: image486.wmf]3

1

(… (
[image: image487.wmf]k

1

(
[image: image488.wmf]1

2

+

k

k

則n (k (1時，左式 (1 (
[image: image489.wmf]2

1

(
[image: image490.wmf]3

1

(… (
[image: image491.wmf]k

1

(
[image: image492.wmf]1

1

+

k

(
[image: image493.wmf]1

2

+

k

k

(
[image: image494.wmf]1

1

+

k

(
[image: image495.wmf]1

1

2

+

+

k

k

；右式 (
[image: image496.wmf]2

)

1

(

2

+

+

k

k

[image: image497.wmf]1

1

2

+

+

k

k

(
[image: image498.wmf]2

)

1

(

2

+

+

k

k

(
[image: image499.wmf])

2

)(

1

(

)

1

(

2

)

1

(

)

2

)(

1

2

(

+

+

+

+

-

+

+

k

k

k

k

k

k

．

(
[image: image500.wmf])

2

)(

1

(

+

+

k

k

k

(0
∴　
[image: image501.wmf]1

1

2

+

+

k

k

(
[image: image502.wmf]2

)

1

(

2

+

+

k

k

，即1 (
[image: image503.wmf]2

1

(
[image: image504.wmf]3

1

(… (
[image: image505.wmf]k

1

(
[image: image506.wmf]1

1

+

k

(
[image: image507.wmf]2

)

1

(

2

+

+

k

k

故n (k (1時，原式成立，由1(2(依數學歸納法命題得證
	隨堂練習

	n (N，試以數學歸納法證明：1 (
[image: image508.wmf]2

1

(
[image: image509.wmf]3

1

(… (
[image: image510.wmf]n

1

(2
[image: image511.wmf]n

(1。

【證明】n (1時，左(1 (2
[image: image512.wmf]1

(1成立
設n (k時，1 (
[image: image513.wmf]2

1

(… (
[image: image514.wmf]k

1

(2
[image: image515.wmf]k

(1成立
當n (k (1時，(1 (
[image: image516.wmf]2

1

(… (
[image: image517.wmf]k

1

(
[image: image518.wmf]1

1

+

k

) ((2
[image: image519.wmf]1

+

k

(1)
(2
[image: image520.wmf]k

(1 (
[image: image521.wmf]1

1

+

k

(2
[image: image522.wmf]1

+

k

(1
(
[image: image523.wmf]1

)

1

(

2

1

2

2

+

+

-

+

+

k

k

k

k

(
[image: image524.wmf]1

)

1

2

(

2

2

+

+

-

+

k

k

k

k

(
[image: image525.wmf])

1

2

2

(

1

1

4

4

4

4

2

2

2

+

+

+

+

-

-

-

+

k

k

k

k

k

k

k

k

(
[image: image526.wmf])

1

2

2

(

1

1

2

+

+

+

+

-

k

k

k

k

(0，
∴　1 (
[image: image527.wmf]2

1

(… (
[image: image528.wmf]k

1

(
[image: image529.wmf]1

1

+

k

(2
[image: image530.wmf]1

+

k

(1成立
∴　由數學歸納法原理知，(n (N，1 (
[image: image531.wmf]2

1

(… (
[image: image532.wmf]n

1

(2
[image: image533.wmf]n

(1恆成立
	隨堂練習

	.n (N，n (4，證明：3n (n3。

【證明】(1)當n (4時，左式(34 (81 (64 (43 (右式　∴　原式成立
(2)設n (k（k (4）時，原式成立，即3k (k3
則n (k (1時，左式(3k (1 (3(3k) (3(k3) (k3 (k3 (k3
(k3 (k(k2) (k2(k) (k3 (4k2 (42(k) (k3 (3k2 (3k (1 ((k (1)3 (右式
∴　原式亦成立
(3)由數學歸納法原理　∴　原式恆成立　∴　Q.E.D.
	範例11

	如下圖，A柱中有n個大小不同的圓盤由大而小往上堆疊，若要從A柱全部搬移至B柱，每次只能搬動一圓盤，且每次都必須先經中間柱（不可由A直接放入B）且大盤不可放在小盤之上，設共要搬動an次，若an (1 (pan (k，求數對(p，k) (　　　　　。
[image: image534.png]

【解析】
[image: image535.png]

設從A柱搬動n個圓盤到B柱，需要搬動an次，我們考慮要搬動n個圓盤
首先將A柱上面n (1個圓盤全部搬到B柱上，要搬動an (1次，再將第n個圓盤搬到C柱上
然後再將B柱上面n (1個圓盤全部搬到A柱上，要搬動an (1次
再將第n個圓盤從C柱上搬到B柱上
最後再將A柱上面n (1個圓盤，全部搬到B柱上，要搬動an (1次
故有an (an (1 (1 (an (1 (1 (an (1 (3an (1 (2
∴　an (1 (3an + 2，則(p，k) ((3，2)
	隨堂練習

	(1) 請用若干個「虧格」將下列圖形蓋滿（但所用「虧格」不得重疊，亦不得出格）。
(2) （畫斜線的方格表示缺空）
(3) (a) [image: image536.png]

　(b) [image: image537.png]

(c) [image: image538.png]

　(d) [image: image539.png]

(e) [image: image540.png]

(2)做完(1)中各圖後，請仔細地想一想；處理這些問題有沒有一定的準則？
(3)你能否歸納出下列結論：任意每邊2n格的正方格棋盤圖，如果其中缺空一格，那麼便可用若干個「虧格」不重疊地將其蓋滿。
(4)請利用數學歸納法證明(3)的結論。

【解析】(1)(a)一個虧格。(b)，(c)，(d)五個虧格。(e)二十一個虧格
(2)應由缺空一格的附近著手
(3)每邊2n格的正方格棋盤，如果其中缺空一格，則共有4n (1格，因此可用
[image: image541.wmf]3

1

4

-

n

(4n (1 (4n (2 (… (4 (1個虧格不重疊地將其蓋滿
(4)(當n (1時 [image: image542.png]

 可用一個虧格蓋滿
(當n (k時原命題成立，則當n (k (1時，每邊2k (1格的正方格棋盤圖（其中缺空一格），可先以一個虧格蓋在正中央，並以正中央的縱、橫線平分為四個每邊2k格的正方格棋盤圖（其中均缺空一格），如下圖所示，於是可得
4(4k (1 (4k (2 (… (4 (1) (1 (4k (4k (1 (… (4 (1，亦即n (k (1時，原命題也成立
由(，(及數學歸納法知，原命題恆成立
[image: image543.png]

PAGE
２９

_1181629768.unknown

_1565700296.unknown

_1565755317.doc

_1251701542.unknown

_1251701589.unknown

_1251701641.unknown

_1251701479.unknown

_1565761489.unknown

_1619617529.unknown

_1619623872.unknown

_1619627980.unknown

_1619628830.unknown

_1619628832.unknown

_1619628833.unknown

_1619628831.unknown

_1619628829.unknown

_1619623874.unknown

_1619623875.unknown

_1619623873.unknown

_1619620333.unknown

_1619623822.unknown

_1619623824.unknown

_1619623871.unknown

_1619623823.unknown

_1619623821.unknown

_1619617531.unknown

_1619620332.unknown

_1619617530.unknown

_1565761497.unknown

_1565761737.unknown

_1619617390.unknown

_1619617528.unknown

_1565761738.unknown

_1565761662.unknown

_1565761664.unknown

_1565761666.unknown

_1565761667.unknown

_1565761665.unknown

_1565761663.unknown

_1565761660.unknown

_1565761661.unknown

_1565761656.unknown

_1565761493.unknown

_1565761495.unknown

_1565761496.unknown

_1565761494.unknown

_1565761491.unknown

_1565761492.unknown

_1565761490.unknown

_1565761358.unknown

_1565761408.unknown

_1565761449.unknown

_1565761453.unknown

_1565761455.unknown

_1565761457.unknown

_1565761488.doc
(1)

[image: image1.wmf]1

1

a

=

　

[image: image2.wmf]21

4

aa

=+

　

[image: image3.wmf]32

7

aa

=+

　

[image: image4.wmf]43

10

aa

=+

[image: image5.wmf]M

M

　

[image: image6.wmf]1

(32)

nn

aan

-

=+-

_1206521789.unknown

_1206521967.unknown

_1341924973.unknown

_1341925002.unknown

_1206521794.unknown

_1203841305.unknown

_1206521783.unknown

_1203841063.unknown

_1565761458.unknown

_1565761456.unknown

_1565761454.unknown

_1565761451.unknown

_1565761452.unknown

_1565761450.unknown

_1565761445.unknown

_1565761447.unknown

_1565761448.unknown

_1565761446.unknown

_1565761438.unknown

_1565761444.unknown

_1565761409.unknown

_1565761404.unknown

_1565761406.unknown

_1565761407.unknown

_1565761405.unknown

_1565761401.unknown

_1565761403.unknown

_1565761380.unknown

_1565761381.unknown

_1565761382.unknown

_1565761359.unknown

_1565761344.unknown

_1565761354.unknown

_1565761356.unknown

_1565761357.unknown

_1565761355.unknown

_1565761352.unknown

_1565761353.unknown

_1565761351.unknown

_1565755358.unknown

_1565761342.unknown

_1565761343.unknown

_1565755359.unknown

_1565755321.unknown

_1565755323.unknown

_1565755324.unknown

_1565755325.unknown

_1565755322.doc

[image: image1.wmf]M

[image: image2.wmf]M

_1251535899.unknown

_1251535950.unknown

_1565755319.unknown

_1565755320.unknown

_1565755318.doc

_1251701542.unknown

_1251701589.unknown

_1251701641.unknown

_1251701479.unknown

_1565755139.unknown

_1565755251.unknown

_1565755259.unknown

_1565755287.doc

_1251708532.unknown

_1251708664.unknown

_1251708680.unknown

_1251708745.unknown

_1251708548.unknown

_1251708445.unknown

_1251708462.unknown

_1251708417.unknown

_1565755289.unknown

_1565755291.doc

[image: image1.wmf]M

[image: image2.wmf]M

_1251535899.unknown

_1251535950.unknown

_1565755293.unknown

_1565755294.unknown

_1565755292.unknown

_1565755290.unknown

_1565755288.unknown

_1565755261.unknown

_1565755263.unknown

_1565755264.unknown

_1565755262.unknown

_1565755260.unknown

_1565755255.unknown

_1565755257.unknown

_1565755258.unknown

_1565755256.unknown

_1565755253.unknown

_1565755254.unknown

_1565755252.unknown

_1565755174.unknown

_1565755176.unknown

_1565755177.unknown

_1565755175.unknown

_1565755144.unknown

_1565755145.unknown

_1565755143.unknown

_1565754851.unknown

_1565754859.unknown

_1565755020.unknown

_1565755108.vsd

_1565755110.unknown

_1565755111.unknown

_1565755109.unknown

_1565755021.unknown

_1565755064.unknown

_1565754899.doc
 an + 1(an = 2n
(a2 (a1 = 2 (1
 a3 (a2 = 2 (2

[image: image1.wmf]M

[image: image2.wmf]M

+) an (an(1 = 2 ((n (1)
an (a1 = 2[1 + 2 + … + (n (1)]

_1341314234.unknown

_1341314252.unknown

_1565754998.unknown

_1565754999.unknown

_1565754900.unknown

_1565754898.unknown

_1565754855.unknown

_1565754857.unknown

_1565754858.unknown

_1565754856.unknown

_1565754853.unknown

_1565754854.unknown

_1565754852.unknown

_1565754847.unknown

_1565754849.unknown

_1565754850.unknown

_1565754848.unknown

_1565700298.unknown

_1565700299.unknown

_1565700297.unknown

_1565005185.unknown

_1565700069.unknown

_1565700222.unknown

_1565700228.unknown

_1565700259.unknown

_1565700261.unknown

_1565700229.unknown

_1565700226.unknown

_1565700227.unknown

_1565700223.unknown

_1565700073.unknown

_1565700075.unknown

_1565700077.unknown

_1565700078.unknown

_1565700076.unknown

_1565700074.unknown

_1565700071.unknown

_1565700072.unknown

_1565700070.unknown

_1565005354.unknown

_1565698515.unknown

_1565698552.unknown

_1565698554.unknown

_1565700006.unknown

_1565700007.unknown

_1565700005.unknown

_1565698553.unknown

_1565698550.unknown

_1565698551.unknown

_1565698549.unknown

_1565005403.unknown

_1565005651.unknown

_1565697147.unknown

_1565697574.unknown

_1565697146.unknown

_1565005404.unknown

_1565005401.unknown

_1565005402.unknown

_1565005355.unknown

_1565005189.unknown

_1565005352.unknown

_1565005353.unknown

_1565005190.unknown

_1565005187.unknown

_1565005188.unknown

_1565005186.unknown

_1382725345.unknown

_1383073012.unknown

_1383221263.unknown

_1565005142.unknown

_1565005144.unknown

_1565005145.unknown

_1565005143.unknown

_1383221483.unknown

_1565005135.unknown

_1565005141.unknown

_1383221673.unknown

_1388403370.unknown

_1383221606.unknown

_1383221430.unknown

_1383221465.unknown

_1383221384.unknown

_1383221049.unknown

_1383221117.unknown

_1383221184.unknown

_1383221068.unknown

_1383221093.unknown

_1383073477.unknown

_1383221003.unknown

_1383073111.unknown

_1383073456.unknown

_1382725353.unknown

_1383072645.unknown

_1383072934.unknown

_1383072971.unknown

_1383072744.unknown

_1383071909.unknown

_1383071691.unknown

_1383071734.unknown

_1382725349.unknown

_1382725351.unknown

_1382725352.unknown

_1382725350.unknown

_1382725347.unknown

_1382725348.unknown

_1382725346.unknown

_1334605103.unknown

_1382725341.unknown

_1382725343.unknown

_1382725344.unknown

_1382725342.unknown

_1382724366.unknown

_1382725339.unknown

_1382725340.unknown

_1382724368.unknown

_1382724369.unknown

_1382724370.unknown

_1382724367.unknown

_1382724364.unknown

_1382724365.unknown

_1342424634.unknown

_1344064065.unknown

_1344064093.unknown

_1334605176.unknown

_1289541807.unknown

_1289542712.unknown

_1296135054.unknown

_1334605022.unknown

_1295154124.unknown

_1289541817.unknown

_1181629962.unknown

_1181630002.unknown

_1181630006.unknown

_1181629963.unknown

_1181629961.unknown

_1034360912.unknown

_1132483231.unknown

_1181629644.unknown

_1181629750.unknown

_1181629759.unknown

_1181629764.unknown

_1181629754.unknown

_1181629741.unknown

_1181629746.unknown

_1181629650.unknown

_1181629501.unknown

_1181629515.unknown

_1181629524.unknown

_1181629513.unknown

_1143353797.unknown

_1181629487.unknown

_1181629493.unknown

_1181629498.unknown

_1143353862.unknown

_1145191265.doc

a1 (2

a2 (a1 (

[image: image1.wmf]3

1

a3 (a2 ((

[image: image2.wmf]3

1

)2

[image: image3.wmf]M

()
an (an (1 ((

[image: image4.wmf]3

1

)n (1

an
(2 ([

[image: image5.wmf]3

1

((

[image: image6.wmf]3

1

)2 (… ((

[image: image7.wmf]3

1

)n (1]

_1143353552.unknown

_1143353856.unknown

_1143353862.unknown

_1143353797.unknown

_1143353369.unknown

_1143353856.unknown

_1143353369.unknown

_1143352577.doc
(1)
a2 (a1 (4 (1 (3

a3 (a2 (4 (2 (3

a4 (a3 (4 (3 (3

[image: image1.wmf]M

()
an (an (1 (4 ((n (1) (3

an (a1 (4[1 (2 (3 (… ((n (1)] (3(n (1)

_1132462710.unknown

_1132482940.unknown

_1132483045.unknown

_1132483207.unknown

_1132483226.unknown

_1132483197.unknown

_1132483050.unknown

_1132483071.unknown

_1132482958.unknown

_1132483038.unknown

_1132482943.unknown

_1132463807.doc
()　an (an (1 (n3

_1132476324.unknown

_1132482916.unknown

_1132482923.unknown

_1132482903.unknown

_1132476424.unknown

_1132465233.unknown

_1132476291.unknown

_1132476314.unknown

_1132465384.unknown

_1132465407.unknown

_1132465435.unknown

_1132465483.unknown

_1132465426.unknown

_1132465420.unknown

_1132465390.unknown

_1132465303.unknown

_1132465358.unknown

_1132465359.unknown

_1132465373.unknown

_1132465309.unknown

_1132465239.unknown

_1132465022.unknown

_1132465203.unknown

_1132465221.unknown

_1132465196.unknown

_1132465016.unknown

_1132464997.unknown

_1132465001.unknown

_1132463871.unknown

_1132407316.doc
()　an (1 (2an (1

_1132409978.doc
∵　Sn (a1 (a2 (a3 (… (an – 1 + an (n2 (3，n (1
() Sn (1 (a1 (a2 (a3 (… (an (1 ((n (1)2 (3，n (2
an (2n (1，n (2

_1132462710.unknown

_1132463622.unknown

_1132462908.unknown

_1132462493.unknown

_1132407373.doc
() an (an (1 (2n

_1132407831.unknown

_1036260457.unknown

_1101565084.unknown

_1102416053.unknown

_1101198510.unknown

_1036260495.unknown

_1036260932.unknown

_1036257944.unknown

_1036258272.unknown

_1036258282.unknown

_1036258261.unknown

_1036258057.unknown

_1036258070.unknown

_1036258041.unknown

_1034360929.unknown

_913602169.unknown

_913606937.unknown

_913611716.unknown

_913612486.unknown

_971286034.unknown

_1023887228.unknown

_1023887257.unknown

_971286519.unknown

_1011518246.unknown

_971286553.unknown

_913617446.unknown

_971286001.unknown

_913612573.unknown

_913612722.unknown

_913612891.unknown

_913612679.unknown

_913612525.unknown

_913611822.unknown

_913611842.unknown

_913611912.unknown

_913611841.unknown

_913611737.unknown

_913611757.unknown

_913611782.unknown

_913611800.unknown

_913611748.unknown

_913611721.unknown

_913610883.doc
……(
……(

_913611686.unknown

_913611700.unknown

_913611707.unknown

_913611586.unknown

_913610322.unknown

_913610486.unknown

_913610562.unknown

_913610405.unknown

_913607675.unknown

_913605642.unknown

_913605744.unknown

_913605769.unknown

_913605801.unknown

_913605841.unknown

_913605755.unknown

_913605673.unknown

_913605694.unknown

_913605705.unknown

_913605684.unknown

_913605653.unknown

_913603636.unknown

_913605593.unknown

_913605631.unknown

_913603055.unknown

_913603069.unknown

_913603082.unknown

_913603044.unknown

_913587496.unknown

_913590130.unknown

_913590185.unknown

_913592326.unknown

_913592390.unknown

_913592951.unknown

_913593226.unknown

_913592550.unknown

_913592368.unknown

_913591566.unknown

_913592087.unknown

_913590219.unknown

_913590159.unknown

_913590167.unknown

_913590152.unknown

_913590028.unknown

_913590101.unknown

_913590117.unknown

_913590069.unknown

_913587593.unknown

_913589858.unknown

_913589936.unknown

_913589721.unknown

_913589850.unknown

_913589684.unknown

_913587678.unknown

_913587509.unknown

_913587539.unknown

_913587580.unknown

_913587497.unknown

_913585687.unknown

_913587337.unknown

_913587392.unknown

_913587405.unknown

_913587370.unknown

_913586961.unknown

_913587190.doc
……(
……(

……(

_913585710.unknown

_913584506.unknown

_913585580.unknown

_913585636.unknown

_913585647.unknown

_913585602.unknown

_913584581.unknown

_913585319.unknown

_913585449.doc
……(
……(

_913584597.unknown

_913585268.unknown

_913584614.unknown

_913584590.unknown

_913584533.unknown

_913584560.unknown

_913584513.unknown

_913584381.unknown

_913584454.unknown

_913584493.unknown

_913584391.unknown

_913583864.unknown

_913584365.unknown

_913583845.unknown

_913583096.unknown

