

Приложение 1

Карточка №1

Тема: Сумма n членов арифметической и геометрической прогрессии (урок №1-2)

Устно:

1.

Дано ÷ () =2, d =-2. Записать арифметическую прогрессию.
2.

Дано ÷ ÷ () =1/3, q=-1/2.Записать геометрическую прогрессию.
3.

Дано ÷ () =0,5; d=0,2. Найти ?
4.

Дано ÷ ÷ () =8, =1/2. Найти q ?
5.

Дана ÷ -2, -, 0, , 2,… =? d=?
6.

Дана ÷ ÷ , 2, 2,… =? q=?
7. Последовательность задана рекуррентным способом:

 =3, =+7

 =3, =*7
Какая из этих последовательностей является:
а) Арифметической прогрессией (укажите её разность);
б) Геометрической прогрессии (укажите её знаменатель)?

Вычислите, исползуя формулы:

÷ () ÷ ÷ ()

=-2,5; d=-0,5; n=40. Найти =-12, q=-1/2. Найти

 Дополнительно:

=-1; =86. Найти 3, 6, 12,… Найти

Домашнее задание: п.17 учебник п.19 сборник стр.118

I вариант № 369(а), 371(а), 408(б), 413(б), повторение 159,189
II вариант № 369ба), 371(б), 408(а), 413(а), повторение 162,192

Карточка №2
Тема: Сумма n членов арифметической и геометрической прогрессии (урок №3-4)

I.Устно:

1. Укажите наименьшее натуральное число, удовлетворяющее неравенству:
а) 7n ≥ 56; б) 10n › 80.
 2. Укажите наибольшее натуральное число, удовлетворяющее неравенству
 2n ‹ 37

3. Подберите формулу n-го члена конечной последовательности () :
а) 1; ½ ; 1/3 ; ¼; 1/5; 1/6
б) 7; 14; 21; 28; 35
в) 1/2 ; 1/4 ;1/8 ; 1/16; 1/32 ;1/64
1.
Последовательность () – арифметическая прогрессия. Известно, что

 + =19. Найти .
2. Докажите, что данная последовательность является геометрической прогрес-
сией, и укажите её знаменатель:

а) ; ; ;, где ≠ 0 ; б) ; ; ; , где ≠ 0
3.
Решите систему из уравнений x+y=12 и x+3y=16.

II. Решение задач

1.
Дано ÷ () . Известно, что A7=18,5 ; A17=-26,5. Найти S20.
2. Найти сумму шести первых членов геометрической прогрессии: -32; -16;…
3. Найдите всех натуральных чисел, кратных 7 и не превосходящих 130.

III. Самостоятельная работа

	 1 вариант
	 2 вариант

	
1. Дана ÷ ÷ (), известно, что
 B8=0,375 и q=2. Найти B1

2. Найти S20 первых членов ÷ (), если
 A1=10 и A11=25
	1.
Дана ÷ ÷ (), известно, что
 B7=0,005 и q=1/2. Найти B1

 2. Найти S15 первых членов ÷ (),
 если A1=6 и A21=52

	 3 вариант
	 4 вариант

	
1. Дана ÷ ÷ (), известно, что
 B7=192 и q=2. Найти B1

2. Найти S20 первых членов ÷ (), если
 A1=5 и A16=65
	
 1. Дана ÷ ÷ (), известно, что
 B9=1/4 и q=1/2. Найти B1

 2. Найти S15 первых членов ÷ (),
 если A1=7 и A17=87

	Найти сумму членов арифметической прогрессии с тридцатого по сороковой включительно, если An=3*n + 5
	Найти сумму членов арифметической прогрессии с двадцать пятого по тридцать пятый включительно, если An=4*n + 2

Домашнее задание: сборник I вариант - № № 65(1), 66(1), 67(1)
 II вариант - №№ 65(2), 66 (2), 67(2)

Карточка №3
Тема:
 Формула общего члена
арифметической и геометрической
 прогрессий включает четыре величины

	 A1
	 d
	 n
	 A n
	

 I

	 B1
	 q
	 n
	 B n

	 8
	 -6
	 7
	
	
	 1
	 3
	 5
	

	 -10
	 2,5
	
	 0
	
	 3
	 1/2
	
	 3/8

	
	
	 5
	

	
	 5
	
	 6
	-1/625

	
	 4
	 6
	 23
	
	
	 -1
	 5
	 2

Любую из них можно вычислить, если известны три другие.
Заполните пустые клетки.

	 A1
	 d
	 n
	 An
	

 II
	 B1
	 q
	 n
	 B n

	 5
	 4
	 22
	
	
	 2/3
	 -3
	 6
	

	 -2
	 3
	
	 118
	
	 3
	 2
	
	1536

	 7
	
	 15
	 -35
	
	 14
	
	 7
	 7/32

	
	 -2
	 39
	 83
	
	
	 -2
	 7
	 -512

Дополнительно:
Дана ÷ A1,A2,…,An Дана ÷ ÷ B1,B2,…,Bn
Известно, что Известно, что

A1=5, d=4, n=22. Найти B1=3, q=2, n=6. Найти

Повторение
Арифметическая прогрессия Геометрическая прогрессия

	
1. Дана ÷ A1,A2,…,An
 Известно, что A1=3, d=-2
 Найти A1,A3,A40

2. Дана ÷ X1,X2,…,Xn
 Известно, что X1=1/2, d=1/2
 Найти X33

3. Дана ÷ 4,8,… Найти X8

4. Известно, что X5=6,X8=8
 Найти X20

	
1. Дана ÷ ÷ B1,B2,…,Bn
 Известно, что B1=2, q=-1/2
 Найти B2,B3,B50

 2. Дана ÷ ÷ Y1,Y2,…,Yn
 Известно, что Y1=3, q=2
 Найти Y10

 3. Дана ÷ ÷ 1, ½,… Найти Y6

 4. Известно, что Y4=2, Y7=6
 Найти Y10

	
Дополнительно:
Составьте формулу n-го члена арифметической прогрессии
а) 4, -2, -8, -14, -20,…

б) -2, -, 0, , 2,…

	
Дополнительно:
Составьте формулу n-го члена геометрической прогрессии
а) -1/4, 1/16, -1/64,…

б) , 2, 2,…

Карточка № 4

Тема: Арифметическая и геометрическая прогрессия

Самостоятельная работа
Заполните пустые клетки таблицы

Арифметическая прогрессия Геометрическая прогрессия

	 A1
	 d
	 An
	 n
	 Sn
	
 I
	 B1
	 q
	 n
	 Bn
	 Sn

	 7
	 4
	
	13
	
	
	 15
	
	 3
	
	21 2/3

	 2
	 2
	 80
	
	
	
	
	
	 3
	 18
	 25

	 A1
	 d
	 An
	 n
	 Sn
	
 II
	 B1
	 q
	 n
	 B n
	 Sn

	 56
	
	 26
	 11
	
	
	
	 1,5
	 6
	2 17/32
	

	 2
	
	 87
	
	 801
	
	

	

	
	
	
4*(3+)

	 A1
	 d
	 An
	 n
	 Sn
	
 III
	 B1
	 q
	 n
	 B n
	 Sn

	
	
	 21
	 7
	 105
	
	
	 1/3
	 6
	 5/81
	

	 4,5
	 0,4
	
	 100
	
	
	15/169
	 13/5
	 4
	
	

	 A1
	 d
	 An
	 n
	 Sn
	
 IV
	 B1
	 q
	 n
	 B n
	 Sn

	 2
	
	 147
	 50
	
	
	2
	

	
	 1/3
	

	
	
	 21
	 7
	105
	
	
	
	 3
	 18
	 25

Примечание

Домашнее задание необходимо подбирать соответственно из того учебника, с которым
работает учитель. У меня взяты задания из учебника «Алгебра, 9 класс» , Макарычев Ю.Н.
oleObject3.bin

image36.wmf
22

S

oleObject61.bin

image37.wmf
6

S

oleObject62.bin

image38.wmf
5

oleObject63.bin

image39.wmf
5

oleObject64.bin

oleObject65.bin

oleObject66.bin

image4.wmf
1

b

image40.wmf
2

oleObject67.bin

image41.wmf
2

oleObject68.bin

image42.wmf
3

oleObject69.bin

image43.wmf
3

oleObject70.bin

oleObject71.bin

image44.wmf
6

oleObject4.bin

image45.wmf
6

1

oleObject72.bin

oleObject5.bin

image5.wmf
7

a

oleObject6.bin

image6.wmf
6

a

oleObject7.bin

oleObject8.bin

image7.wmf
6

b

oleObject9.bin

image8.wmf
5

b

oleObject10.bin

image9.wmf
5

oleObject11.bin

image10.wmf
5

oleObject12.bin

oleObject13.bin

oleObject14.bin

oleObject15.bin

image11.wmf
2

oleObject16.bin

image12.wmf
2

oleObject17.bin

oleObject18.bin

oleObject19.bin

image13.wmf
1

n

a

+

oleObject20.bin

oleObject21.bin

oleObject22.bin

image14.wmf
1

+

n

b

oleObject23.bin

oleObject24.bin

oleObject25.bin

oleObject26.bin

oleObject27.bin

image15.wmf
n

S

oleObject28.bin

oleObject29.bin

image16.wmf
6

S

image1.wmf
n

a

oleObject30.bin

oleObject31.bin

image17.wmf
30

a

oleObject32.bin

image18.wmf
30

S

oleObject33.bin

image19.wmf
5

S

oleObject34.bin

oleObject35.bin

oleObject36.bin

oleObject1.bin

image20.wmf
2

a

oleObject37.bin

image21.wmf
14

a

oleObject38.bin

image22.wmf
15

S

oleObject39.bin

image23.wmf
7

a

oleObject40.bin

image24.wmf
5

a

oleObject41.bin

image2.wmf
1

a

image25.wmf
3

a

oleObject42.bin

image26.wmf
a

oleObject43.bin

image27.wmf
a

oleObject44.bin

image28.wmf
3

b

oleObject45.bin

image29.wmf
b

oleObject46.bin

oleObject2.bin

image30.wmf
b

1

oleObject47.bin

image31.wmf
3

1

b

oleObject48.bin

image32.wmf
b

oleObject49.bin

image33.wmf

oleObject50.bin

oleObject51.bin

oleObject52.bin

image3.wmf
n

b

oleObject53.bin

oleObject54.bin

oleObject55.bin

oleObject56.bin

oleObject57.bin

oleObject58.bin

oleObject59.bin

image34.wmf
2

image35.wmf
50

oleObject60.bin

