Числовые последовательности.

ОПРЕДЕЛЕНИЕ. Функцию вида , называют функцией натурального аргумента или числовой последовательностью и обозначают или , , , …, , … . Иногда для обозначения последовательности используется запись .

Способы задания числовой последовательности
1. Словесный способ
Правило задания последовательности описано словами, без указания каких-то формул. Так, словесно задается последовательность простых чисел:
2, 3, 5, 7, 11, 13, 17, 19, 23, 29, …
2. Аналитический способ
Последовательность задана аналитически, если указана формула ее n-го члена.

Пример 1: . Это аналитическое задание последовательности

1, 4, 9, 16, 25, …, , …

Указав конкретное значение , нетрудно найти член последовательности с соответствующим номером. Если, например, , то . Напротив, если взят определенный член последовательности, можно указать его номер. Например, если , то из уравнения находим, что . Это значит, что 25-й член заданной последовательности равен 625.

Пример 2: . Здесь речь идет о последовательности

Такую последовательность называют постоянной (или стационарной).

3. Рекуррентный способ задания последовательности состоит в том, что указывают правило, позволяющее вычислить n-й член последовательности, если известны ее предыдущие члены. Например, арифметическая прогрессия – это числовая последовательность , заданная рекуррентно соотношениями:

,

(и – заданные числа, – разность арифметической прогрессии).
Задание 1. Приведите примеры последовательностей, заданных:
1) с помощью формулы n-го члена;
2) словесно;
3) рекуррентным способом.
Задание 2. Задайте последовательность аналитически и найдите первые пять членов этой последовательности:
а) каждому натуральному числу ставится в соответствие противоположное ему число;
б) каждому натуральному числу ставится в соответствие квадратный корень из этого числа;
в) каждому натуральному числу ставится в соответствие половина его квадрата.

Задание 3. По заданной формуле n-го члена вычислите первые пять членов последовательности :

1) ; 2) ; 3) ; 4) .
Задание 4. Выпишите первые пять членов последовательности, заданной рекуррентно:

1) , ; 2) , ; 3) , .

Свойства числовых последовательностей

1. Последовательность называют ограниченной сверху, если все ее члены не больше некоторого числа.

Иными словами, последовательность ограничена сверху, если существует число М такое, что для любого n выполняется неравенство . Число называют верхней границей последовательности.

Например, последовательность ограничена сверху. В качестве верхней границы можно взять число или любое число, которое больше, чем , например 0.

2. Последовательность называют ограниченной снизу, если все ее члены не меньше некоторого числа.

Иными словами, последовательность ограничена снизу, если существует число такое, что для любого n выполняется неравенство . Число называют нижней границей последовательности.

Например, последовательность ограничена снизу. В качестве нижней границы можно взять число или любое число, которое меньше .
Если последовательность ограничена и сверху, и снизу, то ее называют ограниченной.

Например, Эта последовательность ограничена и сверху, и снизу. В качестве верхней границы можно взять число 1, в качестве нижней границы – число 0.

[image:]Если построить график последовательности , то есть график функции , в прямоугольной системе координат, то окажется, что весь он расположен в полосе между некоторыми горизонтальными прямыми, например, и , а в этом и состоит, геометрический признак ограниченности функции.
Особенно наглядным становится свойство ограниченности последовательности, если члены последовательности отметить точками на числовой прямой. Ограниченность последовательности означает, что все члены последовательности (соответствующие им точки прямой) принадлежат некоторому отрезку.

Так, изобразив члены последовательности точками на числовой прямой, замечаем, что все они принадлежат отрезку .
[image:]

3. Последовательность называют возрастающей, если каждый ее член больше предыдущего:

Например, 1, 3, 5, 7, …, , … – возрастающая последовательность.

4. Последовательность называют убывающей, если каждый ее член меньше предыдущего:

Например, 1, , , , …, , … – убывающая последовательность.
Возрастающие и убывающие последовательности объединяют общим термином – монотонные последовательности.

Задание 5. Определите, является ли последовательность убывающей или возрастающей:

1) ; 2) ; 3) ; 4) .
Задание 6. Какие из заданных последовательностей ограничены сверху?

1) 2) 3)
Задание 7. Какие из заданных последовательностей ограничены снизу?

1) 2) 3)
Задание 8. Выясните, какие из приведенных последовательностей являются монотонными. Укажите характер монотонности:

1) ; 2) ; 3) .
Задание 9. Изобразите точками на числовой прямой члены последовательности. Найдите, если возможно, отрезок, которому принадлежат все члены последовательности:

1) ; 2) ; 3) , .
[bookmark: _GoBack]
oleObject3.bin

oleObject50.bin

image47.wmf
,...

1

,...,

3

1

,

2

1

,

1

n

oleObject51.bin

image48.png
=1

image49.wmf
n

y

n

1

=

oleObject52.bin

image50.wmf
x

y

1

=

oleObject53.bin

image51.wmf
N

Î

x

oleObject54.bin

image4.wmf
1

y

image52.wmf
0

=

y

oleObject55.bin

image53.wmf
1

=

y

oleObject56.bin

oleObject57.bin

image54.wmf
[

]

1

,

0

oleObject58.bin

image55.png
A

oleObject59.bin

image56.wmf
...

...

1

4

3

2

1

<

<

<

<

<

<

<

+

n

n

y

y

y

y

y

y

oleObject4.bin

oleObject60.bin

image57.wmf
1

2

-

n

oleObject61.bin

oleObject62.bin

image58.wmf
...

...

1

4

3

2

1

>

>

>

>

>

>

>

+

n

n

y

y

y

y

y

y

oleObject63.bin

image59.wmf
2

1

oleObject64.bin

image60.wmf
3

1

oleObject65.bin

image5.wmf
2

y

image61.wmf
4

1

oleObject66.bin

image62.wmf
n

1

oleObject67.bin

image63.wmf
(

)

n

x

oleObject68.bin

image64.wmf
2

3

+

=

n

x

n

oleObject69.bin

image65.wmf
3

n

x

n

=

oleObject70.bin

oleObject5.bin

image66.wmf
3

5

+

=

n

x

n

oleObject71.bin

image67.wmf
1

3

1

+

÷

ø

ö

ç

è

æ

=

n

n

x

oleObject72.bin

image68.wmf
,...;

1

,

0

,

1

,

2

,

3

-

-

-

oleObject73.bin

image69.wmf
,...;

6

1

,

5

1

,

4

1

,

3

1

,

2

1

oleObject74.bin

image70.wmf
,...;

5

4

,

4

3

,

3

2

,

2

1

oleObject75.bin

image6.wmf
3

y

image71.wmf
,...;

5

,

4

,

3

,

2

,

1

-

-

-

oleObject76.bin

image72.wmf
,...;

1

,

0

,

1

,

2

,

3

,

4

,

5

-

oleObject77.bin

image73.wmf
,...;

5

4

,

4

3

,

3

2

,

2

1

oleObject78.bin

image74.wmf
8

2

+

=

n

y

n

oleObject79.bin

image75.wmf
n

n

y

-

=

5

oleObject80.bin

oleObject6.bin

image76.wmf
1

3

2

+

=

n

y

n

oleObject81.bin

image77.wmf
n

x

n

2

=

oleObject82.bin

image78.wmf
n

n

x

n

1

+

=

oleObject83.bin

image79.wmf
2

1

=

x

oleObject84.bin

image80.wmf
1

2

-

×

-

=

n

n

x

x

oleObject85.bin

image7.wmf
n

y

oleObject7.bin

image8.wmf
(

)

n

y

oleObject8.bin

image9.wmf
2

n

y

n

=

oleObject9.bin

image10.wmf
2

n

oleObject10.bin

image11.wmf
n

oleObject11.bin

image12.wmf
9

=

n

oleObject12.bin

image13.wmf
81

9

2

9

=

=

y

oleObject13.bin

image14.wmf
625

=

n

y

oleObject14.bin

image15.wmf
625

2

=

n

oleObject15.bin

image16.wmf
25

=

n

oleObject16.bin

image17.wmf
C

y

n

=

oleObject17.bin

image18.wmf
,...

,...,

,

,

C

C

C

C

oleObject18.bin

image19.wmf
(

)

n

a

oleObject19.bin

image20.wmf
a

a

=

1

oleObject20.bin

image21.wmf
d

a

a

n

n

+

=

+

1

oleObject21.bin

image22.wmf
a

oleObject22.bin

image23.wmf
d

image1.wmf
)

(

x

f

y

=

oleObject23.bin

image24.wmf
d

oleObject24.bin

image25.wmf
(

)

n

y

oleObject25.bin

image26.wmf
n

y

n

2

3

-

=

oleObject26.bin

image27.wmf
1

3

-

=

n

y

n

oleObject27.bin

image28.wmf
n

n

y

n

2

1

3

-

=

oleObject1.bin

oleObject28.bin

image29.wmf
(

)

n

n

n

y

10

1

1

×

-

=

oleObject29.bin

image30.wmf
2

1

=

x

oleObject30.bin

image31.wmf
1

5

-

-

=

n

n

x

x

oleObject31.bin

image32.wmf
4

1

=

x

oleObject32.bin

image33.wmf
3

1

-

=

-

n

n

x

x

image2.wmf
N

Î

x

oleObject33.bin

image34.wmf
5

1

-

=

x

oleObject34.bin

image35.wmf
1

5

,

0

-

×

-

=

n

n

x

x

oleObject35.bin

oleObject36.bin

oleObject37.bin

image36.wmf
M

y

n

£

oleObject38.bin

image37.wmf
M

oleObject2.bin

oleObject39.bin

image38.wmf
,...

,...,

16

,

9

,

4

,

1

2

n

-

-

-

-

-

oleObject40.bin

image39.wmf
1

-

oleObject41.bin

image40.wmf
1

-

oleObject42.bin

oleObject43.bin

oleObject44.bin

image41.wmf
m

image3.wmf
)

(

n

f

y

=

oleObject45.bin

image42.wmf
m

y

n

³

oleObject46.bin

image43.wmf
m

oleObject47.bin

image44.wmf
,...

,...,

16

,

9

,

4

,

1

2

n

oleObject48.bin

image45.wmf
1

oleObject49.bin

image46.wmf
1

