杭州奥数网 hz.aoshu.com 杭州E度论坛hz.eduu.com

 找出数列的排列规律（二）
 这一讲我们利用前面学习的等差数列有关知识和找规律的思想方法，解决数学问题。
（一）例题指导
 例1. 如果按一定规律排出的加法算式是3+4，5+9，7+14，9+19，11+24，……，那么第10个算式是（ ）+（ ）；第80个算式中两个数的和是多少？
 分析与解：
 第一个加数如下排列：3，5，7，9，11……，这是一个等差数列，公差是2，第二个加数排列如下：4，9，14，19，24，……，这也是一个等差数列，公差是5。
 根据等差数列的通项公式可以分别求出第10个算式的两个加数。

 所以第10个算式是

。
 要求第80个算式的和，只要求出第80个算式的两个加数，再相加即可，当然也可以找一找和的规律。
 想一想：第几个加法算式中两个数的和是707？
 例2. 有一列数：1，2，3，5，8，13，……，这列数中的第200个数是奇数还是偶数？
 分析与解：要想判断这列数中第200个数是奇还是偶，必须找出这列数中奇、偶数的排列规律。
 不难看出，这列数是按照“奇偶奇”的顺序循环重复排列的，即每过3个数循环一次。那么到第200个数一次循环了66次还余2。这说明到第200个数时，已做了66次“奇偶奇”的循环，还余下2个数。也就是说余下的两个数依次为“奇偶”，所以第200个数是偶数。
 例3. 下面的算式是按某种规律排列的：1+1，2+3，3+5，4+7，1+9，2+11，3+13，4+15，1+17，……
 问：（1）第1998个算式是（ ）+（ ）；
 （2）第（ ）个算式的和是2000。
 分析与解：
 （1）第1个加数依次为1、2、3、4，1、2、3、4……每4个数循环一次，重复出现。

，所以第1998个算式的第1个加数是2。第二个加数依次为1，3，5，7，9，11……是公差为2的等差数列。根据等差数列的通项公式可求出第1998个算式的第2个加数为

，所以第1998个算式是

。
 （2）由于每个算式的第二个加数都是奇数，所以和是2000的算式的第1个加数一定是奇数，不会是2和4。只有

或

。其中x是1、3、5、7、9……中的某个数。
 若

，则

。根据等差数列的项数公式得：

，这说明1999是数列1、3、5、7、9……中的第1000个数，因为

，说明第1000个算式的第1个加数是4，与假设

矛盾，所以

；
 若

，则

。与上同理，

，说明1997是等差数列1、3、5、7、9……中的第999个数，由于

，说明第999个算式的第一个加数是3，所以，第999个算式为

。
 例4. 将1到200的自然数，分成A、B、C三组：
 A组：1 6 7 12 13 18……
 B组：2 5 8 11 14 17……
 C组：3 4 9 10 15 16……
 根据分组的规律，请回答：
 （1）B组中一共有（ ）个自然数；
 （2）A组中第24个数是（ ）；
 （3）178是（ ）组里的第（ ）个数。
 分析与解：（1）B组中的数成等差数列，其首项是2，公差是3，从整个数表看，竖着数是每3个数一组，因为

，所以200是B组中的最后一个数，根据等差数列的项数公式。

。所以，B组中一共有67个自然数。
 （2）观察A组中数的排列规律，由于24是偶数，所以应特别注意偶数位置上的数的排列规律。第几个数就是3的几倍，第24个数就是3的24倍，所以A组第24个数是

。
 （3）观察A、B、C三组数（竖看），每2列为一组（6个数），

……4，说明重复29次，还剩下4个数，这4个数重新排列一下可知，178排在C组。每一组含有C组的2个数。最后余下的4个数，在C组又排了2个，所以178在C组中是第

个数。
［答题时间：40分钟］

（二）尝试体验
 1. 如下图所示，黑珠、白珠共102个，穿成一串，这串珠子中，最后一个珠子是（ ）颜色的，这种颜色的珠子共有（ ）个。
○●○○○●○○○●○○○……
 2. 有红、白、黑三种纸牌共158张，按5张红色，后3张白色，再4张黑色的次序排列下去，最后一张是（ ）色，第140张是（ ）色。
 3. 节日的校园内挂起了一盏盏小电灯，小明看出每两个白灯之间有红、黄、绿各一盏彩灯，小明想，第73盏一定是（ ）色灯。
 4. 下面的算式是按一定的规律排列的：4+2，5+8，6+14，7+20……，那么，第100个算式的得数是（ ）。
 5. 找规律，按规律填数。

 6. 自然数按一定规律排成下表形式，问：第10行第5个数是多少？

请做完之后，再看答案
【试题答案】
（二）尝试体验
 1. 如下图所示，黑珠、白珠共102个，穿成一串，这串珠子中，最后一个珠子是（ ）颜色的，这种颜色的珠子共有（ ）个。
○●○○○●○○○●○○○……
 除去第一个珠子，剩下的

棵珠子是按照“一黑三白”的次序循环重复的。

 说明循环了25次后还多出一个黑珠子，所以最后一个珠子是黑色的，黑色的珠子共有26个。
 2. 有红、白、黑三种纸牌共158张，按5张红色，后3张白色，再4张黑色的次序排列下去，最后一张是（ ）色，第140张是（ ）色。

 这是按“5红3白4黑”循环排列的，它的循环周期是12。

 所以最后一张是红色，第140张是白色。
 3. 节日的校园内挂起了一盏盏小电灯，小明看出每两个白灯之间有红、黄、绿各一盏彩灯，小明想，第73盏一定是（ ）色灯。
 把排列的顺序写出来是：白、红、黄、绿、白、红、黄、绿、白、红、……是按“白、红、黄、绿”循环排列的。

 所以第73盏灯一定是白色的。
 4. 下面的算式是按一定的规律排列的：4+2，5+8，6+14，7+20……，那么，第100个算式的得数是（ ）。
 第一个加数这样排列：4，5，6，7，……（公差是1的等差数列）
 第二个加数这样排列：2，8，14，20，……（公差是6的等差数列）
 根据等差数列的通项公式得：

 所以，第100个算式的得数是

 5. 找规律，按规律填数。

 第一个等号前的两个因数是两个相邻的奇数，第二个等号后面的因数介于前面两个奇数之间。如第3式：5和7之间只有一个自然数（6）。除此之外，第一个等式的第一个因数是一个公差为2的等差数列（1，3，5，7……）
 根据以上规律可得：

 第60式中未知数较多，只要求出第一个等号前的第一个因数就好填了。
 根据等差数列的通项公式可得：

 所以第60式为：

 6. 自然数按一定规律排成下表形式，问：第10行第5个数是多少？

 第一行1个数，第二行2个数，第3行有3个数……，第几行就有几个数，我们先求出到第九行结束一共有多少个数，然后再继续数出5个就可以了。

 所以，第10行的第5个数是50。
PAGE

_1106285520.unknown

_1106286216.unknown

_1106286663.unknown

_1106286943.unknown

_1106287168.unknown

_1106287181.unknown

_1106287250.unknown

_1106287037.unknown

_1106286767.unknown

_1106286919.unknown

_1106286691.unknown

_1106286578.unknown

_1106286616.unknown

_1106286548.unknown

_1106286549.unknown

_1106286406.unknown

_1106285735.unknown

_1106285901.unknown

_1106285953.unknown

_1106285851.unknown

_1106285568.unknown

_1106285711.unknown

_1106285546.unknown

_1106285371.unknown

_1106285489.unknown

_1106285504.unknown

_1106285512.unknown

_1106285495.unknown

_1106285410.unknown

_1106285448.unknown

_1106285378.unknown

_1106230954.unknown

_1106285346.unknown

_1106285353.unknown

_1106230969.unknown

_1106229002.unknown

_1106230803.unknown

_1106228986.unknown

