

Lista X.

Ciąg arytmetyczny i geometryczny. Szereg geometryczny.

- 10.1. Napisać trzy pierwsze wyrazy ciągu arytmetycznego, którego n -ty wyraz dany jest wzorem: a) $a_n = \frac{3n-1}{6}$ b) $a_n = \frac{5n+7}{3}$ c) $a_n = \frac{8n-3}{5}$.
- 10.2. Wiadomo, że $a_1 = 3$ i $r = 2$. Oblicz a_{2008} .
- 10.3. Oblicz sumę wszystkich liczb naturalnych od 1 do 100.
- 10.4. Oblicz sumę dwustu początkowych liczb nieparzystych.
- 10.5. Oblicz sumę wszystkich 60 kolejnych liczb naturalnych podzielnych przez 3, poczynając od liczby 12.
- 10.6. Koszt robót przy drążeniu studni przedstawia się następująco: pierwszy metr głębokości kosztuje a zł, a każdy następny o b zł drożej niż poprzedni. Obliczyć koszt budowy studni o głębokości 40 m.
- 10.7. Ósmy wyraz ciągu arytmetycznego wynosi 37, zaś wyraz jedenasty wynosi 52. Oblicz wyraz dwudziesty.
- 10.8. Między liczby 28 i 52 wstawić dwie liczby x i y takie, aby ciąg $(28, x, y, 52)$ był ciągiem arytmetycznym.
- 10.9. Suma pierwszego i piątego wyrazu ciągu arytmetycznego wynosi 18. Trzydziesty wyraz ciągu jest o 12 większy od wyrazu czternastego. Oblicz pierwszy wyraz ciągu i jego różnicę.
- 10.10. Liczby $2x^3 - 5x$, $x^2 + x$, $3x + 4$ są trzema początkowymi wyrazami ciągu arytmetycznego o wyrazach całkowitych.
a) Oblicz x .
b) Podaj wzór na n -ty wyraz ciągu.
- 10.11. Długości boków trójkąta prostokątnego tworzą ciąg arytmetyczny. Oblicz obwód tego trójkąta, jeśli wiadomo, że jego pole wynosi 150.
- 10.12. W pewnym ciągu arytmetycznym $a_1 = 8$, $a_n = 83$, $S_n = 728$. Oblicz n i różnicę r tego ciągu.
- 10.13. Oblicz jedenasty wyraz ciągu arytmetycznego, jeżeli suma jego n początkowych wyrazów wyraża się wzorem $S_n = 3n^2 + 4n$.
- 10.14. Drugi wyraz ciągu arytmetycznego wynosi 10, piąty wyraz 28, a ostatni wyraz 58. Oblicz wyraz pierwszy oraz liczbę wszystkich wyrazów tego ciągu.
- 10.15. Wiadomo, że pierwszy wyraz ciągu geometrycznego wynosi 2, zaś iloraz jest równy 3. Oblicz piąty i siódmy wyraz tego ciągu. Obliczyć sumę dziesięciu początkowych wyrazów tego ciągu.
- 10.16. Ciąg $36, 12\sqrt{6}, 24, \dots$ jest ciągiem geometrycznym.
a) Oblicz iloraz tego ciągu.
b) Zapisz n -ty wyraz ciągu w postaci aq^n .
c) Oblicz sumę ośmiu początkowych wyrazów tego ciągu.
- 10.17. Basen ma kształt prostopadłościanu. Długości krawędzi tworzą ciąg geometryczny o ilorazie 3. Objętość basenu wynosi 729 m^3 . Obliczyć długość krawędzi basenu.
- 10.18. Między liczby 32 i 500 wstawić liczby x i y tak dobrane, aby ciąg $(32, x, y, 500)$ był ciągiem geometrycznym.

- 10.19. Dany jest ciąg geometryczny taki, że $a_1 + a_3 + a_5 = 21$, $a_3 - a_1 = 3$. Wyznaczyć ten ciąg.
- 10.20. Suma trzech liczb tworzących ciąg arytmetyczny wynosi 21. Liczby te, powiększone odpowiednio o 2, 3 i 9 tworzą ciąg geometryczny. Wyznacz te liczby.
- 10.21. Cztery liczby tworzą ciąg geometryczny. Jeśli od pierwszej z nich odejmiemy 2, od drugiej 3, od trzeciej 9, a od czwartej 25, to otrzymane różnice utworzą ciąg arytmetyczny. Znajdź te liczby.
- 10.22. Dla jakich wartości x, y liczby $x + y, x^2, y + 2$ są trzema kolejnymi wyrazami zarówno ciągu arytmetycznego jak i geometrycznego.
Oblicz sumy podanych szeregów:

10.23. $\sqrt{2} + 2 + 2\sqrt{2} + \dots$

10.24. $-4 - \frac{4}{5} - \frac{4}{25} - \frac{4}{125} + \dots$

10.25. $\sqrt{3} + 1 + \frac{1}{\sqrt{3}} + \frac{1}{3} + \dots$

10.26. $1 - \frac{2}{3} + \frac{4}{9} - \frac{8}{27} + \dots$

10.27. Zamień na ułamki zwykłe: a) 2,(7); b) 0,5(45); c) 2,(21); d) 5,(002).

10.28. Wyznacz pierwszy wyraz szeregu geometrycznego, jeżeli jego suma wynosi $S = 2\sqrt{2} + 2$, a iloraz $q = \frac{1}{\sqrt{2}}$.

10.29. Niech (a_n) będzie nieskończonym ciągiem geometrycznym o ilorazie q . Uzupełnij brakujące dane w każdej kolumnie tabelki:

a_1					$\frac{1}{2}$	9	70	-17
q	$\frac{2}{3}$	$\frac{1}{9}$	$-\frac{\sqrt{2}}{2}$	$-\frac{4}{5}$				
S	-1,7	18	2	-10	$\frac{3}{2}$	13,5	56	$-36\frac{2}{3}$

- 10.30. Znajdź iloraz zbieżnego ciągu geometrycznego, w którym $a_1 = 2$, a suma wyrazów jest 3 razy mniejsza od sumy kwadratów tych wyrazów.
- 10.31. Dla jakich wartości a szereg geometryczny o ilorazie $q = a^2 - 3a + 1$ jest zbieżny?
- 10.32. Rozwiąż równanie $x + \frac{x^2}{2} + \frac{x^3}{4} + \dots = \frac{3x + 1}{3}$.¹
- 10.33. Dany jest trójkąt równoboczny T_1 o boku długości a . W ten trójkąt wpisano trójkąt T_2 , tak że każdy wierzchołek trójkąta T_2 należy do innego boku trójkąta T_1 , a kąt między bokami trójkątów T_1 i T_2 wynosi 30° . W trójkąt T_2 wpisano analogicznie trójkąt T_3 itd. Oblicz (a) pole trójkąta T_3 ; (b) sumę nieskończonego ciągu pól wszystkich utworzonych w ten sposób trójkątów.

¹Po lewej stronie znajduje się suma szeregu geometrycznego