Ciąg arytmetyczny – zadania

Zad.1

 Dany jest ciąg
[image: image1.wmf](

)

n

a

 gdzie

[image: image2.wmf]5

4

-

=

n

a

n

a. Czy ten ciąg jest arytmetyczny?

b. Zbadaj jego monotoniczność?

Zad.2

 Oblicz sumę liczb naturalnych od 1 do 1000.
Zad. 3

Jeśli w ciągu arytmetycznym
[image: image3.wmf]5

3

=

a

 i
[image: image4.wmf]11

6

=

a

, to ile wynosi
[image: image5.wmf]2

a

?

Zad. 4

Oblicz n-ty wyraz ciągu arytmetycznego jeżeli

a.
[image: image6.wmf]20

2

1

1

1

=

=

=

n

r

a

 b.
[image: image7.wmf]35

1

,

0

2

1

=

=

-

=

n

r

a

Zad. 5

Jakie wartości powinny przyjąć a i b, aby ciąg (a,3,b,12)był ciągiem arytmetycznym.

Zad.6

Iloczyn trzeciego i piątego wyrazu rosnącego ciągu arytmetycznego jest równy 27. Siódmy wyraz tego ciągu pomniejszony o 3 jest liczbą dwukrotnie większą od czwartego wyrazu ciągu.

a. oblicz sumę jedenastu początkowych wyrazów tego ciągu

b. dla jakich wartości n spełniona jest nierówność
[image: image8.wmf]42

ñ

n

S

Zad.7

W pewnym ciągu arytmetycznym siódmy wyraz jest równy 17, a suma siedmiu początkowych wyrazów tego ciągu wynosi 77. Wyznacz
[image: image9.wmf]n

wiedząc, że
[image: image10.wmf]140

=

n

S

.

Zad. 8

Obwód trójkąta prostokątnego jest równy 60. Długości boków trójkąta tworzą ciąg arytmetyczny. Oblicz długości boków i pole tego trójkąta.

Zad. 9

Wyznacz liczby a, b, c tak aby ciąg(2, a, b, c, 100) był ciągiem arytmetycznym.

Zad. 10

Między liczby 1 i 25 wstaw pięć liczb t, tak aby razem wszystkie tworzyły ciąg arytmetyczny.

Zad.11

Oblicz pierwszy wyraz i różnicę ciągu arytmetycznego jeżeli

a
[image: image11.wmf]î

í

ì

=

=

4

20

10

6

a

a

 b.
[image: image12.wmf]î

í

ì

-

=

=

144

0

15

3

a

a

 c.
[image: image13.wmf]î

í

ì

=

-

=

2

2

13

7

a

a

Zad.12

Oblicz sumę:

a. 7+11+15+...+47+51=

b.
[image: image14.wmf]=

+

+

+

+

100

...

2

1

1

1

2

1

c. –5-7-9-...-31=

Zad.13

Oblicz wyrazy
[image: image15.wmf]15

3

1

,

,

a

a

a

 0raz sumę dziesięciu pierwszych wyrazów ciągu arytmetycznego jeżeli.

a.
[image: image16.wmf]14

,

6

8

4

=

=

a

a

 b.
[image: image17.wmf]36

,

20

9

5

=

=

a

a

c.
[image: image18.wmf]3

,

1

8

6

=

=

a

a

 c.
[image: image19.wmf]0

,

12

4

2

=

=

a

a

Zad. 14

Długości boków trójkąta prostokątnego tworzą ciąg arytmetyczny. Jakie są długości przyprostokątnych jeżeli przeciwprostokątna na długość 10cm.

Zad. 15

Oblicz cztery początkowe wyrazy ciągu, którego wyraz ogólny wyraża się wzorem:

a.
[image: image20.wmf]n

n

n

a

n

1

2

2

+

+

=

 b.
[image: image21.wmf]n

n

b

10

1

1

-

=

 c.
[image: image22.wmf](

)

n

n

c

n

n

-

-

=

3

1

d.
[image: image23.wmf]2

2

+

-

=

n

n

d

n

 e.
[image: image24.wmf]n

n

e

n

2

3

+

-

=

 f.
[image: image25.wmf]2

2

2

1

n

f

n

-

=

Narysuj wykresy tych ciągów

Zad.16

Które wyrazy ciągu są równe zero

a.
[image: image26.wmf]6

5

2

-

-

=

n

n

a

n

 b.
[image: image27.wmf]20

2

-

-

=

n

n

b

n

Zad.17

Które wyrazy ciągu są równe
[image: image28.wmf]5

3

 jeżeli
[image: image29.wmf]1

2

3

+

-

=

n

n

a

n

Zad.18

Oblicz cztery początkowe wyrazy ciągu arytmetycznego jeżeli:

a.
[image: image30.wmf]7

,

7

2

=

=

r

a

 b.
[image: image31.wmf]12

,

0

7

=

=

r

a

 c.
[image: image32.wmf]12

,

0

7

=

=

r

a

 d.
[image: image33.wmf]6

,

8

,

8

,

6

7

=

=

r

a

Zad.19

Wyznacz wzór na n-ty wyraz ciągu arytmetycznego jeżeli:

a.
[image: image34.wmf]29

,

11

10

4

=

=

a

a

 b.
[image: image35.wmf]31

,

15

7

3

=

=

a

a

 c.
[image: image36.wmf]10

,

4

16

6

=

=

a

a

 Zad.20

Uzupełnij tabelkę wykonując odpowiednie obliczenia:

	
[image: image37.wmf]1

a

	0,8
	-3
	
	
	3

	r
	
[image: image38.wmf]5

1

	5
	0,7
	-2
	

	n
	50
	
	21
	
	

	
[image: image39.wmf]n

a

	
	57
	30
	17
	-15

	
[image: image40.wmf]n

S

	
	
	
	897
	-222

Zad. 21

Podaj wzór określający ciąg arytmetyczny jeżeli:

a.
[image: image41.wmf]14

,

6

13

5

=

=

a

a

 b.
[image: image42.wmf]30

,

4

10

7

-

=

-

=

S

a

 c.
[image: image43.wmf]460

,

4

20

=

=

S

r

Zad. 22

Przy wykopie studni za pierwszy metr głębokości zapłacono 20 zł a za każdy następny o 10 zł więcej niż za poprzedni. Całkowity koszt wykopu studni wyniósł 1350zł. Jak głęboka była studnia?

Zad.23

Bartek wpłacał na konto w banku co miesiąc 200zł więcej niż w poprzednim miesiącu. W jakim czasie uzbierał 18450zł jeżeli jego pierwsza wpłata na konto wynosiła 1250zł?

Zad. 23

Oblicz sumę wszystkich liczb naturalnych, które przy dzieleniu przez 5 dają resztę 1.

Zad.24

Rozwiąż równanie: 1+4+7+...+x=117

Zad.25

Oblicz
[image: image44.wmf]5

a

 jeżeli

a.
[image: image45.wmf]n

n

S

n

3

5

2

+

=

 b.
[image: image46.wmf]n

n

S

n

5

7

2

-

=

CIĄG GEOMETRYCZNY – ZADANIA
Zad.1

Zbadaj, które z określonych ciągów są ciągami geometrycznym

a. [image: image48.png]

b. [image: image50.png]

c. [image: image52.png]

d. [image: image54.png]

Zad. 2

Oblicz cztery początkowe wyrazy ciągu geometrycznego wiedząc, że:
a. [image: image56.png]5
=0,
q=
-3,

a; =

b. [image: image58.png]

c. [image: image60.png]=2
q=
7,
=0
a; =

Zad.3

Ciąg [image: image62.png](a,)

 jest ciągiem geometrycznym. Uzupełnij brakujące dane w każdej z kolumn tabeli:

	[image: image63.png]

	2
	3
	
	3
	
	2

	[image: image64.png]

	1,25
	
	[image: image65.png]

	
	5
	3

	n
	4
	5
	7
	7
	4
	

	[image: image66.png]

	
	12
	64
	
	
	

	[image: image67.png]

	
	
	
	381
	2340
	6560

Zad.4

Znajdź iloraz oraz pierwszy wyraz ciągu geometrycznego , mając dane:
a. [image: image69.png]

b. [image: image71.png]

c. [image: image73.png]

Zad.5

Między liczby x i y wstaw trzy liczby tak, aby otrzymać ciąg geometryczny

a. x = -2, y = -32

b. x = 3, y = 768

Zad.6

Oblicz sumę siedmiu wyrazów ciągu geometrycznego, którego pierwszy wyraz wynosi 3, a iloraz jest równy 2.

Zad.7

Wyznacz pierwszy wyraz ciągu geometrycznego jeżeli

a. q = 2 i S4 = 60
b. q = [image: image75.png]

 i S4 = 2046
Zad.8

Balon A wzniósł się w pierwszej minucie na wysokość 36m. W każdej następnej minucie wznosił się o połowę wolniej niż w minucie poprzedniej. Balon B wzniósł się w pierwszej minucie na wysokość 27m, a w każdej następnej wznosił się o [image: image77.png]

 wolniej niż w minucie poprzedniej. Który z balonów znajdował się wyżej po sześciu minutach?
_1260171581.unknown

_1260171991.unknown

_1260172266.unknown

_1260172394.unknown

_1260172568.unknown

_1260172906.unknown

_1260172922.unknown

_1260172951.unknown

_1260172596.unknown

_1260172442.unknown

_1260172545.unknown

_1260172404.unknown

_1260172317.unknown

_1260172375.unknown

_1260172294.unknown

_1260172137.unknown

_1260172185.unknown

_1260172202.unknown

_1260172165.unknown

_1260172058.unknown

_1260172084.unknown

_1260172017.unknown

_1260171812.unknown

_1260171868.unknown

_1260171891.unknown

_1260171841.unknown

_1260171734.unknown

_1260171773.unknown

_1260171603.unknown

_1260170801.unknown

_1260171389.unknown

_1260171530.unknown

_1260171559.unknown

_1260171456.unknown

_1260171296.unknown

_1260171322.unknown

_1260171264.unknown

_1111773616.unknown

_1170414105.unknown

_1260170750.unknown

_1111773827.unknown

_1111774718.unknown

_1103894073.unknown

_1103894105.unknown

_1054674926.unknown

_1054674971.unknown

