XII. Прогрессии.

1. Арифметическая прогрессия.

1. Второй и четвертый члены арифметической прогрессии равны
[image: image1.wmf]6

 и
[image: image2.wmf]16

 соответственно. Найдите пятый член прогрессии.

2. Сумма первых
[image: image3.wmf]32

 членов арифметической прогрессии равна
[image: image4.wmf]16

. Найти сумму третьего и тридцатого членов этой прогрессии.

3. Сумма второго, третьего и четвертого членов убывающей арифметической прогрессии в три раза больше квадрата разности этой прогрессии. Сумма третьего и шестого ее членов равна
[image: image5.wmf]2

. Найдите сумму первых шести членов этой прогрессии.

4. Найдите сумму первых девяти членов арифметической прогрессии, если разности между седьмым и третьим членами равна
[image: image6.wmf]8

, произведение второго и седьмого членов равно
[image: image7.wmf]75

, причем известно, что все члены прогрессии положительны.

5. Произведение третьего и шестого членов арифметической прогрессии равно
[image: image8.wmf]406

. При делении девятого члена этой прогрессии на ее четвертый член в частном получается
[image: image9.wmf]2

, а в остатке
[image: image10.wmf]6

. Найдите первый член и разность прогрессии.

6. В арифметической прогрессии двадцать членов. Сумма членов, стоящих на четных местах, равна
[image: image11.wmf]250

, а на нечетных –
[image: image12.wmf]220

. Найдите десятый член прогрессии.

7. Сумма четырех первых членов арифметической прогрессии равна
[image: image13.wmf]56

. Сумма четырех последних членов равна
[image: image14.wmf]112

. Найдите число членов прогрессии, если ее первый член равен
[image: image15.wmf]11

.

8. Найдите сумму всех натуральных трехзначных чисел, кратных пяти.

9. Найдите сумму всех натуральных четных двухзначных чисел, делящихся на 3 нацело.

10. Сумму всех натуральных двухзначных чисел разделили на одно из них. Остатка не было. Получившееся частное только порядком цифр отличается от делителя, а сумма его цифр равна девяти. Какое число является делителем?

11. Найдите третий член арифметической прогрессии, у которой сумма любого числа членов равна утроенному квадрату этого числа.

12. В амфитеатре расположены
[image: image16.wmf]10

 рядов, причем в каждом следующем ряду на
[image: image17.wmf]20

 мест больше, чем в предыдущем, а в последнем ряду
[image: image18.wmf]280

 мест. Сколько человек вмещает амфитеатр?

13. За
[image: image19.wmf]16

 дней Карл украл у Клары
[image: image20.wmf]472

 коралла. Каждый день он крал на три коралла больше, чем в предыдущий день. Сколько кораллов Карл украл в последний день?

14. Градусные меры углов треугольника составляют арифметическую прогрессию. Найдите тангенс меньшего угла треугольника, если градусная мера его большего угла составляет
[image: image21.wmf]0

75

.
15. Сумма третьего и девятого членов арифметической прогрессии равна
[image: image22.wmf]6

, а их произведение равно
[image: image23.wmf]16

135

. Найти сумму
[image: image24.wmf]15

 первых членов этой прогрессии.

16. Известно, что внутренние углы некоторого выпуклого многоугольника, наименьший угол которого равен
[image: image25.wmf]0

120

, образуют арифметическую прогрессию с разностью
[image: image26.wmf]0

5

. Определить число сторон этого многоугольника.

17. От деления тринадцатого члена арифметической прогрессии на третий член в частном получается
[image: image27.wmf]3

, а от деления восемнадцатого члена на седьмой член в частном получается
[image: image28.wmf]2

 и в остатке
[image: image29.wmf]8

. Определить разность и первый член прогрессии.

18. Даны две арифметические прогрессии. Первый и пятый члены первой арифметической прогрессии равны соответственно
[image: image30.wmf]7

 и
[image: image31.wmf]5

-

. У второй прогрессии первый член равен
[image: image32.wmf]0

, а последний член равен
[image: image33.wmf]2

7

. Найти сумму членов второй прогрессии, если известно, что третьи члены обеих прогрессий равны между собой.

19. Найти сумму всех четных трехзначных чисел, делящихся на
[image: image34.wmf]3

.

20. Сколько членов в арифметической прогрессии, третий член которой равен
[image: image35.wmf]5

, шестой член равен
[image: image36.wmf]11

 и сумма всех членов равна
[image: image37.wmf]324

?

21. В арифметической прогрессии
[image: image38.wmf]10

 членов. Сумма членов, стоящих на четных местах, равна
[image: image39.wmf]50

, а на нечетных местах равна
[image: image40.wmf]35

. Найти прогрессию.

22. Второй член арифметической прогрессии больше первого на
[image: image41.wmf]10

% . Сумма десяти членов прогрессии равна
[image: image42.wmf]145

. Найти первый член.

23. Между числами
[image: image43.wmf]7

 и
[image: image44.wmf]35

 напишите шесть чисел, которые с данными числами образуют арифметическую прогрессию.

24. Сумма трех чисел, являющихся последовательными членами арифметической прогрессии, равна
[image: image45.wmf]2

, а сумма квадратов этих чисел равна
[image: image46.wmf]9

14

. Найти эти числа.

25. Найти число членов арифметической прогрессии, у которой отношение суммы первых
[image: image47.wmf]13

 членов к сумме последних
[image: image48.wmf]13

 членов равно
[image: image49.wmf]2

1

, а отношение суммы всех членов без первых трех к сумме всех членов без последних трех равно
[image: image50.wmf]3

4

.

26. Найти шестой член арифметической прогрессии, если
[image: image51.wmf]2

2

=

a

,
[image: image52.wmf]6

4

=

a

.

27. Арифметическая прогрессия обладает следующим свойством: при любом
[image: image53.wmf]n

 сумма ее первых
[image: image54.wmf]n

 членов равна
[image: image55.wmf]2

5

n

. Найти разность этой прогрессии.

28. Найти длины сторон прямоугольного треугольника, если известно, что они образуют арифметическую прогрессию.

29. Верно ли, что квадраты многочленов
[image: image56.wmf](

)

1

2

2

-

-

x

x

,
[image: image57.wmf](

)

1

2

+

x

 и
[image: image58.wmf](

)

1

2

2

-

+

x

x

 образуют арифметическую прогрессию?

30. При любом
[image: image59.wmf]n

 сумма
[image: image60.wmf]n

 первых членов последовательности равна
[image: image61.wmf]n

n

4

2

2

-

. Найти восьмой член.

31. Найти номер
[image: image62.wmf]n

, если
[image: image63.wmf]5

1

2

5

3

27

3

...

3

3

=

×

×

×

-

n

.

32. Найти номер
[image: image64.wmf]n

, если
[image: image65.wmf]280

...

13

7

1

=

+

+

+

+

n

.

33. Числа
[image: image66.wmf]x

cos

-

,
[image: image67.wmf]x

ctg

x

2

cos

4

×

-

,
[image: image68.wmf]x

sin

 являются членами арифметической прогрессии с номерами
[image: image69.wmf]k

,
[image: image70.wmf]1

+

k

,
[image: image71.wmf]2

+

k

 соответственно. Найти все значения
[image: image72.wmf]x

 и
[image: image73.wmf]k

, если двадцатый член этой прогрессии равен
[image: image74.wmf]1

.

2. Геометрическая прогрессия.

1. Сумма второго и четвертого членов возрастающей геометрической прогрессии равна
[image: image75.wmf]30

, а их произведение равно
[image: image76.wmf]144

. Найдите сумму девяти членов этой прогрессии.

2. Найдите первое из четырех чисел, образующих геометрическую прогрессию, у которой сумма крайних членов равна
[image: image77.wmf]49

-

, а сумма средних членов равна
[image: image78.wmf]14

.

3. Найдите знаменатель геометрической прогрессии, у которой третий член больше первого на
[image: image79.wmf]9

, а второй больше четвертого на
[image: image80.wmf]18

.

4. Поместить меду числами
[image: image81.wmf]7

 и
[image: image82.wmf]56

 два числа, которые образовали бы вместе с данными числами геометрическую прогрессию.

5. Найдите знаменатель возрастающей геометрической прогрессии, у которой произведение первых трех членов равно
[image: image83.wmf]1000

, а сумма их квадратов
[image: image84.wmf]525

.

6. Произведение третьего и восьмого членов геометрической прогрессии равно
[image: image85.wmf]3

. Найдите произведение первых десяти членов.

7. Сумма первых трех членов геометрической прогрессии равна
[image: image86.wmf]12

, а сумма первых шести ее членов равна
[image: image87.wmf]84

-

. Найдите третий член прогрессии.

8. Найдите разность четвертого и первого членов геометрической прогрессии, если сумму первых
[image: image88.wmf]n

 членов геометрической прогрессии можно найти по формуле
[image: image89.wmf](

)

1

5

4

3

-

=

n

n

S

.

9.
[image: image90.wmf]n

S

 - сумма первых
[image: image91.wmf]n

 членов геометрической прогрессии. Найдите знаменатель прогрессии, если при любом
[image: image92.wmf]n

 выполняется равенство
[image: image93.wmf](

)

n

S

n

=

+

1

5

.

0

log

3

.

10. Дан квадрат, сторона которого равна
[image: image94.wmf]4

см. Середины его сторон являются вершинами второго квадрата, середины сторон второго квадрата являются вершинами третьего квадрата и так далее. Найдите сумму площадей всех квадратов.

11. В квадрат вписан круг, в этот круг вписан квадрат и так далее. Найдите сумму площадей всех кругов, если сторона первого квадрата равна
[image: image95.wmf]8

см.

12. Найти число членов конечной геометрической прогрессии, у которой первый, второй и последний члены соответственно равны
[image: image96.wmf]3

,
[image: image97.wmf]12

 и
[image: image98.wmf]3072

.

13. В бесконечной геометрической прогрессии с положительными членами и со знаменателем
[image: image99.wmf]1

<

q

 сумма трех первых членов равна
[image: image100.wmf]5

.

10

, а сумма прогрессии
[image: image101.wmf]12

. Найти прогрессию.

14. Сумма трех первых членов геометрической прогрессии равна
[image: image102.wmf]21

, а сумма их квадратов равна
[image: image103.wmf]189

. Найти первый член и знаменатель этой прогрессии.

15. Найти три числа, образующих геометрическую прогрессию, если известно, что их произведение равно
[image: image104.wmf]64

, а их среднее арифметическое равно
[image: image105.wmf]3

14

.

16. Найти пятый член возрастающей геометрической прогрессии, зная, что ее первый член равен
[image: image106.wmf]5

3

7

-

 и что каждый ее член, начиная со второго, равен разности двух соседних с ним членов.

17. Сумма первых трех членов возрастающей геометрической прогрессии равна
[image: image107.wmf]26

, а произведение этих же членов равно
[image: image108.wmf]216

. Найти сумму первых четырех членов этой прогрессии.

18. Сумма первых трех членов возрастающей геометрической прогрессии равна
[image: image109.wmf]13

, а их произведение равно
[image: image110.wmf]27

. Найти эти числа.

19. Между числами
[image: image111.wmf]1024

-

 и
[image: image112.wmf]1

-

 вставить девять чисел так, чтобы они образовали геометрическую прогрессию.

20. Произведение второго и четвертого членов возрастающей геометрической прогрессии с положительными членами равно
[image: image113.wmf]36

, а их среднее арифметическое равно
[image: image114.wmf]10

. Найти сумму первых четырех членов этой прогрессии.

21. Разность между четвертым и первым членами геометрической прогрессии равна
[image: image115.wmf]52

, а сумма первых трех членов равна
[image: image116.wmf]26

. Найти пятый член этой прогрессии.

22. Найти средний член геометрической прогрессии, состоящей их трех чисел, если их произведение равно
[image: image117.wmf]64

, а сумма
[image: image118.wmf]14

.

23. Четыре числа составляют геометрическую прогрессию. Сумма первого и третьего членов равна
[image: image119.wmf]35

, а сумма второго и четвертого равна
[image: image120.wmf]70

-

. Найти эти числа.

24. В бесконечно убывающей геометрической прогрессии с положительными членами сумма первых трех членов равна
[image: image121.wmf]5

.

10

, сумма всей прогрессии равна
[image: image122.wmf]12

. Найти эту прогрессию.

3. Смешанные задачи.

1. Найдите четыре числа, из которых первые три составляют геометрическую прогрессию, а последние три составляют арифметическую прогрессию, причем сумма крайних чисел равна
[image: image123.wmf]32

, а сумма средних чисел равна
[image: image124.wmf]24

.

2. Сумма трех чисел, образующих арифметическую прогрессию, равна
[image: image125.wmf]21

. Если к этим числам прибавить соответственно
[image: image126.wmf]2

,
[image: image127.wmf]3

,
[image: image128.wmf]9

, то новые числа образуют геометрическую прогрессию. Найдите данные числа.

3. Найдите трехзначное положительное число, если его цифры образуют геометрическую прогрессию со знаменателем, отличным от единицы, а цифры числа, меньшего на
[image: image129.wmf]200

, образуют арифметическую прогрессию.

4. Найдите натуральное число
[image: image130.wmf]n

 из уравнения:
[image: image131.wmf]8

1

3

8

5

2

32

2

...

2

2

2

=

×

×

×

×

-

n

.

5.
[image: image132.wmf]15

7

1

...

3

2

1

2

2

2

2

=

+

+

-

+

-

+

-

x

x

x

x

x

x

x

, где
[image: image133.wmf]Z

x

Î

.

6. Решите уравнение
[image: image134.wmf]2

7

...

...

1

2

=

+

+

+

+

+

n

x

x

x

x

, где
[image: image135.wmf]1

<

x

.

7. Упростите выражение:
[image: image136.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

1

5

2

6

.

0

2

2

6

2

3

2

...

2

1

2

-

-

÷

ø

ö

ç

è

æ

-

×

-

¸

+

×

-

+

+

+

+

+

+

+

+

+

+

b

a

b

a

a

b

a

b

a

a

a

a

a

a

a

.

8. Найти четыре числа, первые три из которых составляют геометрическую прогрессию, а последние три - арифметическую прогрессию. Сумма крайних чисел равна
[image: image137.wmf]21

, а сумма средних равна
[image: image138.wmf]18

.

9. Сумма трех первых членов геометрической прогрессии равна
[image: image139.wmf]91

. Если к этим членам прибавить соответственно
[image: image140.wmf]25

,
[image: image141.wmf]27

 и
[image: image142.wmf]1

, то получатся три числа, образующие арифметическую прогрессию. Найти седьмой член геометрической прогрессии.

10. Три числа являются последовательными членами геометрической прогрессии. Если от третьего отнять
[image: image143.wmf]4

, то эти числа будут последовательными членами арифметической прогрессии. Если же от второго и третьего членов полученной арифметической прогрессии отнять по единице, то полученные числа снова будут последовательными членами геометрической прогрессии. Найти эти числа.

11. Среди
[image: image144.wmf]11

 членов арифметической прогрессии первый, пятый и одиннадцатый являются тремя последовательными членами некоторой геометрической прогрессии. Найти формулу общего члена этой арифметической прогрессии, если первый ее член равен
[image: image145.wmf]24

.

12. Найдите три числа, составляющее геометрическую прогрессию, если их сумма равна
[image: image146.wmf]26

, а от прибавления к ним соответственно
[image: image147.wmf]1

,
[image: image148.wmf]6

,
[image: image149.wmf]3

 получатся три числа, составляющие арифметическую прогрессию.

13. Найти
[image: image150.wmf]x

 и
[image: image151.wmf]y

, если
[image: image152.wmf]x

2

,
[image: image153.wmf]1

,
[image: image154.wmf]1

-

y

 - арифметическая, а
[image: image155.wmf](

)

x

arccos

cos

,
[image: image156.wmf]1

1

-

+

+

x

x

,
[image: image157.wmf]3

+

y

 - геометрическая прогрессии.

14. Найти первый член арифметической прогрессии, если сумма первых шести ее членов равна
[image: image158.wmf]1

, а первый, третий и шестой ее члены образуют геометрическую прогрессию.
15. У отца было пять сыновей, которые рождались с интервалом в 3 года. В первый раз в 5 лет каждый

16. получал 5 книг и через год на одну книгу больше. В сумме они получили 325 книг. Сколько лет было в это время каждому из них?

17. Из прямоугольника со сторонами 20 и 12 через середины сторон вырезали ромб, а из него через середины сторон уже вырезала прямоугольник и т.д. Вычислить площадь всех таких фигур при десяти таких разрезаниях.

18. Турист, поднимаясь в гору, в первый день достиг высоты 900 м, а в каждый следующий день поднимался на высоту, на 50 м меньшую, чем в предыдущий. За сколько дней он добрался до вершины 5 250 м?

19. Два автомобиля движутся друг другу навстречу из пунктов, расстояние между которыми 240 м. Первый автомобиль выехал на 3 сек. раньше второго и движется равномерно со скоростью 10 м в секунду. Второй же проходит в первую секунду своего движения 2 м, а в каждую следующую на 1 м больше, чем в предыдущую. Через сколько секунд после выезда первого автомобиля они встретятся?

20. За установку самого нижнего железобетонного кольца колодца заплатили 2600 р., а за каждое следующее кольцо платили на 200 р. меньше, чем за предыдущее. Кроме того, по окончании работы было уплачено еще 4000 р. Средняя стоимость установки одного кольца оказалась равной
[image: image159.wmf]9

4

2244

р. Сколько колец было установлено?

21. В соревновании по стрельбе за каждый промах в серии из 25 выстрелов стрелок получал штрафные очки: за первый промах - одно штрафное очко, а за каждый последующий - на 0,5 очка больше, чем за предыдущий. Сколько раз попал в цель стрелок, получивший 7 штрафных очков?

22. Известно, что внутренние углы некоторого выпуклого многоугольника, наименьший угол которого равен 1200, образуют арифметическую прогрессию с разностью 5°. Определить число сторон этого многоугольника.

23. В соревновании по волейболу участвовало
[image: image160.wmf]n

 команд. Каждая команда играла со всеми остальными по одному разу. За каждую игру выигравшей команде засчитывалось одно очко, за проигрыш очки не начислялись; ничьих в волейболе нет. По окончании соревнований выяснилось, что набранные командами очки образуют арифметическую прогрессию. Сколько очков набрала команда, занявшая последнее место?

24. В угол, содержащий 600, вписаны пять окружностей так, что каждая последующая окружность, начиная со второй касается предыдущей. Во сколько раз сумма площадей всех пяти соответствующих кругов больше площади меньшего круга?

25. Стороны четырехугольника образуют арифметическую прогрессию. Можно ли в него вписать окружность?

26. Стороны прямоугольного треугольника образуют арифметическую прогрессию. Найти стороны треугольника.

_1236263349.unknown

_1236263904.unknown

_1236264505.unknown

_1236264564.unknown

_1236264949.unknown

_1236265035.unknown

_1236265087.unknown

_1236265124.unknown

_1241187006.unknown

_1241187107.unknown

_1236265255.unknown

_1236265104.unknown

_1236265051.unknown

_1236265059.unknown

_1236265045.unknown

_1236264962.unknown

_1236265029.unknown

_1236264957.unknown

_1236264637.unknown

_1236264870.unknown

_1236264926.unknown

_1236264774.unknown

_1236264577.unknown

_1236264584.unknown

_1236264571.unknown

_1236264528.unknown

_1236264549.unknown

_1236264555.unknown

_1236264537.unknown

_1236264518.unknown

_1236264524.unknown

_1236264511.unknown

_1236264204.unknown

_1236264349.unknown

_1236264450.unknown

_1236264499.unknown

_1236264429.unknown

_1236264278.unknown

_1236264330.unknown

_1236264269.unknown

_1236264007.unknown

_1236264123.unknown

_1236264185.unknown

_1236264102.unknown

_1236263969.unknown

_1236263996.unknown

_1236263949.unknown

_1236263665.unknown

_1236263779.unknown

_1236263820.unknown

_1236263838.unknown

_1236263884.unknown

_1236263830.unknown

_1236263804.unknown

_1236263813.unknown

_1236263793.unknown

_1236263704.unknown

_1236263731.unknown

_1236263751.unknown

_1236263722.unknown

_1236263683.unknown

_1236263691.unknown

_1236263673.unknown

_1236263499.unknown

_1236263634.unknown

_1236263647.unknown

_1236263657.unknown

_1236263640.unknown

_1236263515.unknown

_1236263626.unknown

_1236263507.unknown

_1236263442.unknown

_1236263474.unknown

_1236263492.unknown

_1236263447.unknown

_1236263385.unknown

_1236263407.unknown

_1236263378.unknown

_1236262246.unknown

_1236262788.unknown

_1236263057.unknown

_1236263243.unknown

_1236263313.unknown

_1236263335.unknown

_1236263250.unknown

_1236263176.unknown

_1236263188.unknown

_1236263119.unknown

_1236262976.unknown

_1236263005.unknown

_1236263048.unknown

_1236262991.unknown

_1236262847.unknown

_1236262860.unknown

_1236262830.unknown

_1236262669.unknown

_1236262703.unknown

_1236262729.unknown

_1236262770.unknown

_1236262717.unknown

_1236262687.unknown

_1236262694.unknown

_1236262676.unknown

_1236262384.unknown

_1236262492.unknown

_1236262562.unknown

_1236262637.unknown

_1236262657.unknown

_1236262574.unknown

_1236262547.unknown

_1236262468.unknown

_1236262345.unknown

_1236262378.unknown

_1236262294.unknown

_1236262033.unknown

_1236262118.unknown

_1236262157.unknown

_1236262188.unknown

_1236262218.unknown

_1236262165.unknown

_1236262145.unknown

_1236262151.unknown

_1236262125.unknown

_1236262091.unknown

_1236262104.unknown

_1236262111.unknown

_1236262098.unknown

_1236262067.unknown

_1236262083.unknown

_1236262056.unknown

_1236261932.unknown

_1236261978.unknown

_1236262001.unknown

_1236262022.unknown

_1236261990.unknown

_1236261949.unknown

_1236261964.unknown

_1236261942.unknown

_1236261701.unknown

_1236261893.unknown

_1236261911.unknown

_1236261920.unknown

_1236261902.unknown

_1236261864.unknown

_1236261882.unknown

_1236261851.unknown

_1234513592.unknown

_1234514280.unknown

_1234514424.unknown

_1234514496.unknown

_1236261015.unknown

_1234514726.unknown

_1234514458.unknown

_1234514360.unknown

_1234513651.unknown

_1234514266.unknown

_1234513631.unknown

_1234513542.unknown

_1234513573.unknown

_1234513510.unknown

