Progressões Aritméticas

Progressão aritmética é uma sequência numérica na qual, a partir do segundo, cada termo é igual à soma de seu antecessor com uma constante, denominada *razão*.

Fórmula do termo geral de uma P.A.: $a_n = a_1 + (n-1).r$

Soma de termos de uma P.A. finita : $S_n = \frac{(a_1 + a_n).n}{2}$

Logo abaixo temos alguns exercícios de progressões aritméticas resolvidos.

1) Dada a P.A. (-19,-15,-11,...) calcule o seu enésimo termo.

Primeiramente encontramos a razão: $r = a_2 - a_1 \implies r = -15 - (-19) \implies r = 4$.

Logo, o termo geral é:

$$a_n = a_1 + (n-1).r \implies a_n = -19 + (n-1).4 \implies a_n = -19 + 4n - 4 \implies a_n = 4n - 23$$

2) Interpole seis meios aritméticos entre -8 e 13.

No problema : $a_1 = -8$, $a_n = 13$, n = 8 (pois 6 meios aritméticos serão interpolados entre os dois extremos, que são - 8 e 13. Logo, existem 8 termos na P.A.).

Para interpolar os valores, devemos encontrar a razão:

$$a_n = a_1 + (n-1).r \implies 13 = -8 + (8-1).r \implies 13 = -8 + 7r \implies 13 + 8 = 7r \implies 7r = 21 \implies r = \frac{21}{7} \implies r = 3.$$

Encontrada a razão, basta interpolar os meios aritméticos:

3) Escreva uma P.A. de três termos, sabendo que a soma desses termos vale 12 e que a soma de seus quadrados vale 80.

$$\begin{cases} a_1 + a_2 + a_3 = 12 \\ {a_1}^2 + {a_2}^2 + {a_3}^2 = 80 \end{cases}$$

Sabemos que $a_2 = a_1 + r$ e que $a_3 = a_1 + 2r$. Então substituimos no sistema acima :

$$\begin{cases} a_1 + (a_1 + r) + (a_1 + 2r) = 12 \\ a_1^2 + (a_1 + r)^2 + (a_1 + 2r)^2 = 80 \end{cases} \Rightarrow \begin{cases} 3a_1 + 3r = 12 \\ a_1^2 + a_1^2 + 2a_1r + r^2 + a_1^2 + 4a_1r + 4r^2 = 80 \end{cases} \Rightarrow$$

$$\Rightarrow \begin{cases} 3a_1 + 3r = 12 & \to a_1 = \frac{12 - 3r}{3} & \to a_1 = 4 - r \\ 3a_1^2 + 6a_1r + 5r^2 = 80 \end{cases}$$

Substituindo na segunda equação temos:

$$3(4-r)^2 + 6(4-r)r + 5r^2 = 80$$

$$3(16-8r+r^2)+(24-6r)r+5r^2=80$$

$$48 - 24r + 3r^2 + 24r - 6r^2 + 5r^2 = 80$$

$$48 + 2r^2 = 80 \rightarrow 2r^2 = 80 - 48 \rightarrow 2r^2 = 32 \rightarrow r^2 = 16 \rightarrow r = \sqrt{16} \rightarrow r = \pm 4$$

Agora encontramos o primeiro termo:

1) Para
$$r = 4$$
:

$$a_1 = 4 - r \rightarrow a_1 = 4 - 4 \rightarrow a_1 = 0$$

1) Para
$$r = -4$$
:

$$a_1 = 4 - r \rightarrow a_1 = 4 - (-4) \rightarrow a_1 = 8$$

Resposta:(0,4,8) ou (8,4,0).

4) Calcule quantos números inteiros existem entre 13 e 247 que não são múltiplos de 3.

Entre 13 e 247 existem 233 números. Para calcular quantos números NÃO são múltiplos de 3, nós devemos calcular primeiramente quantos números SÃO múltiplos de 3, e logo após subtrair o número total de números (233) pelo número de múltiplos, o que dará como resultado o número de NÃO múltiplos.

Para calcular o número de múltiplos de 3:

 $a_1 = 15$ (pois é o primeiro múltiplo de 3 depois do 13)

r = 3, $a_n = 246$ (pois é o último múltiplo de 3 antes do 247). Basta achar o n, que é o número de múltiplos :

$$a_n = a_1 + (n-1).r \rightarrow 246 = 15 + (n-1)3 \rightarrow 231 = 3n-3 \rightarrow n = \frac{234}{3} \rightarrow n = 78$$

Dos 233 números, 78 são múltiplos de 3, logo 155 não são múltiplos de 3.

5) Encontre o valor de x para que a sequência (2x, x+1, 3x) seja uma progressão aritmética.

Para ser uma P.A.: $a_3 - a_2 = a_2 - a_1$

$$3x - (x+1) = (x+1) - 2x$$

$$2x-1=1-x$$

$$2x + x = 1 + 1 \rightarrow 3x = 2 \rightarrow x = \frac{2}{3}$$

6) Numa progressão aritmética em que a₂+a₇=a₄+a_k, o valor de k é:

$$(a_1 + r) + (a_1 + 6r) = (a_1 + 3r) + a_k$$

$$2a_1 + 7r = a_1 + 3r + a_k$$

$$2a_1 - a_1 + 7r - 3r = a_k \rightarrow a_k = a_1 + 4r$$

Logo k = 5, pois $a_5 = a_1 + 4r$.

7) Se S_n é a soma dos n primeiros termos da progressão aritmética (-90,-86,-82,...) então o menor valor de n para que se tenha $S_n>0$ é:

Pelo enunciado, obtemos os seguintes dados : $\begin{cases} r = 4 \\ a_1 = -90 \end{cases}$

$$a_n = 94$$
 (pois a S_n deve ser maior que zero)

Basta encontrar o número de termos:

$$a_n = a_1 + (n-1).r$$

$$94 = -90 + (n-1).4$$

$$94 + 90 = 4n - 4$$

$$184 + 4 = 4n \rightarrow n = \frac{188}{4} \rightarrow n = 47$$

8) A soma dos n primeiros números pares positivos é 132. Encontre o

$$r = 2$$
; $a_1 = 2$; $S_n = 132$

$$a_n = a_1 + (n-1).r \rightarrow a_n = 2 + (n-1).2 \rightarrow a_n = 2 + 2n - 2 \rightarrow a_n = 2n$$

Substituindo na fórmula da soma temos:

$$S_n = \frac{(a_1 + a_n) \cdot n}{2} \rightarrow 132 = \frac{(2 + 2n)n}{2} \rightarrow n^2 + n - 132 = 0$$

$$n = \frac{-1 \pm \sqrt{1 + 4.1.132}}{2} = \frac{-1 \pm \sqrt{529}}{2} = \frac{-1 \pm 23}{2} = \begin{cases} n = -12 \\ n = 11 \end{cases} \Rightarrow n = 11$$

valor de n.