Progressão Aritmética (PA)

Definimos **Progressão Aritmética** (P.A) como sendo uma sequência numérica em que cada termo, a partir do segundo, é igual a soma do termo anterior com uma constante. Na P.A temos a presença de uma constante chamada de razão (r), sendo a mesma obtida por meio da diferença de um termo da sequência pelo seu anterior. Confira alguns exemplos:

A sequência (1, 4, 7, 10, 13, 16) é uma P.A. A razão da P.A é representada por r = 4 - 1 = 3

A sequência (1, 6, 11, 16, 21...) é uma P.A. A razão da P.A é representada por r = 6 - 1 = 5

Classificação das Progressões aritméticas

As progressões aritméticas podem ser classificadas em: **crescente**, **decrescente** e **constante**.

Crescente: Para que uma P.A seja crescente a sua razão (r) deve ser positiva, ou seja, r > 0. A sequência numérica será crescente quando, cada termo a partir do segundo for maior que o antecessor. Exemplo: (1, 3, 5, 7, ...) é uma P.A crescente de razão 2.

Decrescente: Uma P.A será decrescente se a sua razão (r) for negativa, ou seja, r < 0. A sequência numérica será decrescente quando, cada termo a partir do segundo for menor que o antecessor. Exemplo: (15, 10, 5, 0, -5 ...) é uma P.A decrescente de razão -5.

Constante: Para uma P.A ser constante a sua razão deve ser nula, ou seja, r = 0. Todos os seus termos serão iguais. Exemplo: (2, 2, 2, ...) é uma P.A constante de razão nula.

Fórmula do termo geral de uma Progressão aritmética

Quando partimos do primeiro termo da sequência, a fórmula do termo geral de uma P.A $(a_1, a_2, a_3, ..., a_n, ...)$ de razão r é representada por:

$$an=a1+(n-1)\cdot r$$

- $a_n = Termo geral$
- a₁ = Primeiro termo da sequência.
- n = Número de termos da P.A. ou posição do termo numérico na P.A
- r = Razão

Exemplo: Determine o 20° termo da P.A. (2, 4, 6, 8 ...)

Dados da questão: $a_1 = 2$, r = 2, n = 20, $a_{20} = ?$

 $an=a1+(n-1)\cdot r$

 $a20=2+(20-1)\cdot 2$

 $a20=2+(19)\cdot 2$

a20=2+38=40

O vigésimo termo da P.A. é 40.

Exemplo: Determine o número de termos da P.A.(5, 10, 15,..., 120).

Dados da questão: $a_1 = 5$, r = 5, n = ?, $a_n = 120$

 $an=a1+(n-1)\cdot r$

 $120=5+(n-1)\cdot 5$

120=5+5n-5

-5n=+5-5-120

-5n=0-120

 $-5n=-120\cdot(-1)$

5n=120

n=1205=24

A progressão aritmética (5, 10, 15,..., 120), possui 24 termos.

Propriedades de uma PA

Em uma PA qualquer, de n termos e razão r, podemos observar as seguintes propriedades:

→ Qualquer termo de uma PA, a partir do segundo, é a média aritmética entre o anterior e o posterior.

$$ak=ak-1+ak+12$$
, $(k\ge 2)$

Observe a propriedade na PA (2,5,8,11)

a5 = a4 + a62

→ A soma de dois termos equidistantes dos extremos é igual à soma dos extremos.

Na PA (1,3,5,7,9,11,13,15,17,19,21,23), temos:

$$3+21 = 1+23 = 24$$

$$5+19 = 1+23 = 24$$

$$7+17 = 1+23 = 24$$

$$9+15 = 1+23 = 24$$

$$11+13 = 1+23 = 24$$

Se ocorrer que uma PA tenha número de termos ímpar, existirá um termo central que será a média aritmética dos extremos desta PA. Veja por exemplo que a PA (1,4,7,10,13,16,19) tem 7 termos e que o termo central é 10, logo:

Soma dos termos de uma PA finita

É dada pela fórmula:

$$Sn=(a1+an)n2$$