[image: image103.emf][image: image104.png]Colégio
ﬁ aranapua

	MATÉRIA:
	MATEMÁTICA
	
	PROF.(A).:
	EMANUEL
	
	SÉRIE:
	3ª EM

	ALUNO(A):
	
	
	TURMA:
	
	
	TURNO:
	

PROGRASSÃO ARITMÉTICA E PROGRESSÃO GEOMÉTRICA
1. (Pucrj 2015) a) Quantos múltiplos de
[image: image1.wmf]13

 há entre
[image: image2.wmf]100

 e
[image: image3.wmf]200?

b) Quantos múltiplos de
[image: image4.wmf]17

 há entre
[image: image5.wmf]1000

 e
[image: image6.wmf]2000?

2. (Ufmg 2013) Dentro dos bloquinhos que formam uma pirâmide foram escritos os números naturais, conforme ilustrado na figura abaixo, de forma que:

— na primeira linha da pirâmide aparece um número: 1;

— na segunda linha da pirâmide aparecem dois números: 2 e 3;

— na terceira linha da pirâmide aparecem três números: 4, 5 e 6;

— na quarta linha da pirâmide aparecem quatro números: 7, 8, 9 e 10, e assim sucessivamente.

[image: image7.wmf]
Considerando essas informações,

a) DETERMINE quantos bloquinhos são necessários para construir as 10 primeiras linhas da pirâmide.

b) DETERMINE o último número escrito na trigésima linha da pirâmide.

c) DETERMINE a soma de todos os números escritos na trigésima linha da pirâmide.
3. (Unicamp 2012) Uma curva em formato espiral, composta por arcos de circunferência, pode ser construída a partir de dois pontos A e B, que se alternam como centros dos arcos. Esses arcos, por sua vez, são semicircunferências que concordam sequencialmente nos pontos de transição, como ilustra a figura abaixo, na qual supomos que a distância entre A e B mede 1 cm.

[image: image8.wmf]
a) Determine a área da região destacada na figura.

b) Determine o comprimento da curva composta pelos primeiros 20 arcos de circunferência.
4. (Uftm 2012) Seja a sequência de conjuntos de inteiros consecutivos dada por
[image: image9.wmf]{

}

{

}

1,2,3,

[image: image10.wmf]{

}

4,5,6,

[image: image11.wmf]{

}

7,8,9,10,...,

 na qual cada conjunto, a partir do segundo, contém um elemento a mais do que o anterior.

a) O 21.º conjunto dessa sequência tem como menor elemento o número 211. Calcule a soma de todos os elementos desse conjunto.

b) Calcule a soma de todos os elementos do 100.º conjunto dessa sequência.
5. (Udesc 2011) Um biólogo fez um estudo sobre a evolução de uma colmeia de abelhas, observando que:

- ao final do primeiro minuto, as abelhas construíram 1 alvéolo hexagonal;

[image: image12.wmf]
- no segundo minuto, as abelhas construíram 6 alvéolos hexagonais;

[image: image13.wmf]
- no terceiro minuto, as abelhas construíram 12 alvéolos hexagonais;

[image: image14.wmf]
- no quarto minuto, as abelhas construíram 18 alvéolos hexagonais;

- e assim sucessivamente até que, no último minuto de observação, as abelhas construíram 102 alvéolos hexagonais.

Explicitando todos os seus cálculos, determine:

a) o tempo em que o biólogo ficou observando a evolução dessa colmeia;

b) o número total de alvéolos hexagonais ao final da observação.
6. (Uerj 2011) Um jogo com dois participantes, A e B, obedece às seguintes regras:

- antes de A jogar uma moeda para o alto, B deve adivinhar a face que, ao cair, ficará voltada para cima, dizendo "cara" ou "coroa";

- quando B errar pela primeira vez, deverá escrever, em uma folha de papel, a sigla UERJ uma única vez; ao errar pela segunda vez, escreverá UERJUERJ, e assim sucessivamente;

- em seu enésimo erro, B escreverá n vezes a mesma sigla.

Veja o quadro que ilustra o jogo:

	Ordem de erro
	Letras escritas

	1º
	UERJ

	2º
	UERJUERJ

	3º
	UERJUERJUERJ

	4º
	UERJUERJUERJUERJ

	-

-

-
	

	nº
	UERJUERJUERJUERJ. . .UERJ

O jogo terminará quando o número total de letras escritas por B, do primeiro ao enésimo erro, for igual a dez vezes o número de letras escritas, considerando apenas o enésimo erro.

Determine o número total de letras que foram escritas até o final do jogo.
7. (Uema 2014) Numa plantação tomada por uma praga de gafanhotos, foi constatada a existência de 885.735 gafanhotos. Para dizimar esta praga, foi utilizado um produto químico em uma técnica, cujo resultado foi de 5 gafanhotos infectados, que morreram logo no 1º dia. Ao morrerem, já haviam infectado outros gafanhotos. Dessa forma, no 1º dia, morreram 5 gafanhotos; no 2º dia, morreram mais 10; no 3º dia, mais 30 e assim sucessivamente.

Verificando o número de mortes acumulado, determine em quantos dias a praga de gafanhotos foi dizimada.
8. (Ufg 2013) A figura a seguir ilustra as três primeiras etapas da divisão de um quadrado de lado L em quadrados menores, com um círculo inscrito em cada um deles.

[image: image15.wmf]
Sabendo-se que o número de círculos em cada etapa cresce exponencialmente, determine:

a) a área de cada círculo inscrito na n-ésima etapa dessa divisão;
b) a soma das áreas dos círculos inscritos na n-ésima etapa dessa divisão.
9. (Unesp 2011) Divide-se, inicialmente, um quadrado de lado com medida unitária em 9 quadrados iguais, traçando-se dois pares de retas paralelas aos lados. Em seguida, remove-se o quadrado central. Repete-se este processo de divisão, para os quadrados restantes, n vezes.

Observe o processo para as duas primeiras divisões:

[image: image16.wmf]
Quantos quadrados restarão após as n divisões sucessivas do quadrado inicial e qual a soma das áreas dos quadrados removidos, quando n cresce indefinidamente?
10. (Uerj 2010) Sejam a e b dois números reais positivos e A, G e H, respectivamente, as médias aritmética, geométrica e harmônica desses dois números. Admita que a > b e que a sequência (A, G, H) seja uma progressão geométrica de razão
[image: image17.wmf]3

.

2

Determine
[image: image18.wmf]a

.

b

11. (Ufes 2010) Uma tartaruga se desloca em linha reta, sempre no mesmo sentido. Inicialmente, ela percorre 2 metros em 1 minuto e, a cada minuto seguinte, ela percorre 4 / 5 da distância percorrida no minuto anterior.

a) Calcule a distância percorrida pela tartaruga após 3 minutos.

b) Determine uma expressão para a distância percorrida pela tartaruga após um número inteiro n de minutos.

c) A tartaruga chega a percorrer 10 metros? Justifique sua resposta.

d) Determine o menor valor inteiro de n tal que, após n minutos, a tartaruga terá percorrido uma distância superior a 9 metros. [Se necessário, use log 2
[image: image19.wmf]»

 0,30.]
12. (Ufc 2002) Considere a função real de variável real definida por f(x)=2-x. Calcule o valor de

f(0) - f(1) + f(2) - f(3) + f(4) - f(5) + ...
13. (Ufc 2000) Seja x = 1 + 10 + 102 + ... + 10n-1 e y = 10n + 5. Determine
[image: image20.wmf]xy1

+

.
14. (Ufrrj 1999) Uma forte chuva começa a cair na UFRRJ formando uma goteira no teto de uma das salas de aula. Uma primeira gota cai e 30 segundos depois cai uma segunda gota. A chuva se intensifica de tal forma que uma terceira gota cai 15 segundos após a queda da segunda gota. Assim, o intervalo de tempo entre as quedas de duas gotas consecutivas reduz-se à metade na medida em que a chuva piora.

Se a situação assim se mantiver, em quanto tempo, aproximadamente, desde a queda da primeira gota, a goteira se transformará em um fio contínuo de água?
15. (Ufpe 1996) Na figura a seguir temos um ângulo è = 60° e uma linha poligonal infinita construída da seguinte maneira: ℓ1 é perpendicular a AC, ℓ2 é perpendicular a AB, ℓ3 é perpendicular a AC e, assim por diante. Calcule o comprimento, em cm, desta poligonal, sabendo-se que ℓ1 = 27 cm.

[image: image21.png]

Gabarito:
Resposta da questão 1:
 a) Sabemos que
[image: image22.wmf]1001379.

=×+

Portanto, o maior múltiplo de
[image: image23.wmf]13

 menor que
[image: image24.wmf]100

 é
[image: image25.wmf]91.

O menor múltiplo de
[image: image26.wmf]13

 maior que
[image: image27.wmf]100

 será
[image: image28.wmf]9113104.

+=

[image: image29.wmf]20015135.

=×+

Portanto, o maior múltiplo de
[image: image30.wmf]13

 menor que
[image: image31.wmf]200

 é
[image: image32.wmf]2005195.

-=

Temos então a P.A.
[image: image33.wmf](104,117,,195)

K

 dos
[image: image34.wmf]n

 múltiplos de
[image: image35.wmf]13

 que estão entre
[image: image36.wmf]100

 e
[image: image37.wmf]200.

Determinando o valor de
[image: image38.wmf]n,

 temos:

[image: image39.wmf]195104(n1)13158n1n8.

=+-×Þ=+-Þ=

Temos então
[image: image40.wmf]8

 múltiplos de
[image: image41.wmf]13

 entre
[image: image42.wmf]100

 e
[image: image43.wmf]200.

b) Procedendo da mesma maneira que no item acima, temos:

[image: image44.wmf]1000581714

100014986

986171003

=×+

-=

+=

[image: image45.wmf]20001171711

2000111989

=×+

-=

PA.
[image: image46.wmf](1003,1020,,1989)

K

 de
[image: image47.wmf]n

 termos.

Determinando o valor de
[image: image48.wmf]n,

 temos:

[image: image49.wmf]19891003(n1)1711759n1n59.

=+-×Þ=+-Þ=

Temos então
[image: image50.wmf]59

 múltiplos de
[image: image51.wmf]17

 entre
[image: image52.wmf]1000

 e
[image: image53.wmf]2000.

Resposta da questão 2:
 a) O número de bloquinhos para construir as 10 primeiras linhas é igual à soma dos números naturais de 1 até 10.

[image: image54.wmf]10

(110)10

S55.

2

+×

==

b) O último número escrito na trigésima linha da pirâmide é igual a soma dos 30 primeiros números naturais

S30 =
[image: image55.wmf](130).30

465

2

+

=

c) O último número escrito na trigésima linha é 465 e o primeiro é 465 – 29 = 436.

Calculando agora a soma dos 30 termos da P.A. (436, 437, 438, ..., 464, 465)

[image: image56.wmf](

)

43646530

13515.

2

+×

=

Resposta da questão 3:
 a)
[image: image57.wmf]22

.3.425

A.

222

πππ

=+=

b)
[image: image58.wmf](20.).20

2.3.4....20.210.

2

ππ

ππππππ

+

+++++==

[image: image59.wmf]
Resposta da questão 4:
 a) O 21º conjunto possui 21 elementos. Se o menor elemento é 211, então o maior é dado por

[image: image60.wmf]211(211)1231.

+-×=

Portanto, a soma pedida é

[image: image61.wmf]211231

21221214.641.

2

+

×=×=

b) O menor elemento do 100º conjunto é

[image: image62.wmf]199

9950994951.

2

+

×=×=

Logo, como esse conjunto possui
[image: image63.wmf]100

 elementos, segue que o seu maior elemento é
[image: image64.wmf]4951995050.

+=

Por conseguinte, a soma pedida é dada por
[image: image65.wmf]49515050

1001000150500.050.

2

+

×=×=

Resposta da questão 5:
 a) Temos a seguinte sequência (1, 6, 12, 18, ... , 102)

Existe uma P.A a partir do segundo termo (6, 12, 18, 24, . . . , 102).

Determinando o número n de termos da P.A (6, 12, 18, ... , 102), temos:

102 = 6 + (n – 1).6

n = 17

Logo, o tempo que o biólogo ficou observando a evolução da colmeia é 17 + 1 = 18 minutos.

b) Calculando a soma dos alvéolos temos:

1 + (6 + 12 + 18 + ... +102) =

1 + (6 + 102).17/2 = 1 + 918 = 919
Resposta da questão 6:
 A quantidade de letras escritas em cada erro constitui a sequência
[image: image66.wmf]n

(4,8,12,16,,a),

¼

 que é uma progressão aritmética de primeiro termo igual a
[image: image67.wmf]4

 e razão
[image: image68.wmf]4.

Se o jogo termina quando o número total de letras escritas por
[image: image69.wmf]B,

 do primeiro ao enésimo erro, for igual a dez vezes o número de letras escritas, considerando apenas o enésimo erro, então:

[image: image70.wmf]11

nn1

[aa(n1)r]n

S10a10[a(n1)r]

2

[24(n1)4]n20[4(n1)4]

(2n1)4n204n

n120

n19.

++-

=Û=+-

Û×+-×=×+-×

Û+-×=×

Þ+=

Û=

Portanto, o número total de letras que foram escritas até o final do jogo foi:

[image: image71.wmf]n

10a10(4184)760.

=×+×=

Resposta da questão 7:
 O número total de gafanhotos mortos após
[image: image72.wmf]n

 dias constitui a progressão geométrica

[image: image73.wmf]n1

(5,15,45,,53,).

-

×

KK

Daí, temos

[image: image74.wmf]n1n1

n111

538857353177147

33

n12.

--

-

×=Û=

Û=

Û=

Portanto, a resposta é
[image: image75.wmf]12

 dias.
Resposta da questão 8:
 a)
[image: image76.wmf]2

1

L

A

2

π

æö

=

ç÷

èø

[image: image77.wmf]2

2

2

3

2

n

n

L

A

4

L

A

8

L

A

2

π

π

π

æö

=

ç÷

èø

æö

=

ç÷

èø

æö

=

ç÷

èø

M

b) Na primeira etapa temos 1 círculo (40).

Na segunda etapa temos 4 círculos (41).

Na terceira etapa temos 16 círculos (42).

Logo, na etapa n termos
[image: image78.wmf]n1

4

-

 círculos.

Portanto, a soma das áreas de todos os círculos da etapa n será dada por:

[image: image79.wmf]2

2

n1

n

LL

4

4

2

π

π

-

æö

××=

ç÷

èø

Resposta da questão 9:
 Na primeira divisão é retirado
[image: image80.wmf]1

 quadrado, restando
[image: image81.wmf]8.

 Na segunda divisão são retirados
[image: image82.wmf]8

 quadrados, restando
[image: image83.wmf]2

988648

×-==

 quadrados. Na terceira divisão são retirados
[image: image84.wmf]64

 quadrados, restando
[image: image85.wmf]3

964645128

×-==

 quadrados, e assim por diante. Logo, após
[image: image86.wmf]n

 divisões sucessivas do quadrado inicial, restarão
[image: image87.wmf]n

8

 quadrados.

Na primeira divisão, a área do quadrado removido é
[image: image88.wmf]2

11

.

39

æö

=

ç÷

èø

 Na segunda divisão, a área do oito quadrados retirados é
[image: image89.wmf]2

18

8.

981

æö

×=

ç÷

èø

 Na terceira divisão, a área dos sessenta e quatro quadrados retirados é
[image: image90.wmf]2

164

64,

27729

æö

×=

ç÷

èø

 e assim sucessivamente.
Portanto, a soma pedida é
[image: image91.wmf]1

1864

9

1.

8

981729

1

9

+++==

-

K

Resposta da questão 10:

[image: image92.wmf]ab22ab

A,GabeH

11

2ab

ab

+

====

+

+

A sequência (A, G, H) é uma P.G. de razão
[image: image93.wmf]3

q.

2

=

[image: image94.wmf]2

2222

22

22

3ab3

GAxabx

222

3(ab)

ab16ab3(a2abb)3a10ab3b0

16

10b(10b)4x3x(3b)

10b100b36b10b8b

a

2x366

2

a3bouab

3

+

=Þ=

+

=Þ=++Þ-+=

±--

±-±

Þ===

Þ==

a e b são números reais positivos com a > b, logo:
[image: image95.wmf]a

3.

b

=

Resposta da questão 11:
 a)
[image: image96.wmf]m

25

122

2

.

5

4

.

5

4

2

.

5

4

2

=

+

+

b) Utilizando a soma dos n primeiros termos de uma P.G., temos:

[image: image97.wmf]5

4

1

5

4

1

.

2

-

÷

÷

ø

ö

ç

ç

è

æ

÷

ø

ö

ç

è

æ

-

=

n

Sn

[image: image98.wmf]÷

÷

ø

ö

ç

ç

è

æ

÷

ø

ö

ç

è

æ

-

=

n

n

S

5

4

1

.

10

c) Sabem0s que
[image: image99.wmf]÷

÷

ø

ö

ç

ç

è

æ

÷

ø

ö

ç

è

æ

-

=

n

n

S

5

4

1

.

10

 é menor que 10. Logo, a tartaruga não chega a percorrer 10m.

d)
[image: image100.wmf]10

1

5

4

9

5

4

10

10

=

÷

ø

ö

ç

è

æ

Û

=

÷

ø

ö

ç

è

æ

-

n

n

aplicando o logaritmo decimal temos:

[image: image101.wmf]10

1

)

1

,

0

.(

1

0

)

1

2

log

3

(

10

log

1

log

)

10

log

8

(log

10

1

log

10

8

log

10

1

log

5

4

log

=

-

=

-

-

=

-

-

=

-

=

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

n

n

n

n

n

n

Portanto, para que a soma seja maior que 9 deveremos ter no mínimo n = 11.
Resposta da questão 12:
 2/3
Resposta da questão 13:

[image: image102.wmf]xy1

+

 = (10n + 2)/3
Resposta da questão 14:
 Aproximadamente 1 minuto
Resposta da questão 15:
 54
APROFUNDAMENTO 14

� EMBED PBrush ���

Rio de Janeiro, ________ de _____________________________ de 2016.

_1533976190.unknown

_1533976206.unknown

_1533976214.unknown

_1533976218.unknown

_1533976220.unknown

_1533976221.unknown

_1533976219.unknown

_1533976216.unknown

_1533976217.unknown

_1533976215.unknown

_1533976210.unknown

_1533976212.unknown

_1533976213.unknown

_1533976211.unknown

_1533976208.unknown

_1533976209.unknown

_1533976207.unknown

_1533976198.unknown

_1533976202.unknown

_1533976204.unknown

_1533976205.unknown

_1533976203.unknown

_1533976200.unknown

_1533976201.unknown

_1533976199.unknown

_1533976194.unknown

_1533976196.unknown

_1533976197.unknown

_1533976195.unknown

_1533976192.unknown

_1533976193.unknown

_1533976191.unknown

_1533976174.unknown

_1533976182.unknown

_1533976186.unknown

_1533976188.unknown

_1533976189.unknown

_1533976187.unknown

_1533976184.unknown

_1533976185.unknown

_1533976183.unknown

_1533976178.unknown

_1533976180.unknown

_1533976181.unknown

_1533976179.unknown

_1533976176.unknown

_1533976177.unknown

_1533976175.unknown

_1533976158.unknown

_1533976166.unknown

_1533976170.unknown

_1533976172.unknown

_1533976173.unknown

_1533976171.unknown

_1533976168.unknown

_1533976169.unknown

_1533976167.unknown

_1533976162.unknown

_1533976164.unknown

_1533976165.unknown

_1533976163.unknown

_1533976160.unknown

_1533976161.unknown

_1533976159.unknown

_1533976150.unknown

_1533976154.unknown

_1533976156.unknown

_1533976157.unknown

_1533976155.unknown

_1533976152.unknown

_1533976153.unknown

_1533976151.unknown

_1533976142.unknown

_1533976146.unknown

_1533976148.unknown

_1533976149.unknown

_1533976147.unknown

_1533976144.unknown

_1533976145.unknown

_1533976143.unknown

_1533976138.unknown

_1533976140.unknown

_1533976141.unknown

_1533976139.unknown

_1533976134.unknown

_1533976136.unknown

_1533976137.unknown

_1533976135.unknown

_1533976132.unknown

_1533976133.unknown

_1533976130.unknown

_1533976131.unknown

_1533976129.unknown

_1515526678

