	[image: image7.png]0 simbalo B representa A,
angulo reto

	COLÉGIO PEDRO II - UNIDADE SÃO CRISTÓVÃO III

2ª SÉRIE – MATEMÁTICA II – PROFº WALTER TADEU

www.professorwaltertadeu.mat.br

LISTA DE PROGRESSÕES GEOMÉTRICAS
1) Numa PG a1 + a2 = 3 e a4 + a5 = 24, a razão da PG é :

 a) 2 b) 3 c) 4 d) 5 e) 6

2) A soma de três números em PG é 26 e o produto é 216. Então, o termo médio é igual a:

 a) 2 b) 6 c) 18 d) 5 e) nda.

3) Calcule x, sendo:
[image: image2.wmf]60

...

8

4

2

5

=

+

+

+

+

x

x

x

x

 a) 45 b) 50 c) 10 d) 9 e) 4

4) O produto dos 25 primeiros termos da PG : (2, 4, 8, 16, 32, ...) é melhor representado pela alternativa:

 a) 2325 b) 225 c) 250 d) 2105 e) nda
5) A seqüência (1, a, ...) é uma progressão geométrica. O 9º termo é 256. Encontre um possível valor para a.

6) (FUVEST) – Numa progressão geométrica de 4 termos positivos, a soma dos dois primeiros vale 1 e a soma dos dois últimos vale 9. Calcule a razão da progressão.

7) (MACK-2000) – O sétimo termo da P.G. de números reais e positivos dada por
[image: image3.wmf],...)

2

2

,

11

,

2

(

2

+

+

-

x

x

x

 vale:

 a) 96 b) 192 c) 484 d) 252 e) 384

8) Uma P.G. tem primeiro termo igual a 1 e a razão vale
[image: image4.wmf]2

. Se o produto desses termos é 239, o número de termos é:
 a) 12 b) 13 c) 14 d) 15 e) 16

9) Obtenha a fração geratriz da dízima periódica 0,13232323232....

10) (MACK) – Se f(n), n (
[image: image5.wmf]N

é uma seqüência definida por:
[image: image6.wmf]î

í

ì

+

=

+

=

3

)

(

)

1

(

1

)

0

(

n

f

n

f

f

 , então f(200) é:

 a) 597 b) 600 c) 601 d) 604 e) 607

[image: image1.jpg]

11) (FUVEST) – Na figura, A1B1 = 3, B1A2 = 2 e os triângulos formados são retângulos. Calcule a soma dos infinitos segmentos: A1B1 + B1A2 + A2B2 + B2A3 +

12) (ITA-SP) Se a soma dos termos da progressão geométrica dada por 0,3: 0,03: 0,003:... é igual ao termo médio de uma progressão aritmética de três termos, então a soma dos termos da progressão aritmética vale:

 a) 1/3 b) 2/3 c) 1 d) 2 e) 1/2

_1052384008.unknown

_1052384519.unknown

_1316707940.unknown

_1052384483.unknown

_1052383649.unknown

