

1. a) Podaj pięć wyrazów ciągu:

$$a_n = \sqrt{n^2 + n}, \quad b_n = \frac{n-2}{(n+1)!}, \quad c_n = \begin{cases} \frac{1}{2^n}, & \text{dla } n \text{ nieparzystego} \\ 2, & \text{dla } n \text{ parzystego} \end{cases}$$

b) Które z wyrazów ciągu są równe zero:

$$a_n = \frac{1 + (-1)^n}{2n - 1}, \quad b_n = (n^2 - 1)(n^2 - 5n + 6)$$

c) Dany jest ciąg $a_n = n^2 - 6n$. Które wyrazy ciągu są mniejsze od 10?

d) Zbadaj monotoniczność ciągu:

$$a_n = 2n^2 - 3n + 1, \quad d_n = \frac{2 + 4 + 6 + \dots + 2n}{n^2}$$

2. Dany jest ciąg (a_n) , gdzie $a_n = \frac{n+2}{3n+1}$ dla $n = 1, 2, 3, \dots$. Wyznacz wszystkie wyrazy tego ciągu większe od $\frac{1}{2}$.

3. Dany jest ciąg (a_n) określony wzorem $a_n = (-1)^n \cdot \frac{2-n}{n^2}$ dla $n = 1, 2, 3, \dots$. Oblicz a_2 , a_4 i a_5 .

4. Sprawdź, czy dany ciąg jest:

a) arytmetyczny: $a_n = \frac{n}{n+1}$,

b) geometryczny, gdy $b_n = (a_n)^2$ i $a_n = 3 \cdot 2^n$ oraz czy ciąg (a_n) jest ciągiem geometrycznym.

5. Na rysunku przedstawiono część wykresu pewnego nieskończonego ciągu arytmetycznego (a_n) .

a) Na podstawie wykresu tego ciągu odczytaj jego pierwszy wyraz i różnicę.

b) Podaj wzór na ogólny wyraz tego ciągu.

c) Niech $b_n = -\frac{1}{2}n^2$ będzie wyrazem ogólnym ciągu (b_n) .

Dla jakich wartości n , $a_n = b_n$?

6. Oblicz pole figury złożonej ze stu prostokątów, które powstały w sposób pokazany na rysunku.

7. W ciągu arytmetycznym (a_n) dane są wyrazy: $a_3 = 4$, $a_6 = 19$. Wyznacz wszystkie wartości n , dla których wyrazy ciągu (a_n) są mniejsze od 200.

8. W nieskończonym ciągu arytmetycznym czwarty wyraz jest równy 17, a suma wyrazów trzeciego i szóstego 39. Wyznacz różnicę i pierwszy wyraz tego ciągu.

9. Wyznacz liczbę składników w sumie $2 + 5 + 8 + 11 + \dots + 449$ i oblicz tę sumę.

10. Rozwiąż równanie $(2x + 1) + (2x + 4) + (2x + 7) + \dots + (2x + 28) = 155$, jeśli wiadomo, że składniki po lewej stronie są kolejnymi wyrazami pewnego ciągu arytmetycznego.

11. Tomek w dziesiątym dniu sezonu grzybowego zebrał 13 kg grzybów.

a) Oblicz ile grzybów zebrał Tomek pierwszego dnia, jeżeli wiadomo, że każdego poprzedniego dnia zbierał o $\frac{1}{2}$ kg mniej.

b) Ile kilogramów grzybów zebrał w ciągu tych 10 dni?

12. Darek odkładał ze stypendium pieniądze na wakacje. W pierwszym miesiącu odłożył 30 zł, a w każdym następnym o 5 złotych więcej niż w poprzednim. Przez ile miesięcy oszczędzał, jeżeli w sumie zbierał 450 złotych?
13. Pewna figura o polu równym 270 cm^2 składa się ze skończonej liczby prostokątów, których pola tworzą ciąg arytmetyczny. Pole najmniejszego prostokąta wynosi 12 cm^2 , a największego 48 cm^2 .
- Z ilu prostokątów składa się figura?
 - Oblicz pole trzeciego prostokąta tej figury.

14. Krzys postanowił wybudować wieżę z klocków, według następującego szkicu projektu. Ma do dyspozycji 210 sześciennych klocków o wysokości 4 cm. Jak wysoką wieżę może zbudować?

15. Średni zarobek pięciu pracowników pewnej firmy wyniósł w maju 1560 złotych, a najwyższa pensja wyniosła 1800 złotych.
- Oblicz wysokości pensji tych pracowników w maju jeśli wiadomo, że tworzyły one ciąg arytmetyczny.
 - W czerwcu nie pracował już pracownik, który w maju zarabiał najmniej i wtedy pensje pozostałych czterech wzrosły o jednakową kwotę. Ile zarabiał każdy z pozostałych pracowników w czerwcu, jeśli wiadomo, że kwota przeznaczona na wypłatę pensji była w czerwcu taka sama jak w maju?
16. Dany jest ciąg arytmetyczny (a_n) , gdzie $n \geq 1$. Wiadomo, że dla każdego $n \geq 1$ suma n początkowych wyrazów $S_n = a_1 + a_2 + \dots + a_n$ wyraża się wzorem: $S_n = -n^2 + 13n$.
- Wyznacz wzór na n -ty wyraz ciągu (a_n) .
 - Oblicz a_{2007} .
 - Wyznacz liczbę n , dla której $a_n = 0$.
17. Na trzech półkach ustawiono 76 płyt kompaktowych. Okazało się, że liczby płyt na półkach górnej, środkowej i dolnej tworzą rosnący ciąg geometryczny. Na środkowej półce stoją 24 płyty. Oblicz, ile płyt stoi na półce górnej, a ile płyt stoi na półce dolnej.
18. Przedstaw w tabeli liczby mieszkańców miasta w ciągu 3 lat, zakładając, że miasto w 2004 roku ma 200 tysięcy mieszkańców i liczba ta co roku będzie malała o 5%.

Rok	2004	2005	2006	2007
Liczba mieszkańców	200000			

19. Dany jest rosnący ciąg geometryczny, w którym $a_1 = 12$, $a_3 = 27$.
- Wyznacz iloraz tego ciągu.
 - Zapisz wzór, na podstawie którego można obliczyć wyraz a_n , dla każdej liczby naturalnej $n \geq 1$.
 - Oblicz wyraz a_6 .
20. Jasio w pierwszym miesiącu nauki opanował 500 słów. W każdym kolejnym miesiącu opanowywał o 20% słów mniej niż w miesiącu poprzednim.
- Ile słów opanuje w trzecim miesiącu nauki?
 - Ile słów Jasio opanuje po czterech miesiącach nauki?
21. Piłka upuszczona z wysokości 6,25 m, odbijając się od ziemi, osiągała za każdym razem wysokość wynoszącą $\frac{3}{5}$ poprzedniej.
- Jak wysoko wzniosła się piłka po trzecim odbiciu się od ziemi?
 - Ile metrów przebyła piłka od momentu upuszczenia do chwili zetknięcia się z ziemią po raz czwarty?
22. Liczby $m, 4, n$, w podanej kolejności, są trzema początkowymi wyrazami ciągu geometrycznego, gdzie

$$m = \frac{(2^2)^3 \cdot 2^{-5}}{2^8 \cdot 2^{10}}, \quad n = \left(2^{\frac{1}{2}} - 1\right)^2 + 2^{\frac{3}{2}} - 1.$$

- a) Oblicz sześć początkowych wyrazów tego ciągu.
 b) Wyznacz taką liczbę p , aby m, n, p , w podanej kolejności tworzyły ciąg arytmetyczny.
23. Pan X umówił się z panem Y, że będzie mu wypłacał codziennie przez trzy tygodnie pieniądze, przy czym pierwszego dnia 10 zł, drugiego 20 zł, trzeciego 30 zł, czwartego 40 zł itd. W zamian pan Y wypłaci mu pierwszego dnia 1 grosz, drugiego 2 grosze, trzeciego 4 grosze, czwartego 8 groszy itd. Który z tych panów zyska na umowie i ile?
24. Rodzeństwo w wieku 8 i 10 lat otrzymało razem w spadku 84100 zł. Kwotę tę złożono w banku, który stosuje kapitalizację roczną przy rocznej stopie procentowej 5%. Każde z dzieci otrzyma swoją część spadku z chwilą osiągnięcia wieku 21 lat. Życzeniem spadkodawcy było takie podzielenie kwoty spadku, aby w przyszłości obie wypłacone części spadku zaokrąglone do 1 zł były równe. Jak należy podzielić kwotę 84100 zł między rodzeństwo? Zapisz wszystkie wykonywane obliczenia.
25. Pan Kowalski planując wyjazd na wakacje letnie w następnym roku postanowił założyć lokatę, wpłacając do banku 2000 zł na okres jednego roku. Ma do wyboru trzy rodzaje lokat:
lokata A - oprocentowanie w stosunku rocznym 5%, kapitalizacja odsetek po roku,
lokata B - oprocentowanie w stosunku rocznym 4,8%, kapitalizacja odsetek co pół roku,
lokata C - oprocentowanie w stosunku rocznym 4,6%, kapitalizacja odsetek co kwartał.
 Oceń, wykonując odpowiednie obliczenia, która lokata jest najkorzystniejsza dla Pana Kowalskiego.
26. a) Cena płaszcza była 4 razy podwyższana o 5%. Jaka jest obecna cena płaszcza, jeżeli przed pierwszą podwyżką kosztował on 400 zł?
 b) Kapitał w wysokości 1000 zł złożono w banku na procent składany. Jaka będzie wielkość kapitału po 6 latach przy oprocentowaniu rocznym wynoszącym 5%.
 c) Do jakiej kwoty wzrośnie kapitał 500 zł złożony na 5 lat, jeżeli roczna stopa wynosi 4%, a odsetki są kapitalizowane co pół roku.
 d) Na lokatę roczną, której oprocentowanie wynosi 4,5% w skali roku, wpłacono 5000 zł. Oblicz stan tej lokaty po dwóch latach oszczędzania, jeżeli od naliczonych odsetek będzie pobierany co roku podatek w wysokości 20%.
 e) Inwestor planuje uzyskać w banku kredyt, który zamierza spłacić po czterech latach. Taki kredyt w banku A jest oprocentowany 12% w skali roku, a odsetki są dopisywane do długu co pół roku. Bank B oferuje oprocentowanie roczne 11% z roczną kapitalizacją odsetek, a przy zwrocie kredytu pobiera prowizję w wysokości 4% kwoty udzielonego kredytu. Oceń, która oferta jest korzystniejsza dla kredytobiorcy.
27. **Test wyboru.** Zaznacz poprawne odpowiedzi.
- a) Z liczb naturalnych, które przy dzieleniu przez 6 dają resztę 2, tworzymy ciąg, który jest ciągiem:
 (A) geometrycznym
 (B) rosnącym
 (C) arytmetycznym
 (D) ani arytmetycznym, ani geometrycznym
- b) Jakie wartości powinny przyjąć x i y , aby ciąg $2, x, y, 12$ był ciągiem arytmetycznym?
 (A) $x = \frac{17}{3}$ i $y = \frac{26}{3}$ (B) $x = \frac{16}{3}$ i $y = \frac{26}{3}$ (C) brak takich liczb (D) $x = 4$ i $y = 8$
- c) Czy siódmy wyraz ciągu $a_n = n^2 - n + 1$ jest:
 (A) mniejszy od zera
 (B) większy od zera i mniejszy od 25
 (C) większy od 25 i mniejszy od 50
 (D) większy od 50
- d) W nierosnącym ciągu geometrycznym $S_2 = 4$ i $S_4 = 20$. Wyraz pierwszy i iloraz ciągu wynoszą:
 (A) $a_1 = \frac{4}{3}$ i $q = 2$ (B) $a_1 = -4$ i $q = -2$ (C) $a_1 = \frac{4}{3}$ i $q = -2$ (D) $a_1 = 1$ i $q = 2$
28. (R) Dany jest ciąg (a_n) , gdzie $a_n = \frac{5n+6}{10(n+1)}$ dla każdej liczby naturalnej $n \geq 1$.
 a) Zbadaj monotoniczność ciągu (a_n) .

b) Oblicz

$$\lim_{n \rightarrow \infty} a_n$$

c) Podaj największą liczbę a i najmniejszą liczbę b takie, że dla każdego n spełniony jest warunek $a \leq a_n \leq b$.

29. (R) Nieskończony ciąg liczbowy (a_n) jest określony wzorem $a_n = 4n - 31$, $n = 1, 2, 3, \dots$. Wyrazy a_k, a_{k+1}, a_{k+2} danego ciągu (a_n) , wzięte w takim porządku, powiększono: wyraz a_k o 1, wyraz a_{k+1} o 3 oraz wyraz a_{k+2} o 23. W ten sposób otrzymano trzy pierwsze wyrazy pewnego ciągu geometrycznego. Wyznacz k oraz czwarty wyraz tego ciągu geometrycznego.
30. (R) a) Dany jest ciąg liczbowy $a_n = 3n^2 - 3n + 2$ określony dla dowolnej liczby $n \in \mathbb{N}_+$.
Wykaż, korzystając z definicji monotoniczności ciągu, że ciąg (a_n) jest rosnący.
- b) Ciąg (a_n) określony jest rekurencyjnie w następujący sposób $\begin{cases} a_1 = 3 \\ a_{n+1} = \frac{a_n}{a_n + 1} \end{cases}$, dla $n \geq 1$.
Wyznacz wzór ogólny ciągu.
31. (R) Dany jest ciąg (a_n) mający tę własność, że dla każdej liczby naturalnej n suma n początkowych wyrazów tego ciągu jest równa $\frac{1}{2}(7n^2 - n)$. Oblicz dwudziesty wyraz tego ciągu. Wykaż, że (a_n) jest ciągiem arytmetycznym.
32. (R) Oblicz sumę wszystkich liczb naturalnych trzycyfrowych, które nie dzielą się przez 3.
33. (R) Z ciągu liczb naturalnych $(1, 2, 3, 4, 5, \dots)$ wybrano 100 kolejnych takich liczb, z których każda ma tę samą własność, że jeżeli podzielimy ją przez 3, to otrzymamy resztę jeden. Wyznacz najmniejszą z nich, wiedząc, że suma wszystkich tych liczb jest równa 17950.
34. (R) Liczbę naturalną t_n nazywamy n -tą liczbą trójkątną, jeżeli jest ona sumą n kolejnych, początkowych liczb naturalnych. Liczbami trójkątnymi są zatem: $t_1 = 1$, $t_2 = 1 + 2 = 3$, $t_3 = 1 + 2 + 3 = 6$, $t_4 = 1 + 2 + 3 + 4 = 10$, $t_5 = 1 + 2 + 3 + 4 + 5 = 15$. Stosując tę definicję:
a) wyznacz liczbę t_{17} .
b) ulóż odpowiednie równanie i zbadaj, czy liczba 7626 jest liczbą trójkątną.
c) wyznacz największą czterocyfrową liczbę trójkątną.
35. (R) Ciąg liczbowy (a_n) jest określony dla każdej liczby naturalnej $n \geq 1$ wzorem: $a_n = (n - 3)(2 - p^2)$, gdzie $p \in \mathbb{R}$.
a) Wykaż, że dla każdej wartości p ciąg (a_n) jest arytmetyczny.
b) Dla $p = 2$ oblicz sumę $a_{20} + a_{21} + a_{22} + \dots + a_{40}$.
c) Wyznacz wszystkie wartości p , dla których ciąg (b_n) określony wzorem $b_n = a_n - pn$ jest stały.
36. (R) Suma n początkowych wyrazów ciągu arytmetycznego (a_n) wyraża się wzorem $S_n = 2n^2 + n$ dla $n \geq 1$.
a) Oblicz sumę 50 początkowych wyrazów tego ciągu o numerach parzystych: $a_2 + a_4 + a_6 + \dots + a_{100}$.
b) (RR) Oblicz
- $$\lim_{n \rightarrow \infty} \frac{S_n}{3n^2 - 2}$$
37. (R) Liczba $(-\frac{1}{5})$ jest miejscem zerowym funkcji kwadratowej $f(x) = 15x^2 + bx + c$. Ciąg $(15, b, c)$ jest arytmetyczny. Oblicz współczynniki b i c .
38. (R) Wykaż, że jeżeli liczby $b, c, 2b - a$ są kolejnymi wyrazami ciągu geometrycznego to liczby ab, b^2, c^2 są kolejnymi wyrazami ciągu arytmetycznego.
39. (R) Wiedząc, że dla pewnego ciągu geometrycznego (a_n) o wyrazach dodatnich prawdziwa jest równość $S_{14} = 5 \cdot S_7$, oblicz iloraz tego ciągu. Symbol S_n oznacza sumę n początkowych wyrazów ciągu (a_n) .
40. (R) Różnica między drugim a pierwszym wyrazem ciągu geometrycznego wynosi 5, zaś różnica między czwartym, a pierwszym wyrazem tego ciągu wynosi 35. Wyznacz pierwszy wyraz tego ciągu i jego iloraz.
41. (R) Wyznacz pierwsze trzy wyrazy ciągu geometrycznego wiedząc, że są one dodatnie, ich suma jest równa 21 oraz suma ich odwrotności jest równa $\frac{7}{12}$.

42. (R) Liczba x jest pierwiastkiem równania $2\log x = \log(4x - 4)$ zaś z jest pierwiastkiem równania $3^{\frac{3z+4}{z-1}} = 81$.
- a) Wyznacz liczbę y , tak aby liczby x, y, z były trzema kolejnymi wyrazami ciągu geometrycznego.
- b) Znajdź sumę sześciu początkowych wyrazów powyższego ciągu geometrycznego.
43. (RR) a) Dla jakich wartości x ciąg geometryczny o ilorazie $q = -\frac{1}{2}x^2 + x + \frac{1}{2}$ jest zbieżny?
- b) Dla jakich wartości x szereg geometryczny $1 + \frac{1}{3x} + \frac{1}{9x^2} + \frac{1}{27x^3} + \dots$ jest zbieżny? Oblicz sumę.
44. (RR) Dany jest ciąg określony rekurencyjnie:

$$\begin{cases} a_1 = 2 \\ a_{n+1} = 3 \cdot a_n + 2, \quad n \in \mathbb{N}^+. \end{cases}$$

Oblicz pięć początkowych wyrazów tego ciągu. Udowodnij metodą indukcji matematycznej, że powyższy ciąg można wyrazić wzorem ogólnym $a_n = 3^n - 1$ dla $n \in \mathbb{N}^+$.

45. (RR) Liczby $0, (1)$ i $0,0(5)$ są pierwszym i drugim wyrazem nieskończonego ciągu geometrycznego. Oblicz trzeci wyraz tego ciągu i zapisz go w postaci ułamka okresowego.

46. (RR) Górną podstawę kwadratu o boku długości 4 podzielono na trzy równe części i skonstruowano kwadrat, następnie górną podstawę kwadratu górnego podzielono na trzy równe części i znów skonstruowano kolejny kwadrat, itd.
- a) Oblicz sumę obwodów wszystkich kwadratów.
- b) Oblicz sumę pól wszystkich kwadratów.

47. (RR) Oblicz granicę ciągu:

a) $a_n = \frac{-4n^2 + 3n + 1}{2 + n + 2n^2}$

b) $b_n = \frac{10n^2 - 2}{2 - n + n^3}$

c) $c_n = \frac{6n^4 + n^2 - 5}{2 - n^3}$

d) $d_n = 8 + 2n^3 - 4n^5$

e) $e_n = 3 \cdot 4^n - 5^{n+1}$

f) $f_n = \sqrt{n-2} - \sqrt{n-4}$

g) $g_n = \sqrt[3]{\frac{n^3+2}{8n^3+n}}$

h) $h_n = \frac{3(n+2)! - n!}{(n+2)! + n!}$

i) $i_n = \frac{1+5+25+\dots+5^n}{3-5^{n+1}}$

j) $j_n = \frac{2^n + 3^n}{(2 \cdot 3)^n}$

k) $k_n = \frac{1^2 + 2^2 + 3^2 + \dots + n^2}{3n^3 + 2n - 5}$ wiedząc, że $1^2 + 2^2 + 3^2 + \dots + n^2 = \frac{n(n+1)(2n+1)}{6}$