Гимназия 1543, 8-В класс Листик 3, 26 сентября 2009.

Суммирование.

Задача о делении пирога. Марина угощала своих шестерых гостей пирогом. Сначала пирог был разрезан на 7 равных частей и разложен по тарелкам. Гости свои куски съели, а Марина разделила свою часть пирога на 7 равных частей и роздала их гостям. Те снова съели свои порции, а Марина снова разделила свою долю на 7 равных частей и т.д. Понятно, что через некоторое время от пирога остались только несколько крошек прилипшие к тарелкам.
1. Какая часть пирога будет у Марины, а какая достанется гостям после второго и n-го разрезания? Запишите в виде бесконечной суммы ту часть пирога, что съели гости (а съели-то они весь пирог!). Чему равна эта сумма?

2. Запишите в виде суммы ту часть пирога, которая оказалась съеденной после n-го разрезания. Чему равна эта сумма?

3. а) Найдите следующие суммы
[image: image35.png]

 б)
[image: image2.wmf]2

111

...

n

kkk

+++

 в)
[image: image3.wmf]2

111

......

n

kkk

++++

г)
[image: image4.wmf]555

...

393

n

+++

Определение. Последовательность bn , каждый следующий член которой получается умножением на одно и тоже число
[image: image5.wmf]0

q

¹

 называется геометрической прогрессией, а это число q – знаменателем прогрессии.
4. Какие из следующих последовательностей являются геометрическими прогрессиями?

а) 1; 2; 4; 8; 16;… б)
[image: image6.wmf]222

1;2;3;...

 в) 1; -1; 1; -1; 1; -1 … г) 0,3; 0,03; 0,003; 0,0003;…
5. а) Верно ли, что
[image: image7.wmf]nn

ab

-

 делится на
[image: image8.wmf]ab

-

 если разность ненулевая? Если да, то чему равно частное?
б) Вычислите сумму
[image: image9.wmf]2

1...

n

xxx

++++

. Сравните свой ответ с задачей 3б)
в) (Обобщение) Выразите сумму всех элементов конечной геометрической прогрессии через начальный член, количество слагаемых и знаменатель.
6. Суммами каких геометрических прогрессий являются следующие числа? Напишите для них формулу без многоточий. а)
[image: image10.wmf]{

1000

77...7

раз

 б)
[image: image11.wmf]2000

0.1313...13

раз

14243

.
7. (Проблема раздела наследства) а) Старший из двух братьев получил наследство и отдал младшему брату половину. Тот, из уважения к старшинству возвратил половину полученной суммы старшему брату, старший же снова вернул половину младшему и так далее. В каком отношении, в конце концов, будет поделено наследство?
б) Как будет разделено наследство, если каждый брат возвращает не половину, а
[image: image12.wmf]1/

n

 часть наследства?

в) Какую часть должен возвращать каждый, чтобы в результате один получил 51% а другой – 49%?
Суммы удобно записывать с помощью обозначения (. По определению сумма
[image: image13.wmf]12

...

n

aaa

+++

записывается
[image: image14.wmf]1

n

k

k

a

=

å

8. Запишите с помощью ((без многоточия) некоторые суммы из листика Индукция 2.

а) [image: image15.wmf](1)

12...

2

nn

n

+

+++=

Ответ: [image: image16.wmf]1

(1)

2

n

k

nn

k

=

+

=

å

б) [image: image17.wmf]2

13...(21)

nn

+++-=

 в) [image: image18.wmf](1)(2)

1223...(1)

3

nnn

nn

++

×+×++×+=

 г) [image: image19.wmf]22222

1234...(2)(21)

nnn

-+-+-=-+

9. Запишите с помощью ((без многоточия) и найдите следующие суммы а)
[image: image20.wmf]359

1...

248

++++

 всего n слагаемых. б)
[image: image21.wmf]{

111111...11..1

n

++++

. в) 1+9+25+49+… всего n слагаемых.
10. Докажите, что верны равенства и вычислите
[image: image22.wmf]1

111111

22222?

nnknnnn

kkkni

kkiikiii

k

+

=======

×===-=

ååååååå

11. Найдите
[image: image23.wmf]23

23...

n

qqqnq

+×+×++×

12. а) Напишите с помощью (равенство из задачи 2е) листика Индукция 2.
[image: image1.wmf]2

111

...

n

kkk

kkk

+++

б) Пусть
[image: image24.wmf]1

()

n

k

k

i

Sni

=

=

å

 (например
[image: image25.wmf]12

(1)(1)(21)

(),()

26

nnnnn

SnSn

+++

==

). Докажите, что
[image: image26.wmf]()

k

Sn

 — многочлен степени k+1.
в) Найдите старший член этого многочлена.
Геометрическое суммирование.
13. [image: image30.png]

Рассмотрим последовательность уголков. Сколько клеток в k - ом уголке и чему равна суммарная площадь первых k уголков? (Указание: сложите из первых k уголков простую фигурку)
Числа Т1=1, Т2=3, Т3=6, Т4=10,... называются треугольными:
[image: image31.png]

Четырехугольные числа ‑ это квадраты.
14. [image: image32.png]

Сложите из двух последовательных треугольных чисел квадрат. Что получится при сложении Tn с Tn? Выразите Tn через n.
15. а) Каковы размеры и площадь таблицы на рисунке?
б) Сколько клеток в k-том, считая от левого верхнего угла таблицы, «толстом» уголке, вершина которого — квадрат k×k клеток, а стороны составлены из прямоугольников 1×k, 2×k, ..., (k-1)×k клеток?
в) Найдите геометрически сумму
[image: image27.wmf]333

12...

n

+++

г) Сформулируйте и докажите теорему, описывающую явление: 3+5=23, 7+9+11=33, 13+15+17+19=43, ...
16. а) Пятиугольные числа P1=1, P2=5, P3=12, P4=22, ... показаны на рисунке.
[image: image33.png]

Найдите разность Pk–Pk–1 между последовательными пятиугольными числами. Выразите Pn через n.
б) Докажите геометрически, что сумма n-го треугольного и n-го квадратного числа на n больше, чем n-ое пятиугольное число.
17. [image: image34.png]2N
V2

b

*Докажите геометрически равенство
[image: image28.wmf]222

(1)(21)

12...

6

nnn

n

++

+++=

.
Указание: сложите пирамиду объема
[image: image29.wmf]222

12...

n

+++

 как показано на рисунке. Комбинируя несколько таких пирамид получите фигуру объем которой легко сосчитать (например, параллелепипед)
_1318038427.unknown

_1318043324.unknown

_1318045562.unknown

_1318046113.unknown

_1318045328.unknown

_1318045464.unknown

_1318044910.unknown

_1318045152.unknown

_1318044852.unknown

_1318039769.unknown

_1318040939.unknown

_1318041609.unknown

_1318039786.unknown

_1318038687.unknown

_1316168002.unknown

_1318038324.unknown

_1318037761.unknown

_1315465227.unknown

_1315465510.unknown

_1315468102.unknown

_1315465456.unknown

_1314210303.unknown

_1315465001.unknown

_1313792551.unknown

