Занятие 24. Сумма арифметической прогрессии

Определение. Арифметическая прогрессия – это последовательность чисел a1, a2, …, an, где разность между соседними членами d=ai+1–ai постоянна. Тогда ak=a1+(k-1)d. Сумма арифметической прогрессии
[image: image1.wmf](

)

n

d

n

a

n

a

a

S

n

n

×

-

+

=

×

+

=

2

1

2

2

1

1

1. На каком месте в ряду 1, 1.1, 1.2, 1.3 ... стоит 2005?

2. Найдите формулы для сумм a) 1+2+3+…+n; b) 1+3+5+….+(2n-1).

3. Сколько потребуется взять членов арифметической прогрессии 18, 16, 14,... чтобы их сумма была равна 0?

4. Найдите сумму всех трехзначных чисел, которые оканчиваются на 3.

5. Докажите, что
a) если a, b, c – три последовательных члена арифметической прогрессии, то b=(a+c)/2;
b) если в последовательности каждый член, кроме крайних, равен полусумме своих соседей, то это – арифметическая прогрессия.

6. При каком наименьшем n cумма 1+2+3+...+n заканчивается на а) два нуля; b) три нуля?

7. Найдите сумму всех четырехзначных чисел, которые оканчиваются на 6 и делятся на 6.

8. Докажите, что сумма более чем двух последовательных натуральных чисел – число составное.

9. Найдите все группы из двух или более последовательных натуральных чисел с суммой a) 100; b) 2005.

10. Разбейте числа 1, 2, 3, ..., 20 на две группы так, чтобы сумма в одной была равна произведению в другой.

Задачи олипиад

11. Петя вычислил сумму 1+2+...N и зачеркнул в ней последние три цифры. У него опять получилось N. Найдите N.

12. Нетрудно составить арифметическую прогрессию из трех разных чисел вида 1/n (где n – целое): 1/2 1/3 1/6. А существует ли такая прогрессия a) из 4 чисел; b) из 10 чисел?

13. Непостоянная арифметическая прогрессия такова, что все числа в ней натуральны, и если каждое из них заменить на сумму цифр, то снова получится арифметическая прогрессия. Придумайте пример такой прогрессии а) из 10 чисел; b) из 11 чисел.

14. Докажите, что при N>4 числа 1, 2, 3, ..., N можно разбить на две группы так, чтобы сумма в одной была равна произведению в другой.

15. Найдите все натуральные числа, которые не равны сумме нескольких (не менее чем двух) натуральных чисел.

Стокгольм, 28 мая 2005 г , Кружок при школе Сони Ковалевской http://shap.homedns.org/sks/ryska/
_1178621010.unknown

