

7. 3. CIĄG GEOMETRYCZNY

Definicja ciągu geometrycznego

Ciąg (a_n) jest **ciągami geometrycznym** \Leftrightarrow dla każdego $n \in N_+$ zachodzi $a_{n+1} = a_n \cdot q$,
gdzie $q \in R$

q – stały **iloraz** ciągu geometrycznego

Przykład 7.3.1. Oblicz cztery początkowe wyrazy w ciągu geometrycznym, wiedząc, że

a) $a_1 = -3, q = 2$

Rozwiązanie	Komentarz
$a_1 = -3$ $a_2 = -3 \cdot 2 = -6$ $a_3 = -6 \cdot 2 = -12$ $a_4 = -12 \cdot 2 = -24$ Odp. $-3, -6, -12, -24$	W ciągu geometrycznym każdy wyraz, oprócz pierwszego powstaje przez pomnożenie wyrazu poprzedniego przez liczbę q , czyli $a_2 = a_1 \cdot q$ $a_3 = a_2 \cdot q$ $a_4 = a_3 \cdot q$ $a_5 = a_4 \cdot q \dots\dots$

b) $a_1 = 3, a_2 = \frac{1}{2}$

Rozwiązanie	Komentarz
$a_2 = a_1 \cdot q$ $\frac{1}{2} = 3 \cdot q$ $3q = \frac{1}{2} / : 3$ $q = \frac{1}{6}$	Wykorzystując zależność $a_2 = a_1 \cdot q$ obliczamy iloraz ciągu q
$a_3 = \frac{1}{2} \cdot \frac{1}{6} = \frac{1}{12}$ $a_4 = \frac{1}{12} \cdot \frac{1}{6} = \frac{1}{72}$	Obliczmy trzeci i czwarty wyraz mnożąc poprzedni wyraz przez liczbę q .
Odp. $3, \frac{1}{2}, \frac{1}{12}, \frac{1}{72}$	

Przykład 7.3.2. Udowodnij, że ciąg $a_n = \frac{5}{3^n}$ jest ciągiem geometrycznym.

Rozwiązanie	Komentarz
$a_{n+1} = a_n \cdot q$ $q = \frac{a_{n+1}}{a_n}$	Aby wykazać, że ciąg jest geometryczny musimy udowodnić, że iloraz q jest liczbą stałą.
$a_n = \frac{5}{3^n}$	Zapisujemy n -ty wyraz ciągu.
$a_{n+1} = \frac{5}{3^{n+1}}$	Wyznaczamy wyraz następny.
$q = \frac{a_{n+1}}{a_n}$ $q = \frac{5}{3^{n+1}} : \frac{5}{3^n} = \frac{5}{3^{n+1}} \cdot \frac{3^n}{5} = \frac{5}{3^n \cdot 3} \cdot \frac{3^n}{5} = \frac{1}{3}$ <p>Odp. Ciąg (a_n) jest geometryczny.</p>	Badamy iloraz q . Iloraz q jest liczbą stałą, zatem ciąg jest geometryczny.

Wzór ogólny ciągu geometrycznego $a_n = a_1 \cdot q^{n-1}$

Przykład 7.3.3. Wyznacz dziesiąty wyraz ciągu geometrycznego, w którym $a_1 = 18, q = \frac{2}{3}$

Rozwiązanie	Komentarz
$a_{10} = a_1 \cdot q^{10-1}$ $a_{10} = 18 \cdot \left(\frac{2}{3}\right)^9 = 18 \cdot \frac{512}{19683} = 2 \cdot \frac{512}{2187} = \frac{1024}{2187}$ <p>Odp. Dziesiąty wyraz ciągu jest równy $\frac{1024}{2187}$.</p>	Wykorzystujemy wzór $a_n = a_1 \cdot q^{n-1}$

Przykład 7.3.4. Ciąg (b_n) jest monotonicznym ciągiem geometrycznym, którego drugi wyraz jest równy -4 , a szósty wyraz -64 . Wyznacz ten ciąg.

Rozwiązanie	Komentarz
$b_2 = b_1 \cdot q^{2-1}$ $b_6 = b_1 \cdot q^{6-1}$ $\begin{cases} -4 = b_1 \cdot q \\ -64 = b_1 \cdot q^5 \end{cases}$	<p>Aby wyznaczyć ciąg geometryczny należy obliczyć jego pierwszy wyraz b_1 i iloraz q.</p> <p>Wykorzystujemy wzór $a_n = a_1 \cdot q^{n-1}$ i zapisujemy układ równań.</p>
$\begin{cases} -4 = b_1 \cdot q / : q \\ -64 = b_1 \cdot q^5 \end{cases}$ $\begin{cases} b_1 = \frac{-4}{q} \\ -64 = \frac{-4}{q} \cdot q^5 \end{cases}$ $\begin{cases} b_1 = \frac{-4}{q} \\ -64 = -4 \cdot q^4 \end{cases}$ $\begin{cases} b_1 = \frac{-4}{q} \\ q^4 = 16 \end{cases}$ $\begin{cases} b_1 = \frac{-4}{q} \\ q = 4 \vee q = -4 \end{cases}$ $\begin{cases} b_1 = -1 \\ q = 4 \end{cases} \quad \text{lub} \quad \begin{cases} b_1 = 1 \\ q = -4 \end{cases}$ <p>Odp. $\begin{cases} b_1 = -1 \\ q = 4 \end{cases}$</p>	<p>Rozwiązując układ równań obliczamy b_1, q.</p> <p>Podając odpowiedź uwzględniamy warunek, że ciąg (b_n) jest monotoniczny.</p> <p>Dla $\begin{cases} b_1 = 1 \\ q = -4 \end{cases}$ otrzymujemy ciąg $:1, -4, 16, -64, \dots$. Nie jest to ciąg monotoniczny.</p> <p>Dla $\begin{cases} b_1 = -1 \\ q = 4 \end{cases}$ otrzymujemy ciąg $:-1, -4, -16, -64, \dots$. Jest to ciąg malejący.</p>

Zależność między trzema kolejnymi wyrazami ciągu geometrycznego

Jeżeli a , b , c są trzema kolejnymi wyrazami ciągu geometrycznego, to zachodzi

$$b^2 = a \cdot c$$

Przykład 7.3.5. Uzasadnij, że liczby $\sqrt{2} - 1, 1, \sqrt{2} + 1$ tworzą w podanej kolejności ciąg geometryczny.

Rozwiązanie	Komentarz
$a = \sqrt{2} - 1$ $b = 1$ $c = \sqrt{2} + 1$ $b^2 = a \cdot c$ $1^2 = (\sqrt{2} - 1)(\sqrt{2} + 1)$ $1 = \sqrt{4} - 1$ $1 = 1$ Odp. Liczby $\sqrt{2} - 1, 1, \sqrt{2} + 1$ tworzą w podanej kolejności ciąg geometryczny.	Sprawdzamy czy podane liczby spełniają warunek: $b^2 = a \cdot c$ Liczby $\sqrt{2} - 1, 1, \sqrt{2} + 1$ spełniają warunek: $b^2 = a \cdot c$

Przykład 7.3.6. Trzy różne liczby, których suma wynosi 93 tworzą ciąg geometryczny.

Liczby te są jednocześnie pierwszym, drugim i siódmym wyrazem pewnego ciągu arytmetycznego. Znajdź te liczby.

Rozwiązanie	Komentarz
a, b, c – szukane liczby 1) $a + b + c = 93$ 2) a, b, c – ciąg geometryczny $\Rightarrow b^2 = a \cdot c$ 3) $a = a_1$ $b = a_2 = a_1 + r$ $c = a_7 = a_1 + 6r$	Wypisujemy warunki zadania. Do zapisania pierwszego, drugiego i siódmego wyrazu ciągu arytmetycznego stosujemy wzór: $a_n = a_1 + (n - 1) \cdot r$

Przykład 7.3.7. Oblicz sumę siedmiu początkowych wyrazów ciągu geometrycznego: 1, -2, 4, ...

Rozwiązanie	Komentarz
$q = \frac{a_2}{a_1} = \frac{-2}{1} = -2$	Wyznaczamy iloraz q ciągu geometrycznego, wykorzystując zależność: $a_2 = a_1 \cdot q$
<p>1 sposób:</p> $a_1 = 1$ $a_2 = -2$ $a_3 = 4$ $a_4 = 4 \cdot (-2) = -8$ $a_5 = -8 \cdot (-2) = 16$ $a_6 = 16 \cdot (-2) = -32$ $a_7 = -32 \cdot (-2) = 64$	Wypisujemy siedem kolejnych wyrazów ciągu i je dodajemy.
$S_7 = 1 + (-2) + 4 + (-8) + 16 + (-32) + 64 = 43$	
<p>2 sposób:</p> $S_7 = 1 \cdot \frac{1 - (-2)^7}{1 - (-2)} = \frac{1 + 128}{3} = 43$	Wykorzystujemy wzór $S_n = a_1 \cdot \frac{1 - q^n}{1 - q}$

Przykład 7.3.8. Pierwszy wyraz ciągu geometrycznego jest równy 5, a iloraz $q = 2$.

Ile początkowych wyrazów tego ciągu należy dodać, aby otrzymać 315.

Rozwiązanie	Komentarz
<p>Dane: $a_1 = 5$ $q = 2$ $S_n = 315$</p> <p>Szukane: $n = ?$</p>	Wypisujemy dane i szukane.
$S_n = a_1 \cdot \frac{1 - q^n}{1 - q}$ $315 = 5 \cdot \frac{1 - 2^n}{1 - 2} / : 5$ $63 = \frac{1 - 2^n}{-1} / \cdot (-1)$ $-63 = 1 - 2^n$ $2^n = 64$ $2^n = 2^6$ $n = 6$ <p>Odp. Aby otrzymać 315 należy sumować sześć wyrazów.</p>	<p>Wykorzystując wzór</p> $S_n = a_1 \cdot \frac{1 - q^n}{1 - q}$ <p>zapisujemy równanie z niewiadomą n.</p> <p>Rozwiązując równanie obliczamy ile wyrazów ciągu należy zsumować, aby otrzymać 315.</p>

Przykład 7.3.9. 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.

Rozwiązanie	Komentarz
<p>Dane: $a_2 = 24$ $S_3 = 76$</p> <p>Szukane: $a_1, a_3 = ?$</p>	<p>Wypisujemy dane i szukane .</p>
$a_2 = a_1 \cdot q^{2-1}$ $S_3 = a_1 \cdot \frac{1-q^3}{1-q}$ $\begin{cases} 24 = a_1 \cdot q \\ 76 = a_1 \cdot \frac{1-q^3}{1-q} \end{cases}$	<p>Zapisujemy układ równań stosując wzory:</p> $a_n = a_1 \cdot q^{n-1}$ $S_n = a_1 \cdot \frac{1-q^n}{1-q}$
$\begin{cases} a_1 = \frac{24}{q} \\ 76 = \frac{24}{q} \cdot \frac{1-q^3}{1-q} \end{cases}$ $76q(1-q) = 24(1-q^3)$ $76q - 76q^2 = 24 - 24q^3$ $24q^3 - 76q^2 + 76q - 24 = 0$ $24q^3 - 24 - 76q^2 + 76q = 0$ $24(q^3 - 1) - 76q(q - 1) = 0$ $24(q - 1)(q^2 + q + 1) - 76q(q - 1) = 0$ $(q - 1)[24(q^2 + q + 1) - 76q] = 0$ $(q - 1)(24q^2 - 52q + 24) = 0$ $q - 1 = 0 \quad \text{lub} \quad 24q^2 - 52q + 24 = 0 \quad / : 4$ $q = 1 \quad \quad \quad 6q^2 - 13q + 6 = 0$ $a = 6, b = -13, c = 6$ $\Delta = (-13)^2 - 4 \cdot 6 \cdot 6 = 25$ $q_1 = \frac{-(-13) - \sqrt{25}}{2 \cdot 6} = \frac{8}{12} = \frac{2}{3}$ $q_2 = \frac{-(-13) + \sqrt{25}}{2 \cdot 6} = \frac{18}{12} = \frac{3}{2}$	<p>Rozwiązujemy układ równań.</p> <p>Równanie trzeciego stopnia rozwiązujemy stosując metodę grupowania wyrazów.</p> <p>Aby rozłożyć wyrażenie $q^3 - 1$ stosujemy wzór</p> $a^3 - b^3 = (a - b)(a^2 + ab + b^2)$ <p>Gdyby $q = 1$, to na każdej półce stałyby 24 książki i wszystkich książek byłoby 72, co jest sprzeczne z treścią zadania. Zatem $q \neq 1$</p> <p>Przy rozwiązywaniu równania $6q^2 - 13q + 6 = 0$ stosujemy wzory :</p> $\Delta = b^2 - 4 \cdot a \cdot c$ $x_1 = \frac{-b - \sqrt{\Delta}}{2a}; x_2 = \frac{-b + \sqrt{\Delta}}{2a}$

$q = \frac{3}{2}$ $a_1 = \frac{24}{q} = 24 : \frac{3}{2} = 24 \cdot \frac{2}{3} = 16$ $a_3 = 24 \cdot \frac{3}{2} = 36$ <p>Odp. Na górnej półce stoi 16 książek, a na dolnej 36.</p>	<p>Gdyby $q = \frac{2}{3}$ liczba książek na poszczególnych półkach tworzyłaby ciąg malejący, co jest sprzeczne z treścią zadania.</p> <p>Do obliczenia a_3 stosujemy zależność</p> $a_3 = a_2 \cdot q$
--	---

ĆWICZENIA

Ćwiczenie 7.3.1. (2pkt.) Wyznacz cztery początkowe wyrazy ciągu geometrycznego (a_n) , wiedząc, że $a_2 = 3, q = \frac{1}{2}$.

schemat oceniania

Numer odpowiedzi	Odpowiedź	Liczba punktów
1	Podanie pierwszego wyrazu ciągu (a_n) .	1
2	Podanie trzeciego i czwartego wyrazu ciągu (a_n) .	1

Ćwiczenie 7.3.2. (2pkt.) Zbadaj, czy ciąg $b_n = \frac{n-1}{2}$ jest geometryczny.

schemat oceniania

Numer odpowiedzi	Odpowiedź	Liczba punktów
1	Podanie wyrazu następnego b_{n+1} .	1
2	Podanie ilorazu $q = \frac{b_{n+1}}{b_n}$ i uzasadnienie odpowiedzi.	1

Ćwiczenie 7.3.3. (2pkt.) Dany jest ciąg geometryczny :3,6,12,24,..... .
Oblicz jedenasty wyraz tego ciągu.

schemat oceniania

Numer odpowiedzi	Odpowiedź	Liczba punktów
1	Podanie ilorazu q .	1
2	Podanie a_{11} .	1

Ćwiczenie 7.3.4. (3pkt.) Podaj wzór ogólny ciągu geometrycznego (a_n) mając dane:

$$a_2 = 7, a_4 = 28.$$

schemat oceniania

Numer odpowiedzi	Odpowiedź	Liczba punktów
1	Obliczenie q i a_1 (uwzględnienie tylko jednego przypadku)	1
1	Obliczenie q i a_1 (uwzględnienie dwóch przypadków)	2
2	Podanie wzorów ogólnych ciągu.	1

Ćwiczenie 7.3.5. (2pkt.) Oblicz, dla jakiej wartości x liczby $x, x + 2, x + 12$ są kolejnymi wyrazami ciągu geometrycznego.

schemat oceniania

Numer odpowiedzi	Odpowiedź	Liczba punktów
1	Ułożenie równania z niewiadomą x	1
2	Podanie wartości x	1

Ćwiczenie 7.3.6. (3pkt.) Trzy liczby, których suma jest równa 13, tworzą malejący ciąg geometryczny. Jeśli od ostatniej odejmiemy 4, to otrzymamy ciąg arytmetyczny. Wyznacz te liczby.

schemat oceniania

Numer odpowiedzi	Odpowiedź	Liczba punktów
1	Ułożenie układu równań	1
2	Podanie rozwiązania układu równań.	1
3	Podanie odpowiedzi uwzględniając wszystkie warunki zadania.	1

Ćwiczenie 7.3.7. (3pkt.) Wyznacz pierwszy wyraz ciągu (a_n) oraz określ jego

monotoniczność jeśli $q = \frac{1}{3}, S_5 = -605$.

schemat oceniania

Numer odpowiedzi	Odpowiedź	Liczba punktów
1	Ułożenie równania z niewiadomą a_1	1
2	Obliczenie a_1	1
3	Określenie monotoniczności ciągu	1

Ćwiczenie 7.3.8. (4pkt.) Wacek zbiera znaczki i trzyma je w czterech albumach. W trzecim z nich jest 25 razy więcej znaczków niż w pierwszym, a w ostatnim jest 375 znaczków. Oblicz ile znaczków ma Wacek jeżeli liczby znaczków w poszczególnych albumach tworzą ciąg geometryczny.

schemat oceniania

Numer odpowiedzi	Odpowiedź	Liczba punktów
1	Wypisanie danych i szukanych w zadaniu.	1
2	Ułożenie układu równań z niewiadomymi q i a_1	1
3	Obliczenie q i a_1	1
4	Podanie ile znaczków ma Wacek.	1