
Jarosław Wróblewski Matematyka dla Myślących, 2008/09

4. Postęp arytmetyczny i geometryczny. Wartość bezwzględ-
na, potęgowanie i pierwiastkowanie liczb rzeczywistych.

15 listopada 2008 r.

Uwaga: Przyjmujemy, że postęp geometryczny ma wszystkie wyrazy różne od zera.

56. Obliczyć sumę postępu geometrycznego

1+3+9+27+ ...+3n .

Rozwiązanie:
Korzystając ze wzoru na sumę postępu geometrycznego

Sn = a1 · 1−q
n

1−q
otrzymujemy

1+3+9+27+ ...+3n = 1 · 1−3n

1−3
=

3n−1
2

<
3n

2
.

Jak to możliwe, że suma liczb dodatnich jest mniejsza od połowy jednego ze składni-
ków?

Powyższe rozwiązanie jest błędne !!!
Wyjaśnienie błędu oraz rozwiązanie poprawne znajdują się po zadaniu 77.

57. Obliczyć sumę postępu arytmetycznego

223+228+233+ ...+778 .

Rozwiązanie:
Skorzystamy ze wzoru na sumę postępu arytmetycznego

Sn =
a1 +an

2
·n ,

jednak najpierw musimy ustalić liczbę wyrazów postępu.
Ze wzoru an = a1 +(n−1)r, gdzie r jest różnicą postępu, otrzymujemy wzór

n=
an−a1

r
+1 ,

który pozwala wyznaczyć liczbę wyrazów postępu arytmetycznego, gdy znane są wyrazy
pierwszy i ostatni oraz różnica postępu.

Wstawiając dane z zadania otrzymujemy

n=
778−223

5
+1 =

555
5

+1 = 111+1 = 112 ,

skąd szukana suma jest równa
223+778

2
·112 =

1001
2
·112 = 1001 ·56 = 56056 .

Szkice rozwiązań - 28 - Instytut Matematyczny Uniwersytetu Wrocławskiego

Jarosław Wróblewski Matematyka dla Myślących, 2008/09

58. Pierwszy, czwarty i dziesiąty wyraz postępu arytmetycznego tworzą (z zacho-
waniem kolejności) postęp geometryczny trójwyrazowy. Wyznaczyć iloraz tego postępu
geometrycznego.

Rozwiązanie:
Stosując standardowe oznaczenia otrzymujemy

a4 = a1 +3r

oraz
a10 = a1 +9r .

Wyrazy a1, a4, a10 tworzą postęp geometryczny wtedy i tylko wtedy, gdy

a2
4 = a1 ·a10 ,

co możemy kolejno przekształcić jako

(a1 +3r)2 = a1 ·(a1 +9r)

a2
1 +6ra1 +9r2 = a2

1 +9ra1

9r2 = 3ra1 ,

a to po obustronnym podzieleniu przez 3r daje

a1 = 3r .

Stąd postęp geometryczny ma postać

a1 = 3r, a4 = 6r, a10 = 12r ,

zatem jego iloraz jest równy 2.
Zwróćmy uwagę, że warunki zadania nie wyznaczają jednoznacznie postępu arytme-

tycznego, ustalają jednak proporcję między pierwszym wyrazem postępu arytmrtycznego
i jego różnicą.

Odpowiedź: Iloraz postępu geometrycznego jest równy 2.

Powyższe rozwiązanie jest błędne !!!
Wyjaśnienie błędu oraz rozwiązanie poprawne znajdują się po zadaniu 77.

59. Wyznaczyć pierwszy wyraz postępu arytmetycznego z poprzedniego zadania, jeśli
wiadomo ponadto, że jego siódmy wyraz jest równy 21.

Rozwiązanie:
Skoro

a7 = a1 +6r= 3r+6r= 9r ,

to
a1 = 3r=

a7

3
=

21
3

= 7 .

Szkice rozwiązań - 29 - Instytut Matematyczny Uniwersytetu Wrocławskiego

Jarosław Wróblewski Matematyka dla Myślących, 2008/09

Odpowiedź: Pierwszy wyraz postępu arytmetycznego jest równy 7.

Powyższe rozwiązanie jest błędne !!!
Wyjaśnienie błędu oraz rozwiązanie poprawne znajdują się po zadaniu 77.

60. Dla których liczb naturalnych n­ 3 prawdziwe jest następujące twierdzenie?
W dowolnym postępie arytmetycznym n-wyrazowym o sumie 0, co najmniej jeden z
wyrazów jest równy 0.

Rozwiązanie:
Odpowiedź: Dla n nieparzystych.

Suma postępu arytmetycznego o nieparzystej liczbie wyrazów jest równa środkowe-
mu wyrazowi pomnożonemu przez liczbę wyrazów. Przy standardowych oznaczeniach

Sn = an+1
2
·n .

Suma postępu arytmetycznego jest więc zerem wtedy i tylko wtedy, gdy jego środkowy
wyraz jest zerem.

Gdy liczba wyrazów postępu jest parzysta, postęp nie ma środkowego wyrazu i bez
trudu konstruujemy postępy o sumie 0, które mają wszystkie wyrazy różne od zera:

−3, −1, 1, 3

−5, −3, −1, 1, 3, 5

−7, −5, −3, −1, 1, 3, 5, 7

i ogólnie dla dowolnego n parzystego otrzymujemy postęp n-wyrazowy

−n+1, ..., −7, −5, −3, −1, 1, 3, 5, 7, ..., n−1 .

61. Ułożyć sensowną wersję poprzedniego zadania dla postępów geometrycznych.

Rozwiązanie:
Dla których liczb naturalnych n­ 3 prawdziwe jest następujące twierdzenie?
W dowolnym postępie geometrycznym n-wyrazowym o iloczynie wyrazów rów-
nym 1, co najmniej jeden z wyrazów jest równy 1.

Odpowiedź: Dla n nieparzystych.
Iloczyn wyrazów postępu geometrycznego o nieparzystej liczbie wyrazów jest równy

środkowemu wyrazowi podniesionemu do potęgi będącej liczbą wyrazów postępu. Wzór
na iloczyn wyrazów postępu geometrycznego o nieparzystej liczbie wyrazów przyjmuje
więc postać

In = ann+1
2
.

Zatem iloczyn wyrazów postępu geometrycznego jest równy 1 wtedy i tylko wtedy,
gdy jego środkowy wyraz jest równy 1.

Szkice rozwiązań - 30 - Instytut Matematyczny Uniwersytetu Wrocławskiego

Jarosław Wróblewski Matematyka dla Myślących, 2008/09

Gdy liczba wyrazów postępu jest parzysta, postęp nie ma środkowego wyrazu i bez
trudu konstruujemy postępy o iloczynie 1, które mają wszystkie wyrazy różne od jeden,
w sposób analogiczny do konstrukcji z poprzedniego zadania.

Dla n parzystego mamy następujący przykład postępu n-wyrazowego
1

2n−1
, ...,

1
128

,
1
32
,

1
8
,

1
2
, 2, 8, 32, 127, ..., 2n−1 .

62. Podać wzór na iloczyn wyrazów postępu geometrycznego.

Odpowiedź:

In =





ann+1
2

dla n nieparzystych

(a1an)n/2 dla n parzystych

Należy zwrócić uwagę, że w odróżnieniu od analogicznego wzoru za sumę postępu
arytmetycznego, nie można tu podać jednolitego wzoru dla wszystkich n, niezależnie od
ich parzystości.

Dla n parzystych, postęp nie ma środkowego wyrazu.

Z kolei dla n nieparzystych skrajne wyrazy nie ”pamiętają” całego postępu. Przykła-
dem są tu dwa postępy geometryczne

1, 2, 4

oraz

1, −2, 4 ,

w których skrajne wyrazy są odpowiednio równe, ale iloczyny wyrazów już nie.

63. Dla których liczb naturalnych n­ 3 dowolny postęp geometryczny n-wyrazowy
ma dodatni iloczyn wyrazów?

Rozwiązanie:
Odpowiedź: Dla n podzielnych przez 4.

Korzystając ze wzorów podanych w poprzednim zadaniu widzimy, że

1◦ Gdy n jest nieparzyste, iloczyn postępu geometrycznego n-wyrazowego ma taki sam
znak jak jego środkowy wyraz. Jednak ten wyraz może być zarówno ujemny jak i dodatni,
tak więc i iloczyn może mieć dowolny znak. Bez trudu można wypisać odpowiednie
przykłady. Postęp o ujemnym wyrazie środkowym ma iloczyn ujemny.

2◦ Gdy n jest liczbą parzystą niepodzielną przez 4 (a więc liczba n/2 jest nieparzysta),
znak iloczynu wszystkich wyrazów postępu jest taki sam jak znak iloczynu wyrazów
skrajnych a1an, a ten znak jest taki sam jak znak ilorazu postępu geometrycznego (wypisz
odpowiednie wzory). Tak więc w tym wypadku postęp o ujemnym ilorazie ma ujemny
iloczyn wyrazów.

Szkice rozwiązań - 31 - Instytut Matematyczny Uniwersytetu Wrocławskiego

Jarosław Wróblewski Matematyka dla Myślących, 2008/09

3◦ Gdy liczba wyrazów n jest podzielna przez 4, liczba n/2 jest parzysta, a w konse-
kwencji wzór (a1an)n/2 zawsze daje liczbę dodatnią.

64. Dla których liczb naturalnych n­ 3 istnieje postęp arytmetyczny n-wyrazowy o
sumie n i jednym z wyrazów równym n ?

Odpowiedź: Dla wszystkich.
Takim postępem jest np. postęp arytmetyczny o pierwszym wyrazie n i różnicy −2:

ak =n−2(k−1)

lub
n, n−2, n−4, n−6, ..., −n+4, −n+2 .

65. Dla których liczb naturalnych n podany wzór jest poprawnym wzorem na sumę
n-wyrazowego postępu arytmetycznego a1, a2, ..., an ?

a) Sn =
a7 +a8 +a12

3
·n

b) Sn =
3a11 +a17

4
·n

c) Sn =
a7 +a8 +an

3
·n

d) Sn =
a4 +a7 +an−9 +an

4
·n

Rozwiązanie:
Wzór na k-ty wyraz postępu arytmetycznego może być zapisany w postaci

ak = a1−r+kr ,

skąd wynika, że
ax+ay+az

3
=
a1−r+xr+a1−r+yr+a1−r+zr

3
= a1−r+

(
x+y+z

3

)
·r

i analogicznie dla innej niż 3 liczby wyrazów postępu.
To prowadzi do następującego wniosku:
Średnia arytmetyczna kilku dowolnych wyrazów ustalonego postępu aryt-

metycznego zależy tylko od średniej arytmetycznej ich indeksów w sposób
opisany powyższym wzorem.

Biorąc pod uwagę wzór na sumę postępu arytmetycznego w postaci

Sn =
a1 +an

2
·n

poprawność podanych wzorów sprowadza się do następujących równości:
a)

7+8+12
3

=
n+1

2

Szkice rozwiązań - 32 - Instytut Matematyczny Uniwersytetu Wrocławskiego

Jarosław Wróblewski Matematyka dla Myślących, 2008/09

9 =
n+1

2
n= 17

b)
3 ·11+17

4
=
n+1

2
50
4

=
n+1

2
n= 24

c)
7+8+n

3
=
n+1

2

5+
n

3
=
n

2
+

1
2

4.5 =
n

6
n= 27

d)
4+7+n−9+n

4
=
n+1

2
2n+2

4
=
n+1

2
n+1

2
=
n+1

2
Zatem wzór jest spełniony dla dowolnego n, powinniśmy jednak założyć n­ 10, aby
postęp zawierał wyraz o numerze n−9.

66. Dobrać takie liczby A, B (być może zależne od n), aby otrzymać wzór na sumę
n-wyrazowego postępu arytmetycznego a1, a2, ..., an.
a) Sn =Aa1 +Ba2 (n­ 3)
b) Sn =Aa3 +Ba7 (n­ 7)

Rozwiązanie:
a) Obliczamy różnicę postępu r= a2−a1 oraz ostatni wyraz

an = a1 +(n−1)r= a1 +(n−1)(a2−a1) = (2−n)a1 +(n−1)a2 ,

skąd

Sn =
a1 +an

2
·n=

(3−n)a1 +(n−1)a2

2
·n=

n ·(3−n)
2

·a1 +
n ·(n−1)

2
·a2 .

Zatem wystarczy przyjąć

A=
n ·(3−n)

2

Szkice rozwiązań - 33 - Instytut Matematyczny Uniwersytetu Wrocławskiego

Jarosław Wróblewski Matematyka dla Myślących, 2008/09

B=
n ·(n−1)

2
.

Zwróćmy uwagę, że obie liczby A, B są całkowite dla dowolnego n.
b) Obliczamy różnicę postępu r= (a7−a3)/4 oraz pierwszy i ostatni wyraz

a1 = a3−2r= a3− a7−a3

2
=

3a3−a7

2

an = a1 +(n−1)r==
3a3−a7

2
+(n−1)

a7−a3

4
=

6a3−2a7

4
+

(n−1)a7−(n−1)a3

4
=

=
(7−n)a3 +(n−3)a7

4
,

skąd

Sn =
a1 +an

2
·n=

(13−n)a3 +(n−5)a7

4
·n=

n ·(13−n)
4

·a3 +
n ·(n−5)

4
·a7 .

Zatem wystarczy przyjąć

A=
n ·(13−n)

4

B=
n ·(n−5)

4
.

67. Uprościć wyrażenie √
n−40

√
n+400 .

Rozwiązanie:
Korzystając ze wzorów skróconego mnożenia otrzymujemy√

n−40
√
n+400 =

√
(
√
n−20)2 =

√
n−20 .

Powyższe rozwiązanie jest błędne !!!
Wyjaśnienie błędu oraz rozwiązanie poprawne znajdują się po zadaniu 77.

68. Rozwiązać równanie
|x−5|+ |x+7|= 12 .

Rozwiązanie:
Zapisujemy równanie w postaci

|x−5|+ |x−(−7)|= 12

i korzystamy z interpretacji geometrycznej modułu różnicy liczb rzeczywistych:
|a−b| jest odległością liczb a oraz b na osi liczbowej.

Zatem geometryczny sens danego w zadaniu równania jest następujący:
Dla których liczb rzeczywistych x suma odległości liczby x od liczb 5 i -7 jest równa

12 ?

Szkice rozwiązań - 34 - Instytut Matematyczny Uniwersytetu Wrocławskiego

Jarosław Wróblewski Matematyka dla Myślących, 2008/09

Biorąc po uwagę, że liczby 5 i -7 są odległe właśnie o 12, powyższy warunek jest
spełniony przez liczby x nalżące do przedziału [−7, 5].

69. Która z liczb jest większa

a)
8444

1717
czy

16333

1917
?

b)
17667

33334 +66664
czy

17666

33334
?

Rozwiązanie:
a) Wobec równości

8444 =
(
84
)111

=
(
212
)111

=
(
163

)111
= 16333

widzimy, że liczniki obu ułamków są równe. Większy jest więc ułamek o mniejszym
mianowniku:

8444

1717
>

16333

1917

b) Z równości

33334 +66664 = 33334 +(2 ·3333)4 = 33334 +24 ·33334 = 17 ·33334

wynika, że podane liczby są równe.

70. Podać co najmniej trzy przykłady par takich liczb wymiernych dodatnich a< b,
że ab = ba.

Odpowiedź: a= 2, b= 4

a=
(3

2

)2

=
9
4
, b=

(3
2

)3

=
27
8

a=
(4

3

)3

=
64
27
, b=

(4
3

)4

=
256
81

Uwaga: Zgodnie z obowiązującą konwencją, w napisie typu ab
c

potęgowanie wykonuje
się od góry, tzn.

ab
c

= a(bc) .

71. Uprościć wyrażenie
(
32n−22k

)
·
(
32n +22k

)
·
(
32n+1

+22k+1
)
.

Rozwiązanie:
Stosując wzór na różnicę kwadratów otrzymujemy

(
32n−22k

)
·
(
32n +22k

)
·
(
32n+1

+22k+1
)

=
((

32n
)2−

(
22k
)2
)
·
(
32n+1

+22k+1
)

=

Szkice rozwiązań - 35 - Instytut Matematyczny Uniwersytetu Wrocławskiego

Jarosław Wróblewski Matematyka dla Myślących, 2008/09

=
(
32n·2−22k·2) ·

(
32n+1

+22k+1
)

=
(
32n+1−22k+1

)
·
(
32n+1

+22k+1
)

=
(
32n+2−22k+2

)
.

72. Niech a= 4√2. Która z liczb jest większa

aa
aa
aa
aa
aa
aa
aa
aa

16

czy 101010
?

Pomoc dla osób dostających oczopląsu: liczba a występuje w pierwszym wyrażeniu
16 razy.

Rozwiązanie:
Z równości a16 = 16 wynika

aa
aa
aa
aa
aa
aa
aa
aa

16

= aa
aa
aa
aa
aa
aa
aa
a16

= aa
aa
aa
aa
aa
aa
aa

16

= aa
aa
aa
aa
aa
aa
a16

= aa
aa
aa
aa
aa
aa

16

= aa
aa
aa
aa
aa
a16

= aa
aa
aa
aa
aa

16

= ...= aa
a16

= aa
16

= a16 = 16 .

Zatem większa jest druga z podanych liczb.

73. Uzupełnić zdanie: Dla dowolnego postępu a1, a2, ..., an ciąg
a1 +7, a2 +7, ..., an+7 jest postępem

Odpowiedź: arytmetycznego, arytmetycznym

74. Uzupełnić zdanie: Dla dowolnego postępu a1, a2, ..., an ciąg
7a1, 7a2, ..., 7an jest postępem

Odpowiedź: Zadanie ma dwa rozwiązania.
I. arytmetycznego, arytmetycznym
II. geometrycznego, geometrycznym

75. Uzupełnić zdanie: Dla dowolnego postępu a1, a2, ..., an ciąg
a7

1, a
7
2, ..., a

7
n jest postępem

Odpowiedź: geometrycznego, geometrycznym

76. Uzupełnić zdanie: Dla dowolnego postępu a1, a2, ..., an ciąg
7a1 , 7a2 , ..., 7an jest postępem

Odpowiedź: arytmetycznego, geometrycznym

77. Uporządkować następujące liczby w kolejności rosnącej

a=
(
5−
√

37
)2008

Szkice rozwiązań - 36 - Instytut Matematyczny Uniwersytetu Wrocławskiego

Jarosław Wróblewski Matematyka dla Myślących, 2008/09

b=
(
6−
√

37
)2009

c=
(
7−
√

73
)2011

d=
(
9−
√

73
)2013

Rozwiązanie:
Z nierówności

6<
√

37< 7

wynika
5−
√

37<−1

oraz
−1< 6−

√
37< 0 ,

skąd odpowiednio
a> 1

oraz
−1<b< 0 .

Podobnie, nierówność
8<
√

73< 9

prowadzi do
7−
√

73<−1

oraz
0< 9−

√
73< 1 ,

co daje
c<−1

oraz
0<d< 1 .

Zatem po uporządkowaniu w kolejności rosnącej otrzymujemy

c, b, d, a .

Szkice rozwiązań - 37 - Instytut Matematyczny Uniwersytetu Wrocławskiego

Jarosław Wróblewski Matematyka dla Myślących, 2008/09

Wyjaśnienie błędów w niektórych rozwiązaniach.

56. We wzorze na sumę postępu geometrycznego

Sn = a1 · 1−q
n

1−q
n jest liczbą wyrazów postępu. Tę liczbę trzeba jakoś ustalić. W zadaniu występuje n,
ale jest to tylko pewien parametr, który nie musi (i w tym wypadku nie jest !!!) liczbą
składników podanej sumy.

Faktyczna liczba wyrazów postępu jest równa n+1, a szukana suma jest równa

1 · 1−3n+1

1−3
=

3n+1−1
2

.

58,59. W zasadzie na lekcjach matematyki nie uczy się wierszy, jednak tu akurat
trzeba sobie przypomnieć pewien wierszyk z lekcji matematyki. Nie będziemy go tu
cytować, przyjmując, że każdy go zna.

Równanie
9r2 = 3ra1

może być obustronnie podzielone przez 3r tylko wtedy, gdy r 6= 0. Przypadek r= 0 trzeba
albo jakoś wykluczyć, albo rozważyć osobno. Co oznacza r= 0 ? Ano dokładnie tyle, że
postęp arytmetyczny ma różnicę 0, czyli jest stały. Zwróćmy uwagę, że warunki zadania
w żaden sposób nie wykluczają stałego postępu arytmetycznego. Co więcej, każdy stały
postęp arytmetyczny o wyrazach różnych od zera warunki zadania spełnia w sposób
oczywisty.

Gdybyśmy więc rozwiązywali zadanie uważnie, nie zgubilibyśmy przypadku r= 0 i
doszlibyśmy do warunku

a1 = 3r lub r= 0 .

Uwzględniając ciąg stały, dostajemy następujące odpowiedzi:
Odpowiedź do zad. 58: Iloraz postępu geometrycznego jest równy 1 lub 2.
Odpowiedź do zad. 59: Pierwszy wyraz postępu arytmetycznego jest równy 7 lub 21.

67. Wyrażenie
√
x2 jest równe x tylko dla x nieujemnych. Ogólnie mamy

√
x2 = |x| ,

zatem √
n−40

√
n+400 =

∣∣∣
√
n−20

∣∣∣ .

http://www.math.uni.wroc.pl/mdm/

Szkice rozwiązań - 38 - Instytut Matematyczny Uniwersytetu Wrocławskiego

