	[image: image2.jpg]

	COLÉGIO PEDRO II - UNIDADE SÃO CRISTÓVÃO III

 2ª SÉRIE – MATEMÁTICA II – PROFº WALTER TADEU

 www.professorwaltertadeu.mat.br

LISTA DE SEQUÊNCIAS NUMÉRICAS - PA - 2012
1. Qual o primeiro termo negativo da PA: (102, 94, 86,...)? (R: -2)
2. Qual é o primeiro termo negativo da PA: (60, 53, 46,...)? (R: -3)
3. Dois ciclistas estão em fases distintas de preparação. O técnico desses atletas elabora um planejamento de treinamento para ambos, estabelecendo o seguinte esquema:
• ciclista 1: iniciar o treinamento com 4 km de percurso e aumentar, a cada dia, 3 km a mais para serem percorridos;
• ciclista 2: iniciar o treinamento com 25 km de percurso e aumentar, a cada dia, 2 km a mais para serem percorridos. Sabendo-se que esses ciclistas iniciam o treinamento no mesmo dia e que o término desse treinamento se dá quando os atletas percorrem a mesma distância em um mesmo dia, pode-se afirmar que ao final do treinamento o ciclista 1 percorre uma distância total, em km, de:

a) 781 b) 714 c) 848 d) 915

4. Dada a progressão aritmética, (13, 20, ...). Então a soma desde o 30° até o 42° termo é:
a) 3096 b) 4012 c) 3354 d) 3543 e) 4102

[image: image1.jpg]

5. “Números triangulares” são números que podem ser representados por pontos arranjados na forma de triângulos equiláteros. E conveniente definir 1 como o primeiro numero triangular. Apresentamos a seguir os primeiros números triangulares. Se Tn representa o n-ésimo número triangular, então T1 = 1, T2 = 3, T3 = 6, T4 = 10, e assim por diante. O valor de T100 é igual a:

a) 5.050 b) 4.950 c) 2.187

d) 1.458 e) 729

6. A soma de todos os inteiros entre 50 e 350 que possuem o algarismo das unidades igual a 1 é:

a) 4566 b) 4877 c) 5208 d) 5539 e) 5880
7. Se (a, b, c) é uma PA de razão r, a sequência (a2, b2 + r2, c2) é:

a) Uma PA de razão r2 b) Uma PA de razão b·r c) Uma PA de razão 2·b·r

d) Uma PG de razão r2 e) Uma PG de razão b·r2
8. Uma competição esportiva e realizada de n em n anos (n inteiro e maior que 1). Sabe-se que houve competição nos anos de 1931, 1959 e 1994. Assinale a alternativa que apresenta a próxima data dessa competição a partir deste ano.
a) 2010 b) 2012 c) 2011 d) 2008 e) 2009

9. Os coelhos se reproduzem mais rapidamente que a maioria dos mamíferos. Considere uma colônia de coelhos que se inicia com um único casal de coelhos adultos e denote por an o número de casais adultos desta colônia ao final de n meses. Se a1 = 1, a2 = 1 e, para n ≥ 2, an+1 = an + an - 1, o número de casais de coelhos adultos na colônia ao final do quinto mês será:
a) 13 b) 8 c) 6 d) 5 e) 4

10. Em uma progressão aritmética (a1, a2,..., an), a soma dos n primeiros termos é dada por Sn = bn² + n, sendo b um número real. Sabendo-se que a3 = 7, determine:

a) o valor de b e a razão da progressão aritmética. R: (b = 6/5; r = 12/5)

b) o 200 termo da progressão. R:(a20 = 239/5)
c) a soma dos 20 primeiros termos da progressão. R: (S20 = 500)
11. Num programa de condicionamento físico um atleta corre sempre 300 metros a mais do que correu no dia anterior. Sabe-se que no segundo dia ele correu um quilômetro. Então, no décimo dia, ele correrá:
a) 3.700 metros b) 3.100 metros c) 3.400 metros d) 4.000 metros e) 2.800 metros

