SUCESIONES

- 1. Halla la suma de una progresión aritmética de 12 términos, sabiendo que $a_3 = 24 \ y \ a_{10} = 66$.
- 2. Prueba que en toda progresión geométrica, cada término es igual a la raíz cuadrada del producto del que le precede por el que le sigue.
- 3. La suma de los 10 primeros términos de una progresión geométrica es igual a 244 veces la suma de los 5 primeros términos, y la suma del cuarto y del sexto términos es 135. Halla el primer término y la razón.
- 4. Calcula las dimensiones de un ortoedro, sabiendo que están en progresión aritmética, que suman 78 m y que el volumen del ortoedro es $15.470 \, m^3$.
- 5. Halla cuatro números en progresión aritmética, conociendo su suma que es 22 y la suma de sus cuadrados que es 166.
- 6. Dada la sucesión $\frac{n^2-1}{n}$, n, $\frac{n^2+1}{n}$, $\frac{n^2+2}{n}$,...., en la que n es un número natural, encuentra el n-ésimo término y la suma de los n primeros términos.
- 7. La suma de tres números en progresión geométrica es 70. Si el primero se multiplica por 4, el segundo por 5 y el tercero por 4, los números resultantes están en progresión aritmética. Halla los tres números.
- 8. Suponiendo que el numerador y el denominador tienen infinitos términos, calcula el valor

de la fracción:
$$\frac{\frac{1}{3} + \frac{1}{9} + \frac{1}{27} + \frac{1}{81} + \cdots}{\frac{1}{5} + \frac{1}{25} + \frac{1}{125} + \frac{1}{625} + \cdots}$$

- 9. Prueba que en toda progresión aritmética cada término es igual a la semisuma del que le precede y del que le sigue.
- 10. Calcula el límite de la sucesión $\sqrt{2}$, $\sqrt{2\sqrt{2}}$, $\sqrt{2\sqrt{2\sqrt{2}}}$,.....
- 11. Halla el valor del término que ocupa el lugar 100 en la sucesión $\frac{2}{5}, \frac{4}{7}, \frac{6}{9}, \frac{8}{11}, \cdots$

- 12. Halla el término general de la sucesión $\frac{1}{4}$, $\frac{4}{7}$, $\frac{9}{12}$, $\frac{16}{19}$, y calcula el término que ocupa el lugar 50.
- 13. Encuentra el primer múltiplo de 47 mayor de 5.000.
- 14. En una progresión aritmética $a_{40}=59~y~a_{27}=33$, halla la suma de los 80 primeros términos.
- 15. La suma de los 8 primeros términos de una progresión geométrica es 17 veces la suma de los 4 primeros. Halla el valor de la razón.
- 16. Inscribe en un cuadrado, de lado 2 m, un círculo; en éste un cuadrado; en éste un círculo, y así de nuevo e indefinidamente. Halla el límite de la suma de las áreas de todos los cuadrados.
- 17. Calcula los siguientes límites de sucesiones:

$\lim_{n\to\infty}\frac{\sqrt{n+1}}{n+2}$	$\lim_{n\to\infty} \left(\sqrt{n^2 - 1} - \sqrt{n^2 + 1} \right)$	$\lim_{n\to\infty} \left(n \cdot \sqrt{\frac{n-2}{n+2} - 2} \right)$
$\lim_{n\to\infty} \left(1-\frac{1}{n}\right)^{-n}$	$\lim_{n\to\infty}\left(\frac{n^2}{2n-1}-\frac{n^2}{2n+1}\right)$	$\lim_{n\to\infty} \left(1-\frac{2}{3n}\right)^n$
$\lim_{n\to\infty} \left(2+\frac{1}{n}\right)^n$	$\lim_{n \to \infty} \left(\frac{2n^2 - n + 1}{2n^2 - 3n + 2} \right)^{-n+1}$	$\lim_{n\to\infty} \left(\frac{3n-1}{2n+4} \cdot \frac{n+1}{n-1} \right)^n$