Дроби и прогрессии.
[image: image1.wmf]1

;

3

 В 5 и 6 классах дети познакомились с обыкновенными и десятичными дробями. Самую большую сложность для обучающихся представляли примеры, в которых одновременно использовались и десятичные, и обыкновенные дроби. Вторая сложность – это замена одних дробей другими. Перевод обыкновенных дробей в десятичные осуществлялся через деление числителя на знаменатель, но результатом была или конечная, или бесконечная периодическая десятичная дробь. Обратная замена представляла проблему, если десятичная дробь оказывалась периодической. Только в 9 классе, после знакомства с геометрической прогрессией, появился способ перевода. На занятиях кружка я предлагаю другой способ перевода бесконечной периодической десятичной дроби в обыкновенную. В варианте контрольной работы для углубленного изучения математики предлагаются задания на перевод. Первый вариант контрольной работы «Дроби и прогрессии» я разбираю в этой статье.

Контрольная работа №10.
Вариант 1.

№1. Представьте обыкновенные дроби в виде бесконечных десятичных дробей: а)
[image: image26.jpg]

 б)
[image: image2.wmf]5

.

22

Решение: а)
[image: image3.wmf]1

1:30,3333...0,(3);

3

===

 б)
[image: image4.wmf]5

5:220,2272727...0,2(27).

22

===

Ответ: а)
[image: image5.wmf]1

0,(3);

3

=

 б)
[image: image6.wmf]5

0,2(27).

22

=

№2. Представьте в виде обыкновенной дроби: а) 0,(4); б) 0,2(45).

Решение: для решения используем формулу для нахождения суммы всех членов бесконечно убывающей геометрической прогрессии.
а) 0,(4)=0,44444…=0,4+0,04+0,004+0,0004+…=
[image: image7.wmf]0,40,44

.

10,10,99

==

-

б) 0,2(45)=0,245454545…=0,2+0,045+0,00045+0,0000045+0,000000045…=
[image: image8.wmf]10,04510,0451451527

.

510,0150,9959905110110

+=+=+=+=

-

Ответ: а) 0,(4)=
[image: image9.wmf]4

;

9

 б) 0,2(45)=
[image: image10.wmf]27

.

110

№3. Найдите сто семьдесят первую цифру после запятой в десятичной записи дробей: а)
[image: image11.wmf]1

;

3

 б)
[image: image12.wmf]5

.

22

Решение: а) так как
[image: image13.wmf]1

0,(3)

3

=

, то искомая цифра – 3.

б) так как
[image: image14.wmf]5

0,2(27)

22

=

, и 171=1+ 170=1+2∙85, то искомая цифра – 7.

Ответ: а) 3; б) 7.

№4. Вычислите пределы: а)
[image: image15.wmf]1

lim;

21

n

n

®¥

+

 б)
[image: image16.wmf]7

lim(13);

8

n

n

®¥

æö

+×

ç÷

èø

 в)
[image: image17.wmf]35

lim.

87

n

n

n

®¥

-

+

Решение: а)
[image: image18.wmf]1

lim0;

21

n

n

®¥

=

+

 б)
[image: image19.wmf]7

lim(13)1301;

8

n

n

®¥

æö

+×=+×=

ç÷

èø

 в)
[image: image20.wmf]5

3

353

limlim.

7

878

8

nn

n

n

n

n

®¥®¥

-

-

==

+

+

Ответ: а) 0; б) 1; в) 0,375.
№5. Сумма членов бесконечной геометрической прогрессии равна ¾, а сумма кубов её членов равна
[image: image21.wmf]27

208

. Найдите сумму квадратов членов прогрессии.

Решение: пусть х – первый член бесконечной геометрической прогрессии, у - знаменатель бесконечной геометрической прогрессии, тогда составим систему уравнений:
[image: image22.wmf](

)

(

)

(

)

(

)

(

)

33

3

33

33

3

22

3

27

3

,

(1),

(1),

14

64

4

27

27

27

(1);

(1);

;

208

208

1208

3

1,

4

2727

11211;

64208

x

xy

xy

y

x

xy

xy

y

xy

yyyyyy

ì

ì

ì

=

=×-

=×-

ï

ï

ï

-

ïïï

ííí

ïïï

=×-

=×-

=

ï

ï

ï

î

î

-

î

ì

=×-

ï

ï

í

ï

×-×-+=×-×++

ï

î

Решим второе уравнение из системы уравнений, предварительно преобразовав числовые множители: 13∙(1-у)∙(1-2у+у2)=4∙(1-у)∙(1+у+у2), откуда: 1-у=0, т.е. у=1, но у не может равняться единице, следовательно, 13∙(1-2у+у2)=4∙(1+у+у2), тогда 9у2-30у+9=0 или 3у2-10у+3=0. Получили: у=3, но у не может быть больше единицы или тогда у=
[image: image23.wmf]1

3

, а х=0,5. Искомая сумма равна
[image: image24.wmf]2

2

11

9

44

*.

18

132

1

99

x

S

y

====

-

-

Ответ:
[image: image25.wmf]9

*.

32

S

=

_1375729952.unknown

_1375730610.unknown

_1375731052.unknown

_1375731135.unknown

_1375732643.unknown

_1375733689.unknown

_1375733690.unknown

_1375733394.unknown

_1375731543.unknown

_1375731085.unknown

_1375730901.unknown

_1375730970.unknown

_1375730873.unknown

_1375730278.unknown

_1375730557.unknown

_1375730241.unknown

_1375729483.unknown

_1375729544.unknown

_1375729795.unknown

_1375729510.unknown

_1375729185.unknown

_1375729296.unknown

_1375729145.unknown

