
PROGRESIONES

RESEÑA HISTORICA

El matemático Ruso YAKOV PERELMAN en su reconocido y excelente libro de

matemáticas recreativa, afirma que la progresión más antigua no es como se cree

que la de la recompensa del inventor del ajedrez, sino la descrita en los papiros de

la región egipcia de Rend: “Entre cinco personas se repartieron cien medidas de

trigo, de tal manera que la segunda recibió más que la primera tanto como le

correspondió a la tercera más que a la segunda , a la cuarta más que a la tercera y

a la quinta más que a la cuarta. Además, las dos primeras obtuvieron siete veces

menos que las 3 restantes “.

Cuánto le corresponde a cada una.

Solución: La progresión se puede escribir de la siguiente manera

a→°1

 xa +→°2

 xa 23 +→°

 xa 34 +→°

 xa 45 +→°

De acuerdo a las condiciones del problema, podemos establecer dos ecuaciones.

1. () () () () 100432 =++++++++ xaxaxaxaa

 100105 =+ xa

 202 =+ xa ()1

2. ()[] () ()()xaxaxaxaa 4327 ++++=++

 xaxa 93714 +=+

 0211 =− xa ()2

Resolviendo () ()21 como

() 02011 =−− aa

02011 =−+ aa

2012 =a

12
20=a

3

5=a

Reemplazando este valor en ()2

xa 211 =

ax
2
11=








=
3
5

2
11

x

6

55=x

Lo que correspondió a cada persona fue:

3

5
1 =→° a

6

65

6

5510

6

55

3

5
2 =+=+=+→° xa

 






+=+→°
6
55

2
3
5

23 xa

 20
3

60

3

55

3

5 =++=

6
55

3
3
5

34 +=+→° xa

6

175

6

16510

2

55

3

5 =+=+

3
110

3
5

6
55

4
3
5

45 +=






+=+→° xa

3

115=

LA SUCESION DE GAUSS

Cuenta la historia una interesante anécdota, en la vida Gauss. Estando en clase de

matemáticas con el profesor Bürtner, queriendo tomar un descanso, le puso un

curioso problema.

¿Cuál es la suma de los primeros 100 números naturales?

Gauss apenas contaba con baños, le contestó rápidamente y con exactitud: 5050.

El procedimiento utilizado por Gauss, fue el siguiente:

1 + 2 + 3 + 4 + … + 98 + 99 + 100

100 + 99… 3 + 2 1

101 + 101 +... +101+101+101

Observó que existe 100 resultados 101, pero la suma está escrita dos veces,

entonces

5050
2
101100 =x

La fórmula generalizada es

Primer miembro de la ecuación es una progresión geométrica cuya suma

nr
S

1
1−=

27

1
1−=S

128

1
1−=S

128

127=S

Volviendo a la ecuación

1128

127

+
=

x

x

()
2

1+= nn
S

RECOMPRENSA DEL AJEDREZ

Se relata que el inventor del ajedrez pidió como recompensa un grano de trigo por

el primer cuadro de 2 tableros, dos granos por el segundo, cuatro por el tercero y

así sucesivamente hasta completar los sesenta y cuatro del ajedrez

Si el rey no hubiera tenido asesores matemáticos, no habría podido cumplirle con

la recompensa. En efecto, puesto que al llegar al cuadrado20, la recompensa

habría ascendido a más de un millón de granos y al llegar al cuadrado 64, la cifra

de granos sería astronómica. En efecto:

1+2+4+8+16+…… +
632

Cuál será el total de granos?

DEFINICION DE PROGRESIONES:

Una progresión es una secuencia de números, cada uno (a excepción del primero),

se puede obtener del anterior mediante la aplicación de una ley.

Ejemplos: son progresiones las siguientes secuencias de números:

1. { },.....11,9,7,5,3

2. { }....64,32,16,8,4,2

3. { }...17,14,11,8,5,2

4.






 ...

81
1

,
27
1

,
9
1

,
3
1

Las progresiones más frecuentes en matemáticas son las aritméticas y las

geométricas.

DEFINICION:

Es una secuencia de números relacionados de tal manera que cada uno, a

excepción del primero se pueden obtener del anterior, sumando o restando una

cantidad llamada diferencia común.

Ejemplos:

1) { }....17,14,11,8,5

 El primer término es 18 y la diferencia común es 3.

2) { }....2,6,10,14,18

 El primer término es 18 y la diferencia es -4

ULTIMO TERMINO DE UNA PROGRESION ARTIMETICA (P. A.)

Por definición de progresión aritmética podemos resaltar que:

°1 Término: a

°2 Termino: ra +

°3 Término: () rarra 2+=++

°4 Término: () rarra 3:2 +++

..

..

..

:an Ultimo término: () rna +−+ 1

Por tanto el último o n-ésimo término de una progresión aritmética viene dado por

la última fórmula:

()rnaan 1−+=

Donde :a el primer término

 :an Último término

 :n El número de términos

 :r Diferencia común o razón

 :s Suma de todos los términos

HALLAR EL TERMINO QUE OCUPA LAS POSICION � DE
UNA PROGRESION ARITMETICA

Para calcular el término que ocupa la posición � de una P.A., se emplea la
fórmula.

�� � � � ���	
����
Ejemplos

1. Hallar el octavo término de la P.A, �
 � �3, 7, , 11,� �… �

S// �� � 8

 a � 3
 � � �
�
��� � 7 � 3 � 4
 � � ?
 �� � �. �����#����
 � $% � � 	
� �&�

 � $% � � '� �&�

 � $ %

2. Hallar el noveno término de la P.A : (
 � ��7, �3 � 1 … �

S// �� � 9

 � � �7

 � � �
�
��� � 1 � ��3� � 1 � 3 � 4

 �* � ?

 �� � �+ � ����#�

 �* � �7 � �9 � 1��4�

 � �7 � �8��4�

 � �7 � 32

 � 25

3. Hallar el sexto de la P.A : �
 � .%
& ,
'

/ , /0

/, … 1

 �� � 6

 � � %
&

 � � �
�
��� � /0

/ �
'

/ �

/ � /

%

 �3 � ?

 �3 � �+ � ����#����
 �3 $4

5 � �3	
�67
48

 �3 $ 4
5 � �0� 67

48

 �3 $ 7
5 � #9

4

 �3 � &*

/

Ejercicio 286 (del Algebra Baldor)
Hallar el

1. Noveno término de P.A. : �7, 10, 13, . . . �

S// �� � 9
 � � 7

 � � �
�
��� � 13 � 10 � 3

 �* � ?

 �� � �+ � ����#����

 �* $'� �*	
��%�
 � 7 � ;8< ;3<
 � 31

2. Doceavo término de la P.A. : �5, 10, 15, . . . �

 S// �� � 12
 �+ � 5

 � � �
�
��� � 15 � 10 � 15

 �
/ � ?

 �� � �+ � ����#����
 �
/ $0� �
/	
��0�

 � 5 � ;11< ;5<
 � 5 � 55
 � 60

3. 48+ término de la P.A : �9, 12, 15, . . . �

 S// �� � 48
 �+ � 9

 � � �
�
��� � 15 � 12 � 3

 �� � �+ � ����#����

 �& $*� �& 	
��%�
 �48 � 9 � ;47< ;3<
 � 9 � 141
 � 150

4. 63+ término de la P.A : �3, 10, 17, . . . �

 S// �� � 63

 �+ � 3

 � � �
�
��� � 3 � 10 � 7

 �3% �?

 �� � �+ � ����#����

 �3% $%� �3%	
��'�
 �63 � 3 � ;62< ;7<
 � 3 � 434
 � 437

5. 12+ término de la P.A : �11, 6, 1, . . . �

 S// �� � 12
 �+ � 11

 � � �
�
��� � 6 � 11 � �5

 �
/ �?

 �� � �+ � ����#����

 �
/ $

� �
/	
��	0�
 � 11 � ;11< ;�5<

 � 11 � 55

 � �44

6. 28+ término de la P.A : �19, 12, 5, . . . �

 S// �� � 28
 �+ � 19

 � � �
�
��� � 5 � 12 � �7

 �� � �+ � ����#����

 � 19 � �28 � 1���7�
 � 19 � 189

 � �170

7. 13+ término de la P.A : �3, � 1, � 5, . . . �

S// �� � 13

 � � 3

 � � �
�
���

 �� � �+ � ����#�

 � �5 � ��1�

 � �5 � 1

 � �4

 �� � �+ � ����#�

 � 2 � �13 � 1���4�

 � 3 � �12� ��4�

 � 3 � 48

 � �45

8. Hallar el 54= término de la P.A, �
 � �8, 0, �8,� �… �

S// �� � 54

 �= � 8
 � � �
�
���
 08−−=
 8−=
 �0& � ?
 9. Hallar el

o31 término de la P. A.: { }...,1,3,7 −−

S// 31=kn

 7−=oa
 � � �
�
���
 ()31 −−=
 31+=
 4=
 ?31 =a

 10. Hallar el
o17 término de la P.A : { }...,12,2,8−

S// 17=kn

 8−=oa
 � � �
�
���
 212−=
 10=
 4=

()()
()()
()()

416

4248

8538

81548

10

−=
−=

−+=
−−+=

−+= rnaa kk

()()
()()

()()

113

1207

4307

41317

10

=
+−=
+−=

−+−=
−+= rnaa kk

()()
()()

()()

152

1608

10168

101178

10

=
+−=
+−=

−+−=
−+= rnaa kk

11. Hallar el
o12 término de la P.A :







 ...,1,

4
3

,
2
1

S// 12=kn

2
1=oa

 � � �
�
���

2
1

4
3 −=

4

23−=

2
1=r

12. Hallar el
o17 término de la P. A :







 ...,1,

6
5

,
3
2

S// 17=kn

3

2=oa

 � � �
�
���

6

5
1−=

6

1=

()()

()

()

6
2
111

2
11

2
1

2
1

11
2
1

2
1

112
2
1

10

=

+=

+=








+=








−+=

−+= rnaa kk

()()

()

()

3
1

3

3
10

3
8

3
2

6
1

16
3
2

6
1

117
3
2

10

=

=

+=








+=








−+=

−+= rnaa kk

13. Hallar el
o25 término de la P.A :







 ...,

24
11

,
8
3

S// 25=kn

8

3=oa

 � � �
�
���

8

3

24

11−=

24

911−=

24
2=

()()

()

()

8

19

2
8
3

12
1

24
8
3

12
1

125
8
3

10

=

+=








+=








−+=

−+= rnaa kk

8

3
2=

14. Hallar el
o19 término de la P.A :







 ...,

8
7

,
3
1

S// 19=kn

3
1=oa

 � � �
�
���

3

1

8

7 −=

24

721−=

24
13=

()()

()

()

()

12
1

10

12
121

12

1174
4
34

3
1

4
13

3
3
1

24

13
18

3

1

24
13

119
3
1

10

=

=

+=

+=








+=








+=








−+=

−+= rnaa kk

15. Hallar el
o27 término de la P.A :







 ...,

4
1

5,
2
1

3

S// 27=kn

2
7

2
1

2 ==oa

 � � �
�
���

2
1

3
4
1

5 −=

2
7

4
21−=

4

1421−=

4
7=

()()

()

()

()()

49
2
98

2
91

2
7

2
713

2
7

4
7

26
2
7

9
7

127
2
7

10

=

=

+=

+=








+=








−+=

−+= rnaa kk

16. Hallar el
o36 término de la P.A :







 ...,

3
1

,
9
7

S// 36=kn

9
7=oa

 � � �
�
���

9

7

3

1 −=

9

4−=

 ?36 =a

()()

()

()

9
140

9
7

9
4

35
9
7

9
4

136
9
7

10

+=








 −+=








 −−+=

−+= rnaa kk

9
7

14

9
133

−=

−=

17. Hallar el
o15 término de la P.A :







 ...,

8
1

,
7
2

S// 15=kn

7
2=oa

 � � �
�
���

7

2

8

1 −=

56

167 −=

56
9−=

 ?15 =a

()()

()

()

28
27

1

9
55
28

638
4

9

7

2

56

9
14

7

2

56
9

115
7
2

10

−=

−=

−=

−=








−+=








−−+=

−+= rnaa kk

18. Hallar el
o21 término de la P.A :







 −− ...,

15
14

,
5
3

S// 21=kn

5
3−=oa

 � � �
�
���

 






−−−=
5
3

15
14

15

914+−=

15

5−=

3

1−=

19. Hallar el
o13 término de la P.A :







 −− ...,

4
1

2,
4
1

S// 13=kn

4
1−=oa

 � � �
�
���

 






−−−=
4
1

4
1

2

4
1

4
1

2 +−=

 2−=

 ?13=a

()()

()

()

15
4

7

15
109

15
1009
3

20

5

2

3

1
20

5

3

3
1

121
5
3

10

−=

−=

−−=

−−=








−+−=








−−+−=

−+= rnaa kk

()()rnaa kok 1−= +

()()2113
4
1

13 −−+−=a

4
1

24

24
4
1

−=

−−=

20. Hallar el
o19 término de la P.A :







 −− ...,

3
1

,
6
5

S// 19=kn

6

5−=oa

 � � �
�
���

 






−−−=
6
5

3
1

6

5

3

1 +−=

6

52+−=

6

3=

2
1=

()()

()

()

6

1
8

6
49

6

545

9
6
5

2
1

18
6
5

2

1
119

6

5

1

19

0

−=

=

+−=

+−=








+−=








−+−=

−+=

a

rnaa kk

21. Hallar el
o33 término de la P.A :







 ...,

12
11

2,
3
2

3

S// 33=kn

3
11

3
2

3 ==oa

 � � �
�
���

12

11
2

3

2
3 −=

12

35

3

11+=

12

3544−=

12
9−=

4
3=

()()

()

()

3
2

27

24
3
2

3

24
3
2

3

24
3
11

4
3

32
3
11

4
3

133
3
11

1

33

0

=

+=

+=

+=








+=








−+=

−+=

a

rnaa kk

22. Hallar el
o41 término de la P.A :







 ...,

10
7

2,
5
4

2

S// 41=kn

5

14

5

4
2 ==oa

 � � �
�
���

 






−−=
4
1

10
7

2

4
1

4
1

2 +−=

 2−=

 ?13 =a

23. Hallar el
o26 término de la P. A :







− ...,

10
3

,
5
3

S// 26=kn

5

3−=oa

 � � �
�
���

 






−−=
5
3

10
3

()

5
1

1

5
6
5

2014

4
5

14

10
1

40
5

14

−=

−−=

−=

−−=








−+=

()()

() 






−−+=

−+=

10
1

141
5

14

1

41

0

a

rnaa kk

()()rnaa kok 1−+=

() 






−+−=
10
9

126
5
3

26a

() 






+−=
10
9

25
5
3

2

45

5

3 +−=

5

3

10

3 +=

10

63+=
10

9=

24. Hallar el
o19 término de la P. A :







 −− ...,

3
2

,4

S// 19=kn

 4−=oa
 � � �
�
���

 ()4
3
2 −−−=

4

3
2 +−=

10
9

21

10
219

10
2256

=

=

+−=

()()

()

()

()()

56

604

1064

3

10
184

3
10

1194

1

=
+−=
+−=








+−=

−+−=

+= − rnaa kok

3

10=

25. Hallar el
o39 término de la P. A :







 − ...,

4
1

1,3

S// 39=kn

 3=oa
 � � �
�
���

 3
4
1

1 −−=

 4
14−=

4

17−=

()()

()

()
()()

2

1
158

2

317

2

3236
2

323
3

2

1719
3

4

17
383

4

17
139339

1

−=

−=−=

−=

−+=

−+−=








 −−+=

+= −

a

rnaa kok

