Patterns and Inductive Reasoning

Objectives

① Use inductive reasoning to find the next terms of a pattern

Inductive Reasoning

Inductive Reasoning

Inductive Reasoning is reasoning that is based on some pattern observed.

Look for a pattern. What are the next 2 terms in each sequence?

(a) 3, 9, 27, 81, ...

Look for a pattern. What are the next 2 terms in each sequence?

(a) 3, 9, 27, 81, ...

Multiply by 3 to get each new term.

Look for a pattern. What are the next 2 terms in each sequence?

Multiply by 3 to get each new term.

$$81(3) = 243$$

Look for a pattern. What are the next 2 terms in each sequence?

Multiply by 3 to get each new term.

$$81(3) = 243$$

$$243(3) = 729$$

Look for a pattern. What are the next 2 terms in each sequence?

Multiply by 3 to get each new term.

$$81(3) = 243$$

$$243(3) = 729$$

The next two terms are 243 and 729.

(b)

(b)

Each has a circle and number of sides increases by $\boldsymbol{1}$ each time.

(b)

Each has a circle and number of sides increases by $1\ \mbox{each time}.$

(b)

Each has a circle and number of sides increases by ${\bf 1}$ each time.

Conjectures

Conjectures

A **conjecture** is a conclusion you reach based on inductive reasoning.

Look at the circles. What conjecture can you make about the number of regions 20 diameters form?

Look at the circles. What conjecture can you make about the number of regions 20 diameters form?

Num diam	1	2	3	 20
Num regions	2	4	6	

Look at the circles. What conjecture can you make about the number of regions 20 diameters form?

Num regions $= 2 \times \text{num diameters}$

Look at the circles. What conjecture can you make about the number of regions 20 diameters form?

Num regions $= 2 \times \text{num diameters}$

What conjecture can you make about the sum of the first 30 even numbers (starting at 2)?

What conjecture can you make about the sum of the first 30 even numbers (starting at 2)?

Term Number	1	2	3	4	5	 30
Sum	2	6	12	20	30	

What conjecture can you make about the sum of the first 30 even numbers (starting at 2)?

Term Number	1	2	3	4	5	 30
Sum	2	6	12	20	30	

 $Sum = term number \times next term number$

What conjecture can you make about the sum of the first 30 even numbers (starting at 2)?

Term Number	1	2	3	4	5	 30
Sum	2	6	12	20	30	

Sum = term number \times next term number $30 \times 31 = 930$

What conjecture can you make about the sum of the first 30 even numbers (starting at 2)?

Term Number	1	2	3	4	5	 30
Sum	2	6	12	20	30	 930

Sum = term number \times next term number $30 \times 31 = 930$

Counterexamples

Counterexamples

A **counterexample** is an example that shows a conjecture is incorrect.

What is a counterexample for each conjecture?

(a) If the name of a month starts with the letter J, it is a summer month.

What is a counterexample for each conjecture?

(a) If the name of a month starts with the letter J, it is a summer month.

Counterexample: January

(b) You can connect any 3 points to form a triangle.

What is a counterexample for each conjecture?

(a) If the name of a month starts with the letter J, it is a summer month.

Counterexample: January

(b) You can connect any 3 points to form a triangle.

What is a counterexample for each conjecture?

(a) If the name of a month starts with the letter J, it is a summer month.

Counterexample: January

(b) You can connect any 3 points to form a triangle.

(c) When you multiply a number by 2, the product is greater than the original number.

What is a counterexample for each conjecture?

(a) If the name of a month starts with the letter J, it is a summer month.

Counterexample: January

(b) You can connect any 3 points to form a triangle.

(c) When you multiply a number by 2, the product is greater than the original number.

Counterexample: $0 \times 2 = 0$