Properties of Arithmetic Progression

- General Term: $T_n = a + d(n-1)$, where n= index no. of term, a=first term, d=common difference.
- Sum of 2 terms having same index number from both sides is constant & always equal to the sum of first & last terms of the AP. Example: Consider the AP: 2,5,8,11,14,17 where a=2, d=3. If we add 5 & 14, we get 19. If we add 2 & 17, we get 19.
- Summation of n terms: $S_n = \frac{n(First Term + nth Term)}{2}$.
- If we multiply each term of an AP by a number (say n), then the resultant series is also an AP with common difference nd.
- Considering Terms in AP: If we need to consider odd number of terms in AP (say 3 terms), then we consider them as a-d, a, a+d. Similarly, for 5 terms, a-2d, a-d, a, a+d, a+2d. If we need to consider even number of terms (say 4 terms), a-3d, a-d, a+d, a+3d. [Where the common difference is 2d]

Properties of Geometric Progression

- General Term: $T_n = ar^{(n-1)}$, where a= first term, r=common ratio.
- Summation of n terms: If r>1, $S_n = \frac{a(r^n-1)}{r-1}$. If r<1, $S_n = \frac{a(1-r^n)}{1-r}$. If r<1, then $S_{\infty} = \frac{a}{1-r}$.
- Product of 2 terms having same index number from both sides is constant & always equal to the product of first & last terms of the GP. Example: Consider the GP: 3,9,27,81,243 where a=3, r=3. If we multiply 9 & 81, we get 729. If we multiply 3 & 243, we get 729. If we multiply 27 & 27, we get 729.
- Considering Terms in GP: If we need to consider odd number of terms in GP (say 3 terms), then we consider them as ar⁻¹, a, ar. Similarly, for 5 terms, ar⁻², ar⁻¹, a, ar, ar². If we need to consider even number of terms (say 4 terms), ar⁻³, ar⁻¹, ar, ar³.
- If we multiply or raise each term of GP with some number the resultant sequence still remains a GP.

Harmonic Progression

If $\frac{1}{a}$, $\frac{1}{b}$, $\frac{1}{c}$, ..., $\frac{1}{n}$ are in AP, then a, b, c, ..., n are in HP.

Some important Results

1. In a triangle, if the altitudes are in arithmetic progression, then the sides are in harmonic progression.

Proof

Area of
$$\triangle ABC = \frac{1}{2} \times AC \times BR = \frac{1}{2} \times AB \times PC = \frac{1}{2} \times AC \times BR = \frac{1}{2} \times BC \times AQ = K$$

- \div by definition, AB, BC, CA are in AP (since K is a constant).
- RMS ≥ AM ≥ GM ≥ HM
 Or,

Q1. Find the value for α for which $\sum_{n=1}^{\infty} A_n = \frac{8}{3}$, where A_n = Area of the nth square. Area of the first square = 1m² & the sides of all the squares are divided in the ratio α : $(1 - \alpha)$

<u>Soln.</u> Side of the second square = $\sqrt{(1-\alpha)^2 + \alpha^2}$

 \therefore Area second square = $(1 - \alpha)^2 + \alpha^2 = 2\alpha^2 - 2\alpha + 1$

Side of third square =

$$\sqrt{\left(\alpha\sqrt{(1-\alpha)^2 + \alpha^2}\right)^2 + \left((1-\alpha)\sqrt{(1-\alpha)^2 + \alpha^2}\right)^2}$$

$$= \sqrt{(1-\alpha)^2 + \alpha^2} \times \sqrt{(1-\alpha)^2 + \alpha^2} = 2\alpha^2 - 2\alpha + 1$$

 \therefore Area of third square = $(2\alpha^2 - 2\alpha + 1)^2$

α

α

В

Similarly, area of nth square = $(2\alpha^2 - 2\alpha + 1)^{(n-1)}$

$$\sum_{n=1}^{\infty} A_n = 1 + (2\alpha^2 - 2\alpha + 1) + (2\alpha^2 - 2\alpha + 1)^2 + \dots + (2\alpha^2 - 2\alpha + 1)^{(n-1)}$$

$$\Rightarrow \frac{1}{1 - (2\alpha^2 - 2\alpha + 1)} = \frac{8}{3} \Rightarrow 2\alpha^2 - 2\alpha + 1 = \frac{5}{8}$$

Solving this quadratic equation, we get, $\alpha = \frac{1}{4}, \frac{3}{4}$.

Q2. Find the minimum value of $(A^2 + A + 1)(B^2 + B + 1)(C^2 + C + 1)(D^2 + D + 1)$ where A,B,C,D >0 ABCD

Soln. By AM \geq GM,

$$\frac{(A^2 + A + 1) + (B^2 + B + 1) + (C^2 + C + 1) + (D^2 + D + 1)}{4}$$

$$\geq \sqrt[4]{(A^2 + A + 1)(B^2 + B + 1)(C^2 + C + 1)(D^2 + D + 1)}$$

$$\left(\frac{A^2 + B^2 + C^2 + D^2}{4}\right) + \left(\frac{A + B + C + D}{4}\right) + 1 \ge \sqrt[4]{(A^2 + A + 1)(B^2 + B + 1)(C^2 + C + 1)(D^2 + D + 1)}$$

$$\left(\frac{A+B+C+D}{4}\right) \geq \sqrt[4]{(A^2+A+1)(B^2+B+1)(C^2+C+1)(D^2+D+1)} - \left(\frac{A^2+B^2+C^2+D^2}{4}\right) - 1(i)$$

$$\sqrt{\frac{A^2 + B^2 + C^2 + D^2}{4}} \ge \left(\frac{A + B + C + D}{4}\right) \dots (ii) \qquad \sqrt{\frac{A^2 + B^2 + C^2 + D^2}{4}} \ge \sqrt[4]{ABCD} \dots (iii)$$

Let
$$x = \sqrt{\frac{A^2 + B^2 + C^2 + D^2}{4}}$$

∴ from i, ii & iii, we get,

$$\sqrt[4]{\frac{(A^2+A+1)(B^2+B+1)(C^2+C+1)(D^2+D+1)}{ABCD}} \ge \frac{x^2+x+1}{x}$$

We can evaluate the minimum value of $\frac{x^2 + x + 1}{x}$ using maxima-minima.

$$\frac{d}{dx}\left(1 + x + \frac{1}{x}\right) = 1 - \frac{1}{x^2} = 0 \implies x = \pm 1$$

$$\frac{d^2}{dx^2} \left(1 - \frac{1}{x^2} \right) = \frac{2}{x^3}$$

 \therefore Putting x=1, we get 2 which is greater than 0

$$\frac{(A^2 + A + 1)(B^2 + B + 1)(C^2 + C + 1)(D^2 + D + 1)}{ABCD} \ge 3^4 = 81$$

Alter:- Let's consider the series $\left(A + \frac{1}{A} + 1\right)$, $\left(B + \frac{1}{B} + 1\right)$, $\left(C + \frac{1}{C} + 1\right)$, $\left(D + \frac{1}{D} + 1\right)$

From AM \geq GM,

$$\frac{A + \frac{1}{A} + 1}{3} \ge \sqrt[3]{A \times \frac{1}{A} \times 1} \Rightarrow \frac{A^2 + A + 1}{A} \ge 3$$

Similarly,

$$\frac{B^2 + B + 1}{B} \ge 3 \qquad \frac{C^2 + C + 1}{C} \ge 3 \qquad \frac{D^2 + D + 1}{D} \ge 3$$

Multiplying all these inequalities we get,

$$\frac{(A^2 + A + 1)(B^2 + B + 1)(C^2 + C + 1)(D^2 + D + 1)}{ABCD} \ge 3^4 = 81$$

Q3. For a,b,c \in R & a,b,c \neq 0, prove that $(a+1)^7(b+1)^7(c+1)^7 > 7^7a^4b^4c^4$

Soln. (a+1)(b+1)(c+1) = abc+ab+bc+ca+a+b+c+1

From AM \geq GM,

$$\frac{abc + ab + bc + ca + a + b + c}{7} \ge \sqrt[7]{abc \times ab \times bc \times ca \times a \times b \times c}$$

$$\Rightarrow \frac{abc + ab + bc + ca + a + b + c}{7} + \frac{1}{7} > \sqrt[7]{a^4b^4c^4}$$

$$\Rightarrow \frac{(a+1)(b+1)(c+1)}{7} > \sqrt[7]{a^4b^4c^4} \ \Rightarrow \left\{ \frac{(a+1)(b+1)(c+1)}{7} \right\}^7 > a^4b^4c^4$$

$$\ \, \dot{\cdot} \, (a+1)^7 (b+1)^7 (c+1)^7 > 7^7 a^4 b^4 c^4$$

Some important Summations

$$\sum_{i=1}^n n = \frac{n(n+1)}{2}$$

$$\sum_{i=1}^{n} n^2 = \frac{n(n+1)(2n+1)}{6}$$

$$\sum_{i=1}^n n^3 = \left\{\frac{n(n+1)}{2}\right\}^2$$

Q4. The sum of first n term of a series is cn^2 . Find the sum of the squares of these n-terms.

Soln. We know, $T_n = S_n - S_{n-1}$

$$\therefore T_n = cn^2 - c(n-1)^2 = c(1-2n)$$

$$: T_n^2 = c^2(1-2cn)^2 = c^2(1-4n+4n^2)$$

$$\therefore \sum_{i=1}^{n} T_n^2 = c^2 \left(\sum_{i=1}^{n} -4 \sum_{i=1}^{n} n + 4 \sum_{i=1}^{n} n^2 \right) \Rightarrow S_n = \frac{c^2 n}{3} (4n^2 - 1)$$

Method of Difference (Basic)

Example:- 1 Find the sum of the series 3 + 7 + 13 + 21 + 31 up to n-terms

Soln. If we subtract each term from its next term, we get an AP. Since we are getting AP in the very first step, ∴ K=1.

 $\therefore T_n$ is a polynomial of degree (K+1) since it's an AP

$$T_n = an^2 + bn + c$$

Putting n=1,2,3 we get these 3 equations

$$a + b + c = 3$$
 $4a + 2b + c = 7$ $9a + 3b + c = 13$

Upon solving these equations, we get, a = b = c = 1

$$\therefore T_n = n^2 + n + 1$$

$$\therefore \sum_{i=1}^{n} T_{n} = \sum_{i=1}^{n} n^{2} + \sum_{i=1}^{n} n + \sum_{i=1}^{n} 1 \Rightarrow S_{n} = \frac{n(n+1)(2n+1)}{6} + \frac{n(n+1)}{2} + n$$

Example: 2 Find the sum of the series 1 + 4 + 10 + 22 + 46 up to n-terms

Soln. If we subtract each term from its next term, we get a GP. Since we are getting GP in the very first step, \therefore K=1.

step, .. K=1.

 $\therefore T_n = ar^{(n-1)} + \text{(a polynomial of degree k} - 1\text{)}$, where a=3 & r=2 since it's a GP

$$\Rightarrow T_n = 3 \times 2^{(n-1)} - 2$$

$$\therefore \sum_{i=1}^{n} T_n = \frac{3(2^n - 1)}{2 - 1} - 2\sum_{i=1}^{n} 1 \Rightarrow S_n = 3(2^n - 1) - 2n$$

Example:- 3 Find the sum of the series 2 + 12 + 36 + 80 + 150 + 252 + 392 up to n-terms

Soln. This time we get an AP at the second step. \therefore K=2 & T_n is a polynomial of degree (K+1)

$$T_n = an^3 + bn^2 + cn + d$$

Putting n=1,2,3,4 we get the following equations

$$a + b + c + d = 2$$
 $8a + 4b + 2c + d = 12$ $27a + 9b + 3c + d = 36$ $64a + 16b + 4c + d = 80$

Solving these equations, we get a=b=1, c=d=0

$$T_n = n^3 + n^2$$

$$\therefore \sum_{i=1}^{n} T_n = \sum_{i=1}^{n} n^3 + \sum_{i=1}^{n} n^2 \Rightarrow S_n = \left\{ \frac{n(n+1)}{2} \right\}^2 + \frac{n(n+1)(2n+1)}{6}$$

Method of Difference (Advanced Telescoping series)

Find the sum up to n-terms: $\frac{1}{1.2} + \frac{1}{2.3} + \frac{1}{3.4} + ...$

Soln.
$$\sum_{i=1}^{n} T_n = S_n = \frac{(2-1)}{1.2} + \frac{(3-2)}{2.3} + \frac{(4-3)}{3.4} + \dots + \frac{(n+1)-n}{n(n+1)}$$

$$\Rightarrow S_n = 1 - \frac{1}{2} + \frac{1}{2} - \frac{1}{3} + \frac{1}{3} - \frac{1}{4} + \dots + \frac{1}{n} - \frac{1}{n+1} \Rightarrow S_n = 1 - \frac{1}{n+1}$$

Find the sum up to n-terms: $\frac{1}{1.4} + \frac{1}{4.7} + \frac{1}{7.10} + \cdots$

Soln. Like the previous one, here we can observe that the denominators of each terms are in an AP with common difference 3.

$$\therefore \sum_{i=1}^{n} T_n = S_n = \frac{1}{3} \left\{ \frac{(4-1)}{1.4} + \frac{(7-4)}{4.7} + \frac{(10-7)}{7.10} + \dots + \frac{\{4+3(n-1)\} - \{1+3(n-1)\}\}}{\{1+3(n-1)\} \{4+3(n-1)\}} \right\}$$

$$\Rightarrow S_n = \frac{1}{3} \left\{ 1 - \frac{1}{4} + \frac{1}{4} - \frac{1}{7} + \frac{1}{7} - \frac{1}{10} + \dots + \frac{1}{1+3(n-1)} - \frac{1}{4+3(n-1)} \right\}$$

$$\Rightarrow S_n = \frac{1}{3} \left\{ 1 - \frac{1}{4+3(n-1)} \right\}$$

TYPE-II

Find the sum up to n-terms: 1.2.3 + 2.3.4 + 3.4.5 + ...

Soln.
$$T_n = n(n+1)(n+2)$$

Let's multiply a modifier & see what happens, $Modifier = \frac{(Next Factor - Previous Factor)}{Constant}$

$$\therefore \text{ Modifier} = \frac{(n+3) - (n-1)}{4} \qquad \qquad \therefore T_n = n(n+1)(n+2) \left\{ \frac{(n+3) - (n-1)}{4} \right\}$$

$$\Rightarrow T_n = \frac{n(n+1)(n+2)(n+3)}{4} - \frac{(n-1)n(n+1)(n+2)}{4}$$

$$\Rightarrow T_n = \frac{1}{4} (V_n - V_{n-1})$$

$$\Rightarrow S_n = \frac{1}{4} (V_1 - V_0 + V_2 - V_1 + V_3 - V_2 + \dots + V_n - V_{n-1})$$

$$\Rightarrow S_n = \frac{1}{4}(V_n - V_0) = \frac{n(n+1)(n+2)(n+3)}{4}$$

ALTER: - We can also solve this problem as follows:-

$$T_n = n(n+1)(n+2) = n^3 + 3n^2 + 2n$$

$$\therefore \sum_{i=1}^{n} T_n = \sum_{i=1}^{n} n^3 + 3 \sum_{i=1}^{n} n^2 + 2 \sum_{i=1}^{n} n = \left\{ \frac{n(n+1)}{2} \right\}^2 + \frac{n(n+1)(2n+1)}{2} + n(n+1)$$

Find the sum up to n-terms: 1.4.7.10 + 4.7.10.13 + 7.10.13.16 + 10.13.16.19

Soln.
$$T_n = \{1 + 3(n-1)\}\{4 + 3(n-1)\}\{7 + 3(n-1)\}\{10 + 3(n-1)\}$$

$$\Rightarrow T_n = (3n-2)(3n+1)(3n+4)(3n+7)$$

$$\text{$\stackrel{.}{\sim}$ Modifier} = \frac{(3n+10)-(3n-5)}{15} \qquad \text{$\stackrel{.}{\sim}$ } T_n = (3n-2)(3n+1)(3n+4)(3n+7)\left\{\frac{(3n+10)-(3n-5)}{15}\right\}$$

$$T_n = \frac{1}{15} \{ (3n-2)(3n+1)(3n+4)(3n+7)(3n+10) - (3n-5)(3n-2)(3n+1)(3n+4)(3n+7) \}$$

$$\Rightarrow S_n = \frac{1}{15}(V_n - V_0) = \frac{1}{15}\{(3n-2)(3n+1)(3n+4)(3n+7)(3n+10) + 560\}$$

TYPE-III

Find the sum up to n-terms:
$$\frac{1}{1.2.3} + \frac{1}{2.3.4} + \frac{1}{3.4.5} + \cdots$$

Soln.
$$T_n = \frac{1}{n(n+1)(n+2)}$$

Let's multiply a modifier & see what happens, $Modifier = \frac{(Last\ Factor - First\ Factor)}{Constant}$

$$\therefore Modifier = \frac{(n+2) - n}{2}$$

$$\therefore T_n = \frac{1}{n(n+1)(n+2)} \left\{ \frac{(n+2) - n}{2} \right\}$$

$$\Rightarrow T_n = \frac{1}{2} \left\{ \frac{1}{n(n+1)} - \frac{1}{(n+1)(n+2)} \right\}$$

$$\therefore T_n = \frac{1}{15}(V_n - V_{n+1})$$

$$\Rightarrow S_n = \frac{1}{2} (V_1 - V_2 + V_2 - V_3 + V_3 - V_4 + \dots + V_n - V_{n+1})$$

$$\Rightarrow S_n = \frac{1}{2}(V_1 - V_{n+1})$$

$$\Rightarrow S_n = \frac{1}{2} \left\{ \frac{1}{2} - \frac{1}{(n+1)(n+2)} \right\} = \frac{1}{4} - \frac{1}{2(n+1)(n+2)}$$

Find the sum up to n-terms: $\frac{1}{135} + \frac{1}{357} + \frac{1}{579} + \cdots$

<u>Soln.</u>

$$T_n = \frac{1}{\{1 + 2(n-1)\}\{3 + 2(n-1)\}\{5 + 2(n-1)\}} = \frac{1}{(2n-1)(2n+1)(2n+3)}$$

$$Modifier = \frac{(2n+3) - (2n-1)}{4}$$

$$\therefore T_n = \frac{1}{(2n-1)(2n+1)(2n+3)} \left\{ \frac{(2n+3)-(2n-1)}{4} \right\}$$

$$T_n = \frac{1}{4} \left\{ \frac{1}{(2n-1)(2n+1)} - \frac{1}{(2n+1)(2n+3)} \right\} \qquad \Rightarrow T_n = \frac{1}{4} (V_n - V_{n+1})$$

$$\Rightarrow T_n = \frac{1}{4} (V_n - V_{n+1})$$

$$S_n = \frac{1}{4} (V_1 - \psi_2 + V_2 - \psi_3 + \psi_3 - V_4 + \dots + \psi_n - V_{n+1})$$

$$\Rightarrow S_n = \frac{1}{4} \left\{ \frac{4}{15} - \frac{1}{(2n+1)(2n+3)} \right\}$$