

planetmath.org

Math for the people, by the people.

sum of odd numbers

Canonical name SumOfOddNumbers Date of creation 2013-03-22 14:38:35 Last modified on 2013-03-22 14:38:35

Owner pahio (2872) Last modified by pahio (2872)

Numerical id 15

Author pahio (2872)
Entry type Example
Classification msc 00A05
Classification msc 11B25
Related topic NumberOdd

The sum of the first n positive odd integers can be calculated by using the well-known of the arithmetic progression, that the sum of its is equal to the arithmetic mean of the first and the last, multiplied by the number of the:

$$\underbrace{1+3+5+7+9+\dots+(2n-1)}_{n} = n \cdot \frac{1+(2n-1)}{2} = n^{2}$$

Thus, the sum of the first n odd numbers is n^2 (this result has been proved first time in 1575 by Francesco Maurolico).

Below, the odd numbers have been set to form a triangle, each n^{th} row containing the next n consecutive odd numbers. The arithmetic mean on the row is n^2 and the sum of its numbers is $n \cdot n^2 = n^3$.