SUBJECT: MATHEMATICS CHAPTER - 9 SEQUENCE AND SERIES

Question Bank

One Mark Questions:

- 1. Write the first three terms of sequence whose nth terms is $\frac{3n-5}{6}$
- 2. Write the first Three terms of Sequence whose n^{th} term is 2^n
- 3. Write the first Three terms of sequence whose nth term is $\frac{n^2}{3^n}$
- 4. Write the first Three terms of Sequence whose nth term is $(-1)^{n-1}$ 2⁻ⁿ
- 5. Write the first Three terms of Sequence whose nth term is n(n-2)
- 6. Write the first five terms of sequence whose nth term is 2n+5
- 7. Write the first five terms of sequence whose nth term is $\frac{n-3}{4}$
- 8. Write the first five terms of the sequence whose nth term is $\frac{n}{n+1}$
- 9. Write the first five terms of the sequence whose nth term is $\frac{1}{n^2+1}$
- 10. Write the first five terms of the sequence whose nth term is 4n+1

1

- 11. If $\mathbf{a_n} = \frac{n(n-2)}{3}$, Find a_{20}
- 12. If $\mathbf{a_n} = \frac{4n}{n^2 + 1}$, Find $\mathbf{a_6}$

- 13. If $\mathbf{a_n} = \frac{n^2}{2^n}$, Find a_5
- 14. If $\mathbf{a_n} = (n-1) (n-2)$, Find $\mathbf{a_7}$
- 15. If $\mathbf{a_n} = (-1)^{n-1} \, \text{n}^3$, Find $\mathbf{a_9}$
- 16. Find the A.M. between 7 and 13.
- 17. Find the A.M. between 12 and -8
- 18. Find the A.M. between $(x-y_ & (x+y)$
- 19. Find the 9th term of G.P. 1,4, 16, 64,.....
- 20. Find the 12th term of G.P. $\frac{1}{a^3x^3}$, ax, a^5x^5 ,
- 21. Find the 5th term of G.P. $1, \frac{1}{3}, \frac{1}{9}, \dots$
- 22. Find the 8th term of G.P. 0.3, 0.06, 0.012,
- 23. Find the nth term of G.P. $\sqrt{3}, \frac{1}{\sqrt{3}}, \frac{1}{3\sqrt{3}}, \dots$
- 24. Find the G.M. of 2 and 8
- 25. Find the G.M. of a³b and ab³
- 26. Find the G.M. of x^2 and y^2
- 27. Find the G.M. of 4 and 9
- 28. If 'a' is the G.M. of 2 and ¼. Find 'a'

Two Mark Questions

- 1. If a_1 , = 3, a_n = $3a_{n-1} + 2 + n > 1$, Find the first five terms of the sequence and write the corresponding series.
- 2. If a_1 , = -1, $a_n = \frac{a_{n-1}}{n}$, $n \ge 2$, Find the first five terms of the sequence and write the corresponding series.
- 3. If a_1 , = 2, a_2 = 3, a_n = a_{n-1} + a_{n-2} , $n \ge 3$, Find the first five terms of the sequence and write the corresponding series.
- 4. Which term of the sequence 72, 70, 68, 66..... is 40?
- 5. Which term of A.P. 84, 80, 76, is 0?
- 6. Which term of A.P. 13, 10, $7, \dots$ Is -59?
- 7. Which term of A.P. -3, -7, -11, is -403?
- 8. Which term of A.P. 4, 9, 14, 19, is 124?
- 10. Find the 10th term of the A.P. 1, 4, 7, 10,
- 12. Find the 15th term of A.P. 2, 8, 14,
- 13. Find the 17th term of A.P. 9, 4, -1,
- 14. Find the 20th term of A.P. 3, 7, 11,
- 15. The first term of an A.P is 5, common difference is 3 & the last term is 80. Find the numbers of terms?

- 16. The 6th and 17th terms of an A P are 19 & 41. Find the first term and common difference?
- 17. If the Third and Seventh terms of an A.P. are 18 & 30 respectively. Find the first term and common difference?
- 18. A Student purchased a pen for Rs.100. At the end of 8 years, it was valued at Rs. 20. Assuming the yearly depreciation is a constant amount. Find the annual depreciation?
- 19. If you save 1 paise today, 2 pase next day and 3 paise succeeding day and so on what will be your savings in 365 days?
- 20. Find the sum of 20 terms of the A.P. 3, 7, 11,
- 21. Find the sum of 15 terms of A.P. 2, 8, 14.....
- 22. Which term of G.P. $\sqrt{2} \frac{1}{\sqrt{2}}, \frac{1}{2\sqrt{2}}, \frac{1}{4\sqrt{2}}, \dots$ is $\frac{1}{512\sqrt{2}}$?
- 23. Which term of G.P. 18, -12, 8 is $\frac{512}{729}$?
- 24. Which term of G.P. 2, 1, $\frac{1}{2}$, $\frac{1}{4}$, $\frac{1}{128}$?
- 25. Which term of G.P. 5, 10, 20, 40..... is 5120?
- 26. Which term of G.P. $\sqrt{3}$, 3, $3\sqrt{3}$, is 729?
- 27. If the first and fourth terms of a G.P. are 9 & 72 respectively find the common ratio?
- 28. Find the 12th term of a G.P. for which first term is 3 and second term is -6.
- 29. Find the sum of 7 terms of G.P. 3, 6, 12,

- 30. Find the sum of 10 terms of the G.P. 1, $\frac{1}{2}$, $\frac{1}{4}$, $\frac{1}{8}$,
- 31. Find the sum of 8 terms of the G.P. 1, 3, 9, 27,
- 32. Find the sum of 9 terms of the G.P. 1, $-\frac{1}{2}$, $\frac{1}{4}$, $-\frac{1}{8}$,

Three Marks Question

- 1. If the 6th term and 8th terms of an A.P. are 12 & 22 find second term.
- 2. 9th term of an A.P. is 99 & 99th term is 9. Find 108th term.
- 3. If 5 times the 5th term of an A.P. be equal to 8 times the 8th term. Find the 13th term.
- 4. If Ten times the 10th term of an A .P. is equal to Fifteen times the 15th term S.T. 25th term of an A.P. is Zero.
- 5. The sum of three numbers in A.P. is 24 and their product is 440. Find the numbers.
- 6. The sum of three numbers in A.P. is -3 and thus product is 8. Find the number.
- 7. Find the three Nos. of A.P. whose sum is 27 and product is 648?
- 8. Find the sum of 1 + 5 + 9 +..... + 325
- 9. Find the sum of -29 -24 -19 -14.....+91
- 10. Find the sum of $5 + 13 + 21 + \dots + 181$
- 11. Find the sum of 120 + 113 + 106 +..... + 1
- 12. Find the sum of 10 terms of an A.P. 50, 46, 42,
- 13. Find the sum of 12 terms of an A.P. 1, 3, 5, 7,

- 14. Find the sum of 25 terms of an A.P. 3, $\frac{9}{2}$, 6, $\frac{15}{2}$
- 15. Find the sum of first 30 terms of an A.P. whose nth term is 3n–5?
- 16. How many terms of the A.P. 1, 5, 9, Must be taken so that their sum is 2415?
- 17. How many terms of the A.P. -12, -9, -6, -3.....must be taken so that sum is 54?
- 18.If $\frac{1}{b+c}$, $\frac{1}{c+a}$, $\frac{1}{a+b}$, are in A.P. P.T. A^2 , b^2 , l^2 are also is A.P.
- 19. If a, b, c are in A.P. PT b + c, c + a, a + b are also is A.P.
- 20.If $\frac{b+c-a}{a}$, $\frac{c+a-b}{b}$, $\frac{a+b-c}{c}$ are in A.P. P.T. $\frac{1}{a}$, $\frac{1}{b}$, $\frac{1}{c}$, re also in A.P.
- 21.Insert 7 Arithmetic means between 2 & 42.
- 22.Insert 4 Arithmetic means between 4 & 19.
- 23.Insert 3 Arithmetic Means between -18 & 4
- 24.A person purchases a T.V. set for Rs.3200. Its life is estimated to be 50 years. Its price after 40 years is Rs.640 only. Assuming the yearly depreciation to be constant rate. Find the annual depreciation and its price after 30 years?
- 25. The sum of five consecutive odd integers is 1185. What are the numbers?
- 26. The fourth term of a G.P. is 27 and 7th term is 729. Find the G.P.?
- 27.Find a G.P. for which sum of first two terms is -4 and 5th term is four times the third term?

- 28. The seventh term of a G.P. is 8 times the fourth term and 5th term is 48. Find the G.P.?
- 29. The fourth, seventh and last term of a G.P. are 10, 80 & 2560 respectively. Find the first term and the number of terms in the G.P.?
- 30. Find three numbers in G.P. whose sum is 65 and product is 3375.
- 31. Find three numbers in G.P. whose sum is $\frac{13}{12}$, and product is '-1'.
- 32. Find three numbers in G.P. whose sum is 21 and product is 216.
- 33. Find the sum of 1+2+4+....+1024.
- 34. Find the sum of $\frac{1}{81} + \frac{1}{27} + \frac{1}{9} + \dots + 243$
- 35. Find the sum of $5 \frac{5}{2} + \frac{5}{4} \dots + \frac{5}{256}$
- 36.Insert 5 G.M. between 3 & 192.
- 37.Insert 4 G.M. between $\frac{1}{2} \& \frac{1}{486}$
- 38.Insert 6 G.M. between 27 & $\frac{1}{81}$
- 39. If a, b, c are in G.P. T a², b², c² are also in G.P.
- $40.\text{If } a^2 + b^2$, ab + bc, $b^2 + c^2$ are in G.P. PT a, b, c, are also in G.P.

FIVE MARKS QUESTIONS:

- 1. Find the sum of all integers between 150 & 500 that are divisible by 7.
- 2. Find the sum of integers between 50 and 200 which leave remainder 5 when divided by 7.

- 3. Find the sum of all natural numbers between 100 & 1000 which are multiple of 5.
- 4. The fourth term of an A.P. is 7 and the 10th term is 19. Find the sum to 'n' terms?
- 5. The sum of the First Ten terms of an A.P. is 185. If the 13th term is 41. Find the sum to first 25 terms?
- 6. The sum of the third and seventh term of an A.P. is 42 and sum of the seventh and eleventh term of an A.P. is 82. Find the first term & common difference? Write the A.P.
- 7. The sum of first 'n' term of two A.P. are in the ratio (2n-3): (3n-2). Find the ratio of their 10th terms.
- 8. The sum of first 'n' terms of two A.P's are in the (7n + 2): (n + 4). Find the ratio of their 5^{th} terms.
- 9. The sum of n terms of two A.P's are in the ratio (5n+4): (9n+6). Find the ratio of their 18th terms?
- 10.If a+b+c $\neq 0$ and $\frac{b+c}{a}$, $\frac{c+a}{b}$, $\frac{a+b}{c}$ are in A.P. P.T. $\frac{1}{a}$, $\frac{1}{b}$, $\frac{1}{c}$ are also in A.P.
- 11. If a, b, c are in A.P. P.T. $\frac{1}{\sqrt{b}+\sqrt{c}}$, $\frac{1}{\sqrt{c}+\sqrt{a}}$, $\frac{1}{\sqrt{a}+\sqrt{b}}$, are also in A.P.
- 12.PT $[(b+c)^2-a^2]$, $[(c+a)^2-b^2]$, $[(a+b)^2-c^2]$ are in A.P. if a, b, c, are in A.P.
- 13. There are 'n' A.M's between 3 and 17. The ratio of the last mean to the first mean is 3:1. Find the value of n?
- 14. There are m A.M's between 1 and 31, so that the ratio of 7th mean to (m-1)th mean is 5:9. Find m?

- 15.If x, y, z are in A.P. and A₁ is the A.M. of X & Y and A₂ is the A.M. of Y & Z then PT AM of A₁ & A₂ is y.
- 16.25 Trees are planted in a straight line 5 meters about from each other to water them the gardener must bring water for each tree separately from a well 10mts. From the first tree is line with the trees. How far will he move in order to water all the trees beginning with first, if he starts from the well.
- 17. Find the sum of the G.P. $0.15 + 0.015 + 0.0015 + \dots$ to 8 terms.
- 18. Find the sum of $5 + 55 + 555 + \dots$ to n terms.
- 19. Find the sum of 0.7+0.77+0.777+ to n terms.
- 20. Find the sum of $9 + 99 + 999 + \dots$ to n terms.
- 21. Find the sum of $0.6 + 0.66 + 0.666 + \dots$ to n terms.
- 22. Find the sum of $3 + 33 + 333 + \dots$ to n terms.
- 23. If a, b, c, d are in G.P. P.T a + b, b + c, c + d are also in a G.P.
- 24. Find the sum to n terms of the series $1^2 + 3^2 + 5^2 + \dots$ to n terms.
- 25. Find the sum to n terms of the series $1.2 + 2.3 + 3.4 + \dots$ to n terms.
- 26. Find the sum to n terms of the series $1.2^2 + 2.3^2 + 3.4^2 + \dots$ to n terms.
- 27. Find the sum to 'n' terms of the series $3.8 + 6.11 + 9.14 + \dots$ to n terms.
- 28. Find the sum to 'n' terms of the series $3 + 15 + 35 + 63 + \dots$ to n terms.
- 29. Find the sum to 'n' terms of the series. 1+5+12+22+35+..... to n terms.
- 30. Find the sum to 'n' terms of the series 3+7+13+21+31+..... to n terms.
- 31. Find the sum to 'n' terms of the series whose nth term is $2n^3+3n^2-n+1$.
- 32. Find the sum to 'n' terms of the series whose nth term is (2n-1)².
- 33. Find the sum to 'n' terms of the series whose n^{th} term is n(n-1) (n-4).

* * * * *

ANSWERS TO SEQUENCE AND SERIES

One Mark Questions:

1. an =
$$\frac{3n-5}{6}$$

$$-\frac{1}{3}, \frac{1}{6}, \frac{2}{3}$$

2.
$$a^n = 2^n$$

3.
$$a_n = \frac{n^2}{3^n}$$

$$\frac{1}{3}, \frac{4}{9}, \frac{9}{27}$$

4.
$$a_n = (-1)^{n-1} 2^{-n}$$

$$\frac{1}{2}, -\frac{1}{4}, \frac{1}{8}$$

5.
$$a_n = n(n-2)$$

6.
$$a_n = 2n + 5$$

7.
$$a_n = \frac{n-3}{4}$$

$$-\frac{1}{2}, -\frac{1}{4}, 0, \frac{1}{4}, \frac{1}{2}$$

8.
$$a_n = \frac{n}{n+1}$$

$$\frac{1}{2}, \frac{2}{3}, \frac{3}{4}, \frac{4}{5}, \frac{5}{6}$$

9.
$$a_n = \frac{1}{n^2 + 1}$$

$$\frac{1}{2}, \frac{1}{5}, \frac{1}{10}, \frac{1}{17}, \frac{1}{26}$$

$$10.a_n = 4n+1$$

11.
$$\mathbf{a_n} = \frac{n(n-2)}{3},$$

$$a_{20} = \frac{20(20 - 2)}{3} = 180$$

12.
$$\mathbf{a_n} = \frac{4n}{n^2 + 1}$$
,

$$a_6 = \frac{24}{7}$$

$$13. \quad \mathbf{a_n} = \frac{n^2}{2^n} \,,$$

$$a_5 = \frac{2.5}{3.2}$$

- $\mathbf{a_n} = (n-1) (n-2), \qquad \qquad \mathbf{a_7} = 30$ 14.
- $\mathbf{a_n} = (-1)^{n-1} \, n^3,$ 15.
- $a_9 = 729$
- A.M. = 1016.
- 17. A.M. = 2
- A.M. = x18.
- $a_9 = 4^8$ 19.
- $a_{12} = a^{41} x^{41}$ 20.
- 21. $a_5 = \frac{1}{81}$
- 22. $a_8 = (0.3) (0.2)^7$
- $a_n = \sqrt{3} \left(\frac{1}{3}\right)^{n-1}$
- G.M.=424.
- G.M.= $a^2 b^2$ 25.
- G.M.=xy26.
- 27. G.M.=6
- 28. $a = \frac{1}{\sqrt{2}}$

Two Mark Questions

$$29.a_1 = 3$$

$$a_n = 3a_{n-1} + 2$$

First five terms are 3, 11, 35, 107, 323

Series is $3 + 11 + 35 + 107 + 323 + \dots$

30.a₁ = -1
$$a_n = \frac{a_{n-1}}{n}$$
, First five terms are -1, $\frac{-1}{2}$, $\frac{-1}{6}$, $\frac{-1}{24}$, $\frac{-1}{120}$ series is (-1) + $\left(\frac{-1}{2}\right)$ + $\left(\frac{-1}{6}\right)$ + $\left(\frac{-1}{24}\right)$ + $\left(\frac{-1}{120}\right)$ +.......

$$31.a_1 = 2$$
 $a_2 = 3$ $a_{n-1} + a_{n-2}$ First five terms are 2, 3, 5, 8, 13,
Series is $2 + 3 + 5 + 8 + 13 + \dots$

32.72, 70, 68, 66..... are in A.P.

$$a = 72$$
, $d = -2$

$$n = 17$$

$$\therefore a_{17} = 40$$

33.84, 80, 76, are in A.P.

$$a = 84, d = 4$$

$$n = 20$$

$$\therefore a_{20} = 0$$

34.13, 10, 7,..... Are in A.P.

$$a = 13, d = -3$$

$$n = 25$$

∴
$$a_{25} = -59$$

35.-3, -7, -11, are in A.P.

$$a = -3, d = -4$$

$$n = 101$$

$$a_{101} = -403$$

$$a = 4, \quad d = 5$$

$$n = 25$$

$$a_{25} = 124$$

$$a = 3, d = 3$$

$$n = 37$$

$$a = 1, d = 3$$

$$a_{10} = 28$$

$$39.\sqrt{2}, 3\sqrt{2}, 5\sqrt{2}$$
 are in A.P.

$$a = \sqrt{2}, \quad d = 2\sqrt{2}$$

$$a_{18} = 35\sqrt{2}$$

$$a = 2$$
, $d = 6$

$$a_{15} = 86$$

$$a = 9$$
, $d = -5$

$$a_{17} = -71$$

$$a = 3, d = 4$$

$$a_{20} = 79$$

$$43.a = 5, \quad d = 3, \quad a_n = 80 \quad \ n = 26$$

$$44.a_6 = 19 \implies a + 5d = 19$$

$$a_{17} = 41 \implies a + 16d = 41$$

$$d = 2,$$
 $a = 9$

$$45.a_3 = 18$$
 => $a + 2d = 18$
 $a_7 = 30$ => $a + 6d = 30$
 $d = 3, a = 12$

46.Original cost of pen = a = Rs.100 Let 'd' be the annual depreciation price after eight years = $a_8 = 20$

$$\therefore$$
 d = Rs.10

$$47.a = 1$$
, $d = 1$, $n = 365$, $S = Total savings$.
 $\therefore S = Rs. 667.95$

$$48.a = 3$$
, $d = 4$, $n = 20$
 $S_{20} = 820$

$$49.a = 2$$
, $d = 6$, $n = 15$
 $S_{15} = 660$

$$50.a = \sqrt{2}$$
, $r = \frac{1}{2}$ $n = 11$

$$a_{11} = \frac{1}{512\sqrt{2}}$$

51.a = 18,
$$r = \frac{-2}{3}$$

 $n = 9$
 $a_9 = \frac{512}{729}$

$$53.a = 5$$
, $r = 2$ $n = 11$ $a_{11} = 5120$

$$54.a = \sqrt{3}$$
, $r = \sqrt{3}$ $n = 12$ $a_{12} = 729$

$$55.a = 9$$
 $a_4 = 72$ \Rightarrow $ar^3 = 72$ \therefore $r = 2$

$$56.a = 3$$

$$a_2 = -6$$
 => $a_1 = -6$
=> $r = -2$ $a_{12} = -6144$

$$57.a = 3$$
, $r = 2$
 $s_7 = 381$

$$58.a = 1, \quad r = \frac{1}{2}$$
 $s_{10} = \frac{1023}{512}$

$$59.a = 1, \quad r = 3 \quad s_8 = 3280$$

60.a = 1,
$$r = -\frac{1}{2}$$
 $s_9 = \frac{513}{256}$

Three Marks Question

$$61.a_6 = 12$$
 => $a + 5d = 12$
 $a_8 = 22$ => $a + 7d = 22$
 $d = 5, a = -13$
 $a_2 = -8$

62.
$$a_9 = 99$$
 => $a + 8d = 99$
 $a_{99} = 9$ => $a + 98d = 9$

$$\therefore d = -1, \quad a = 107 \qquad a_{108} = 0$$

$$63.5a_5 = 89_8 a_{13} = 0$$

64.10
$$a_{10} = 15a_{15}$$

 $2 a_{10} = 3a_{15}$ $\therefore a_{25} = 0$

65.a-d, a, a + d are in A.P.

$$(a - d) + a + (a + d) = 24$$

 $(a - d) a (a + d) = 440$
 $a = 8, d = +3$

The Nos. are 5, 8, 11

$$66.(a - d)$$
, a, $(a + d)$ are in A.P.

$$a = -1, d = +3$$

∴ The Nos. are -4, -1, 2.

$$67.(a - d)$$
, a, $(a + d)$ are in A.P.

$$a = 9$$
, $d = + 3$

∴ The Nos. are 6, 9, 12

$$n = 82$$

$$S_{82} = 13366$$

$$n = 25$$

$$S_{25} = 775$$

$$n = 23$$

$$S_{23} = 2139$$

71. 120, 113, 106, 1 are in A.P.

$$n = 18$$

$$S_{18} = 1089$$

72.
$$a = 50$$
, $d = -4$, $n = 10$

$$S_{10} = 320$$

73.
$$a = 1$$
, $d = 2$, $n = 12$

$$S_{12} = 144$$

74.
$$a = 3$$
, $d = \frac{3}{2}$, $n = 25$

$$S_{25} = 525$$

$$75.a_n = 3n - 5$$

$$a_1 = 3 - 5 = -2$$

$$a_{30} = 3 * 30 - 5 = 90 - 5 = 85$$

$$S_{30} = 1245$$

76.
$$a = 1$$
, $d = 4$, $n = ?$

$$S_n = 2415$$

$$S_n = \frac{n}{2} [2a + (n-1)d]$$
 $2n^2 - n - 2415 = 0$

$$2n^2 - n - 2415 = 0$$

=> (n-35) (2n + 69) = 0 => n = 35 & n =
$$\frac{-69}{2}$$

∴ n = 35

77.
$$a = -12$$
, $d = 3$, $n = ?$ $S_n = 54$

$$S_n = \frac{n}{2^2} [2a + (n-1)d]$$

$$3n^2 - 27n - 108 = 0$$

$$\Rightarrow (n - 12) (3n + 9) = 0$$

$$\Rightarrow n = 12 & n = \frac{-9}{3} = -3 \text{ not admissible}$$

$$\therefore n = 12$$

78.
$$\frac{1}{b+c}$$
, $\frac{1}{c+a}$, $\frac{1}{a+b}$, are in A.P.

$$\therefore \frac{1}{c+a} - \frac{1}{b+c} = \frac{1}{a+b} - \frac{1}{c+a}$$

Simplify & we get $b^2 - a^2 = c^2 - b^2$ => a^2 , b^2 , c^2 are in A.P.

79.
$$b + c$$
, $c + a$, $a + b$ will be in A.P.
if $(c + a) - (b + c) = (a + b) - (c + a)$
 $=> a - b = b - c$ $=> b - a = c - b$
 $=> a$, b, c, are in A.P. which is true
 $\therefore b + c$, $c + a$, $a + b$ are also in A.P.

80.
$$\frac{b+c-a}{a}$$
, $\frac{c+a-b}{b}$, $\frac{a+b-c}{c}$ are in A.P.

$$= > \left\{ \frac{b+c-a}{a} + 2 \right\}, \left\{ \frac{c+a-b}{b} + 2 \right\}, \left\{ \frac{a+b-c}{c} + 2 \right\} \text{ are in A.P.}$$
{Adding 2 to each term}

$$= > \frac{a+b+c}{a}, \frac{a+b+c}{b}, \frac{a+b+c}{c} \text{ are in A.P. Dividing by } a+b+c$$

$$\frac{1}{a}, \frac{1}{b}, \frac{1}{c}, \text{ are in A.P.}$$

81. Let A₁, A₂, A₃, A₄, A₅, A₆, A₇ are 7 A.M's between 2 & 42

$$\therefore$$
 a = 2, n = 9, $a_n = 42$

$$\therefore$$
 d = 5

$$\therefore$$
 A₁ = 7₁, A₂ = 12, A₃ = 17, A₄ = 22, A₅ = 27, A₆ = 32, A₇ = 37

82. Let A_1 , A_2 , A_3 , A_4 are 4 A.M's between 4 & 19

Then 4, A_1 , A_2 , A_3 , A_4 , 19 are in A.P.

$$a = 4$$
, $n = 6$, $a_n = 19$

$$\therefore$$
 d = 3

four A.M's are 7, 10, 13, 16

83. Let A₁, A₂, A₃ are 3 A.M's between -18 & 4

Then -18, A_1 , A_2 , A_3 , 4 are in A.P.

$$a = -18$$
, $n = 5$, $a_n = 4$

$$\therefore d = \frac{22}{4}$$

Three A.M's are $-\frac{50}{4}$, $-\frac{28}{4}$, $-\frac{6}{4}$

84. Cost of T.V. = a = Rs.3200

'd' be the annual depreciation

$$a_{40} = 640$$

$$\therefore$$
 d = Rs.64

$$a_{30} = Rs.1280$$

85. $S_5 = 1185$, n = 5, d = 2

$$S_n = \frac{n}{2} [2a + (n-1)d]$$

$$=> 5a = 1165$$

∴
$$a = 233$$

Consecutive add integers are 233, 235, 237, 239, 241.

- 87. 'a' is the first term and 'r' is the common ratio

$$a + ar = -4$$
 => $a(1 + r) = -4$
 $a_5 = 4a_3$ => $ar^4 = 4ar^2$
=> $r = \pm 2$

:.
$$a = \frac{-4}{3} \& a = 4$$

When
$$a = \frac{-4}{3}$$
 & $r = 2$ G.P. is $\frac{-4}{3}$, $\frac{-8}{3}$, $\frac{-16}{3}$,

When a = 4 & r = -2 G.P. is 4, -8, 16, -32

88. Let 'a' is the first term & 'r' be the common ratio

$$a_7 = 8 a_4$$
 => $ar^6 = 8 ar^3$ => $r = 2$
 $a_5 = 48$ => $ar^4 = 48$ => $a = 3$

89.
$$a_4 = 10$$
 => $ar^3 = 10$
 $a_7 = 80$ => $ar^6 = 80$
=> $r = 2$ $\therefore a = \frac{10}{8}$
 $a_n = 2560$ => $ar^{n-1} = 2560$ $\therefore n = 12$

90. Let $\frac{a}{r}$, a, ar are three numbers in G.P.

$$\frac{a}{r} \times a \times ar = 3375$$

$$\Rightarrow$$
 a = 15 $\frac{a}{r} + a + ar = 65 \Rightarrow r = 3 & r = $\frac{1}{3}$$

when
$$a = 15$$
, $r = 3$, G.P. is 5, 15, 45

when a = 15, r =
$$\frac{1}{3}$$
 G.P. is 45, 15, 5

91. Let $\frac{a}{r}$, a, ar are three numbers in G.P.

$$\frac{a}{r}$$
 x a x ar = -1

$$=> a = -1$$

$$\frac{a}{r} + a + ar = \frac{13}{12}$$

$$=> r = \frac{-4}{3} \& r = \frac{-3}{4}$$

when a = -1, r =
$$\frac{-4}{3}$$
 G.P. is $\frac{3}{4}$, -1, $\frac{4}{3}$

when a = -1, r =
$$\frac{-3}{4}$$
 G.P. is $\frac{4}{3}$, -1, $\frac{3}{4}$

92. Let $\frac{a}{r}$, a, ar are three numbers in G.P.

$$\frac{a}{r} \times a \times ar = 216$$

$$=> a = 6$$

$$\frac{a}{r} + a + ar = 21$$

$$=> r = 2 \& r = \frac{1}{2}$$

when
$$a = 6$$
, $r = 2$ G.P. is 3, 6, 12

when
$$a = 6$$
, $r = \frac{1}{2}$ G.P. is 12, 6, 3

93. 1, 24, 1024 are in G.P.

$$a = 1, r = 2$$

$$a^{n} = ar^{n-1} = n = 11$$

$$S_n = \frac{a(r^n - 1)}{r - 1}$$

$$S_{11} = 2048$$

94. $\frac{1}{81}$, $\frac{1}{27}$, $\frac{1}{9}$, 243 are in G.P.

$$a = \frac{1}{81}, r = 3$$
 $a_n = ar^{n-1}$ $\Rightarrow n = 10$

$$a_n = ar^{n-1}$$

$$=> n = 10$$

$$S_n = \frac{a(r^{n}-1)}{r-1}$$

$$S_n = \frac{a(r^{n-1})}{r-1}$$
 $\therefore S_{10} = \frac{9841}{81}$

95. 5, $\frac{-5}{2}$, $\frac{5}{4}$ $\frac{5}{256}$ are in G.P.

$$a = 5$$
, $r = -\frac{1}{2}$

$$a_n = ar^{n-1} \implies n = 9$$

$$S_n = \frac{a(1-r^n)}{1-r}$$
 $\therefore S_9 = \frac{855}{256}$

$$\therefore$$
 S₉ = $\frac{855}{256}$

96. Let G₁, G₂, G₃, G₄, G₅, are 5 G.M's between 3 & 192

$$\therefore$$
 3, G_1 , G_2 , G_3 , G_4 , G_5 , 192 are in G.P.

$$a = 3$$
, $n = 7$, $a_n = 192$

$$a_n = ar^{n-1}$$
 => $r = 2$

∴6, 12, 24, 48, 64 are 5 G.M's

97. Let G_1 , G_2 , G_3 , G_4 are 4 G.M's between $\frac{1}{2} & \frac{1}{486}$

$$\therefore \frac{1}{2} G_1, G_2, G_3, G_4 \frac{1}{486}$$
 are in G.P.

$$a = \frac{1}{2}$$
, $n = 6$, $a_n = \frac{1}{486}$ $a_n = ar^{n-1}$ \Rightarrow $r = \frac{1}{3}$

$$a_n = ar^{n-1}$$
 => $r = \frac{1}{3}$

$$\therefore \frac{1}{6}, \frac{1}{18}, \frac{1}{54}, \frac{1}{162}$$
 are 4 G.M's.

98. Let G_1 , G_2 , G_3 , G_4 , G_5 , G_6 are 6 G.M's between 27 & $\frac{1}{81}$

:.27, G,
$$G_2$$
,..... G_6 , $\frac{1}{81}$ are in G.P.

a= 27 n = 8
$$a_n = \frac{1}{81}$$
 $a_n = ar^{n-1}$ => $r = \frac{1}{3}$
 $\therefore 9, 3, 1, \frac{1}{3}, \frac{1}{9}, \frac{1}{27}$ are 6 G.M's.

99. a, b, c, are in G.P.

$$=> \frac{b}{a} = \frac{c}{b} = r$$

$$=> b^2 = ac$$

$$=> b = ar, c = br = ar^2$$

Now a^2 , b^2 , c^2 are in G.P.

If
$$(b^2)^2 = a^2c^2$$

ie. If
$$b^4 = a^2 c^2$$

ie. If
$$(ar)^4 = a^2 (ar^2)^2$$

ie. If
$$a^4 r^4 = a^4 r^4$$
 which is true

$$\therefore$$
 a², b², c² are in G.P.

100. Given
$$a^2 + b^2$$
, $ab + bc$, $b^2 + c^2$ are in G.P.

$$=> (ab + bc)^2 = (a^2 + b^2) (b^2 + c^2)$$

Simplify & get $b^2 = ac$

=> a, b, c are in G.P.

FIVE MARKS QUESTIONS:

101. The required integers are 154, 161, 168,497, which are in A.P.

$$a = 154,$$
 $d = 7,$ $a_n = 497$
 $a_n = a + (n-1)d => n = 60$
 $\therefore S_{60} = 19,530$

102. The required integers are 54, 61, 68,194, which are in A.P.

$$a = 54$$
, $d = 7$, $an = 194$

$$a_n = a + (n-1)$$
 d => $n = 21$

$$S_{21} = 2604$$

103. Required natural Nos. are 105, 110, 115,995, which are in A.P.

$$a_n = a+(n-1) d => n = 179$$

 $\therefore S_{179} = 98.450$

104.
$$a_4 = 7$$
 => $a + 3d = 7$
 $a_{10} = 19$ => $a + 9d = 19$
 $\therefore d = 2$ and $a = 1$

$$S_n = n^2$$

105.
$$S_{10} = 185$$
 => $2a + 9d = 37$ $\rightarrow \underline{1}$
 $a_{13} = 41$ => $a + 12d = 41$ $\rightarrow \underline{2}$

From 1 & 2 we get d = 3

$$\therefore$$
 a = 5

$$S_{25} = 1025$$

106.
$$a_3 = a + 2d$$
, $a_7 = a + 6d$, $a_{11} = a + 10d$

$$a_3 + a_7 = 42$$

$$a_7 + a_{11} = 82$$

$$\Rightarrow a_{11} - a_3 = 40$$
 $\Rightarrow d = 5$

$$=> d = 5$$

$$\therefore$$
 a = 1

$$\therefore$$
 a = 1 \therefore A.P. are 1, 6, 11, 16, 21,

107. Let a, d, s_n and A, D, S_n be respectively first term, c.d. and sum to 'n' terms of two A.P's

Given
$$\frac{s_n}{s_n} = \frac{2n-3}{3n-2}$$

$$\therefore \frac{\frac{n}{2}[2a + (n-1)d]}{\frac{n}{2}[2A + (n-1)D)]} = \frac{2n-3}{3n-2} \implies \frac{a + \frac{(n-1)}{2}d}{A + \frac{(n-1)}{2}D} = \frac{2n-3}{3n-2} \mapsto \boxed{1}$$

To get
$$10^{th}$$
 term, $\frac{n-1}{2} = 9$ => $n = 19$

: 1 becomes
$$\frac{a+9d}{A+9D} = \frac{2x19-3}{3x19-2} = \frac{7}{11}$$

Hence ratio of 10th terms is 7:11

108. Let a, d, s_n and A, D, S_n are respectively 1st term,

C.D. & Sum to n terms of two A.P's.

$$\frac{s_n}{S_n} = \frac{7n+2}{n+4}$$

$$\therefore \frac{\frac{n}{2}[2a + (n-1)d]}{\frac{n}{2}[2A + (n-1)D)]} = \frac{7n+2}{n+4} = \frac{a + \frac{(n-1)}{2}d}{A + \frac{(n-1)}{2}D} = \frac{7n+2}{n+4} \mapsto \boxed{1}$$

To get 5th term,
$$\frac{n-1}{2} = 4$$
 => $n = 9$

: (1) becomes
$$\frac{a+4d}{A+4D} = \frac{7x9+2}{9+2} = \frac{65}{13} = \frac{5}{1}$$

Hence ratios of 5th terms is 5:1

109. Let a, d, s_n & A, D, S_n are respectively 1^{st} term, C.D. & Sum to 'n' terms of two A.P's.

$$\frac{s_n}{S_n} = \frac{5n+4}{9n+6} \qquad \frac{\frac{n}{2}[2a+(n-1)d]}{\frac{n}{2}[2A+(n-1)D)]} = \frac{5n+4}{9n+6}$$

$$=> \frac{a + \frac{(n-1)}{2}d}{A + \frac{(n-1)}{2}D} = \frac{5n+4}{9n+6} \mapsto \boxed{1} \quad \text{To get } 18^{\text{th}} \text{ term, } \frac{n-1}{2} = 17 \qquad => n = 35$$

:.(1) becomes
$$\frac{a+17d}{A+17D} = \frac{5x35+4}{9x35+6} = \frac{179}{321}$$

The 18th terms of Two A.P's are in ratio 179:321

110. Let
$$\frac{b+c}{a}$$
, $\frac{c+a}{b}$, $\frac{a+b}{c}$ are in A.P.

$$\frac{c+a}{b} - \frac{b+c}{a} = \frac{a+b}{c} - \frac{c+a}{b}$$

Simplify & get
$$\frac{1}{b} - \frac{1}{a} = \frac{1}{c} - \frac{1}{b}$$

$$=> \frac{1}{a}, \frac{1}{b}, \frac{1}{c}$$
 are in A.P.

111.
$$\frac{1}{\sqrt{b}+\sqrt{c}}$$
, $\frac{1}{\sqrt{c}+\sqrt{a}}$, $\frac{1}{\sqrt{a}+\sqrt{b}}$, will be in A.P.

if
$$\frac{1}{\sqrt{c} + \sqrt{a}} - \frac{1}{\sqrt{b} + \sqrt{c}} = \frac{1}{\sqrt{a} + \sqrt{b}} - \frac{1}{\sqrt{c} + \sqrt{a}}$$

simplify & get b - a = c - b

=> a, b, c are in A.P.

$$\Rightarrow \frac{1}{\sqrt{b} + \sqrt{c}}, \frac{1}{\sqrt{c} + \sqrt{a}}, \frac{1}{\sqrt{a} + \sqrt{b}}$$
 are in A.P.

112.
$$[(b+c)^2-a^2]$$
, $[(c+a)^2-b^2]$, $[(a+b)^2-c^2]$ will be in A.P.

If
$$(b+c+a)(b+c-a)$$
, $(c+a+b)(c+a-b)$, $(a+b+c)(a+b-c)$ in A.P.

i.e. If
$$b+c-a$$
, $c+a-b$, $a+b-c$ in A.P. (Divided by $a+b+c$)

i.e. If
$$(c + a - b) - (b + c - a) = (a + b - c) - (c + a - b)$$

i.e. If
$$2(a - b) = 2(b - c)$$

i.e. If
$$b - a = c - a$$

i.e. If a, b, c are in A.P.

Thus
$$[(b+c)^2 - a^2]$$
, $[(c+a) - b^2]$, $[(a+b)^2 - c^2]$ are in A.P.

$$a = 3$$
, $a_{n+2} = 17$

$$d = \frac{b-a}{n+1} = \frac{17-3}{n+1}$$

$$=> d = \frac{14}{n+1}$$

An = a + n d =
$$3 + n \frac{14}{n+1} = \frac{17n+3}{n+1}$$

$$A_1 = a + d = 3 + \frac{14}{n+1} = \frac{3n+17}{n+1}$$

$$\frac{A_n}{A_1} = \frac{3}{1}$$

$$\frac{17n+3}{3n+17} = 3 \implies n = 6$$

114. A₁, A₂Am are 'm' A.M. b/n 1 & 31

Then 1, A_1 , A_2 , A_m , 31 are in A.P.

$$d = \frac{b-a}{m+1} = \frac{31-1}{m+1} = \frac{30}{m+1}$$

Now
$$A_7 = a + 7d = 1 + 7 \frac{30}{m+1} = \frac{m+211}{m+1}$$

$$A_{m-1} = a + (m-1) d = 1 + (m-1) \frac{30}{m+1} = \frac{31m-29}{m+1}$$

Given
$$\frac{A_7}{A_{m-1}} = \frac{5}{9}$$

Put A_7 , A_{m-1} values & get m = 14

115. x, y, z are in A.P.

$$\Rightarrow$$
 y - x = z - y
 \Rightarrow 2y = x + z \Rightarrow (1)

A₁ is AM of x & y

$$\therefore A_1 = \frac{x+y}{2} \longrightarrow (2)$$

 A_2 is AM of y & z

$$\therefore A_2 = \frac{y+z}{2} \longrightarrow (3)$$

A is AM of A₁ & A₂

$$A = \frac{A_1 + A_2}{2}$$
 $A = y$ [using (2) & (3)]

116.

Distance covered by gardener to water 1^{st} tree = $OA_1 = 10m$

Distance covered by gardener to water

$$2^{\text{nd}}$$
 tree = $A_1O + OA_2 = 10 + 15 = 25m$

Distance covered by gardener to water

$$3^{rd}$$
 tree = $A_2O + OA_3 = 15 + 20 = 35m$

Distance covered by gardener to water

$$4^{th}$$
 tree = $A_3O + OA_4 = 20 + 25 = 45m$

 \therefore Total distance covered by the gardener to water all trees = D

D =
$$10 + 25 + 35 + 45 + \dots$$
 to 25 terms.
= $10 + [25 + 35 + 45 + \dots$ to 24 terms]

$$a = 25$$
 $d = 10$, $n = 24$

$$S_{24} = 3360$$

$$\therefore$$
 D = 10 + 3360 = 3370mts.

117. 0.15, 0.015, 0.0015, to 8 terms.

$$\frac{15}{100}$$
, $\frac{15}{1000}$,are in G.P.

$$a = \frac{15}{100}$$
, $r = \frac{1}{10} < 1$, $n = 8$

$$S_n = \frac{9(1-r^n)}{1-r}$$

$$S_8 = \frac{\frac{15}{100} \left[1 - \left(\frac{1}{10} \right)^8 \right]}{1 - \frac{1}{10}} = \frac{15}{100} \frac{\left[1 - \frac{1}{10^8} \right]}{\frac{9}{10}} = \frac{5}{6} \left[1 - \frac{1}{10^8} \right]$$

 $118.5 + 55 + 555 + \dots$ to n terms.

Take 5 as C.F. and Multiply & divide by 9, we get

$$=\frac{5}{9}$$
 [9 + 99 + 999 + + to n terms]

$$= \frac{5}{9} [(10 - 1) + (10^2 - 1) + (10^3 - 1) + \dots + \text{to n terms}]$$

$$= \frac{5}{9} \left[(10 + 10^2 + 10^3 + \dots + 10^n) - (1 + 1 + 1 + \dots + 1) \right]$$

$$= \frac{5}{9} \left[10 \left\{ \frac{10^{n} - 1}{10 - 1} \right\} - n \right] \qquad = \frac{5}{9} \left[\frac{10}{9} (10^{n} - 1) - n \right]$$

$$= \frac{5}{81} \left[(10^{n+1} - 10 - 9n) \right] = \frac{5}{81} \left[(10^{n+1} - 9n - 10) \right]$$

119.
$$0.7 + 0.77 + 0.777 + \dots$$
 to n terms.
= $7 \times 0.1 + 7 \times 0.11 + 7 \times 0.111 + \dots$ to n terms.
= $7 [0.1 + 0.11 + 0.11 + \dots$ to n terms]
= $\frac{7}{9} [0.9 + 0.99 + 0.999 + \dots$ to n terms]
= $\frac{7}{9} \left[\left(1 - \frac{1}{10} \right) + \left(1 - \frac{1}{100} \right) + \dots \right] \dots$ to n terms
Simplify & get = $\frac{7}{81} \left[9n - 1 - \frac{1}{10^n} \right]$

121.
$$0.6 + 0.66 + 0.666 + \dots$$
 to n terms.
= $6 \times 0.1 + 6 \times 0.11 + 6 \times 0.111 + \dots$ to n terms.
= $\frac{6}{9} [0.9 + 0.99 + 0.999 + \dots$ to n terms]
= $\frac{6}{9} \left[\left(1 - \frac{1}{10} \right) + \left(1 - \frac{1}{10} \right) + \left(1 - \frac{1}{1000} \right) + \dots \right] \dots$ to n terms.
= $\frac{6}{9} \left[\left(1 + 1 + \dots + 1 \right) - \left(\frac{1}{10} + \frac{1}{100} + \frac{1}{1000} \right) + \dots \right] \dots$ to n terms.
= $\frac{6}{9} \left[n - \frac{1}{10} \left(1 - \frac{1}{10^n} \right) \right] = \frac{6}{9} \left[n - \frac{1}{9} \left(1 - \frac{1}{10^n} \right) \right]$
= $\frac{6}{9} \left[9n - 1 + \frac{1}{10^n} \right], = \frac{6}{81} \left[\frac{1}{10^n} + 9n - 1 \right],$

122. Solve similar to 18 and get the answer

$$\frac{3}{81} \left[10^{n+1} - 9n - 10 \right]$$

123. a, b, c, d are in G.P.

$$=> \frac{a}{b} = \frac{c}{b} = \frac{d}{c} = r$$
 $=> b = ar, c = br = ar^2 d = cr = ar^3$

$$a + b = a (1 + r), b + c = ar (1 + r) c + d = ar^{2} (1 + r)$$

a + b, b + c, c + d are in G.P.

if
$$\frac{b+c}{a+b} = \frac{c+d}{b+c}$$
 i.e. if $(b+c)^2 = (a+b)(c+d)$

Consider $(b + c)^2 = [ar (1 + r)]^2$

$$= a^2 r^2 (1 + r)^2$$

$$= [a (1+r)] [ar2 (1+r)] = (a+b) (c+d)$$

Hence a + b, b + c, c + d are in G.P.

$$124. a_n = 4n^2 - 4n + 1$$

:
$$S_n = \sum_{k=1}^n a_k = \sum_{k=1}^n 4k^2 - 4k + 1$$
 Simplify & get $S_n = \frac{n}{3} (4n^2 - 1)$

125.
$$a_n = n^2 + n$$

:.
$$S_n = \sum_{k=1}^n a_k = \sum_{k=1}^n k^2 + k$$
 Simplify & get $S_n = \frac{n}{3} [n^2 + 3n + 2)$

126. Get
$$a_n = n^3 + 2n^2 + n$$

$$S_n = \sum_{k=1}^{n} a_k$$
 $S_n = \sum_{k=1}^{n} k^3 + 2k^2 + k$

Simplify & get
$$S_n = \frac{n(n+1)(n+2)(3n+5)}{12}$$

127.
$$a_n = 9n^2 + 15n$$
 $S_n = \sum_{k=1}^n a_k = \sum_{k=1}^n 9k^2 + 15k$

Simplify & get
$$S_n = 3n(n + 1) (n + 3)$$

128. Using method of difference

$$a_n = 4n^2 - 1$$

$$S_n = \sum_{k=1}^n a_k$$
 $= \sum_{k=1}^n 4k^2 - 1$

Simplify and get $S_n = \frac{n}{3} [4n^2 + 6n-1]$

129. Using method of difference

$$a_n = \frac{1}{2} (3n^2 - n)$$

$$S_n = \sum_{k=1}^n a_k$$
 $S_n = \sum_{k=1}^n \frac{1}{2} (3k^2 - k)$

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

130. Using method of difference

$$a_n = n^2 + n + 1$$

$$S_n = \sum_{k=1}^n a_k = \sum_{k=1}^n k^2 + k + 1$$

$$S_n = \frac{n}{3} (n^2 + 3n + 5)$$

131. Using method of difference

$$a_n = n^2 + 3n + 1$$

$$S_n = \sum_{k=1}^n a_k = \sum_{k=1}^n k^2 + 3k + 1$$

$$S_n = \frac{n}{3} (n^2 + 12n + 16)$$

$$132. a_n = 2n^2 - 3n + 5$$

$$S_n = \sum_{k=1}^n a_k = \sum_{k=1}^n 2k^2 - 3k + 5$$

$$S_n = \frac{n}{6} (4n^2 - 3n + 23)$$

133.
$$a_n = 2n^3 + 3n^2 - n + 1$$

$$S_n = \sum_{k=1}^n a_k = \sum_{k=1}^n 2k^3 + 3k^2 - k + 1$$

$$S_n = \frac{n}{2} (n^3 + 4n^2 + 3n + 2)$$

134.
$$a_n = (2n-1)^2 = 4n2 - 4n + 1$$

$$S_n = \sum_{k=1}^n a_k = \sum_{k=1}^n 4k^2 - 4k + 1$$

$$S_n = \frac{n}{3} (4n^2 - 1)$$

135.
$$a_n = n (n - 1) (n - 4)$$
 $= n^3 - 5n^2 + 4n$

$$S_n = \sum_{k=1}^{n} a_k = \sum_{k=1}^{n} k^3 - 5k^2 + 4k$$

$$S_n = \frac{n(n+1)}{12} (3n^2 - 17n + 14)$$

* * * * *