

SEQUENCES AND SERIES

Prepared by:

Miss Ethel T. Pesinable, LPT Instructor

Sequence:

- A function whose domain is a set of consecutive integers (list of ordered numbers separated by commas).
- > Each number in the list is called a *term*.
- > For Example:

Sequence 1

2,4,6,8,10

2,4,6,8,10,...

Term 1, 2, 3, 4, 5

Term 1, 2, 3, 4, 5

Sequence:

Unlike a set, order matters, and exactly the same elements can appear multiple times at different positions in the sequence.

Most precisely, a sequence can be defined as a function whose domain is a countable totally ordered set such as the natural numbers.

Sequence:

Domain – relative position of each term (1,2,3,4,5) Usually begins with position 1 unless otherwise stated.

Range – the actual "terms" of the sequence (2,4,6,8,10)

Infinite Sequence:

- An *infinite sequence* is a function with domain the set of natural numbers $N = \{1,2,3,......\}$.
- For example, consider the function "a" defined by

$$a(n) = n^2$$
 $(n = 1,2,3,....)$

Instead of the usual functional notation a(n), for sequences we usually write

$$a_n = n^2$$

Infinite Sequence:

That is, a letter with a subscript, such as a_n , is used to represent numbers in the range of a sequence. For the sequence defined by $a_n = n^2$,

$$a_1 = 1^2 = 1$$
 $a_2 = 2^2 = 4$
 $a_3 = 3^2 = 9$
 $a_4 = 4^2 = 16$

GENERAL or nth Term

A sequence is frequently defined by giving its range. The sequence on the given example can be written as

 $1, 4, 9, 16, \dots, n^2, \dots$

Each number in the range of a sequence is a <u>term</u> of the sequence, with a_n the <u>nth term</u> or <u>general term</u> of the sequence.

The formula for the nth term generates the terms of a sequence by repeated substitution of counting numbers for n.

Finite Sequence:

- A finite sequence with m terms is a function with domain the set of natural numbers {1, 2, 3, ..., m}
- For example, 2,4,6,8,10 is a finite sequence with 5 terms where

$$a_n = 2n$$
, for $n = 1,2,3,4,5$.

In contrast, 2,4,6,8,10, ... is an infinite sequence where

$$a_n = 2n$$
, for $n = 1,2,3,4,5$

Write the first six terms of $f(n) = (-3)^{n-1}$.

$$f(1) = (-3)^{1-1} = 1$$
 1st term
 $f(2) = (-3)^{2-1} = -3$ 2nd term
 $f(3) = (-3)^{3-1} = 9$ 3rd term
 $f(4) = (-3)^{4-1} = -27$ 4th term
 $f(5) = (-3)^{5-1} = 81$ 5th term
 $f(6) = (-3)^{6-1} = -243$ 6th term

You are just substituting numbers into the equation to get your term.

1.) Write the first five terms of the infinite sequence with general term $a_n = 2n - 1$.

Answer:

$$a_1 = 2(1) - 1 = 1$$
 $a_2 = 2(2) - 1 = 3$
 $a_3 = 2(3) - 1 = 5$
 $a_4 = 2(4) - 1 = 7$
 $a_5 = 2(5) - 1 = 9$

Thus, the first five terms are 1, 3, 5, 7, 9 and the sequence is

$$1, 3, 5, 7, 9, \dots 2n - 1, \dots$$

2.) A finite sequence has four terms, and the formula for the nth term is $x_n = (-1)^n \left(\frac{1}{2^{n-1}}\right)$. What is the sequence?

Answer:

$$x_{1} = (-1)^{1} \left(\frac{1}{2^{1-1}}\right) = -1$$

$$x_{2} = (-1)^{2} \left(\frac{1}{2^{2-1}}\right) = \frac{1}{2}$$

$$x_{3} = (-1)^{3} \left(\frac{1}{2^{3-1}}\right) = -\frac{1}{4}$$

$$x_{4} = (-1)^{4} \left(\frac{1}{2^{4-1}}\right) = \frac{1}{8}$$

Thus, the sequence is

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

Exercise

Write the first five terms of the sequence.

1.)
$$a_n = 8 + 13n$$

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

3.)
$$a_n = 2^n + n$$

<u>Assignment</u>

Research about the three types of sequence. Then, give 2 examples each.

- -Arithmetic Sequence
- -Geometric Sequence
- -Harmonic Sequence

Use intermediate pad or yellow pad.

ARITHMETIC SEQUENCE

ARITHMETIC Sequence

A sequence in which every term is created by adding or subtracting a definite number to the preceding number is an arithmetic sequence.

arithmetic sequence

$$9-4=5$$
 $14-9=5$
 $19-14=5$
 $24-19=5$

The **common difference**, d, is 5.

ARITHMETIC Sequence

> Formula:

$$a_n = a_1 + (n-1)d$$

> Where:

 a_1 = for the first term

 $a_n = for the nth term$

 $d = common \ difference$

 $n = for the number of term from a_1 to a_n$

1.) Find the first five terms of the sequence and determine if it is arithmetic.

$$a_n = 1 + (n - 1)4$$

$$a_1 = 1 + (1 - 1)4 = 1 + 0 = 1$$
 $a_2 = 1 + (2 - 1)4 = 1 + 4 = 5$
 $a_3 = 1 + (3 - 1)4 = 1 + 8 = 9$
 $a_4 = 1 + (4 - 1)4 = 1 + 12 = 13$
 $a_5 = 1 + (5 - 1)4 = 1 + 16 = 17$

This is an arithmetic sequence.

2.) Find the 5th and 11th terms of the arithmetic sequence with the first term 3 and the common difference 4.

Answer:

$$a_1 = 3,$$
 $d = 4$
 $a_n = a_1 + (n-1)d$

$$a_5 = 3 + (5 - 1)4$$
 $a_5 = 3 + 16$
 $a_5 = 19$

$$a_{11} = 3 + (11 - 1)4$$

 $a_{11} = 3 + 40$
 $a_{11} = 43$

Therefore, 19 and 43 are the 5th and the 11th terms of the sequence, respectively.

Exercise

Give the common difference and find the indicated term in each arithmetic sequence.

- 1.) 1, 5, 9, 13, ... (a_{10})
- 2.) 13,9,5,1, ... (a_{10})
- 3.) $-8, -5, -2, 1, 4, \dots (a_{12})$
- 4.) 5,9,13,17, ... (a_{15})
- 5.) 2,6,10, ... (a_6)

What is the nth term for each sequence below?

- 1.) 1, 5, 9, 13, ...
- 2.) 13,9,5,1, ...
- 3.) -7, -4, -1, 2, ...
- 4.) 5,3,1,-1,-3
- 5.) 2,6,10, ...

ARITHMETIC Sequence

The **nth term** of an arithmetic sequence has the form

$$a_n = dn + c$$

where d is the common difference and

$$c = a_1 - d$$

The nth term is 6n - 4.

What is the nth term for each sequence below?

- 1.) 1, 5, 9, 13, ...
- 2.) 13,9,5,1, ...
- 3.) -7, -4, -1, 2, ...
- 4.) 5,3,1,-1,-3
- 5.) 2,6,10, ...

1.) Find the formula for the nth term of an arithmetic sequence whose common difference is 4 and whose first term is 15. Find the first five terms of the sequence.

$$a_n = dn + c$$

The first five terms are 15,19,23,27,31.

Exercise

- 1.) Find the formula for the nth term of an arithmetic sequence whose common difference is 3 and whose first term is 5. Find the first five terms of the sequence..
- 2.) The first term of an arithmetic sequence is equal to 6 and the common difference is equal to 3. Find a formula for the nth term of an arithmetic sequence.
- 3.) Find the formula for the nth term of an arithmetic sequence whose common difference is -18 and whose first term is 7. Find the first five terms of the sequence.