

Triangular Number Sequence

This is the Triangular Number Sequence:

It is simply the number of dots in each **triangular pattern**:

By adding another row of dots and counting all the dots we can find the next number of the sequence.

- The first triangle has just one dot.
- The second triangle has another row with 2 extra dots, making 1 + 2 = 3
- The third triangle has another row with 3 extra dots, making 1 + 2 + 3 = 6
- The fourth has 1 + 2 + 3 + 4 = 10
- etc!

How may dots in the 60th triangle?

A Rule

We can make a "Rule" so we can calculate any triangular number.

First, rearrange the dots like this:

$$n = 1 \qquad 2 \qquad 3 \qquad 4 \qquad 5$$

Then double the number of dots, and form them into a rectangle:

$$n = 1$$
 2 3 4 5

Now it is easy to work out how many dots: just multiply n by n+1

Dots in rectangle =
$$n(n+1)$$

But remember we doubled the number of dots, so

Dots in triangle =
$$n(n+1)/2$$

We can use X_n to mean "dots in triangle n", so we get the rule:

Rule:
$$x_n = n(n+1)/2$$

Example: the 5th Triangular Number is

$$x_5 = 5(5+1)/2 = 15$$

Example: the 60th is

$$x_{60} = 60(60+1)/2 =$$
1830

Wasn't it much easier to use the formula than to add up all those dots?

Example: You are stacking logs.

There is enough ground for you to lay 22 logs side-by-side.

How many logs can you fit in the stack?

$$x_{22} = 22(22+1)/2 = 253$$

The stack may be dangerously high, but you can fit 253 logs in it!

Activity: A Walk in the Desert

Copyright © 2018 MathsIsFun.com