

planetmath.org

Math for the people, by the people.

lazy caterer's sequence

Canonical name LazyCaterersSequence
Date of creation 2013-03-22 16:16:54
Last modified on 2013-03-22 16:16:54
Owner PrimeFan (13766)
Last modified by PrimeFan (13766)

Numerical id 6

Author PrimeFan (13766)

Entry type Definition Classification msc 51D20

Synonym lazy caterers sequence
Synonym circle cutting problem
Synonym pancake cutting problem
Defines central polygonal number

Given a pancake (or a circle), how can one cut n pieces (not necessarily of the same size) with the minimum number of cuts? For example, to cut a pancake into four pieces, four cuts could be made, each starting at the center and going to the edge. But it would be much simpler to make just two cuts to cut it into four pieces.

The maximum number of pieces that can be created with a given number of cuts n is given by the formula

$$\frac{n^2 + n + 2}{2}$$

which gives the *lazy caterer's sequence*: 1, 2, 4, 7, 11, 16, 22, 29, 37, 46, 56, 67, 79, 92, ... (listed in A000124 of Sloane's OEIS).

The numbers of this sequence are also called *central polygonal numbers*, and have applications in various other mathematical problems. Each of these numbers is 1 plus a triangular number.

Shel Kaphan, in a remark to the OEIS writes that "when constructing a zonohedron, one zone at a time, out of (up to) 3-D non-intersecting parallelepipeds, the *n*th element of this sequence is the number of edges in the *n*th zone added with the *n*th layer of parallelepipeds."