Arithmetic Progression

General term: $a_n = a + (n-1)d$ n^{th} term from end : a + (m-n)d

where n^{th} term from end = (m - n + 1) from start

 n^{th} term from end: l - (n-1)d

if A,B,C are in AP: 2B = A + C

$$a_1 + a_n = a_2 + a_{n-1}$$
$$2a_n = a_{n+k} + a_{n-k}$$

selecting middle term of AP:

$$ODD \Rightarrow -a+$$
 $CD \rightarrow d$
 $EVEN \Rightarrow (a-d)(a+d) CD \rightarrow 2d$

Sum of AP:

with common difference $S_n = \frac{n}{2} \{2a + (n-1)d\}$

with last term

$$S_n = \frac{n}{2} \{ a + l \}$$

results of sum of AP:

- Seq is AP \rightarrow if sum of n terms form $An^2 + Bn$
- if ratio of sum is given, then ratio of n^{th} term \rightarrow replace n by 2n-1
- if ratio of n^{th} term is given, then ratio of sum then $\frac{1}{a_1}, \frac{1}{a_2} \dots \frac{1}{a_n}$ are in AP \rightarrow replace n by $\frac{n+1}{2}$

Geometric Progression

General terms :
$$a_n = ar^{r-1}$$

 n^{th} term from end : $a_n = ar^{m-n}$

using last term :
$$a_n = l \left(\frac{1}{r}\right)^{n-1}$$

Properties of GP:

- GP divided/multiplied by constant, stays GP
- reciprocal of GP, is GP
- $\bullet \ a_1 a_n = a_2 a_{n-1} = \cdots = a_k a_{n-k+1}$
- $b^2 = ac$
- for a GP $a_1, a_2 \dots a_n$ $\Rightarrow GM = (a_1 a_2 \quad a_m)^{\frac{1}{n}}$
- if $a_1, a_2 \dots a_n \Rightarrow GP$ $\log a_1, \log a_2 \dots \log a_n \Rightarrow AP$ and vice-versa

results of sum of GP:

$$S_n = \begin{cases} a \left(\frac{1 - r^n}{1 - r} \right), & r \neq 1 \\ na, & r \end{cases}$$

$$S_n = \frac{a - lr}{1 - r} = \frac{lr - a}{r - 1}$$

$$S_{\infty} = \left\{ \frac{a}{1 - r} - 1 < r < 1 \right\}$$

Harmonic Progression

if $a_1, a_2 \dots a_n$ are in HP

then
$$\frac{1}{a_1}, \frac{1}{a_2} \dots \frac{1}{a_n}$$
 are in AF

common difference :
$$d = \frac{1}{a_2} - \frac{1}{a_1}$$

general term :
$$a_n = \frac{1}{\frac{1}{a_1} + (n-1)d}$$

Harmonic Mean(H)

$$\bullet \ H = \frac{2ab}{a+b}$$

• $a, H_1, H_2 \dots, H_n, b$ are in HP

Arithmetico-geometric Sequence $a, (a+d)r, (a+2d)r^2, \dots$ is a A.G. sequence

$$n^{th}$$
 term : $a_n = \{a + (n-1)d\}.r^{n-1}$

sum of
$$\infty$$
 term : $S_{\infty} = \frac{a}{1-r} + \frac{d.r}{(1-r)^2}$

Sum of Some Sequence

first *n* natural no : $\frac{n(n+1)}{2}$

 n^2 first n odd no:

first n even no: n(n+1)

square of first n no : $\frac{n(n+1)(2n+1)}{6}$

cube of first n no : $\left\{\frac{n(n+1)}{2}\right\}^2$

 4^{th} power of n no : $\frac{n(n+1)(2n+1)(3n^2+3n-1)}{30}$

Relation between AM, GM and HM Tips and Tricks

(black space for tips, tricks and important question)

• A,G and H between 2 numbers(a and b):

$$A = \frac{a+b}{2}$$
 $G = \sqrt{AB}$ $H = \frac{2ab}{a+b}$

- *A* > *G* > *H*
- quadratic eq having a and b as its roots

$$x^2 - 2Ax + G^2 = 0$$

- the two numbers(a,b) are $A \pm \sqrt{A^2 G^2}$
- if A and G are in the ratio m:n, then the number (a,b) are in ratio

$$m + \sqrt{m^2 - n^2} : m - \sqrt{m^2 - n^2}$$

• A,G and H between 3 numbers(a, b, c):

$$A = \frac{a+b+c}{3} \quad G = (abc)^{\frac{1}{3}} \quad \frac{1}{H} = \frac{1}{3} \left(\frac{1}{a} + \frac{1}{b} + \frac{1}{c} \right)$$

• cubic equation where a,b,c are the roots

$$x^3 - 3Ax^2 + \frac{3G^3}{H}x - G^3 = 0$$