

 $Head \, to \, \underline{www.savemyexams.com} \, for \, more \, awe some \, resources \,$

AQA GCSE Maths: Higher

Sequences

Contents

- * Introduction to Sequences
- * Types of Sequences
- * nth Terms of Linear Sequences
- * Quadratic Sequences

Introduction to Sequences

Your notes

Introduction to Sequences

What are sequences?

- A **sequence** is an ordered set of numbers that follow a **rule**
 - For example 3, 6, 9, 12...
 - The rule is to add 3 each time
- Each number in a sequence is called a **term**
- The **location** of a term within a sequence is called its **position**
 - The letter **n** is used for position
 - n = 1 refers to the 1st term
 - n = 2 refers to the 2nd term
 - If you do not know its position, you can say the *n* th term
- Another way to show the position of a term is using **subscripts**
 - A general sequence is given by a_1 , a_2 , a_3 , ...
 - a₁ represents the 1st term
 - a₂ represents the 2nd term
 - a_n represents the nth term

How do I write out a sequence using a term-to-term rule?

Your notes

- Term-to-term rules tell you how to get the next term from the term you are on
 - It is what you do each time
 - For example, starting on 4, add 10 each time
 - **4**, 14, 24, 34, ...

How do I write out a sequence using a position-to-term rule?

- A position-to-term rule is an algebraic expression in *n* that lets you find any term in the sequence
 - This is also called the *n* th term formula
- You need to know what **position** in the sequence you are looking for
 - To get the lst term, substitute in n = 1
 - To get the 2nd term, substitute in n = 2
- You can jump straight to the 100th term by substituting in n = 100
 - You do not need to find all 99 previous terms
- For example, the n th term is 8n + 2
 - The 1st term is $8 \times 1 + 2 = 10$
 - The 2nd term is $8 \times 2 + 2 = 18$
 - The 100th term is $8 \times 100 + 2 = 802$

How do I know if a value belongs to a sequence?

- If you know the *n* th term formula, set the value equal to the formula
 - This creates an **equation** to **solve** for *n*
- For example, a sequence has the n th term formula 8n + 2
 - Is 98 in the sequence?

$$8n + 2 = 98$$

$$8n = 96$$

$$n = \frac{96}{8}$$

$$n = 12$$

- It is in the sequence, it is the 12th term
- Is 124 in the sequence?

$$8n + 2 = 124$$

$$8n = 122$$

$$n = \frac{122}{8}$$

$$n = 15.25$$

• *n* is **not** a **whole number**, so it is **not** in the sequence

Examiner Tips and Tricks

• In the exam, it helps to write the position number (the value of *n*) above each term in the sequence.

Worked Example

A sequence has the n th term formula 3n + 2.

(a) Find the first three terms in the sequence.

Substitute n = 1, n = 2 and n = 3 into the formula

$$3 \times 1 + 2 = 5$$

$$3 \times 2 + 2 = 8$$

$$3 \times 3 + 2 = 11$$

5, 8, 11

(b) Find the 80th term.

Substitute n = 80 into the formula

$$3 \times 80 + 2$$

The 80th term is 242

(c) Determine whether the number 96 is in the sequence.

Set the formula equal to 96

Solve to find n

If n is a whole number, it is a term in the sequence

$$3n = 96 - 2$$

$$3n = 94$$

$$n = \frac{94}{3}$$

94 is not divisible by 3

The nearest possible value is 95 ((95–2) \div 3 = 31, the 31st term)

96 is not in the sequence

Head to www.savemyexams.com for more awesome resources

Types of Sequences

Your notes

Types of Sequences

What other sequences are there?

- Linear and quadratic sequences are particular types of sequence covered in previous notes
- Other sequences include geometric and Fibonacci sequences, which are looked at in more detail below
- Other sequences include cube numbers and triangular numbers
- Another common type of sequence in exam questions, is fractions with combinations of the above
 - Look for anything that makes the position-to-term and/or the term-to-term rule easy to spot

TYPES OF SEQUENCES

LINEAR

e.g.
$$2 \underbrace{}_{+4} 6 \underbrace{}_{+4} 10 \underbrace{}_{+4} 18 \ldots$$

FIRST DIFFERENCES CONSTANT

QUADRATIC

SECOND DIFFERENCES CONSTANT

GEOMETRIC

CONSTANT MULTIPLIER (COMMON RATIO)

FIBONACCI

ADD THE PREVIOUS TWO TERMS

OTHER

e.g. n 1 2 3 4
$$\frac{1}{1} = \frac{1}{1} =$$

'234

 n^{th} TERM, $\alpha_n=\frac{1}{n}$ SUCH SEQUENCES DON'T FALL INTO ANY CATEGORY BUT THE LINK BETWEEN n AND α_n IS FAIRLY EASY TO SPOT

Copyright © Save My Exams. All Rights Reserved

- A geometric sequence can also be referred to as a geometric progression and sometimes as an exponential sequence
- In a geometric sequence, the term-to-term rule would be to multiply by a constant, r
 - $a_{n+1} = r.a_n$
- ris called the **common ratio** and can be found by dividing any two consecutive terms, or
 - $r = a_{n+1}/a_n$
- In the sequence 4, 8, 16, 32, 64, ... the common ratio, r, would be 2 (8 ÷ 4 or 16 ÷ 8 or 32 ÷ 16 and so on)

Your notes

GEOMETRIC SEQUENCES

IN A GEOMETRIC SEQUENCE, A TERM IS FOUND BY MULTIPLYING THE PREVIOUS TERM BY A CONSTANT

i.e. THE TERM-TO-TERM RULE IS $a_{n+1} = ra_n$

r IS THE CONSTANT AND IS CALLED THE COMMON RATIO

e.g. FIND THE FIRST FOUR TERMS IN THE GEOMETRIC SEQUENCE WITH FIRST TERM 2 AND COMMMON RATIO 4.

What is a Fibonacci sequence?

- The Fibonacci sequence is 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, ...
- The sequence starts with the first two terms as 1
- Each subsequent term is the **sum** of the **previous two**
 - ie The term-to-term rule is $a_{n+2} = a_{n+1} + a_n$
 - Notice that two terms are needed to start a Fibonacci sequence
- Any sequence that has the term-to-term rule of adding the previous two terms is called a Fibonacci sequence but the first two terms will not both be 1
- Fibonacci sequences occur a lot in nature such as the number of petals of flowers

Your notes

FIBONACCI SEQUENCES

IN A FIBONACCI SEQUENCE, A TERM IS FOUND BY ADDDING THE PREVIOUS TWO TERMS TOGETHER

i.e. THE TERM-TO-TERM RULE IS $a_{n+2} = a_{n+1} + a_n$

NOTICE THAT TWO TERMS WILL BE NEEDED TO START OFF WITH

e.g. FIND THE FIRST SIX TERMS OF A
FIBONACCI SEQUENCE THAT HAS FIRST
TERM 2 AND SECOND TERM 9

Copyright © Save My Exams. All Rights Reserved

Problem solving and sequences

- When the type of sequence is known it is possible to find unknown terms within the sequence
- This can lead to problems involving setting up and solving equations
 - Possibly simultaneous equations
- Other problems may involve sequences that are related to common number sequences such as square numbers, cube numbers and triangular numbers

Your notes

- e.g. IN A FIBONACCI SEQUENCE THE 4^{th} TERM IS 2a, AND THE 5^{th} TERM IS b+1
 - a) WRITE DOWN EXPESSIONS FOR THE 6^{th} AND 7^{th} TERMS

$$6^{th}$$
 TERM = $(b + 1) + 2a$
 $a_6 = a_5 + a_4$

$$6^{th}$$
 TERM = $2a + b + 1$

$$7^{th}$$
 TERM = $(2a + b + 1) + (b + 1)$
 $a_7 = a_6 + a_5$
 7^{th} TERM = $2a + 2b + 2$

b) GIVEN $a_6 = 20$ AND $a_7 = 32$ FIND THE VALUES OF a AND b

$$2a + b + 1 = 20$$
 SOLVE AS SIMULTANEOUS EQUATIONS

$$2a + b = 19$$

 $2a + 2b = 30$
 $b = 11$
SUBTRACT

$$2a + 11 = 19$$
 $2a = 8$
 $a = 4$

SUBSTITUTE VALUE
OF b INTO ANY
EQUATION USED

$$a = 4$$
 AND $b = 11$

Copyright © Save My Exams. All Rights Reserved

SaveMyExams

 $Head \ to \underline{www.savemyexams.com} \ for more \ awe some \ resources$

Worked Example

a)

Identify the types of sequence below;

- i) 4, 5, 9, 14, 23, 37, 60, ...
- ii) 6, 10, 16, 24, 34, ...
- iii) 12, 7, 2, -3, ...

b)

The 3rd and 6th terms in a Fibonacci sequence are 7 and 31 respectively.

Find the 1st and 2nd terms of the sequence.

Your notes

WRITE AT WHAT YOU DO KNOW ABOUT THE SEQUENCE

n 1 2 3 4 5 6 7
$$a_n$$
 x 7 x + 7 x + 14 31

$$a_{n+2} = a_{n+1} + a_n$$
 FIBONACCI - TOLD IN QUESTION

$$a_3 = a_2 + a_1$$
 $a_2 + a_1 = 7$
 $a_6 = a_5 + a_4$ $a_5 + a_4 = 31$

LET
$$a_2 = x$$
, THEN, $a_4 = x + 7$
AND $a_5 = (x + 7) + 7$
 $= x + 14$

SO
$$(x + 14) + (x + 7) = 31$$
 $a_6 = a_5 + a_4 = 31$
 $2x + 21 = 31$
 $2x = 10$
 $x = 5$ $a_2 = 5$

$$a_3 = a_2 + a_1$$

$$7 = 5 + a_1 \qquad a_1 = 2$$
Copyright © Save My Exams. All Rights Reserved

nth Terms of Linear Sequences

Your notes

Linear Sequences

What is a linear sequence?

- A linear sequence goes up (or down) by the same amount each time
- This amount is called the **common difference**, **d**
 - For example:
 1, 4, 7, 10, 13, ...(adding 3, so d = 3)
 15, 10, 5, 0, -5, ... (subtracting 5, so d = -5)
- Linear sequences are also called **arithmetic** sequences

How do I find the nth term formula for a linear sequence?

- The formula is n th term = dn + b
 - d is the common difference
 - The amount it goes up by each time
 - **b** is the value **before** the **first** term (sometimes called the **zero** term)
 - Imagine going backwards
- For example 5, 7, 9, 11,
 - The sequence adds 2 each time
 - = d = 2
 - Now continue the sequence backwards, from 5, by one term
 - **(3)**, 5, 7, 9, 11, ...
 - b = 3
 - So the *n* th term = 2n + 3
- For example 15, 10, 5, ...
 - Subtracting 5 each time means d = -5
 - Going backwards from 15 gives 15 + 5 = 20
 - \bullet (20), 15, 10, 5, ... so b = 20

$Head \, to \, \underline{www.savemyexams.com} \, for \, more \, awe some \, resources \,$

• The *n* th term = -5n + 20

Worked Example

Find a formula for the *n*th term of the sequence -7, -3, 1, 5, 9, ...

The n th term is dn + b where d is the common difference and b is the term before the 1st term. The sequence goes up by 4 each time

$$d = 4$$

Continue the sequence backwards by one term (-7-4) to find b

$$(-11)$$
, -7 , -3 , 1 , 5 , 9 , ...

$$b = -11$$

Substitute d = 4 and b = -11 into dn + b

 n^{th} term = 4n - 11

Quadratic Sequences

Your notes

Quadratic Sequences

What is a quadratic sequence?

- A quadratic sequence has an n th term formula that involves n²
- The **second differences** are **constant** (the same)
 - These are the differences between the first differences
 - For example, 3, 9, 19, 33, 51, ... 1st Differences: 6, 10, 14, 18, ...

2nd Differences: 4, 4, 4, ...

- The sequence with the *n* th term formula n^2 are the square numbers
 - **1**, 4, 9, 16, 25, 36, 49, ...
 - From 1^2 , 2^2 , 3^2 , 4^2 , ...

How do I find the nth term formula for a simple quadratic sequence?

STEP 1

Work out the sequences of first and second differences

• e.g. for the sequence 1, 10, 23, 40, 61

sequence	1	10	23	40	61
first difference		+9	+13	+17	+21
second difference			+4	+4	+4

STEP 2

Divide the **second difference by 2** to find the coefficient of n^2

- e.g. $a = 4 \div 2 = 2$
- STEP 3

Write out the **first three** or **four** terms of an^2 and **subtract** the terms from the **corresponding terms** of the given sequence

• e.g. for the sequence 1, 10, 23, 40, 61

sequence	1	10	23	40
2n ²	2	8	18	32
difference	-1	2	5	8

■ STEP 4

Work out the **nth term** of these **differences** to find the bn + c

• e.g. the *n*th term of -1, 2, 5, 8, ... is bn + c = 3n - 4

STEP 5

Find $an^2 + bn + c$ by adding together this linear nth term to an^2

• e.g. $an^2 + bn + c = 2n^2 + 3n - 4$

Examiner Tips and Tricks

• You must learn the square numbers from 1^2 to 15^2

Worked Example

For the sequence 5, 7, 11, 17, 25,

(a) Find a formula for the $n^{\rm th}$ term. Start by finding the first and second differences

Sequence: 5, 7, 11, 17, 25

First differences: 2, 4, 6, 8,...

Second difference: 2, 2, 2, ...

Hence

$$a = 2 \div 2 = 1$$

Now write down an^2 (just n^2 in this case as a=1) and subtract the terms from the original sequence

$Head \, to \, \underline{www.savemyexams.com} \, for \, more \, awe some \, resources \,$

sequence: 5, 7, 11, 17, ...

an^{2.}: 1, 4, 9, 16, ...

difference: 4, 3, 2, 1, ...

Work out the nth term of these differences to give you bn+c

$$bn + c = -n + 5$$

Add an^2 and bn + c together to give you the n^{th} term of the sequence

$$n^{th}$$
 term = $n^2 - n + 5$

(b) Hence find the 20th term of the sequence.

Substitute n = 20 into $n^2 - n + 5$

$$(20)^2 - 20 + 5 = 400 - 15$$

 20^{th} term = 385

