# Lecture Four - Sequences, Series, and Analytic Geometry

# **Sequences and Series**

# Section 4.1 – Infinite Sequences and Summation Notation

An arbitrary *infinite sequence* may be denoted as follows:

$$a_1, a_2, a_3, ..., a_n, ...$$

An infinite sequence is a function whose domain is the set of positive integers.

## Example

Find the first four terms and the tenth term of the sequence:  $\left\{\frac{n}{n+1}\right\}$ 

#### **Solution**

$$n=1 \rightarrow \frac{1}{1+1} = \frac{1}{2}$$

$$n=2 \rightarrow \frac{2}{2+1} = \frac{2}{3}$$

$$n=3 \quad \rightarrow \quad \frac{3}{3+1} = \frac{3}{4}$$

$$n = 4 \rightarrow \frac{4}{4+1} = \frac{4}{5}$$

$$n = 10 \implies \frac{10}{11}$$

## Example

Find the first four terms and the tenth term of the sequence:  $\{2 + (0.1)^n\}$ 

$$n = 1 \quad \rightarrow \qquad 2 + 0.1 = 2.1$$

$$n = 2 \rightarrow 2 + 0.1^2 = 2.01$$

$$n = 3 \rightarrow 2 + 0.1^3 = 2.001$$

$$n = 4 \rightarrow 2 + 0.1^4 = 2.0001$$

$$n = 10 \implies 2.0000000001$$

## Example

Find the first four terms and the tenth term of the sequence:  $\left\{ \left(-1\right)^{n+1} \frac{n^2}{3n-1} \right\}$ 

#### Solution

$$n=1 \rightarrow (-1)^2 \frac{1^2}{3(1)-1} = \frac{1}{2}$$

$$n=2 \rightarrow (-1)^3 \frac{2^2}{3(2)-1} = -\frac{4}{5}$$

$$n=3 \rightarrow (-1)^4 \frac{3^2}{3(3)-1} = \frac{9}{8}$$

$$n = 4 \rightarrow (-1)^5 \frac{4^2}{3(4) - 1} = -\frac{16}{11}$$

$$n = 10 \implies -\frac{100}{29}$$

## Example

Find the first four terms and the tenth term of the sequence:  $\{4\}$ 

## **Solution**

$$n=1 \rightarrow 4$$

$$n=2 \rightarrow 4$$

$$n=3 \rightarrow 4$$

$$n = 4 \rightarrow 4$$

$$n = 10 \implies 4$$

## Example

Find the first four terms of the recursively defined infinite sequence  $a_1 = 3$ ,  $a_{n+1} = (n+1)a_n$ 

$$a_1 = 3$$

$$n=1$$
  $a_2 = (1+1)a_1 = 2(3) = 6$ 

$$n = 2$$
  $\left| a_3 = (2+1)a_2 = 3(6) = 18 \right|$ 

$$n = 3$$
  $a_4 = (3+1)a_3 = 4(18) = 72$ 

#### **Summation Notation**

To find the sum of many terms of an infinite sequence, it is easy to express using summation notation.

Last value of 
$$n$$

$$\sum_{n=1}^{5} 2n+3 \leftarrow Formula for each term$$
First value of  $n$ 

## Example

Find the sum: 
$$\sum_{k=1}^{4} k^2 (k-3)$$

## **Solution**

$$\sum_{k=1}^{4} k^{2}(k-3) = 1^{2}(1-3) + 2^{2}(2-3) + 3^{2}(3-3) + 4^{2}(4-3)$$

$$= -2 - 4 + 0 + 16$$

$$= 10$$

## Theorem on the Sum of a Constant

(1) 
$$\sum_{k=1}^{n} c = nc$$
 (2)  $\sum_{k=m}^{n} c = (n-m+1)c$ 

#### **Proof**:

$$\sum_{k=1}^{n} c = \underbrace{c + c + \dots + c}_{n} = nc$$

## Example

Find the sum: 
$$\sum_{k=10}^{20} 5$$

$$\sum_{k=10}^{20} 5 = (20 - 10 + 1)5 = 55$$

#### Theorem on Sums

If  $a_1, a_2, a_3, ..., a_n$ , ... and  $b_1, b_2, b_3, ..., b_n$ , ... are infinite sequences, then for every positive integer n,

(1) 
$$\sum_{k=1}^{n} (a_k + b_k) = \sum_{k=1}^{n} a_k + \sum_{k=1}^{n} b_k$$

(2) 
$$\sum_{k=1}^{n} (a_k - b_k) = \sum_{k=1}^{n} a_k - \sum_{k=1}^{n} b_k$$

$$(3) \quad \sum_{k=1}^{n} ca_k = c \left( \sum_{k=1}^{n} a_k \right)$$

#### **Proof**

$$\begin{split} \sum_{k=1}^{n} \left( a_k + b_k \right) &= \left( a_1 + b_1 \right) + \left( a_2 + b_2 \right) + \dots + \left( a_n + b_n \right) \\ &= \left( a_1 + a_2 + \dots + a_n \right) + \left( b_1 + b_2 + \dots + b_n \right) \\ &= \sum_{k=1}^{n} a_k + \sum_{k=1}^{n} b_k \end{split}$$

## Example

Express the sum using summation notation  $2^1 + 2^2 + 2^3 + \dots + 2^{16}$ 

$$2^{1} + 2^{2} + 2^{3} + \dots + 2^{16} = \sum_{k=1}^{16} 2^{k}$$

#### **Exercises** Section 4.1 – Infinite Sequences and Summation Notation

Find the first four terms and the eight term of the sequence:

1. 
$$\{12-3n\}$$

**6.** 
$$\left\{ \left(-1\right)^{n-1} \frac{n}{2n-1} \right\}$$

**6.** 
$$\left\{ \left(-1\right)^{n-1} \frac{n}{2n-1} \right\}$$
 **10.**  $\left\{ c_n \right\} = \left\{ \left(-1\right)^{n+1} n^2 \right\}$ 

$$2. \qquad \left\{ \frac{3n-2}{n^2+1} \right\}$$

$$7. \qquad \left\{ \frac{2^n}{3^n + 1} \right\}$$

**11.** 
$$\left\{c_n\right\} = \left\{\frac{\left(-1\right)^n}{\left(n+1\right)\left(n+2\right)}\right\}$$

**4.** 
$$\left\{ \left(-1\right)^{n-1} \frac{n+7}{2n} \right\}$$

8. 
$$\left\{\frac{n^2}{2^n}\right\}$$

$$12. \quad \left\{c_n\right\} = \left\{\left(\frac{4}{3}\right)^n\right\}$$

5. 
$$\left\{ \frac{2^n}{n^2 + 2} \right\}$$

9. 
$$\left\{\frac{n}{e^n}\right\}$$

$$13. \quad \left\{b_n\right\} = \left\{\frac{3^n}{n}\right\}$$

**14.** Graph the sequence 
$$\left\{\frac{1}{\sqrt{n}}\right\}$$

Find the first four terms of the sequence of partial sums for the given sequence.  $\left\{3 + \frac{1}{2}n\right\}$ 

(16-27) Find the first five terms of the recursively defined infinite sequence

**16.** 
$$a_1 = 2$$
,  $a_{k+1} = 3a_k - 5$ 

**22.** 
$$a_1 = 2$$
,  $a_{n+1} = 7 - 2a_n$ 

**17.** 
$$a_1 = -3$$
,  $a_{k+1} = a_k^2$ 

**23.** 
$$a_1 = 128$$
,  $a_{n+1} = \frac{1}{4}a_n$ 

**18.** 
$$a_1 = 5$$
,  $a_{k+1} = ka_k$ 

**24.** 
$$a_1 = 2$$
,  $a_{n+1} = (a_n)^n$ 

**19.** 
$$a_1 = 2$$
,  $a_n = 3 + a_{n-1}$ 

**25.** 
$$a_1 = A$$
,  $a_n = a_{n-1} + d$ 

**20.** 
$$a_1 = 5$$
,  $a_n = 2a_{n-1}$ 

**26.** 
$$a_1 = A$$
,  $a_n = ra_{n-1}$ ,  $r \neq 0$ 

**21.** 
$$a_1 = \sqrt{2}$$
,  $a_n = \sqrt{2 + a_{n-1}}$ 

**27.** 
$$a_1 = 2$$
,  $a_2 = 2$ ;  $a_n = a_{n-1} \cdot a_{n-2}$ 

Express each sum using summation notation

30. 
$$1^3 + 2^3 + 3^3 + \dots + 8^3$$

31. 
$$1^2 + 2^2 + 3^2 + \dots + 15^2$$

32. 
$$2^2 + 2^3 + 2^4 + ... + 2^{11}$$

33. 
$$\frac{1}{2} + \frac{2}{3} + \frac{3}{4} + \dots + \frac{13}{14}$$

**34.** 
$$1 - \frac{1}{3} + \frac{1}{9} - \frac{1}{27} + \dots + (-1)^6 \frac{1}{3^6}$$

**35.** 
$$\frac{2}{3} - \frac{4}{9} + \frac{8}{27} - \dots + (-1)^{12} \left(\frac{2}{3}\right)^{11}$$

**36.** 
$$\frac{1}{2} + \frac{2}{3} + \frac{3}{4} + \dots + \frac{14}{14+1}$$

37. 
$$\frac{1}{e} + \frac{2}{e^2} + \frac{3}{e^3} + \dots + \frac{n}{e^n}$$

(38-52) Find the sum

**38.** 
$$\sum_{k=1}^{5} (2k-7)$$

**43.** 
$$\sum_{k=1}^{40} k$$

**48.** 
$$\sum_{k=1}^{16} (k^2 - 4)$$

**39.** 
$$\sum_{k=0}^{5} k(k-2)$$

**44.** 
$$\sum_{k=1}^{5} (3k)$$

**49.** 
$$\sum_{k=1}^{6} (10-3k)$$

**40.** 
$$\sum_{k=1}^{5} (-3)^{k-1}$$

**45.** 
$$\sum_{k=1}^{10} (k^3 + 1)$$

**50.** 
$$\sum_{k=1}^{10} \left[ 1 + (-1)^k \right]$$

**41.** 
$$\sum_{k=253}^{571} \left(\frac{1}{3}\right)$$

**46.** 
$$\sum_{k=1}^{24} \left( k^2 - 7k + 2 \right)$$

**51.** 
$$\sum_{k=1}^{6} \frac{3}{k+1}$$

**42.** 
$$\sum_{k=1}^{50} 8$$

**47.** 
$$\sum_{k=6}^{20} (4k^2)$$

**52.** 
$$\sum_{k=137}^{428} 2.1$$

(53-56) Write out each sum

53. 
$$\sum_{k=1}^{n} (k+2)$$

**55.** 
$$\sum_{k=2}^{n} (-1)^k \ln k$$

57. 
$$\sum_{k=0}^{n} \frac{1}{3^k}$$

**54.** 
$$\sum_{k=1}^{n} k^2$$

**56.** 
$$\sum_{k=3}^{n} (-1)^{k+1} 2^k$$

**58.** Fred has a balance of \$3,000 on his card which charges 1% interest per month on any unpaid balance. Fred can afford to pay \$100 toward the balance each month. His balance each month after making a \$100 payment is given by the recursively defined sequence

$$B_0 = \$3,000$$
  $B_n = 1.01B_{n-1} - 100$ 

Determine Fred's balance after making the first payment. That is, determine  $B_1$ 

**59.** A pond currently has 2,000 trout in it. A fish hatchery decides to add an additional 20 trout each month. Is it also known that the trout population is grwoing at a rate of 3% per month. The size of the population after n months is given but the recursively defined sequence

$$P_0 = 2,000$$
  $P_n = 1.03P_{n-1} + 20$ 

6

How many trout are in the pond after 2 months? That is, what is  $P_2$ ?

60. Fred bought a car by taking out a loan for \$18,500 at 0.5% interest per month. Fred's normal monthly payment is \$434.47 per month, but he decides that he can afford to pay \$100 extra toward the balance each month. His balance each month is given by the recursively defined sequence

$$B_0 = \$18,500$$
  $B_n = 1.005B_{n-1} - 534.47$ 

Determine Fred's balance after making the first payment. That is, determine  $B_1$ 

**61.** The Environmental Protection Agency (EPA) determines that Maple Lake has 250 *tons* of pollutant as a result of industrial waste and that 10% of the pollutant present is neuttralized by solar oxidation every year. The EPA imposes new pollution control laws that result in 15 *tons* of new pollutant entering the lake each year. The amount of pollutant in the lake after *n* years is given by the recursively defined sequence

$$P_0 = 250$$
  $P_n = 0.9P_{n-1} + 15$ 

Determine the amount of pollutant in the lake after 2 years? That is, what is  $P_2$ ?

**62.** Let  $u_n = \frac{\left(1 + \sqrt{5}\right)^n - \left(1 - \sqrt{5}\right)^n}{2^n \sqrt{5}}$ 

Define the *n*th term of a sequence

- a) Show that  $u_1 = 1$  and  $u_2 = 1$
- b) Show that  $u_{n+2} = u_{n+1} + u_n$
- c) Draw the conclusion that  $\{u_n\}$  is a Fibonacci sequence
- d) Find the first ten terms of the sequence from part (c)