SEQUENCE AND SERIES

Sequence:- A sequence is a function from the set of natural numbers to the set of real numbers. Or we can say in a sequence, the number of term increasing according to a specified condition

eg: 1,3,5,7,...... 2,4,8,16,..... 1,2,4,7,11,16,..... 2,5,10,17,26,37,50,......

Progression: A sequence is called a progression if we can find any term using a specified nth term

eg:
$$\{a_n\} = 3n - 1$$

then the sequence is $\{a_1, a_2, a_3, \ldots \}$

$$a_1 = 3 \times 1 - 1 = 2$$

$$a_2 = 3 \times 2 - 1 = 5$$

$$a_3 = 3 \times 3 - 1 = 8$$

$$\therefore \{a_n\} = \{2, 5, 8, \dots \}$$

Finite and infinite sequences

A sequence is said to be finite or infinite, if the number of terms are finite or infinite respectively

Series

The sum of terms of a sequence is called a series

eg: 2,5,7,9,.....is a sequence then 2+5+7+9+....is a series

Finite and infinite series

The sum of terms of a finite sequence is known as finite series and the sum of terms of an infinite sequence is known as infinite series.

Arithmetic progression (A.P)

A sequence of numbers is called an A.P. if its term, after the first term is obtained by adding a fixed number to the immediate proceeding term. The fixed number is known as common difference (d) of the A.P.

nth term of an A.P.

If a_1, a_2, a_3, \dots is an A.P with common difference d, then

$$a_2 = a + d$$

$$a_3 = a + 2d$$

.....

.....

$$a_n = a + (n-1)d$$

Sum of n time of an A.P.

Let
$$s_n = a + (a+d) + (a+2d) + \dots + (a+(n-2)d) + (a+(n-1)d) \dots (1)$$

$$s_n = (a + (n-1)d) + (a + (n-2)d) + \dots + (a+d) + a \dots (2)$$

$$(1)+(2) \Rightarrow 2S_n = (2a+(n-1)d)+(2a+(n-1)d)+....n$$
 terms

$$= n \lceil 2a + (n-1)d \rceil$$

$$\therefore S_{n} = \frac{n}{2} \Big[2a + (n-1)d \Big]$$

$$=\frac{n}{2}\left[a+a+(n-1)d\right]$$

$$=\frac{n}{2}[a+a_n]$$

Condition for a,b,c are in A.P

Since a,b,c are in A.P.

b-a=c-b

$$\Rightarrow$$
 2b = a + c

Number of terms between two terms

Consider the A.P. a_1, a_2, \dots, a_n

$$a_n = a + (n-1)d$$

$$\Rightarrow (n-1)d = a_n - a$$

$$\Rightarrow n-1 = \frac{a_n - a}{d} \Rightarrow \boxed{n = \frac{a_n - a}{d} + 1}$$

Arithmetic means between two numbers

Let a, x_1, x_2, \dots, x_n , b are in A.P. then x_1, x_2, \dots, x_n are the n arithmetic means between a and b

$$x_1 + x_2 + \dots + x_n = \frac{n}{2} (x_1 + x_n)$$

$$=\frac{n}{2}(a+d+b-d) = \frac{n}{2}(a+b)$$

- * Three consecutive terms of an A.P. can be taken as a-d, a, a+d
- * Four consecutive terms → a-3d,a-d,a+d,a+3d
- * Five consecutive terms \rightarrow a-2d, a-d, a,a+d, a+2d

Geometric progression (G.P.)

A sequence of numbers, where each term after the first term, is obtained by multiplying a fixed number to the immediate proceeding term, is called a G.P. and the fixed number is called the common ratio (r) of the G.P.

nth term of a G.P.

let $a_1, a_2, \dots a_n$ is the G.P.

then
$$a_1 = a$$

$$a_2 = ar$$

$$a_3 = ar^2$$

$$\therefore a_n = ar^{n-1}$$

$$\therefore \boxed{a_n = ar^{n-1}}$$

Sum of n terms of a G.P.

Let a,ar,ar²,....arⁿ⁻¹ is the GP

then let
$$s_n = a+ar+ar^2+.....+ar^{n-2}+ar^{n-1}......(1)$$

(1)
$$r \Rightarrow rS_n = ar + ar^2 + ar^3 + \dots + ar^{n-1} + ar^n \dots (2)$$

(2)- (1)
$$\Rightarrow$$
 r $S_n - S_n = ar^n - a$

$$\Rightarrow$$
 $S_n(r-1) = a(r^n-1)$

$$\therefore S_{n} = \frac{a(r^{n} - 1)}{r - 1}$$

a,b,c in G.P.

If a,b,c are three consecutive terms of a G.P. then $\frac{b}{a} = \frac{c}{b} \Rightarrow \boxed{b^2 = ac}$

Geometric means

Let $a, x_1, x_2, x_3, \dots, x_n$, b are in G.P. then x_1, x_2, \dots, x_n are the n geometric means between a and b Since b is the $(n+2)^{th}$ term, $b=ar^{n+1}$

$$x_{1} \times x_{2} \times \dots \times x_{n} = ar \times ar^{2} \times \dots \times ar^{n}$$

$$= a^{n} \times r^{1+2+\dots+n}$$

$$= a^{n} \times r^{\frac{n(n+1)}{2}} = a^{n/2} \times a^{n/2} \times r^{\frac{n(n+1)}{2}}$$

$$= a^{n/2} \times (ar^{n+1})^{n/2}; = a^{n/2} \times b^{n/2}$$

$$= (ab)^{n/2}$$

Infinite G.P.

We can find the sum of an infinite G.P., if its common ratio, r satisfies |r| < 1

$$S_{n} = \frac{a\left(1-r^{n}\right)}{1-r} \text{ when } n \to \infty, r^{n} \to 0, since } \left|r\right| < 1$$

$$\therefore S_{\infty} = \frac{a}{1-r}$$

- * Three consecutive terms of a G.P. can be lathen as $\frac{a}{r}$, a, ar
- * Four consecutive $\Rightarrow \frac{a}{r^3}, \frac{a}{r}, ar, ar^3$
- $* \quad \text{Five consecutive} \Rightarrow \frac{a}{r^2}, \frac{a}{r}, r, ar, ar^2$

Harmonic progression (H.P)

A sequence is called an H.P, if its terms are reciprocals of corresponding terms of an A.P.

4

eg: 2,4,6,8,..... is an A.P.

then
$$\frac{1}{2}, \frac{1}{4}, \frac{1}{6}, \frac{1}{8}, \dots$$
 is an H.P.

a,b,c are in H.P.

Since a,b,c are in H.P.

$$\frac{1}{a}$$
, $\frac{1}{b}$, $\frac{1}{c}$ are in A.P.

$$\therefore 2 \times \frac{1}{b} = \frac{1}{c} + \frac{1}{a}; \implies \frac{2}{b} = \frac{a+c}{ac} \implies \boxed{b = \frac{2ac}{a+c}}$$

* a,b,c are in A.P.
$$\Rightarrow$$
 b = $\frac{a+c}{2}$

* a,b,c are in G.P.
$$\Rightarrow$$
 b = \sqrt{ac}

* a,b,c are in H.P.
$$\Rightarrow$$
 b = $\frac{2ac}{a+c}$

$$\rightarrow A \ge G \ge H$$

$$\rightarrow$$
 A,G,H from a G.P. \Rightarrow G² = AH

$$\rightarrow A.M = \frac{a_1 + a_2 + \dots + a_n}{n}$$

$$\rightarrow G.M = (a_1 a_2 a_n)^{\frac{1}{n}}$$

$$\rightarrow$$
 H.M = $\frac{n}{\frac{1}{a_1} + \frac{1}{a_2} + \dots + \frac{1}{a_n}}$

Arithmetico - Geometric progression (A.G.P)

A sequence of numbers, where each terms is the product of corresponding time of an A.P. and G.P. is called an A.G.P.

eg: 3,5,7,9,..... is an A.P.

then 3x1, 5x2, 7x4, 9x8,....is an A.G.P.

Sum to n terms of an A.G.P.

Let
$$a, a+d, a+2d, + a+(n-1)d$$
 is the A.P.

$$1, r_1, r^2, \dots r^{n-1}$$
 is the G.P.

then
$$a,(a+d)r,(a+2d)r^2,....(a+(n-1)d)r^{n-1}$$
 is the A.G.P.

Let
$$S_n = a + (a+d)r + (a+2d)r^2 + \dots + (a_n(n-2)d)r^{n-2} + (a+(n-1)d)r^{n-1} \dots (1)$$

(1)
$$r \Rightarrow rS_n = ar + (a+d)r^2 + (a+2d)r^3 + + (a+(n-2)d)r^{n-1} + (a+(n-1)d)r^n$$
(2)

(1)-(2)
$$\Rightarrow$$
 $S_n - rS_n = a + dr + dr^2 + + dr^{n-1} - (a + (n-1)d)r^n$

$$\Rightarrow$$
 $S_n(1-r) = a + dr(1+r+r^2+....+r^{n-2}) - (a+(n-1)d)r^n$

$$= a + dr \frac{(1-r^{n-1})}{1-r} - (a + (n-1)d)r^n$$

$$\therefore S_{n} = \frac{a}{1-r} + \frac{dr(1-r^{n-1})}{(1-r)^{2}} - \frac{(a+(n-1)d)r^{n}}{1-r}....(1)$$

Sum to infinity

when
$$|\mathbf{r}| < 1, \mathbf{r}^n \rightarrow 0, \mathbf{r}^{n-1} \rightarrow 0$$

$$\therefore (1) \Longrightarrow S_{\infty} = \frac{a}{1-r} + \frac{dr}{(1-r)^2}$$

Note: The above two formulae's are applicable only when the first term of G.P. is 1

- * Sum of 1st n natural numbers = $\frac{n(n+1)}{2}$
- * Sum of squares of 1st n natural numbers = $\frac{n(n+1)(2n+1)}{6}$
- * Sum of cubes of 1st n natural numbers = $\left[\frac{n(n+1)}{2}\right]^2$