Finding the nth term of a linear sequence

Exercise A

Find expressions for the n th. terms of each of the following sequences:

1. 3, 5, 7, 9,... 				2. 9,11,13,15,... 			
3. 7,11,15,19, ... 	 			4. 4,7,10,13,...	 			
5. 5,7,9,11,... 				6. 5,9,13,17,... 			
7. 7,12,17,22,...	 			8. 2,5,8,11,...				
9. 1,5,9,13,... 					10. 1,3,5,7,...				
11. 7,5,3,1,... 				12. 16,13,10,7,...			
13. 3,6,9,12,... 				14. 7,14,21,28,...			
15. 3,8,13,18,...	 			16. 12,10,8,6,...			
17. 1,8,15,22,...				18. 10,20,30,40,...			
19. 29,23,17,11,... 				20. 0,-4,-8,-12,...			

Write down the first three terms of sequences whose n th. term is:

21. 3n + 8 		____		____		____
22. 6n - 5 		____		____		____
23. 9n 			____		____		____
24. -7n - 1		____		____		____

Finding the nth term of a linear sequence

Exercise A

Find expressions for the n th. terms of each of the following sequences:

1. 3, 5, 7, 9,... 				2. 9,11,13,15,... 			
3. 7,11,15,19, ... 	 			4. 4,7,10,13,...	 			
5. 5,7,9,11,... 				6. 5,9,13,17,... 			
7. 7,12,17,22,...	 			8. 2,5,8,11,...				
9. 1,5,9,13,... 					10. 1,3,5,7,...				
11. 7,5,3,1,... 				12. 16,13,10,7,...			
13. 3,6,9,12,... 				14. 7,14,21,28,...			
15. 3,8,13,18,...	 			16. 12,10,8,6,...			
17. 1,8,15,22,...				18. 10,20,30,40,...			
19. 29,23,17,11,... 				20. 0,-4,-8,-12,...			

Write down the first three terms of sequences whose n th. term is:

21. 3n + 8 		____		____		____
22. 6n - 5 		____		____		____
23. 9n 			____		____		____
24. -7n - 1		____		____		____

Finding the nth term of a linear sequence

Exercise A

Find expressions for the n th. terms of each of the following sequences:

1. 3, 5, 7, 9,... 	2n + 1	2. 9,11,13,15,... 	2n+7
3. 7,11,15,19, ... 	4n +3	4. 4,7,10,13,...	 	3n+1
5. 5,7,9,11,... 	2n+3	6. 5,9,13,17,... 	4n+1
7. 7,12,17,22,...	5n+2	8. 2,5,8,11,...		3n-1
9. 1,5,9,13,... 		4n-3		10. 1,3,5,7,...		2n-1
11. 7,5,3,1,... 	9-2n		12. 16,13,10,7,...	19-3n
13. 3,6,9,12,... 	3n		14. 7,14,21,28,...	7n
15. 3,8,13,18,...	5n-2		16. 12,10,8,6,...	14-2n
17. 1,8,15,22,...	7n-6		18. 10,20,30,40,...	10n
19. 29,23,17,11,... 	35-6n	20. 0,-4,-8,-12,...	4-4n

Write down the first three terms of sequences whose n th. term is:

21. 3n + 8 		11		14		17
22. 6n - 5 		1		7		13
[bookmark: _GoBack]23. 9n 			9		18		27
24. -7n - 1		-8		-15		-22

Finding the nth term of a linear sequence

Exercise A

Find expressions for the

n th

. terms of each of the following sequences:

1. 3, 5, 7, 9,...

2. 9,11,13,15,...

3. 7,11,15,19, ...

4. 4,7,10,13,...

5.

5,7,9,11,...

6. 5,9,13,17,...

7. 7,12,17,22,...

8. 2,5,8,11,...

9. 1,5,9,13,...

10. 1,3,5,7,...

11. 7,5,3,1,...

12. 16,13,10,7,...

13. 3,6,9,12,...

14. 7,14,21,28,...

15. 3,8,13,18

,...

1

6. 12,10,8,6,...

17. 1,8,15,22,...

18. 10,20,30,40,...

19. 29,23,17,11,...

20. 0,

-

4,

-

8,

-

12,...

Write down the first three terms of sequences whose

n th.

term is:

21. 3n + 8

22. 6n

-

5

23. 9n

24.

-

7n

-

1

Finding the nth term of a linear sequence Exercise A Find expressions for the n th . terms of each of the following sequences: 1. 3, 5, 7, 9,... 2. 9,11,13,15,... 3. 7,11,15,19, ... 4. 4,7,10,13,... 5. 5,7,9,11,... 6. 5,9,13,17,... 7. 7,12,17,22,... 8. 2,5,8,11,... 9. 1,5,9,13,... 10. 1,3,5,7,... 11. 7,5,3,1,... 12. 16,13,10,7,... 13. 3,6,9,12,... 14. 7,14,21,28,... 15. 3,8,13,18 ,... 1 6. 12,10,8,6,... 17. 1,8,15,22,... 18. 10,20,30,40,... 19. 29,23,17,11,... 20. 0, - 4, - 8, - 12,... Write down the first three terms of sequences whose n th. term is: 21. 3n + 8 ____ ____ ____ 22. 6n - 5 ____ ____ ____ 23. 9n ____ ____ ____ 24. - 7n - 1 ____ ____ ____

