College Bound Math Problems #14

week of February 2, 2015

The table below is used in all the problems. The first row is filled like this:

In the first column put 1.

Double it (to get 2) and add 1 (to get 3). Put the result in column a.

Square that (to get 9), subtract 1 (to get 8) and divide by 2 (to get 4).

Put that in column b.

Finally, add 1 (to get 5) and put the result in c.

The next row starts with 2. The same operations then give 5, 12 and 13.

	#
	a
	b
	c

	1
	3
	4
	5

	2
	5
	12
	13

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

1.
Check to see that the row starting with 2 has been done correctly, like this:
Double it, add 1 and put the result in column a of the same row.

Square that result, subtract 1 and divide by 2. Put this result in column b.

Add 1. Put the result in column c.

Now pick any other positive integer, put it at the start of the first empty row and do the same operations. (That is, double it and add 1 to get a, etc.)

2.
In each row, let
[image: image1.wmf] be the number in column a. Similarly
[image: image2.wmf] is the number in column b and
[image: image3.wmf] is the number in column c. For each row show that
[image: image4.wmf]. For example, in the row that begins with 1, the values are
[image: image5.wmf],
[image: image6.wmf] and
[image: image7.wmf], so each side is
[image: image8.wmf].
[image: image9.wmf] and
[image: image10.wmf]. Show that this works for the row that begins with 2 and also for the row that you filled in starting with a different number in Problem #1.

3.
Using a different row in the table choose another number as the starting number and show that you get results for which
[image: image11.wmf]. Do this again with another number. In each case you will find that
[image: image12.wmf]. If you are doing this with large numbers, you may wish to use a calculator.

Please read #4, even if you don't do it.

4.
[Optional:] What 's going on? Why do those steps (doubling, adding, squaring, ...) always turn out to make
[image: image13.wmf]?

Hint:
[image: image14.wmf] Offer: If you solve it, come to MathLab for a prize.

_1357616348.unknown

_1357616397.unknown

_1357625479.unknown

_1357625562.unknown

_1357781011.unknown

_1357625398.unknown

_1357616371.unknown

_1357616277.unknown

_1357616294.unknown

_1357616244.unknown

_1357561497.unknown

