
Mathematics Higher Level for the IB Diploma

Copyright Cambridge University Press 2013. All rights reserved. Page 1 of 3

Chapter notes: 7 Sequences and series

Overview
In sections 7E and 7F, logarithms will be used. If this has not been taught, these questions can still be
done using the calculator to solve equations. It needs approximately five hours of teaching time.

Introductory problem
This problem illustrates applications to the real world. It also gives some insight into how fast
geometric growth can be. Students might like to estimate the answer at this stage, then come back to
the problem after looking at geometric series. The worked solution is given at the end of the chapter,
page 214; the idea being that students should be able to answer the question using the methods
covered in the chapter.

7A General sequences, p190

There is often confusion between a term’s position, n, and its value, un.

In the ‘Research explorer’ box on page 191, the link between the Fibonacci sequence and the golden
ratio comes from the formula for the sequence:

n n
nF

 
 






where,
1 5

2
 
 and

1 5

2
   .

7B General series and sigma notation, p193
Students are often intimidated by sigma notation. In the IB, questions requiring manipulation of
expressions with sigma notation are usually not required – students need only be able to understand
what it means. One major teaching point is the difference between dummy variables and real
variables.

7C Arithmetic sequences, p195
Hints for the grade 7 questions:

8. The number of digits goes up in an arithmetic sequence between pages 1 and 9 then a different
arithmetic sequence between pages 10 and 99, and another between pages 100 and 999.

7D Arithmetic series, p199
This work often links to work on inequalities (section 4G). The hardest questions do not make it
obvious that an arithmetic sequence is involved at all (e.g. question 11).

Hints for the grade 7 questions:

10. Set up two simultaneous equations to find u1 and d.

11. Numbers which are multiples of both 21 and 14 are multiples of 42. Find the sum of all relevant
multiples of 42.

Mathematics Higher Level for the IB Diploma

Copyright Cambridge University Press 2013. All rights reserved. Page 2 of 3

7E Geometric sequences, p201
We recommend that you cover logarithms before looking at this section. Without logarithms,
numerical methods or a GDC will be required. Worked example 7.14 deals with a situation which can
cause confusion. It does not often appear in examinations, so you might wish to look at it only briefly.

In the ‘Theory of knowledge issues’ box on page 204, it might be interesting to show students familiar
with complex numbers that log(−x) = log x iπ is a possible interpretation.

Hints for the grade 7 questions:

10. Equations can be formed by finding expressions for the common ratios and differences.

11. Consider S1 and S2 to find the first two terms of the arithmetic sequence.

7F Geometric series, p205
In Worked example 7.16, the common ratio is greater than one so dividing both sides of the inequality
by log r does not cause an issue. You might like to remind students that if r was less than one, we
would have to be more careful.

7G Infinite geometric series, p207
There are many philosophical problems dealing with convergence, of which the most famous are
Zeno’s paradoxes.

In the ‘Theory of knowledge issues’ box on page 208, there is reference to different groupings of the
terms of a geometric sequence:

 S∞ = a – a + a – a + a – a ...

One grouping suggests:

 S∞ = (a – a) + (a – a) + (a – a) ...

 = 0 + 0 + 0 ...

 = 0

Another grouping is:

 S∞ = a + (–a + a) + (–a + a) + (–a ...

 = a + 0 + 0 + 0 ...

 = a

Mathematics Higher Level for the IB Diploma

Copyright Cambridge University Press 2013. All rights reserved. Page 3 of 3

The grouping which students often find most confusing is when the sequence is rewritten twice,
slightly offset:

 S∞ = a – a + a – a + a – a ...

 S∞ = a – a + a – a + a – a ...

Adding these together we get:

 2S∞ = a + 0 + 0 + 0 ...

So, S∞ =
2

a

This highlights the danger of doing something as simple as grouping with infinite series.

Hints for the grade 7 questions:

10. ERRATA: This question should read 2
x
 instead of 2x.

You may like to use a graph to determine when 2
x
 is less than 1.

11. The trap to avoid is to use the formula inappropriately. The function is only convergent in one
part.

7H Mixed questions, p211
The new syllabus has a greater emphasis on applications, so you might expect to see more questions
of this style.

Hints for the grade 7 questions:

7. There are two geometric series here – the heights on the way up and on the way down. You may
want to treat them separately.

8. Students should recognise the result in (a) as a geometric series.

