Квадратные и прямоугольные числа.

1. Продолжите последовательность

1, 4, 9, 16, 25, 36....

Как образуется каждое следующее число?

Было получено два ответа:

а) каждое число в последовательности – это сумма первых нечётных чисел:

4=1+3; 9=1+3+5; 16=1+3+5+7; 25=1+3+5+7+9 и т.д.

б) это последовательность квадратов натуральных чисел:

4=2×2; 9=3×3; 16=4×4; 25=5×5 и т.д., то есть, площадей соответствующих квадратов:

[image: image1.emf] [image: image2.emf] [image: image3.emf] [image: image4.emf] [image: image5.emf]
2. Как доказать, что сумма первых нечётных чисел всегда равна квадратному числу?

Вот доказательство пифагорейцев.
Нечётные числа они изображали в виде уголков и называли их гнóмонами:

[image: image6.emf][image: image7.emf] [image: image8.emf] [image: image9.emf] [image: image10.emf]
 1
 3
 5

 7

 9

Это нечётные гномоны.
А дальше гномоны складывались так:
	4=1+3=2×2
	9=1+3+5=3×3
	16=1+3+5+7=4×4
	25=1+3+5+7+9=5×5

	[image: image11.emf]
	[image: image12.emf]
	[image: image13.emf]
	[image: image14.emf]

3. Докажите, что сумма двух соседних треугольных чисел – квадратное число

4. Продолжите последовательность:

2, 6, 12, 20, 30, 42, ...

Как образуется каждое следующее число?

6=2+4; 12=2+4+6; 20=2+4+6+8; 30=2+4+6+8+10 и т.д.

То есть каждое число в последовательности - это сумма первых чётных чисел.
Чётные числа пифагорейцы также изображали в виде гнóмонов:

[image: image15.emf] [image: image16.emf] [image: image17.emf] [image: image18.emf] [image: image19.emf]
 2

4
 6

 8

10
Это чётные гномоны.

5. Докажите с помощью чётных гномонов, что сумма первых n чётных чисел равна n·(n+1).

Проверьте на нескольких первых числах последовательности из п. 4.

Например, 20=2+4+6+8=4×5.

Числа вида n·(n+1) пифагорейцы называли прямоугольными, т.к. они представляют собой площади прямоугольников со сторонами n и n+1.

