[image: image1.png]

Name
[image: image7.png]“A 4% K A4k kA

Class

Date
[image: image8.png]Sequence A:

Patterns and Inductive Reasoning
2-1

Practice

Form G
Find a pattern for each sequence. Use the pattern to show the next two terms.

 1. 5, 11, 18, 26, …
2. A, B, D, E, G, H, …
3. (3, 6, (12, 24, (48, …
4. 1, 5, 30, 210, 1680, …
5.
Use the sequence and inductive reasoning to make a conjecture.

6. How many sides does the fifth figure of Sequence A have?
7. How many sides does the tenth figure of Sequence A have?
8. How many sides does the fourteenth figure of Sequence A have?
 Sequence B: (5, 4, (2, (5, 4, (2, (5, 4, (2, …
9. What is the tenth term of Sequence B?
 10. What is the fifteenth term of Sequence B?
Make a conjecture for each scenario. Show your work.
 11. the square of an odd number
12. the cube of a negative number
13. the product of two even
14. the product of a multiple of 5
numbers and an odd number
and a multiple of 2
Find a pattern for each sequence. Use inductive reasoning to show the next two terms.
 15. 3, 5, 9, 17, …
16. 1, 4, 6, 24, 26, …
 17. 5, 3, 9, 7, 21, …
18. 1, –2, 2, –4, 0, …
 19. 0.3, (0.09, 0.0027, …
20.
[image: image2.wmf]

2

3

,

4

9

,

8

2

7

,

.

.

.

 21. 2, 3, 5, 8, 13, 21, …
22. 4, 7, 12, 19, 28, …
Prentice Hall Geometry • Teaching Resources
Copyright © by Pearson Education, Inc., or its affiliates. All Rights Reserved.
3
Name

Class

Date
[image: image3.png]

Patterns and Inductive Reasoning
2-1

Practice (continued)

Form G
Use inductive reasoning to make a prediction for each scenario.
[image: image4.jpg]Livestock Water Use by Month

Water Used
(1000s of gallons)

AaNWBARUAN®

April May June July

23. A farmer keeps track of the water his livestock uses each month.
a. Predict the amount of water used in August.
b. Is it reasonable to use the graph to predict water consumption for October? Explain.
[image: image5.png]Sales ($1000)

T

Snow Cone Sales

%

I

75 80 85 90 95 100
Temperature (°F)

24. Hannah sells snow cones during soccer tournaments. She records data for snow cone sales and
temperature.
a. Predict the amount of snow cone sales when the temperature is 100°F.
b. Is it reasonable to use the graph to predict sales for when the temperature is 15ºF? Explain.
Find one counterexample to show that each conjecture is false.
25. The sum of two integers is always positive.
26. The product of two mixed numbers is never a whole number.
27. All four-sided figures are rectangles.
28. Patterns Draw the next two figures in the sequence shown below.
[image: image6.png]CHEEAA

29. Open-Ended Use letters of the alphabet and create two different sequences that begin with the same two letters.
30. Writing Think about all of the things you did this morning. Choose one activity and explain how you used inductive reasoning to complete it.
Prentice Hall Geometry • Teaching Resources
Copyright © by Pearson Education, Inc., or its affiliates. All Rights Reserved.
4
_1245224291.unknown

