Consecutive sums

Many numbers can be expressed as the sum of two or more consecutive integers.
15=7+8

10=1+2+3+4

What can you say about numbers which can be expressed in this way?  

Try to prove your statements

· Which class or classes would you teach this problem to? Why?

__________________________________________________________________

__________________________________________________________________
__________________________________________________________________

__________________________________________________________________

· Nrich asks: ‘What can you say about numbers which can be expressed in this way?’
Can you think of other questions you might ask your learners in relation to this problem?
__________________________________________________________________

__________________________________________________________________

__________________________________________________________________

· How will you differentiate? 
__________________________________________________________________

__________________________________________________________________

__________________________________________________________________

__________________________________________________________________

· Which department resources can you use to teach this problem to lower or higher ability groups?
__________________________________________________________________

Consecutive sums hints: 

Start by trying some simple cases.

Which numbers can be written as the sum of two consecutive numbers?
Which numbers can be written as the sum of three consecutive numbers?
Which numbers can be written as the sum of four, five, six... consecutive numbers?

Can all numbers be written as the sum of consecutive numbers?

1+2+3=6 so 2+3+4 must add up to 3 more. 
· Will you introduce the hints to your classes? If so, how and when will you do this?
__________________________________________________________________

__________________________________________________________________

__________________________________________________________________

__________________________________________________________________

· Discuss other hints you might use with your class

__________________________________________________________________

__________________________________________________________________

__________________________________________________________________

__________________________________________________________________

[image: image1.png]


