
SOLUTION TO AMM PROBLEM # 11384

ÁNGEL PLAZA

Problem# 11384 Proposed by Moubinool Omarjee, Lycée Jean-Lurcat, Paris, France.
Show that

∞∑

n=1

(−1)⌊
√

n⌋

(pn

converges.

Solution. It is enough to apply the Leibnitz’s Theorem for alternatingseries. Note that

∞∑

n=1

(−1)⌊
√

n⌋

pn

=
∞∑

n=1

(−1)n

(n+1)2−1∑

k=n2

1

pk

=
∞∑

n=1

(−1)n
an

2n + 1

p(n+1)2−1

< an =

(n+1)2−1∑

k=n2

1

pk

<
2n + 1

pn2

n→∞
−→ 0

an − an+1 >
2n + 1

p(n+1)2−1

−
2n + 3

p(n+1)2
> 0

¤

DEPARTMENT OFMATHEMATICS, UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA , 35017–LAS

PALMAS G.C. SPAIN

E-mail address: aplaza@dmat.ulpgc.es


