NOTAS DE ALGEBRA I ENZO R. GENTILE

EUDEBA EDICIONES PREVIAS

EDICIONES PREVIAS

UNIVERSE UNALIUMAL DE LA PLATA

- 6 ENE. 1987

INV.

472786

Pricem adición corregida y aumentada: setiembre de 1984

Fundebe por la Universidad de Buenos Aires

C 1984

COUNTRIAL UNIVERSITARIA DE BUENOS AIRES

Nocue lad de Economía Mixta

Eav about 1571/73

18/08 - 0-23-0107-2

MERC O EN LA ARGENTINA

INDICE

•		٠.
PRO	LOGO A UN CURSO DE ALGEBRA I	IX
0.	INTRODUCCION	1
•	A. Una breve disgresión, 1; B. Lógica proposicional, 6.	
I.	NUMEROS REALES, PROPIEDADES DE CUERPO ORDE- NADO	13
n.	NUMEROS NATURALES	37
	Conjuntos inductivos y números naturales, 37; Coeficientes binomiales y fórmula del binomio, 64; Complementos: 1. Principio de buena ordenación, 82.	· .
III.	ANILLO DE ENTEROS RACIONALES	105
	Teorema Fundamental de la Aritmética, 144; Apéndice, 185.	
IV.	NUMEROS RACIONALES	197
v.	ESTRUCTURAS ALGEBRAICAS: GRUPOS Y ANILLOS Noción de morfismo, 255.	239
VI.	ANILLO DE POLINOMIOS	293
,	Noción de indeterminada sobre un anillo, 293; Teorema Fundamental de la Aritmética en K[X], 319; Máximo común divisor, 334; Polinomio derivado. Multiplicidad, 341; Apéndice: Fórmula de Leibnitz, 353; Polinomios con coeficientes en z: Polinomios primitivos ~Criterio de Eisenstein, 355.	`
VII.	NUMEROS COMPLEJOS	403
	Introducción, 403; Polinomios complejos, 422; Un poco de geometría en el plano complejo, 442; Apéndice: Funciones Irlgonométricas, 476.	
API0	NDICE I. Gn: Grupo de raíces enésimas de la unidad	487
APIG	N1) I(If If, Algebra de conjuntos	525
	1, La noción de conjunto, 525; 2. Conjunto universal, relación de inclusión, 531; 3. Algebra de conjuntos, 536; 4. Conjunto	

NOTAS DE ALGEBRA I

de partes de un conjunto, 544; 5. Producto cartesiano de conjuntos, 550; 6. Relaciones, 555; 7. Aplicaciones, 583.

APENDICE III. Existencia de indeterminada sobre un anillo conmu-	
tativo con elemento neutro	7
APENDICE IV) Análisis combinatorio (revisión)	Ę
APENDICE V. (Complemento al capítulo VI)	9
APENDICE VI. Festival de problemas de aritmética	7
BIBLIOGRAFIA	3

PROLOGO A UN CURSO DE ALGEBRA I

Objetivo: lograr el manejo de las estructuras algebraicas derivadas de la aritmética ordinaria. O sea, el estudio y el manejo de las operaciones algebraicas y de otras estructuras asociadas. Más precisamente, se trata de estudiar las propiedades de la suma y producto de números reales y de otra estructura adicional importante, la de orden.

Técnicamente los números reales se introducen como un cuerpo ordenado, lo cual si bien no caracteriza a éstos, sirve perfectamente a los fines del curso. El axioma de completitud, necesario para caracterizar al cuerpo real, se estudia en el curso de Análisis I, de manera que quien haga ambos cursos tendrá una presentación completa. El cuerpo ordenado de números reales se denotará con la letra mayúscula R. (Digamos, de paso, para el lector no informado, que la estructura de orden en R es responsable de la siguiente propiedad fundamental en R: "si a_1 , ..., a_n son números reales, entonces $a_1^2 + \ldots + a_n^2 = 0$ implica $a_1 = \ldots = a_n = 0$ ".)

Seguidamente se estudian con mayor detención, dentro de R, los números naturales. Intuitivamente hablando el subconjunto de R de números naturales, que denotamos con la letra N, es "generado inductivamente" por el número real 1, en la forma

$$\begin{array}{r}
 1 \\
 2 = 1 + 1 \\
 3 = 2 + 1 \\
 4 = 3 + 1
 \end{array}$$

y en general si el número real a ha sido construido en esta forma, el número a + 1 es un número natural. Para precisar esta definición se introduce la noción de conjunto inductivo de números reales. Entonces en función de este concepto, un número real es natural si y sólo si pertenece a todo conjunto inductivo de R. El Principio de Inducción en N es la propiedad esencial resultante de esa definición. Un manejo del Principio de Inducción resulta fundamental en todo el curso. También conviene introducir una propiedad importante, equivalente al Principio de Inducción, llamada el Principio de Buena Ordenación, que a veces es más manejable que el Principio de Inducción. Una aplicación importante de los números naturales es la que permite "contar" los elementos de un conjunto finito, lo que da lugar a la llamada Combinatoria.

Aparecen luego los números enteros, que simbolizamos con la letra Z, cuya definición es clara: es la menor estructura de R, que contiene a los números naturales y a sus opuestos aditivos. Como consecuencia, es posible efectuar en Z la resta: o sea dados a y b en Z existe un único entero c tal que b + c = a. La estructura definida en Z nos lleva a hablar del anillo de números enteros. Es la estructura más conveniente al Algebra y ella constituye, efectivamente, el objeto de estudio de todo el

curso. Se trata de determinar la estructura de Z, o sea de determinar las propiedades que caracterizan a Z completamente. Así aparecen el algoritmo de división, su propiedad fundamental, que permite desarrollar toda la teoría de divisibilidad hasta llegar al Teorema Fundamental de la Aritmética sobre la representación y unicidad de los números enteros (distintos de 1, 0, -1) en producto de primos. Es éste un verdadero teorema de estructura, pues permite escribir los números enteros en términos de un cierto subconjunto del mismo, el conjunto de números primos. El estudio de Z es propiamente la llamada aritmética, y contra lo que muchos sospechan, la matemática toda tiene una motivación fundamental en ésta. Diríamos que el objeto fundamental del curso de Algebra I consiste en el estudio y el manejo del conjunto Z de números enteros y de las propiedades que mencionamos más arriba. Pero sobre todo interesa el manejo de los resultados, ya que los mismos aparecen en situaciones bastante diferentes en Algebra.

Posteriormente se introducen las estructuras algebraicas (tratamiento abstracto de la noción de operación, estructuras de semigrupo, grupo y anillo) que unifican un poco el panorama y sugieren una generalización natural de Z. Conviene destacar, en esta parte, la noción fundamental de morfismo de estructuras algebraicas. Si en dos conjuntos A y B hemos definidos sendas operaciones $(a_1, a_2) \rightarrow a_1 \cdot a_2 y(b_1, b_2) \rightarrow b_1 \cdot b_2$ respectivamente, un morfismo de A en B es toda aplicación f:A → B de A en B tal que $f(a_1 \cdot a_2) = f(a_1) \cdot f(a_2)$, cualesquiera sean a_1 , a₂ en A. La noción de morfismo es la que permite entonces comparar la estructura algebraica de A con la de B, porque un morfismo respeta las operaciones. Una situación interesante ocurre cuando f es además una aplicación biyectiva, decimos entonces que f es un isomorfismo (o que A y B son isomorfos). Estructuras isomorfas son "indistinguibles" algebraicamente hablando. Así por ejemplo los números reales positivos $R_{>0}$ con la operación producto y los números reales R con la suma ordinaria son algebraicamente indistinguibles, porque es posible definir un isomorfismo entre ambas estructuras, éste es la aplicación logaritmo, como el lector imaginará.

De este modo podemos pasar inmediatamente a una estructura fundamental: el anillo de polinomios. Parece contradictorio decir que este anillo tenga una importancia fundamental, cuando manifestamos lo mismo para el anillo Z. No hay, sin embargo, ambigüedad. Por el contrario, esta nueva situación muestra un poco la fecundidad de las ideas en matemática. El anillo de polinomios (dicho con mayor precisión: al anillo de polinomios en una indeterminada X con coeficientes en un anillo K) que escribiremos con K[X] admite, cuando K es un cuerpo, toda una teoría de la divisibilidad, a la manera de Z.

Dicho en otra forma, Z y K[X] si K es un cuerpo, resultan ser modelos de la misma estructura abstracta, a saber, la de anillo de integridad euclidiano (o dominio euclidiano). Por lo tanto, Z y K[X], K un cuerpo, no son cosas esencialmente distintas, desde cierto punto de vista, que hace al curso de Algebra I.

Este es un hecho importante de destacar, pues simplifica notoriamente el estudio y facilita a su vez el manejo de ambas vituaciones.

La forma de introducir en cursos y libros la noción de polinomio presenta dificultades. En este curso, optamos por definir la noción de elemento trascendente sobre un anillo K. Ha trata de considerar un anillo K sumergido en un anillo K' y considerar elementos x en K' con la siguiente propiedad: si ao, an son elementos de K entonces

 $a_0 + a_1 \cdot x + \ldots + a_n \cdot x^n = 0$ en K'

si y sólo si $a_0 = a_1 = \ldots = a_n = 0$. Como consecuencia, si se tiene

$$k_0 + k_1 \cdot x + \ldots + k_n \cdot x^n = k_0' + k_1 \cdot x + \ldots + k_n \cdot x^n$$

con k_0 , k_1 , ..., k_n ; k_0 , k_1 , ..., k_n en K, entonces $k_0 = k_0$, $k_1 = k_1$, ..., $k_n = k_n$. Por lo tanto si x es un elemento trascendente sobre K, la forma de escribir una expresión del tipo

$$a_0 + a_1 \cdot x + \ldots + a_n \cdot x^n$$

con a_0, \ldots, a_n en K (expresión polinomial) es única. La totalidad de expresiones del tipo (*) forman un anillo, que si x es trascendente sobre K, denominamos el Anillo de Polinomios en x con coeficientes en K. Lo denotamos con K[x]. Si y es otro elemento trascendente sobre K los anillos K[x] y K[y] son isomorfos. De aquí abstraemos la noción de anillo de polinomios K[X], donde X representa un elemento trascendente genérico.

Una noción relevante en la teoría de polinomios es la de raíz de un polinomio. Para que un polinomio sobre un cuerpo K posea raíces, se construyen las llamadas extensiones algebraicas de K. Así aparece el cuerpo de números complejos. denotado por la letra C. C se construye a fin de encontrar raíces del polinomio real X² + 1. Sin embargo, C resulta ser más rico de lo esperado, pues se demuestra que todo polinomio real de grado positivo posee una raíz en C. O sea, C es lo que se ha dado en llamar, un cuerpo algebraicamente cerrado. Estas situaciones se estudian con la máxima generalidad en álgebra, de manera que desde ya, el lector debe pensar con un poco de generalidad, para que sus conocimientos le rindan beneficios futuros. Dicho más claramente, no hay que pensar que el cuerpo C de números complejos es un conjunto de pares de números reales con ciertas operaciones sino, pensar que C es una extensión de R donde los polinomios reales tienen raíces. Esto nos permitirá considerar, así, extensiones de los más variados cuerpos. Esta idea de la generalidad, de no aferrarse demasiado a las cosas es capital para estudiar álgobra (y matemática).

Este es pues el esquema del curso de Algebra que presentamos en forma de Notas en el texto. Las mismas son el resultado de la experiencia de cursos y apuntes que proceden del año 1963, desarrolladas sistemáticamente en la Facultad de Ciencias Exactas y Naturales de la Universidad de Buenos Aires

y en el Instituto de Matemática, Astronomía y Física de la Universidad de Córdoba.

Quisiera completar este Prólogo haciendo una digresión que se refiere al estudio de la matemática. Necesito aclarar, al respecto, que en la actualidad existe la creencia de que, con buenos textos, apuntes claros y clases magistrales se puede aprender matemática. La realidad nos demuestra el error de este concepto.

Es lamentable observar cómo mucha gente malgasta su tiempo estudiando esta disciplina con un mal método que sólo conduce a la insatisfacción y la frustración. Generalmente se comienza un curso insistiendo en la necesidad de lograr no la memorización sino el manejo de los conocimientos mediante la participación creativa, inquisitiva y en especial la ejercitación adecuada. Los alumnos lo aceptan con entusiasmo, pero rápidamente se abandona el trabajo en busca de la línea de menor esfuerzo, es decir la línea que conduce a obtener el título.

Divagación nostálgica: difícilmente se pueda estudiar cualquier rama de la matemática actual sin un "manejo" algebraico razonable. Usamos la palabra manejo y no la de "estudio", porque en matemática no es suficiente "estudiar" en el sentido corriente de esta palabra. El álgebra está "metida" en toda la matemática. Se podría decir grosso modo que la (mal llamada) matemática moderna consiste en la algebrización masiva de la llamada matemática clásica. Es bien conocida la utilidad del álgebra en la química y en la física, por "vía" de la teoría de representaciones de grupos. Pero eso ya resulta clásico; en la actualidad hay partes del álgebra de insospechada importancia en física. Por ejemplo: la teoría de álgebras de Lie, en teoría de partículas elementales. En general muchos capítulos del álgebra hun adquirido vigencia y aparecen inesperadamente despertando el interés de ecónomos, biólogos, estadísticos. Sin embargo, paradójicamente, en las mismas universidades, químicos, ecónomos, biólogos... plantean a los alumnos de esas disciplinas la inutilidad de estudiar el álgebra (y la matemática).

El esquema tradicional de la escuela secundaria y de otras minus de la enseñanza universitaria, no son aplicables en matemitica. No es fácil explicar esto, pero el estudio progresivo de la matemática lo conduce hacia su entendimiento. Estudiar en general significa memorizar una serie de cosas que constituyen una materia, para luego ser aplicadas "tal cual". Por ejemplo, con muy buena memoria se podría ser un buen médico, un

abogado, pero no necesariamente un buen matemático. La razón es clara, la matemática configura un mundo nuevo en cada instante, un teorema plantea problemas, un problema resuelto plantea más problemas, la memoria no interesa. Lo que sirve es la capacidad de actuar, de hacer, de inventar. La matemática, desde lo más elemental hasta lo más complicado, requiere una actitud creativa, de gran curiosidad, de observación, de "querer". Esa actitud está en relación con el manejo, es inútil saber una cosa si no se sabe cómo utilizarla. Nuestra experiencia nos ilustra la "falacia" del "entender una cosa". Uno cree siempre que entiende un teorema, lo puede repetir, explicar, y convencer a otros de que así sucede, pero no es así. Por ejemplo, el llamado teorema fundamental de la aritmética asegura que todo número entero distinto de -1, 0 y 1 se puede escribir en una única forma como producto de números primos. El alumno lo estudia, puede repetir su demostración, pero difícilmente lo entienda. Para probar esta afirmación es suficiente comprobar el esfuerzo que significa hacerle "ver" que igualdades del tipo

$$m^2 = 2 \cdot n^2$$

$$m^2 = 15 \cdot n^2$$

son imposibles en el campo de los números enteros, pues dan lugar a factorizaciones en producto de primos estrictamente distintas.

Otro ejemplo. Lograr que se adquiera en los cursos de Algebra Lineal la noción de independencia lineal resulta por momentos, desesperante. La razón es siempre la misma, entra dentro del esquema de esta divagación: no es cuestión de memorizar una definición, sino de lograr su manejo por medio del ejemplo y de la ejercitación, aunque siempre con plena participación.

Con el desarrollo tremendo de otras ramas del conocimiento que requieren el uso de ideas y de métodos matemáticos, se determina que no es cuestión de saber sino de como utilizar esas ideas y métodos.

¿Cómo se debe estudiar (con mayúscula), para lograr ese "manejo" (feeling)?

No es tarea fácil. Se debe disponer de un alto grado de conciencia, tratando de penetrar en las cosas y sin prisa. Aquellos que comienzan corriendo nunca llegan, como sucede en la banda de Möbius: no por mucho andar se llega a ver la "otra" cara. Los resultados no se deben aceptar tan rápidamente,

es necesario lograr entendimiento y ejemplos própios. La ejercitación adquiere un valor fundamental, es allí donde desarrolla los músculos propios y descubre la verdadera comprensión. La consulta atinada de la bibliografía clásica mostrará la fuerza y la belleza de la matemática. Cito y rindo mi homenaje a un gran libro en ese sentido: A course of pure mathematics de G. H. Hardy, obra que me ayudó a entender qué es matemática. Finalmente, si se piensa que la matemática es palabra muerta remito al lector a la Hemeroteca de Matemática de su Universidad (si la hay) para que descubra la cantidad impresionante de Revistas y Publicaciones Matemáticas de casi todos los países del mundo, que muestran la cantidad fabulosa de matemática que se hace, mientras nosotros discutimos cómo y qué estudiar.

Courmayeur, Opus 732

Enzo R. Gentile

CAPITULO 0

INTRODUCCION

A. Una breve digresión

En este curso de álgebra (y en general en matemática) se hacen afirmaciones, se enuncian propiedades, se definen cosas, se hacen demostraciones, se dan ejemplos y "contraejemplos". Es claro que para que nuestra labor tenga un desarrollo feliz debemos lograr que todas las formulaciones se hagan con la máxima precisión.

Es pues altamente deseable poseer un lenguaje que nos permita efectuar nuestras afirmaciones sin ambigüedades, con claridad y también economía.

Puede ser útil tomar un ejemplo para fijar ideas.

Tomemos el juego de ajedrez. El lector que estudie un poco de matemática, notará que el esquema de juego del ajedrez es bastante análogo al esquema de trabajo en Matemática. Tablero, fichas, corresponde a tener entes matemáticos (por ejemplo, puntos, rectas, conjuntos numéricos, funciones, matrices,...) reglas de movimiento que corresponden a reglas válidas de razonamiento. Mover las piezas corresponde a "hacer matemática" (esencialmente: probar teoremas).

Pero además, los ajedrecistas poseen una forma de escribir mas partidas

1 P-R4	. 1 P—R4
2 C-DA3	2 C-RA3
3 P-A4	3 P—D3?

linta situación es ideal. En matemática es muchísimo más complicado lograr un lenguaje general realmente útil y práctico.

Nosotros en este curso nos contentaremos con hacer uso de algunos elementos de la lógica proposicional sin mayores pretensiones.

Antes de entrar a formalizar fijemos la idea con algunas situaciones que se presentan a menudo al estudiar matemática.

Por ejemplo, en Matemática interesa saber negar una proposición dada. Así, si pedimos a varias personas no entrenadas en matemática, negar la proposición: "En todo triángulo isósceles hay dos lados iguales", no es extraño que aparezcan respuestas distintas.

Analicemos esta afirmación.

En ella hablamos de triángulos y de triángulos isosceles (o sea por definición con dos ángulos iguales).

Si con un símbolo T denotamos genéricamente un triángulo en un plano dado, nuestra afirmación es:

cualquiera sea T isósceles, existen en T dos lados iguales.

La negación es:

existe un T isósceles tal que no son iguales todos los pares de lados de T...

Otro ejemplo. Cuando se dice en Geometría que: "En un triángulo un lado es menor que la suma de los otros dos" se está afirmando más precisamente lo siguiente:

"En todo triángulo, cualquier lado es menor que la suma de los otros dos".

La negación de esta proposición es:

"Existe un triángulo y un lado del mismo que no es menor que la suma de los otros dos".

La negación de: "Todo número primo es impar", es

"Existe un número primo que no es impar".

Proponemos al lector negar la siguiente afirmación (tomada de Godement, Algebre):

"En todas las cárceles, todos los preses edian a todos los guardianes".

Ejemplo: Veamos qué conclusión podemos sacar de las dos afirmaciones siguientes (premisas):

- P₁) "Si un astro brilla con luz propia, entonces el astro es una estrella"
 - P₂) "Un astro (dado) no es una estrella".

Una conclusión es: "El astro (dado) no brilla con luz propia". ¿Sí? (Dé el lector algún argumento, en favor de esta conclusión.)

Pregunta: ¿Cuál será la negación de P₁? P₁) dice más precisamente que: "Para todo astro, si brilla con luz propia, entonces es una estrella".

La negación será:

"Existe un astro con luz propia y que no es estrella".

Ejemplo: Sea la afirmación: "Si un número entero es divisible por 6 entonces es divisible por 3".

Formemos la proposición: "Si un número no es divisible por 6 entonces no es divisible por 3".

Nos preguntamos si las afirmaciones anteriores son equivalentes (o si expresan la misma propiedad).

Notemos que decir: "Si un número entero es divisible por 6 entonces es divisible por 3" se expresa más precisamente así: "Cualquiera sea el número entero, si es divisible por 6 entonces es divisible por 3".

Análogamente con la segunda proposición.

Uno sabe de la aritmética elemental que la primera afirmación es verdadera. La segunda en cambio es falsa. En efecto, el número 3 no es divisible por 6, pero es divisible por 3.

Aquí se presenta una situación interesante de analizar y corriente en matemática. Al afirmar: "Cualquiera sea el número entero, si es divisible por 6 entonces es divisible por 3", para determinar su validez necesitamos dar una "demostración". Cosa distinta ocurre con la segunda afirmación: "Cualquiera sea el número entero, si no es divisible por 6 entonces no es divisible por 3". Esta afirmación es falsa, y la demostración de su falsadad consiste en mostrar lo que se denomina un "contrapiemplo" (a esa afirmación). El número 3 es precisamente un contrapiemplo. Uno puede exhibir muchos más, por ejemplo, verifique el lector que todo múltiplo impar de 3 es contrapiemplo a esa afirmación. De varios contrapiemplos uno siempre

elige el "mejor", en este caso 3, entendiendo por mejor aquel que resuelve la cosa con menor esfuerzo.

Resumiendo, ante cualquier afirmación hecha en matemática caben dos cosas por hacer: dar una demostración o dar un contraejemplo; la demostración no apela nunca a ejemplos particulares. La experiencia nos dice que los alumnos no ven en general la cosa muy claramente. Es típico y corriente ver cómo algunos tratan de probar una afirmación "verificando" su validez en algunos casos particulares. Si tratamos de probar que si un número es divisible por 6 entonces lo es por 3, no es suficiente dar (por muchos que sean), ejemplos donde esta propiedad se verifica, como podría ser dar

$$6 = 6 \cdot 1$$
 y $6 = 3 \cdot 2$
 $12 = 6 \cdot 2$ y $12 = 3 \cdot 4$
 $18 = 6 \cdot 3$ y $18 = 3 \cdot 6$...

Una demostración es la siguiente. Recordemos que decir que un número entero a divide a un número entero b, significa la existencia de un entero c tal que $b = a \cdot c$. Por lo tanto, si b denota un número entero, suponer que b es divisible por 6 significa afirmar la existencia de un entero c tal que $b = 6 \cdot c$. Ahora, como $6 = 3 \cdot 2$ podemos escribir

$$b = 6 \cdot c = (3 \cdot 2) \cdot c = 3 \cdot (2 \cdot c)$$

y siendo 2 · c un número entero, hemos aprobado que b es divisible por 3. Este razonamiento es válido para todo entero b y constituye, pues, una demostración de la afirmación correspondiente.

Recordemos la samosa Conjetura de Fermat en Teoría de Números. Fermat hizo la siguiente afirmación: "Para todo número entero n mayor que 2 no es posible encontrar enteros x, y, z tales que verifiquen la igualdad x" + y" = z"". Como aún no se sabe si la misma es verdadera o salsa, uno puede intentar dos cosas, "domostraria" o "dar un contraejemplo". Lo primero parece más dissell, puen para lo segundo uno cuenta con la ayuda de las computadoras. Nadio aún ha logrado ninguna de las dos cosas. Si uno hace la misma asirmación que Fermat, pero con n mayor o igual de 2, la cosa se resuelvo por la negativa. O sea, uno puede mostrar un contraejemplo a la asir-

mación de Fermat, mostrando para n = 2 enteros particulares que verifican la igualdad. Por ejemplo

$$3^2 + 4^2 = 5^2$$

Dejamos como ejercicio para el lector determinar, utilizando sus conocimientos de Aritmética, cuáles de las proposiciones siguientes son verdaderas:

- a_1) Si un número entero es divisible por 6 entonces es divisible por 3.
- a₂) Si un número entero es divisible por 6 entonces no es divisible por 3.
- a₃) Si un número entero no es divisible por 6 entonces es divisible por 3.
- a₄) Si un número entero no es divisible por 6 entonces no es divisible por 3.
- a_s) Si un número entero es divisible por 3 entonces es divisible por 6.
- a₆) Si un número entero es divisible por 3 entonces no es divisible por 6.
- a_7) Si un número entero no es divisible por 3 entonces es divisible por 6.
- a₈) Si un número entero no es divisible por 3 entonces no es divisible por 6.

Demostremos un "teorema". Sean s y t números naturales (como ser 1, 2, 3, 4, 5, ...). Se tienen s bolitas y t hoyos. Supongamos las siguientes afirmaciones:

- h₁) Cada bolita está en un hoyo
- h₂) Dos bolitas distintas no están en un mismo hoyo.
- h₃) Cada hoyo contiene por lo menos una bolita.
- h_4) s = t.

Tesis:

Hi tres cualesquiera de las afirmaciones son verdaderas, la Plinta también lo es,

Demostración:

Debemos probar 4 casos:

I) que si h₁) y h₂) y h₃) son verdaderas, también lo es h₄). O sea, debemos probar que s = t, supuesto h_1), h_2), h_3).

h₁) y h₂) me dicen que el número de bolitas no supera el número de hoyos (o sea $s \le t$).

h₃) me dice que el número de hoyos no supera al número de bolitas, (o sea t≤s).

Por lo tanto s = t.

II) Que si h₁), h₂) y h₄) son verdaderas, entonces h₃), lo es así. O sea debemos probar que dos bolitas distintas no están en un mismo hoyo, supuesto h,), h2) y h4).

Razonemos "por el absurdo". Negamos la tesis, o sea negamos h3). Esto significa que suponemos que "existe un hoyo que contiene ninguna bolita".

Estando todas las bolitas en hoyos (por h₁) se sigue de h₂) que hay mas hoyos que bolitas, o sea t > s. Pero esto contra-

La contradicción provino de suponer h₃) falso.

Debe ser pues ha verdadero.

(NOTA: Es interesante observar que las hipótesis se usan todas.)

Dejamos a cargo del lector demostrar los dos casos restantes.

B) Lógica Proposicional

Se entiendo por proposición una sentencia con un único valor de verdad: V · verdadero, F = falso.

El sentido de "verdad" en una teoría matemática es el siguiente: una proposición P es verdad (o verdadera) si es un axioma de la teoría o al es demostrable, por reglas válidas de razonamiento, a partir de los axiomas de la teoría.

O sea, brevemente, el contido de verdad es el de "demos-

trable".

Sean P y Q proposiciones. A través de los conectivos lógicos, "no", "y", "o" as generan las siguientes proposiciones compuestas:

$$-P = \text{no } P$$
 negación
 $P \wedge Q = P y Q$ conjunción
 $P \vee Q = P o Q$ disyunción

Los valores de verdad de estas nuevas proposiciones están dados por las tablas de verdad, reunidas en una. (V = verdadero. F = falso.

P	Q	—Р	$P \wedge Q$	$P \vee Q$
v	v	F	V	V ·
V	F	F	${f F}$	v
F	V	V	${f F}$	V
F .	F	v	${f F}$	\mathbf{F}

Estas nuevas proposiciones están vinculadas por las importantes leves de De Morgan:

$$-(P \lor Q) = -P \land -Q$$
$$-(P \land Q) = -P \lor -Q$$

Por igualdad = debe entenderse que para cada asignación de valor de verdad a P y a Q, $\neg (P \lor Q)$ y $\neg P \land \neg Q$ poseen el mismo valor de verdad.

Análogamente con $-(P \land Q)$ y $-P \lor Q$, o sea la igualdad radica en tener la misma tabla de verdad.

Por ejemplo:

	11 11			
P	Q	$P \lor Q$	$-(P \vee Q)$	—P · ∧ —Q
v	v	V	' F	F
v	F	v	${f F}$	\cdot \mathbf{F}
F	v	V	F	${f F}$
\mathbf{F}	F	F	V	V
\mathbf{F}'	F	F	V	· V

Las leyes de De Morgan nos enseñan a negar correctamente la disyunción y la conjunción.

Así la negación de "4 es impar y 4 es primo" es "4 no es Impar ó 4 no es primo".

La negación de "hoy es martes o hoy es feriado" es "hoy no es martes y hoy no es feriado".

Una proposición compuesta que merece particular atención es $-P \vee \hat{Q}$.

La misma describe una situación típica en matemática, el condicional: "si p entonces q".

Escribamos su tabla de verdad:

. P	Q	—P ∨ Q
V	V	V
V	F	F
F	V	· V
F	F	V

Se observa que si $\neg P \lor Q$ es V, entonces la validez de P "implica" la validez de Q.

Se la denota por

$$P \Rightarrow Q$$

y se lee también P implica Q.

P se denomina el antecedente y Q el consecuente de la conjunción. El lector observará el hecho que de ser $P \Rightarrow Q$ V no se infiere ninguna información sobre los valores de verdad de P y Q.

Sin embargo P → Q es F si P es V y Q es F.

Esta situación es satisfactoria en Matemática y en toda ciencia deductiva. Por ejemplo, las proposiciones siguientes son verdaderas:

$$-1 = 1 \Rightarrow 1 = 1$$

 $-1 = 1 \Rightarrow 2 = 0$

En cambio la proposición

es falsa.

La forma en que so utiliza el condicional en Matemática es la siguiente.

A partir de una proposición P (verdadera o falsa) y utilizando reglas válidas de razonamiento, deducimos una proposición Q.

O sea, utilizando la terminología matemática, deducimos Q de P.

Es evidente que de acuerdo con lo que significa una deducción, no puede un razonamiento matemático deducir una proposición falsa de una proposición verdadera. Sin embargo puede deducir una proposición falsa o verdadera de una proposición falsa.

Por ejemplo, de 1 = -1 (F) elevando al cuadrado ambos miembros, obtenemos 1 = 1 (V).

De 1 = -1, sumando 1 a ambos miembros obtenemos 2 = 0 (F).

Pero si la matemática no es una ciencia contradictoria jamás probaremos 3 = 0 a partir de 1 < 2.

Sigamos.

Si ocurre que $P\Rightarrow Q$ es V y además es P verdadera, entonces, observando la tabla de verdad de $P\Rightarrow Q$, se tiene que Q es verdadera.

Es esto una regla de inferencia, o deducción, que se denomina modus ponens y se simboliza por

$$P \Rightarrow Q$$
 (Premisa 1)
 P (Premisa 2)
 Q (Conclusión)

Entonces insistamos

$$Si \left\{ \begin{array}{cccc} P & \Rightarrow & Q & \text{es} & V & y \\ & & & & \\ P & \text{es} & V & & \end{array} \right\} \quad \text{entonces } Q \text{ es } V$$

Otras denominaciones para la proposición P => Q son

P, solo si Q

Q, si P

P es condición suficiente para Q

Q es condición necesaria para P

Aní, una condición necesaria (pero no suficiente) para que

un triángulo sea equilátero es que sea triángulo isósceles y una condición suficiente (pero no necesaria) para que un triángulo sea isósceles es que sea triángulo equilátero.

Ser divisible por 2 es condición necesaria para ser divisible

por 6, pero no suficiente.

Ser divisible por 8 es condición suficiente para ser divisible por 4, pero no necesaria.

La proposición

$$P \Rightarrow Q \land Q \Rightarrow F$$

La denotamos por

y se denomina el bicondicional o equivalencia.

La expresamos diciendo P si y solo si Q (brevemente P sii Q) ó P es condición necesaria y suficiente para Q. Si P = Q es V, entónces los valores de verdad de P y Q coinciden.

Decimos también que P y Q son equivalentes. La equivalencia es otra forma de expresar la igualdad como señalamos anteriormente. Por ejemplo las proposiciones

$$P \Rightarrow Q \quad y \quad Q \quad I$$

son equivalentes.

Por lo tanto $P\Rightarrow Q|y>Q\Rightarrow Q$ son simultaneamente V o F. Este hecho es útil pues nos permite trabajar a veces con una u otra según nos convenga. Cuando al demostrar $P\Rightarrow Q$ utilizamos su equivalente $Q\Rightarrow P$ decimos que la demostración es por reducción al absurdo.

También es de uso corriente la noción de función proposicional (análoga a la de función en algebra de conjuntos).

De un punto de vista estrictamente formal (general nonsen se) podríamos decir que una proposición es um sucesión de palabras y símbolos asignable un valor (de verdad).

Una función proposicional, por otro lado, puede conside rarse también, como una sucesión de palabras, simbolos y "variables" x, y, z, ... Una función proposicional se convierte en una proposición toda vez que se "especializan" todas sus variables, o sea dándole valores específicos.

Por ejemplo, dentro de la aritmética de los números naturales 1, 2, 3, 4, . . . las siguientes expresiones

a)
$$x + 1 = 2$$

f)
$$x^2 = y$$

b)
$$x + 1 = 1$$

$$g$$
) $x < y$

$$c) x^2 = 1$$

$$h) x \cdot y = y \cdot x$$

$$\mathbf{d}) \qquad \mathbf{x} = \mathbf{1}$$

i)
$$x = z \cdot y$$

e)
$$x + y = 1$$

$$j) x \cdot (y \cdot z) = (x \cdot y) \cdot z$$

son funciones proposicionales.

En sí no es posible darles en general un valor de verdad. Pero sí, cuando a x, y, z le damos alguno de los valores 1, 2, 3,

Así, considerando a) se tiene por especialización las siguientes proposiciones:

$$1+1=2$$

$$2+1=2$$

$$3 + 1 = 2 \qquad F$$

Resulta natural denotar a las funciones proposicionales por P(x), Q(x), ... P(x, y), Q(x, y) ... P(x, y, z), Q(x, y, z) ...

Podemos formar las funciones proposicionales compuestas:

$$-P(x)$$
, $P(x) \vee Q(x)$, $P(x) \wedge Q(x)$, $P(x) \Rightarrow Q(x)$, ...

IMPORTANTE: Una función proposicional P(x) puede convertirse en una proposición por

"particularización": Existe x, tal que P(x)

У

"generalización": Para todo x, P(x).

En símbolos:

 $(\exists x), P(x)$: Existe x, tal que P(x)

 $(\forall x)$, P(x): Para todo x, P(x).

Los símbolos H y V se denominan cuantificadores:

H: existencial

∀: universal.

NOTAS DE ALGEBRA I

Podemos "cuantificar" funciones proposicionales de varias variables, por ejemplo; P(x, y) da lugar a las siguientes proposiciones:

Por ejemplo, haciendo aritmética (ordinaria) en el conjunto 1, 2, 3, 4 y siendo P(x, y) la función proposicional "x divide a y", las proposiciones anteriores tienen respectivamente los valores de verdad F, V, V, V.

Importa también saber negar las proposiciones (V x), P(x) y

(Xx), P(x) Es claro que

$$-((\forall x), P(x)) \Leftrightarrow (\exists x), -P(x)$$
$$-((\exists x), P(x)) \Leftrightarrow (\forall x), -P(x)$$

CAPITULO I

NUMEROS REALES PROPIEDADES DE CUERPO ORDENADO

En la primera parte de este curso de Algebra I estudiaremos propiedades elementales de los número reales. In la letra mayúscula R denotaremos al conjunto de los números reales.

En R están definidas dos operaciones: suma y producto y una relación de orden. Por suma entendemos que a todo par de números reales a, b le está asignado un número real llamado la suma de a con b, e indicado a + b.

Por producto entendemos análogamente, que a todo par de números reales a, b le está asignado un número real llamado producto de a por b e indicado a · b.

Además, suma y producto satisfacen las propiedades S.1 a D.

Aclaremos que no nos interesa en este momento estudiar específicamente los números reales, sino más bien una situación formalmente análoga a la de los mismos. A saber, nos interesa un (el) conjunto R con (las) dos operaciones: suma y producto, una relación de orden y la lista de propiedades básicas (o axiomas) S.1 a P.C.

En algún sentido puede ser útil adoptar un punto de vista ingenuo, que consiste en ignorar lo que se sabe de aritmética. Esto nos ayudará a asimilar otras estructuras algebraicas que gozan de propiedades formalmente análogas a la del ejemplo presente.

S.1 Ley asociativa de la suma. Cualesquiera sean los números reales a, b, c, vale la igualdad:

$$a + (b + c) = (a + b) + c$$

(y escribimos simplemente a + b + c).

NÇ

va sic S.2 Ley conmutativa de la suma. Cualesquiera sean los números reales a, b vale la igualdad:

$$a + b = b + a$$
.

S.3 Existencia de cero o elemento neutro de la suma. Existe un número real 0 tal que cualquiera sea el número real a, es válida la igualdad:

$$a + 0 = a$$
.

S.4. Inverso aditivo u opuesto. Cualquiera sea el número real a, existe un número real a', tal que es válida la igualdad:

$$a + a' = 0.$$

P.1. Ley asociativa del producto. Cualesquiera sean los números reales a, b, c, vale la igualdad:

$$a \cdot (b \cdot c) = (a \cdot b) \cdot c$$

(y escribimos simplemente a · b · c).

P.2. Ley conmutativa del producto. Cualesquiera sean los números reales a, b vale la igualdad:

$$\mathbf{a} \cdot \mathbf{b} = \mathbf{b} \cdot \mathbf{a}$$

P.3. Existencia de identidad o elemento neutro del producto. Existe un número real 1, 1 ≠ 0 tal que, cualquiera sea el número real a, es válida la igualdad:

$$a \cdot 1 = a$$

P.4. Inverso multiplicativo. Cualquiera sea el número real a distinto de cero (a ≠ 0), existe un número real a" tal que es válida

$$a \cdot a^{\prime \prime} = 1$$
.

D. Ley distributiva del producto respecto a la suma. Cualesquiera sean los números reales a, b, c, vale la igualdad:

$$a \cdot (b + c) = a \cdot b + a \cdot c$$
.

Suponemos también la validez de las siguientes:

I. Propiedades de la igualdad. Cualesquiera sean los números reales a, b, c:

$$.a = a$$

. Si a = b entonces b = a

. Si a = b y b = c entonces a = c

. Si a = b entonces a + c = b + c

, Sia → b entonces a • c' = b • c.

Además de estas operaciones está definida en R una relación de orden que indicamos "<" (a < b se lee: a es menor que b o también b es mayor que a). Esta relación satisface las propiedades siguientes:

0.1. Ley de tricotomía. Cualesquiera sean los números reales a, b, vale una y sólo una de las relaciones siguientes:

$$a < b$$
, $a = b$, $b < a$.

0.2. Ley transitiva. Cualesquiera sean los números reales a, b, c:

$$a < b$$
 y $b < c$ implica $a < c$.

La suma y el producto se vinculan a la relación de orden mediante las propiedades siguientes:

S.C. Consistencia de la relación de orden con la suma. Cualesquiera sean los números reales a, b, c:

$$a < b$$
 implies $a + c < b + c$.

P.C. Consistencia de la relación de orden con el producto. Cualesquiera sean los números reales a, b, c:

$$a < b$$
 y $0 < c$ implican $a \cdot c < b \cdot c$.

NUMEROS REALES. PROPIEDADES DE CUERPO ORDENADO

De estas propiedades se deducen otras que seguramente serán familiares al lector. Vamos a proceder a continuación como si estuviéramos en la geometría donde, a partir de ciertos axiomas se obtienen teoremas por medio de un juego puramente deductivo.

TEOREMA

(Unicidad del cero) Si existe un número real 0* tal que, cualquiera sea el número real a es válida la igualdad a + 0* = a, entonces es 0 = 0*.

Demostración

$$0 + 0^* = 0$$
 (hipótesis y particularización $a = 0$)

$$0 + 0* = 0* + 0$$
 (S.2)
= $0*$ (S.3)

Por lo tanto 0 = 0*.

TEOREMA .

$$0 + 0 = 0$$
, $1 \cdot 1 = 1$

Demostración

Puesto que S.3 es válida "cualquiera" sea $a \in R$, siendo 0 elemento de R debe verificarse por particularización que 0 + 0 = a = 0. Análogamente P.3 permite obtener la igualdad $1 \cdot 1 = 1$.

Teorema

Para todo par de números reales a, b existe un único número real x que satisface a + x = b.

Demostración

Sea a' tal que:

$$a + a' = 0$$
 (S.4)

tomemos

$$x = a' + b \tag{1}$$

entonces x verifica

$$a + x = b$$
.

En efecto

$$a + (a' + b) = (a + a') + b$$
 (S.1)

$$= 0 + b \tag{S.4}$$

$$= b (S.3)$$

Esto demuestra la parte del teorema relativa a la existencia. Analicemos ahora la cuestión de unicidad.

Supongamos ahora que también exista y ∈ R tal que

$$a + y = b. (2)$$

Se tiene

$$x = 0 + x$$
 (S.3 y S.2)

$$= (a + a') + x \tag{S.4}$$

$$= (a' + a) + x$$
 (S.2)

$$= a' + (a + x)$$
 (S.1)

$$= a' + b$$

$$= a' + (a + y)$$

$$= (a' + a) + y$$
 (S.1)

$$= (a + a') + y$$
 (S.2)

$$= 0 + y$$

$$= y + 0$$

= у

y así x = y, la unicidad pedida.

NOTA 1

La afirmación del teorema precedente la expresamos tambien diciendo que la ecuación

$$a + X = b$$

n y b en R, X un signo indeterminado (o incógnita) admite indea solución en R.

(S.2)

NOTA 2

Utilizando este teorema probemos nuevamente la unicidad del 0. Si $0 \in R$ satisface S.3 entonces

$$0 \pm 0$$
 0

$$0+0*=0$$

Puesto que la ecuación

$$0 + X = 0$$

tiene única solución en R y 0, 0* son soluciones, debe ser 0 = 0*

COROLARIO

Dado cualquier número real a existe un único número real a' tal que a + a' = 0.

Demostración

Resulta de aplicar la demostración anterior al caso b = 0.

Notación

Al único número real a' que verifica a + a' = 0, lo notaremos —a y en lugar de escribir b + (-a) escribiremos, para simplificar, b - a.

TEOREMA

(Propiedad cancelativa)

$$a + b = a + c$$
 implies $b = c$.

Demostración

Sea d = a + b = a + c. Por el teorema anterior existe un único x tal que:

puesto que

$$a + b = d$$

У

$$a + c = d$$

invocando la unicidad, b = c, con lo cual queda probado el teorema.

También son válidas las siguientes propiedades, cuya demostración se deja a cargo del lector.

A continuación enunciamos una serie de propiedades válidas en R, consecuencias de las propiedades S.1 a D y de los teoremas que acabamos de probar.

Dejamos la tarea de demostración para el lector, previniéndolo de no usar sino lo estrictamente necesario y siempre lo que se demostró. En esta parte hace falta que ignore en alguna medida las propiedades de R que aprendió en la escuela secundaria.

Esta ejercitación es muy formativa, y la recomendamos muy especialmente.

- 0 a = b si y solo si a b = 0
- 1 Si a + a = a, entonces a = 0 (Sug. a + a = a + 0)
- 2 a = -(-a) (Sug. (-a) + a = 0 = (-a) + -(-a))
- 2' a = b si y solo si -a = -b
- 0 = -0 (Sug. 0 = 0 + 0, 0 = 0 + (-0))
- 4 $a \cdot 0 = 0$ (Sug. use D. y el hecho 0 + 0 = 0)
- 5 si a $\neq 0$ entonces $-a \neq 0$
- 6 -(a + b) = (-a) + (-b) = -a b
- 7 a + b = a (-b)
- $(-a) \cdot b = -(a \cdot b) = a \cdot (-b)$

NOTA: Se sigue de 8 que no hay ambigüedad al escribir $-a \cdot b$ en lugar de $-(a \cdot b)$. El - puede afectar indistintamente a a o al producto $a \cdot b$.

- $9 (-1) \cdot a = -a$
- 10 $(-a) \cdot (-b) = a \cdot b$ (Regla de los signos)
- 11 $(-a) \cdot (-b) \cdot (-c) = -(a \cdot b \cdot c)$
- 12 $a \cdot (b c) = a \cdot b a \cdot c$
- 13 $(a+b) \cdot (c+d) = a \cdot c + a \cdot d + b \cdot c + b \cdot d$

Notación

$$a^2 = a \cdot a$$

14
$$(a + b) \cdot (a - b) = a^2 - b^2$$

15 Si a • b = 0 entonces
$$a = 0$$
 o $b = 0$

16 Si
$$a^2 = 1$$
 entonces $a = 1$ o $a = -1$

17 Si
$$a \neq 0$$
 y $a \cdot b = a \cdot c$ entonces $b = c$

18 Para todo par de números reales a, b tales que a $\neq 0$, existe un único número real x tal que a \cdot x = b

En particular, si b = 1 resulta la unicidad del inverso multiplicativo de cualquier número real a = 0, que notaremos a-1

19
$$1 = 1^{-1} y - 1 = (-1)^{-1}$$

20 Si
$$a \neq 0$$
 entonces $a^{-1} \neq 0$ y $(-a)^{-1} = -(a^{-1})$
21 Si $a \neq 0$ entonces $a = (a^{-1})^{-1}$

21 Si
$$a \neq 0$$
 entonces $a = (a^{-1})^{-1}$

22 Sì a y b son dos números reales a $\neq 0 \neq$ b entonces: $(a \cdot b)^{-1} = a^{-1} \cdot b^{-1}$

Ejemplos

Demostración de 9

Es $a + (-1) \cdot a = 1 \cdot a + (-1) \cdot a = [1 + (-1)] \cdot a =$ $= 0 \cdot \mathbf{a} = 0 = \mathbf{a} + (-\mathbf{a});$

De aquí resulta, por razones de unicidad $(-1) \cdot a = -a$.

Demostración de 12

$$a (b - c) = a [b + (-c)] = a \cdot b + a \cdot (-c) = a \cdot b + (-a) \cdot c =$$

= $a \cdot b - a \cdot c$.

Notación

Supóngase $b \neq 0$, llamaremos a/b también $\frac{a}{b}$, al número real $\mathbf{a} \cdot \mathbf{b}^{-1}$. En particular $\mathbf{b}^{-1} = 1 \cdot \mathbf{b}^{-1} = \frac{1}{\mathbf{b}}$.

Las siguientes propiedades son también válidas entre los números reales:

Si b \neq 0 entonces 0/b = 0

23'
$$\frac{b}{1} = b$$

Si $b \neq 0$ y $d \neq 0$ entonces: a/b = c/d si y solo si $a \cdot d = b \cdot c$

25 Si b
$$\neq 0$$
 y d $\neq 0$ entonces: $(b/d)^{-1} = d/b$

26 Si
$$b \neq 0$$
 y $d \neq 0$ entonces: $a/(b/d) = (a \cdot d)/b$

27 Si b
$$\neq$$
 0 entonces: $-(a/b) = (-a)/b = a/(-b)$; $(-a)/(-b) = a/b$

28 Si
$$b \neq 0$$
 y $d \neq 0$ entonces: $(a/b) \cdot (c/d) = (a \cdot c)/(b \cdot d)$

29 Si
$$b \neq 0$$
; $d \neq 0$ y $a/b = c/d$, entonces:

$$(a + b)/b = (c + d)/d;$$
 $(a - b)/b = (c - d)/d$
 $(a + b)/(a - b) = (c + d)/(c - d)$ si $(a - b) \neq 0 \neq (c - d)$
 $a/b = (a + c)/(b + d),$ si $(b + d) \neq 0$

30 Si
$$b \neq 0$$
 y $d \neq 0$ entonces
 $(a/b) \pm (c/d) = (a \cdot d \pm b \cdot c)/(b \cdot d)$

Veamos algunas propiedades del orden.

Notación

Cuando queramos indicar que un número real x es menor o igual a un número real y, escribiremos $x \le y$, o también $y \ge x$. Así x ≤ x cualquiera sea x en R.

TEOREMA

- I) $0 \le a$ si y solo si $-a \le 0$
- II) 0 < 1
- III) $0 \le a$ si y solo si $0 \le a^{-1}$
- IV) a < b y c < d implican a + c < b + d
- V) a < b si y sólo si -b < -a

Demostración

I) Si 0 < a, 0 + (-a) < a + (-a) es decir -a < 0Si -a < 0, -a + a < 0 + a es decir 0 < a,

II) Por (P.3), $1 \neq 0$, supongamos que 1 < 0, entonces por (I) es (-1) > 0 y por P.C resultaría $1 \cdot (-1) < 0 \cdot (-1)$ es decir -1 < 0, absurdo, luego 1 > 0.

III) Sea 0 < a y supongamos $a^{-1} = 0$ entonces $a^{-1} \cdot a = 0 \cdot a$ de donde resulta 1 = 0, absurdo.

Sea 0 < a y supongamos $a^{-1} < 0$, por P.C es entonces $a^{-1} \cdot a < 0 \cdot a$ es decir 1 < 0 absurdo.

Luego debe ser $a^{-1} > 0$.

Reciprocamente, sea $0 < a^{-1}$, entonces es $0 < (a^{-1})^{-1}$ pero $(a^{-1})^{-1} = a$, es decir 0 < a.

IV) a < b implies a + c < b + cc < d implies b + c < b + d y por 0.2 (Ley de Transitividad) results lo dicho.

V) a < b implica (sumando —a) 0 = a + (-a) < b + (-a) y sumando —b resulta —b < -a.

Recíprocamente -b < -a implica por la primer parte -(-a) < -(-b) o sea a < b.

También son válidas las siguientes propiedades, cuya demostración queda como ejercicio para el lector:

- 31 Si a + a = 0 entonces a = 0
- 32 Si $a \neq 0$, $a^2 > 0$
- 33 0 < a y 0 < bimplican $0 < a \cdot b$
- 34 a < b y c < 0 implican $b \cdot c < a \cdot c$
- 35 Si 0 < a y 0 < b entonces a < b si y sólo si $b^{-1} < a^{-1}$
- 36 Si 0 < a y 0 < b entonces a < b si y sólo si $a^2 < b^2$
- 37 $a^2 + b^2 = 0$ si y sólo si a = b = 0, $a \ne b$ implican $a^2 + b^2 > 0$
- 38 No existe ningún número real x tal que $x^2 + 1 = 0$
- Probar que si $a \in \mathbb{R}$, $a \neq 0$, entonces $a^2 + 1/a^2 \ge 2$ y hay igualdad si y sólo si a = 1 ó a = -1. (Sol. $0 \le (a - 1/a)^2 = a^2 + 1/a^2 - 2$, por lo tanto $2 \le a^2 + 1/a^2$ a $a^2 + 1/a^2 = 2$ si y sólo si a - 1/a $a^2 = 0$. Por lo tanto si y sólo si a = 1/a, o sea $a^2 = 1$, o sea a = 1
 - 6-1). Sean a, b, ∈ R tales que 0 < a, 0 < b v a · b = 1. Probar
- Sean a, b, \in R tales que 0 < a, 0 < b y $a \cdot b = 1$. Probar que $a + b \ge 2$. Además a + b = 2 si y solo si a = b = 1.

(Sol. Notar que b = 1/a; $(a + b)^2 = a^2 + b^2 + 2 = a^2 + 1/a^2 + 2 \ge 2 + 2 = 4 = 2^2$. Puesto que $0 \le a + b$, resulta $a + b \ge 2$. Para la segunda parte usar 39.)

No existe ningún $z \in R$ tal que $x \le z$, cualquiera sea $x \in R$ (o sea R no posee ninguna cota superior).

Una idea intuitiva muy fecunda, seguramente familiar al lector, es la de representación de números reales sobre una recta.

Por esto se entiende:

- 1. A todo número real t le está asignado uno y sólo un punto P, de la recta.
- 2. Para todo punto P de la recta existe un número real u, tal que $P=P_{\rm u}$.
- 3. Si t y u son números reales tales que t < u, entonces P_t está a la izquierda de P_u .

Toda representación de R en una recta la llamamos "recta real"

En general, al "dibujar" una recta real por abuso de notación se indica cada punto P. de la recta simplemente con t:

Valor absoluto en R:

El conjunto R dotado de las operaciones de suma y producto y de la relación de orden <, conjuntamente con S.1 a P.C expresan la propiedad de ser R un cuerpo ordenado.

En virtud de la relación de orden los elementos de R se clasifican en tres tipos:

0 < r números positivos; 0 = r cero r < 0 números negativos

La tricotomía nos asegura que un número real es de uno y sólo uno de los tipos precedentes.

Sean

$$R_{>0} = \{ r/r \in R \mid y \mid 0 < r \}$$
 (= reales positivos)

$$R_{\geq 0} = \{ r/r \in R \quad y \quad 0 \leq r \}$$
 (= reales no negativos).

Es claro que

$$R_{\geq 0} = R_{\geq 0} \cup \{0\}.$$

Vamos a definir, en forma natural, una aplicación

$$R \rightarrow R_{\geq 0}$$

que denotaremos por

$$r \longrightarrow |r|$$

y llamaremos valor absoluto.

Definición

$$|\mathbf{r}| \ = \ \left\{ \begin{array}{ccc} \mathbf{r} & \mathrm{si} & \mathbf{r} \in \mathbf{R}_{\geqslant \, \mathbf{0}} \\ -\mathbf{r} & \mathrm{si} & \mathbf{r} < \mathbf{0} \end{array} \right.$$

Así

$$|0| = 0$$
, $|1| = 1$, $|-1| = 1$.

En la proposición siguiente reunimos propiedades importantes del valor absoluto.

Proposición

- I) $|\mathbf{r}| = 0$ si y solo si $\mathbf{r} = 0$
- II) |r| = |-r|
- II') $|\mathbf{a} \mathbf{b}| \neq |\mathbf{b} \mathbf{a}|$
- III) $|\mathbf{r}^2| \approx \mathbf{r}^2$
- IV) $|\mathbf{r} \cdot \mathbf{s}| = |\mathbf{r}| \cdot |\mathbf{s}|$
- V) $r \neq 0$ implies $|r^{-1}| = |r|^{-1}$
- V') $s \neq 0$ implica $\left| \frac{r}{s} \right| = \frac{|r|}{|s|}$

$$VI) -|r| \le r \le |r|$$

VII)
$$-|a| \le r \le |a|$$
 si y solo si $|r| \le |a|$

IX)
$$|a - b| \ge ||a| - |b||$$

Demostración

Probaremos solamente VII), VIII) y IX). Dejamos las restantes demostraciones, a cargo del lector. Le recomendamos hacer cuidadosamente todas las demostraciones, sin prisa. Se trata de un trabajo muy formativo.

Pasemos a probar VII)

$$\Rightarrow$$
: si $0 \le r$ entonces $|r| = r$, por lo tanto $r \le |a|$ implica $|r| \le |a|$

si
$$r < 0$$
 entonces $|r| = -r$, $-|a| \le r$ implica $|r| = -r \le |a|$

* : Por VI)
$$-|\mathbf{r}| \le \mathbf{r} \le |\mathbf{r}|, \text{ por lo tanto } -|\mathbf{a}| \le -|\mathbf{r}| \le \mathbf{r} \le |\mathbf{r}| \le |\mathbf{a}|$$

Demostración de VIII)

Se tiene:

$$-|a| \le a \le |a|$$

 $-|b| \le b \le |b|$

y sumando

$$-(|a| + |b|) \le a + b \le |a| + |b|$$

y por VII) resulta:

$$|a + b| \le ||a| + ||b|| = |a| + ||b||$$
 c.q.p

IX) En virtud de VII) $|a| = |a - b + b| \le |a - b| + |b|$ o sea

$$|\mathbf{a}| - |\mathbf{b}| \le |\mathbf{a} - \mathbf{b}| \tag{1}$$

Análogamente probamos

$$|\mathbf{b}| - |\mathbf{a}| \le |\mathbf{b} - \mathbf{a}| \tag{2}$$

Pero, por III), |a - b| = |b - a| por lo tanto de (1) y (2) resulta:

$$-|a-b| \le |a|-|b| \le |a-b|$$

Utilizando VII) se tiene

$$||\mathbf{a}| - |\mathbf{b}|| \le |\mathbf{a} - \mathbf{b}|$$

Ejemplo:

Veamos en qué caso de la desigualdad triangular vale la igualdad, o sea para qué valores de a y b, reales

$$|a + b| = |a| + |b|.$$
 (*)

Si a = 0 ó b = 0, esto ocurre. También es fácil ver que hay igualdad si a y b tienen el mismo signo. Probaremos recíprocamente que si (*) se cumple para pares a, b de reales no nulos entonces a y b poseen el mismo signo. ¿Cómo podremos expresar que a y b tienen el mismo signo?

Así:

$$a \neq 0$$
 y $b \neq 0$

tienen el mismo signo si y solo si a \cdot b > 0 o equivalentemente si:

$$a \cdot b = |a \cdot b| = |a| \cdot |b|$$
.

De

$$|a + b| = |a| + |b|$$

resulta, elevando al cuadrado

$$|a + b|^2 = |a|^2 + |b|^2 + 2 \cdot |a| \cdot |b|$$
. (**)

Pero notemos que si $x \in R$ entonces $0 \le x^2$, por lo tanto

$$x^2 = |x^2| = |x \cdot x| = |x| \cdot |x| = |x|^2$$
.

Aplicando ésto a (**) resulta

$$a^{2} + b^{2} + 2 \cdot a \cdot b = (a + b)^{2} = a^{2} + b^{2} + 2 \cdot |a| \cdot |b|$$

y cancelando

$$\mathbf{a} \cdot \mathbf{b} = |\mathbf{a}| \cdot |\mathbf{b}|$$

como queríamos probar.

Otra demostración: Sean a, $b \in R$, $a \neq 0$ y $b \neq 0$. Vamos a probar que

$$|a + b| = |a| + |b| \Rightarrow signo(a) = signo(b).$$

Se tiene:

$$\frac{\mathbf{a} + \mathbf{b}|}{|\mathbf{a}|} = \frac{|\mathbf{a}| + |\mathbf{b}|}{|\mathbf{a}|}$$

() sea:

$$\left| \frac{a+b}{a} \right| = 1 + \frac{|b|}{|a|}$$

$$\left|1+\frac{b}{a}\right|=1+\left|\frac{b}{a}\right|$$

Para simplificar la notación escribamos: $z = \frac{b}{a}$ Entonces $z \neq 0$ y

$$|1 + z| = 1 + |z|$$

Elevando al cuadrado resulta $|1 + z|^2 = 1 + |z|^2 + 2|z|$. Pero en general: $|a^2| = a^2$ cualquiera sea $a \in \mathbb{R}$, por lo tanto

$$(1 + z)^2 = 1 + z^2 + 2 |z|$$

 $1 + 2z + z^2 = 1 + z^2 + 2 |z|$

y simplificando resulta:

$$z = |z| > 0$$

O sea

$$\frac{b}{a} > 0$$
, por lo tanto signo (a) = signo (b).

Como queríamos probar.

Ejemplo:

Sean a y b números reales positivos tales que a + b = 1, entonces vale la desigualdad (*)

$$(a + a^{-1})^2 + (b + b^{-1})^2 \ge \frac{25}{2}$$
 (1)

((Notemos que por el ejercicio 40, $a + a^{-1} \ge 2$, con lo que el primer miembro es (según esta información) mayor o igual que 8. En el ejemplo presente se mejora pues, esta cota inferior. Podemos ver también que la cota $\frac{25}{2}$ es "la mejor". En efecto para $a = b = \frac{1}{2}$, $\frac{1}{2} + \frac{1}{2} = 1$...

$$(2 + 2^{-1})^{2} + (2 + 2^{-1})^{2} = (4 + 2 + \frac{1}{4}) + (4 + 2 + \frac{1}{4})$$

$$= 12 + \frac{1}{4} + \frac{1}{4}$$

$$= 12 + \frac{1}{2}$$

$$= \frac{25}{2})$$

Desarrollando el primer miembro de (1) resulta

$$a^{2} + \frac{1}{a^{2}} + 2 + b^{2} + \frac{1}{b^{2}} + 2 = 4 + \left(\frac{1}{a^{2}} + \frac{1}{b^{2}}\right) + (a^{2} + b^{2})$$
 (2)

Acotaremos los dos paréntesis de la derecha. Notemos que

$$\frac{1}{b} = \frac{a+b}{b} = \frac{a}{b} + 1$$

y análogamente

$$\frac{1}{a} = \frac{b}{a} + 1.$$

Por lo tanto

$$\frac{a^2}{b^2} + 2 \cdot \frac{a}{b} + 1 = \frac{1}{b^2}$$

(*) Taken form Hardy's: Pure Mathematics, a highly recommended book for those who enjoy Mathematics.

y análogamente

$$\frac{b^2}{a^2} + 2 \cdot \frac{b}{a} + 1 = \frac{1}{a^2}$$

y sumando miembro a miembro resulta:

$$\frac{1}{a^{2}} + \frac{1}{b^{2}} = \left(\frac{a^{2}}{b^{2}} + \frac{b^{2}}{a^{2}}\right) + 2 \cdot \left(\frac{a}{b} + \frac{b}{a}\right) + 2 \ge 2 + 2 \cdot 2 + 2 = 8$$

(según el ejercicio 40).

Por otra parte

$$0 \le (a - b)^2 = a^2 - 2 a \cdot b + b^2$$

implica

$$2 a b \le a^2 + b^2$$
$$1 = a + b$$

implica

$$1 = (a + b)^2 = a^2 + b^2 + 2a \cdot b \le 2 (a^2 + b^2)$$
$$1 \le 2 (a^2 + b^2) \text{ o sea } a^2 + b^2 \ge \frac{1}{2}$$

En definitiva, de (1) y (2) y de las cotas halladas resulta

$$(a + a^{-1})^2 + (b + b^{-1})^2 \ge 4 + 8 + \frac{1}{2} = \frac{25}{2}$$

Ejercicios:

- 0) Operar en R
- 9) -(a b)
- $\mathbf{u}) \ (-\mathbf{a}) \cdot (-\mathbf{b} + \mathbf{c})$
- e) 1 (1 (1 (1 + 1)))
- f) $(a b) \cdot (b a)$
- $(-a + 1) \cdot (-a) \cdot (a + 1)$
- i) $(-a) \cdot (-a + a (1 a))$
- o) -(a (-a + 1))

I) Determinar para qué números reales a, b, c las expresiones formales siguientes definen elementos de R:

I)
$$1/a + 1/b$$
 (Sol. $a \neq 0 \ y \ b \neq 0$)

(Sol.
$$a \neq c y b \neq 0 y c \neq 0$$
)

III)
$$1/(a + b + c) + 1/(a - b + c)$$

IV)
$$1 + 1/(1 + 1/a)$$
 o sea $1 + \frac{1}{1 + \frac{1}{a}}$

V)
$$1 + 1/(a + 1/(b + 1/c))$$

VI)
$$(1/a + 1/b)/(a - b)$$

II) Simplificar las expresiones en I) llevándolas a la forma x/y.

. III) I) Expresar en su forma más simple:

$$x^{2}/(x-y) + y^{2}/(y-x)$$
 $x, y \in R, x \neq y$

II) Expresar en su forma más simple:

$$a/(a-b)+b/(b-a)$$
 $a, b \in R, a \neq b.$

III) Simplificar:

$$(P + Q)/(P - Q) - (P - Q)/(P + Q)$$

donde P = x + y, Q = x - y. Determinar para qué valores de $x, y \in R$ la expresión anterior define un elemento de R.

IV) Simplificar:

$$(a - b^2/(a + b)) \cdot (a + b^2/(a - b)).$$

V) Simplificar:

$$(x/y + y/x) \cdot (a/b + b/a) - (x/y - y/x) \cdot (a/b - b/a).$$

VI) Simplificar:

30

$$(1-x)/(1+x+x^2)-(1+x)/(1-x+x^2).$$

VII) Simplificar:

$$(a + b)/(a + b + 1/(a - b + 1/(a + b)).$$

IV) Para qué valores de $a \in R$ están definidas las expresiones siguientes:

Luego simplificar las mismas:

I)
$$(a^2 - a^{-1})/(a + a^{-1} + 1)$$

II)
$$(a-1)^{-1} + (a+1)^{-1}$$

III)
$$a + 1/(a + (1 + a)/a)$$

V) Sean $x, y \in R$. Si x < y probar la siguiente designaldad

$$x<\frac{(x+y)}{2}< y.$$

VI) ¿Cuáles son las propiedades esenciales que permiten demostrar que si a + a = 0 entonces a = 0? ¿Es posible lograr una demostración utilizando solamente S.1 a D.?

VII) Existe $a \in R$ con la propiedad siguiente: ¿Para todo $x \in R$ es $a \le x$?

VIII) ¿Cuáles de las afirmaciones siguientes son verdaderas?

I)
$$a^2 = b^2 \Rightarrow a = b$$

II)
$$a^2 = b^2 \Rightarrow a = -b$$

III)
$$a^2 = b^2 \Rightarrow a = b$$
 o $a = -b$

IV)
$$a^2 = b^2 \Rightarrow a = b$$
 y $a = -b$

$$v) a^2 = b^2 \Rightarrow a^3 = b^3 \text{ (Nota: } a^3 = a^2 \cdot a)$$

$$VI) a^2 = b^2 \Rightarrow |a| = |b|$$

IX) a) Existirán a, b ∈ R tales que

$$\frac{1}{a+b} = \frac{1}{a} + \frac{1}{b}$$
?

b) Sean a, $b \in \mathbb{R}_{>0}$. Probar que

$$\frac{a}{b} \ge 4 - \frac{4b}{a}$$
 (Nota: $4 = 3 + 1 = (2 + 1) + 1$)

c) Sean a, $b \in \mathbb{R}_{>0}$. Probar que

$$\frac{a^3}{b^3} - \frac{a^2}{b^2} - \frac{a}{b} + 1 \ge 0.$$

X) Analizar la validez de la siguiente demostración:

TEOREMA

Para todo $a \in R$, a = 0.

Demostración

$$a^{2} = a^{2}$$
 $a^{2} - a^{2} = a^{2} - a^{2}$
 $(a - a) \cdot (a + a) = a (a - a)$
 $a + a = a$
 $a = 0$

XI) Analizar la validez de la siguiente demostración:

TEOREMA

Para todo $a \in R$, 0 < a.

Demostración

$$0 < 1$$
 $0 \cdot a < 1 \cdot a$
 $0 < a$.

XI') Analizar la validez de la siguiente "demostración". Sea $a \in \mathbb{R}$, $a \neq -1$.

$$0 \le \left(1 - \frac{1}{1+a}\right)^2 = 1 + 1 \frac{1}{(1+a)^2} - \frac{2}{(1+a)}$$

$$= \frac{(1+a)^2 + 1 - 2(1+a)}{(1+a)^2}$$

$$= \frac{1 + a^2 + 2a + 1 - 2 - 2a}{(1+a)^2}$$

$$= \frac{a^2}{(1+a)^2}$$

o sea

$$0 \leqslant \frac{a^2}{(1+a)^2}$$

por lo tanto

$$(1+a)^2 \leq a^2$$

y haciendo a = 0 resulta

$$1 \leq 0$$

XII) Analizar la validez de la siguiente afirmación

"
$$a < b$$
 si y solo si $a^2 < b^2$ "

XIII) Probar: la siguiente afirmación

$$a \in R$$
, $a^2 \le 1$ si y solo si $-1 \le a \le 1$

XIV) Probar que si a, b ∈ R

Si
$$a + c < b + c$$
 entonces $a < b$.

(Solución: Razonando por el absurdo. Si no es a < b entonces es por tricotomía a = b o $b < a \cdot a = b$ implica a + c = b + c lo cual contradice: $a + c < b + c \cdot b < a$ implica b + c < a + c lo cual contradice a + c < b + c. En ambos casos una contradicción.)

XV) Para qué valores de a ∈ R se obtienen números reales positivos en cada una de las situaciones siguientes. Se pide representar los valores obtenidos, sobre la recta real.

I)
$$a^2$$
 (Resp. R – { 0 } ——) $($

II)
$$a^2 - 1$$
 (Resp. $\{a < -1\} \cup \{1 < a\} \xrightarrow{-1} \xrightarrow{0} \xrightarrow{0} \xrightarrow{1}$

III)
$$a^2 + 1$$
 IV) $-a$

$$V) - (1 - a)$$

III)
$$a^2 + 1$$
 IV) $-a$ V) $-(1 - a)$ VI) $(1 - a) + a$ VII) $a/(1 + a)$ VIII) $(a + 1)/(a - 1)$

VIII)
$$(a + 1)/(a - 1)$$

XVI) I) Probar si a, b, c, d

R, la desigualdad

$$(a \cdot b + c \cdot d)^2 \le (a^2 + c^2) \cdot (b^2 + d^2).$$

(Sug. desarrolle "formalmente" la desigualdad precedente a fin de encontrar la idea de la demostración.)

II) Sea $a \in R - \{0\}$. Probar que existen $x, y \in R - \{0\}$ tales que $a = x^2 - y^2$.

XVII) Sean a y b reales positivos. Probar

- I) $a/b + b/a \ge 2$ (sug. usar 40)
- II) $(1/a + 1/b) \cdot (a + b) \ge 2^2 = 4$
- III) Si a + b = 1 entonces $a^2 + b^2 \ge \frac{1}{2} = 2^{-1}$
- IV) Probar que si a + b = 1 entonces $(\frac{1}{a}-1)\cdot(\frac{1}{b}-1)=1.$

XVIII) ¿Existirá a ∈ R

I) tal que
$$1 - \frac{1}{1 + \frac{1}{a}} = \frac{1}{a}$$
?

II) tal que
$$1 - \frac{1}{1 + \frac{1}{a}} = -\frac{1}{a}$$
?

XIX). I) Probar que en R: $a^3 = 1$ si y solo si a = 1

- II) Deducir que si a, $b \in R$, $a^3 = b^3$ implica a = b
- III) Sean x, y, z ∈ R>0. Probar que

$$(x + y + z) \left(\frac{1}{x} + \frac{1}{y} + \frac{1}{z}\right) \ge 9$$

¿Puede generalizar esta desigualdad?

- IV) Sean r, $a \in \mathbb{R}$, $0 \le a$. Probar que $r a \le r$.
- V) Sea a ∈ R. Probar que a + |a| ≥ 0. ¿En qué caso vale la igualdad?
- VI) Sean a y $b \in R$ tales que $|a| \ge b$ y $|a| \ge -b$. Probar que $|a| \ge |b|$.
- VII) Probar, si $a \in R$, que $|a| \le 1$ si y solo si $-1 \le a \le 1$.
- VIII) Completar la afirmación |a| = |b| si y solo si ...
- IX) Sean a, b, $c \in \mathbb{R}_{>0}$. Probar que si a + b + c = 1entonces $(\frac{1}{a} - 1) \cdot (\frac{1}{b} - 1) \cdot (\frac{1}{a} - 1) \ge 8$

XX) I) Sean x, y números reales positivos con x < 1 < y. Probar que

$$x \cdot y + 1 \leq x + y$$

II) Sean x, y, z números reales positivos tales que $x \cdot y \cdot z = 1$. Probar que

$$x + y + z \geqslant 3.$$

XXI) Sea f(x) una función proposicional predicable sobre R (o sea, los valores de x varían en R). Recordemos que a f(x) podemos asociar las proposiciones (o sea sentencias con valor de verdad definido)

$$(\forall x), f(x)$$
: para todo x, $f(x)$

$$(\mathbf{x}, \mathbf{x})$$
, $\mathbf{f}(\mathbf{x})$: existe x tal que $\mathbf{f}(\mathbf{x})$

Estas proposiciones admiten las siguientes negaciones:

y
$$-(\forall x), f(x) \text{ equivalente a } (\exists x), -f(x)$$

$$-(\exists x), f(x) \text{ equivalente a } (\forall x), -f(x)$$

respectivamente.

Ejemplo:

$$-[(\forall x), x^2 = 0] \Leftrightarrow (\exists x), -(x^2 = 0) \Leftrightarrow (\exists x), x^2 \neq 0.$$

Analizar el valor de verdad de las siguientes proposiciones:

v)
$$(\exists x)$$
, $3 \cdot x - 2 = -4 \cdot x + 1$

o)
$$(\exists x), x^2 + x + 1 = 0$$

n)
$$(\forall x), (x-1) \cdot (x+1) = x^2 - 1$$

d)
$$(\exists x), x^2 + 1 \ge 0$$

e)
$$(\forall x), x^2 + 3x + 2 = 0$$

$$\mathbf{m}$$
) $(\mathfrak{T} \mathbf{x}), \mathbf{x} = -\mathbf{x}$

s)
$$(\exists x)$$
, $x^3 + 6x^2 + 11x + 6 = (x + 3) \cdot (x + 1)$

$$\ddot{\mathbf{u}}$$
) $(\forall \mathbf{x}), \mathbf{x} + \mathbf{x} = \mathbf{0}$

ss)
$$(\forall x), x \cdot x^{-1} = 1$$

en)
$$(\forall x)$$
, $[(\exists y), x^2 + y^2 = (x + y)^2]$

L)
$$(\forall x), \{(\forall y), x + y = y + x\}$$

i)
$$(\forall x) [(\forall y), x + y = 0]$$

eb)
$$(\exists x), [(\forall y), x + y = 0]$$

c)
$$(\forall x), [(\exists y), x < y]$$

hen)
$$(\forall x), [x > 0 \Rightarrow (\exists y), 0 < y < x]$$

me)
$$(\forall x), [(\exists y), x \cdot y = 1]$$

in)
$$(\forall x), [(\exists y), x = y^2]$$

ya)
$$(V x), [x \neq 0 \Rightarrow (\pi y), x \cdot y = 1]$$

pa)
$$(\forall x)$$
, $[(\exists y), y \neq x y x^2 = y^2]$

CAPITULO II

NUMEROS NATURALES

Conjuntos inductivos y números naturales

En R hemos distinguido dos elementos, a saber: el 0 y el 1. Operando con el 0 por la suma no logramos nada nuevo

$$0 + 0 = 0$$
.

No ocurre lo mismo con el 1. Por ejemplo 1 + 1, que hemos indicado con 2, es un número real distinto de 1. En efecto,

$$0 < 1$$
 implies $0 + 1 < 1 + 1$ o sea $1 < 2$.

Por este proceso de sumar 1, a partir del 1, podemos obtener sucesivamente los números

2 + 1	que escribimos	2 + 1 = 3
3 + 1	que escribimos	3 + 1 = 4
4 + 1	que escribimos	4 + 1 = 5
5 + 1	que escribimos	5 + 1 = 6
6 + 1	que escribimos	6 + 1 = 7
7 + 1	que escribimos	7 + 1 = 8
8 + 1	que escribimos	8 + 1 = 9

Con nuestro tradicional (sistema decimal) designamos al siguiente de 9, o sea a 9 + 1, con 10.

		9 + 1 = 10
10 + 1	que escribimos	10 + 1 = 11
11 + 1	que escribimos	11 + 1 = 12
	que escribimos	19 + 1 = 20

La enumeración seguiría así

20	30	40
21	31	
22	32	
23	33	
24	34	
25	35	•
26	36	
27	37	••
28	38	
* 29 (ojo)	* 39	•

Nuestra notación (decimal) consiste en utilizar los números 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, para designar los números construidos a partir de 1 por el proceso de tomar el siguiente "x + 1".

La regla para escribir el siguiente de un número es agregar 1 a la primera cifra (de la derecha). Si ésta es 9 se coloca 0 y se suma 1 a la segunda cifra (de la derecha), etc.

Por ejemplo:

$$10987 + 1 = 10988$$
 $10988 + 1 = 10989$
 $10989 + 1 = 10990$
 $10998 + 1 = 10999$
 $10999 + 1 = 11000$
 $11000 + 1 = 11001$
 $19999 + 1 = 20000$

Podemos utilizar otros sistemas de numeración. Por ejemplo con dos símbolos 0, 1 entonces la enumeración es

11*	,
10	
11*	
100	
101*	
110	
111*	
1000	

Es el sistema diádico. Con tres símbolos 0, 1, 2, la enumeración es

1
2*
10
11
12*
20
21
22*
100

Es el sistema triádico.

Podemos utilizar sistemas de más de 10 símbolos. Por ejemplo un sistema con 11 símbolos: 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, &. EL & oficiaría de 10 o sea siguiente de 9, del sistema decimal. La enumeración sería entonces:

1	12
2	13
3	14
4	15
5	16
6	17
7	18
8	19*
9	1&

Así el siguiente de:

Análogamente podemos considerar el sistema duodecimal, con 12 símbolos 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, & , \$.

Ejemplo

Enumeración en el sistema de base 12.

$$\begin{array}{c} 1 - 2 - 3 - 4 - 5 - 6 - 7 - 8 - 9 - \& - \$ - 10 - 11 - \\ 12 - 13 - 14 - 15 - 16 - 17 - 18 - 19 - 1\& - 1\$ - 20 - \\ 21 - 22 - 23 - 24 - 25 - 26 - 27 - 28 - 29 - 2\& - 2\$ - \\ 30 - \dots \end{array}$$

El siguiente de 12&9\$& es 12&9\$\$ de 12&9&\$ es 12&9\$0 de &\$\$ es \$00.

Ejercicio

Escribir dado a su siguiente a + 1 en el sistema de numeración de base s.

a	a + 1	s
10101011		2
12112001	•	3
43430234		5
10191909		10
10191909	>	11
1&1&1098	e (H	11
	J. Q V R	

A partir de los elementos de N podemos fabricar otros números reales.

Por ejemplo, dados n y m en N podemos construir

$$-n$$
, n/m , $(-n)/m$

obtenemos así números como

$$-1, -2, -6, 1/3, 2/5, 4/7, -7/5, 11/3, -2/3.$$

Veamos cómo operar con ellos.

$$3 + (-2) = (1 + 2) + (-2) = 1 + (2 + (-2)) = 1 + 0 = 1$$

 $(-2) + (-3) = -(2 + 3) = -5$
 $2 + (-3) = 2 + (-(2 + 1)) = 2 + ((-2) + (-1)) = (2 + (-1))$

$$2 + (-3) = 2 + (-(2 + 1)) = 2 + ((-2) + (-1)) = (2 + (-2) + (-1)) = (-1) = -1$$

o también

$$2 + (-3) = -((-2) + 3) = -(3 + (-2)) = -(3 - 2) = -1$$

$$23 - 5 = (18 + 5) - 5 = 18 + (5 - 5) = 18$$

$$5-23=-(23-5)=-18$$

$$(-2) \cdot 3 = -(2 \cdot 3) = -6$$

$$(-2) \cdot (-3) = 2 \cdot 3 = 6$$

$$1/2 - 1/3 = (1/2 + (-(1/3)) = 1/2 + (-1)/3 =$$

= $(3 + (-1) \cdot 2)/6 = (3 - 2)/6 = 1/6$
- $(1/2) + 1/3 = -(1/2 - 1/3) = -1/6$

(NOTA: no hay ambigüedad al escribir -1/6 pues (-1)/6 = -(1/6).)

Ejercicios

1. Calcular justificando

I)
$$-7 + 5$$
, $-5 + 12$, $-7 + -8$, $-8 + 9$, $2 - 9$

II)
$$2 \cdot -7$$
, $-8 \cdot -6$, $-5 \cdot -1$, $5 \cdot -3$, $-8 \cdot 9$

III)
$$2/3 + 3/5$$
, $2/3 - 3/5$, $3 + 1/4$, $7 + 3/2$, $4/5 - 1$

2. Ordenar las siguientes fracciones según la relación de orden en R

- 3. Caracterizar los siguientes conjuntos de números reales.
- I) $\{x/2x + 4 < 5x + 2\}$

(Sol.
$$2x + 4 < 5x + 2$$
 sii
 $2x + 2 < 5x$ sii
 $2 < 5x - 2x$ sii
 $2 < 3x$ sii
 $\frac{2}{3} < x$

o sea
$$\{x/2x + 4 < 5x + 2\} = \{x/\frac{2}{3} < x\}$$

II)
$$\{x/x^2 - 4x < 5\}$$

(Sol.
$$x^2 - 4x < 5$$
 sii
 $x^2 - 4x + 4 < 9$ sii
 $(x - 2)^2 < 9$ sii
 $|x - 2| < 3$ sii
 $-3 < x - 2 < 3$ sii
 $-1 < x < 5$

o sea
$$\{-x/x^2 - 4x + 5\} = \{-x/1 < x < 5\}$$

III)
$$\{x/-3x < 4 - 5x\}$$
 VIII) $\{x/x^2 + 1 > 2x\}$
IV) $\{x/3 - 6x < -2 + 2x\}$ IX) $\{x/x^2 + 4x < 5\}$
V) $\{x/x^2 < x\}$ X) $\{x/x (x - 1) (x + 1) > 0\}$
VI) $\{x/x (2x - 5) < 0\}$ XI) $\{x/(x - 1)^2 \le 4\}$
VII) $\{x/2x - 4 > 4x - 7\}$ XII) $\{x/1 + x + x^2 = 0\}$

4. Caracterizar los subconjuntos de R dados por las propiedades siguientes:

I)
$$|3x + 2| > 1$$

(Sol.
$$|3 \cdot x + 2| \le 1$$
 sii
 $-1 \le 3x + 2 \le 1$ sii
 $-1 \le x \le -\frac{1}{3}$

o sea
$$\{x/|3x+2|>1\} = \{x/x<-1\} \cup \{x/-\frac{1}{3}< x\}$$

- 5. Si se define en R la siguiente relación: a < b si y solo si |a| < |b|. ¿Se obtendrá una relación de orden en R que satisfaga 0.1, 0.2, S.C y P.C?
 - 6. Sean $x, y, u, v \in R$, x < y, 0 < u, 0 < v, u + v = 1. Probar que

$$x < ux + vy < y$$
.

Aplicación: Escribir 10 números reales x con I) 2 < x < 3, II) -2 < x < -1.

7. Escribir 20 en todos los sistemas de numeración de base s, $2 \le s \le 12$. ¿Cómo se escribe 12 en el sistema de base 12?

Los números reales obtenidos por este proceso de formar el siguiente a partir del 1 son los llamados números naturales.

Nadie debe entender que ésta es una definición, pero es la idea fundamental.

Mas adelante trataremos de precisar la definición del conjunto de números naturales. La construcción que efectuamos es del tipo llamado "inductiva".

O sea, hecho algo con a lo hacemos con a + 1. Los ejemplos que siguen clarificarán esta idea, que esperamos el lector pueda atrapar.

Veamos cómo la suma y la multiplicación de números naturales es "inductiva":

$$2 + 1 = 3 \text{ (def)}$$
 $2 + 2 = 2 + (1 + 1) = (2 + 1) + 1 = 3 + 1 = 4$
 $2 + 3 = 2 + (2 + 1) = (2 + 2) + 1 = 4 + 1 = 5$
 $2 + 4 = 2 + (3 + 1) = (2 + 3) + 1 = 5 + 1 = 6$
 $3 + 2 = 2 + 3 = 5$
 $3 + 3 = 3 + (2 + 1) = (3 + 2) + 1 = 5 + 1 = 6$
 $3 + 4 = 3 + (3 + 1) = (3 + 3) + 1 = 6 + 1 = 7$
 $2 \cdot 1 = 2$
 $2 \cdot 2 = 2 \cdot (1 + 1) = 2 \cdot 1 + 2 \cdot 1 = 2 + 2 = 4$
 $2 \cdot 3 = 2 \cdot (2 + 1) = 2 \cdot 2 + 2 \cdot 1 = 4 + 2 = 6$
 $2 \cdot 4 = 2 \cdot (3 + 1) = 2 \cdot 3 + 2 \cdot 1 = 6 + 2 = 8$

La multiplicación notamos, es consecuencia de la suma y del proceso inductivo. Podríamos simbolizar estas operaciones así:

$$a + (b + 1) = (a + b) + 1$$

 $a \cdot (b + 1) = a \cdot b + 3$

(Entonces estas dos expresiones nos dicen que si sabemos calcular a + b entonces podemos calcular a + (b + 1) simplemente tomando el siguiente de a + b. Y si sabemos calcular $a \cdot b$ y hacer sumas, podemos calcular $a \cdot (b + 1)$ simplemente sumando $a \cdot b$ y

Para apreciar méjor la definición del conjunto de números naturales necesitamos de la noción de conjunto inductivo.

Definición

Diremos que un subconjunto K de R es inductivo si verifica las siguientes propiedades

- 1) $1 \in K$
- 2) Si $r \in K$ entonces $r + 1 \in K$.

Ejemplos

- 1) R es un conjunto inductivo
- 2) $R > 0 = \{ x/x \in R \mid y \mid 0 < x \}$ es un conjunto inductivo.
 - 3) $K = \{x/x = 1 \text{ of } 2 \le x\}$ es un conjunto inductivo
 - 4) $K = \phi$ no es inductivo, no satisface 1) (aunque si 2)!)
 - 5) $K = \{ x/x = 1 \}$ no es inductivo, no satisface 2)
- 6) $K = \{x/1 < x \le 2\}$ no es inductivo, no satisface ni 1) ni 2).

Notemos que si K es un conjunto inductivo entonces

$$1 \in K$$
 $2 = 1 + 1 \in K$
 $3 = 2 + 1 \in K$
 $4 = 3 + 1 \in K \dots$

Definición

Llamaremos conjunto de números naturales al subconjunto, denotado por N, caracterizado por las propiedades

- N 1) N es inductivo
- N 2) Si $H \subset R$ es un conjunto inductivo entonces $N \subset H$

En otros términos, si $a \in R$, $a \in N$ si y solo si para todo subconjunto inductivo H de R, $a \in H$.

Ejemplos:

- a) Es claro (por la misma definición de conjunto inductivo) que $1 \in \mathbb{N}$.
- b) $2 = 1 + 1 \in \mathbb{N}$. En efecto, $1 \in \mathbb{N}$ y siendo \mathbb{N} inductivo $2 = 1 + 1 \in \mathbb{N}$.
- c) $\frac{1}{2} \notin N$. Para probar esta afirmación es suficiente exhibir un conjunto inductivo H tal que $\frac{1}{2} \notin H$. Sea

$$\mathbf{K} = \{ \mathbf{x}/\mathbf{1} \leqslant \mathbf{x} \}$$

K es inductivo y $\frac{1}{2} \notin K$, pues

$$0 < 1 < 2$$
 implica $0 < \frac{1}{2} < 1$.

d) Dejamos a cargo del lector probar que 3/2, 5/3 no son números naturales.

NOTAS

- I) N es pues el menor (en sentido de la inclusión) subconjunto de R que es inductivo.
- II) Que un subconjunto de los números reales que cumple N 1) y N 2) existe efectivamente, resulta de considerar la familia F de todos los subconjuntos inductivos de R (que no es vacía pues $R \in F$) y de tomar la intersección

Proposición

Todo $n \in N$ satisface $1 \le n$.

Demostración

En efecto, el conjunto

$$H = \{ x/1 \leq x \}$$

Corolario

Todo $n \in N$ satisface 0 < n.

Utilizando el ejemplo 3) propuesto más arriba se puede probar la

Proposición

Si $n \in N$ satisface 1 < n entonces $2 \le n$. (Por lo tanto no unisten números naturales n tales que 1 < n < 2).

Demostración

(Lectorus dejamus te)

Ejemplo

Sean, n, $m \in N$, n < m entonces $n/m \notin N$. En efecto,

$$n < m \ \Rightarrow \ n/m < 1 \ \Rightarrow \ n/m \notin N.$$

En particular $\frac{1}{2} \notin N$.

Ejemplo

No existe $x \in N$ tal que $x^2 = 2$.

En efecto, si un tal x existiese se tendría $1 \le x$. Ahora 1 es imposible, pues $1^2 = 1$. Por lo tanto 1 < x, o sea $2 \le x$ y entonces $4 \le x^2 = 2$, absurdo.

El absurdo provino de suponer la existencia de x en N con

Por lo tanto nuestra tesis.

Ejemplo

 $x, y \in N \ y \ x \cdot y = 1 \ implican \ x = y = 1.$

En efecto, si $x \neq 1$ es 1 < x, o sea $2 \le x$, por lo tanto (como $1 \le y$) es $2 \cdot 1 \le x \cdot y$, o sea $2 \le 1$, absurdo. Debe ser x = v = 1.

Otra forma de expresar el carácter de conjunto inductivo s minimal de N puede formularse a través del llamado

Principio de inducción

Sea H un subconjunto de N tal que

- I) $1 \in H$
- II) Si $h \in H$ entonces $h + 1 \in H$

Entonces

$$H = N.$$

En efecto, por I) y II) H es inductivo, con lo que

$$N \subset H$$
.

Pero siendo H subconjunto de N es $H \subset N$. Por lo tanto H

Este principio permite formular el siguiente criterio de demostración por inducción:

Criterio

Sea P(n) una función proposicional con n recorriendo el conjunto de números naturales (o sea, una función proposicional predicable sobre N). (Con V denotamos verdadera y con Ffalsa.)

Si

- I) P(1) es V
- II) $(\forall n), n \in \mathbb{N}$: $P(n) \Rightarrow P(n+1)$ es V

entonces

P(n) es V, $(\forall n)$, $n \in N$.

Teorema

- $a + b \in N$ implica**a** I) a, $b \in N$
- $a \cdot b \in N$ implican II) a, $b \in N$

Demostración

Probaremos I) dejando II) como ejercicio para el lector. Sea a ∈ N. Séa

$$K = \{b/b \in N \mid y \mid a+b \in N\}$$

Afirmamos que K es inductivo. Primeramente observamos que siendo a natural, $a+1 \in N$, por lo tanto $1 \in K$. Además $b \in K$ equivale a decir que $a + b \in N$. Pero entonces a + $+ (b+1) = (a+b) + 1 \in N$ o sea $b+1 \in K$. Hemos probado nuestra afirmación. Se sigue que K = N. Esto dice que a + + $b \in N$ cualquiera sea $b \in N$. Como a es arbitrario, se concluye que a + b ∈ N cualesquiera sean a, b en N.

Las propiedades I), II) dicen respectivamente que N es un

conjunto aditivo y multiplicativo.

En virtud de esta proposición decimos que N es estable por la suma y producto en R o también que la suma y producto en R inducen una suma y producto en N.

Notemos que $0 \notin N$, por lo tanto si $a \in N$, $-a \notin N$.

TEOREMA (de la posibilidad de la resta en N)

Sean a y b en N. Si a < b entonces b - a \in N.

Demostración

Probaremos primeramente el siguiente resultado auxiliar:

Sub-Lema: 1 < b implica la existencia de $c \in N$ tal que c+1=b. Sea, en efecto, $H=\{1\}\cup\{x+1/x\in N\}$. Es claro que H es un subconjunto de N inductivo, por lo tanto H = N. Puesto que $b \neq 1$ se sigue que b = x + 1, para algún x en N.

Pasemos ahora a la demostración del teorema. Razonaremos

inductivamente en a.

Sea a = 1. Debemos probar que si 1 < b entonce. $b-1 \in N$.

Ahora si 1 < b se sigue del sub-lema la existencia de $c \in \mathbb{N}$ tal que b = c + 1. Pero $b - 1 = c \in N$.

Sea ahora 1 ≤ a y supongamos el teorema cierto para a Debemos probar que si a + 1 < b entonces $b - (a + 1) \in N$. Se tiene $1 \le a < a + 1 < b$ implica 1 < b implica b = c + 1 con $c \in N$. Por lo tanto

$$a+1 < c+1$$
 o sea $a < c$

Por la hipótesis inductiva

$$c - a \in N$$

y entonces

$$b - (a + 1) = (c + 1) - (a + 1) = c - a \in N.$$

Ha quedado probado así el paso inductivo. El Principio de Inducción nos asegura que cualesquiera sean a, b∈ N, si a < b entonces $b - a \in N$. El Teorema queda demostrado.

Corolario (de la demostración)

Si $n \in N$ y 1 < n entonces existe $m \in N$ con m + 1 = n (O) sea, todo número natural distinto de 1 es siguiente de un número natural).

Corolario

Si a, $b \in N$ satisfacen a < b entonces $a + 1 \le b$.

Demostración

En efecto, a < b implica $b - a \in N$, por lo tanto $1 \le b -$ - a, de manera que $a + 1 \le b$.

 $\{x/x \in N \quad y \quad n < x < n+1\}$ es vacío.

Sea en efecto, $n \in N$, $x \in N$ con n < x < n + 1. Ya

subemos que entre 1 y 2 no hay naturales (estrictamente contenidos), por lo tanto sea 1 < n; luego $n - 1 \in N$.

De n < x < n + 1 se sigue la desigualdad

$$n - (n-1) < x - (n-1) < n+1 - (n-1)$$

o sea

$$\begin{array}{ll}
\text{(*)} & 1 < x - (n - 1) < 2
\end{array}$$

Como $n-1 < n < x, x - (n-1) \in N y (*) es una$ contradicción.

Ejercicio

Probar inductivamente la validez de las siguientes leyes cancelativas en N: a, b, $x \in N$

I)
$$a + x = b + x$$
 implica $a = b$

II)
$$a \cdot x = b \cdot x$$
 implies $a = b$.

extremos (izquierdo) a y (derecho) b al subconjunto,

$$[a, b] = \{ x/a \le x \le b \}$$

Así $[a, a] = \{a\}.$

Si a = 1, llamaremos a [1, b] el intervalo natural inicial de orden b. Llamaremos sucesión (finita) en R a toda aplicación

$$f: [1, b] \rightarrow R$$

que la escribiremos en la forma tradicional

$$f_1, \ldots, f_b$$

donde

$$f_1 = f(1), \ldots, f_i = f(i), \ldots, f_b = f(b).$$

Ejemplo

de sucesiones

(Notar que al dar una sucesión se da un orden entre sus elementos). Nos proponemos, dado una sucesión de números reales

$$f_1, f_2, \ldots, f_n$$

definir su suma y producto.

Por ejemplo, si se trata de una sucesión de 3 términos

$$f_1$$
, f_2 , f_3

la suma está definida en forma natural (gracias a la propiedad asociativa).

Esta es

$$f_1 + (f_2 + f_3) = (f_1 + f_2) + f_3$$

que escribimos simplemente por

$$\mathbf{f}_1 + \mathbf{f}_2 + \mathbf{f}_3.$$

La misma suerte con el producto.

Definición

Dada una sucesión f_1 , ..., f_n , $n\in N$ de números reales se denomina suma de la sucesión al número real denotado por

$$\Sigma_{i=1}^{i=n} f_i$$
 o también $\Sigma_{i=1}^{n} f_i$

tal que

$$\Sigma_{i=1}^{i=1} f_i = f_1$$

$$\Sigma_{i=1}^{i=n+1} f_i = (\Sigma_{i=1}^{i=n} f_i) + f_{n+1}$$

Análogamente se denomina producto de la sucesión, al número real denotado por

$$\Pi_{i=1}^{i=n} f_i$$

tal que

a)
$$\Pi_{i=1}^{i=1}$$
 $f_i = f_1$

b)
$$\Pi_{i=1}^{i=n+1}$$
 $f_i = (\Pi_{i=1}^{i=n} f_i) \cdot f_{n+1}$

c) Dada una sucesión a_0 , a_1 , ..., a_n de números reales definimos

$$\sum_{i=0}^{n} a_i = a_0 + \sum_{i=1}^{n} a_i$$

Probar

I) Fórmula de la progresión aritmética:

$$\Sigma_{i=0}^{n-1}$$
 (a + i · d) = n · $\frac{(2a + (n-1) d)}{2}$

II) Fórmula de la progresión geométrica, d ≠ 1:

$$\sum_{i=0}^{n-1} a \cdot d^{i} = a \cdot \frac{d^{n}-1}{d-1} \qquad d^{o}=1$$

El principio de inducción nos asegura que tanto la suma como el producto quedan completamente definidos para todas las sucesiones finitas de números reales.

Notemos que para las sucesiones "chicas"

$$\begin{split} \Sigma_{i=1}^{i=2} \ f_i &= f_1 + f_2, \\ \Sigma_{i=1}^{i=3} \ f_i &= f_1 + f_2 + f_3, \end{split} \qquad \begin{split} \Pi_{i=1}^{i=2} \ f_i &= f_1 \cdot f_2 \\ \Pi_{i=1}^{i=3} \ f_i &= f_1 \cdot f_2 \cdot f_3 \end{split}$$

Por abuso de notación escribiremos a veces (a menudo)

$$\Sigma_{i=1}^{n} f_{i} = \Sigma_{i=1}^{i=n} f_{1} = f_{1} + \dots + f_{n}$$

$$\Pi_{i=1}^{i=n} f_{i} = f_{1} \cdot f_{2} \dots f_{n}$$

Ejemplo:

$$\prod_{i=1}^{n} i = n! \text{ (factorial de n)}$$

Ejemplo:

$$\Sigma_{i=1}^{i=1} i = 1$$

$$\Sigma_{i=1}^{i=2}$$
 $i=1+2=3$

$$\Sigma_{i=1}^{i=3}$$
 $i=1+2+3=6$

$$\sum_{i=1}^{i=4} i = 1 + 2 + 3 + 4 = 10$$

¿Habrá una ley para calcular en forma general la suma

Uno intuye que si una tal ley existe deberá ser del tipo inductivo. Veamos cómo se pasa de un paso al siguiente.

Por examen de casos particulares y aun pensando geométricamente

se sugiere que la ley general sea

(*)
$$\Sigma_{i=1}^{i=n}$$
 $i = \frac{n \cdot (n+1)}{2}$?

Se trata de ver que cualquiera sea $n \in N$, (*) es verdadera:

Sea pues H la totalidad de naturales para los cuales (*) es verdadera. Entonces,

$$1 \in H$$
 pues $\sum_{i=1}^{i=1} i = 1 = \frac{1 \cdot 2}{2}$.

Sea $n \in H$, o sea

$$\sum_{i=1}^{i=n} i = \frac{n \cdot (n+1)}{2}$$

Será nuestro deber probar que n + 1 e H, o sea que

$$\Sigma_{i=1}^{i=n+1}$$
 $i = \frac{(n+1) \cdot (n+2)}{2}$

(Esto es fácil de hacer. . . ; y está en todos los libros! .)

$$\Sigma_{i=1}^{i=n+1} \ i = (\Sigma_{i=1}^{i=n} \ i) + (n+1) \qquad \text{(por definición de suma)}$$

$$= \frac{n \cdot (n+1)}{2} + (n+1) \text{ (por la hipótesis inductiva)}$$

$$= \frac{(n+1) \cdot (n+2)}{2} \qquad \text{(operando)}$$

Esto muestra que, en efecto, n + 1 ∈ H. H es pues inductivo y se sigue que (*) es válida para todo n∈ N.

En el mismo orden de ideas está la demostración de las siguientes igualdades, tarea que encomendamos al lector.

Para todo número natural n

a)
$$\sum_{i=1}^{i=n} (2i-1) = n^2$$
 (Interprete gráficamente)

b)
$$\Sigma_{i=1}^{i=n} i^2 = \frac{n \cdot (n+1) \cdot (2n+1)}{6}$$

c)
$$\Sigma_{i=1}^{i=n} [i \cdot (i+1)]^{-1} = \frac{n}{n+1}$$

Potencia de números reales

Si $x \in R$ y $n \in N$ definimos

 \mathbf{x}^{n}

inductivamente, como sigue

$$x^{1} = x$$

$$x^{n+1} = (x^{n}) \cdot x$$

Es útil también definir EN EL CASO $x \neq 0$,

$$x^0 = 1$$

(0° queda indefinido).

Proposicion

Si n, m \in N \cup $\{$ 0 $\}$, x, y \in R entonces

I)
$$x^n \cdot x^m = x^{n+m}$$

$$II) (x^n)^m = x^{n \cdot m}$$

III)
$$(x \cdot y)^n = x^n \cdot y^n$$

(excluidas todas las situaciones que den lugar a 0°).

Demostración

I) Sea m \in N arbitrario pero fijado de antemano. Sean x \in R y

$$H = \{ n/x^n \cdot x^m = x^{n+m} \}$$

H es, en otros términos, la totalidad de números naturales que hacen verdadera nuestra afirmación I), para el m dado.

Si probamos que H es inductivo, habremos probado que I) es cierto para todo n y el m fijado. Pero como el m es arbitrario se seguirá que I) es cierto para todo par m, n de números naturales. (Nota: en general cuando se prueba una fórmula donde aparecen varios índices que toman valores en N, es útil fijar

todos menos uno y hacer inducción en éste). Veamos pues que II es inductivo.

 $1 \in H$ pues por definición $x^1 \cdot x^m = x^{m+1}$ Sea pues $n \in H$. Esto significa que $x^n \cdot x^m = x^{n+m}$

Multiplicando ambos miembros por x y utilizando la ley mecciativa, resulta:

$$\mathbf{x} \cdot (\mathbf{x}^{n} \cdot \mathbf{x}^{m}) = \mathbf{x} \cdot \mathbf{x}^{n+m}$$

 $(\mathbf{x} \cdot \mathbf{x}^{n}) \cdot \mathbf{x}^{m} = \mathbf{x} \cdot \mathbf{x}^{n+m}$

pero por definición de potencia, lo anterior implica la igualdad

$$x^{n+1} \cdot x^m = x^{1+(n+m)} = x^{(n+1)+m}$$

lo cual dice exactamente que $n+1\in H$. H es pues inductivo y entonces, como lo explicamos arriba, I) queda demostrado.

Los casos en que n ó m tomen el valor 0 son triviales. Por ejemplo

$$x \neq 0, x^{0} \cdot x^{m} = 1 \cdot x^{m} = x^{m} = x^{0+m}$$

Dejamos la demostración de II) y III) como ejercicio para el lector.

Teorema

Sean x, y \in R, y \neq 0. Entonces (\forall n), n \in N : $(\frac{x}{y})^n = \frac{x^n}{y^n}$

Demostración

$$\left(\frac{x}{y}\right)^n = (x \cdot y^{-1})^n = x^n \cdot (y^{-1})^n$$
 (*)

pero de

$$y \cdot y^{-1} = 1$$

resulta también

$$y^n \cdot (y^{-1})^n = 1$$

lo cual dice exactamente que

$$(y^{-1})^n = (y^n)^{-1}$$

por lo tanto volviendo a (*) resulta

$$\left(\frac{x}{y}\right)^n = x^n \cdot (y^n)^{-1} = \frac{x^n}{y^n}$$

como queríamos demostrar.

Ejemplo

$$8^{9} = (2^{3})^{9} = (2^{9})^{3} = (2^{4} \cdot 2^{5})^{3} = 2^{4 \cdot 3} \cdot 2^{5 \cdot 3} =$$

$$= 2^{4 \cdot 3} \cdot 2^{4 \cdot 3} \cdot 2^{3} = (2^{4 \cdot 3})^{2} \cdot 2^{3} = (16^{3})^{2} \cdot 2^{3}$$

Ejemplo

$$\Sigma_{i=1}^{n} 2^{i} = 2^{n+1} - 2$$

En efecto, para n = 1 es cierto. Sea cierta dicha fórmula para n, entonces

$$\Sigma_{i=1}^{n+1} \ 2^{i} = (\Sigma_{i=1}^{n} \ 2^{i}) + 2^{n+1} = 2^{n+1} - 2 + 2^{n+1} =$$

$$= 2 \cdot 2^{n+1} - 2 = 2^{n+2} - 2$$

por lo tanto se cumple para n+1 y por el principio de inducción se cumplirá para todo $n \in N$.

Notemos que se sigue de la fórmula que

$$1 + 2 + 2^{2} + \ldots + 2^{n} = 2^{n+1} - 1.$$

Ejemplos

$$2^{n} + 2^{n} = 2 \cdot 2^{n} = 2^{n+1}$$

$$(2^{5} - 2^{7})^{2} = (2^{5} (1 - 2^{2}))^{2} = 2^{10} \cdot (1 - 2^{2})^{2} =$$

$$= 2^{10} \cdot (1 - 2^{3} + 2^{4}) = 2^{10} \cdot (1 + 2^{3}) = 2^{10} \cdot 3^{2}$$

Ejemplo

Sea $n \in N$. Entonces $2^n > n$. Vamos a demostrar este resultado inductivamente. Sea

$$H = \{ k/k \in N \quad y \quad 2^k > k \}$$

Es claro que $1 \in H$ pues

$$2^{1} = 2 > 1$$
.

Sea $n \in H$. Probaremos que $n + 1 \in H$.

 $n \in H$ implica la validez de $2^n > n$.

Multiplicando por 2 ambos miembros de la desigualdad re sulta

$$2^{n+1} > 2n = n + n \ge n + 1$$

pues $1 \le n$. Esto prueba que \underline{H} es inductivo y entonces coincide con N, con lo cual nuestra afirmación inicial queda demostrada.

Ejemplo

Sea $m \in N$, $m \neq 1$. Entonces para todo $n \in N$ es

$$(*)$$
 $n \leq m^n$.

En efecto, sea

$$H = [n/n < m^n]$$

De $m \neq 1$, $m \in N$ se infiere que $1 < m = m^i$ con lo que $1 \in H$.

Sea $n \in H$. Entonces

$$n \le m^n$$

$$m \, \cdot \, n < \, m^{n \, + \, 1}$$

Como 1 < m

$$n < m \cdot n$$

o sea

$$n+1 \leq m \cdot n$$

Por lo tanto

$$n+1 \le m \cdot n < m^{n+1}$$

Esto demuestra que n + 1 ∈ H. Por lo tanto H es inductivo y coincide así con N.

· Pero esto significa que (*) es válida para todo n.

En particular para m = 2 obtenemos n < 2ⁿ como probamos en el ejemplo anterior.

Ejemplo

Determinemos cual de los dos números 8º y 9º es el mayor. (Dejamos a cargo del lector determinar cuál es el menor.)

NOTA: (Hay fuertes razones aritméticas para excluir la posibilidad que sean iguales.)

I)
$$2^3 + 1 = 3^2$$
. En efecto, $3^2 = (2+1)^2 = 2^2 + 2^2 + 1 = 2 \cdot 2^2 + 1 = 2^3 + 1$

II)
$$3^3 < 2^5$$
.

En efecto,
$$2^5 > 2^5 - 1 = 1 + 2 + 2^2 + 2^3 + 2^4 =$$

$$= 2^3 (2 + 1) + 2^2 + 3 >$$

$$> 2^3 \cdot 3 + 3$$

$$= (2^3 + 1) 3 = 3^2 \cdot 3 = 3^3$$
III) $9^8 < 8^9$

III)
$$9^8 < 8^9$$

$$8^9 = (2^3)^9 = 2^{27} = (2^5)^5 \cdot 2^2$$

$$9^8 = (3^2)^8 = (3^3)^5 \cdot 3$$

Entonces

$$3^3 < 2^5$$

 $3 < 2^2$

implican

$$9^{8} = 3 \cdot (3^{3})^{5} < 2^{2} \cdot (2^{5})^{5} = 8^{9}$$

(como era de prever haciendo la cuenta mentalmente!).

Ejercicios

1) Calcular

I)
$$2^5 + 2^4$$

VI)
$$3^4 - 2^4$$

II)
$$2^5 - 2^4$$

VII)
$$(2^2)^n + (2^n)^2$$

III)
$$2^{n+1} - 2^n$$

VIII)
$$(2^n + 1)^2$$

$$(V) 3^2 \cdot 2^5 + 3^5 \cdot 2^2$$

IX)
$$(2^5 + 2^7) \cdot (2^7 - 2^5)$$

$$V) (3^4 \cdot 2)^5 \cdot (2^4 \cdot 3)$$

V)
$$(3^4 \cdot 2)^5 \cdot (2^4 \cdot 3)^2$$
 X) $(2^{2^n} + 1) \cdot (2^{2^n} - 1)$,

XI)
$$2^{2^{n+1}} - 2^{2^n}$$

2) Analizar la validez de las siguientes afirmaciones:

I)
$$(2^{2^n})^{2^k} = 2^{2^{n+k}}$$

(1)
$$(2^n)^2 = 4^n$$

III)
$$2^{2^n} \cdot 2^{2^n} = 2^{2^{n+1}}$$

$$(1V) 2^{2^{n \cdot k}} = (2^{2^n})^k$$

- 3) Probar que
- 1) $4^{5} > 5^{4}$
- II) $2^6 > 7^2$
- III) $6^7 > 7^6$
- 4) Es

$$2^6 - 2^3 = 7^2 + 7$$
?

5) Determinar $x \in N$ tal que

$$3^n + x = 3^{n+1}$$
.

- 6) Probar que si r, $s \in N$ entonces $r \le s$ si y solo si $2^r \le 2^s$.
- 7) I) Probar que si r, s, t, ∈ N entonces

$$2^r + 2^s = 2^t$$
 si y solo si $r = s$.

II) Probar que si $n \in N,$ no es potencia de 2 y para algún $k \in N,$ 2^k divide a n entonces $2^{k+1} < n.$

8) En cada uno de los casos siguientes, determinar el

$$t \in N \cup \{0\}$$

que da lugar a una afirmación verdadera

- I) $3^5 \cdot 4^5 = 12^t$
- II) $9 \cdot 81 = 3^{t}$
- III) $5^t \cdot 5^t = 1$
- IV) $8 \cdot 10^3 = 20^t$
- V) $2^5 \cdot 3^2 = 6^2 \cdot 8^6$
- VI) $4^{13} \cdot 7^{10} = 4^t \cdot 28^{10}$
- 9) Dadas las fracciones siguientes $\frac{a}{b}$, a, $b\in N$ determinar en cada caso un número natural n tal que n $<\frac{a}{b}< n+1$
 - a) 7/3

- (Sol. 6 < 7 < 9, luego $2 < \frac{7}{3} < 3$)
- b) 18/5
- c) 17/9
- d) 35/12
- 10) Un subconjunto no vacío T de R se dice aditivo (resp. multiplicativo) si x, y \in T implica x + y \in T (resp. x \cdot y \in T).

¿Cuáles de los siguientes subconjuntos de R son aditivos, cuáles multiplicativos?

- I) $T = \{ 1 \}$
- II) $T = \{ 1, -1 \}$
- III) $T = \{ n/1 < n \}$
- IV) $T = \{ 2^n/n \in N \mid 6 \mid n = 0 \}$
- V) $T = \{ \frac{m}{n} / n \in \mathbb{N} \mid y \mid m \in \mathbb{N} \cup \{0\} \}$
- VI) $T = \{ 2^{n} \cdot 2^{m} / n, m \in N \}$
- VII) $T = \left\{ \frac{2^n}{2^m} / n, m \in N \right\}$

11) Probar inductivamente

I)
$$\sum_{i=1}^{n} a_i = \sum_{j=1}^{n} a_j$$

II)
$$\sum_{i=1}^{n} a_i = \sum_{i=0}^{n-1} a_{i+1}$$

(Dejamos a cargo del lector definir la sumatoria $\Sigma_{i=0}^{t}$ a_{i} , con $t \in \mathbb{N} \cup \{0\}$)

III)
$$\sum_{i=0}^{n-1} a_i = \sum_{i=1}^{n} a_{i-1}$$

Demostración de III). Si n = 1 las expresiones

$$\sum_{i=0}^{1-1} a_i = a_0, \qquad \sum_{i=1}^{1} a_{i-1} = a_0$$

coinciden. Sea

$$\sum_{i=0}^{n-1} a_i = \sum_{i=1}^{n} a_{i-1}$$
 con $1 < n$

Entonces

$$\Sigma_{i=0}^{n} a_{i} = \Sigma_{i=0}^{n-1} a_{i} + a_{n}$$

$$= \Sigma_{i=1}^{n} a_{i-1} + a_{n} \quad \text{(por la hipótesis inductiva)}$$

$$= \Sigma_{i=1}^{n} a_{i-1} + a_{(n+1)-1}$$

$$= \Sigma_{i=1}^{n+1} a_{i-1}$$

La igualdad III) resulta entonces en virtud del Principio de Inducción.

- 12) Indicar claramente en las funciones proposicionales siguientes, cuáles hipótesis del Principio de Inducción no se satisfacen.
 - a) P(n) : n = 1
 - b) P(n) : 1 < n
 - c) $P(n) : n^2 3n + 2 = 0$
 - d) P(n): n = 1 ó n es múltiplo de 2 ó n es múltiplo de 3

e) $P(n) : \sum_{i=1}^{n} i = \frac{n \cdot (n+1)}{2} + 3$

f) $P(n) : n^2 + (n + 1)^2$ es primo o cuadrado perfecto.

COEFICIENTES BINOMIALES Y FORMULA DEL BINOMIO

Sea $n \in N$. Definimos factorial de n al número real denotado por

n!

tal gue

$$1! = 1
 (n+1)! = n! \cdot (n+1)$$

Definimos también

$$\int 0! = 1$$

Por ejemplo

$$2! = 2 \cdot 1 = 2$$

$$3! = 3 \cdot 2 \cdot 1 = 6$$

$$4! = 3! \cdot 4 = 6 \cdot 4 = 24.$$

Ejemplo: sea X = [1, n] el intervalo inicial de orden n, o sea

$$X = \{1, 2, ..., n\}$$

Vamos a considerar las aplicaciones

$$f: X \rightarrow X$$

Por ejemplo, si $X = [1, 3] = \{1, 2, 3\}$ se tienen las siguientes aplicaciones de X en X. Para no escribir demasiado vamos a adoptar una notación muy conveniente.

Sea f: X → X entonces f está completamente determinada por la terna (ordenada)

Entonces, utilizamos esta terna para designar a f. Así por ejemplo al escribir la terna

1 2 1

estamos representando a la aplicación

$$f(1) = 1$$

$$f(2) = 2$$

$$f(3) = 1$$

Entonces, en muy breve espacio seremos capaces de escribir todas las aplicaciones de [1, 3] en [1, 3]. Estas son:

111	2 1 1	3 1 1
1 1 2	2 1 2	$3\ 1\ 2$
113	2 1 3	3 1 3
1 2 1	2 2 1	3 2 1
1 2 2	2 2 2	3 2 2
1 2 3	2 2 3	3 2 3
1 3 1	2 3 1	3 3 1
1 3 2	2 3 2	3 3 2
1 3 3	2 3 3	3 3 3

Hay $3^3 = 27$ aplicaciones de [1, 3] en [1, 3]. Sería interesante saber si "a priori" podríamos haber anticipado la existencia de exactamente 3^3 aplicaciones.

Veamos que sí.

Si se quiere definir una aplicación de { 1, 2, 3 } en { 1, 2, 3 } habrá que ver qué valores puede tomar 1, qué valores puede tomar 2 y qué valores puede tomar 3.

Es claro que a 1 le podemos dar 3 valores posibles.

Se tienen 3 posibilidades.

Pasemos al 2.

Por cada elección de 1 tenemos 3 elecciones del 2. O sea en total se tienen 3 · 3 elecciones posibles del 1 y el 2.

Por cada una de estas tenemos 3 más posibilidades para el 3, en definitiva podemos darle valores a 1, 2, 3 en 3 · 3 · 3 formas posibles.

Un diagrama arbolado ayuda a pensar.

Cada rama del árbol representa una aplicación de $[\![1,3]\!]$ en - $[\![1,3]\!]$.

Vamos a ser más generales calculando el número total de aplicaciones de [1, n] en [1, m], donde n y m son números naturales arbitrarios.

Por ejemplo hay

 $m=m^1$ aplicaciones de [1,1] en [1,m] m^2 aplicaciones de [1,2] en [1,m].

simplemente porque como en el ejemplo anterior, por cada elección para 1 se tienen m imágenes posibles en el 2.

También hay

 m^3 aplicaciones de [1, 3] en [1, m]

y conjeturamos que en general

"hay m" aplicaciones de [1, n] en [1, m]"

Para verificar esta conjetura, procedemos inductivamente en n.

Si n = 1 nuestra conjetura es cierta, según acabamos de señalar.

Supongamos que existan m^n aplicaciones de [1, n] en [1, m].

Para calcular el número de aplicaciones de [1, n + 1] en [1, m] observemos que por cada aplicación de [1, n] en [1, m] se obtienen m aplicaciones de [1, n + 1] en [1, m] simplemente dando los m valores posibles a n + 1.

O sea, cada aplicación de [1, n] en [1, m] se extiende a

una aplicación de [1, n+1] en [1, m].

Pero recíprocamente, es claro que cada aplicación de [1, n+1] en [1, m] es una extensión de una aplicación de [1, n] en [1, m]. Por lo tanto, hay (m veces el número de aplicaciones de [1, n] en [1, m]) aplicaciones de [1, n+1] en [1, m].

Este número es

$$m^n \cdot m = m^{n+1}$$

Pero esto dice que es válido el paso inductivo; por lo tanto cualquiera sea n∈ N hay mⁿ aplicaciones de [1, n] en [1, m]. Siendo m arbitrario la afirmación dice que cualesquiera sean

m y n hay m^n aplicaciones de [1, n] en [1, m].

Aplicaciones inyectivas de [1, n] en [1, m]. Se trata de estudiar las aplicaciones f: $[1, n] \rightarrow [1, m]$ tales que

$$f(x) = f(y)$$
 implica $x = y$

o equivalentemente

$$x \neq y$$
 en $[1, n]$ implica $f(x) \neq f(y)$ en $[1, m]$

Por ejemplo, en el caso de las aplicaciones de [1, 3] en [1, 3] observamos que las aplicaciones inyectivas son exactamente,

O sea hay 6 aplicaciones inyectivas de [1, 3] en [1, 3]. Notemos que

$$3 \cdot 2 \cdot 1 = 6 = 3!$$

Esta forma de escribir nos da la razón de que haya 6 aplicaciones inyectivas de [1,3] en [1,3]. En efecto, ya dijimos que para definir una aplicación de [1,3] en [1,3] debemos dar valores a 1, 2 y 3.

A 1 le podemos dar los valores 1, 2 ó 3.

Sin embargo, al pretender dar valores a 2, si queremos que la aplicación sea inyectiva, debemos excluir el valor dado a 1, o sea que para 2 tenemos solo 2 elecciones.

Análogamente para 3 hay solo una posibilidad.

En un diagrama arbolado la construcción de las aplicaciones inyectivas es

El número total es entonces $3 \times 2 \times 1 = 6$.

El número total de aplicaciones inyectivas de [1, 3] en [1, 4] se ve que es

$$4 \times 3 \times 2$$

Se puede demostrar que si m < n, no hay ninguna aplicación inyectiva de $[\![1,n]\!]$ en $[\![1,m]\!]$ (lo cual se ve muy bien

intuitivamente: si hay más personas que asientos, alguien se quedará parado!)

Si n ≤ m entonces afirmamos la existencia de

(*)
$$m \cdot (m-1) \dots (m-(n-1))$$
 (n factores)

aplicaciones inyectivas de [1, n] en [1, m]. En particular existen

$$m \cdot (m-1) \dots (m-(m-1)) = m \cdot (m-1) \dots 1 = m!$$

aplicaciones de [1, m] en [1, m] y esta puede ser una motivación natural del factorial. Las aplicaciones inyectivas de [1, m] en [1, m] son necesariamente biyectivas y se denominan permutaciones de grado m.

Hay pues m! permutaciones de grado m.

Probemos la afirmación anterior.

Si n = 1 es claro que hay exactamente m aplicaciones de $\{1\}$ en [1, m] (1 yendo a los m valores posibles).

Supongamos que toda vez que $n \le m$ hay $m \cdot (m-1) \dots$

(m-(n-1)) aplicaciones inyectivas de [1, n] en [1, m].

Sea $n + 1 \le m$. Entonces las aplicaciones (todas) de [1, n + 1] en [1, m] se obtienen por extensión de aplicaciones de [1, n] en [1, m].

Ahora, si f es una aplicación inyectiva de [1, n] en [1, m] al querer definir f(n + 1) y obtener así una aplicación inyectiva de [1, n + 1] en [1, m] debemos notar que f(n + 1) puede tomar m - n valores (o sea excluyendo los n valores tomados por $1, 2, \ldots, n$).

Por lo tanto se sigue que hay ((m - n) veces el número de aplicaciones inyectivas de [1, n] en [1, m], de aplicaciones inyectivas de [1, n + 1] en [1, m].

O sea hay

$$(m-n) \times (m \cdot (m-1) \dots (m-(n-1)) =$$

$$= m \cdot (m-1) \dots (m-(n-1)) \cdot (m-n) =$$

$$= m \cdot (m-1) \dots (m-(n-1)) \cdot (m-((n+1)-1))$$

aplicaciones inyectivas de [1, n + 1] en [1, m].

Se sigue de esto la validez del paso inductivo, por lo tanto queda probada nuestra afirmación (*)

Por ejemplo hay

7 · 6 · 5 aplicaciones inyectivas de [1, 3] en [1, 7]7 · 6 · 5 · 4 · 3 aplicaciones inyectivas de [1, 5] en [1, 7]7! aplicaciones de [1, 7] en [1, 7]

Notemos que si n ≤ m entonces

$$m \cdot (m-1) \dots (m-(n-1)) = \frac{m!}{(m-n)!}$$
pures
$$m! = m \cdot (m-1) \dots (m-(n-1)) \cdot (m-n) \cdot (m-(n+1)) \dots (m-(m-1))$$
m factores

Ejercicio

Simplificar las expresiones siguientes ($n \in N_j$

a)
$$\frac{n!}{(n-2)!}$$
 si $2 \le n$ b) $\frac{(n+2)!}{n!}$ c) $\frac{(n+2)!}{(n-2)!}$ si $2 \le n$ d) $\frac{n!}{(n-2)!}$ si $2 \le n$ e) $\frac{(n-1)!}{(n+2)!}$

Ejemplo

Si en un colectivo hay 10 asientos vacíos. En cuántas formas pueden sentarse 7 personas? Se trata de contar las aplicaciones inyectivas de [1, 7] en [1, 10].

Este número es

$$10 \cdot 9 \cdot 8 \cdot 7 \cdot 6 \cdot 5 \cdot 4$$
 (7 factores)

(Por esto es importante que en los colectivos no haya muchos asientos vacíos, la gente tardaría muchísimo en acomodarse.)

Ejemplo

¿Cuántos números de cuatro dígitos pueden formarse con los dígitos 1, 2, 3, 4, 5, 6? Se trata de formar todas las aplicaciones de [1, 4] en [1, 6].

Hay

6⁴

números posibles.

Ejemplo

¿Cuántos números de 5 dígitos y capicúas pueden formarse con los números dígitos 1, 2, 3, 4, 5, 6, 7, 8? Un número capicúa de cinco dígitos es de la forma

xyzyx

Se reduce a ver cuántos números de tres dígitos pueden formarse con aquéllos dígitos.

Exactamente 8³. (Nota, el número 11111 es considerado capicúa, de los buenos.)

Ejemplo

Cuántas permutaciones pueden formarse con las letras de silvia

Digo que hay $\frac{6!}{2!}$.

Si escribo en lugar de silvia,

todas las letras son distintas, luego hay 6! permutaciones, pero cada par de permutaciones del tipo

coinciden, por lo tanto tengo que dividir por 2 el número total de permutaciones.

Tomemos la palabra

ramanathan

el número total de permutaciones es $\frac{10!}{4! 2!}$. En efecto, escribiendo el nombre anterior así

$$r a_1 m a_2 n_1 a_3 t h a_4 n_2$$
.

El número total de permutaciones es 10!. Pero permutando las a_i y las n_i sin mover las otras letras obtenemos la misma permutación de ramanathan.

Como hay 4! permutaciones de las letras a_1 , a_2 , a_3 , a_4 , y 2! de n_1 , n_2 el número buscado es

(espero no haber mareado a ramanathan, tiene salud muy precaria).

Dejamos a cargo del lector probar que el número total de permutaciones de las letras de arrivederci es

Ejemplo

Consideremos un conjunto X finito de n elementos.

Por esto entendemos que es posible establecer una biyección entre X y el intervalo natural [1, n]. Veamos qué significación tienen las aplicaciones de X en un conjunto de dos elementos, que por conveniencia, será el formado por 0 y 1.

Si $f: X \to \{0, 1\}$ es una tal aplicación entonces a f le asociamos el subconjunto siguiente de X

$$f \rightarrow X_f = \{x/x \in X \mid y \mid f(x) = 1\}$$

Recíprocamente si H es un subconjunto de X, sea $g_H: X \rightarrow \{0,1\}$ definida por $g_H(x) = 1$ si $x \in H$, $g_H(x) = 0$ si $x \in H$. Entonces es claro que

$$g \rightarrow X_g = H$$

Además

$$f \neq g \Rightarrow X_f \neq X_g$$
 donde $f, g: X \rightarrow \{0, 1\}$

$$H \neq L \Rightarrow g_H \neq g_L \quad donde \quad H \subset X \ y \ L \subset X$$

de esta manera hay una correspondencia biyectiva entre subconjuntos de X y aplicaciones de X en $\{0,1\}$. Pero sabemos calcular el número de aplicaciones de X en $\{0,1\}$

Es el mismo que de [1, n] en [1, 2], o sea

 $2^{\rm n}$

Se sigue que si X es un conjunto finito de n elementos, X posee 2^n distintos subconjuntos. Por ejemplo, si $X = \{1, 2, 3\}$ los subconjuntos de X son exactamente

$$\phi$$
, {1}, {2}, {3}, {1,2}, {1,3}, {2,3}, {1,2,3,}

Ejemplo

Sea X un conjunto finito de m elementos y sea $n \le m$. Nos proponemos averiguar cuántos subconjuntos de n elementos hay, en X.

Por ejemplo, sea $X = \{1, 2, 3, 4, 5\}$ y nos interesan los subconjuntos de tres elementos. ¿Cuántos habrá? Una forma de individualizar un subconjunto de tres elementos en X, consiste en definir una aplicación inyectiva de [1, 3] en [1, 5]. Habría, a priori, $5 \cdot 4 \cdot 3$ subconjuntos pues ese es el número de aplicaciones inyectivas de [1, 3] en [1, 5].

Pero un examen más detenido nos dice qué distintas aplicaciones pueden determinar el mismo subconjunto.

En efecto, por ejemplo, cualesquiera de las aplicaciones

determina el subconjunto { 1, 2, 3, }. Y así con cualquier otro subconjunto de tres elementos. Por lo tanto, el número total de subconjuntos de 3 elementos debe ser

321

$$\frac{5 \cdot 4 \cdot 3}{3!} = \frac{5!}{3! \cdot (5-3)!}$$

En el caso general de subconjuntos de n elementos de un conjunto de m elementos ($n \le m$) sucede la misma cosa. Cada subconjunto de n elementos está determinado por una aplicación biyectiva y todas las permutaciones de su imagen en X.

Por lo tanto el número total de subconjunto de n elementos de X es

$$\frac{m \cdot (m-1) \dots (m-(n-1))}{n!} = \frac{m}{(m-n)! \cdot n!}$$

Definición

Sean n, $m \in N$, $n \le m$. Definimos

$$\binom{m}{n} = \frac{m!}{(m-n)! \cdot n!}$$

y por razones que se verán más adelante se denomina el coeficiente binomial o número combinatorio asociado al par n, m, $n \leq m$.

Nota: definimos también

$$\begin{pmatrix} \dot{m} \\ 0 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \end{pmatrix} = 1 = \frac{y_1}{y_2} \begin{pmatrix} 1 \\ 1 \end{pmatrix}$$

Teorema:

Sea
$$n \le m$$
,
$$\binom{m+1}{n} = \binom{m}{n} + \binom{m}{n-1}.$$

Demostración

La dejamos como ejercicio para el lector.

Corolario

Si n, $m \in N \cup \{0\}$, $n \le m$ entonces $\binom{m}{n} \in N$.

Demostración

Haremos inducción en m. Si m=1 los posibles números combinatorios son

$$\left(\begin{array}{c}1\\1\end{array}\right)=\left(\begin{array}{c}1\\0\end{array}\right)=1\in\mathbb{N}$$

Sea

$$\binom{m}{k} \in \mathbb{N}$$
 cualquiera sea $0 \le k \le m, k \in \mathbb{N} \cup \{0\}.$

Entonces por el teorema anterior

$$\binom{m+1}{n} = \binom{m}{n} + \binom{m}{n-1}$$

Como $\binom{m}{n} \in \mathbb{N}$ y $\binom{m}{n-1} \in \mathbb{N}$ por la hipótesis inductiva, su suma es también un número natural, o sea $\binom{m+1}{n} \in \mathbb{N}$ cualquiera sea $n, 1 \leq n < m+1$ y como además $\binom{m+1}{m+1} =$

$$\binom{m+1}{n} \in N$$

cualquiera sea n, $0 \le n \le m + 1$.

Por lo tanto, es válido el paso inductivo y así nuestra afir-

mación queda probada.

 $= 1 \in N$, se concluye que

El teorema precedente permite calcular los coeficientes binomiales inductivamente. Escribamos en forma de triángulo $\begin{pmatrix} 0 \\ 0 \end{pmatrix}$ $\begin{pmatrix} 1 \\ 0 \end{pmatrix} \begin{pmatrix} 1 \\ 1 \end{pmatrix}$ $\begin{pmatrix} 2 \\ 0 \end{pmatrix} \begin{pmatrix} 2 \\ 1 \end{pmatrix} \begin{pmatrix} 2 \\ 2 \end{pmatrix}$ $\begin{pmatrix} 3 \\ 0 \end{pmatrix} \begin{pmatrix} 3 \\ 1 \end{pmatrix} \begin{pmatrix} 3 \\ 2 \end{pmatrix} \begin{pmatrix} 3 \\ 3 \end{pmatrix}$ $\begin{pmatrix} 4 \\ 0 \end{pmatrix} \begin{pmatrix} 4 \\ 1 \end{pmatrix} \begin{pmatrix} 4 \\ 2 \end{pmatrix} \begin{pmatrix} 4 \\ 3 \end{pmatrix} \begin{pmatrix} 4 \\ 4 \end{pmatrix}$

En virtud del teorema en cuestión cada término interior es suma de los dos términos inmediatos superiores. Los elementos en los lados valen 1 por lo tanto se puede calcular cualquiera de ellos.

Resulta

(Lector: calcule el valor de la suma en cada fila del triángulo.)

El triángulo es simétrico respecto de su altura. Esto es consecuencia de la propiedad

$$\binom{m}{n} = \binom{m}{m-n}$$

de verificación inmediata.

NOTA: el hecho precedente se interpreta así en términos de subconjuntos. $\binom{m}{n}$ da el número de subconjuntos de n elementos de un conjunto de m elementos.

Puesto que con cada subconjunto de n elementos hay unívocamente asociado un subconjunto de m-n elementos—su complemento en X— es claro que $\binom{m}{n} = \binom{m}{m-n}$.

Ejercicios

1) Calcule

$$\binom{3}{0}$$
, $\binom{3}{2}$, $\binom{5}{1}$, $\binom{5}{4}$, $\binom{2}{0}$

2) Probar que

$$2^4 = {4 \choose 0} + {4 \choose 1} + {4 \choose 2} + {4 \choose 3} + {4 \choose 4}$$

3) Luego de toda la exhaustiva discusión anterior Vd. debería saber probar la igualdad general

$$2^{n} = {n \choose 0} + {n \choose 1} + \ldots + {n \choose n}$$

4) Determinar n tal que

$$3\binom{n}{4} = 5\binom{n-1}{5} \tag{Resp. 10}$$

- 5) ¿Cuántos equipos de football se pueden formar con 18 personas?
- 6) ¿Cuántas líneas quedan determinadas en el plano por 10 puntos no alineados de a 3?
- 7) ¿Cuántos paralelogramos quedan formados cuando un grupo de 8 líneas paralelas son intersectadas por otro grupo de 6 líneas paralelas?

- 8) ¿Cuántos planos quedan determinados por 9 puntos de a cuatro no coplanares?
- 9) ¿Cuántos triángulos diferentes quedan determinados por 11 puntos, de a 3, no alineados?
- 10) ¿Cuántas palabras pueden formarse permutando las letras de la palabra neuquen?
- 11) Lo mismo que en 10) pero formando palabras que empiecen con n.
- 12) Lo mismo que en 10) pero que empiecen y terminen en n.
- 13) ¿Cuántos números diferentes pueden formarse permutando los dígitos de 11122333450?

(Rta: 554.400)

- 14) ¿Cuántos números de 6 cifras pueden formarse con los dígitos 112200?
 - 15) ¿Cuántos números impares de cuatro cifras hay?
 - 16) ¿Cuántos números impares menores que 10.000 hay?
- 17) ¿Cuántos números divisibles por 5 y menores que 4999 hay?
- 18) a) ¿Cuántas diagonales tiene un octógono? ¿Cuántas un decágono y cuántas un triángulo?
- b) ¿Cuántas diagonales tiene un polígono regular de n lados?
- c) ¿Qué polígonos tienen el mismo número de diagonales;
 que de lados?
 - d) ¿Cuántos vértices tiene un polígono de n lados?
 - e) ¿Cuántos lados posee el triángulo? Generalice.
- 19) De un grupo de 5 hombres y 4 mujeres se desea formar comités de 3 personas. I) ¿Cuántos posibles comités pueden formarse? II) ¿Cuántos posibles comités pueden formarse

pidiendo que en cada comité figure siempre una mujer por lo menos?

- 20) De un grupo de 6 abogados, 7 ingenieros y 4 doctores, ¿cuántos comités pueden formarse? I) de 5 personas que contengan por lo menos dos personas de la misma especialidad; II) de 5 personas que contenga al menos uno de cada especialidad.
- 21) ¿Cuántas líneas quedan determinadas por m puntos en el plano si k < m de ellos están sobre una recta y fuera de éstos nunca 3 puntos están alineados? ¿Cuántos triángulos quedan determinados?
- 22) ¿Cuántas señales pueden enviarse con 5 banderas, 3 rojas y 2 blancas, dispuestas en un mástil?
- 23) De 20 números naturales consecutivos: I) ¿cuántos pares pueden formarse de manera tal que su suma sea par? (Sol. 90); II) ¿cuántos pares tales que su suma sea impar?; III) ¿cuántas ternas pueden formarse de manera tal que su suma sea par? (Sol. 570).
- 24) ¿En cuántas formas posibles pueden seleccionarse 12 chicas de un conjunto de 17? I) sin restricciones; II) si dos determinadas deben siempre ser incluidas (acomodo); III) si dos determinadas nunca deben ser incluidas (discriminación).
- 25) ¿Cuántos grupos de rescate pueden formarse con 5 hombres y 3 ovejeros alemanes con la condición que en cada grupo figure un hombre y un ovejero por lo menos?
- 26) ¿En cuántas formas pueden disponerse las piezas grandes de ajedrez en una línea del tablero?
- 27) ¿En cuántas formas puede hacerse una pulsera con 10 perlas todas distintas?
- 28) ¿En cuántas formas pueden sentarse 8 personas en una mesa circular?
- 29) ¿En cuántas formas pueden sentarse 7 señoras y 7 caballeros en una mesa circular con la condición que nunca dos señoras se sienten juntas?

El mismo problema, pero con niños y niñas.

30) Un señor tiene 12 amistades, 7 damas y 5 varones. Su esposa tiene también 12 relaciones, 5 damas y 7 varones. ¿En cuántas formas pueden invitar a 6 damas y 6 caballeros con la condición que haya 6 invitados del señor y 6 de la señora?

Fórmula del binomio

Sean a y b números reales no nulos. Se trata de hallar una expresión general del desarrollo de la potencia.

$$(a + b)^n$$

donde n ∈ N. Por ejemplo, algunos desarrollos dan

$$n = 1$$
 $(a + b)^1 = a + b$

$$n = 2$$
 $(a + b)^2 = a^2 + 2ab + b^2$

$$n = 3$$
 $(a + b)^3 = a^3 + 3a^2b + 3ab^2 + b^3$

$$n = 4$$
 $(a + b)^4 = a^4 + 4a^3b + 6a^2b^2 + 4ab^3 + b^4$

Un examen prolijo nos dice que los coeficientes que aparecen en los desarrollos son los coeficientes binomiales. Uno conjetura así la siguiente fórmula

$$(a + b)^n = \sum_{i=0}^n \binom{n}{i} \cdot a^i \cdot b^{n-i}$$
 (*)

Vamos a demostrar efectivamente la validez de (*) por medio de una inducción en n. Notemos que si n = 1 la fórmula (*) es verdad.

Sea (*) válida para n. Entonces, multiplicando (*) por a + b

$$\begin{array}{lll}
(**) & (a+b)^{n+1} = \sum_{i=0}^{n} \binom{n}{i} \cdot a^{i+1} \cdot \left(b^{n-i} + \right) \\
& + \sum_{i=0}^{n} \binom{n}{i} \cdot a^{i} \cdot \left| b^{n-i+1} \right| = \binom{n}{0} \cdot a^{0} \cdot \left| b^{n+1} + \right| \\
& + \sum_{i=0}^{n-1} \binom{n}{i} \cdot a^{i+1} \cdot b^{n-i} + \sum_{i=1}^{n} \binom{n}{i} \cdot a^{i} \cdot b^{n-i+1} \\
& + \binom{n}{n} \cdot a^{n+1} \cdot b^{0}
\end{array}$$

Podemos escribir

$$\begin{split} \Sigma_{i=1}^{n} \left(\begin{array}{c} n \\ i \end{array} \right) \cdot a^{i} \cdot b^{n-i+1} &= \Sigma_{i=0}^{n-1} \left(\begin{array}{c} n \\ i+1 \end{array} \right) \cdot a^{i+1} \cdot b^{n-(i+1)+1} \\ &= \Sigma_{i=0}^{n-1} \left(\begin{array}{c} n \\ i+1 \end{array} \right) \cdot a^{i+1} \cdot b^{n+1-(i+1)} \end{split}$$

por simple corrimiento de índices.

Llevando esta información a (**) resulta

$$(a + b)^{n+1} = {n \choose 0} \cdot a^0 \cdot b^{n+1} + \sum_{i=0}^{n-1} {n \choose i} +$$

$$+ {n \choose i+1} \cdot a^{i+1} b^{n+1-(i+1)} + {n \choose n} \cdot a^{n+1} \cdot b^0$$

Puesto que

$$\binom{n}{0} = \binom{n+1}{0}, \qquad \binom{n}{n} = \binom{n+1}{n+1}$$

$$y \qquad \binom{n}{i} + \binom{n}{i+1} = \binom{n+1}{i+1}$$

resulta, llamando j = i + 1;

$$(a + b)^{n+1} = {n+1 \choose 0} a^0 \cdot b^{n+1} +$$

$$+ \sum_{j=1}^{n} {n+1 \choose j} \cdot a^j \cdot b^{n+1-j} + {n+1 \choose n+1} \cdot a^{n+1} \cdot b^0 =$$

$$= \sum_{j=0}^{n+1} {n+1 \choose j} \cdot a^j \cdot b^{n+1-j}$$

lo cual muestra bien la validez del paso inductivo,

Por lo tanto, la fórmula (*) es válida cualquiera sea $n \in N$, a y $b \in R$, a $\neq 0$ y $b \neq 0$.

Si a = 0 o b = 0, la fórmula del binomio también se cumple trivialmente escribiendo

$$(0+b)^{n}=b^{n}+\Sigma_{i=1}^{n}\binom{n}{i}\cdot 0^{i}\cdot b^{n-i}, \qquad \text{si } b\neq 0$$

$$(a + 0)^n = a^n + \sum_{i=0}^{n-1} {n \choose i} \cdot a^i \cdot 0^{n-i}, \quad si \ a \neq 0$$

$$(0+0)^n = \begin{cases} 0+0 & \text{si} & n=1\\ 0+\sum_{i=1}^{n-1} \binom{n}{i} \cdot 0^i \cdot 0^{n-i} + 0, & \text{si } 1 < n. \end{cases}$$

Corolario

Sean a y $b \in R$. Entonces

I)
$$(a-b)^n = \sum_{i=0}^n {n \choose i} \cdot (-1)^{n-i} \cdot a^i \cdot b^{n-i}$$

II)
$$2^n = \sum_{i=0}^n \binom{n}{i}$$

III)
$$0 = \sum_{i=0}^{n} (-1)^{n-i} {n \choose i} = \sum_{i=0}^{n} (-1)^{i} {n \choose i}$$

Demostración

- I) resulta de escribir a b = a + (-b)
- II) resulta de tomar a = b = 1
- III) resulta de tomar a = 1, b = -1 ya = -1, b = 1

COMPLEMENTOS

Principio de buena ordenación

Dado un subconjunto K de R. Diremos que K posee primer elemento o también elemento minimal si existe $k \in R$ con las siguientes propiedades

- a) $k \in K$
- b) si $x \in K$ entonces $k \le x$.

Un subconjunto L de R se dice bien ordenado (BO) si todo subconjunto no vacío de L posee primer elemento.

Ejemplo

Sea $K = \{1, 2, 3\}$. K es bien ordenado. En efecto, los subconjuntos no vacíos de K son

{ 1 }	1 es primer elemento
{ 2 .}	2 es primer elemento
{ 3 }	3 es primer elemento
{ 1, 2 }	1 es primer elemento
{ 1, 3 }	1 es primer elemento
{ 2, 3 }	2 es primer elemento
$\{1, 2, 3\}$	1 es primer elemento

Ejemplo

 ϕ es un conjunto bien ordenado.

Ejemplo

Sea K la totalidad de fracciones

$$\left\{\frac{1}{n}\right\}, n \in N$$

Veamos algunos subconjuntos de K que no admiten primer elemento.

K no posee primer elemento, pues cualquiera sea $n \in N$

$$\frac{1}{n+1} < \frac{1}{n}$$

 $\{\frac{1}{2^{\,i}}/i \in N\,\}$ no posee primer elemento pues cualquiera sea $i \in N$

$$-\frac{1}{2^{i+1}} < \frac{1}{2^i}$$

 $\{\frac{1}{3!}/i \in N\}$ no posee primer elemento, por las mismas razones.

Ejercicio

Probar que todo subconjunto de un conjunto BO es BO.

Problema

¿Si al conjunto K del ejemplo precedente le agregamos el O será un conjunto bien ordenado? O sea ¿es

$$L = \left\{ \frac{1}{n} / n \in N \right\} \cup \left\{ 0 \right\}$$

un conjunto bien ordenado?

El lector puede verificar fácilmente que la respuesta es Nocoo...

Definición

Sea $n \in N$. Diremos que un subconjunto X de R es finito de cardinal n si existe una biyección de X en el intervalo natural [1, n]. El conjunto vacío lo consideraremos un conjunto finito de cardinal 0.

Teorema

Todo subconjunto finito de R es bien ordenado.

Demostración

El conjunto vacío es bien ordenado (pues ϕ no posee subconjuntos no vacíos).

Sea $X \subseteq R$, $X \neq \phi$, de cardinal $n \in N$. Si X posee cardinal 1, significa que $X = \{a\}, a \in R$.

Entonces es claro que X es bien ordenado. Razonemos inductivamente en el cardinal de X. Sea X un conjunto de cardinal n+1. Vamos a probar que X es bien ordenado.

Sea $\theta: X \to [1, n + 1]$ una biyección.

Sea $t \in X$ tal que θ (t) = n + 1.

Notemos que θ define por restricción una biyección de $X \leftarrow \{t\}$ en [1, n].

Sea U un subconjunto no vacío de X.

Si $t \notin U$ entonces $U \subset X - \{t\}$, como $X - \{t\}$ tiene unrdinal n, todo subconjunto no vacío posee elemento minimal.

Por lo tanto U posee elemento minimal. Hay que estudiar la situación $t\in U$.

Si $U = \{t\}$, entonces es claro que U es bien ordenado (su condinal es 1).

Si $U \neq \{t\}$, o sea hay más elementos que t, $U - \{t\} \subseteq X$ $\{t\}$, $U - \{t\} \neq \phi$, y así

$$U - \{t\}$$
 posee primer elemento p en $X - \{t\}$.

Por lo tanto t ó p es primer elemento de V, en X. U posee primer elemento.

Por el principio de inducción se sigue que todo subconjunto

l'inito de R es bien ordenado.

Probemos ahora el importante

Teorema

N es un conjunto bien ordenado.

Demostración

Sea $H \subset N$ definido así:

"h ∈ H si y solo si todo subconjunto no vacío de N que contiene a h, posee primer elemento".

Siendo todo número natural mayor o igual que 1, se sigue que si un subconjunto de N contiene a 1, necesariamente 1 debe ser primer elemento de dicho conjunto (en efecto, pertenece al conjunto y es menor o igual que cualquier elemento).

Por lo tanto, está claro que 1 ∈ H.

Como se imaginará el lector tratamos de probar que H es inductivo.

Sea pues $k \in H$. Entonces, todo subconjunto de N que contenga a k posee primer elemento. Sea $L \subseteq N$ tal que $k+1 \in L$. Debemos probar que L posee primer elemento.

Si $k \in L$ entonces por lo que acabamos de decir, L tiene primer elemento y nada hay que agregar.

Sea pues $k \notin L$.

Formamos

$$L' = L \cup \{k\}$$

Como $k \in L'$, L' tiene primer elemento que denotamos con p.

El dibujo que sigue ayuda a entender:

Entonces

 $p\leqslant k$ y $p\leqslant s$ cualquiera sea $s\in L$

Si p = k entonces k \leq s cualquiera sea s \in L y como k \notin L se sigue que k < s, cualquiera sea s \in L. Entonces k + 1 \leq s cualquiera sea s \in L.

Como $k+1 \in L$ se sigue que L posee primer elemento, a saber k+1.

Si $p \neq k$ entonces $p \in L$ y $p \leq s$ para todo $s \in L$ implica que p es primer elemento de L.

Lector: hemos probado que $k + 1 \in H$ (al probar que todo subconjunto de N que contiene a k + 1, posee primer elemento).

De esta manera H es inductivo y es H = N.

Veamos cómo sale ahora la buena ordenación de N.

Deme Vd. un subconjunto T no vacío de N. Le voy a fabricar un elemento minimal (con el minimómetro se hace muy rápidamente). Por ser T no vacío existe $m \in N$ con $m \in T$.

Puesto que N = H, m ∈ H, por lo tanto, por la misma definición de H, T tiene primer elemento.

Veamos algunas aplicaciones de la BO de N.

Demos algunas definiciones.

Sea X un subconjunto de $Y \subset R$. Llamaremos cota superior de X en Y a todo número $t \in Y$ tal que $x \le t$ cualquiera sea $x \in X$. Un subconjunto de Y se dice acotado superiormente en Y si posee una cota superior en R. Un elemento $m \in Y$ se dice máximo de X o elemento maximal de X si

- I) $m \in X$
- H) $x \le m$ cualquiera sea $x \in X$

(Un máximo de X si existe, es único. ¡Probarlo!)

Proposición

Todo subconjunto de N, no vacío, acotado superiormente en N posee un máximo.

Sea $K \subseteq N$, $K \neq 0$, acotado superiormente en N. Llamando L a la totalidad de sus cotas superiores en N, se tiene que $L \subseteq N$ y $L \neq \phi$.

Por lo tanto, por BO, L posee primer elemento $m \in N$.

Si t < m cualquiera sea $t \in K$, entonces como L es no vacío 1 < m, por lo tanto $m-1 \in N$, y es $t \le m-1$, cualquiera sea $t \in K$.

Eso dice que m-1 es cota superior de K.

Pero m -1 < m, y por BO m era la menor. Se tiene un

absurdo al suponer que t < m, para todo $t \in K$. Para algún $t \in K$ debe valer la igualdad, con lo que $m \in K$ y es su máximo. Nuestra afirmación queda probada.

NOTA: Se puede demostrar más generalmente que todo subconjunto no vacío de N acotado superiormente en R posee máximo (en N). Esto se debe a una propiedad denominada de arquimedianidad, que dice exactamente que para todo $x \in R$ existe un $n \in N$ con x < n.

Por lo tanto, si un subconjunto no vacío de N está acotado en R, está acotado en N y vale la misma demostración. La arquimedianidad resulta de la propiedad de completidad de R, que el lector estudiará en Análisis.

Veamos la siguiente aplicación que es una variante del principio de inducción.

Teorema

Sea H un subconjunto de N tal que

 $(\forall n),\, n\in N\,\, [\![1,n\,\, [\![\, \subset \, H \quad \ \, implica \quad n\in H$ entonces

$$H = N$$
,

(donde

$$[1, n] = \{ k/k \in N \ y \ 1 \le k < n \}$$

Demostración

Si H=N nada hay que probar. Sea pues $H\neq N$. Por lo tanto como $H\subset N$ es $N-H=\{\ k/k\in N\ y\ k\notin H\ \}\neq \phi$.

Por BO, N — H posee primer elemento que dénotamos con j. Por la misma definición de j es cierta la inclusión

Aplicando la hipótesis del teorema de aquí resulta que $j \in H$. Pero esto es un absurdo, pues $j \in N - H$, o sea $j \notin H$. Se sigue que $N \neq H$ es inconsistente. El teorema queda demostrado.

Este teorema permite formular el siguiente criterio de demostración por inducción:

Criterio

Sea P una función proposicional predicable sobre N, o sea P unocia a cada n una proposición (verdadera V o falsa F) que denotamos con P(n).

Supongamos que

I) P(1) es V

II) (Vn), $n \in N$, 1 < n: "P(k) es V para todo k < n implica P(n) es V".

Entonces

P(n) es V para todo $n \in N$.

Ejercicios y notas

1) Analizar el siguiente razonamiento:

"Si en un conjunto de n triángulos hay por lo menos un triángulo equilátero, todos los triángulos de dicho conjunto son equiláteros".

Sea S el conjunto de números naturales para los cuales la afirmación anterior es verdadera. Si n=1 es obviamente verdadero que en un conjunto formado por un triángulo equilátero, todos los triángulos son equiláteros. Luego $1 \in S$.

Supongamos ahora $k \in S$. Sea U un conjunto formado por k+1 triángulos t_1, \ldots, t_{k+1} , donde uno de ellos por lo menos es equilátero. Supongamos sin pérdida de generalidad, que t_{k+1} es equilátero. Ahora el conjunto

$$t_2, \ldots t_{k+1}$$

contiene k triángulos y además t_{k+1} es equilátero. Sigue que

 t_2 , ... t_{k+1}

son todos triángulos equiláteros. Quedaría por ver que t_1 , es equilátero. Para ello consideremos todo el conjunto

$$t_1$$
, . . ., t_k

que contiene k triángulos y t_2, \ldots, t_k equiláteros por lo visto en el paso anterior. Sigue otra vez que t_1, \ldots, t_k son triángulos equiláteros. Por lo tanto t_1, \ldots, t_{k+1} son todos triángulos equiláteros,

Esto prueba que $k + 1 \in S$. S es por lo tanto inductivo y así S = N,

Algún error debe haber en este razonamiento pues se deduce de lo anterior que todo triángulo es equilátero: en efecto, sea t un triángulo cualquiera y t' un triángulo equilátero, en el conjunto { t, t' } formado por dos triángulos, uno por lo menos es equilátero. De lo anterior, se deduce que t es equilátero pues ambos triángulos del conjunto lo son.

2) "Demostremos" que todos los números naturales son iguales.

Sea P(n) la proposición

"
$$n = 1$$
".

Es claro que P(1) es verdadera, pues 1 = 1.

Sea $n \in N$ y sea P(k) verdadera para todo k < n. Vamos a probar que P(n) es verdadera. En efecto, siendo n-1 < n, es P(n-1) verdadera, por lo tanto n-1=1. Siendo n-2 < n es también cierto que n-2=1, por lo tanto

$$n-1 = n-2$$

y sumando 1 a ambos miembros resulta

$$n = n - 1$$

como n-1=1, hemos probado que n=1, o sea P(n). Del criterio de inducción se sigue que P(n) es verdadera para todo $n \in \mathbb{N}$, o sea n=1 cualquiera sea $n \in \mathbb{N}$.

En otros términos todos los números naturales son iguales $1 = 2 = 3 = \dots$ (Esto no parece cierto, que? ...)

(NOTA: Esta demostración nos fue comunicada por el Presidente de la liga Pro-Igualdad.)

3) Probar que para todo $n\in N$ y todo $k\in N,\, 1< k,\, n^k$ es suma de n enteros impares consecutivos. Por ejemplo

$$2^{2} = 1 + 3$$
 $3^{2} = 1 + 3 + 5$
 $2^{3} = 3 + 5$ $3^{3} = 7 + 9 + 11$
 $2^{4} = 7 + 9$ $3^{4} = 25 + 27 + 29$
 $2^{5} = 15 + 17$ $3^{5} = 79 + 81 + 83$

(Solución: Sea

$$n^{k} = i + (i + 2) + ... + (i + 2(n - 1))$$

con i impar. Entonces

o sea
$$n^{k} = ni + 2(1 + ... + (n-1)) = ni + n(n-1)$$
$$n^{k-1} = i + n - 1$$
$$i = n^{k-1} - (n-1).$$

Utilizando

resulta
$$(n^{k} - (n - 1)) + [(n^{k} - (n - 1)) + 2] + \dots + [(n^{k} - (n - 1)) + 2(n - 1)] =$$

$$= n(n^{k} - (n - 1)) + 2(1 + \dots + p(n - 1)) =$$

$$= n^{k+1} - n(n-1) + n(n-1) = n^{k+1}$$

(Notemos que $n^k - (n-1)$ es impar. En efecto, si n es par, n^k es par, $n^k - n$ es par y así $n^k - (n-1)$ es impar. Si n es impar, n^k es impar, $n^k - n$ es par y así $n^k - (n-1)$ es impar.

Agreguemos que nuestra demostración NO es por inducción. Simplemente hemos buscado el entero impar con qué empezar y lo hemos encontrado. Uno hace la demostración que puede.)

4) Probar las siguientes desigualdades

I)
$$(V_n)$$
, $1 < n$, $\left(1 + \frac{1}{n}\right)^n > 2$

II) $(\forall n), 1 < n, \left(1 + \frac{1}{n}\right)^n < \sum_{j=0}^n \frac{1}{j!}$

III) ($\forall n$), 2 < n, $2^{n-1} < n!$

IV) (
$$\forall n$$
), $\left(1 + \frac{1}{n}\right)^n < 3$

(Sug. I) usar la fórmula del binomio,

II) usar la fórmula del binomio.

III) Para n=3 es cierta. Sea $2^{n-1} < n$, $3 \le n$. Entonces $2^n < 2 \cdot n! < (n+1) \cdot n! = (n+1)!$

IV) Usar II) y III).

(NOTA: la sucesión acotada $(1+\frac{1}{n})^n$, $n\in N$, tiene por límite en R al célebre número denotado universalmente por e, 2< e< 3).

5) Probar la desigualdad

(Vn),
$$1 < n$$
: $n! < \left(\frac{n+1}{2}\right)^n$

(Sug. sea $2^n \cdot n! < (n+1)^n$. Entonces

 $2^{n+1} \cdot (n+1)! < 2(n+1)^{n+1} = (n+1)^{n+1} + (n+1)^{n+1}$ pero

$$(n + 2)^{n+1} = (((n + 1) + 1)^{n+1} =$$

$$= (n + 1)^{n+1} + (n + 1) \cdot (n + 1)^{n} + \dots >$$

$$> (n + 1)^{n+1} + (n + 1)^{n+1}$$

por lo tanto

$$2^{n+1} \cdot (n+1)! < (n+2)^{n+1}$$

o sea

$$(n+1)! < \left(\frac{n+2}{2}\right)^{n+1}$$

y se tiene el paso inductivo!).

6) Sean a_1, \ldots, a_n , n números reales, todos del mismo signo y todos mayores que -1. Probar inductivamente que

$$(1 + a_1) \cdot (1 + a_2) \dots (1 + a_n) \ge 1 + a_1 + \dots + a_n$$

Deducir que si $a \in R$, -1 < a, entonces

$$(1+a)^n \geqslant 1+na$$

Probar que si 1 < n entonces hay igualdad si y solo si a = 0

(Sug. Veamos la última parte. Si a = 0 entonces $(1 + 0)^n = 1 = 1 + n \cdot 0$ cualquiera sea n. La recíproca puede interpretarse de dos formas:

- I) que para todo n > 1 es $(1 + a)^n = 1 + n \cdot a$, o bien
- II) que para algún m, 1 < m, es $(1 + a)^{m} = 1 + m \cdot a$.

En ambos casos mostraremos que a = 0.

Caso I): Si lo es para todo n, en particular lo es para n = 2, por lo tanto

$$(1 + a)^2 = 1 + 2a$$

y operando resulta

$$1 + 2a + a^2 = 1 + 2a$$

o sea

$$a^2 = 0$$
, con lo que $a = 0$.

Caso II): Sea m algún natural tal que $(1+a)^m=1+ma$. Por BO puedo suponer que m es mínimo con esa propiedad. Entonces $2 \le m$. Si m=2, por el razonamiento hecho en I) resulta a=0, y nada hay que probar. Supongamos que $2 \le m$, por la minimalidad de m y por ser $2 \le m-1$, puedo escribir

$$(1 + a)^{m-1} > 1 + (m-1) a$$

(por la primera parte del ejercicio).

Como -1 < a, se tiene 0 < 1 + a. Multiplicando por 1 + a resulta

$$(1 + a)^{m} > (1 + (m - 1) a) \cdot (1 + a)$$

$$= 1 + a + (m - 1) \cdot a \cdot (1 + a)$$

$$= 1 + a + (m - 1) \cdot a + (m - 1) \cdot a^{2}$$

y como $0 \le a^2$

$$\geq 1 + a + (m-1) \cdot a$$

= 1 + m \cdot a

Suponiendo entonces que 2 < m, hemos probado que $(1 + a)^m > 1 + m \cdot a$ lo cual contradice nuestra hipótesis que $(1 + a)^m = 1 + m \cdot a$.

Por lo tanto m = 2 y en ese caso resulta a = 0.

7) Probar las siguientes fórmulas utilizando el principio de inducción.

I)
$$\frac{1}{1\cdot 2} + \frac{1}{2\cdot 3} + \frac{1}{3\cdot 4} + \ldots + \frac{1}{n(n+1)} = \frac{n}{n+1}$$

II)
$$\frac{1}{1 \cdot 3} + \frac{1}{3 \cdot 5} + \frac{1}{5 \cdot 7} + \dots + \frac{1}{(2n-1)(2n+1)} = \frac{n}{2n+1}$$

III)
$$1^3 + 2^3 + 3^3 + \dots + n^3 = \left(\frac{n \cdot (n+1)}{2}\right)^2$$

IV)
$$1 + 2 \cdot 2 + 3 \cdot 2^2 + 4 \cdot 2^3 + \ldots + n \cdot 2^{n-1} = 1 + (n-1) \cdot 2^n$$

V)
$$1^2 \cdot 2 + 2^2 \cdot 2^2 + 3^2 \cdot 2^3 + \dots + n^2 \cdot 2^n = 2^{n+1} \cdot (n^2 - 2n + 3) - 6$$

VI) Probar que $\sum_{i=1}^{n} i \cdot i! = (n+1)! - 1$

VII) Sea $n \in \mathbb{N}$. Sean x_1, \ldots, x_n números reales positivos tales que $\prod_{i=1}^n x_i = 1$. Probar que $\sum_{i=1}^n x_i \ge n$.

VIII) Sean x, y ∈ R. Probar que

$$(\forall n) \ n \in N; \ x^{n} - y^{n} =$$

$$= (x - y) \cdot (x^{n-1} + x^{n-2} \cdot y + \dots + x \cdot y^{n-2} + y^{n-1})$$

$$(\forall n), \ n \ impar; \ x^{n} + y^{n} =$$

$$= (x + y) \cdot (x^{n-1} - x^{n-2} \cdot y + \dots - x \cdot y^{n-2} + y^{n-1})$$

$$(Vn)$$
, n par: $x^n - y^n =$

$$= (x + y) \cdot (x^{n-1} - x^{n-2} \cdot y + \ldots + x \cdot y^{n-2} - y^{n-1})$$

(Lector: de aquí resultan reglas útiles de factoreo like

$$x^{3} - y^{3} = (x - y) \cdot (x^{2} + x \cdot y + y^{2})$$

$$x^{3} + y^{3} = (x + y) \cdot (x^{2} - x \cdot y + y^{2})$$

$$x^{4} - y^{4} = (x + y) \cdot (x^{3} - x^{2} \cdot y + x \cdot y^{2} - y^{3})$$

(Aplicación: probemos que $x^3 = y^3$ en R implica x = y. Se tiene si $x^3 = y^3$,

(*)
$$0 = x^3 - y^3 = (x - y) \cdot (x^2 + x \cdot y + y^2)$$

Si x = 0 se vé fácilmente que y = 0 y nada hay que probar. Lo mismo si y = 0.

Sean pues $x \neq 0$ e $y \neq 0$.

Se sigue de (*) que para probar que x = y será suficiente probar que $x^2 + x \cdot y + y^2 \neq 0$.

Es claro que x e y poseen el mismo signo, es decir son simultáneamente positivos y simultáneamente negativos.

Esto implica que $x \cdot y > 0$. Por lo tanto de $x^2 > 0$, $x \cdot y > 0$, $y^2 > 0$ se obtiene $x^2 + x \cdot y + y^2 > 0$.

¡Listo! Esto se generaliza trivialmente al caso $x^n = y^n$, n impar.

- 8) Probar inductivamente que la suma de los ángulos interiores de un polígono de n lados es igual a (n-2) 180°.
- 9) Probar que $6^n \ge 1 + 4^n$ cualquiera sea $n \in \mathbb{N}$. Vale > en lugar de \ge ?
 - 10) Probar que $3^n \ge 1 + 2^n$ cualquiera sea $n \in \mathbb{N}$.
 - 11) Probar que $n^4 < 4^n$ cualquiera sea $n \in N$, $5 \le n$.

(Solución: 1) $2n + 1 < 2^n$ sí $n \ge 3$. En efecto, si n = 3 resulta de 7 < 8.

Sea $n \ge 3$ y $2n + 1 \le 2^n$ entonces

$$2(n + 1) + 1 = 2n + 2 + 1 = 2n + 1 + 2 <$$

 $< 2^{n} + 2 < 2^{n} + 2^{n} = 2^{n+1}$.

$$\begin{array}{lll} & \text{II}) \ 2^n > n^2 \ \text{si } n \geq 5. \ \text{En efecto, si } n = 5; \ 2^s = 32 > 25 = \\ & 5^2. \\ & \text{Sea } n \geq 5 \ \text{y } n^2 < 2^n. \ \text{Entonces } (n+1)^2 = n^2 + 2n + 1 \\ & (\text{por Hip. ind.}) & < 2^n + 2n + 1 \\ & (\text{por I})) & < 2^n + 2^n = 2^{n+1} \end{array}$$

III)
$$4^{n} > n^{4} \text{ si } n \ge 5$$
.
(Sol. $n^{2} < 2^{n} \text{ por II}$)
$$\frac{n^{2} < 2^{n}}{n^{4} < 2^{2n} = 4^{n}}$$

12) Sea K un subconjunto no vacío de N. Analizar la existencia de máximo (mínimo) en los siguientes subconjuntos de R:

I)
$$\{1 - \frac{1}{n} / n \in K\}$$

II)
$$\{ n^2 - 1/n \in K \}$$

III)
$$\{2n + 3/n \in K\}$$

IV)
$$\left\{ \frac{n-1}{n+1} / n \in K \right\}$$

13) Probar, para todo $n \in N$

$$\frac{1}{n+1} + \frac{1}{n+2} + \ldots + \frac{1}{n+(n+1)} \le \frac{5}{6}$$

(Sol. para n = 1 se trata de

$$\frac{1}{1+1} + \frac{1}{1+(1+1)} = \frac{1}{2} + \frac{1}{3} = \frac{5}{6}$$

Lector: notar que la suma (*) para cada n posee n + 1 sumandos, por eso para n = 1 posee 2 sumandos.

Por lo tanto, hemos probado que la fórmula (*) es válida si n = 1.

Supongamos la validez de (*). Entonces, vamos a calcular

$$\frac{\binom{**}{n+1}}{\binom{n+1}+1} + \frac{1}{\binom{n+1}+2} + \ldots + \frac{1}{\binom{n+1}+(n+1)+1}$$
(n+2) sumandos

Comparando el primer miembro de (*) con (**) observamos que (**) posee los siguientes términos adicionales (los dos últimos)

(:)
$$\frac{1}{(n+1)+(n+1)} + \frac{1}{(n+1)+(n+1)+1}$$

y carece (**) del primer término de (*) o sea

$$(::) \frac{1}{n+1}$$

Por abuso de notación podríamos escribir (**) = (*) _{izq} - (::) + (:) donde (*)_{izq} denota el miembro izquierdo de (*).

Si probamos que (:) < (::) resultará -(::) + (:) ≤ 0 con lo que

$$(**) \leq (*)_{izq} \leq \frac{5}{6}$$

y tendremos el paso inductivo.

$$(:) = \frac{1}{2(n+1)} + \frac{1}{2(n+1)+1} \le \frac{1}{2(n+1)} + \frac{1}{2(n+1)} = \frac{1}{n+1} = (::)$$

como queríamos probar. Ready).

13) Yeti.

- 14) Probar inductivamente que todo polígono convexo de k lados, con $k \ge 3$ lados posee $\frac{k \cdot (k-3)}{2}$ diagonales.
- 15) Sea n ∈ N. Encontrar una fórmula que dé el número de puntos de intersección de n rectas del plano de a dos no paralelas.
 - 16) Sea la sucesión infinita

1, 2, 3, 5, 8, 13, 21, ...,
$$a_n$$
, a_{n+1} , a_{n+2} , ...

donde, a partir del tercero, "cada término es suma de los dos anteriores". Esta es la llamada sucesión de Fibonacci.

Probar que para todo $n \in N$

$$a_{n+1}^2 - a_n \cdot a_{n+2} = (-1)^{n+1}$$

(Sol.: razonemos por inducción. Si n = 1 es $a_1 = 1$, $a_2 = 2$ $y \cdot a_3 = 3$ entonces

$$a_2^2 - a_1 \cdot a_3 = 4 - 1 \cdot 3 = 1 = (-1)^2$$

y la cosa va bien para n = 1, Supongamos

$$a_{n+1}^2 - a_n \cdot a_{n+2} = (-1)^{n+1}$$

entonces

$$a_{n+2}^2 - a_{n+1} \cdot a_{n+3} = (a_{n+1} + a_n)^2 - a_{n+1} \cdot (a_{n+1} + a_{n+2})$$

$$= a_{n+1}^2 + a_n^2 + 2 \cdot a_n \cdot a_{n+1} - a_{n+1}^2 - a_{n+1} \cdot a_{n+2} =$$

$$= a_n^2 + 2 \cdot a_n \cdot a_{n+1} - a_{n+1} \cdot a_{n+2} =$$

$$= a_n^2 + 2 \cdot a_n \cdot a_{n+1} - a_{n+1} \cdot (a_n + a_{n+1}) =$$

$$= a_n^2 + a_n \cdot a_{n+1} - a_{n+1}^2 =$$
 (hasta cuando!)

$$= a_n^2 - a_{n+1}^2 + a_n \cdot a_{n+2} - a_n \cdot a_{n+2} + a_n \cdot a_{n+1} =$$

$$= a_n^2 - (-1)^{n+1} - a_n \cdot (a_{n+1} + a_n) + a_n \cdot a_{n+1} = (Uff...)$$

$$= -(-1)^{n+1} = (-1) \cdot (-1)^{n+1} = (-1)^{n+2}$$

y se tiene el paso inductivo.

Un ejemplo

Nos proponemos aquí presentar un ejemplo de (llamémosle) nritmética, bien diferente al caso tradicional. Precisemos mejor esta afirmación. Daremos un ejemplo de conjunto A dotado de operaciones suma + y producto ·, tal de satisfacer todos los exiomas S1 a SP.

Analizaremos posteriormente la imposibilidad de definir en dicho ejemplo una relación de orden que satisfaga todos los axiomas 01 a 04. Sea entonces A un conjunto con exactamente dos elementos que denotaremos con 0 y 1. A estos elementos le llamamos cero y uno, respectivamente. Es muy importante adoptar el punto de vista ingenuo, y pensar que estos dos objetos son símbolos nada más. Entonces $A = \{0,1\}$.

Definiremos suma como sigue

$$0 + 0 = 0,$$
 $0 + 1 = 1$
 $1 + 0 = 1,$ $1 + 1 = 0$

Podemos esquematizar esta situación utilizando una tabla de sumar:

+	0	1
0	0	1
1.	1	0

Definiremos producto como sigue

$$0 \cdot 0 = 0, \quad 0 \cdot 1 = 0$$

 $1 \cdot 0 = 0, \quad 1 \cdot 1 = 1$

Podemos esquematizar esta situación utilizando una tabla de multiplicar:

$$\begin{array}{c|cccc} \cdot & 0 & 1 \\ \hline 0 & 0 & 0 \\ 1 & 0 & 1 \\ \end{array}$$

Como es fácil de ver, ambas operaciones sobre A están bien definidas, en efecto, en cada caso a todo par de elementos a y

UNIVERSIDAD NACIONAL DE LA PLAT

b en A le hemos asociado sin ambigüedad un elemento de A, lo cual conforma una buena operación. Será nuestra próxima tarea verificar que estas dos operaciones satisfacen los axiomas o propiedades S1 a SP.

Veamos S1: Se trata de probar que a + (b + c) = (a + b) + c cualesquiera sean a, b, c en A. Veamos entonces cuántas posibilidades habrá que considerar.

Así, a toma 2 valores. Por cada valor de a, podemos asignarle dos valores a b. Por cada elección de a y b, c puede tomar dos valores.

En definitiva, hay $2 \cdot 2 \cdot 2 = 8$ posibilidades. Las mismas son:

0 + (0 + 0)	y análogamente	(0 + 0) + 0
0 + (0 + 1)		(0+0)+1
0 + (1 + 0)		(0+1)+0
1 + (0 + 0)		(1 + 0) + 0
0 + (1 + 1)		(0 + 1) + 1
1 + (0 + 1)		(1 + 0) + 1
1 + (1 + 0)		(1 + 1) + 0
1 + (1 + 1)		(1+1)+1

El lector puede verificar fácilmente que operando en cada fila se obtienen los mismos valores Por ejemplo en la fila 5:

$$0 + (1 + 1) = 0 + 0 = 0$$
 y $(0 + 1) + 1 = 1 + 1 = 0$

Hemos probado pues la validez de S1.

S2: es inmediata.

S3: el elemento $0 \in A$ satisface las propiedades de elemento neutro.

S4: veamos que todo elemento en A posee opuesto

$$0+0=0$$
 , $1+1=0$

de manera que S4 queda satisfecha.

P1: se demuestra en forma completamente análoga a S1. Dejamos su verificación como ejercicio.

P3: el elemento 1 de A posee las propiedades de elemento neutro del producto y es además $1 \neq 0$.

P2: es inmediata.

P4: se trata de ver que todo elemento distinto de 0 posee opuesto. El único tal elemento es 1. Se tiene

$$1 \cdot 1 = 1$$

de manera que P4 queda satisfecha.

SP: su demostración requiere un análisis como S1. Lo dejamos como ejercicio.

Hemos pues probado nuestra afirmación: el conjunto $A = \{0, 1\}$ dotado de suma y producto según (1) y (2), satisface S1, ..., SP.

Probemos ahora la imposibilidad de definir en A una relación de orden que satisfaga 01, ..., 04. En efecto, razonemos por el absurdo, suponiendo la existencia de una relación de orden tal que 01 a 04 sean verdaderas.

Veamos qué relación guardan entre si 0 y 1. Primeramente $0 \neq 1$, por hipótesis. En virtud de 02 debe ser verdadera una y sólo una de las relaciones

$$0 < 1$$
 ó $1 < 0$

Analicemos una a la vez:

Si 0 < 1, entonces por 0_3 podemos sumarle 1 a ambos miembros, resulta:

$$0+1 < 1+1$$
, o sea $1 < 0$

lo cual contradice 02, pues 0 < 1 y 1 < 0.

Si 1 < 0 un razonamiento análogo nos conduce a un absurdo.

En definitiva, las situaciones 0 < 1 y 1 < 0 son contradictorias. Como $1 \neq 0$, se ve entonces que una relación de orden que satisfaga $01, \ldots, 04$ es imposible.

(Note el lector, que no hemos utilizado todas las propiedades 01 a 04 para establecer nuestra afirmación.)

NOTA: Ya vimos en el curso que un conjunto con dos operaciones + y · que satisfaga a 04 debe ser necesariamente infinito, pues

$$0 < 1 < 2 < 3 < 4 \dots$$

son todos elementos distintos entre sí.

NOTA: observe el lector que en el ejemplo $A = \{0, 1\}$ con + y, se tiene -1 = 1 pues 1 + 1 = 0.

Digresión 1. El método axiomático y los números naturales.

La Matemática es considerada como una ciencia eminentemente deductiva. A diferencia con las ciencias naturales, los
teoremas en Matemática se demuestran lógicamente a partir de
premisas, en lugar de aceptar su validez por estar de acuerdo
con la realidad o la observación. Esto es la esencia del método
axiomático. El mismo se remonta a los griegos, quienes pueden
considerarse los descubridores del método axiomático y que
usaron para desarrollar la geometría sistemáticamente. El método axiomático consiste en aceptar "sin demostración" ciertas
proposiciones como axiomas o postulados (por ejemplo el axioma en geometría euclidiana, que dos puntos distintos determinan una única recta) y luego deduciendo de estos axiomas, en
forma puramente lógica las proposiciones de la teoría en cuestión (geometría, aritmética, . . .).

Los axiomas constituyen los fundamentos de la teoría, los teoremas son obtenidos a partir de los axiomas por el uso exclusivo de principios de lógica. El éxito de la formulación axiomática de la geometría llamó la atención de matemáticos y pensadores de todas las épocas. Fue una cuestión natural tratar la axiomatización de las distintas ramas de la Matemática, por ejemplo de la Aritmética. Esto último fue logrado por el matemático italiano Giuseppe Peano en 1889 en sus célebres "Axiomas de Peano", que constituyen la definición axiomática de los números naturales.

Los axiomas de Peano son los siguientes. Se da un conjunto de partida que denotamos por N y sus elementos se denominan números naturales. (Si el lector lo desea, se da simplemente un conjunto N.)

Axioma (a): $1 \in N$

Axioma (b): Para todo x ∈ N, está definido x' ∈ N tal que

Axioma (c): $1 \neq x'$ cualquiera sea $x \in N$

Axioma (d): x' = y', $x, y \in N$ implies x = y.

Axioma (i): Axioma de Inducción. Sea L un subconjunto de N tal que

- I) $1 \in L$
- II) Si $x \in L$ entonces $x' \in L$

Entonces L = N.

A partir de estos axiomas, se prueban todas las propiedades de la aritmética ordinaria y a la vez permite la construcción rigurosa y sucesiva de los números enteros, racionales, reales y complejos. Esto está hecho, paso a paso, en un libro famoso de Edmund Landau: Grundlagen der Analysis, traducido al inglés como: Foundations of Analysis. (Hay traducción también al japonés.) Todo estudiante serio de matemática tendría que darle una mirada a este libro.

El trabajar con los postulados de Peano y obtener las propiedades de la suma, producto y orden en los números naturales es un trabajo altamente formativo y que enseña a pensar y a trabajar. Es un material ideal para un seminario de alumnos.

Digresión 2. Reforma de la enseñanza de la Matemática.

¿Hay que reformar la enseñanza de la matemática? SI. Decididamente sí. Me parece muy importante reformar la enseñanza de la Matemática en las escuelas primaria y secundaria, pues creo sencillamente que lo que tradicionalmente se ha enseñado en Matemática, aun siendo de alguna utilidad práctica, tiene muy poco que ver con la Matemática. Matemática es ciencia y es arte y afortunadamente nadie entenderá esto "gratis" nadie entenderá a menos que "se ponga a hacer matemática".

La Matemática, igual que la música, hay que interpretarla, el ejecutante es fundamental. Esta analogía es importante en otro aspecto, es posible hacer música sin ser Bach ni Mozart ni muchísimo menos, es posible hacer música cantando, tocando un instrumento, en un coro, en una orquesta... Pienso sinceramente que se puede hacer matemática a cualquier nivel, más que una técnica es una actitud.

La Matemática (la única) requiere una actitud distinta y eso es lo que habitualmente no se trasmite en la enseñanza. Se repiten teoremas, fórmulas de ésto y lo otro, pero lo más importante queda en el tintero. Se enseña a memorizar, a repetir, pero eso no es ciencia y menos es arte.

Es un hecho que la gran mayoría de la gente no tiene la menor idea de qué es Matemática. Aun universitarios que han aprobado cursos de Matemática están despistados en cuanto a la Matemática. Por ejemplo, para los ingenieros y médicos Matemática es cálculo (en su forma más pedestre). Aun los profesores de matemática a nivel secundario no saben qué es Matemática, por supuesto que si lo supieran lo trasmitirían.

Es imposible saber qué es Matemática si no se es, aun en ínfimo grado "investigador" (algo así como ejecutante, utilizando la analogía musical). Hay muchas formas de ser investigador, planteando, pensando, resolviendo, pero siempre en situaciones nuevas, o sea que no estén en los textos. Pero otra vez, más que una técnica es una actitud.

Y ni hablemos de la diferencia entre el repetidor y el investigador. El repetidor lo entiende todo, lee los libros y lo aprende todo. El investigador en cambio entiende poco, no puede leer muchas páginas a la vez, simplemente porque todo lo realiza con extrema profundidad.

Desgraciadamente la escuela forma repetidores, individuos exentos de curiosidad, pienso que la escuela puede y debe formar investigadores, no digo a lo von Neumann o Einstein, pero sí individuos con actitud creadora, inquisitiva.

Matemática Moderna en mi opinión consiste substancialmente en trasmitir cierta actitud (científica y artística) y no una mera actualización del recetario clásico (conjuntos, inclusión, intersección, anillo, grupo...)

Por otra parte debe encararse particularmente la reforma de los planes de estudio de las escuelas que forman maestros y profesores pero debe planificarse a nivel universitario, con la participación de profesores, matemáticos e investigadores y de los claustros de matemática de las universidades.

En fin, lo único claro es que el camino hacia una verdadera reforma es largo, difícil y amenazado constantemente por toda suerte de intereses que conducen a un abismo.

CAPITULO III

ANILLO DE ENTEROS RACIONALES

En el principio hemos introducido los números reales, o más precisamente un conjunto R dotado de operaciones de suma y producto y de una relación de orden con un conjunto de propiedades que caracterizan su estructura de cuerpo ordenado; para lograr efectivamente los reales hace falta introducir en R una noción de completidad, que no es cuestión de definir en este momento.

La estructura de cuerpo ordenado completo caracteriza efectivamente a los números reales. Se prueba el resultado siguiente: hay, salvo isomorfismos, un único cuerpo ordenado completo y esto caracteriza al cuerpo real.

Este resultado se demuestra en cursos más avanzados.

Dentro del cuerpo R consideramos el conjunto N de números naturales. Intuitivamente podemos decir que N es el subconjunto de R generado por el 1 "vía" la suma:

$$\begin{array}{r}
 1 \\
 2 = 1 + 1 \\
 3 = 2 + 1 \\
 4 = 3 + 1
 \end{array}$$

en general, si $m \in N$ entonces $m + 1 \in N$.

El conjunto de números naturales, probamos en su oportunidad, es un conjunto bien ordenado. Mencionemos también

NOTAS DE ALGEBRA I

que N es "estable" respecto de la suma y del producto en R, o sea

si $x, y \in N$ entonces $x + y \in N$ y $x \cdot y \in N$.

Además $0 \notin N$. No es cierto en general que si a, $b \in N$ entonces, $a-b \in N$. Esto ocurre si y solo si b < a. Por ejemplo:

$$1 - 1 = 0 \notin N$$

$$1 - 2 = -1 \notin N$$

$$1-3 = -2 \notin N.$$

Indiquemos por el momento con $N^-=\{-a/a\in N\}$. Es claro que

$$N^- = \{-1, -2, -3, -4, \ldots\}.$$

O sea si $x \in N$ entonces $-x \in N^-$.

Recíprocamente, si $z\in N^-$, significa que z=-m con $m\in N$. Por lo tanto $-z=-(-m)=m\in N$. En definitiva

$$x \in N$$
 si y solo si $-x \in N^-$.

Notemos que

$$N \cap N^- = \phi$$

pues los elementos de N son positivos y los de N^- son negativos.

Además, dados a, $b \in N$

$$a-b \in N$$
 si $b < a$

$$a - b = 0$$
 si $a = b$

$$a - b \in N^-$$
 si $a < b$.

En efecto, las dos primeras son evidentes. Veamos la tercera

si a < b entonces b - a \in N, por lo tanto

$$-(b-a) \in N^-$$
, o sea $a-b \in N^-$.

Definición

Llamamos conjunto de números enteros (en R) al conjunto

ANILLO DE ENTEROS RACIONALES

$$Z = N \cup \{0\} \cup N^{-}.$$

Notemos que

$$x \in Z$$
 y $0 < x$ implican $x \in N$

o sea los naturales se identifican con los enteros positivos.

Proposición

No existe $z \in Z$ tal que 0 < z < 1.

Demostración

0 < z implica que $z \in N$, por lo tanto $1 \le z$, lo cual excluye z < 1. No existe pues tal z.

Proposición

Dado $n \in Z$, no existe $z \in Z$ tal que n < z < n + 1.

Demostración

Si n > 0 entonces un tal z sería natural y se tendría un absurdo, pues no hay naturales estrictamente mayores que n y estrictamente menores que n + 1. Si n = 0 lo demostramos en la proposición anterior. Sea pues n < 0. Entonces de n < z < n + 1 resulta

$$-(n+1) < -z < -n$$
.

Puesto que n < 0, se tiene -n > 0, o sea $-n \in N$, o sea $-n \ge 1$, por lo tanto $-n -1 \ge 0$, o sea $-(n+1) \ge 0$. Podemos escribir

$$0 \le -(n+1) < -z < -n$$
.

Por los dos casos anteriores la existencia de un tal z es imposible.

De acuerdo con estos resultados, la representación de Z en la recta real es la de un conjunto discreto del tipo

Teorema

Z posee las siguientes propiedades:

I) Z es estable para la suma, o sea x, $y \in Z$ implica $x + y \in Z$.

II) Z es estable para el producto, o se x, $y \in Z$ implica $x \cdot y \in Z$.

III) $z \in Z$ implies $-z \in Z$.

Pemostración

Probemos primeramente III). Sea z ∈ Z, entonces

$$z = 0$$
 implica $-z = -0 = 0 \in Z$

$$z \in N$$
implica $-z \in N^- \subset Z$

 $z \in N^-$ implica z = -a, $a \in N$. Luego $-z = -(-a) = a \in N \subset Z$ en cualquier caso $-z \in Z$.

Probemos I). Sean $x, y \in Z$. Si x = 0 ó y = 0 es muy fácil ver que $x + y \in Z$. Sean pues $x \neq 0$, $y \neq 0$.

Si 0 < x, 0 < y entonces $x, y \in N$ y es claro que $x + y \in N$.

Si x < 0, y < 0 entonces x = -a, y = -b con $a, b \in N$. Por lo tanto

$$x + y = -a + (-b) = -(a + b) \in N - \subset Z$$
.

Queda por analizar el caso

$$x < 0$$
 , $0 < y$

o sea $x \in N^-$, $y \in N$. Escribamos x = -a, $a \in N$. Entonces

$$si a < y$$
, $x + y = -a + y = y - a \in N \subset Z$

si y
$$\leq$$
 a, $\neg(x + y) = \neg x + (\neg y) = a - y \in N \cup \{0\} \subset \mathbb{Z}$

pero entonces $x + y = -(-(x + y)) \in Z$ según III). El caso $x \in N$, $y \in N^-$ es análogo al precedente. Por lo

El caso $x \in N$, $y \in N^-$ es análogo al precedente. Por lo tanto hemos probado que en cualquiera de los casos analizados $x + y \in Z$.

La demostración de II) la dejamos como ejercicio para el lector.

Notas: 1) Se sigue de III) que todo entero z es de la forma -t, $t \in \mathbb{Z}$.

En efecto, $-z \in Z$ según III). Como z = -(-z) nuestra afirmación está en regla.

- 2) Sea x, $y \in Z$. Entonces $z y \in Z$. En efecto x y = x + (-y) como $-y \in Z$, nuestra afirmación es consecuencia del teorema que acabamos de probar. Recordemos que ya varias veces hemos visto que esta propiedad no es válida en N.
- 3) Z equipado con la suma y producto de R, satisface las propiedades

En virtud de esto decimos que la suma y producto definen sobre Z una estructura de anillo, o simplemente que Z es un anillo: el anillo de enteros racionales.

La propiedad P.4 no es válida en Z, o sea no es cierto que para todo $m \in Z$, $m \neq 0$, exista inverso multiplicativo de m en Z (en Z, en Z). Podemos determinar qué enteros poseen inverso en Z (en Z, en Z).

Estos son exactamente

1 y
$$-1$$
 pues
 $1 \cdot 1 = 1$
 $(-1) \cdot (-1) = 1$.

Recíprocamente, si a \in Z es inversible en Z (en Z, en Z) podemos escribir

$$a \cdot c = 1$$
 con $c \in Z$ ($c \in Z$, $c \in Z$).

Si 0 < a entonces 0 < c (por la regla de los signos) por lo tanto a y c son naturales, o sea a es inversible en N. Digo que a debe ser 1; si no lo fuera tendríamos 1 < a.

Por lo tanto dado que $1 \le c$

$$1 \le c < c \cdot a = 1$$

con lo que 1 < 1, absurdo.

Debe ser pues

$$a = 1 = b$$
.

Si a < 0, entonces de a · c = 1 resulta (-a) · (-c) = 1, pero ahora 0 < -a y estamos en el caso anterior, o sea -a = 1 = -c, lo cual implica a = -1. Hemos pues probado que los únicos elementos inversibles en Z (en Z) son 1 y -1. Se los suele denominar las unidades de Z.

Notemos también que en Z se satisfacen los axiomas de orden 0.1, 0.2, S.C y P.C. En virtud de todas estas propiedades (suma, producto y orden) decimos que Z es un anillo ordenado.

Ejemplo

$$\frac{1}{2} \notin Z$$
.

- I) 1 < 2 implica $\frac{1}{2} < 1$. Como $0 < \frac{1}{2}$, se tiene $0 < \frac{1}{2} < 1$. Con esto podemos afirmar que $\frac{1}{2} \notin Z$.
- II) otra demostración. Supongamos $\frac{1}{2} \in \mathbb{Z}$. Puesto que $2 \cdot \frac{1}{2} = 1$ se tendría que 2 es inversible en \mathbb{Z} . Debe ser 2 = 1, absurdo ó 2 = -1, absurdo. Luego $\frac{1}{2} \notin \mathbb{Z}$.

Ejemplo

$$\cdot - \frac{1}{2} \notin Z$$
.

En efecto, si $-\frac{1}{2} \in \mathbb{Z}$ entonces $\frac{1}{2} = -(-\frac{1}{2}) \in \mathbb{Z}$, lo cual no es así.

Nota: Z no es un conjunto bien ordenado.

En efecto, basta mostrar un subconjunto no vacío, in prima mer elemento. Eso es fácil. Nº no tiene primer elemento, effectivamente, si $x \in N^-$, entonces x = -a, $a \in N$. Como $a \le a + 1$, es $-(a + 1) \le -a = x$. Como $-(a + 1) \in N^-$, x no es primer elemento de N^- . Pero x es arbitrario en N^- . Se sigui, que N^- no tiene primer elemento.

Proposición

Sea $z\in Z$. Entonces $S_z=\{m/m\in Z\ y\ z\leqslant m\}$ es un conjunto bien ordenado. S_z se denomina la sección o semirrecta cerrada a derecha de z.

Por ejemplo $S_1 = N$, $S_0 = N \cup \{0\}$.

Demostración

(Se aconseja al lector seguir la demostración paraleamente con por ejemplo $K = \{-3, -1, S\}$).

Sea K un subconjunto no vacio de Sz. Sea

$$K' = \{ k + |z| + 1/k \in K \}$$

la traslación de K a la derecha en |z| + 1 unidades. Puesto que

- a) $z \le k$ cualquiera sea $k \in K$
- b) $-z \le |z|$ o sea $0 \le z + |z|$ y así

$$1 \leq z + |z| + 1$$

se sigue que

$$1 \le k + |z| + 1$$
 cualquiera sea $k \in K$.

En otros términos

$$K' \subset N$$

y siendo no vacío, posee primer elemento t. Entonces

$$t - (|z| + 1)$$

es primer elemento de K. Esto prueba que S₂ es bien ordenado.

Ejercicios

1) ¿Cuáles de los siguientes números reales son enteros? Dar razones.

$$\frac{1}{2}$$
, $\frac{7}{3}$, $\frac{27}{3}$, $1 + \frac{1}{2}$, $\frac{-2}{2}$, $\frac{0}{2}$, $\frac{2}{-2}$.

- 2) Probar que no existe ningún entero m tal que $m^2 = 3$.
- 3) Las siguientes afirmaciones pueden ser V (verdadera), F (falsa) o SC (sin comentario). Dar a cada una de ellas la asignación correspondiente, z denota un número real.
 - I) $z \in Z$ si y solo si $2z \in Z$
 - II) $z \in Z$ si y solo si $-z \in N$
 - III) $z \in Z$ si y solo si $z^2 \in Z$
 - IV) $z \in Z$ si y solo si $z^2 = 1$
 - V) $z \in Z$ si y solo si $\frac{z}{z} = 1$.

(Lector: si y solo si, significa que debe probar dos cosas: sólo si o sea → y si ←.)

- 4) Mismo ejercicio que 3), pero ahora z denota un número entero.
 - I) $z \in N$ si y solo si $z^2 \in N$
 - II) $z \in N$ si y solo si $-z \notin N$
 - III) $z \in N$ si y solo si $2z \in N$
 - IV), $z \in N$ si y solo si z + 1 > 0.
- 5) I) Qué enteros z, $-10 \le z \le 10$ se escriben en la forma $4 \text{ m} + 1 \text{ para algún } \text{m} \in \text{Z. Idem } 4\text{m} - 1.$
- II) Qué enteros z, -10 ≤ z ≤ 10 se escriben en la forma 4m + 3 para algún $m \in \mathbb{Z}$, Idem 4m - 3.

- III) Qué enteros z, −20 ≤ z ≤ 20 se escriben en la forma 6m + 1 para algún $m \in Z$.
- IV) ¿Hay números enteros z que puedan escribirse en la forma 4m + 1 y 4m' + 3 simultáneamente?
- 6) ¿Cuáles de los siguientes subconjuntos de Z son multiplicativos, cuáles aditivos?
 - I) N
 - II) N^-
 - III) $\{2k/k \in Z\}$
 - IV) $\{2k + 3h/k \in \mathbb{Z} \mid y \mid h \in \mathbb{Z}\}$
 - $V) \{ (-1)^n / n \in N \}$
 - VI) $\{2^n/n \in N\}$
 - VII) $\{4k + 1/k \in \mathbb{Z}\}$
 - 7) Calcular en Z

$$1 - (2 - (3 - (4 - (5 - (6 - (7 - (8 - (9 - (10 - 11)))))))))$$

(Solución: es uno de los números 6, 7, 8)

8) Dado $x \in R$ encontrar $m \in Z$ tal que $m \le x \le m+1$ en los casos siguientes:

1)
$$x = -\frac{1}{2}$$
 4) $x = -\frac{23}{3}$

1)
$$x = -\frac{23}{3}$$

7)
$$\frac{3}{-8}$$

2)
$$x = -\frac{7}{3}$$
 5) $x = -17$

5)
$$x = -17$$

8)
$$\frac{17}{-2}$$

3)
$$x = \frac{18}{5}$$

3)
$$x = \frac{18}{5}$$
 6) $x = -\frac{12}{5}$

9)
$$\frac{-31}{5}$$

(Sol.: 4)
$$-24 < -23 < -21$$
, luego $-\frac{24}{3} < -\frac{23}{3} < -\frac{21}{3}$ o sea $-8 < -\frac{23}{3} < -7$)

Divisibilidad en Z (el anillo de enteros racionales). Sean a y b enteros. Sea $a \neq 0$.

Definición

Se dice que a divide a b (o que b es múltiplo de a, o que b es divisible por a, o que a es factor de b, o que a es divisor de b) en Z si existe $c \in Z$ tal que $b = a \cdot c$.

Lo denotamos con el símbolo a|b, ó a/b. Con a/b denotamos la negación de a|b.

Ejemplos

- I) si $a \neq 0$, a|a, a|a · c cualquiera sea $c \in \mathbb{Z}$, en particular a|a², a|a³, ... a|aⁿ si $n \in \mathbb{N}$,
 - II) cualquiera sea $x \in \mathbb{Z}$, 1|x, -1|x,
 - III) si $a \neq 0$, $a \mid -a$ y $-a \mid a$,
 - IV) si $a \neq 0$, all all y |a| |a|

Se sigue que todo a \neq 0 posee al menos los siguientes divisores

$$1, -1, a, -a$$

A tales divisores de a los llamaremos divisores impropios de al

Ejercicios

Probar las siguientes afirmaciones:

- 1
- I) a, b, $c \in Z$. Probar que si a|b y b|c entonces a|c.
- II) a, $b \in Z$. Probar que si a|b y b|a entonces a = b ô a = -b.
- III) si $a \in \mathbb{Z}$, a|1 entonces a = 1 ó a = -1.
- IV) si a|b y a|c entonces a|b + c y a|b c.
- V) si a|b + c y a|b entonces a|c.

- 2.¿Es cierto que si a|b·c entonces a|b o a|c?
 ¿Es cierto que si a|b + c entonces a|b o a|c?
 ¿Es cierto que si a|b y c|b entonces a·c|b?
- 3. I) Probar que a|b si y solo si a||b|.
 - II) Probar que alb si y solo si |a||b.
 - III) Probar que a|b si/y solo si |a|||b|.

Ejercicios

1) Probar que para todo $n \in \mathbb{N}$, $4^n - 1$ es divisible por 3. (Sol.: Razonando inductivamente, si n = 1, se trata de ver si $4^1 - 1$ es divisible por 3. Esto es cierto. Supongamos cierto que $4^n - 1$ es divisible por 3. Se tratará de probar que $4^{n+1} - 1$ es divisible por 3. Para ello escribimos

$$4^{n+1}-1=4\cdot 4^n-4+4-1=4\cdot (4^n-1)+3.$$

 $4^{n}-1$ es divisible por 3, al igual que $4 \cdot (4^{n}-1)$, además 3 es divisible por 3, por lo tanto la suma $4 \cdot (4^{n}-1) + 3 = 4^{n+1}-1$ es divisible por 3. Esto prueba la validez del paso inductivo. Por lo tanto nuestra afirmación es, en virtud del Principio de Inducción, válida cualquiera sea n.)

2) Probar que para todo $n \in \mathbb{N}$, $3^{2n+1} + 2^{n+2}$ es múltiplo de 7.

(Solución: Para n = 1, se tiene $3^{2 \cdot 1 + 1} + 2^{1 + 3} = 27 + 8 = 35 = 7 \cdot 5$ con lo que nuestra afirmación es válida en este caso. Sea entonces válida para n, la probaremos para n + 1. Escribimos:

$$3^{2 \cdot (n+1)+1} + 2^{(n+1)+2} = 3^{2n+1+2} + 2^{n+2+1} =$$

$$= 3^{2n+1} \cdot 3^2 + 2^{n+2} \cdot 2 =$$

$$= 3^2 \cdot 3^{2n+1} + 3^2 \cdot 2^{n+2} - 3^2 \cdot 2^{n+2} + 2^{n+2} \cdot 2 =$$

$$= 3^2 \cdot (3^{2n+1} + 2^{n+2}) - (3^2 - 2) \cdot 2^{n+2} =$$

$$= 3^2 \cdot (3^{2n+1} + 2^{n+2}) - 7 \cdot 2^{n+2}$$

y de aquí resulta inmediatamente la validez de nuestra afirmación para n+1, por lo tanto concluimos que la misma es cierta cualquiera sea $n \in N$.)

- 3) Probar que cualquiera sea n ∈ N
- I) $3^{2n+2} + 2^{6n+1}$ es un múltiplo de 11,
- II) $3^{4n+2} + 2 \cdot 4^{3n+1}$ es múltiplo de 17,
- III) $2^{2n-1} \cdot 3^{n+2} + 1$ es divisible por 11,
- IV) $3^{2n+2} 8n 9$ es divisible por 64.
- 4) Probar que cualquiera sea $n \in N$ el número $7^{2n+1} 48$ n-7 es divisible por 288.
- 5) Probar que cualquiera sea $n \in N$ el número $3 \cdot 5^{2n+1} + 2^{3n+1}$ es divisible por 17.
 - 6) ¿Cuáles de las afirmaciones siguientes son verdaderas?
 - I) $3^n + 1$ es divisible por n cualquiera sea $n \in N$.
 - II) 5^2 es divisible por 5 cualquiera sea $n \in N$.
 - III) $2 \cdot 5^n + 1$ es divisible por 4 cualquiera sea $n \in N$.
 - IV) $10^{2n} 1$ es divisible por 11 cualquiera sea $n \in N$.
- V) $2^n \cdot 3^{n+1} 5^n \cdot 7^{3n+2}$ es divisible por 1 cualquiera sea $n \in \mathbb{N}$.

Definición

Llamaremos *número primo* a todo número que posee exactamente 4 divisores.

Ejemplos

- 1 no es primo, pues posee sólo dos divisores: 1 y -1.
 -1 no es primo, pues posee sólo dos divisores: 1 y -1.
- O no es primo, pues posee más de cuatro divisores (cualquier entero no nulo divide a 0).

Ejemplo

2 = 1 + 1 es un número primo.

En efecto, sean a y b en \hat{Z} tales que $2 = a \cdot b$. Sea a > 0.

Entonces si $a \neq 1$, $a \in N$ y es así a > 1. Como b > 0, pues a > o y $a \cdot b = 2 > 0$, resulta $a \cdot b > 1 \cdot b$, es decir 2 > b.

Pero esto implica b = 1 y como consecuencia a = 2. Si a < 0 entonces escribimos $2 = a \cdot b = (-a) \cdot (-b)$ y estamos en el caso anterior, entonces -a = 2 ó -a = 1, o sea a = -2 ó a = -1.

Esto muestra que los únicos divisores de 2 son impropios. 2 es pues primo.

Ejemplo

Notemos que si p es primo entonces —p es primo. Por lo tanto —2 es primo.

Ejemplo

3 es primo. En efecto, $a \cdot b = 3$ y a > 1 implican b > 0 y por lo tanto $3 = a \cdot b > 1 \cdot b = b$, con lo que b = 1 ó b = 2.

Si b = 2, a > 1 implica a > 2, por lo tanto $a = a \cdot b > 2 \cdot 2 = 4$, absurdo.

Se sigue que b = 1, con lo que a = 3. Si a < 0 escribimos $3 = (-a) \cdot (-b)$ y estamos en el caso anterior, por lo tanto -a = 1 ó -a = 3, es decir a = -1 ó a = -3. Los divisores son los impropios. 3 es primo.

Ejemplo

Aunque 2 y 3 son primos, NO vale la inducción! 4 no es primo. En efecto, $4 = 2 \cdot 2$, con $2 \notin \{4, -4, 1, -1\}$.

Ejemplo

5 es primo. Lo dejamos como ejercicio para el lector.

Definición

Un número entero m se dice par (respect, impar) si 2 m (resp. 2/m).

- I) Probar que para todo $n \in N$, n es par si y solo si n^2 es par.
- II) Probar que $n \in N$ es par si y solo si para todo $j \in N$, n' es par.
- III) ¿Cuáles de los siguientes números enteros son pares,
- $(a) 3 \cdot n^2 + 1$
- (n + 1)

- (i) (i) (i) (ii) (iii) (iii)
- f $n \cdot (3n + 1)$
- \sqrt{g} g) (n + 1) (5n + 2)
- IV) Probar que no hay enteros simultáneamente pares e impares.

Ejercicio

Probar que hay dos únicos primos pares.

Proposición

Sean a, b, c números naturales. Entonces

Demostración

Tratándose de números naturales

- $1 \le b$ por lo tanto $c \cdot 1 \le c \cdot b$ o sea $c \le a$. $1 \le c$ por lo tanto $b \cdot 1 \le b \cdot c$ o sea $b \le a$.

Proposición |

Sea $a \in Z$. Si $a \neq 1, -1, 0$ y a no es un número primo existe $t \in N$ tal que 1 < t < |a| y t|a.

Demostración

Sea $a = r \cdot s$, con $r \neq 1, -1, a, -a$.

Tomando valor absoluto resulta $|a| = |r| \cdot |s|$.

En virtud de la proposición anterior 1 < |r| < |a|. Pero slendo $r \neq 1, -1, a, -a$ se cumple que

$$1 < |\mathbf{r}| < |\mathbf{a}|$$
.

Finalmente puesto que r divide a, t = |r| es el número que buscábamos.

Esta proposición la utilizaremos contínuamente.

The contract of the contract of the property o

Teorema

Todo entero distinto de 1 y -1 es divisible por un número primo,

Demostración

Razonemos por el absurdo. Supongamos que exista un entero \neq 1, -1 no divisible por ningún primo. Es claro que si t es un tal entero, |t| tampoco es divisible por ningún primo. Pero esto dice que hay enteros positivos # 1 no divisibles por ningún primo.

Por lo tanto si llamamos H al conjunto de enteros positivos $\neq 1$ no divisibles por ningún primo, se sigue que H $\neq \phi$, Es claro que 1 ∉ H, pues lo hemos excluido desde el principio. Por BO de N, se sigue que H posee un primer elemento g (g sería el menor entero positivo $\neq 1$, no divisible por ningún primo).

Está bien que g no sea primo, pues entonces gig y g sería divisible por un primo. Por lo tanto, se sigue de la proposición anterior que existe $k \in \mathbb{N}$, 1 < k < g tal que k|g.

Pero k < g implica k # H, por lo tanto k es divisible por un primo p

Pero como kig se concluye que pig, una contradicción. La

contradicción provino de suponer la existencia de enteros $\neq 1$, -1, no divisibles por primos.

El teorema quedó demostrado.

Teorema

Existen infinitos primos en Z.

Demostración

(Nos fue comunicada por Euclides.) Razonemos por el absurdo, suponiendo que hay a lo sumo un número finito de primos.

Sean éstos

$$p_1, p_2, ..., p_k$$

O sea, cualquier primo en Z es alguno de los p_i. Formemos el número entero

$$\prod_{i=1}^k p_i = p_1 \cdot p_2 \dots p_k$$

producto de todos los primos p_1, p_2, \ldots, p_k . Entonces

$$(\prod_{i=1}^k p_i) + 1$$

es un número entero que no es ni 1 ni -1 (¿por qué?). Por lo tanto es divisible por un primo q. O sea

$$q \mid \prod_{i=1}^k p_i + 1$$

pero como q es uno de los pi

$$\mathbf{p} = \mathbf{q} + \mathbf{n}_{i=1}^{k} \mathbf{p}_{i}$$

de (a) y (b) se deduce que

 $q \nmid 1$

por lo tanto q = 1 ó q = -1, absurdo (pues q es primo). Se concluye que hay infinitos primos en Z.

Criterio para encontrar-primos (Criba de Eratôstenes). Sea $n \in \mathbb{N}$, $a \neq 1$ entonces a es divisible por un primo positivo. O sea, el conjunto de primos positivos que divide a es no vacío, por lo tanto posee un elemento mínimo que denotamos con p. Es así $a = p \cdot x$. Si a no es primo entonces 1 < x, y por el carácter mínimo de p debe ser $p \le x$. Por lo tanto $p \le x$ implica $p^2 \le px = a$.

Antes de seguir adelante hagamos una definición. Para cada entero positivo a llamaremos raíz cuadrada entera de a, al máximo de los enteros y tales que $y^2 \le a$. (La raíz cuadrada entera existe pues el conjunto de $y \in N$ tal que $y^2 \le a$, es acotado superiormente, a es una cota superior pues $1 \le y$ implica $y \le y^2 \le a$).

Denotemos la raíz cuadrada entera de a por \sqrt{a} . Veamos algunos ejemplos

a	√a
1	1
2	. 1
3	1
4	2
15	3
17	4
99	9

Por lo tanto volviendo a nuestra discusión, si a no es primo a es divisible por un primo p tal que $p \le \sqrt{a}$. Por ejemplo, el número 101. Es $\sqrt{101} = 10$, los primos menores o iguales que 10 son 2, 3, 5, 7, pero 2/101, 3/101, 5/101, 7/101 (haciendo la cuentita), por lo tanto 101 es primo. Por supuesto que este método supone el conocimiento de los primos más chicos, esto es la esencia de la criba de Eratóstenes, que consiste en escribir los números naturales e ir tachando con cada número todos los múltiplos que le siguen $\frac{1}{a}$

1	2	3	¥	5	ø	7	8	ø	1/0
11	1/2	13	1,4	15	16	17	1.6	19	2Λ
2/1	2/2	23	24	3 5	26	2/7	2/8	29	36
				. <i>.</i>					,

Ejercicio

Determinar cuáles de los números siguientes son primos

113, 123, 131, 137, 138, 141, 151, 183, 199, 201, 401, 503.

Ejercicio

Probar que si p_k es el k-simo primo positivo (en el orden de N) entonces

$$p_{k+1} \leq p_1 \cdot p_2 \dots p_k - 1.$$

Ejercicio (Muy difícil)

Probar que todo entero par, mayor que 4, es suma de dos primos impares, por ejemplo:

$$6 = 3 + 3$$
 $8 = 5 + 3$
 $10 = 5 + 5$
 $12 = 7 + 5$
 $14 = 7 + 7$

(Nota: este ejercicio es la famosa conjetura de Goldbach no resuelta aún. Se sabe que si n par está en el intervalo 6 ≤ ≤ n ≤ 100.000 entonces n es suma de dos primos impares. Los matemáticos más notables en teoría de números han trabajado en esta conjetura, no se sabe aún si la misma es verdadera o falsa. Se trata pues de dar una demostración de la misma o de otro modo mostrar un número par que no sea suma de dos primos impares. Esta conjetura data del 1742, de una carta que Goldbach le envió a Euler.)

Ejercicio

Probar que si la conjetura de Goldbach es cierta, entonces todo número impar mayor que 9 es suma de fres primos impares.

Teorema. Existencia de algoritmo de división en Z

Sean a y $b \in Z$, b > 0. Entonces

1) existen enteros q y r tales que
$$a = b \cdot q + r$$
 con $0 \le r < b$

II)
$$a = b \cdot q + r$$
 con $0 \le r < b$
 $a = b \cdot q' + r'$ con $0 \le r' < b$

implican
$$q = q'$$
 y $r = r'$.

q y r se denominan respectivamente el cociente y el resto de la división de a por b. Parte I) asegura la existencia de cociente y resto. Parte II) establece la unicidad de q y r.

Demostración -

I) Sea $N_0 = N \cup \{0\}$, N_0 no es otra cosa que la semirrecta cerrada a derecha, de origen 0, o más pedestremente es el conjunto de números naturales con el 0 agregado. N_0 es un conjunto bien ordenado según se vio más arriba.

$$L = \{a - k \cdot b | k \in Z\}$$

la totalidad de enteros de la forma a $-k \cdot b$, para algún $k \in \mathbb{Z}$. Por ejemplo:

$$a = a - 0 \cdot b \in L,$$

$$a - b = a - 1 \cdot b \in L,$$

$$a + b = a - (-1) \cdot b \in L.$$

Ejercicio (para fijar las ideas)

- I) $0 \in L$ si y solo si b [a.
- II) L = Z si y solo si b = 1

Afirmamos que

$$\sum_{i,j} \mathbf{L}_i \cap \mathbf{N}_{Q_j} \neq_{ij} \phi_{ij}$$

The first of the con-

En efecto

si $0 \le a$ entonces $a - 0 \cdot b = a \in L \cap N_0$

si a < 0 entonces 0 < -a y como 0 < b es $1 \le b$, o sea $0 \le b-1$.

Por lo tanto

$$0 \le (-a) \cdot b - (-a) = a - a \cdot b \in L \cap N_0$$
.

Queda probada nuestra afirmación (*). Puesto que $L\cap N_0\subset N_0$ y N_0 es BO. $L\cap N_0$ posee un elemento minimal r. Las propiedades de r son

r = a - q · b para algún q € Z,

0 ≤ r,

 $r \le a - k \cdot b$ cualquiera sea $k \in \mathbb{Z}$.

Se sigue que

$$a = q \cdot b + r$$
, $0 \le r$.

Quedaría por ver que

$$r < b$$
.

Razonemos por el absurdo, suponiendo b

r. Entonces

$$a = q \cdot b + r = (q + 1) \cdot b + (r - b)$$

 $b \le r$ implica $r - b \ge 0$

con lo que $r = b \in L \cap N_0$. Debe ser pues

$$r \leqslant r - b$$

o sea

$$b \leq 0$$
 absurdo.

Se sigue que r < b, y I) queda probado.

II) Sean

$$a = q \cdot b + r$$
 $0 \le r \le b$,
 $a = q' \cdot b + r'$ $0 \le r' \le b$.

Por lo tanto

$$(q - q') \cdot b = r' - r$$

y tomando valor absoluto

$$|\mathbf{q} - \mathbf{q'}| \cdot \mathbf{b} = |\mathbf{r'} - \mathbf{r}|$$
.

Si |q - q'| > 0 entonces |q - q'| > 1, por lo tanto

$$|r'-r| = |q-q'| \cdot b \gg b$$
, (**)

Por otra parte $r \ge 0$ implica $-r \le 0$ y así $r' - r \le |r'| < b^{-1/2}$

$$r < b \le b + r'$$
 implies $-b < r' - r$.

De $r' - r \le b$ y $-b \le r' - r$ deducimos que $|r' - r| \le b$, lo cual contradice (**).

Debe ser pues |q - q'| = 0 con lo que q = q' y r = r'. El teorema ha sido demostrado.

Ejemplo

1)
$$b = 4231$$
, $a = 7$
 $4231 = 7 \cdot 604 + 3$ $q = 604$, $r = 3$

II)
$$b = -4231$$
, $a = 7$
 $-4231 = 7 \cdot (-604) + (-3) = 7 \cdot (-605) + 4$
 $q = -605$, $r = 4$

Corolario

Sean a y b \in Z, a \neq 0. Existen entonces únicos enteros q, r tales que

$$b = a \cdot q + r$$
 con $0 \le r \le |a|$.

Demostración

Sean q y r tales que b = $|a| \cdot q + r con 0 \le r < |a|$. Entonces, si a > 0 nada hay que probar. Si a < 0, entonces |a| = -a y podemos escribir

$$b = a \cdot (-a) + r$$
 con $0 \le r < |a|$.

La unicidad es inmediata.

Ejercicios

1) Efectuar la división de b por a en los casos siguientes:

I)
$$b = 957$$
, $a = 12$

II)
$$b = 2466$$
, $a = -11$

III)
$$b = 127$$
, $a = 99$

IV)
$$b = 132$$
, $a = -89$

V)
$$b = -1356$$
, $a = -71$

III)
$$b = 127$$
, $a = 99$ IV) $b = 132$, $a = -89$ VI) $b = -1356$, $a = -71$ VI) $b = -98$, $a = -73$

- 2) Dado $m \in \mathbb{Z}$, $m \neq 0$, hallar los restos posibles de m^2 , m³ en la división por 3, 4, 5, 7, 8, 11.
- 3) Sean a y b enteros, b > 0. Determinar la división de b – a por b, a partir de la división de a por b.
- 4) Sean a y b enteros $b \neq 0$. Si a -b = 175 y la división de a por b tiene cociente 15 y resto 7, hallar a y b.
- 5) Probar que todo entero impar, que no es múltiplo de 3 es de la forma 6m ± 1, m entero.
- 6) Probar que si n es un entero cualquiera, entonces los números $2 n + 1 y \frac{1}{2} \cdot n \cdot (n + 1)$ son coprimos.
- 7) Sean a y b enteros. Entonces $a^3 b^3$ es divisible por 11 si y solo si a – b es divisible por 11. (Sugerencia: estudie, dado m∈ Z, m≠0, los restos posibles de m³ en término de los restos de m.)
- 8) Probar que si a y b son enteros, entonces a² + b² es divisible por 7 si y solo si a y b son divisibles por 7. ¿Es lo mismo cierto para 3? ¿Para 5?
- 9) Probar que: 1) la suma de cuadrados de tres números no divisibles por 3 es un múltiplo de 3. 2) la diferencia de cuadrados de dos números no divisibles por 3 es un múltiplo de 3.

Aplicaciones del algoritmo de división (AD)

Arromanches 6-VI-1944

1) Máximo común divisor. Sean a y b enteros, $b \neq 0$.

Teorema

Existe d ∈ N con las siguientes propiedades:

- I) d|a
- II) existen enteros u y v tales que $d = u \cdot a + v \cdot b$

Demostración

Vamos a suponer, sin pérdida de generalidad, que b es posi-/ tivo, o sea b ∈ N. Para demostrar nuestra afirmación procede. remos inductivamente en b. Así, si b = 1, la cosa es fácil, en efecto d = 1 tiene las propiedades pedidas, pues

$$1|a \quad , \quad 1|b \, , \\ 1=1 \cdot a + (1-a) \cdot 1 \quad (\text{o sea } u=1, v=1-a).$$

Sea entonce: 1 < b. Supondremos el teorema cierto para todos los enteros positivos menores que b, cualquiera sea a. Será nuestra tarea probar que el teorema es cierto para b. En virtud del algoritmo de división podemos escribir

$$a = b' \cdot b + r \quad con \quad 0 \le r \le b$$
 (*)

si r = 0 entences b|a y nos basta tomar d = b para probar el teorema dado que si d = b

$$d|a \quad y \quad d|b$$

$$d = b = 0 \cdot a + 1 \cdot b \quad (u = 0 \ y \ v = 1).$$

Si $r \neq 0$, entonces $1 \leq r \leq b$. Per la hipétesis inductiva aplicada a r existe d @ N tal que

y existen enteros z. x tales que

$$\mathbf{d} = \mathbf{x} \cdot \mathbf{b} + \mathbf{y} \cdot \mathbf{r}$$

Notemos que de (*) y (**)

d|b y d|r implican d|a

por lo tanto

además

$$d = x \cdot b + y \cdot r = x \cdot b + y \cdot (a - b' \cdot b) =$$

$$= x \cdot b - y \cdot b' \cdot b + y \cdot a = y \cdot a + (x - y \cdot b') \cdot b.$$

Pero todo esto nos dice que el teorema es cierto para b. En virtud del principio de inducción (o mejor de su variante) el teorema es cierto para todo b y a. El teorema queda demostrado.

Ejemplo

Determinemos d en la situación b = 45, a = 84.

La demostración del teorema precedente nos sugiere la forma de encontrar d. La idea es usar divisiones sucesivas

$$84 = 45 \cdot 1 + 39$$

$$45 = 39 \cdot 1 + 6$$

$$39 = 6 \cdot 6 + 3$$

$$6 = 2$$

entonces (recordemos que en el teoréma anterior el dasociado a a y b era el mismo que el asociado a b y r, y esto lo podemos seguir)

el d asociado a
$$(84,45)$$
 = d asociado a $(45,39)$ = d asociado a $(39,6)$ = d asociado a $(6,3)$ = 3 pues 3|6

según se vio también en la demostración del teorema. Veamos cómo encontramos los u y v; despejando 3 en términos de 84 y 45 resulta

$$3 = 39 - 6 \cdot 6 = 39 - 6 \cdot (45 - 39 \cdot 1) = 7 \cdot 39 - 6 \cdot 45 =$$

$$= 7 \cdot (84 - 45 \cdot 1) - 6 \cdot 45 = 7 \cdot 84 - 13 \cdot 45 =$$

$$= 7 \cdot 84 + (-13) \cdot 45$$

Ejemplo

El mismo problema con -84 y 45. Del ejemplo anterior se tiene

$$d = 3 = 7 \cdot 84 + (-13) \cdot 45 = (-7) \cdot (-84) + (-13) \cdot 45$$

 $d = 3$ es solución.

Ejemplo

El mismo problema con 84, -45.

$$d = 3 = 7 \cdot 84 + (-13) \cdot 45 = 7 \cdot 84 + 13 \cdot (-45)$$

 $d = 3$ es solución.

Ejercicio

Sean k, a, $b \in Z$. Probar que si k|a y k|b entonces k|(a, b).

Teorema

El d'obtenido en el teorema anterior es único, o sea si d' \in N satisface

- I) d'la y d'lb
- II) existen enteros u' y v' tales que $d' = v' \cdot a + v' \cdot b$ entonces d = d'.

Demostración

d|a y d|b, y d' = u' · a + v' · b implican d|d', luego $d \le d'$ d'|a y d'|b, y d = u · a + v · b implican d'|d, luego d' $\le d$, por lo tanto d = d'.

Definición

Dados a, b ∈ Z, b ≠ 0. Entonces el único entero positivo

asociado al par a, b se denomina el máximo común divisor (m.c.d.) de a y b, y se denota con (a, b).

Nota: Por ahora la definición es asimétrica, pues está definida para pares a, b con b \neq 0. No definimos por ahora máximo común divisor de O y O.

Proposición

Sean a y b enteros, $a \neq 0$, $b \neq 0$ entonces (a, b) = (b, a).

Demostración

El teorema primero de esta sección muestra esta simetría.

Ejercicios

- 1) Probar que un entero p es primo si y solo si; $\forall m, m \in \mathbb{Z}$, pim $\delta(p, m) = 1$.
 - 2) Sean a y b enteros. Probar que (a, b) = a si y solo si alb.

La denominación de máximo común divisor está motivada por la siguiente

Proposición

Sean a, b ∈ Z, no simultáneamente 0. Sea k ∈ N. Entonces

 $k \mid a \quad y \quad k \mid b \quad implican \quad k \leq (a, b)$.

O sea (a, b) es el mayor (en sentido de orden) divisor común de a y b.

Demostración

Escribiendo $(a,b) = u \cdot a + v \cdot b$, se sigue de k|a y k|b que k|(a,b) por lo tanto, tratándose de números naturales, k \leq \leq (a,b).

(Pregunta: ¿es cierto que si $k \in N, k \le (a, b)$ implica k|a|y

Nota: Hint universal en Aritmética: Si (a, b) = d entonces $d = u \cdot a + v \cdot b$.

Nota: $(a, b) = u \cdot a + v \cdot b$; $u, v \in Z$ se denomina una representación del máximo común divisor de a y b como combinación lineal entera de a y b. Dicha representación no es única, por ejemplo (6, 4) = 2

$$2 = 2 \cdot 4 + (-1) \cdot 6$$

$$= (2 + 3) \cdot 4 + (-1 - 2) \cdot 6$$

$$= (2 + 6) \cdot 4 + (-1 - 4) \cdot 6.$$

En general si $(a, b) = u \cdot a + v \cdot b$ y t es múltiplo de a y de b; $t = a \cdot h = b \cdot r$

$$(u + h) \cdot a + (v - r) \cdot b$$

= $u \cdot a + v \cdot b + u \cdot a - r \cdot b$
= $(a, b) + t - t$
= (a, b) .

Ejemplo

Hallemos el máximo común divisor de 234 y 129 expresándolo como combinación lineal entera en estos números

$$234 = 129 \cdot 1 + 105$$

$$129 = 105 \cdot 1 + 24$$

$$105 = 24 \cdot 4 + 9$$

$$24 = 9 \cdot 2 + 6$$

$$9 = 6 \cdot 1 + 3$$

$$6 = 3 \cdot 2$$

$$(234, 129) = 3$$

Entonces

$$3 = 9 - 6 \cdot 1 = 9 - (24 - 9 \cdot 2) \cdot 1 = 3 \cdot 9 - 24$$

$$= 3 \cdot (105 - 24 \cdot 4) - 24 = 3 \cdot 105 + (-13) \cdot 24$$

$$= 3 \cdot 105 + (-13) \cdot (129 - 105 \cdot 1)$$

$$= 16 \cdot 105 + (-13) \cdot 129$$

$$= 16 \cdot (234 - 129 \cdot 1) + (-13) \cdot 129$$

$$= 16 \cdot 234 + (-29) \cdot 129$$

(esto se puede verificar mentalmente).

Generalización del máximo común divisor

- a) Sean a_1, a_2, \ldots, a_n enteros no todos cero. Existe entonces un entero positivo d con la siguiente propiedad dia cualquiera sea $i = 1, \ldots, n$.
 - b) Existen enteros u, i = 1, ..., n tales que

$$\mathbf{d} = \sum_{i=1}^{n} \mathbf{u}_{i} \cdot \mathbf{a}_{i}.$$

En efecto, razonemos inductivamente empezando por n=2. Este caso lo hemos estudiado ya. Supongamos cierta nuestra afirmación para $n\geq 2$, la probaremos para n+1. Sean pues a_1,\ldots,a_n , a_{n+1} enteros no todos cero.

Sin (con) pérdida de generalidad podemos suponer que

 $\mathbf{a}_{n+1} \neq \mathbf{0}$

Entonces, si $a_1 = \dots = a_n = 0$, $d = |a_{n+1}|$ satisface nuestros requerimientos pues

$$|a_{n+1}| |a_i|$$
 para todo $i = 1, ..., n+1,$ $|a_{n+1}| = 1 \cdot a_i + ... + 1 \cdot a_n + 1 \cdot a_{n+1}.$

Si no todos los a_1, \ldots, a_n son cero está definido, por la hipótesis inductiva, el máximo común divisor d' de a_1, \ldots, a_n y existen u_1, \ldots, u_n tales que

$$d'=u'_1\cdot a_1+\ldots+u_n-a_n.$$

Sea $d = (d', a_{n+1})$ y sean u", v tales que $d = u" \cdot d' + v \cdot a_{n+1}$.

Afirmamos que d tiene las propiedades buscadas. Primeramente

 $d_i d'$ y $d'|a_i i = 1, ..., n$ implican $d_i a_i i = 1, ..., n$

 $d|a_{n+1}$. Además

 $d = u'' \cdot d' + v \cdot a_{n+1} = u'' \cdot (u'_1 \cdot a_1 + ... +$

 $+ (\mathbf{u_n} \quad \mathbf{a_n}) + \mathbf{v} \cdot \mathbf{a_{n+1}}.$

Por lo tanto vale el paso inductivo y nuestra afirmación queda probada.

Es fácil ver la unicidad del d de la afirmación anterior.

d se denomina el máximo común divisor de a_1, \ldots, a_n y se denota por

$$d = (a_1 \ a_2, \dots, a_n).$$

Notemos que en la demostración se vio cómo obtener el máximo común divisor:

$$(a_1, \ldots, a_n, a_{n+1}) = ((a_1, \ldots, a_n), a_{n+1}).$$

Así para el caso n = 3 se tendría

$$(a, b, c) = ((a, b), c).$$

Definición

Sean a y b enteros no simultáneamente 0. Diremos que a y b son coprimos si (a, b) = 1.

· Longing & fellow parties of the

Proposicion

Sean a y b coprimos. Entonces si t € Z satisface

tla y tlb,
$$t = 1 6 t = -1$$
.

Demostración

Si t|a y t|b entonces t|(a,b) = 1, con lo que t = 1 δ t = -1.

Ejemplo -

Sean p y q primos positivos. Entonces p y q son coprimos si y solo si $p \neq q$.

Demostración

Si p y q son primos, sus divisores comunes son la intersección

$$\{1, -1, p, -p\} \cap \{1, -1, q, -q\}$$

Por lo tanto p y q son coprimos si y solo si esa intersección es

$$\{1, -1\}$$
, o sea si y solo si $p \neq q$.

Bjemplo

Sean a y p enteros, con p primo. Entonces a y p son coprimos si y sólo si p/a.

En efecto, supongamos para empezar que p es positivo (para no complicar la escritura con valores absolutos). Escribamos

$$d = (a, p)$$
.

Puesto que d|p, debe ser d = p ó d = 1. Por lo tanto a y p no coprimos equivale a (a, p) = p lo cual equivale a p|a.

Ejemplo

Si p es primo, entonces p y p -1 son coprimos o mejor p y (p-1)! son coprimos.

fig. 1 (4) 30 (30) 9 (30)

Teorema

Sea $p \in \mathbb{Z}$, $p \neq -1$. Entonces p es primo si y solo si toda vez que divide un producto a · b de enteros divide necesariamente a uno de ellos, en símbolos pa · b implica pa ó pb

Demostración

Nos limitaremos al caso p > 0, para no complicar la notación. Sea $p|a \cdot b$, a y b enteros. Si p|a nada hay que probar, sea pues p/a. Entonces, por lo dicho más arriba p y a son coprimos, podemos escribir

$$1 = r \cdot a + s \cdot p$$

por lo tanto (multiplicando por b)

$$b = r \cdot a \cdot b + s \cdot p \cdot b$$

puesto que

หา concluye que

ıd∣q

Hemos pues probado que pla ó plb. Veamos la recíproca. Sen p con esa propiedad. Razonemos por el absurdo. Suponunmos que p no es primo. Podemos encontrar enteros positivos u y b tales que $p=a \cdot b$ con además 1 < a < p, 1 < b < p.

Es claro que

y que

pero esto contradice la propiedad inicialmente atribulda a p. El leorema queda probado. Es ésta una importante caracterización de los números primos.

Otro resultado importante en aritmética es el siguiente

Teorema

Sean a, b, c enteros. Entonces

- 1) (a, b) = 1, alc, y ble implican a \cdot ble
- II) (a, c) = 1, $a|b \cdot c|$ implican a|b.

Demostración

I) Escribamos

$$1 = (a, b) = r \cdot a + s \cdot b$$

por lo tanto

$$c = r \cdot c \cdot a + s \cdot c \cdot b$$

además se tiene

$$c = a' \cdot a = b' \cdot b$$
, con $a', b' \in Z$

y así resulta

$$c = r \cdot b' \cdot a \cdot b + s \cdot a' \cdot a \cdot b = (r \cdot b' + s \cdot a') \cdot a \cdot b$$

que dice bien que

II) lo dejamos como ejercicio para el lector.

Es claro que valen las siguientes generalizaciones de los dos resultados anteriores:

- I) si p es primo y p $|\prod_{i=1}^{n} a_i$ entonces $p|a_j$ para algún $j, 1 \le j \le n$
- II) si a_1, \ldots, a_n son divisores de c y 1 = (a_1, \ldots, a_n) entonces

$$\prod_{i=1}^{n} a_i | c$$
.

Una aplicación

Sea p primo positivo. Entonces para todo i, $1 \le i < p$

$$\begin{pmatrix} p \\ i \end{pmatrix}$$
 es divisible por p.

En efecto

$$\binom{p}{i} = \frac{p \cdot (p-1) \dots (p-(i-1))}{i!}$$

Como $\binom{p}{i} \in \mathbb{Z}$, se sigue que i! divide a $p \cdot (p-1) \dots (p-1)$.

Puesto que i < p, resulta que i! es coprimo con p (lector,

justifique en detalle esta afirmación), por lo tanto i! divide al factor $(p-1) \dots (p-(i-1))$ lo cual asegura que

$$\binom{p}{i} = p \cdot \frac{(p-1) \cdot (p-(i-1))}{i!}$$

es múltiplo de p. Por ejemplo

$$\begin{pmatrix} 7 \\ 2 \end{pmatrix} = \frac{7 \cdot 6}{2} = 7 \cdot 3$$

$$\binom{7}{3} = \frac{7 \cdot 6 \cdot 5}{3 \cdot 2} = 7 \cdot 5$$

$$\binom{7}{4} = \frac{7 \cdot 6 \cdot 5 \cdot 4}{4 \cdot 3 \cdot 2} = 7 \cdot \overline{5}$$

$$\binom{7}{5} = \frac{7 \cdot 6 \cdot 5 \cdot 4 \cdot 3}{5 \cdot 4 \cdot 3 \cdot 2} = 7 \cdot 3$$

$$\binom{7}{6} = \frac{7 \cdot 6 \cdot 5 \cdot 4 \cdot 3 \cdot 2}{6 \cdot 5 \cdot 4 \cdot 3 \cdot 2} = 7.$$

De aquí resulta el importante resultado de aritmética: "Si a y b son enteros y p es un primo, entonces

$$(a + b)^p = a^p + b^p + k \cdot p$$

donde k · p indica un múltiplo de p. Como veremos más adelante esto se escribe más propiamente en la forma

$$(a + b)^p \equiv a^p + b^p \mod p \circ \mod (p).$$

Ejercicio

Muestre con un contraejempio que la afirmación anterior no es cierta si p no es primo.

Ejemplo

Sea p primo, p > 5 entonces $p^4 - 1$ es divisible por 240. (La idea y finalidad de este y otros ejemplos es mostrar las ideas expuestas y lograr su manejo. Digamos que la ejercitación en aritmética es altamente formativa y estimula la propia participación).

Escribamos

$$p^4 - 1 = (p - 1) \cdot (p + 1) \cdot (p^2 + 1).$$

Y ahora? Pensemos, queremos estudiar la divisibilidad por 240. A 240 lo factorizamos en primos $240 = 2^4 \cdot 3 \cdot 5$. Si probamos que $p^4 - 1$ es divisible por 2^4 , por 3 y por 5, listo. Las posibles divisiones de p por 4 pueden dar

$$p = 4 \cdot h + 0,$$

imposible pues p sería par y el único primo par positivo es 2 y no es divisible por 4.

$$p = 4 \cdot m + 1$$

 $p = 4 \cdot h + 2$ implica $p = 2$, caso
 $p = 4 \cdot k + 3$ excluido

Si p = 4 m + 1, se sigue que p - 1 es divisible por 4 y que p + 1 es divisible por 2.

Además ...

$$p^2 + 1$$
 es divisible por 2,

por lo tanto p^4-1 es divisible por $4 \cdot 2 \cdot 2 = 2^4$. Análogamente ocurre si p es de la forma $4 \cdot k + 3$. En cualquier caso nuestro número es divisible por 2^4 . Analicemos la divisibilidad por 3. PUESTO que p > 5, $p \neq 3$, por lo tanto p no es múltiplo de 3, es de la forma p = 3h + 2, o p = 3h + 1.

Pero entonces $(p-1) \cdot (p+1)$ es divisible por 3 cualquie-

ra sea el caso.

Resta finalmente ver que p^4 —1 es divisible por 5. (Notemos que hasta este momento sólo hemos usado la hipótesis que p > 3, o sea $p \ge 5$.)

Dividamos p por 5, las posibilidades son:

 $p = 5 \cdot h + 0 \dots$ caso excluido pues implica p = 5, por hipótesis p > 5.

 $p = 5 \cdot h + 1 \dots$ en este caso p - 1 es divisible por 5. Listo.

$$p = 5 \cdot h + 2 \dots$$
?

$$p = 5 \cdot h + 3 \dots$$
?

 $p = 5 \cdot h + 4 \dots$ en este caso p + 1 es divisible por 5.

En el caso $p = 5 \cdot h + 2$, $p^2 + 1 = 5 \cdot (5 \cdot h^2 \cdot 4 \cdot h) + 4 + 1 = múltiplo de 5.$

En el caso $p = 5 \cdot h + 3$, $p^2 + 1 = 5 \cdot (5 \cdot h + 6 \cdot h) + 9 + 1 = múltiplo de 5.$

La afirmación queda probada.

Ejemplo

Hallar todos los números enteros positivos de 3 cifras decimales, divisibles por 9 y por 11.

Solución

Siendo 9 y 11 coprimos, los múltiplos de 9 y de 11 son exactamente los múltiplos de $9 \times 11 = 99$. Los de 3 cifras son:

$$99 \times 2, 99 \times 3, 99 \times 4, 99 \times 5, 99 \times 6, 99 \times 7, 99 \times 8, 99 \times 9, 99 \times 10$$

o sea
$$\{ 99 \cdot i/i = 2, ..., 10 \}$$
.

Ejemplo

El resto de la división de un número por 4 es 3 y el resto de la división del mismo número por 9 es 5. Encontrar el resto de la división del número por 36. O sea se tiene a ∈ N tal que

$$a = 4 \cdot q + 3$$

$$a = 9 \cdot k + 5.$$

Se trata de hallar el resto de la división de a por 36. Escribamos

$$4 \cdot q + 3 = 9 \cdot k + 5$$

 $4 \cdot q = 9 \cdot k + 2$
 $4 \cdot (q - 2 \cdot k) = k + 2$

con lo que

$$4|k + 2$$
, o sea $k + 2 = 4$ m, luego $k = 4 \cdot m - 2$

y así

$$a = 9 \cdot (4 \cdot m - 2) + 5 = 36 \cdot m - 18 + 5 = 36 \cdot m - 13 = 36 \cdot (m - 1) + 23.$$

23 es la respuesta.

Ejemplo

Sea p un número primo positivo tal que $p^2 > 9$. Entonces p^2 es de la forma $24 \cdot m + 1$, para un entero m conveniente (por ejemplo $5^2 = 24 \cdot 1 + 1$, $7^2 = 2 \cdot 24 + 1$, $11^2 = 5 \cdot 24 + 1$, . . .) Probemos esta afirmación.

Notemos que $p^2 > 9 = 3^2$ implica p > 3. Entonces $p = 3 \cdot k + r$ con r = 1 ó r = 2. Analicemos estos casos separadamente.

r = 1) p > 3 implica p - 1 es par. Además, $p - 1 = 3 \cdot k$, por lo tanto $k = 2 \cdot h$ y entonces

$$p^2 = (3 \cdot k + 1)^2 = (3 \cdot 2 \cdot h + 1)^2 = 3 \cdot 4 \cdot h \cdot (3 \cdot h + 1) +$$

pero $h \cdot (3 \cdot h + 1)$ es par (!), por lo tanto $p^2 = 24 \cdot m + 1$.

r=2) $p=3\cdot k+2$, siendo p impar implica $k=2\cdot h+1$. Por lo tanto

$$p^2 = (3 \cdot (2h + 1) + 2)^2 = (6 \cdot h + 5)^2 =$$

= 12 \cdot h (3 \cdot h + 5) + 24 + 1

ANILLO DE ENTEROS RACIONALES

y puesto que h \cdot (3 · h + 5) es par resulta p² = 24 · m + 1, lo que se quiso demostrar.

Mínimo común múltiplo: Sean a y b enteros, ambos no nulos. Entonces a · b y -a · b son múltiplos de a y de b. Se sigue de esto que a y b poseen un múltiplo común. O sea el conjunto H de múltiplos comunes positivos de a y b es no vacío. Dado que N es BO, podemos determinar en este conjunto H un elemento minimal que denotamos con m.

Las propiedades de m son las siguientes:

m1) m es múltiplo de a y de b.

m2) m > 0.

m3) si $k \in \mathbb{Z}$, k > 0, k múltiplo de a y b entonces $m \leq k$.

Definición

Al m asociado a a y b lo denominamos el mínimo común múltiplo (m.c.m.) de a y b, y lo denotamos con [a, b]. Si a o b es 0 definimos [a, b] = 0.

Ejemplo

Hallemos el mínimo común múltiplo de 8 y 14. Escribamos los múltiplos de ambos números y busquemos el menor común a ambos:

8: 8, 16, 24, 32, 40, 48, 56, . . .

14: 14, 28, 42, 56, 72, ...

Se tiene [8, 14] = 56.

Ejercicio

- 1) Completar y demostrar
- a) Si $a \in Z$ entonces [a, a] = ...
- b) Si a, $b \in Z$, [a, b] = b si y solo si
- c) (a, b) = [a, b] si y solo si . . ?

2) Calcular [a, b] en las situaciones siguientes:

$$a = 1,$$
 $b = 12$
 $a = 1,$ $b = -1$
 $a = 12,$ $b = 15$
 $a = 11,$ $b = 13$
 $a = 140,$ $b = 150$

3) Calcular [a, b] en las situaciones siguientes:

$$a = 2^{2} \cdot 3 \cdot 5,$$
 $b = 2 \cdot 5 \cdot 7$
 $a = 3^{2} \cdot 5^{2},$ $b = 2^{2} \cdot 11$
 $a = 2^{8},$ $b = 5^{8}$

3) Defina mínimo común múltiplo de cualquier número inito de enteros y calcule

Proposición

Sean a y b enteros no nulos. Entonces si $k \in Z$

$$a|k$$
 y $b|k$ implican $[a, b]|k$.

Demostración

En virtud del algoritmo de división podemos escribir

$$k = [a, b] \cdot q + r$$
 $0 \le r < [a, b].$

Puesto que de a|k y a|[a, b] se sigue que a|r, análogamente b|r o sea r es múltiplo común de a y b. De la misma definición de [a, b] (... múltiplo común minimal...) se sigue que

$$r = 0$$

con lo que

$$[a, b] \mid k$$

cual se quiso demostrar.

Pasemos ahora a demostrar una propiedad importante que liga (a, b) con [a, b] y que da además una forma de calcular [a · b] conocido (a, b) y viceversa.

Teorema

Sean a y b enteros positivos, entonces

$$\mathbf{a} \cdot \mathbf{b} = (\mathbf{a}, \mathbf{b}) \cdot [\mathbf{a}, \mathbf{b}]$$

Demostración

Demostraremos que

$$\mathbf{m} = \frac{\mathbf{a} \cdot \mathbf{b}}{(\mathbf{a}, \mathbf{b})}$$

es mínimo común múltiplo de a, b:

I) [a, b] divide a m. En efecto, escribiendo

$$m = \frac{a \cdot b}{(a, b)} = \frac{a}{(a, b)} \cdot b = a \cdot \frac{b}{(a, b)}$$

resulta que m es múltiplo de a y de b, por lo que la proposición anterior nos asegura que [a, b]|m como queríamos probar.

II) m divide a [a, b]. En efecto, escribamos

$$(a, b) = r \cdot a + s \cdot b$$
 o sea $1 = r \cdot \frac{a}{(a, b)} + s \cdot \frac{b}{(a, b)}$

y también

$$[a, b] = r \cdot \frac{a}{(a, b)} \cdot [a, b] + s \cdot \frac{b}{(a, b)} \cdot [a, b].$$

Escribiendo

$$[a, b] = b' \cdot b = a' \cdot a, \quad a' \in \mathbb{Z}, \quad b' \in \mathbb{Z},$$

resulta finalmente

$$[a, b] = r \cdot b' \cdot \frac{a \cdot b}{(a, b)} + s \cdot a' \cdot \frac{a \cdot b}{(a, b)} =$$

$$= \frac{a \cdot b}{(a, b)} (r \cdot b' + s \cdot a')$$

lo cual demuestra bien que m divide a [a, b]. De I) y II) resulta la tesis.

Corolario

Sean a y b enteros positivos coprimos entonces [a, b] = a · b.

Demostración

En efecto, siendo comprimos es (a, b) = 1 y listo.

El Teorema Fundamental de la Aritmética

La propiedad más importante de los primos es permitir expresar todo número entero (distinto de 0, 1 y -1) como producto de un número finito de los mismos. A la vez dicha forma de representación es esencialmente única (como habremos de precisar enseguida). Por lo tanto, toda la información de Z está en los primos, de aquí que resulte de tanta importancia el estudio de las propiedades de los números primos.

Teorema Fundamental de la aritmética

Sea $n \in \mathbb{Z}$, $n \neq 0$, -1, 1 Entonces existe un conjunto finito de primos p_i , $i=1,\ldots,k$ tales que $0 < p_1 \leqslant \ldots \leqslant p_k$

$$\mathbf{n} = \epsilon \cdot \prod_{i=1}^{k} p_i = \epsilon \cdot p_1 \dots p_k$$

donde ϵ es 1 \acute{o} -1.

La forma anterior de expresar a n es única, o sea si q_i , $j=1,\ldots,t$, son primos, tales que $0 < q_1 \leqslant \ldots \leqslant q_t$

$$n = \delta \prod_{j=1}^{t} q_{j}$$
 con $\delta = 1 \circ -1$

entonces

$$k = t$$
 $p_i = q_i$
 $i = 1, ..., k = t$
 $\epsilon = \delta$

(Por ejemplo $12 = 2 \cdot 2 \cdot 3$, $15 = 3 \cdot 5$, $-20 = -1 \cdot 2 \cdot 2 \cdot 5$.)

Demostración

Notemos que el teorema es cierto si n es ya un primo. Además sin pérdida de generalidad podemos suponer que n es positivo. Supongamos que el teorema no sea cierto. Existe entonces un número entero positivo $\neq 1$ que no admite una representación en producto de primos como se establece en el teorema. Por BO existe un entero positivo minimal con esa propiedad. Sea m. Entonces m es el menor entero positivo no factorizable en producto de primos. Es claro que m no puede ser primo, pues m satisfaría el teorema. Por lo tanto, m es divisible por algún primo positivo, p, que incluso podemos considerar el menor primo que divide a m. Sea m = p·m'. Puesto que m' < m, y m' \neq 1 se sigue que el teorema se cumple para m'. O sea existen primos p_2, \ldots, p_k , $p_2 \leqslant \ldots \leqslant p_k$ tales que m' = $p_2 \ldots p_k$. Entonces por el carácter minimal de p, $p \leqslant p_2$. Escribiendo

$$m = p \cdot m' = p \cdot p_2 \dots p_k$$

 $p \le p_2 \le \dots \le p_k$

observamos que hemos obtenido una contradicción, pues m no era así factorizable. Se sigue que la primera parte del teorema relativa a la factorización en producto de primos es verdadera. Veremos a continuación la cuestión de unicidad. Supongamos a tal efecto

 p_1, \ldots, p_k primos, $p_1 \leqslant \ldots \leqslant p_k$

 q_1, \ldots, q_t primos, $q_1 \leqslant \ldots \leqslant q_t$

tales que

$$p_1 \ldots p_k = q_1 \ldots q_t$$

Si k = 1, debe ser t = 1 (por la simple definición de número primo), en este caso vale la unicidad buscada. Supongamos que el teorema es cierto para k, vamos a probarlo para k + 1 (o sea inducción en el número de factores primos de una descomposición). Sea pues

$$p_1 \ldots p_k \cdot p_{k+1} = q_1, \ldots q_t$$

con p_i , q_j primos y tal que $p_i \le p_j$ si $i \le j$, etc. Escribiendo

$$p_1 \cdot (p_2 \dots p_{k+1}) = q_1 \dots q_t$$

resulta que

$$p_1 \mid q_1 \ \dots \ q_t$$

y siendo p_1 primo, p_1 divide a algún q_j , $j=1,\ldots,t$, pero siendo q_i primo se sigue que

$$\mathbf{p}_{i'} = \mathbf{q}_{i}$$
.

Podemos escribir

$$p_2 \ldots p_{k+1} = q_1 \ldots \hat{q}_j \ldots q_t$$

donde q̂_j indica que el término de índice j debe excluirse.

Digamos que podemos tomar j = 1. En efecto, razonando analogamente con q_1 se tiene que

 $q_1 | p_h$, para algún $h = 1, \ldots, k+1$.

Entonces

$$p_1 \leq p_h = q_1 < q_j = p_1$$

con lo que $p_1 = q_1$, como queríamos probar.

Por lo tanto luego de cancelar $p_1 = q_1$, en ambos miembros resulta

$$p_2 \ldots p_{k+1} = q_2 \ldots q_t.$$

El miembro izquierdo consta de k factores primos, podemos utilizar la hipótesis inductiva y asegurar que

$$k = t - 1$$
 con lo que $k + 1 = t$

$$p_2 = q_2$$

$$p_{k+1} = q_t.$$

Como también

$$p_1 = q_1$$

vale el paso inductivo en la demostración de la unicidad. Se sigue por PI la unicidad de la factorización en producto de primos.

NOTA: en virtud del teorema fundamental de la aritmética decimos que Z es un dominio de factorización única DFU. También por el hecho de existir en Z el algoritmo de división, decimos que Z es un dominio euclidiano. La propiedad de ser DFU es consecuencia de la propiedad de ser DE. Ambos tipos de propiedades se consideran en situaciones más generales en lo que se llama el Algebra Conmutativa.

Ejemplo

No existen enteros m y n tales que $m^2 = 15 \cdot n^2$. Este hecho es una consecuencia inmediata del TFA. Es claro que sin P de G podemos restringirnos a m y n positivos. Entonces

- I) $m \neq 1$ pues si no sería $1 = 15 \cdot n^2$, absurdo (los únicos enteros inversibles son 1 y -1).
- II) Si n=1 entonces $m^2=15$. Sea $m=p_1\ldots p_k$ la factorización de m en producto de primos. Entonces

$$m^2 = (p_1 \ldots p_k) \cdot (p_1 \ldots p_k) = (p_1 \cdot p_1) \ldots (p_k p_k).$$

ANILLO DE ENTEROS RAC

Además la factorización de 15 en producto de primos es $15 = 3 \cdot 5$.

De

$$(p_1 \cdot p_1) \dots (p_k \cdot p_k) = 3 \cdot 5$$

se extrae una contradicción al TFA. En efecto, en el miembro izquierdo cada factor primo aparece un número par de veces, mientras en el miembro derecho el factor primo (por ejemplo) 3 sólo aparece un número impar de veces. Eso contradice la unicidad establecida en el TFA.

Podemos pues suponer $n \neq 1$ y $m \neq 1$. Sean

$$m = p_1 \dots p_k$$

$$n = q_1 \dots q_h$$

las factorizaciones de m y n respectivamente, en producto de primos.

Entonces

$$(p_1 \cdot p_1) \dots (p_k \cdot p_k) = m^2 =$$

$$= 15 \cdot n^2 = 3 \cdot 5 \cdot (q_1 \cdot q_1) \dots (q_k \cdot q_k)$$

pero esta igualdad contradice el teorema fundamental de la aritmética, pues en el miembro izquierdo cada factor primo aparece un número par de veces, mientras que en el miembro derecho el factor primo 3 aparece un número impar. Esto demuestra la imposibilidad de tener enteros m. n tales que $m^2 = 15 \cdot n^2$.

Ejercicios

- 1) Probar la no existencia de enteros m y n tales que
- $I) m^2 = 2 \cdot n^2$

 $IV) m^4 = 27$

II) $m^3 = 4 n^3$

 $V) m^2 = 180$

- III) $m^2 = 12 \cdot n^2$
- 2) Representar los enteros siguientes como producto de primos:
 - I) 1472

IV) (1972)²

II)
$$(210)^4$$

V) $(63)^2 \cdot 18 \cdot (21)^5$

- III) 18 · 365
- 3) Probar que dos números a y b son coprimos si y sólo si no existe ningún primo p que divida a ambos. (Sol.: si ningún primo divide a a y b simultáneamente, (a, b) debe ser 1, pues si no lo fuera existiría un primo que dividiría a (a, b) y por lo tanto a ambos a y b. Si a y b son coprimos entonces no son divisibles en común por ningún primo, pues de lo contrario un primo que los dividiese, dividiría a (a, b) y éste no sería 1.)
- 4) Probar que cualquiera sea m, m y m + 1 son coprimos. (Sol.: supongamos no lo sean, por 3) hay algún primo p que los divide: $m = p \cdot r$, $m + 1 = p \cdot s$ con lo que $1 = p \cdot (s r)$, un absurdo).
- 5) Sean a y b enteros, b \neq 0. Probar que $(\frac{a}{b})^2 \in \mathbb{Z}$ si y solo si bla.

Volvamos al TFA. Si m es un entero no nulo, ni unidad y p_1, \ldots, p_s son los primos distintos entre sí que aparecen en su factorización podemos escribir

$$\mathbf{m} = \mathbf{p}_1^{\mathbf{t}_1} \dots \mathbf{p}_s^{\mathbf{t}_s}$$

con

$$p_1 < \ldots < p_s.$$

Esto proviene de agrupar los factores primos iguales. Así

$$12 = 2 \cdot 2 \cdot 3 = 2^{2} \cdot 3$$

$$72 = 2 \cdot 2 \cdot 2 \cdot 3 \cdot 3 = 2^{3} \cdot 3^{2}$$

Entonces si

$$m = p_1^{t_1} \dots p_s^{t_s}$$
 p_i primos, $p_1 < \dots < p_s$

 $n \in \mathbb{N}, \quad n \neq 1$

n divide a m si y solo si $n = p_1^{i_1} \dots p_s^{i_g}$ con

$$0 \le i_1 \le t_1$$

$$0 \le i_2 \le t_2$$

$$0 \le i_s \le t_s$$

O sea n|m si y solo si los factores primos de n lo son de m con multiplicidad, no mayor.

En efecto, si n divide a m podemos escribir $m = n \cdot h$ y entonces todos los factores primos de n, al igual que la multiplicidad con que aparecen deben aparecer en m, según lo exige el TFA.

Ejemplo

Se sigue de lo precedente que dado

$$m = p_1^{i_1} \dots p_s^{i_s}, \quad p_i \text{ primos, } p_1 \dots p_s$$

entonces los divisores posibles de m son

$$p_1^{h_1} \ldots p_s^{h_s}$$

donde los h_j pueden tomar todos los valores $0 \le h_j \le i_j,$ se sigue que m posee exactamente

$$(i_1 + 1) \cdot (i_2 + 1) \dots (i_s + 1)$$

divisores.

Así

 $15 = 3 \cdot 5$ posee 4 = 2. 2 divisores (1, 3, 5, 15)

 $12 = 2^2 \cdot 3$ posee 6 = 3. 2 divisores (1, 2, 3, 4, 6, 12).

Problema

¿Cuál es el menor número positivo que admite exactamente 15 divisores?

Solución

 $15 = 3 \cdot 5$. Por lo tanto el número tiene la forma $p^2 \cdot q^4$ con p, q primos y $p \neq q$ o también p^{14} , p primo.

Se trata de hallar el menor, podemos utilizar los primos más chicos. Los casos posibles son

$$2^{14}$$
 $2^{\frac{1}{2}} \cdot 3^{\frac{1}{2}}$

 2^{14} lo descartamos pues es "obviamente" mayor que los otros (hasta escribir $2^{14} = (2^2)^7 = 4 \cdot 4 \cdot 4 \cdot 4 \cdot 4 \cdot 4 \cdot 4$.)

$$2^2 \cdot 3^4 = 324$$

$$3^2 \cdot 2^4 = 144$$

144 es el número buscado.

Sea $m \in Z$. Sea p primo. Con $v_p(m)$ denotamos la máxima potencia de p que divide a m. Entonces si $m \neq 0$

$$\begin{array}{ccc} & 0 \leqslant v_p(m) \\ \\ p^h|m & implica & h \leqslant v_p(m) \\ & & p^{v_p(m)}|m. \end{array}$$

Es claro que pim si y solo si

$$v_p(m) > 0$$
.

 $v_p(m)$ se denomina el orden de m en p. Podemos definir $v_p(0) = \infty$.

Con la noción de orden podemos enunciar la condición de divisibilidad

$$m|n \text{ si y solo si } (V_p), p \text{ primo, } v_p(m) \leq v_p(n).$$

Notemos que si $m \neq 0$ entonces

$$v_p(m) = 0$$
 para casi todo primo p

(por esto debe entenderse que $v_p(m) = 0$ para todo p salvo un conjunto finito de primos). Entonces el producto

$$\prod_{\mathbf{p}} \mathbf{p}^{\mathbf{v}_{\mathbf{p}} \text{ (m)}} \tag{*}$$

donde p recorre todos los primos, solo contiene un número finito de factores $\neq 1$ (los iguales a 1 no molestan). Por lo

tanto, aunque parezca un producto de infinitos factores, (*) tiene sentido. Pero es claro que

$$\prod_{\mathbf{p}} \mathbf{p}^{\mathbf{v}_{\mathbf{p}}(\mathbf{m})} = \mathbf{m}$$

y es esta la forma que adquiere el TFA.

Por ejemplo

$$6 = 2^{1} \cdot 3^{1} \cdot 5^{0} \cdot 7^{0} \cdot 11^{0} \cdot 13^{0} \ldots = 2 \cdot 3$$

$$15 = 2^{\circ} \cdot 3^{\circ} \cdot 5^{\circ} \cdot 7^{\circ} \cdot 11^{\circ} \cdot 13^{\circ} \dots = 3 \cdot 5.$$

Es fácil ahora expresar el máximo común divisor y el mínimo común múltiplo de m y n. Es

$$(m, n) = \prod_{p} p^{t_p}, \quad t_p = minimo (v_p(m), v_p(n))$$

$$[m, n] = \prod_{p} p^{r_p}, r_p = m \text{ aximo } (v_p(m), v_p(n)).$$

Por ejemplo

$$18 = 2 \cdot 3^2$$

$$(18, 24) = 2 \cdot 3$$

$$24 = 2^3 \cdot 3$$

$$24 = 2^3 \cdot 3$$
 $18, 24 = 2^3 \cdot 3^2$

$$126 = 2 \cdot 3^2 \cdot 5^0 \cdot 7$$
 (126, 375) = 3

$$(126, 375) = 3$$

$$375 = 2^{0} \cdot 3 \cdot 5^{3} \cdot 7^{0}$$

$$375 = 2^{0} \cdot 3 \cdot 5^{3} \cdot 7^{0}$$
 126, $375 = 2 \cdot 3^{2} \cdot 5^{3} \cdot 7$

Ejercicios

- 1) Calcular $v_5(7)$, $v_3(90)$, $v_2(18)$, $v_{11}(99)$, $v_3(120)$, v₉ (1179).
- 2) Calcular (a, b) y [a, b] si

$$a = 2^3 \cdot 3 \cdot 5^6 \cdot 11 \cdot 13^2$$

$$b = 2 \cdot 3^2 \cdot 7^2 \cdot 13$$

🗡 3) Calcular m.c.d. y m.c.m. de

4) Probar las siguientes propiedades de v_p:

I)
$$v_{p(m \cdot k)} = v_{p(m)} + v_{p(k)}$$

II)
$$v_{p(m+k)} \ge \min(v_{p(m)}, v_{p(n)}).$$

Muestre estas propiedades en ejemplos y dé un ejemplo donde se vea la falsedad de

$$V_{p(m+k)} = V_{p(m)} + V_{p(k)}$$

Ejercicios

1) Dados enteros a, b, c, d, tales que

$$a = bc + d$$
, $b > 0$, $b \le d < 2b$

determinar el cociente y el resto de la división de a por b.

2) Si d es un divisor no nulo de dos enteros a y b, entonces alb si y solo si

$$\frac{a}{d} \mid \frac{b}{d}$$

- 3) Sean a, b, m, n enteros tales que m, $n \ge 0$
- I) si m|n entonces $a^m b^m |a^n b^n|$
- II) si m|n y $\frac{n}{m}$ es impar, m \neq 0 entonces $a^m + b^m | a^n + b^n$
 - III) Si $1 < a, a^m 1 | a^n 1$ si y solo si m|n,
- 4) Calcular (a, b) y expresarlo en la forma r a + s b en los siguientes casos:

I)
$$a = 1147$$

$$b = 851$$

II)
$$a = -187$$

$$b = 77$$

III)
$$a = 901$$

$$b = -1219$$

IV)
$$a = 24$$
 $b = 61$
V) $a = 330$ $b = -42$

- 5) Demostrar las siguientes proposiciones:
- I) (a, b) = (b, a)
- II) ((a, b), c) = (a, (b, c))
- III) a|b sii (a, b) = |a|. Luego (a, a) = |a|
- IV) (a, 1) = 1
- V) c > 0 implies (ac, bc) = (a, b) c
- VI) d > 0, d/a y d/b implican $(\frac{a}{d}, \frac{b}{d}) = \frac{(a,b)}{d}$.
- 6) I) si a es un entero, a y a + 1 son coprimos
- II) en general, si a, y b son enteros coprimos, a y a + b también son coprimos.
- 7) I) si a y b son enteros coprimos, para todo entero c se verifica:

$$a/c$$
 y b/c implican $a \cdot b/c$
 $d/a \cdot c$ y $(d,a) = 1$ implican d/c

- II) sea a un entero. El resto de la división de a por 3, 4 y 5 es 2, 3 y 4, respectivamente si y solo si a es de la forma 60 m -1, con m entero.
 - 8) I) Si a y b son enteros no simultáneamente nulos

$$\frac{a}{(a, b)}$$
 y $\frac{b}{(a, b)}$

son coprimos.

- 9) Sean a y b enteros coprimos.
- I) (ac, b) = (b, c) para todo entero c.
- II) si m y n son enteros no negativos a^m y bⁿ son coprimos.
 - III) $a + b y a \cdot b son coprimes.$

- 10) Dados enteros positivos a y b se verifica
- I) $(a, b) \cdot [a, b] = a \cdot b$
- II) si a y b son enteros coprimos entonces [a, b] = a · b
- III) si a y b son naturales el número de múltiplos de b en el conjunto $\{ia, 1 \le i \le b\}$ es (a, b)

Sugerencia: si b|ia como a|ia resulta [a, b]|ia o sea

$$ia = [a, b] x = \frac{a \cdot b}{(a, b)} x$$
 o sea $i = \frac{b}{(a, b)} x$

Como $1 \le i \le b$ resulta $1 \le x \le (a, b)$. Recíprocamente si $1 \le x \le (a, b)$ entonces ia es múltiplo de b, si

$$i = \frac{b}{(a, b)} x.$$

Por lo tanto todo entero entre 1 y (a, b) da lugar exactamente a un múltiplo de b.

- 11) Demostrar las siguientes proposiciones:
- I) [a, b] = [b, a]
- II) [[a, b], c] = [a, [b, c]]
- III) a|b| si [a, b] = |b|. Luego [a, a] = |a|
- IV) [a, 1] = |a|
- V) c > 0 implies [ac, bc] = [a, b] c
- VI) d > 0, dia y dib implican $\left[\frac{a}{d}, \frac{b}{d}\right] = \frac{[a, b]}{d}$.
- 12) Sean p y q primos.
- I) Determinar la suma y producto de todos los divisores de $p^n\,,\,n\in N.$
- II) Sea $p \neq q$. Determinar la suma y producto de todos los divisores de $p^n \cdot q^m$, $n, m \in N$.
- 13) Hallar una expresión para la suma y el producto de todos los divisores (positivos) de un número natural.

- 14) Probar que si a, $b \in Z$ y (a, b) = 1 entonces el máximo común divisor de a + b y $a^2 a \cdot b + b^2$ es 1 ó 3.
- 15) Probar que si a, $b \in Z$ y (a, b) = 1 entonces el máximo común divisor de a + b y a b es 1 ó 2.
 - 16) Probar que cualquiera sea n ∈ N, los números

$$\frac{n\cdot (n+1)}{2} \quad y \quad 2\cdot n+1$$

son coprimos.

17) Probar que cualesquiera sean a, b ∈ Z

$$(a, b) = (5 \cdot a + 3 \cdot b, 13 \cdot a + 8 \cdot b).$$

Probar de manera más general, que si r, s, t, v son enteros tales que $r \cdot v - s \cdot t$ es 1 ó -1 entonces

$$(a, b) = (r \cdot a + s \cdot b, t \cdot a + v \cdot b).$$

- 18) Probar que $2^{2^{n+k}}-1$ es divisible por $2^{2^n}+1$.
- 19) Calcular el máximo común divisor en los casos siguientes:

I)
$$(2^{2^{n}} + 1, 2^{2^{m}} + 1)$$
 (Resp.: 1 si $n \neq m$)

II)
$$(2^{2^n} + 1, 2^{2^m} - 1)$$

III)
$$(2^{2^n}-1, 2^{2^m}-1)$$
.

Utilizar I) para dar otra demostración de la existencia de un número infinito de primos.

- 20) Probar que cualquiera sea $m \in \mathbb{Z}$, $m^2 + 2$ no es divisible por 4. Si restringe m a N, ¿puede dar una demostración atilizando el principio de inducción?
- 21) Probar que un número entero no puede ser simultáneamente múltiplo de 12 aumentado en 5 y múltiplo de 15 aumentado en 4.

- 22) Probar que si un número par es suma de dos cuadrados en Z, su mitad también lo es. [Sug. si $2n = x^2 + y^2$, calcule $(\frac{x-y}{2})^2 + (\frac{x+y}{2})^2$]
- 23) Encontrar una fórmula que dé el valor de la suma de los divisores positivos de un entero dado en términos de la factorización en primos. Encontrar una fórmula análoga para el producto de los divisores positivos.
- 24) Probar que un número entero es par si y solo si el número total de sus divisores positivos es impar.
 - 25) Determinar el menor n ∈ N tal que

$$n^2 + 2n > 999999$$
.

26) Sean a, b, c, d enteros. Probar la existencia de enteros x, y tales que

$$(a^2 + b^2) \cdot (c^2 + d^2) = x^2 + y^2$$
.

27) Potencia entera de números reales

Sea $a \in R$, $a \neq 0$. Se define para todo $m \in Z$ la potencia a^m en R como sigue:

$$a^m = a^m$$
 (definido anteriormente) si $0 < m$ $a^0 = 1$ $a^m = (a^{-m})^{-1}$ si $m < 0$.

Probar la validez de las siguientes propiedades: Sean a, $b \in R - \{0\}$, $r, s \in Z$.

I)
$$a^r \cdot a^s = a^{r+s}$$

II)
$$a^r/a^s = a^{r-s}$$

III)
$$(a^r)^s = a^{r \cdot s}$$

IV)
$$(a \cdot b)^r = a^r \cdot b^r$$

$$V) (a/b)^r = a^r/b^r$$

(Sugerencia . I) Si $0 \le r$ y $0 \le s$ fue probado anteriormente. Si $r \le 0$ y s < 0, se reduce al caso anterior. Si 0 < r y $s \le 0$ hacer inducción en r).

3) Desarrollos s-ádicos

Comencemos con un ejemplo. Tomemos el número 2351 y sometámoslo a sucesivas divisiones por 5 como se indica a continuación:

Veamos cuál es el significado de los sucesivos restos:

Para ello escribimos

$$2351 = (470 \cdot 5 + 1) = (94 \cdot 5 + 0) \cdot 5 + 1 = 94 \cdot 5^{2} +$$

$$+ 0 \cdot 5 + 1 = (18 \cdot 5 + 4) \cdot 5^{2} + 0 \cdot 5 + 1 = 18 \cdot 5^{3} +$$

$$+ 4 \cdot 5^{2} + 0 \cdot 5 + 1 = (5 \cdot 3 + 3) \cdot 5^{3} + 4 \cdot 5^{2} + 0 \cdot 5 +$$

$$+ 1 = 3 \cdot 5^{4} + 3 \cdot 5^{3} + 4 \cdot 5^{2} + 0 \cdot 5 + 1$$

$$2351 = 3 \cdot 5^{4} + 3 \cdot 5^{3} + 4 \cdot 5^{2} + 0 \cdot 5 + 1.$$

Los restos hallados son los coeficientes de la expresión polinomial en potencias de 5. Puesto que los restos de la división están determinados unívocamente, podemos utilizar esos restos para representar a 2351. Entonces escribimos

$$2351 = (33401)_{s}$$

Podemos cambiar "la base" 5 y obtener análogamente

$$2351 = (100100101111)_2$$
$$2351 = (1848)_{11}$$

Teorema

Sea $s \in N$, s > 1. Para todo $n \in N$ existe una expresión polinomial en s, llamado el desarrollo s-ádico de n, del tipo siguiente:

$$n \ = \ \Sigma_{i=\,0}^{\,t} \ a_i \cdot s^i \quad donde \quad a_i \in \, Z, \, 0 \leqslant a_i < s$$

Dicho desarrollo es único, en el sentido siguiente:

$$\Sigma_{i=0}^{t} a_{i} \cdot s^{i} = \Sigma_{j=0}^{h} b_{j} \cdot s^{j}, 0 \leq a_{i} < s, 0 \leq b_{j} < s$$

$$a_{t} \neq 0, \qquad b_{h} \neq 0$$

implican

$$t = h$$

$$a_i = b_i$$
 $i = 1, ..., t = h$

Demostración

Si n = 1, el desarrollo s-ádico de 1 es 1 y el teorema es trivialmente cierto. Supongamos inductivamente que el teorema ha sido probado para todos los enteros positivos menores que un entero positivo k. Será nuestro deber probar que el teorema es cierto para k.

Por el AD se tiene

$$k = s \cdot q + r, \qquad 0 \le r < s. \tag{*}$$

Podemos suponer que s < k, pues si $k \le s$ entonces el desarrollo es

$$k = 0 \cdot s + k$$
 si $k < s$
 $k = 1 \cdot s + 0$ si $k = s$

Entonces, de s < k, y (*) se sigue que 0 < q. Por lo tanto de 1 < s, se sigue que

$$q < q \cdot s \leq q \cdot s + r = k$$
.

Por lo tanto, por la hipótesis inductiva, el teorema vale para q.

O sea

$$q = \sum_{i=0}^{f} a_i \cdot s^i$$
 $0 \le a_i < s$

y operando

$$k = q \cdot s + r$$

$$= a_f \cdot s^{f+1} + \ldots + a_0 \cdot s + r$$

que es un desarrollo s-ádico de k. Por lo tanto vale el paso inductivo y la primera parte del teorema es cierta cualquiera sea n.

Veamos la unicidad. Sea

$$\Sigma_{i=0}^{t} a_{i} \cdot s^{i} = \Sigma_{j=0}^{h} b_{j} \cdot s^{j}$$

$$0 \leq a_{i}, b_{j} < s$$

$$a_{t} \neq 0, b_{h} \neq 0$$

Entonces

$$\mathbf{a_o} + (\sum_{i=1}^t \mathbf{a_i} \cdot \mathbf{s^{i-1}}) \cdot \mathbf{s} = \mathbf{b_o} + (\sum_{j=1}^h \mathbf{b_j} \cdot \mathbf{s^{j-1}}) \cdot \mathbf{s}.$$

Pero siendo $0 \le a_o < s$, $0 \le b_o < s$, se sigue de la unicidad del resto en el algoritmo de división que

$$a_{o} = b_{o}$$
 y $\sum_{j=1}^{t} a_{i} \cdot s^{i-1} = \sum_{j=1}^{h} b_{j} \cdot s^{j-1}$.

Aplicando la hipótesis inductiva al término de la derecha resulta

$$t = h$$
 y $a_1 = b_1, \ldots, a_t = b_t$

con lo cual la unicidad queda probada.

Ejercicios

- 1) Expresar 1810, 1816, 1972 en bases s = 3, 5, 7, 11.
- 2) Expresar en base 10 los siguientes enteros:

I)
$$(1503)_6$$
V) $(1111)_6$ II) $(1111)_2$ VI) $(1111)_5$ III) $(1111)_{12}$ VII) $(12121)_3$ IV) $(123)_4$ VIII) $(123)_{100}$

3) Calcular $(2234)_5 + (2310)_5$

$$[Sol.: (2234)_{5} = 2 \cdot 5^{3} + 2 \cdot 5^{2} + 3 \cdot 5 + 4$$

$$(2310)_{5} = 2 \cdot 5^{3} + 3 \cdot 5^{2} + 1 \cdot 5 + 0$$

$$? = 4 \cdot 5^{3} + 5 \cdot 5^{2} + 4 \cdot 5 + 4$$

$$= 5 \cdot 5^{3} + 0 \cdot 5^{2} + 4 \cdot 5 + 4$$

$$= 1 \cdot 5^{4} + 0 \cdot 5^{3} + 0 \cdot 5^{2} + 4 \cdot 5 + 4$$

$$= (10044)_{5}.$$

Este esquema se simplifica utilizando el sistema de la escuela primaria de "llevarse" unidades. Así

$$\begin{array}{c}
 1 \\
 (2 \ 2 \ 3 \ 4)_{5} \\
 \hline
 (2 \ 3 \ 1 \ 0)_{5} \\
 \hline
 (1 \ 0 \ 0 \ 4 \ 4)_{5}.
\end{array}$$

4) Calcular $(110101011)_2 + (1100011)_2$

5) Efectuar $(10101101)_2 + (10011)_2$ $(101011)_2 + (10010)_2 + (11110)_2$

$$(101221)_3 + (101022)_3 + (222210)_3$$

 $(4234)_6 + (5432345)_6 + (54443)_6$

6) Justifique en los ejemplos siguientes la regla práctica de resta utilizada corrientemente:

I)
$$20005 - 9874$$

II)
$$10101 - 9989$$

$$V) 1800701 - 345818$$

(Sugerencia: Notar que, por ejemplo,

$$10^{2} = 9 \cdot 10 + 10$$

$$10^{3} = 9 \cdot 10^{2} + 10 \cdot 10 = 9 \cdot 10^{2} + 9 \cdot 10 + 10$$

$$10^{4} = 9 \cdot 10^{3} + 10 \cdot 10^{2} = 9 \cdot 10^{3} + 9 \cdot 10^{2} + 9 \cdot 10 + 10$$

$$10^{5} = 9 \cdot 10^{4} + 10 \cdot 10^{3}$$

$$= 9 \cdot 10^{4} + 9 \cdot 10^{3} + 10 \cdot 10^{2}$$

$$= 9 \cdot 10^{4} + 9 \cdot 10^{3} + 9 \cdot 10^{2} + 10 \cdot 10$$

$$= 9 \cdot 10^{4} + 9 \cdot 10^{3} + 9 \cdot 10^{2} + 9 \cdot 10 + 10, \text{ etc. . .})$$

(Solución I:

$$20005 = 2 \cdot 10^{4} + 0 \cdot 10^{3} + 0 \cdot 10^{2} + 0 \cdot 10 + 5$$

$$= 1 \cdot 10^{4} + 10 \cdot 10^{3} + 0 \cdot 10^{2} + 0 \cdot 10 + 5$$

$$= 1 \cdot 10^{4} + 9 \cdot 10^{3} + 10 \cdot 10^{2} + 0 \cdot 10 + 5$$

$$= 20005 = 1 \cdot 10^{4} + 9 \cdot 10^{3} + 9 \cdot 10^{2} + 10 \cdot 10 + 5$$

$$= 9874 = 9 \cdot 10^{3} + 8 \cdot 10^{2} + 7 \cdot 10 + 4$$

$$= 10131 = 1 \cdot 10^{4} + 0 \cdot 10^{3} + 1 \cdot 10^{2} + 3 \cdot 10 + 1$$

- 7) Calcule en el sistema binario, utilizando la analogía del ejercicio 6:
 - I) 11100101 10011111
 - II) 10000001 1111111

Solución

(los pasos serían 1-1=0, 0-1 no se puede, pido "2" entonces 2-1=1, en la tercera columna, tengo 0-1, pido "2", 2-1=1, en la cuarta columna debo considerar 1-1, en la quinta lo mismo 1-1, en la sexta 0-0... La operación es como en el caso decimal, el 10 pasa a ser 2, el 9 pasa a ser 1.)

- 8) Restar en el sistema de base 5
- I) 123004 -- 34114
- II) 230011 42233
- 9) Multiplicar en base 3

$$2 \cdot 2$$
 $10 \cdot 2$
 $10 \cdot 10$
 $11 \cdot 2$
 $11 \cdot 10$
 $11 \cdot 11$
 $12 \cdot 2$
 $12 \cdot 10$
 $12 \cdot 11$
 $12 \cdot 12$
 $20 \cdot 2$
 $20 \cdot 10$
 $20 \cdot 11$
 $20 \cdot 12$
 $20 \cdot 20$

(Sol.: $2 \cdot 2 = 11$, $12 \cdot 2 = 101$ (como en la multiplicación ordinaria $2 \times 2 = 11$, escribo 1 y me llevo 1, $2 \times 1 = 2$ y una que me llevo es 10, luego el resultado es 101.)

$$\begin{array}{c}
 2 & 0 \\
 \times & 2 & 0 \\
 \hline
 1 & 1 & 0 & 0
\end{array}$$

10) Calcular 1212 × 222, 12122 × 2020 en base 3).

11) Una aplicación. Sean a y b enteros positivos. Sea

$$a = \sum_{i=0}^{t} a_i \cdot 2^i$$

el desarrollo diádico, Entonces

$$\mathbf{a} \cdot \mathbf{b} = \Sigma_{i=0}^{t} \mathbf{a}_{i} (2^{i} \cdot \mathbf{b}) =$$

= suma de productos $2^{i} \cdot b$ para los $a_{i} = 1$.

Por ejemplo calculemos $31 \times 42 \text{ y } 19 \times 24$.

$$31 = (1\ 1\ 1\ 1\ 1)_2$$
, $31 \times 42 = 42 + 42 \cdot 2 + 42 \cdot 4 + 42 \cdot 8 + 42 \cdot 16$
= $42 + 84 + 168 + 336 + 672 = 1302$.
 $19 = (1\ 0\ 0\ 1\ 1)_2$, $19 \times 24 = 24 + 24 \cdot 2 + 0 + 0 + 24 \cdot 2^4$
= $24 + 48 + 96 \cdot 0 + 192 \cdot 0 + 384$
= 456

La disposición práctica es la siguiente:

			· .
31	42	19	24
15	84	9	48
7	168	4	
3	336	2	
1	672	1 .	384
	1302		456

Calcular por este método 21 · 35, 22 · 35, 41 · 26, 32 · 42. Justificar más detalladamente la operación.

12) Un comerciante posee una balanza de platillos y 6 pesas que llama

en orden creciente de pesos. La más liviana es a y la más pesada es f. Según él, colocando estas pesas en uno de los platillos puede pesar cualquier peso entero de 1 a 63 kilogramos, o sea 1, 2, 3, ..., 62, 63 kilos.

a) Determinar el peso de las pesas.

b) Un objeto que pesa x kilos se coloca en un platillo. Determinar las pesas a, b, c, d, e, f, que debe utilizar para pesarlo, en los casos siguientes:

I)
$$x = 7$$
 II) $x = 22$ III) $x = 23$ IV) $x = 57$ V) $x = 31$

- c) Plantee situaciones similares.
- 13) Escribir las tablas de multiplicación por 2, por 3, por 4 en base 5.
 Dividir 231 por 42, 345 por 23, 12343 por 34 en base 5.

14) Dividir en base 2

11011 por 101	1010101 por 1001
110110110 por 1010	1111 por 1010

- 15) Un número se escribe como 111011 en el sistema binario. Escribirlo en el sistema ternario y duodecimal.
- 16) Probar que en todo sistema de numeración s-ádica, con 2 < s, el número 121 es un cuadrado. (Ojo: no confundir, si un número es un cuadrado, lo es en cualquier sistema de numeración, pues se trata de una propiedad independiente de la forma de escribir el número.) En el problema presente se trata de ver que (121)_s es un cuadrado cualquiera sea s > 2. Por ejemplo

$$(121)_3 = 3^2 + 2 \cdot 3 + 1 = (3+1)^2 = (11)_3^2$$

- 17) Probar que cualquiera sea s, $(10101)_s$ es divisible por 111 {Por ejemplo: $(10101)_3 = 111 \cdot 21$, $(10101)_2 = 111 \cdot 11$.]
- 18) Un número escrito en base 2 posee 8 cifras. ¿Cuál es el número posible de cifras que puede tener en el sistema duodecimal? ¿Y en el sistema de base 5?
 - 19) Calcular los 5 primeros cuadrados en bases 2, 3, 4, 5.
 - 20) Calcular $(11)_3^2$, $(111)_4^2$, $(1111)_5^2$, $(11111)_6^2$.
 - 21) Determinar s tal que $(30407)_8 = (12551)_{10}$.
- 22) Probar que con pesas de 1, 2, 4, 8, 16, 32, 64, 128, 256, 512 gramos respectivamente se puede pesar, en una balanza de platillos, cualquier objeto que pese menos de 1024 gramos. (Nota: se trata de pesos enteros, sin fracciones.)
 - 23) Determinar s y t tales que $(14)_s = (22)_t$.
- 24) ¿En qué sistemas de numeración es 301 un cuadrado? (O sea hallar s tales que (301)_s sea un cuadrado.) (Resp.: 4, 15, 56, ...)
- 25) Probar que en el sistema decimal la diferencia entre el cuadrado de un número de dos dígitos y el cuadrado del número obtenido invirtiendo los dígitos es divisible por 99. (O sea $(ab)^2 (ba)^2 = k \cdot 99$.)

MISCELANEA

- 1) encontrar dos números conociendo su m.c.m.y su m.c.d. Aplicario a la situación 756,36. (Sug.: $a = x \cdot (a, b)$, $b = y \cdot (a, b)$, $[a, b] = x \cdot y \cdot (a, b)$.)
- 2) Probar que si a y b son enteros, entonces $a \cdot b \cdot (a^2 + b^2) \cdot (a^2 b^2)$ es divisible por 30.
- 3) Representar 20! como producto de primos, sin efectuar el producto!
- 4) Probar que el producto de dos números enteros consecutivos (no nulos) no es un cuadrado.

- 5) El producto de un número de tres dígitos por 7 termina a derecha en 638. Encontrar ese número.
- 6) ¿Cuáles son los números, que divididos por un entero fijo a > 0, dan cociente igual al resto?
- 7) Encontrar tres números, sabiendo que sumados dos a dos dan 56, 63 y 105.
- 8) Beterminar los números de cuatro cifras que divididos por 8 y por 125 dan por restos 7 y 4 respectivamente.
- 9) Encontrar todos los valores de n que hacen a $(n-1) \cdot (n+2)$ divisible por 35.
- 10) ¿Cuántos lados posee un polígono cuyo número de diagonales es 119?
- 11) Hallar dos números enteros consecutivos conociendo su producto. Por ejemplo 420.
- 12) ¿En cuántos ceros termina el desarrollo decimal de 20! ? Lo mismo para 15! , 30!
 - 13) ¿Es 4001 primo?
- 14) Determinar todos los enteros cuyos cuadrados, divididos por 17 dan resto 9.
- 15) Probar que para todo s > 5, $(123454321)_s$ es un cuadrado perfecto.
- 16) Probar que para todo $n \in N$ el número $n \cdot (2n + 7) \cdot (7n + 1)$ es divisible por 6.
- 17) Sean a y b enteros coprimos. Probar que $(a + b, a^2 + b^2 a \cdot b) = 3 \circ 1$.
- 18) Probar que los números $(2^n + 3^n)$ y $(2^{n+1} + 3^{n+1})$ son coprimos, cualquiera sea $n \in \mathbb{N}$.
- 19) En las expresiones siguientes determinar, si es posible, 3 valores de n que den un número primo y un valor que no dé primo:

I)
$$n! + 1$$

II)
$$n^2 + (n + 1)^2$$

III)
$$2^n - 1$$

IV)
$$2^{2^n} - 1$$

$$V) n^2 + n + 41$$

$$V) 2^{2^n} + 1$$

CONGRUENCIAS

Sea m ∈ N. Sean a y b enteros.

Definición

Diremos que a es congruente a b, módulo m, en símbolos

$$a \equiv b \mod (m)$$
 $ó \quad a \equiv b(m)$

si m divide a $b - a_{-}(m|(b - a))$

Por ejemplo

$$3 \equiv 1 \mod (2)$$

$$-2 \equiv 7 \mod (9)$$

Con a $\not\equiv$ p mod (m) denotamos la negación de a \equiv b mod (m). Por ejemplo

$$3 \not\equiv 2 \mod (2)$$

Ejercicios

- 1) Analizar la validez de las siguientes afirmaciones:
 - I) $11 \equiv -1 \mod (6)$
- II) $31 \equiv -18 \mod (7)$
- III) $3 \equiv 0 \mod (2)$
- IV) $3 \equiv 3 \mod (2)$
- $V) 10^2 \equiv 10 \mod (3)$
- $VI) \quad 1 \equiv -1 \mod (2)$
- VII) $270 \equiv 15 \mod (54)$
- 2) Para qué m se hacen verdaderas las congruencias siguientes:
 - I) $5 \equiv 4 \mod(m)$

- II) $1 \equiv 0 \mod(m)$
- III) $5 \equiv -4 \mod (m)$
- IV) $3 \equiv -3 \mod(m)$
- $V) 1197 \equiv 286 \mod(m)$
- VI) $1197 \equiv -286 \mod(m)$

Proposición

Las siguientes propiedades se satisfacen:

- I) $Va \in Z$, $a \equiv a \mod(m)$
- II) $\forall a, b \in \mathbb{Z}$, $a \equiv b \mod(m) \Leftrightarrow b \equiv a \mod(m)$
- III) $\forall a, b, c \in \mathbb{Z}, a \equiv b \mod(m) \ y \ b \equiv c \mod(m) \Rightarrow a \equiv c \mod(m)$
- IV) $\forall a, b, c \in Z, a \equiv b \mod(m) \Leftrightarrow a + c \equiv b + c \mod(m)$
- V) $\forall a, b, c, \in \mathbb{Z}, a \equiv b \mod(m) \Rightarrow a + m \cdot c \equiv b \mod(m)$
- VI) $\forall a, b, c \in Z, a \equiv b \mod(m) \Rightarrow a \cdot c \equiv b \cdot c \mod(m)$
- VII) $\forall a \in Z$, $a \equiv 0 \mod(m) \Rightarrow m|a$
- VIII) ∀a, b ∈ Z, a ≡ b mod(m) ⇒ a y b tienen el mismo resto en la división por m.

Demostración

- I) $a = a = 0 \cdot m$. De manera que $a = a \mod(m)$
- II) $a' \equiv b \mod (m) \Leftrightarrow b a = m \cdot h \Leftrightarrow a b = m \cdot (-h) \Leftrightarrow b \equiv a \mod (m)$
- III) $a \equiv b$, $b \equiv c \mod (m) \Leftrightarrow b a = m \cdot h \ y \ c b = m \cdot k \Rightarrow c a = m \cdot (h + k) \Leftrightarrow c \equiv a \mod(m)$
- IV) $a \equiv b \mod (m) \Leftrightarrow b = a + m \cdot k \Leftrightarrow b + c = a + c + m \cdot k \Leftrightarrow a + c \equiv b + c \mod (m)$
- VI) $a \equiv b \mod(m) \Leftrightarrow b = a + m \cdot k \Leftrightarrow b \cdot c = a \cdot c + m \cdot kc \Leftrightarrow a \cdot c \equiv b \cdot c \mod(m)$
 - VIII) Sean $a = m \cdot h + r_a$ $0 \le r_a < m$

$$b = m \cdot k + r_b$$
; $0 \le r_b < m$; con $r_a \le r_b$

Entonces

$$b - a = m \cdot (k - h) + (r_b - r_a) \text{ con } 0 \le r_b - r_a < m$$

Se sigue que $r_b - r_a$ es el resto de la división de b-a por m. Por lo tanto

$$a \equiv b \mod(m) \Leftrightarrow m|b-a \Leftrightarrow r_a = r_b$$

NOTA: Las tres primeras propiedades de = expresan que es ésta una relación de equivalencia en Z. Como tal, determina una partición de Z en clases de equivalencias. Una clase de equivalencia está formada por todos los enteros congruentes entre sí, módulo m. Por ejemplo si m es 5 las clases de equivalencia son exactamente,

$$Z_0 = \{\ldots, -10, -5, 0, 5, 10, \ldots\} = \{5 \cdot k + 0/k \in Z\}$$

$$Z_1 = \{\ldots, -9, -4, 1, 6, 11, \ldots\} = \{5 \cdot k + 1/k \in Z\}$$

$$Z_2 = \{\ldots, -8, -3, 2, 7, 12, \ldots\} = \{5 \cdot k + 2/k \in Z\}$$

$$Z_3 = \{\ldots, -7, -2, 3, 8, 13, \ldots\} = \{5 \cdot k + 3/k \notin Z\}$$

$$Z_4 = \{\ldots, -6, -1, 4, 9, 14, \ldots\} = \{5 \cdot k + 4/k \in Z\}$$

La propiedad de ser estas clases una partición de Z significa que

$$Z = Z_0 \cup Z_1 \cup Z_2 \cup Z_3 \cup Z_4$$

$$Z_i \neq \emptyset \quad \text{para todo} \quad i = 0, 1, 2, 3, 4$$

$$Z_i \cap Z_i = \emptyset \quad \text{si} \quad i \neq j.$$

O sea, las clases no son vacías y no tienen elementos en común, y su unión da todo Z.

La propiedad VIII) es la que caracteriza la congruencia. Dice que la congruencia módulo m clasifica a los enteros por su resto en la división por m: dos enteros son equivalentes módulo m si y sólo sí poseen el mismo resto en la división por m. Por ejemplo si m = 2, la clasificación en Z es de pares e impares.

Las propiedades IV) y VI) expresan la compatibilidad de la suma y el producto de enteros con respecto a esta relación de congruencia. Esto es muy importante pues permite "trasladar" al conjunto de clases de congruencia, las operaciones de suma y producto.

Esto da lugar a los anillos de enteros módulo m, y así a la "aritmética módulo m".

NOTA: El lector interesado en repasar la importante noción de relación de equivalencia y conjunto cociente, puede, por ejemplo, consultar el apéndice sobre "Algebra de Conjuntos".

Una aplicación

Sea a un número natural. Escrito en forma decimal es

$$a = a_r \cdot 10^r + ... + 10^2 \cdot a_2 + 10 \cdot a_1 + a_0$$

 $0 \le a_i \le 9, \quad i = 0, 1, ..., r.$

Se tiene

$$10 \equiv 1 \mod(3) \pmod{9}$$
 $10^2 \equiv 1 \mod(3) \pmod{9}$
 $\cdots \cdots \cdots$
 $\forall n \in \mathbb{N}, \quad 10^n \equiv 1 \mod(3) \pmod{9}$

por lo tanto

 $a_0 \equiv a_0 \mod(3) \pmod{9}$
 $a_1 \cdot 10 \equiv a_1 \mod(3) \pmod{9}$
 $a_2 \cdot 10^2 \equiv a_2 \mod(3) \pmod{9}$
 $\cdots \cdots \cdots$
 $a_r \cdot 10^r \equiv a_r \mod(3) \pmod{9}$

y en virtud de IV) de la proposición anterior podemos sumar miembro a miembro y obtener

$$a \equiv a_0 + a_1 + a_2 + \ldots + a_r \mod(3) \pmod{9}$$

lo cual dice [según VIII) de la proposición] que

a y la suma de dígitos
$$a_0 + a_1 + \ldots + a_r$$

del desarrollo decimal de a tienen el mismo resto en la división por 3 (y por 9). De aquí resulta la regla de divisibilidad por 3

(y por 9): Un número es divisible por 3 (respectivamente por 9) si la suma de sus dígitos es divisible por 3 (respectivamente por 9).

Ejemplos:

102, 210, 2100, 2001, 2301 son divisibles por 3. 27, 270, 72, 720, 702, 7002 son divisibles por 9. •

Otro caso interesante de estudiar es la divisibilidad por 11. Para ello nos basamos en la congruencia

$$10 \equiv -1 \mod(11)$$

por lo tanto

$$10^2 \equiv 1 \mod(11)$$

 $10^3 \equiv -1 \mod(11)$

y en general

$$10^n \equiv (-1)^n \mod(11)$$

Si $a = a_r \cdot 10^r + ... + -a_1 \cdot 10 + a_0$, procediendo como en el caso 10 se llega a que

$$a y a_0 - a_1 + a_2 ... + (-1)^r a_r$$

tienen el mismo resto en la división por 11. Un número es divisible por 11 si la suma alternada de sus coeficientes es divisible por 11.

Ejemplos

11, 1111, 111111 son divisibles por 11. 111, 11111 no son divisibles por 11. 2233445566 es divisible por 11.

Ejemplo.

Calcular el resto de la división de 7¹² por 11. Se tiene

$$7^2 \equiv 5 \mod(11)$$

$$7^3 \equiv 35 \equiv 2 \mod(11)$$

 $\equiv 2^3 \equiv 8 \mod(11)$

$$7^{12} \equiv 16 \equiv 5 \mod(11)$$
.

Luego el resto buscado es 5.

Ejemplo

Hallemos la cifra de las unidades de 1715.

Se tiene $17^{15} = a_n \cdot 10^n + \ldots + a_1 \cdot 10 + a_0$. Se trata de hallar a_0 , en el desarrollo decimal de 17^{15} . Pero notemos que ao no es otra cosa que la solución de la congruencia

$$17^{15} \equiv a_0 \mod(10)$$

Ahora, puesto que $17 \equiv 7 \mod(10)$, se reduce a encontrar t_0 tal que

$$7^{15} \equiv a_0 \mod(10)$$

Resulta $7^2 \equiv 9$, $7^3 \equiv 3$, $7^9 \equiv 3^3 \equiv 7$, $7^{12} \equiv 21 \equiv 1$,

$$7^{15} \equiv 3 \mod(10)$$
.

Luego

$$a_0 = 3$$
.

Ejercicios

- 1) Obtener los restos de la división de
 - 38, 221, 825 por respectivamente 5, 13 y 127.
- 2) Hallar todos los números que satisfacen en cada caso
- $I) x^2 \equiv 1 \mod(4)$
- $II) x^2 \equiv 0 \mod(12)$
- III) $x^2 \equiv x \mod(12)$
- $IV) x^4 \equiv 1 \mod(16)$
- $V) x^2 \equiv 2 \mod(3)$
- 3) Resolver, si es posible, las siguientes ecuaciones:

I)
$$3 \cdot x \equiv 1 \mod(5)$$

IV)
$$5 \cdot x \equiv 6 \mod(7)$$

II)
$$2 \cdot x \equiv 3 \mod(6)$$
 $2 \cdot x \equiv 2 \mod(2)$

III)
$$2 \cdot x \equiv 5 \mod(6)$$
 VI) $7 \cdot x \equiv -1 \mod(8)$

4) Probar que si a, b, d son enteros, 0 < d d | a, d | b y d | m entonces la ecuación $a \cdot x \equiv b \mod(m)$ admite una solución si y sólo si la ecuación

$$\frac{a}{d} \cdot x \equiv \frac{b}{d} \mod \left(\frac{m}{d}\right)$$
 admite solución.

- 5) Describa la congruencia mod(1). ¿Cuáles son las clases de equivalencias? ¿Se podrá dar una definición satisfactoria de $a \equiv b \mod(0)$? (si). ¿Y para m < 0, $a \equiv b \mod(m)$?
- 6) Hallar: I) la cifra de las unidades de 7⁸³; II) las cifras de las unidades y las decenas de 7¹⁵.
- 7) Hallar el resto de la división entera de $1^8 + 2^8 + 3^5 + 4^5 + 5^6 + 6^5 + 7^5 + 8^8$ en la división I) por 5, II) por 7.
- 8) Determinar todos los enteros t, $0 \le t \le 16$ tales que $t^2 \equiv t \mod(16)$.
 - 9) Sea la siguiente propiedad aritmética, a, b ∈ Z, p primo:

$$a^2 + b^2 \equiv 0$$
 si y solo si $a \equiv b \equiv 0 \mod(p)$.

Determinar para cuáles de los primos siguientes es la mismaverdadera

$$p = 2, 3, 5, 7, 11, 13, 17, 31.$$

- 10) Sea $t \in \mathbb{Z}$, llamaremos anulador mod(m) de t, $An_m(t)$ a la totalidad de enteros h, $0 \le h < m$ tales que $t \cdot h \equiv 0 \mod(m)$.
- I) Calcular $An_3(1)$, $An_4(2)$, $An_{12}(2)$, $An_{12}(3)$, $An_{12}(5)$, $An_{12}(12)$.
 - II) Probar que si (m, t) = 1 entonces $An_m(t) = \{0\}$.
- 11) Sea $t \in Z$, diremos que t es inversible módulo m si existe $h \in Z$ tal que $t \cdot h \equiv 1 \mod(m)$.

- I) Dados t = 2, 3, 4, 5, 6, 7, 8, 9, determinar m tal que t sua inversible módulo m.
 - II) ¿Es 5 inversible módulo 17?
 - III) ¿Existirá m ∈ N tal que m sea inversible módulo m?
- IV) Probar que si (m, t) = 1 entonces t es inversible módulo m.
- V) Determinar todos los enteros inversibles módulo 16. Lo mismo módulo 7, módulo 11, módulo 12.
- 12) Encontrar todos los enteros cuyos cuadrados divididos por 17 den resto 9.

Ecuación lineal de congruencia

Se trata de estudiar en general el problema de resolución de la ecuación en X

$$a \cdot X \equiv b \mod(m).$$
 (*)

Es fácil ver que el problema no admite siempre solución, por ejemplo

$$2 \cdot X \equiv 3 \mod(2)$$

no posee ninguna solución en Z, pues cualquiera sea $k \in Z$

$$2 \cdot k - 3$$
 es impar,

luego no es divisible por 2.

Notemos además que si xo es solución de (*) también lo es

$$x_o + k \cdot m$$

de manera que si (*) posee una solución posee entonces infinilas soluciones.

Para evitar la ambigüedad de infinitas soluciones, nos limitaremos a considerar las soluciones de x de (*) tales que

$$0 \le x < m$$
.

Por ejemplo la ecuación

$$3 \cdot X \equiv 7 \mod(11)$$

admite única solución x, con $0 \le x < 11$, a saber, x = 6.

Otras soluciones se obtienen tomando $6 + k \cdot m$. Por otra parte si u es también solución de $3 \cdot X \equiv 7$ se tiene $3 \cdot u \equiv 3 \cdot 6$ por lo tanto $3 \cdot (u - 6)$ es múltiplo de 11. Como $11 \nmid 3$ se tiene

$$11|(u-6)$$

o sea

$$u = 6 + t \cdot m$$
 para algún $t \in Z$.

Hemos probado que la solución general de $3 \cdot X \equiv 7$ mod(11) es

$$6 + k \cdot m, \quad k \in \mathbb{Z}.$$

Analicemos la situación general (*). Si (a, m) = 1, entonce sabemos que existen enteros r y s tales que

$$1 = r \cdot a + s \cdot m$$

por lo tanto

$$b = (rb) \cdot a + (sb) \cdot m$$

o sea

$$a \cdot (rb) \equiv b \mod(m)$$
.

Y así rb es solución de (*). Tenemos pues una condición suficiente para la resolubilidad de (*). Esta condición no enecesaria, por ejemplo, la ecuación

$$2 \cdot X \equiv 2 \mod(4)$$

es resoluble (cualquier entero impar la satisface). Sin embarge $(2, 4) = 2 \neq 1$.

Ejemplo

Sea la ecuación 518 X = 72(13). Puesto que 518 = 11(13) y 72 = 7(13), la ecuación dada es equivalente a 11 X = 7(13). Una solución de esta ecuación es X = 3. Es la única comprendida entre 0 y 13.

Ejemplo

Sea la ecuación $23 \cdot X \equiv 41 \mod(52)$. Siendo (23, 52) = 1 pues 23 es primo y 23 \not 52 se tiene

$$1 = 52 \cdot 4 + (-23) \cdot 9$$

por lo tanto

$$1 \equiv 23 \cdot (-9) \mod(52)$$

$$41 \equiv 23 \cdot (43 \cdot 41) \mod(52)$$

pero $43 \cdot 41 = 43 \cdot (52 - 11) \equiv 43 \cdot (-11) \equiv -473 + 520 = 47 \mod(52) \cdot X \equiv 47$ es la única solución comprendida entre 0 y 52.

Sea ahora x una solución de la ecuación (*). Entonces

$$a \cdot x - b = k \cdot m$$
 para algún m, o sea
 $b = a \cdot x + (-k) \cdot m$

de la cual se sigue que si $d \in Z$ es tal que d|a y d|m entonces d|b por lo tanto

Recíprocamente si

analicemos la ecuación

$$\frac{a}{(a, m)} X \equiv \frac{b}{(a, m)} \mod \left(\frac{m}{(a, m)}\right).$$

La misma admite solución pues

$$\left(\frac{a}{(a, m)}, \frac{m}{(a, m)}\right) = 1$$

y de aquí resulta inmediatamente una solución de (*),

Por lo tanto hemos demostrado que la condición necesaria y suficiente para que la ecuación a \cdot X \equiv b admita una solución es que

Ejemplo

Sea la ecuación

$$42 \cdot X \equiv 50 \mod(76)$$

entonces (76, 42) = 2 y como 2|50 la ecuación tiene solución. Utilizando la idea anterior de dividir por (a, m) consideramos la ecuación

$$21 \cdot X \equiv 25 \mod(38)$$

la cual sí tiene solución, pues (38, 21) = 1. Entonces

$$42 \cdot X \equiv 50 \mod(38)$$
 o también
 $4 \cdot X \equiv 12 \mod(38)$ y es claro que
 $x = 3$ es la solución.

Por lo tanto hemos hallado una solución de $21 \cdot X \equiv 25$. Todas las soluciones de $21 \cdot X \equiv 25 \mod(38)$ son de la forma $3 + k \cdot 38$.

Volviendo a nuestra ecuación original $42 \cdot X \equiv 50 \mod(76)$ observamos que

$$3 \quad y \quad 3 + 38 = 41$$

son las dos únicas soluciones comprendidas entre 0 y 76.

La solución general de a \cdot X \equiv b mod(m) se realiza, en el caso (a, m)/b en forma análoga. Los pasos son éstos:

I) Resolver la ecuación

$$\frac{a}{(a, m)} \cdot X \equiv \frac{b}{(a, m)} \mod \left(\frac{m}{(a, m)}\right)$$

II) Si x es una solución de la ecuación anterior, las soluciones de a \cdot X \equiv b mod(m) no congruentes entre sí modulo m, son

$$x, x + \frac{m}{(a, m)}, x + 2 \frac{m}{(a, m)}, \ldots, x + ((m, a) - 1) \frac{m}{(a \cdot m)}$$

o sea (a, m) soluciones no congruentes entre sí módulo m.

Ejemplo

Sea la ecuación $30 \cdot X \equiv 18 \mod(78)$. Se tiene (30, 78) = 6 y como 6|18 la ecuación tiene solución. Hallemos primeramente una solución de

$$5 \cdot X \equiv 3 \mod(13)$$

se ve fácilmente que 11 es solución. Las soluciones de 30 · X = 18 son entonces

$$11, 11 + 13, 11 + 2 \cdot 13, 11 + 3 \cdot 13, 11 + 4 \cdot 13, 11 + 5 \cdot 13,$$

todas distintas entre sí módulo 78.

NOTA: Si (a, m) = 1 entonces (a, m)|b, por lo tanto $a \cdot X \equiv b \mod(m)$ admite solución y ésta es única módulo m. El resultado anterior generaliza la situación inicial donde estudiamos la solución de (*) para el caso (a, m) = 1.

Ejemplo

La ecuación $a \cdot X \equiv 0 \mod(m)$ admite única solución (x = 0) módulo m si y solo si (a, m) = 1.

$$(a, m) = 1, a, c \equiv a \cdot d \mod(m) \Rightarrow c \equiv \mod(m).$$

En efecto, $a \cdot c \equiv a \cdot d$ equivale $a \cdot a \cdot (c - d) \equiv 0$, por lo tanto si (a, m) = 1, $a \cdot X = 0$ admite única solución, $0 \equiv c - d \mod(m)$, con lo que $c \equiv d \mod(m)$.

En particular, si m es primo, $a \cdot X \equiv 0$ y p / a implican $a \equiv 0 \mod(m)$.

Ejemplo

La ecuación $a \cdot X \equiv 1 \mod(m)$ admite única solución (módulo m) si y solo si (a, m) = 1.

Ejercicios

1) Hallar todas las soluciones de las ecuaciones lineales de congruencias siguientes:

I)
$$330 \text{ X} \equiv 42 (273)$$
 II) $35 \text{ X} \equiv 14 (182)$

III)
$$18 \text{ X} \equiv 0 \ (15)$$
 IV) $7 \text{ X} \equiv 1 \ (11)$

V)
$$8 X = 0 (13)$$
 VI) $10 X = 2 (22)$

VII)
$$180 \text{ X} \equiv -18 \text{X}(30)$$

- 2) Obtener los restos de la división de $2^{\,46}$, $3^{\,21}$, $7^{\,126}$, 99^{99} por 47, 17, 123, y 13.
 - 3) Probar que
 - I) $a \equiv \pm 1 \mod(8)$ implies $a^2 \equiv 1 \mod(16)$.
 - II) $a \equiv \pm 3 \mod(8)$ implies $a^2 \equiv 9 \mod(16)$.
 - 4) Probar que todo número impar satisface las congruencias

$$a^4 \equiv 1 \mod(16), \ a^8 \equiv 1 \mod(32), \ a^{16} \equiv 1 \mod(64).$$

5) Hallar el resto de la división de a por b en los casos siguientes:

$$a = 3 \cdot 11 \cdot 17 \cdot 71 \cdot 101 \cdot 113$$
, $b = 12$

$$a = 11^3 \cdot 13^8$$
, $b = 7$

$$a = 4^{1000}$$
, $b = 9$

$$a = 123^{456}$$
, $b = 31$

6) Resolver las siguientes ecuaciones lineales de congruencia:

I)
$$2 X \equiv 1 (7)$$
 II) $6 X \equiv 3 (21)$

III) 111
$$X = 25$$
 (321) IV) 3970 $X = 560$ (2755)

7) Determinar todos los enteros t tales que 10 sea el resto de la división de 2 · t por 14.

Sistema de ecuaciones lineales

Sea el sistema

$$x \equiv a_1 \mod(m_1), \quad x \equiv a_2 \mod(m_2).$$

Se trata de hallar un entero que satisfaga ambas ecuaciones. Por ejemplo, analicemos el sistema

$$x \equiv 3 \mod(5)$$
 y $x \equiv 1 \mod(6)$

lus soluciones de la primera ecuación son:

y de la segunda son

me ve entonces que 13 es solución común, luego solución del mistema.

Notemos que si existe solución común entonces

$$x = (a_1 + k \cdot m_1)$$

$$x = a_2 + h \cdot m_2$$

$$x - a_2 +$$

de manera que

$$a_1 - a_2 = h \cdot m_2 - k \cdot m_1$$

y asi $(m_1, m_2)/a_1 - a_2$.

Recíprocamente, si $(m_1, m_2)|a_1 - a_2|$ la ecuación

$$h \cdot m_2 \equiv a_1 - a_2 \mod(m_1) \tag{*}$$

ndmite solución h (según el resultado anterior) o sea

$$\mathbf{a_1} - \mathbf{a_2} = \mathbf{h} \cdot \mathbf{m_2} - \mathbf{t} \cdot \mathbf{m_1}$$

$$\mathbf{a}_1 - \mathbf{h} \cdot \mathbf{m}_2 = \mathbf{a}_2 - \mathbf{t} \cdot \mathbf{m}_1$$

o sea

$$a_1 + t \cdot m_1 = a_2 + h \cdot m_2$$
 (**)

es solución del sistema. Hemos demostrado la

Proposición

El sistema de congruencias $x \equiv a_1 \mod(m_1)$, $x \equiv a_2 \mod(m_2)$ admite una solución si y sólo si $a_1 - a_2$ es múltiplo de (m_1, m_2) .

Hay una única solución en el intervalo $0 \le x < [m_1, m_2]$.

Demostración

La primera parte se vio más arriba. Si el sistema admite solución la ecuación (*) admite solución única

$$h \ge 0$$
 módulo $\frac{m_1}{(m_1, m_2)}$

y una solución es (**)

$$a_2 + h \cdot m_2$$

 a_2 puede reemplazarse por un elemento menor que m_2 , por lo tanto como

$$h < \frac{m_1}{(m_1, m_2)}$$

$$a_2 + h \cdot m_2 < m_2 + \left(\frac{m_1}{(m_1, m_2)} - 1\right) m_2 =$$

$$= m_2 + \frac{m_1, m_2}{(m_1, m_2)} - m_2 = [m_1 \cdot m_2].$$

Es fácil ver que ésa es la única solución en ese intervalo natural. Dejamos su verificación a cargo del lector.

Ejemplo

Resolvamos el sistema $x \equiv 4 \mod(9)$ y $x \equiv 7 \mod(12)$. Entonces (9, 12) = 3, y 3|7 - 4. Una solución se obtendrá resolviendo primeramente $12 \cdot h = 4 - 7 \mod(9)$. h = 2 es una solución, entonces $7 + 12 \cdot 2 = 31$ es una solución del sistema

$$31 \equiv 4 \mod(9)$$
$$31 \equiv 7 \mod(12).$$

Mencionemos, sin dar su demostración, un resultado importante. A saber, el Teorema Chino del Resto (Chinese Remainder Theorem).

Un sistema lineal de congruencias

$$\begin{cases} x \equiv a_1 \mod(m_1) \\ x \equiv a_2 \mod(m_2) \\ \dots \\ x \equiv a_k \mod(m_k) \end{cases}$$

tal que

$$(m_i, m_j) = 1$$
 si $i \neq j$

(o sea los módulos son coprimos de a par) admite única solución módulo el producto m_1 , m_2 , . . . , m_k .

Ejemplo

Una banda de 13 piratas obtuvo un cierto número de monedas de oro. Los mismos trataron de distribuirlas entre sí equitativamente, pero les sobraban 8 monedas. Imprevistamente dos de ellos contrajeron sarampión y murieron. Al volver a intentar el reparto sobraban ahora 3 monedas. Posteriormente 3 de ellos se ahogaron comiendo caramelos... con papel. Pero al intentar distribuir las monedas quedaban cinco. Se trata de saber cuántas monedas había en juego y también si Morgan estaba entre los piratas.

Solución

Sea n el número de monedas. Entonces se tiene el sistema

$$n \equiv 8 \mod(13)$$

$$n \equiv 3 \mod(11)$$

$$n \equiv 5 \mod(8)$$

o sea

$$n = 13 \cdot k + 8$$

$$n = 11 \cdot h + 3$$

$$n = 8 \cdot t + 5$$

y así

$$13 \cdot k + 8 \equiv 3 \mod(11)$$
, o sea $13 \cdot k \equiv 6 \mod(11)$.

$$13 \cdot k + 8 \equiv 5 \mod(8)$$
 o sea $13 \cdot k \equiv 5 \mod(8)$

Las soluciones de $13 \cdot k \equiv 6 \mod(11)$ son

Las soluciones de $13 \cdot k \equiv 5 \mod(8)$ son

Se sigue que 25 es una solución común. Por lo tanto es $n = 25 \cdot 13 + 8 = 333$.

Se tiene en efecto

$$333 \equiv 8 \mod(13)$$

$$333 \equiv 3 \mod(11)$$

$$333 \equiv 5 \mod(8)$$

Había pues 333 monedas. Obviamente Morgan no estaba en el grupo de piratas, pues era reconocidamente supersticioso y no habría integrado un grupo de 13 piratas.

APENDICE

Algunos Teoremas de la Teoría Elemental de Números

La Matemátiça: Reina de las Ciencias

La Aritmética: Reina de la Matemática

(Atribuido a Carl Friedrich Gauss, 1777-1855)

Sólo probaremos dos teoremas y mencionaremos otros. Recomendamos al lector con entusiasmo, como tema para las vacaciones, estudiar este apasionante capítulo de la Matemática.

Elemental no significa fácil, se trata mejor de usar mucho ingenio, muchas ideas mas que enredadas técnicas. Este tema no presupone mayor conocimiento. El curso de Algebra I es suficiente. Es el tema ideal para saber Qué es Matemática. Algunas citas bibliográficas pueden ser:

- G. H. Hardy E. M. Wright, An Introduction to the Theory of Numbers. (Este libro es la Biblia de bolsillo en teoría de números.)
- James E. Shockley, Introduction to Number Theory, Holt—Rinehart and Winston. (Este es muy recomendable, de fácil lectura, con ejercicios.)
- H. Davenport, The Higher Arithmetic, Harper Torchbook.
- J. V. Uspensky y M. A. Heaslet, Elementary Number Theory. Mc Graw Hill.

Teorema

(Euler-Fermat-Vivaldi.) Sea p un número primo. Entonces

I)
$$(\forall a), a \in Z, a^p \equiv a \mod(p)$$

II)
$$(\forall a), a \in \mathbb{Z} \ y \ (a, p) \equiv 1 \ \text{es } a^{p-1} \equiv 1 \ \text{mod}(p).$$

Demostración

Veamos primeramente que las afirmaciones I) y II) son equivalentes

I) \Rightarrow II). En efecto, si $a \in Z$, por I) se sigue que $a^p \equiv a \mod(p)$.

Usamos la hipótesis de que (a, p) = 1; existen $r, s \in Z$ tales que $1 = r \cdot a + s \cdot p$. Por lo tanto $1 \equiv r \cdot a \mod(p)$. De

$$a \cdot a^{p-1} \equiv a \mod(p)$$

concluimos, multiplicando ambos miembros de la congruencia por r que

$$a^{p-1} \equiv 1 \mod(p)$$

II) \Rightarrow I). Sea $a \in Z$. Supongamos II). Si (a, p) = 1 entonces

$$a^{p-1} \equiv 1 \mod(p)$$

y multiplicando por a, resulta

$$a^p \equiv a \mod(p)$$

Si pla, entonces plap y así plap - a, o sea

$$a^p - a \equiv 0 \mod(p)$$
,

es decir

$$a^p \equiv a \mod(p)$$

La equivalencia ha quedado probada.

Probaremos entonces I). Para ello recordemos que si p es primo entonces del hecho probado oportunamente

$$\binom{p}{i} \equiv 0 \mod(p) \quad \text{si} \quad 0 < i < p.$$

De la fórmula del binomio se sigue que, cualesquiera sean a, b-en Z:

$$(a + p)^p \equiv a^p + b^p \mod(p).$$

Por lo tanto cualquiera sea $n \in N$

$$n^{p} = (\sum_{i=1}^{n} 1)^{p} \equiv \sum_{i=1}^{n} 1^{p} = \sum_{i=1}^{n} 1 = n \mod(p)$$

(Verifiquemos esto por inducción:

 $1^p \equiv 1 \mod(p)$: ¡Está claro!

Sea

$$n^p \equiv n \mod(p)$$

Entonces

(n + 1)^p ≡ n^p + 1^p mod(p), por lo que dijimos más arriba
 ≡ n + 1 por la hipótesis inductiva.

Luego efectivamente

$$n^p \equiv n \mod(p)$$
 cualquiera sea $n \in N$.)

Hemos pues probado el teorema en el caso $a \in N$. Si a = 0, es trivial. Queda por ver el caso a < 0. Pero entonces

$$(-a)^p \equiv -a \mod(p)$$

pues $-a \in N$. Así esto implica

$$(-1)^p \cdot a^p \equiv -a \mod(p).$$

Si p es impar entonces

$$(-1)^p = -1$$
 y resulta

$$a^p \equiv a \mod(p)$$
. Listo.

Si p = 2, resulta

$$a^p \equiv -a \mod(2)$$

pero como $1 \equiv -1 \mod(2)$, resulta

$$a^2 \equiv a \mod(2)$$
. Listo.

El teorema ha sido demostrado.

Corolario

Si $a \in Z$, p primo,

$$(\forall n), n \in \mathbb{N}$$
 $a^{p^n} \equiv a \mod(p)$.

Si
$$(a, p) = 1, (\forall n), n \in \mathbb{N}, a^{p^{n}-1} \equiv 1 \mod(p)$$
.

Teorema (de Wilson)

Para todo primo p,

$$(p-1)! \equiv -1 \mod (p).$$

Demostración

Si p = 2 el teorema es trivial. Sea pues p primo impar. Probaremos primeramente que

$$(\forall t)$$
, $1 \le t \le p-1$; $t^2 \equiv 1$ si y solo si $t = p-1$ ó $t = 1$.

Si t = p - 1 entonces $t^2 = p^2 - 2p + 1$, o sea $t^2 \equiv 1 \mod(p)$ y si t = 1 también $t^2 \equiv 1 \mod(p)$. Hemos probado la parte fácil.

Veamos la parte solo si (ida). Sea pues t entero con $1 \le t \le p-1$ y $t^2 \equiv 1 \mod(p)$.

Se tiene

$$t^2 \equiv 1 \mod(p)$$
 implies $t^2 - 1 \equiv 0 \mod(p)$

Por lo tanto

$$(t-1)\cdot(t+1)\equiv 0\ mod(p)$$

o sea

$$p|t-1 \quad \text{of} \quad p|t+1.$$

Puesto que p es coprimo con todos los enteros m tales que $1 \le m \le p - 1$ debe ocurrir que

$$t-1 = 0$$
, o sea $t = 1$
 $t+1 = p$, o sea $t = p-1$

nuestra afirmación queda probada.

Necesitaremos los siguientes hechos (véase el ejemplo que sigue a la demostración):

a) Para todo x, $1 \le x \le p - 1$ existe un único resto x', $1 \le x' \le p - 1$ tal que $x \cdot x' \equiv 1 \mod(p)$.

En efecto, es claro que (x, p) = 1. Por lo tanto existen enteros r y s tales que $1 = r \cdot x + s \cdot p$. O sea $1 \equiv r \cdot x$

mod(p). Sea x' el resto de la división de r por p. Se tiene $1 \le x' \le p-1$ (¡x' no puede ser 0!) y x · x' $\equiv 1 \mod(p)$. Veamos la unicidad:

$$1 \equiv x \cdot x' \equiv x \cdot x'' \mod(p)$$

$$1 \le x' \le p-1$$
, $1 \le x'' \le p-1$

implican

$$0 \equiv \mathbf{x} \cdot (\mathbf{x}' - \mathbf{x}'')$$
 y puesto que p / x, es $\mathbf{x}' - \mathbf{x}'' \equiv 0 \mod(p)$

o también

$$x' \equiv x'' \mod(p)$$

pero siendo x' y x'' dos restos de la división por p, debe ser x' = x''.

- b) Con la notación de a), (x')' = x.
 En efecto, sigue de la unicidad en cuestión.
- c) Sean x, z restos módulo p. Entonces $x \neq z$ implica $x' \neq z'$.

En efecto, razonando por el absurdo, si x' = z' se tiene

$$z \cdot z' \equiv 1 \equiv x \cdot x' = x \cdot z' \mod(p)$$

o sea

$$(z - x) \cdot z' \equiv 0 \mod(p)$$

por lo tanto

$$z \equiv x \mod(p)$$

pero siendo ambos z, x restos módulo p, deben coincidir: z = x, contradicción.

Resumiendo, cada resto x módulo p, posee un opuesto x', que es también resto módulo p. A su vez x' tiene por opuesto a x. Los únicos casos en que x = x' son x = 1 y x = p - 1. Por lo tanto al formar el producto

1. 2. 3. ...
$$(p-1)$$

los factores se neutralizan de a dos, salvo p-1. Por lo tanto ese producto es

$$1 \cdot 2 \cdot 3 \dots (p-1) \equiv p-1 \mod(p)$$

Pero

 $p-1 \equiv -1 \mod(p)$. En definitiva podemos escribir

$$(p-1)! \equiv -1 \mod(p)$$

cualquiera sea el primo p.

Ejemplo

Ilustremos la idea de la demostración del teorema precedente con p=11. Se tiene

$$1 \equiv 1 \mod(p)$$

$$2 \cdot 6 \equiv 1 \mod(p)$$

$$3 \cdot 4 \equiv 1 \mod(p)$$

$$5 \cdot 9 \equiv 1 \mod(p)$$

$$7 \cdot 8 \equiv 1 \mod(p)$$

$$10 \equiv 10 \mod(p)$$

$$10! \equiv 10 \mod(p)$$

Ejemplo

Calculemos

$$3^{1000} \mod(7)$$
.

Por Fermat-Euler se tiene

$$3^6 \equiv 1 \mod(7)$$

Por lo tanto si

$$1000 = 6 \cdot 166 + 4$$

resulta

$$3^{1000} = 3^{6 \cdot 166 \div 4} = (3^{6})^{166} \cdot 3^{4} \equiv 1^{166} \cdot 3^{4} \equiv$$

$$\equiv 3^{4} \mod(7).$$

El problema se reduce a calcular 3⁴ mod(7)

$$1 \equiv 3^6 \equiv 3^2 \cdot 3^4 \equiv 2 \cdot 3^4.$$

Puesto que

$$1 \equiv 2 \cdot 4 \mod(7)$$

concluimos que

$$3^{1000} \equiv 3^4 \equiv 4 \mod(7)$$

Ejercicio

Calcular $7^{1015} \mod(31)$, $7^{1000} \mod(54)$.

Mencionemos, sin demostración, algunos resultados importantes.

a) Sea p un primo impar y sea $a \in Z$, p / a. Se dice que a es residuo cuadrático módulo p si existe $x \in Z$, tal que

$$x^2 \equiv a \mod(p)$$
.

Teorema (*)

Las condiciones siguientes son equivalentes sobre un primo p impar:

- I) p es de la forma $4 \cdot m + 1$, $m \in Z$
- II) -1 es residuo cuadrático módulo p
- III) p se escribe como suma de dos cuadrados en Z.

Por ejemplo: p = 5, 13

$$5 = 4 \cdot 1 + 1$$
, $5 = 1^2 + 2^2$, $-1 \equiv 3^2 \mod(5)$

$$13 = 4 \cdot 3 + 1$$
, $13 = 2^2 + 3^2$, $-1 \equiv 8^2 \mod(13)$.

Por negación del teorema anterior se obtiene el

Teorema

Las condiciones siguientes son equivalentes sobre un primo p impar:

- I) p es de la forma $4 \cdot m + 3$
- II) -1 no es residuo cuadrático módulo p
- III) p no es expresable como suma de dos cuadrados en Z.
- (*) Véase por ejemplo, nuestra Nota en Ciencia e Investigación, Tomo 28, págs. 315-329, (1972):

Teorema (Lagrange)

TODO entero positivo es suma de 4 cuadrados en Z. Por ejemplo

$$1 = 1^{2} + 0^{2} + 0^{2} + 0^{2}$$

$$3 = 1^{2} + 1^{2} + 1^{2} + 0^{2}$$

$$5 = 2^{2} + 1^{2} + 0^{2} + 0^{2}$$

$$7 = 2^{2} + 1^{2} + 1^{2} + 1^{2}$$

- b) Funciones aritméticas. Una función $f: N \to N \cup \{0\}$ se dice multiplicativa si $f(m, n) = f(m) \cdot f(n)$ toda vez que (n, m) = 1.
- I) Función de Euler: $\varphi: N \to N, \varphi(n) = número de enteros m con las propiedades$

$$1 \le m \le n$$
 y $(m, n) = 1$.

Por ejemplo

$$\varphi(1) = 1$$

$$\varphi(2) = 1$$

$$\varphi(3) = 2$$

$$\varphi(4) = 2$$

$$\varphi(12) = 4$$

Teorema

- I) φ es multiplicativa
- II) $\sum_{d \mid n} \varphi(d) = n$
- III) φ (n) = n · $\prod_{p \mid n} (1 \frac{1}{p})$ (producto sobre todos los primos p que dividen a n).
 - IV) (Euler) si $a \in \mathbb{Z}$, $m \in \mathbb{N}$, (a, m) = 1 $a^{\varphi(m)} \equiv 1 \mod(m)$

II) La función de Möbius $\mu: N \to N \cup \{0\}$

$$\mu(n) = \begin{cases} 1 & \text{si } n = 1 \\ 0 & \text{si } n \text{ es divisible por un cuadrado} \neq 1 \\ (-1)^r & \text{si } n \text{ es producto de r primos distintos.} \end{cases}$$

Por ejemplo

$$\mu(2) = -1$$
, $\mu(12) = 0$, $\mu(15) = 1$, $\mu(30) = -1$.

Teorema

I) μ es una función multiplicativa

II)
$$\sum_{d \mid n} \mu(d) = \begin{cases} 1 \text{ si } n = 1 \\ 0 \text{ si } n > 1 \end{cases}$$

III) Fórmula de inversión: Si f : N → N ∪ { 0 }

$$F = \sum_{d \mid n} f(d)$$

entonces

$$f(n) = \sum_{d \mid n} F(d) \cdot \mu \left(\frac{n}{d}\right) = \sum_{d \mid n} F\left(\frac{n}{d}\right) \cdot \mu(d).$$

c) El "último Teorema" de Fermat

Este teorema se refiere en la actualidad a la "Conjetura de Fermat" o al "Problema de Fermat". En 1637, Fermat (1601-1665) enunció la siguiente proposición: la ecuación diofantina

$$x^n + y^n = z^n$$

con n natural no posee solución en enteros positivos x, y, z si $n \ge 2$.

Para n = 2, hay solución, por ejemplo $3^2 + 4^2 = 5^2$ y es posible determinar todas las soluciones en ese caso.

Fermat afirmaba también, poseer una "demostración realmente maravillosa" de su "Teorema". (Muchos de los descubrimientos de Fermat se conocen de los comentarios que escribió en su copia de la Aritmética de Diofanto. Así, al lado de la situación $x^2 + y^2 = z^2$ en Diofanto, escribió: "No obstante, es imposible escribir un cubo como la suma de dos cubos, una potencia cuarta como suma de dos potencias cuartas y en general cualquier potencia por arriba de 2 como la suma de dos potencias similares. Para esto he descubierto una 'truly wonderful proof', pero el margen es demasiado pequeño para escribirla".)

A pesar de los esfuerzos de los más grandes matemáticos por más de 300 años, esta conjetura permanece no resuelta aún ("correctamente, bien entendu!"), aunque "A very large number of fallacious proofs have been published" (Hardy-Wright, Theory of Numbers).

Se cree que Fermat tenía una demostración incorrecta. Un demostración para n = 4 es relativamente fácil. Un poco menos para n = 3.

Tratando de adaptar el caso n = 3 a la situación general, Kummer (1810-1893) encontró dificultades insospechadas. Algo así: conocemos el llamado Teorema Fundamental de la Aritmética, sobre la representación de un entero positivo $\neq 1$ en producto de primos en esencialmente una única forma. Esto parecía ser, en esa época, una propiedad natural, casi obvia, poseída por cualquier dominio de números como Z. Sin embargo, tratando una situación muy poco más general que Z se observó (Kummer y antes Dirichlet) que la "unicidad de la factorización" era falsa.

O sea que se descubrió la existencia de dominios numéricos que no eran de factorización única.

(Z [$\sqrt{-5}$], el anillo de enteros de la extensión Q ($\sqrt{-5}$) de Q no es de factorización única.) Krummer venció la dificultad introduciendo la noción de ideal de un dominio numérico (o número ideal).

Esta idea fue posteriormente elaborada por Dedekind (1831-1916) y otros, y condujo al desarrollo de la Teoría Algebraica de Números.

Por otra parte, el estudio de las ecuaciones diofantinas (como las de Fermat $x^n + y^n = z^n$) dio un impulso de gran magnitud a la Geometría Algebraica, una de las más activas ramas de la matemática actual.

d) Una anécdota: Cuando Hardy visitó a Ramanujan (verdidero genio desaparecido prematuramente, Vd. debería leer relatos de su vida hechos por el mismo Hardy) en su lecho de enfermo en un hospital, le mencionó que había viajado en un taxi cuya chapa era 1729 y que ese número le parecía no tener ninguna propiedad significativa. Ramanujan replicó inmediatamente que 1729 era el menor número positivo expresable como suma de dos cubos positivos en dos formas distintas:

$$1729 = 1^3 + 12^3 = 9^3 + 10^3$$

c) Conceptos de dos grandes matemáticos sobre Aritmética y Enseñanza

David Hilbert (1862-1943). "La teoría de números es una magnifica estructura, creada y desarrollada por hombrés que se destacan como los investigadores más brillantes de las ciencias matemáticas: Fermat, Euler, Lagrange, Legendre, Gauss, Jacobi, Dirichlet, Kummer, Dedekind, Kronecker. En la teoría de números apreciamos la simplicidad de sus fundamentos, la pureza de sus verdades, la exactitud de sus concepciones. La teoría de números es un modelo para otras ciencias, como la más profunda e inagotable fuente de todo conocimiento matemático, pródiga en incitaciones a investigar en otras áreas de la matemática, como ser álgebra, teoría de funciones, análisis, geometría. Además es independiente del cambio de moda y no ocurre como en otras ramas del conocimiento en que concepciones o métodos tienen preminencia en un momento y caen en el olvido en otros. En teoría de números los problemas viejos son actuales, algo así como una genuina obra de arte del pasado. Es cierto ahora como antes que Gauss y Dirichlet lamentaran que muy pocos matemáticos profesionales le presten atención y traten de lograr un goce total de su belleza. Especialmente fuera de Alemania y entre matemáticos jóvenes el conocimiento de la aritmética está muy poco difundido".

Godfrey Harold Hardy (1877-1947). "Pocas cosas hay en el mundo para las cuales tengo tan poco paladar como la pedagogía matemática, pero no puede resistir la tentación de concluir con una lección pedagógica. La teoría elemental de números debería ser uno de los mejores temas para la instrucción matemática temprana. Requiere muy pocos conocimientos previos, el tema que trata es tangible y familiar, los procesos de razonamiento que emplea son simples, generales y pocos y es única dentro de las cien-

NOTAS DE ALGEBRA I

cias matemáticas por su apelación a la curiosidad natural. Un mes de instrucción inteligente en teoría de números será dos veces más instructivo, dos veces más útil y por lo menos 10 veces más interesante que la misma cantidad de "cálculo para ingenieros". No es matemática de ingenieros que se requiere para entender física moderna y menos aún la que necesitamos en nuestra vida cotidiana. ¡No manejamos coches resolviendo ecuaciones diferenciales!".

f) Zeittafel

Euclides (300 a.C.)
Diofanto (250 d.C.)
Pierre de Fermat (1601-1665)
Leonhard Euler (1707-1783)
Joseph Louis Lagrange (1736-1813)
Adrien Marie Legendre (1752-1833)
Carl Friedrich Gauss (1777-1855)
Karl Gustav Jacobi (1804-1851)
Peter Gustav Dirichlet (1805-1859)
Ernst Kummer (1810-1893)
Leopold Kronecker (1823-1891)
Richard Dedekind (1831-1916)

CAPITULO IV

NUMEROS RACIONALES

En el cuerpo R de números reales hemos distinguido dos clases importantes de números, a saber:

N: el conjunto de números naturales

Z: el conjunto de números enteros.

Estos conjuntos numéricos guardan la relación de inclusión: $N \subseteq Z$. Podemos ir un paso más adelante. En efecto, si $m \in Z$, $m \neq 0$ entonces, por ser R un cuerpo, está definido m^{-1} en R. Más generalmente, si

$$m, n \in Z \ y \ m \neq 0$$

está definido

$$n \cdot m^{-1} = \frac{n}{m} \text{ en } R.$$

Definición

Llamaremos *número racional* a todo número real expresable en la forma de fracción

$$\frac{n}{m}$$

donde m y n son enteros y $m \neq 0$.

Notación

Con Q denotamos la totalidad de los números racionales de R.

Ejemplo

Todo número entero es racional: si $m \in Z$ escribimos $m = \frac{m}{1}$ y esto dice bien que m es racional. La recíproca es falsa, por ejemplo, $\frac{1}{2} \in Q$ pero $\frac{1}{2} \notin Z$. Esto lo vimos hace tiempo.

Proposición

Sean $u, v \in Q$. Entonces

- I) $u \pm v \in Q$
- II) $u \cdot v \in Q$
- III) si $u \neq 0$ entonces $u^{-1} \in Q$
- IV) Q con la suma y producto satisface todos los axiomas de cuerpo ordenado.

Demostración

Si u, $v \in Q$ podemos escribir $u = \frac{a}{b}$, $v = \frac{e}{d}$ con a, b, c, d en Z y además $b \neq 0 \neq d$. Se sigue que $b \cdot d \neq 0$.

Por lo tanto

$$u \pm v = \frac{a}{b} \pm \frac{c}{d} = \frac{a \cdot d \pm b \cdot c}{b \cdot d} \in Q$$

$$\mathbf{u} \cdot \mathbf{v} = \frac{\mathbf{a}}{\mathbf{b}} \cdot \frac{\mathbf{c}}{\mathbf{d}} = \frac{\mathbf{a} \cdot \mathbf{c}}{\mathbf{b} \cdot \mathbf{d}} \in \mathbf{Q}$$

o sea probamos I) y II). Ahora si

$$u = \frac{a}{b} \neq 0$$
 se tiene que $a \neq 0$

por lo tanto

$$\frac{b}{a} \in Q$$
, pero

$$\frac{a}{b} \cdot \frac{b}{a} = \frac{a \cdot b}{b \cdot a} = 1$$
 de manera que $\left(\frac{a}{b}\right)^{-1} = \frac{b}{a}$

o sea vale III).

IV) resulta inmediatamente de I), II), y III).

En este punto debemos hacer una grave revelación al lector. El cuerpo Q posee todas las propiedades de R, ¿cuál es entonces la diferencia entre Q y R? Esta diferencia no es posible detectarla ahora, pues nuestra definición de R ha sido incompleta.

Necesitamos introducir una nueva propiedad en la lista de las propiedades de R, a saber el axioma de completitud. Ese axioma es la diferencia fundamental entre Q y R.

En efecto, R es un cuerpo ordenado completo mientras que Q es un cuerpo ordenado no completo. Para analizar esta propiedad con cuidado empezaremos por dar definiciones.

Definición

Un subconjunto no vacío K de R se dice acotado superiormente (resp. inferiormente) si existe $c \in R$ tal que

$$\forall x, x \in K, x \leq c$$

(resp. $\forall x, x \in K, c \leq x$).

Definición

Sea K un subconjunto de R acotado superiormente. Llamaremos supremo (sup.) de K, al número m (si existe), tal que

- s1) m es cota superior de K
- s2) si t es cota superior de K entonces m ≤ t.

(O sea, el supremo (si existe) de un conjunto acotado superiormente, es la menor cota superior de ese conjunto.)

Es claro que si el supremo de un conjunto acotado superiormente existe, es único. La noción dual de supremo es la de infimo de un conjunto acotado inferiormente.

El lector se encargará de dar la definición correspondiente.

Ejemplo

Sea $K = [0, 1] = \{ x/0 \le x \le 1 \}$. 1 es supremo (sup) de K.

Ejemplo

Sea $K = \left\{ \frac{1}{n} / n \in \mathbb{N} \right\}$. 0 es ínfimo (inf.) de K.

Ejemplo

Sea $K = \{1 - \frac{1}{n}/n \in N \}$. 1 es sup. de K.

Proposición

La condición s2) de la definición de sup. es equivalente a s2' $\forall \epsilon, \epsilon \in \mathbb{R}, 0 < \epsilon$ existe $k \in \mathbb{K}$ con $m - \epsilon < k$.

En efecto, s2) \Rightarrow s2'): si m es menor cota superior de K entonces, para todo $\epsilon > 0$, m $-\epsilon$ no puede ser cota superior, existe entonces $k \in K$ con m $-\epsilon < k$.

Reciprocamente, s2') \Rightarrow s2). Sea t cota superior de K, si t < m entonces existe $k \in K$ tal que m - (m - t) < k, o sea t < k, absurdo. Luego $m \le t$, como queríamos probar.

Podemos ahora enunciar la propiedad de nuestro interés.

AC: Axioma de completitud:

Todo subconjunto no vacío de R acotado superiormente, posee supremo (en R).

Entonces, a la lista de propiedades de R de la primera parte del cuerpo agregamos el AC. Decimos entonces que R es completo.

NOTA: enseguida veremos que Q no es completo, o sea existen subconjuntos acotados superiormente en Q que no poseen sup. (en Q).

Proposición

Todo subconjunto no vacío de R acotado inferiormente posee infimo (en R),

Demostración

Sea K acotado inferiormente, entonces llamando

$$-K = \{-k/k \in K\}$$

(el simétrico de K), se tiene que —K es acotado superiormente, por lo tanto posee supremo m. Afirmamos que —m es ínfimo de K. En efecto.

 $\forall k, k \in K, -k \in -K, -k \le m \Rightarrow -m \le k \text{ (o sea } -m \text{ es cota inferior de } K).$

—si t es cota inferior de K, entonces, —t es cota superior de -K, por lo tanto $m \le -t$, o sea $t \ge -m$, lo cual significa que -m es la mayor cota inferior de K.

Teorema de arquimedianidad

Para todo $x \in R$ existe $n \in N$ tal que n > x.

Demostración

Razonemos por el absurdo. Esto significa que existe $x \in R$ tal que $n \le x$, cualquiera sea $n \in N$.

Se sigue que N está acotado en R (por x). Por el axioma de completitud, existe sup x* de N.

Si $x^* = n$ para algún n se tendría que $x^* = n < n + 1$, un absurdo pues x^* es cota superior de N. Por lo tanto

$$n < x^*$$
 cualquiera sea $n \in N$.

Siendo n + 1 natural, también se tiene

$$n + 1 < x^*$$

o sea

$$n < x^* - 1$$
 cualquiera sea $n \in N$,

un absurdo, pues x* es la menor cota superior de N. El absurdo provino de suponer que N estaba acotado superiormente. Por lo tanto resulta la arquimedianidad de R. NOTA: los analistas expresan la arquimedianidad de R diciendo que N es cofinal en R.

Corolario

Sean a y $b \in R$, a > 0. Existe $n \in N$ tal que $n \cdot a > b$.

Demostración

Por el teorema precedente existe un $n \in N$ tal que $n > \frac{b}{a}$; siendo a > 0 resulta $n \cdot a > b$.

Corolario

Para todo $x \in R$, 0 < x, existe $n \in N$ tal que $0 < \frac{1}{n} < x$,

Demostración

Sea $n \in N$ con $n \cdot x > 1$. Entonces $x > \frac{1}{n} > 0$.

Corolario (densidad de Q en R)

Sean $x, y \in R$, x < y. Existe $r \in Q$ con

$$x < r < y$$
.

Demostración

Sin pérdida de generalidad podemos suponer que $0 \le x$. Si x = 0, entonces 0 < y. Sea $m \in N$ tal que $1 < m \cdot y$. Se tiene así

$$0 < \frac{1}{m} < y,$$

lo cual prueba nuestra afirmación en el caso x = 0.

Sea pues 0 < x. Sea $n \in N$ con $1 < n \cdot (y - x)$.

Sea también $t \in N$ con $n \cdot x < t$. Y por buena ordenación de N sea $h \in N$ mínimo con la propiedad $n \cdot x < h$. Afirmamos que

$$n \cdot x < h < n \cdot y$$
.

En efecto, si

$$h \geqslant n \cdot y$$
,

resulta

$$1 < n \cdot (y - x) = n \cdot y - n \cdot x \le h - n \cdot x$$

o sea

$$n \cdot x < h - 1$$

y como 0 < x,

$$0 < n \cdot x < h - 1$$

lo cual dice que $h-1 \in N$.

Pero esto contradice la minimalidad de h. Por lo tanto

$$n \cdot x < h < n \cdot y$$

es decir

$$x < \frac{h}{n} < y$$

lo cual prueba nuestra afirmación.

Proposición

Para todo $r \in R_{\geq 0}$ y todo $m \in N, 1 < m$ existe $s \in N$ con

$$0 < \frac{1}{m^s} < r.$$

Demostración

El conjunto $K=\{m^i/i\in N\}$ no es acotado superiormente en R. En efecto si $c\in R$ es cota superior de K, sea $j\in N$ tal que c< j. Entonces

$$\forall i, i \in N, m^i \leq c < j.$$

En particular

$$m^j < j$$
.

Pero eso no es cierto según vimos al estudiar los números naturales. Sea $n\in N$ tal que $n\cdot r>1$. Como n no es cota superior de K existe $s\in N$ tal que

$$n < m^s$$

y por lo tanto

NUMEROS RACIONALES

 $1 < n \cdot r < m^s \cdot r$

o sea

$$0 < \frac{1}{m^s} < r$$

como queríamos probar.

Corolario

a) para todo $x \in R$, 0 < x, existe $s \in N$ tal que

$$0 < \frac{1}{10^s} < x.$$

b) para todo $x \in R$, 0 < x, existe $y \in Q$ tal que

$$0 < y^2 < y < x$$
.

Demostración

- a) resulta de hacer m = 10 en la proposición anterior.
- b) por la proposición anterior existe s ∈ N tal que

$$0<\frac{1}{2^s}< x.$$

Pero $1<2^s$ implica $\frac{1}{2^s}<1$ y también $(\frac{1}{2^s})^2<\frac{1}{2^s}$; por ende

$$0 < \left(\frac{1}{2^{s}}\right)^{2} < \frac{1}{2^{s}} < x.$$

Aplicación

Existencia en R de raíces cuadradas.

Sea $r \in R$, 0 < r, vamos a probar la existencia de $y \in R$ tal que $y^2 = r$.

Sea $K = \{ x/x \in \mathbb{R}_{>0} \ y \ x^2 \le r \}.$

Según vimos en el corolario anterior $K \neq \phi$. Podemos, sin

pérdida de generalidad suponer que r > 1. En efecto 1 < r si y sólo si

$$\frac{1}{r} < 1$$

y además

$$y^2 = \frac{1}{r}$$
 si y solo si $r = \left(\frac{1}{y}\right)^2$

por lo tanto es indistinto trabajar con r o con $\frac{1}{r}$.

Sea pues r > 1. En estas condiciones se tiene que $r^2 > r$, por lo tanto

$$\forall x, x \in K : x^2 \le r < r^2$$

lo cual implica (por ser 0 < x, 0 < r) que x < r. Hemos probado que K es acotado superiormente por r. Sea s supremo de K en R. Entonces, afirmamos que

$$s^2 = r$$

Si $s^2 < r$, sea $e \in \mathbb{R}_{>0}$, tal que

$$0 < e^2 < e < \frac{r - s^2}{1 + 2s}$$
 (es 1 + 2s > 0).

(NOTA: la elección de un tal e no es tan antojadiza como pudiera parecer, está basada en lograr que $(s + e)^2 < r ! ! ! .)$

Entonces

$$r - s^2 > e$$
 $(1 + 2s) = e + 2s \cdot e > e^2 + 2 se$

o sea

$$r > s^2 + e^2 + 2 se = (s + e)^2$$

lo cual implica que

$$s + e \in K$$

pero s es cota superior de K, por lo tanto $s \ge e + s$, luego $e \le 0$, un absurdo. Provino de suponer $s^2 < r$.

Por otra parte si $s^2 > r$, sea $e \in \mathbb{R}$ tal que

$$0 < e^2 < e < \frac{s^2 - r}{2s}$$

entonces

$$s^2 - r > 2se > 2se - e^2$$

por lo tanto

$$r < (s - e)^2$$
. (*)

Puesto que

$$0 < s - e < s$$
, pues $e < \frac{s^2 - r}{2s} = \frac{s}{2} - \frac{r}{2s} < \frac{s}{2} < s$

y siendo s supremo de K, existe t ∈ K tal que

$$s - e \leq t$$

de donde

$$(s-e)^2 \leq t^2 \leq r$$

lo cual contradice (*).

En definitiva, debe ser $s^2 = r$ y nuestra afirmación queda probada. Notemos que s > 0. Veamos que s es el único número real positivo tal que $s^2 = r$. En efecto, si $h^2 = r$ resulta $s^2 = h^2$, de donde

$$(s-h)\cdot(s+h)=0$$
, con lo que $s=h$ ó $s+h=0$ y así $h=-s$

· O sea, los valores posibles en $x^2 = r \operatorname{son} x = s > 0$ ó x = -s < 0.

Está bien entonces que existe un único valor positivo s tal que

 $s^2 = r$.

Definición

Al único número real positivo s, tal que s² = r lo denominamos la raíz cuadrada (positiva) de r y lo denotamos con \sqrt{r} . Entonces,

I)
$$\sqrt{r} > 0 \text{ si } 0 < r$$

II)
$$(\sqrt{r})^2 \approx r$$
.

Más generalmente podemos probar que para todo $n \in N$ y 0 < r existe un *único* número real positivo y > 0 tal que $y^n = r$.

"y" se denomina la raíz enésima (o de grado n de r). Se denota por $\sqrt[n]{r}$.

Ejercicios

1) Sean a, $b \in \mathbb{R}_{>0}$, n, $m \in \mathbb{N}$. Probar

I)
$$\sqrt[n]{a \cdot b} = \sqrt[n]{a} \cdot \sqrt[n]{b}$$

[Sol.: $(\sqrt[n]{a} \cdot \sqrt[n]{b})^n = (\sqrt[n]{a})^n \cdot (\sqrt[n]{b})^n = a \cdot b y I$) sigue por razones de unicidad]

II)
$$\sqrt[n]{a^{-1}} = (\sqrt[n]{a})^{-1}$$

III)
$$\sqrt[m]{\sqrt[n]{a}} = \sqrt[n+m]{a}$$

IV)
$$a < b \Leftrightarrow \sqrt[n]{a} < \sqrt[n]{b}$$

V)
$$1 < a, n < m \Rightarrow \sqrt[m]{a} < \sqrt[n]{a}$$
.

2) Sea $a \in \mathbb{R}_{>0}$, $p/q \in \mathbb{Q}$, 0 < q.

Definición

$$a^{p/q} = (\sqrt[q]{a})^p$$

I) Probar que si p/q = r/s en Q, 0 < q, 0 < s entonces

$$a^{\mathbf{p}/\mathbf{q}} = a^{\mathbf{r}/\mathbf{s}}$$

(Esto dice que a^{p/q} está bien definida)

II) Probar que

$$a^{p/q} = \sqrt[q]{a^p}$$

III) Sean a, $b \in \mathbb{R}_{>0}$, r, $s \in \mathbb{Q}$. Probar la validez de las siguientes propiedades:

X)
$$a^r \cdot a^s = a^{r+s}$$

$$XI) a^r/a^s = a^{r-s}$$

$$XII) (a^r)^s = a^{r \cdot s}$$

$$XIII) (a \cdot b)^r = a^r \cdot b^r$$

XIV)
$$a^{-r} = (a^r)^{-1}$$

Al agregar a los axiomas de cuerpo ordenado, el axioma de completitud observamos la aparición de números reales no racionales. En el ejemplo siguiente mostraremos que $\sqrt{2}$ no es un número racional. Los números reales que no son racionales se denominan números irracionales.

Un problema natural (y difícil) es, dado un número real, determinar si es racional o irracional. Es bastante fácil probar que si q es un número racional y entonces para casi todo $n \in \mathbb{N}$, $\sqrt[n]{q}$ es irracional. En análisis aparece el número $e = \lim_{n \to \infty} (1 + \frac{1}{n})^n$, base de los logaritmos naturales. e es un número irracional. En geometría, el número real que da la longitud de la circunferencia de diámetro igual a 1 es el número π , también irracional. La irracionalidad de e y de π fue probada por Lambert en 1761. En 1929 Gelfond probó la irracionalidad de e^{π} . No se sabe aún si, por ejemplo, los números

$$2^e$$
, π^e , $\pi^{\sqrt{2}}$

son irracionales.

Los números reales se clasifican en algebraicos y trascendentes. Un número $x \in R$ se dice algebraico si existen racionales

$$a_1, a_2, \ldots, a_n$$
 tales que

$$x^{n} + a_{1} \cdot x^{n-1} + a_{2} \cdot x^{n-2} + \ldots + a_{n-1} \cdot x + a_{n} = 0.$$

Por ejemplo, todo número racional es algebraico, pues si $q \in \mathbb{Q}$, q satisface la ecuación

$$x + (-q) = 0,$$

 $\sqrt{2}$ es algebraico, pues satisface la ecuación

$$x^2 + (-2) = 0.$$

Un número real se dice trascendente si no es algebraico. Es ésta una división muy importante de los números reales. Es también un problema difícil e importante determinar la trascendencia o algebricidad de un número real. Por ejemplo son resultados clásicos la trascendencia de e y de π . La trascendencia de e fue probada por primera vez por Hermite (1873) y la de π por Lindemann (1882).

La demostración de la trascendencia de π , resolvió completamente el famoso problema de la "cuadratura del círculo". Este problema trata la construcción de un cuadrado de área igual a la de un círculo de radio 1, por lo tanto de la construcción con regla y compás de una longitud igual a la raíz cuadrada de π . Es un hecho, resultante de la Teoría de Galois de que

si para un número real x existe un segmento de longitud x, construible con regla y compás, entonces x es algebraico.

Habiéndose probado la trascendencia de π , de la cual se sigue fácilmente la trascendencia de $\sqrt{\pi}$, resulta la imposibilidad de construir con regla y compás un segmento de longitud $\sqrt{\pi}$ (por lo tanto la imposibilidad de la cuadratura del círculo).

Alrededor de 1934 Gelfond y Schneider probaron el siguiente famoso teorema de grandes implicaciones: "Sean a y b números algebraicos diferentes de 0 y 1. Entonces si el número

$$u = \frac{\log a}{\log b}$$

no es racional, es trascendente".

Con este resultado es fácil probar la trascendencia de $2^{\sqrt{2}}$. En efecto

$$\frac{\log 2^{\sqrt{2}}}{\log 2} = \sqrt{2}$$

es irracional, luego debe (por el teorema que acabamos de mencionar) ser trascendente. Pero esto no es así. Por lo tanto, alguno de los $2^{\sqrt{2}}$ ó 2 no es algebraico. Claramente $2^{\sqrt{2}}$ no es algebraico.

Otro ejemplo:

$$u = \frac{\log 3}{\log 2}$$

es trascendente. En efecto, digo que u es irracional, pues

$$2^{\mathsf{u}} = 3$$

como es fácil de verificar. Pero ningún racional u puede satisfacer esta igualdad. Por lo tanto u es irracional y luego trascendente, por el teorema.

NOTA: En el teorema de Schneider y Gelfond, la base de los logaritmos no importa pues al cambiar la base, el logaritmo queda multiplicado por un factor constante que se cancela con la fracción

El estudio de irracionalidad y trascendencia de números reales corresponde más propiamente a la teoría analítica de números, rama ésta en puja con la teoría algebraica de números. Curiosamente cada una de éstas trata de probar por sus métodos los resultados de la otra. Y en general pienso que lo logran.

Aunque el tema es difícil y requiere nociones avanzadas de álgebra y análisis, mencionamos alguna bibliografía, por si el lector se interesa más adelante. La trascendencia de e y de π se trata en el Apéndice del libro de S. Lang: ALGEBRA (Addison-Wesley). Una referencia básica es la monografía de A. O. Gelfond: TRANSCENDENTAL AND ALGEBRAIC NUMBERS (Dover, N.Y.). Ver también el artículo de nível avanzado de Serge Lang: "Trascendental Numbers and Diophantine aproximations", Bulletin of the American Mathematical Society, Vol. 77, (1971). Mencionemos también: W. Leveque, Topics in Number Theory, Vol. II (Addison-Wesley).

Ejemplos de números irracionales

1. Sea $\sqrt{2}$ la raíz cuadrada positiva de 2. Afirmamos que $\sqrt{2}$ es un número irracional. En efecto, supongamos razonando por el absurdo que " $\sqrt{2}$ es un número racional".

Entonces existen números enteros m y n, m \neq 0 tales que $\sqrt{2} = n/m$. Dado que $\sqrt{2} > 0$ podemos suponer n > 0 y m > 0 o sea n y m son números naturales. Analicemos las situaciones siguientes:

a) m = 1. En tal caso $\sqrt{2} = n$ y per lo tanto $2 = n \cdot n = n^2$. Observemos que n > 1 (pues si n = 1 tendremos $2 = 1 \cdot 1$ lo cual es imposible).

En esta forma podemos aplicar a n el Teorema Fundamental de la Aritmética y escribir

$$\mathbf{n} = \mathbf{p}_1, \dot{\mathbf{p}}_2, \dots, \mathbf{p}_h$$

donde todos los factores p_1 , p_2 , ..., p_h son números primos. Elevando n al cuadrado se tiene

$$\mathbf{n}^2 = \mathbf{n} \cdot \mathbf{n} = (\mathbf{p}_1 \dots \mathbf{p}_h) \cdot (\mathbf{p}_1 \dots \mathbf{p}_h) = (\mathbf{p}_1 \cdot \mathbf{p}_1) \dots (\mathbf{p}_1 \cdot \mathbf{p}_h)$$

y así nº es producto de un número PAR de factores primos.

Pero entonces la igualdad $n^2 = 2$ contradice el Teorema l'undamental de la Aritmética, pues siendo 2 un número primo; n^2 admite las dos siguientes representaciones como producto de números primos:

$$n^2 = (p_1 \cdot p_1) \dots (p_h \cdot p_h)$$
$$n^2 = 2$$

las cuales son esencialmente diferentes. En efecto, la última igualdad expresa nº como producto de un número IMPAR de factores primos.

Esto demuestra entonces que si $\sqrt{2}$ = n/m entonces

b) m > 1: entonces ambos n > 1 y m > 1. En virtud del Teorema Fundamental de la Aritmética se tiene

$$n = p_1 \dots p_h$$

$$m = q_1 \dots q_n$$

donde todos los factores p_1 , ..., p_n , q_1 , q_s son números primos. Como en el caso a) se tiene

$$2 = \frac{n^2}{m^2}$$

es decir

$$2 \cdot m^2 = n^2$$

Representando ahora ambos miembros como productos de números primos es

$$2 \cdot m^2 = (q_1 \dots q_s) \cdot (q_1 \dots q_s) = 2 \cdot (q_1 \cdot q_1) \dots (q_s \cdot q_s)$$
 (*)

$$n^2 = (p_1 \dots p_h) \cdot (p_1 \dots p_h) = (p_1 \cdot p_1) \dots (p_h \cdot p_h) (**)$$

pero siendo 2 m² = n² se ha llegado a una contradicción, pues la representación (*) contiene un número IMPAR de factores primos mientras que la (**) contiene un número PAR de factores primos y esto contradice el Teorema Fundamental de la Aritmética.

Por lo tanto " $\sqrt{2}$ es un número racional" es inconsistente.

 $2.\sqrt{10}$ es un número irracional: en efecto, supongamos, razonando por el absurdo que " $\sqrt{10}$ es un número racional".

Entonces existen enteros n y m, m \neq 0 tales que $\sqrt{10}$ = = n/m y dado que $\sqrt{10}$ > 0 podemos suponer que n y m son números naturales. Analicemos las situaciones siguientes:

a) m = 1. Entonces $\sqrt{10} = n$, de manera que $10 = n^2$ La representación de 10 como producto de números primos es $10 = 5 \cdot 2 = 2 \cdot 5$.

Análogamente'n = $p_1 \dots p_h$ y así

$$5 \cdot 2 = 10 = n^2 = (p_1 \dots p_h) \cdot (p_1 \dots p_h) =$$

$$= (p_1 \cdot p_1) \dots (p_h \cdot p_h).$$

Pero ahora esto conduce a una contradicción pues el número nº admite las dos siguientes factorizaciones en primos:

$$n^2 = 5 \cdot 2 \tag{*}$$

У

$$n^2 = (p_1 \cdot p_1) \dots (p_h \cdot p_h) \tag{**}$$

las cuales son esencialmente diferentes dado que

(*) contiene un número IMPAR de factores 5.

(**) no contiene ningún 5 o si contiene algún 5 lo contiene un número par de veces,

y esto contradice el Teorema Fundamental de la Aritmética.

b) m > 1. Este caso admite un tratamiento análogo, lo dejamos como ejercicio para el lector. De esta manera se prueba que $\sqrt{10}$ es un número *irracional*.

Ejercicios

1) Probar que los siguientes números reales son irracionales: (Suponer la irracionalidad de π)

I)
$$1 + \sqrt{2}$$

VI)
$$\pi + \sqrt{2}$$

II)
$$\frac{1}{1+\sqrt{2}}$$
 \vee VII) $\sqrt{\pi}$

$$\sqrt{2} + \sqrt{3}$$
 $\sqrt{VIII} \frac{1}{\pi}$

IV)
$$\sqrt[3]{2}$$
 IX) \sqrt{p} si p es primo
V) $\sqrt[3]{10}$ X) $\sqrt[n]{p}$ si p es primo y $n \in \mathbb{N}$.

- 2) Analizar la validez de las siguientes afirmaciones:
- I) la suma de dos números irracionales es irracional
- (II) el producto de dos números irracionales es irracional
- III) el producto de un irracional por un racional es irracional
- IV) la suma de un racional y un irracional es irracional
 V) el inverso de un irracional es irracional.
 - 3) Calcular $\sqrt{5}$, $\sqrt{10}$ correctamente a tres decimales.
- 4) ¿Qué entiende Vd. por la afirmación hecha en el texto de que si $q \in Q$, q > 0, $\sqrt[n]{q}$ es irracional para casi todo $n \in N$?
 - 5) Probar de la trascendencia de π :
 - I) la trascendencia de $2 + \pi$
 - II) la trascendencia de $\frac{1}{\pi}$
- 6) ¿Es e + π irracional? En caso afirmativo, ¿es trascendente? (Respuesta desconocida.)
 - 7) 71/32 no es un número entero. Demuéstrelo.
- 8) I) aplicando el T.F. de la A. demuestre la irracionalidad (o sea la no racionalidad) de los siguientes números reales:

$$\sqrt[3]{2}$$
, $\sqrt{10}$, $\sqrt{12}$, $\sqrt[3]{4/5}$, $2^{\frac{3}{4}}$, $\sqrt{3/2}$

II) Deduzca de I) la irracionalidad de los siguientes números reales:

$$\sqrt{8}$$
 $\sqrt{50}$ $\sqrt[3]{16}$

9) Probar la irracionalidad de los siguientes números reales:

$$\frac{1}{\sqrt{2}}, \quad \sqrt{2} + \frac{1}{\sqrt{2}}, \quad (1 + \sqrt{2})^2,$$

$$\sqrt{2} + \sqrt{3}, \quad \sqrt{2} + \sqrt{3} + 4$$

10) Construir, con regla y compás a partir de una longitud unidad, segmentos de longitudes iguales a

$$\sqrt{2}$$
, $\sqrt{3}$, $\sqrt{5}$, $\sqrt{7}$, $\sqrt[4]{2}$, $\sqrt{2+\sqrt{2}}$, $\sqrt{10}$, $\sqrt{21}$

- 11) Sean a, b, c, d números racionales, 0 < b y 0 < d. Probar que si a + $\sqrt[3]{b} = c + \sqrt[3]{d}$ entonces
 - I) $a = c y b = d \delta$
 - II) b y d son cubos de números racionales.
 - 12) Probar que si a, b, c son números racionales tales que $a\sqrt{2} + b\sqrt{3} + c\sqrt{5} = 0$ entonces 0 = a = b = c.
- 13) Sean a y b números reales. Probar que si a < b entonces

$$a < a + \frac{b-a}{\sqrt{2}} < b.$$

Deducir que si r y r' son números racionales y r < r' existe un número t irracional tal que r < t < r'.

14) I) Probar que

$$\sqrt{\sqrt[3]{5} - \sqrt[3]{4}} = (1/3) \cdot (\sqrt[3]{2} + \sqrt[3]{20} - \sqrt[3]{25})$$

II) Probar que

$$\sqrt[4]{\frac{3+2\sqrt[4]{5}}{3-2\sqrt[4]{5}}} = \frac{\sqrt[4]{5}+1}{\sqrt[4]{5}-1}.$$

(Hardy: Pure Mathematics.)

15) I) Sean a, b, c, d números racionales. Expresar

$$\frac{a+b\sqrt{2}}{c+d\sqrt{2}}$$

en la forma $A + B\sqrt{2}$, donde A y B son números racionales.

II) Sean a, b, c, d, e, f, números racionales. Expresar

$$\frac{a + b\sqrt{3} + c\sqrt{5}}{d + e\sqrt{3} + f\sqrt{5}}$$

en la forma

$$A + B\sqrt{3} + C\sqrt{5} + D\sqrt{15}$$

donde A, B, C, D son números racionales.

- 16) Sea Z $[\sqrt{5}]$ la totalidad de números reales de la forma $k + k' \sqrt{5}$ donde ambos k y k' son números enteros.
 - I) Probar que Z está contenido en Z [$\sqrt{5}$]
- II) Probar que si x, $x' \in Z[\sqrt{5}]$ entonces x + x' y $x \cdot x' \in Z[\sqrt{5}]$.
- III) Definir norma de $x = k + k' \sqrt{5}$ por $N(x) = k^2 5 \cdot k'^2$. Probar que

$$N(x) = 0 \quad \text{si y solo si} \quad x = 0$$

$$N(x \cdot x') = N(x) \cdot N(x') \quad \text{si} \quad x, x' \in \mathbb{Z} \left[\sqrt{5} \right].$$

- IV) Probar que $x \in Z$ [$\sqrt{5}$] posee inverso multiplicativo "en Z [$\sqrt{5}$]" si y solo si $N(x) = \pm 1$.
- V) Sea Q ($\sqrt{5}$) la totalidad de números reales de la forma $r + r'\sqrt{5}$ donde r y r' son números racionales.
 - v_1) Probar que Z $[\sqrt{5}] \subset Q (\sqrt{5})$
- $\frac{v_2}{(\sqrt{5})}$ Probar que si u, u' $\in Q$ $(\sqrt{5})$ entonces $u+u' \in Q$ $(\sqrt{5})$ y u \cdot u' $\in Q$ $(\sqrt{5})$
- v_3) Probar que si $u \in Q$ $(\sqrt{5})$ y $0 \neq u$ existe "en Q $(\sqrt{5})$ " inverso multiplicativo de u.
- VI) Probar que todo elemento u de Q ($\sqrt{5}$) es cociente u = x/x' de elementos $x, x' \in \mathbb{Z}$ [$\sqrt{5}$].

NOTA: Se puede definir en general Z $[\sqrt{m}]$ y Q (\sqrt{m}) para todo $m \in N$. Los Q (\sqrt{m}) son los llamados cuerpos cuadráticos. Véase Hardy-Wright: An introduction to the Theory of Numbers.

17) Problema: Hallar todas las bases donde 301 es un cuadrado.

Solución: Se trata pues de hallar los s tales que

$$3 \cdot s^2 + 1 = z^2 \tag{*}$$

Observemos que la ecuación (*) significa que

$$1 = z^2 - 3 \cdot s^2 = (z - s \cdot \sqrt{3}) \cdot (z + s \cdot \sqrt{3}),$$

pero

$$z^2 - 3 \cdot s^2 = N(z + s \cdot \sqrt{3})$$

es la norma del elemento $z + s \cdot \sqrt{3}$ en la extensión cuadrática $Z[\sqrt{3}]$. Por lo tanto, todas las soluciones de (*) están dadas por los elementos de $Z[\sqrt{3}]$ de norma 1. Ahora los elementos de norma 1 en $Z[\sqrt{3}]$ forman un grupo. Uno sabe de la teoría algebraica de números que ese grupo está generado por $2 + \sqrt{3}$. O sea cualquier elemento de $Z[\sqrt{3}]$ de norma 1 es potencia (entera) de $2 + \sqrt{3}$. Por lo tanto, todas las soluciones de (*) se obtienen tomando las sucesivas potencias positivas de $2 + \sqrt{3}$:

$$(2 + \sqrt{3})^2 = 7 + 4 \cdot \sqrt{3}$$
 $\therefore s = 4$ $y 7^7 = 3 \cdot 4^2 + 1$

$$(2 + \sqrt{3})^3 = 26 + 15 \cdot \sqrt{3}$$
 : $s = 15$ y $26^2 = 3 \cdot 15^2 + 1$

$$(2 + \sqrt{3})^4 = 97 + 56 \cdot \sqrt{3}$$
 : $s = 56$ y $97^2 = 3 \cdot 56^2 + 1$

En general si $(2 + \sqrt{3})^m = h + r\sqrt{3}$, r es solución del problema.

El resultado relativo a $Z[\sqrt{3}]$ utilizado precedentemente puede consultarse en Samuel, P.: Theorie algebrique des nombres, Hermann, Paris (1967).

Representación s-ádica

Hemos visto, en su oportunidad, la llamada representación s-ádica de los números enteros positivos. Esto es, dado un entero s>1, todo entero positivo m puede representarse unívocamente en una expresión polinomial

$$\mathbf{m} = \mathbf{a_0} + \mathbf{a_1} \cdot \mathbf{s} + \mathbf{a_2} \cdot \mathbf{s^2} + \ldots + \mathbf{a_t} \cdot \mathbf{s^t}$$

donde los coeficientes a_0 , a_1 , ..., a_t son enteros que satisfacen

$$0 \le a_i < s$$
 , $i = 0, 1, ..., t$.

Vamos a tratar de hacer un trabajo análogo, de representación, para el caso de los números racionales. Veamos algunos ejemplos:

$$\frac{1}{2} = \frac{5}{10} \qquad \frac{1}{4} = \frac{25}{200} = \frac{20}{100} + \frac{5}{100} = \frac{2}{10} + \frac{5}{10^2}$$

$$\frac{1}{20} = \frac{5}{10^2}$$

$$\frac{3}{5} = \frac{6}{10}$$

En estos sencillos ejemplos las fracciones consideradas quedan expresadas como suma de términos de la forma

$$\frac{a_i}{10^i}, \ 0 \leqslant a_i < 10$$

(o sea una expresión polinomial en las potencias de $\frac{1}{10}$).

En general uno se plantea el problema de poder escribir un número racional $\frac{a}{b}$ en la forma polinomial

$$\frac{a}{b} = a_0 + \frac{a_1}{10} + \frac{a_2}{10^2} + \dots + \frac{a_t}{10^t}$$

$$a_0, a_1, \ldots, a_t \in Z y$$

$$0 \le a_1 < 10$$
 \dots
 $0 \le a_t < 10$.

Así planteada la cosa, no anda. Por ejemplo,

$$\frac{1}{3} = \frac{10}{3 \cdot 10} = \frac{3 \cdot 3 + 1}{3 \cdot 10} = \frac{3}{10} + \frac{1}{3 \cdot 0} =$$

$$= \frac{3}{10} + \frac{10}{3 \cdot 10^{2}} = \frac{3}{10} + \frac{3 \cdot 3 + 1}{3 \cdot 10^{2}} =$$

$$= \frac{3}{10} + \frac{3}{10^{2}} + \frac{1}{3 \cdot 10^{2}} = \text{(y repitiendo las mismas operaciones)}$$

$$= \frac{3}{10} + \frac{3}{10^{2}} + \frac{3}{10^{3}} + \frac{1}{3 \cdot 10^{3}} = \text{etc.} =$$

$$= \frac{3}{10} + \frac{3}{10^{2}} + \frac{3}{10^{3}} + \dots + \frac{3}{10^{n}} + \frac{1}{3 \cdot 10^{n+1}}.$$

o sea sería imposible obtener un desarrollo "finito". (Nos da ganas de escribir

$$\frac{1}{3} = \frac{3}{10} + \frac{3}{10^2} + \frac{3}{10^3} + \ldots + \frac{3}{10^n} + \ldots)$$

Debemos pues plantear el problema en otra forma. Para ello trataremos de repetir el proceso hecho con $\frac{1}{3}$ en forma general.

Sea pues

$$\frac{h}{m} \in Q$$
 , $m > 0$

$$q_0, r_0 \in Z, 0 < r_0 < m, h = q_0 \cdot m + r_0$$

$$\frac{h}{m} = \frac{q_0 \cdot m + \dot{r}_0}{m} = q_0 + \frac{r_0}{m} =$$

$$= q_0 + \frac{10 \cdot r_0}{10 \cdot m} = q_0 + \frac{q_1 \cdot m + r_1}{10 \cdot m} = (0 \le r_1 < m)$$

$$= q_0 + \frac{q_1}{10} + \frac{r_1}{10 \cdot m}$$

Notemos que q_1 satisface $0 \le q_1 < 10$. En efecto, de

$$10 \cdot r_0 \, = \, q_1 \, \cdot \, m \, + \, r_1 \, ; \quad 0 \, \leqslant \, r_0 \, < \, m, \, 0 \, \leqslant \, r_1 \, < \, m$$
 resulta

$$m \cdot (10 - q_1) = m \cdot 10 - m \cdot q_1 = m \cdot 10 - 10 \cdot r_0 + r_1 =$$

$$= 10 \cdot (m - r_0) + r_1 \ge$$

$$\ge 10 \cdot (m - r_0) \text{ pues } r_1 \ge 0$$

$$> 0 \text{ pues } 10 > 0 \text{ y } m - r_0 > 0$$

por lo tanto siendo

o sea
$$\label{eq:main_problem} \begin{array}{ll} m>0, & \text{debe ser} & 10-q_1>0 \\ \\ q_1\,<\,10 \end{array}$$

Además

$$0 \le 10 \cdot r_0 = q_1 \cdot m + r_1 < q_1 \cdot m + m = (q_1 + 1) \cdot m$$
o sea

$$0 < (q_1 + 1) \cdot m$$

lo cual implica

$$0 < q_1 + 1$$
 , $-1 < q_1$

es decir

$$0 \leqslant \dot{q}_1$$
.

En definitiva

$$0 \le q_i < 10$$
.

En conclusión, hemos obtenido

$$\frac{h}{m} = q_0 + \frac{q_i}{10} + \frac{r_i}{10 \cdot m}$$

 $con \; q_0 \in Z$

$$0 \leqslant q_1 < 10 \quad , \quad 0 \leqslant r_1 < m$$

y podemos repetir el proceso y obtener

$$\frac{h}{m} = q_0 + \frac{q_1}{10} + \frac{q_2}{10^2} + \frac{r_2}{10^2 \cdot m}$$

con

$$q_0\in Z$$

$$0 \le q_1, q_2 < 10$$
 , $0 \le r_2 < m$

y en general

$$\frac{h}{m} = q_0 + \frac{q_1}{10} + \frac{q_2}{10^2} + \ldots + \frac{q_n}{10^n} + \frac{r_n}{10^{n \cdot m}}$$

$$\cos q_0 \in Z$$

$$0 \leqslant q_1 < 10$$
 , $0 \leqslant r_n < m$.

Notemos que si algún

$$r_n = 0$$

entonces el proceso termina. De otro modo, o sea si $r_n \neq 0$ para todo n, entonces el proceso se continúa indefinidamente. (Por ejemplo en el caso visto de $\frac{1}{3}$.)

Pero podemos observar lo siguiente: que los restos r_n , son restos de la división por m, por lo tanto pueden tomar los valores $0, 1, \ldots, m-1$. Se sigue que al cabo de m+1 pasos, un resto debe repetirse y entonces todo el proceso se repite periódicamente, o sea ocurre un desarrollo periódico. Demos unos

Ejemplos:

1)
$$\frac{1}{7} = 0 + \frac{1}{7} = 0 + \frac{10}{70} = \frac{7 \cdot 1 + 3}{\cdot 70} =$$

$$= \frac{1}{10} + \frac{3}{7 \cdot 10} = \frac{1}{10} + \frac{30}{7 \cdot 10^{2}} = \frac{1}{10} + \frac{4 \cdot 7 + 2}{7 \cdot 10^{2}} = \frac{1}{10} + \frac{4}{10^{2}} + \frac{2}{7 \cdot 10^{2}} = \frac{1}{10} + \frac{4}{10^{2}} + \frac{20}{7 \cdot 10^{3}} = \frac{1}{10} + \frac{4}{10^{2}} + \frac{20}{10^{3}} + \frac{1}{10} + \frac{4}{10^{2}} + \frac{2}{10^{3}} + \frac{4}{10^{3}} + \frac{4}{10^{2}} + \frac{2}{10^{3}} + \frac{8}{10^{4}} + \frac{4}{7 \cdot 10^{4}} = \frac{1}{10} + \frac{4}{10^{2}} + \frac{2}{10^{3}} + \frac{8}{10^{4}} + \frac{5}{10^{5}} + \frac{4}{7 \cdot 10^{5}} = \frac{1}{10} + \frac{4}{10^{2}} + \frac{2}{10^{3}} + \frac{8}{10^{4}} + \frac{5}{10^{5}} + (Uff! !) + \frac{50}{7 \cdot 10^{6}} = \frac{1}{10} + \frac{4}{10^{2}} + \frac{2}{10^{3}} + \frac{8}{10^{4}} + \frac{5}{10^{5}} + \frac{5}{10^{5}} + \frac{1}{10^{5}} + \frac{1}{1$$

En este paso observamos que el primer resto 1 se repite, por lo tanto todo el proceso se repite y no tiene ninguna significación seguirlo. Los sucesivos numeradores serían

2)
$$\frac{212}{999} = 0 + \frac{212}{999} = 0 + \frac{2120}{999 \cdot 10} = \frac{2.999 + 122}{999 \cdot 10} =$$

$$= \frac{2}{10} + \frac{122}{999 \cdot 10} = \frac{2}{10} + \frac{1220}{999 \cdot 10^2} = \frac{2}{10} +$$

$$+ \frac{999 \cdot 1 + 221}{999 \cdot 10^2} = \frac{2}{10} + \frac{1}{10^2} + \frac{2210}{999 \cdot 10^3} = \frac{2}{10} +$$

$$+ \frac{1}{10^2} + \frac{999 \cdot 2 + 212}{999 \cdot 10^3} = \frac{2}{10} + \frac{1}{10^2} + \frac{2}{10^3} + \frac{212}{999 \cdot 10^3}$$

y el resto 212 se repite. Continuando el desarrollo los numeradores de las fracciones serían

Nuestra discusión prueba entonces que: todo número racional $\frac{h}{m}$ admite una representación decimal

$$q_0 + \frac{q_1}{10} + \frac{q_2}{10^2} + \ldots + \frac{q_n}{10^n} + \ldots$$
 (D)

 $con \; q_o \in Z$

$$0 \le q_i < 10$$
 , $i = 1, 2, ..., n;$

finita: si la suma anterior es finita (o sea con un número finito de sumandos).

periòdica : si un conjunto de las cifras $q_i \ q_{i+1} \ \dots \ q_t$ se repite indefinidamente.

Notación: al desarrollo decimal (D) lo escribimos en la forma siguiente:

$$q_0$$
, $q_1 q_2 \ldots q_n \ldots$

Por ejemplo:

$$\frac{1}{2} = 0.5$$

$$\frac{1}{4} = 0.25$$

$$\frac{1}{7} = 0.142857...$$

En el caso periódico escribimos también

$$q_0 \cdot q_1 \cdot \ldots q_{i-1} \ q_i \cdot \ldots q_t$$

si q_i . . . q_t son las cifras que se repiten. Por ejemplo:

$$\frac{1}{7} = 0,\overline{142857}$$

$$\frac{1}{3} = 0,\overline{3}$$

$$\frac{1}{14} = 0,0\overline{714285}$$

NOTA: conviene aclarar que escribir por ejemplo

$$\frac{1}{3} = 0,\overline{3}$$

es un abuso de notación, sin embargo posteriormente al estudiar en análisis la noción de serie se verá que

$$\frac{1}{3} = \frac{3}{10} + \frac{3}{10^2} + \ldots + \frac{3}{10^n} + \ldots \text{ (suma infinita!)}$$

lo cual justificará el abuso de notación. Lo que puede considerarse correcto es decir que 0.3 es una representación (decimal) de $\frac{1}{3}$. Por lo tanto lector no hablemos en esta sección de "sumas infinitas", o cosas parecidas.

Regla práctica: el proceso de obtener a partir de $\frac{h}{m}$ la representación decimal

$$q_0 + \frac{q_1}{10} + \frac{q_2}{10^2} + \dots$$

no es otra cosa que efectuar las divisiones sucesivas de h por m, del resto por m, etc. Por ejemplo, en el caso $\frac{1}{7} = 0.142857$

Así como en el caso de enteros hallamos el desarrollo s-ádico, podemos hacer lo mismo con cualquier s, $s \in N$, 1 < s. Nada cambia, todo lo dicho para base decimal vale para cualquier base s. Por ejemplo, vamos a calcular el desarrollo de $\frac{1}{7}$ en base 7 y 5:

$$1 = 7 \cdot 0 + 1$$

$$5 \cdot 1 = 5 = 7 \cdot 0 + 5$$

$$5 \cdot 5 = 25 = 7 \cdot 3 + 4$$

$$5 \cdot 4 = 20 = 7 \cdot 2 + 6$$

$$5 \cdot 6 = 30 = 7 \cdot 4 + 2$$

$$5 \cdot 2 = 10 = 7 \cdot 1 + 3$$

$$5 \cdot 3 = 15 = 7 \cdot 2 + 1$$
 comienza a repetirse

Luego
$$\frac{1}{7} = 0,032412 \quad \text{en base} \quad 5$$

 $\frac{1}{7}$ en base 7 es 0,1:

$$1 = 7 \cdot 0 + 1$$
$$7 \cdot 1 = 7 = 7 \cdot 1 + 0$$

$$\frac{1}{9}$$
 en base 7

 $1 = 9 \cdot 0 + 1$

$$7 \cdot 1 = 7 = 9 \cdot 0 + 7$$

$$7 \cdot 7 = 49 = 9 \cdot 5 + 4$$

$$7 \cdot 4 = 28 = 9 \cdot 3 + 1$$
 comienza a repetirse

luego

$$\frac{1}{9} = 0,053 \qquad \text{en base } 7$$

 $\frac{1}{7}$ en base 12 (0, 1, 2, 3, 4, 5, 6, 7, 8, 9, &, \$)

$$1 = 7 \cdot 0 + 1$$

$$12 \cdot 1 = 12 = 7 \cdot 1 + 5$$

$$12 \cdot 5 = 60 = 7 \cdot 8 + 4$$

$$12 \cdot 4 = 48 = 7 \cdot 6 + 6$$

$$12 \cdot 6 = 72 = 7 \cdot 10 + 2$$

$$12 \cdot 2 = 24 = 7 \cdot 3 + 3$$

$$12 \cdot 3 = 36 = 7 \cdot 5 + 1$$
 comienza a repetirse.

Se tiene entonces

$$\frac{1}{7} = 0,\overline{186\&35}$$
 en base 12

 $\frac{1}{13}$ en base 12

$$1 = 13 \cdot 0 + 1$$

$$12 \cdot 1 = 12 = 13 \cdot 0 + 12$$

$$12 \cdot 12 = 144 = 13 \cdot 11 + 1$$

12 ·
$$1 = 12 = 13 \cdot 0 + 12$$
 comienza a repetirse

Se tiene entonces

$$\frac{1}{13} = 0.0$$
\$.

Notemos que si en un desarrollo decimal periódico las cifras consecutivas $q_1\,q_2\,\ldots\,q_t$ se repiten, también se repite el conjunto de cifras consecutivas

$$q_1 q_2 \ldots q_t q_1 q_2 \ldots q_t$$

Por ejemplo en

$$\frac{1}{3} = 0.3 = 0.33 = 0.333 \dots$$

Denomínase período de una fracción periódica al menor entero positivo k tal que existen en esa fracción k cifras consecutivas que se repiten indefinidamente, Podemos formalizar (o sea complicar) esta definición así: llamando expresión decimal a toda sucesión

$$q_0, q_1 q_2 \dots q_n \dots$$

de enteros q_0 , q_1 , . . . con

$$0 \le q_i < 10$$
 , $i = 1, 2, ...$

Decimos que esa expresión decimal es periódica si existe un entero positivo t y un entero h tal que

$$q_i = q_{m \cdot t + i}$$

para todo entero positivo m y todo i \geqslant h. El menor t con esa propiedad se denomina el período de la expresión decimal. Por ejemplo

t=4, h=4. (La definición dice que a partir del término h, las cifras se repiten periódicamente con el mismo periodo.) Se dice que la expresión es periódica pura si h=1, o sea el periodo empieza inmediatamente después de la coma.

Ejercicio

Sea $m \in \mathbb{N}$, $m = a_1 a_2 \dots a_n$ su desarrollo decimal. Probar que el desarrollo decimal de la fracción $\frac{m}{10^n-1}$ es 0, $a_1 a_2 \dots a_n$.

Problema

Sea $\frac{a}{b}$ una fracción irreducible, o sea (a, b) = 1

- I) ¿Bajo qué condiciones el desarrollo decimal de $\frac{a}{b}$ es finito?
- II) ¿Bajo qué condiciones el desarrollo decimal de $\frac{a}{b}$ es periódico puro?
 - III) En el caso II) calcular el período.
 - IV) Los mismos problemas en cualquier base a.

Recordemos entonces que para obtener el desarrollo s-ádico de la fracción irreducible a los pasos son los siguientes:

$$a = q_0 \cdot b + r_0 \qquad 0 \le r_0 \le b,$$

$$s \cdot r_0 = q_1 \cdot b + r_1 \qquad 0 \le r_1 \le b, \qquad 0 \le q_1 \le s$$

$$s \cdot r_1 = q_2 \cdot b + r_2 \qquad 0 \le r_2 \le b, \qquad 0 \le q_2 \le s(*)$$

$$s \cdot r_j = q_{j+1} \cdot b + r_{j+1} \qquad 0 \le r_{j+1} \le b, \qquad 0 \le q_{j+1} \le s$$

La expresión s-ádica de * es

$$q_0$$
, $q_1 q_2$... q_1 ...

Entonces la condición necesaria y suficiente para que el desarrollo sea finito es que $q_j = q_{j+1} = q_{j+2} = \dots = 0$ para algún j. Pero esto implica

$$s \cdot r_{j-1} = r_{j}$$

$$s \cdot r_{j} = r_{j+1}$$

$$s \cdot r_{j+1} = r_{j+2}$$

Si
$$r_j = r_{j+f}$$
, $f \ge 1$, resulta
$$r_j = r_{j+f} = s^f \cdot r_j \text{ con lo que}$$

$$(s^f - 1) \cdot r_j = 0 \text{ y como } s \ne 1$$

debe ser $r_j = 0$.

$$\mathbf{s} \cdot \mathbf{r_{j-1}} = \mathbf{q_j} \cdot \mathbf{b} + \mathbf{r_j}$$

 $y q_i = r_i = 0 resulta$

$$\mathbf{r_{i-1}} = \mathbf{0}$$

Escribiendo las igualdades (*) en forma de congruencias módulo (b) resulta

y operando resulta

$$0 = r_{j-1} \equiv s \cdot r_{j-2} \equiv s^2 \cdot r_{j-3} \equiv \dots \equiv$$

$$\equiv s^{j-2} \cdot r_i \equiv s^{j-1} \cdot r_0 = s^{j-1} \cdot a \qquad \text{mod (b)}$$

Ahora notemos que de (a, b) = 1 se deduce que

$$s^{j-1} \equiv 0 \mod (b)$$

o sea

Hemos probado entonces que la condición necesaria y suficiente para que $\frac{a}{b}$ posea desarrollo s-ádico finito es que b divida a una potencia de s.

En particular para que una fracción * posea desarrollo

decimal finito es que b sea de la forma $2^i \cdot 5^j$, $0 \le i$, $0 \le j$. (En efecto, así son los divisores de 10^n .)

Notemos que el número de términos del desarrollo s-ádico es el menor i tal que sⁱ es divisible por b.

Esto resuelve el problema I). Analicemos el problema II). Supongamos que a es una fracción irreducible, y tal que su desarrollo es periódico puro. Entonces si

$$a = b \cdot q_0 + r_0$$
 $0 \le r_0 < b$
 $s \cdot r_0 = b \cdot q_1 + r_1$ $0 \le r_1 < b$
 $s \cdot r_1 = b \cdot q_2 + r_2$ $0 \le r_2 < b$
 \cdots
 $s \cdot r_j = b \cdot q_{j+1} + r_{j+1}$ $0 \le r_{j+1} < b$

debe ser $r_1=r_j$ para algún j'> 1. Escribiendo las relaciones anteriores como congruencias módulo b resulta

$$a \equiv r_0$$
 $mod(b)$
 $s \cdot r_0 \equiv r_1$ $mod(b)$
 $s \cdot r_1 \equiv r_2$ $mod(b)$
 $s \cdot r_{j-1} \equiv r_j$ $mod(b)$

por lo tanto

$$r_{1} = r_{j} = s \cdot r_{j-1} = s^{2} \cdot r_{j-2} \equiv s^{j-1} \cdot r_{1} \mod (b)$$
o sea
$$(1 - s^{j-1}) \cdot r_{1} \equiv 0 \mod (b)$$
(*)

Notemos que siendo a y b coprimos (por ser la fracción $\frac{a}{b}$ irreducible) resulta $(r_1, b) = 1$. En efecto, sea p primo que divide a b y r_1 . Entonces de $s \cdot r_0 = b \cdot q_1 + r_1$ resulta que p divide a r_0 . Ahora de

$$\mathbf{a} = \mathbf{b} \cdot \mathbf{q}_0 + \mathbf{r}_0$$

se sigue que p divide a a. Por lo tanto p divide a a y a b, absurdo Hemos probado que $(r_1, b) = 1$.

Se sigue de (*) que

 $1 - s^{j-1} \equiv 0 \mod (b)$, o sea $s^{j-1} \equiv 1 \mod (b)$.

Como j -1 > 0, digo que s es coprimo con b. En efecto, sea d = (s, b).

Podemos escribir

$$\frac{b}{d} \equiv 1 \cdot \frac{b}{d} \equiv \frac{b}{d} \cdot s^{j-1} \equiv b \cdot \frac{s}{d} \cdot s^{j-2} \equiv 0 \mod(b).$$

Como $\frac{b}{d} \le b$, debe ser d = 1, lo cual prueba nuestra afirmación.

Esto prueba que una condición necesaria para que $\frac{a}{b}$ posea desarrollo periódico puro es que (b,s)=1. Veamos que esta condición es también suficiente. Sea pues (s,b)=1. Con la notación de la primera parte, formemos

$$r_1$$
, $s \cdot r_1$, $s^2 \cdot r_1$, $s^3 \cdot r_1$, ...

Como solo hay b restos módulo b deben existir índices i, j, i < j tales que

$$s^i \cdot r_i \equiv s^j \cdot r_i \mod(b)$$

por lo tanto

$$s^i \cdot (r_1 - s^{j-1} \cdot r_1) \equiv 0 \mod(b)$$

Como (s, b) = 1, podemos deducir que

$$\mathbf{r_1} - \mathbf{s^{j-i}} \cdot \mathbf{r_1} \equiv 0 \mod(\mathbf{b})$$

o sea

$$\mathbf{r}_1 \equiv \mathbf{s}^{\mathbf{j}-\mathbf{i}} \cdot \mathbf{r}_{\mathbf{j}} \equiv 0 \mod(\mathbf{b})$$

Como también es

$$r_{j-i} \equiv s^{j-i} \cdot r_1 \mod(b) \text{ es } r_1 = r_{i-i}$$

y se sigue que el desarrollo es periódico puro, la longitud del período es el menor tal que $s^h \equiv 1 \mod(b)$.

En definitiva: la condición necesaria y suficiente para que una fracción $\frac{a}{b}$ irreducible, admita desarrollo s-ádico periódico puro es que (b, s) = 1. La longitud del período está dada por el menor j tal que $s^j = 1 \mod(b)$.

Ejercicios

- 1) Hallar los desarrollos s-ádicos de $\frac{1}{2}$, $\frac{3}{5}$, $\frac{7}{3}$, $\frac{1}{6}$, $\frac{3}{14}$ para s = 2, 3, 5, 7, 10, 11.
- 2) Hallar una fracción irreducible $\frac{a}{b}$ cuyo desarrollo decimal sea 7,134.
 - 3) Mismo problema para 3, 0134.
 - 4) ¿Cuál es el mayor de los números siguientes:

$$a = 4 + \frac{5}{8} + \frac{6}{8^2} + \frac{3}{8^3} + \frac{7}{8^4};$$

$$b = 4 + \frac{5}{8} + \frac{5}{8^2} + \frac{7}{8^3} + \frac{6}{8^4}$$
?

- 5) Hallar el desarrollo ternario de 0,4 (escrito en forma decimal).
 - 6) Hallar el desarrollo decimal de $\frac{13}{70}$ y de $\frac{47}{176}$
 - 7) Calcular los períodos de los desarrollos decimales de

1)
$$\frac{7}{13}$$
 II) $\frac{7}{89}$ III) $\frac{7}{13 \cdot 17}$ IV) $\frac{5}{59}$ V) $\frac{5}{97}$

8) Calcular los períodos y la posición donde empieza la repetición de

I)
$$\frac{3}{2 \cdot 5^2 \cdot 7^2 \cdot 11}$$
 II) $\frac{23}{100 \cdot 59}$

9) Calcular el número de términos de los desarrollos de

I)
$$\frac{3}{40}$$
, $\frac{7}{8}$, $\frac{2}{53}$, $\frac{3}{50}$ en base 10

II)
$$\frac{1}{9}$$
, $\frac{1}{8}$, $\frac{2}{72}$ en base 6

III)
$$\frac{1}{16}$$
, $\frac{1}{9}$, $\frac{1}{18}$ en base 12

10) Describir geométricamente en la recta el desarrollo decimal (en general s-ádico) de un número racional. Hacerlo concretamente para: I) 0,23517; II) 0,3; III) 3,189; IV) 0,10110111 (base 2); V) 0,12022212 (base 3).

Aproximación de números reales por números racionales

Vimos anteriormente que dados dos números reales r, s, r < s existe un racional q tal que r < q < s. Esto nos permite aproximar un número real en menos de cualquier cantidad positiva prefijada. En efecto, sea $r \in R$ y sea $\epsilon > 0$. Entonces existe $q \in Q$ tal que $r < q < r + \epsilon$. Con lo que

$$q - r < r + \epsilon - r = \epsilon$$
.

Este hecho conduce a considerar los números reales como límite de sucesiones de números racionales. Si a \in R y si

$$a_0, a_1, a_2, \ldots, a_n, \ldots$$

es ma sucesión de números racionales (o sea una aplicación $f: N \to R$, $f(n) = a_n$) decimos que dicha sucesión tiende a a, o tiene por límite a a si dado cualquier número real $\epsilon > 0$ existe $m \in N$ tal que

(o sea desde un m en adelante todos los términos de la sucesión caen dentro del intervalo $[a - \epsilon, a + \epsilon]$).

Veamos un ejemplo. Sea $\{x \in R, 0 \le x \le 1\}$. Si dividimos el intervalo [0,1] en 10 partes, entonces x cae en alguno de esos subintervalos

entonces según la figura

$$0.3 \le x < 0.4$$

Por lo tanto, 0,3 aproxima por defecto a x en menos de 0,1. Dividamos el intervalo 0,3; 0,4

Si x cae en el subintervalo 0,7, 0,8 resulta $0.37 \le x < 0.38$. Por lo tanto 0,37 aproxima a x por defecto en menos de 0,01; en general para todo n, podemos determinar un número racional

$$0, a_1 a_2 \dots a_n$$

tal que

$$0, a_1 a_2 \ldots a_n \leq x < 0, a_1 a_2 \ldots (a_n + 1)$$

y la aproximación es en menos de

$$0,\,00\,\ldots\,01\,=\,\frac{1}{10^{\rm n}}$$

Es fácil ver que la sucesión de números racionales

$$0, a_1, 0, a_1 a_2, \ldots, 0, a_1, a_2, \ldots a_n, \ldots$$

tiene por límite al número real x. A su vez esto da lugar a una representación decimal de x escribiendo

$$x \ \to \ 0, \, a_1 \, a_2 \, a_3 \, \ldots$$

Esta discusión vale para cualquier número real positivo. Se obtiene una representación decimal

$$b_0 b_1 \ldots b_k, a_0 a_1 a_2 \ldots$$

donde $b_0 \dot{b_1} \dots \dot{b_k}$ es la parte entera del número real dado (Véase apéndice).

La diferencia fundamental entre racionales e irracionales, reside en la forma del desarrollo decimal. Para los racionales es finito o periódico. Para los irracionales no es ninguno de estos casos. Por ejemplo, el desarrollo de

$\pi = 3.14159265358979323846643383279502884197169399375105.$

Otro ejemplo: el número cuya representación decimal es

donde el dígito a_n es 1 si n es primo y 0 de otro modo, es irracional.

Es claro que este ejemplo reposa en la infinitud del número de primos.

Otro ejemplo (Véase Hardy-Wright, pág. 113). El número desarrollo decimal es

donde an es el enésimo primo, es irracional.

Ejercicio

Demuestre su ingenuidad escribiendo 5 decimales no periódicos infinitos.

Ejemplo

Sea $\sqrt{2}$ el número real cuyo cuadrado es $2 \cdot \sqrt{2}$ es irracional. Vamos a hallar números racionales que aproximen a este número.

Recordemos que si 0 < a y 0 < b entonces $a^2 < b^2$ si y solo si a < b.

Entonces de $1^{\text{2}} < 2 < 2^{\text{2}}$ encontramos $1 < \sqrt{2} < 2$ de donde deducimos que

$$0 = 1 + (-1) < \sqrt{2} + (-1) < \sqrt{2} + (-1)$$

es decir

$$0 < \sqrt{2} - 1 < 1$$

por lo tanto 1 aproxima $\sqrt{2}$ en menos de 1.

(Para las personas enfermas del corazón aconsejamos tomar 1 como valor aproximado de $\sqrt{2}$).

Consideremos ahora los números entre 1 y 2:

Efectuando los cuadrados: $(1,1)^2$; $(1,2)^2$; ...; $(1,9)^2$ obtenemos que $\sqrt{2}$ está comprendido entre $(1,4)^2$ y $(1,5)^2$: : $(1,4)^2 < 2 < (1,5)^2$. Por lo tanto $1,4 < \sqrt{2} < 1,5$ y así 1,4 es una aproximación de $\sqrt{2}$ en menos de 0,1.

Consideremos ahora los números entre 1,4 y 1,5:

Efectuando los cuadrados $(1,41)^2$, . . ., $(1,49)^2$ observamos que

$$(1,4)^2 < 2 < (1,42)^2$$
.

Por lo tanto

$$1,41 < \sqrt{2} < 1,42$$

y así 1,41 es una aproximación de $\sqrt{2}$ en menos de 0,01. De este modo se puede aproximar $\sqrt{2}$ cuanto se quiera.

Apéndice

Función parte entera

A partir del teorema de arquimedianidad, es posible definir una importante función $R \rightarrow Z$, llamada función parte entera.

Arquimedianidad: para todo número real x existe un número entero positivo n tal que x < n.

Pasamos a definir la función parte entera. Sea $x \in R$. Entonces por la arquimedianidad, el conjunto $\{m/x < m \ y \ m \in N\}$ es no vacío. Por lo tanto, en virtud del principio de buena ordenación, tiene primer elemento $k, k \in N$. Las propiedades de k son las siguientes:

- I) x < k
- II) si $m \in N$ y x < m entonces $k \le m$.

Afirmación: para todo $x \in R$ existe un único número entero n tal que

$$n \leq x < n + 1$$
.

En efecto, si $0 \le x \le 1$ entonces n = 0 satisface nuestra afirmación. (Estamos utilizando el hecho de que 0 y 1 son los únicos enteros t con $0 \le t \le 1$.) Si 1 < x entonces sea k el menor entero positivo mayor que x, determinado más arriba. Entonces 1 < x < k implica $k - 1 \in N$ y siendo k - 1 < k, se sigue de II) que $k - 1 \le x$. Por lo tanto n = k - 1 satisface nuestra afirmación. Sea finalmente x < 0. Entonces 0 < -x y por lo que acabamos de ver existe m entero tal que $m \le -x < m + 1$.

Por lo tanto $-(m + 1) < x \le -m$. Si x = -m entonces n = -m es el entero buscado. Si x < -m entonces -(m + 1) < x < -m = -(m + 1) + 1. Pero esto implica trivialmente que $-(m + 1) \le x < -m = -(m + 1) + 1$. Por lo tanto n = -(m + 1) es el entero buscado. Nuestra afirmación queda pues completamente probada. Ahora (y no antes) podemos definir una aplicación $R \to Z$ por $x \mapsto [x]$ donde [x] es el (único) entero tal que $[x] \le x < [x] + 1$.

$$[x]$$
 x $[x] + 1$

Eiemplos:

$$[0] = 0, \quad [-1] = -1, \quad \left[\frac{1}{2}\right] = 0, \quad \left[-\frac{1}{2}\right] = -1,$$

$$\left[-\frac{1}{4}\right] = -1, \quad \left[5\frac{1}{2}\right] = 5, \quad \left[-\frac{7}{2}\right] = -4, \quad \left[\frac{7}{2}\right] = 3$$

Definición

[x] se denomina la parte entera de x.

Proposición

Si $n \in \mathbb{Z}$ entonces para todo $x \in \mathbb{R}$ es [x] + n = [x + n].

Demostración

Por definición $[x] \le x < [x] + 1$ por lo tanto sumando $n \in Z$ a cada término, resulta

$$[x] + n \le x + n < [x] + n + 1$$

pero siendo $[x] + n \in \mathbb{Z}$, la unicidad de [x + n] implica

$$[x + n] = [x] + n.$$

Ejercicios

- I) Calcular $[-\frac{1}{2}]$, $[3\frac{1}{4}]$, $[-\frac{85}{4}]$, $[\sqrt{2}]$, $[\sqrt{2} + \sqrt{3}]$, $[\sqrt{2} + \frac{1}{\sqrt{2}}]$.
 - II) Sean $x, y \in R$. Probar $\{x\} + \{y\} \leq \{x + y\}$.
 - III) Probar que [x] + [-x] = 0 si $x \in \mathbb{Z}$, -1 si $x \notin \mathbb{Z}$.
 - IV) Probar que [x] + [x + 1/2] = [2x].
- V) Probar que para todo $m \in N$, $[x] + [x + \frac{1}{m}] + \dots + [x + \frac{m-1}{m}] = [mx]$
 - VI) Probar que para todo $m \in N$, $x \in R$, $\left[\frac{x}{m}\right] = \left[\frac{\left[x\right]}{m}\right]$.
- VII) Aplicación aritmética: Sea $n \in \mathbb{N}$ y sea p primo positivo. Probar que el mayor exponente m de p tal que p^m divide a n! es exactamente igual a

$$\left[\frac{n}{p}\right] + \left[\frac{n}{p^2}\right] + \left[\frac{n}{p^3}\right] + \dots$$

(la suma concluye con el exponente t tal que $p^t > n$). (Sugnotes que el número de enteros positivos menores o iguales a n, divisibles por p^i está dado por $p^i \le k \cdot p^i \le n$ o sea

$$1 \leq k \leq \left[\frac{n}{n!}\right]$$
).

Notas

1. A manera de complemento daremos una nueva demostración del siguiente resultado: sea $m \in N$. Entonces \sqrt{m} es irracional si y solo si m no es un cuadrado en N.

Demostración

... Es claro que si \sqrt{m} es irracional entonces m no puede ser cuadrado en N.

Recíprocamente, supongamos que m no es cuadrado en N. Probaremos que \sqrt{m} es irracional. Procedamos por el absurdo, suponiendo $\sqrt{m} = p/q \in Q$, con p y q enteros positivos. Se tiene $q \cdot \sqrt{m} = p \in N$. Por lo tanto $M = \{n \mid n \in N \text{ y } n \cdot \sqrt{m} \in N\}$ no es vacío. Por el Principio de Buena Ordenación, sea $n_o = m$ ínimo de M. Entonces $n_o \cdot \sqrt{m} \in N$. Por el Algoritmo de División en Z se tiene:

$$n_o \cdot \sqrt{m} = n_o \cdot s + r, 0 \le r < n_o$$

Notemos que

$$r \cdot \sqrt{m} = n_o \cdot m - n_o \cdot s \cdot \sqrt{m} = n_o \cdot m - s \cdot (n_o \cdot \sqrt{m}) \in N \cdot U [0]$$

Dada la minimalidad de n_0 , se debe verificar r = 0 o sea

$$n_o \cdot \sqrt{m} = n_o \cdot s$$

Pero de esta igualdad se sigue inmediatamente que $m = s^2$, una contradicción.

La afirmación queda completamente demostrada.

2. Referencias para el capítulo IV: [15], [22], [25], [34], [38] (los números corresponden a la ordenación de la bibliografía al final del libro). CAPITULO V

ESTRUCTURAS ALGEBRAICAS:

GRUPOS Y ANILLOS

Grupos

En la primera parte del Curso y a manera de revisión hemos presentado las propiedades fundamentales del conjunto de números reales respecto de las dos operaciones ordinarias, de suma y producto.

En Algebra moderna es muy importante considerar situaciones formalmente análogas a las de los números. Es decir, de considerar conjuntos dotados de operaciones, y estudiar sus propiedades. Esto da lugar a las llamadas estructuras algebraicas.

En toda la matemática juegan un papel capital las estructuras algebraicas, por ejemplo en análisis los grupos topológicos, los anillos de funciones, las álgebras de operadores, etc., son ejemplos de estructuras algebraicas, claro está, dotados de ingredientes analíticos.

En Algebra, dos estructuras importantes son la de grupo y la de anillo. En general, el algebrista opera con grupos y anillos como herramientas básicas, los teoremas se tratan de formular en términos de estas estructuras.

Esto se contrapone al punto de vista clásico de trabajar casi exclusivamente con los números naturales, racionales, reales y complejos. El punto de vista más general, de trabajar con estructuras algebraicas generales, ha sido de inestimable importancia en, no solo en álgebra, sino en ramas clásicamente "divorciadas" del álgebra, como ser el análisis y la misma geometría.

Sea A un conjunto no vacío. Llamaremos operación binaria en A o también ley de composición binaria en A, al dar, con cada par de elementos de A, a₁, a₂ (primero a₁ y luego a₂) un

elemento que denotamos con $a_1 * a_2$ también en A y que denominamos la composición de a_1 con a_2 (en ese orden).

Dicho más formalmente una operación binaria en A es una aplicación

$$A \times A \rightarrow A$$

$$(a_1, a_2) \rightarrow a_1 * a_2$$

a₁ * a₂ se denomina la composición de a₁ con a₂.

Por ejemplo, si N designa el conjunto de números naturales, entonces la suma y productos ordinarios son ejemplos de operaciones binarias. Podemos utilizar este ejemplo para dar otros.

Ejemplo

Sea A = N. Las siguientes aplicaciones $N \times N \rightarrow N$ definen leyes de composición binarias en N:

I)
$$(m, n) \rightarrow m, n + 1$$

II)
$$(m, n) \rightarrow m$$

III)
$$(m, n) \rightarrow 1$$

Como el lector puede apreciar, hay infinitas posibilidades de definir operaciones binarias en N. Pero la mayoría de ellas no son de utilidad, pues se hace difícil y engorroso operar con ellas.

Nos interesan las operaciones que son asociativas.

Definición

Sea A un conjunto dotado de una operación binaria*. Podemos simbolizar esta situación escribiendo (A,*). Diremos que * es asociativa, si

$$a_1 * (a_2 * a_3) = (a_1 * a_2) * a_3$$
 (1)

cualesquiera sean a₁, a₂, a₃ en A.

Si * es asociativa entonces podemos escribir $a_1 * a_2 * a_3$ en lugar de las expresiones (1). También, si $a \in A$, escribimos $a^1 = a$, $a*a = a^2$, $a*a*a = a^3$, ..., $a^{n+1} = a^n *a$.

Ejemplos de operaciones binarias asociativas son (N, .),

(N, +). En los ejemplos de más arriba, veamos cuáles son operaciones asociativas.

1)
$$(2*1)*1 = (2 \cdot 1 + 1)*1 = 3*1 = 3 \cdot 1 + 1 = 4$$

 $2*(1*1) = 2*(1 \cdot 1 + 1) = 2*2 = 2 \cdot 2 + 1 = 5$

muestra también que la operación I) no es asociativa.

En efecto, notemos que la definición de asociatividad exige que (1) se verifique cualesquiera sean a_1 , a_2 , a_3 .

II)
$$m*(n*r) = m$$

 $(m*n)*r = m*n = m$

muestra bien que la operación II) es asociativa.

III) el lector puede verificar que esta operación es también asociativa.

Ejercicios

- I) ¿Cuántas operaciones pueden definirse en un conjunto de n elementos?
- II) En cada uno de los monoides $X = \{a, b\}$ siguientes, determinar cuáles son asociativos.

Definición

Un conjunto A dotado de una operación se denomina un monoide. Se suele decir que sobre A está definida una estructura de monoide. Un monoide asociativo (o sea donde la operación es asociativa) se denomina semigrupo.

Definición

Sea (A, *) un conjunto dotado de una ley de composición binaria. Diremos que * es conmutativa si

$$a_1 * a_2 = a_2 * a_1 \tag{2}$$

cualesquiera sean a1, a2 en A.

NOTA: para verificar que una cierta ley de composición * definida en A, NO es conmutativa hay que encontrar elementos a_1 , a_2 en A, tales que (2) no se verifique.

Ejercicio

¿En cuáles de los ejemplos I), II), III) la ley de composición es conmutativa?

Proposición

Sea (A, *) un conjunto dotado de una ley de composición asociativa. Cualquiera sea $n \in N$ y cualesquiera sean a, b en A se verifica:

$$\mathbf{a} \cdot \mathbf{b} = \mathbf{b} \cdot \mathbf{a} \Rightarrow (\mathbf{a} \cdot \mathbf{b})^n = \mathbf{a}^n \cdot \mathbf{b}^n$$

Demostración

Dividiremos la demostración en dos partes:

a) Probaremos que cualquiera sea $n \in N$, $a^n \cdot c = c \cdot a^n$. Razonemos por inducción en n. Si n = 1 es trivial:

$$a^{1} \cdot c = a \cdot c$$

$$= c \cdot a \qquad \text{(en virtud de la hipó-tesis de conmutatividad)}$$

$$= c \cdot a^{1}.$$

Sea nuestra afirmación válida para n. Probaremos su validez para n + 1.

$$a^{n+1} \cdot c = (a^n \cdot a) \cdot c = a^n \cdot (a \cdot c) = (en \text{ virtud de la asociatividad})$$

Nuestra afirmación queda probada.

b) Probaremos que para cualquier n, $(a \cdot c)^n = a^n \cdot c^n$. Razonemos por inducción en n. Si n = 1 entonces

$$(\mathbf{a} \cdot \mathbf{c})^1 = \mathbf{a} \cdot \mathbf{c} = \mathbf{a}^1 \cdot \mathbf{c}^1.$$

Sea nuestra afirmación válida para n. La probaremos para n+1.

$$(a \cdot c)^{n+1} = (a \cdot c)^{n} \cdot (a \cdot c)$$

$$= (a^{n} \cdot c^{n}) \cdot (a \cdot c) \qquad \text{(en virtud de la hipótesis inductiva)}$$

$$= a^{n} \cdot (c^{n} \cdot a) \cdot c \qquad \text{(asociatividad)}$$

$$= a^{n} \cdot (a \cdot c^{n}) \cdot c \qquad \text{[por (a)]}$$

$$= (a^{n} \cdot a) \cdot (c^{n} \cdot c) \qquad \text{(asociatividad)}$$

$$= a^{n+1} \cdot c^{n+1}$$

y esto es lo que queríamos demostrar. La proposición queda probada.

Ejercicio

Dé ejemplos de operaciones (A, *) tales que NO valga la distributividad del exponente en el sentido de la proposición anterior.

Sirviéndonos de modelo la aritmética familiar, definiremos un elemento en (A, *) cuya función es análoga a la del 0 en la suma y a la del 1 en el producto de números, es decir un elemento neutro de la operación.

Definición

Sea (A, *) un conjunto dotado de una ley de composición. Se denomina elemento neutro de *, o también elemento identidad de (A, *), a todo elemento $e \in A$ tal que

$$a*e = e*a = a \tag{3}$$

cualquiera sea $a \in A$.

Ejemplos

 La ley de composición en N: a*b = a · b + 1, no posee elemento neutro. En efecto, si e ∈ N fuera elemento neutro, (3) valdría para todo a en N, en particular tomando a = 1 resultaría

$$1 = 1*e = 1 \cdot e + 1 = e + 1$$

lo cual es un absurdo.

2) La ley de composición en N: a*b = a es tal que todo elemento es elemento neutro "a derecha" pues a*b = a, pero ningún elemento e satisface e*a = a cualquiera sea $a \in N$. En efecto, si $x \in N$, $x \ne e$, entonces x = e*x = e, absurdo.

Entonces, en este ejemplo ningún elemento de N satisface (3).

El ejemplo (2) muestra que en un conjunto (A, *) dotado de una operación puede haber infinitos "elementos neutros parciales" [es decir que respetan la "mitad" de (3)]. Uno se pregunta entonces, ¿habrá en (A, *) más de un elemento neutro? La respuesta está dada en la siguiente

Proposición

Si (A, *) posee elemento neutro e, éste es único.

Demostración

Supongamos e, e' son elementos neutros de (A, *). Entonces

Ejemplo

Sean (A, *) y (C, *) conjuntos dotados de leyes de composición. Podemos definir en el producto cartesiano A × C una ley de composición: en forma natural, a saber:

$$(a, c)*(a', c') = (a * a', c * c').$$

Tal ley de composición en $A \times C$ se denomina el producto (o suma) directo (a) de (A, *) con (C, *). Escribimos $(A \times C, *) = A \oplus B$.

Dejamos a cargo del lector verificar las siguientes afirmaciones:

- I) si (A, *) y (C, *) son asociativas, lo es $(A \times C, *)$
- II) si (A, *) y (C, *) son conmutativas, lo es (A × C, *)
- III) si (A, *) y (C, *) poseen elementos neutros, lo mismo ocurre en $(A \times C)$, *).

Sea (A, *) con elemento neutro e. Sea $a \in A$.

Definición

Diremos que a es inversible a izquierda (en A), o que tiene un opuesto a izquierda, o un inverso a izquierda (en A) si existe $c \in A$ tal que

$$c * a = e$$
.

Análoga definición de inversible a derecha.

Diremos que a es inversible si existe $t \in A$ tal que a * t = t * a = e. En este caso t se denomina un inverso u opuesto de a en A.

Proposición

Sea (A, *) asociativo con el elemento neutro e. Entonces $a \in A$ es inversible si y sólo si es inversible a izquierda y a derecha.

Demostración

Solo si: si,a es inversible, entonces existe $c \in A$ tal que

$$c * a = a * c = e$$

de manera que a es inversible a izquierda y a derecha.

Si; sean c y $d \in A$ tales que c * a = e = a * d. Entonces habra que probar que c = d.

Se tiene:

$$c = c * e = c * (a * d) = (c * a) * d = e * d = d$$

y esto prueba la parte si de la proposición.

Corolario

Sea (A, *) asociativo con el elemento neutro e; entonces si $a \in A$ es inversible, su inverso es único.

Demostración

Sean t y v opuestos de a. Entonces

$$t * a = e = a * v$$
 implican $t = v$

según sigue de la parte si de la proposición anterior.

Notación

Si a es inversible en (A, *) denotaremos su opuesto con a'.

Ejemplos

I) En (N, \cdot) , e = 1 es elemento neutro. Entonces $a \in N$ es inversible si y solo si a = 1.

- II) En (Z, +), e = 0 es elemento neutro. Entonces todo elemento de Z es inversible o sea existe para todo $a \in Z$, $a' \in Z$ tal que a + a' = 0).
- III) En (Z, \cdot) , e = 1 es elemento neutro. Un elemento $a \in Z$ es inversible si y solo si a = 1 ó a = -1.
- IV) En (Q, \cdot) , e = 1 es elemento neutro. $a \in Q$ es inversible si y solo si $a \neq 0$.
- V) Sean (A, *), (C, *) con elemento neutro ambos. Entonces en el producto directo (A × C, *), (a, c) es inversible si y solo si lo es a en A y c en C.

Proposición

Sea (A, *) asociativo con el elemento neutro. Entonces

I) si a, $c \in A$ son inversibles, así lo es su producto y vale la igualdad

$$(a * c)' = c' * a'$$

II) si a es inversible, entonces

$$(a')' = a$$

(o sea, el opuesto de un elemento inversible es inversible).

Demostración

La dejamos a cargo del lector.

Estamos ahora en condiciones de definir una estructura de máxima importancia en nuestro curso.

Definición

Sea (A, *) un conjunto dotado de una ley de composición binaria*.

Diremos que (A, *) es un grupo o que * define sobre A una estructura de grupo si

g₁) * es asociativa

- g2) * posee un elemento neutro en A.
- g₃) todo elemento de A es inversible en A.

Definición

Un grupo (A, *) se dirá abeliano o conmutativo si * es una operación conmutativa. Por abuso de notación y lenguaje, si (A, *) es un grupo, diremos simplemente que A es un grupo. A las leyes de composición * las denotaremos habitualmente en dos formas (siguiendo el esquema clásico de la aritmética).

Notación aditiva

+ en lugar de *. Exclusivamente para grupos abelianos. O sea a + b = b + a. También denotaremos

-a en lugar de a', 0 en lugar de e.

Como consecuencia podemos escribir un resultado anterior como sigue:

$$a + (-a) = 0$$
, $-(-a) = a$, $-(a + b) = (-a) + (-b)$

Notación multiplicativa

• en lugar de *. A usar indistintamente para grupos abelianos o no. También denotaremos

a⁻¹ en lugar de a', 1 en lugar de e.

Como consecuencia valen las relaciones

$$a^{-1} \cdot a = a \cdot a^{-1} = 1$$
, $(a^{-1})^{-1} = a$, $(a \cdot b)^{-1} = b^{-1} \cdot a^{-1}$

De ahora en adelante, para simplificar la escritura denotaremos con · cualquier operación binaria.

Definición

Sea G un grupo y sea $x \in G$. Sea $n \in N$. Entonces se define en G

$$x^{-n} = (x^{-1})^n$$
.

Proposición

Sea G un grupo y sea $x \in G$:

$$x^{-n} = (x^n)^{-1}$$

Demostración ·

$$x \cdot x^{-1} = x^{-1} \cdot x = 1$$
 implica

$$1 = x^{n} \cdot (x^{-1})^{n} = (x^{-1})^{n} \cdot x^{n}$$

lo cual dice, dada la unicidad, del inverso, que

$$(x^n)^{-1} = (x^{-1})^n$$

Queda pues definido en un grupo G, V $x \in G$ y V $m \in Z \colon x^m \in G.$

Proposición

Sea G un grupo y sea $x \in G$. Si r y $s \in Z$ entonces

$$\mathbf{x}^{\mathbf{r}} \cdot \mathbf{x}^{\mathbf{s}} = \mathbf{x}^{\mathbf{r}+\mathbf{s}}$$

Demostración

Analizaremos solamente el caso r < 0 y 0 < s, dejando los restantes casos (más fáciles) a cargo del lector.

Podemos escribir r = -n, $n \in N$.

Haremos inducción en s.

$$s = 1$$

$$x^{-n} \cdot x^{1} = (x^{n})^{-1} \cdot x^{1}$$

$$= (x^{n-1} \cdot x)^{-1} \cdot x^{1}$$

$$= (x^{n-1})^{-1} \cdot x^{-1} \cdot x^{1}$$

$$= x^{-(n-1)}$$

$$= x^{-n+1}$$

-Sea entonces inductivamente

$$x^{-n} \cdot x^s = x^{-n+s}.$$

Multiplicando por x ambos miembros resulta:

$$x^{-n} \cdot x^{s} \cdot x = x^{-n+s} \cdot x$$

o sea

$$x^{-n} \cdot x^{s+1} = x^{-n+s} \cdot x.$$

Pero notemos que

$$x^h \cdot x = x^{h+1}$$

cualquiera sea h en Z. En efecto, si h \geq 0 está claro. Si h < 0 fue probado en la primera parte de la demostración.

Por lo tanto

$$x^{-n} \cdot x^{s+1} = x^{(-n+s)+1} = x^{-n+(s+1)}$$

lo cual prueba el paso inductivo. La proposición queda demostrada.

Ejercicio

Probar que si G es un grupo y $a, b \in G$ valen las relaciones siguientes:

$$(a^m)^{-1} = a^{-m}$$
 $\forall m, m \in \mathbb{Z}$
 $(a \cdot b)^m = a^m \cdot b^m$ $\forall m, m \in \mathbb{Z}$ si $a \cdot b = b \cdot a$
 $(a^m)^s = a^{m \cdot s}$ $\forall m, \forall s; m, s \in \mathbb{Z}$.

Recordemos que un conjunto se dice *finito* si está en correspondencia biyectiva con un intervalo natural inicial $[1, n] = \{x/x \in N \ y \ 1 \le x \le n \}$. Tal n es único y se denomina el *cardinal* del conjunto dado.

Definición

Un grupo G se dice finito si el conjunto G es finito. Su cardinal se denomina el orden del grupo G. Si el grupo G (o

mejor dicho, el subconjunto subyacente) no es finito, se dice que G es un grupo infinito.

Ejercicios

- 1) Sea G un grupo (escrito multiplicativamente). Probar
- I) que si a, b, $c \in G$ entonces $a \cdot b = a \cdot c \circ b \cdot a = c \cdot a$ implican b = c,
- II) que dados a y b en G existen g, g' en G tales que $a = b \cdot g$ y $a = g' \cdot b$
 - III) que si a, b, $c \in G$ entonces

$$\mathbf{a} \cdot \mathbf{b} = \mathbf{c}$$
 si y solo si $\mathbf{b} = \mathbf{a}^{-1} \cdot \mathbf{c}$

$$a \cdot b \cdot a^{-1} = c$$
 si y solo si $a \cdot b = c \cdot a$

$$a \cdot b = b \cdot a$$
 si y solo si $a^{-1} \cdot b^{-1} = b^{-1} \cdot a^{-1}$

$$a \cdot b = b \cdot a$$
 si y solo si $a \cdot b \cdot a^{-1} \cdot b^{-1} = 1$

$$a^2 = a$$
 si v solo si $a = 1$.

2) Sea G un grupo. Probar que si a, $b \in G$ las ecuaciones

$$a \cdot X = b$$
, $Y \cdot a = b$

admiten soluciones únicas en G.

- 3) Recíprocamente, probar que si G es un semigrupo entonces G es grupo si (y sólo si) las ecuaciones a \cdot X = b, Y \cdot a = b admiten solución en G.
- 4) Analizar la resolubilidad de las ecuaciones en 3) en el semigrupo G cuyo producto es $x \cdot y = x$.
- 5) Probar que un grupo G es conmutativo si satisface alguna de las condiciones siguientes:

I)
$$(x \cdot y)^{-1} = x^{-1} \cdot y^{-1}$$
 $\forall x, \forall y$

II)
$$x^{-1} \cdot y^{-1} = y^{-1} \cdot x^{-1}$$
 $\forall x, \forall y$

III)
$$x^2 = 1$$
 $\forall x$

IV)
$$(x \cdot y)^2 = x^2 \cdot y^2$$
 $\forall x, \forall y$
V) $x \cdot y \cdot x^{-1} = y$ $\forall x, \forall y$.

- 6) Probar que un semigrupo G es un grupo si y solo si
- I) existe $e \in G$ tal que $\forall a, e \cdot a = a$
- II) Va, existe $b \in G$ con $b \cdot a = e$.
- 7) Probar que si G es un semigrupo cancelativo (o sea $a \cdot b = a \cdot c$ en G implica b = c,) y finito entonces G es un grupo. ¿Puede removerse la hipótesis de finitud?
- 8) Probar que todo grupo de orden ≤ 4 es conmutativo. (Sol.: Sea G de orden 4, podemos escribir $G = \{1, a, b, c\}$ donde 1 es el elemento neutro. Si $a^2 = b^2 = c^2 = 1$ el grupo es conmutativo: $1 = (a \cdot b) \cdot (a \cdot b)$ y multiplicando ambos miembros por a a izquierda y por b a derecha, resulta asociando convenientemente $a \cdot b = b \cdot a$. Análogamente $a \cdot c = c \cdot a$, etcétera. Sea entonces $a^2 \neq 1$. Esto implica que $a^{-1} \neq 1$, por lo tanto $G = \{1, a, a^{-1}, b\}$ y será cuestión de probar que $a \cdot b = b \cdot a$. Formemos $a \cdot b \in G$; $a \cdot b \neq 1$ pues $a^{-1} \neq b$; $a \cdot b \neq a$ pues de otro modo b = 1; $a \cdot b \neq b$ pues de otro modo a = 1; se sigue que $a \cdot b = a^{-1}$. Pero el mismo razonamiento conduce a que $b \cdot a = a^{-1}$. Esto prueba que $a \cdot b = b \cdot a$.)

Ejemplo

1) Sea X un conjunto no vacío. Sea A la totalidad de las aplicaciones biyectivas de X sobre X, $A \neq \phi$, pues $id_X \in A$. Entonces definiendo

$$(f, g) \rightarrow f \circ g$$

donde $f \circ g$ es la composición de aplicaciones: $(f \circ g)(x) = f[g(x)]$ si $x \in X$, se obtiene una ley de composición en A.

Dejamos a cargo del lector verificar que en estas condiciones (A, o) es un grupo: el grupo de transformaciones de X. Vamos a estudiar con un poco más de detalle la situación donde X es finito.

Adoptaremos la siguiente notación. Si $X = \{1, 2, ..., n\}$ y $f \in A$ escribimos

$$f = \begin{pmatrix} 1 & 2 & \dots & i & \dots & n \\ f(1) & f(2) & \dots & f(i) & \dots & f(n) \end{pmatrix}$$

Así por ejemplo, si $X = \{1, 2, 3, 4\}$ y $f \in A$ es tal que f(1) = 2, f(2) = 4, f(3) = 3, f(4) = 1, escribimos

$$\mathbf{f} = \begin{pmatrix} 1 & 2 & 3 & 4 \\ 2 & 4 & 3 & 1 \end{pmatrix}$$

y si g = $\begin{pmatrix} 1 & 2 & 3 & 4 \\ 4 & 3 & 2 & 1 \end{pmatrix}$ entonces la composición f o g está dada por

$$\begin{pmatrix} 1 & 2 & 3 & 4 \\ 1 & 3 & 4 & 2 \end{pmatrix}$$

(en efecto, $1 \stackrel{g}{\rightarrow} 4 \stackrel{f}{\rightarrow} 1$, $2 \stackrel{g}{\rightarrow} 3 \stackrel{f}{\rightarrow} 3$, $3 \stackrel{g}{\rightarrow} 2 \stackrel{f}{\rightarrow} 4$, $4 \stackrel{g}{\rightarrow} 1 \stackrel{f}{\rightarrow} 2$).

En el caso finito $X = \{1, 2, ..., n\}$ el grupo A se denomina el grupo de permutaciones de X o el grupo simétrico de grado n y se indica con S_n . Estudiemos algunos S_n .

I) notemos primeramente que S_n posee n! elementos. En efecto, si $f \in S_n$ f(1) puede tomar n valores, f(2) puede tomar n-1 valores, etc. Por lo tanto hay $n \cdot (n-1) \dots 3 \cdot 2 \cdot 1$ posibilidades para f.

Pero ese número no es otra cosa que factorial de n.

- II) \mathbf{S}_1 tiene un solo elemento, a saber, la aplicación identidad $1 \Rightarrow 1$
 - III) S₂ posee dos elementos

$$\mathbf{e} = \begin{pmatrix} 1 & 2 \\ 1 & 2 \end{pmatrix} \quad \mathbf{y} \quad \mathbf{a} = \begin{pmatrix} 1 & 2 \\ 2 & 1 \end{pmatrix}$$

es fácil ver que los productos posibles en S2 son

que equivale a escribir: $e \cdot e = e$, $e \cdot a = a$, $a \cdot e = a$, $a \cdot a = e$.

IV) S₃ posee 6 elementos:

$$e = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 2 & 3 \end{pmatrix}, \quad a = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 3 & 2 \end{pmatrix}, \quad b = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 1 & 3 \end{pmatrix},$$

$$c = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \end{pmatrix}, \quad d = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix}, \quad f = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 2 & 1 \end{pmatrix}$$

los productos posibles pueden escribirse en una tabla:

	e	a	ь	c	d	f
e	e	a	b	с	d	f
a	a	· e	d	\mathbf{f}	b	•
b	b		,	а		
c	С	b				
d	d		a			b
f	f	•				e

(dejamos a cargo del lector cambiar los . por el valor que corresponda; o sea en el punto de intersección de la fila i con la columna j hay que escribir el producto i · j, en ese orden).

Ejercicios

- $(a \cdot c^{-1})$ Determinar en S_3 : a^{-1} , b^{-1} , c^{-1} , d^{-1} , f^{-1} , e^{-1} ,
 - II) les en S_3 : $(x \cdot y)^{-1} = x^{-1} \cdot y^{-1}$?
- III) es en S_3 : $(x \cdot y)^n = x^n \cdot y^n$, para algún n? Determinar todos los n con esa propiedad.
- IV) Probar que para todo $x \in S_3$ existe $n \in N$ tal que $x^n = e$. Para cada $x \in S_3$ determinar el menor n tal que $x^n = e$.
- 2) Probar que si 2 < n entonces S_n es un grupo no conmutativo.

3) Calcular en S₄

I)
$$\begin{pmatrix} 1 & 2 & 3 & 4 \\ 3 & 2 & 1 & 4 \end{pmatrix}^{-1}$$
 II) $\begin{pmatrix} 1 & 2 & 3 & 4 \\ 2 & 3 & 4 & 1 \end{pmatrix}^{3}$
III) $\begin{pmatrix} 1 & 2 & 3 & 4 \\ 3 & 2 & 1 & 4 \end{pmatrix} \cdot \begin{pmatrix} 1 & 2 & 3 & 4 \\ 2 & 1 & 4 & 3 \end{pmatrix} \cdot \begin{pmatrix} 1 & 2 & 3 & 4 \\ 3 & 2 & 4 & 1 \end{pmatrix}$
IV) $\begin{pmatrix} 1 & 2 & 3 & 4 \\ 2 & 3 & 4 & 1 \end{pmatrix}^{n}$, $n = 0, 1, 2, 3, 4$.

Noción de morfismo

Sean (A, *) y (B, *) conjuntos donde están definidas operaciones binarias (que por abuso de notación designamos con el mismo símbolo *). Interesa estudiar las aplicaciones de A en B que respeten las operaciones definidas en cada conjunto. Esta será la forma natural de relacionar distintas estructuras. Precisemos esta idea.

Definición

Una aplicación (de conjuntos) $f: A \to B$ se dirá un morfismo de la estructura (A, *) en la estructura (B, *), o simplemente un morfismo de A en B, si cualesquiera sean x, y en A resulta

$$f(x * y) = f(x) * f(y)$$

en B.

Por ejemplo, si (B, *) posee elemento neutro e, la aplicación constante f(x) = e, cualquiera sea x en A, es un morfismo, pues

$$f(x * y) = e = e * e = f(x) * f(y)$$

f se denomina el morfismo trivial.

Definición

Si A = B, llamaremos endomorfismo de (A, *) o simplemente endomorfismo de A, a todo morfismo de A en A.

Por ejemplo, la aplicación identidad $id_A: A \to A$, $id_A(x) = x$, $x \in A$ es un endomorfismo de (A, *).

Definición. Llamaremos

monomorfismo a todo morfismo inyectivo.
epimorfismo a todo morfismo sobreyectivo.
isomorfismo a todo morfismo biyectivo.
automorfismo a todo endomorfismo biyectivo.

Proposición

Sean A y B monoides con elementos neutros, que denotamos ambos con 1. Sea $f:A\to B$ un morfismo. Entonces

a) si f(1) = 1 y $x \in A$ es inversible, f(x) es inversible y se tiene

$$f(x)^{-1} = f(x^{-1})$$

b) si B es un grupo entonces f(1) = 1.

Demostración

a) si x es inversible existe entonces x^{-1} en A tal que $x \cdot x^{-1} = x^{-1} \cdot x = 1$, por lo tanto siendo f un morfismo y además f(1) = 1 se tiene

$$1 = f(1) = f(x \cdot x^{-1}) = f(x) \cdot f(x^{-1})$$

$$1 = f(1) = f(x^{-1} \cdot x) = f(x^{-1}) \cdot f(x)$$

lo cual muestra bien que $f(x^{-1})$ es el inverso de f(x), o sea $f(x)^{-1} = f(x^{-1})$.

b) Si B es un grupo entonces existe un único elemento x con la propiedad $x^2 = x$, a saber x = 1, el elemento neutro

$$x \cdot x = x \Rightarrow x^{-1} \cdot x \cdot x = x^{-1} \cdot x = 1 \Rightarrow x = 1.$$

Por lo tanto

$$f(1)^2 = f(1) \cdot f(1) = f(1 \cdot 1) = f(1^2) = f(1)$$

en B por lo que acabamos de ver debe ser f(1) = 1, lo cual prueba b).

Ejercicio

· Stowarde

Probar inductivamente que si $f:A \to B$ es un morfismo entonces para todo $n \in N$ es $f(x^n) = f(x)^n$, cualquiera sea $x \in A$.

NOTA: la proposición anterior utilizando la notación aditiva se escribiría así:

- a) si f(0) = 0 y x es inversible en A, f(x) es inversible y f(-x) = -f(x)
 - b) f(0) = 0 si A y B son grupos (abelianos).

Ejemplos

1) Sea Q el grupo abeliano de números racionales y sea Z el grupo abeliano de enteros racionales. Entonces el único morfismo de Q en Z es el trivial, o sea $x\mapsto 0$, cualquiera sea $x\in Q$. Probemos esta afirmación. Sea f un morfismo de Q en Z. Sean $q\in Q$ y $m\in N$, arbitrarios.

Por un ejercicio anterior (aplicado al caso aditivo)

$$f(q) = f[m \cdot (m^{-1}q)] = m \cdot f(m^{-1} \cdot q)$$

lo cual dice que $f(q) \in Z$ es divisible por m "en Z" cualquiera sea $m \in N$. Por el Teorema Fundamental de la Aritmética esto es imposible, a menos que f(q) sea 0. Como q también era arbitrario resulta que f es el morfismo trivial (o sea aplica Q sobre el 0).

Este ejemplo ilustra bien la característica de un morfismo. Siendo un morfismo compatible con las operaciones, "transporta" propiedades algebraicas de un monoide en el otro.

En el caso de Q y Z, Q posee una propiedad muy fuerte que es la divisibilidad por enteros (o sea todo número racional es múltiplo en Q de cualquier entero no nulo). Esta propiedad en cambio no se verifica en Z, más precisamente, 0 es el único entero múltiplo de todos los enteros no nulos.

- 2) En (N, +) la aplicación $f:N \to N$ definida por f(n) = 2n es un monomorfismo de N en N.
- 3) En (R, +) la aplicación $f:R \rightarrow R$ definida por f(r) = 2r es un automorfismo de (R, +).
- 4) En (N, \cdot) la aplicación $f:N \to N$ definida por $f(n) = n^2$ es un monomorfismo de (N, \cdot) .
- 5) En (R, *) la aplicación $f:R \to R$ definida por $f(x) = x^2$ es un endomorfismo de (R, \cdot) . La aplicación $f:R \to R$ definida por $f(x) = x^3$ es un automorfismo de (R, \cdot) .
- 6) La aplicación $f: \mathbb{R}_{>0} \to (\mathbb{R}, +)$ "logaritmo" es un isomorfismo.

Lector: verifique las afirmaciones 2), 3), 4), 5) y 6).

Anillos

Vamos ahora a estudiar una situación también inspirada por la aritmética ordinaria. Se trata de considerar sobre un conjunto no vacío A, dos operaciones binarias, a la manera de la suma y producto de los números enteros, por ejemplo.

En este momento conviene que el lector repase las propiedades de estas dos operaciones entre enteros e intuya cuáles serán las propiedades de nuestro interés.

Sea entonces A un conjunto con dos operaciones binarias:

suma:
$$(x, y) \rightarrow x + y$$

y producto: $(x, y) \rightarrow x \cdot y$.

Es muy importante que estas dos operaciones definidas en A guarden alguna relación entre sí, de otro modo no hay ninguna razón para considerar ambas operaciones simultáneamente. Una relación natural, es expresable mediante las leyes distribu-

una relacion natural, es expresable mediante las leyes distributivas de una de las operaciones con respecto a la otra. Por ejemplo en la aritmética de los enteros el producto es distribu-

tivo respecto de la suma. Entonces

Definición

Diremos que el producto es distributivo (a derecha) respecto de la suma si, cualesquiera sean x, y, z en A, se tiene

$$x \cdot (y + z) = x \cdot y + x \cdot z.$$

Análogamente se define producto distributivo a izquierda por la relación

$$(x + y) \cdot z = x \cdot y + x \cdot z. \tag{1'}$$

Diremos que el producto es distributivo si lo es a izquierda y a derecha.

Definición

Sea A un conjunto con una suma y un producto. Diremos que A con dichas operaciones, es un anillo, o también diremos que la suma y producto definen una estructura de anillo sobre A si

- I) A respecto de + es un grupo abeliano (o mejor dicho existe $0 \in A$ tal que (A, +) es un grupo abeliano con elemento neutro 0).
- II) es un producto asociativo. [O sea (A, •) es un semigrupo.]
- III) \cdot es distributivo con respecto a la suma, es decir valen (1) y (1').

Definición

Sea A, dotado de suma y producto, un anillo.

- a) diremos que A es un anillo con identidad, o elemento neutro, si A posee un elemento $1 \neq 0$, que es elemento neutro del producto.
- b) diremos que A es un anillo conmutativo si el producto en A es conmutativo, o sea $x \cdot y = y \cdot x$, cualesquiera sean x, y en A.

- c) diremos que A es un anillo de división, si A es un anillo con identidad tal que todo elemento de A distinto de cero posee inverso en A.
- d) diremos que A es un cuerpo si es un anillo conmutativo y es un anillo de división (dicho brevemente: es un anillo de división conmutativo).

Ejemplos

- 1) Z dotado de la suma y producto ordinarios es un anillo conmutativo con identidad: el anillo de enteros racionales.
- 2) Q dotado de la suma y producto ordinarios es un cuerpo: el cuerpo racional.
- 3) R dotado de la suma y producto ordinario es un cuerpo: el cuerpo real.
- 4) $\{0\}$ dotado de la suma definida por 0 + 0 = 0 y producto $0 \cdot 0 = 0$ es un anillo: el anillo nulo, que indicamos con 0. Notar que este anillo no posee identidad.
- 5) Sea A un grupo abeliano. Sea, en A, el producto definido por $x \cdot y = 0$, cualesquiera sean x, y en A. A posee entonces estructura de anillo: el anillo trivial del grupo abeliano A.
 - 6) Sea A = { 0, 1 }. Las siguientes leyes de composición:

definen en A una estructura de cuerpo.

7) Sean A y B anillo. Sea A × B el producto cartesiano de A por B. Entonces las siguientes leyes de composición:

suma:
$$(a, b) + (a', b') = (a + a', b + b')$$

producto: $(a, b) \cdot (a', b') = (a \cdot a', b \cdot b')$

definen sobre $A \times B$ una estructura de anillo: el producto directo del anillo A por el anillo B, denotado por $A \oplus B$.

8) El anillo de matrices (véase más adelante).

Proposición

Sea A un anillo. Las siguientes relaciones son válidas en A:

I)
$$\mathbf{a} \cdot \mathbf{0} = 0 \cdot \mathbf{a} = 0$$

II)
$$(-a) \cdot b = a \cdot (-b) = -(a \cdot b)$$

III)
$$(-a) \cdot (-b) = a \cdot b$$

IV)
$$a \cdot (b - c) = a \cdot b - a \cdot c$$

Demostración

Es exactamente análoga a las desarrolladas al estudiar las propiedades del "anillo" de números reales.

- I) $a \cdot 0 = a \cdot (0 + 0) = a \cdot 0 + a \cdot 0$ y por ser A, un grupo, podemos cancelar $a \cdot 0$ en ambos miembros y obtener $a \cdot 0 = 0$.
- II) recordemos que para todo a en A, —a denota el único elemento en A tal que a + (-a) = 0.
- $(-a) \cdot b + a \cdot b = ((-a) + a) \cdot b = 0 \cdot b = 0$, por lo tanto $(-a) \cdot b =$ opuesto de $a \cdot b = -(a \cdot b)$. Del mismo modo probamos que $a \cdot (-b) = -(a \cdot b)$ y lo dejamos a cargo del lector.
- III) recordemos que a b = a + (-b). Por lo tanto $a \cdot (b c) = a \cdot (b + (-c)) = a \cdot b + a \cdot (-c) = a \cdot b + + (-(a \cdot c)) = a \cdot b a \cdot c$.

NOTA: En general las relaciones siguientes no son válidas en un anillo:

$$(a + b)^{2} = a^{2} + 2a \cdot b + b^{2}$$

$$(a + b) \cdot (a - b) = a^{2} - b^{2}$$
(1)

Dejamos a cargo del lector, verificar nuestra afirmación, buscando contraejemplos en el anillo de matrices.

(1) resultan válidas $si \ a \cdot b = b \cdot a$.

El ejemplo 8) sugiere que en un anillo, pueden existir elementos x, y tales que: $x \neq 0$, $y \neq 0$ pero $x \cdot y = 0$.

Definición

Sea A un anillo. Diremos que $a \in A$ es divisor de cero a izquierda (resp. a derecha) si existe $x \neq 0$ en A tal que $x \cdot a = 0$ (resp. $a \cdot x = 0$).

NOTAS:

- \nearrow 1) 0 es siempre divisor de cero a izquierda y a derecha, si A \neq 0.
- 2) Si un anillo posee divisor de cero a izquierda $\neq 0$, posee un divisor de cero a derecha $\neq 0$. Por lo tanto si el anillo no posee divisores de cero a izquierda ($\neq 0$) tampoco posee divisores de cero a derecha ($\neq 0$).

Definición

- I) un anillo se dice de integridad si 0 es su único divisor de cero.
- II) un anillo se dice dominio de integridad si es un anillo conmutativo, con identidad y de integridad.

Ejemplos

1) Z es un dominio de integridad, 2) todo cuerpo es un dominio de integridad.

Ejercicio

Probar que un dominio de integridad finito es un cuerpo.

Ejemplo

Sea X = [0, 1] el intervalo cerrado real de extremos 0 y 1 incluidos o sea

$$X = \{ x/x \in R \ y \ 0 \leqslant x \leqslant 1 \}.$$

Sea A la totalidad de funciones definidas en [0,1] y a valores en el anillo R de números reales.

Sean $f, g \in A$. Definimos $f + g \in A$ y $f \cdot g \in A$ como sigue:

$$(f + g)(x) = f(x) + g(x)$$
 (esta última suma en R)

$$(f \cdot g)(x) = f(x) \cdot g(x)$$
 (este último producto en R).

Es una sencilla verificación que esta suma y producto definen en A una estructura de anillo: el anillo de funciones sobre X a valores en R.

A es un anillo conmutativo, con identidad. Además

- I) $f \in A$ es inversible si y solo si $f(x) \neq 0$ para, todo $x \in X$
- II) f es divisor de cero en A si y solo si f(x) = 0 para algún $x \in X$.

Probemos I). Si $f(x) \neq 0$ para todo x en X se sigue, por ser R un cuerpo que $(f(x))^{-1}$ está definido en R, por lo tanto

$$g(x) = (f(x))^{-1}$$

define un elemento de A, tal que $f \cdot g = I$ [I denota la función constante I(x) = 1, $\forall x \in X$].

Probemos II). Si f es divisor de cero en A existe $g \in A$ tal que $g \neq 0$ y $f \cdot g = 0$. Sea $v \in X$ tal que $g(v) \neq 0$. Entonces $0 = (f \cdot g)(v) = f(v) \cdot g(v)$ implica f(v) = 0 como queríamos demostrar.

Recíprocamente, sea f(z) = 0 para algún $z \in X$; sea $g: X \to R$ definida por g(z) = 1, g(x) = 0 si $x \ne z$. Entonces $0 \ne g \in A$ es tal que $g \cdot f = 0$, de manera que f es divisor de cero. Nuestra afirmación queda demostrada.

NOTA:

La discusión anterior vale en general para cualquier conjunto X no vacío y un cuerpo K en lugar del cuerpo real R. Sin embargo, en análisis es de gran importancia la situación considerada en el ejemplo, con la siguiente restricción, en lugar de tomar todas las funciones de [0,1] en R se toman las funciones continuas.

Se obtiene entonces el anillo de funciones continuas de [0,1] a valores reales. Digamos de paso que, en análisis, es común considerar estructuras algebraicas como las hemos definido nosotros, pero pidiendo además que las operaciones "sean continuas". Aparecen así los grupos topológicos, los anillos topológicos, etcétera.

Definición

Sea A un anillo. Sea B un subconjunto de A. Diremos que B es un subanillo de A si

- I) $x, y \in B$ implies $x + y \in B$
- I') $x \in B$ implica $-x \in B$
- II) $x, y \in B$ implies $x \cdot y \in B$
- III) B $\neq \phi$
- IV) si A posee elemento identidad 1 entonces 1 ∈ B.

Proposición

Sea B un subanillo de A. Entonces las operaciones en A inducen en B una estructura de anillo.

Demostración

En efecto, por ser B no vacío existe $b \in B$. Por I') $-b \in B$ y por I) $0 = b + (-b) \in B$.

Las leyes asociativa de la suma y el producto, resultan de ser válidas en A. Lo mismo la ley distributiva del producto respecto de la suma.

Ejemplos

- 1) Si A es un anillo, 0 y A son subanillos. Si A posee elemento identidad entonces 0 no es un subanillo de acuerdo con nuestra definición (para muchos autores 0 sería subanillo).
- 2) El único subanillo de Z es Z. En efecto, si B es subanillo de Z entonces $1 \in B$. Por otra parte si $n \in B$ entonces, como $1 \in B$ se tiene $n+1 \in B$. Por el principio de inducción $N \subset B$. Pero entonces se sigue que los opuestos de N están también en B, de manera que en definitiva $Z \subset B$. O sea Z = B.
 - 3) Z es subanillo de Q.
- 4) Sea $\sqrt{2}$ el único número real positivo tal que su cuadrado es 2. Sea

$$B = \{ n + \sqrt{2} \cdot m/n, m \in Z \}.$$

Entonces B es un subanillo de R.

5) Sea A el anillo de funciones reales definido sobre [0, 1]. Entonces la totalidad de funciones constantes de [0, 1] [es decir las funciones f tales que f(x) = f(y) cualesquiera sean $x, y \in R$] es un subanillo de A.

Ejercicio

¿Cuáles de los siguientes subconjuntos de R son subanillos de R?

- $/ I) \{ r/r \ge 0 \}$
- (II) $\{ q \cdot \sqrt{2} / q \in Q \}$
-)\ III) { $q_1 + q_2 \cdot \sqrt{3}/q_1, q_2 \in Q$ }
- V) Totalidad de racionales que admiten una representación del tipo $\frac{m}{2^i \cdot n^i}$, $m \in \mathbb{Z}$. $\bigcirc \bigcirc \bigcirc \bigcirc \bigcirc \bigcirc \bigcirc \bigcirc \bigcirc$
 - VI) Totalidad de racionales que admiten una representación del tipo $\frac{m}{n}$ con n impar, $m \in \mathbb{Z}$.

- VII) Totalidad de racionales que admiten una representación del tipo $\frac{m}{n}$ con m impar. Lo mismo, con m par.
- VIII) Sea $x \in \mathbb{R}$. La totalidad de expresiones polinomiales

$$\sum_{i=0}^{n} a_i x^i, \quad con \quad a_i \in Z \quad y \quad n \in N \cup \{0\}$$

$$(x^o = 1)$$

Morfismos de anillos y un ejemplo importante.

Sean A y B anillos.

Definición

Se denomina morfismo de A en B (o morfismo del anillo A en el anillo B) a toda aplicación $f:A \rightarrow B$ que es morfismo de las estructuras aditivas y de las estructuras multiplicativas de A y B. O sea:

$$f(x + y) = f(x) + f(y)$$
$$f(x \cdot y) = f(x) \cdot f(y).$$

Pediremos también que si A y B son anillos con elemento neutro, entonces

$$f(1) = 1$$

Diremos que un morfismo de anillos $f:A \to B$ es epimorfismo, monomorfismo, etc., si lo es con respecto a la suma o al producto.

Proposición

Sean K y B anillos, sea K un cuerpo y B un anillo con identidad $1 \neq 0$. Entonces todo morfismo de anillos de K en B es un monomorfismo, o sea es inyectivo.

Demostración

Sean x, $y \in K$, entonces

$$f(x - y) = f(x + (-y)) = f(x) + f(-y) =$$

= $f(x) + (-f(y) = f(x) - f(y)$

Si $0 \neq x - y$ entonces, por ser K un cuerpo existe $z \in K$ tal que

$$1 = (x - y) \cdot z$$

por lo tanto

$$1 = f(1) = f((x + y) \cdot z) = f(x - y) \cdot f(z) =$$

$$= (f(x) - f(y)) \cdot f(z)$$

Como $1 \neq 0$, es $f(x) \neq f(y)$ lo cual prueba que f es inyectiva.

Ejemplo

Sea Z el grupo abeliano de enteros racionales. Definiremos dos estructuras de anillo en Z: $A_1 = (Z, \cdot)$ y $A_2 = (Z, *)$ donde \cdot es el producto ordinario y donde * es el producto x * y = $-x \cdot y$. La aplicación

$$f: A_1 \rightarrow A_2$$

definida por

$$f(x) = -x$$
 si $x \in A_1$

es un morfismo aditivo y también multiplicativo. En efecto,

$$f(x \cdot y) = -x \cdot y = -(-x) \cdot (-y) = (-x) * (-y) = f(x) * f(y)$$

Además f es una aplicación biyectiva, por lo tanto las estructuras A_1 y A_2 definidas sobre Z, son isomorfas. Como consecuencia A_2 es una estructura de anillo. Notemos que -1 es el elemento neutro de A_2 . Es posible demostrar que A_1 y A_2 son las únicas estructuras de anillo *con identidad* definibles en el grupo abeliano Z. Puesto que son isomorfas se puede

concluir que en el grupo abeliano Z hay, salvo isomorfismos, una única estructura de anillo, que es la ordinaria.

Ejemplo

Sea m ∈ N. Sobre el conjunto de restos módulo m

$$Z_m = \{0, 1, ..., (m-1)\}$$

existe una única estructura de anillo que hace de la operación de tomar resto módulo m, un morfismo de anillos, de Z en Z_m .

Aclaremos mejor esta afirmación.

Sabemos que en virtud del algoritmo de división en Z, para todo a en Z existen únicos enteros q y r tales que

$$a = q \cdot m + r$$
, $0 \le r < m$.

Por lo tanto, "tomar el resto de la división por m" define una aplicación, que denotaremos por r_m , de Z en el conjunto Z_m de restos módulo m. Z_m consta exactamente de los enteros t tales que $0 \leqslant t < m$.

Así r_m (a) designa el único resto de dividir en Z, a por m.

Por ejemplo $r_2(3) = 1$, $r_2(2) = 0$, $r_2(7) = 1$, $r_6(9) = 3$, $r_{11}(100) = 1$.

Las siguientes propiedades se verifican por la función $r_{\rm m}$:

Lector: para agilizar la notación escribimos r(x) en lugar de $r_m(x)$, sobreentendiendo la m.

- I) r(r(x)) = r(x)
- II) r(a + b) = r(r(a) + r(b))
- III) $r(a \cdot b) = r(r(a) \cdot r(b))$

Probemos I) dejando las otras como ejercicio. Se tiene

$$x = s \cdot m + r(x)$$
 $0 \le r(x)m$

además

$$r(x) = s' \cdot m + r(r(x))$$
 $0 \le r(r(x)) < m$.

Por la aplicación, dos veces, del algoritmo de división en Z. Por lo tanto

$$x = s \cdot m + r(x) = (s + s') \cdot m + r(r(x))$$
$$0 < r(r(x)) < m$$

En virtud de la unicidad del resto de la división por m, debe ser

$$r(x) = r(r(x))$$

como queríamos probar.

Definimos suma y producto en Z_m como sigue: sean a y b en Z_m :

$$a \oplus b = r(a + b)$$
 (esta última suma en Z)

$$a \odot b = r(a \cdot b)$$
 (este último producto en Z).

Afirmamos que $(Z_m\cdot \oplus,\, \odot)$ es un anillo conmutativo con elemento neutro. Observemos primeramente que $0\in Z_m$ y $1\in Z_m$ satisfacen

$$a \oplus 0 = r(a + 0) = r(a) = a$$

$$a\odot 1=r(a\cdot 1)=r(a)=a.$$

Si $a \in Z_m$. Esto nos dice que 0 y 1 son respectivamente, elementos neutros de la suma y el producto así definidos.

Además II) y III) dicen exactamente que la aplicación

$$r: Z \rightarrow Z_m$$

es un morfismo aditivo y multiplicativo y, además, un epimorfismo.

En esas condiciones la estructura de anillo de Z se traslada naturalmente a $Z_{\rm m}$ en este sentido:

la asociatividad de \oplus en Z implica la asociatividad de + en Z_{m} .

la asociatividad de \cdot en Z implica la asociatividad de \odot en Z_m si $a \in Z_m$ y $a' \in Z$ es tal que r(a') = a, entonces

$$a + a' = 0$$
 implica $r(a) \oplus r(a') = 0$

to cual dice que

la conmutatividad de + y • en Z implican la conmutatividad de \oplus y \odot en Z_m .

El anillo Z_m así obtenido se denomina anillo de restos módulo m. Es importante insistir que la estructura Z_m está determinada por la estructura de Z, vía el morfismo r. Por ejemplo, si m=7 hallar $3 \oplus 6$ en Z_7 significa hallar 3+6 en Z y luego aplicar r_7 o sea hallar el resto de la división de 3+6 por 7:

$$3 \oplus 6 = 2$$

Igualmente

$$4 \oplus 4 = 1$$
 $3 \odot 5 = r_7(3 \cdot 5) = r_7(15) = 1$
 $5 \odot 6 = 2$.

En las tablas siguientes se describen las operaciones explícitamente para $Z_2\,,\,Z_3\,,\,Z_4\,,\,Z_5\,;$

\mathbb{Z}_2	Φ	0	1			0	0	1		
	0	0	1			0	0	0		
	1	1	0			1	0	1		
Z_3	Φ]	0	1	2		0	0	1	2	
	0	0	1.	2		0	0	0	0	
	1	1	2	0		1	0	1	2	
	2	2	0	1		2	0	2	1	
\mathbb{Z}_4	\oplus	0	1	2	3	0	0	1	2	. 3
	0	0	1	2	3	0	0	0	0	0
	1	1	-2	3	0	1	0	1	2	3
	2	2	3	0	1	2	0	2	0.	2
	3	3	0	1	2	3	0,	3	2	1

Z_5	⊕	0	1	2	3	4	\odot	0	1	2	3	4
	0	0	1	2	3	4	0	0	0	o	0	0
							1					
	2	2	3	4	0	1	2	0	2	4	1	3
	3	3	4	0	1	2	3			1		
	4	4	0	1	2	3	4	0	4	3	2	1

El lector puede apreciar en estos ejemplos que cuando m es primo, Z_m es un cuerpo, o sea todo elemento no nulo es inversible en Z_m . Por ejemplo en $Z_5:1^{-1}=1$, $2^{-1}=3$, $3^{-1}=2$, $4^{-1}=4$.

Esto es un hecho general. En efecto,

Teorema

 Z_m es un cuerpo si y solo si m es un número primo.

Demostración

Sea $r: Z \rightarrow Z_m$ el morfismo natural de tomar el resto.

I) sea Z_m un cuerpo.

Sea $t\in N$ tal que $1\leqslant t< m$. Entonces $r(t)\neq 0$ en Z_m . Existe a en Z_m tal que $r(t)\odot a=1$. Pero a=r(a) y 1=r(1) de manera que podemos escribir

$$r(t) \cdot r(a) = r(1)$$
, o también $r(t \cdot a) = r(1)$

por ser un morfismo.

Además.

$$0 = r(t \cdot a) - r(1) = r(t \cdot a - 1)$$

o sea $t \cdot a - 1$ es divisible por m:

$$t \cdot a - 1 = k \cdot m, \quad k \in Z.$$

Si t divide a m, se sigue que t divide a 1, por lo tanto t = 1.

Hemos probado que el único divisor positivo de m, menor que m es 1. Entonces m es necesariamente un número primo.

II) Sea m primo. Si a $\in Z_m$, a $\neq 0$, a es un entero coprimo con m. Por lo tanto existen enteros h y d tales que

$$1 = h \cdot a + d \cdot m$$

y ahora aplicando el morfismo r se tiene

$$1 = r(h) \cdot r(a) \oplus r(d) \cdot r(m) = r(h) \cdot r(a) \oplus 0 =$$

$$= r(h) \cdot r(a) =$$

$$= r(h) \cdot a$$

lo cual muestra que a es inversible en $Z_{\rm m}$. El teorema queda completamente demostrado.

Ejercicios

- 1) Escribir las tablas de suma y producto en los anillos Z_6 y Z_8 .
- 2) Sea A un anillo con identidad. Sea U(A) la totalidad de elementos inversibles (con respecto al producto) en A. Probar: I) U(A) $\neq \phi$; II) U(A) es, con respecto al producto en un grupo: el grupo de unidades de A.

Calcular: U(Z), U(Q), $U(Z_2)$, $U(Z_4)$, $U(Z_3)$, $U(Z_5)$ y

 $U(Z_8)$.

- 3) ¿Qué es U(Z_p) si p es primo?
- 4) Un elemento x de un anillo se dice *idempotente* si $x^2 = x$. Sea I(A) la totalidad de idempotentes del anillo A. Calcular I(Z), I(Q), $I(Z_2)$, $I(Z_3)$, $I(Z_4)$, $I(Z_6)$, $I(Z_{12})$.
- 5) Un elemento x de un anillo se dice *nilpotente* si $x^n = 0$, para algún n natural. Sea Ni(A) la totalidad de nilpotentes de un anillo A. Calcular Ni(Z), Ni(Q), Ni(Z₂), Ni(Z₄), Ni(Z₅), Ni(Z₈).
- 6) Sea $x \in Z_m$. Probar que existe un número natural t tal que $tx = x + x + \ldots + x$ (t veces) = 0. El menor t con esa

propiedad (BO!) se denomina el orden de x en Z_m . Calcular los órdenes de los elementos de Z_2 , Z_3 , Z_4 , Z_8 , Z_{12} . [Observar que si en Z_m , x tiene orden t, entonces t divide a m (teorema de Lagrange)].

¿Qué orden tiene 8 en Z_{12} , 15 en Z_{20} , 14 en Z_{210} ?

- 7) Probar el siguiente teorema: el anillo Z_n posee elementos nilpotentes $\neq 0$ si y solo si n es divisible por un cuadrado $\neq 1$ (por ejemplo 4, 9, 12, 16, ...).
- 8) Probar que si A es un anillo con elemento neutro 1 y $a \in A$ es nilpotente entonces 1 + a es inversible. [Sug.: calcule $(1 + a) \cdot (\Sigma_{i=0}^{m} a^{i})$ para m suficientemente grande.]

Ejemplo (Véase [9], [14], [25])

I) El anillo de matrices de 2 × 2 con coeficientes en R. Se trata de estudiar en este ejemplo una situación análoga a la del conjunto de números reales dotados de suma y producto y sometidos a las leyes S.1, ..., S.4, P.1, ..., P.4, D. Sin embargo ciertas leyes dejarán de ser válidas (como ser la P.2, conmutatividad del producto).

Este ejemplo aparece en forma natural al estudiar el álgebra lineal o sea la teoría de espacios vectoriales, y con mayor generalidad. Allí se consideran las matrices de n x n, n natural. Por lo tanto si nuestras definiciones de suma y producto resultan un poco arbitrarias en este momento, encontrarán amplia motivación al estudiar la parte correspondiente al álgebra lineal.

Esta postura de trabajar un poco "formalmente" tiene sus beneficios: amplía el panorama de trabajo y está más en el espíritu del álgebra moderna.

Nuestros entes serán "cuadros" del tipo siguiente:

donde a, b, c y d son números reales. Un tal cuadro se denomina una matriz de 2×2 (dos filas por dos columnas) con coeficientes en R, o simplemente una matriz. Por ejemplo, son matrices

$$\begin{vmatrix} 0 & 0 \\ 0 & 0 \end{vmatrix}$$
, $\begin{vmatrix} 1 & 0 \\ 0 & 1 \end{vmatrix}$, $\begin{vmatrix} \frac{1}{2} & 3 \\ -5 & \sqrt{2} \end{vmatrix}$

Sea $S=M_2(R)$ el conjunto formado por todas las matrices de 2×2 con coeficientes en R. Convendremos en que

$$\begin{bmatrix} a & b \\ c & d \end{bmatrix} = \begin{bmatrix} a' & b' \\ c' & d' \end{bmatrix}$$

si y solo si

$$^{\mathbf{a}} = \mathbf{a}' \quad , \quad \mathbf{b} = \mathbf{b}'$$

$$c = c'$$
 y $d = d'$.

En particular se sigue que

$$\begin{vmatrix} a & b \\ c & d \end{vmatrix} = \begin{vmatrix} 0 & 0 \\ 0 & 0 \end{vmatrix}$$

si y solo si

$$a = b = c = d = 0$$
.

Definición

Suma de matrices

(s)
$$\begin{vmatrix} a & b \\ c & d \end{vmatrix} + \begin{vmatrix} a' & b' \\ c' & d' \end{vmatrix} = \begin{vmatrix} a + a' \\ c + c' \end{vmatrix} \begin{vmatrix} b + b' \\ d + d' \end{vmatrix}$$

Por ejemplo

$$\begin{vmatrix} 1 & -1 \\ 3 & 0 \end{vmatrix} + \begin{vmatrix} 1/2 & 2 \\ 1 & -5 \end{vmatrix} = \begin{vmatrix} 3/2 & 1 \\ 4 & -5 \end{vmatrix}$$

NOTA:

Uno observa que esta definición de suma es bien natural. No hay realmente problema de motivación. Dicha definición utiliza esencialmente la suma en R.

Es un ejercicio muy sencillo verificar que esta suma es asociativa, o sea satisface la propiedad correspondiente a S.1 en R. Lo dejamos como ejercicio para el lector.

Análogamente se satisface la ley conmutativa de la suma de matrices, o sea la propiedad correspondiente a S.2. (Por ahora todo va bien. . .)

La matriz

"funciona" exactamente como cero:

$$\begin{vmatrix} a & b \\ c & d \end{vmatrix} + \begin{vmatrix} 0 & 0 \\ 0 & 0 \end{vmatrix} = \begin{vmatrix} a+0 & b+0 \\ c+0 & d+0 \end{vmatrix} = \begin{vmatrix} a & b \\ c & d \end{vmatrix}$$

Por lo tanto escribimos (por abuso de notación)

$$\begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix} = 0$$

y denotamos esa matriz como la matriz nula o cero.

Por lo tanto se satisface la propiedad correspondiente a S.3. También vale S.4 pues

$$\begin{vmatrix} \mathbf{a} & \mathbf{b} \\ \mathbf{c} & \mathbf{d} \end{vmatrix} + \begin{vmatrix} -\mathbf{a} & -\mathbf{b} \\ -\mathbf{c} & -\mathbf{d} \end{vmatrix} = \begin{vmatrix} 0 & 0 \\ 0 & 0 \end{vmatrix}$$

En definitiva S dotado de la suma (s) satisface las propiedades correspondientes a S.1 a S.4.

Técnicamente podemos decir que S, con la suma (s), es un grupo abeliano. En bien a la verdad podríamos decir que lo hecho hasta ahora es una trivialidad. Lo es. La cosa cambia cuando definimos producto de matrices. Uno podría intentar la definición (análoga a la suma)

$$\begin{vmatrix} a & b \\ c & d \end{vmatrix} \cdot \begin{vmatrix} a' & b' \\ c' & d' \end{vmatrix} = \begin{vmatrix} a \cdot a' & b \cdot b' \\ c \cdot c' & d \cdot d' \end{vmatrix}$$

pero se puede ver lo que se obtiene. Es mas bien un "espejis-

mo", algo así como tomar una copia de R y reflejarla en un juego de espejos.

El álgebra lineal sugiere la verdadera

Definición

Producto de matrices

$$(p) \begin{vmatrix} a & b \\ c & d \end{vmatrix} \cdot \begin{vmatrix} a' & b' \\ c' & d' \end{vmatrix} = \begin{vmatrix} a \cdot a' + b \cdot c' & a \cdot b' + b \cdot d' \\ c \cdot a' + d \cdot c' & c \cdot b' + d \cdot d' \end{vmatrix}$$

Por ejemplo

$$\begin{vmatrix} 1 & -2 \\ 3 & 7 \end{vmatrix} \cdot \begin{vmatrix} 0 & -3 \\ 4 & 11 \end{vmatrix} = \begin{vmatrix} -8 & -25 \\ 28 & 68 \end{vmatrix}$$

Verifiquemos la ley asociativa del producto

Analicemos la validez de la propiedad correspondiente a P.2, o sea la conmutatividad del producto. El simple operar con matrices nos muestra la existencia de matrices que no conmutan. Por ejemplo:

$$\begin{vmatrix} 1 & 0 \\ 0 & 0 \end{vmatrix} \cdot \begin{vmatrix} 0 & 1 \\ 0 & 0 \end{vmatrix} = \begin{vmatrix} 0 & 1 \\ 0 & 0 \end{vmatrix}$$

$$\begin{vmatrix} 0 & 1 \\ 0 & 0 \end{vmatrix} \cdot \begin{vmatrix} 1 & 0 \\ 0 & 0 \end{vmatrix} = \begin{vmatrix} 0 & 0 \\ 0 & 0 \end{vmatrix}$$

Entonces
$$\begin{vmatrix}
1 & 0 \\
0 & 0
\end{vmatrix} \cdot \begin{vmatrix}
0 & 1 \\
0 & 0
\end{vmatrix} \neq \begin{vmatrix}
0 & 1 \\
0 & 0
\end{vmatrix} \cdot \begin{vmatrix}
1 & 0 \\
0 & 0
\end{vmatrix}$$

Por lo tanto en S, P.2 no se verifica. He aquí una primera diferencia fundamental entre el sistema R y el sistema S.

A la vez, observamos que en S

$$\begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix} \cdot \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix} = 0$$

o sea el producto de dos elementos *no nulos* es 0. Esto no era así en R.

La matriz

$$\begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$

satisface

$$\begin{vmatrix} a & b \\ c & d \end{vmatrix} \cdot \begin{vmatrix} 1 & 0 \\ 0 & 1 \end{vmatrix} = \begin{vmatrix} a & b \\ c & d \end{vmatrix} = \begin{vmatrix} 1 & 0 \\ 0 & 1 \end{vmatrix} \cdot \begin{vmatrix} a & b \\ c & d \end{vmatrix}$$

o sea se comporta como elemento neutro para el producto. Por esta razón escribiremos (por abuso de notación)

$$\begin{vmatrix} 1 & 0 \\ 0 & 1 \end{vmatrix} = 1$$

y la llamaremos la matriz unidad.

La propiedad correspondiente a P.4, o sea la existencia de elemento inverso de un elemento $\neq 0$ es falsa. Por ejemplo no existe matriz

$$cx + dz = 0$$
 $ay + by = 0$

$$ay + by = 0$$

tal que

$$\left|\begin{array}{ccc} 0 & 1 \\ 0 & 0 \end{array}\right| \quad \left|\begin{array}{ccc} x & y \\ z & v \end{array}\right| = \left|\begin{array}{ccc} 1 & 0 \\ 0 & 1 \end{array}\right|$$

pues (efectuando el producto) tendría que ser

$$\begin{bmatrix} \mathbf{z} & \mathbf{y} \\ \mathbf{0} & \mathbf{0} \end{bmatrix} = \begin{bmatrix} \mathbf{1} & \mathbf{0} \\ \mathbf{0} & \mathbf{1} \end{bmatrix}$$

o sea 0 = 1, lo cual es imposible. Análogamente no es posible que

$$\begin{vmatrix} \mathbf{x} & \mathbf{y} \\ \mathbf{z} & \mathbf{v} \end{vmatrix} \cdot \begin{vmatrix} \mathbf{0} & \mathbf{1} \\ \mathbf{0} & \mathbf{0} \end{vmatrix} = \begin{vmatrix} \mathbf{1} & \mathbf{0} \\ \mathbf{0} & \mathbf{1} \end{vmatrix}$$

Hemos pues encontrado una matriz

$$\begin{vmatrix} 0 & 1 \\ 0 & 0 \end{vmatrix} \neq 0$$

no inversible.

Finalmente dejamos a cargo del lector verificar la validez de la propiedad distributiva del producto respecto de la suma.

A este sistema S lo denominamos anillo de matrices de 2 × 2 con coeficientes en R.

Calculemos los elementos inversibles de S.

$$\begin{vmatrix} a & b \\ c & d \end{vmatrix} \in S \quad \text{tal que existe} \begin{vmatrix} x & y \\ z & v \end{vmatrix} \in S$$

$$\begin{vmatrix} a & b \\ c & d \end{vmatrix} \cdot \begin{vmatrix} x & y \\ z & v \end{vmatrix} = \begin{vmatrix} 1 & 0 \\ 0 & 1 \end{vmatrix}$$

con

Entonces operando resultan las ecuaciones

$$ax + bz = 1$$
 $cy + dv = 1$

o sea, despejando x, y, z, v

(*)
$$(ad - bc) \cdot x = d \qquad (ad - bc) \cdot v = a$$
$$(bc - da) \cdot z = c \qquad (bc - ad) \cdot y = b$$

Puesto que

$$\begin{vmatrix} a & b \\ c & d \end{vmatrix} \neq 0$$

alguno de los coeficientes a, b, c, d es distinto de cero. Pero de (*) resulta entonces que

(d)
$$ad - bc \neq 0.$$

Se sigue así que si la matriz

es inversible (a derecha) entonces ad — bc ≠ 0. Recíprocamente, si ad-bc es distinto de cero podemos en (*) dividir por (ad - bc)-1 y obtener los coeficientes x, y, z, v que dan una inversa (a derecha) de la matriz

La inversa de

(si ad $-bc \neq 0$) es

$$\begin{array}{c|cc}
d & -b \\
\hline
ad - bc & ad - bc \\
\hline
-c & a \\
\hline
ad - bc & ad - bc
\end{array}$$

Notemos que también

$$\begin{vmatrix} \frac{d}{ad - bc} & \frac{-b}{ad - bc} \\ \frac{-c}{ad - bc} & \frac{a}{ad - bc} \end{vmatrix} \cdot \begin{vmatrix} a & b \\ c & d \end{vmatrix} = \begin{vmatrix} 1 & 0 \\ 0 & 1 \end{vmatrix} = 1$$

O sea la inversa es "bilátera". O sea la inversa de

si existe, es única.

En efecto, las ecuaciones (*) dicen cuáles son los coeficientes de la matriz inversa.

El valor ad — be asociado a la matriz

se denomina el determinante de

Hemos probado entonces que "en $M_2(R)$ una matriz es inversible si y solo si su determinante es distinto de cero".

Ejemplo

II) El anillo de funciones.

Sea X un conjunto no vacío y sea A un anillo. Vamos a considerar el conjunto de todas las aplicaciones del conjunto X en el "conjunto" A. En símbolos, consideraremos el conjunto denotado por A^X :

$$A^{X} = \{ f/f: X \rightarrow A \}.$$

Notemos que A^x no es vacío, pues podemos definir el siguiente elemento

$$x \to 0$$
 cualquiera sea $x \in X$,

o sea, la función constante nula (digamos). A esta función la denotaremos con 0. Entonces

 $\tilde{0}(x) = 0$ cualquiera sea $x \in X$.

Por ejemplo si $X = \{a, b, c\}$ y $A = Z_2$ entonces A^X tiene exactamente 2^3 elementos que son las funciones

$$\begin{array}{rcl}
 & 0 & 0 & 0 \\
 & 0 & 0 & 1 \\
 & 0 & 0 & 1 \\
 & 0 & 0 & 1 \\
 & 0 & 1 & 1 \\
 & 0 & 1 & 1 \\
 & 1 & 0 & 0 \\
 & 1 & 1 & 0 \\
 & 1 & 1 & 0 \\
 & 1 & 1 & 1
 \end{array}$$

donde, por ejemplo, (0, 1, 1) denota la función $a \rightarrow 0$, $b \rightarrow 1$, $c \rightarrow 1$.

NOTA:

Teniendo dos elementos f, g en A^{X} , decir que f = g (f es igual a g) significa que cualquiera sea x en X, f(x) = g(x).

Vamos a definir operaciones sobre A^X , en forma natural (esto significa que nos hemos de valer de las operaciones de A). Así, por ejemplo, dados f, $g \in A^X$, definiremos f + g. ¿Cómo haremos? Por lo pronto f + g tiene que ser una función de X en A. O sea, debemos saber qué valor asigna f + g a cada x en X. O sea, debemos fijar para cada $x \in X$ el valor

$$(f+g)(x).$$

El lector que lo piense 10 segundos no dudará que la definición natural debe ser

$$(f + g)(x) = f(x) + g(x)$$
 (s)

si $x \in X$.

Esta definición hace que la nueva suma en A^X esté estrechamente ligada a la suma en A. Y así verificamos que

$$f + g = g + f \tag{1}$$

En efecto, si $x \in X$ resulta

$$(f + g)(x) = f(x) + g(x)$$

$$= g(x) + f(x) (pues + es conmutativa en A)$$

$$= (g + f)(x)$$

$$f + (g + h) = (f + g) + h. (2)$$

En efecto, si $x \in X$ resulta

$$(f + (g + h)) (x) = f(x) + (g + h) (x)$$

$$= f(x) + (g(x) + h(x))$$

$$= (f(x) + g(x)) + h(x)$$

$$= (f + g)(x) + h(x)$$

$$= ((f + g) + h)(x)$$

$$Si f \in A^X, f + \tilde{0} = f.$$
 (3)

Si
$$f \in A^X$$
 existe $g \in A^X$ tal que $f + g = \tilde{0}$. (4)

La demostración de (3) la dejamos a cargo del lector. Veamos (4). Se trata de definir una función $g:X \to A$ tal que $f+g=\tilde{0}$. Pero esto último es equivalente a decir que cualquiera sea $x\in X$ debe ser

$$0 = \tilde{0}(x) = (f + g)(x) = f(x) + g(x)$$

y de aquí se ve bien que debe ser g(x). Esto:

$$g(x) = -f(x) = el$$
 opuesto de $f(x)$ en A.

Y así las cosas andan bien. La nueva función g que tanto

tiene que ver con f, la denotamos con —f. Entonces —f es el (único) elemento de A^X tal que

$$f + (-f) = \tilde{0}.$$

En definitiva hemos probado que A^X dotado de la suma (S) es un GRUPO ABELIANO (es justicia).

Mostremos en el ejemplo $X = \{a, b, c\}, A = Z_2$ la estructura de grupo abeliano.

Si denotamos genéricamente con (x, y, z), (x', y', z') elementos de este ejemplo, la suma se expresa así:

$$(x, y, z) + (x', y', z') = (x + x', y + y', z + z')$$

 $-(x, y, z) = (-x, -y, -z).$

Por ejemplo:

У

$$(1, 0, 1) + (0, 1, 1) = (1, 1, 0)$$

 $(0, 1, 0) + (1, 1, 1) = (1, 0, 1)$
 $-(1, 1, 1) = (1, 1, 1)$
 $-(0, 1, 0) = (0, 1, 0)$

((Claro, en este ejemplo -(x, y, z) = (x, y, z)!!))

En nuestro afán de llevar la civilización a A^X , podemos pensar en definir un producto. Después de la experiencia con la suma, casi automáticamente nos apresuramos a escribir que si $f,g\in A^X$ un "producto" debería ser

$$(f \cdot g)(x) = f(x) \cdot g(x) \tag{P}$$

si $x \in X$.

Sorprendentemente la cosa anda bien, por ejemplo nuestro producto es asociativo (por la misma razón que la suma).

Si A posee elemento neutro 1 entonces la función constante

$$\tilde{1}:x \to 1$$

resulta ser elemento neutro del producto.

Como buena culminación de nuestro empeño, logramos la siguiente propiedad conjunta de la suma y el producto:

$$f \cdot (g + h) = f \cdot g + f \cdot h$$

o sea la propiedad distributiva. Veamos como sale. Si $x \in X$ se tiene

$$(f \cdot (g + h)) (x) = f(x) \cdot (g + h) (x)$$

$$= f(x) \cdot (g(x) + h(x))$$

$$= f(x) \cdot g(x) + f(x) \cdot h(x)$$

$$= (f \cdot g)(x) + (f \cdot h)(x)$$

v eso prueba nuestra afirmación.

Hemos probado que A^X con la suma (S) y producto (P) es un anillo: el anillo de funciones sobre X a valores en A. En análisis y topología interesa el caso A = R o C. Se habla entonces del anillo de funciones reales o complejas, sobre X.

Analicemos en el ejemplo de $X = \{a, b, c\}, A = Z_2$ el producto, es

$$(x, y, z) \cdot (x', y', z') = (x \cdot x', y \cdot y', z \cdot z')$$

y algunos ejemplos numéricos:

$$(1, 0, 1) \cdot (0, 1, 0) = (0, 0, 0)$$

 $(1, 1, 0) \cdot (1, 1, 0) = (1, 1, 0)$

NOTAS:

- 1) Véase que en el ejemplo analizado, el anillo A^X no es cuerpo, aun cuando A lo es. En efecto, como se ve más arriba, el producto de dos elementos no nulos puede ser nulo. Esto claramente no ocurre en los cuerpos.
- 2) En las aplicaciones es interesante y útil trabajar con $X = \{0, 1\}$ y A = R.
- 3) Por la forma de operar con los elementos de A^X se suele decir que las operaciones se efectúan (o son) punto a punto.

Proponemos como ejercicio estudiar los ejemplos siguientes:

$$X = \{a\} y A = Z_2$$
; $X = \{a, b\} y A = Z_2$
 $X = \{a\} y A = Z_3$; $X = \{a, b\} y A = Z_3$

calculando elementos inversibles, divisores de cero, etcétera.

Vamos ahora a sacarle jugo a A^{X} , cuando $A = Z_{2}$. Sea P(X) el conjunto de partes de X. Vamos a definir una

Sea P(X) el conjunto de partes de X. Vamos a definir una aplicación de A^X en P(X). Para ello observemos que si $f \in A^X$, f puede tomar dos valores, 0 y 1, pues $A = \mathbb{Z}_2 = \{0, 1\}$. Entonces definimos

$$\theta: A^X \rightarrow P(X)$$

por

$$\theta(f) = f^{-1}(1) = \{ x/x \in X \ y \ f(x) = 1 \}$$

Notemos que

$$\theta(\tilde{0}) = \phi$$
 (el conjunto vacío) $\theta(\tilde{1}) = X$

Veamos el ejemplito $X = \{a, b, c\},\$

$$\theta((0, 0, 1)) = \{c\}$$
 $\theta((0, 1, 1)) = \{b, c\}$

$$\theta((0, 1, 0)) = \{b\}$$

$$\theta((1, 0, 0)) = \{a\}$$
 $\theta((1, 1, 1)) = \{a, b, c\}$

Es fácil ver que θ es una aplicación biyectiva, o sea que

$$\theta(f) = \theta(g)$$
 si y solo si $f = g$

y que para todo $H \subseteq X$ existe $f \in A^X$ tal que

$$\theta(f) = H.$$

(Lector informado: la correspondencia establecida no es otra cosa que la correspondencia entre conjuntos y sus funciones características.)

Se trata de que θ "transporte" las operaciones de A^X a P(X) y dotar así a P(X) de la estructura de anillo correspondiente.

A ver, traduzcamos la suma f + g. Para eso calculamos $\theta(f+g)$

$$\theta(f + g) = \{x/f(x) + g(x) = 1\}$$

$$= \{x/(f(x) = 1 \text{ y } g(x) = 0) \text{ o } (f(x) = 0 \text{ y } g(x) = 1)\}$$

 $= (\theta(f) - \theta(g)) \cup (\theta(g) - \theta(f))$ $= \theta(f) \triangle \theta(g)$

la diferencia simétrica de $\theta(f)$ y $\theta(g)$ y el producto

$$\theta(f \cdot g) = \{ x/(f \cdot g)(x) = 1 \} = \{ x/f(x) = 1 \text{ y } g(x) = 1 \}$$
$$= \{ x/f(x) = 1 \} \cap \{ x/g(x) = 1 \}$$
$$= \theta(f) \cap \theta(g) \text{ la intersección de } \theta(f) \text{ y } \theta(g).$$

Por lo tanto, definiendo en P(X)

"suma" por la diferencia simétrica de conjuntos,

"producto" por la intersección de conjuntos,

arribamos a que P(X) es, en esta situación, un anillo: el anillo de boole de subconjuntos de X.

Notemos en particular la asociatividad de + en A^X produce la asociatividad de \triangle en P(X), este último hecho es de engorrosa demostración cuando se hace directamente (tomando un elemento de aquí y otro de allá).

En realidad, lo que hemos hecho es establecer un isomorfismo entre los anillos de funciones de X en \mathbb{Z}_2 en el anillo de boole de subconjuntos de X. Desde el punto de vista del álgebra estas dos estructuras son indistinguibles, todos los resultados algebraicos de una valen en la otra y recíprocamente.

Referencias Generales para el Capítulo V: [2], [3], [12], [13], [14], [16], [23], [25], [32], [37]. Para una exposición elemental véase también: Rojo, A. Algebra I, El Ateneo, (1972).

Ejercicios

1. Sean las matrices A y B en M₂ (Q)

$$A = \begin{bmatrix} 1 & -1 \\ 2 & 0 \end{bmatrix}, B = \begin{bmatrix} 0 & 1 \\ -1 & 1 \end{bmatrix}$$

Calcular: $A \cdot B$, $B \cdot A$, $(A + B)^2$, $A^2 + B^2 + 2 \cdot A \cdot B$, $A \cdot B - B \cdot A$.

5) Sean las matrices

 $X = \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}, \qquad H = \begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix}, \qquad Y = \begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix}$

Calcular

 $X \cdot Y - Y \cdot X$, $H \cdot X - X \cdot H$, $H \cdot Y - Y \cdot H$

6. ¿Cuáles de los siguientes subconjuntos de M₂(Q) son subanillos?

2. ¿Cuáles de las siguientes matrices en M2(Q) son inversibles? Cuando corresponda, hallar la inversa:

$$\begin{vmatrix}
0 & 1 \\
-1 & 0
\end{vmatrix}, \begin{vmatrix}
1 & 1 \\
1 & -1
\end{vmatrix}, \begin{vmatrix}
2 & -3 \\
4 & -6
\end{vmatrix}, \begin{vmatrix}
1 & 0 \\
0 & 0
\end{vmatrix}$$

3, ¿Es cierto que en $M_2(Q)$

I)
$$(A + B)^2 = A^2 + 2 \cdot A \cdot B + B^2$$
?

II)
$$(A + B) \cdot (A - B) = A^2 - B^2$$
?

III)
$$(A \cdot B)^{-1} = A^{-1} \cdot B^{-1}$$
 si A y B son inversibles?

IV)
$$A^2 = B^2$$
 implica $A = B$ of $A = -B$?

V)
$$A + A = 0$$
 implies $A = 0$?

VI)
$$A \cdot B = 0$$
 implies $B \cdot A = 0$?

VII)
$$A \cdot B = I$$
 implies $B \cdot A = I$?

- 4. I) Dé ejemplos de matrices nilpotentes e idempotentes no nulas en $M_2(Q)$.
 - II) Encontrar matrices A, B en M₂ (Q) tales que

$$A \cdot B + B \cdot A = I$$

III) Probar que no existen matrices A, B en M₂(Q) tales que

$$A \cdot B + B \cdot A = 1$$

$$A \cdot B - B \cdot A = I.$$

$$\mathbf{B} = \begin{bmatrix} \mathbf{0} & \mathbf{1} \\ \mathbf{0} & \mathbf{1} \end{bmatrix}$$

I)
$$\begin{cases} \begin{vmatrix} a & b \\ c & d \end{vmatrix} & / a + d = 0 \end{cases}$$
II)
$$\begin{cases} \begin{vmatrix} a & b \\ c & d \end{vmatrix} & / c = 0 \end{cases}$$
III)
$$\begin{cases} \begin{vmatrix} a & b \\ c & d \end{vmatrix} & / b = c = 0 \end{cases}$$
IV)
$$\begin{cases} \begin{vmatrix} a & b \\ c & d \end{vmatrix} & / b = d = 0 \end{cases}$$
V)
$$\begin{cases} \begin{vmatrix} a & b \\ c & d \end{vmatrix} & / b = c = 0 \text{ y } a = d \end{cases}$$
VI)
$$\begin{cases} \begin{vmatrix} a & b \\ c & d \end{vmatrix} & / b = c \end{cases}$$

7. Sea A el anillo de funciones definidas en el intervalo [0, 1] y a valores en Q. ¿Cuáles de los siguientes subconjuntos de A son subanillos?:

I)
$$\{ f/f(1) = f(0) \}$$

II)
$$\{ f/f(\frac{1}{2}) = 0 \}$$

III)
$$\{ f/f(x) = f(1-x) \text{ para todo } x \in [0, 1] \}$$
?

IV)
$$\{ f/f(0) \ge 0 \}$$

V) { f/f constante }

VI) {
$$f/f(x) \le f(y) \text{ si } x \le y \text{ en } [0, 1]$$
}?

VII) { f/f es nula sobre casi todo $x \in [0, 1]$ (o sea nula, fuera de un conjunto finito }.

- 8. Sea A el anillo de funciones definidas sobre [0, 1] y a valores en Q.
 - I) ¿Qué elementos de A son inversibles?
 - II) ¿Qué elementos f de R satisfacen $f^2 = 0$?
 - III) ¿Qué elementos de f satisfacen $f^2 = f$?

- 9. Sea $\alpha = \begin{vmatrix} a & b \\ c & d \end{vmatrix} \in M_2(Q)$. Sea $tr(\alpha) = a + \alpha$, $det(\alpha) = a \cdot d b \cdot c$
- I) Probar que $tr(\alpha \cdot \beta) = tr(\beta \cdot \alpha)$ si $\alpha, \beta \in M_2(Q)$ y $tr(\alpha + \beta) = tr(\alpha) + tr(\beta)$, o sea tr es un morfismo de $\langle M_2(Q), + \rangle$ en $\langle Q, + \rangle$.
 - II) ¿Es $tr(\alpha \cdot \beta) = tr(\alpha) \cdot tr(\beta)$ válida en general?
- III) Probar que $\det(\alpha \cdot \beta) = \det(\alpha) \cdot \det(\beta)$ [o sea, det es un morfismo de $\langle M_2(Q), \cdot \rangle$ en $\langle Q, \cdot \rangle$].

Deducir que $\det(\alpha \cdot \beta) = \det(\beta \cdot \alpha)$ y que $\det(\alpha^{-1}) = \det(\alpha)^{-1}$ si α es inversible.

IV) Sea $q \in Q$. Escribimos

$$\mathbf{q} \cdot \alpha = \mathbf{q} \cdot \begin{vmatrix} \mathbf{a} & \mathbf{b} \\ \mathbf{c} & \mathbf{d} \end{vmatrix} = \begin{vmatrix} \mathbf{q} \cdot \mathbf{a} & \mathbf{q} \cdot \mathbf{b} \\ \mathbf{q} \cdot \mathbf{c} & \mathbf{q} \cdot \mathbf{d} \end{vmatrix}$$

Notar que

$$\mathbf{q} \cdot \begin{bmatrix} \mathbf{a} & \mathbf{b} \\ \mathbf{c} & \mathbf{d} \end{bmatrix} = \begin{bmatrix} \mathbf{q} & \mathbf{0} \\ \mathbf{0} & \mathbf{q} \end{bmatrix} \cdot \begin{bmatrix} \mathbf{a} & \mathbf{b} \\ \mathbf{c} & \mathbf{d} \end{bmatrix} = (\mathbf{q} \cdot \mathbf{I}) \cdot \alpha.$$

Probar que

$$\alpha^2 - \operatorname{tr}(\alpha) \cdot \alpha + \operatorname{det}(\alpha) \cdot I = 0 \text{ en } M_2(Q).$$

(Ecuación característica de α).

10, Sea

$$a = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix} \in M_2(Q).$$

Se denomina traspuesta de a a la matriz denotada por ta definida por

$${}^{t}a = \left[\begin{array}{ccc} a_{11} & a_{21} \\ a_{12} & a_{22} \end{array} \right]$$

O sea a \rightarrow ta define una aplicación de $M_2(Q)$ en $M_2(Q)$

llamada trasposición. Verificar la validez de las siguientes propiedades de la trasposición, a, b \in M $_2(Q)$.

- $I)^{-t}(^{t}a) = a$
- II) $^{t}(a + b) = ^{t}a + ^{t}b$
- III) $^{t}(a \cdot b) = {}^{t}b \cdot {}^{t}a$
- IV) Si a es inversible, 'a es inversible y es ('a)⁻¹ = t (a⁻¹).

Una matriz a se dice simétrica si ${}^{t}a = a$. Se dice antisimétrica si ${}^{t}a = -a$. Probar que en $M_{2}(Q)$ toda matriz es suma de una simétrica y una antisimétrica. ¿Forman las matrices simétricas un subanillo de $M_{2}(Q)$?

11. Una matriz

$$a = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix}$$

se dice diagonal si $a_{12}=a_{21}=0$. Una matriz se dice escalar si es diagonal y además $a_{11}=a_{22}$. Probar el siguiente teorema: Una matriz $a\in M_2(Q)$ es escalar si y solo si para toda matriz $x\in M_2(Q)$ es $a\cdot x=x\cdot a$.

- 12. Una matriz $a \in M_2(Q)$ se dice divisor de cero (a izquierda) si existe una matriz (al menos) $z \in M_2(Q)$ tal que $z \neq 0$ y $a \cdot z = 0$.
 - I) Probar que

$$a = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix}$$

es divisor de cero si y solo si $a_{11} \cdot a_{22} - a_{12} \cdot a_{21} = 0$.

II) Probar que una matriz

$$\mathbf{a} = \begin{bmatrix} \mathbf{a}_{11} & \mathbf{a}_{12} \\ \mathbf{0} & \mathbf{a}_{22} \end{bmatrix}$$

es divisor de cero si y solo si $a_{11} = 0$ ó $a_{22} = 0$.

- ESTRUCTURAS ALGEBRAICAS
- III) Probar que toda matriz nilpotente es divisor de cero.
- IV) Probar que la única matriz e con $e^2 = e$ que no es divisor de cero es e = identidad.
- V) Probar que ninguna matriz inversible puede ser divisor de cero.
- VI) ¿Puede dar un ejemplo de matriz en $M_2(Q)$ que no sea ni divisor de cero ni inversible?
- VII) Probar que si a es divisor de cero a izquierda, lo es también a derecha. (Entonces uno dice simplemente divisor de cero a secas.)
- VIII) Sean a y b divisores de cero en $M_2(Q)$. ¿Cuáles de las siguientes afirmaciones son verdaderas? :
 - aI) a + b es divisor de cero.
 - aII) a · b es divisor de cero.
 - aIII) —a es divisor de cero.
 - aIV) 1 a es inversible.
 - $aV) a \cdot b = b \cdot a$.
 - 13. Yeti.
- 14. Sea A un anillo con elemento neutro 1. Se denomina característica de A al menor entero positivo (si existe) m tal que $m \cdot 1 = 1 + 1 + \ldots + 1 = 0$ (m sumandos). Si no existe ningún $m \in N$ con $m \cdot 1 = 0$ se dice que A tiene característica 0.
- I) Probar que si A es un anillo de característica $m \neq 0$ y $h \in N$ satisface $h \cdot 1 = 0$, entonces m/h. Probar también que $\forall x, x \in A: mx = 0$.
- II) Probar que un dominio de integridad posee característica 0 ó un número primo.
- III) Probar que el anillo Z_n de enteros módulo n posee característica n.
- IV) Dé ejemplos de anillos A con las siguientes propiedades:
 - a) A es un anillo no conmutativo de característica $m \neq 0$.

- b) A es un dominio de integridad (no cuerpo) de característica p primo.
- 15. Sea $G \subset M_2(Q)$ la totalidad de matrices inversibles. Probar que el producto de matrices induce en G una estructura de grupo. O sea probar: aI) $x, y \in G \Rightarrow x \cdot y \in G$, aII) $x \in G \Rightarrow x^{-1} \in G$, aIII) $G \neq \phi$. Probar que G es un grupo no conmutativo (o sea no vale en general la propiedad conmutativa: $x \cdot y = y \cdot x$). Probar que G tiene infinitos elementos. Este grupo se suele denotar por $GL_2(Q)$: el grupo lineal general de grado 2. Es de gran importancia en álgebra y geometría.

CAPITULO VI

ANILLO DE POLINOMIOS

Anillo de polinomios

Noción de Indeterminada sobre un anillo

La noción de indeterminada sobre un anillo constituye el mecanismo clave para la definición de polinomio y de anillo de polinomios. Procederemos paso a paso para afianzar bien esta noción de extrema importancia en álgebra.

En las secciones anteriores hemos definido dos estructuras que nos serán de suma utilidad en este curso. Las estructuras de grupo y anillo. En esta sección nos concentraremos sobre la estructura de anillo, éste será nuestro campo de operaciones. (La estructura de grupo nos será útil al estudiar el grupo de raíces de la unidad.)

En este capítulo anillo será anillo conmutativo con elemento identidad $1 \neq 0$. Sea entonces A un anillo (conmutativo y con identidad!). Sea B un subanillo de A. De acuerdo con nuestra definición de subanillo, el elemento neutro 1 de A también pertenece a B. Sea $a \in A$. Entonces, por ser A un anillo los siguientes elementos están en A:

1, a,
$$a^2$$
, a^3 , ..., a^n , ...

además si b es cualquier elemento de B, los siguientes elementos también pertenecen a A:

Más generalmente si b_0 , b_1 , . . ., b_n son elementos de B, el siguiente elemento:

$$b_0 + b_1 \cdot a + \ldots + b_n \cdot a^n \tag{*}$$

es un elemento de A.

Definición

Llamaremos expresión polinomial en a con coeficientes en B a todo elemento de A del tipo (*), donde n es cualquier elemento de N. Los elementos b_0 , b_1 , . . . , b_n se denominan los coeficientes de la expresión polinomial. Escribimos también

$$p(a) = b_0 + b_1 \cdot a + b_2 \cdot a^2 + ... + b_n \cdot a^n$$

Ejemplos

0) $0 = 0 + 0 \cdot a = 0 + 0 \cdot a + 0 \cdot a^2 = 0 + 0 \cdot a + 0 \cdot a^2 + \dots + 0 \cdot a^r$

es una expresión polinomial en a. En general si $0 = b_0 + b_1 \cdot a + \ldots + b_h \cdot a^h$ se dice que 0 es representado por una expresión polinomial en a con coeficientes en B. La primera representación dada, o sea con todos los $b_i = 0$ se denomina la representación trivial de 0.

I) 1, 1—a, a,
$$a^2$$
, 1—a + a^2

son expresiones polinomiales en a con coeficientes en B. Por ejemplo:

$$1 = 1 + 0 \cdot a$$
, $1 - a = 1 + (-1) \cdot a$.

II) Todo elemento b de B es una expresión polinomial en a con coeficientes en B:

$$b = b + 0 \cdot a + 0 \cdot a^2.$$

III) Sea A = Q, B = Z. Sea $a = 1/2 \in Q$. Encontremos todas las expresiones polinomiales de a con coeficientes en Z. Se trata de las expresiones

$$n_0 + n_1 \cdot 1/2 + n_2 \cdot (1/2)^2 + \ldots + n_h \cdot (1/2)^h, n_i \in Z$$

donde h es cualquier natural. Notemos que la expresión

anterior puede escribirse (operando) en la forma de fracción

$$\frac{n_0 \cdot 2^h + n_1 \cdot 2^{h-1} + \ldots + n_h}{2^h} = \frac{m}{2^h}.$$

Recíprocamente dada una fracción

$$\frac{m}{2^h}, \quad m \in Z$$

podemos "representarla" como una expresión polinomial en 1/2 como sigue:

$$\frac{m}{2^{h}} = m \cdot (1/2)^{h} = 0 + 0 \cdot 1/2 + 0 \cdot (1/2)^{2} + \dots + m \cdot (1/2)^{h},$$

O sea, hemos probado que las expresiones polinomiales en 1/2 con coeficientes en Z son exactamente las fracciones "diádicas"

$$\frac{m}{2^h}$$
, $m \in Z$ y $h \in N$ arbitrarios.

IV) Sea A = R, el cuerpo de números reales, B = Z el anillo de enteros. Sea a = $\sqrt{2}$. Vamos a determinar todas las expresiones polinomiales en $\sqrt{2}$, con coeficientes en Z. Entonces sea

$$n_0 + n_1 \cdot \sqrt{2} + \ldots + n_h \cdot (\sqrt{2})^h \qquad n_i \in \mathbb{Z} \qquad (*)$$

una expresión polinomial en $\sqrt{2}$, con coeficientes en Z.

Observemos que

$$(\sqrt{2})^2 = 2,$$
 $(\sqrt{2})^3 = (\sqrt{2})^2 \cdot \sqrt{2} = 2 \cdot \sqrt{2}$
 $(\sqrt{2})^4 = 2^2,$ $(\sqrt{2})^5 = 2^2 \cdot \sqrt{2}$

y en general

$$(\sqrt{2})^{2} k = 2^{k}, (\sqrt{2})^{2h+1} = 2^{h} \cdot \sqrt{2}$$

(**)

por lo tanto (*) puede escribirse en la forma

$$m_0 + m_1 \cdot \sqrt{2}$$

con m_0 , $m_1 \in Z$. Recíprocamente, toda expresión del tipo (**) es polinomial en $\sqrt{2}$. Se sigue que las expresiones polinomiales en $\sqrt{2}$ con coeficientes en Z coinciden con las expresiones del tipo (**). Dejamos a cargo del lector determinar todas las expresiones polinomiales en $\sqrt{2}$ con coeficientes en el anillo Q de números racionales.

Notación

Sean A un anillo, y B un subanillo. Sea a ∈ A. Con

denotamos la totalidad de expresiones polinomiales en a con coeficientes en B.

Ejemplos

$$Z[1/2] = \left\{ \frac{m}{2^h} / m \in Z, h \in N \right\}$$
$$Z[\sqrt{2}] = \left\{ m + n\sqrt{2} / m, n \in Z \right\}$$

Ejemplo

$$B[0] = B$$
$$B[1] = B$$

En general B [a] = B si y solo si $a \in B$.

Teorema

B[a] es un subanillo de A.

Demostración

Sabemos bien que B [a] $\neq \emptyset$. Por ejemplo $0 \in B$ [a], $1 \in B$ [a], $a \in B$ [a].

Sean
$$p_1(a) = b_0 + b_1 a + ... + b_n a^n$$

 $p_2(a) = c_0 + c_1 a + ... + c_m a^m$
(*)

expresiones polinomiales en a con coeficientes en B. Se trata de probar que

$$p_1(a) + p_2(a) \in B[a]$$
 y
 $p_1(a) \cdot p_2(a) \in B[a]$

(donde la suma y producto se refieren bien entendido a la suma y producto en A). Sin pérdida de generalidad podemos suponer que n = m pues si por ejemplo n < m podemos escribir

$$p_1(a) = b_0 + b_1 a + ... + b_n a^n + 0 \cdot a^{n+1} + ... + 0 \cdot a^m$$

[evidentemente $p_1(a)$ no ha cambiado pues le hemos agregado $0 \cdot a^{n+1} + \ldots + 0 \cdot a^m = 0$].

Entonces

$$p_1(a) + p_2(a) = (b_0 + c_0) + (b_1 + c_1) a + ... + (b_n + c_n) a^n$$
 es bien un elemento de B [a].

Estudiemos el producto:

Antes de estudiar la situación general para el producto analicemos algunos casos particulares que servirán también para fijar las ideas.

 $a^i \in B[a], a^j \in B[a]$ implican que $a^i a^j = a^{i+j} \in B[a]$. Además si $p_1(a) = b_0 + b_1 a + \ldots + b_n a^n \in B[a]$ entonces para todo $i \in Z$ $i \ge 0$ es $a^i p(a) = b_0$ $a^i + b_1$ $a^{i+1} + \ldots + b_h$ $a^{h+i} = 0 + 0 \cdot a + \ldots + b_0$ $a^i + b_1$ $a^{i+1} + \ldots + b_h$ a^{h+i} que es bien un elemento de B[a].

También si b y b' \in B entonces (baⁱ)(b a^j) = (bb')a^{i+j} \in B[a].

Procederemos por inducción en n (suponiendo también que n=m en ambos polinomios). Provisoriamente llamaremos a n el exponente de la expresión polinomial. Si n=0

$$p_1(a) \cdot p_2(a) = b_0 c_0 \in B[a].$$

Sean $p_1(a)$, $p_2(a) \in B$ [a] toda vez que $p_1(a)$ y $p_2(a)$ sean de exponente \leq n.

Entonces si

$$q_1(a) = t_0 + t_1 a + \dots + t_{n+1} a^{n+1} = t(a) + t_{n+1} a^{n+1}$$

$$q_2(a) = r_0 + r_1 a + \dots + r_{n+1} a^{n+1} = r(a) + r_{n+1} a^{n+1}$$

están en B [a], donde t(a) y r(a) son expresiones polinomiales en a de exponente $\leq n$, podemos escribir

$$q_1(a) \cdot q_2(a) = t(a) \cdot r(a) + t(a)r_{n+1} a^{n+1} + t_{n+1} a^{n+1} r(a) + t_{n+1} a^{n+1} r_{n+1} a^{n+1} = t(a)r(a) + t(a)r_{n+1} a^{n+1} + t_{n+1} a^{n+1} r(a) + t_{n+1} a^{n+1} r_{n+1} a^{n+1} r_{n+1} a^{n+1}$$

 $t(a) \cdot r(a) \in B$ [a] por la hipótesis inductiva. Los otros sumandos también están en B[a], por los casos particulares considerados previamente. La suma de todos ellos está en B[a], pues acabamos de probar que B[a] es cerrado para la suma. Esto nos prueba que B[a] es cerrado para el producto. El teorema queda así probado. Las operaciones de suma y producto (de A) restringidas a B determinan sobre B una estructura de anillo (conmutativo con elemento neutro 1).

Definición

B [a] se denomina el anillo de expresiones polinomiales en a con coeficientes en B.

NOTA

Si el anillo B se sobreentiende, podemos referirnos simplemente al anillo de expresiones polinómiales en a.

Ejemplo

Sea A = R, B = Z. Sean Z $[\sqrt{2}]$, Z $[\sqrt{3}]$ los anillos de expresiones polinomiales en $\sqrt{2}$ y $\sqrt{3}$ respectivamente. Vamos a probar que no existe ningún morfismo de $Z[\sqrt{2}]$ en $Z[\sqrt{3}]$. Es decir no existe ninguna aplicación

$$f: \mathbb{Z}[\sqrt{2}] \to \mathbb{Z}[\sqrt{3}]$$

tal que f(1) = 1, y que respete la suma y producto

$$f(x+y) = f(x) + f(y)$$

$$f(x \cdot y) = f(x) \cdot f(y).$$

En efecto, supongamos, por el absurdo, que exista un tal morfismo. Entonces

$$f(1) = 1$$

implica (y esto lo dejamos como verificación para el lector) que

$$f(q) = q$$
 cualquiera sea $q \in Z$.

Además si $f(\sqrt{2}) = f(0 + 1 \cdot \sqrt{2}) = m + n \cdot \sqrt{3}$, para cierto m, n \in Z se tiene

$$2 = f(2) = f(\sqrt{2} \cdot \sqrt{2}) = (m + n \cdot \sqrt{3}) \cdot (m + n \cdot \sqrt{3}) =$$
$$= m^2 + 3n^2 + 2 \cdot mn \cdot \sqrt{3}.$$

Si mn $\neq 0$ se deduce inmediatamente de esa igualdad que $\sqrt{3} \in \mathbb{Q}$, lo cual es un absurdo. Por lo tanto n=0 ó m=0. Pero el lector puede ver fácilmente que ambas posibilidades dan contradicciones. Por lo tanto no existe ningún morfismo de Z $[\sqrt{2}]$ sobre $\mathbb{Z}[\sqrt{3}]$.

Notemos también que hemos probado que en

R,
$$Z[\sqrt{2}] \neq Z[\sqrt{3}]$$
, de otro modo, $Z[\sqrt{2}] = Z[\sqrt{3}]$

y la aplicación identidad sería un morfismo entre ambos anillos.

Problema

Nos formulamos ahora el siguiente problema. Si en B [a]

$$p(a) = b_0 + b_1 \cdot a + ... + b_n \cdot a^n$$

 $p'(a) = b'_0 + b'_1 \cdot a + ... + b'_m \cdot a^m$

¿podremos asegurar que ...

$$p(a) = p'(a) si y solo si n = m y b_0 = b'_0, b_1 = b'_1, ...,$$

 $b_n = b'_m$? (1)

Es claro que la parte "si" es verdadera (o sea la implicación de vuelta \Leftarrow). Para fijar las ideas analicemos esta situación en ejemplos anteriores. En $\mathbb{Z}[\sqrt{2}]$ se tiene

$$1 + 2 \cdot \sqrt{2} + 3 \cdot (\sqrt{2})^2 + 1 \cdot (\sqrt{2})^3 = 7 + 4 \cdot \sqrt{2} =
= 7 + 4 \cdot \sqrt{2} + 0 \cdot (\sqrt{2})^2 +
+ 0 \cdot (\sqrt{2})^3$$

de manera que la implicación \Rightarrow no es verdadera. O sea, en $\mathbb{Z}[\sqrt{2}]$ los coeficientes de una expresión polinómica no están univocamente determinados por la expresión polinómica. Pero hay, no obstante, situaciones más satisfactorias aunque no tan fáciles de describir. Por ejemplo, en Análisis aparece el número definido como límite de la sucesión de números racionales

$$e = \frac{\lim_{n \to \infty} \left(1 + \frac{1}{n} \right)^n, \quad n \in \mathbb{N}$$

(el número que sirve de base a los logaritmos naturales).

Dicho número tiene la propiedad que a nosotros nos interesa. En efecto, ya en 1873 el matemático Hermite probó la llamada trascendencia de e (sobre Q), es decir que no existe ninguna expresión polinomial

$$q_0 + q_1 \cdot e + q_2 \cdot e^2 + ... + q_h \cdot e^h = 0$$
, $q_i \in Q$ (2)

que no sea la trivial

$$0 + 0 \cdot e + 0 \cdot e^2 + ... + 0 \cdot e^h = 0$$

en otros términos, que (2) es válida si y solo si ${\rm q}_0=\ldots={\rm q}_h=0$ Pero entonces se tiene que

$$q_0 + q_1 \cdot e + \dots + q_h \cdot e^h = q'_0 + q'_1 \cdot e + \dots + q'_h \cdot e^h$$
 (3)

si y solo si

$$q_0 = q'_0, \ q_1 = q'_1, \dots, q_h = q'_h$$
 (4)

En efecto, se sigue de (3) que

$$0 = (q_0 - q'_0) + (q_1 - q'_1) \cdot e + \ldots + (q_h - q'_h) \cdot e^h$$

y (4) resulta de la trascendencia de e.

Definición

Sea B un subanillo de A. Sea a \in A. Diremos que a \in A es trascendente sobre B si

$$b_0 + b_1 \cdot a + \ldots + b_h \cdot a^h = 0, \ b_i \in B \Rightarrow b_0 = \ldots = b_h = 0.$$

En otros términos, la única expresión que representa a 0 es la trivial

$$0 = 0 + 0 \cdot a + 0 \cdot a^2 + \ldots + 0 \cdot a^h$$

Por lo visto al estudiar el caso del número real e, se tiene que

Proposición

Las afirmaciones siguientes son todas equivalentes entre sí:

- I) a∈A es trascendente sobre B
- II) $p_1(a) = p_2(a)$ en B [a] si y solo si $p_1(a)$ y $p_2(a)$ tienen los mismos coeficientes.

NOTA

Los elementos del cuerpo real R son de dos tipos: algebraicos sobre Q o trascendentes sobre Q. Ambas propiedades se excluyen entre sí. La definición de algebraico sobre Q es pues la negación de ser trascendente sobre Q. O sea, a \in R es algebraico sobre Q si existen q_0 ,..., q_n en Q no todos 0 tales que

$$0 = q_0 + q_1 \cdot a + \ldots + q_n \cdot a^n$$

Es bien difícil construir elementos trascendentes sobre Q. Sin embargo es relativamente fácil saber que R posee "más" elementos trascendentes que algebraicos. En efecto, se demuestra con relativa facilidad que el conjunto de números algebraicos sobre Q es numerable. Siendo R no numerable, debe ser el conjunto de elementos trascendentes sobre Q, no numerable. El determinar si un dado número real es trascendente sobre Q es un problema difícil y existen muchos casos en que se ignora una respuesta. Un resultado importante establece que si x es un número real \neq 0 entonces uno por lo menos de los números x y ex es trascendente. Un número famoso que es trascendente es π .

Teorema

Sean x e y elementos de A. Entonces si x e y son trascendentes sobre B, los anillos B [x] y B [y] son isomorfos.

Demostración

Sea
$$p(x) = b_0 + b_1 \cdot x + b_2 \cdot x^2 + \dots + b_n \cdot x^n \in B[x].$$

Puesto que los coeficientes de p(x) están univocamente de terminados por p(x) la correspondencia

$$p(x) = b_0 + b_1 \cdot x + \dots + b_n \cdot x^n \rightarrow b_0 + b_1 \cdot y + \dots + b_n \cdot y^n$$

define una aplicación de B [x] en B [y] ("sustitución x por y"). La misma es inyectiva, por el carácter trascendente de y, es trivialmente sobreyectiva, por lo tanto es biyectiva. Es además un morfismo (como simple sustitución de x por y). Por lo tanto se tiene el isomorfismo pedido. (El lector debe formalizar esta demostración.)

Proposición

Sea B un anillo. Si B es subanillo de A y A' y si $a \in A$, $a' \in A'$ son trascendentes sobre B, B[a] es isomorfo a B[a'].

Demostración

Idéntica a la del teorema precedente.

NOTA

Esta proposición indica que la estructura de anillo de B[a] depende solo de B y a, y no del anillo A extensión de B que contiene al elemento a. Esta estructura independientemente resultante es la de anillo de polinomios sobre B.

Definición

Sea B un anillo. Sea A un anillo tal que B es subanillo del mismo. Sea $x \in A$ trascendente sobre B. Se llama anillo de polinomios en una indeterminada X con coeficientes en B (o simplemente anillo de polinomios sobre B) al anillo indicado con

de expresiones polinomiales

$$b_0 + b_1 X + \ldots + b_h X^h, \qquad b_i \in B$$

dotada de un isomorfismo

$$f: B[X] \rightarrow B[x]$$

tal que

$$f(b_0 + b_1 \cdot X + ... + b_n \cdot X^n) = b_0 + b_1 \cdot x + ... + b_n \cdot x^n.$$

Por lo tanto la estructura de anillo de B [X] está unívocamente determinada por la correspondiente a B [x]. El teorema anterior nos asegura que no hay ambigüedad en la definición de B [X]. Pues si en lugar de tomar x tomamos otros elementos trascendentes y, se tienen los isomorfismos naturales.

$$B[X] \cong B[x] \cong B[y].$$

En un Apéndice a este Capítulo probaremos que para todo anillo conmutativo B con identidad $1 \neq 0$, existe un anillo A del cual B es subanillo y un elemento $x \in A$ que es trascendente sobre B. De esta manera queda asegurada la existencia del anillo de polinomios en X sobre B. Los elementos de B [X] serán llamados polinomios en X con coeficientes en B.

Notación

Si $p(X) = a_0 + a_1 \cdot X + \dots + a_n \cdot X^n$ escribiremos también.

$$p(X) = \sum_{i=0}^{n} a_i \cdot X_i$$

entendiendo que $X^0 = 1$ (pura convención).

2. Grado de un polinomio

Sea A un anillo (conmutativo y con identidad 1) y sea A [X] el anillo de polinomios sobre A.

Definición

Si $p(X) = \sum_{i=0}^{n} a_i \cdot X^i \in A[X]$ y si $p(X) \neq 0$, ilamaremos grado de p(X), en símbolos gr(p(X)), al

máximo
$$\{i \mid a_i \neq 0\}$$

NOTA 1

La definición tiene sentido. En efecto, el conjunto $\{i \mid a_i \neq 0\}$ es no vacío, pues hemos supuesto que $p(X) \neq 0$ y por lo tanto (siendo X indeterminada y jugando X el papel de elemento trascendente sobre A) algún coeficiente de p(X) debe ser distinto de cero. Como el número de coeficientes de p(X) distintos de cero, es finito, tiene sentido hallar el máximo.

Nota 2

Al polinomio 0 no le asignamos grado.

Nota 3

Cuando escribimos $p(X) = \sum_{i=0}^{n} a_i \cdot X^i$ no se deberá creer que el grado de p(X) es n, pues bien puede ocurrir que $a_n = 0$. Por ejemplo el polinomio sobre Z[X]

$$1+2\cdot X+0\cdot X^2$$

tiene grado 1 y no grado 2.

Ejemplos

En Z [X], los polinomios siguientes 1, X, X^2 , $1-X^2+3X^4$, $X+X^2-X^5$ tienen respectivamente grados 0, 1, 2, 4, 5.

Notación

Sea $p(X) = \sum_{i=0}^{n} a_i \cdot X^i$. Si p(X) tiene grado n, llamaremos coeficiente principal de p(X) al coeficiente a_n . Si $a_n = 1$, p(X) se dirá MONICO. El coeficiente a_0 se denomina término constante de p(X).

Ejercicios

- 1) Sean los polinomios en Z [X], $p(X) = 3X^5 2X^3 + X^2 5X 1$ y $q(X) = 2X^4 3X^2 X + 5$. Determinar:
- a) $gr[p(X)^2 q(X)^3]$
 - b) El coeficiente de X^6 en p(X).
- b') El grado de $p(X) + q(X)^3$
- c) El coeficiente de X^{10} en p(X). q(X)
- d) Si existe $t(X) \in Z[X]$ tal que $t(X) \cdot q(X) =$ = p(X)
- e) Si eixsten enteros n, m tales que $p(X)^n = q(X)^m$
- 2) Sean $p(X) = X^3 2X + 3$, $q(X) = 2X^5 5X^4 + 3X^3 + 2X^2$. Determinar polinomios t(X) y $r(X) \in Z[X]$ tales $queq(X) = p(X) \cdot t(X) + r(X)$ con r(X) = 0 ó gr [r(X)] < 3.
- 3) Enumerar todos los polinomios de grado \leq 5 sobre el cuerpo Z_2 . ¿Puede dar una fórmula que dé el número total de polinomios sobre Z_2 de grado n?
- 4) a) Sean p(X) = 1 + 2X, $q(X) = 1 + 2X + 3X^2$, $h(X) = 2 X + X^2$ en $Z_4[X]$. Calcular los grados de los polinomios

$$p(X)^2$$
, $p(X) \cdot q(X)$, $q(X) - h(X)$.

- b) ¿Existen en $Z_4(X)$ polinomios t(X), s(X) ambos no nulos tales que $t(X) \cdot s(X) = 0$?
- c) ¿Existen polinomios $t(X) \in Z_4$ [X] tales que $t(X)^n = 0$ para algún $n \in N$ y $t(X) \neq 0$?
- d) ¿Existen en Z₄ [X] polinomios inversibles de grado mayor que 0?

Teorema

Sean p = p(X) y q = q(X) elementos de A[X]. Supongamos $p \cdot q \neq 0$.

Entonces

- a) $gr(p \cdot q) \leq gr(p) + gr(q)$ (*)
- b) si A es un dominio de integridad (o sea a \cdot a' = 0 en A si y solo si a = 0 ó a' = 0) entonces vale en (*) la igualdad.
- c) Recíprocamente si cualesquiera sean $p, q \in A[X], p \cdot q \neq 0$ vale la igualdad en (*), A es un dominio de integridad.

Demostración

Sean n = gr(p), m = gr(q), $p(X) = \sum_{i=0}^{n} a_i \cdot X^i$, $q(X) = \sum_{i=0}^{n} c_i \cdot x^i$, entonces

$$p \cdot q = (a_0 \cdot c_0) + (a_0 \cdot c_1 + a_1 \cdot c_0) \cdot X + \dots + (a_n \cdot c_m) \cdot X^{n+m}$$

y se sigue inmediatamente que $gr(p \cdot q) \le n + m = gr(p) + gr(q)$.

Esto demuestra la parte a) del teorema. Si A es un dominio de integridad entonces siendo

$$a_n \neq 0$$
 [por ser p(X) de grado n]
 $c_m \neq 0$ [por ser q(X) de grado m]

debe ser

$$a_n \cdot c_m \neq 0$$

lo cual muestra que

$$gr(p \cdot q) = m + n = gr(p) + gr(q).$$

La última parte del teorema se demuestra como sigue. Sean a, a' \in A a \neq 0, a' \neq 0. Entonces

$$(1+a\cdot X)\cdot (1+a'\cdot X) = 1+(a+a')\cdot X+(a\cdot a')\cdot X^2 \neq 0!$$

(es de esperar del lector que no dude de nuestra última afirmación).

Aplicando (*) con el signo = resulta que el polinomio del segundo miembro tiene grado 2, por lo tanto el coeficiente de X^2 es distinto de cero, o sea a · a' \neq 0. Esto prueba que A es un dominio de integridad. El teorema queda demostrado.

Proposición

A es un dominio de integridad si y solo si A [X] lo es.

Demostración

Si A[X] es un dominio de integridad, así lo es A, pues es subanillo de A[X]. Recíprocamente sea A un dominio de integridad. Sean $p(X) \in A[X]$, $q(X) \in A[X]$, tales que $p(X) \cdot q(X) = 0$. Si alguno de estos polinomios es 0 nada hay que probar. Sean pues ambos distintos de cero. Luego poseen grado, digamos

$$gr(p(X)) = n, gr(q(X)) = m.$$

Por lo tanto si

$$p(X) = \sum_{i=0}^{n} a_{i} \cdot X^{i}, q(X) = \sum_{i=0}^{m} a_{i}^{i} \cdot X^{i} \text{ es } a_{n} \neq 0, \ a_{m}^{i} \neq 0.$$

En el producto

$$p(X) \cdot q(X) = (a_0 \cdot a'_0) + (a_0 \cdot a'_1 + a_1 \cdot a'_0) \cdot X + \dots + (a_n \cdot a'_m) \cdot X^{n+m}$$

el coeficiente de X^{n+m} es $a_n \cdot a'_m \neq 0$, por lo tanto $p(X) \cdot q(X) \neq 0$, una contradicción. Uno de los polinomios debe ser pues = 0. Por lo tanto Z[X], Q[X] son dominios de integridad.

NOTA

Una parte de la proposición anterior combinada con el teorema se expresa en la siguiente forma. Sea $A[X]^* = A[X] - \{0\} = la totalidad de polinomios no nulos en <math>A[X]$. Entonces, si A es un dominio de integridad $p(X) \mapsto gr(p(X))$ define un morfismo de $A[X]^*$, A = A[X]

Ejemplo

Sea A un dominio de integridad. Si p(X) es un polinomio de grado n entonces

$$[p(X)]^m$$

es un polinomio de grado n · m.

Ejemplo

Sea R el cuerpo real. No existen polinomios f, g, \in R [X] no nulos tales que $f^2 + g^2 = 0$. En efecto, si existieran f, $g \neq 0$ con esa propiedad, analicemos sus grados. Si gr(f) = n, gr(g) = m es $gr(f^2) = 2n$ y $gr(g^2) = 2m$. Observemos que si a_n es el coeficiente principal de f (correspondiente a X^n) y c_m el coeficiente principal de g (correspondiente a X^n), se verifica $a_n \neq 0$, $c_m \neq 0$ y f^2 tiene por coeficiente principal (de grado 2n) a $a_n^2 \neq 0$ y g^2 tiene por coeficiente principal (de grado 2m) a $c_m^2 \neq 0$. Entonces según sea n < m, n = m, m < n el coeficiente principal de $f^2 + g^2$ es respectivamente

$$c_m^2$$
, $a_n^2 + c_{m'}^2$, a_n^2

y siendo $f^2 + g^2 = 0$, deben ser

$$c_m^2 = 0$$
 ó $a_n^2 + c_m^2 = 0$ ó $a_n^2 = 0$ en R

según el caso. Pero en el cuerpo real cuadrados o sumas de cuadrados son cero en el único caso trivial $0^2 = 0 = 0^2 + 0^2$. . .

Hemos llegado a una contradicción al suponer la existencia de f, $g \in R[X]$ $f \neq 0$, $g \neq 0$ tales que $f^2 + g^2 = 0$. Dejamos a cargo del lector el siguiente ejercicio de tipo análogo:

Ejercicio

- I) Probar que si R es el cuerpo real y $f_1, \ldots, f_k \in R[X]$ $f_1^2 + \ldots + f_k^2 = 0$ si y solo si $f_1 = \ldots = f_k = 0$.
- II) Sea K un cuerpo. Probar que no existen polinomios $f, g \in K[X]$ tales que $f^2 + X \cdot g^2 = 0$.

Ejemplo (aplicación de la idea de indeterminada).

Sea Z el anillo de enteros racionales. Sea X una indeterminada sobre Z. Utilizando el hecho de ser X trascendente sobre Z, obtendremos algunas bien conocidas identidades combinatoriales.

Recordemos que si n y m son números naturales, entonces

$$\binom{m}{n}$$
 si $n \leq m$,

denota el entero

También se define

$$\binom{m}{0} = 1$$
, $\binom{m}{i} = 0$ si $i > m \acute{o} i < 0$

Además si a y $\{b \text{ pertenecen a un anillo y a } \cdot b = b \cdot a \text{ vale la fórmula del binomio}$

$$(a+b)^k = \sum_{i=0}^k {k \choose i} \cdot a^i \cdot b^{k-i}, \qquad k \in \mathbb{N}.$$

Sean entonces n y m enteros positivos. Se tiene la identidad

$$(1 + X)^n \cdot (1 + X)^m = (1 + X)^{n+m}$$
.

O sea

$$\left(\sum_{j=0}^{n} \binom{n}{j} \cdot X^{j}\right) \cdot \left(\sum_{i=0}^{m} \binom{m}{i} \cdot X^{i}\right) = \sum_{k=0}^{n+m} \binom{m+n}{k} \cdot X^{k}.$$

Comparemos ahora los coeficientes de X^t , $0 \le t \le n+m$ en ambos miembros. Los mismos deben ser iguales, por ser X trascendente sobre Z. Se obtendrá

$$\binom{n}{0} \cdot \binom{m}{0} = \binom{n+m}{0} \ (=1)$$

$$\binom{n}{0}$$
, $\binom{m}{1}$ + $\binom{n}{1}$, $\binom{m}{0}$ = $\binom{n+m}{1}$

$$\binom{n}{0} \cdot \binom{m}{2} + \binom{n}{1} \cdot \binom{m}{1} + \binom{n}{2} \cdot \binom{m}{0} = \binom{n+m}{2}$$

y en general

$$\sum_{\substack{0 \le i \le n \\ 0 \le j \le m \\ k = i + j}} {n \choose i} \cdot {m \choose j} = {n + m \choose k}$$

o abreviadamente

$$\sum_{i+j=k} {n \choose i} \cdot {m \choose j} = {n+m \choose k}. \tag{1}$$

Si en (1) hacemos n=m se obtiene la identidad

$$\sum_{i+j=k} {n \choose i} \cdot {n \choose j} = {2n \choose k} = \sum_{j=0}^{k} {n \choose i} \cdot {n \choose k-i}$$
 (2)

y puesto que $0 \le k \le 2n$, podemos tomar en particular k = n y obtener

$$\sum_{i=0}^{n} {n \choose i}^2 = {2n \choose n}$$
(3)

pues

$$\binom{n}{i} = \binom{n}{n-i}$$
 si $0 \le i \le n$.

Analicemos una situación análoga: $(1 - X)^n \cdot (1 + X)^n = (1 - X^2)^n$.

Se tiene

$$\begin{bmatrix}
1 - \binom{n}{1} \cdot X + \binom{n}{2} \cdot X^2 - \binom{n}{3} \cdot X^3 + \ldots + (-1)^{i} \cdot \binom{n}{i} \cdot X^{i} & \ldots \\
1 + \binom{n}{1} \cdot X + \binom{n}{2} \cdot X^2 + \binom{n}{3} \cdot X^3 + \ldots + \binom{n}{i} \cdot X^{i} & \ldots \end{bmatrix} = 1 + \binom{n}{1} \cdot X^2 + \binom{n}{2} \cdot X^2 \cdot 2 + \binom{n}{3} \cdot X^{2 \cdot 3} + \ldots + (-1)^{i} \cdot \binom{n}{i} \cdot X^{2 \cdot i} & \ldots$$

En el miembro izquierdo los coeficientes de X^s, s impar, son nulos. Por lo tanto, los únicos términos a considerar son los de exponente par, resultan entonces las identidades

$$\sum_{\substack{i+j=t\\i+j=t}} (-1)^{i} \cdot \binom{n}{i} \cdot \binom{n}{j} = \binom{n}{\frac{1}{2}t} \cdot (-1)^{\frac{1}{2}t}, \quad 0 \leq t \leq n, \text{ t par}$$

$$\sum_{\substack{i+j=t\\i+j=t}} (-1) \cdot \binom{n}{i} \cdot \binom{n}{j} = 0, \quad \text{t impar.}$$

En particular si t = n resulta

$$\sum_{i=0}^{n} (-1)^{i} {n \choose i}^{2} = 0, \text{ si n es impar}$$

$$\sum_{i=0}^{n} (-1)^{i} {n \choose i}^{2} = (-1)^{\frac{n}{2}} \cdot {n \choose \frac{n}{2}}, \text{ si n es par}$$

En particular, reemplazando n por 2n se obtiene la conocida identidad

$$\binom{2n}{0} - \binom{2n}{1}^2 + \binom{2n}{2}^2 - \dots - \binom{2n}{2n-1}^2 + \binom{2n}{2n}^2 = (-1)^n \binom{2n}{n} \cdots$$

Dejamos a cargo del lector la obtención de otras identidades combinatoriales, utilizando la identidad

$$(1 + X - X)^n = 1.$$

Problema

Sea A un dominio de integridad. Siendo A[X] un anillo con identidad nos podemos preguntar cuáles serán los elementos inversibles de A[X]. Sea pues U = U(A[X]) el conjunto de elementos inversibles de A[X], o también el grupo de unidades de A[X]. $U \neq \emptyset$ pues $1 \in A \subset A[X]$ es inversible. Más generalmente es claro que cualquier unidad de A es unidad de A[X], o sea U(A) \subset U(A[X]). Sea entonces p(X) \in U(A[X]), claramente p(X) \neq 0, por lo tanto p(X) posee grado. Siendo p(X) una unidad, existe g(X) \in A[X] con la propiedad

$$p(X) \cdot g(X) \equiv 1$$

por lo tanto (utilizando la aditividad del grado pues A es dominio de integridad)

$$0 = gr(1) = gr(p(X) \cdot g(X)) = gr(p(X)) + gr(g(X)).$$

O sea .

$$gr(p(X)) = 0 = gr(g(X))$$
 lo cual muestra que $p(X) = a \in A$ v $g(X) = b \in A$.

Pero siendo p(X) y g(X) inversibles, se tiene $p(X) = a \in U(A)$, $g(X) = b \in U(A)$. Hemos probado pues la:

Proposición

Sea A un dominio de integridad. Entonces un polinomio $p(X) \in A[X]$ es inversible en A[X] si y solo si $p(X) \in U(A)$ [o sea p(X) es de grado 0 y unidad en A].

Nota

Si A no es dominio de integridad, la proposición anterior no es verdadera. En efecto, sea $A=Z_4=\{0,1,2,3\}$ el anillo de restos enteros módulo 4. Entonces

$$(1+2\cdot X)\cdot (1+2\cdot X) = 1+2\cdot X+2\cdot X+2\cdot 2\cdot X^2 = 1$$

pues $2 \cdot X + 2 \cdot X = 2 \cdot 2 \cdot X^2 = 0$. Por lo tanto $1 + 2 \cdot X$ es inversible pero no es de grado cero.

Corolario

Si A es un cuerpo, los elementos inversibles de A[X] son exactamente los elementos $a \in A$, $a \neq 0$.

Ejercicio

Determine U(A[X]) en las situaciones $A = Z_4$, $A = Z_5$.

3. Divisibilidad

Se trata ahora de estudiar en el anillo de polinomios A [X] cuestiones de divisibilidad a la manera de Z. Las definiciones da-

das al estudiar el anillo Z, pueden repetirse aquí sin inconvenientes. Así si p(X), $q(X) \in A[X]$, donde A es un anillo conmutativo con identidad, diremos que p(X) divide a q(X), en símbolos

$$p(X) / q(X)$$
,

si existe $t(X) \in A[X]$ tal que $q(X) = p(X) \cdot t(X)$.

Como primer intento de estudiar las propiedades aritméticas del anillo A [X], es conveniente imponer hipótesis tales que nos acerquen tanto como se pueda al caso del anillo Z. Por ejemplo será prudente pedir que A [X] sea un dominio de integridad, o sea a \cdot b = 0 en A [X] si y solo si a = 0 ó b = 0. Para ello es suficiente pedir que A sea un dominio de integridad. Pero aún no hemos logrado mucho que digamos. En efecto, aun tomando A = Z, estudiando Z [X], nos encontramos con una anomalía, en efecto si consideramos los polinomios en Z [X]

2 y X

los mismos son "coprimos", pero no existen polinomios r(X), $s(X) \in A$ [X] tales que $1 = 2 \cdot r(X) + s(X) \cdot X$; (en efecto, $s(X) \cdot X$ tiene coeficiente de X^0 igual a 0, por lo tanto si $r \in Z$ es el coeficiente de X^0 en r(X), debemos tener $1 = 2 \cdot r_0$, $r_0 \in Z$, lo cual es un absurdo). Pediremos a A una propiedad más fuerte, que es, la de ser un cuerpo.

Sea entonces A un cuerpo, A [X] el anillo de polinomios sobre A. Vamos a probar que A [X] tiene propiedades en alto grado de analogía con Z. Precisamente probaremos que en A [X], con la noción natural de elemento primo, vale un teorema fundamental de la Aritmética.

Teorema

(Existencia de algoritmo de división en A [X].)

Sea A un cuerpo, entonces, para todo par a(X), $b(X) \in A[X]$, $b(X) \neq 0$ existen únicos polinomios q(X), $r(X) \in A[X]$ tales que

$$a(X) = q(X) \cdot b(X) + r(X)$$
con
$$r(X) = 0 \quad \text{of } gr(r(X)) < gr(b(X))$$

Demostración

Es "mutatis mutandis" la misma que se hizo en Z. Sea H la totalidad de polinomios en A [X] de la forma

$$a(X) = t(X) \cdot b(X)$$

O sea $h(X) \in H$ si y solo si existe $t(X) \in A[X]$ tal que

$$h(X) = a(X) - t(X) \cdot b(X).$$

Por ejemplo

$$a(X) = a(X) - 0 \cdot b(X) \in H.$$

$$a(X) + b(X) = a(X) - (-1) \cdot b(X) \in H$$

Notemos que $0 \in H$ si y solo si b(X) / a(X). Ahora si b(X) / a(X) basta tomar r(X) = 0 y por q(X) el polinomio tal que $a(X) = q(X) \cdot b(X)$. Supongamos entonces que b(X) / a(X). Entonces $0 \notin H$. Es claro que $a(X) \neq 0$ [pues si fuera 0 sería divisible por b(X)]. Podemos determinar en H un polinomio r(X) de grado mínimo m.

Resulta

$$r(X) = b(X) - q(X) \cdot b(X)$$

para algún

$$q(X) \in A[X].$$

Si $gr(r(X)) \le gr(b(X))$ nada hay que probar. Sea pues $n = gr(b(X)) \le gr(r(X)) = m$. Escribamos

$$r(X) = r_m \cdot X^m + \dots, r_m \neq 0$$

$$b(X) = b_n \cdot X^n + \dots, b_n \neq 0.$$

Siendo A un cuerpo, $b_n^{-1} \in A$ y así

$$r'(X) = r(X) - r_m \cdot b_n^{-1} \cdot X^{m-n} \cdot b(X)$$
 (*)

Pero es fácil ver que r'(X) así obtenido es un elemento de H. Por lo tanto no puede ser = 0. Pero entonces tiene grado y si examinamos (*) vemos inmediatamente que gr(r'(X)) < gr(r(X))

lo cual es un absurdo. Por lo tanto gr(r(X)) < gr(b(X)). Queda así probada la primera parte del teorema. Veamos la unicidad.

La situación r(X) = 0 ó r'(X) = 0 la dejamos para análisis del lector. Sea pues $r(X) \neq 0$ y $r'(X) \neq 0$. Operando resulta

$$(q(X) - q'(X)) \cdot b(X) = r'(X) - r(X)$$
 (**)

Si r'(X) = r(X), siendo $b(X) \neq 0$ debe ser q(X) = q'(X). Si $r(X)-r(X)\neq 0$, $gr(r'(X)-r(X))\leq \max(gr(r(X),gr(r'(X))\leq gr(b(X))$. Pero examinando (**) se deduce por la aditividad de "gr" que $gr(b(X)) \leq gr(r'(X)-r(X))$, lo cual nos da una contradicción. La misma provino de suponer $r'(X) \neq r(X)$. El teorema queda completamente demostrado.

Nota importante

Analicemos donde utilizamos el hecho de que A es cuerpo. Esto fue utilizado para encontrar b_n^{-1} , o sea necesitamos que A contenga al inverso del coeficiente principal del polinomio b(X). Por lo tanto, se tiene en forma más general que si A es cualquier dominio de integridad (o cualquier anillo conmutativo con identidad) y b(X) es un polinomio no nulo cuyo coeficiente principal es unidad en A entonces, para todo $a(X) \in A[X]$ existen polinomios r(X), $q(X) \in A[X]$ tales que a(X) = q(X). • b(X) + r(X), etc. Para la unicidad necesitamos que A sea dominio de integridad para poder utilizar la aditividad de "gr". En particular la cosa anda si b(X) es mónico. Esta nota tiene aplicación en especial, en el anillo Z[X].

Ejemplos

En el anillo Q[X], Q es el cuerpo racional.

Este caso es bien sencillo; basta tomar q(X) = 0 y r(X) = a(X).

2)
$$a(X) = 3X^3 + 4X^2 + 5X + 1$$
, $b(X) = 2X^2 + 6X + 8$.

Usemos la idea de la demostración del teorema construyendo polinomios de la forma $a(X) - b(X) \cdot h(X)$ de grados cada vez menores:

$$(3X^3 + 4X^2 + 5X + 1) - (2X^2 + 6X + 8) \cdot (1/2 \cdot 3 \cdot X) =$$

$$= (4X^2 + 5X + 1) - (9X^2 + 12X) = (-5)X^2 + (-7)X + 1.$$
Si

$$h_1(X) = 1/2 \cdot 3 \cdot X$$
 y $r_1(X) = (-5) X^2 + (-7) X + 1$, entonces $a(X) - b(X) \cdot h_1(X) = r_1(X)$.

Para bajar el grado de $r_1(X)$ repetimos el proceso: $((-5)X^2 + (-7)X + 1) - (2X^2 + 6X + 8) \cdot (-5/2) = (-7)X + 1 - ((-15)X + (-20)) = 8X + 21.$

Si
$$h_2(X) = -5/2$$
 y $r_2(X) = 8X + 21$ se tiene.

 $r_1(X) - b(X) - h_2(X) = r_2(X)$. Observemos qué grado $(r_2(X))$ es menor que grado b(X). Luego

$$a(X) = b(X) \cdot h_1(X) + r_1(X) = b(X) \cdot h_1(X) + b(X) \cdot h_2(X) + (r_2(X) = b(X) \cdot (h_1(X)) + h_2(X) + r_2(X).$$

 $h_1(X) + h_2(X)$ y $r_2(X)$ son los polinomios buscados.

El proceso utilizado en el ejemplo 2), es exactamente el algoritmo de la división de números:

Corolario importante

Sea a(X) arbitrario y sea $b(X) = b \cdot X + c$ de grado igual a 1. Existe entonces un polinomio q(X) y $r \in A$ tal que: a(X) = (bX + c) q(X) + r.

Veamos un ejemplo. Sea $a(X) = 2X^5 + (-3)X^3 + 6X^2 + X + (-2)$ y b(X) = X - 3. Utilicemos el esquema de arriba:

$$\frac{6X^4 + (-18)X^3}{15X^3 + 6X^2 + X + (-2)}$$

 $6X^4 + (-3)X^3 + 6X^2 + X + (-2)$

$$\frac{15X^{3} + (-45) X^{2}}{51X^{2} + X + (-2)}$$

$$\frac{51X^{2} + (-153)X}{154X + (-2)}$$

$$\frac{154X + (-462)}{460}$$

Luego

$$q(X) = 2X^4 + 6X^3 + 15X^2 + 51X + 154, r = 460.$$

Este esquema se puede simplificar y obtener la llamada Regla de Ruffini:

En la primera fila escribimos los coeficientes de a(X) en orden decreciente (de izquierda a derecha) de las potencias de X. Luego calculamos la tercera fila (debajo de la línea) como sigue: el primer término es simplemente el primer término de la primera fila. El segundo se obtiene sumando al segundo término de la primera fila el producto del primer término de la tercera fila por a, si se está dividiendo a p(X) por X—a. En general, si la primera fila tiene k términos, la tercera fila tendrá k términos y el j-ésimo (1 < j < k) estará dado por la suma del j-ésimo término de la primera fila y el producto del (j-1)— término de la tercera fila por a. Los (k-1)— términos primeros de la tercera fila son los coeficientes del polinomio cociente de a(X) por X—a. El k-simo término es el resto de la división de a(X) por X—a. Veamos otros ejemplos:

a) División de $3X^4 + 5X^3 + 3X + 1$ por X + 1. Como X + 1 = X - (-1):

Entonces

$$3X^4 + 5X^3 + 3X + 1 = (3X^3 + 2X^2 + 2X + 5) \cdot (X+1) + (-4).$$

Ejercicios

1) Hallar en Q [X] el cociente y resto de la división de

I)
$$2X^4 - 3X^3 + 4X^2 - 5X + 6$$
 por $X^2 - 3X + 1$

II)
$$X^5 - X^4 + 1$$
 por $2X^3 - 2X$

HII)
$$-4X^3 + X^2$$
 por $X + 1/2$

IV)
$$X^4 + X^3 + X^2 + X + 1$$
 por $X - 1$

2) Hallar en Z₂ [X] el cociente y resto de la división de

1)
$$X^2 + X + 1$$
 por X^2
II) $X^3 + X^2 + 1$ por $X + 1$

3) Hallar en Z [X] el cociente y resto de la división de

$$X^m-1$$
 por X^n-1 .

TEOREMA FUNDAMENTAL DE LA ARITMETICA en K [X]

Para enunciar el Teorema Fundamental de la Aritmética en K [X] necesitamos previamente definir el concepto análogo en Z de número primo. Este es el de polinomio irreducible. Tal vez sea más conveniente, dado que aparece en múltiples ocasiones dar una definición general de objeto irreducible (o sea lo análogo a número primo). Para ello sea A un dominio de integridad. Entonces:

Definición

Diremos que a ∈ A es irreducible o extremal si

- I) $a \neq 0$
- II) $a \notin U(A)$
- III) $b \in A$ y b/a implican $b \in U(A)$ o existe $u \in U(A)$ tal que $b = u \cdot a$.

Por ejemplo esta definición está de acuerdo con la definición de primo en el caso A = Z. En efecto, en Z se tiene $U(Z) = \{1, -1\}$ y si p es primo $p \neq 0$ y sus únicos divisores son los elementos de U(Z) y $-1 \cdot p$, $1 \cdot p$ (o sea 1, -1, p, -p). En el caso del anillo K[X] de polinomios sobre un dominio de integridad, podemos decir que un polinomio a(X) es irreducible si:

- I) $a(X) \neq 0$
- II) $a(X) \notin U(K)$
- III) $b(X) \in K[X]$ y b(X)/a(X) implican que $b(X) \in U(K)$ o existe $u \in U(K)$ tal que $b(X) = u \cdot a(X)$.

Lo precedente se justifica por el hecho visto anteriormente de que las unidades de K [X] coinciden con las unidades de K. En particular si K es un cuerpo, la irreducibilidad de un polinomio a(X) se traduce en las propiedades:

NOTAS DE ALGEBRA I

ANILLO DE POLINOMIOS

a(X) tiene grado positivo

no existe $b(X) \in K[X]$ tal que $0 \le gr[b(X)] \le gr[a(X)]$ y b(X)/a(X).

En efecto las unidades de K [X] son $K^* = K - 0$, por lo tanto I) y II) equivalen a I'). Si b(X)/a(X) entonces gr(b(X)) debe ser 0 ó gr(a(X)) por lo tanto respectivamente una unidad o ser k · a(X), $k \neq 0$ en K. O sea II') implica III). De la misma manera III) \Rightarrow II').

Corolario (de la definición)

Si K es un cuerpo, todo polinomio de grado 1 es irreducible.

En efecto, I) y II) se satisfacen claramente. Si $a(X) \in K[X]$ es de grado 1 y b(X)/a(X) entonces $a(X) = b(X) \cdot h(X)$ con $h(X) \in K[X]$, por razones de grado debe ser $gr(b(X)) = 1 \circ 0$. Si gr(b(X)) = 1 entonces $gr(h(X)) \neq 0$ y $h(X) = h \in K^*$.

Si gr(b(X)) = 0 entonces $b(X) = b \in K^*$.

NOTA

El corolario es falso si K no es un cuerpo. Por ejemplo en Z [X] el polinomio 2X + 2 es de grado 1 pero no es irreducible pues $2X + 2 = 2 \cdot (X + 1) y 2 \notin U(Z)$. Notemos los dos resultados siguientes en todos los análogos a situaciones en Z.

Proposición

Sea K un cuerpo:

- I) Todo polinomio a(X) de grado positivo es divisible por un polinomio irreducible.
- II) Sea $p(X) \in K[X]$ irreducible, entonces si $p(X) / a(X) \cdot b(X)$ en K[X], p(X)/a(X) ó p(X)/b(X) en K[X].

Demostración

I) Si la familia H de polinomios de grado positivo para los

que i) no vale, es no vacía, existe (Buena Ordenación!) un polinomio en H de grado mínimo, m(H). m(X) no puede ser irreducible, pues entonces m(X)/m(X)

 $y m(X) \notin H$.

Debe ser $m(X) = s(X) \cdot t(X)$, con 0 < gr(s(X)) < gr(m(X)), o sea s(X) ∉ H y además tiene grado positivo. Luego es divisible por un irreducible q(X). Claramente q(X)/m(X): un absurdo.

II) Sea a(X) de grado mínimo con la propiedad siguiente:

$$p(X)/a(X) \cdot b(X)$$
, $p(X) \nmid a(X) y p(X) \nmid b(X)$ (*)

Sin pérdida de generalidad podemos suponer que gr(a(X)) < $\leq gr(p(X))$. En efecto, escribamos

$$a(X) = p(X) \cdot h(X) + r(X) \qquad , \qquad gr(r(X)) < gr(p(X))$$

Multiplicando por b(X) resulta

$$a(X) \cdot b(X) = p(X) \cdot h(X) \cdot b(X) + r(X) \cdot b(X)$$

y así p(X)/r(X) · b(X), p(X) / r(X) (pues p(X) / a(X)) y $p(X) \mid b(X)$.

Siendo a(X) de grado mínimo con la propiedad (*) debe ser

$$gr(a(X)) \leq gr(r(X)) \leq gr(p(X)).$$

Entonces

$$p(X) = a(X) \cdot y(X) + d(X)$$
 $d(X) = 0 \circ gr(d(X)) < gr(a(X))$

d(X) = 0 no es posible pues

p(X) es irreducible y esto implicaría que $p(X) = u \cdot a(X)$, $u \in U(X)$ y así $a(X) = u^{-1}$, p(X).

o sea p(X)/a(X). a(X) no puede evidentemente ser una unidad. Se sigue que

 $d(X) \neq 0$ y entonces gr(d(X)) < gr(a(X)). Resulta

$$b(X) \cdot p(X) = a(X) \cdot b(X) \cdot y(X) + d(X) \cdot b(X)$$

y de aquí

$$p(X)/d(X) \cdot b(X)$$
, $p(X) / d(X)$ y $p(X) / b(X)$ (**)

(NOTA:
$$p(X) \nmid d(X)$$
 por $ser gr(d(X)) < gr(a(X)) < gr(p(X))$).

Pero (**) contradice la propiedad de ser a(X) el polinomio de grado mínimo que satisface (*). ii) queda así probado.

Teorema Fundamental de la Aritmética en K[X], K un cuerpo

"Todo polinomio $a(X) \neq 0$, $a(X) \in U(K)$ se representa como producto de polinomios irreducibles en K[X]. Dos factorizaciones de un mismo polinomio

$$p_1(X) \dots p_k(X) = q_1(X) \dots q_k(X)$$
 (*)

en producto de polinomios irreducibles, son tales que k = h y

$$p_i(X) = u_{ij} \cdot q_i(X)$$

donde u_{ij} son unidades y cada índice i está apareado exactamente a un índice j y recíprocamente; i, j $\in [1, k] = [1, h]$ ".

Demostración

La primera parte es exactamente como en el caso de los enteros. Se supone (por el absurdo) que la familia de polinomios no nulos, no unidades, que NO son factorizables en producto de irreducibles es no vacía. Se toma un elemento de grado mínimo en dicha familia. El mismo no puede ser irreducible. Luego es producto de polinomios de menor grado, los cuales SI son producto de irreducibles. Pero éstos dan entonces una factorización en irreducibles del polinomio aquel de grado mínimo. Una contradicción.

Veamos la segunda parte. La demostración es análoga con solo un pequeño cambio. Sean las factorizaciones (*), p_i , q_i irreducibles. Entonces $p_i(X)$ divide al segundo miembro. Luego por II) de la proposición anterior aplicada varias veces se tiene que $p_i(X)$ / $q_i(X)$ para algún j. Siendo $p_i(X)$ y $q_i(X)$ irreducibles, y no pudiendo ser unidades, debe ocurrir que exista una unidad

 $u_{ij} \in K$ tal que $p_i(X) = u_{ij} \cdot q_j(X)$. Multiplicando ambos miembros de (*) por u_{ij} podemos cancelar p_i con $u_{ij} \cdot q_j$. De esta forma, cancelando todos los $p_i(X)$, en el miembro izquierdo aparecen productos de unidades. En el segundo miembro no puede quedar ningún $q_s(X)$, pues tomando grado el miembro izquierdo tendría grado 0, no así el segundo. Por lo tanto hemos llegado a que k = h y además los $P_i(X)$ y los $q_j(X)$ son, salvo orden y unidades, los mismos.

NOTA 1

El lector observa que trabajando con polinomios, el considerar unidades perturba un poco la discusión. Lo mismo que en Z, al tener que distinguir entre positivos y negativos. Allí solucionamos la situación considerando objetos positivos. El artificio en K [X] es tomar polinomios mónicos o sea con coeficiente principal igual a 1. Entonces si p(X) y q(X) son mónicos tales que p(X)/q(X) y q(X)/p(X) resulta p(X) = q(X). El teorema fundamental de la aritmética en K [X] podrá expresarse diciendo que todo polinomio no nulo, no unidad, se expresa como una unidad multiplicada por polinomios irreducibles mónicos. Estos últimos están unívocamente determinados, salvo en orden, por el polinomio en cuestión.

NOTA 2

Nuestra discusión del TFA tuvo lugar en K [X], con K un cuerpo. Es posible probar que si K es un dominio de integridad donde vale el TFA (o sea un teorema de descomposición en producto de elementos extremales, única salvo orden y unidades, como hemos visto en K [X]) entonces el TFA vale en K [X]. Este teorema se aplica especialmente al anillo K[X₁, X₂,..., X_n] de polinomios en varias indeterminadas sobre un cuerpo K. En Algebra Conmutativa se suele llamar Dominio de Factorización Unica (DFU) a los dominios de integridad donde vale el TFA. Por ejemplo el anillo Z [i] de enteros de Gauss en un DFU. Nuestra demostración de la propiedad de ser K [X], K cuerpo, un DFU se basó fundamentalmente en la existencia de algoritmo de división en K [X]. Pero esto no es necesario en general, como se ve en por ejemplo K[X₁, X₂]. Los interesados en estas cuestiones pueden consultar "Commutative Algebra" de Zariski-Samuel, Vol. I.

NOTA 3

Aquí, como en Z, los irreducibles juegan un papel fundamental en el estudio de la estructura de los polinomios. Se plantea pues inmediatamente el siguiente problema: Dado un cuerpo K, determinar todos los polinomios irreducibles en K [X].

Con éstos, podemos estudiar los análogos a los Z_m (el anillo de restos de módulo m). Si m(X) es un polinomio en K[X], está definido el anillo de restos $K[X]_{m(X)}$ (el análogo exacto de Z_m).

Entonces K $[X]_{m(X)}$ es un cuerpo si y solo si m(X) es irreducible.

Estos cuerpos son de extrema importancia en Algebra. Por ejemplo los complejos son un $R[X]_{m(X)}$; R el cuerpo real, $m(X) = X^2 + 1$. Estos cuerpos dan extensiones algebraicas del cuerpo de partida K. Resuelven el problema: Dado $f(X) \in K[X]$, existe una extensión de K (un $K[X]_{m(X)}$) donde f(X) tiene una raíz.

Nuestra próxima tarea es dar ejemplos de polinomios irreducibles. Para ello será conveniente introducir una noción de importancia general: la de especialización. Antes de dar definiciones vamos a ver de que se trata. Si $p(X) \in K[X]$

$$p(X) = a_n X^n + ... + a_2 X^2 + a_1 X + a_0$$

y si a \in K, tiene sentido "reemplazar" la X por a, pues se obtiene un elemento de K que denotamos por p(a) y que es

$$p(a) = a_n \cdot a^n + ... + a_2 \cdot a^2 + a_1 \cdot a + a_0$$
.

Decimos entonces que hemos especializado X en a, o X por á.

Por ejemplo si $p(X) = X^2 - 2X + 1 \in Z[X], p(0) = 0^2 -$

$$-2 \cdot 0 + 1 = 1$$
, $p(-1) = (-1)^2 - 2(-1) + 1 = 1 + 2 + 1 = 4$.

Hay otros tipos de especializaciones, por ejemplo "reemplazar la X por X^2 ". Si $p(X) = X^2 - X + 1$ entonces $p(X^2) =$

$$= (X^2)^2 - X^2 + 1 = X^4 - X^2 + 1$$

$$p(X + 1) = (X + 1)^2 - (X + 1) + 1 = X^2 + X$$
.

Hemos especializado X en X² y X + 1 respectivamente. Más

generalmente podemos fijar un polinomio t(X) de partida y especializar X a t(X). Entonces la especialización de X^2-2X+3 a t(X) es $t(X)^2-2t(X)+3$.

Sea B un anillo conmutativo con identidad. Sea K [X] el anillo de polinomios en X con coeficientes en A. Entonces,

Proposición

Para todo morfismo $\theta: K \to B$ de anillos y todo $b \in B$ existe un único morfismo de anillos

$$\theta^*: K[X] \to B$$
con las propiedades
$$\theta^*(k) = \theta(k) \qquad \text{si } k \in K$$

$$\theta^*(X) = b$$
(1)

Tal morfismo se denomina la especialización de X por b.

Demostración

Todo elemento p(X) de K [X] se escribe en la forma

$$p(X) = k_n X^n + \ldots + k_1 X + k_0$$

con $k_i \in K$ y además esta expresión polinomial de p(X) es única. Tiene pues sentido formar la expresión polinomial

$$p(b) = \theta (k_n) \cdot b^n + \ldots + \theta (k_1) \cdot b + \theta (k_0)$$

en B. [No sería así, si p(X) tuviera diferentes expresiones polinomicas.] Por lo tanto, queda definida una aplicación

$$\theta^* ; K[X] \rightarrow B$$

por

$$\theta * \begin{pmatrix} \sum_{i=0}^{n} k_{i} \cdot X^{i} \end{pmatrix} = \sum_{i=0}^{n} \theta (k_{i}) \cdot b^{i}.$$

En particular

$$\theta * (k) = \theta (k)$$
 y $\theta * (X) = \theta * (1 \cdot X) = \theta (1) \cdot b = b$

pues $\theta(1) = 1$

Además

$$\theta * \sum_{i=0}^{n} \mathbf{r}_{i} \cdot \mathbf{X}^{i} + \sum_{i=0}^{n} \mathbf{s}_{i} \cdot \mathbf{X}^{i} = \theta * \sum_{i=0}^{n} (\mathbf{r}_{i} + \mathbf{s}_{i}) \cdot \mathbf{X}^{i} =$$

$$= \sum_{i=0}^{n} \theta (\mathbf{r}_{i} + \mathbf{s}_{i}) \cdot \mathbf{b}^{i} = \sum_{i=0}^{n} [\theta (\mathbf{r}_{i}) + \theta (\mathbf{s}_{i})] \cdot \mathbf{b}^{i} =$$

$$= \sum_{i=0}^{n} \theta (\mathbf{r}_{i}) \cdot \mathbf{b}^{i} + \sum_{i=0}^{n} \theta (\mathbf{s}_{i}) \cdot \mathbf{b}^{i} =$$

$$= \left(\sum_{i=0}^{n} \mathbf{r}_{i} \cdot \mathbf{X}^{i} \right) + \theta * \left(\sum_{i=0}^{n} \mathbf{s}_{i} \cdot \mathbf{X}^{i} \right)$$

o sea θ^* preserva la suma. En forma análoga se prueba que θ^* preserva el producto. En definitiva, θ^* es un morfismo. Es único, con las propiedades (1), simplemente porque esas condiciones lo determinan completamente. La proposición queda demostrada. Fijemos las ideas con ejemplos.

Ejemplo

Sea B = K, $\theta : K \to K$ la aplicación identidad : $\theta(k) = k$ para todo $k \in K$. Entonces si $b \in K$ la especialización de X por b es simplemente la sustitución, en cada polinomio $p(X) \in K[X]$ de la X por b. Por ejemplo, si K = B = Q y b = 1/4, la especialización por 1/4 aplica p(X) en p(1/4):

$$X \to 1/4$$

$$X^{2} + 1 \to \frac{1}{16} + 1 = \frac{17}{16}$$

$$4 \to 4$$

$$4 \cdot X \to 1$$

Ejemplo

Sea $K=Z,\ B=Z_m$ y sea θ el morfismo canónico (o sea tomar el resto) sea $b\in Z_m$. Se tiene la especialización de X por b así:

$$p(X) = \sum_{i=0}^{n} a_i \cdot X^i \rightarrow \sum_{i=0}^{n} r(a_i) \cdot b^i$$

donde $r(a_i)$ es el resto de la división de a_i por m. Así si m=5, b=1, la especialización de Z por $1 \in Z_5$ aplica

$$3X^4 + 10X^3 + 22X - 38$$
 en $3 \cdot 1 + 0 \cdot 1^3 + 4 \cdot 1^2 + 2 \cdot 1 - 3 =$
= $3 + 4 + 2 - 3 = 4$
 $5 \cdot X^2 - 2X + 15$ en $0 \cdot 1 - 2 \cdot 1 + 0 = 3$

Aplicación

Sea $p \in Z$, primo y sea Z_p el cuerpo de restos enteros módulo p. Sea el polinomio $X^{p-1} - 1 \in Z_p(X)$. Se sigue del teore ma de Fermat

$$m^{p-1} \equiv 1 \mod (p) \text{ si } (m,p) = 1$$

que todo elemento $z \in Z_p - \{0\}$ es raíz de $X^{p-1} - 1$. Por lo tanto

$$X^{p-1} - 1 = (X-1) \cdot (X-2) \dots [X-(p-1)]$$
 (*)

(donde $1, 2, \ldots$ denotan los restos módulo p).

Especializando X en 0 en (*) se tiene (en Z_p)

$$-1 = (-1) \cdot (-2) \dots [-(p-1)]$$

o también

$$-1 = (-1)^{p-1} \cdot 1 \cdot 2 \dots (p-1)$$
 en Z_p

lo cual equivale a escribir

$$-1 \equiv (-1)^{p-1} \cdot 1 \cdot 2 \dots (p-1) \bmod (p).$$

Si
$$p \neq 2$$
, $(-1)^{p-1}$ vuela, por lo tanto
 $-1 \equiv (p-1)! \mod (p)$

que no es otra cosa que el Teorema de Wilson.

Ejercicios i

- 1) Sea K = Z, B = Z, b = -1, $\theta : Z \rightarrow Z$ la aplicación identidad.
 - I) Determinar la especialización de X por -1 en los polinomios $2X^2 -1$, $(X + 1)^2$, $X^3 X^2 + X 1$, $X^2 3X + 2$.
 - II) ¿Qué polinomios p(X) satisfacen p(-1) = 0? ¿Qué polinomios p(X) satisfacen p(-1) = 1?
- III) Sea además la especialización de X por 1. Encontrar todos los polinomios mónicos p(X) tales que p(1) = p(-1).
- 2) Probar que ninguna especialización Z $[X] \rightarrow Z$ puede ser inyectiva. ¿Es siempre sobreyectiva?
- 3) Sea la especialización de Z [X] en Z₆ de X por 4.
 - I) Determinar la especialización de $24X^4 3X^2 + 12X 15$, $3X^2 63$, 11X 3.
 - II) ¿Es la especialización en I) inyectiva o sobreyectiva?
 - III) Determinar todos los polinomios mónicos $p(X) \in Z[X]$ tales que p(4) = 0.

Definición

Sea $K[X] \to K$ la especialización de X por $k \in K$, θ la aplicación identidad. Diremos que k anula al polinomio p(X) [o que k es raiz de p(X)] si p(k) = 0.

Teorema

Sea K un cuerpo, $k \in K$, k es raíz de $p(X) \in K[X]$ si y sólo si X - k divide p(X).

Demostración

En virtud del algoritmo de división en K [X] se tiene, para todo p(X) en K [X],

$$p(X) = q(X) \cdot (X - k) + r \qquad r \in K.$$

Siendo toda especialización un morfismo, se tiene

$$p(k) = q(k) \cdot (k-k) + r = r$$

por lo tanto k es raíz de p(X) si y solo si r = 0 (o sea X - k divide a p(X)

Corolario

Sea K un cuerpo, a, b \in K, a \neq 0. Entonces a \cdot X + b divide a h(X) \in K [X] si y sólo si $-\frac{b}{a}$ es raíz de h(X). En parcular $-\frac{b}{a}$ es raíz de aX + b.

Teorema

Sea K un cuerpo. Sea $p(X) \in K[X]$. Sea además $\leq gr[p(X)] \leq 3$. Entonces p(X) es irreducible en K[X] si y sólo si no posee ninguna raíz en K.

Demostración

Probemos que p(X) es reducible (o sea no es irreducible) si y sólo si p(X) posee una raíz en K. Si p(X) es reducible, podemos escribir

$$p(X) = h(X) \cdot t(X) \text{ con } gr(h(X)) < 3, gr(t(X)) < 3.$$

Por la aditividad del grado debe ser

$$gr(h(X)) = 1$$
 ó $gr(t(X)) = 1$.

Pero el corolario anterior h(X) ó t(X) posee una raíz en K. Luego lo mismo satisface p(X). Recíprocamente si h(X) posee una

raíz k en K, X — k divide a h(X) siendo 1 < gr(p(X)), X — k es un divisor propio de p(X) con lo que p(X) es reducible.

NOTA de Precaución

Si el grado de p(X) es MAYOR que 3 el Teorema precedente es completamente FALSO. O sea, es falso que si un polinomio de grado positivo NO tiene raíces en K deba ser irreducible. Por ejemplo, si K = R, el cuerpo real, el polinomio $(X^2 + 1) \cdot (X^2 + 1)$ no posee ninguna raíz en R, en efecto si $r \in R$ es raíz se tiene

$$0 = (r^2 + 1) \cdot (r^2 + 1)$$
 o sea $r^2 + 1 = 0$

lo cual es falso. Está claro que no tiene ninguna raíz en R. Sin embargo ese polinomio no es irreducible, como los ojos pueden comprobarlo. (El pensar que la irreducibilidad de un polinomio sobre un cuerpo K es una propiedad equivalente a la de NO tener raíces en K, es un típico, lamentable, incorregible error que cometen sistemáticamente los alumnos de Algebra I.)

Ejemplo

Vamos a estudiar la irreducibilidad del polinomio de segundo grado a \cdot $X^2 + b \cdot X + c \in K$ [X], K un cuerpo. Vamos a suponer que el cuerpo K no es de características 2, ó sea en K, $1 + 1 \neq 0$. Este cuerpo no sirve para nuestra discusión. (Digresión: Si A es un anillo conmutativo con identidad $1 \neq 0$, se llama característica de A al menor entero positivo n, si existe tal que $n \cdot 1 = 1 + \ldots + 1$ (n veces) = 0. Si no existe ningún n con esa propiedad, decimos que el anillo es de característica 0. Por ejemplo, Z_m es un anillo de característica m, si $m \neq 1$. Z es un anillo de característica 0.)

Volviendo a nuestro polinomio a $X^2 + bX + c$ podemos escribir

$$aX^{2} + bX + c = aX^{2} + bX + \frac{b^{2}}{4a} - \frac{b^{2}}{4a} + c$$
$$= a\left(X + \frac{b}{2a}\right)^{2} - \frac{b^{2}}{4a} + c$$

Por lo tanto $x \in A$ es raíz de $aX^2 + bX + c$ si y solo si

$$\left(x + \frac{b}{2a}\right)^2 = \frac{b^2}{4a^2} - \frac{c}{a}$$
 (*)

Sea x raíz de $aX^2 + bX + c$ entonces se sigue de (*) que $\frac{b^2}{4a^2} - \frac{c}{a}$ posee una raíz cuadrada en A, o sea existe $y \in A$ tal que

$$y^2 = \frac{b^2}{4a^2} - \frac{c}{a}.$$
 (**)

Reciprocamente si

$$\frac{b^2}{4a^2} - \frac{c}{a} = y^2 \text{ para algún } y \in A \text{ se tiene}$$

$$\left[\left(y - \frac{b}{2a} \right) + \frac{b}{2a} \right]^2 = y^2 = \frac{b^2}{4a^2} - \frac{c}{a}$$
 (***)

con lo que

$$y - \frac{b}{2a}$$

es raíz de $aX^2 + bX + c$ (según la equivalencia anunciada arriba). Hemos probado así que la condición necesaria y suficiente para que $aX^2 + bX + c$ posea una raíz en A es que exista $y \in A$ tal de satisfacer (**). Una raíz está dada en ese caso por

$$y-\frac{b}{2a}$$

pero observemos que según (***) también es $\left[\left(-y - \frac{b}{2a}\right) + \frac{b}{2a}\right]^2 = (-y)^2 = y^2 = \frac{b^2}{4a^2} - \frac{c}{a}$

con lo que

$$-y - \frac{b}{2a}$$

es también raíz de a $X^2 + bX + c$. En definitiva, para cada raíz y de $\frac{b^2}{4a^2} - \frac{c}{a}$ hemos hallado las raíces

$$-\frac{b}{2a} + y$$
, $-\frac{b}{2a} - y$ (****)

de $aX^2 + bX + c$. En el caso de los números reales, se sabe bien que un número real posee raíz cuadrada en R si y solo si es positivo ó 0. Por lo tanto la condición necesaria y suficiente para que el polinomio real $aX^2 + bX + c$ posea una raíz en R es que

$$0 \le \frac{b^2}{4a^2} - \frac{c}{a} = \frac{b^2 - 4ac}{4a^2}$$

o equivalentemente que

$$0 \le b^2 - 4ac$$
.

NOTA

Alguien podría preguntarse luego de este ejemplo si el polinomio $aX^2 + bX + c$ podría tener más de dos raíces. En efecto, vimos que si y es raíz cuadrada de

$$\frac{b^2}{4a^2} - \frac{c}{a}$$

entonces (****) dan raíces del polinomio en cuestión. Luego se trataría de ver cuántas raíces cuadradas de $b^2/4a^2 - c/a$ hay en A. Sobre un cuerpo, por razones que se verán más adelante, no puede haber más de 2, en general un polinomio de grado n sobre un cuerpo NO puede tener más de n raíces. Pero sobre un anillo la cosa no puede cambiar. Por ejemplo, en el anillo Z_8 , $y^2 = 1$ se satisface para y=1, 3, 5, 7 ó sea 1 tiene 4 raíces cuadradas. (¿Tiene más de 4?)

En definitiva podemos enunciar la condición necesaria y suficiente para que el polinomio $aX^2 + bX + c$ sobre un cuerpo K de característica $\neq 2$ sea irreducible: esa condición es que (el llamado discriminante de $aX^2 + bX + c$)

$$d = b^2 - 4ac \in K$$

no sea un cuadrado en K (o sea no exista $y \in K$ con $y^2 = d$). En particular si K = R, la condición se expresa por

$$d < 0$$
.

Ejemplo

Sea el polinomio $X^n + k^n \in K[X]$. Nos preguntamos en que condiciones es divisible por el polinomio X + k. La condición necesaria y suficiente es que -k sea raíz de $X^n + k^n$, o sea que $k^n + (-k)^n = k^n [1 + (-1)^n]$ sea 0. Eso ocurre si k = 0 ó si n es impar.

Ejemplo

Análoga discusión del ejemplo anterior nos muestra que cualquiera sea $n\in N$ y $k\in K$ el polinomio X^n-k^n es divisible por X-k. Es fácil ver que

$$X^{n} - k^{n} = (X - k) \cdot \begin{pmatrix} \sum_{i=0}^{n-1} k^{i} \cdot X^{n-1-i} \end{pmatrix}$$

Ejemplo

El polinomio $X^4 - 2$ es irreducible en Q [X]. En efecto, sea

$$X^4 - 2 = h(X) \cdot t(X) \tag{*}$$

con t(X), h(X) en Q[X]. Si alguno de los polinomios t(X) o h(X) tiene grado 1 entonces posee una raíz en K y así X^4-2 , por lo tanto existe en Q un número racional q tal que $q^4=2$, lo cual es imposible. Por lo tanto, si existe una factorización (*) debe ser h(X) y t(X) de grado 2. Podemos escribir

$$h(X) = a_1 X^2 + b_1 X + c_1$$
 $a_1 \neq 0$
 $t(X) = a_2 X^2 + b_2 X + c_2$ $a_2 \neq 0$

Puesto que $X^4 - 2$ es mónico, debe ser $a_1 \cdot a_2 = 1$. Por lo tanto, reemplazando h(X) por $a_1^{-1} \cdot h(X)$ y t(X) por $a_2^{-1} \cdot t(X)$ podemos sin pérdida de generalidad, suponer que h(X) y t(X)

son mónicos. (*) da lugar entonces a las ecuaciones (por igualación de coeficientes)

$$\begin{array}{l} 0 = b_1 + b_2 \text{ (coeficiente de X}^3\text{)} \\ 0 = c_1 + c_2 + b_1 b_2 \text{ (coeficiente de X}^2\text{)} \\ 0 = b_1 c_2 + c_1 b_2 \text{ (coeficiente de X}) \\ 2 = c_1 c_2 \text{ (coeficiente de X}^0\text{)}. \end{array}$$

Resulta, $b_1 = -b_2$, $0 = b_1(c_1 - c_2)$. Si $b_1 \neq 0$ entonces $c_1 = c_2$ y $-2 = c_1^2$, absurdo. Si $b_1 = 0$ entonces $0 = c_1 + c_2$, o sea $c_1 = -c_2$ y $-2 = -c_1^2$, ó $2 = c_1^2$, un absurdo. No hay otras posibilidades de análisis, el polinomio $X^4 - 2$ es irreducible en Q [X].

Máximo común divisor

Sean a(X), b(X) polinomios no nulos en K[X], K un cuerpo.

Definición

Se llama máximo común divisor de a(X) y b(X) a todo polinomio c(X) en K[X] con las propiedades siguientes:

M1) c(X)/a(X) y c(X)/b(X)M2) $si h(X) \in K[X]$ es tal que h(X)/a(X) y h(X)/b(X) entonces h(X)/c(X).

NOTA

Si c(X) es máximo común divisor de a(X) y b(X), entonces cualquiera sea $k \in K$, $k \neq 0$, $k \cdot c(X)$ es máximo común divisor de a(X) y b(X). Por lo tanto para evitar ambigüedades, llamaremos máximo común divisor de a(X) y b(X) al polinomio (si existe) c(X) con las propiedades M1), M2) y mónico. Escribimos c(X) = (a(X), b(X)). En estas condiciones si el máximo cómún divisor existe, es único.

Existencia 1

Si utilizamos TFA en K [X] y a(X), b(X) no son unidades

$$a(X) = p_1^{i_1} \dots p_k^{i_k}$$

$$b(X) = q_1^{i_1} \dots q_s^{i_s}$$

con p_i , q_j irreducibles, $p_i \neq p_h$ si $i \neq h$, $q_i \neq q_r$ si $j \neq r$. Entonces es fácil ver que si g_1 , . . . , g_d son polinomios irreducibles que aparecen en ambas factorizaciones

$$g_1^{m_1} \dots g_d^{m_d}$$

donde m_1 es el mínimo de los exponentes con que g_1 que aparece en la factorización de a(X) y b(X), m_2 es el mínimo, etc. . . es máximo común divisor de a(X) y b(X). Dividiendo por el coeficiente principal logramos que sea mónico. Esto demuestra la existencia de (a(X), b(X)).

Existencia 2

Sea d(X) un polinomio mónico de grado mínimo en K [X] con la propiedad de ser representable en la forma

$$d(X) = r(X) \cdot a(X) + s(X) \cdot b(X).$$

Es fácil ver que d(X) es máximo común divisor de a(X) y b(X). Omitimos los detalles, pues son en grado máximo análogos a los correspondientes a Z. Incluso el cálculo del máximo común divisor puede efectuarse utilizando el A. de D.

Ejemplo

Hallemos el máximo común divisor de $2X^4 + 2X^3 - 3X^2 - 2X + 1$ y $X^3 + 2X^2 + 2X + 1$.

Vamos a dividir los polinomios escribiendo sólo sus coeficientes. Resulta

-3 0 3 corresponde al polinomio $-3X^2 + 0X + 3$ Dividiendo por -3 resulta el polinomio $X^2 - 1$.

Por lo tanto el máximo común divisor es el último resto no nulo, o sea 3X + 3, que podemos reemplazar por X + 1. Calculemos r(X) y s(X) en la expresión del m.c.d.

$$3(X + 1) = X^{3} + 2X^{2} + 2X + 1 - (X^{2} - 1)(X + 2) =$$

$$= X^{3} + 2X^{2} + 2X + 1 + 1/3(-3X^{2} + 3)(X + 2) =$$

$$= X^{3} + 2X^{2} + 2X + 1 + 1/3[2X^{4} + 2X^{3} - 3X^{2} -$$

$$-2X + 1) - (2X - 2) \cdot (X^{3} + 2X^{2} + 1)] \cdot (X + 2) =$$

$$= (X^{3} + 2X^{2} + 2X + 1) \cdot [1/3(X + 2) \cdot (-2X +$$

$$+ 2) + 1] + (2X^{4} + 2X^{3} - 3X^{2} - 2X + 1) \cdot$$

$$\cdot 1/3(X + 2).$$

La expresión lineal del m.c.d. en términos de a(X) y b(X) permite probar resultados de suma utilidad, análogos al caso Z. Los enunciaremos, las demostraciones son enteramente análogas.

Proposición

I) Sean a(X), b(X), c(X) polinomios no nulos en K [X], K un cuerpo. Entonces, si a(X) y b(X) son coprimos, es decir

$$(a(X)), b(X) = 1$$
 y $a(X) / b(X)$ c(X) results $a(X) / c(X)$.

I') En particular, si a(X) es irreducible y a(X)/b(X)· c(X)resul-

$$a(X) / b(X)$$
 ó $a(X) / c(X)$.

II) Si a(X) y c(X) son coprimos y b(X) y c(X) son coprimos entonces

$$a(X) / c(X) \quad y \quad b(X)/c(X) \Rightarrow a(X) \cdot b(X)/c(X)$$
.

Ejemplo

Es fácil ver que si $k_1, k_2 \in K$ entonces $X - k_1$ y $X - k_2$ son coprimes si y solo si $k_1 \neq k_2$. Por lo tanto si $g(X) \in K[X]$ es tal que k_1 y $k_2, k_1 \neq k_2$ son raíces de g(X), es g(X) divisible por el producto $(X - k_1) \cdot (X - k_2)$. Razonando inductivamente se ve que si k_1, \ldots, k_2 son elementos distintos entre sí de K, todos raíces de p(X) entonces p(X) es divisible por el producto

$$\prod_{i=1}^{h} (X - k_i) : \qquad (-) p(X) = \prod_{i=1}^{h} (X - k_i) \cdot g(X) \quad (*)$$

De esta igualdad se deduce la siguiente

Proposición

Si K es un cuerpo, todo polinomio $p(X) \neq 0$ en K [X] de grado n tiene a lo sumo n raíces distintas en K.

Demostración

Se sigue de (*) invocando razones de "grado" que h ≤ n.

No obstante vale el resultado más general siguiente: si K es un cuerpo, todo polinomio $p(X) \neq 0$ en K de grado n, posee a lo sumo n raíces. En efecto, sea para cada raíz k_i de p(X), n_i el entero positivo tal que

$$p(X) = (X - k_i)^{n_i} \cdot g_i(X), \qquad g_i(k_i) \neq 0$$

o sea

$$(X-k_i)^{n_i}$$

es la mayor potencia de $X-k_i$ que divide a p(X). (NOTA: n_i es lo que más adelante llamaremos la multiplicidad de la raíz k_i .) Entonces

$$p(X)$$
 es divisible por
$$\prod_{i=1}^{h} (X - k_i)^{n_i}.$$
 (**)

Por razones de grado se deduce de (**) que

$$\sum_{i=1}^{h} n_i \leq n.$$

Pero $\sum_{i=1}^{n} n_i$ no es otra cosa que el número total de raíces de p(X).

Quedaría por demostrar (**). Razonemos inductivamente en h. Si h = 1 está claro. Sea (**) válido para h raíces. Vamos a demostrarlo para h + 1 raíces distintas

$$k_1\,,\,\ldots\,,\,k_h\,,\,k_{h+1}\,.$$
 Se tiene
$$p(X)=\left(X-k_{h+1}\right)^{n_{h+1}}\cdot g(X)\quad y\quad g(k_{h+1})\neq 0.$$

Ahora $X = k_1$ divide a p(X); siendo $k_1 \neq k_{h+1}$, $(X = k_{h+1})$ y $(X = k_1)$ son coprimos. Como $X = k_1$ divide a p(X) se sigue que $X = k_1$ divide a p(X). Además, siendo

$$(X - k_1)^{n_1} y (X - k_{h+1})^{n_{h+1}}$$
 coprimos,
 $(X - k_1)^{n_1}$ divide a $g(X)$.

En la misma forma probamos que $(X - k_i)^{n_i}$ divide a g(X) si $i = 1, \ldots, h$. Por lo tanto podemos aplicar la hipótesis inductiva a g(X) y obtener que

$$g(X)$$
 es divisible por $\prod_{i=1}^{h} (X - k_i)^{n_i}$.

Se sigue bien ahora la validez de (**).

Corolario

Sea K un cuerpo y sea p(X) un polinomio de grado n > 0, en K [X]. Entonces para cada $k \in K$ existen a lo sumo n elementos k_i de K tales que $p(k_i) = k$.

Demostración

Formemos el polinomio p(X) - k. Por ser grado de p(X) mayor que 0, p(X) - k tiene grado n y así a lo sumo n raíces. Pero cada raíz de p(X) - k es tal que p(a) = k.

Corolario

Sean k_1,\ldots,k_n , elementos de K distintos entre sí. Existe entonces un único polinomio mónico con coeficientes en K tal que sus raíces son exactamente k_1,\ldots,k_n .

Demostración

 $p(X) = \prod_{i=1}^{h} (X - k_i)$ tiene evidentemente esa propiedad. Sea g(X) mónico tal que sus raíces k_1, \ldots, k_n . Entonces k_1, \ldots, k_n son raíces de p(X) - g(X). Si $p(X) \neq g(X)$ entonces p(X) - g(X) es de grado < n, pues p(X) y g(X) son mónicos. Por lo tanto p(X) - g(X) tiene más raíces que su grado, un absurdo, debe ser p(X) = g(X).

Corolario

Sean p(X) y g(X) polinomios mónicos, en K [X], K un cuerpo, con infinitos elementos. Entonces, p(X) = g(X) si y solo si p(k) = g(k) se satisface para infinitos $k \in K$.

Demostración

Si p(X) = g(X) entonces siendo K infinito, está claro lo que afirma el corolario. Si p(k) = g(k) para infinitos $k \in K$ (distintos entre sí, bien entendido) p(k) - g(k) = 0 para infinitos $k \in K$. Si $p(X) \neq g(X)$ entonces p(X) - g(X) es un polinomio con infinitas raíces, o mejor con más raíces que su grado, un absurdo.

NOTA 1

Si $K = Z_3$, los polinomios $X^2 - 1$ y $X^4 - 1$ toman los mismos valores, $k \in Z_3$:

$$k^{2} - 1 = 0$$
 $si k \neq 0$
 $k^{2} - 1 = -1$ $si k = 0$
 $k^{4} - 1 = 0$ $si k \neq 0$
 $k^{4} - 1 = -1$ $si k = 0$

(el lector verificará esto sin dificultad, $1^2 = 1$, $2^2 = 1$, $0^2 = 0$ en Z_3) sin embargo como polinomios en $Z_3[X]$, $X^2 - 1$ y $X^4 - 1$ son bien distintos.

NOTA 2

Si K no es un cuerpo, un polinomio $p(X) \in K$ [X] de grado n puede tener más de n raíces. Por ejemplo si $K = Z_8$

$$1^2 = 1$$
, $3^2 = 1$, $5^2 = 1$, $7^2 = 1$

de manera que el polinomio X^2-1 tiene 4 raíces. (Sea K un anillo de Boole, es decir un anillo en que todo elemento $a \in K$ satisface $a^2=a$. Por ejemplo el anillo de subconjuntos de un conjunto con la diferencia simétrica e intersección como suma y producto respectivamente, es un anillo de Boole. Entonces todo elemento de K satisface la ecuación $X^2-X=0$.)

EJERCICIOS

- 1) Probar que los polinomios aX + b, cX + d en K[X], K un cuerpo, $a \cdot c \neq 0$ son coprimos si y solo si $b/a \neq d/c$.
- Sean $k_1 \neq k_2$ en K. Probar que $(X k_1)^n$ y $(X k_2)^m$ son coprimos cualesquiera sean n, m en N. (Razonar inductivamente en n.)
- 3) Encontrar el máximo común divisor de $X^4 6X^2 8X 3$ y $X^3 3X 2$.
- 4) ¿Es cierto que para todo cuerpo K y todo polinomio p(X)≠0 en K [X] existe una raíz en K ? ¿Posee el cuerpo Z_p, p primo, esa propiedad? ¿Y el cuerpo real?
- Sean $p_1(X), \ldots, p_h(X)$ polinomios en K[X], K un cuerpo, no todos 0. Probar que existe un polinomio mónico d(X) tal que $d(X)/p_i(X)$ para todo $i=1,\ldots,h$ y además existen polinomios $g_i(X) \in K[X]$ tales que

$$d(X) = \sum_{i=1}^{h} g_i(X) \cdot p_i(X).$$

NOTA: d(X) es por definición el máximo común divisor de la familia $p_i(X)$, $i=1,\ldots,h$. Generaliza el caso h=2.

6) Encontrar todos los polinomios irreducibles de grado 2 y 3 en Z₂ [X], Z₃ [X], Z₅ [X]. Los de grado 4 y 5 en Z₂ [X]. Puede contarlos?

4. Polinomio derivado. Multiplicidad

Sea A un anillo conmutativo, con elemento neutro $1 \neq 0$.

Definición

Se llama derivación de A, a toda aplicación $D: A \rightarrow A$ que satisface las propiedades siguientes:

$$d_1$$
) D es aditiva: D $(x+y) = D(x) + D(y)$

$$d_2$$
) $D(x \cdot y) = D(x) \cdot y + x \cdot D(y)$.

Por ejemplo, la aplicación nula, D(x) = 0, cualquiera sea $x \in A$, es una derivación. Se denomina la derivación trivial.

Notemos que si 1 es la identidad del anillo entonces $1^2 = 1$ implica

$$D(1) = D(1 \cdot 1) = 1 \cdot D(1) + D(1) \cdot 1 = D(1) + D(1)$$

por lo que D(1)=0. Siendo D aditiva se sigue que cualquiera sea $m\in Z$

$$D(m \cdot 1) = 0.$$

De aquí podemos concluir que la única derivación en Z es la trivial. Lo mismo ocurre en Q. En efecto, sea $D: Q \to Q$ una derivación. Entonces ya sabemos que D(m) = 0 si $m \in Z$. Sea $m \neq 0$. Entonces $1 = m \cdot m^{-1}$ implica $0 = m \cdot D(m^{-1}) + D(m) \cdot m^{-1}$ o sea $D(m^{-1}) = 0$. Por lo tanto, si $n, m \in Z, m \neq 0$,

$$D(\frac{n}{m}) = D(n \cdot m^{-1}) = D(n) \cdot m^{-1} + n \cdot D(m^{-1}) = 0 + 0 = 0$$

lo cual prueba nuestra afirmación.

Sea ahora K [X] el anillo de polinomios en X con coeficientes en K. Vamos a definir en forma natural una derivación en K [X]. Vamos a pedir a toda derivación sobre K [X] la siguiente propiedad adicional:

$$d_3$$
) $D(k) = 0$ si $k \in K$.

Esto implica la K — linealidad de la aplicación D:

$$D(k \cdot x) = k \cdot D(x) + D(k) \cdot x = k \cdot D(x)$$

o como suele decirse, D conmuta con los elementos de K.

Investiguemos este aspecto que puede tener una derivación en K [X]. Supongamos que D lo sea. Entonces debe verificarse

$$D(X^2) = D(X \cdot X) = X \cdot D(X) + D(X) \cdot X = 2X \cdot D(X)$$

$$D(X^3) = D(X^2 \cdot X) = 2 \cdot X \cdot D(X) \cdot X + X^2 \cdot D(X) = 3 \cdot X^2 \cdot$$

y en general

$$D(X^{n}) = n \cdot X^{n-i} \cdot D(X) \qquad \text{si} \qquad n \in \mathbb{N}$$

$$D(1) = D(k) = 0 \qquad \text{si} \qquad k \in \mathbb{K}.$$

Como consecuencia

(D)
$$D\left(\sum_{i=0}^{n} k_i \cdot X^i\right) = \sum_{i=0}^{n} D(k_i \cdot X^i) = \sum_{i=1}^{n} k_i \cdot i \cdot X^{i-1} \cdot D(X).$$

Por lo tanto, D está univocamente determinada por el valor D(X) que asigna D a X.

Se sigue recíprocamente que si fijamos arbitrariamente D(X) en K[X], la aplicación $D: K[X] \rightarrow K[X]$ definida por (D) es una derivación. En efecto, esto es así y dejamos su verificación como ejercicio para el lector. Debe simplemente verificar la validez de d_1 , d_2 , d_3 .

El caso más sencillo de derivación consiste en fijar D(X) = 1, se obtiene entonces la derivación ordinaria, familiar del análisis. A esa derivación la llamaremos el operador derivado y lo denotamos con un acento

$$D(f(X)) = f'(X) = \sum_{i=1}^{r} i \cdot a_i \cdot X^{i-1}$$

si

$$f(X) = \sum_{i=0}^{r} a_i \cdot X^i.$$

Definición

Sea $p(X) \subseteq K[X]$ y $a \subseteq K$. Diremos que a es raíz de p(X) de multiplicidad $n \subseteq N$ si

$$p(X) = (X - a)^n \cdot h(X)$$
 con $h(a) \neq 0$.

Ejemplos

I) 1 es raíz de 3(X-2)(X-1) de multiplicidad 1 1 es raíz de $3(X-2)^2 \cdot (X-1)^2$ de multiplicidad 2.

II) 1 es raíz de $p(X)=X^4-2X^2+1$. Hallemos su multiplicidad.

Se tiene

$$X^4 - 2X^2 + 1 = (X^2 - 1)^2 = [(X - 1) \cdot (X + 1)]^2 =$$

= $(X - 1)^2 \cdot (X + 1)^2$

por lo tanto 1 tiene multiplicidad 2 como raíz de

$$X^4 - 2X^2 + 1$$
.

Notación

Si D es una derivación de un anillo A definimos para todo a \in A

$$D^{0}(a) = a$$

 $D^{(n+1)}(a) = D[D^{(n)}(a)].$

Escribimos también Dⁿ en lugar de D⁽ⁿ⁾ *

Ejemplo

Si
$$a(X) = 3X^2 + 2X + 1$$

$$D(a) = a'(X) = 6X + 2$$

$$D^2(a) = D^{(2)}(a) = a''(X) = a^{(2)}(X) = 6$$

$$D^3(a) = D^{(3)}(a) = a'''(X) = a^{(3)}(X) = 0$$

[en el caso del operador derivado, como hemos indicado en el ejemplo, en lugar de exponente (n) se suele escribir comillas tratándose de órdenes bajos de derivación].

Diremos que una raíz a de p(X) es múltiple si su multiplicidad es por lo menos 2.

Proposición

Sea $a \in K$ raíz de p(X). Entonces a es raíz múltiple de p(X) si y solo si a es raíz del derivado p'(X) de p(X).

Demostración

Escribamos $p(X) = (X - a)^h \cdot g(X), g(a) \neq 0.$ Se tiene

$$p'(X) = h \cdot (X - a)^{h-1} \cdot g(X) + (X - a)^{h} \cdot g'(X).$$
 (*)

Si a es raíz múltiple, entonces h > 1, por lo tanto h-1 > 0 y p'(X) es múltiplo de X - a, o sea p'(a) = 0. Recíprocamente, p'(a) = 0, implica según (*) y $g(a) \neq 0$ que h-1 > 0 ó sea h > 1, luego $h \geq 2$.

Ejemplo

Sea el polinomio real $p(X) = X^5 + a \cdot X^3 + b$. Determinar condiciones sobre a y b, para que ese polinomio admita una raíz múltiple no nula.

Solución

Se debe satisfacer

(1)
$$\begin{cases} x^5 + a x^3 + b = 0 \\ 5x^4 + 3ax^2 = 0 \text{ \'o sea } 5x^2 + 3a = 0 \text{ (pues } x \neq 0). \end{cases}$$

Por lo tanto .

$$x^2 = -\frac{3a}{5} \quad \text{y } a \neq 0.$$

Reemplazando en (1)

$$0 = x \cdot \left(-\frac{3a}{5}\right) \cdot \left(-\frac{3a}{5}\right) + a \cdot \left(-\frac{3a}{5}\right) \cdot x + b =$$

$$= x \cdot \frac{9 \cdot a^2}{25} - 3 - \frac{a^2}{5} \cdot x + b =$$

$$= x \cdot \left(\frac{9 \cdot a^2}{25} - \frac{3 \cdot a^2}{5}\right) + b =$$

$$= x \cdot \frac{-6a^2}{25} + b.$$

$$x = \frac{-b \cdot 25}{6 a^2}$$
 y debe ser $\frac{-3 a}{5} = x^2 = \left[\frac{-b \cdot 25}{6 a^2}\right]^2$.

o sea

$$\frac{-3 \text{ a}}{5} = \frac{625 \text{ b}^2}{36 \text{ a}^4}$$

y operando resulta finalmente

$$3124 b^2 + 108 a^2 = 0$$

que con $a \neq 0$ da las condiciones pedidas.

Ejercicios

1) Probar que $\forall r, r \in N \ y \ f, h \in K[X]$

$$D^{r}(f + h) = D^{r}(f) + D^{r}(h)$$
$$D^{r}(k \cdot f) = k \cdot D^{r}(f)$$

si $k \in K$.

- 2) Probar que si f posee grado n entonces $D^n f = n! \cdot a_n$
- 3) Sea $P(X) = (x-2)^3 \cdot (x+3)^2$. Calcular Df(1); DP(0), $D^2 P(-1)$, $D^2 P(2)$.

Fórmula de Taylor

Sea K un cuerpo de característica cero (por ejemplo el cuerpo real R o cualquier subcuerpo de R). Sean $c \in K$, $n \in N$. Si $f = f(X) \in K[X]$ posee grado \leq n entonces f admite la siguiente representación en expresión polinomial en (X - c):

$$f = \sum_{k=0}^{n} \frac{D^{k_f}}{k!} (c) \cdot (X - c)^k$$
 (*)

Esta expresión se denomina: "desarrollo de Taylor de f en c". Por ejemplo, si n = 3, (*) se lee así:

$$f = f(c) + \frac{f'(c)}{1!} \cdot (x-c) + \frac{f''(c)}{2!} \cdot (x-c)^2 + \frac{f'''(c)}{3!} \cdot (x-c)^3.$$
Si $f = 3X^3 - 2X^2 + X - 1$ $y = c = -1$

$$f = -7 + 14 \cdot (X+1) - 11(X+1)^2 + 6 \cdot (X+1)^3.$$

Vamos a probar en lo que sigue la fórmula (*). Para ello procederemos inductivamente en el grado de f. Si f tiene grado ≤ 1 , $f = a \cdot X + b$ por lo tanto

$$f(c) = a \cdot c + b$$

$$f'(c) = a$$

y es

$$f = a \cdot X + b = (a \cdot c + b) + a \cdot (X - c) =$$

= $f(c) + \frac{f'(c)}{1!} \cdot (X - c)$

que muestra bien la validez de la fórmula de Taylor si n=1. Supongamos entonces probada (*) para polinomios de grado < n. Sea f un polinomio de grado n, que sin pérdida de generalidad supondremos mónico (o sea $f = X^n + a_1 X^{n-1} + \ldots$).

Entonces
$$g = f - X^n$$

es un polinomio de grado < n. Por lo tanto vale el desarrollo de Taylor

$$g = \sum_{k=0}^{n-1} \frac{D^k (f - X^n)}{k!} (X - c)^k$$

y por la aditividad de D^k , o sea

$$D^{k} (f + h) = D^{k}(f) + D^{k}(h)$$

si f, $h \in K[X]$, resulta

$$g = \sum_{k=0}^{n-1} \frac{D^{k}f}{k!} (c) \cdot (X - c)^{k} - \sum_{k=0}^{n-1} \frac{D^{k}X^{n}}{k!} (c) \cdot (X - c)^{k}.$$
 (**)

Calculemos
$$\sum_{k=0}^{n-1} \frac{D^k X^n}{k!} (c) \cdot (X - c)^k.$$

$$\sum_{k=0}^{n-1} \frac{D^k X^n}{k!} (c) \cdot (X - c)^k =$$

$$= X^{n}(c) + \frac{DX^{n}}{1}(c) \cdot (X-c) + \frac{D^{2}X^{n}}{2!}(c) \cdot (X-c)^{2} + \dots + \frac{D^{n-1}X^{n}}{(n-1)!}(c) \cdot (X-c)^{n-1} =$$

$$= c^{n} + \frac{n}{1!} c^{n-1} \cdot (X-c) + \frac{n \cdot (n-1)}{2!} c^{n-2} \cdot (X-c)^{2} + \dots + \frac{(n-1)!}{(n-1)!} c \cdot (X-c)^{n-1}$$

y sumando y restando $(X - c)^n$ se obtiene

$$= [c + (X - c)^n - (X - c)^n = X^n - (X - c)^n]$$

Volviendo a (**) se tiene

$$f - X^{n} = \sum_{k=0}^{n-1} \frac{D^{k_{f}}}{k!} (c) \cdot (X-c)^{k} - [X^{n} - (X-c)^{n}]$$

$$f = \sum_{k=0}^{n-1} \frac{D^{k_f}}{k!} (c) \cdot (X - c)^k + (X - c)^n =$$

$$= \sum_{k=0}^{n} \frac{D^{k_f}}{k!} (c) \cdot (X - c)^k$$

pues
$$\frac{D^{n_f}}{n!}(c) = n!$$
 y entonces $(X-c)^n = \frac{D^{n_f}}{n!}(c) \cdot (X-c)^n$.

Hemos pues probado el paso inductivo. Se sigue del Principio de Inducción la validez de (*) cualquiera sea el polinomio f.

Aplicación

Sean
$$-f(X) \in K[X]$$
, K de característica 0
 $-a \in K$, a raíz de $f(X)$
 $-m \in N$.

Entonces a tiene multiplicidad m si y solo si

$$f^{h}(a) = 0 \quad \text{si } 0 \leq h < m$$

$$f^{m}(a) \neq 0 \qquad (1)$$

Demostración

Sea a raíz de f(X) con multiplicidad m. Entonces

$$f = (X - a)^m, g(X)$$
 con $g(a) \neq 0$. (a)

Sea $t = menor natural con <math>D^{t}f(a) \neq 0$. (Lector: demuestre la existencia de un tal t.)

La fórmula de Taylor de f en a se escribe

$$f = \sum_{k=t}^{n} \frac{D^{k_f}}{k!} (a) \cdot (X - a)^k$$

[n = grado de f].

O sea
$$f = (X - a)^t \cdot \sum_{k=t}^{n} \frac{D^{k_f}}{k!} (a) \cdot (X - a)^{k-t}$$
. (b)

 $D^{t_f}(a) \neq 0$ implica que f es divisible por $(X-a)^t$, pero no por $(X-a)^{t+1}$, por lo tanto $t \geq m$, pues f es divisible por $(X-a)^m$. Si fuera $t \geq m$ igualando (a) y (b) y cancelando $(X-a)^m$ resultaría g(a) = 0, un absurdo.

Luego t = m y así $D^{m} f(a) \neq 0$.

Reciprocamente, supongamos válidas las condiciones (1). Escribiendo el desarrollo de Taylor de f en a resulta

$$f = (X - a)^{m} \cdot \sum_{c=m}^{n} \frac{D^{k_{f}}}{k!} (a) \cdot (X - a)^{k-m} =$$

$$= (X - a)^{m} \left[\frac{D^{m_{f}}}{m!} (a) + \frac{D^{m+1_{f}}}{(m+1)!} (a) \cdot (X - a) + \dots \right]$$

El corchete no se anula en a, por lo tanto a es raíz de f con multiplicidad m. Nuestra afirmación queda completamente demostrada.

Ejemplo

-1 es raíz de f = $X^4 + X^3 - 3X^2 - 5X - 2$. Calculemos su multiplicidad

$$f(-1) = 0$$

$$Df(-1) = (4X^3 + 3X^2 - 6X - 5)(-1) = 0$$

$$D^2 f(-1) = (12X^2 + 6X - 6)(-1) = 0$$

$$D^3 f(-1) = (24X + 6)(-1) = -18 \neq 0.$$

Su multiplicidad es 3.

Ejemplo

Sea el polinomio $p(X) = X^6 - a \cdot X^2 - a \cdot X + 1 \in Q[X]$. Se ve fácilmente que -1 es raíz del mismo. Veamos para qué valores de a es -1 raíz de p(X) de multiplicidad 2 (o sea como suele decirse, raíz doble). Se tiene

$$p'(X) = 5 \cdot X^4 - 2aX - a$$

 $p''(X) = 20 \cdot X - 2a.$

Debe verificarse

$$p'(-1) = 0$$
 y $p''(-1) \neq 0$

o sea

$$0 = 5 \cdot (-1)^4 - 2a(-1) - a = 5 + a \quad 6 \text{ sea } a = -5.$$

$$p''(-1) = 20 \cdot (-1) - 2 \cdot -5 = -20 + 10 = -10 \neq 0$$

por lo tanto

a = -5 resuelve el problema. Se tiene $p(X) = (X+1)^2 \cdot (X^3 - 2X^2 + 3X + 1) = [X-(-1)]^2 \cdot g(X) g(-1) \neq 0$

Ejemplo

Sea el polinomio $p(X) = X^{2n} - n \cdot X^{n+1} + n \cdot X^{n-1} - 1$, 1 < n. Es claro que 1 es raíz. Calculemos su multiplicidad. Si n = 2 se trata del polinomio $X^4 - 2 \cdot X^3 + 2 \cdot X - 1$. Sus derivados son

$$p'(X) = 4 \cdot X^3 - 6X^2 + 2$$
 $p''(X) = 12 \cdot X^2 - 12 \cdot X$
 $p'''(X) = 24 \times -12$.

Es 0 p(1) = p'(1) = p''(1) = 0, p'''(1) = $24 - 12 = 12 \neq 0$ por lo tanto 1 es raíz de $X^4 - 2 \cdot X^3 + 2X - 1$ con multiplicidad 3 (o como se dice una raíz triple).

Sea $3 \le n$. Los derivados de p(X) son

$$p'(X) = 2nX^{2n-1} - (n+1) \cdot n \cdot X^{n} + n \cdot (n-1) \cdot X^{n-2}$$

$$p''(X) = 2n(2n-1) \cdot X^{2n-2} - (n+1) \cdot n^{2} \cdot X^{n-1} + n \cdot (n-1) \cdot (n-2) \cdot X^{n-3}$$

$$\cdot (n-2) \cdot X^{n-3}$$

$$p'''(X) = 2n(2n-1)(2n-2) \cdot X^{2n-3} - (n^{2}-1) \cdot n^{2} \cdot X^{n-3} + n \cdot (n-1) \cdot (n-2) \cdot (n-3) \cdot X^{n-4}$$

Especializando X a 1 resulta

$$p'(1) = 2n - n(n+1) + n \cdot (n-1) = 0$$

$$p''(1) = n(2n-1) - n(n+1) + (n-1)(n-2) = 0$$

$$= n(4n - 2 - n^2 - n + n^2 - 3n + 3) = 0$$

$$p'''(1) = n \cdot (8n^2 - 12n + 4 - n^3 + n + n^3 - 6n^2 + 11n - 6) = 2n(n^2 - 1) \neq 0$$

por lo tanto la multiplicidad de 1 es 3.

Ejemplo

Sea el polinomio racional $p(X) = \sum_{i=0}^{n} (i!)^{-i} \cdot X^{i}$

el mismo no posee raíces múltiples. En efecto

$$p'(X) = \sum_{i=1}^{n} i \cdot (i!)^{-1} \cdot X^{i-1} = \sum_{i=1}^{n} (i-1)! \cdot X^{i-1}.$$

Pero notemos que

$$p(X) = \frac{X^n}{n!} + p'(X)$$
 (*)

y como r es raíz de multiplicidad > 1 si y solo si p(r) = p'(r) = 0 se sigue de (*) que r es raíz de multiplicidad > 1 si y solo si r = 0. Pero 0 no es raíz de p(X). Por lo tanto p(X) no tiene raíces múltiples (o sea raíces con multiplicidad > 1).

NOTA

Podemos decir más precisamente que p(X) no posee raíces múltiples no sólo en Q sino en cualquier cuerpo K extensión de Q, por ejemplo en el cuerpo real.

APENDICE

Fórmula de Leibnitz

Vamos a encontrar una expresión general del derivado de orden n de un producto de dos polinomios. Es decir

$$(f \cdot g)^{(n)}$$
 con $f, g \in K[X]$.

La discusión es completamente general y es válida en cualquier anillo conmutativo y para toda derivación definida sobre el mismo. La fórmula de Leibnitz es la siguiente:

$$(\mathbf{f} \cdot \mathbf{g})^{(n)} = \sum_{i=0}^{n} {n \choose i} \cdot \mathbf{f}^{(i)} \cdot \mathbf{g}^{(n-i)}$$

para todo $n \in N$, $f^{(0)} = f$, $g^{(0)} = g$.

Por ejemplo

$$(f \cdot g)^{(1)} = f \cdot g^{(1)} + f^{(1)} \cdot g = f^{(0)} \cdot g^{(1)} + f^{(1)} \cdot g^{(0)}$$
(1)

$$(f \cdot g)^{(2)} = f^{(0)} \cdot g^{(2)} + 2 \cdot f^{(1)} \cdot g^{(1)} + f^{(2)} \cdot g^{(0)}.$$

La fórmula de Leibnitz es análoga a la fórmula de potencia del binomio. Precisamente vamos a demostrarla calcando la demostración de la fórmula del binomio. Para abarcar mejor las dos situaciones escribimos,

en el curso de la demostración.

Razonemos inductivamente en n. Si n=1, (1) dice claramente la validez de la fórmula de Leibnitz. Supongámos la cierta para n. Sea

$$(\mathbf{f} \cdot \mathbf{g})^{n} = \sum_{i=0}^{n} {n \choose i} \cdot \mathbf{f}^{i} \cdot \mathbf{g}^{n-i}$$
 (2)

donde fⁿ denota al enésimo derivado de f, etcétera.

Derivando (2) resulta

$$(f \cdot g)^{n+1} = \sum_{i=0}^{n} {n \choose i} \cdot f^{i+1} \cdot g^{n-i} + \sum_{i=0}^{n} {n \choose i} \cdot f^{i} \cdot g^{n+i-i} =$$

$$= \binom{n}{i} \cdot f^{0} \cdot g^{n+1} + \binom{n}{n} \cdot f^{n+1} \cdot g^{0} +$$

$$+ \sum_{i=1}^{n} \binom{n}{i} \cdot f^{i} \cdot g^{n+1-i} + \sum_{i=1}^{n} \binom{n}{i} \cdot f^{i+1} \cdot g^{n-i}.$$
(3)

Pero se tiene

$$\sum_{i=1}^{n} {n \choose i} \cdot f^{i} \cdot g^{n+1-i} = \sum_{j=0}^{n-1} {n \choose j-1} \cdot f^{j+1} \cdot g^{n-j}$$
 (4)

(haciendo la sustitución i = j + 1).

De (2) y (3) se obtiene, sumando los términos de las sumatorias,

$$(f \cdot g)^{n+1} = {n \choose 0} \cdot f^0 \cdot g^{n+1} + {n \choose n} \cdot f^{n+1} \cdot g^0 +$$

$$+ \sum_{i=0}^{n-1} [{n \choose i} + {n \choose i+1}] \cdot f^{i+1} \cdot g^{n-i}.$$
(5)

Hacemos ahora, en la sumatoria, la sustitución i+1=j. Se obtiene

$$\sum_{j=1}^{n} [\binom{n}{j-1} + \binom{n}{j}] \cdot f^{j} \cdot g^{n+1-j}.$$

Pero sabemos que

$$\binom{n}{j-1} + \binom{n}{j} = \binom{n+1}{j}$$
 si $1 \le j \le n$ y que $1 = \binom{n}{0} = \binom{n}{n} = \binom{n+1}{0} = \binom{n+1}{n-1}$

Llevando esa información a (5) resulta

$$(f \cdot g)^{n+1} = \binom{n+1}{0} \cdot f^0 \cdot g^{n+1} + \binom{n+1}{n+1} \cdot f^{n+1} \cdot g^0 + \sum_{j=1}^{n} \binom{n+1}{j}.$$

•
$$f^{j} \cdot g^{n+1-j} = \sum_{j=0}^{n} {n+1 \choose j} \cdot f^{j} \cdot g^{n+1-j}$$

Llevando esa información a (5) resulta

$$(f \cdot g)^{n+1} = \binom{n+1}{0} \cdot f^{0} \cdot g^{n+1} + \binom{n+1}{n+1} \cdot f^{n+1} \cdot g^{0} + \sum_{j=1}^{n} \binom{n+1}{j}$$

$$\cdot f^{j} \cdot g^{n+1-j} = \sum_{i=0}^{n+1} \binom{n+1}{j} \cdot f^{j} \cdot g^{n+1-j}$$

que es lo que queríamos probar. La fórmula sigue entonces por el Principio de inducción.

POLINOMIOS CON COEFICIENTES EN Z

Polinomios primitivos — Criterio de Eisenstein

Esta sección estudia la teoría de polinomios en Z[X]. Z puede no obstante, reemplazarse por cualquier dominio de factorización única.

Definición

Un polinomio $0 \neq f(X) \in Z[X]$ se dirá primitivo sii el máximo común divisor de sus coeficientes no nulos es 1

Ejemplos

I) todo polinomio mónico es primitivo.

II) $3 X^2 + 2 X + 1$; $5 X^3 + 2 X^2 + 3 X + 1$ son polinomios primitivos.

Lema

Sea $0 \neq f(X) \in Z[X]$. Existe un $m \in Z$ y un polinomio primitivo $f_1(X) \in Z[X]$ tal que $f(X) = m \cdot f_1(X)$.

Demostración

Supongamos que $f(X) = \sum_{i=0}^{n} a_i X^i$. Sea m el máximo común divisor de los coeficientes de f(X) $(a_i, i = 0, 1, ..., n)$. Entonces

$$a_i' = \frac{a_i}{m} \in \mathbb{Z}, \ \forall i = 0, 1, ..., n \ y \text{ el polinomio } f_1(X) = \sum_{i=0}^{n} a_i' X^i \text{ es primitivo. Obviamente } f(X) = m f_1(X).$$

Lema

Sean f(X), $g(X) \in Z$ [X]. Sea $p \in Z$ un primo tal que p no divide a f(X) (o sea, p no divide a algún coeficiente de f(X)) ni a g(X).

Sea a_r (respectiv. b_l el coeficiente de f(X) [respectiv. de g(X)] tal que $p \not | a_r$ (respec. $p \not | b_l$) con r (resp. l minimo con esta propiedad. Entonces $p \not | c_{r+1}$ si

$$f(X) \cdot g(X) = \sum_{i=0}^{n+m} c_i X^i \text{ con } f(X) = \sum_{i=0}^{n} a_i X^i, g(X) = \sum_{i=0}^{n} b_i X^i.$$

Demostración

 $c_{r+l} = \sum_{i+j=r+l} a_i \cdot b_j$ (donde debe entenderse que la suma se extiende a todos los productos $a_i \cdot b_j$ con $0 \le i \le n$, $0 \le j \le m$ tales que i + j = r + l.

Entonces si

$$i \le r, p/a_i y \therefore p/a_i \cdot b_j$$

 $j \le l, p/b_i y \therefore p/a_i \cdot b_i$

por lo tanto

$$p/\sum_{\substack{i+j=r+l\\i\neq r}} a_i b_j$$
, como $p \nmid a_r \cdot b_l$ se tiene que

$$p \not x_{c_{r+l}} = \sum_{\substack{i+j=r+l\\i\neq r}} a_i \cdot b_j = \sum_{\substack{i+j=r+l\\i\neq r}} a_i \ b_j + a_r \ b_l \ y \ el \ lema \ que-$$

Corolario

$$p \nmid f$$
, $p \nmid g \Rightarrow p \nmid f \cdot g$.

Teorema (Gauss)

Si f(X), $g(X) \in Z[X]$ son polinomies primitives entences $f(X) \cdot g(X) \in Z[X]$ es un polinomie primitive.

Demostración

Razonemos por el absurdo. Si $f(X) \cdot g(X)$ no es primitivo, existe $p \in Z$, p primo tal que p divide a todos los coeficientes de $f(X) \cdot g(X)$.

Como p \not f(X) y p \not g(X) se tiene que p \not f(X) • g(X) lo cual contradice nuestra afirmación precedente.

Corolario

Sea $f(X) \in Z[X]$.

Si $f(X) = g(X) \cdot h(X)$ con g(X), $h(X) \in Q[X]$ entonces existen polinomios f'(X), $h'(X) \in Z[X]$ tales que grado g = grado g', grado h = grado h' y $f(X) = g'(X) \cdot h'(X)$.

Demostración

Sean $0 \neq m \in \mathbb{Z}$, $0 \neq n \in \mathbb{Z}$ tales que $m \cdot g(X) \in \mathbb{Z}[X]$ y $n \cdot h(X) \in \mathbb{Z}[X]$. Entonces, existen enteros r, s tales que $m \cdot g(X) = r \cdot g_1(X)$ con $g_1(X) \in \mathbb{Z}[X]$ primitivo y $n \cdot h(X) = s \cdot h_1(X)$ con $h_1(X) \in \mathbb{Z}[X]$ primitivo.

Por lo tanto

$$m n g(X) h(X) = r s \cdot g_1(X) \cdot h_1(X)$$
.

Pero $g_1(X) \cdot h_1(X)$ es primitivo, por lo tanto si p es un primo tal que p/m · n entonces $g_1(X) \cdot h_1(X)$ posee un coeficiente c_t no divisible por p. Como $p/r \cdot s \cdot c_t$ se sigue que $p/r \cdot s$. Por

lo tanto
$$\frac{m \cdot n}{p} g(X) h(X) = \frac{r s}{p} g_1(X) h_1(X)$$
.

Repitiendo el razonamiento un número finito de veces (sobre los factores primos de $m \cdot n$) nos permite concluir que $m \cdot n/r \cdot s$. Entonces

$$f(X) = g(X) \cdot h(X) = \left[\frac{r \cdot s}{m \cdot n} \cdot g_1(X) \right] \cdot h_1(X) \quad \text{cor}$$

$$\frac{r \cdot s}{m \cdot n} g_1(X) \in Z[X] \quad y \quad h_1(X) \in Z[X].$$

El corolario queda probado. Se tiene el importante

Corolario

 $f(X) \in Z[X]$ primitivo es irreductible en Z[X] si y sólo si lo es en Q[X].

Nota

En la demostración de los resultados anteriores, que culminan con el teorema de Gauss y sus corolarios, solo utilizamos el hecho de que Z es un dominio de integridad donde vale el Teorema Fundamental de la Aritmética, es decir, la descomposición en factores primos y su unicidad. Por lo tanto, los mismos resultados valen para los dominios de integridad con Teorema Fundamental de la Aritmética, es decir, los llamados dominios de factorización única (por ejemplo, K [X₁, X₂, ..., X_n], el anillo de polinomios en varias indeterminadas sobre un cuerpo K. Se demuestra en cursos más ávanzados que si K es un dominio de factorización única entonces K[X] así también lo es).

Ejemplos

Sea el polinomio $X^4 + 1 \in Q[X]$. Probaremos que es irreducible en Q[X]. Por el corolario anterior, será suficiente que $X^4 + 1$ sea irreducible en Z[X]. Supongamos que $X^4 + 1$ es factorizable en Z[X]; $X^4 + 1 = P(X) \cdot T(X)$; P(X), $T(X) \in Z[X]$. Si P(X) [o T(X)] es de grado 1, resulta inmediatamente que $X^4 + 1$ posee una raíz en Q, lo cual es absurdo (pues $A^4 \ge 0$, $A \in Q$). Por lo tanto debe ser grado $A \in Q$ 0. Por lo tanto debe ser grado $A \in Q$ 1 y grado $A \in Q$ 2. Además, siendo $A \in Q$ 3 mónicos, luego

$$X^4 + 1 = (X^2 + bX + c)(X^2 + dX + e) con b, c, d, e \in Z$$

Desarrollando e igualando coeficientes, resulta

coefic. de
$$X^3$$
: $d + b = 0$

" X^2 : $c + e + bd = 0$

" X^3 : x^3

término independiente: ce=1. Esta última ecuación implica c=e=1 ó c=e=-1.

Pero d = -b y además c + e + bd = 0 implican $-b^2 = -c - e$, por lo tanto c = e = 1 y así $b^2 = 2$, un absurdo pues $b \in Z$.

Teorema (criterio de irreducibilidad de Eisenstein)

Sea $f(X) = \sum_{i=0}^{n} a_i X^i \in Z[X]$, grado f(X) > 0. Sea $p \in Z$ un primo tal que

- I) p∤a_n
- II) $p / a_k \text{ si } 0 \leq k \leq n$
- III) p^2 / a_0 .

Entonces f(X) es irreducible en Q[X].

Demostración

Sea $f(X) = g(X) \cdot h(X) \operatorname{con} g(X), h(X) \in \mathbb{Z}[X],$

$$g(X) = \sum_{k=0}^{n} c_k X^k , \quad h(X) = \sum_{i=0}^{l} d_i X^i.$$

Notemos que $p/a_0 = c_0 d_0$ y p^2 / a_0 .

Por lo tanto p/c_0 y $p \not\mid d_0$ ó $p \not\mid c_0$ y $p \mid d_0$.

Sin pérdida de generalidad podemos suponer p l c_0 y p/d_0 . Probaremos inductivamente que p/d_k $\forall k, K = 0, 1, \ldots, l$.

Sea $k \le l$ y sea p/d_i con $0 \le i \le k$ entonces

$$a_k = \sum_{i+j=k} c_i \cdot d_j = c_0 d_k + c_1 d_{k-1} + \dots$$
 (*)

Si k \leq n entonces p/a_k , como p/d_i si i \leq k, por (*) se tiene que p/d_k . Si la factorización f(X) = g(X) h(X) es propia, en el sentido de grado $g(X) \geq 1$, grado $h(X) \geq 1$ se tiene grado $h(X) = r \leq$ n por lo tanto, el razonamiento inductivo nos permitirá probar que p/d_i para $0 \leq i \leq l$, es decir, p/h(X). Por lo tanto p/f(X). Pero como p/a_k para $0 \leq k \leq$ n resultará que p/a_n en contradicción con I). El teorema queda pues probado.

Ejemplo

Ilustremos la demostración del criterio de irreducibilidad con un ejemplo sencillo. Es recomendable que el lector haga este tipo de ejemplificación para fijar las ideas de la demostración. Sea $f(X) = 3 X^4 + 6 X^3 + 4 X^2 + 14$.

Probaremos que f(X) es irreducible. Sea f(X) = g(X) h(X) con $g(X) = c_2$ $X^2 + c_1$ $X + c_0$, $h(X) = d_2$ $X^2 + d_1$ $X + d_0$. Puesto que 2 divide al término independiente de f(X), 2 divide al producto $c_0 \cdot d_0$. Supongamos que $2/d_0$, como 2^2 // 14, se tiene que 2 // c_0 .

Operando e igualando coeficientes resulta

I)
$$0 = d_0 c_1 + d_1 c_0$$

II)
$$4 = d_0 c_2 + c_1 d_1 + d_2 c_0$$
.

Por I), $2/d_0$, $2 \nmid c_0$ se tiene que $2/d_1$. Además, por II), $2/d_0$, $2/d_1$, $2 \nmid c_0$ resulta que $2/d_2$. O sea, 2/h(X). Por lo tanto 2/f(X) y como 2/6, 2/4, 2/14 resulta 2/3; absurdo. Dejamos a cargo del lector analizar el caso en que grado de h(X) = 1 y grado g(X) = 3. Se obtiene así la irreducibilidad del polinomio dado.

Ejemplo

Sea p primo, el polinomio racional X^n-p es irreducible en Q[X] cualquiera sea $n\in N$.

Ejemplo

Sea $\alpha \in \mathbb{Z}$ tal que exista un primo p que divide a α pero p^2 no divide a α . Entonces, cualquiera sea $n \in \mathbb{N}$ el polinomio $X^n - \alpha$ es irreducible. Se sigue de estos ejemplos que, para todo $n \in \mathbb{N}$ existe una extensión $\mathbb{Q}[x]$ de \mathbb{Q} tal que $\mathbb{Q}[x]$ es cuerpo $y \dim_{\mathbb{Q}} \mathbb{Q}[x] = n$.

Antes de dar otra aplicación importante del criterio de Eisenstein, recordaremos un resultado de suma utilidad referente a la definición de morfismos de K[X] es un anillo.

Lema

Sea K un anillo conmutativo. Sea $\varphi : K \to A$ un morfismo de K en un anillo conmutativo con unidad A con $\varphi(1) = 1$. Sea $x \in A$. Entonces existe un único morfismo

$$\widetilde{\varphi}$$
: K[X] \rightarrow A tal que $\widetilde{\varphi}(k) = \varphi(k)$, $\forall k \in K$

$$\widetilde{\varphi}(X) = \chi$$

Demostración

Todo elemento $\sum\limits_{i=0}^{n} a_i \; X^i \in K \; [X]$ está univocamente determinado por los coeficientes a_i de X^i . Por lo tanto, asociamos

$$\sum_{i=0}^{n} a_i X^i \leftrightarrow \sum_{i=0}^{n} \varphi(a_i) \chi^i$$

lo cual es una aplicación $\widetilde{\varphi}$: K [X] \rightarrow A tal que $\widetilde{\varphi}$ (k) = φ (k) si k \in K y $\widetilde{\varphi}$ (X) = χ .

Es fácil ver que $\widetilde{\varphi}$ es un morfismo y que $\widetilde{\varphi}$ es único con esas propiedades.

Al morfismo $\widetilde{\varphi}$ así definido lo hemos denominado la especialización de X por χ y lo denotaremos por el símbolo X $\leftrightarrow \chi$, k $\leftrightarrow \varphi(k)$.

Ejemplo

Si $k_0 \in K$, $X \leftrightarrow k_0$ es una especialización tal que $P(X) \leftrightarrow P(k_0)$, $k \leftrightarrow k$ si $k \in K$.

Ejemplo

Sea $P(X) \in K[X]$, se tiene la especialización $X \mapsto P(X)$, $k \mapsto k$. Por la misma, si $f \in K[X]$, $f \mapsto f[P(X)]$.

Proposición

Sea $P(X) = a_0 + a_1 X \in K[X]$, $a_1 \neq 0$, K cuerpo. Entonces la especialización $X \mapsto P(X)$ de K[X] en K[X] es un automorfismo.

Demostración

Sea $\varphi: X \mapsto a_0 + a_1 X y \text{ sea} \quad \Psi: X \mapsto \frac{1}{a_1} (X - a_0).$ Se tiene: $(\Psi \circ \varphi) (X) = \Psi(a_0 + a_1 X) = \Psi(a_0) + \Psi(a_1 X) =$ $= a_0 + \Psi(a_1) \Psi(X) = a_0 + a_1 \left(\frac{1}{a_1}\right) (X - a_0) = X.$

Por lo tanto $(\Psi \circ \varphi)(X^i) = X^i$ para todo i por lo tanto dado que $1, X, X^2$, ... es un sistema de generadores de K[X]

$$\Psi \circ \varphi = \operatorname{Id}$$

Nuestra afirmación queda probada.

Ejemplo

Sea p primo. El polinomio

es divisible por
$$X$$
 y
$$\frac{(X+1)^p-1}{X}$$

es irreducible. En efecto

$$(X+1)^{p}-1 = X^{p} + {p \choose 1} X^{p-1} + \dots + {p \choose p-1} X + 1 - 1 =$$

$$= X [X^{p-1} + {p \choose 1} X^{p-2} + \dots + {p \choose p-1}].$$

$$Luego \frac{(X+1)^{p}-1}{X} = X^{p-1} + {p \choose 1} X^{p-2} + \dots + {p \choose p-1}$$

pero

$$\binom{p}{i} = 0 \mod (p) \text{ si } 0 < i \le p-1$$

como $\binom{p}{p-1} = p$ se tiene que

$$p^2 \nmid {p \choose p-1}$$
 $(p^2 \text{ no divide a } (\frac{p}{p-1})).$

Por el criterio de Eisenstein se tiene que $\frac{(X+1)^p-1}{X}$ es irreducible.

Pero en la especialización $X \rightarrow X + 1$, $k \rightarrow k$

$$\sum_{i=0}^{p-1} X^i + \sum_{i=0}^{p-1} (X+1)^i = \frac{(X+1)^p - 1}{(X+1) - 1} = \frac{(X+1)^p - 1}{X}$$

Como la especialización $X \rightarrow X + 1$ es un automorfismo se tiene que el polinomio

$$\sum_{i=0}^{p-1} X^{i} = 1 + X + \ldots + X^{p-1}$$

con p primo, es irreducible.

Tal polinomio se denomina el polinomio ciclotómico de orden p. Es el polinomio cuyas raíces complejas son las raíces p-ésimas primitivas de 1. Por ejemplo

$$X^{2} + X + 1 = \left(X - \frac{-1 - \sqrt{3}i}{2}\right) \cdot \left(X - \frac{-1 + \sqrt{3}i}{2}\right)$$

Se suele denotar al polinomio ciclotómico de orden $\,p\,$ por $\Phi_p(X)$. (Notar que el polinomio $\,\Phi_p\,$ tiene grado $\,p-1\,$ si $\,p\,$ es primo.)

Teorema de Gauss

Sea

$$p(X) = \sum_{i=0}^{n} a_i X^i = a_n X^n + ... + a_0$$

un polinomio real de grado n donde todos los coeficientes a_0, \ldots, a_n son números enteros y $a_0 \neq 0$. Entonces

Teorema (Gauss)

Si p y q son enteros, no nulos, primos entre sí, tales que el número racional p/q es raíz de P(X) entonces

ao es múltiplo entero de p

 a_n es múltiplo entero de q

Demostración

Sean p, q que satisfacen las condiciones del teorema. Se tiene

$$0 = \sum_{i=0}^{n} a_i \cdot (p/q)^i = \sum_{i=0}^{n} a_i \cdot \frac{p_i}{q^i}.$$

Multiplicando por qⁿ resulta

$$0 = \sum_{i=0}^{n} a_i \cdot p^i \cdot q^{n-i} = a_0 \cdot q^n + p \left(\sum_{i=1}^{n} a_i \cdot q^{n-i} \cdot p^{i-1} \right)$$

o sea

$$a_0 \cdot q^n = p \cdot \left(-\sum_{i=1}^n a_i \cdot q^{n-i} \cdot p^{i-i} \right).$$

Por lo tanto p divide a $a_0 \cdot q^n$. Siendo p y q primos entre sí, también es cierto que p y q^n son primos entre

sí; por lo tanto p divide a a₀, o equivalentemente a₀ es múltiplo entero de p. Queda probada la primera parte del teorema. Para la segunda parte agruparemos los términos de la suma en la forma siguiente:

$$0 = \begin{pmatrix} \sum_{i=0}^{n-1} a_i \cdot q^{n-i} \end{pmatrix} \cdot p^i + a_i \cdot p^n =$$

$$= q \cdot \begin{pmatrix} \sum_{i=0}^{n} a_i \cdot q^{n-i} \cdot p^i \end{pmatrix} + a_n \cdot p^n.$$

Como antes, se tiene que q divide a $a_n \cdot p^n$, luego divide a a_n . El teorema queda probado.

Corolario importante

Las raíces racionales de un polinomio a coeficientes enteros, mónico, son enteras.

Teorema

Sea $p(X) \in Z[X]$. Sea p/q raíz de p(X) con p, q coprimos. Entonces, para todo m entero

$$p-m \cdot q$$
 divide a $f(m)$.

Demostración

Sea

$$p(X) = a_h \cdot (X - m)^{h} + \dots + a_1 \cdot (X - m) + a_0$$

el desarrollo de p(X) en expresión polinomial entera en X - m. Notemos que

$$p(m) = a_0.$$

Siendo p/q raíz de p(X) resulta

$$0 = a_h \cdot \frac{(p-q \cdot m)^h}{q^h} + \ldots + a_i \cdot \frac{(p-q \cdot m)}{q} + a_0$$

o sea

$$0 = a_h \cdot (p - q \cdot m) + \dots + a_1 \cdot (p - q \cdot m) \cdot q^{h-1} + a_0 \cdot q^h$$

De aquí resulta que

$$p-q \cdot m$$
 divide a $a_0 \cdot q^h$,

pero

 $p-q\cdot m \quad y \quad q^h \quad son \ coprimos \ pues \ as i \ lo \ son \ p \ y \ q, \ por \ lo \ tanto$

$$p - q \cdot m$$
 divide a $a_0 = p(m)$

como queríamos demostrar.

Corolario

Con la notación e hipótesis del teorema anterior,

$$p-q$$
 divide a $f(1)$

$$p + q$$
 divide a $f(-1)$.

Aplicación

Sea $p(X) \in Z[X]$. Si f(0) y f(1) son ambos impares, entonces p(X) no admite raices enteras.

Probemos esta afirmación. Sea p raíz de p(X) con $p \in Z$. Entonces, aplicando lo anterior (con q = 1) resulta

$$p-1$$
 divide a $f(1)$

de lo cual se infiere que p-1 es impar, o sea p es par. Pero por el teorema de Gauss, p divide a f(0), por lo tanto f(0) es par, una contradicción. Se sigue que efectivamente p(X) no admite ninguna raíz entera.

Ejemplos

1) Determinamos las raíces racionales del polinomio

$$P(X) = 8X^3 + 22X^2 - 7X - 3)$$

Si p/q es una raíz racional entonces q divide a 8 y p divide a 3. Las posibilidades de p y q son

$$q = 1, -1, 2, -2, 4, -4, 8, -8$$

$$p = 1, -1, 3, -3.$$

Las posibilidades de p/q son

$$1, -1, 1/2, -1/2, 1/4, -1/4, 1/8, -1/8$$

$$3, -3, 3/2, -3/2, 3/4, -3/4, 3/8, -3/8$$

Mediante la aplicación de la regla de Ruffini verificamos que -1/4, 1/2 y -3 son raíces de P(X). Siendo este último de grado 3, podemos concluir que las raíces de P(X) son -1/4, 1/2, -3.

2) Las posibles raíces racionales del polinomio $X^3 + 2X^2 - 4X - 8$ son enteros que dividen a 8. Las posibilidades son

$$1, -1, 2, -2, 4, -4, 8, -8.$$

Mediante la aplicación de la regla de Ruffini verificamos que 2-2, son raíces de P(X). Podemos ver si alguna de éstas es múltiple. Formemos el derivado de P(X): $3X^2+4X-4$. Efectivamente verificamos que -2 es raíz de este polinomio. Concluimos entonces que las raíces de X^3+2X^2-4X-8 son 2,-2.

3) Sea el polinomio $6X^8 - 17X^7 - 37X^6 + 110X^5 - 2X^4 - 79X^3 + 41X^2 - 6X$. Evidentemente 0 es raíz de este polinomio, de manera que luego de dividir por X se tiene el polinomio $6X^7 - 17X^6 - 37X^5 + 110X^4 - 2X^3 - 79X^2 + 41X - 6$.

Las posibles raíces racionales son

$$1, -1, 1/2, -1/2, 1/3, -1/3, 1/6, -1/6, 2/3, -2/3, 3/2,$$

La primer raíz que encontramos es -1:

La división del polinomio anterior por X-(-1)=X+1 da como cociente el polinomio

$$6X^6 - 23X^5 - 14X^4 + 124X^3 - 126X^2 + 47X - 6$$
.

Veamos cuáles de aquellos números de este polinomio. —1 no debe descartarse pues podría ser una raíz múltiple.

Un tanteo divertido nos dice que 1/3 es raíz de este último polinomio

Obtenemos al dividir por X = 1/3 el polinomio

$$6X^{5}-21X^{4}-21X^{3}+117X^{2}-87X+18=3(2X^{5}-7X^{4}-7X^{3}-439X^{2}-29X+6)$$

y ahora investiguemos cuáles de aquellos números son raíces de este polinomio. Observemos que siendo 2 el coeficiente de X⁵ los números 2/3, -2/3, 1/3, -1/3, 1/6, -1/6 quedan descartados.

Verificamos ahora que 1/2 es raíz de

$$2X^{5} - 7X^{4} - 7X^{3} + 39X^{2} - 29X + 6$$

$$2 -7 -7 + 39 -29 + 6$$

$$1 -3 -5 + 17 -6$$

$$2 -6 -10 + 34 -12 0$$

Obtenemos al dividir ese último polinomio por X=1/2 el polinomio

$$2(X^4 - 3X^3 - 5X^2 + 17X - 6)$$
.

Ahora investiguemos cuáles de aquellos números son raíces del polinomio entre paréntesis. Siendo 1 el coeficiente de X^4 , las posibles raíces serán enteros 2, -2, 3, -3, 6, -6.

Verifiquemos que 2 es raíz de

$$X^{4} - 3X^{3} - 5X^{2} + 17X - 6$$

$$1 \quad -3 \quad -5 \quad 17 \quad -6$$

$$2 \quad -2 \quad -14 \quad 6$$

$$1 \quad -1 \quad -7 \quad 3 \quad 0$$

Obtenemos al dividir este último polinomio por X -2: $X^3 - X^2 - 7X + 3$.

Ahora 2, -2, 6, -6, no pueden ser raíces del mismo. Verifiquemos que 3 es raíz:

Obtenemos de dividir el polinomio anterior por X-3 lo siguiente: X^2+2X-1 .

Una verificación sencilla muestra que ni 1 ni -1 son raíces de este último, luego $X^2 + 2X - 1$ no admite raíces racionales. Las raíces del polinomio original son pues

$$0, -1, 1/3, 1/2, 2, 3.$$

4) Consideremos ahora un polinomio $P(X) = \sum_{i=0}^{n} a_i X^i con$

 $a_n = a_0 = 1$. Por ejemplo el polinomio $X^3 - 3X^2 + 5X + 1$. Las posibles raíces racionales son 1, -1. Si 1 es raíz entonces

$$P(1) = \sum a_i = 0$$

es decir la suma de los coeficientes es cero. Si -1 es raíz entonces

$$P(-1) = \sum_{i=0}^{n} (-1)^{i} a_{i} = 0$$

es decir la suma de los coeficientes con signos alternados es cero. Por lo tanto, para que $P(X)=a_i\;X^i$ tenga una raíz es necesario que

$$\sum_{i=0}^{n} a_i = 0$$
 ó $\sum_{i=0}^{n} (-1)^i a_i = 0.$

Recíprocamente, estas condiciones dicen respectivamente que 1 es raíz y -1 es raíz de P(X). Por lo tanto la condición necesaria y suficiente para que un polinomio con coeficientes enteros y tal que el coeficiente de mayor grado $a_n=1$ y el coeficiente $a_0=1$, tenga raíz racional es que la suma de los coeficientes o la suma alternada de los coeficientes sea 0.

Así $X^3 - 3X^2 + 5X + 1$ tiene por suma de coeficientes 1-3+5+1=4 y por suma alternada -1+(-3)-5+1=-8. Por lo tanto no posee ninguna raíz racional.

5) Sea $P(X) = \sum_{i=0}^{n} a_i \ X^i$ con coeficientes enteros y tal que $a_n = 1$ y a_0 es un número primo. Por ejemplo el polinomio $X^3 = 17$. Las posibles raíces racionales son $1, -1, a_0, -a_0$.

Un caso particular importante es aquel en que P(X) es de la forma $X^n - a_0$. Siendo a_0 primo $(a_0 \neq \pm 1)$, 1 y - 1 no pueden ser raíces. Las únicas posibles son a_0 ó $-a_0$. Si n > 1 entonces ni a_0 ni $-a_0$ pueden ser raíces [en efecto

$$0 = a_0^n - a_0 = a_0 (a_0^{n-1} - 1) \text{ implica } a_0^{n-1} = 1,$$

luego

$$a_0 = 1$$
 ó $a_0 = -1$, absurdo].

Por lo tanto $P(X) = X^n - a_0 \cos a_0$ primo y n > 1, no admite raices racionales.

Así por ejemplo

 $\sqrt[3]{17}$ siendo raíz de $X^3 - 17$ es un número irracional, toda raíz enésima n > 1 de 2 es irracional, etcétera.

Ejercicios

1) Determinar (si existen) las raíces racionales de los siguientes polinomios:

a)
$$6X^5 + 13X^4 - 18X^3 - 37X^2 + 16X + 20$$

b)
$$X^4 - 4X^3 - 18X^2 + 13X + 10$$

c)
$$X^5 + 3X^4 - 5X^2 - 2X + 1$$

d)
$$2X^4 + 13X^3 + 21X^2 + 2X - 8$$
.

- Probar que el polinomio X³ + 7X² + 16X + 12 no posee ninguna raíz real no negativa. ¿Posee raíces racionales?
- 3) Hallar para cada número real siguiente un polinomio con coeficientes enteros del cual es raíz:

$$2 + \sqrt{2}$$
 , $\sqrt{2} + \sqrt{5}$, $\sqrt{2} + \sqrt{3} + \sqrt{5}$.

4) Sea $q \in N$ y sea $n \in N$. Probar que $\sqrt[n]{q} \in Q$ si y solo si existe $m \in N$ con $q = m^n$.

Cuerpo de cocientes de un dominio de integridad

Sea D un dominio de integridad, o sea, D es un anillo conmutativo con elemento neutro $1 \neq 0$ tal que

$$a \cdot b = 0$$
 en D si y solo si $a = 0$ ó $b = 0$.

El esquema de construcción del cuerpo de los números racionales a partir del anillo de los números enteros, puede aplicarse sin cambios esenciales, a un dominio de integridad D. Se obtiene en esta forma el análogo a Q, el llamado cuerpo de cocientes de D. Para ello si $D^* = D - \{0\}$, sea en

 $D \times D^* = \{(a, b) / a \ y \ b \in D, \ b \neq 0\}$ la siguiente relación binaria:

$$(a, b) \sim (c, d) \Rightarrow a \cdot d = b \cdot c \text{ (en D)}.$$

Una verificación sencilla nos muestra que \sim es en D x D* una relación de equivalencia. Si (a, b) \in D x D* denotaremos con $\frac{a}{b}$ su clase de equivalencia, es decir

$$\frac{a}{b} = \left\{ (x, y) / (x, y) \sim (a, b) \right\}.$$

Entonces

$$\frac{a}{b} = \frac{c}{d} \Leftrightarrow (a, b) \sim (c, d) \Leftrightarrow ad = bc.$$

Por ejemplo si $a \in D$, $b, d \in D^*$

$$\frac{a}{b} = \frac{da}{db} , \frac{0}{b} = \frac{0}{d} , \frac{a}{1} = \frac{ad}{d}.$$

Sea L el conjunto cociente de D x D*, por la relación de equivalencia \sim

$$\dot{L} = \left\{ \frac{a}{b} / a \in D, b \in D^* \right\}$$

Vamos a definir en L una estructura de anillo, o sea vamos a definir

$$\frac{a}{b} + \frac{c}{d} \in L$$
 y $\frac{a}{b} \cdot \frac{c}{d} \in L$.

"Tentativamente" hacemos

$$\frac{a}{b} + \frac{c}{d} = \frac{ad + bc}{b \cdot d}$$

$$\frac{a}{b} \cdot \frac{c}{d} = \frac{a \cdot c}{b \cdot d}$$
(*)

Para asegurarnos que las definiciones (*) son buenas definiciones debemos verificar que

$$\frac{a}{b} = \frac{a'}{b'} y \frac{c}{d} = \frac{c'}{d'} \Rightarrow \begin{cases} \frac{a}{b} + \frac{c}{d} = \frac{a'}{b'} + \frac{c'}{d'} & y \\ \frac{a}{b} \cdot \frac{c}{d} = \frac{a'}{b'} \cdot \frac{c'}{d'} \end{cases}$$
(**)

Analicemos el caso de la suma, dejando el producto a cargo del lector. Debemos probar que con la validez del antecedente de (**) es

$$\frac{ad + bc}{bd} = \frac{a'd' + b'c'}{b'd'}$$

o equivalentemente que

$$(ad + bc) b'd' = (a'd' + b'c') bd.$$

En efecto se tiene

$$\frac{a}{b} = \frac{a'}{b'} \Rightarrow ab' = ba'$$

$$\frac{c}{d} = \frac{c'}{d'} \Rightarrow cd' = dc'$$

$$de' bb' = dc' bb'$$

$$de' bb' = dc' bb'$$

Por lo tanto, sumando miembro a miembro resulta

que es lo que queríamos probar.

El conjunto L dotado de estas dos operaciones resulta un anillo conmutativo con elementos neutros

$$\frac{1}{1}$$
 para el producto y

$$\frac{0}{1}$$
 para la suma. Escribimos $1 = \frac{1}{1}$, $0 = \frac{0}{1}$.

Además si
$$\frac{a}{b} \in L$$
, es claro que

$$\frac{a}{b} \neq 0 \Leftrightarrow a \neq 0$$

por lo tanto si
$$\frac{a}{b} \neq 0$$
 es $\frac{b}{a} \in L$ y se satisface $\frac{a}{b} \cdot \frac{b}{a} = 1$

de manera que L es un cuerpo.

Tenemos una forma natural de sumergir D en L, a saber definiendo la aplicación $D \rightarrow L$

$$a \leftrightarrow \frac{a}{1}$$

la misma es un morfismo y es inyectiva pues

$$\frac{a}{1} = \frac{b}{1} \Leftrightarrow a = b.$$

De ahora en adelante toda vez que D sea un dominio de integridad lo supondremos sumergido en su cuerpo de cocientes L, "vía" el morfismo ya definido.

Problema

Es la hipótesis de ser D conmutativo, esencial. (Resp.: Sí, véase Bourbaki, cap. I de Algebra.)

Ejemplo

- 1) Si D es un cuerpo entonces D = L, o con la identificación de más arriba D = L.
- 2) Si K es un cuerpo entonces K[X] es un dominio de integridad. Su cuerpo de cocientes se denota por K(X). Se lo denomina también el cuerpo de funciones racionales en X sobre K.
- 3) Si A es un dominio de integridad entonces A[X] también

lo es y se puede verificar que L(X) es un cuerpo de cocientes. L denota el cuerpo de cocientes de A.

Nota

En álgebra moderna se suele definir en forma más general anillos de cocientes de un anillo conmutativo (sin necesariamente la condición ab $= 0 \Rightarrow a = 0$ ó b = 0). Véase cualquier texto de álgebra conmutativa, por ejemplo Zariski-Samuel: Commutative Algebra o Lang: Algebra.

Representación de una fracción en suma de fracciones parciales en K(X), K cuerpo

Se trata de expresar una fracción

$$\frac{f(X)}{g(X)} \in K(X)$$

en suma de fracciones $\frac{f_i(X)}{g_i(X)}$ donde $g_i(X)$ es potencia de un factor

irreducible de g(X). Por ejemplo si f(X) es un polinomio de grado $\leq t$ y $a \in K$ es posible encontrar $k_i \in K$, $i = 1, \ldots, t$ tales que

$$\frac{f(X)}{(X-a)^t} = \frac{k_1}{(X-a)} + \frac{k_2}{(X-a)^2} + \ldots + \frac{k_t}{(X-a)^t}$$

Resultados de este tipo son útiles en problemas elementales de integración.

Teorema

Sean g(X), $h(X) \in K[X]$, $f(X) \in K[X]$ tales que

- 1) g(X) y h(X) son coprimos
- -2) a = gr(g(X)), b = gr(h(X)) y gr(f(X)) < a + b.

Existe entonces una representación lineal

$$f(X) = \gamma(X) g(X) + s(X) h(X)$$

con $gr(\gamma(X)) < b$ y $gr s(X) < a$.

Demostración

Sin pérdida de generalidad podemos suponer que f(X) y h(X) son coprimos (¿porqué?)

Entonces

(g(X), h(X)) = 1 implica la existencia en K[X] de polinomios c(X) y d(X) tales que

$$1 = c(X) \cdot g(X) + d(X) h(X).$$

Multiplicando por f(X) resulta

$$f(X) = f(X) c(X) g(X) + f(X) d(X) h(X).$$

Por el algoritmo de división en K[X]

$$f(X) \cdot c(X) = u(X) \cdot h(X) + \gamma(X)$$

donde gr $\gamma(X) < b$ $[\gamma(X) = 0 \Rightarrow h(X) \mid c(X), \text{ lo cual conduce a un absurdo}].$

Reemplazando arriba se tiene

$$f(X) = \gamma(X) g(X) + h(X) [f(X) d(X) + u(X) g(X)].$$

El teorema resulta entonces de tomar

$$\gamma(X) = \gamma(X) \quad y$$
$$s(X) = f(X) d(X) + u(X) g(X).$$

Habría que probar que gr $s(X) \le a$. Esto sigue de ser

$$\operatorname{gr} f(X) < a + b$$

 $\operatorname{gr} \{\gamma(X) \cdot g(X)\} = \operatorname{gr} \gamma(X) + \operatorname{gr} g(X) < a + b$

luego

376

$$gr[h(X) s(X)] = gr h(X) + gr (s(X)) \le a + b$$

con lo que $gr[s(X)] \le a \ c.q.d$.

Con la notación del teorema podemos escribir en K(X)

$$\frac{f(X)}{g(X) h(X)} = \frac{\gamma(X)}{h(X)} + \frac{s(X)}{g(X)}$$

lo cual da una descomposición en suma de fracciones parciales.

Por lo tanto el problema de representar $\frac{f(X)}{g(X)}$ en suma de fracciones parciales se reduce al caso en que $g(X) = p(X)^t$ con p(X) irreducible en K[X].

Teorema

Dados f(X), $p(X) \in K[X]$ con p(X) irreducible $y \in X$ tales que $gr[f(X)] \le gr[p(X)^t]$ existen polinomios $s_1(X), \ldots, s_t(X)$ en K[X] de grados $\le gr[p(X)]$ con

$$\frac{f(X)}{p(X)^{t}} = \frac{s_{1}}{p(X)} + \frac{s_{2}}{p(X)^{2}} + \ldots + \frac{s_{t}}{p(X)^{t}}.$$

Demostración

Sea l = gr[p(X)], entonces $gr[f(X)] < t \cdot l$.

Por el algoritmo de división resulta

$$\begin{split} f(X) &= p(X)^{t-1} \cdot s_1(X) + \gamma_1(X) & \text{gr } \gamma_1(X) < l \text{ (t--1)} \\ \gamma_1(X) &= p(X)^{t-2} \cdot s_2(X) + \gamma_2(X) & \text{gr } \gamma_2(X) < l \text{ (t--2)} \\ \gamma_{t-2} &= p(X) s_{t-1}(X) + \gamma_{t-1}(X) & \text{gr}(\gamma_{t-1}(X)) < l \\ \gamma_{t-1}(X) &= s_t(X). \end{split}$$

Analizando los grados se tiene que $gr[s_i(X) \le l \text{ si } i = 1,...,t.$ Por lo tanto

$$f(X) = p(X)^{t-1} \cdot s_1(X) + p(X)^{t-2} \cdot s_2(X) + \dots + s_t(X)$$
 (De-

sarrollo p(X)-ádico!) y entonces

$$\frac{f(X)}{p(X)^{t}} = \frac{s_{1}(X)}{p(X)} + \frac{s_{2}(X)}{p(X)^{2}} + \ldots + \frac{s_{t}(X)}{p(X)^{t}}$$

como queremos probar.

Aplicación

Si p(X) = X - a, $a \in K$. Se tiene, si f(X) es de grado < t

$$\frac{f(X)}{(X-a)^{t}} = \frac{k_{1}}{X-a} + \frac{k_{2}}{(X-a)^{2}} + \ldots + \frac{k_{t}}{(X-a)^{t}}$$

con $k_i \in K$.

Podemos calcular los k, como sigue

$$\frac{f(X)}{(X-a)^{t}} = \frac{f(a)}{(X-a)^{t}} + \frac{f(X) - f(a)}{(X-a)^{t}}$$

pero $f(X) - f(a) = (X-a) f_1(X)$ de manera que

$$\frac{f(X) - f(a)}{(X - a)^{t}} = \frac{f_1(X)}{(X - a)^{t-1}}$$

y en esta forma se van calculando todos los k_i:

Ejemplos

$$\frac{X^{2} - 3X + 1}{(X-1)^{3}} = \frac{-1}{(X-1)^{3}} + \frac{X^{2} - 3X + 2}{(X-1)^{3}} =$$

$$= \frac{-1}{(X-1)^{3}} + \frac{X - 2}{(X-1)^{2}} =$$

$$= \frac{-1}{(X-1)^{3}} + \frac{-1}{(X-1)^{2}} + \frac{1}{(X-1)}.$$

Ejercicio

Representar en suma de fracciones parciales las fracciones siguientes:

- I) $(X^2-1)/(X-2)(X-3)$
- II) $X^2 / (X-1) (X-2) (X-3)$
- III) $30X^5/(X^2-1)(X^4-4)$
- IV) $(X^2 + 4) / (X + 1)^2 (X-2) (X + 3)$
- $V) = (X^2-2)/(X^3-1)$
- VI) $(X^2 + X + 1) / (X + 1) (X^2 + 1)$
- VII) = 1/(X-1)(X-2)(X-3)
- VIII) $(X + 3) / (X 1) (X^2 + 1)$
- $IX) X^2/(X^4-1)$
- $X) = 1/(X^2-1)$
- XI) 1 / $(X^n + 1)$
- XII) $x / (X^2-1)^2$
- XIII) $1/(X^2-1)^2$

EJERCICIOS

1. Sean B y A anillos conmutativos con elemento neutro (o identidad) $1 \neq 0$. Sea B subanillo de A con el mismo elemento neutro 1 (esto significa que B es un subconjunto de A y que las operaciones de anillo en A inducen una estructura de anillo en B y el elemento neutro 1 de A pertenece a B).

El lector puede suponer las siguientes situaciones:

- I) B = Z el anillo de enteros y A = Q el anillo de números racionales.
- II) B = Q, A = R et anillo (cuerpo) de números reales
- III) B = Z, A = R.

Sea $x \in A$. Se denomina expresión polinomial en x con coeficiente en B a todo elemento de A de la forma

$$b_0 + b_1 \cdot x + b_2 \cdot x^2 + \ldots + b_m \cdot x^m$$
 (*)

donde los elementos b_0 , b_1 , ... pertenecen a B y se denominan los coeficientes de la expresión polinomial dada. (*) puede escribirse sintéticamente utilizando el signo de sumatoria

$$\sum_{i=0}^{m_i} b_i \cdot x^i$$

entendiendo $x^0 = 1$.

Con B[x] denotamos la totalidad de expresiones polinomiales en x con coeficientes en B.

- I) Probar que $\forall x, B \subseteq B[x]$ y que B = B[x] si y solo si $x \in B$
- II) Probar que B[x] es un subanillo de A
- III) Probar que si B = Q, A = R, $x = \sqrt{2}$, entonces

$$Q[\sqrt{2}] = \{q_1 + q_2 \cdot \sqrt{2} / q_1, q_2 \in Q\}$$

- IV) Caracterizar en la misma forma que III) Q $[-\sqrt{2}]$, Q $[\sqrt[3]{2}]$, Q $[\sqrt[3]{4}]$
- V) B = Z, A = Q. Caracterizar Z[1/2]
- VI) ¿Es, dentro de R, $\mathbb{Q}[\sqrt{2}] = \mathbb{Q}[\sqrt{3}]$?
- VII) Probar que $\mathbb{Q}[\sqrt{2}]$ es un cuerpo. ¿Lo es $\mathbb{Z}[\sqrt{2}]$?
- 2. Sea B un subanillo de A y sea $x \in A$. Se dirá que x es trascendente sobre B si

$$\sum_{i=0}^{m} a_i \cdot x^i = 0 \Rightarrow a_i = 0 \qquad i = 0, 1, \dots, m.$$

I) Probar que x es trascendente sobre B si y solo si V b_i, b' en B,

$$\sum_{i=0}^{m} b_i \cdot x^i = \sum_{i=0}^{m} b_i' \cdot x^i \Rightarrow b_i = b_i' \qquad i = 0, \dots, m.$$

- II) Probar que ningún elemento de Q es trascadente sobre Z.
- III) $\xi \operatorname{Es} \sqrt{2}$ trascendente sobre Z? ξ Sobre Q? ξ Sobre R?
- IV) ¿Es 0 trascendente sobre B?
- V) Suponga el número real π trascendente sobre Q. (Hecho cierto pero difícil de probar.) Probar que con esas hipótesis
 - a) $\sqrt{\pi}$ es trascendente sobre Q
 - b) $1 + \pi$ es trascendente sobre Q
 - c) π es trascendente sobre $Q[\pi^2]$.
- 3. Niegue la condición "x es trascendente sobre B". NOTA: Los x que no son trascendentes sobre B se denominan algebraicos sobre B.

Dé 10 ejemplos de números reales algebraicos sobre Q.

¿Es
$$\sqrt{2} + \sqrt{3}$$
 algebraico sobre Q?
¿Es $\pi + \sqrt{2}$ algebraico sobre Q?

4. Si $x \in y \in A$ son trascendentes sobre B entonces los anillos de expresiones polinomiales B[x], B[y] son isomorfos por la aplicación

f:
$$B[x] \rightarrow B[y]$$

f: $\sum_{i=0}^{m} b_i \cdot x^i \mapsto \sum_{i=0}^{m} b_i \cdot y^i$.

De esta manera B [x] y B[y] son, algebraicamente hablando, indistinguibles. En virtud de este hecho consideramos un representante universal, que denotamos con

$$\mathbf{B}[\mathbf{X}]$$

donde X tiene el sentido de elemento trascendente sobre B. En B[X] consideramos las mismas operaciones que en B [x]. B[X] es el anillo de polinomios en X con coeficientes en B. X se denomina una indeterminada sobre X.

(Resumiendo: dados B y A como al principio, todos los $x \in A$ que son trascendentes sobre B determinan anillos de expresio-

nes polinomiales todos isomorfos entre sí. Por lo tanto indistinguibles, algebraicamente hablando.

O sea, salvo isomorfismos hay un solo anillo de expresiones polinomiales en un elemento trascendente sobre B. A "este" anillo lo denominamos el anillo de polinomios en X con coeficientes en B y lo denotamos por B [X]. A los elementos de B [X] los denominamos polinomios en X con coeficientes en B, o simplemente polinomios. Note el lector que con este punto de vista hemos ganado entre otras cosas lo siguiente. El anillo B [X] puede describirse sin mención del anillo A. O sea A queda esfumado en esta interpretación. Por lo tanto cuando hablamos del anillo de polinomios K [X], con coeficientes en un anillo conmutativo K, entendemos el conjunto de las expresiones formales

$$\sum_{i=0}^{m} a_i \cdot X^i, \quad a_i \in K,$$

con suma y producto, ordinarios y con la condición esencial de trascendencia de X, o sea

 $\sum_{i=0}^{m} a_i \cdot X^i = 0, \quad a_i \in K \text{ si y solo si todos los coeficientes } a_i \text{ son cero.})$

5. Sea

$$p(X) = \sum_{i=0}^{m} a_i \cdot X^i \in K[X]$$

(K un anillo conmutativo cualquiera).

Diremos que p(X) tiene grado m si $a_m \neq 0$ y $a_j = 0$, si j > m Si p(X) = 0 no le asignaremos grado. Por ejemplo en Q[X].

$$X^2-2X+1$$
 tiene grado 2 X^3-1 tiene grado 3 $0\cdot X^4-0\cdot X+2X$ tiene grado 1 $0\cdot X+\frac{1}{4}$ tiene grado 0.

1) Hallar el grado de los siguientes polinomios en Q[X]:

a)
$$(3X^4-4X+\frac{1}{4})\cdot(\frac{1}{2}X^2-1)$$
 d) $(X^2-1)^3\cdot(X^4+1)\cdot(X-5)^5$
b) $(X^5-1)\cdot(X^5+1)$ e) $(X^p^2-1)^p$

b)
$$(X^5-1) \cdot (X^5+1)$$

c) $(X^3-3 \cdot X+1)^3$
e) $(X^{p^2}-1)^p$
f) $(X^{p^n}-1)^{p^m}$

 $p, n, m \in N$.

Definición

Sea $p(X) = \sum_{i=0}^{m} a_i \cdot x^i$, de grado m. Diremos que p(X) es mónico si $a_m = 1$.

6. Probar inductivamente

$$1 - \frac{x}{1} + \frac{x \cdot (x-1)}{1 \cdot 2} - \frac{x \cdot (x-1) \cdot (x-2)}{3 \cdot 2 \cdot 1} + \dots + (-1)^{n}.$$

$$\cdot \frac{x \cdot (x-1) \dots (x-n+1)}{n!} = (-1)^{n} \cdot \frac{(x-1) \cdot (x-2) \dots (x-n)}{n!}.$$

- 7. Sea K un cuerpo (o un dominio de integridad). Probar que si $f, g \in K$ [X] entonces $f \cdot g = 0$ si y solo si f = 0 ó g = 0.
- 8. Sean f, g, h polinomios reales. Probar que

$$f^2 + g^2 + h^2 = 0$$
 si y solo si $f = g = h = 0$.

9. Sean f, g polinomios. Probar que

$$f^2 + X \cdot g^2 = 0$$

implica f = g = 0.

10. Calcular en cada caso

I)
$$X^3 + a_1 X^2 + a_2 X + a_3 = (X + 1) \cdot (X - 2) \cdot (X - 3)$$

II)
$$a_0 \cdot X^2 + a_1 \cdot X + a_2 = (3X - 1) \cdot (2X + 1)$$

III)
$$a_0 \cdot X^4 + a_1 \cdot X^3 + a_2 \cdot X^2 + a_3 \cdot X + a_4 = r \cdot (X - c_1) \cdot (X - c_2) \cdot (X - c_3) \cdot (X - c_4)$$

los coeficientes a_0, a_1, a_2, \ldots

- 11. Calcular (toda vez que sea posible) los coeficientes A, B, $C \in Q$ que conviertan en igualdad a cada una de las siguientes situaciones:
 - i) $2X-1 = A(X^2 + X + 3) + B(X^2 2X + 1) + C(X^2 3)$
 - ii) $X^2 + 2X + 1 = A(X^3 3X + 1) B(X^3 + X^2 + X + 1)$
 - iii) $2X^3 + 3X^2 + X 2 = A(X^2 X 2) + BX(X^2 3X + 1) + (CX + D)(X^2 X)$
 - iv) $3X^2 + 2X 1 = A(X^2 X 2) + B(X 1) + C(X^2 3X + 4)$.
- 12. Sean $P = P(X) = 5X^6 3X^2 + 2X 1$ $T = T(X) = X^7 - X^6 - 3X^4 + 2X^2 - X + 2$

polinomios en R [X]

- a) Hallar 3P 5T
- b) Hallar el coeficiente de X4 en P. T
- c) Hallar el grado de P2 · T
- d) Hallar el grado de $(P + T) \cdot (P T)$
- e) Hallar el grado de XP 5T.
- 13. ¿Cuál es el número total de polinomios con coeficientes enteros y de grado ≤ 5, que pueden formarse utilizando coeficientes en el conjunto

$$\{a \mid a \in Z \ y \mid a \mid \leq 4\}$$
?

- ¿Cuántos polinomios mónicos de grado 5? ¿Cuántos polinomios mónicos de grado par?
- 14. Probar que no existe ningún polinomio $P \in R[X]$ de grado ≥ 1 tal que $P^2 = P$.

15. (Dedicado a los pobres). Analizar la validez del siguiente razonamiento.

Afirmación

Sean $f, g \in K[X]$ y $n \in N$. Si $f \mid g^n$ entonces $f \mid g$.

Demostración

Razonemos por el absurdo. Si $f \not g$ existe un factor irreducible p de f que no divide a g, por lo tanto p no puede dividir a g^n , por lo tanto $f \not g^n$, una contradicción. ¿Hay algún error?

- 16. Hallar cociente y resto de la división en Q [X] de
 - a) $2X^4 3X^3 + 4X^2 5X + 6$ por $X^2 3X + 1$
 - b) $X^3 + 1$ por $2X^2 1$
 - c) $X^3 3X^2 X 1$ por $3X^2 2X 1$
 - d) X^5 por X-1
 - e) $X^4 X^3$ por X + 1.
- 17. Determinar condiciones sobre los coeficientes de manera tal que $X^3 + pX + q$ sea divisible (en Q [X]) por $X^2 + mX 1$.
- 18. Mismo problema con $X^4 + pX^2 + q$ por $X^2 + mX + 1$.
- 19. a) Utilizando el algoritmo de división representar los polinomios siguientes en expresiones polinomiales en (X a):
 - I) $X^4 + 2X^3 3X^2 4X + 1$, a = -1
 - II) X^5 , a = 1
 - III) $X^3 + 1$ a = -1
 - IV) $X^4 8X^3 + 24X^2 50X + 90$, a = 2.
 - b) Desarrollo (X-a)-ádico

Probar que si $p(X) \in K[X]$, $a \in K$ existe una única representación de p(X) como expresión polinomial en (X-a):

$$p(X) = k_0 + k_1 \cdot (X-a) + k_2 \cdot (X-a)^2 + ... + k_r \cdot (X-a)^r$$

con $k_i \in K$. [(Sug.: razonar inductivamente en el grado de p(X)).] :: Esta propiedad hace más patente la relación entre el anillo de enteros racionales Z y el anillo de polinomios K[X], K un cuerpo ::

- 20. Sea $f \in K$ [X]. Se dice que un $k \in K$ es raiz de f si la expresión polinomial f(k) obtenida reemplazando en f(X), X por k, es cero. O sea f(k) = 0. Sea K un cuerpo. Probar que $k \in K$ es raiz de un polinomio f(X) si y solo si f(X) es divisible por X k.
- 21. Sean P y T polinomios reales ambos de grado $n \in N$. Probar la equivalencia de las siguientes proposiciones:
 - I) P = T
 - II) P(r) = T(r) cualquiera sea $r \in R$
 - III) Existen n + 1 números reales a_0, a_1, \ldots, a_n distintos entre sí, tales que $P(a_i) = T(a_i)$ si $i = 0, 1, \ldots, n$.
- 22. Sean P(X), T(X) polinomios en Q[X]. Sea $F(X) \in R[X]$ tal que $T(X) = F(X) \cdot P(X)$. Probar que $F(X) \in Q[X]$.
- 23. Determinar en cada caso, el resto de la división en Q[X]
 - I) de $2X^2 3X + 1$
- por 2X 1

II) de $X^3 - 1$

por $X^2 + X + 1$

III) de X-1

- por $X^2 1$
- IV) de $X^2 2X + 1$
- por $3X^2 X + 1$
- V) de $X^8 2X^6 + X^5 + 2X^2 X 1$ por $X^8 + X^5 + X^4 X 2$.
- 24. Determinar el M.C.D. de los polinomios reales
 - a) $3X^2 + 2X + 1$
- $y = X^2 X + 2$
- b) $X^5 = 1$

y $X^4 - X^3 - 2X^2 + X - 3$

c) $X^3 - 1$

 $y X^2 + 2X - 2$

d) $X^6 - 8$

 $y = X^6 + 8.$

Nota: "el" M. C. D. se refiere al M. C. D. mónico.

- 25. En a) y b) del ejercicio anterior exprese el M. C. D. en la relación $(P, T) = H \cdot P + S \cdot T$.
- 26. Calcular, utilizando el teorema del resto

I)
$$P(2)$$
, $P(-1)$, $P(0)$

si
$$P(X) = 3X^2 + 2X - 5$$

II)
$$P(-2/3)$$
, $P(\frac{1}{4})$

si
$$P(X) = X^3 - 7X^2 + 2X - 6$$
.

27. Sean a_0, a_1, \ldots, a_n números reales distintos entre sí y sean b_0, \ldots, b_n números reales cualesquiera. Probar que

$$P(X) = \sum_{i=0}^{n} b_{i} \cdot \frac{(X - a_{0}) ... (X - a_{i-1}) \cdot (X - a_{i+1}) ... (X - a_{n})}{(a_{i} - a_{0}) ... (a_{i} - a_{i-1}) \cdot (a_{i} - a_{i+1}) ... (a_{i} - a_{n})}$$

es el único polinomio de grado \leq n que satisface simultáneamente $P(a_i) = b_i$, $i = 0, \ldots, n$ (Fórmula de interpolación de Lagrange). Aplica a las situaciones siguientes:

- a) Encontrar un polinomio P(X) de grado 4 tal que P(-1)=1 P(0)=3, P(1)=2, P(2)=4, P(3)=-1
- b) Encontrar un polinomio P(X) con coeficientes reales de grado ≤ 3 tal que P(-1) = -6, P(0) = 2, P(1) = -2, P(2) = 6
- c) Encontrar un polinomio P(X) con coeficientes racionales y de grado ≤ 2 tal que P(0) = -2, P(-1) = 5, P(1) = 1.
- 28. I) Hallar todas las soluciones racionales de:

a)
$$X^3 - 2X^2 + 3X - 6 = 0$$
 c) $X^3 - 15X^2 + 71X - 105$

b)
$$2X^3 - 9X^2 + 12X - 5 = 0$$
 d) $X^6 - 8$

- II) Probar que la ecuación $X^4 + 4X^2 8X + 12 = 0$ no posee solución racional.
- 29. Una raíz de la ecuación $X^4 10X^2 + 1$ es $\sqrt{2} + \sqrt{3}$. Determinar las raíces restantes.
- 30. Escribir en la forma $X^n+s_{n-1}X^{n+1}+\ldots+s_1X+s_0$ los siguientes polinomios: $(r_1,r_2,r_3,\ldots,$ en Q)

I)
$$(X-r_1)\cdot(X-r_2)$$
 III) $(X-r_1)\cdot(X-r_2)\cdot(X-r_3)\cdot(X-r_4)$

II)
$$(X-r_1)\cdot(X-r_2)\cdot(X-r_3)$$
 IV) En general $\prod_{i=1}^{n} (X-r_i)$

NOTA: Los coeficientes del polinomio de IV) en 30, se denominan los "polinomios simetricos elementales", el lector puede observar que si $s(r_1, r_2, \ldots, r_n)$ denota uno de ellos y si t denota una permutación del conjunto $1, 2, \ldots, n$ entonces $s(r_1, r_2, \ldots, r_n) = s(r_{t(1)}, r_{t(2)}, \ldots, r_{t(n)})$.

31. Encontrar:

- a) Un polinomio racional de grado 3 cuyas raíces sean -1, 2, 1.
- b) La expresión general de los polinomios de grado 3 tales que 1 y -1 sean raíces de los mismos.
- 32. Se tiene un paralelepípedo de volumen $12~\rm m^3$, de área $38~\rm m^2$ y de longitud total de sus aristas igual a $32~\rm m$. Calcular la longitud de sus diagonales.

33. Sean
$$r = \frac{3 + \sqrt{13}}{2}$$
 $s = \frac{3 - \sqrt{13}}{2}$

- I) Probar que para todo $n \in N$ se tiene $r^n + s^n \in Z$, en las dos formas siguientes:
 - a) inductivamente en \leq n (Sug. r · s = -1)
 - b) utilizando el hecho que r y s son soluciones de la ecuación $x^2-3x-1=0$ (Sug. $r^2=3r+1$).
- II) Probar que si r_1 y r_2 son raíces de

$$x^2 - 6x + 1 = 0$$

entonces, para todo $n \in N$ es $r_1^n + r_2^n \in Z$

- 34. Hallar polinomios $P(X) \in Q[X]$ de grado positivo tales que:
 - a) $\sqrt{2}$ y $\sqrt{5}$ sean raices de P(X)

b)
$$\sqrt{2} \cdot \sqrt{5}$$
 sea raíz de $P(X)$

c)
$$\sqrt{2} + \sqrt{5}$$
 sea raíz de P(X)

d)
$$\sqrt[3]{2} + \sqrt{2}$$
 sea raíz de P(X)

- 35. Sea P un polinomio con coeficientes reales o racionales. Sea P de grado 3. Probar que P es reducible en R [X] ó en Q[X] si y solo si P posee una raíz en R ó en Q. Dé ejemplos de polinomios de grado 3 en Q[X], irreducibles. Probar que el polinomio $X^4 + 2$ es irreducible en Q[X].
- 36. La siguiente afirmación es falsa. Dé un contraejemplo a la misma.

"Si $P(X) \in Q[X]$ no posee ninguna raíz en Q, es irreducible en Q[X]."

37. Analizar la validez de la siguiente afirmación:

"Si $P(X) \in R$ [X] no posee ninguna raíz en R es irreducible en R [X]".

38. Expresar en R [X] y en Q [X] los siguientes polinomios como producto de polinomios irreducibles:

$$X^3 - 8$$
, $X^3 - 2$, $X^2 - 2X - 3$, $3X^2 + 1$, $X^3 - 19X + 30$, $X^6 - 8$, $X^6 + 8$, $X^4 + 1$.

39. Probar que todo polinomio $aX^2 + bX + c$ con coeficientes reales o racionales, tal que $b^2 < 4$ ac, es irreducible.

Probar que en R [X] un polinomio $aX^2 + bX + c$ es irreducible si y solo si $b^2 \le 4ac$.

- 40. Sea K un anillo conmutativo con identidad. Se llama derivación en K a toda aplicación $D: K \to K$ que satisfaga
 - D1) D es aditiva, o sea D(x+y) = D(x) + D(y) si $x, y \in K$

D2)
$$D(x \cdot y) = D(x) \cdot y + x \cdot D(y)$$
.

Por ejemplo, la aplicación nula x +> 0 es una derivación, la derivación trivial.

- I) Probar que si D es una derivación de K entonces D(1) = 0.
- II) Probar que toda derivación de Z, o de Q es trivial.

Derivaciones en K [X]. A las derivaciones del anillo K [X] les pediremos la condición

$$D(k) = 0$$
 si $k \in K$

o sea, ser cero sobre los polinomios constantes.

Si D es derivación en K [X] es

D (
$$X^2$$
) = D ($X \cdot X$) = D (X) · $X + X$ · D (X) =

= 2 · X · D(X)

D (X^3) = D(X^2 · X) = D(X^2) · X + X^2 · D(X) =

= 2 · X · D(X) + X^2 · D(X) = 3 · X^2 · D(X)

y en general

$$D(X^n) = n \cdot X^{n-1} \cdot D(X).$$

Siendo una derivación aditiva, las relaciones precedentes muestran que toda derivación $D: K[X] \to K[X]$ está unívocamente determinada por su valor en X, o sea D(X). La derivación clásica de D[X] se obtiene haciendo

$$D(X) = 1$$
.

De ahora en adelante al referirnos a derivaciones sobre K [X] nos referiremos a ésta.

Si D es la derivación ordinaria, escribimos

$$(\forall f), f \in K[X], D^1 f = D(f)$$

 $y \text{ si } n \in \mathbb{N}, D^{n+1} f = D(D^n f)$

Siendo $D^h f$ un polinomio, tiene sentido especializar X en $c \in K[X]$ entonces con $(D^h f)(c)$ denotamos la especialización de X por c en el derivado h-ésimo de f.

Por ejemplo, si $f = 3X^2 - 2X + 1$

(Df) (c) =
$$6 \cdot c - 2$$

$$(\mathbf{D}^3\mathbf{f})(\mathbf{c})=\mathbf{0}.$$

 $(D^2 f)(c) = 6$

III) Calcular (Dhf)(c) en los casos siguientes:

$$f = X^3 - 4X^2$$
, $c = -1$, $h = 2$
 $f = (X^3 - 1) \cdot (X^2 + 3X + 2)$, $c = 1$, $h = 4$, $h = 5$, $h = 6$
 $f = X^5 + X^4 + X^3 + X^2 + X + 1$, $c = 1$, $h = 3$.

- IV) Sea K un cuerpo de característica cero. Probar que si $f \in K[X]$ entonces Df = 0 si y solo si $f \in K$, o sea, f es un polinomio constante. Sea p un número primo y sea K un cuerpo de característica p. Probar que si $f \in K[X]$, entonces Df = 0 si y solo si f es un polinomio en X^p , o sea $f(X) = g(X^p)$ con $g \in K[X]$.
- V) Sea K un cuerpo de característica p > 0. Sea D una derivación de K[X]. Probar que $D^p f = 0$ cualquiera sea $f \in K[X]$. (Sug. Calcule $D^p(X^n)$ con $n \in N$ y observe que el producto de p enteros consecutivos es siempre divisible por p).
- 41. Sea K un cuerpo de característica cero.
- I) Probar en K [X] la validez de la fórmula de Taylor: para todo polinomio $f(X) \in K$ [X] de grado $\leq n$ y todo $c \in K$

$$f = \sum_{k=0}^{n} \frac{(D^k f)(c)}{k!} \cdot (X - c)^k.$$

II) Sea c raíz de un polinomio f(X). Diremos que c es raíz de multiplicidad $t \in N$ si existe $g(X) \in K[X]$ tal que

$$f(X) = (X - c)^t \cdot g(X)$$
 y $g(c) \neq 0$.

Probar que c, raíz de f(X), posee multiplicidad t si y solo si

$$\begin{cases} (D^k f)(c) = 0 & \text{si} \quad 0 \le k < t \\ (D^t f)(c) \neq 0. \end{cases}$$

III) Sea el polinomio $p(X) = X^5 - a \cdot X^4 - a \cdot X + 1 \in Q[X]$. —1 es raíz de p(X). Determinar para qué valores de a, es —1 raíz de p(X) de multiplicidad 2.

- IV) Probar que el polinomio racional $\sum_{i=0}^{n} \frac{X^{i}}{i!}$ no posee raíces múltiples (o sea de multiplicidad > 1).
- 42. Determinar la multiplicidad, como raíz, de

I)
$$1 \text{ en } (X^2-1) \cdot (X^3-1)$$
 V) $-2 \text{ en } X^4+2X^3+4X^2+\frac{8X+16}{11}$
II) $-1 \text{ en } (X^2-1) \cdot (X^3+1)$ VI) $-3 \text{ en } X^3+5X^2+3X-\frac{-9}{111}$
III) $2 \text{ en } (X^2-4) \cdot (X^2-X-2)$ VII) $5 \text{ en } X^4-4 \cdot 5 \cdot x^3+\frac{6 \cdot 5^2 X^2-4 \cdot 5^3 X+1}{111}$
IV) $0 \text{ en } X^3 (X+1)(X^3-2X^2+X) + 5^4$

43. Sea $P \in Q[X]$ un polinomio irreducible. Sea $k \in R$ una raíz de P. Probar que r no puede ser raíz múltiple (o sea de multipliplicidad > 1) de P. (NOTA: Si k es raíz de f(X) con multiplicidad 1 se dice que k es raíz simple de f(X).

El presente ejercicio puede refrasearse así: todo polinomio irreducible sobre Q posee (en R, ó en C) únicamente raíces simples.

Probar que en Q [X], la condición $b^2 < 4 \cdot a \cdot c$ no es necesaria para la irreducibilidad de dichos polinomios. O sea mostrar en Q [X] ejemplos de polinomios irreducibles de grado 2 tales que 4, a $\cdot c \leq b^2$.

- 44. Probar que para todo $n \in N$ existe un polinomio P(X) de grado n con coeficientes en Q tal que P(X) no posee ninguna raíz en Q. ¿Es lo mismo válido en R?
- 45. Sean a_1, \ldots, a_s , s números reales. Hallar un polinomio real de grado s tal que ningún a_i , $i=1,\ldots,s$, sea raíz del mismo.
- 46. Especialización de X por r.

Sea en Q [X] (o en Z [X], R [X]) para cada $r \in Q$ [X], la

aplicación $Q[X] \rightarrow Q[X]$ definida sustituyendo en cada polinomio P(X), (X) por r. Tal aplicación se denomina la especialización de X por r, en símbolos $P(X) \rightarrow P(r)$.

Sea $P(X) = 3X^2 - X + 1$. Calcular las especializaciones $P(2), P(-X), P(2X-1), P(X^2), P[P(X)]$.

[NOTA: Se puede demostrar que toda especialización es un endomorfismo de la estructura del anillo de Q [X], o sea $P(X) + T(X) \rightarrow P(r) + T(r)$ y $P(X) \cdot T(X) \rightarrow P(r) \cdot T(r)$.

Si r = aX + b, $a \neq 0$ entonces $P(X) \rightarrow P(r)$ es un automorfismo y por lo tanto un polinomio P(X) es irreducible si y solo si P(r) lo es.

En este sentido la especialización es útil para estudiar problemas de irreducibilidad de polinomios.]

- 47. Representar los polinomios siguientes como producto de polinomios irreducibles en Q [X]. Hacer lo mismo en R [X].
 - I) $X^2 1$ IV) $X^4 5X^2 + 6$ II) $X^3 2X + 1$ V) $X^3 2X$
 - III) $X^2 + 5$ VI) $X^4 4$,
- 48. Un cuerpo K se dice algebraicamente cerrado si todo polinomio de grado positivo posee una raíz en K.
 - I) Probar que las afirmaciones siguientes relativas a un cuerpo K son equivalentes entre sí:
 - 1) K es algebraicamente cerrado.
 - 2) Todo polinomio irreducible en K [X] posee grado 1.
 - 3) Todo polinomio de grado positivo n admite una factorización del tipo

$$\prod_{i=1}^{n} (X - a_i)_i$$

- II) Probar que ningún cuerpo algebraicamente cerrado puede ser finito.
- III) Probar que Q, R no son algebraicamente cerrados.

ANILLO DE POLINOMIOS

(NOTA: proximamente veremos que el cuerpo C de números complejos es algebraicamente cerrado.)

- IV) Sea K algebraicamente cerrado. Probar que dos polinomios f, g ∈ K [X] son coprimos si y solo si no poseen ninguna raíz en común en K.
- 49. Escribir el polinomio $p(X) = X^4 + 2X^3 3X^2 4X + 1$ como expresión polinomial entera en X 1.
- 50. Calcular las raíces a, b, c del polinomio real $2X^3 X^2 18X + 9$ sabiendo que a + b = 0.
- 51. Encontrar la suma de los cuadrados de las raíces de la ecuación

$$2X^4 - 8X^3 + 6X^2 - 3 = 0.$$

52. Encontrar la suma de los cuádrados de las raíces de la ecuación

$$2X^4 - 6X^3 + 5X^2 - 7X + 1 = 0.$$

53. Si las raíces de la ecuación $2X^4 - 6X^3 + 5X^2 - 7X + 1 = 0$ son a, b, c, d, calcular

$$\frac{1}{a} + \frac{1}{b} + \frac{1}{c} + \frac{1}{d}$$

- 54. La suma de las raíces de $2X^3 X^2 7X + k$ es 1. Calcular k.
- 55. I) Probar que si p(X) es un polinomio en Q [X] y p'(X) es su derivado, p'/p si y solo si p(X) posee la forma a · (X b)ⁿ, a, b en Q.
 - II) Probar que un polinomio $p(X) \in K[X]$ es irreducible si y solo si

$$\forall q(X), q(X) \in K[X], p(X) \mid q(X) \text{ \'o } ((p(X), q(X)) = 1$$

III) Sean p(X), $q(X) \in Q[X]$, tal que poseen una raíz común en R. Probar que si p(X) es irreducible entonces $p(X) \mid q(X)$.

- IV) Sea $p(X) \in Q[X]$ irreducible. Probar que((p(X), q(X))=1.
- 56. Probar que el polinomio $4X^3 + 6X^2 + 4X + 1$ no es irreducible en $\mathbb{Z}[X]$ (Sug. la fórmula del binomio ayuda).
- 57. Sea d(X) el máximo común divisor de f(X) y g(X). Sean m(X), n(X) polinomios tales que vale la relación $d(X) = f(X) \cdot m(X) + g(X) \cdot n(X)$. ¿Cuál es el máximo común divisor de m(X) y n(X)?
- 58. Probar la irreducibilidad de los siguientes polinomios en Z[X], utilizando el criterio de Eisenstein:

1)
$$X^4 - 8X^3 + 12X^2 - 6X + 2$$

II)
$$X^5 - 12X^3 + 36X - 12$$

- III) $X^4 X^3 + 2X + 1$ (Desarrollar primeramente en expresión polinomial en X-1)
- IV) $X^4 + 1$ (Especializar $X \rightarrow X + 1$)
- V) $X^4 + 2X + 2$.
- 59. Probar en Z[X]
 - a) que $X^n 1$ divide a $X^m 1$ si y solo si n / m;
 - b) que el máximo común divisor de polinomios del tipo

$$1 + X + X^2 + \dots + X^r$$
 (potencias crecientes de X)

es también del mismo tipo. (Sug.: ver cómo se obtiene el máximo común divisor utilizando el algoritmo de división);

- c) que $1 + X + X^2 + \ldots + X^r$ divide a $1 + X + X^2 + \ldots + X^s$ si y solo si r + 1 divide a s + 1;
- d) que el máximo común divisor de $X^m 1$ y $X^n 1$ es $X^d 1$, donde d = (m, n)
- 60. Sea K un cuerpo. Sea $p(X) \in K[X]$, de grado ≥ 1 . Probar

que si K posee característica 0 entonces $p'(X) \neq 0$. ¿Y si la característica es distinta de 0?

- 61. Sea $K = Z_p$, p primo. Sea $p(X) = X^p + 1$. ¿Es p(X) irreducible en $Z_p[X]$?
- 62. Congruencias en K [X]

Sean $B \in K[X]$, $B \neq 0$. Si $P \in K[X]$ y $T \in K[X]$ se dice P y T son congruentes módulo B si P - T es múltiplo de B. En símbolos

 $P \equiv T \mod (B)$ o simplemente $P \equiv T (B)$

si y solo si existe $H \in K[X]$ tal que $P - T = B \cdot H$.

1) Probar que

$$P \equiv P \pmod{B}$$

Si $P \equiv Q \pmod{B}$ entonces $Q \equiv P \pmod{B}$

Si $P \equiv Q$ y $Q \equiv T \pmod{B}$ entonces $P \equiv T \pmod{B}$

Si $P \equiv Q \ y \ P' \equiv Q' \ (mod. \ B)$ entonces

$$P + P' \equiv Q + Q'$$

У

$$P \cdot P' \equiv Q \cdot Q'$$

De ahora en adelante consideraremos el caso

$$B = X^2 + 1$$

y escribiremos $P \equiv Q$ en lugar de $P \equiv Q \pmod{B}$.

2) Probar que todo polinomio $P \in R[X]$ es congruente a un polinomio y solo a uno, de la forma

$$a + bX$$
 donde $a y b \in R$.

(Sug.: utilizar el algoritmo de división de polinomios.)

3) Probar que

$$X^{2} \equiv -1$$

$$X^{3} \equiv -X$$

$$X^{4} \equiv 1$$

$$X^{5} \equiv X$$

3') Hallar a, b∈R tales que, en cada caso

$$3X^5 - 2X^4 + 3X^2 - 1 \equiv a + bX$$

 $X^7 + X^6 + X^5 + X^4 + X^3 + X^2 + X + 1 \equiv a + bX$.

(Sug.: usar 3.)

- 4) Probar que si a, a', a'', b, b', b'' $\in \mathbb{R}$ entonces $(a + bX) + (a' + b'X) \equiv (a + a') + (b + b')X$ $(a + bX) \cdot (a' + b'X) \equiv (aa' bb') + (ab' + a'b)X$ $(a + bX) + [(a' + b'X) + (a'' + b''X)] \equiv [(a + bX) + (a' + b'X)] +$ + (a'' + b''X) $(a + bX) \cdot [(a' + b'X) \cdot (a'' + b''X)] \equiv [(a + bX) + (a' + b'X)] \cdot$ $\cdot (a'' + b''X)$ $(a + bX) \cdot [(a' + b'X) + (a'' + b''X)] \equiv (a + bX)(a' + b'X) +$ $+ (a + bX) \cdot (a'' + b''X).$
 - 5) Probar que $(a + bX) \cdot (a bX) \equiv a^2 + b^2$.
 - 6) Sea $a \neq 0$ ó $b \neq 0$. Probar que

$$(a + bX) \cdot (\frac{a}{a^2 + b^2} - \frac{b}{a^2 + b^2} X) \equiv 1.$$

- 7) Sea C el conjunto de todos los polinomios de la forma a + bX con a, b ∈ R. Dotando a C de ≡ como igualdad, suma y producto como en 4) obtenemos el cuerpo de los números complejos.
- 63. Sea $B = X^2 2$. En los casos que siguen determinar polinomios de grado ≤ 1 , o cero congruentes a los dados módulo $X^2 2$:
 - I) X^3 III) $3X^3 X^2 + 1$ V) $7X^2 + 8$

II)
$$X-1$$
 IV) X^2-X+1 VI) X^5 VII) X^2-2 .

Sea $B = X^2 + 2$. En los casos siguientes determinar polinomios de grado ≤ 1, o cero, congruentes a los dados módulo $X^2 + 2$:

I)
$$X^3$$
 III) $X^2 - 1$ V) $X^3 + X^2 + X + 1$

II)
$$-X^3$$
 IV) $X^4 - 1$ VI) $X^3 - X^2$ VII) $X^2 + 2$.

Sea B = X. En los casos siguientes determinar polinomios de grado < 1 congruentes a los dados módulo X:

I)
$$X^2 - 1$$

III)
$$X^3 + X^2 + X + 1$$

IV)
$$X^2 - X + 2$$
.

Sea $B = X^2 + X + 1$. En los casos siguientes determinar polinomios de grado ≤ 1 congruentes a los dados módulo $X^2 + X + 1$:

I)
$$X^3 + X^2 + X$$

I)
$$X^3 + X^2 + X$$
 III) $X^4 + 3X^2 + 5X - 1$

II)
$$X^2 + 1$$

IV)
$$3X^2 + 2$$
.

64. Ideales en un anillo

Sea K un anillo. Se denomina ideal a izquierda de K a todo subconjunto I de K con las siguientes propiedades:

I)
$$I \neq \emptyset$$

II)
$$x, y \in I \Rightarrow x + y \in I$$

III)
$$x \in I \Rightarrow -x \in I$$

IV)
$$x \in K$$
 y $\underline{t \in I} \Rightarrow x \cdot t \in I$.

Ejemplos

$$0 = \{0\}$$
 y K son ideales a izquierda de K.

a) Probar que si I es un ideal a izquierda de K entonces

- I) $x, y \in I \Rightarrow x y \in I$
- II) $0 \in I$
- III) $x, y \in I \Rightarrow x \cdot y \in I$.
- b) Sea K con elemento neutro 1. Probar que un ideal a izquierda I coincide con K si y solo si $1 \in I$, o equivalentemente si $I \cap U(K) \neq \emptyset$.
- c) Probar que si K es un cuerpo, los únicos ideales a izquierda de K son 0 y K. (La recíproca es cierta cambiando cuerpo por anillo de división.)
- d) Sea K un anillo y sea $c \in K$. Probar que la totalidad de múltiplos a izquierda de c es un ideal a izquierda de K. En símbolos -

$$\leq c > = \{k \cdot c \mid k \in K\}$$
 es ideal a izquierda de K.

Un ideal del tipo < c > se denomina principal generado por c.

d') En general si c_1, \ldots, c_n son elementos de K, la totalidad de elementos de K de la forma

$$\sum_{i=1}^{n} x_{i} \cdot c_{i} = x_{1} \cdot c_{1} + \ldots + x_{n} \cdot c_{n} \quad \text{con } x_{i} \in K \text{ arbitrarios}$$

es un ideal a izquierda. Se lo denota con $< c_1, \ldots, c_n >$. Los elementos c_i , i = 1, ..., n se denominan los generadores del ideal y se dice que el ideal es generado por c_1, \ldots, c_n .

Probar que en Z

$$\langle c_1, \ldots, c_n \rangle = \langle m. c. d. (c_1, \ldots, c_n) \rangle$$

(o sea, el ideal generado por c_1 , ..., c_n coincide con el ideal generado por el máximo común divisor de los c_1 , ..., c_n).

e) Sean en Z los ideales principales < a > y < b >. Sea $b \neq 0$. Probar que $\langle a \rangle \subseteq \langle b \rangle$ si y solo si $b \neq a$.

Probar que en todo anillo si H y L son ideales (a izquierda) entonces $H \cap L$ es ideal (a izquierda). Calcular en \mathbb{Z} , $\langle a \rangle \cap \langle b \rangle$

64) Se define ideal a derecha de K reemplazando IV) por

$$t \in I$$
 y $x \in K \Rightarrow t \cdot x \in I$.

Un subconjunto de K se dice ideal bilátero de K (o simplemente ideal) si es ideal a izquierda y a derecha.

Por ejemplo si el anillo es conmutativo, todos los ideales a izquierda (derecha) son biláteros.

I) Sea
$$K = M_2(Q)$$
. Sean

$$I = \left\{ \begin{vmatrix} * & 0 \\ * & 0 \end{vmatrix} \right\} = \text{la totalidad de matrices}$$

con segunda columna nula.

Probar que I es un ideal a izquierda de $M_2(Q)$. I no es bilátero.

$$\mathbf{D} = \left\{ \begin{vmatrix} * & * \\ 0 & 0 \end{vmatrix} \right\} = \text{la totalidad de matrices,}$$

con segunda fila nula,

Probar que D es un ideal a derecha de K, que no es bilátero. Probar que en $M_2(Q)$, hay dos únicos ideales biláteros.

65. Ideales en Z

Probar que todo ideal (necesariamente bilátero) I de Z es de la forma $< c > con c \in Z$. O sea, todo ideal de Z es principal. (IDEA: Si I = 0 entonces I = < 0 >. Si $I \neq 0$, sea $t \in I$, $t \neq 0$. Como $-t \in I$, se deduce que en I hay enteros positivos. Por BO sea c el menor entero positivo en I.

Digo que $I = \langle c \rangle$. En efecto, es claro que $\langle c \rangle \subset I$ pues $c \in I$ e I contiene todos los múltiplos de c. Recíprocamente sea $y \in I$ voy a probar que ce divide a y. Por AD $y = c \cdot q + r$, $0 \le r < c$. Si r = 0 c'est fini. Si r > 0 entonces $r = y + (-q) \cdot c \in I$, pues $y \in I$ y $(-q) \cdot c \in I$. Pero esto contradice la minimalidad de c, Listo.

66) Sea K = Q[X]. Determinar cuáles de los siguientes subconjuntos de Q[X] son ideales (necesariamente biláteros):

I)
$$I = \{p(X) / p(0) = 0\}$$

II) $I = \{p(X) / p(X) = 0 \text{ ó } gr(p(X)) \le 2\}$

$$\begin{split} &\Pi I) \ I = \ \{p(X) \ / \ p \ (1) = p \ (2)\} \\ &IV) \ I = \ \{p(X) \ / \ p(X) = 0 \ \ \text{\'o} \ \ gr(p(X)) \geqslant 2\} \\ &V) \ I = \ \{p(X) \ / \ p(X) = 0 \ \ \text{\'o} \ \ gr(p(X)) = par\} \, , \end{split}$$

- 67) Probar que si K es un cuerpo, todo ideal de K[X] es principal, o sea K[X] es un dominio principal. (IDEA: la misma que la utilizada para Z). Este resultado y en general toda la teoría de polinomios es de importancia capital al estudiar en álgebra lineal la estructura de una transformación lineal o matriz. Las aplicaciones importantes de K [X] son: al álgebra lineal como lo acabamos de señalar y en teoría algebraica de números al permitir construir "extensiones" de cuerpos dados. Cuando se consideran polinomios en más de una indeterminada, éstos juegan un rol primordial en geometría algebraica.
- 68) Para pensar. . . —Probar que no existe ningún $f \in Z[X]$ de grado > 0 tal que $Y n \in N$, $f(n) \in Z$ sea primo.—

(A)

NUMEROS COMPLEJOS

Introducción

En este capítulo estudiaremos sistemáticamente el cuerpo de números complejos, extensión del cuerpo R de números reales. Al estudiar el anillo de polinomios sobre el cuerpo R, analizamos en un ejercicio la congruencia en R[X] módulo el polinomio irreducible $X^2 + 1$. El conjunto cociente de R[X] por esta relación de equivalencia se identifica con la totalidad de polinomios de la forma

(*)
$$a + b \cdot X$$
 con a y b en R.

Estos polinomios no son otra cosa que los posibles restos de la división en R[X] por el polinomio X^2+1 . Se presenta una situación exactamente análoga al estudiar en Z la congruencia módulo un entero p. El conjunto cociente de Z por esa relación de equivalencia se identifica a la totalidad de restos de la división en Z por p.

Operando sobre los elementos (*) módulo $X^2 + 1$ resultan las leyes de composición

$$(a + b \cdot X) + (c + d \cdot X) = (a + c) + (b + d) \cdot X$$

(**)
$$(a + b \cdot X) \cdot (c + d \cdot X) = (a \cdot c - b \cdot d) + (a \cdot d + d)$$

pues

$$X^2 \equiv -1$$
 módulo $X^2 + 1$.

De esta manera el conjunto C de todos los elementos (*) dotado de las operaciones (**) da lugar al cuerpo de números complejos. Esta es una forma de introducir los números complejos.

Resulta de interés por su analogía con la construcción del anillo de enteros módulo m. Además es importante pues admite una generalización de inestimable valor en álgebra. Cambiando R por un cuerpo K y el polinomio $X^2 + 1$ por un polinomio $p(X) \in K[X]$ irreducible permite obtener cuerpos extensiones de K que contienen una raíz de p(X).

En este capítulo sin embargo adoptaremos otro punto de vista para introducir los números complejos, que muestra facetas interesantes y que ayuda a disipar el carácter rutinario con que se trata habitualmente en libros y cursos tema tan fecundo. Esperamos que nuestro tratamiento logre convencer al lector de la riqueza de este tema.

Se define, en forma general, para todo anillo conmutativo K, con identidad, el anillo denotado con K (i) definido así:

$$(a, b) + (a', b') = (a + a', b + b')$$

$$(a, b) \cdot (a', b') = (a \cdot a' - b \cdot b', a \cdot b' + b \cdot a').$$

Una verificación sencilla nos muestra que K (i) con esas operaciones resulta ser un anillo conmutativo con identidad.

Cabe entonces formular el siguiente problema: Sea K un cuerpo. ¿Bajo que condiciones sobre K, es K (i) un cuerpo?

La respuesta resulta ser la siguiente: K (i) es un cuerpo si y solo si la siguiente condición se satisface en K:

(***) a, b en K:
$$a^2 + b^2 = 0$$
 si y solo si $a = b = 0$.

Notemos que hay cuerpos que NO satisfacen esa condición. Por ejemplo el cuerpo ${\bf Z}_5$ de enteros módulo 5 no la satisface pues

$$1^2 + 2^2 = 0$$
 en Z_5 .

Por lo tanto Z_5 (i) no es un cuerpo. En cambio Z_3 sí la satisface, como resulta fácil de verificar. De esta forma uno obtiene un cuerpo Z_3 (i) con $3^2 = 9$ elementos.

Es interesante notar que para los cuerpos finitos Z_p , p primo, las condiciones siguientes son equivalentes entre sí:

- 1) Z_p(i) es cuerpo
- 2) $p = 4 \cdot m + 3$, para algún m en Z
- p no es representable en Z como suma de dos cuadrados.

Esto muestra como la estructura algebraica de K(i) está determinada por una propiedad aritmética del cuerpo K y recíprocamente. Notemos que en cursos más avanzados es posible probar que todos los cuerpos finitos de p^2 elementos, p primo de la forma $4 \cdot m + 3$ son del tipo $Z_p(i)$.

Una clase importante de cuerpos que satisfacen (***) son los llamados cuerpos formalmente reales. Un cuerpo K se dice formalmente real si satisface una de las condiciones siguientes:

a)
$$(\forall n)$$
; $a_1^2 + \frac{1}{2} \dots + a_n^2 = 0$ en K si y solo si $a_1 = \dots = a_n = 0$

b) -1 no es suma de cuadrados en K.

Estos son exactamente los cuerpos que admiten una relación de orden compatible con las operaciones de suma y producto en el sentido visto en el Capítulo I. Siendo el cuerpo real R formalmente real, el cuerpo R(i) resultará un cuerpo, el cuerpo de los números complejos. Al igual, sí K = Q, el cuerpo de números racionales, Q es formalmente real y Q(i) es un cuerpo. Notemos que en realidad cualquier subcuerpo de R es formalmente real.

Ahora si a partir del cuerpo de números complejos C, formamos C(i) vemos que éste no es un cuerpo, pues C no satisface (***):

$$1^2 + i^2 = 0$$

donde i denota un elemento de C que satisface $i^2 = -1$.

Posteriormente a la definición de K(i), nos limitamos a estudiar el caso K = R que da lugar a los complejos tradicionales. Hay otro punto que destacar, que no siempre se deja entrever en libros y cursos. El estudio de las raíces enésimas de la unidad constituye un trabajo preliminar fundamental en el estudio de los grupos finitos. Sin exageración podemos decir que con los G_n (= grupo de raíces enésimas de 1) se puede construir toda la teoría de grupos abelianos (o sea conmutativos) finitos. En efecto, todo grupo abeliano finito es isomorfo al producto

directo de grupos del tipo G_n . Hay otras cuestiones interesantes asociadas, como ser los grupos G_p^{∞} , los polinomios ciclotó-

micos a su vez asociados a las construcciones con regla y compás de los polígonos regulares, las funciones artiméticas de Euler y Mobius, etc. un verdadero mundo de cosas interesantes que se que de riempre en el tintero o la tiza. (El lector puede ampliar esta in resucción de los números complejos consultando nuestra nota: Complejos y Trigonometría, Ciencia e Investigación Tomo 28, págs. 315-329, 1972).

Courmayeur — Opus 732

Estructura de anillo en $K^2 = K \times K$

Sea K un anillo conmutativo y sea $K^2 = K \times K$ el producto cartesiano de K por sí mismo, es decir, K^2 consiste en la totalidad de pares (a, b) con $a \in K$, $b \in K$ dados en un cierto orden, o sea

$$(a, b) = (a', b') \Leftrightarrow a = a'$$
 y $b = b'$

Definimos en K² las operaciones siguientes:

suma:
$$(a, b) + (a', b') = (a + a', b + b')$$

producto:
$$(a, b) \cdot (a', b') = (aa' - bb', ab' + ba').$$

Afirmación

 K^2 es con respecto a estas operaciones un anillo conmutativo con identidad 1 = (1, 0) y cero 0 = (0, 0).

La verificación de esta afirmación es puramente mecánica y la dejamos como ejercicio para el lector. (Hacerlo.)

Sea $K \to K^2$ la aplicación definida por $a \to (a, 0)$. Esta aplicación es inyectiva evidentemente dado que (a, 0) = (b, 0) si y solo si a = b. Además preserva las sumas (en $K y K^2$) y los

productos (en K y K²):

$$a + (a, 0)$$

 $b + (b, 0)$
 $a + b + (a + b, 0) = (a, 0) + (b, 0)$
 $a \cdot b + (a \cdot b, 0) = (a, 0) \cdot (b, 0)$.

Por lo tanto procederemos a identificar K con su imagen en K² a través de la aplicación anterior, o sea identificamos

a con
$$(a, 0)$$
.

Si llamamos

$$i = (0, 1)$$

se tiene

$$(0, b) = (b, 0) \cdot (0, 1) = b \cdot i = i \cdot b$$

Por lo tanto podemos escribir

$$(a, b) = (a, 0) + (0, b) = a + i \cdot b$$

Por ende

$$K^2 = \{a + i \cdot b\}$$

con las operaciones

$$(a + i \cdot b) + (a' + i \cdot b') = (a + a') + (b + b') \cdot i$$

 $(a + i \cdot b) \cdot (a' + i \cdot b') = (a \cdot b' - b \cdot b') + (a \cdot b' + b \cdot a') i$

$$i^2 = -1$$

Notación

A la estructura de anillo definida sobre K^2 la denotaremos por K(i).

Definición

Llamaremos conjugado de $z=a+i\cdot b\in K(i)$ al elemento de K(i)

$$\overline{z} = a - i \cdot b$$

Vale la relación

$$z \cdot \overline{z} = a^2 + b^2$$
.

(Dicho valor se denomina Norma de z.)

Pregunta

Si K es un cuerpo, ¿es K(i) ya definido, un cuerpo? La respuesta está contenida en el siguiente

Teorema:

Las tres condiciones siguientes son todas equivalentes entre sí:

- c₁) K(i) es un cuerpo.
- c_2) La ecuación $X^2 + 1 = 0$ no admite solución en K.
- c_3) $a^2 + b^2 = 0$ en K si y solo si a = b = 0.

Demostración

$$c_1) \Rightarrow c_2$$

Supongamos exista a en K tal que $a^2 + 1 = 0$. Entonces si z = a + i

$$z \cdot \overline{z} = a^2 + 1 = 0$$
 con $z \neq 0$ y $\overline{z} \neq 0$.

Esto es imposible de verificarse en un cuerpo (¿por qué?). Hemos probado pues que

Negación de $c_2 \Rightarrow$ Negación de c_1)

lo cual equivale a la implicación $c_1 \Rightarrow c_2$).

$$c_2) \Rightarrow c_3$$

Neguemos c_3); existan entonces $a \in K$, $b \in K$ con $a \neq 0$ ó $b \neq 0$ tales que

$$a^2 + b^2 = 0$$
.

Si $a \neq 0$ se tiene

Si $b \neq 0$ se tiene

$$\left(\frac{a}{b}\right)^2 + 1 = 0$$

$$\left(\frac{a}{b}\right)^2 + 1 = 0$$

Lo cual dice que la ecuación $X^2 + 1 = 0$ admite una solución en K.

$$c_3) \Rightarrow c_1$$

Sea $z = a + i \cdot b \in K(i)$, $z \neq 0$. Por lo tanto $a \neq 0$ ó $b \neq 0$,

y en virtud de c_3): $a^2 + b^2 \neq 0$. Como K es un cuerpo, $a^2 + b^2$ es inversible y así

$$\mathbf{z} \cdot [(\mathbf{a}^2 + \mathbf{b}^2)^{-1} \cdot \overline{\mathbf{z}}] = 1$$

lo cual dice que K² es un cuerpo. El teorema queda probado.

Ejemplos

- 1. Sea K el cuerpo real R. Es sabido que en R se satisface la condición c₃). Por lo tanto el anillo K² asociado es un cuerpo. Este último se denomina el cuerpo de los números complejos y se denota con C.
- 2. Sea K el cuerpo racional Q. Puesto que $Q \subseteq R$, Q satisface c_3) y así el anillo asociado a Q es un cuerpo, que se denota con Q(i).
- 3. Sea K el cuerpo de dos elementos $\{0,1\}$. El anino asociado K^2 NO es un cuerpo. En efecto, K no satisface c_3 dado $1^2+1^2=0$ y $1\neq 0$.

Ejemplo

Sea $K = Z_3$ el anillo de restos enteros módulo 3 (véase el Apéndice). Por ser 3 un número primo, Z_3 es un cuerpo. Podemos formar Z_3 (i). Veamos primeramente si en Z_3 es válida la propiedad c_3).

Formemos los cuadrados de elementos de Z₃:

$x \in Z_3$	$x^2 \in \mathbb{Z}^3$	
0	0	
1	1	
2	1	

Las sumas de dos cuadrados que podemos formar en Z_3 son pues 0+0, 0+1 y 1+1. Como $0+1=1\neq 0$, $1+1=2\neq 0$ la única situación $x^2+y^2=0$ corresponde a x=y=0. O sea, Z_3 satisface c_3). Z_3 (i) es un cuerpo y Z_3 (i) tiene 9 elementos:

0 + 0i	0 + i	0 + 2i
1 + 0i	1 + i	1 + 2i
2 + 0i	2 + i	2 + 2i

El subconjunto $\{0+0i, 1+0i, 2+0i\}$ se identifica con Z_3 "vía la correspondencia

$$0 \to 0 + 0i$$

 $1 \to 1 + 0i$
 $2 \to 2 + 0i$.

Hagamos algunas operaciones dentro de Z₃(i);

$$(2 + i) + (1 + i) = 2i$$

$$-(2 + i) = 1 + 2i$$

$$(2 + i) \cdot (1 + 2i) = 2i$$

$$(2 + i)^{-1} = \frac{2 - i}{2^2 + 1^2} = \frac{2 + 2 \cdot i}{2} = \frac{2 \cdot i}{2} = \frac{2 + 2 \cdot i}{2} = \frac{2 \cdot i}{2} = \frac{2 \cdot i}{2} = \frac{2$$

Será instructivo para el lector hacer tablas de suma y multiplicación de Z_3 (i). [Nota: Z_3 (i) es un cuerpo de 3^2 elementos. Es posible demostrar en cursos más avanzados que si K es un cuerpo finito entonces posee p^n , p primo, elementos. Además para todo primo p y todo $n \in N$, existe un cuerpo de p^n elementos y dos cuerpos finitos de p^n y q^m elementos (p y q primentos y q q primentos y q q primentos

mos) que son isomorfos si y solo si p = q y n = m. Se sigue que Z_3 (i) es esencialmente el único cuerpo de 3^2 elementos.]

Ejemplo

Calculemos Z_5 (i). Una primera observación nos muestra que el cuerpo Z_5 no satisface la propiedad c_3).

En efecto, en Z₅

$$1^2 + 2^2 = 0$$

Esta propiedad implica en Z₅ (i) que

$$(1+2i) \cdot (1+3 \cdot i) = 0$$

o sea el producto de dos elementos de $Z_5\left(i\right)$ puede ser 0 sin que ninguno de los factores lo sea.

Esta propiedad claramente no puede ocurrir en un cuerpo.

Dejamos a cargo del lector determinar

- a) los elementos de Z_5 (i) inversibles [o sea, z es inversible en Z_5 (i) si y solo si existe z' en Z_5 (i) tal que z · z' = 1]
- b) los elementos z tales que existe z' $\neq 0$ en Z_5 (i) con z · z' = 0.

Pregunta

¿Existirán en $Z_5(i)$ elementos $z \neq 0$ tales que alguna potencia $z^n = 0$ (elementos nilpotentes)?

Ejercicio

Probar las siguientes propiedades de la conjugación:

$$z = a + i \cdot b \leftrightarrow \overline{z} = a - i \cdot b$$

- o) $\overline{z} = 0 \Leftrightarrow z = 0$
- $(z+z')=\overline{z}+\overline{z}'$
- ss) $\overline{(z \cdot z')} = \overline{z} \cdot \overline{z'}$
- sss) $\overline{z} = z$ si y solo si b = 0
- sv) $\stackrel{=}{z} = z$
- v) Si z es inversible, $\overline{z^{-1}} = (\overline{z})^{-1}$
- vs) Si $k \in K$, $\overline{k \cdot z} = k \cdot \overline{z}$
- vss) $(\overline{i \cdot z}) = -i \cdot \overline{z}$

Nota

s) y ss) expresan la propiedad de ser la aplicación

$$z \rightarrow \overline{z}$$

un morfismo (o un endomorfismo) de K(i) en K(i). Esto significa que la aplicación $z \to \overline{z}$ preserva las operaciones de anillo de K(i). Además, como el lector puede verificar fácilmente, sv) dice que la conjugación es una aplicación sobreyectiva de K(i) en K(i). Finalmente o) implica que $z \to \overline{z}$ es inyectiva [en efecto, $\overline{z_1} = \overline{z_2} \Rightarrow 0 = \overline{z_1} - \overline{z_2} = \overline{z} - \overline{z_2}$ (por s) $\Rightarrow z_1 - z_2 = 0$ por o) $\Rightarrow z_1 = \overline{z_2}$. La propiedad de ser $z \to \overline{z}$ un morfismo biyectivo se expresa diciendo que $z \to \overline{z}$ es un automorfismo de K(i). La aplicación identidad $z \to z$ es también un automorfismo de K(i). Un problema general es:

Determinar todos los automorfismos de K(i).

Ejercicio

Probar que en Q(i) hay solo dos automorfismos.

Números Complejos sobre R

Un problema general que nos podemos plantear es la determinación o caracterización de los cuerpos K que satisfacen c_3). Es posible probar (véase nuestra Nota sobre Complejos y Trigonometría) que un cuerpo Z_p de restos módulo p satisface c_3) si y solo si p es un primo de la forma 4m + 3. Digamos que en el caso de los cuerpos Q y R, la propiedad c_3) resulta del *orden* en dichos cuerpos. En efecto, si

$$x \in R \ (o \ a \ Q)$$

$$x \neq 0 \Rightarrow x^2 > 0.$$

Por lo tanto

$$x^2 + y^2 > 0$$
 si $x \neq 0$ ó $y \neq 0$.

Analicemos la situación general. Para ello demos una

Definición

Un anillo conmutativo K se dice ordenado si existe una relación de orden < (menor que) tal que

- I) tricotomía: dados a y b en K vale una y solo una de las relaciones a < b, a = b ó b < a.
- II) consistencia: a < b y $c < d \Rightarrow a + c < b + d$

$$a < b \quad y \quad 0 < c \Rightarrow a \cdot c < b \cdot c$$

Los elementos x, tales que 0 < x se denominan positivos y los x con x < 0, negativos. Es claro que, por lo dicho más arriba, K es un anillo conmutativo ordenado $x^2 + y^2 = 0$ si y solo si x = y = 0. En particular si K es un cuerpo ordenado valdrá c_3).

Ejercicio

Probar que si K es un anillo conmutativo ordenado entonces

- I) $a \cdot b = 0$ en K si y solo si a = 0 ó b = 0 (o sea K es un dominio de integridad)
- II) para todo $a \in K$, n natural $n \cdot a = a + a + ... + a$ (n veces) = 0 implica a = 0 (o sea K es de característica 0)
- III) si $x \in K$ es inversible y 0 < x entonces el inverso x^{-1} es también positivo.

Un problema que se puede plantear es: dado un anillo conmutativo K, ¿será posible definir en K una estructura de anillo ordenado?

Podemos mencionar en este aspecto un resultado clásico, el Teorema de Artin-Schreier: Para que sobre un cuerpo K exista una estructura de cuerpo ordenado es necesario y suficiente que

$$x_1^2 + x_2^2 + \ldots + x_n^2 = 0 \Rightarrow x_1 = x_2 = \ldots = x_n = 0$$

si $x_i \in K$, $i = 1, \ldots, n$, $n \in N$.

La condición del Teorema de Artin-Schreier es equivalente a pedir que en K, -1 no sea suma de cuadrados. Los cuerpos con esta propiedad se denominan cuerpos formalmente reales.

En lo que sigue nos referiremos exclusivamente al caso K=R y estudiaremos con cierto detalle la estructura del cuerpo asociado en la sección anterior, es decir, el cuerpo de los números complejos.

Una primera propiedad que podemos observar en C es la existencia de raíces cuadradas. Se sabe que la ecuación

$$X^2 + c = 0$$
, $0 < c$

NO admite solución en R. Es fácil de ver que la misma posee solución en C. Para ello necesitamos usar el hecho válido en R que todo número real no negativo posee una raíz cuadrada no negativa. Por lo tanto, resolver $X^2 + c = 0$ es equivalente a hallar una raíz cuadrada de -c. Si $d \in R$ satisface $d^2 = -c$ entonces afirmamos que i · d es solución de $X^2 + c = 0$. En efecto, $(i \cdot d)^2 = i^2 \cdot d^2 = -1 \cdot -c = c$.

En base a lo que acabamos de ver se puede probar el siguiente resultado utilizando argumentos de cursos elementales de Algebra. Dejamos su verificación al lector.

Teorema:

Toda ecuación cuadrática $aX^2 + bX + c = 0$, 0 < a, coeficientes en R, admite una solución en C.

En definitiva podemos ver que la inmersión de R en C permite resolver ecuaciones algebraicas originariamente no resolubles en R. Este es un procedimiento típico en Algebra. Lo curioso es que C es un cuerpo algebraicamente cerrado en el sentido siguiente: toda ecuación algebraica

$$a_n X^n + a_{n-1} X^{n-1} + \ldots + a_n X + a_0 = 0, 1 \le n, a_n \ne 0$$

admite una solución en C. O sea, no solamente las ecuaciones cuadráticas se resuelven completamente, sino las de cualquier grado positivo.

Ejemplo

Determinemos todos los números complejos que satisfacen $z^2 = -2i$. Entonces si $z = a + b \cdot i$, debe satisfacer $(a + b \cdot i)^2 = -2i$, o sea

$$a^2 - b^2 + 2abi = -2i$$
.

Esta última igualdad es equivalente a las igualdades siguientes:

$$\begin{cases} a^2 - b^2 = 0 \\ 2ab = -2. \end{cases}$$

Operando resulta

$$\begin{cases} a^4 + b^4 - 2a^2b^2 = 0 \\ 4a^2b^2 = 4 \end{cases}$$

y sumando

$$a^4 + b^4 + 2a^2b^2 = 4$$

o sea

$$(a^2 + b^2)^2 = 4$$
.

Luego

$$a^2 + b^2 = 2$$

y como

$$a^2 - b^2 = 0$$

se tiene

$$2a^2 = 2$$
 o sea $a = 1 \circ -1$.

Por lo tanto siendo 2ab = -2

$$a = 1 \Rightarrow b = -1$$

$$a = -1 \Rightarrow b = 1$$

o sea, las posibles soluciones son $1-\mathrm{i}$ y $-1+\mathrm{i}$. Una verificación sencilla nos dice que efectivamente son soluciones.

Ejemplo

Determinemos todos los números complejos z que satisfacen $z^2 = 3 + 4i$. Si $z = a + b \cdot i$ debe verificarse

$$\begin{cases} a^{2} - b^{2} = 3 \\ 2ab = 4 \end{cases}$$

$$\begin{cases} a^{4} + b^{4} - 2a^{2}b^{2} = 9 \\ 4a^{2}b^{2} = 16 \end{cases}$$

y sumando

$$a^4 + b^4 + 2a^2b^2 = 25$$

Por lo tanto

$$a^2 + b^2 = 5$$

y como

$$a^2 - b^2 = 3$$

se tiene

$$2b^2 = 2$$
 o sea $b = 1$ ó $b = -1$.

Por lo tanto, siendo 2ab = 4

$$b = 1 \Rightarrow a = 2$$

$$b = -1 \Rightarrow a = -2$$

o sea las posibles soluciones son 2+i y -2-i. Una verificación sencilla nos dice que efectivamente son soluciones.

Definición

Sea z = a + bi. Llamaremos norma de z a

$$N(z) = z \cdot \overline{z} = a^2 + b^2 \in \mathbb{R}_{\geqslant 0}$$

Llamaremos valor absoluto de z, a

$$\begin{cases} 0 \in R & \text{si} \quad z = 0 \\ N(z)^{\frac{1}{2}} = (a^2 + b^2)^{\frac{1}{2}} & \text{si} \quad z \neq 0. \end{cases}$$

Lo denotamos por |z|. Es pues $|z|^2 = N(z)$.

Notemos que $N(z) \ge 0$ y además N(z) = 0 si y solo si z = 0.

Al tomar la raíz cuadrada en el caso $z \neq 0$ debe entenderse la raíz cuadrada positiva en R. Al definir |z| hacemos uso del hecho, válido en R, de que todo número no negativo posee una raíz cuadrada. Esto ciertamente no es válido en general, por ejemplo en el cuerpo Q de números racionales.

En esos casos es útil trabajar con la norma.

Ejemplos

$$N(2+3 \cdot i) = 2^2 + 3^2 = 13,$$
 $|2+3 \cdot i| = (13)^{\frac{1}{2}}$
 $N(2-3 \cdot i) = 2^2 + 3^2 = 13,$ $|2-3 \cdot i| = (13)^{\frac{1}{2}}$
 $N(1) = 1$, $|1| = 1$
 $N(-1) = 1$, $|-1| = 1$
 $N(i) = 1$, $|i| = 1$.

Proposición

$$N(z \cdot z') = N(z) \cdot N(z')$$

$$|z \cdot z'| = |z| \cdot |z'|$$

$$N(z^{-1}) = [N(z)]^{-1} \quad \text{si} \quad z \neq 0$$

$$|z^{-1}| = |z|^{-1} \quad \text{si} \quad z \neq 0$$

$$N(a + b \cdot i) \geqslant a^{2} \quad , \quad N(a + b \cdot i) \geqslant b^{2}$$

$$|a + b \cdot i| \geqslant |a| \geqslant a, \quad |a + b \cdot i| \geqslant |b| \geqslant b.$$

Demostración

Demostremos la primera, dejando las restantes como ejercicio para el lector:

$$N(z \cdot z') = (z \cdot z') \cdot (\overline{z} \cdot \overline{z}') = (z \cdot z') \cdot (\overline{z} \cdot \overline{z}')$$

$$= z \cdot (z' \cdot \overline{z}) \cdot z' = z \cdot (\overline{z} \cdot z') \cdot \overline{z}'$$

$$= (z \cdot \overline{z}) \cdot (z' \cdot \overline{z}') = N(z) \cdot N(z').$$

(Esta propiedad se expresa diciendo N: $C \to R_{\geqslant 0}$ es un morfismo de la estructura multiplicativa de C en la estructura multiplicativa de $R_{\geqslant 0} = \{r \mid r \in R \ y \ r \geqslant 0\}$.)

Problem(it)a:

Sean a y b números racionales sumas de dos cuadrados, o sea

$$a = m^2 + n^2$$
, $b = r^2 + s^2$, m, n, r, $s \in Q$.

Se trata de expresar el producto a · b como suma de dos cuadrados en Q.

Solución

La Norma!

$$a \cdot b = (m^2 + n^2) \cdot (r^2 + s^2) = N(m + n \cdot i) \cdot N(r + s \cdot i) =$$

$$= N[(m + n \cdot i) \cdot (r + s \cdot i)] = N[(m \cdot r - s \cdot n) + (n \cdot r + m \cdot s) \cdot i] = (m \cdot r - s \cdot n)^2 + (n \cdot r + m \cdot s)^2.$$

Ejemplo

$$29 \cdot 34 = (5^2 + 2^2) \cdot (3^2 + 5^2) = (5 \cdot 3 - 2 \cdot 5)^2 + (2 \cdot 3 + 5 \cdot 5)^2 = 5^2 + 31^2.$$

Nota

El problema anterior puede evidentemente formularse en cualquier anillo conmutativo y vale idéntica solución.

Teorema (Desigualdad de Minkowski o Desigualdad Triangular)

$$|z + z'| \le |z| + |z'|$$
.

Demostración (Primera)

Veamos algunos casos triviales de esta desigualdad:

$$\mathbf{I}) \quad \mathbf{z} = \mathbf{0} \qquad \qquad \mathbf{\acute{o}} \qquad \qquad \mathbf{z'} = \mathbf{0}$$

II)
$$z + z' = 0$$
.

En casos a) y b) nada hay que probar.

Sea pues $z + z' \neq 0$ y $z \neq 0$ y $z' \neq 0$.

Vamos a hacer una demostración por reducción al absurdo, suponiendo que z, z' satisfacen

$$|z + z'| > |z| + |z'|$$

Esta última desigualdad equivale a

$$(z = a + bi, z' = a' + b'i)$$

$$[((a + a')^2 + (b + b')^2]^{\frac{1}{2}} > [(a^2 + b^2)^{\frac{1}{2}} + (a'^2 + b'^2)]^{\frac{1}{2}}$$

Ahora en virtud de nuestras hipótesis, ambos números reaes de esta desigualdad son positivos. Por lo tanto resulta

$$[(a + a')^2 + (b + b')^2] > [(a^2 + b^2)^{\frac{1}{2}} + (a'^2 + b'^2)^{\frac{1}{2}})^2$$

Efectuando los cuadrados y simplificando se llega a

$$(aa' + bb') > (a^2 + b^2)^{\frac{1}{2}} \cdot (a'^2 + b'^2)^{\frac{1}{2}}$$

En virtud de nuestras hipótesis, el término de la derecha de esta última desigualdad es positivo, por lo tanto ambos miembros son positivos.

Resulta

$$(aa' + bb')^2 > (a^2 + b^2) \cdot (a'^2 + b'^2)$$

o sea

$$2aa'bb' > a^2b'^2 + b^2a'^2$$

es decir

$$0 > a^2b'^2 + b^2a'^2 - 2aa'bb' = (ab' - ba')^2$$
,

Contradicción. El teorema queda probado.

Demostración (Segunda)

Notemos primeramente que, en general, si $z = a + b \cdot i$ entonces valen las relaciones siguientes:

$$z + \overline{z} = 2 \cdot a$$
, $|a| \le |z|$, por lo tanto $|z + \overline{z}| \le 2 \cdot |z|$.

Entonces

$$|z+z'|^2 = (z+z') \cdot (\overline{z+z'}) = (z+z') \cdot (\overline{z}+\overline{z'}) =$$

$$= z \cdot \overline{z} + z' \cdot \overline{z} + z \cdot \overline{z'} + z' \cdot \overline{z'} = (*)$$

$$= |z|^2 + (z \cdot \overline{z'} + \overline{z \cdot z'}) + |z'|^2$$

Pero por lo dicho más arriba

$$|z \cdot \overline{z}' + \overline{z \cdot \overline{z}}'| \leq 2 \cdot |z \cdot \overline{z}'| = 2 \cdot |z| \cdot |z'|.$$

Volviendo a (*) y notando que se trata de una desigualdad de números reales podemos escribir

$$|z + z'|^2 \le |z|^2 + 2 \cdot |z| \cdot |z'| + |z'|^2$$

o sea

$$|z+z'|^2 \le (|z|+|z'|)^2$$

y tratándose de números reales no negativos (es lícito tomar raíz cuadrada en ambos miembros preservando la desigualdad) resulta la desigualdad de Minkowski.

Corolario

Cualesquiera sean los números reales a, a', b, b', se tiene $[(a + a')^2 + (b + b')^2]^{\frac{1}{2}} \le (a^2 + b^2)^{\frac{1}{2}} + (a'^2 + b'^2)^{\frac{1}{2}}$

Corolario

$$|z_1 + z_2 + \ldots + z_k| \leq |z_1| + |z_2| + \ldots + |z_k|$$

Demostración

Supongámoslo demostrado para k≥2, entonces

$$\begin{aligned} |z_1 + z_2 + \ldots + z_k + z_{k+1}| &= |(z_1 + z_2 + \ldots + z_k) + z_{k+1}| \leqslant \\ &\leqslant |z_1 + z_2 + \ldots + z_k| + |z_{k+1}| \leqslant \\ &\leqslant |z_1| + |z_2| + \ldots + |z_k| + |z_{k+1}| \end{aligned}$$

Sean $a_1, \ldots, a_k, b_1, \ldots, b_k$ números reales. Entonces el corolario anterior se traduce en el

$$\left[\left(\begin{array}{cc} \sum_{i=1}^{k} a_{i} \right)^{2} + \left(\sum_{i=1}^{k} b_{i} \right)^{2} \right]^{\frac{1}{2}} \leqslant \sum_{i=1}^{k} \left(a_{i}^{2} + b_{i}^{2} \right)^{\frac{1}{2}}.$$

Corolario

$$|z-z'| \ge ||z|-|z'||$$
.

Demostración

z = z - z' + z' implica $|z| \le |z - z'| + |z'|$, por lo tanto

(*)
$$|z| - |z'| \le |z - z'|$$
.

Puesto que

$$|\mathbf{z} - \mathbf{z}'| = |\mathbf{z}' - \mathbf{z}|$$

se tiene análogamente

(**)
$$|z'| - |z| \le |z' - z|$$
 ó sea $-|z - z'| \le |z| - |z'|$.

El corolario resulta de (*) y (**).

Proposición

Sean z, z' \in C - {0} . Entonces | z + z' | = | z | + | z' | si y solo si existe $r \in R_{>0}$ tal que $z = r \cdot z'$.

Demostración

Siendo $z' \neq 0$ será cuestión de probar que el cociente $\frac{z}{z'}$ es real.

La hipótesis implica que

$$|1 + \frac{z}{z}| = 1 + |\frac{z}{z}|$$

Llamemos $w = \frac{z}{z}$, Luego

$$|1 + w| = 1 + |w|$$

Elevando al cuadrado resulta

$$|1 + w|^2 = (1 + w) \cdot (1 + \overline{w}) = 1 + (w + \overline{w}) + |w|^2$$

 $(1 + |w|)^2 = 1 + 2 \cdot |w| + |w|^2$

por lo tanto

$$w + \overline{w} = 2 \cdot |w|$$
.

Elevando al cuadrado

$$w^2 + \overline{w}^2 + 2 \cdot |w|^2 = 4 \cdot |w|^2$$

o sea

$$0 = \mathbf{w}^2 + \overline{\mathbf{w}}^2 - 2 \cdot |\mathbf{w}|^2 = (\mathbf{w} - \overline{\mathbf{w}})^2$$

lo cual implica bien que

$$\mathbf{w} = \overline{\mathbf{w}}$$

y la proposición sigue.

Polinomios Complejos

Toda la teoría de los polinomios reales puede repetirse mutatis mutandis con polinomios a coeficientes complejos. No nos detendremos a hacer esto, pues en realidad seguiremos trabajando con polinomios reales; la diferencia es que ahora "especializamos" la indeterminada X con números complejos.

$$P(1-i) = 3 (1-i)^{2} + 2 (1-i) - 1 =$$

$$= 3 (1-1-2i) + 2 (1-i) - 1 =$$

$$= 1 - 8i.$$

Un hecho fundamental es que en C, polinomios reales sin raíces en R, admitirán raíces en C. Por ejemplo, el polinomio real irreducible

$$P(X) = X^2 + 1$$

admite las siguientes raíces en C: i y -i.

$$P(i) = i^2 + 1 = -1 + 1 = 0$$

$$P(-i) = (-i)^2 + 1 = -1 + 1 = 0.$$

El polinomio $X^3 - 1$ admite en R una raíz, a saber: 1. Por lo tanto

$$X^3 - 1 = (X - 1) \cdot (X^2 + X + 1)$$

Las raíces del polinomio $X^2 + X + 1$ son

$$w = \frac{-1 + i \cdot \sqrt{3}}{2}, \quad \overline{w} = \frac{-1 - i \cdot \sqrt{3}}{2}$$

Por lo tanto el polinomio X^3-1 admite en C las siguientes raíces

y la factorización en C[X],

$$X^3 - 1 = (X - 1) \cdot (X - w) \cdot (X - \overline{w})$$

Aplicación

Sea el polinomio real X^3-c . Si $\sqrt[3]{c}$ es una raíz cúbica real de c y $w=\frac{-1+i\cdot\sqrt{3}}{2}$ es una raíz cúbica de 1 hallada más arriba,

 $\sqrt[3]{c}$, $\sqrt[3]{c}$ w, $\sqrt[3]{c}$ \overline{w}

son las tres raíces complejas de $X^3 - c$.

Ejemplo

Raíces cuartas de 1.

Hallaremos todas las raíces del polinomio X^4-1 . Para ello

observemos la factorización

$$X^4 - 1 = (X^2 - 1) \cdot (X^2 + 1)$$

Las raíces de

$$X^2 - 1$$
 son 1 v -1.

Las raíces de

$$X^2+1$$
 son i y $-i$,

Por lo tanto las raíces de X^4-1 (o sea las raíces cuartas de 1) son

Ejemplo

Raíces quintas de 1.

Se trata de hallar todas las raíces del polinomio X^5-1 . Observemos la factorización

$$X^5 - 1 = (X - 1) \cdot (X^4 + \tilde{X}^3 + X^2 + X + 1).$$

Se trata de hallar pues las raíces del polinomio $X^4 + X^3 + X^2 + X + 1$. Sea w raíz de este polinomio:

$$1 + w + w^2 + w^3 + w^4 = 0$$

Dividiendo por w² resulta

$$0 = \frac{1}{w^2} + \frac{1}{w} + 1 + w + w^2 = w^2 + \frac{1}{w^2} + 2 + w + \frac{1}{w} - 1 =$$

$$= \left(w + \frac{1}{w}\right)^2 + \left(w + \frac{1}{w}\right) - 1.$$

Ahora las soluciones de la ecuación cuadrática

$$X^2 + X - 1 = 0$$

son

$$\frac{-1\pm\sqrt{5}}{2}\cdot$$

Por lo tanto debe verificarse que

$$w + \frac{1}{w} = \frac{-1 + \sqrt{5}}{2}$$
 ó $w + \frac{1}{w} = \frac{-1 - \sqrt{5}}{2}$.

Resolviendo las ecuaciones cuadráticas

$$\mathbf{w^2} - \left(\frac{-1 + \sqrt{5}}{2}\right) \cdot \mathbf{w} + 1 = 0$$

$$\mathbf{w}^2 - \left(\frac{-1 - \sqrt{5}}{2}\right) \cdot \mathbf{w} + 1 = 0$$

se obtienen los valores posibles de w:

$$\frac{-1+\sqrt{5}}{4} \pm \frac{\sqrt{10+2\cdot\sqrt{5}}}{4} \cdot i$$

$$\frac{-1-\sqrt{5}}{4} \pm \frac{\sqrt{10-2\cdot\sqrt{5}}}{4} \cdot i$$

en pares de raíces conjugadas. La quinta raíz es obviamente 1.

Recordemos que:

-Cualquiera sea el número real a>0 y cualquiera sea el entero n>0, existe un número real y solo uno y>0 tal que $y^n=a$.

Este número real se indica también con " \sqrt{a} y se denomina la raíz enésima de a.

Mediante el uso de este teorema podemos probar la

Proposición

Si z es una raíz del polinomio real $X^n - a$, a > 0, entonces lo es también

$$n\sqrt{a} \cdot \epsilon$$
,

donde € es una raíz enésima de 1.

Reciprocamente, si e es una raíz enésima de 1, entonces

$$\sqrt[n]{a} \cdot \epsilon$$
 es una raíz de $X^n - a$.

'Demostración

Si z es raíz de X^n — a, entonces z · $(\sqrt[n]{a})^{-1}$ es raíz de X^n — 1:

$$[z \cdot (^{n}\sqrt{a})^{-1}]^{n} - 1 = z^{n} \cdot a^{-1} - 1 =$$

$$= a^{-1} \cdot (z^{n} - a) = a^{-1} \cdot 0 = 0.$$

Llamando ϵ a z · $(\sqrt[n]{a})^{-1}$ se tiene $z = \sqrt[n]{a} \cdot \epsilon$; por lo tanto queda demostrada la primera parte.

Recíprocamente, si € es una raíz enésima de 1 entonces

$$({}^{n}\sqrt{a}\cdot\epsilon)^{n}-a=({}^{n}\sqrt{a})^{n}\cdot\epsilon^{n}-a=a-a=0$$

por lo tanto se sigue la segunda parte de la proposición.

Dejamos a cargo del lector la demostración del siguiente análogo:

Proposición

Si z es una raíz del polinomio real $X^n + a$, a > 0 entonces

$$z = \sqrt[n]{a} \cdot \epsilon$$

donde ϵ es una raíz enésima de -1 (es decir una raíz del polinomio $X^n + 1$).

Recíprocamente, si ϵ es una raíz enésima de -1, entonces $\sqrt[n]{a \cdot \epsilon}$ es una raíz del polinomio $X^n + a$.

En resumen, tenemos el siguiente resultado parcial:

Las raíces de los polinomios reales $X^n + a$, están determinadas por las raíces de los polinomios $X^n - 1$ y $X^n + 1$.

En lo que sigue, estudiaremos entonces el problema de hallar raíces (complejas) de $X^n + 1$ y $X^n - 1$. Veremos que el problema admite una solución completa, probando que existen n raíces complejas de cada uno de los polinomios $X^n + 1$ y $X^n - 1$.

En este punto se hace necesario hacer uso de recursos trigonométricos. Vamos a asociar a todo número complejo z=a+bi un arco θ (z) o simplemente θ tal que

$$0 \leq \theta(z) \leq 2 \pi$$
.

 θ se llamará el argumento de z.

Primeramente si z = 0 escribiremos $\theta(0) = 0$.

Sea pues $z \neq 0$; entonces se sabe por trigonometría, que siendo

$$-1 \leqslant \frac{a}{\mid z \mid} \leqslant 1$$

existen dos arcos

$$0 \leqslant \mathbf{U} \quad \mathbf{y} \quad 2 \pi - \mathbf{U} \leqslant 2 \pi$$

tales que

У

$$\cos \mathbf{U} = \frac{\mathbf{a}}{|\mathbf{z}|}$$

 $\cos\left(2\pi - \mathbf{U}\right) = \frac{\mathbf{a}}{|\mathbf{z}|} \cdot$

Habrá que elegir entre \mathbb{U} y $(2\pi - \mathbb{U})$.

Nota

$$\operatorname{Si} \frac{\mathbf{a}}{\mid \mathbf{z} \mid} = 1 \text{ elegimos}$$

$$\theta(\mathbf{z}) = \mathbf{U} = 0$$
.

Observemos que:

y análogamente

$$sen (2 \pi - \Psi) = \frac{b^2}{|z|^2}.$$

Como se sabe sen $\mathbb{U}=-$ sen (2 $\pi=\mathbb{U}$) por lo tanto elegimos \mathbb{U} ó (2 $\pi=\mathbb{U}$), según sea

$$\operatorname{sen} \mathbf{W} = \frac{\mathbf{b}}{|\mathbf{z}|} \quad \text{\'o} \qquad \operatorname{sen} \left(2 \pi - \mathbf{W}\right) = \frac{\mathbf{b}}{|\mathbf{z}|},$$

de esta forma el argumento de z queda unívocamente determinado.

Se tiene entonces

$$z = |z| \cdot \cos \theta(z)$$
 $b = |z| \cdot \sin \theta(z)$

cualquiera sea el número complejo z.

Por lo tanto, también podemos escribir

$$z = a + bi = |z| \cdot \cos \theta(z) + |z| \cdot \sin \theta(z) \cdot i$$
$$= |z| \cdot [\cos \theta(z) + \sin \theta(z) \cdot i]$$

Esta última expresión se llama "la forma trigonométrica de z". Observe el lector una relación importante:

 $|\cos\theta(z)+\sin\theta(z)|=[\cos^2\theta(z)+\sin^2\theta(z)|]^{\frac{1}{2}}=1$ cualquiera sea z.

Ejemplos

$$1 = \cos 0 + i \cdot \sin 0$$

$$-1 = \cos \pi + i \cdot \sin \pi$$

$$i = \cos \frac{\pi}{2} + i \cdot \sin \frac{\pi}{2}$$

$$-i = \cos \frac{3}{2} \pi + i \cdot \sin \frac{3}{2} \pi$$

$$-2 = 2(\cos \pi + i \cdot \sin \pi)$$

$$1 + i = \sqrt{2} \left(\cos \frac{\pi}{4} + i \cdot \sin \frac{\pi}{4}\right)$$

$$1 - i = \sqrt{2} \left(\cos \frac{7}{4} \pi + i \cdot \sin \frac{7}{4} \pi\right)$$

$$1 + i \cdot \sqrt{3} = 2 \left(\cos \frac{\pi}{3} + i \cdot \sin \frac{\pi}{3}\right)$$

Propiedad

Sea z un número complejo. Entonces | z | = 1 si y solo si z = $\cos \theta$ + i · sen θ

Demostración (ejercitación)

Teorema de De Moivre: (1730)

$$[\cos \theta(\mathbf{z}) + \sin \theta(\mathbf{z}) \, \mathbf{i}] \cdot [\cos \theta(\mathbf{z}') + \sin \theta(\mathbf{z}') \, \mathbf{i}] =$$

$$= \cos [\theta(\mathbf{z}) + \theta(\mathbf{z}')] + \sin [\theta(\mathbf{z}) + \theta(\mathbf{z}')] \, \mathbf{i}.$$

Demostración

Es consecuencia inmediata de las siguientes relaciones de la trigonometría: (Véase el Apéndice)

$$\cos [\theta(z) + \theta(z')] = \cos \theta(z) \cos \theta(z') - \sin \theta(z) \sin \theta(z')$$
$$\sin [\theta(z) + \theta(z')] = \cos \theta(z) \cos \theta(z') + \sin \theta(z) \cos \theta(z').$$

Ejemplo

Sea z = 1 + i, z' = 1 - i. Entonces

$$\cos \theta(\mathbf{z}) = 1/\sqrt{2} = \sqrt{2}/2$$
; $\sin \theta(\mathbf{z}) = \sqrt{2}/2$

por lo tanto

$$\theta(z) = \pi / 4$$

$$\cos \theta(\mathbf{z'}) = \sqrt{2/2}$$
 $\operatorname{sen} \theta(\mathbf{z'}) = -\sqrt{2/2}$

por lo tanto

$$\theta(z') = 2 \pi - \pi / 4 = 7 / 4 \cdot \pi$$
.

Por una parte

$$z \cdot z' = (1 + i) \cdot (1 - i) = 1 - i^2 = 2(\cos 0 + \sin 0 i) = 2$$

por otra parte, usando el teorema de De Moivre:

$$z \cdot z' = \sqrt{2} \left(\cos \frac{\pi}{4} + \sin \frac{\pi}{4} i \right) \cdot \sqrt{2} \left(\cos \frac{7}{4} \pi + \sin \frac{7}{4} \pi i \right) =$$

$$= \sqrt{2} \cdot \sqrt{2} \left[\left(\cos \frac{\pi}{4} + \frac{7}{4} \pi \right) + \sin \left(-\frac{\pi}{4} + \frac{7}{4} \pi \right) i \right] =$$

$$= 2 \left(\cos 2 \pi + \sin 2 \pi i \right) = 2 \left(1 + 0 \cdot i \right) = 2.$$

Reiterando la aplicación del teorema de De Moivre, se obtiene el siguiente

Corolario:

Sean z_1, \ldots, z_k números complejos

$$\prod_{i=1}^{K} \left[\cos \theta(\mathbf{z}_i) + \operatorname{sen} \theta(\mathbf{z}_i) i \right] =$$

$$= \cos \left[\sum_{i=1}^{k} \theta(z_i) \right] + \sin \left[\sum_{i=1}^{k} \theta(z_i) \right] i.$$

En particular si $z_1 = \ldots = z_k$ se obtiene el importante

Corolario

Sea k un número entero positivo, entonces

$$[\cos \theta(z) + \sin \theta(z) \cdot i]^k = \cos[(k \theta(z)) + \sin[k \theta(z)] \cdot i$$

Calculemos con la fórmula anterior las raíces k-ésimas de 1. Se trata pues de hallar todos los números complejos z tales que

$$1 = [\cos \theta(z) + \sin \theta(z) \cdot i]^k =$$

$$= [\cos [k \theta(z)] + \sin [k \theta(z)] \cdot i.$$

Puesto que 1 = 1 + 0i el problema se reduce a hallar todos los arcos \mathbb{U} , $0 < \mathbb{U} \le 2\pi$ tales que cos $(k \cdot \mathbb{U}) = 1$ y sen $(k \cdot \mathbb{U}) = 0$; o sea todos los \mathbb{U} tales que $k \cdot \mathbb{U} = \text{múltiplo de } 2\pi$. Estos son:

$$\mathbf{U}_0 = 0, \quad \mathbf{U}_1 = \frac{2\pi}{k}, \quad \mathbf{U}_2 = \frac{2(2\pi)}{k}, \dots, \quad \mathbf{U}_n = \frac{n(2\pi)}{k}, \dots$$

Puesto que exigimos $0 \le \mathbb{U} < 2 \pi$, los valores posibles serán

$$\mathbf{U}_0$$
, \mathbf{U}_1 , ..., \mathbf{U}_{k-1} .

Por lo tanto se tiene que los números complejos

$$\cos U_0 + \sin U_0 \cdot i$$

$$\cos \mathbf{W}_1 + \sin \mathbf{W}_1 \cdot i$$

$$\cos \ U_{k-1} + sen \ U_{k-1} \cdot i$$

son(todas las) raíces k-ésimas de 1.

Análoga discusión vale para las raíces k-ésimas de -1; lo dejamos a cargo del lector.

Ejemplos

1) Raíces cuartas de la unidad. Calculemos primeramente los arcos \mathbb{U}_0 , \mathbb{U}_1 , \mathbb{U}_2 , \mathbb{U}_3 :

$$U_0 = 0$$

$$U_1 = \frac{2\pi}{4} = \frac{\pi}{2}$$

$$U_2 = \frac{4\pi}{4} = \pi$$

$$U_3 = \frac{6\pi}{4} = \frac{3\pi}{2}$$

Se tienen las siguientes raíces:

$$w_0 = \cos 0 + \sin 0 i \qquad = 1$$

$$w_1 = \cos \frac{\pi}{2} + \sin \frac{\pi}{2} \cdot i \qquad = i$$

$$w_3 = \cos \pi + \sin \pi \cdot i \qquad = -1$$

$$w_4 = \cos \frac{3\pi}{2} + \sin \frac{3\pi}{2} \cdot i \qquad = -i .$$

Se tiene entonces que todas las raíces de 1, o sea las raíces del polinomio real $X^4 - 1$ son: 1, -1, i, -i. Por lo dicho anteriormente si c es un número real no negativo, entonces

$$4\sqrt{c}$$
, $-1 \cdot 4\sqrt{c}$,
 $4\sqrt{c} \cdot i$, $-4\sqrt{c} \cdot i$

son todas las raíces cuartas de c, es decir las raíces del polinomio X^4 — c. Así, 3, —3, 3i, —3i son todas las raíces cuartas de 81.

2) Raíces cuartas de -1:

$$-1 = (-1 + 0i) = a \cdot (\cos \pi + \sin \pi \cdot i).$$

Aplicando la regla de De Moivre a la situación

$$-1 = (\cos \mathbf{U} + \sin \mathbf{U} \cdot \mathbf{i})^4$$

resulta

$$-1 = \cos 4 U + \sin 4 U \cdot i$$

o sea

$$-1 = \cos 4 \, \mathbf{U} \tag{*}$$

y habrá que hallar todos los $\mathbb U$, $0 \leqslant \mathbb U < 2~\pi,$ tales que satisfagan (*).

Debe ser

$$4 \ \mathbb{U} = \pi + n(2 \ \pi)$$
 n entero

o sea

O sea

Por lo tanto las raíces cuartas de -1 son

$$\cos \frac{1}{4} \pi + \sin \frac{1}{4} \pi i$$
 $= \sqrt{2/2} + \sqrt{2/2}i$

$$\cos \frac{3}{4} \pi + \sin \frac{3}{4} \pi i = -\sqrt{2/2} + \sqrt{2/2}i$$

$$\cos (5/4) \pi + \sin (5/4) \pi i = -\sqrt{2/2} - \sqrt{2/2}i$$

$$\cos (7/4) \pi + \sin (7/4) \pi \cdot i = -\sqrt{2/2} - \sqrt{2/2}i$$

Si c es un número real no negativo, entonces

$$\sqrt{c} \cdot (\sqrt{2}/2 + \sqrt{2}/2 \cdot i)$$

$$\sqrt{c} \cdot (-\sqrt{2}/2 + \sqrt{2}/2 \cdot i)$$

$$\sqrt{c} \cdot (\sqrt{2}/2 + \sqrt{2}/2 \cdot i)$$

$$\sqrt{c} \cdot (-\sqrt{2}/2 - \sqrt{2}/2 \cdot i)$$

son todas las raíces cuartas de c; o sea todas las raíces del polinomio: $X^4 + c$.

El lector habrá observado en estos dos ejemplos que si z es una raíz del polinomio en cuestión, entonces z también es raíz del mismo polinomio. Esto es un hecho general, en efecto:

Teorema:

Sea
$$P(X) = \sum_{i=0}^{n} a_i X^i$$
 un polinomio real

Entonces, si z es raíz de P(X), también \overline{z} es raíz de P(X).

Demostración

Sea
$$P(z) = 0$$
. Entonces $P(\overline{z}) = (\sum_{i=0}^{n} a_i \overline{z}^i) = \overline{\sum_{i=0}^{n} a_i \cdot z^i}, \overline{P(z)} = \overline{\sum_{i=0}^{n} a_i \cdot z^i}$

 $=\overline{0}$ = 0; el teorema queda demostrado.

Corolario

z es raíz de un polinomio real P(X) si y solo si \overline{z} es raíz de P(X).

Ejemplo

Sabiendo que 2i es raíz del polinomio real

$$P(X) = X^5 - 3X^4 + 2X^3 - 6X^2 - 8X + 24$$

hallar las raíces restantes.

Dado que 2i es raíz de P(X), $\overline{2i} = -2i$ es también raíz. Por lo tanto P(X) es divisible por $(X - 2i) \cdot (X + 2i) = X^2 + 4$. Efectuamos la división y obtenemos

$$P(X) = (X^2 + 4) \cdot (X^3 - 3X^2 - 2X + 6)$$
.

El polinomio $t(X) = X^3 - 3X^2 - 2X + 6$ posee coeficientes enteros. Podemos determinar sus raíces racionales utilizando el Teorema de Gauss.

Se sigue de este teorema que las raíces racionales posibles de t(X) son 1, -1, 2, -2, 3, -3, 6, -6 (o sea los divisores de 6). Una verificación sencilla nos dice que 3 es raíz. Por lo tanto t(X) es divisible por X-3.

Se tiene $t(X) = (X - 3) \cdot (X^2 - 2)$. En definitiva las raíces de P(X) son

2i,
$$-2i$$
, 3, $\sqrt{2}$, $-\sqrt{2}$

Corolario

Si todo polinomio real de grado impar admite una raíz compleja entonces todo polinomio real P(X) de grado impar admite una raíz real.

Demostración

Sea P(X) un polinomio real, de grado impar. Si el grado de P(X) es 1, entonces P(X) = cX + d, c y d reales, $c \neq 0$.

Si a + bi es un número complejo tal que P(a + bi) = 0, entonces

$$0 = c(a + bi) + d = (ca + d) + cbi$$

por lo tanto b = 0, de manera que hemos probado que si un

polinomio real tiene grado 1, toda raíz es real. Por lo tanto el teorema es cierto para polinomios reales de grado 1.

Supongamos que hemos demostrado el teorema para todos

los polinomios reales de grado 2j + 1, $n_0 > j > 0$.

Vamos a probar inductivamente que el teorema es cierto para polinomios de grado impar $2n_0 + 1$. Entonces, sea a + bi la raíz de un polinomio P(X) de grado $2n_0 + 1$. Por el teorema anterior a - bi TAMBIEN es raíz del mismo polinomio; por lo tanto, a + bi y a - bi son raíces de P(X). Por cosas conocidas se tiene que

$$P(X) = [x - (a + bi) \cdot (X - (a - bi)] \cdot S(X)$$

donde S(X) es un polinomio real de grado $(2n_0 + 1) - 2 = 2(n_0 - 1) + 1$.

Como $n_0 > n_0 - 1$, el teorema es cierto para S(X), es decir, S(X) admite una raíz real, pero esa raíz es también raíz de P(X). El teorema queda probado.

NOTA

Si en el teorema anterior omitimos la palabra real (o sea permitimos el caso de polinomios con coeficientes complejos) la proposición resultante es falsa. Un sencillo ejemplo lo muestra. Tomemos el polinomio complejo

$$X - i$$

i es raíz pero no $\overline{i} = -i$.

El corolario anterior es muy importante. Más adelante veremos que dicho corolario y el llamado Teorema Fundamental del Algebra implican que los únicos polinomios reales irreducibles son los de primer grado y los de segundo grado a $X^2 + bX + c$, con $b^2 - 4ac < 0$. En particular, que todo polinomio real de grado impar admite una raíz real.

Ejemplo

A manera de aplicación de la fórmula de De Moivre calcularemos la suma

$$\sum_{j=0}^{n} \cos(j \theta) \qquad \theta \neq 2k \pi.$$

Para ello recordemos primeramente la suma de la progresion geométrica

$$1 + \sum_{j=1}^{n} x^{j} = \frac{1 - x^{n+1}}{1 - x}$$
 (si $x \neq 1$)

Haciendo $\mathbf{x} = \cos \theta + \mathbf{i} \ \sin \theta$, resulta, aplicando De Moivre

$$1 + \sum_{j=1}^{n} (\cos j \theta + i \cdot \operatorname{sen} j \theta) = \frac{1 - \cos (n+1) \theta - i \cdot \operatorname{sen} (n+1) \theta}{1 - \cos \theta - i \cdot \operatorname{sen} \theta}.$$

Multiplicando numerador y denominador por

$$1 - \cos \theta + i \cdot \sin \theta$$

resulta

$$\frac{1 - \cos \theta - \cos (n+1) \theta + \cos (n+1) \theta \cdot \cos \theta + \sin \theta}{2 (1 - \cos \theta)} \cdot \frac{\sin (n+1) \theta}{2 (1 - \cos \theta)} + i r \cot r \in \mathbb{R} (*)$$

("despreciando" la parte imaginaria). Se sigue que

$$\sum_{j=0}^{n} \cos(j \theta) = \text{ primer sum and de (*)}.$$

Utilizando la fórmula $cos(x - y) = cos(x) \cdot cos(y) + sen(x)$ • sen (y) resulta

$$\sum_{j=0}^{n} \cos(j\theta) = \frac{1 - \cos\theta \cos(n+1)\theta + \cos(n\theta)}{2(1 - \cos\theta)} (**)$$

Utilizando las fórmulas

$$1-\cos\left(\mathbf{x}\right)=2\,\mathrm{sen}^2\,\frac{1}{2}\,\mathbf{x}$$

$$\cos (x) - \cos (y) = -2 \operatorname{sen} \frac{1}{2} (x + y) \cdot \operatorname{sen} \frac{1}{2} (x - y) \quad (\text{v\'ease})$$
Apéndice)
$$\operatorname{resulta} (**) \text{ igual a}$$

$$\frac{2 \operatorname{sen}^2 \frac{1}{2} \theta + 2 \operatorname{sen} \frac{1}{2} (2n + 1) \theta \cdot \operatorname{sen} \frac{1}{2} \theta}{4 \cdot \operatorname{sen}^2 \frac{1}{2} \theta} = \frac{\operatorname{sen} \frac{1}{2} \theta + \operatorname{sen} \frac{1}{2} (2n + 1) \theta}{2 \cdot \operatorname{sen} \frac{1}{2} \theta}$$

y utilizando la fórmula $sen(x) + sen(y) = 2sen \frac{1}{2} (x + y)$.

$$\cdot \cos \frac{1}{2}(x + y) = \frac{\operatorname{sen} \frac{1}{2}(n + 1)\theta \cdot \cos \frac{1}{2}(n \theta)}{\operatorname{sen} \frac{1}{2}\theta}$$

la cual, salvo error i omisión, es el valor de $\sum_{i=0}^{n} \cos(i\theta)$.

Nota

En un tratado clásico de Análisis aparece la fórmula más general siguiente:

$$\cos (a + z) + \cos (a + 2z) + \dots + \cos (a + mz) = \frac{\sin \frac{1}{2} mz \cdot \cos [a + (m + 1) \frac{1}{2} z]}{\sin \frac{1}{2} z}$$

si $z \neq 2k$, $m \in N$; a, cualquiera.

¿Será correcta la fórmula hallada arriba, si damos crédito absoluto a esta última?

Representación de los números complejos

Al repasar las propiedades de los números reales, consideramos la representación de los mismos como puntos de una recta. Una tal representación es lo que llamamos una recta real. Dijimos que para todo punto P de la recta existe un número real u tal que $P_u = P$.

Intuitivamente hablando, esta propiedad dice que la recta es o está completa. A los números complejos, a pesar de ser una extensión de los números reales, no podemos representarlos en forma natural en una recta o más precisamente, como conjunto totalmente ordenado.

En efecto, el cuerpo C de números complejos no admite ninguna estructura de cuerpo ordenado. Esto es fácil de ver. Admitiendo una estructura de orden, puesto que, i \neq 0 debe ser

$$0 < i$$
 \acute{o} $i < 0$.

Si 0 < i, o sea i es positivo, podemos multiplicar ambos miembros de 0 < i sin que cambie la desigualdad, obteniendo

$$i \cdot 0 < i \cdot i$$
 o sea $0 < -1$ (absurdo).

Si i < 0, entonces sumando a ambos miembros de esta desigualdad -i, obtenemos

$$0 < -i$$

o sea —i es positivo. Por lo tanto podemos multiplicar a ambos miembros de i < 0, por —i, sin que cambie la desigualdad.

Resulta

$$i \cdot -i < 0 \cdot (-i)$$
 o sea $1 < 0$ (absurdo).

Está claro pues que C no admite estructura de cuerpo ordenado.

Lo que es posible hacer es representar C en un plano. En un plano ordinario de la geometría, se consideran dos ejes ortogonales (por ejemplo uno horizontal y otro vertical); cada "eje" es una recta real. Ambas rectas se intersectan en 0. Entonces al número complejo a + bi le asignamos el punto del plano, cuya distancia orientada al eje horizontal es a y cuya distancia al eje vertical es b.

En esta forma tenemos una representación de C en un plano. Los números reales pensados como números complejos de la forma a + 0i se representan sobre el eje horizontal.

Los números complejos de la forma 0 + ib (que suelen llamarse imaginarios puros) se representan sobre el eje vertical;

Es útil referirse al eje horizontal como eje real y al vertical como eje imaginario.

En las representaciones de los números complejos escribiremos, por abuso de notación, a + bi en lugar de P_{a+bi} . Llamaremos (un) plano complejo a esta representación de C

en un plano ordinario.

Sea a + bi un punto del plano complejo. Dicho punto determina con 0 su proyección sobre el eje real un triángulo rectángulo. Entonces el argumento de a + bi no es otra cosa que un arco $\neq \frac{\pi}{2}$ de la base de dicho triángulo.

Ejemplos

2) Raíces cuartas de 1:

3) Raíces cuartas de -1:

Un poco de Geometría en el plano complejo

Del esquema puramente algebraico de R(i) pasamos a su realización geométrica en el plano R^2 . Introduciendo coordenadas en R^2 podemos asignar a cada número complejo a + bi el punto de coordenadas (a, b).

A esta realización de R(i) la denominamos el plano complejo. Nos interesa traducir cuestiones algebraicas en R(i) a propiedades geométricas en R². Para mantenernos en un esquema geométrico habiaremos de vectores o flechas o puntos asociados a números complejos.

Podemos definir en R² la noción de dirección como sigue.

Dados dos vectores v_1 y v_2 en R^2 (ojo: nuestros vectores son todos con origen en 0), diremos que tienen la misma dirección si existe un real $r \neq 0$ tal que $v_1 = r \cdot v_2$. Podemos ser más generales en la definición de dirección. Dos vectores u_1 , u_2 , $u_1 \neq u_2$, determinan (por sus puntas) una recta en R^2 .

La dirección de esta recta es la dirección del vector $u_1 - u_2$.

Podemos definir distancia entre dos puntos de \mathbb{R}^2 así. Dados dos vectores u_1 , u_2 definimos

$$d(u_1, u_2) = distancia de |u_1| a |u_2| = |u_1 - u_2| =$$

$$= modulo de la diferencia |u_1 - u_2|.$$

Es claro que esta función distancia (función de R^2 en $R_{\geqslant 0}$) satisface (los axiomas de una distancia)

$$d(u_1, u_2) \ge 0$$

 $d(u_1, u_2) = 0$ si y solo si $u_1 = u_2$

$$d(u_1, u_2) = d(u_2, u_1)$$

 $d(u_1, u_2) \le d(u_1, u) + d(u, u_2)$ cualquiera sea

u ∈ R² (designaldad triangular).

Ejemplo

Sean los vectores $(1 \cdot -2) = v_1, (3, -1) = v_2$

$$d(v_1, v_2) = |v_1 - v_2| = [(1-3)^2 + (-2+1)^2]^{\frac{1}{2}} = \sqrt{5}.$$

Es claro que en general si $v_1 = (a, b)$ y $v_2 = (c, d)$ es

$$d(v_1, v_2) = [(a-c)^2 + (b-d)^2]^{\frac{1}{2}}$$

Vamos a definir ahora la noción de perpendicularidad. Para ello probaremos el siguiente

Teorema

Sean z_1 , z_2 complejos, $z_2 \neq 0$. Entonces todas las afirmaciones siguientes son equivalentes entre sí:

- I) existe $r \in R$ tal que $z_1 = r \cdot i \cdot z_2$
- $\mathbf{I1}) \quad \mathbf{z}_1 \cdot \overline{\mathbf{z}}_2 + \overline{\mathbf{z}}_1 \cdot \mathbf{z}_2 = \mathbf{0}$
- III) $|z_1 z_2|^2 = |z_1|^2 + |z_2|^2$
- IV) $|z_1 + z_2|^2 = |z_1|^2 + |z_2|^2$.

Demostración

 $I) \Rightarrow II$

$$z_1 \cdot \overline{z}_2 + \overline{z}_1 \cdot z_2 = r \cdot i \cdot z_2 \cdot \overline{z}_2 + [r \cdot (-i) \cdot \overline{z}_2] \cdot z_2 = 0$$
.

 $II) \Rightarrow III)$

$$|z_1 - z_2|^2 = (z_1 - z_2) \cdot (\overline{z}_1 - \overline{z}_2) =$$

$$= z_1 \cdot \overline{z}_1 + z_2 \cdot \overline{z}_2 - (z_1 \cdot \overline{z}_2 + \overline{z}_1 \cdot z_2) =$$

$$= |z_1|^2 + |z_2|^2.$$

$$III) \Rightarrow IV$$

En virtud de la ley del paralelogramo (ver los ejercicios) es válido en general

$$|z_1 - z_2|^2 + |z_1 + z_2|^2 = 2(|z_1|^2 + |z_2|^2)$$
.

IV) resulta de esta igualdad cancelando convenientemente.

$$IV) \Rightarrow II)$$

La dejamos como ejercicio para el lector.

$$II) \Rightarrow I)$$

Sea
$$r_0 = \frac{|z_1|}{|z_2|} \in \mathbb{R}$$
 (por hipótesis $z_2 \neq 0$).

Se tiene

$$\left| \left(\frac{z_1}{z_2} \right)^2 + r_0^2 \right| = \left| \left(\frac{z_1}{z_2} \right)^2 + \frac{z_1 \cdot \overline{z}_1}{z_2 \cdot \overline{z}_2} \right| =$$

$$= \left| \frac{z_1^2 \cdot z_2 \cdot \overline{z}_2 + z_2^2 \cdot z_1 \cdot \overline{z}_1}{z_2^2 \cdot z_2 \cdot \overline{z}_2} \right| =$$

$$= \left| \frac{z_1 \cdot z_2 \cdot (z_1 \cdot \overline{z}_2 + \overline{z}_1 \cdot z_2)}{z_2^2 \cdot z_2 \cdot \overline{z}_2} \right| =$$

$$= 0.$$

Por lo tanto

$$\frac{z_1^2}{z_2^2} = -r_0^2$$

o sea

$$\mathbf{z}_1 = \mathbf{r} \cdot \mathbf{i} \cdot \mathbf{z}_2$$
 (con $\mathbf{r} = \pm \mathbf{r}_0$).

El teorema queda demostrado

Definición

Diremos que dos vectores z_1 , z_2 son ortogonales si satisfacen cualesquiera de las condiciones del teorema anterior. Si $z_2 = 0$ decimos, por extensión, que z_1 y z_2 son ortogonales.

Notación: $z_1 \perp z_2$.

Si $z_1 = (a_1, b_1), z_2 = (a_2, b_2),$ la condición de ortogonalidad

$$\mathbf{z}_1 \cdot \overline{\mathbf{z}}_2 + \overline{\mathbf{z}}_1 \cdot \mathbf{z}_2 = 0$$

es equivalente a

$$a_1 \cdot a_2 + b_1 \cdot b_2 = 0$$
.

Problema

Sean $z_i=(a_i,b_i)$, i=1,2,3 puntos dintintos del plano. Queremos investigar condiciones que determinen su colinealidad (o sea pertenezcan a una misma recta). Si los puntos son colineales, determinan una dirección del plano, dado por los vectores z_1-z_2 ó z_1-z_3 .

Por lo tanto existe $0 \neq t \in R$ tal que

$$z_1 - z_2 = t \cdot (z_1 - z_3).$$
 (1)

Recíprocamente esta ecuación (1) implica que los puntos z_i están alineados. En término de coordenadas podemos escribir (1) en la forma

$$a_1 - a_2 = t \cdot (a_1 - a_3)$$

$$b_1 - b_2 = t \cdot (b_1 - b_3)$$
.

Si $a_1 = a_3$ entonces $a_1 = a_2 = a_3$, los puntos yacen sobre la recta vertical (a_1, y) .

Si $b_1 = b_3$ entonces $b_1 = b_2 = b_3$, los puntos yacen sobre la recta horizontal (x, b_1) . Si no ocurre ninguna de estas dos situaciones podemos escribir

$$\frac{a_1 - a_2}{a_1 - a_3} = \frac{b_1 - b_2}{b_1 - b_3} \tag{2}$$

y desarrollando:

$$a_2 \cdot b_3 - a_3 \cdot b_2 + a_3 \cdot b_1 - a_1 \cdot b_3 + a_1 \cdot b_2 - a_2 \cdot b_1 = 0$$
. (3)

Pero esta expresión no es otra cosa que el determinante de la matriz

$$\begin{bmatrix} 1 & 1 & 1 \\ a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \end{bmatrix}$$
 (4)

Afirmamos que la anulación del determinante de la matriz (4) es condición necesaria y suficiente para la alineación de los puntos z_i .

En efecto, si el determinante es cero, se cumple (3).

Si $a_1 \neq a_3$ y $b_1 \neq b_3$ resulta (2) por lo tanto la colinealidad. Si $a_1 = a_3$ se sigue de (3) que

$$a_2 \cdot b_3 + a_3 \cdot b_1 - a_1 \cdot b_3 - a_2 \cdot b_1 = 0$$

o sea

$$(a_2 - a_1) \cdot b_3 - (a_2 - a_1) \cdot b_1 = 0$$

o también

$$(a_2 - a_1) \cdot (b_3 - b_1) = 0$$
.

Como por hipótesis es $z_1 \neq z_3$ y es $a_1 = a_3$, tendremos $b_3 \neq b_1$ con lo que $a_2 = a_1$.

O sea $a_1 = a_2 = a_3$. Análogamente analizamos el caso $b_1 = b_3$.

Recíprocamente, es fácil ver que la colinealidad implica la anulación del determinante (4).

Es interesante analizar el significado general del determinante de (4).

Observemos que (ojo: con una sola barra denotamos determinante)

$$\begin{vmatrix} 1 & 1 & 1 \\ a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \end{vmatrix} = \begin{vmatrix} 1 & 1 & 1 \\ 0 & a_2 - a_1 & a_3 - a_1 \\ 0 & b_2 - b_1 & b_3 - b_1 \end{vmatrix}$$

lo cual nos dice que, sin pérdida de generalidad, podemos suponer

$$\mathbf{z_1} = \mathbf{0}$$
.

Además

$$\begin{vmatrix} 1 & 1 & 1 \\ a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \end{vmatrix} = \begin{vmatrix} 1 & 1 & 1 & 1 \\ 0 & \cos \theta & -\sin \theta \\ 0 & \sin \theta & \cos \theta \end{vmatrix} \cdot \begin{vmatrix} 1 & 1 & 1 \\ a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \end{vmatrix}$$

simplemente por ser el determinante de un producto de matrices cuadradas del mismo orden, el producto de los determinantes de las matrices y por tener la matriz de la izquierda del segundo miembro, determinante igual a $\cos^2 \theta + \sin^2 \theta = 1$.

Ahora, si el lector efectúa el producto de matrices indicado observará que tiene una matriz

donde (a_i, b_i) no es otra cosa que la rotación de (a_i, b_i) en un arco θ . Por lo tanto esto nos dice que sin pérdida de generalidad podemos rotar los vectores y hacer que uno de ellos esté sobre el eje real.

En definitiva la situación original se puede reemplazar por la siguiente:

$$\begin{vmatrix} 1 & 1 & 1 \\ 0 & x & y \\ 0 & 0 & v \end{vmatrix} = x \cdot v$$

donde los vectores z_1 , z_2 , z_3 son ahora (0, 0), (x, 0), (y, v). El valor $x \cdot v$ es el doble del área del triángulo de vértices z_1 , z_2 , z_3 . En definitiva el determinante de la matriz

es el doble del área del triángulo de vértices $z_i = (a_i, b)$, i = 1, 2. 3.

El caso colineal corresponde a área cero. Ah! 732.

El Teorema Fundamental del Algebra

Nuestra intención al comenzar este capítulo era resolver el problema de hallar un cuerpo extensión de R en el que todos los polinomios reales admitieran una raíz. Con ese fin construimos el cuerpo de los números complejos C.

El polinomio de segundo grado $aX^2 + bX + c$, $a \neq 0$, admite en C dos raíces que dependen de su discriminante:

$$d = b^2/4 - ac$$
.

En álgebra elemental probamos que si $d \ge 0$ entonces las dos raíces de aquel polinomio son

$$x_1 = (-b + \sqrt{b^2 - 4ac}) \cdot (2a)^{-1}$$

 $x_2 = (-b - \sqrt{b^2 - 4ac}) \cdot (2a)^{-1}$

donde $\sqrt{b^2 - 4ac}$ es cero o la raíz cuadrada positiva de $b^2 - 4ac$. En el caso d < 0, las soluciones están dadas por

$$x_1 = [-b + \sqrt{-(b^2 - 4ac)} i] \cdot (2a)^{-1}$$

 $x_2 = [-b - \sqrt{-(b^2 - 4ac)} i] \cdot (2a)^{-1}$.

El caso del polinomio general de tercer grado también admite una solución completa, es decir, no solo se sabe que existen 3 raíces sino también se las sabe calcular efectivamente.

En resumen, para los casos de los polinomios de segundo y tercer grado la extensión C de los números reales, resuelve el problema de hallar las raíces de los mismos. La respuesta con su mayor generalidad la da el llamado

Teorema Fundamental del Algebra (TFA)

"Todo polinomio real (es decir con coeficientes reales) de grado positivo, posee una raíz en C."

Más generalmente podemos enunciar el teorema fundamental del Algebra diciendo que

Todo polinomio $p(X) \in C[X]$ de grado > 0 admite una raíz en C.

Que el enunciado anterior implica esta última se ve así: Dado un polinomio

$$p(X) = \sum_{i=1}^{n} z_{i} \cdot X^{i} \in C[X]$$

formamos el polinomio

$$p^*(X) = \sum_{i=1}^n \overline{z}_i \cdot X^i.$$

Entonces el polinomio

$$t(X) = p(X) \cdot p^*(X) =$$

$$= (z_n \cdot \overline{z}_n) \cdot X^{2n} + \ldots + (z_1 \cdot \overline{z}_0 + z_0 \cdot \overline{z}_1) \cdot X + z_0 \cdot \overline{z}_0$$

tiene coeficientes reales. Por lo tanto por nuestro primer enunciado posee una raíz $z \in C$. Ahora

$$0 = t(z) = p(z) \cdot p*(z)$$

implica

$$p(z) = 0$$

(y esto prueba nuestra afirmación)

$$p*(z) = 0.$$

Pero entonces, tomando conjugado resulta

$$p(\bar{z}) = 0$$
.

En cualquier caso $p(X) \in C[X]$ admite una raíz en C.

Definición

Un cuerpo K se dice algebraicamente cerrado si todo polinomio $p(X) \in K[X]$, de grado positivo, admite una raíz en K.

Ejemplo

- Ningún cuerpo finito puede ser algebraicamente cerrado.
- Q no es algebraicamente cerrado.
- R no es algebraicamente cerrado.

Notemos, sin embargo, que aun cuando el cuerpo real no es algebraicamente cerrado, lo es "semi" en el sentido siguiente: Todo polinomio real de grado impar admite una raíz en R (esto es consecuencia del teorema clásico de Bolzano-Weierstrass que establece que una función real de variable real, contínua, satisface:

Si a,
$$b \in R$$
, $a < b$, $f(a) \neq 0$, $f(b) \neq 0$, signo $[f(a)] \neq signo [f(b)]$

entonces existe $c \in R$, a < c < b tal que f(c) = 0. Esta es una propiedad consecuencia de la completidad de R . A partir de este hecho es posible demostrar que C es algebraicamente cerrado en forma puramente algebraica. (Pausa: mucha gente molesta preguntando si no habrá una demostración totalmente algebraica del teorema fundamental del Algebra. Es obvio que nunca existirá una tal demostración, pues la definición del mismo R no es algebraica. Si existiese una demostración puramente algebraica del TFA no habría tal vez inconveniente en demostrar que todo cuerpo es algebraicamente cerrado!!!)

Nota

Una demostración directa del TFA se obtiene utilizando el Teorema de Liouville, de la Teoría de Funciones de variable compleja. Véase el libro de Knopp: "Theory of Functions, I" (Dover).

Corolario

Para todo polinomio P(X) de grado n existen números complejos z_1, \ldots, z_n tales que si a_n es el coeficiente de grado n en P(X)

$$P(X) = a_n \cdot \prod_{i=1}^n (X - z_i).$$

Es decir, P(X) queda representado en producto de polinomios complejos, todos de primer grado.

Demostración

Si el grado de P(X) es 1, nada hay que probar. Supongamos el teorema cierto para todo polinomio de grado n.

Sea z_n una raíz de P(X) y P(X) de grado \leq n. Entonces,

$$P(X)$$
 es divisible por $X - z_n$

$$P(X) = S(X) \cdot (X - z_n)$$

donde grado S(X) = n - 1. El corolario es entonces cierto para S(X) y así

$$S(X) = a_n \cdot \prod_{i=1}^{n-1} (X - z_i).$$

Por lo tanto

$$P(X) = a_n \cdot \begin{bmatrix} \prod_{i=1}^{n-1} (X - z_i) \end{bmatrix} \cdot (X - z_n) = a_n \cdot \prod_{i=1}^{n} (X - z_i)$$

como queríamos probar.

Corolario

Todo polinomio real irreducible es de grado 1 ó 2.

Demostración

Sea P(X) un polinomio irreducible con coeficientes reales de grado > 1.

Siendo irreducible y de grado > 1, es claro que P(X) no posee ninguna raíz [pues si ésta fuera r, P(X) sería divisible estrictamente por X - r].

Por lo tanto las raíces de P(X) son números complejos de la forma $|a_j|+b_ji,\,b_j\neq 0,\,j=1,\ldots,n.$ El corolario anterior, por otra parte, afirma que

$$P(X) = a_n \cdot \prod_{j=1}^{n} [X - (a_j + b_j)]$$

Ya vimos que si a + bi es raíz de un polinomio real también a — bi es raíz del mismo polinomio. Por lo tanto significa que a aquel producto lo podemos escribir en la forma

$$P(X) = a_n \cdot \Pi [(X - (a_j + b_j i))] \cdot [(X - (a_j - b_i i))].$$

Los polinomios

$$[(X - (a_j + b_j i))] \cdot [(X - (a_j - b_j i))] = X^2 - 2a_j X + (a_i^2 + b_j^2)$$

son polinomios reales.

Aquel producto, por ser P(X) irreducible, debe contener exactamente dos factores. O sea P(X) debe ser de grado 2.

Complementos al Teorema de De Moivre

Sea $z = |z| \cdot (\cos \theta + \sin \theta i)$. Un corolario del teorema de De Moivre afirma que, si n es cualquier número natural o cero, entonces

$$z^n = |z|^n \cdot (\cos n\theta + \sin n\theta i)$$
.

Vamos a generalizar esta fórmula a exponentes racionales.

Ya dijimos que para todo número real a>0 y todo númemero natural p, existe un único número real y>0 tal que $y^p=a$.

Al número real y lo hemos llamado la raíz p-ésima de a, denotándolo también con

$$y = p\sqrt{a}$$
.

Si a y b son números reales positivos, y p natural, entonces

$$p\sqrt{a} \cdot p\sqrt{b} = p\sqrt{(a \cdot b)}$$
 (1)

En efecto

$$(p\sqrt{a} \cdot p\sqrt{b})^p = (p\sqrt{a})^p \cdot (p\sqrt{b})^p = a \cdot b$$

y por la unicidad de la raíz p-ésima de un número real positivo se tiene (1).

Sea a un número real positivo y sea p/q un número racional; entonces, por definición

$$(a)^{p/q} = {}^q\sqrt{a^p} \qquad (q > 0).$$

Afirmamos que con las mismas hipótesis

$$(q\sqrt{a})^p = a^{p/q} = q\sqrt{a^p}$$

En efecto, sea $y = \sqrt[q]{a}$; entonces: $y^q = a$; por lo tanto

$$(y^p)^q = v^{pq} = a^p$$

y esto dice exactamente que

$$\sqrt[q]{a^p} = y^p = (\sqrt[q]{a})^p$$
, como queríamos demostrar.

Pasemos ahora al caso complejo. Vamos a definir:

$$z^{p/q} = [|z| \cdot (\cos \theta + \sin \theta i)]^{p/q}$$
.

Sea primeramente p = 1. Consideremos el POLINOMIO COMPLEJO

$$X^{q} - z . (2)$$

Las raíces de este polinomio serán por definición las raíces q-ésimas de z. Veamos que efectivamente existen raíces de (2).

Si $u = |u| \cdot (\cos U + \sin U)$ i) es una raíz de (2), entonces aplicando el teorema de De Moivre:

$$|\mathbf{u}|^{q}$$
, $(\cos q \mathbf{W} + \sin q \mathbf{W} \mathbf{i}) = |\mathbf{z}| \cdot (\cos \theta + \sin \theta \mathbf{i})$

y por lo tanto

$$|\mathbf{u}|^{q} \cdot \cos q \, \mathbf{W} = |\mathbf{z}| \cdot \cos \theta$$

$$|\mathbf{u}|^{q} \cdot \sin q \, \mathbf{W} = |\mathbf{z}| \cdot \sin \theta. \tag{3}$$

Ahora elevando al cuadrado y sumando miembro a miembro se tiene

$$|u|^{2q} = |z|^2$$
 (pues $\cos^2 \theta + \sin^2 \theta = 1$, etc.).

Por lo tanto

$$|\mathbf{u}|^q = |\mathbf{z}|$$

es decir

$$|\mathbf{u}| = \sqrt{|\mathbf{z}|}. \tag{4}$$

Sea $z \neq 0$, entonces (3) y (4) implican

$$\cos q \, \psi = \cos \theta$$

$$\mathrm{sen} \neq \mathbb{U} = \mathrm{sen} \; \theta$$

o sea* q \mathbb{U} y θ difieren en un múltiplo entero de 2π .

* Ver Ejercicio 12, Apéndice

$$q W = \theta + k (2 \pi)$$

$$\mathbf{U} = \frac{\theta + \mathbf{k} (2 \pi)}{\mathbf{q}} = \frac{\theta}{\mathbf{q}} + \frac{2 \mathbf{k}}{\mathbf{q}} \pi \tag{5}$$

Por lo cual si u es una raíz de X^q — z entonces u satisface (4) y (5); en este último caso para algún valor de k.

Recíprocamente es fácil ver (invirtiendo los razonamientos) que todos los números complejos u que satisfacen (4) y (5), para un k cualquiera en este último caso, son raíces de (2). Las posibilidades para k están limitadas solamente por la condición

$$0 \leq \mathbf{U} < 2\pi$$

por lo tanto tendremos

$$\mathbf{E}_0 = \frac{\theta}{\mathbf{q}} \qquad \mathbf{k} = 0$$

$$\mathbf{t}\mathbf{t}_{1} = \frac{\theta}{\mathbf{q}} + \frac{2\pi}{\mathbf{q}} \qquad \mathbf{k} = 1$$

$$U_{q-1} = \frac{\theta}{q} + \frac{(q-1)2\pi}{q}$$
 $k = (q-1)$

Aclaración

Tomamos k no negativos pues nuestros arcos se toman con cierta orientación en sentido contrario a las agujas de un reloj (de pared).

Por lo tanto hemos probado que para todo entero positivo q, todo número complejo z admite q raíces q-ésimas, o sea el polinomio complejo

$$X^q - z$$

admite q raíces.

Probemos que si q > 1, las raíces son distintas entre sí, es decir cada raíz tiene multiplicidad 1. Hay varias formas de ver esto, por ejemplo geométricamente; ya vimos en el caso de po-

linomios reales que a es raíz de P(X) con multiplicidad > 1 si y solo si p'(a) = 0, es decir a es raíz de [P(X)]'. Este teorema es válido para polinomios con coeficientes complejos. Supongamos entonces que u es raíz de $X^q - z$; entonces

$$(X^{q}-z)'=q\cdot X^{q-1}$$

y especializando X por u se tiene $q \cdot u^{q-1}$. Esto es cero si y solo si u=0. Como u es raíz de X^q-z , tendrá que ser z=0. Por lo tanto si $z\neq 0$; X^q-z tiene q raíces diferentes.

Si u es raíz q-ésima de z escribimos por abuso de notación *.

$$u = q \sqrt{z}$$
.

Estrictamente se tiene que

$$u = \sqrt[q]{z} \left[\cos \frac{\theta}{q} + \sin \frac{\theta}{q} i \right]$$

$$u = \sqrt[q]{z} \left[\cos \frac{\theta}{q} + \frac{2\pi}{q} \right] + \left(\frac{\theta}{q} + \frac{2\pi}{q} \right) i \right] (1)$$

$$q \sqrt{|z|} \left[\cos \left(\frac{\theta}{q} + \frac{(q-1)2\pi}{q} \right) + \sin \left(\frac{\theta}{q} + \frac{(q-1)2\pi}{q} \right) \right]$$

Podemos escribir

$$\frac{q\sqrt{|z|} \cdot \left(\cos\frac{\theta}{q} + \sin\frac{\theta}{q}i\right) = q\sqrt{|z|} \cdot \left(\cos\theta + \sin\theta i\right) = q\sqrt{|z|} \cdot \left(\cos\theta + \sin\theta i\right) = q\sqrt{|z|} \cdot \left(\cos\theta + \sin\theta i\right)^{1/q} = q\sqrt{|z|}.$$
(2)

$$1 = \sqrt{1} = \sqrt{-1} = \sqrt{-1} = \sqrt{-1} = i \cdot i = i^2 = -1$$

Esto extiende la fórmula de De Moivre al caso de exponentes 1/q • q enteros positivos. Sin embargo observe el lector que no es estrictamente correcto escribir (2); lo correcto es (1).

Definitemes ahora $z^{p/q}$, p, q, $\in \mathbb{Z}$, $q \neq 0$.

Supongamos primeramente 0 < p, 0 < q, sabemos que

$$z^p = |z|^p [\cos(p\theta) + \sin(p\theta) \cdot i]$$

Por definición $z^{p/q}$ es el conjunto de todas las raíces q-ésimas de z^p , o sea

$$q\sqrt{|z^{p}|} \cdot \left[\cos\left(\frac{p\theta + 2k\pi}{q}\right) + \sin\left(\frac{p\theta + 2k\pi}{q}\right) \cdot i\right]$$

$$k = 0, 1, \dots (q-1) (*)$$

Si z es real > 0 se sabe que $z^{p/q} = {}^q \sqrt{|z^p|} = ({}^q \sqrt{|z|})^p$. F Teorema siguiente nos dice que una situación análoga (convenientemente formulada) vale para z en C:

Teorema

Sean p, q enteros positivos y coprimos. Entonces

$$\mathbf{z}^{p,q} = {}^{q}\sqrt{|\mathbf{z}^{p}|} \left[\cos \left(p \frac{\theta + 2k \pi}{q} \right) + \sin \left(p \frac{\theta + 2k \pi}{q} \right) \mathbf{i} \right] (**)$$

$$\mathbf{k} = 0, 1, \dots, (q-1)$$

Demostración

Llamaremos T al conjunto definido por (*) y S al conjunto definido por (**). T consiste en todas las raíces q-ésimas (**) zp.

S consiste en la totalidad de potencias p-ésimas de las raíces q-ésimas de z.

Notemos primeramente que T y S contienen exactamente q elementos. Esto es inmediato para T dado que todo número complejo (en nuestro caso z^p) posee exactamente q raíces de grado q distintas entre sí. Analicemos el caso de S.

Sean z_1 , z_2 raíces q-ésimas de z tales que $z_1^p = z_2^p$.

^{*} Observe el lector los riesgos del abuso de notación:

Si z_1 tiene argumento $p = \frac{\theta + 2k_1 \pi}{q_{\cdot}}$

y z_2 tiene argumento p $\frac{\theta + 2k_2}{q}$

con $0 \le k_i \le q$, so debe verificar que

$$p \frac{\theta + 2k_1 \pi}{q} - p \frac{\theta + 2k_2 \pi}{q} = 2 h \pi , \quad h \in \mathbb{Z}$$

y operando resulta

$$p(k_1 - k_2) = h \cdot q$$

lo cual implica

$$p \cdot |k_1 - k_2| = |h| \cdot q$$

y siendo q y p coprimos, q divide a $|k_1 - k_2|$.

Pero
$$|k_1 - k_2| < q$$

y tratándose de números enteros debe ocurrir

$$\mathbf{k}_1 - \mathbf{k}_2 = 0$$

o sea

$$\mathbf{k}_1 = \mathbf{k}_2 .$$

Por lo tanto todas las potencias p-ésimas de las raíces q-ésimas de z son todas distintas entre sí. S tiene pues q elementos.

El teorema quedará probado si verificamos que S está contenido en T.

Sea pues $v \in S$ de argumento $p = \frac{\theta + 2k \pi}{q}$, $0 \le k < q$. Utilizando el algoritmo de división en Z, se tiene

$$p \cdot k = q \cdot t + s \text{ con } 0 \le s < q.$$

Se tiene

$$p \frac{\theta + 2k \pi}{q} = \frac{p\theta + 2pk \pi}{q} = \frac{p\theta + 2(qt) \pi + 2s \pi}{q} =$$

$$= \frac{p\theta + 2s \pi}{q} + 2t \pi$$

lo cual dice exactamente que v es la raíz en T asociada al entero s, $0 \le s < q$. El teorema queda probado*.

Enseguida veremos que (2) es válida si p < 0; como para p = 0 es trivialmente válida, resultará que (2) es válida para todo número racional. Esta será la generalización del Teorema de De Moivre.

Lema

$$(\cos \theta + \sin \theta i)^{-1} = \cos \theta - \sin \theta i = \cos (-\theta) + \sin (-\theta) i$$
.

Demostración

La primera igualdad es conocida. La segunda es consecuencia de la validez de:

$$\cos(-\theta) = \cos\theta$$
 y sen $(-\theta) = -\sin\theta$.

Ahora por definición, si p > 0,

$$(\cos \theta + \sin \theta i)^p = [(\cos \theta + \sin \theta i)^{-1}]^p$$

Luego aplicando el Lema anterior se tiene

$$(\cos \theta + \sin \theta i)^{-p} = [\cos (-\theta) + \sin (-\theta) i]^{p} =$$

$$= [\cos (-\theta + 2\pi) + \sin (-\theta + 2\pi) i]^{p}.$$
(*)

Nota

Este último paso lo hemos hecho para tener

$$0 \le \theta + 2 \pi < 2 \pi$$

* Si p y q no son coprimos el Teorema es falso, como lo demuestra este ejemplo : $z=1, p=q=2, S=\left\{1\right\}, T=\left\{1,-1\right\}$.

y aplicar luego la fórmula de De Moivre.

Volviendo a (*) se tiene, aplicando la fórmula de De Moivre

=
$$\cos p(-\theta + 2\pi) + \sin p(-\theta + 2\pi) i =$$

$$= \cos p(-\theta) + \sin p(\theta) i =$$

$$= \cos(-p\theta) + \sin(-p\theta) i$$
.

Nota Perniciosa

Insistimos que la forma trigonométrica del número complejo:

$$\cos (-p \theta) + \sin (-p \theta) i$$

es

$$\cos (-p \theta + 2k \pi) + \sin (-p \theta + 2k \pi) i$$
,

con k entero no negativo, tal que: $0 \le -p\theta + 2k \pi < 2\pi$.

Hemos probado entonces que si p es entero no negativo,

$$(\cos \theta + \sin \theta i)^p = [\cos (-p\theta) + \sin (-p\theta) - i]$$

La fórmula de De Moivre es válida pues, para enteros cualesquiera. Como consecuencia (2) es válida para todo número racional p/q.

Ejemplo

Hallamos $(-1)^{\frac{3}{4}}$:

$$-1 = \cos \pi + \sin \pi i$$
, $\theta = \pi$, $p = 3$, $q = 4$.

De acuerdo con (2) necesitamos calcular

$$\frac{3}{4} [\pi + k(2 \pi)]$$

$$k = 0, 1, 2, 3$$
.

O sea

$$\frac{3}{4} (1 \pm 2k) \pi$$

$$k = 0, 1, 2, 3$$

$$k = 0 \qquad \frac{3}{4} (1 + 2 \cdot 0) \pi = \frac{3}{4} \pi$$

$$k = 1 \qquad \frac{3}{4} (1 + 2 \cdot 1) \pi = \frac{9}{4} \pi = (2 + \frac{1}{4}) \pi$$

$$k = 2 \qquad \frac{3}{4} (1 + 2 \cdot 2) \pi = \frac{15}{4} \pi = (2 + \frac{7}{4}) \pi$$

$$k = 3 \qquad \frac{3}{4} (1 + 2 \cdot 3) \pi = \frac{21}{4} \pi = (4 + \frac{5}{4}) \pi$$

Por lo tanto

$$(-1)^{\frac{3}{4}} = \begin{cases} \cos\left(\frac{3}{4}\pi\right) + \sin\left(\frac{3}{4}\pi\right)i \\ \cos\left(\frac{1}{4}\pi\right) + \sin\left(\frac{1}{4}\pi\right)i \\ \cos\left(\frac{7}{4}\pi\right) + \sin\left(\frac{7}{4}\pi\right)i \\ \cos\left(\frac{5}{4}\pi\right) + \sin\left(\frac{5}{4}\pi\right)i \end{cases}$$

Ejemplo

Hallemos $i^{\frac{1}{2}}$

$$i = \cos \frac{\pi}{2} + \sin \frac{\pi}{2} i$$
 $\theta = \frac{\pi}{2}$, $p = 1$, $q = 2$.

De acuerdo con (2) necesitamos calcular previamente los números

$$\frac{1}{2} \left(\frac{\pi}{2} + k(2\pi) \right)$$

$$k = 0, 1$$

$$\frac{1}{2} \left(\frac{1}{2} + 2k \right) \pi$$

$$k = 0, 1$$

$$k = 0, 1$$

$$\frac{1}{2} \left(\frac{1}{2} + 2k \right) \pi$$

$$\frac{1}{2} \left(\frac{1}{2} + 2 \cdot 0 \right) \pi = \frac{1}{4} \pi$$

$$k = 1$$
 $\frac{1}{2} \left(\frac{1}{2} + 2 \cdot 1 \right) \pi = \frac{5}{4} \pi$.

Por lo tanto

$$\cos (\pi/4) + \sin (\pi/4)i = \sqrt{2}/2 + \sqrt{2}/2 i$$

$$\cos \left(\frac{5}{4}\pi\right) + \sin \left(\frac{5}{4}\pi\right)i = -\sqrt{2}/2 - \sqrt{2}/2 i$$

Uno ve, en efecto, por ejemplo

$$(\sqrt{2}/2 + \sqrt{2}/2 i)^2 = (\sqrt{2}/2)^2 + (\sqrt{2}/2 i)^2 + 2(\sqrt{2}/2)(\sqrt{2}/2 i)$$
$$= \frac{1}{2} - \frac{1}{2} + i = i.$$

Ejemplo

Calculemos el argumento del complejo

$$z = \frac{-\sqrt{3} - i}{1 - i} .$$

Se tiene

$$z = \left(\frac{\cos\frac{7}{6}\pi + i \sin\frac{7}{6}\pi}{\cos\frac{7}{4}\pi + i \sin\frac{7}{4}\pi}\right) = \cos\left(\frac{7}{6} - \frac{7}{4}\right)\pi + i \sin\left(\frac{7}{6} - \frac{7}{4}\right)\pi =$$

$$= \cos\frac{-7}{12}\pi + i \sin-\frac{7}{12}\pi = \cos\frac{17}{12}\pi + i \sin\frac{17}{12}\pi$$

Luego

$$\theta(z) = \frac{17}{12} \pi \cdot$$

EJERCICIOS

- I) Expresar los siguientes números complejos en la forma
 - a) $(2 \pm 3i) \pm (-1 2i)$
- d) $(1 i) \cdot (1 + i)$
- b) $(-1 + i) \cdot (3 2i)$ e) $(-1 + i)^{57}$
- c) $i^{13} i^9 + 1$
- f) $1 \frac{1}{1 + \frac{1}{1}}$
- II) Sea para cada $z = a + bi \in C$

$$\overline{z} = a - bi = conjugado d z.$$

$$\overline{\overline{z}} = z$$

$$(\overline{z_1 + \overline{z_2}}) = \overline{z}_1 + \overline{z}_2$$

$$\overline{z_1} \cdot \overline{z_2} = \overline{z_1} \cdot \overline{z_2}$$

b) Probar que si $z, z_1, z_2 \in C$ entonces

$$(\overline{z_1}) = -\overline{z}$$
 $(\overline{z_1} - \overline{z_2}) = \overline{z_1} - \overline{z_2}$

c) Interpretar geométricamente en el plano complejo, la conjugación. Describir en el plano complejo cada uno de los conjuntos de números complejos que satisfacen las siguientes condiciones:

 $a) \overline{z} = z$

- c) $z \cdot \overline{z} = 1$
- d) $z^2 z 1 = 0$.

(En los ejercicios no divida por 0. El radar vigila . . .)

d) Sea z = z + bi. Probar que $z \cdot \overline{z} = a^2 + b^2$.

Deducir que si $z \neq 0$ existe $z' \in C$ tal que $z \cdot z' = 1$. Escribir entonces $z^{-1} = 1/z = z$. También $z_1/z_2 = z_1 \cdot (1/z_2)$.

- e) Expresar los siguientes complejos en la forma a + bi:
 - a) 1/i

d) (11 - i)/(11 + i)

- b) 1/(1-i) e) $\frac{1+i}{1+2i} + \frac{1-i}{1-2i}$
- c) $(3-i)/(2+\sqrt{2}\cdot i)$ f) $[\frac{1}{2}(-1+\sqrt{3}\cdot i)]^5$.
- f) Sean z_1 , z_2 complejos tales que $z_1 + z_2 \in R$ y $z_1 \cdot z_2 \in R$. Probar que existe $r \in R$ tal que $z_2 = rz_1$ ó $z_1 = r \cdot z_2$, ó $z_1 = \overline{z}_2$.
 - g) Sea n un entero no-negativo. Estudiar el valor de

$$\sum_{k=0}^{n} i^{k} ; idem con \prod_{k=0}^{n} i^{k} .$$

(III) Sea $z \in C$, $z \neq 0$. Probar que

$$\overline{z} \neq 0$$
 y $(\overline{z})^{-1} = (\overline{z}^{-1})$

Deducir que

$$(\overline{\frac{z_1}{z_2}}) = \overline{\frac{z_1}{z_2}}$$
 si $z_2 \neq 0$.

IV) Sea para todo z = a + bi, $a \in R$, $b \in R$.

$$|z| = \sqrt{a^2 + b^2} = \text{m\'odulo de } z.$$

(Recordemos al lector el sentido de \sqrt{x} adoptado en este curso. Para todo número real x > 0, \sqrt{x} denota el único número real positivo cuyo cuadrado es x.)

a) Sea z = a + 0 · $i = a \in R$. Probar que el módulo de zcoincide entonces con el valor absoluto de a.

- b) Probar que $|z|^2 = z \cdot \overline{z}$.
- c) Usando b) demuestre las propiedades siguientes:
 - 1) $|z_1 \cdot z_2| = |z_1| \cdot |z_2|$
 - 2) Si $z \neq 0$ entonces $|z^{-1}| = |z|^{-1}$
 - 3) |z/z'| = |z| / |z'| si $z' \neq 0$
 - 4) $|z| = |\overline{z}|$.
- d) Sean z₁ y z₂ complejos. Probar que $\mathbf{z}_1 \cdot \mathbf{z}_2 = 0 \Leftrightarrow \mathbf{z}_1 = 0 \text{ \'o } \mathbf{z}_2 = 0.$
- e) Hallar norma y módulo de los siguientes complejos:
 - 1) -1
- 2) -1 i 3) $i = \sqrt{2} \cdot i$

- 4) i^{17} 5) $\left(\frac{2-i}{i-2}\right)^{18}$ 6) $\frac{2}{1-\sqrt{2}\cdot i}$

- 7) -3i 8) $-\frac{1}{2} + \frac{\sqrt{3}}{2}i$ 9) $\frac{|1-i|-i|}{|1-i|+i|}$

10)
$$\frac{1}{2}$$
 [(-1 + $\sqrt{3}$ i)]^{10³}.

f) ¿Es la afirmación siguiente verdadera?

$$z_1, z_2 \in C, z_1^2 + z_2^2 = 0$$
 si y solo si $z_1 = z_2 = 0$.

- g) Determine todos los pares $(u, v) \in CxC$ tales que $u^2 + v^2 = 0$.
- g₁) Hallar los conjugados de

 - 1) $\frac{1}{i} + i$ 4) $1 + i + i^2 \dots + i^{21}$

- 3) (1-2i)(2-i)(i+1) 6) $1+\frac{i}{i}$

h) Sean z₁ y z₂ complejos no nulos. Probar

$$|z_1|^{-1} \cdot |z_1 - z_2| \cdot |z_2|^{-1} = |z_1|^{-1} - |z_2|^{-1}$$

i) Probar e interpretar geométricamente en el plano complejo la siguiente identidad (Ley del Paralelogramo):

$$|z_1-z_2|^2+|z_1+z_2|^2=2(|z_1|^2+|z_2|^2).$$

j) Sean z_1 , z_2 complejos tales que $|z_1| = |z_2| = 1$ y $z_1 \neq z_2$

Probar que $|z_1 + z_2| < 2$.

k) Probar el siguiente teorema:

$$|z_1 + z_2| = |z_1| + |z_2| \Leftrightarrow \text{Existe } 0 \le r \in \mathbb{R}$$
 tal que $z_1 = r \cdot z_2$ ó $z_2 = r \cdot z_1$

NOTA

Antes que nada hacer un dibujo y ver de qué se trata .

l) Sean $z_1, z_2 \in C$. Probar la validez de la implicación

$$|z_1 + z_2| = |z_1 - z_2| \Rightarrow |z_1 + z_2|^2 = |z_1|^2 + |z_2|^2$$

Interprete geométricamente.

m) Sea Q: C → C una aplicación tal que

$$Q(u + v) = Q(u) + Q(v)$$

$$Q(u \cdot v) = Q(u) \cdot Q(v) .$$

Si además Q(r) = r para todo $r \in R \subset C$, entonces probar que $Q = id_C = aplicación identidad de C ó <math>Q = con$ jugación.

n) Sea Q: C → C una aplicación que satisfaga

$$Q(u + v) = Q(u) + Q(v)$$

$$Q(u \cdot v) = Q(u) \cdot Q(v)$$

$$z \cdot Q(z) = |z|^2 \text{ si } z \in C$$
.

Probar que Q es la conjugación.

- n) Interprete geométricamente las siguientes aplicaciones de C en C.
- 3) $z \leftrightarrow -i \cdot z$
- 5) $z \leftrightarrow (1+i) \cdot z$ 6) $z \leftrightarrow z i$

7)
$$z \Rightarrow \frac{z}{|z|}$$
 si $z \neq 0$ $y = 0 \Rightarrow 1$.

- o) A) Escribir como suma de dos cuadrados en Z
 - 1) 41.85
 - 2) 137.73
 - 3) 26.34.20.
- p) ¿Es cierto que en R todo número positivo es suma de dos cuadrados? ¿Y en Q? ¿Y en C? (Nota: Un célebre teorema de Lagrange dice que todo entero positivo es suma de cuatro cuadrados en Z. Por ejemplo:

$$2 = 1^2 + 1^2 + 0^2 + 0^2$$
, $18 = 1^2 + 2^2 + 2^2 + 3^2$, ...)

1) Calcular exactamente

$$\left(\frac{1+\mathrm{i}\sqrt{3}}{1-\mathrm{i}}\right)^{20}.$$

r) Probar que

$$\left(\frac{-1+i\sqrt{3}}{2}\right)^{n} + \left(\frac{-1-i\sqrt{3}}{2}\right)^{n} =$$

$$(2 \text{ si } n \text{ es múltiplo de } 3)$$

 $= \begin{cases} 2 & \text{si n es multiplo de } 3 \\ -1 & \text{en otro caso.} \end{cases}$

- V) a) Determinar módulo y argumento de los siguientes números complejos:
 - 1) 3 + i 2) 1 + i
 - 3) $\sqrt{3} = i$ 4) $(1 + i)^{-1}$

- 5) i^{-1}
- 6) 2 + 3i
- 7) $1 \sqrt{3}$ 8) $\left(-\sin\frac{13}{10}\pi + i \cdot \sin\frac{13}{10}\pi\right)^{-1}$
- 9) $\cos \frac{17}{\pi} \pi i \cdot \sin \frac{17}{\pi} \pi$
- 10) $\cos \frac{7}{4}\pi + i \cdot \sin \frac{1}{4}\pi$
- 11) $(\cos \theta + i \cdot \sin \theta)^{-1}$, $0 \le \theta < 2\pi$
- 12) $(1 + \cos \theta + i \cdot \sin \theta)^{-1}$, $0 \le \theta < \pi$
- 13) $\operatorname{sen} \theta i \cdot \operatorname{sen} \theta$, $\frac{\pi}{2} < \theta < \frac{5}{2} \pi$.
- b) Probar que si z, $z' \in C$ verifican arg(z) = arg(z') y $z' \neq 0$, entonces $\frac{2}{3} \in R$.
- c) Sea $z = \cos \frac{6}{7} \pi + i \cdot \sin \frac{6}{7} \pi$. Expresar en forma trigonométrica, los complejos z^{-1} , \overline{z} , z^2 .
- d) Determinar, en cada caso, todos los complejos que satisfacen

1)
$$z^2 = 3 - 4i$$
 4) $z^2 = -i$

$$\mathbf{z}^2 = -\mathbf{1}$$

2)
$$z^2 = -8 - 69$$

2)
$$z^2 = -8 - 6i$$
 5) $z^2 = \frac{1}{2} (-1 + \sqrt{3} \cdot i)$

3)
$$z^2 = -2$$

6)
$$N(z) = |z|$$
.

e) Hallar la forma trigonométrica de los siguientes números complejos:

1)
$$\operatorname{sen} \frac{\pi}{6} + i \cdot \operatorname{sen} \frac{\pi}{6}$$
 2) $\operatorname{sen} \frac{\pi}{4} + i \cdot \operatorname{sen} \frac{\pi}{4}$

2)
$$\operatorname{sen} \frac{\pi}{4} + i \cdot \operatorname{sen} \frac{\pi}{4}$$

3)
$$\cos\left(-\frac{\pi}{4}\right) + i \cdot \sin\left(\frac{\pi}{4}\right)$$
 4) $1 - i \cdot \sin\frac{\pi}{6}$

4)
$$1 - i \cdot \operatorname{sen} \frac{\pi}{6}$$

5)
$$1 - \sqrt{3} \cdot i$$

$$6)\frac{1-i}{\sqrt{3}-i}$$

7)
$$\operatorname{sen} \theta + i \cdot \operatorname{sen} \theta$$
, $0 \le \theta \le 2 \pi$

8)
$$\cos \theta + \sin \theta$$
, $0 \le \theta \le 2\pi$

f) Determinar todos los números complejos z tales que

$$z^8 = \frac{1+i}{\sqrt{3}-i} \cdot$$

g) Sea z un número complejo. Probar

1)
$$| \text{Re}(z) + \text{Im}(z) | \leq \sqrt{2} \cdot |z|$$
.

- 2) que vale la igualdad en 1) si y solo si Re(z) = Im(z).
- VI) Para cada una de las condiciones siguientes determinar la totalidad de complejos z que las satisfacen. Ilustrar dichos conjuntos en el plano complejo.

a)
$$\hat{z} = z^{-1}$$

b)
$$|z-i| = |z-2|$$

c)
$$\bar{z}^{-1} = -z$$

$$\mathbf{d}$$
) $\mathbf{z}^2 \in \mathbf{R}$

e)
$$z = \overline{z}^2$$

f)
$$z^2 = \overline{z}^2$$

g)
$$z^2 = \overline{z}^3$$

$$h) z^3 = \overline{z}^3$$

i)
$$z^2 \in R_{\geqslant 0}$$
 $(R_{\geqslant 0} = \{x \in R/0 \leqslant x\}$

$$j) \ z \neq 0 \quad y \quad z + \frac{1}{z} \in \mathbb{R}$$

$$k) z^n = \overline{z}^m; n, m \in N$$

1)
$$|z + 2| = |z|$$

VII) Sea $z_0 \in C$, señalar en el plano complejo la totalidad

a)
$$S = \{z_0 + z | z \in C, |z| = 1\}$$

b)
$$S = \{z/ | z - z_0| < \frac{1}{2} \}$$

VIII) Sea para todo $z = z + bi \in C$, $a \in R$, $b \in R$.

$$Re(z) = a$$
 (= parte real de z)

$$Im(z) = b$$
 (= parte imaginaria de z).

a) Probar las desigualdades

$$\operatorname{Re}(z) \leq |\operatorname{Re}(z)| \leq |z|$$
, $\operatorname{Im}(z) \leq |\operatorname{Im}(z)| \leq |z|$.

Dé ejemplos de z para los cuales todas las desigualdades sean estrictas.

b) Probar las relaciones

$$z + \overline{z} = 2 \operatorname{Re}(z)$$

$$z - \overline{z} = 2 \operatorname{Im}(z) i$$

$$\operatorname{Re}(\mathbf{z}_1 \cdot \overline{\mathbf{z}}_2 + \overline{\mathbf{z}}_1 \cdot \mathbf{z}_2) = \mathbf{z}_1 \cdot \overline{\mathbf{z}}_2 + \overline{\mathbf{z}}_1 \cdot \mathbf{z}_2$$

$$\operatorname{Im}(z_1 \cdot \overline{z}_2 - \overline{z}_1 \cdot z_2) = i \cdot (z_1 z_2 - z_1 z_2)$$

c) Hallar las expresiones de

$$\operatorname{Re}(z_1 + z_2)$$
; $\operatorname{Re}(z_1 \cdot z_2)$; $\operatorname{Re}(\overline{z})$; $\operatorname{Re}(r \cdot z)$,

$$Im(z_1 + z_2)$$
; $Im(z_1 \cdot z_2)$; $Im(\overline{z})$; $Im(r \cdot z)$, $r \in \mathbb{R}$

en términos de $Re(z_1)$, $Re(z_2)$, $Im(z_1)$, $Im(z_2)$.

- d) Dibujar en el plano complejo los subconjuntos definidos en cada caso por
 - 1) $| \operatorname{Re}(z) | < 1 \quad y \quad -1 \le \operatorname{Im}(z) < 1$

2)
$$|z| \le 1$$
 $y | Re(z) | = 1$

3)
$$Re(z) \in Z$$
 e $Im(z) \in N$

4)
$$Re(z^2) = 0$$

5) |z-1|+|z+1|=3 (Sug.: recuerde de cursos elementales la definición geométrica de elipse.)

6)
$$z^4 = z$$
.

IX) Calcular

$$e)\frac{1+i}{1-i}$$

b)
$$(1 + i)^{-1}$$

f)
$$1 + \frac{1}{1+i}$$

c)
$$(-1+\sqrt{3})^{29}$$

g)
$$(1-i)^{20}$$

d)
$$\sum_{s=1}^{n} i$$

h)
$$\sum_{j=1}^{64} (\mathbf{w} \cdot \mathbf{i})^j$$
 si $\mathbf{w} = \frac{-1 + \sqrt{3} \cdot \mathbf{i}}{2}$

- X) Probar que todo número complejo es raíz de un polinomio real de segundo grado. (Por lo tanto, todo número complejo es algebraico sobre R.)
- XI) a) Determinar todas las raíces de los polinomios

$$9X^2 + 4$$
, $X^3 - 8$, $3X^4 - 16$, $X^5 - 32$.

b) Usando el teorema de De Moivre determinar todas las raíces de los polinomios complejos

$$X^2 = i$$
, $X^2 + i$, $X^3 = i$, $X^3 + i$, $X^4 = i$, $X^4 + i$
 $X^2 = (1 + i)$, $X^3 = (1 + i)$, $X^4 = (1 + i)$.

c) Determinar las raíces de los siguientes polinomios com-

$$iX^2 = X + 1$$
, $X^2 = (1 + i) X - 1$, $X^2 + X + i$, $iX^3 = 1$.

- d) Determinar en cada caso, la totalidad de soluciones
 - 1) $(z + 1)^3 = z^3$
 - 2) $(z 1)^6 = z^6$
 - 3) $(z-2)^5 = (z-3)^5$
 - 4) $(z^2 3z + 1)^6 = 1$.
- 1) Hallar todas las raíces sextas de 1 + i.
 - ¿Existe alguna raíz sexta z de 1 + i tal que \overline{z} también sea raíz sexta de 1 + i?
 - 3) Hallar el producto de todas las raíces sextas de 1 + i.
- f) Hallar el producto de todas las raíces complejas de orden 7 de la unidad. Analice la situación general.
- g) Resolver las siguientes ecuaciones en C (z denota un elemento fijo de C):
 - 1) $X^2 = 3 \cdot z^2$ 2) $X^4 = 2 \cdot z^2$
 - 3) $X^3 = -z^3$
- 4) $X^3 = (3 + 2i)^6$.

- XII) a) La siguiente afirmación es falsa. Dé un contraejemplo a la misma. "Sea $P(X) \in C[X]$. Entonces si $z \in C$ es raíz de P(X) también lo es \overline{z} ."
 - b) 1 + i es raíz del polinomio $2X^4 3X^3 + X^2 + 4X +$ + 2. Hallar las raíces restantes.
- XIII) Probar que cualquiera sea $a \in N$ el polinomio $X^n 2$ es irreducible en Q [X]. [Sug.: $X^n - 2 = P_1 \cdot P_2$ en Q [X], $gr(P_i) > 0$. Factorice P₁ en C [X] y analice el término constante. Use luego el hecho de que $\sqrt{2}$ es irracional para todo $n, 2 \leq n.$ Deduzca entonces la existencia de polinomios irreducibles sobre Q, de cualquier grado.

XIV) Representar

- a) el polinomio $X^6 1$ como producto de polinomios irreducibles en Q[X].
- b) el polinomio X⁴ + 1 como producto de polinomios irreducibles en C[X] y R[X].
- sea $a \in R$. Represente el polinomio $X^6 a^6$ como producto de factores de grado 1.
- XV) Sean P(X), T(X) polinomios en Q [X] con las propiedades siguientes:
 - a) $P(X) \neq 0$
 - b) P(X) es irreducible (en Q[X])
 - Toda raíz, en C, de P(X) es raíz de T(X).

Probar que P(X) divide a T(X).

XVI) ¿Qué razones pueden darse para invalidar la siguiente demostración:

$$1 = \sqrt{1} = \sqrt{-1 \cdot -1} = \sqrt{-1} \cdot \sqrt{-1} = i \cdot i =$$

$$= i^{2} = -1?$$

XVII) ¿Cuáles de los siguientes números complejos son raíces de 1 ?

- a) $\cos\sqrt{2}\pi + i \sin\sqrt{2}\pi$
- b) $\cos \frac{15}{18} \pi + i \sin \frac{15}{18} \pi$
- c) $\cos \frac{3}{2} \pi + i \operatorname{sen} \frac{1}{2} \pi$
- d) $\cos \frac{3}{5} \pi + i \operatorname{sen} \frac{3}{5} \pi$
- XVIII) Probar que si $a \in R$ entonces cos $(a \pi)$ i sen (a) es raíz de 1 si y sólo si $a \in Q$.
- XIX) a) Calcular cos(3a), cos(5a), sen(6a), sen(9a) en tér anos de sen a y cos a.
 - b) Calcular \cos^3 a, \cos^4 a, \sin^5 a en términos de senos y cosenos de múltiplos enteros de a.
- XX) Analizar la validez del razonamiento siguiente:

"Teorema

$$1 = 0$$
"

Demostración

$$\cos 2 \pi + i \cdot \sin 2 \pi = 1 = \cos 4\pi + i \cdot \sin 4 \pi$$

$$(\cos 2 \pi + i \cdot \sin 2 \pi)^{\frac{1}{2}} = (\cos 4 \pi + i \cdot \sin 4 \pi)^{\frac{1}{2}}.$$

Y aplicando De Moivre:

$$\cos \frac{1}{2} (2 \pi) + i \cdot \operatorname{sen} \frac{1}{2} (2 \pi) = \cos \frac{1}{2} (4 \pi) i \cdot \operatorname{sen} \frac{1}{2} (4 \pi)$$

O sea

$$\cos \pi + i \cdot \sin \pi = \cos 2 \pi + i \cdot \sin 2 \pi$$
.

O equivalentemente

$$-1 = 1$$
,

Luego 2 = 0 y dividiendo ambos miembros por 2 resulta 1 = 0 como queríamos probar. (Nota: esta demostración me fue comunicada por Jarvis, antes de ser despedido.)

- XXI) a) Sea $z \in C$, tal que existen enteros positivos n y m tales que $1 = z^n = z^m$. Probar que si d = (n, m) entonces $z^d = 1$.
 - b) Probar que si n y m son números naturales coprimos entonces

$$z \in C$$
, $z^n = z^m = 1$ implican $z = 1$.

- XXII) Sean $z_j=a_j+b_j$, $i\in C,\ j=1,\ldots,n.$ Encontrar condiciones sobre $a_j,\ b_j$ equivalentes a la condición $\sum_{j=1}^n z_j^2=0.$
- XXIII) Utilizando una propiedad de la norma escribir en Q, los siguientes números como suma de dos cuadrados:

a)
$$\frac{1}{26}$$
, b) $\frac{1}{41}$, c) $\frac{1}{41.85}$

XXIV) a) Calcular el argumento de

$$-\frac{\sqrt{3}-i}{2}$$
.

b) Calcular el argumento de

$$1 - \frac{\sqrt{3} - i}{2} \cdot$$

c) Calcular

$$\left(1-\frac{\sqrt{3}-i}{2}\right)^{24}$$
 $(2-\sqrt{3})^{12}$.

XXV) Factorizar $X^3 + 1$ como producto de irreducibles en C[X], R[X] y Q[X].

APENDICE

Funciones Trigonométricas

Sea S la circunferencia de R x R de radio 1, o sea

$$S = \{(x, y)/x^2 + y^2 = 1\}$$

o como suele llamarse, la circunferencia unitaria de R x R.

Sea A el punto de S de coordenadas (1, 0). Sea P un punto de S. Sea AP el arco de circunferencia comprendido entre A y P al recorrer la circunferencia en sentido contrario al de las agujas del reloj.

En general, dados P, B en S, con PB denotamos el arco de circunferencia comprendido entre P y B al recorrer la circunferencia en sentido contrario al de las agujas del reloj.

Vamos a suponer * asignado a cada arco PB un número real s = s (PB) que denominaremos la longitud del arco PB con las siguientes propiedades:

- I) 0 ≤ s
- II) $s(\widehat{PB}) = 0$ si y solo si P = B
- III) Aditividad de s: Si $P \in \widehat{CD}$ entonces $s(\widehat{CD}) = s(\widehat{CP}) + s(\widehat{PD})$

Sean P, B puntos en S. Con PB denotamos el segmento de extremos P y B (o sea la cuerda correspondiente al arco PB).

IV) Si P, Q, R, T ∈ S, P precede a Q y R precede a T al recorrer la circunferencia en sentido contrario al de las agujas del reloj entonces:

$$\overline{PQ} = R\overline{T}$$
 si y solo si $\widehat{PQ} = \widehat{RT}$.

(O sea arcos iguales tienden cuerdas iguales y cuerdas iguales subtienden arcos iguales.)

V) s
$$[(1, 0), (-1, 0)] = \pi$$

Reciprocamente, a todo número real s, $0 \le s$ se le asigna el punto P cuyo arco AP (recorrido en sentido contrario al de las agujas del reloj) posee longitud s.

Notemos que eventualmente habrá que dar varios giros completos de la circunferencia. Por ejemplo, el número real 2π corresponde a un giro completo, el número real $5/2 \cdot \pi$ corresponde a un giro completo más un giro de un cuarto de circunferencia, etcétera.

(Una idea útil es pensar que la semirrecta real $0 \le x$ es enrollada sobre la circunferencia.) Cambiando el sentido del recorrido de la circunferencia, o sea en sentido coincidente con el movimiento de las agujas del reloj, resultan arcos de longitud menor o igual a cero.

Sea ahora P un punto de S. Sea s el número real mayor o igual a cero asignado al arco AP. Sean (x, y) las coordenadas de P.

^{*} Su justificación escapa al ámbito estricto del Algebra, requiere el concurso del Análisis.

Definición

sen
$$s = y$$
 (léase seno de s)
$$\cos s = x$$
 (léase coseno de s)

Definición

Si
$$s \le 0$$
 sen $s = -sen(-s)$ y $cos s = cos(-s)$.

Evidentemente, para todo $s \in R$ es $-1 \le sen s \le 1$; $-1 \le sen s \le 1$. Por lo tanto sen y cos definen aplicaciones de R en R, o mejor de R en [-1, 1].

Ejemplos

I) sen
$$0 = 0$$
; $\cos 0 = 1$

II)
$$s[(1,0),(-1,0)] = \pi$$

III)
$$s[(1,0),(0,1)] = \frac{1}{2}\pi$$

IV)
$$\sin \frac{1}{2} \pi = 1$$
; $\cos \frac{1}{2} \pi = 0$

V) Calculemos sen $\frac{1}{4}\pi$ y $\cos \frac{1}{4}\pi$ (ver figura).

Notemos que $s(\widehat{AP}) = s(\widehat{PB}) = \frac{1}{4} \pi$.

Por lo tanto $\overline{AP} = \overline{PB}$. En términos de coordenadas se tiene A = (1, 0), $P = (\cos \frac{1}{4} \pi, \sin \frac{1}{4} \pi)$, B = (0, 1). Ahora la distancia en \mathbb{R}^2 entre dos puntos (x, y), (x', y') está dada por

$$[(x-x')^2 + (y-y')]^{\frac{1}{2}}$$

Por lo tanto $\overline{AP} = \overline{PB}$ implica, llamando

$$x = \cos \frac{1}{4} \pi$$
 e $y = \sin \frac{1}{4} \pi$
 $\left[x^2 + (y - 1)^2\right]^{\frac{1}{2}} = \left[(x - 1)^2 + y^2\right]^{\frac{1}{2}}$

O sea

$$x^2 + (y-1)^2 = (x-1)^2 + y^2$$
 (¿POR QUE?)

y operando se llega a que x = y.

Por Pitágoras $x^2 + y^2 = 1$, entonces resulta

$$2x^2 = 1$$
, $x = \left(\frac{1}{2}\right)^{\frac{1}{2}} = \frac{\sqrt{2}}{2} = y$.

En definitiva sen $\frac{1}{4}$ $\pi = \cos \frac{1}{4}$ $\pi = \frac{\sqrt{2}}{2}$.

VI) Calculemos sen $(1/6) \pi$, cos $(1/6) \pi$ (ver figura).

La condición $\overline{AB} = \overline{BC} = \overline{CD}$ se traduce en las siguientes ecuaciones:

$$(x-1)^2 + y^2 = x'^2 + (y'-1)^2 = (x-x')^2 + (y-y')^2$$
.

Operando se llega a la condición

$$x = y' = xx' + yy'$$
.

Pero

$$x^2 + y^2 = 1 =$$

= $x'^2 + y'^2$

implica

$$0 = x^2 - y^{2} = x^{2} - y^2$$

o sea $x'^2 = y^2$ y por lo tanto

$$x'^2 = y^2$$

y tratándose de números no negativos, resulta

$$x' = y$$
.

Hemos pues probado que

$$x = y$$
, $y x' = y$.

Por lo tanto x = xx' + yy' = 2xy;

siendo $x \neq 0$ resulta

$$y = \frac{1}{2}$$
 y $x^2 = 1 - \left(\frac{1}{2}\right)^2 = \frac{3}{4}$

entonces

$$x = \frac{\sqrt{3}}{2}$$

En definitiva $\operatorname{sen}\left(\frac{1}{6}\right)\pi = \frac{1}{2}; \cos\left(\frac{1}{6}\right)\pi = \frac{\sqrt{3}}{2}.$

El lector puede observar que el razonamiento precedente nos muestra además que

$$\operatorname{sen}\left(\frac{1}{3}\right)\pi = \frac{\sqrt{3}}{2}, \ \cos\left(\frac{1}{3}\right)\pi = \frac{1}{2}.$$

Ejercicios

- 1) Calcular $\cos \pi$, $\sin \pi$, $\sin \frac{3}{2} \pi$, $\cos \frac{3}{2} \pi$, $\sin \frac{3}{4} \pi$, $\cos \frac{3}{4} \pi$, $\cos \frac{5}{6} \pi$, $\sin \frac{5}{6} \pi$, $\cos \frac{2}{3} \pi$,
- 2) Probar que para todo $s \in R$, $sen^2 s + cos^2 s = 1$; donde $sen^2 s = (sen s)^2$, etcétera.

3) Probar que cos x = 0 si y solo si $s = k \cdot \frac{\pi}{2}$ donde $k \in \mathbb{Z}^+$ $\{0\}$ y $\{2, k\} = 1$.

Definición

Sea $s \neq k \cdot \frac{\pi}{2}$ con k impar. $tg \ s = \frac{sen \ s}{cos \ s}$ (léase tangente de s).

Obsérvese que tangente no es una aplicación de R en R. puesto que no está definida sobre los múltiplos impares de $\pi/2$. ¿Sobre qué subconjunto A de R, es tangente una aplicación de A en R?

- 4) Hallar tg s para los s que aparecen en 1) toda vez que tg s esté definida.
- 5) Encontrar todos los s, $0 \le s < 2\pi$ para los cuales

I)
$$\cos s = \frac{1}{2}$$
 III) $\sin s = \frac{1}{2}$

II) tg s = 1 IV) tg s = -1
$$V) \cos s = \sqrt{3}/2$$

6) Probar que

si
$$x \neq (2k + 1) \cdot \frac{\pi}{2}$$
: tg s = -tg (-s).

7) Probar la siguiente identidad:

$$\frac{\sin^2 s}{(1 - \cos s)^2} = \frac{(1 + \cos s)^2}{\sin^2 s} \qquad (s \neq k \, \pi, \ k \in Z).$$

Teorema

Para todo s, $t \in R$ es $\cos(s-t) = \cos s \cos t + \sin s \sin t$. Sin pérdida de generalidad podemos suponer $0 \le s \le 2\pi$, $0 \le t \le 2\pi$. Puesto que $\cos (s-t) = \cos(t-s)$, podemos suponer $t \le s$. (¿Y el caso s=t?)

Sean P y T puntos de la circunferencia (ver figura) tales que el arco AP tenga longitud s y el AT longitud t.

Sea L el punto de la circunferencia cuyo arco tiene longitud s — t. Es claro entonces que el arco TP tiene la misma longitud que el arco AL.

Las coordenadas de P son (cos s, sen s), las de T son (cos t, sen t) y las de L son [cos (s-t), sen (s-t)]. Las cuerdas de TP y AL tienen la misma longitud, por lo tanto

$$\sqrt{(\cos s - \cos t)^2 + (\sin s - \sin t)^2} =$$

$$= \sqrt{[\cos (s - t) - 1]^2 + [\sin (s - t)]^2},$$

Elevando al cuadrado y operando se obtiene el teorema. (Hacerlo!!!)

9) Probar las identidades

$$sen s = cos \left(\frac{\pi}{2} - s\right) \quad ; \quad cos s = sen \left(\frac{\pi}{2} - s\right)$$

$$\cos (s + t) = \cos s \cos t - \sin s \sin t$$

$$\sin (s + t) = \sin s \cos t + \sin t \cos s$$

$$\sin (s - t) = \sin s \cos t - \sin t \cos s$$

$$\sin 2s = 2 \sin s \cos s$$

$$\sin 2s = 2 \sin s \cos s$$

$$\sin s + \sin t = 2 \sin \frac{1}{2} (s + t) \cos \frac{1}{2} (s - t)$$

$$\sin s - \sin t = 2 \sin \frac{1}{2} (s - t) \cos \frac{1}{2} (s + t)$$

$$\cos s + \cos t = 2 \cos \frac{1}{2} (s + t) \cos \frac{1}{2} (s + t)$$

$$\cos s + \cos t = 2 \sin \frac{1}{2} (s + t) \sin \frac{1}{2} (s - t)$$

$$\cos s - \cos t = -2 \sin \frac{1}{2} (s + t) \sin \frac{1}{2} (s - t)$$

$$\cos 2s = \cos^2 s - \sin^2 s = 1 - 2 \sin^2 s = 2 \cos^2 s - 1$$

$$|\sin s/2| = \sqrt{\frac{1 - \cos s}{2}}, |\cos s/2| = \sqrt{\frac{1 + \cos s}{2}}$$

$$tg(s + t) = \frac{tg s + tg t}{1 - tg s \cdot tg t} \qquad s, t \neq (2k + 1) \pi/2 y$$

$$tg s \cdot tg t \neq 1.$$

- 10) Probar que $\cos^3 s = 4 \cos^3 s 3 \cos s$.
- 11) Determinar en R x R los gráficos de las funciones trigonométricas sen s, cos s y tg s.
- 12)Sean s, $t \in R$. Probar que $\begin{cases} \cos s = \cos t \\ \sin s = \sin t \end{cases}$

si y solo si s $-t = 2 k \pi$, para algún $k \in \mathbb{Z}$. [Sug.:calculando cos (s -t) = cos² s + sen² s = 1, por lo tanto s $-t = 2 k \pi$.]

13) Determinar los valores θ , $0 \le \theta < 2\pi$ que satisfacen (*) $\sin^2 \frac{\theta}{2} - \cos \theta + 1 = 0$.

[Sol.:
$$\sin^2\left(\frac{\theta}{2}\right) - \cos(\theta) + 1 = \sin^2\frac{\theta}{2} - \left(\cos^2\frac{\theta}{2} - \cos^2\frac{\theta}{2}\right) + 1 =$$

$$= 2 \sin^2\frac{\theta}{2} - \cos^2\frac{\theta}{2} + 1 =$$

$$= 2 \sin^2\frac{\theta}{2} - (1 - \sin^2\theta) + 1 =$$

$$= 3 \sin^2\frac{\theta}{2}$$

Por lo tanto las soluciones de (*) coinciden con las soluciones de

$$3 \sin^2 \frac{\theta}{2} = 0$$
 o sea con
$$\frac{\theta}{2} = \sqrt{\frac{\pi}{2}}$$

si $\frac{\theta}{2} = \pi$ entonces $\theta = 2 \pi$ lo cual no es posible. Luego $\theta = 0.1$

14) Determinar todas las ecuaciones θ , $0 \le \theta \le 2$ tales que

$$\frac{1-\cos\theta}{\sin\theta}=\sin\theta.$$

(Sol.: $\frac{1}{2} \pi$ y $3/2 \pi$.)

15) Sea $a \in R$, -1 < a < 1 Probar que existen exactamente $2 \arccos \theta$, τ tales que $0 < \theta$, $\tau < 2 \pi$ y $\cos \theta = \cos \tau = a$.

Demostración

Un arco θ con $0 < \theta < 2\pi$ y cos $\theta = a$ existe, también $2\pi - \theta$ es solución del problema. Probemos que son los únicos. Notemos primeramente que $a \neq 1, -1 \Rightarrow \theta \neq 0, \pi \Rightarrow \theta \neq 2\pi - \theta$ Sea ahora ρ tal que $0 < \rho < 2\pi$ y cos $\rho = a$. Entonces

$$\cos (\rho + \theta) = \cos \rho \cos \theta - \sin \rho \sin \theta =$$

$$= \cos^2 \rho - \sin \rho \sin \theta.$$

Además cos $\rho = \cos \theta \Rightarrow \sin^2 \rho = \sin^2 \theta$, por lo tanto sen $\rho = \pm \sin \theta$. Si sen $\rho = -\sin \theta$ entonces $\cos (\rho + \theta) = -\sin \theta + \theta = 2\pi$ o sea $\rho = 2\pi - \theta$.

Si sen
$$\rho = \operatorname{sen} \theta$$
, $\cos (\rho - \theta) = \cos \rho \cos \theta + \operatorname{sen} \rho \operatorname{sen} \theta =$
= $\cos^2 \rho + \operatorname{sen}^2 \rho = 1$.

Por lo tanto
$$\rho - \theta = 0$$
 ó $\rho = \theta$.

16) Dividimos la circunferencia unitaria en 360 partes, a cada parte la llamamos un grado: 1°, a su vez, a cada grado lo dividimos en 60 partes, a cada una de ellas la llamamos minuto: 1', a cada minuto en 60 partes que llamamos segundos: 1", etc. Podemos entonces medir arcos utilizando grados, minutos, segundos,..., hipersegundos. La equivalencia con la medida anterior es 2 π que equivale a 360°. Se pasa de un sistema al otro estableciendo la correspondiente proporción. (Al primer sistema lo llamaremos sistema de medida en radianes, el segundo sexagesimal.)

Expresar en grados los siguientes arcos:

$$\pi/2$$
, $\pi/3$, $(\frac{3}{4}) \pi$, $2 \pi/10$, $-3/2 \pi$, $-\pi$, $-\frac{1}{2} \pi$, $3/8 \pi$, $\pi/36$.

Expresar los arcos siguientes en términos de π :

APENDICE I Gn: Grupo de raíces enésimas de la unidad

Sea C el cuerpo de números complejos. Para cada n \in N está definido en C el conjunto

$$G_n = \{x / x^n = 1\}$$

de todas las raíces enésimas de 1. Enseguida veremos que el producto en C induce en G_n una estructura de grupo: el grupo de raíces enésimas de la unidad. Este apéndice tiene por objeto estudiar la estructura de G_n para todo $n \in N$. Constituye una introducción a la teoría de grupos abelianos finitos y una verdadera motivación de esta teoría. Para definiciones y propiedades elementales de grupos remitimos al lector al Capítulo V.

Proposición

Para todo $n \in N$, G_n con el producto ordinario en C es un grupo.

Demostración

Notemos que G_n es un conjunto no vacío. En efecto $1 \in G_n$. Sean $u, v \in G_n$. Entonces $u^n = v^n = 1$, por lo tanto $(u \cdot v)^n = u^n \cdot v^n = 1 \cdot 1 = 1$. Esto muestra que $u \cdot v \in G_n$, es decir que $(u, v) \to u \cdot v$ define sobre G_n una operación binaria. La misma es asociativa simplemente por tratarse del producto ordinario de complejos, que ya sabemos que es asociativo. Debemos solamente verificar la validez del axioma g 3) de la Definición 1.2. Sea $u \in G_n$, entonces como $u \neq 0$, existe en C, el inverso $u^{-1}: u \cdot u^{-1} = 1$. Afirmamos que $u^{-1} \in G_n$. En efecto, de $u \cdot u^{-1} = 1$, elevando ambos miembros a la potencia n, se tiene

$$1 = 1^{n} = u^{n} \cdot (u^{-1})^{n} = 1 \cdot (u^{-1})^{n} = (u^{-1})^{n}$$

que muestra bien que $u^{-1} \in G_n$. La proposición queda probada.

Ejemplos

$$G_1 = \{1\}, \qquad G_2 = \{1, -1\}$$

$$G_3 = \{1, \frac{1}{2}(-1 + i\sqrt{3}), \frac{1}{2}(-1 - i\sqrt{3})\}$$

$$G_4 = \{1, -1, i, -i\}$$
.

Proposición

 G_n es un grupo finito de orden $\, n \,$

Demostración

Observemos que los elementos de G_n son exactamente los de la ecuación

$$X^n - 1 = 0.$$

Esta ecuación posee en C, n raíces. Será cuestión simplemente de probar que sus n raíces son todas distintas entre sí. En otros términos, habrá que probar que el polinomio X^n-1 no posee raíces múltiples en C. El criterio útil para ello es el del derivado. Si un polinomio P posee una raíz múltiple z entonces z es tambien raíz de P', el polinomio derivado de P. Entonces

$$(X^n-1)'=n\cdot X^{n-1}$$

y como $n \neq 0$, 0 es la única raíz del derivado de X^n-1 . Pero obviamente 0 no es raíz de X^n-1 . Por lo tanto X^n-1 NO posee raíces múltiples, es decir sus raíces son todas simples y así distintas entre sí. La proposición queda demostrada.

Nota

Los complejos de la forma

$$\cos\left(k\cdot\frac{2\pi}{n}\right)+i\cdot\sin\left(k\cdot\frac{2\pi}{n}\right)=w_k$$
, $R\in Z$

tienen las propiedades siguientes:

a) pertenecen a G_n (simplemente utilizar el Teorema de De Moivre).

b) $w_k = w_K$ si y solo si k - k' = múltiplo de n, o sea $k \equiv k'$ mod (m). En efecto, si $k - k' = s \cdot n$, s ϵ Z entonces

$$w_{k} = \cos \left[(k' + s \cdot n) \frac{2\pi}{n} \right] + i \cdot \sin \left[(k' + s \cdot n) \frac{2\pi}{n} \right] =$$

$$= w_{k'}.$$

Reciprocamente, si $w_k = w_{k'}$ se tiene

$$k \frac{2\pi}{n} - k' \frac{2\pi}{n} = \text{múltiplo de } 2\pi$$

o sea

$$k-k'=$$
 múltiplo de n.

Por lo tanto

$$w_0 = 1$$

$$w_1 = \cos\left(\frac{2\pi}{n}\right) + i \cdot \sin\left(\frac{2\pi}{n}\right)$$

$$w_{n-1} = \cos\left((n-1)\frac{2\pi}{n}\right) + i \cdot \sin\left((n-1)\frac{2\pi}{n}\right)$$

son todos los posibles w_n distintos entre sí. Hemos probado entonces la

Proposición

$$G_n = \{w_0, w_1, \ldots, w_{n-1}\}.$$

Ejercicio

Dados $U = \cos\left(\frac{2\pi}{12}\right) + i \cdot \sin\left(\frac{2\pi}{12}\right)$ y $v = \cos\left(\frac{2\pi}{5}\right) + i \cdot \sin\left(\frac{2\pi}{5}\right)$ representar en S^1 las siguientes raíces de la unidad: u, u^2 , u^3 , u^{13} , $u \cdot v$, $(u \cdot v)^2$, $\frac{u}{v}$, u^{1} , \overline{v} , \overline{u} , $v \cdot \overline{v}$, $u^{-1} \cdot \overline{u}$. Indicar en cada caso un G_n al cual pertenecen.

Subgrupos

Sea G un grupo, H un subconjunto de G

Definición

Diremos que H es subgrupo de G si

- s 1) H≠ Ø (o sea H no es vacío)
- s 2) x, y ϵ H implica x · y ϵ H
- s 3) $x \in H$ implica que $x^{-1} \in H$.

Ejemplos (Natos)

$$H = \{1\}$$
 y $H = G$ son subgrupos de G .

Ejemplo

Sea $S^1 \subset C^*$ la totalidad de números complejos z que satisfacen | z | = 1. (Geométricamente S^1 representa la circunferencia del plano complejo de radio 1.) Entonces

S¹ es subgrupo de C*

y

Gn es subgrupo de S1.

Ejemplo

Sea G un grupo y sea $x \in G$. Entonces

$$\langle \mathbf{x} \rangle = \{ \mathbf{x}^{m} \mid \mathbf{m} \in \mathbf{Z} \}$$

es un subgrupo de G. En efecto, sigue de una proposición anterior.

EJERCICIOS

1) Probar que si H es subgrupo de G entonces para todo $x \in H$ y todo $m \in Z$, $x^m \in H$.

- 2) Sea H un subgrupo de G.
 - a) Probar que $1 \epsilon H$
 - b) Probar que "vía" s 1), s 2), s 3), H es un grupo "per se".
- 3) Sean H_1 y H_2 subgrupos de un grupo G. Probar que la intersección $H_1 \cap H_2$ es también subgrupo de G. Probar que $H_1 \cup H_2$ es subgrupo de G si y solo si $H_1 \subset H_2$ ó $H_2 \subset H_1$.
- 4) Sea $Q^* = Q \{0\}$ el grupo multiplicativo de números racionales no nulos. Probar que

$$H = \{ q / q \in Q^* \ y \ q = u^2 + v^2 \ \text{con } u, v \in Q \}$$

$$K = \{ q / q \in Q^* \ y \ q = u^2 \ \text{con } u \in Q \}$$

son subgrupos de Q* tales que $K \subseteq H$. Es H = K? Analizar la misma situación en $R^* =$ el grupo multiplicativo de números reales no nulos. También en C^* .

- 5) Probar que si G es un grupo, un subconjunto H de G es un subgrupo si y solo si s1) $H \neq \emptyset$ y H) x, y \in H \Rightarrow x \cdot y⁻¹ \in H.
- 6) Sea G un grupo. Sea $H = \{a \mid a \in G \text{ y } \forall x, x \in G : x \cdot a = a \cdot x \}$. Probar que H es un subgrupo de G: el centro de G. Calcular el centro de los siguientes grupos:
 - a) S₃ (grupo de permutaciones de grado 3).
 - b) $GL_2(Q)$ (grupo lineal general de grado 2 sobre el cuerpo racional).

Vamos a calcular, según la afirmación hecha en un ejercicio precedente, la intersección de dos subgrupos de raíces de la unidad.

Proposición

Sean n y m enteros positivos. Sea (n, m) el máximo común divisor de n y m. Entonces

$$G_n \cap G_m = G_{(n, m)}.$$

Demostración

Probaremos las dos inclusiones I) y II) siguientes:

I) $G_n \cap G_m \subset G_{(n, m)}$. Sea $x \in G_n \cap G_m$. Entonces $x^n = x^m = 1$. Por propiedades elementales del máximo común divisor existen enteros r, s tales que $(n, m) = r \cdot n + s \cdot m$. Por lo tanto podemos escribir

$$x^{(n,m)} = x^{r+n+s+m} = x^{r+n} + x^{s+m} = (x^n)^r + (x^m)^s =$$

$$= 1^r + 1^s = 1$$

o sea x ϵ $G_{(n,m)}$, que es lo que queríamos probar.

II) $G_{(n+m)} \subseteq G_n \cap G_m$. Sea $x \in G_{(n,m)}$, entonces $n = h \cdot (n,m)y$ $m = j \cdot (n,m)$ con h, j enteros. Por lo tanto

$$x^n = x^{(n, m) + h} = (x^{(n, m)})^h = 1^h = 1$$

y análogamente $x^m = 1$, de manera que $x \in G_n \cap G_m$.

La proposición resultará de combinar los resultados parciales I) y II).

Corolario

 $G_n \subseteq G_m$ si y solo si n/m (o sea n divide a m).

Demostración

 $G_n \subseteq G_m$ si y solo si $G_n \cap G_m = G_n$. Por lo tanto si y solo si (n, m) = n. Por lo tanto si y solo si n/m.

Corolario

$$G_n \subseteq G_{n^2}$$
 .

Ejercicio

Probar que n ϵ N es par si y solo si $-1 \epsilon G_n$.

Aplicación

El polinomio $X^m - 1$ es divisible por el polinomio $X^n - 1$ si v solo si n divide a m.

Demostración

Si n divide a m entonces $G_n \subseteq G_m$. Por lo tanto toda raíz de X^n-1 es raíz de X^m-1 . Ahora puesto que las raíces de X^n-1 son distintas entre sí podemos asegurar que X^n-1 divide a X^m-1 .

Recíprocamente si $X^n - 1$ divide a $X^m - 1$ se tiene

$$X^m - 1 = (X^n - 1) \cdot t(X)$$

lo cual dice bien que toda raíz de X^n-1 es raíz de X^m-1 , lo cual equivale a decir que $G_n\subseteq G_m$, o sea n divide a m. El resultado queda probado.

Por ejemplo, si p es un número primo, entonces los divisores de $X^{p^n}-1$ del tipo X^h-1 son exactamente

$$X-1, X^{p}-1, X^{p^{2}}-1, \dots, X^{p^{n}}-1.$$

Nota

Como complemento de la aplicación anterior digamos que si $X^n - 1$ divide a $X^m - 1$, entonces existe un polinomio con coeficientes enteros t(X) tal que $X^m - 1 = (X^n - 1) \cdot t(X)$. En efecto, recordemos al lector que en el anillo de polinomios K[X], donde K es un cuerpo existe algoritmo de división, o sea dados h(X), $t(X) \in K[X]$, $t(X) \neq 0$ existen únicos polinomios q(X) y $r(X) \in K[X]$, tales que

$$h(X) = t(X) \cdot q(X) + r(X) \qquad \text{donde}$$

$$(*)$$

$$r(X) = 0 \quad \acute{\text{o}} \quad \text{grado} \ r(X) < \text{grado} \ t(X).$$

En el caso del anillo de polinomios Z [X], con coeficientes enteros, no es cierta en general la existencia de algoritmo de división, como el lector puede probar tomando h(X) = X, t(X) = 2 y mostrando la imposibilidad de escribir en $Z[X]: X=2 \cdot q(X)$. Sin embargo si el divisor t(X) es mónico [es decir, el coeficiente de máximo grado de t(X) es 1], entonces (*) es válido. Esta Nota nos permitirá deducir un resultado aritmético elemen-

tal, a saber: si el entero $2^{m} - 1$ es primo entonces m es primo. En efecto, razonemos por el absurdo, sea $m = k \cdot d$, 1 < k < m. Entonces existe un polinomio con coeficientes enteros t(X) tal

$$X^{m} - 1 = (X^{k} - 1) \cdot t(X)$$

y especializando X a 2, resulta

$$2^{m} - 1 = (2^{k} - 1) \cdot t(2)$$

como "t(2) ϵ Z", $1 \le 2^k-1 \le 2^m-1$, se tiene una contradicción con el carácter de primo de 2^m-1 . Nuestra afirmación queda probada. Los primos de la forma 2^m-1 se denominan primos de Mersenne. Por ejemplo, lo son: $3 = 2^2 - 1$, $7 = 2^3 - 1$, $31 = 2^{5} - 1$, $127 = 2^{7} - 1$. Se ignora si existen infinitos primos de Mersenne.

Sea G un grupo finito. Si $x \in G$ entonces las potencias

$$x, x^2, x^3, \ldots, x^n, \ldots$$

no son todas distintas entre sí. En efecto, si lo fueran, G sería infinito. Por lo tanto existen enteros positivos r, s, r < s tales que $x^{r} = x^{s}$, o sea $x^{s-r} = 1$. Hemos demostrado la

Proposición |

Sea G un grupo finito. Para todo x e G existe un número natural j tal que $x^{j} = 1$.

Definición

Sea G un grupo finito. Sea x ϵ G. Se denomina orden de x al menor j ϵ N tal que $x^i = 1$. (La existencia de un mínimo tal j es asegurada por la proposición anterior y el Principio de Buena Ordenación de N, que asegura que todo subconjunto no vacío de N posee primer elemento en el orden natural de N.)

Proposición

Sea G un grupo finito y sea $x \in G$ un elemento de orden n. Entonces el subconjunto $H = \{1, x, \ldots, x^{n-1}\}\ de G$ es subgrupo de G de orden n.

Demostración

H es obviamente no vacío, $1 \in H$. Sean $x^r \in H$ y $x^1 \in H$ con 0 < r, t < n (Nota: escribamos $x^0 = 1$). Sea, en virtud del algoritmo de división entera, $r + t = q \cdot n + j, 0 \le j \le n$. Entonces

$$x^{r} \cdot x^{t} = x^{r+t} = x^{q \cdot n+j} = (x^{n})^{q} \cdot x^{j} = 1^{q} \cdot x^{j} = x^{j}$$

y como $0 \le j \le n$, se tiene bien que $x^r \cdot x^s \in H$. Sea $x^r \in H$, $0 \le r \le n$. Entonces $x^r \cdot x^{n-r} = x^n = 1$, por lo que x^{n-r} es inverso de x^r . Como $0 \le n-r \le n$, $x^{n-r} = (x^r)^{-1} \in I$ H. Hemos probado que H es subgrupo y dado que los $1, x, \ldots$, xⁿ⁻¹ son todos distintos entre sí, H posee orden n. (Nota: los x^{i} , i = 0, 1, ..., n-1 son distintos entre sí. Efectivamente, de no serlo, $x^{j} = x^{h}$ con $0 \le j < h < n$, por lo tanto $x^{h-j} = 1$ y como 0 < h - j < n, se contradice el hecho de que n es el menor entero positivo tal que $x^n = 1$.)

Notación

Sea G un grupo finito y sea $x \in G$. Escribimos

$$\langle \mathbf{x} \rangle = \{1, \mathbf{x}, \dots, \mathbf{x}^{n-1}\} = \mathbf{H}$$

y diremos que (x) es el subgrupo cíclico generado por x en G.

Definición

Diremos que un grupo finito G es cíclico si existe x e G talque $G = \langle x \rangle$.

Ejemplo

$$G_i = \{1\}$$
 es cíclico.

$$G_2 = \{1, -1\} = <-1> \text{ es cíclico.}$$

Proposición

Sea $G = G_n$ y sea x ϵ G_n . Entonces si x posee orden k se tiene

I)
$$\langle x_i \rangle = G_k$$

$$II) = k / n$$
.

NOTAS DE ALGEBRA I

Demostración

- I) $\langle x \rangle = \{1, x, \dots, x^{k-1} \}$. Como $x^k = 1$ se tiene que $(x^a)^k = (x^k)^a = 1$, lo cual dice que cualquier potencia de x es raíz k-ésima de 1. Como $\langle x \rangle$ contiene k elementos, está claro que $\langle x \rangle = G_k$.
- II) $G_k \subset G_n$ implica que k/n, según resulta de un Corolario anterior.

Proposición

Sea p un número primo y sea n ϵ N. Entonces G_{p^n} es cíclico.

Demostración

En virtud de un resultado anterior se tiene la cadena de subgrupos

$$G_p \subset G_{p^2} \subset \ldots \subseteq G_{p^{n-1}} \subseteq G_{p^n}$$

donde todas las inclusiones son "propias". Sea $x \in G_{p^n}$, pero $x \notin G_{p^{n-1}}$. Probaremos que x posee orden p^n . x genera un subgrupo $x > G_k$. Como $G_k \subset G_{p^n}$, k es divisor de p^n . Por lo tanto $k = p^t$, $0 \le t \le n$. Si fuera t < n, entonces $t \le n-1$, con lo que $x \in G_{p^{n-1}}$ en contra de la elección de x. Se sigue que x tiene orden p^n , esto implica que $G_{p^n} = \langle x \rangle$, pues ambos grupos tienen orden p^n . La proposición queda probada.

Demostración (bis)

 G_{p^n} consiste en la totalidad de soluciones de la ecuación

$$X^{p^n}-1=0.$$

Si n=1 y x ϵ G_p , x \neq 1, el subgrupo \langle x \rangle generado por x tiene por lo menos dos elementos. Si x tiene orden d entonces $\langle x \rangle = G_d$, con 1 < d y d/p. Siendo p primo debe ser d = p, con lo que $G_p = \langle x \rangle$ y en este caso el resultado sigue. Sea pues 1 < n. Existe entonces un polinomio $\theta(X)$ tal que

$$X^{p^n} - 1 = (X^{p^{n-1}} - 1) \cdot \theta(X)$$
 y grado $\theta(X) > 0$.

Sea w raíz de $\theta(X)$. Entonces w es raíz de $X^{p^n}-1$, o sea w ϵ G_{p^n} . Calculemos el orden de w. Si w posee orden t, entonces x genera en G_{p^n} un subgrupo $\langle x \rangle$ de orden t, o sea $\langle x \rangle = G_t$. Pero esto implica que t/p^n y siendo p primo, se tiene $t=p^s$ con $1 \le s \le n$. Si fuera s < n resultaría w ϵ $G_{p^s} \subseteq G_{p^{n-1}}$ o sea w sería raíz de $X^{p^{n-1}}-1$. Como w es raíz de $\theta(X)$ concluiríamos que w es raíz doble de $X^{p^n}-1$, lo cual es un absurdo. Por lo tanto s=n, es decir w es un elemento cuyo orden p^n , de manera que $G_{p^n}=\langle x \rangle$. La proposición queda probada. Notemos que hemos probado además que G_{p^n} posee grado $\theta(X)=p^n-p^{n-1}=p^{n-1}$

Proposición

Sea $n=n_1\cdot n_2$ tal que $(n_1,\,n_2)=1$. Entonces si $G_{n_1},\,G_{n_2}$ son cíclicos, lo mismo ocurre con G_n .

Demostración

Sea x generador de G_{n_1} , e y generador de G_{n_2} . O sea

$$G_{n_1} = \langle x \rangle$$
, $G_{n_2} = \langle y \rangle$.

 ${\bf x}$ • ${\bf y}$ es un elemento de ${\bf G}_{\bf n}$. Vamos a calcular su orden. Sea

$$1 = (\mathbf{x} \cdot \mathbf{y})^h = \mathbf{x}^h \cdot \mathbf{y}^h$$

es decir

$$\mathbf{x}^{h} = \mathbf{y}^{-h} \; \epsilon \; \mathbf{G}_{n_{1}} \; \cap \; \mathbf{G}_{n_{2}} = \; \{1\}$$

dado que n_1 y n_2 son coprimos. Por lo tanto $x^h = y^h = 1$. Pero esto implica que n_1 /h y que n_2 /h, por lo tanto $[n_1, n_2] = n_1 \cdot n_2$ divide h. Como también $(x \cdot y)^{n_1 \cdot n_2} = (x^{n_1})^{n_2} \cdot (y^{n_2})^{n_1} = 1$ se concluye que $n_1 \cdot n_2$ es el orden de $x \cdot y$. Pero entonces

$$G_n = \langle x \cdot y \rangle = \text{grupo cíclico generado por } x \cdot y$$

 \nearrow dado que ambos grupos poseen orden $n=n_1\cdot n_2$.

Corolario

Para todo n ϵ N, G_n es cíclico.

Demostración

Basta escribir $m = p_1^{t_1} \dots p_k^{t_k}$, p_i primos distintos entre sí y razonar inductivamente utilizando la Proposición anterior.

La demostración del hecho de ser G_n un grupo cíclico puede simplificarse utilizando la "caracterización" trigonométrica de G_n . En efecto, se tiene

$$G_n = \{w_0, w_1, \dots, w_{n-1}\}$$

donde

$$w_{j} = \cos\left(j \cdot \frac{2\pi}{n}\right) + i \cdot \sin\left(j \cdot \frac{2\pi}{n}\right)$$

$$j = 0, 1, ..., (n-1).$$

En virtud del Teorema de De Moivre se tiene

$$w_1^j = \left[\cos\left(\frac{2\pi}{n}\right) + i \cdot \sin\left(\frac{2\pi}{n}\right)\right]^j =$$

$$= w_j$$

por lo tanto w_1 es "generador" de G_n , es decir $G_n = \langle w_1 \rangle$.

Ejercicio

Encontrar todos los generadores de G_2 , G_4 y G_5 .

Nota

Es fácil dar ejemplos de grupos finitos no cíclicos. Sea primeramente G un grupo. Formemos el producto cartesiano $G^2 = G \times G$ consistente en la totalidad de pares ordenados (a, b) con a y b en G. (a, b) = (a', b') si y solo si a = a' y b = b'. Existe en G^2 una estructura natural de grupo dada por

$$(a, b) \cdot (a', b') = (a \cdot a', b \cdot b').$$

Ejercicio

Probar que un grupo cíclico es necesariamente conmutativo Usar este hecho para dar otros ejemplos de grupos finitos no cíclicos. Probar que $U(Z_s^*)$ no es cíclico.

Nota (Para el lector informado). La demostración dada de que el grupo G_n de raíces enésimas de la unidad es cíclico es completamente general y es válida en todo cuerpo algebraicamente cerrado de característica 0 ó de característica p \neq 0 tal que p no divide a n. El mismo razonamiento sirve para probar que si K es un cuerpo finito entonces el grupo multiplicativo K* es cíclico. En efecto, si K es finito su cardinal es p^m con p primo. Se sigue del teorema de Lagrange que todo elemento de K* satisface la ecuación xp^{m} -1 - 1 = 0 con lo que K* = G_{pm-1} es cíclico.

Proposición

Todo subgrupo de G_n es de la forma G_t con t/n.

Demostración

 G_n es cíclico, luego existe x ε G_n tal que \langle x $\rangle = G_n$. Sea H un subgrupo de G_n . Puesto que $\,x^n = 1\;\varepsilon$ H,

(*).
$$\{i \mid x^i \in H\} \subseteq N$$

es no vacío. Sea m minimal en (*). Entonces $x^m \in H$ y m es el menor número natural con esa propiedad.

Afirmamos que x^m genera H. Es claro que $\langle x^m \rangle \subseteq H$. Sea y ϵ H. Como y ϵ $G_n = \langle x \rangle$ es y = x^h con h ϵ N. Por el algoritmo de división es

$$h = m \cdot q + r$$
$$0 \le r < m$$

Por lo tanto

$$\mathbf{x}^{r} = \mathbf{x}^{h-m \cdot q} = \mathbf{x}^{h} \cdot \mathbf{x}^{-m \cdot q} =$$

$$= \mathbf{x}^{h} \cdot (\mathbf{x}^{m})^{-q} \in \mathbf{H}$$

pues $x^h \in H$ por hipótesis y $x^m \in H$.

Como $r \le m$ se sigue que r = 0 ó sea $h = m \cdot q$. Pero entonces

$$y = x^h = (x^m)^q$$

lo cual muestra bien que

$$\cdots \mapsto H \subset \langle x^{\mathfrak{m}} \rangle$$

En definitiva $\langle x^m \rangle = H$.

Pero notemos que hemos probado además que

$$x^h \in H \Rightarrow m/h$$

Puesto que $x^n = 1 \epsilon H$ se sigue que m / n. Ahora

$$1 = \mathbf{x}^{\mathbf{n}} = (\mathbf{x}^{\mathbf{m}})^{\frac{\mathbf{n}}{\mathbf{m}}}$$

dice que x^m tiene orden $t \leq \frac{n}{m}.$ Veamos que es exactamente $\frac{n}{m}:$ si fuera $t < \frac{n}{m}$ se tendría

$$(--)^{t} = (\mathbf{x}^m)^t = \mathbf{x}^{mt}$$

y como x genera Gn debe ser

$$n \le mt$$
 ő sea $\frac{n}{m} \le t$

un absurdo. Se sigue que x^m tiene orden $t = \frac{m}{n}$

Por lo tanto H = G, con t / n y la proposición queda probada.

Corolario

Sea p
 primo y n ϵ N. Los subgrupos de $G_{\mathfrak{p}^n}$ son exactamente

$$\{\,1\,\} \quad \subseteq G_p \subseteq G_{p^{\,2}} \subseteq \ldots \subseteq G_{p^n} \;.$$

Raíces primitivas

Definición

Sea G un grupo finito. Diremos que $x \in G$ es generador de G si $G = \langle x \rangle$. O sea $G = \{1, x, x^2, \ldots, x^{n-1}\}$ y G posee orden n.

Definición

 $z\in G_n$ se dirá una raíz primitiva de la unidad (de orden n) si z es un generador de G_n .

Ejempios

- I) $G_1 = \{1\}$; 1 es raíz primitiva de orden 1
- II) $G_2 = \{1, -1\}$; -1 es la única raíz primitiva de orden 2.
- III) $G_3 = \left\{1, \frac{1}{2} \left(-1 i \cdot \sqrt{3}\right), \frac{1}{2} \left(-1 + i \cdot \sqrt{3}\right)\right\}$; las dos últimas son raíces primitivas de orden 3.
- IV) $G_4 = \{1, -1, i, -i\}$; i y -i son raíces primitivas de orden 4.

Proposición

Sea z raíz primitiva de orden n. Si $z^m = 1$ entonces n/m.

Demostración

En virtud del algoritmo de división en Z se tiene $m = q \cdot m + n$ donde $q, r \in Z$ y $0 \le r < n$. Por lo tanto

$$1 = \mathbf{z}^{\mathbf{m}} = \mathbf{z}^{\mathbf{q} \cdot \mathbf{n} + \mathbf{r}} = (\mathbf{z}^{\mathbf{n}})^{\mathbf{q}} \cdot \mathbf{z}^{\mathbf{r}} = \mathbf{z}^{\mathbf{r}}.$$

Si r = 0 entonces n/m y nada hay que probar. Si 0 < r entonces $r \in N$. Como $G_n = \langle z \rangle$, z tiene orden n (es decir n es el menor positivo tal que $z^n = 1$) debe ocurrir que $n \le r$. Pero esto es un absurdo pues r satisface $r \le n$. La Proposición quedó así demostrada.

Corolario

Sea $z \in G_n$, raíz primitiva de orden n. Sea $k \in N$. Entonces si (k,n) = 1, o sea $k \in N$ son coprimo

Entonces si (k,n) = 1, o sea k y n son coprimos, z^k es raíz primitiva de orden n.

Demostración

Sea h el orden de z^k . Es decir h es el menor entero positivo tal que $(z^k)^h = 1$, o sea $z^{kh} = 1$. Siendo z raíz primitiva de orden n, se tiene que $n/k \cdot h$. Como (n, k) = 1, n debe dividir a h, y así $n \le h$. Por lo tanto z^k genera un subgrupo de G_n que tiene por lo menos n elementos. La única posibilidad es que $G_n = \langle z^k \rangle$, con lo que z^k es raíz primitiva de orden n. Recíprocamente, con la misma notación precedente se tiene la

Proposición

Si z^k es una raíz primitiva de orden n entonces (k, n) = 1.

Demostración

Razonemos por el absurdo. Supongamos que (k, n) = d > 1. Entonces

(*)
$$(z^k)^{\frac{n}{d}} = z^{\frac{kn}{d}} = (z^n)^{\frac{k}{d}} = 1$$

dado que d/n y d/k. Como z^k es primitiva de orden n, se sigue de (*) que $n \le \frac{n}{d}$, lo cual es un absurdo pues 1 < d.

Corolario

Si $w_1 = \cos\left(\frac{2\pi}{n}\right) + i \cdot \sin\left(\frac{2\pi}{n}\right)$ entonces, si k ϵ N es coprimo con n, $w_k = w_1^k$ es raíz primitiva de orden n.

Demostración

Ya vimos que w₁ es raíz primitiva de orden n. El Corolario es consecuencia inmediata de la proposición anterior.

Corolario

Sea p primo. Entonces si z ϵ G_p y z \neq 1, z es raíz primitiva de orden p.

Demostración

Se sigue de la penúltima proposición que si p es primo, entonces para todo k, $1 \le k < p$, (k, p) = 1

Ejemplo

Sea n par. Sea z e Gn raíz primitiva de orden n.

Entonces $z^{\frac{\Pi}{2}} = -1$.

En efecto,

$$0 = z^{n} - 1 = (z^{\frac{1}{2}n} - 1) \cdot (z^{\frac{1}{2}n} + 1).$$

Por lo tanto uno de los factores debe ser 0. El primero no puede ser, por ser z raíz primitiva de orden n. Luego es el segundo, y eso es lo que queríamos probar.

Ejemplo

¿Es la recíproca del ejemplo anterior válida? O sea si n es par, y z ϵ G_n satisface $z^{\frac{n}{2}}=-1$, ¿es z raíz primitiva de orden n? (Sug.:busque en G_6 .)

Ejercicio

Sea z ϵ G_8 , raíz primitiva de orden 8. Probar que si z + z⁻¹ = y entonces y² = 2.

Ejercicio

Probar las siguientes afirmaciones:

- I) $z \in G_n$ si y solo si $\overline{z} \in G_n$ (\overline{z} denota el conjugado).
- II) ¿Qué relación hay entre \overline{z} y z^{-1} , $z \in G_n$?
- III) z ϵ G_n es raiz primitiva de orden n si y solo si lo es \overline{z} .
- IV) Si z es raíz primitiva de dos órdenes m y n, entonces n = m. (Sug.: usar el Corolario " $G_p \subset G_m \Leftrightarrow n/m$ ".)

Ejemplo

Sea

$$z = \cos\left(\frac{36\pi}{11}\right) + i \cdot \sin\left(\frac{36\pi}{11}\right).$$

 $z^{11}=1$ como es fácil de verificar. Por lo tanto $z\in G_{11}$. Nos preguntamos, ¿será primitiva de orden 11? Como 11 es un número primo será suficiente probar que $z\neq 1$. Ello está claro dado que $\frac{36\pi}{11}$ no es múltiplo "entero" de 2π . Otra forma de ver que z es primitiva de orden 11, se obtiene escribiendo

$$z = \cos\left(\frac{22\pi}{11} + \frac{14\pi}{11}\right) + i \cdot \sin\left(\frac{22\pi}{11} + \frac{14\pi}{11}\right) =$$
$$= \cos\left(7\frac{2\pi}{11}\right) + i \cdot \sin\left(7\frac{2\pi}{11}\right)$$

que de acuerdo con lo visto anteriormente es raíz primitiva de orden 11.

Ejemplo

Sean p y q enteros positivos coprimos. Sea

$$z = \cos\left(\frac{p\pi}{q}\right) + i \cdot \sin\left(\frac{q\pi}{q}\right)$$

Entonces

- I) si p es par, z es raíz primitiva de orden q.
- II) si p es impar z es raíz primitiva de orden 2p.En efecto, basta escribir

caso I)
$$z = \cos\left(\frac{1}{2}p \cdot \frac{2\pi}{q}\right) + i \cdot \sin\left(\frac{1}{2}p \cdot \frac{2\pi}{q}\right)$$

observar que $\frac{1}{2}$ p y q son coprimos.

caso II)
$$z = \cos\left(p \cdot \frac{2\pi}{2q}\right) + i \cdot \sin\left(p \cdot \frac{2\pi}{2q}\right)$$

observar que p y 2q son coprimos.

Ejemplo

Sea z raíz primitiva de orden n y sea d divisor de n. Entonces $z^{n/d}$ es raíz primitiva de orden d. En efecto, es claro que $(z^{n/d})^d = 1$. Sea $(z^{n/d})^h = 1$, 0 < h, entonces $z^{nh/d} = 1$, y por una proposición anterior, $n/\frac{(nh)}{d}$, o sea

$$\frac{nh}{d} = k \cdot n$$

es decir

$$h = k \cdot d$$
 o sea d/h .

Se sigue que $d \le h$. Esto prueba que $z^{n/d}$ es de orden d.

Aplicación I

Sea p primo. Entonces si z es raíz primitiva de orden p^t, $1 < t; z^p, z^{p^2}, \ldots, z^{p^{t-1}}$ son entonces raíces primitivas de órdenes p^{t-1}, p^{t-2}, . . . , p respectivamente.

Ejemplo

Suma de las raíces enésimas de 1. Probaremos que en C

$$\sum_{g \in G_{p}} g = 0$$
 si $1 < n$.

En efecto, sea w una raíz enésima primitiva de 1. Entonces G_n consiste exactamente de las potencias de w

$$1 = w^0, w^1, w^2, \ldots, w^{n-1}$$

por lo tanto (dado que $w \neq 1$)

$$\sum_{g \in G_n} g = \sum_{i=0}^{n-1} w^i = \frac{w^n - 1}{w - 1} = \frac{0}{w - 1} = 0 \quad \text{(Todas las)}$$

operaciones hechas en C).

Ejemplo

Suma de las raíces primitivas de orden 6. Sea w una raíz primitiva de orden 6. Entonces

w³ es raíz primitiva de orden 2.

w² y w⁴ son raíces primitivas de orden 3.

w y w⁵ son raíces primitivas de orden 6.

Teniendo en cuenta el ejemplo precedente, podemos escribir

$$0 = 1 + w + w^{2} + w^{3} + w^{4} + w^{5} =$$

$$= (1 + w^{3}) + (1 + w^{2} + w^{4}) - 1 + (w + w^{5}) =$$

$$= (1 + w^{3}) + (1 + w^{2} + w^{4}) - 1 + (w + w^{5}) =$$

y resulta

$$\mathbf{w} + \mathbf{w}^5 = 1.$$

Nota

Lo anterior muestra que en G_6 existen dos raíces w y w⁵ tales que su suma pertenece a G_6 . Dejamos como ejercicio para el lector encontrar todos los $n \in N$ tales que en G_n existen x, y con $x + y \in G_n$.

Ejercicio

Hallar la suma de las raíces enésimas primitivas de 1 en los casos siguientes: n = 9, n = 12, n = 15, $n = p \cdot q$ (primos distintos).

Ejercicio

Sean G y H grupos. Recordemos que un morfismo de G en H es por definición, una aplicación $f: G \to H$ tal que $f(x \cdot y) = f(x) \cdot f(y)$. Si f es inyectiva (resp. sobreyectiva) decimos que f es un monomorfismo (resp. epimorfismo). Si f es biyectiva decimos que es un isomorfismo. Si G = H y f es un morfismo de G en H decimos que f es un endomorfismo.

- I) Sean n \in N y Z_n el grupo de restos enteros módulo n. Probar la existencia de un isomorfismo $Z_n \simeq G_n$, para todo n \in N.
- II) Probar que cualquiera sea $n \in N$ y $k \in Z$ la aplicación $f_k : G_n \to G_n$ definida por $f_k(x) = x^k$ es un morfismo.
- III) ¿Para qué enteros n ϵ N es "la aplicación" $x \to x^n$ de S_3 en S_3 un morfismo?
- IV) Sean k y n como en II). Probar que $f_k : G_n \to G_n$ es un isomorfismo si y solo si (k, n) = 1.
- V) Sean n, m ϵ N, n/m. Probar que la aplicación $x \to x^{\frac{m}{n}}$ define un *epimorfismo* de G_m en G_n .

- VI) Deducir de V)que si p es primo la aplicación $x \to x^p$, es un epimorfismo de G_{p^n} en $G_{p^{n-1}}$.
- VII) Sea $f: G_n \to G_n$ un morfismo. Probar que $f = f_k$, $k \in N$. (O sea, los endomorfismos de G_n son de la forma $x \mapsto x^k$.)
- VIII) Sea $f: G \to H$ un morfismo de grupos. Se define Núcleo de f, Nu(f) = $\{x/x \in G \ y \ f(x) = 1\}$. Se define Imagen de f, Im(f) = $y/y \in H$ y existe $x \in G$ con y = f(x). Probar que Nu(f) e Im(f) son subgrupos de G y H respectivamente. Sea $f_k: G_n \to G_n$ el morfismo definido en ii). Determinar Nu(f_k) e Im(f_k).

Ejercicio

¿Es cierto que el producto de dos raíces primitivas de órdenes respectivamente iguales a m y n, es una raíz primitiva de orden m · n? (Resp.: NO.)

Ejercicio

Sea G un grupo arbitrario. Sea para cada $k \in N$, $f_k : G \to G$ la aplicación definida por $f(x) = x^k$, si $x \in G$.

- I) Dar un ejemplo de grupo G donde se verifique que para algún k la aplicación f_k no sea un morfismo.
- II) Probar que si f₂ es morfismo entonces G es un grupo conmutativo.
- III) Probar que si f₃ es un epimorfismo entonces G es conmutativo.
- IV) Probar que si para tres naturales k consecutivos, f_k es morfismo, entonces G es conmutativo.
- V) Probar que si para algún k, f_k y f_{k+1} son epimorfismos entonces G es conmutativo.

Aplicación II

Sean G_n y G_m grupos de raíces de la unidad. Sea $G_{n\cdot m}$ el grupo de raíces: $n\cdot m$ -ésimas de 1. Como $n/n\cdot m$ se tiene que $G_n\subset G_{n\cdot m}$ y $G_m\subset G_{n\cdot m}$. Hemos probado entonces que dados dos grupos de raíces de la unidad existe un grupo de raíces de la unidad que contiene a ambos.

Aplicación III

Probaremos el siguiente resultado interesante: Sea G un subgrupo de C*, finito. Entonces $G = G_n$, para algún n conveniente. En efecto si G es finito todo elemento del mismo tiene orden finito. O sea, si x ϵ G existe h ϵ N tal que $x^h = 1$, lo cual dice que x ϵ G_h . Es decir todo elemento de G está contenido en algún grupo de raíces de 1.

Como G es finito se tiene que existen índices h_1,\ldots,h_t tales que $G\subseteq G_{h_1}\cup G_{h_2}\cup\ldots\cup G_{h_t}$. Pero por Aplicación II, existe $n\in N$ tal que

$$G_{h_1} \cup G_{h_2} \cup \ldots \cup G_{h_t} \subset G_n$$

y así es subgrupo de G_n . Pero por una Proposición anterior, todo subgrupo de G_n es de la forma G_m . Esto prueba nuestra afirmación.

Polinomios ciclotómicos

Definición

Sea $n \in N$. Se denomina polinomio ciclotómico de orden nal polinomio real mónico cuyas raíces son exactamente las raíces primitivas de la unidad de orden n. Se lo indica con $\Phi_n = \Phi_n(X)$.

Recordemos que si w es raíz primitiva de 1 de orden n, entonces para todo $k \in N, 1 \le k \le n$ tal que (k, n) = 1, w^k es raíz primitiva de 1 de orden n. Por lo tanto hay tantas raíces primitivas de orden n como enteros $k, 1 \le k \le n$ tales que (k, n) = 1.

Este número se indica con $\varphi(n)$ y entonces $n \leftrightarrow \varphi(n)$ define una función a valores enteros denominada función de Euler o función indicadora de Euler.

Ejemplo 1

$$\varphi(1) = 1, \quad \varphi(2) = 1, \quad \varphi(3) = 2, \quad \varphi(4) = 2,$$

$$\varphi(5) = 4$$
, $\varphi(6) = 2$, $\varphi(7) = 6$, $\varphi(12) = 4$.

Es claro que si p es primo, entonces $\varphi(p) = p-1$. Se tiene entonces que para todo $n \in N$ el polinomio ciclotómico Φ_n tiene grado $\varphi(n)$.

Ejemplo 2

$$\Phi_1(x) = x - 1, \qquad \Phi_2(x) = x + 1, \quad \Phi_3(x) = x^2 + x + 1,$$

$$\Phi_4(x) = x^2 + 1, \qquad \Phi_5(x) = x^4 + x^3 + x^2 + x + 1.$$

Teorema

$$\Phi_n(X) \in Z[X]$$
 para todo $n \in N$.

Demostración

Procederemos a demostrar el teorema haciendo inducción sobre n.

Sea n = 1, $\Phi_1(X) = x - 1$ y el teorema es cierto. Sea 1 < n; notemos que toda raíz enésima de 1 es raíz primitiva de orden k para algún $k \le n$; por ejemplo si w es raíz sexta primitiva de la unidad, entonces todas las raíces sextas de la unidad son 1, w, w^2 , w^3 , w^4 , w^5 y se tiene

w² es raíz cúbica primitiva de 1
w³ " cuadrada primitiva de 1
w⁴ " cúbica primitiva de 1
w⁵ " sexta primitiva de 1.

Por lo tanto

$$X^{6} - 1 = (X - 1) (X - w^{2}) (X - w^{4}) (X - w^{3}) (X - w)$$

$$(X - w^{5}) =$$

$$= \Phi_{1} (X) \cdot \Phi_{3} (X) \cdot \Phi_{2} (X) \cdot \Phi_{6} (X) = \frac{\Pi}{d/6} \Phi_{d} (X).$$

Podemos escribir en forma completamente general

$$X^{n} - 1 = \prod_{\substack{d \mid n}} \Phi_{d}(X) = \Phi_{n}(X) \cdot \prod_{\substack{\substack{d \mid n \\ d < n}}} \Phi_{d}(X).$$

Ahora, por la hipótesis inductiva

$$\Phi_d(X) \in Z[X] \text{ si } d/n \text{ y } d \le n$$

por lo tanto su producto. Notemos que cada polinomio ciclotómico es mónico, por lo tanto el factor $\prod_{\substack{d \mid n \\ d < n}} \Phi_d$ es mónico. Di-

vidiendo en Z [X], X^n-1 por este polinomio, se obtiene un polinomio en Z [X], pero éste no es otra cosa que $\Phi_n(X)$. Nuestra afirmación queda probada.

Aplicación

Siendo $X^n-1 = \prod_{d/n} \Phi_d(X)$ se tiene tomando grados en ambos miembros

$$n = gr(X^n - 1) = \sum_{d/n} \varphi(d)$$

identidad conocida en teoría elemental de números.

El teorema fundamental sobre polinomios ciclotómicos es que $\forall n \in \mathbb{N}, \ \Phi_n(X)$ es irreducible en Z [X] y Q [X]. Este hecho es de máxima importancia en teoría algebraica de números. Su demostración no es elemental. (Véase Borevich-Shafarevich: Number Theory y Capítulo VI, Polinomios con coeficientes enteros.)

Ejercicios

- 1) Probar las siguientes propiedades de la función de Euler:
 - a) $\varphi(n \cdot m) = \varphi(n) \cdot \varphi(m)$ si (n, m) = 1
 - b) $\varphi(p^n) = p^n p^{n-1}$ si p es primo.

- 2) Calcular φ (12), φ (100), φ (400).
- 3) Escriba todos los polinomios ciclotómicos Φ_n , con n ≤ 20 .
- 4) G_p ≈

Sea p primo. Sea

$$G_{pi} \subseteq S^1$$

entonces por definición

$$G_{p^{\infty}} = \bigcup_{i=1}^{\infty} G_{p^{i}}.$$

Se tienen las siguientes propiedades de $G_{p^{\infty}}$:

- a) $G_{p^{\infty}}$ es un grupo infinito
- b) Si H es subgrupo de G_{p^∞} entonces $H=\{\,1\}\;,\,H=G_{p^i}\;\;\text{para algún i ó }H=G_{p^\infty}$
- c) Todo subgrupo propio de $G_{p^{\infty}}$ es finito y cíclico.
- d) $G_{p^{\infty}}$ es un grupo *divisible* o sea si $x \in G_{p^{\infty}}$ y $n \in N$ Existe $y \in G_{p^{\infty}}$ tal que $y^n = x$.

Demostración

- a) resulta de ser G_{p^∞} unión de una familia infinita estrictamente creciente de grupos.
- b) Sea $H \neq G_{p^{\infty}}$. Entonces para algún $i \in N$, $G_{p^i} \not\subset H$ (pues si para todo $i \in N$

$$G_{ni} \subset H$$

resultaría $H = G_{p^{\infty}}$).

 $Sea\ m=min\{\,i\mid G_{p^i}\ \not\subset\ H\,\}.$

Si m = 1 entonces $G_p \subset H$, por lo tanto

$$G_p \cap H = \{1\}$$
 (¿por qué?)

y análogamente

$$G_{\mathfrak{p}\,i}\cap H=\{1\}\ .$$

pues $G_{\mathfrak{p}} \subseteq G_{\mathfrak{p}^{\,\sharp}}$ y un Corolario anterior. Por lo tanto

$$\begin{array}{l} \{1\} \ = \overset{\infty}{\underset{i=1}{\cup}} \ (G_{\mathfrak{p}^{\,i}} \ \cap H) = \overset{\infty}{\underset{i=1}{\cup}} \ G_{\mathfrak{p}^{i}} \ \cap H = \\ \\ = G_{\mathfrak{p}^{\infty}} \cap H = H \ . \end{array}$$

Si m > 1 entonces

$$(*) \qquad G_{\mathfrak{p}^{m-1}} \subset H \ .$$

Como H \cap G_{p^m} es subgrupo de H y de G_{p^m} se sigue de (*) que

$$H \cap G_{pm} = G_{pm-1}.$$

(Aquí usamos el hecho de que los únicos subgrupos de G_{p^m} son $G_p \subseteq G_{p^2} \subseteq \ldots \subseteq G_{p^{m-1}} \subseteq G_{p^m}$). Por lo tanto

$$H = H \cap G_{p^{\infty}} = H \cap \bigcup_{i=1}^{\infty} G_{p^{i}} =$$

$$= H \cap \bigcup_{i=1}^{\infty} G_{p^{i}} =$$

$$= \bigcup_{i=1}^{\infty} H \cap G_{p^{i}} =$$

[y como H \cap $G_{p^i} = G_{p^i}$ por ser subgrupo de G_{p^i} , con $G_{p^r} \subset$ H se sigue que $r \leq m-1$ cualquiera sea i, por lo tanto]

$$H = \bigcup_{j=1}^{m-1} G_{p^j} = G_{p^{m-1}}$$

como queríamos probar.

- c) es consecuencia de b)
- d) Notemos que d) equivale a probar que para todo $n \in N$ el morfismo $x \mapsto x^n$ de $G_{p^{\infty}}$ en sí mismo es sobreyectiva. Si (n, p) = 1 el morfismo

$$x \mapsto x^n$$

aplica biyectivamente

$$G_{p^i}$$
 en G_{p^i}

cualquiera sea $i \in N$. Se reduce entonces a considerar el morfismo

$$x \mapsto x^p$$

de $G_{\mathfrak{p}^i}$ en $G_{\mathfrak{p}^i}$ · x \leftrightarrow x^p es un morfismo sobreyectivo de $G_{\mathfrak{p}^{i+1}}$ en $G_{\mathfrak{p}^i}$; por lo tanto así lo es x \leftrightarrow x^p de $G_{\mathfrak{p}^\infty}$ en $G_{\mathfrak{p}^\infty}$.

Problema (respuesta desconocida)

¿Es cierto que si G es un grupo infinito tal que todo subgrupo propio es cíclico entonces $G \simeq G_{p^{\infty}}$ para algún p?

Si G es conmutativo la respuesta es sí (ver Notas de Algebra, Cursos y Seminarios de Matemática. Fasc. 22).

Complemento: El Teorema de Lagrange.

Puede ser interesante incluir en este apéndice, dado el arácter introductorio que el mismo tiene a la teoría de grupos, un teorema elemental de mucha utilidad en teoría de grupos finitos. Su demostración es una simple aplicación de la propiedad de las relaciones de equivalencias (véase el apéndice II) de determinar una partición en el conjunto sobre el cual está definida.

Sea entonces G un grupo finito de orden $n \in N$. Sea H un subgrupo de G. H es un grupo finito y posee orden $m \in N$. Podemos enunciar el

Teorema de Lagrange

Para demostrar este teorema iremos probando resultados parciales. Primeramente observamos que H determina una relación de equivalencia en G. En efecto sean $x, y \in G$.

Def.:
$$x \sim y$$
 si y solo si $x \cdot y^{-1} \in H$.

Dejamos como ejercicio para el lector probar que efectivamente \sim es una relación de equivalencia en G. Calculemos el conjunto cociente G/\sim , o sea el conjunto de todas las clases de equivalencias de \sim .

Sea $a \in G$, entonces la clase de equivalencia de a respecto de \sim es

$$G_a = \{x / x \sim a\} = \{x / x \cdot a^{-1} \in H\}.$$

Ahora $x \cdot a^{-1} \in H$ es equivalente a decir que existe $h \in H$ tal que

$$x \cdot a^{-1} = h$$
 o también $x = a \cdot h$.

Podemos entonces decir que

$$G_a = \{x / x = a \cdot h \text{ para algún } h \in H\}.$$

Resulta útil denotar a la totalidad de múltiplos a \cdot h con h \in H por a \cdot H. Entonces

 $G_a = a \cdot H$ = totalidad de múltiplos a derecha de a por elementos de H.

De aquí surge inmediatamente una propiedad:

Lema

Para todo par de elementos a y b en G, a · H es coordinable a b · H.

Demostración

Las aplicaciones

$$f : a \cdot H \rightarrow b \cdot H$$
 definida por $f(a \cdot h) = b \cdot h$
g: $b \cdot H \rightarrow a \cdot H$ definida por $f(b \cdot h) = a \cdot h$

que satisfacen

$$f \circ g = id_{b \cdot H}$$
, $g \circ f = id_{a \cdot H}$

muestran bien que a · H es coordinable a b · H. Se sigue en particular que si e es identidad de G entonces

 $\forall a, a \in G$, $a \cdot H$ es coordinable $a \cdot H = H$.

Sea $\{a_1,\ldots,a_s\}$ en G un conjunto de representantes de la partición determinada por \sim . O sea $G=(a_1\cdot H)\cup\ldots\cup(a_s\cdot H)$ con $(a_1\cdot H)\cap(a_i\cdot H)=\emptyset$ si $i\neq j$. Por lo tanto

$$n = Card(G) = Card(a_1 \cdot H) + ... + Card(a_5 \cdot H) =$$

$$= Card(H) + ... + Card(H) =$$

lo cual muestra bien que m divide a n. El número s de clases de equivalencias se denomina el *índice* del subgrupo H en G. Hemos pues probado que orden e índice de H dividen al orden de G.

Nota

El teorema de Lagrange se refiere exclusivamente a grupos finitos.

Aplicación

Sea p un número primo. Entonces todo grupo finito de orden p es cíclico y (por lo tanto) isomorfo a $G_{\rm p}$.

Demostración

Sea $x \in G$ con $x \neq e$ (el elemento neutro de G). Sea $\langle x \rangle$ el subgrupo de G generado por $x : \langle x \rangle = \{e, x, x^2, ..., x^{s-1}\}$, $s = \text{orden de } \langle x \rangle$.

Por Lagrange, s divide a p. Siendo p primo caben las posibilidades s = 1 ó s = p. Veamos que s = 1 es imposible, en efecto, $\langle x \rangle$ contiene e y x, con $x \neq e$, por lo tanto s > 1.

Se sigue que s = p. Pero esto implica que $\langle x \rangle$ es todo $G : G = \langle x \rangle$. G es pues cíclico.

Corolario

Sea p primo. Todo grupo finito de orden p es conmutativo.

Demostración

En efecto, es cíclico, por lo tanto conmutativo.

Corolario

Todo grupo finito de orden ≤ 5 es conmutativo.

Una consecuencia importante del teorema de Lagrange es la siguiente propiedad cuya demostración dejamos a cargo del lector:

Corolario

Sea G un grupo finito. Sea $x \in G$. Entonces el orden de x en G divide al orden de G.

Por ejemplo en G₆, si w es raíz primitiva de la unidad de grado 6, se tiene

- w tiene orden 6
- w² tiene orden 3
- w⁴ tiene orden 3
- w⁵ tiene orden 6
- 1 tiene orden 1

APENDICE I

todos divisores de 6.

Notemos finalmente que si G es un grupo finito de orden n y m es un natural que divide a n, no es necesariamente cierto que haya en G un subgrupo de orden m. O sea la recíproca del teorema de Lagrange no es cierta. Pero lo es en casos particulares, por ejemplo si m es primo.

Preguntas de este tipo han dado lugar a bellos teoremas como son los Teoremas de Sylow.

Ejercicios

- 1) Sea G un grupo. Sean H y K subgrupos finitos de G de órdenes r y s respectivamente. Probar que si (r, s) = 1 entonces $H \cap K = \langle 1 \rangle$.
- 2) Probar que si $f: G \to G'$ es un morfismo de grupos y $x \in G$ posee orden m entonces f(x) posee orden finito divisor de m.
- 3) Probar que si (n, m) = 1 entonces el único morfismo de G_n en G_m es el trivial.
- 4) ¿Es cierto que en G_n para todo divisor m de n existe en G_n un subgrupo de orden m?
- 5) Sea G un grupo finito de orden n. Probar que para todo $x \in G$, $x^n = 1$.
- 6) Probar que si p es un primo en Z, entonces para todo entero m ≠ 0 mod(p), es x^{p-1} ≡ 1 mod(p). (Sug. utilizar 5) en G = Z_p*).
 Probar que el grupo Z_p* con p primo, es cíclico.
- 7) Sea para cada $n \in N$, $\varphi(n)$ la función de Euler. Probar que si m es un entero coprimo con n, entonces

$$m^{\varphi(n)} \equiv 1 \mod(n)$$

(Teorema de Euler-Fermat.) [Sug.: Utilice 5) en $U(Z_n)$].

[Referencias: a) Mostow, G. D., Sampson, J. H. y Meyer, J. P. Fundamental Structures of Algebra, Mc Graw Hill, NY (1963)

- b) Herstein, I. N., Topics in Algebra Blaisdell Publ. (1964).
- c) Rotman, J. J. An Introduction to the Theory of Groups, Allyn and Bacon, (1965).]

Ejercicios

- 1) Encontrar las raíces primitivas en G_n con n = 1, 2, 3, 4, 5, 8, 12, 16, 24.
- 2) Caracterizar los siguientes grupos
- I) $G_{p^{\infty}} \cap G_{p^{\infty}}$ con p y q primos,
- II) $G_2^{\infty} \cap G_{36}$,

III)
$$G_{2^{\infty}} \cdot G_{3^{\infty}} = \{ x \cdot y / x \in G_{2^{\infty}}, y \in G_{3^{\infty}} \}.$$

3) Determinar los órdenes de las siguientes raíces de la unidad:

a)
$$\cos \frac{2k\pi}{180} + i \cdot \sin \frac{2k\pi}{144}$$
 para $k = 4, 5, 27, 99$

b)
$$\cos \frac{2k\pi}{144} + i \cdot \sin \frac{2k\pi}{144}$$
 para $k = 10, 20, 35, 60$

c)
$$\cos \frac{2k\pi}{125} + i \cdot \sin \frac{2k\pi}{125}$$
 para $k = 12, 21, 35$.

4) Determinar

- a) todas las raíces de la unidad de orden 7 contenidas en G_{28} .
- b) todas las raíces de la unidad de orden 5 contenidas en G_{25} .
- 5) Sea w una raíz primitiva de la unidad de orden 2n. Calcular la suma en C.

$$1 + w + w^2 + \ldots + w^{n-1}$$

6) a) Calcular la suma de todas las raíces enésimas de 1.

NOTAS DE ALGEBRA I

- b) Calcular la suma de las pótencias k de todas las raíces enésimas de 1.
- 7) Calcular las sumas siguientes:

a)
$$\cos \frac{2\pi}{n} + 2 \cdot \cos \frac{2\pi}{n} + \ldots + (n-1) \cdot \cos \frac{2(n-1)\pi}{n}$$

b)
$$\operatorname{sen} \frac{2\pi}{n} + 2 \cdot \operatorname{sen} \frac{2\pi}{n} + \ldots + (n-1) \cdot \operatorname{sen} \frac{2(n-1)\pi}{n}$$

- 8) Calcular la suma de las raíces primitivas de la unidad de órdenes 10, 15, 18, 20, 30 respectivamente.
- 9) Calcular el producto de todas las raíces enésimas de 1. Calcular el producto de todas las raíces enésimas primitivas de 1.
- 10) Calcular sen 18°, cos 18°.
- 11) Sea w una raíz primitiva de la unidad de orden n. Probar la identidad

$$\prod_{i=0}^{n-1} (a+b \cdot w^i) = a^n + (-1)^{n-1} \cdot b^n.$$

- 12) Hallar los números complejos z que satisfacen, en cada caso
 - a) $z^n = \overline{z}$

c) $(z+1)^n-(z-1)^n=0$

- b) $z^n = \overline{z}^{2n}$ d) $(z+i)^n (z-i)^n = 0$
- 13) Sea z un número complejo y sea X_n la totalidad de raíces enésimas de z. ¿Para qué valores de z es X_n , con el producto ordinario de complejos, un grupo? ¿Cuántos elementos tiene X_n?
- 14) Calcular

$$\left(\frac{-1+i\cdot\sqrt{3}}{2}\right)$$
 para n = 11, 17, 31, 100, 1000.

$$\left(\frac{-1+i\cdot\sqrt{3}}{2}\right) + \left(\frac{-1-i\cdot\sqrt{3}}{2}\right) = \begin{cases} 2 \text{ si } 3 \text{ divide a m} \\ -1 \text{ si } 3 \text{ no divide a m} \\ a \text{ m} \end{cases}$$

- 16) Sea $G_n \, \cdot \, G_m = \{ x \, \cdot \, y / x \, \epsilon \, \, G_n \, \, e \, y \, \epsilon \, \, G_m \, \}$. Probar
 - a) que G_n · G_m es un grupo (siempre con respecto al producto ordinario de complejos) por lo tanto es un
 - b) ¿En qué casos es $G_n \cdot G_m = G_m$?
 - c) Calcule $G_2 \cdot G_6$, $G_2 \cdot G_4$, $G_2 \cdot G_3$, $G_4 \cdot G_3$, $G_5 \cdot G_5$.
 - d) Probar que $G_n\, \subset\, G_n\, \cdot\, G_m\, \ y \ G_m\, \subset\, G_n\, \cdot\, G_m\, \ y$ además que

$$G_n \cdot G_m = G_{[n,m]}$$

En particular si $(n \cdot m) = 1$ es

$$G_n \cdot G_m = G_{n \cdot m}$$

17) Probar que si w es raíz primitiva de la unidad de orden n entonces satistace

$$n = \prod_{i=1}^{n-1} (1 - w^i) .$$

[Sug.: Analice el polinomio derivado de $X^n - 1 =$

$$= \prod_{j=0}^{n-1} (X - w^j).$$

- 18) Probar que si n y m son coprimos, entonces
 - a) si w y u son raíces primitivas de 1 de órdenes n y m respectivamente, w · u y w/u son raíces primitivas de 1 de orden n · m.

- b) que los polinomios $X^n 1$ y $X^m 1$ tienen una sola raíz en común.
- 19) Sea $\varphi(n)$ la función indicadora de Euler. Probar que si $n = p_1^{i_1} \dots p_k^{i_k}$ con los p_1, \dots, p_k primos, distintos entre sí, entonces

$$\varphi(\mathbf{n}) = \mathbf{n} \cdot (1 - \mathbf{p}_1^{-1}) \cdot (1 - \mathbf{p}_2^{-1}) \dots (1 - \mathbf{p}_k^{-1}).$$

- 20) Probar que el número de raíces primitivas de la unidad de orden n es un número par si 2 < n.
- 21) Si p es un número primo, calcular el polinomio ciclotómico $\Phi_p(X)$.
- 22) Si p es primo calcular el polinomio ciclotómico $\Phi_{p^m}(X)$, m ϵ N.
- 23) Probar que si n es impar, 1 < n entonces $\Phi_{2n}(X) = \Phi_n(-X)$.
- 24) Sea μ(n) la suma de todas las raíces primitivas de orden n, de la unidad
 - a) Probar que $\mu(n) = 0$ si n es divisible por el cuadrado de un número primo (o sea si n posee factores múltiples $\neq 1$). (Sug. analice primero el caso $n = p^m$, p primo)
 - b) $\mu(n) = 1$ si n es producto de un número par de primos distintos.
 - c) $\mu(n) = -1$ si n es producto de un número impar de primos distintos.
 - d) $\mu(n \cdot m) = \mu(n) \cdot \mu(m)$ si (n, m) = 1.
 - $\mu(n)$ se denomina la función de Möbius, de gran importancia en teoría de números. Es una función aritmética en sentido de d).
- 25) Probar que si 1 < n

$$\sum_{\mathbf{d} \mid \mathbf{n}} \mu(\mathbf{d}) = \mathbf{0}$$

(suma tomada sobre todos los divisores positivos d de n).

26) Establecer la siguiente identidad:

$$\Phi_n(X) = \prod_{d \mid n} (X^d - 1)^{\mu(\frac{n}{d})}.$$

- **27**) Calcular $\Phi_n(1)$, $\Phi_n(-1)$.
- 28) Las funciones $\varphi(n)$ y $\mu(n)$ de Euler y Möbius respectivamente, se relacionan según la identidad

$$\sum_{d \mid n} d \cdot \mu(\frac{n}{d}) = \varphi(n).$$

Dar una demostración de esta igualdad. (Sug.: Tomar grado en 26.)

APENDICE II Algebra de conjuntos

1. La noción de conjunto

Por una propiedad (o atributo) P entendemos una sentencia de nuestro lenguaje que es predicable respecto de cualquier objeto x de nuestro universo en forma de una proposición P(x) [vale decir, P(x) es una sentencia a la cual puede asignársele uno y sólo uno de los valores siguientes: verdad — falsedad]. Por ejemplo "es un vegetal" es una propiedad P, pues si x es un objeto cualquiera, la sentencia P(x) dice "x es un vegetal", y por lo tanto, P(x) tiene uno y sólo uno de los valores antedichos [si x es un gato, entonces P(x) es falsa; si x es un pino, entonces P(x) es verdadera].

En matemática, por un conjunto (también: clase, familia) entendemos una colección de objetos definida por una propiedad P: los objetos x tales que P(x) es verdadera (o como suele

decirse, los objetos que tienen la propiedad P).

Así, la propiedad del ejemplo anterior define el conjunto

de los vegetales.

Sin embargo, esta noción intuitiva de conjuntos conduce inmediatamente a paradojas lógicas, como la siguiente, debida a
Bertrand Russell "Es hombre y no se afeita por sí mismo" es,
sin duda, una propiedad; por lo tanto, define un conjunto C:
el conjunto de los hombres que no se afeitan por sí mismos.
Ahora bien, Russell afirma que hay un barbero que afeita a
todos los hombres que no se afeitan por sí mismos y solamente a tales hombres. Si investigamos si el barbero pertenece o
no al conjunto C surge el problema. En efecto, si el barbero pertenece a C, entonces no se afeita por sí mismo; luego es un
hombre afeitado por el barbero, es decir, por sí mismo, con
lo cual no pertenece al conjunto C. Por otra parte, si el bartivo no pertenece a C, entonces se afeita por sí mismo; luego es un hombre afeitado por el barbero, con lo cual no se afeita por sí mismo y así, pertenece a C.

Paradojas análogas a las precedentes condujeron a Russell y otros matemáticos a realizar un estudio exhaustivo de las bases de la matemática y la lógica, elaborando las llamadas teorías axiomáticas de conjuntos. En estas investigaciones Kurt Gödel ha decomposado un papal decisiones

ha desempeñado un papel decisivo.

En realidad, al algebrista no le interesa directamente una definición rigurosa de conjunto, así como tampoco le ocupa una definición rigurosa de número real. Su interés es el estudio de las propiedades de las operaciones que pueden definirse sobre estos entes; es más cuestión de fisiología que de anatomía.

Pasemos a las cuestiones de notación. Los conjuntos serán indicados con letras latinas mayúsculas y sus elementos con letras latinas minúsculas. Omitiremos el usual abuso de notación de acompañarlas con índices y tildes.

Ejemplos

Con N, Z, Q, R, C, indicamos los conjuntos de números naturales, enteros, racionales, reales y complejos, respectivamente. Z[X], Q[X], R[X], C[X], denotan los conjuntos de polinomios en la indeterminada X a coeficientes en Z, Q, R y C, respectivamente. G_n indica el conjunto de raíces enésimas complejas de la unidad. S^1 es la circunferencia unidad del plano complejo (el conjunto de números complejos de módulo uno).

La proposición "x es un elemento del conjunto" será con-

siderada equivalente a las proposiciones

" x es miembro de A"

"x pertenece a A"

" A contiene a x "

y será indicada por x ϵ A. Su negación ("x no pertenece a A") será indicada por x ϵ A.

Ejemplos

 $\begin{array}{c} 1 \in N, \ 0 \notin N, \ 0 \in Z, \ 1/2 \notin Z, \ 1/2 \in Q, \ (2)^{\frac{1}{2}} \notin Q, \ (2)^{\frac{1}{2}} \in R, \\ 1-i \notin R, \ 1-i \in C, \ X^2-1 \notin C, \ X^2-1 \in Z[X], \ 1/4 \ X^2-1 \notin Z[X], \\ 1/4 \ X^2-1 \in Q[X], \ X^2-\sqrt{2} \notin Q[X], \ X^2-i \notin R[X], \ X^2-i \in C[X], \\ 1 \in G_n, \ 0 \notin G_n, \sqrt{2} \notin G_n. \end{array}$

Si A es el conjunto de números enteros divisibles por 3, entonces $-6 \in A$ y 8 \notin A. Si B es el conjunto de polinomios de grado 3 a coeficientes enteros, entonces $X^3 \in B$, $2X^2 + 3 \notin B$, $(3/4) X^3 + X \notin B$, $0 \notin B$, $X^3 + X^2 + 5 \in B$.

Si A es un conjunto definido por la propiedad P se acostumbra a indicar esta situación en la forma

$$A = \{x; P(x)\} = \{x/p(x)\}$$

(léase: A es el conjunto de x tales que x satisface P).

Ejemplo

Si A es el conjunto definido por la propiedad "x es un número real positivo", entonces $A = \{x; x \in R \ y \ x > 0\}$. Si A es el conjunto definido por la propiedad "x es un número entero par", entonces $A = \{x; x \in Z \ y \ 2/x\}$.

$$G_n = \{x; x \in C \ y \ x^n = 1\}.$$

 $S^1 = \{x; x \in C \ y \ | \ x \mid = 1\}.$

Si a_1 ; a_2 ; . . . ; a_n son todos elementos del conjunto A, entonces $A = \{x; x = a_1 \text{ ó } x = a_2 \text{ ó . . . ó } x = a_n\}$; pero suele indicarse más sencillamente por $\{a_1, a_2, \ldots, a_n\}$, así el conjunto de los números naturales menores que cinco es $\{1, 2, 3, 4\}$ y el conjunto de enteros de módulo menor que 2 es $\{-1, 0, 1\}$; también es claro que

$$\sqrt{2} \notin \{\pi, 2, X^2\}$$
 y que $\pi \in \{\pi, 2, X^2\}$.

Ejercicios

- En lugar de : colocar el signo ε ó ∉, según corresponda, en las situaciones siguientes:
 - a) $(1-i)^2 : R$
 - b) —1 : C
 - c) i^{45} : Q
 - $d) \quad \frac{1+\sqrt{5}}{1-\sqrt{5}} \quad : Q$
 - e) $(\text{sen } \pi/4)$: Q
 - f) i^{76} : $\{1, 1/2, -1\}$
 - g) $(1-i)^3$: $\{3+4i, 4+4i, -i\}$

- 2) Describir en varias formas, con la notación del clasificador, los siguientes conjuntos:
 - a) El conjunto de enteros impares.
 - b) El conjunto de enteros primos.
 - c) El conjunto de raíces cuadradas de números reales (no negativos).
 - d) Los polinomios en una indeterminada X, a coeficientes enteros, de grado 2 y con término constante nulo.
 - e) Los ejes real e imaginario del plano complejo.
 - f) El conjunto de números irracionales.
 - g) El conjunto de enteros cuadrados perfectos.
 - h) El conjunto de naturales pares, divisibles por 7 y menores que 30.
 - i) Los números reales positivos no mayores que $\sqrt{2}$.
 - j) Los polinomios en una indeterminada X, de grado 2 y término constante cero formados con coeficientes del conjunto $\{\sqrt{2}, 0, 1\}$. ¿Cuál es el resultado si se toma el conjunto $\{\sqrt{2}, 1\}$?
- 3) Sea n ϵ N un número par y sea $A = \{x; x \in Z \ y \mid x \mid \leq 2\}$ Describir el conjunto $B = \{ax; a \in A \ y \ x \in G_n\}$ como el conjunto de raíces de polinomios en Z[X].
- 4) Determinar los conjuntos de números reales que hacen verdaderas las sentencias siguientes:
 - a) $x^2 4 < 0$
 - b) $\frac{x^2-4}{x-2} = x+2$
 - c) $\log_{10} x (x-1) < 0$
 - d) $\frac{(x-1)(x-2)(x-3)}{(x-1)(x-2)(x-3)} = 1$
- 5) Repasar los ejercicios sobre números complejos del estilo: determinar los conjuntos del plano complejo definidos por . . .

6) Sea

 $A = \{x; x \in R \text{ y existen a, b } \in Z \text{ tales que } x = a + b\sqrt{2} \}$

a) Probar que

x, y, ϵ A implica $\{x + y \epsilon A, x - y \epsilon A, x \cdot y \epsilon A\}$. Es cierto que si $x \epsilon A$ y $x \neq 0$ entonces $x^{-1} \epsilon A$?

b) ¿Cuáles de las relaciones siguientes son verdaderas? (Justifique)

$$1 \epsilon A$$
, $0 \epsilon A$, $-\sqrt{2} \epsilon A$, $(1 + \sqrt{2})^{-1} \epsilon A$, $\sqrt{3} \epsilon A$, $2 + \sqrt{3} \epsilon A$, $(1/2)\sqrt{2} \epsilon A$, $(\sqrt{2})^{-1} \epsilon A$, $(3/4\sqrt{2} \epsilon A)$

- 7) ¿Cuáles de las afirmaciones siguientes son verdaderas?
 - a) p ϵ Z es primo si y solo si p ϵ {x; $x \in Z$, $x \neq 0$ y para todo z, $y \in Z$, $x / z \cdot y \Rightarrow x / z \circ x / y$ }

[donde si a, b ϵ Z, a \neq 0, con a/b denotamos la proposición a divide (en Z) a b].

b) p ϵ Z es número primo si y solo si

p ϵ { x; x ϵ Z, x \neq 0 y para todo par m ϵ Z, n ϵ N, $x/m^n \Rightarrow x/m$ }.

Nota sobre la paradoja de Russell

La nota siguiente servirá para confundir al lector:

La paradoja del barbero descripta al comenzar esta sección es una variación intuitiva de la paradoja (formal) de Russell siguiente: Consideremos los conjuntos A con la propiedad A & A, es decir los conjuntos que no son elementos de sí mismos, por ejemplo A = {1, 2, 3} tiene esa propiedad. La idea intuitiva de conjunto nos lleva a pensar en (atención!): "el conjunto de todos los conjuntos que no son elementos de sí mismos". Llamémoslo R, entonces

$$R = \{A/A \notin A\}$$

La paradoja de Russell consiste en mostrar que R es contradictorio. En efecto, (admitiendo tal "conjunto" R) nos preguntamos: $\xi R \in R$?. Si suponemos que $R \in R$ entonces R es elemento del conjunto de todos los conjuntos que no son elementos de sí mismo, o sea $R \notin R$.

Se tiene el esquema lógico siguiente:

$$\begin{cases} R \in R \Rightarrow R \notin R \\ R \in R. \end{cases}$$

Se deduce entonces que R \notin R. Pero si R \notin R, R es un conjunto que no es elemento de sí mismo, por lo tanto R \in R. Se tiene el esquema lógico

$$\begin{cases} R \notin R \Rightarrow R \in R \\ R \notin R \end{cases}$$

Se deduce entonces que R ϵ R. Por lo tanto se tiene la proposición verdadera

lo cual es una contradicción, y es la paradoja de Russell.

Lo único que podemos decir para librarnos de la paradoja de Russell es que, contra lo que sugiere la intuición, R no es un conjunto. Digamos también que la noción de "conjunto de todos los conjuntos" es contradictoria. Por lo tanto se debe elegir de antemano un conjunto (un buen conjunto) y trabajar dentro de él sistemáticamente. Es el punto de vista del conjunto universal que adoptaremos en el resto de la exposición. De otro modo será necesario recurrir a las teorías axiomáticas de conjuntos, una de cuyas bondades es precisamente eliminar las paradojas. No obstante la situación es delicada y toca los fundamentos mismos de la matemática. (El lector interesado puede consultar el libro de Stephen C. Kleene, Introduction to Metamathematics, 1962.)

2. Conjunto universal, relación de inclusión

De aquí en adelante supondremos fijado un conjunto U, que llamaremos conjunto universal (o conjunto referencial), sujeto a desempeñar el siguiente papel: todo conjunto que se considere estará formado por elementos de U exclusivamente. Más precisamente, si A es un conjunto entonces, para todo objeto x, es verdadera la proposición

$$x \in A \Rightarrow x \in U$$

Hemos decretado que U es la "materia prima" con la cual "construiremos" nuestros conjuntos. Por ejemplo, si pretendemos estudiar propiedades de los números reales es razonable tomar a R como conjunto universal; el propósito de definir raíz cuadrada nos conduce a considerar el conjunto $R_{\geq 0}$ 0 de los números reales no negativos, el propósito de hacer un algoritmo de división fija nuestra atención en el conjunto Z de los números reales enteros.

La preocupación de considerar únicamente conjuntos cuyos elementos se obtienen de un conjunto (universal), previamente fijado, permite evitar las paradojas mencionadas en un principio, como los lógicos enseñan. Una tentación natural es fijar un conjunto universal "muy grande" de una vez por todas: el conjunto de todos los objetos. Sin embargo, tal agregado no es un conjunto en el sentido axiomático, y nuevamente aparecen las paradojas.

Nuestro primer propósito es introducir un método que nos permita "comparar" conjuntos. En este sentido es útil saber cuando todo elemento de un conjunto es miembro de otro conjunto dado.

Definición

Se dice que un conjunto A está contenido en un conjunto B si para todo objeto x (de U!) es verdadera la proposición

$$x \in A \Rightarrow x \in B$$
.

También se dice que A está incluido en B, A es un subconjunto de B, A es una parte de B, B contiene a A, o B incluye a A. Se emplea la notación $A \subseteq B$.

Ejemplos

Tomando C como conjunto universal son válidas las inclusiones siguientes:

 $N \subseteq Z, Z \subseteq Q, Q \subseteq R, R \subseteq C, \{1, 2\} \subseteq \{1, 2, 4, 7\}, \{x; x \in R y x > 1\} \subseteq \{x; x \in R y x > 1\} \subseteq \{x; x \in R y x > 0\}, \{a/b; a, b \in Z, b \neq 0 y b/a\} \subseteq Z.$

La negación de $A \subseteq B$ (existe un objeto x tal que $x \in A$ y $x \notin B$) se indica $A \not\subset B$.

Ejemplos

Tomando C como conjunto universal se tiene

 $Z \subseteq N$, $Q \subseteq Z$, $R \subseteq Q$, $C \subseteq R$, $\{1, 2\} \subseteq \{2, 3\} \subseteq \{1, 2\}$, $S^1 \subseteq R$, $\{x; x^2 = 0\} \subseteq N$, $\{x; x \in Z \mid 2/x\} \subseteq \{x; x \in Z \mid 2/x\}$.

Definición

Se dice que el conjunto A es igual al conjunto B si $A \subseteq B$ y B $\subseteq A$. Esta situación se indica A = B y su negación $(A \not\subseteq B)$ o B $\not\subseteq A$ con $A \neq B$.

Si $A \subseteq B$ y $A \neq B$ se dice que la inclusión $A \subseteq B$ es estricta.

Ejemplos

Sea U = N, sea X el conjunto de los números naturales pares y sea Y el conjunto de los números naturales de cuadrado par. Entonces es X = Y. En efecto, probemos primeramente que $X \subseteq Y$. Sea $n \in X$; entonces existe $k \in U$ tal que n = 2k. Luego $n^2 = (2k) \cdot (2k) = 2(2k^2)$; por lo tanto, n^2 es par y esto de muestra que $n \in Y$.

 $Y \subseteq X$: Sea $m \in Y$; puesto que $1^2 = 1$ es impar, es claro que $m \neq 1$; por lo tanto m-1 es un número natural.

 $m=m^2-m$ (m-1), siendo diferencia de dos números pares es par, por lo tanto $m \in X$. Nuestra afirmación queda probada.

Sea U = C, y sea $X \subset U$ la totalidad de raíces (complejas) de polinomios reales [o sea, $u \in X$ si y solo si existe un polinomio real P(x) tal que P(u) = 0]. Entonces $U \subset X$. En efecto, sea $a = bi \in C$, $a \in R$ y $b \in R$. Se tiene

$$[x - (a + bi)][x - (a - bi)] = x^2 + 2ax + (a^2 + b^2)$$

por lo tanto a + bi es raíz de este último polinomio, o sea a + bi ϵ U.

Ahora, la inclusión recíproca es válida; por lo tanto U = X.

Proposición.

Dados conjuntos A, B, C, se verifica

- $A \subseteq A$
- a) $A \subseteq B y B \subseteq A \Rightarrow A = B$
- t) $A \subseteq B y B \subseteq C \Rightarrow A \subseteq C$.

Demostración:

r) y a) son consecuencias triviales de las definiciones de \subset e =. Las hipótesis de t) dicen para todo objeto x ϵ U

$$x \in A \Rightarrow x \in B$$

$$x \in B \Rightarrow x \in C$$

de donde puede inferirse lícitamente (silogismo hipotético)

Corolario

Dados conjuntos A, B y C se verifica

- r) A = A
- s) $A = B \Rightarrow B = A$
- t) $A = B y B = C \Rightarrow A = C$

Nota

En matemática, los métodos de comparar objetos que gozan de las propiedades r), a) y t), como la inclusión de conjuntos, son de gran importancia y reciben el nombre de relaciones de orden parcial. Asimismo, tienen fundamental interés las relaciones entre objetos con las propiedades r), s), y t), como la igualdad de conjuntos, llamadas relaciones de equivalencia. Del estudio de las relaciones nos ocuparemos en un apartado posterior.

Si U es el conjunto universal fijado entre todos los conjuntos que nos es permitido considerar se encuentra el propio U. En efecto, queda definido por cualquier propiedad P tal que P(x) es una proposición verdadera y cualquiera sea el objeto x (lo que se dice una propiedad universalmente válida o una propiedad tautológica). Por ejemplo, la propiedad que para cada objeto x afirma "x es igual a x" define el conjunto U; empleando la notación del clasificador $U = \{x; x = x\}$. Desde luego, U puede admitir otras descripciones; por ejemplo si U = R, entonces $U = \{x; x^2 \ge 0\} = \{x; x + 1 \in R\}$.

Por razones de conveniencia introduciremos el conjunto vacío denotado por Ø definido por la proposición

$$x \in U \Rightarrow x \notin U$$
.

Notemos que cualquiera sea x e U, la proposición

$$x \notin \emptyset$$

es verdadera. En efecto, si x ϵ U entonces x $\not\in$ U es falso, por lo tanto la implicación

$$x \in U \Rightarrow x \notin U$$

es falsa (antecedente V y consecuente F), por lo tanto

$$x \notin \{z; z \in U \Rightarrow z \notin U\} = \emptyset$$

Intuitivamente hablando es el conjunto sin elementos. Procediendo de esta manera, las propiedades contradictorias [aquellas propiedades P tales que P(x) es falsa para cualquier objeto x del universo] definen también conjuntos; precisamente el conjunto vacío \emptyset . Por ejemplo, la propiedad "x es distinto de x" es contradictoria; y así $\emptyset = \{x; x \neq x\}$. Por supuesto, \emptyset puede admi-

tir otras descripciones; si U = R; entonces $\emptyset = \{x; x^2 < 0\} = \{x; x + 1 \notin R\}$.

Queda a cargo del lector la demostración de la siguiente

Proposición:

Para todo conjunto A se verifica que $\emptyset \subset A$ y $A \subset U$.

Ejercicios

- 1) Fijando un conjunto referencial U exhiba cuatro conjuntos A, B, C y D tales que A \subseteq B, C \subseteq D, A $\not\subset$ C, C $\not\subset$ A, B $\not\subset$ D y D $\not\subset$ B.
- 2) Muestre que tomando un conjunto referencial de tres elementos, U = {a, b, c}, pueden construirse cuatro conjuntos en las condiciones de 1). Para ello, considere primeramente todos los conjuntos posibles que pueden construirse a partir de U y compárelos mediante la relación de inclusión. Analice los casos en que U tiene un elemento y dos elementos.
- 3) Si U es el universo y A un conjunto cualquiera se verifica

$$A = \emptyset \Leftrightarrow A \subseteq \emptyset$$
$$A = U \Leftrightarrow U \subseteq A.$$

4) Cualquiera sea x ϵ U se verifica

$$y \in \{x\} \Leftrightarrow y = x$$
 $\{x\} \neq \emptyset$
 $\{x\} = \{y\} \Leftrightarrow x = y$

5) Sea el conjunto A = $\{0, 1, 2, 3, 4, 5, 6, 7, 8, 9\} \subset Z$

Determinar los subconjuntos siguientes de A:

$$\{x; x^2 \in A\}$$

 $\{x; 1 + x \in A\}$

{x; x es cuadrado perfecto en A} $\{x; x \in impar\}$ $\{x; x \in \text{es primo}\}$ $\{x; 3x = 1\}$ $\{x; x^2 < 16\}$ {x; x es divisible por 4} {x; x es producto de primos distintos} $\{x; 1-x \text{ es múltiplo de } 4\}$ {x; x es divisible por 2 ó por 3 $\{x; 3x < 3\}$ $\{x; 1 + x + x^2 \in A\}$ ${x; (x + 1)^2 = x^2 + 2x + 1}$ $\{x; x=2^k, k \in N\}$ $\{x; x^3 < 100\}$ $\{x; (1/2) x (x + 1) \in A\}$ $\{x; x^2 = 0\}$ $\{x; x-1 \notin A\}$ $\{x / 10 \le x^2 \le 20\}$ $\{x / 2^x < x\}$ $\{x; x^2 + 3x + 2 = 0\}$ $\{x; x^2 - 3x - 10 = 0\}$ $\{x; x^2 - 3x - 10 < 0\}$ $\{\mathbf{x}; \mathbf{x} \cdot (1/2) \in \mathbf{Z}\}$ $\{x; (1 (-1)^x \in N)\}$

3. Algebra de conjuntos

Ya hemos aprendido a "comparar" conjuntos; trataremos ahora de "operar" con ellos, así como "operamos" con los números reales, mediante la suma y el producto. En efecto, las operaciones que definiremos para conjuntos tendrán ciertas propiedades formales, algunas de las cuales (leyes conmutativa, asociativa y distributiva) serán las ya conocidas para la suma y el producto de números reales. La analogía más estrecha, sin embargo,

se presenta con las operaciones lógicas ya introducidas: conjunción, disyunción y negación. Se demuestra en cursos un poco avanzados, (*) que el álgebra de proposiciones y el álgebra de conjuntos, son la misma persona con diferentes difraces.

Recalcamos nuestra convención de suponer fijado un conjunto universal U. Sean A y B dos conjuntos; una operación natural consiste en formar un nuevo conjunto con los elementos que A y B tienen en común; la conjunción lógica y el clasificador nos permiten formular matemáticamente esta idea:

Definición

Se denomina intersección de A con B al conjunto A \cap B dado por

$$A \cap B = \{x; x \in A \ y \ x \in B\}.$$

Otra operación natural consiste en construir un conjunto empleando los objetos tanto de A como de B. Aprovechando la disjunción lógica se tiene

Definición

Se denomina unión de A con B al conjunto A U B dado por

$$A \cup B = \{x; x \in A \hat{o} x \in B\}.$$

Finalmente, pueden considerarse los elementos de U que no están en un conjunto dado A para formar un nuevo conjunto. Esta operación queda interpretada por la negación lógica:

Definición

Se denomina complemento de A al conjunto A' dado por:

$$A' = \{x; x \notin A\}.$$

^(*) Véase, por ejemplo, P. ROSEMBLOOM: The elements of Mathematical-Logic. Capítulos I – II.

Ejemplos

- a) Sea $U = \{a, b, c, d\}$. $A = \{a, c, d\}$ $B = \{b, c\}$ entonces $A \cap B = B \cap A = \{c\}$ $A \cup B = B \cup A = U$ $A' = \{b\}$ $B' = \{a, d\}$.
- b) Sea U como en a), con $A = \{b, c\}$ y $B = \{a\}$. $A \cap B = B \cap A = \emptyset$ $A \cup B = B \cup A = \{a, b, c\}$ $A' = \{a, d\}$ $B' = \{b, c, d\}$.
- c) N = U, A = números naturales divisibles por 2, B = números naturales divisibles por 3.

 $A \cap B =$ números naturales divisibles por 6

 $A \cup B =$ números naturales divisibles por 2 ó por 3

A' = números naturales impares

B' = números naturales no divisibles por 3.

Por ejemplo: $12 \in A \cap B$; $15 \in A \cup B$; $81 \in A'$; $8 \in B'$.

d) U = R, A = números reales mayores que <math>-1, B = números menores o iguales que 1.

 $A \cap B = \text{números reales u, que satisfacen } -1 < u \le 1$

 $A \cup B = R$

A' = números reales u, que satisfacen $u \le -1$

B' = números reales u, que satisfacen 1 < u.

e) Sea $U = Q \operatorname{con} A = \{x/2^n; x \in \mathbb{Z}, 2 \text{ if } x \in \mathbb{N}\} \text{ y } B = \mathbb{Z}.$ Entonces:

$$A \cup B = \emptyset$$

$$A \cup B = \{ x/2^n; x \in Z y n \geqslant 0; n \in Z \}$$

$$A' = \{x/y; x, y \in Z, y \neq 0; (x, y) = 1, y \notin \{2^n; n \in N\}\}$$

B' = fracciones propias.

Para fijar las ideas será útil hacer uso de los llamados diagrama de Venn. Tomamos un cuadrado del plano y en él representamos cada conjunto por los puntos de un círculo.

Las operaciones ya definidas se traducen en los siguientes diagramas de Venn:

 $A \cap B$

 $A \cup B$

Recalquemos que estos diagramas tienen por única utilidad, ayudar a la intuición y en modo alguno pueden ser empleados como métodos de demostración de proposiciones matemáticas concernientes a conjuntos. Incluso desde el punto de vista gráfico son inconsistentes. Por ejemplo, hemos convenido en representar

cada conjunto por los puntos de un círculo contenido en un cuadrado; pero entonces el complemento no es un círculo. Además, hay un conjunto que *solo* puede ser representado por el cuadrado! (el universo U).

Ahora, pasamos a estudiar las propiedades de las tres operaciones definidas entre conjuntos.

Teorema

Cualesquiera sean los subconjuntos A, B, C, D de U son válidas

- a) Leyes conmutativas: $A \cap B = B \cap A$; $A \cup B = B \cup A$
- b) Leyes asociativas:

$$A \cap (B \cap C) = (A \cap B) \cap C$$

$$A \cup (B \cup C) = (A \cup B) \cup C$$

- c) Leyes idempotentes: $A \cap A = A$; $A \cup A = A$
- d) Leyes distributivas:

$$A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$$

$$A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$$

e) Leyes cónicas: A∪A'=U

$$A \cap A' = \emptyset$$

f) U es elemento neutro de \cap : A \cap U = A

 \emptyset es elemento neutro de \cup : A \cup \emptyset = A

- g) Involutividad de ': (A') '= A
- h) $U' = \emptyset$; $\emptyset' = U$
- i) Leyes de DE MORGAN:

$$(A \cap B) ' = A' \cup B'$$

$$(A \cup B)' = A' \cap B'$$

Demostración

Probaremos solamente la primera ley de DE MORGAN, el resto queda como ejercicio para el lector. Las demostraciones son similares en todos los casos.

$$u \in (A \cap B)' \iff u \notin A \cap B$$
 $u \notin A \cap B \iff u \notin A \circ u \notin B$
 $u \notin A \circ u \notin B \iff u \in A' \circ u \in B'$
 $u \in A' \circ u \in B' \iff u \in A' \cup B'.$

Por lo tanto hemos probado que

$$u \in (A \cap B)' \iff u \in A' \cup B'$$

cualquiera sea $u \in U$. Desdoblando esta equivalencia en

$$u \in (A \cap B)' \Rightarrow u \in A' \cup B'$$
 $u \in A' \cup B' \Rightarrow u \in (A \cap B)'$

se obtienen las inclusiones

$$(A \cap B)' \subset A' \cup B'$$

 $A' \cup B' \subset (A \cap B)'$

o sea $(A \cap B)' = A' \cup B'$, que es lo que queríamos demostrar. En virtud de las leyes asociativas escribimos

$$A \cap B \cap C = A \cap (B \cap C) = (A \cap B) \cap C$$

 $A \cup B \cup C = A \cup (B \cup C) = (A \cup B) \cup C.$

Ejercicios

- 1) Demostrar las siguientes proposiciones:
 - a) $\begin{cases} A \cap B \subseteq A & y \ A \cap B \subseteq B \\ C \subseteq A & y \ C \subseteq B \Rightarrow C \subseteq A \cap B \end{cases}$

- b) $\{ A \subseteq A \cup B \ y \ B \subseteq A \cup B \}$ $A \subseteq C \quad y \quad B \subseteq C \Rightarrow A \cup B \subseteq C$
- c) $A \subseteq B \Leftrightarrow A \cap B = A \Leftrightarrow A \cap B \supset A$
- d) $A \subseteq B \Leftrightarrow A \cup B = B \Leftrightarrow A \cup B \subseteq B$
- e) $A \subseteq B \Leftrightarrow A \cap B' = \emptyset \Leftrightarrow A' \cup B = U$.
- 2) Interpretar los axiomas de la lógica clásica en términos del álgebra de conjuntos. Por ejemplo, las leyes de la contradicción y del tercero excluido corresponden a las leyes cónicas.
- 3) Señalar en un diagrama de Venn de tres conjuntos A, B C los siguientes conjuntos:
 - a) $A \cap (B \cup C)$
- b) $(A \cap B) \cup C'$
- c) $A' \cap (B' \cup C')$
- $d)(A \cap B') \cap C'$
- e) $(A \cup B)' \cap (C \cup B')' f) A \cap [B' \cup (C \cap A')']'$.
- 4) Sea U el conjunto de números naturales; A, el subconjunto de números naturales pares; B, el conjunto de números naturales impares; C, el conjunto de números narales divisibles por 5. Determinar los conjuntos
 - a) $A \cap C$
- b) A'
- c) $A' \cap C = d$) C' = e) $A' \cap C'$

- f) $A \cup C$
- g) $A' \cup C$ h) $A' \cup C'$ i) $B' \cup C'$.
- 5) Sea U = R. Sean $a \in R$, $b \in R$.

Se llama intervalo abierto de extremos a y b al conjunto

] a, b [= (a, b) = {u; a < u < b} (es
$$\emptyset \Leftrightarrow b \le a$$
).

Se llama intervalo semicerrado a izquierda de extremos a y b al conjunto

$$[a, b [= [a, b) = \{u; a \le u \le b\}$$
 (es $\emptyset \Leftrightarrow b \le a$)

Se llama intervalo cerrado de extremos a y b al conjunto

$$[a, b] = \{u/a \le u \le b\} \qquad (es \emptyset \Leftrightarrow b < a)$$

Se llama intervalo semicerrado a derecha de extremos a y b al conjunto

$$]a,b] = \{a,b] = \{u/a < u \le b\} \qquad (es \hat{\emptyset} \Leftrightarrow b \le a).$$

a) Escribir el signo de inclusión que corresponda:

$$(3/8, 7/5)$$
 . $(1/3, 8/3)$ $(\sqrt{2}, \pi)$ $(7/5, 22/7)$.

- b) Intercalar 5 intervalos semicerrados a derecha en (3/5, $3/4) \subseteq (1/2, 1).$ Intercalar n intervalos, n ϵ N, cerrados.
- c) Hallar

$$[-1, 8/9] \cap (-1, 8/9]$$

 $[-1, 8/9) \cup (-1, 8/9]$
 $[-1, 1)' \cap [0, 1]$
 $N \cap [1/2, 17/4]$.

- d) Estudiar las intersecciones de intervalos.
- 6) Dados conjuntos A y B se define el conjunto A B como

$$A - B = A \cap B$$

- a) $A B = \{x; x \in A \ y \ x \notin B\}$; representar A B en un diagrama de Venn.
- b) $A B = \emptyset \Leftrightarrow A \subseteq B$

$$A - B = A \Leftrightarrow A \cap B = \emptyset$$

c)
$$A - B = A - (A \cap B)$$

d)
$$A = (A \cap B) \cup (A - B)$$
 y $(A \cap B) \cap (A - B) = \emptyset$.

- 7) Sea a \in R, se definen
 - I) semirrecta a derecha cerrada $\{a, + \infty\} = \{x; x \in R \ y \ a \le x \}$
 - II) semirrecta a derecha abierta $(a, +\infty) = \{x; x \in \mathbb{R} \ y \ a \le x \}$
 - III) semirrecta a izquierda cerrada ($-\infty$, a | = {x; x \in R y x \leq a }
 - IV) semirrecta a izquierda abierta ($-\infty$, a) = $\{x; x \in \mathbb{R} \ y \ x \le a \}$

Se tienen las propiedades siguientes:

$$[a, +\infty)' = (-\infty, a) \qquad (a, +\infty)' = (-\infty, a).$$

Calcular

$$[a, +\infty) \cap (c, +\infty)$$
 si $a < c$
 $[a, +\infty) \cap (-\infty, b]$

Probar

$$R - \{a\} = (-\infty, a) \cup (a, +\infty)$$
.

4. Conjunto de partes de un conjunto

Dado un conjunto X puede construirse un nuevo conjunto, tomando como *elementos* los *subconjuntos* de X, llamado el conjunto de partes de X. Más precisamente:

Definición

El conjunto de partes de X es el conjunto P(X) definido por

$$S \in P(X) \Leftrightarrow S \subseteq X$$
.

Empleando la notación del clasificador, la definición dada puede formularse así:

$$P(X) = \{S; S \subset X\}.$$

Como en esta discusión interesan los subconjuntos de X y solo ellos, es claro que X puede ser tratado como conjunto universal.

Ejemplo

Sea $X = \{a, b, c\}$; entonces $P(X) = \{\emptyset, \{a\}, \{b\}, \{c\}, \{a, b, c\}\}$.

Analicemos más detenidamente este ejemplo. Para ello construyamos la tabla siguiente:

Subconjuntos	a	b	c
{a, b, c}	v	∫V	V
{a,b}	V	iv	→ F
(a, c)	V	F	—— > V.
{a}	V	F	F
{b} .	F	[V	V
{b, c}	F	v	F
{ c }	F	F	V
Ø	$\int \mathbf{F}$) _F	→ F

Esa tabla muestra que el número de elementos en P($\{a,b,c\}$) se obtiene por dicotomias (partición en 2). De esta manera, el número total de elementos de ($\{a,b,c\}$) es $2 \cdot 2 \cdot 2 = 2^3$. Con esta idea en mente es posible probar el siguiente

Teorema:

Si n es un entero no negativo y X es un conjunto de n elementos, entonces P(X) es un conjunto de 2^n elementos.

Demostración

Si n = 0, entonces la situación es trivial, pues $P(\emptyset) = \{\emptyset\}$ y $2^0 = 1$.

Sea n ϵ N y procedamos por inducción en n. El caso n = 1 se resuelve fácilmente; si X tiene 1 elemento entonces $P(X) = \{\emptyset, X\}$ es un conjunto de 2 elementos.

Supongamos la proposición cierta para h ϵ N y sea X un conjunto de h + 1 elementos. Fijemos un elemento u ϵ X y procedamos a clasificar los subconjuntos de X, esto es, los elementos de P(X), según que contengan o no a u como elemento. Con precisión, definimos subconjuntos P_1 y P_2 de P(X) en la forma

$$P_1 = \{S; S \subseteq X \ y \ u \notin S\}$$

$$P_2 = \{S; S \subseteq X \ y \ u \in S\}$$

que tienen las propiedades

$$P_1 \cup P_2 = P(X) ; P_1 \cap P_2 = \emptyset.$$

Luego, P_1 y P_2 constituyen una "buena clasificación" de los subconjuntos de X, ya que sus propiedades nos aseguran que el números de elementos de P(X) es el número de elementos n_1 de P_1 , más el número de elementos n_2 de P_2 .

Si Y es el subconjunto de X obtenido suprimiendo el elemento u de X $\{Y = X - \{u\} \text{ entonces } P_1 = P(Y).$

Luego, como Y tiene h elementos, aplicando la hipótesis inductiva resulta $n_1=2^h$.

Por otra parte, es fácil verificar que P_2 se obtiene agregando a cada miembro de P_1 el elemento u: $P_2 = \{S \cup \{u\} ; S \in P_1\}$, con lo cual $n_2 = n_1$.

Por lo tanto, $n_1 + n_2 = 2n_1 = 2 \cdot 2^h = 2^{h+1}$.

Invocando el Principio de Inducción se concluye con la demostración del Teorema.

Ejercicios:

1) a) Comparar (es decir colocar el signo de inclusión o igualdad que corresponda a los conjuntos siguientes:

$$P(A \cap B)$$
 y $P(A) \cap P(B)$
 $P(A \cup B)$ y $P(A) \cap P(B)$

P(A') y [P(A)]' [esta última ' se refiere al complemento en P(U)].

- b) Probar que A = B si y solo si P(A) = P(B).
- 2) Probar que cualquiera sea el número natural n, y cualesquiera sean $A_1 \in P(N), A_2 \in P(N), \ldots, A_n \in P(N)$ existe $A \in P(N)$ distinto de todos los A_1, \ldots, A_n .
- 3) En P($\{1, 2, 3, 4, 5, 6\}$) ¿cuántos subconjuntos contienen a 3? ¿Y a 3 y 4? ¿Y a j elementos, $0 \ge j < 5$?
- 4) Sea $X = \{1, 2, ..., n\}$
 - a) Determinar el número total de subconjuntos de X que no contienen a un elemento dado de antemano.
 - a') Determinar el número total de subconjuntos de X que contienen a k elementos dados de antemano $(0 \le k \le n)$.
 - b) Sea $0 \le k \le n$. Determinar el número total de subconjuntos de X que contienen a lo sumo k elementos.
- 5) Sean A ⊂ U y B ⊂ U; se llama diferencia simétrica de A y B al subconjunto A + B de U definido así:

A + B

$$A + B = (A \cap B') \cup (A' \cap B)$$

Probar

a) A + (B + C) = (A + B) + C cualesquiera sean A, B, $C \in P(U)$. [P(U) denota el conjunto de partes de U.]

$$b) A + B = B + A$$

c)
$$A + \emptyset = A$$

$$d)A + A = \emptyset$$

[Las propiedades a), b), c) y d) expresan que P(U) con la operación de formar la diferencia simétrica es un grupo conmutativo, \emptyset es el elemento neutro y el inverso de A es el mismo A, o sea A = -A.]

Otra operación que consideraremos en P(U) es la conocida intersección, que por el momento indicaremos con \cdot (A \cdot B = - A \cap B), por la razón que el lector verá inmediatamente.

Propiedades conocidas de · son

a')
$$A \cdot (B \cdot C) = (A \cdot B) \cdot C$$

b')
$$A \cdot C = C \cdot A$$

c')
$$A \cdot U = A$$
.

Probar ahora que es válida la ley distributiva de \cdot respecto de + :

e) A ·
$$(B + C) = A · B + A · C$$
.

[En la terminología del álgebra abstracta, se dice que en P(U) las operaciones + y · definen, en virtud de las propiedades a), b), c) y d), a'), b'), c'), y e, una estructura de anillo conmutativo. Se lo denomina el anillo de subconjuntos de U o el anillo de Boole de subconjuntos de U. Consúltese el Capítulo V.]

f) Probar (en caso de que U tenga más de un elemento) la

existencia de A y B ϵ P(U) tales que A $\neq \emptyset$, B = \emptyset y A \cdot B = \emptyset .

g) Probar que todo elemento de P(U) es idempotente, es decir satisface

$$A^2 = A \cdot A = A.$$

h) ¿Qué elementos A en P(U) poseen inverso multiplicativo, es decir, existe B tal que $A \cdot B = U$?

[U es la unidad de \cdot , pues A \cdot U = A para todo A ϵ P(U).]

i) Sea C un subconjunto fijo de U. Si $M=\{A; A \in P(U) \ y \ A \cap C=\emptyset\}$, entonces M con las operaciones de diferencia simétrica e intersección también es un anillo, y tiene la propiedad

$$A \in P(U)$$
 y $B \in M \Rightarrow A \cdot B \in M$ o sea es un ideal de $P(U)$.

Además, $C \in M$ si y solo si $C = \emptyset$

Nota para el lector informado: Un anillo A se dice un anillo de Boole o anillo booleano si para cada $x \in A$ se verifica

$$x^2 = x$$

Se prueba que todo anillo de Boole es conmutativo [en efecto, notemos primeramente que en un anillo de Boole, x = -x cualquiera sea $x : (x + x)^2 = x + x$ implica x + x = 0 y así x = -x. Sean x, y en un anillo de Boole, $(x + y)^2 = x + y$ implica $x \cdot y + y \cdot x = 0$, por lo tanto $x \cdot y = -y \cdot x = y \cdot x$.] Además un anillo booleano con identidad todo elemento distinto de la identidad es divisor de cero [en efecto, si 1 denota la identidad y x pertenece al anillo, $x \neq 1$ se tiene $x^2 - x = 0$ ó sea $x \cdot (x - 1) = 0$ con $(x - 1) \neq 0$ y así $x \in x$ divisor de cero]. En cursos más avanzados se demuestra que todo anillo booleano es un anillo de conjuntos (Teorema de M. Stone).

Con referencia al Teorema de Stone consultar Paul R. Halmos, Lectures on Boolean Algebras. Van Nostrand Mathematical Studies N° 1 (1963).

5. Producto cartesiano de conjuntos

Dados dos objetos cualesquiera x e y, necesitamos introducir la noción de par ordenado de primera coordenada x y segunda coordenada y, que notaremos (x, y). Intuitivamente hablando deseamos formular una definición de par ordenado () que permita distinguir cuando un elemento ocupa "el lugar a izquierda de la coma" (es primera coordenada) o el "lugar a derecha de la coma" (es segunda coordenada).

En consecuencia una definición satisfactoria (para nuestros propósitos) de par ordenado debe hacer verdadera la sentencia

$$(x, y) = (x', y') \Leftrightarrow x = x' e y = y'$$
 (s)

pues de ella se deduce

$$(x, y) = (y, x) \Leftrightarrow x = y$$

que, en palabras nos dice que ocupar el "lugar a izquierda de la coma" es lo mismo que ocupar el "lugar a derecha de la coma" cuando y sólo cuando se trata del mismo objeto. Por lo tanto, con una tal definición estamos satisfectos.

Observemos que si nuestro único interés fuese "reunir" los objetos x e y sin necesidad que cada uno "ocupe un lugar" nos bastaría considerar el conjunto

$$C = \{z; z = x ó z = y\}$$

(ya hemos introducido para C las notaciones $\{x, y\}$ $\{y, x\}$ indistintamente).

El lector puede conformarse sabiendo que hacen verdadera la sentencia (s).

NOTA para el lector inconformista: Defino $\{x, y\} = \{x, \{x, y\}\}\$ [como el conjunto cuyos elementos son x y $\{x, y\}$] y pruebe que vale s. Luego, quédese conforme, pues la definición —por más rara que parezca— hace de (s) un teorema. (Esta nota era para el lector inconformista; ha sido un error del lector conformista el leerla.)

La noción de par ordenado la necesitamos para introducir la noción de producto cartesiano; y la noción de producto cartesiano la necesitamos para estudiar matemáticamente las relaciones entre objetos. Procedamos ordenadamente:

Definición

Dados conjuntos A y B, se llama producto cartesiano de A con B al conjunto A x B definido por

$$A \times B = \{(x, y); x \in A \in y \in B\}.$$

Por lo tanto, A x B es el conjunto de pares ordenados con primera coordenada en A y segunda coordenada en B.

Ejemplos

- 1) Sean A = $\{1, 2, 3\}$ B = $\{a, b\}$. Entonces

 A x B = $\{(1, a), (1, b), (2, a), (2, b), (3, a), (3, b)\}$ B x B = $\{(a, b), (b, a), (a, a), (b, b)\}$.
- 2) El plano complejo podemos considerarlo producto cartesiano de dos rectas reales, si en lugar de escribir a + bi escribimos (a, b). De ahora en adelante denotaremos el plano complejo con R x R, o también R².
- 3) Si I y J son intervalos de R (cf. ejercicio 5 del apartado 3) el producto cartesiano I x J se dice un rectángulo de base I y lado J [dibuje empleando el ejemplo 2) y un lápiz]. Si I y J son ambos abiertos (cerrados), el rectángulo I x J se dice abierto (cerrado). Si I ó J es semicerrado, el rectángulo I x J se dice semicerrado.
- 4) Sea S una circunferencia y R una recta real. Por definición llamaremos cilindro (engendrado por S) al producto cartesiano S x R. Si con s₀ (cos θ + sen θ i) denotamos un elemento genérico de S, s₀ real y fijo para todo elemento de S (el radio de S), y con r denotamos un elemento genérico de R, entonces S x R queda determinado por los pares ordenados [s₀ (cos θ + sen θ i), r] que podemos escribir también, por abuso de notación, en la forma (θ, r). Habitualmente escribimos S x R = {(θ, r) / 0 ≤ θ < 2π, y r ∈ R}.</p>
- 5) Sean S_1 y S_2 dos circunferencias (de radio s_1 y s_2 res-

pectivamente). Llamaremos toro bidimensional (engendrado por S_1 y S_2) al producto cartesiano S_1 x S_2 . Si:

 $s_1 (\cos \theta + \sin \theta i)$ es un elemento genérico de S_1 y

 $s_2 (\cos \omega + \sin \omega i)$ es un elemento genérico de S_2

entonces $[s_1(\cos\theta + \sin\theta i), s_2(\cos\omega + \sin\omega i)]$ es un elemento genérico de $S_1 \times S_2$

Nota para el lector informado: Conjuntísticamente hablando cualquier conjunto infinito puede considerarse como producto cartesiano de dos conjuntos cualesquiera de igual potencia que él. Hemos elegido los ejemplos 2) 4) y 5) por ser productos cartesianos topológicos.

Dados conjuntos $A = \{a_1, \ldots, a_n\}$ y $B = \{b_1, \ldots, b_n\}$ adoptaremos la representación habitual hecha en geometría al introducir coordenadas en el plano. Sobre un eje horizontal representamos A y sobre un eje vertical, B. Entonces A x B se representa en la intersección de horizontales por elementos de B con verticales por elementos de A:

Por ejemplo

$$A = \{1, 2, 3, 4\}$$
 $B = \{a, b, c, d, e\}$

Notación

Al producto cartesiano $A \times A$ de un conjunto A por sí mismo lo denotaremos con A^2 . Así: R^2 es el plano complejo. Con

 T^2 denotaremos al toro bidimensional $S^1 \times S^1$, donde S^1 denota la circunferencia de radio igual a 1. (El hecho de usar T^2 se debe a que S^1 puede considerarse como un toro unidimensional T^1 .)

Si x, y, z son tres objetos cualesquiera a la terna ordenada de primera coordenada x, segunda coordenada y, tercera coordenada z, la denotaremos con

Definición

Dados los conjuntos A, B y C llamaremos producto cartesiano de A, B y C (en ese orden) al conjunto denotado con A \times X B \times C definido por

$$A \times B \times C = \{ (x, y, z); x \in A, y \in B, z \in C \}$$

Si $A = B = C$ escribimos
 $A \times B \times C = A \times A \times A = A^3$.

Ejemplos:

- 1) R³ se llama por definición espacio euclidiano real tridimensional.
- 2) C³ se llama por definición espacio euclidiano complejo tridimensional.
- 3) T³ se llama por definición toro tridimensional.

En general puede definirse producto cartesiano de cualquier número (finito o infinito) de conjuntos pero no lo haremos aquí, pues requiere la noción de función.

Ejemplo

El conjunto $\{2, -2, 3, -3\}$ se puede "representar" como producto cartesiano de $\{-1, 1\}$ con $\{2, 3\}$. En efecto

$$\{-1, 1\} \times \{2, 3\} = \{(1, 2), (1, 3), (-1, 2), (-1, 3)\}$$

y establecemos la correspondencia

$$2 \rightarrow (1, 2)$$
.
 $-2 \rightarrow (-1, 2)$
 $3 \rightarrow (1, 3)$
 $-3 \rightarrow (-1, 3)$

De la misma manera $Q^* = Q - \{0\}$ se puede "representar" como producto cartesiano $\{1, -1\}$ x $Q_{>0}$ donde $Q_{>0}$ denota la totalidad de racionales positivos.

(Nota: en Algebra interesa mucho poder representar estructuras algebraicas como productos cartesianos de otras estructuras más simples, como lo ilustra el ejemplo de Q*.)

Ejercicios

- 1) Demostrar las siguientes proposiciones:
 - a) $A \times B = \emptyset \Leftrightarrow A = \emptyset \circ B = \emptyset$
 - b) $A \times B \subseteq C \times D \Leftrightarrow A \subseteq C \times B \subseteq D$
 - c) $(A \times B) \cap (C \times D) = (A \cap C) \times (B \cap D)$
 - d) $(A \times B) \cup (C \times D) \subseteq (A \cup C) \times (B \cup D)$
 - e) $(A \times B)' \supset A' \times B'$
- 2) Representar en R² (mediante un gráfico) los productos cartesianos A x B siguientes:
 - a) A = Z, B = R
 - b) $A = \{1/n; n \in N\}$, $B = \{x, x \in R \mid y \mid x \ge 0\}$
 - c) $A = [0, 1) \cup (\sqrt{2}, 2) \cup \{\pi, -\pi\}$, $B = \{(-2)^n ; n \in N\}$
 - d) A = Q, $B = \{2k + 1; k \in Z \mid y \mid k \ge 0\}$
- 3) Representar en R² (mediante un gráfico) los siguientes conjuntos:

a)
$$A = \{(x, y); x \in [0, 1) \in y \in (-1, 1)\}$$

B =
$$\{(x, y); x \in [0, 1) \text{ e } y \in (-1, 1)\}$$

C = $\{(x, y); a^2 \le x^2 + y^2 \le 1\}$. $a \in \mathbb{R}$
Determinar $A \cap B$, $A \cap C$, $B \cap C$.

b)
$$A = \{(x, y); -1 < x + y < 1 \ y \ -1 \le x - y \le 1\}$$

 $B = \{(x, y); -1 \le x + y < 1 \ y \ x^2 \le 1\}$

Hallar $A \cap B$.

c)
$$A = \{(x, y); 2x - 3y + 6 \ge 0\}$$

 $B = \{(x, y); 2x - y \le 0\}$
 $C = \{(x, y); x^2 + y^2 \le 1\}$
 $D = \{(x, y); 6y - 2x \le 3\}$

Determinar todas las intersecciones posibles.

4) Representar \mathbb{R}^2 como producto cartesiano $\mathbb{S}^1 \times \mathbb{R}_{\geq 0}$ (Coordenadas polares).

6. Relaciones

Comenzaremos realizando algunas consideraciones heurísticas, que motivan el tratamiento matemático de las relaciones.

Vulgarmente, por una relación entendemos un criterio que nos conduce a asociar ciertos objetos. Por ejemplo "es hijo de" es una relación entre seres vivos; así, mi perro es hijo del perro de mi vecino, y mi amigo Pedro es hijo de don Francisco y doña Eulalia. Consideremos el conjunto de todos los seres vivos y tratemos de "clasificar" sus elementos de acuerdo con la relación mencionada. Ateniéndose a personajes conocidos, podemos formar el conjunto { Pedro, Francisco, Eulalia } ; esto no es muy satisfactorio, pues sólo sabemos que tiene un elemento que es hijo de los otros dos. Refinando el proceso, podemos considerar los conjuntos { Pedro, Francisco } y { Pedro, Eulalia } ; esto es más satisfactorio, pues un tal conjunto tiene dos elementos tales que uno es hijo del otro; por lo tanto, bastará poder distinguir entre esos dos elementos.

Hemos reencontrado la noción de par ordenado, pues si convenimos en "clasificar" en pares ordenados los seres vivos, colocando en la primera coordenada a los hijos (y por lo tanto, a los padres en la segunda), entonces los pares ordenados

(Pedro, Francisco), (Pedro, Eulalia), (Níspero, el perro de mi vecino)

nos dicen

Pedro es hijo de Francisco

Pedro " " Eulalia

Níspero " " del perro de mi vecino.

Ahora bien, si formamos el conjunto de los pares ordenados de seres vivos tales que la primera coordenada "es hijo de" la segunda coordenada, conocer este conjunto es lo mismo que conocer la relación. Por lo tanto, el matemático se limita a estudiar este tipo de conjuntos (los subconjuntos de un cuadrado cartesiano); y las propiedades de cada asociación se traducen en propiedades del correspondiente conjunto.

Definición

R es una relación en un conjunto X sii R $\in P(X^2)$. Recalquemos que, de acuerdo a la definición dada, las relaciones en un conjunto X son exactamente los subconjuntos del producto cartesiano $X \times X$.

Ejemplos

Dado un conjunto X son relaciones en X

- 1) El conjunto vacío Ø
- 2) El conjunto total X x X, llamado la relación trivial en X.
- 3) La diagonal de $X: \Delta(X) = \{(x, x); x \in X\}$, también llamada la relación identidad en X o la relación de igualdad en X.
- 4) Dado un elemento a ϵ X, la relación individual de a: $\{(a, a)\}$

Notación

Si R es una relación en un conjunto X y $(x, y) \in R$ escribimos más sugestivamente x R y (léase: x está en relación R con y).

Con esta notación, los ejemplos anteriores pueden transcribirse así (x e y son elementos de X y R es la relación correspondiente):

1)
$$x R y \Leftrightarrow x \neq x \circ y \neq y$$
 $x R y \Leftrightarrow x \neq x$
 $x R y \Leftrightarrow y \neq y$
 $x R y \Leftrightarrow x \neq x e y \neq y$
 $x R y \Leftrightarrow x \in \emptyset \circ y \in \emptyset$

- 2) $x R y \Leftrightarrow x \epsilon X e y \epsilon X$
- 3) $x R y \Leftrightarrow x = y$ (esto aclara la nomenclatura adoptada)
- 4) $x R y \Leftrightarrow x = a e y = a$.

Nuetro interés es considerar relaciones con ciertas propiedades, que aparecen muy frecuentemente dentro de la Matemática.

Si R es una relación en un conjunto X, algunas de tales propiedades son

- r) Reflexividad: x R x, cualquiera sea $x \in X$.
- s) Simetría: x R y => y R x.
- t) Transitividad: x R y, y R z \Rightarrow x R z.
- a) Antisimetría: x R y, y R x \Rightarrow x = y.
- d) Dicotomia: Cualesquiera sean x, y ϵ X se verifica una y solo una de las siguientes afirmaciones: x R y, y R x.
- t') Tricotomía: Cualesquiera sean $x, y \in X$ se verifica una y solo una de las siguientes afirmaciones: x R y, y R x, x = y.

Ejemplo

Sea $X = \{1, 2\}$. Las relaciones en X están dadas en la tabla siguiente:

Relaciones	r	s	t	a	$r \cap s \cap t$
X x X	V.	v	v	F	V
$\{(1, 2), (2, 1), (2, 2)\}$	F	v	${f F}$	F	\mathbf{F}
$\{(1, 1), (2, 1), (2, 2)\}$	V	F	v	v	. F
$\{(1, 1), (1, 2), (2, 2)\}$	V	F	v	v	\mathbf{F}
$\{(1, 1), (1, 2), (2, 1)\}$	\mathbf{F}	V	\mathbf{F}	\mathbf{F}	F
$\{(2, 1), (2, 2)\}$	F	F	v	v	F
$\{(1, 2), (2, 2)\}$	F	$\gamma^{\mathbf{F}}$	V	v	\mathbf{F}
$\{(1, 2), (2, 1)\}$	\mathbf{F}	v	F	F	\mathbf{F}
$\{(1, 1), (2, 2)\}$	v	v	v	V	٧
$\{(1, 1), (2, 1)\}$	F	F	v	v	F
$\{(1, 1), (1, 2)\}$	F	v	v	v	F
$\{(2, 2)\}$	F	F	V	V	F
$\{(2, 1)\}$	F	F	V	V	F
$\{(1, 2)\}$	\mathbf{F}	F	V	v	F
{(1, 1)}	F	V	v	V	\mathbf{F}
Ø	F	v	V	v	F

r significa reflexiva, s simétrica, t transitiva, V verdadera, F falsa, r ∩ s ∩ t simultáneamente r, s, y t.

El lector debe contemplar la tabla precedente estudiando las propiedades d) y t').

Relaciones de orden

- 1) Se dice que una relación R es de preorden (o simplemente, un preorden) en X sii R es reflexiva y transitiva.
- 2) Se dice que R es una relación de orden parcial (o simplemente, un orden parcial) en X sii R es reflexiva, transitiva y antisimétrica (vale decir, sii R es un preorden antisimétrico).
- 3) Se dice que R es una relación de cuasiorden (o simplemente, un cuasiorden) en X sii R es reflexiva, transitiva, antisimétrica y con la propiedad de dicotomía (vale decir sii R es un orden parcial dicotómico).
- 4) Se dice que R es una relación de orden (o simplemente, un orden) en X sii R es transitiva y tiene la propiedad de tricotomía.

Ejemplos

1) Sea X = Z y sea R la relación de divisibilidad

$$x R y \Leftrightarrow x / y$$

R es un preorden de X; pero no es un orden parcial; vale decir, no satisface la propiedad de antisimetría: 1 / -1 y -1 / 1, pero $1 \neq -1$.

2) Sea $X = \mathbb{Z}_{\geq 0}$ y nuevamente sea R la relación de divisibilidad (pero en $\mathbb{Z}_{\geq 0}$). Es claro que R es un preorden de X. Recordemos que, dados m, n ϵ Z, se verifica

$$m/n$$
 y $n/m \Rightarrow |m| = |n|$.

En consecuencia, si x, y ϵ X resulta

$$x R y e y R x \Rightarrow x = y$$

con lo cual R es un orden parcial de X. Notemos que R no es un cuasiorden, vale decir, no verifica la ley de dicotomía: 6 y 7 son elementos de X, pero 6 / 7 y 7 / 6.

Ahora, sea X = P(U), donde U es un conjunto cualquiera, y sea R la relación de inclusión

$A R B \Leftrightarrow A \subset B$.

Si el lector ha estudiado el apartado 2, sabe que R es un orden parcial de X.

En cambio, si U tiene más de un elemento, resulta que R no es un cuasiorden de X.

3) Sea r ϵ $Z_{\geq 0}$, sea $X = \{m; m \epsilon Z_{\geq 0} y m / 2^r\}$ y sea R la relación de divisibilidad (es el conjunto de divisores de 2^r). Compruebe el lector que R es un cuasiorden de X. Ahora, sea X = Z y sea R la relación

$$x R y \Leftrightarrow x \leqslant y$$
.

Entonces, R es un cuasiorden de X.

4) Sea X = R y sea S es orden usual de R

$$x S y \Leftrightarrow x < y$$

Es bien sabido que S es efectivamente un orden de X.

5) Sea X un conjunto cualquiera. X x X es un preorden de X; pero no es un orden parcial, si X tiene más de un punto. Δ(X) es un orden parcial; pero no es un cuasiorden (y tampoco un orden), si X tiene más de un punto. Si a ε X {(a, a)} es un orden parcial; pero no es un cuasiorden (y tampoco un orden), si X tiene más de un punto. ¿Qué propiedades tiene Ø?

Relaciones de equivalencia

Se dice que R es una relación de equivalencia (o simplemente, una equivalencia) en X sii R es una relación reflexiva, simétrica y transitiva.

Ejemplos

1) Si X es un conjunto cualquiera, entonces $X \times X$, $\Delta(X)$. $\{(a, a)\}\ (con a \in X)$ son relaciones de equivalencia en X.

- Precisamente, $\Delta(X)$ es la relación que ha inspirado a los matemáticos la noción de equivalencia. \emptyset es relación de equivalencia en X si y sólo si $X = \emptyset$.
- 2) Si X = { 1, 2 }, entonces las únicas relaciones de equivalencia en X son Δ(X) y X x X (consultar una tabla anterior). Los órdenes parciales de X, además de Δ(X), son { (1, 1), (1, 2), (2, 2) } y { (1, 1), (2, 1), (2, 2) } ¿Cuáles otros tipos de orden admite X?
- 3) Sea X = Z, sea m ϵ N y sea R la relación

$$x R y \Leftrightarrow m / x - y$$
.

Es fácil demostrar que R es una relación de equivalencia en Z. R se denomina congruencia módulo m y se nota \equiv (m) [vale decir, x R y se indica $x \equiv y$ (m)].

4) Sea X una indeterminada, sea m [X] ε R [X] un polinomio de grado positivo y sea E la relación en R [X]:

$$p(X) \to q(X) \Leftrightarrow m(X) / p(X) - q(X)$$
.

E es una relación de equivalencia en R [X] llamada congruencia módulo m(X) y notada $\equiv [m(X)]$. Tiene particular importancia el caso $m(X) = X^2 + 1$, pues permite formular una definición (muy satisfactoria desde el punto de vista algebraico de los números complejos).

Notaciones

Para simplificar la nomenclatura los órdenes suelen simbolizarse con signos como $\alpha, <, \le, \subseteq, \Delta, \underline{\Delta}$ (la situación x < y, por ejemplo, se lee sugestivamente: x precede a y). Para las relaciones de equivalencia se prefieren los signos, \sim , #, \sim , \approx , \equiv , \bullet \Box , \circ , \diamond (la situación $x \sim y$, por ejemplo, se lee: x es equivalente a y; también, x es congruente a y).

7. Relaciones de equivalencia y particiones

En este parágrafo estudiaremos más cuidadosamente las relaciones de equivalencia, debido a su importancia fundamental dentro de la matemática. También nos ocuparemos de la noción de partición, que se encuentra estrechamente ligada a la noción de equivalencia. (En efecto, llegaremos a probar que particiones y relaciones de equivalencia son esencialmente la misma cosa.)

Definición

Una partición (también descomposición o clasificación) de un conjunto X es un subconjunto P de P(X) que verifica

- I) $A \in P \Rightarrow A \neq \emptyset$
- III) Para todo elemento x ϵ X existe un conjunto A ϵ P tal que x ϵ A.

En palabras, una partición de X es una familia P de partes no vacías de X, disjuntas dos a dos, con la propiedad: todo elemento de X pertenece a algún miembro de P.

Ejemplos

Los ejemplos que siguen a continuación son sencillos; el último que es el que mayor grado de complicación ofrece, está desarrollado en detalle.

- 1) Ø es la única partición de Ø (el lector no debe sorprenderse, sino verificar la definición).
- 2) Si X es un conjunto no-vacío, entonces {X} es la llamada partición trivial de X.
- 3) Si X es un conjunto cualquiera, entonces $\{ \{x\} ; x \in X \}$ es la llamada partición identidad de X.
- 4) Si X es un conjunto con más de un elemento, dado a ϵ X, $\{a\}$, X $\{a\}$ es la llamada partición de X según a.
- 5) Para cada n ϵ N, sea $A_n = \{n, n+1\}$; entonces $\{A_{2k+1}; k \in \mathbb{Z}_{\geq 0}\}$ es una partición de N.

- 6) Dado un número natural m, si A_i es el conjunto de enteros cuya división por m tiene resto i, i $\in \{0,1,2,\ldots,m-1\}$, entonces $\{A_i;0\leqslant i\leqslant m-1\}$ es una partición de Z.
- 7) Dado $u \in R$, sea $A_u = \{u + m; m \in Z\}$. Se afirma que $\{A_u; u \in [0, 1)\}$ es una partición de R. Entonces, procedamos a estudiar los conjuntos A_u limitando nuestra atención a $u \in [0, 1)$.

Por ejemplo, $1/2 = 1/2 + 0 \epsilon A_{1/2}$, $3/2 = 1/2 + 1 \epsilon A_{1/2}$, $-1/2 = 1/2 + (-1) \epsilon A_{1/2}$.

En el diagrama anterior, el conjunto indicado en $A_{1/2}$ consiste en todos los números reales que pueden obtenerse a partir de 1/2 por sumas de números enteros; así 103/2 = 1/2 + 51 pertenece a dicho conjunto y -101/2 = 1/2 + (-51) también.

Observemos que $A_o = Z$.

Los A_u así definidos son no vacíos. En efecto, para todo $u,\; 0\leqslant u\leqslant 1,$ se verifica

Todo número real pertenece a algún $A_{\mathbb{R}}$. En efecto, sea j real, y denotemos con [j] el mayor entero menor o igual que j (Ej:[1/2]=0,[-3/2]=-2...) (*). Entonces, es $0 \le j-[j] \le 1$, y como j=(j-[j])+[j], se tiene que

$$j \in A_{j-[j]}$$
.

^{(*)[}j] se dice la parte entera de j. Véase el capítulo IV.

Ahora, si u y u' son reales tales que $0 \le u, u' \le 1, u \ne u'$, afirmamos que

$$A_{u}\cap A_{u'}=\emptyset.$$

Si existiera r ϵ R tal que r ϵ A $_u$ \cap A $_{u'}$, se tendría

$$r = u + m = u' + m'$$
, $m, m' \in Z$.

Ahora, sin pérdida de generalidad podemos suponer u < u', o sea

$$0 \le u \le u' \le 1$$
.

Por lo tanto, 0 < u' - u < 1, por una parte; y por otra $u' - u = m - m' \in \mathbb{Z}$, lo cual es absurdo. Por lo tanto,

$$\mathbf{A}_{\mathbf{u}} \cap \mathbf{A}_{\mathbf{u}'} = \emptyset.$$

Queda pues, probado que $\{A_u, 0 \le u \le 1\}$ constituye una partición de R.

Ahora, iniciemos el estudio de la conexión existente entre relaciones de equivalencia y particiones.

A) Toda relación de equivalencia induce una partición.

Esta proposición se precisa en el siguiente

Teorema:

Sea \sim una relación de equivalencia en un conjunto X, y dado $x \in X$, sea $C_x = \{y, y \in X, x \sim y\}$; entonces $\{C_x, x \in X\}$ es una partición del conjunto X.

Demostración

Si $P = \{C_x ; x \in X\}$, entonces es claro que un conjunto $A \in P$ si y solo si existe un elemento $x \in X$ tal que $A = C_x$. Nuestro deber es probar que P es una partición de X. Como no hay duda de que los miembros de P son subconjuntos de X, comenzaremos mostrando que se verifica

I) $A \in P \Rightarrow A \neq \emptyset$.

Basta observar que, cualquiera sea $x \in X$, $C_x \neq \emptyset$, pues $x \in C_x$. (Como \sim es una relación reflexiva, $x \sim x$.)

II)
$$A \in P$$
, $B \in P$ y $A \neq B \Rightarrow A \cap B = \emptyset$.

De acuerdo a la definición de P, existen elementos x, y ϵ X tales que $A = C_x$ y $B = C_v$.

Supongamos que $A \cap B \neq \emptyset$ y obtengamos una contradicción. Si $C_x \cap \hat{C}_y \neq \emptyset$, entonces existe un elemento a ϵ $C_x \cap C_y$. Ahora bien, dado z ϵ C_x , resulta x \sim z (definición de C_x); pero también se tiene x \sim a, pues a ϵ C_x y en consecuencia (\sim es una relación simétrica), es a \sim x. Sabiendo que a \sim x y x \sim z se deduce (\sim es una relación transitiva) a \sim z. Luego, como y \sim a (pues a ϵ C_y), aplicando nuevamente la transitividad de \sim resulta y \sim z; y por lo tanto z ϵ C_y . Ha quedado probado que $C_x \subset C_y$.

El esquema lógico con el que se ha demostrado esta inclusión es el siguiente:

$$\begin{array}{c|c} z \in C_x \Rightarrow x \wedge z \\ a \in C_x \Rightarrow x \wedge a \Rightarrow a \wedge x \\ a \in C_y \Rightarrow y \wedge a \end{array} \Rightarrow y \wedge z \Rightarrow z \in C_y.$$

Queda a cargo del lector probar la inclusión recíproca: $C_v \subset \ C_x$. En definitiva está probado que

$$C_x \cap C_v \neq \emptyset \Rightarrow C_x = C_y$$
.

Luego, es A = B, absurdo, pues $A \neq B$.

III) Para todo x ϵ X existe un conjunto A ϵ P tal que x ϵ A.

En efecto, basta definir $A = C_X$, pues ya hemos visto que $x \in C_X$, cualquiera sea $x \in X$.

Está demostrado que P es una partición de X.

Notación

La partición P a que hace referencia el teorema anterior se dice la partición de X deducida de \sim o más frecuentemente, el conjunto cociente de X por \sim . Ateniéndose a esta última

denominación, P se indica X / \sim . Para cada x ϵ X, C_x se dice la clase de equivalencia de x (respecto de \sim).

Ejemplos

(comparar con los ejemplos que siguen a la definición de partición).

- 1) Si \sim es la única relación de equivalencia en \emptyset ($\sim = \emptyset$), entonces \emptyset / $\sim = \emptyset$.
- 2) Si \sim es la relación trivial en X y X \neq Ø , entonces X / \sim ={X}.
- 3) Si \sim es la relación identidad en X, entonces X / \sim = $=\{\{x\}, x \in X\}$. Por abuso de notación se escribe X/ \sim = X.
- 4) Sea X un conjunto con más de un elemento y sea a ϵ X. Si \sim es la relación de equivalencia

$$x \sim y \Leftrightarrow x = y = a \text{ \'o } (x \neq a \text{ e } y \neq a)$$

entonces $X / \sim = \{ \{a\}, X - \{a\} \}.$

- 5) Si m e N, entonces Z / \equiv (m) = A_i ; $0 \le i \le m-1$ [el ejercicio 7) a), b) del punto 6) contiene el material necesario]. Este conjunto cociente (con su estructura algebraica adicional) suele notarse Z_m .
- 6) Si \sim es la relación de equivalencia en R

$$\cdot x \circ y \Leftrightarrow x - y \in Z$$

entonces $R/\sim = \{A_u; u \in [0,1)\}$. Probaremos para el lector esta afirmación. Conservando la notación del teorema anterior, para cada $x \in R$ sea $C_x = \{y; y \in R \mid y \mid x \sim y\}$. Observemos que para todo $x \in R$ se tiene

$$C_x = \{y; y \in R \mid y \mid x - y \in Z\} = \{x + m; m \in Z\} =$$

= A_x .

Aclaremos la segunda igualdad (que es la única no trivial):

 $x - y \in Z \Rightarrow (existe \ r \in Z \ tal \ que \ x - y = r) \Rightarrow (existe m \in Z \ tal \ que \ y = x + m).$

En (*), \Rightarrow se obtiene definiendo m = -r; $y \Leftarrow$, definiendo r = -m. Luego, se verifica

$$R / \sim = \{C_x; x \in R\}.$$

Por lo tanto, debemos probar que

$$\{A_x; x \in R\} = \{A_u; u \in [0,1)\},\$$

Una inclusión es clara:

$$[0,1) \subseteq \mathbb{R} \Rightarrow \{A_u; u \in [0,1)\} \subseteq \{A_x; x \in \mathbb{R}\}.$$

Para asentar la validez de la inclusión recíproca, probaremos que para todo $x \in R$ existe $u \in [0, 1)$ tal que $A_x = A_u$. Esto queda demostrado viendo que, dado $x \in R$, existe $u \in [0, 1)$ tal que $u \in A_x$ (como $u \in A_u$, resulta $u \in A_x \cap A_u$, de donde $A_x \cap A_u \neq \emptyset$ y así, por el teorema anterior, $A_x = A_u$). En efecto, basta definir u = x - [x]: $x - u = [x] \in Z$; y por la definición de parte entera $0 \le u \le 1$.

 R/\sim , con una estructura algebraica adicional, suele notarse R/Z.

7) Sea X = { a, b, c } ; las relaciones de equivalencia en X son

$$^{\circ}_1$$
: a°_1 a, b°_1 b, c°_1 c, a $^{\circ}_1$ b, a $^{\circ}_1$ c, b $^{\circ}_1$ a, b $^{\circ}_1$ c, c $^{\circ}_1$ a, c $^{\circ}_1$ b

$$\sim_2$$
: a \sim_2 a, b \sim_2 b, c \sim_2 e, a \sim_2 b, b \sim_2 a

$$\sim_3$$
: a \sim_3 a, b \sim_3 b, c \sim_3 c, a \sim_3 c, c \sim_3 a

$$\sim_4$$
: a \sim_4 a, b \sim_4 b, c \sim_4 c, b \sim_4 c, c \sim_4 b

$$\sim_5$$
: a \sim_5 a, b \sim_5 b, c \sim_5 c

y los conjuntos cocientes son

$$X/\sim_1 = \{X\}, X/\sim_2 = \{\{a,b\}, \{c\}\}; X/\sim_3 = \{a,c\}, \{b\}\};$$

 $X/\sim_4 = \{\{a\}, \{b,c\}\}, X/\sim_5 = \{\{a\}, \{b\}, \{c\}\}.$

El ejemplo recién formulado es muy útil para introducir la noción de conjunto de representantes de una partición. Si P es el conjunto cociente R/\sim , \sim la relación de equivalencia

$$x \sim y \Leftrightarrow x - y \in Z$$

entonces P es una partición de R; empleando la notación del clasificador P puede escribirse en la forma

$$P = \{A_x; x \in R\}$$

o también en la forma

$$P = \{A_u ; u \in [0, 1)\}.$$

En el primer caso, los índices x recorren la recta real; en el segundo caso los índices recorren solamente el intervalo [0,1). En consecuencia, la segunda notación representa una "economía" de índices, con respecto de la primera. En principio esto no es ninguna ventaja de la segunda sobre la primera; lo que sí es una ventaja es la validez, para u, u' ϵ [0,1), de la implicación

$$A_u = A_{u'} \Rightarrow u = u'$$
 (p)

o si se quiere

$$u \neq u' \Rightarrow A_u \neq A_{u'}$$
.

En efecto, como $x \in A_x$:

$$A_u = A_{u'} \Rightarrow u \wedge u' \Rightarrow u - u' \in Z \Rightarrow u - u' =$$

$$= 0, \text{ pues } 0 \leq |u - u'| \leq 1$$

(Esta propiedad no es válida en el primer caso; por ejemplo $A_1 = A_0$ y $1 \neq 0$.)

Moraleja

La segunda notación representa la "máxima economía" de índices, pues si dos índices u y u' señalan el mismo conjunto $A(=A_u=A_{u'})$, entonces no hay uno que sobre pues son iguales: u=u.

En definitiva, si llamamos I al intervalo [0, 1) se verifica

- I) Para todo $A \in P$ existe $u \in I$ tal que $u \in A$.
- II) Cualesquiera sean u, u' ϵ I si existe A ϵ P tal que u ϵ A y u' ϵ A, entonces u = u'.

[La propiedad I) se verifica trivialmente, y también la tiene R. En cuanto a II) se deduce fácilmente de (p) —en realidad, es equivalente— pues

$$u \in A \Rightarrow u \in A \cap A_{u} \Rightarrow A \cap A_{u} \neq \emptyset \Rightarrow A = A_{u}$$

$$u' \in A \Rightarrow u' \in A \cap A_{u'} \Rightarrow A \cap A_{u'} \neq \emptyset \Rightarrow A = A_{u'}$$

$$\Rightarrow u = u'.$$

Definición

Si P es una partición de un conjunto X, se llama conjunto de representantes (también, conjunto de índices) de P a toda parte I de X que satisface I) y II).

Intuitivamente hablando, un conjunto de representantes I de una partición P se forma procediendo a escoger un elemento y sólo uno en cada miembro de P. En ciertos casos particulares, como los ejemplos que siguen, es fácil escribir conjuntos de representantes. Sin embargo el problema general: toda partición admite un conjunto de representantes, es particularmente delicado; resulta ser equivalente al axioma de elección (o postulado de Zermelo), que acaso ha sido el punto más discutido de toda la matemática.

Ejemplos

Los siguientes son conjuntos de representantes de las particiones indicadas con igual número en la página 562. 1) Ø es el único conjunto de representantes.

NOTAS DE ALGEBRA I

- Los conjuntos de la forma {x}, con x ε X son todos los conjuntos de representantes, o sea para cada x ε X, {x} es un conjunto de representantes de la partición {x}.
- 3) X es el único conjunto de representantes.
- 4) $\{a, x\}$ con $x \in X$ y $x \neq a$ son todos los conjuntos de representantes.
- 5) $\{2k + 1 ; k \ge 0\}$ y $\{2k; k \le 1\}$ son conjuntos de representantes; pero no los únicos. (Esta partición admite tantos conjuntos de representantes como números reales.)
- 6) $\{0, 1, 2, \ldots, m-1\}$ es un conjunto de representantes. Exhiba otros.
- 7) [0, 1) es un conjunto de representantes. Exhiba otro.
- 8) Ejemplos gráficos (Ilustrando las clases de equivalencia y el conjunto cociente).
 - 8.1) Sea A el subconjunto de R formado por los pares ordenados (a, b) que satisfacen

$$1 \le a \le 4$$
 y $1 \le b \le 3$.

La siguiente es una relación de equivalencia en A:

$$(a, b) \sim (a', b')$$
 si y sólo si $a = a'$.

La situación descripta en un diagrama es

8.2) Misma situación que en 1) pero definimos la siguiente relación de equivalencia:

$$(a, b) \sim (a', b')$$
 si y solo si $a + b = a' + b'$.

Se tiene [omitimos los índices (i, j)]

Si \sim es una relación de equivalencia en un conjunto X, pueden considerarse los conjuntos de representantes de X/ \sim . Como usualmente se trabaja con relaciones de equivalencia y no con particiones, merecen su nombre.

Definición

Se denomina conjuntos de representantes (también, representación) de una relación de equivalencia \sim en un conjunto X a todo conjunto de representantes de la partición X/\sim .

Observe el lector este importante hecho: Si I es una representación de \sim , entonces

I)
$$X/\sim = \{C_u ; u \in I\}$$

II) Dados u, u'
$$\epsilon$$
 I, si $C_u = C_{u'}$ entonces u = u'

(notaciones del teorema A).

El lector puede comprobar que la recíproca es cierta:

Si I es una parte de X que satisface I) y II), entonces I es una representación de \sim .

Ejemplos

Observe el lector que los anteriores ejemplos de conjuntos de representantes también son ejemplos de representaciones.

Prosiguiendo con el estudio iniciado de las relaciones de equivalencia, pasemos a la situación recíproca de A).

B) Toda partición induce una relación de equivalencia

Teorema

Sea P una partición de un conjunto X y sea \sim la relación en X definida por

 $x \sim y \Leftrightarrow (Existe A \in P \text{ tal que } x \in A = y \in A).$

Entonces, \sim es una relación de equivalencia.

Demostración

La definición de \sim muestra claramente que es una relación simétrica.

Probemos que \sim es transitiva: si $x \sim y$ e $y \sim z$, entonces existen miembros A y B de P tales que $x \in A$, $y \in A$, $y \in B$ y $z \in B$. En particular, $y \in A \cap B$, con lo cual $A \cap B \neq \emptyset$, de donde se deduce A = B [condición II] de la definición de la partición]. Ahora, observando que $x \in A$ y que $z \in A$ (pues $z \in B$ y A = B), resulta $x \sim z$.

Finalmente, \sim es una relación reflexiva; esta afirmación es precisamente la condición III) de la definición de la partición: Para todo elemento x ϵ X existe un conjunto A ϵ P tal que x ϵ A.

Está probado que \sim es una relación de equivalencia; y observe el lector que no hemos empleado la condición I) de la definición de partición.

Notación

La notación \sim a que hace referencia el teorema anterior se dice *la relación de equivalencia en* X *deducida de* P y se nota \equiv (P), vale decir, escribimos x \equiv y (P) cada vez que sea x \sim y.

Ejemplos

Considere el lector las particiones definidas en los ejemplos que siguen a la definición de partición y observe que las relaciones de equivalencia son precisamente las dadas en los ejemplos que siguen al teorema A).

Hemos probado que toda relación de equivalencia permite construir una partición (el conjunto cociente). También hemos mostrado que toda partición permite construir una relación de equivalencia (la relación deducida). Continuando nuestra investigación, parece natural plantearse los siguientes problemas:

Problema C.

Si \sim es una relación de equivalencia en un conjunto X y # es la relación deducida de X/ \sim , entonces ¿es \sim = #?

Problema D.

Si P es una partición de un conjunto X y \sim es la relación deducida de P, entonces ¿es $X/\sim = P$?

Es muy deseable que ambos problemas tengan una respuesta afirmativa; y efectivamente es así.

Teorema

- Si X es un conjunto cualquiera se verifica
- C) Si \sim es una relación de equivalencia en X, entonces $[\equiv (X/\sim)] = \sim$.
- D) Si P es una partición de X, entonces $X/[\equiv (P)] = P$.

Demostración

C) Dados elementos x e y de X, se tiene

$$x \equiv y (X/\sim) \Leftrightarrow (Existe A \in X/\sim, tal que x \in A e y \in A)$$

 $\Leftrightarrow (Existe u \in X tal que u \sim x y u \sim y)$

APENDICE II

Aclaremos esta última equivalencia. Para observar que

$$u \wedge x y u \wedge y \Rightarrow x \wedge u y u \wedge y \Rightarrow x \wedge y y para \leftarrow$$

definir u=x, pues $x \in C_x$ y $x \sim y$ es lo mismo que y $\varepsilon \ C_x$.

Queda probado que $\equiv (X/\sim) = \sim$.

D) Sea $A \in X/\equiv(P)$. Probaremos que si $a \in A$ entonces $A = C_a$. Sea $a \in A$. Si $x \in A$ se tiene

$$x \in A \Leftrightarrow a \equiv (P) \ x \Leftrightarrow Existe B \in X/\sim_c tal que a, x \in B \Leftrightarrow a \sim x \Leftrightarrow x \in C_a$$

lo cual prueba que $A = C_a$. Recíprocamente dado $C_a \in X/\sim$, entonces por ser $X/\equiv(P)$ es una partición; existe $A \in X/\equiv(P)$ con $a \in A$ y razonando como antes resulta $C_a = A$. Esto prueba la afirmación D).

Corolario

- I) Si P es una partición de X, entonces existe una única relación de equivalencia \sim en X tal que $X/\sim = P$.
- II) Recíprocamente, si \sim es una relación de equivalencia en X, entonces existe una única partición P de X tal que \equiv (P) = \sim .

Ejemplo

Sean

C el cuerpo de números complejos

 $n \in N$

G_n el grupo de raíces complejas enésimas de 1.

Sea la siguiente relación en C:

$$x \sim y \Leftrightarrow \text{Existe } g \in G_n \text{ tal que } x = g \cdot y$$

Entonces se verifica fácilmente que \sim es una relación de equivalencia.

Analicemos las clases de equivalencias, sea z ϵ C entonces .

$$C_z = \{u; \text{ Existe } g \in G_n \text{ tal que } g \cdot z = u\} =$$

$$= \{g \cdot z; g \in G_n\}.$$

Si $w \in G_n$ es raíz primitiva entonces

$$G_n = \{1, w, w^2, \ldots, w^{n-1}\}$$

Por lo tanto

$$C_z = \{z, w \cdot z, \ldots, w^{n-1} \cdot z\}.$$

Geométricamente C_z se representa en el plano complejo como la totalidad de vértices de un polígono regular de n lados con centro en (0,0) y con vértice en el complejo z.

Por ejemplo si n=5

Dejamos a cargo del lector la verificación de que el subconjunto $X \subseteq C$ definido por

$$X = \{z ; 0 \le \arg(z) < 72^{\circ}\}$$

da, en forma natural, una representación del conjunto cociente C/\sim (en efecto, cualquier pentágono regular, de centro (0,0) tiene un vértice y solo uno con argumento θ , $0 \le \theta < 72^{\circ}$)

Finalizaremos nuestro estudio de las relaciones introduciendo alguna terminología y notaciones que son propias de la teoría.

Definición

Si R es una relación en un conjunto X y A es una parte de X, se llama conjunto saturado de A por la relación R (también, saturado de A por R) al conjunto R(A) definido por

$$R(A) = \{x ; x \in X \ y \ (existe a \in A \ tal \ que \ a \ R \ x)\}.$$

En palabras, R(A) está formado por los elementos de X que están en relación R por la derecha con algún elemento de A.

El lector puede demostrar fácilmente las siguientes

Propiedades:

- a) $R(A) \subseteq X$
- b) $R(\emptyset) = \emptyset$
- c) $A \subseteq B \Rightarrow R(A) \subseteq R(B)$
- d) $R(A \cup B) = R(A) \cup R(B)$
- e) $R(A \cap B) \subseteq R(A) \cap R(B)$
- f) R es reflexiva si y sólo si para toda parte A de X se tiene que $A \subseteq R(A)$.

Observe el lector que para todo $x \in X$ es $R(\{x\}) = \{y ; y \in X \mid y \mid x \mid R \mid y\}$. Por lo tanto, si R es una relación de equivalencia, según las notaciones del teorema $A(\{x\}) = C_x$, vale decir, $R(\{x\})$ es la clase de equivalencia de x, cualquiera sea $x \in X$.

 $R(\{x\})$ acostumbra a notarse x^R . Luego si R es una relación de equivalencia en X:

$$X/R = \{x^R ; x \in X\}.$$

Observe el lector que

$$x R y \Leftrightarrow x^R = y^R$$

pues es una manera de escribir

$$x R y \Leftrightarrow C_x = C_y$$
.

Ejercicios

- 1) Si X = {1, 2, 3, 4}, determinar todas las relaciones de equivalencia en X y los respectivos conjuntos cocientes.
- 2) Estudiar las siguientes proposiciones:
 - a) La relación en R definida por

$$x \sim y \Leftrightarrow x^2 = y^2$$

es de equivalencia, y R/\sim está representado por $R_{\geq 0}$.

b) La relación en R2 definida por

$$(x_1, x_2) \sim (y_1, y_2) \Leftrightarrow x_1^2 + x_2^2 = y_1^2 + y_2^2$$

es de equivalencia, y ${\bf R}^2/\sim$ está representado por cualquier semirrecta a partir del origen.

c) La relación en R2 definida por

$$(x_1, x_2) \sim (y_1, y_2) \Leftrightarrow x_1 = y_1$$

es de equivalencia, y R^2/\sim está representado por cualquier recta no paralela a la recta $\{(0, y); y \in R\}$.

¿Qué puede decir de la relación en R2,

$$(x_1, x_2) \# (y_1, y_2) \Leftrightarrow x_2 = y_2$$
?

d) La relación en R2 definida por

$$(x_1, x_2) \sim (y_1, y_2) \Leftrightarrow x_2 - x_1 = y_2 - y_1$$

es de equivalencia, y R^2/\sim está representado por la recta $\{(x, -x) ; x \in R\}$.

$$(x_1, x_2) \# (y_1, y_2) \Leftrightarrow x_1 - x_2 = y_2 - y_1$$
?

La relación en R² definida por

$$(\mathbf{x}_1, \mathbf{x}_2) \sim (\mathbf{y}_1, \mathbf{y}_2) \Leftrightarrow \mathbf{x}_1 - \mathbf{y}_1 \in \mathbf{Z}$$

es de equivalencia. Hallar una representación de \mathbb{R}^2/\sim . ¿Qué puede decir de la relación

$$(x_1, x_2) \# (y_1, y_2) \Leftrightarrow x_1 - y_1 \in Z \ y \ x_2 - y_2 \in Z$$
?

4) En $\mathbb{R}^2 - \{(0,0)\}$ sea \sim la relación

$$(x_1, x_2) \sim (y_1, y_2) \Leftrightarrow (Existe r \in R \text{ tal que } y_1 = rx_1,$$

 $y_2 = rx_2 \quad y \quad r \neq 0).$

- a) es una relación de equivalencia. El conjunto cociente $\mathbb{R}^2-\{(0,0)/\infty\}$ se llama la recta proyectiva real y se nota $P_1(\mathbb{R})$.
- b) Cualquier recta de R² que no pasa por el origen agregándole un punto conveniente de R² es una representación de P₁(R) (dibuje).
- c) La relación # definida en S¹ por

$$z \# z' \Leftrightarrow z = z' \text{ \'o } z = -z'$$

es de equivalencia. El arco $\{z; z \in S^1 \mid y \in S^1 \mid y \in S^1 \mid y \in S^1 \mid z \in S^1 \}$ es una representación de $S^1/\#$; hallar otras.

¿Qué similitud existen entre $P^1(R)$ y $S^1/\#$? (Dibuje.)

d). La relación \square definida en $B^1 = \{x; x \in R \ y \mid x \mid \leqslant 1\}$ por

$$x \square x' \Leftrightarrow x = x' \text{ \'o } |x| = |x'| = 1$$

es de equivalencia. ¿Qué similitud existe entre S^1 y $B^1/_n$?

5) Hallar una relación de equivalencia # en A x B, donde

$$A = \{1, 2, 3, 4\} \qquad y \qquad B = \{x, y, z, w, v\}$$

$$tal que (A x B) / \# = \{\{(1, x), (1, y), (1, z), (1, w), (1, v)\},$$

$$\{(2, x), (2, y), (2, z), (2, w), (2, v)\},$$

$$\{(3, x), (3, y), (3, z), (3, w), (3, v)\},$$

$$\{(4, x), (4, y), (4, z), (4, w), (4, v)\}\}.$$

- 6) Estudiar las siguientes proposiciones:
 - a) Sea P la partición de R^2 cuyos miembros son $A = \{(x, 0); x \in R\}$ y todos los conjuntos de la forma $\{(x, y)\}$ con $y \neq 0$. $\{(R^2 R \times \{0\}) \cup \{(0, 0)\}\}$ es un conjunto de representantes de P; hallar todos. Determinar la relación de equivalencia deducida de P.
 - b) Sea P la partición de R cuyos miembros son $\{0\}$ y todos los conjuntos de la forma $\{x, 1/x\}$, con $x \in R$ y $0 \le |x| \le 1$. Un conjunto de representantes es $\{-1,1\}$, y otro es $(-\infty, -1] \cup \{0\} \cup [1, +\infty)$; pero no son los únicos.

Determinar la relación de equivalencia deducida de P.

c) Sea P la partición de R cuyos miembros son Z y to-

dos los conjuntos de la forma $\{x\}$, $x \in R - Z$. $\{0\} \cup R - Z$ es un conjunto de representantes de P: hallar todos. Determinar la relación de equivalencia deducida de P.

7) Sea $C^* = C - \{0\}$, sea m ϵ N y sean las relaciones en C^* :

$$x \sim y \Leftrightarrow (existe w \in G_m \text{ tal que } y = w \cdot x)$$

$$x # y \Leftrightarrow (existe u \in S^1 \text{ tal que } y = u \cdot x).$$

a) \sim es una relación de equivalencia, y dados x, y ϵ C*, se verifica

$$x \wedge y \Leftrightarrow x^n = y^n$$
.

Para cada $x \in C^*$, determinar la clase de equivalencia C_x de x en la relación. ¿Cuántos elementos tiene C_x ? ¿Qué es C_1 ? Caracterizar el conjunto cociente C^*/\sim , que se nota C^*/G_m . (Primero fije ideas tomando m=4.)

b) # es una relación de equivalencia, y dados x, y ϵ C*, se verifica

$$x # y \Leftrightarrow |x| = |y|.$$

Para cada x ϵ C*, determinar la clase de equivalencia C_x de x en la relación #. ¿Qué es C_1 ? $R_{>0}$ es una representación de C*/#, que se nota C*/S¹.

- 8) Trate de hallar una "similitud", si es posible "algebraica" entre los siguientes conjuntos:
 - a) $[-2, 2]/\sim$, donde \sim es la relación de equivalencia que identifica los extremos 2, y -2, y S¹
 - b) R/Z y S1.
 - c) Z_m y G_m (primero fijar ideas con m = 4).
 - d) A/# y un toro, donde A = $\{(x, y); 1 \le x^2 + y^2 \le 4\}$ y # es la relación de equivalencia en A

 $x # y \Leftrightarrow (existe r \in \{1, 2\} tal que y = r \cdot x)$ (dibuje).

9) Sea ≤ un preorden del conjunto X y sea # la relación de X

$$x # y \Leftrightarrow x \leq y e y \leq x.$$

Entonces, # es una relación de equivalencia y puede considerarse el conjunto cociente X/#, donde se define la relación por

$$A \triangleleft B \Leftrightarrow (existe \ a \in A \ y \ b \in B \ tales \ que \ a \leqslant b)$$

Probar que \triangledown está bien definida y es un orden parcial de X/#. \trianglelefteq se dice el orden parcial deducido del preorden \leqslant .

- 10) Sea X un conjunto cualquiera y sea P(X) su conjunto de partes
 - a) si \sim es la relación en P(X)

$$A \sim B \Leftrightarrow A + B = \emptyset$$

entonces \sim es una relación de equivalencia. Caracterizar $P(X)/\sim$.

b) Si # es la relación en P(X)

$$A # B \Leftrightarrow (A + B \text{ es un conjunto finito})$$

entonces # es una relación de equivalencia. Caracterizar P(X)/#.

- 11) Exhibir conjuntos X y relaciones de equivalencia R en X tales que
 - I) Existen partes disjuntas no vacías A y B de X con R(A) = R(B).
 - II) Existen partes C y D de X venificando $R(C \cap D) \neq R(C) \cap R(D)$.

- 12) Analizar las relaciones siguientes, determinar en los casos que corresponda, clases de equivalencias, conjunto cociente:
 - a) En Q, sea p e Z primo

 $x \sim y$ si existe $n \in N$ tal que $(x-y)p^{n} \in Z$

b) En Z,

 $a \sim b$ si existe p ϵ N, primo tal que p a y p b.

c) En N,

a ∿ b si a|b ó b|a

d) En C,

$$z \sim z'$$
 si $\overline{z} = z'$

e) En C,

$$z \sim z'$$
 si $Re(z) = Re(z')$

Nota

Re(z) denota la parte real de z.

f) En C,

$$z \sim z'$$
 si $z^2 + z'^2 = 0$

f') En R,

$$\mathbf{r} \sim \mathbf{r}' \quad \text{si} \quad \mathbf{r}^2 + \mathbf{r}'^2 = 0$$

f") En R,

$$r \sim r'$$
 si $r^2 + r'^2 > 0$

g) En Q,

$$x \sim y$$
 si $[x] = [y]$.

Nota

[x] denota la parte entera de x:

$$[x] \in Z \quad y \quad [x] \le x < [x] + 1,$$

7. Aplicaciones

La teoría de conjuntos es el lenguaje que utiliza el matemático. Por lo tanto, toda la matemática puede pensarse como una aplicación de esa teoría.

La noción de conjunto permite construir un modelo matemático de la noción de experiencia física (en un sentido amplio).

Las ventajas de esta situación son obvias; basta señalar que ha permitido elaborar con todo rigor matemático la teoría de probabilidades. (Un esbozo muy legible de esta aplicación puede hallarlo el lector, aparte de en los tratados especializados, en R. Courant-H. Robbíns: ¿Qué es Matemática? Ed. Águilar. Madrid, 1962 (p. 124). (Véase también: Theory and Problems of Finite Mathematics, Lipschutz. Schaum's Outline Series.) Varias aplicaciones pueden consultarse en Kemeny-Snell-Thompson: Introduction to finite mathematics (existe traducción al castellano); o también el más reciente: Kemeny-Schleifer-Snell-Thompson: Finite Mathematics with Business Aplications.

Aquí, nos concretaremos con tratar brevemente algunas cuestiones relacionadas con el producto cartesiano de conjuntos.

Pensemos todo conjunto U como el "conjunto de resultados posibles de una cierta experiencia". Por ejemplo, el conjunto $U = \{1, 2, 3, 4, 5, 6\}$ puede considerarse el conjunto de resultados posibles al arrojar un dado sobre una mesa; $U = \emptyset$ puede considerarse el conjunto de resultados posibles de arrojar un dado al fuego.

 $U = \{C, S\}$ puede considerarse como el conjunto de resultados posibles de arrojar una moneda sobre una mesa. No cuesta mucho pensar, efectivamente, que cualquier conjunto es "conjunto de resultados de una cierta experiencia". Por ejemplo, coloquemos idealmente los elementos de U en una urna; entonces U constituye la totalidad de resultados posibles de extraer un elemento de dicha urna.

Veamos otro ejemplo. Sean c y d ciudades distintas, unidas por cuatro rutas, a saber r_1 , r_2 , r_3 , r_4 . $U = \{r_1, r_2, r_3, r_4\}$ es el conjunto de resultados posibles de elegir una ruta de c a d, por ejemplo.

Supongamos, ahora, que disponemos de dos experiencias, que podemos indicar con E1 y E2, experiencias que consideramos independientes. Por ejemplo, E1 consiste en arrojar un dado sobre una mesa y E2 consiste en arrojar una moneda sobre una mesa.

Problema

¿Cuál es el conjunto de resultados posibles, asociados a la experiencia E12, consistente en efectuar primero E1 y luego E2?

Respuesta

Si U_1 denota el conjunto de resultados asociados a E1 y U_2 a E2, el conjunto de resultados asociados a E12 es

$$U_1 \times U_2$$

Por ejemplo, en el caso de arrojar primero un dado y luego una moneda *los resultados* posibles son

$$U_1 \times U_2 = \{(1, Cara), (1, Cruz), (2, Cara), (2, Cruz)\}$$

(3, Cara), (3, Cruz), (4, Cara), (4, Cruz)

(5, Cara), (5, Cruz), (6, Cara), (6, Cruz)}

y el número total de resultados posibles es $6 \cdot 2 = 12$.

En general, si E1 tiene n_1 resultados posibles y E2 tiene n_2 resultados posibles, E12 tiene n_1 · n_2 resultados posibles. Esto es consecuencia inmediata de contar el número de elementos del producto cartesiano de un conjunto de n_1 elementos por un conjunto de n_2 elementos. Lo dejamos a cargo del lector. (El producto cartesiano consiste en n_1 columnas cada una de las cuales contiene n_2 elementos)

Veamos aplicaciones de este principio de contar resultados de experiencias compuestas.

Ejemplo 1

¿Cuántos números de dos cifras pueden formarse a partir de los dígitos 1, 2, 3 ?

Consideremos el símbolo ab. Sea E1 la experiencia consistente en reemplazar b por uno de los dígitos 1, 2, 3; y sea E2 la análoga con a. La experiencia compuesta E12 tendrá $3 \cdot 3 = 9$ resultados posibles.

Ejemplo 2

¿Cuántos números de dos cifras pueden formarse a partir de 0, 1, 2, 3?

Razonando como en el ejercicio anterior. E1 tiene 4 resultados posibles, pero E2 sólo tiene 3 resultados, dado que a no puede reemplazarse por 0. Por lo tanto, el número pedido es $4 \cdot 3 = 12$.

Ejemplo 3

¿Cuántos números de 3 cifras pueden formarse a partir de 0, 1, 2, 3?

Consideremos el símbolo abc. Sea E1 la experiencia consistente en reemplazar b y c por 0, 1, 2, 3; E1 tiene $4 \cdot 4 = 16$ resultados posibles. Sea E2 la experiencia consistente en reemplazar a por 1, 2, 3; E2 tiene 3 resultados posibles. Por lo tanto efectuando E12 se tiene $16 \cdot 3 = 48$ resultados posibles. Este es el número de números de tres cifras que pueden formarse a partir de 0, 1, 2, 3.

Ejemplo 4

¿Cuántos polinomios de grado 4 pueden formarse con los números 0, 1, 2, -1, -2, -3?

Dejamos a cargo del lector probar que hay

$$6 \cdot 6 \cdot 6 \cdot 6 \cdot 5 = 6^4 \cdot 5$$

tales polinomios.

Ejemplo 5

Sean a, b, c tres ciudades distintas. Supongamos que r_1 , r_2 , r_3 , r_4 son todas las rutas que unen a con b; y sean s_1 , s_2 , s_3 , s_4 , s_5 las rutas posibles que unen b con c. Entonces hay

$$5\cdot 4=20$$

rutas posibles de a y c "vía b". Son exactamente los pares ordenados $(r_1,s_i),\,1\leqslant i\leqslant 4,\,1\leqslant j\leqslant 5.$

Ahora, preguntamos: ¿Cuántas rutas hay, de ida y vuelta, de a a c? Este número es $20 \cdot 20 = 400$.

¿Cuántas rutas hay de a a c, ida y vuelta, tal que la ruta de a a c es distinta de la de regreso? Sea V la totalidad de rutas de a a c. Entonces V x V puede considerarse como la totalidad de rutas de ida y vuelta a a. Se trata de contar los elementos de V x V fuera de la diagonal; esto no es otra cosa que $20^2 - 20 = 380$.

Ejercicios

- 1) ¿Cuántas parejas de baile pueden formarse a partir de un conjunto de 9 chicas y un conjunto de 8 varones ?
- 2) ¿Cuántos números menores que 100 pueden formarse a partir de los dígitos 1, 3, 9? ¿Cuántos números menores que 200 pueden formarse a partir de los números 0, 1, 2, 3, 4, 5, 6, 7, 8, 9 ?
- 3) ¿Cuántos números capicúas de 5 cifras hay?
- 4) ¿Cuántos números de tres dígitos pueden formarse a partir de 1, 2, 3, 4, todos terminados en 3?
- 5) Sea un sistema de enviar señales con puntos y rayas. ¿Cuántas señales pueden transmitirse con sucesiones de exactamente 10 signos? Repeticiones permitidas. ¿Cuántas señales de, a lo sumo, 10 signos?
- 6) ¿De cuántas formas se pueden extraer dos números a, b del conjunto $A = \{1, 2, 3, 4, 5, 6, 7, 8, 9, 10\}$, con la condición a + b = 12? ¿Con la condición $a + b \le 12$? ¿Con la condición $a + b \le 12$?
- 7) Se arrojan dados; uno rojo y otro verde.
 - a) ¿Cuántos resultados posibles pueden ocurrir?
 - b) Para una persona que no distingue colores, ¿cuántos resultados puede haber ?

- c) En a) ¿cuántos casos hay en que la suma de los números que aparecen en las caras superiores de los dados es 8 ?
- 8) ¿Cuántos pares (Presidente, Vicepresidente) pueden formarse en un club con 70 socios si
 - a) ninguna persona puede desempeñar ambos cargos;
 - b) sin la restricción a)?
- 9) En una urna hay 100 bolitas numeradas, negras, y en otra hay 100 bolitas numeradas, blancas. Se saca una bolita de cada urna. ¿Cuántos pares distintos de una bolita negra y una blanca pueden formarse?
- 10) Supongamos que en una ciudad a los números telefónicos se forman con 4 dígitos y en una ciudad b con 5 dígitos. ¿Cuántas comunicaciones telefónicas pueden mantenerse entre las ciudades a y b?
- 11) ¿Cuántas sucesiones de 3 dígitos pueden formarse a partir de 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, sin números repetidos?
- 12) ¿Cuántas sucesiones de 10 dígitos pueden formarse a partir de 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, sin números repetidos?
- 13) ¿Cuántas palabras de 5 letras pueden formarse utilizando las letras de la palabra Alejandro?
- Cuántos números menores que 2000 se pueden formar usando los dígitos del conjunto $\{0, 1, 2, 3, 4, 5, 6, 7, 8, 9\}$?

Ejercicios

 Sea A el conjunto de números naturales ≤ 100. Describir explícitamente los elementos de los siguientes subconjuntos de A:

- I) $A_1 = \{x; x \text{ no es divisible por cuadrados } \neq 1\}$
- II) $A_2 = \{x; x \text{ es divisor de } 16.200\}$
- III) $A_3 = \{x; x \text{ no es suma de dos cuadrados}\}$
- IV) $A_4 = \{x; x^2 + 1 \text{ es cuadrado } y x^2 + 1 < 100\}$
- V) $A_5 = \{x; x \text{ es suma de dos cuadrados }\}$
- VI) $A_6 = \{x; x \equiv 1 \text{ modulo } 4\}$
- VII) $A_7 = \{x; x^2 + (x+1)^2 \text{ es primo}\}.$
- 2) ¿Cuál es el número total de divisores de cada uno de los siguientes números
 - 8, 30, 210, 2310, 53.130, 200 ?

Si n es expresable en la forma $n=p_1^{i_1}\cdot p_2^{i_2}\dots p_k^{i_k},$ p_i primo, $p_i\neq p_j$ si $i\neq j$. ¿Cuál es el número total de divisores de n? Razone por inducción en el número de primos.

- 3) Sea Z el conjunto de números enteros, dotado de las operaciones ordinarias de suma y producto. Sea K un subconjunto de Z. Diremos que K es multiplicativo si x, y en K implican x · y en K. ¿Cuáles de los siguientes subconjuntos de Z son multiplicativos?
 - I) $K = \emptyset$;
 - II) $K = \{x ; 0 \le x\};$
 - III) $K = \{x ; x \text{ es primo}\};$
 - IV) $K = \{x ; x \text{ no es divisible por } 6 \};$
 - V) $K = \{x ; x \text{ no es divisible por un primo fijado de antemano} \}$;
 - VI) $K = \{x : x \text{ es expresable como suma de dos cuadrados en } Z\}$;
 - VII) $K = \{x ; x = 2^n, \text{ para algún } n \in N \}$.

- 4) ¿Cuáles de los siguientes subconjuntos de Z representan el conjunto vacío?
 - I) $A_1 = \{x : x^2 = 0\}$
 - II) $A_2 = \{x ; x^3 = (x+1)^2\}$
 - III) $A_3 = \{x ; x^2 = 2\}$
 - IV) $A_4 = \{x; 0 < x < 1\}$
 - V) $A_5 = \{x ; x \cdot (x + 1) \text{ es un cuadrado} \}$
- 5) Sea m en N. Sean r y s enteros. Probar que si

$$A_r = \{x ; x \in Z \ y \ x \equiv s(mod, m)\},\,$$

$$A_s = \{x ; x \in Z \mid y \mid x \equiv r(mod, m)\}$$

entonces $A_r = A_s$ si y sólo si $r \equiv s \pmod{m}$.

6) Sean los siguientes subconjuntos de Z:

 $U = \{x; x \text{ es un cuadrado en } Z\}$,

$$U' = \{x ; x \equiv 0 \pmod{4} \},$$

$$U'' = \{x ; x \equiv 1 \pmod{4}\}.$$

Hallar las posibles relaciones de inclusión entre U, U', U" y todas las uniones e intersecciones de dos a dos.

7) Resolver el siguiente problema utilizando diagramas de Venn. En una escuela con 100 alumnos, el número total de ellos estudiando vários idiomas es el siguiente:

Español: 28 Alemán y Español: 8

Alemán: 30 Español y Francés: 10

Francés : 42 Alemán y Francés : 5

Los tres idiomas : 3

Se pregunta:

- a) ¿Cuántos alumnos de la escuela no estudian ningún idioma?
- b) ¿Cuántos estudian solamente Francés?
- c) ¿Cuántos estudian Español y Alemán?
- d) ¿Cuántos estudian Alemán si y solo si estudian Español?
- e) ¿Cuántos estudian Francés si y solo si estudian Alemán?
- f) ¿En que país ubicaría una tal escuela?
- ¿Será cierta la siguiente afirmación? : Sea U el conjunto referencial y sea $\theta \subset U$: " $\theta = \emptyset$ si y solo si para todo $A \subseteq U$ es $\theta \cap A = \emptyset$ ó $\theta \cap A' = \emptyset$ ".
- 9) Sean a_1 , . . . , a_n letras distintas del abecedario. Probar que el número total de palabras de k letras, tomadas de a₁, . . . , a_n, que pueden formarse es n^k (Razone inductivamente en n.)
 - ¿Cuántas palabras de cinco letras pueden formarse con las letras de SERGIO?
 - ¿Cuántas palabras de 4 letras pueden formarse con las letras de ANDREA?
 - III) Sea K₁ el conjunto de todas las palabras de cuatro letras formadas con las letras de la palabra KLA-TEJO y K2 el conjunto de todas las palabras de cuatro letras formadas con las letras de la palabra CATALOGO. Calcular el número de elementos de $K_1 \cap K_2 \quad y \quad K_1 \cup K_2$.

(Nota: Klatejo es un aparato inventado y utilizado por C. COLON para descubrir América.)

- 10) Escribir todos los elementos de los siguientes conjuntos:
 - I) $P(\emptyset)$

- II) $P[P(\{x\})]$
- III) $P[P(\emptyset)]$

Si X es un conjunto con n elementos, ¿cuántos elementos tiene el conjunto P[P(X)]?

- 11) Sean X e Y dos conjuntos. Probar que $X \subseteq Y$ si y solo si $P(X) \subseteq P(Y)$.
- 12) Sean X e Y subconjuntos de U. Probar que X = Y si y sólo si $X \cap Y = X \cup Y$.
- 13) Sean n y m enteros. Sean los siguientes subconjuntos de R:

$$K_1 = \{x ; 0 < x \le 10^n \},$$

$$K_2 = \{x ; 0 \le x \le 10^{m} \}.$$

¿Bajo qué condiciones sobre n y m es

- 1) $K_1 \subseteq K_2$
- II) $K_2 \subset K_1$ III) $K_1 = K_2$?
- 14) Sea U un conjunto y A, B, C subconjuntos. Si se satisfacen las propiedades
 - I) $B \cap C = D$
 - II) $A \cap C = \emptyset$
 - III) $A \neq \emptyset \neq C$
 - I1) ¿cuáles de las afirmaciones siguientes son verdaderas? :
 - $C \cap B \neq \emptyset$
 - $B \neq \emptyset$
 - $A \cup C = U$.
 - Les cierto que $A \cup C = U$ si y solo si A = B?

- 15) Sea U un conjunto y A, B, C, D, E subconjuntos que satisfacen
 - I) $B \subseteq C$
 - II) $A' \subseteq E$
 - III) $A \cap (B \cap D)' \subseteq E$,

Probar que $E' \subseteq A \cap B \cap C \cap D$.

- Sol.: Sea x en E'. Luego x \notin E, luego por II) x \notin A' y entonces x \in A. Por III) y el hecho que x \notin E resulta x \notin (B \cap D)', o sea x \in B \cap D y como x \in A y B \subseteq C se tiene x \in A \cap B \cap C \cap D.
- Sol: Por II) E' \subset A. O sea E' = E' \cap A. Por III) E' \subset A' \cup (B \cap D). Por lo tanto E' = E' \cap A = \subset (A' \cap A) \cup (A \cap B \cap D) = A \cap B \cap D = = A \cap (B \cap C) \cap D dado que por I) B = B \cap C.
- 16) Sean A_1, \ldots, A_n subconjuntos de un conjunto U tales que
 - I) $A_i \neq \emptyset$ si $i = 1, \ldots, n$
 - II) Para ningún índice k, $A_k \subset A_1 \cup \ldots \cup \hat{A}_k \cup \ldots \cup A_n$ donde \hat{A}_k indica que el término de índice k debe suprimirse en la unión.

Probar que $C_k = A_k - (A_1 \cup ... \cup A_{k-1})$ si i < k y $C_1 = A_1$ constituye una partición de $A_1 \cup ... \cup A_n$.

Aplicar a las situaciones siguientes:

a)
$$U=[0,1]$$
 $A_1=[0,1/4]$, $A_2=[1/12,1/3]$,
$$A_3=[1/4,2/3]\,, \quad A_4=[1/2,1)\,,$$

$$A_5=1$$

b) $U = \{x ; x \in Z \ y \ 0 \le x \le 100 \}$. Sean $A_1 = \{1\}$, $A_2 = \{x ; x \text{ es par }\} A_3 = \{x ; x \text{ es divisible por } 3\}$, $A_4 = \{x ; x \text{ es divisible por } 5 \text{ ó } 6\}$. $\{Es \ A_1 \cup A_2 \cup A_3 \cup A_4 = U ?\}$

Describa II) mediante un diagrama de Venn

- 17) Sea R el conjunto de números reales. Estudiar las relaciones siguientes definidas en R. Determinar las clases de equivalencia y los conjuntos cociente asociados.
 - I) $x \sim y$ si $x^2 = y^2$
 - II) Sea $\xi \in \mathbb{R}$, $0 < \xi$. $x \sim y$ si y solo si $|x y| < \xi$.
 - III) $x \sim y$ si y solo si [x] = [y] ([x] denota la parte entera de x, o sea el *único* entero [x] que satisface $[x] \leq x < [x] + 1$.
 - IV) $x \sim y \text{ si y solo si } x^2 + y^2 = 0$
 - VI) $x \sim y$ si y solo si 3x + 2y = 0
 - V) $x \sim y$ si y solo si $(x y)^2 > 0$
 - VII) $x \sim y \text{ si y solo si } x = 0 \text{ ó } y = 0$
 - VIII) $x \sim y$ si y solo si $x y \in Q$
 - IX) a \sim b si y solo si la ecuación a \cdot X = b, posee una solución en R
 - X) $x \sim y$ si y solo si existe n ϵ Z con $x \leq 2^{-n} \leq y$.
- 18) Sean A y B dos conjuntos no vacíos, sean a ϵ A, b ϵ B tales que A $\{a\} \neq \emptyset$, B $\{b\} \neq \emptyset$. Es cierto que

$$A \times B - \{(a, b)\} = (A - \{a\}) \times (B - \{b\})$$
?

19) Operador de Clausura. Sea X un conjunto. Se llama operador de clausura definido sobre X, a toda aplicación $P(X) \rightarrow P(X)$ denotada por $A \rightarrow \overline{A}$, si $A \subseteq X$ tal que satisface los axiomas siguientes:

$$K_1$$
) $\overline{\emptyset} = \emptyset$ K_3) $\overline{A} = \overline{\overline{A}}$ K_4) $\overline{A \cup B} = \overline{A} \cup \overline{B}$

si $A \subseteq X$ y $B \subseteq X$.

En otros términos, un operador de clausura consiste en asignar a cada subconjunto A de X otro subconjunto

 \overline{A} de X, de manera tal de satisfacerse K_1, \ldots, K_4 . A se denomina la clausura de A (respecto del operador dado). (Nota: el sentido del operador de clausura está motivado en el estudio de las propiedades de continuidad de la recta al asignar a cada subconjunto de R todos sus puntos de acumulación. Se dice que a es punto de acumulación de $Y \subseteq R$ si para todo $\xi > 0$, existe $y \in Y$ tal que $|a-y| < \xi$. De acuerdo con esto, por ejemplo valen

$${\overline{a}} = {a}$$
, ${\overline{a,b}} = {a,b}$, ${\overline{a,b}} = {a,b}$.

El lector puede demostrar a manera de buen ejercicio que el asignar a cada subconjunto A de R, el conjunto A de todos sus puntos de acumulación en R, define un operador de clausura sobre R. El estudio de los operadores de clausura corresponde a una rama joven de la Matemática, la Topología Conjuntista. Aproximadamente podemos decir que la Topología Conjuntista trata el estudio de la noción de "vecindad" o "proximidad" en conjuntos (o como se dice también, espacios) abstractos. El disponer de una noción de vecindad, proximidad, en un espacio permite el estudio de las funciones continuas, relativas a tales conceptos de vecindad.)

- a) Probar que si $A \leftrightarrow \overline{A}$ es un operador de clausura entonces $A \subset B$ implica $\overline{A} \subset \overline{B}$.
- b) Determinar en cuáles de los casos siguientes la correspondencia dada determina un operador de clausura:
 - I) X cualquiera $\cdot \overline{A} = A$ cualquiera sea $A \subseteq X$.
 - II) X cualquiera $\cdot \overline{A} = \emptyset$ cualquiera sea $A \subseteq X$.
 - III) X cualquiera $\cdot \overline{A} = A'$ complemento de A en X.
- IV) X cualquiera y F un subconjunto fijo de X $\cdot \overline{A} = A \cap F$.
- V) X cualquiera $\cdot \overline{A} = X$ si $A \neq \emptyset$ y $\overline{\emptyset} = \emptyset$.
- c) Determine todos los operadores de clausura en los conjuntos siguientes:

$$X = \emptyset$$
, $X = \{a\}$, $X = \{a,b\}$, $X = \{a,b,c\}$.

d) Sea A $\leftrightarrow \overline{A}$ un operador de clausura sobre X. ¿Es cierto en general que

$\overline{M \cap N} = \overline{M} \cap \overline{N}$?

- e) Sea X un conjunto y $x_0 \in X$, fijado de antemano. Sea X = A si $x_0 \in A$ y X = X si $X \in A$. Es $X \mapsto X$ un operador de clausura?
- 20) Sea X un conjunto y sea asignado a todo subconjunto \overline{A} de X, un subconjunto \overline{A} de X tal que satisface el siquiente axioma:

$(*) \qquad (\overline{D}' \cap \overline{B}) \cup C \subset (\overline{\overline{D}' \cap B} \cup \overline{C}) \cap \overline{\emptyset'},$

cualesquiera sean B, C, D \subseteq X. Probar que A \leftrightarrow \overline{A} en esas condiciones es un operador de clausura sobre X. [Se debe verificar que A \leftrightarrow \overline{A} satisface las propiedades K_1, \ldots, K_4 del ejercicio precedente. Veamos una por una:

- K_1) haciendo $C = \overline{\emptyset}$ en (*) resulta $\overline{\emptyset} \subseteq \overline{\emptyset}$ y de aquí $\overline{\emptyset} = \emptyset$
 - (*) admite entonces la simplificación
 - (**) $(\overline{D}, \cup \underline{B}) \cap C \subset \overline{D} \cup B \cap C$, B, C, D $\subseteq X$

y además haciendo C = Ø

$$(***) \quad (\overline{D}' \cap \overline{B}) \subset \overline{\overline{D'} \cap B} \qquad , B, D \subseteq X$$

- K_2) sigue de (**) haciendo $D = B = \emptyset$ y usando K_1 .
- $\begin{array}{c} K_3) \ \ \underset{\overline{A}'}{\text{haciendo}} \ \ \underset{\overline{A}}{D} = \underbrace{\overline{A}}_{\overline{A}} \ \ y \ \ \underset{\overline{A}}{B} = \overline{\overline{A}} \ \ \text{en (***)} \ \ \underset{\overline{A}}{\text{resulta}} \\ y \ \text{como por } K_2 \ \ \overline{\overline{A}} \subseteq \overline{\overline{A}} \ \ \text{se tiene} \ \ \overline{\overline{A}} = \overline{\overline{A}}. \end{array}$
- K_4) probaremos primeramente que $\overline{A} \cup \overline{B} \subset \overline{A \cup B}$, para ello notemos que $\overline{A} \subset \overline{A} \cup \overline{B} \subset \overline{A} \cup \overline{B}$ así $\overline{A \cup B}$ $\cap \overline{A} \subset \overline{A \cup B}$ $\cap \overline{A} \subset \overline{A \cup B}$ de manera

que $\overline{A} \subseteq \overline{A} \cup \overline{B}$ y siendo A arbitrario se tiene que $\overline{A} \cup \overline{B} \subseteq \overline{A} \cup \overline{B}$.

Finalmente se tiene

$$(\overline{A} \cup \overline{B})' \cap (\overline{A} \cup \overline{B}) = (\overline{A}' \cap \overline{B}') \cap (\overline{A} \cup \overline{B})$$

$$= (\overline{A}' \cap (\overline{B}' \cap (\overline{A} \cup \overline{B})))$$

$$\subset \overline{A}' \cap (\overline{B}' \cap (\overline{A} \cup \overline{B}))) (por (***))$$

$$= \overline{A}' \cap (\overline{B}' \cap \overline{A}) \cup (\overline{B}' \cap \overline{B})$$

$$= \overline{A}' \cap (\overline{B}' \cap \overline{A}) \cup (por (***))$$

$$\subset \overline{A}' \cap (\overline{B}' \cap \overline{A}) \qquad (por (***))$$

$$= \emptyset$$

con lo que $\overline{A \cup B} \subseteq \overline{A} \cup \overline{B}$ y K_4 queda probado.]

21) Probar reciprocamente que si $A \mapsto \overline{A}$ es un operador de clausura se satisface el axioma (*) del ejercicio anterior.

APENDICE III Existencia de indeterminadas sobre un anillo conmutativo con elemento neutro

Sea B un anillo conmutativo con identidad $1 \neq 0$. En este apéndice construiremos un anillo A con las siguientes propiedades:

- 1) A es un anillo conmutativo con identidad
- 2) B es un subanillo de A (y por nuestra definición de "subanillo", las identidades de A y B coinciden y las denotamos indistintamente con 1)
- 3) Existe $x \in A$ tal que, cualesquiera sean $b_1, \ldots, b_n \in B$ $b_0 + b_1 \cdot x + \ldots + b_n \cdot x^n = 0 \Rightarrow b_0 = \ldots = b_n = 0.$

En otros términos, A posee un elemento trascendente sobre B.

Sea en efecto A la totalidad de aplicaciones

$$f: N_o \to B$$
 donde $N_o = N \cup \{0\}$

tales que

$$f(j) = 0$$
 para casi todo $j \in \mathbb{N}_0$,

es decir, existe un número natural t tal que f(i) = 0, Vi, i > t.

Una aplicación arbitraria de No en B no es otra cosa que una sucesión infinita de elementos de B:

$$b_0, b_1, b_2, \ldots, b_i, \ldots$$

Los elementos de A corresponden exactamente a las suceciones

$$b_0, b_1, b_2, \ldots, b_i, \ldots$$

tales que $b_i = 0$ desde un índice en adelante. Por ejemplo son elementos de B las sucesiones

$$f = 0, 1, 0, 1, 0, 0, 0, \dots$$

o sea

$$\begin{cases} f(0) = 0, & f(1) = 1, & f(2) = 0, & f(3) = 1, \\ f(j) = 0 & \text{si } 3 < j. \\ 0 = 0, & 0, & 0, & 0, & 0, & . . . \end{cases}$$

o sea

$$f(j) = 0$$
 cualquiera sea $j \in N_o$.

Notemos seguidamente que cada elemento b de B determina un elemento de A, definiendo

$$f_b(0) = b$$
, $f_b(i) = 0$ si $0 < i$.

O sea, el elemento b de B determina la sucesión en A

De esta manera queda definida una aplicación

$$b \leftrightarrow f_b$$

de B en A que es inyectiva, es decir $f_a = f_b \Rightarrow a = b$. Esta aplicación nos permite "identificar" B con un subconjunto de A. Como B posee estructura de anillo se tratará de definir en A una estructura de anillo que "extienda" la estructura de anillo de A.

Seán f, g elementos en A. La aplicación de N_o en B definida por

$$j \leftrightarrow f(j) + g(j)$$

determina un elemento de A. En efecto, si t y u ϵ N son tales que

$$f(j) = 0$$
 si $t < j$ y $g(j) = 0$ si $u < j$

entonces

$$f(j) + g(j) = 0$$
 si máximo $(t, u) < j$.

La nueva aplicación la denotamos con f + g y la denomi-

namos la suma de f con g. Es fácil ver la validez de las propiedades

$$f + g = g + f$$
.

Nota

La igualdad se refiere a igualdad de aplicaciones de N_o en B, o sea f = g si y solo si f(j) = g(j) para todo $j \in N_o$.

Además la sucesión $0 = 0, 0, 0, 0, \dots$ es elemento neutro de la suma:

$$f + 0 = f$$
 cualquiera sea $f \in A$.

Por otra parte si $f \in A$ podemos definir $-f: N_0 \to B$ por (-f)(j) = -f(j).

Es claro que $-f \in A$ y además f + (-f) = 0. La asociatividad de la suma en B implica la asociatividad de esta nueva suma.

En fin, hemos probado que la suma

$$(f, g) \Rightarrow f + g$$

define sobre A una estructura de grupo abeliano.

Esta estructura aditiva es satisfactoria si se tiene en cuenta la aplicación $B \to A$ definida por $b \leftrightarrow f_b$. En efecto, se verifica

$$\mathbf{f}_{(b+b')} = \mathbf{f}_b + \mathbf{f}_b,$$

de manera tal que si identificamos

se tiene

$$p + p' = p + p$$

suma en B suma en A

Por lo tanto la estructura aditiva de A "extiende" (en un sentido bien claro) la estructura de B.

Trataremos de hacer otro tanto con la multiplicación. Uno podría intentar definir, si $f, g \in A$

$$(f \cdot g) (j) = f(j) \cdot g(j).$$

Se ve fácilmente que esta definición no es satisfactoria. En efecto, ya dijimos que pretendemos que el elemento neutro 1 de B sea el elemento neutro de A, pero utilizando esta última definición resulta por ejemplo:

$$(0, 1, 0, 0, \ldots) \cdot (1, 0, 0, 0, \ldots) = (0, 0, 0, 0, \ldots)$$

de manera que ese requerimiento no se satisfaría.

Una buena definición de producto se obtiene así. Sean f, $g \in A$ entonces para cada $m \in N_o$ se define

$$(f \cdot g) = \sum_{\substack{i+j=m \\ 0 \le i, j}} f(i) \cdot g(j). \tag{1}$$

Hay que probar que $f \cdot g \in A$. Antes de hacer esa verificación aclaremos con algunos ejemplos el sentido de la suma (1):

$$(f \cdot g)(0) = f(0) \cdot g(0)$$

$$(f \cdot g)(1) = f(0) \cdot g(1) + f(1) \cdot g(0)$$
 (pues $0 + 1 = 1 = 1 + 0$

son las únicas representaciones de 1 como suma de dos enteros no negativos)

$$(f \cdot g)(2) = f(0) \cdot g(2) + f(1) \cdot g(1) + f(2) \cdot g(0)$$
 (pues

0 + 2 = 1 + 1 = 2 + 0 son las únicas representaciones de 2 como suma de dos enteros no negativos).

Se trata de ver que $f \cdot g \in A$. Para ello sean $t y u \in N$ tales que f(j) = 0 si t < j y g(j) = 0 si u < j. Entonces si t + u < m resulta, i + j = m y $0 \le i$, $j \Rightarrow t < i$ ó u < j (dado que $i \le t$ y $j \le u$ implicarían $m = i + j \le t + u$, absurdo).

Por lo tanto los términos de la suma (1) son todos cero si u + t < m. Esto prueba que $f \cdot g \in A$.

Una propiedad inmediata de la definición (1) es la conmutatividad:

$$\mathbf{f} \cdot \mathbf{g} = \mathbf{g} \cdot \mathbf{f}$$

cualesquiera sean $f, g \in A$.

Por otra parte este producto es satisfactorio en cuanto a la preservación de la identidad de B. En efecto, para todo $m \in N_o$

$$(f \cdot 1) (m) = \sum_{\substack{i+j=m \\ 0 \le i, j}} f(i) \cdot 1(j) = f(m) \cdot 1(0) + \sum_{\substack{i+j=m \\ 0 \le i}} f(i) \cdot 1(j) = f(m) \cdot 1(0) + \sum_{\substack{i+j=m \\ 0 \le i}} f(i) \cdot 1(j) = f(m) \cdot 1(0) + \sum_{\substack{i+j=m \\ 0 \le i}} f(i) \cdot 1(j) = f(m) \cdot 1(0) + \sum_{\substack{i+j=m \\ 0 \le i}} f(i) \cdot 1(j) = f(m) \cdot 1(0) + \sum_{\substack{i+j=m \\ 0 \le i}} f(i) \cdot 1(j) = f(m) \cdot 1(0) + \sum_{\substack{i+j=m \\ 0 \le i}} f(i) \cdot 1(j) = f(m) \cdot 1(0) + \sum_{\substack{i+j=m \\ 0 \le i}} f(i) \cdot 1(j) = f(m) \cdot 1(0) + \sum_{\substack{i+j=m \\ 0 \le i}} f(i) \cdot 1(j) = f(m) \cdot 1(0) + \sum_{\substack{i+j=m \\ 0 \le i}} f(i) \cdot 1(j) = f(m) \cdot 1(j$$

$$\cdot 1(j) = f(m)$$

por lo tanto $f \cdot 1 = f$. Probemos la ley asociativa del producto f, g, $\Rightarrow f \cdot g$. Sean f, g, $h \in A$. Entonces

$$[(f \cdot g) \cdot h] (m) = \sum_{\substack{i+j=m \\ 0 < i, j}} (f \cdot g) (i) \cdot h(j) = \sum_{\substack{i+j=m \\ 0 < i, j}} \sum_{\substack{u+v=i \\ (u) \cdot g(v)}} f(u) \cdot h(j) = \sum_{\substack{i+j=m \\ u+v=i}} \sum_{\substack{u+v=i \\ u+v=i}} f(u) \cdot g(v) \cdot h(j)$$

$$(2)$$

(donde hemos suprimido los subíndices $0 \le i$, j, $0 \le u$, v, para simplificar la escritura). Los índices u, v, j, en (2) son tales que u + v + j = m. Recíprocamente si u, v, j son enteros no negativos tales que u + v + j = m, ellos determinan un sumando de (2). Por lo tanto se tiene

$$(2) = \sum_{\substack{u+v+j=m \\ 0 < u, v, j}} [f(u) \cdot g(v)] \cdot h(j) = \\ = \sum_{\substack{u+v+j=m \\ u+r=m}} f(u) \cdot [g(v) \cdot h(j)] = \\ = \sum_{\substack{u+r=m \\ u+r=m}} f(u) \cdot [\sum_{\substack{v+j=r \\ v+j=r}} g(v) \cdot h(j)] = \\ = [f \cdot (g \cdot h)] (m).$$

Por lo tanto $f \cdot (g \cdot h) = (f \cdot g) \cdot h$ y la asociatividad queda probada.

Dejamos a cargo del lector la verificación de la ley distributiva

$$f \cdot (g + h) = f \cdot g + f \cdot h.$$

Veamos ahora cómo este producto en A extiende el producto de anillo en B.

Observemos que

$$f_b \cdot f_{b'} = f_{b,b'}.$$

En efecto,

$$(f_b \cdot f_{b'})(m) = \sum_{i+j=m} f_b(i) \cdot f_{b'}(j) = 0 \text{ si } 0 < m$$

$$(f_b \cdot f_{b'})(0) = f_b(0) \cdot f_{b'}(0) = b \cdot b'$$

lo cual prueba nuestra afirmación. Por lo tanto con la identificación de b con f_b resulta

$$\mathbf{b} \cdot \mathbf{b}' = \mathbf{b} \cdot \mathbf{b}'$$

producto en B, producto en A

De esta manera el producto en A extiende el producto en B. En fin, la estructura de anillo de B se extiende a una estructura de anillo conmutativo en A.

Ejercicio

Probar que si $b \in B \subset A$ y $f \in A$ entonces para todo $m \in N_0$: $(b \cdot f)(m) = b \cdot f(m)$.

Queda por ver la existencia en A de un elemento trascendente. Sea $x \in A$ definido por

$$x(1) = 1$$
, $x(j) = 0$ si $j \neq 1$,

O sea, x está representado por la sucesión

Calculemos las potencias de x en A:

$$x^2$$
 (m) = $\sum_{i+j=m} x(i) \cdot x(j) = 0$ si m $\neq 2$

[pues el único caso en que $x(i) \cdot x(j)$ es $\neq 0$ es el que corresponde a $x(1) \cdot x(1)$]

$$x^{2}(2) = x(0) \cdot x(2) + x(1) \cdot x(1) + x(2) \cdot x(0) =$$

$$= 0 \cdot 1 + 1 \cdot 1 + 1 \cdot 0 = 1$$

por lo tanto x² está representado por la sucesión

$$0, 0, 1, 0, 0, 0, 0, \dots$$

Análogamente se verifica que x^i está representado por la sucesión $0, 0, 0, \ldots, 0, 1, 0, \ldots$ con 0 en todas las posiciones excepto la posición i donde hay un 1.

Se suele *definir* también

$$x^{\circ} = 1$$
.

Sea $f \in A$ y sea $t \in N$ tal que f(j) = 0 si t < j. Entonces vale la igualdad

$$f = f(0) + f(1) \cdot x + f(2) \cdot x^2 + ... + f(t) \cdot x^t = \sum_{i=0}^{t} f(i) \cdot x^i$$

Dejamos a cargo del_t lector esta verificación [sugerencia: ver que las aplicaciones f y $\sum_{i=0}^{\infty} f(i) \cdot x^i$ toman los mismos valores so-

bre N_0).

Como consecuencia se tiene que todo elemento de A se presenta por una expresión polinomial (o simplemente un polinomio) en x.

Probemos que x es trascendente sobre B. Sean b_0 , b_1 , ..., b_t tales que $\sum_{i=0}^{t} b_i \cdot x^i = 0$.

Entonces si
$$1 \le j \le t$$
, $0 = (\sum_{i=0}^{t} a_i \cdot x^i)(j) = \sum_{i=0}^{t} a_i \cdot x^i(j) = a_j$

como queríamos probar.

APENDICE IV: Análisis Combinatorio (revisión)

1) El Análisis Combinatorio es la ciencia y, en alguna medida, el arte de contar o enumerar los elementos de un conjunto finito. El siguiente Principio General de Enumeración que tiene que ver con el sentido común nos provee de una regla útil para contar.

Principio General de Enumeración

Si una experiencia E_1 arroja n_1 resultados posibles y por cada resultado de E_1 se realiza una experiencia E_2 que puede arrojar n_2 resultados posibles, entonces la realización en sucesión de E_1 y E_2 arroja un número total de $n_1 \cdot n_2$ resultados posibles.

Es útil graficar esta situación utilizando un "árbol" acos-

A partir del tronco dibujamos las n_1 ramas correspondientes a la primera experiencia y luego por cada rama dibujamos las n_2 ramas correspondientes a la segunda experiencia. Es claro que el número total de ramas es $n_1 \cdot n_2$. Podemos extender estas consideraciones a k experiencias, E_1 , . . . E_k , $k \in N$.

Si para cada i, $1 \le i < k$, E_i es una experiencia que arroja n_i resultados posibles, y si por cada resultado que arroja E_i se realiza una experiencia E_{i+1} que arroja n_{i+1} resultados posibles, entonces el número total de resultados que arroja la realización en sucesión de E_1 , E_2 , ..., E_k es el producto $n_1 \cdot n_2$... n_k .

2) Ejemplos

- I) Supongamos tres rutas distintas para ir de Buenos Aires a Tucumán y 4 rutas distintas para ir de Tucumán a Salta. El número total de rutas para ir de Buenos Aires a Salta, "vía Tucumán", es 3 · 4 = 12. Dejamos a cargo del lector representar esta situación utilizando un diagrama arbolado como hemos considerado más arriba. El número de formas de viajar de Buenos Aires a Salta ida y vuelta (siempre vía Tucumán) es $3 \cdot 4 \cdot 4 \cdot 3 = 12^2$. El número de formas de viajar de Buenos Airês a Salta, ida vuelta (vía Tucumán), pero volviendo por caminos distintos (en ambos tramos) es $3 \cdot 4 \cdot 3 \cdot 2 = 72 \times \text{Calculemos}$ ahora el número de formas posibles de viajar de Buenos Aires a Salta ida y vuelta, por diferentes rutas (o sea que difieren en algún tramo). El número de rutas de ida yvuelta repitiendo (únicamente) el tramo Salta-Tucumán es $3 \cdot 4 \cdot 1 \cdot 2 = 24$ y, repitiendo (únicamente) el tramo Tucumán Buenos Aires es $3 \cdot 4 \cdot 3 \cdot 1 = 36$. Por lo tanto el número total de rutas posibles de ida y vuelta repitiendo exactamente un solo tramo es 60. El número buscado es 60 + 72 = 132. Finalmente podríamos conside. rar las rutas de ida y vuelta volviendo por el mismo camino, son $3 \cdot 4 = 12$ en total. Sumando todos estos números parciales resulta 60 + 72 + 12 = 144, coincide pues con el cuadrado del número que encontramos inicialmente.
- II) ¿Cuántos números de 4 dígitos pueden formarse con los dígitos 1, 2, 3, 4?
 Se trata de reemplazar en ABCD cada símbolo por los dígitos 1, 2, 3, 4. En D podemos colocar 4 valores posibles. Colocado un dígito en D podemos colocar 4 valores en C, etc., el número total es claramente 4⁴ = 256.
- III) ¿Cuántos números pares de 4 dígitos pueden formarse con los dígitos 1, 2, 3, 4?

Ahora la substitución de D sólo se puede hacer con 2 y 4. Por lo tanto el número total es $2 \cdot 4^3 = 128$.

- IV) ¿Cuántos números de 4 dígitos distintos pueden formarse con los dígitos 1, 2, 3, 4?
 La substitución de D puede hacerse en 4 formas posibles, la de C en 3 formas posibles, la de B en 2 y la de A en una, por lo tanto el número buscado es 4 · 3 · 2 · 1 = 24.
- V) ¿Cuántos números capicúas de 5 cifras pueden formarse con los dígitos 1, 2, 3, 4, 5, 6, 7? (Sol.: Un número capicúa es de la forma abcba. El lugar a puede reemplazarse por 7 valores, el b y el c de la misma forma. Habrá pues $7 \cdot 7 \cdot 7 = 7^3$ números capicúas). Variación: número de capicúas pares: $7^2 \cdot 3$.
- VI) Sea n∈ N y denotemos con [1,n] el intervalo natural de todos los t∈ N tales que 1 ≤ t ≤ n. Sean k y n en N. El número total de aplicaciones f: [1,k] → [1,n] es n^k. En efecto, una aplicación f queda determinada definiendo f(1), f(2),..., f(k). Ahora f(1) puede tomar n valores posibles, f(2) al igual n valores, etc. El principio general de enumeración dice que hay en total n^k aplicaciones. Uno de los propósitos del Análisis Combinatorio es contar todos los tipos de aplicaciones para todos los valores de k y n. Por ejemplo aplicaciones inyectivas, crecientes, suryectivas, etc....

Ejemplo

¿De cuántas formas puede fotografiarse una familia de 5 personas puestas en hilera?

+ 3/2 mm 6,

Respuesta: 5! = 120.

Mismo problema pero pedimos ahora que la madre y el padre estén siempre juntos.

Respuesta: 2 · 4! = 48. En efecto, en este caso padre y madre forman un solo objeto, de manera que se trata de permutaciones de 4 objetos. Pero

hay además dos formas en que pueden ubicarse, uno respecto del otro.

Mismo problema pero pedimos que la madre, el padre y Cachito aparezcan siempre juntos.

Respuesta: $3! \cdot 3! = 36$.

Ejemplo

¿De cuántas formas pueden fotografiarse 6 chicas y 7 chicos puestos en hilera pero de manera tal que nunca aparezcan juntas dos personas del mismo sexo?

Respuesta: 6! · 7!

Mismo problema con 7 chicas y 7 chicos.

Respuesta: $2 \cdot 7! \cdot 7!$

Ejemplo

¿De cuántas formas pueden sentarse 10 personas alrededor de una mesa circular?

Respuesta: 9!. En efecto, por estar sentadas alrededor de una mesa circular una permutación circular no altera la ubicación relativa. Por lo tanto podemos fijar a una persona y permutar las restantes.

Ejemplo

I) ¿De cuántas formas pueden fotografiarse 8 matrimonios en hilera, con la condición que cada marido esté al lado de su esposa?

Respuesta: 28 · 8!.

II) ¿De cuántas formas pueden ubicarse 8 matrimonios alrededor de una mesa circular con la condición que cada marido esté al lado de su esposa?

Respuesta: $2^8 \cdot 7!$.

Ejemplo

En una reunión multinacional asisten por 10 países delegaciones integradas por el canciller y dos embajadores de cada país. Los mismos se disponen en una gran mesa circular. Sin separarse los miembros de cada delegación, ¿en cuántas formas pueden disponerse las distintas delegaciones alrededor de la mesa?

Respuesta: $(3!)^{10} \cdot 9!$.

¿En cuántas formas si asisten Argentina e Inglaterra?

Respuesta: $(3!)^{10} \cdot 8! \cdot 7$.

Ejemplo

I) ¿Cuántas palabras (anagramas!) pueden formarse permutando las letras de la palabra EŞCUDRIÑA.

Solución: 9!

¿Cuántas comenzando con Ñ?

Solución: 8!

¿Cuántas comenzando con consonante?

Solución: 5 · 8!

II) ¿Cuántas palabras pueden formarse permutando las letras de la palabra ANAGRAMA? Solución: La letra A está repetida 4 veces. Hay entonces permutaciones que no dan nuevas palabras. Supongamos, por un instante, que las letras A no son la misma, o sea se tiene la palabra A_1 N A_2 G R A_3 M A_4 . El número de anagramas que podemos formar con esta última palabra es 8!. Puesto que permutando de cada anagrama únicamente las A_1 A_2 A_3 A_4 resultan 4! palabras. Esta claro que el número total de anagramas de la palabra ANA-GRAMA es el cociente $\frac{8!}{4!} = 8 \cdot 7 \cdot 6 \cdot 5 = 1680$.

III) ¿Cuántos anagramas pueden formarse con la palabra MARGARITA?

Solución:
$$\frac{9!}{2! \cdot 3!} = 30240$$

IV) ¿Cuántos números pueden formarse permutando los dígitos de 131231455?

Solución:
$$\frac{9!}{3!2!2!}$$

V) ¿En cuántas formas pueden fotografiarse 8 personas en hilera con la condición que 3 de ellas (A, B, C) guarden siempre el orden relativo, o sea, A a izquierda de B, B a izquierda de C?

Solución: Las personas A, B y C se hacen entonces indistinguibles, por lo tanto el número pedido es $\frac{8!}{3!}$

VI) ¿Cuántos números pueden formarse permutando los dígitos de 11122333450?

Solución: Si excluimos los números que comienzan con 0, se tiene:

$$\frac{11!}{3! \cdot 3! \cdot 2!} - \frac{10!}{3! \cdot 3! \cdot 2!} = 554400 - 50400 = 504000$$

VII) ¿Cuántos números pueden formarse permutando los dígitos de 11122300?

Solución: El número total de permutaciones de 11122300 es 1680. Debemos excluir de éstos los que comienzan con 0. Su número es $(3! \cdot 2!)^{-1} \cdot 7! = 420$. Por lo tanto el número buscado es 1260.

Nota: Escribimos
$$C_n^m := {m \choose n}$$
.

Ejemplo

Sean n y m números naturales, n > 1. Sean n-1 conjuntos que contienen 2m, 3m, . . ., nm elementos. Se quiere saber en cuántas formas pueden extraerse de cada conjunto m elementos. Entonces es claro que el número de extracciones posibles es el producto:

$$(\frac{2m}{m}) \cdot (\frac{3m}{m}) \cdot \cdots \cdot (\frac{nm}{m}) = \frac{(2m)!}{(m!)^2} \cdot \frac{(3m)!}{(2m)! \cdot m!} \cdots$$

$$\cdots \frac{(nm)!}{m! \cdot (m(n-1))!} = \frac{(nm)!}{(m!)^n}$$

Corolario

Para todo par $n, m \in N, (m!)^n$ divide a (mn)!.

Ejemplos

I) ¿Cuántos triángulos quedan determinados por n puntos del plano tales que nunca tres de ellos estén alineados?

Respuesta: C₃ⁿ.

II) Dadas dos rectas paralelas del plano y n puntos distintos sobre una y m puntos distintos sobre la otra, ¿cuántos

triángulos quedan determinados con vértices en esos puntos?

Respuesta: $m \cdot C_2^n + n \cdot C_2^m$.

III) Dadas n rectas distintas paralelas a una dirección y m rectas distintas paralelas a otra dirección (distinta de la anterior) determinar el número total de paralelogramos que quedan determinados.

Respuesta: $\binom{n}{2} \cdot \binom{m}{2}$.

IV) Sean k, $n \in N$, $k \le n$. Interpretemos las combinaciones de k en n aplicaciones estrictamente crecientes de [1,k] en [1,n]. Una tal combinación es entonces una sucesión del tipo $a_1 \ a_2 \ \dots \ a_k \ \text{con } 1 \le a_1 < a_2 < \dots < a_k \le n$. Contemos las combinaciones que empiezan con 1. Su número es claramente:

$$\binom{n-1}{k-1}$$

Las combinaciones que empiezan en 2 son el número:

$$\binom{n-2}{k-1}$$

Y así siguiendo hasta llegar a las combinaciones que empiezan con el número n-k+1, cuyo número es:

$$\binom{k-1}{k-1}$$

(¡Es útil convencerse con un ejemplo numérico!). Se llega entonces a la fórmula:

$$\binom{n}{k} = \binom{n-1}{k-1} + \binom{n-2}{k-1} + \cdots + \binom{k-1}{k-1},$$

obtenida más arriba.

Ejemplo

Sean los dígitos 1, 2, 3, 4, 5, 6. El número total de números de 6 cifras que se pueden formar permutando estos dígitos es 6!.

Consideremos el número 431265. Si los 6! números los ordenamos en forma creciente, se pide determinar el orden de ubicación de 431265. Por ejemplo el número 123456 es el primero, el 123465 el segundo, 123546 el tercero, 123564 el cuarto, etc. El criterio es:

 a_1 a_2 a_3 a_4 a_5 a_6 es menor que b_1 b_2 b_3 b_4 b_5 b_6

$$a_1 < b_1$$

si y sólo si

$$\acute{o}$$
 $a_1 = b_1 \ y \ a_2 < b_2$

$$\acute{o} \quad a_1 = b_1 \ y \ a_2 = b_2 \ y \ a_3 < b_3$$

ó
$$a_1 = b_1$$
 y $a_2 = b_2$ y $a_3 = b_3$ y $a_4 = b_4$ y $a_5 = b_5$ y $a_6 < b_6$.

Escribamos genéricamente un número de 6 cifras con "fedcba" e indiquemos en un diagrama arbolado las posibilidades de cada letra f, e, d, c, b, a de dar un número menor que 431265.

APENDICE IV

NOTAS DE ALGEBRA I

El número total es 360 + 48 + 1 = 409. El número 431265 ocupa entonces el lugar 410.

Ejercicio

Determinar el orden de ubicación del número 537128 al ordenar en forma creciente los números obtenidos permutando los dígitos: 1, 2, 3, 5, 7, 8.

Respuesta: 421-ésimo.

Ejercicio

Determinar cuántos números M de 4 dígitos distintos tomados de 1, 2, 3, 4, 5, 6, 7 pueden formarse tales que $1200 \le M \le 3522$.

Respuesta: 305.

3) El principio de Inclusión-Exclusión

Sea U un conjunto finito y sea A un subconjunto de U. Con |A| denotamos el número de elementos de A. Supongamos dadas ciertas propiedades que satisfacen algunos elementos de U. O sea se tienen A_1, \ldots, A_n subconjuntos de U caracterizados por satisfacer ciertas propiedades p_1, \ldots, p_n . El Principio en cuestión da una fórmula para el número de elementos del complemento de la unión $A_1 \cup \ldots \cup A_n$, o sea del número de elementos de U que no satisfacen ninguna de las propiedades p_1, \ldots, p_n . Por ejemplo si $U := números naturales de 1 a 100, las propiedades pueden ser: <math>p_1 := ser$ divisible por $3, p_2 := ser$ primo, etc.

Se sabe del álgebra de conjuntos que:

$$|A_1 \cup A_2| = |A_1| + |A_2| - |A_1 \cap A_2|$$

$$|A_1 \cup A_2 \cup A_3| = |A_1| + |A_2| + |A_3| -$$

$$- (|A_1 \cap A_2| + |A_1 \cap A_3| + |A_2 \cap A_3|) +$$

$$+ |A_1 \cap A_2 \cap A_3|$$

y en general

$$|\bigcup_{i=1}^{n} A_i| = \frac{\sum}{1 \leq i \leq n} |A_i| - \frac{\sum}{1 \leq i \leq n} |A_i| - \frac{\sum}{1 \leq i \leq j \leq n} |A_i \cap A_j| + \cdots$$

$$+ (-1)^{n-1} |A_1 \cap A_2 \cap \cdots \cap A_n|$$

Pregunta

¿Cuántos sumandos hay?

El principio de inclusión-exclusión da el número de elementos de U que no satisfacen ninguna de las propiedades de terminadas por cada A_i. La forma de escritura de este principio sería entonces

$$|A_1 \cap \cdots \cap A_n| = |U| - |A_1 \cup \cdots \cup A_n| = |U| - \cdots$$

donde A' denota el complemento de A en U.

Ejemplo

Determinar el número de permutaciones de $\{1,2,3\}$ que no fijan ningún punto. O sea, si f es una permutación de $\{1,2,3\}$ entonces $f(i) \neq i$ cualquiera sea i := 1,2,3. Por ejemplo, f(1) = 2, f(2) = 3, f(3) = 1 es una tal permutación. Sea para cada i, A_i la totalidad de permutaciones que fijan i. Es claro que $A_1 \cup A_2 \cup A_3$ da el conjunto de todas las permutaciones que fijan algún elemento.

Nos interesa calcular el número de elementos del complemento de ese conjunto. Se tiene entonces

$$|A_1 \cup A_2 \cup A_3| = 2 + 2 + 2 - 1 - 1 - 1 + 1 = 4$$

Por lo tanto, hay 6-4 permutaciones que no fijan ningún elemento. Estas son

$$\binom{123}{231}$$
 y $\binom{123}{312}$

Dejamos a cargo del lector verificar que el número de permutaciones de $\{1, 2, 3, 4\}$ que no fijan ningún punto es 9.

Dejamos a cargo del lector obtener la siguiente expresión general para el número de permutaciones de $\{1, 2, ..., n\}$ que no fijan ningún punto:

$$n! \cdot (1 - \frac{1}{1!} + \frac{1}{2!} - \frac{1}{3!} + \cdots + (-1)^n \cdot \frac{1}{n!})$$

Notar que este número no es otra cosa que $[\frac{n!}{e}] := parte entera de <math>\frac{n!}{e}$ (e : base de los logaritmos naturales).

Ejemplo

¿Cuántos números positivos menores o iguales que 100 hay que no tengan factores primos repetidos?

Notemos que los únicos factores primos repetidos pueden ser 2, 3, 5 y 7. Sea entonces A_{p^2} la totalidad de números divisibles por p^2 con p primo. Hay entonces.

$$|A_4| + |A_9| + |A_{25}| + |A_{49}| - |A_4 \cap A_9| -$$

$$- |A_4 \cap A_{25}| - |A_4 \cap A_{49}| \cdot \cdot \cdot$$

$$= 25 + 11 + 4 + 2 - 2 - 1 - 0 - 0 \cdot \cdot \cdot$$

$$= 39$$

Por lo tanto hay 100-39=61 números menores que 100 y positivos sin factores primos repetidos.

Ejemplo

Vamos a deducir una fórmula importante que usaremos para la inversión. A saber: $(k \le n)$.

$$\binom{n}{0} \cdot \binom{n}{k} - \binom{n}{1} \cdot \binom{n-1}{k-1} + \binom{n}{2} \cdot \binom{n-2}{k-2} - \cdots$$

$$+ (-1)^{k} \cdot {n \choose k} \cdot {n-k \choose 0} = 0.$$

Sea A_i , i := 1, 2, ..., n la totalidad de combinaciones de orden k que contienen al elemento i. Es claro que la unión de todos los A_i es la totalidad de combinaciones de orden k. Por lo tanto se tiene la fórmula

$$\binom{n}{k} = \binom{n}{1} \cdot \binom{n-1}{k-1} - \binom{n}{2} \cdot \binom{n-2}{k-2} + \cdots$$

$$\cdots + (-1)^{k-1} \cdot {n \choose k} \cdot {n-k \choose 0}$$

y la fórmula pedida se sigue de aquí inmediatamente.

Ejercicios

- 1) ¿Cuántos enteros hay entre 1 y 600 inclusive,
 - I) no divisibles por 3?
 - II) no divisibles por 3 y por 5?
 - III) no divisibles por 3, 5 y 7?

Respuesta: I) 400, II) 320, III) 275.

2) Encontrar el número de años bisiestos desde 1884 a 4004. Un año es bisiesto si es divisible por 4 pero no por 100 ó es divisible por 400 (1900 no fue bisiesto, pero sí lo será el 2000).

Respuesta: 515.

3) ¿Cuántos números enteros entre 1 y 10000 inclusive no son divisibles por 5, 7 y 11?

Respuesta: 6233.

4) ¿Cuántos números enteros desde 1 a 1000.000 inclusive no son ni cuadrados, ni cubos, ni cuartas potencias?

Respuesta: 998.910.

5) ¿Cuántos números positivos hay, no mayores de 1000, que no sean divisibles por 6, por 10 y por 15?

Respuesta: 734.

6) Probar que si n = 30 · m, entonces la cantidad de números enteros positivos que no son mayores de n y que no son divisibles ni por 6, ni por 10, ni por 15 es igual a 22 · m.

4) Teorema Binomial

Sean a_1, \ldots, a_n números (reales o complejos). Consideremos el producto de expresiones binomiales

$$(x + a_1) \cdot (x + a_2) \cdot \cdot \cdot (x + a_n)$$

donde x denota también un número o si el lector está informado x denota una indeterminada en sentido de la teoría de los polinomios. El desarrollo de la expresión anterior produce una expresión polinomial.

$$c_0 \, \cdot \, x^n \ + \ c_1 \, \cdot \, x^{n\text{--}1} \ + \ c_2 \, \cdot \, x^{n\text{--}2} \ + \ \cdots$$

$$+ c_{n-1} \cdot x + c_n$$

Nota

Destaquemos el carácter *formal* de este desarrollo polinomial, el carácter de x es el de una variable independiente, o libre, todo es formal, no simplificamos *nada*.

Analicemos los coeficientes c_0 , c_1 , etc. Se tiene obviamente:

Cada coeficiente c_k se forma con la suma de todos los posibles productos de k factores cuyos índices determinan una sucesión estrictamente creciente de k elementos de $1,2,\ldots,n$. O sea cada c_k es una suma de C_k^n productos, cada producto determinado por una combinación de k en n.

Si en particular $a_1 = a_2 = \cdots = a_n = a$ se tiene la fórmula

$$(x + a) \cdot (x + a) \cdots (x + a) = (x + a)^{n} = \cdots$$

$$= C_{0}^{n} \cdot x^{n} + C_{1}^{n} \cdot x^{n-1} \cdot a + C_{2}^{n} \cdot x^{n-2} \cdot a^{2} + \cdots$$

$$+ C_{k}^{n} \cdot x^{n-k} \cdot a^{k} + C_{n}^{n} \cdot a^{n}$$

Utilizando el signo de sumatoria Σ y conviniendo en escribir $\mathbf{x}^{o} = \mathbf{a}^{o} = 1$ se obtiene la clásica fórmula del binomio

$$(x + a)^n = \Sigma \frac{n}{k=0} (\frac{n}{k}) \cdot x^{n-k} \cdot a^k$$

obviamente equivalente a

$$(x + a)^n = \sum_{k=0}^n {n \choose k} \cdot x^k \cdot a^{n-k}$$

(permutando el papel de x y a).

Una demostración inductiva de esta fórmula puede hacerse como sigue. Probaremos primeramente el caso

(1)
$$(1 + x)^n = \sum_{k=0}^n {n \choose k} \cdot x^k$$

Si n = 1 es Klar. Supongamos válida la fórmula anterior. Se tiene, escribiendo $(1 + x)^{n+1} = (1 + x)^n \cdot (1 + x)$,

$$\langle (1+x)^{n+1} = \sum_{k=0}^{n} {n \choose k} \cdot x^{k+1} + \sum_{k=0}^{n} {n \choose k} \cdot x^{k}$$

$$= \sum_{k=0}^{n+1} {n \choose k-1} \cdot x^{k} + \sum_{k=1}^{n} {n \choose k} \cdot x^{k} + 1$$

$$= \mathbf{x}^{n+1} + \sum_{k=1}^{n} {n \choose k-1} + {n \choose k} \cdot x^{k} + 1$$

$$= \sum_{k=0}^{n+1} {n+1 \choose k} \cdot x^{k}$$

$$= \sum_{k=0}^{n+1} {n+1 \choose k} \cdot x^{k}$$

O sea la fórmula es válida para n+1. Invocando el PI queda probada (1). Sea $a \neq 0$, sea $y = \frac{x}{a}$

$$\left\langle \begin{array}{ccc} (x+a)^n &=& a^n \cdot (1+y)^n &=& a^n \cdot \sum \frac{n}{k=0} \cdot \binom{n}{k} \cdot y^k &=& \cdots \\ & \sum \frac{n}{k=0} \cdot \binom{n}{k} \cdot x^k \cdot a^{n-k} &=& \cdots \end{array} \right.$$

y hemos probado la fórmula general.

Jarvis nos observa que en realidad hemos probado la fórmula del binomio sólo para dominios donde es posible dividir, o sea en cuerpos. La fórmula del binomio es válida en cualquier anillo con la única condición que $x \cdot a = a \cdot x$, por lo tanto es válida en todo anillo conmutativo. Le he prohibido a Jarvis que me haga observaciones con el calor que hace (enero 5, 1983).

Consecuencias de la fórmula del binomio

I)
$$(a-b)^n = \sum_{k=0}^n (-1)^k \cdot (\frac{n}{k}) \cdot a^{n-k} \cdot b^k$$

II)
$$0 = \sum_{k=0}^{n} (-1)^k \cdot {n \choose k}, \ 2^n = \sum_{k=0}^{n} {n \choose k}$$

III) Sea x una indeterminada y sean n, m en N. La identidad

$$(1) (1 + x)^{n+m} = (1 + x)^n \cdot (1 + x)^m$$

da lugar en cada miembro a un polinomio en x. Dos polinomios son iguales si y sólo si poseen los mismos coeficientes. Esta es la propiedad esencial consecuencia de ser x una indeterminada o sea un elemento algebraicamente libre.

Si $1 \le k < n+m$ el coeficiente de x^k en ambos miembros de (1) es

$${\binom{n+m}{k}} = \sum_{i=0}^{k} {\binom{n}{i}} {\binom{m}{k-i}}$$

fórmula que ya conocemos.

IV) Sea x una indeterminada y sea $n \in N$. A partir de la fórmula del binomio

$$(1+x)^n = \sum_{k=0}^n {n \choose k} \cdot x^k$$

obtenemos "derivando"

$$n \cdot (1 + x)^{n-1} = \sum_{k=1}^{n} k \cdot (\frac{n}{k}) \cdot x^{k-1}$$

usando la fórmula del binomio en el miembro de la izquierda y comparando el coeficiente de x^r , $1 \le r < n$

$$n \cdot (\frac{n-1}{r}) = (r+1) \cdot (\frac{n}{r+1})$$

o sea

$$\left(\begin{array}{c} n \\ r+1 \end{array} \right) = \frac{n}{r+1} \cdot \left(\begin{array}{c} n-1 \\ r \end{array} \right)$$

fórmula fácil de verificar directamente. Veamos una aplicación de este resultado.

$$\begin{cases} 2^{n} = {n \choose 0} + {n \choose 1} + {n \choose 2} + {n \choose 3} + \cdots \\ + {n \choose k} + \cdots + {n \choose n} \end{cases}$$

$$= {n \choose 0} + n \cdot (1 + \frac{1}{2} {n-1 \choose 1} + \frac{1}{3} {n-1 \choose 2} + \cdots$$

$$+ \frac{1}{k} {n-1 \choose k-1} + \cdots + \frac{1}{n} {n-1 \choose n-1}$$

o sea, reemplazando n por n + 1:

$$\binom{n}{0} + \frac{1}{2} \binom{n}{1} + \frac{1}{3} \binom{n}{2} + \cdots + \frac{1}{n+1} \binom{n}{n} = \frac{2^{n+1}-1}{n+1}$$

En forma análoga se prueba que

$$\binom{n}{0} - \frac{1}{2} \binom{n}{1} + \frac{1}{3} \binom{n}{2} + \dots + (-1)^n \cdot \frac{1}{n+1} \binom{n}{n} =$$

$$=\frac{1}{n+1}$$

Notar que si en la expresión de la derivada reemplazamos x por 1 resulta la identidad

$$n \cdot 2^{n-1} = \sum_{k=1}^{n} k \cdot {n \choose k}$$

V) Sea x una indeterminada y sea n ∈ N. A partir de la fórmula del binomio resulta por "integración"

$$\frac{1}{n+1} (1+x)^{n+1} = \sum_{i=0}^{n} {n \choose i} \frac{x^{i+1}}{i+1} + C$$
(C := constante)

Haciendo x = 0 resulta la identidad

$$\frac{1}{n+1} = 0 + C, \text{ por lo tanto } C = \frac{1}{n+1}$$

Haciendo x = 1 resulta la identidad

$$\frac{2^{n+1}-1}{n+1} = \sum_{i=0}^{n} \frac{1}{i+1} \cdot {n \choose i}$$

Se obtiene otra demostración de resultados en IV.

VI) Dejamos como ejercicio para el lector obtener una identidad combinatorial igualando los coeficientes de xⁿ en la identidad

$$(1 + x)^{2n} = (1 + 2x + x^2)^n =$$

$$= (1 + (2x + x^2))^n = (1 + x \cdot (2 + x))^n$$

Ejercicios

1) Hallar el coeficiente de:

I)
$$x^5$$
 en $(x + \frac{1}{2x})^{10}$

II)
$$x^8$$
 en $(x \pm 2x^2)^5$

III)
$$x^n$$
 en $(x^2 + 2x)^n$

IV)
$$x^3 y^6$$
 en $(x + y)^9$

V)
$$x^2 y^2$$
 en $(x + y + z)^4$

VI)
$$x^n$$
 en $(x^3 + x^{-3})^n$

Sean a, b, c números reales (o elementos de un anillo conmutativo). Probar que Vn, n∈ N.

$$(a+b+c)^{n} = \sum_{\substack{0 \le i, j, k \\ i+j+k=n}} \frac{n!}{i! \cdot j! \cdot k!} \cdot a^{i} b^{j} c^{k}$$

La suma debe entenderse tomada para *todas* las posibles ternas i, ordenadas de i, j, k de números no negativos que suman n (particiones ordenadas de n en tres sumandos). Los coeficientes

son números enteros.

Pregunta: ¿Cuántos sumandos tiene aquella suma?

- 3) Hallar el valor de k para el cual ($\frac{12}{k}$) es máximo. Generalizar!
- 4) Probar las identidades:

I)
$$\binom{n}{0}$$
 + $2 \cdot \binom{n}{1}$ + $\binom{n}{2}$ + $2 \cdot \binom{n}{3}$ + $\binom{n}{4}$ + $2 \cdot \binom{n}{5}$ + $\cdots =$

$$= 3 \cdot 2^{n-1}$$

II)
$$2 \cdot 1 \cdot {n \choose 2} + 3 \cdot 2 \cdot {n \choose 3} + 4 \cdot 3 \cdot {n \choose 4} + \dots = n \cdot (n-1) \cdot 2^{n \cdot 2}$$

III)
$$\binom{n}{1} \cdot \frac{1}{1} - \binom{n}{2} \cdot \frac{1}{2} + \binom{n}{3} \cdot \frac{1}{3} - \cdots + (-1)^{n-1} \cdot \binom{n}{n} \cdot \frac{1}{n} = \cdots$$

$$= 1 + \frac{1}{2} + \frac{1}{3} + \cdots + \frac{1}{n}$$

IV)
$$\sum_{k=0}^{n-1} {n-1 \choose k} \cdot (-1)^k \cdot \frac{1}{(k+1)^2} = \cdots$$

$$= \frac{1}{n} \cdot (1 + \frac{1}{2} + \frac{1}{3} + \cdots + \frac{1}{n})$$

V)
$$\binom{n}{0}\binom{n}{k} + \binom{n}{1}\binom{n-1}{k-1} + \binom{n}{2}\binom{n-2}{k-2} + \cdots$$

 $+ \binom{n}{k}\binom{n-k}{0} = 2^k \cdot \binom{n}{k}$

VI)
$$\binom{n}{0}\binom{n}{k} - \binom{n}{1}\binom{n-1}{k-1} + \binom{n}{2}\binom{n-2}{k-2} - \cdots$$

+ $(-1)^k\binom{n}{k}\binom{n-k}{0} = 0$

VII) Probar e interpretar conjuntísticamente, la fórmula

$$\sum_{i=0}^{n} \left(\frac{2n+1}{2i} \right) = 4^{n}$$

5) Combinatoria con elementos indistinguibles (Bosones)

Se trata de determinar, dados k elementos indistinguibles entre sí y n cajas, el número total de formas de ubicar los k objetos en las n cajas. Por ejemplo k palomas en n jaulas (k japoneses en n tintorerías!).

Trataremos de esquematizar racionalmente una tal distribución. Veamos un par de ejemplos.

Podemos representar esta situación en la forma siguiente:

denotando las cajas con barras | e indicando con el número a la izquierda el número de objetos en esa caja, salvo en la caja de la extrema derecha que no es necesario escribirla.

Por ejemplo:

describe la distribución de 5 objetos en 6 cajas de esta forma: las tres primeras vacías, la cuarta tiene 2 elementos, la quinta está vacía y la sexta contiene 3 elementos.

Por lo tanto en esta representación aparecen n-1 barras y k puntos. En definitiva se trata de hallar todas las permutaciones de k+n-1 objetos k iguales entre sí y n-1 iguales entre sí. Este número es

$$\frac{(k+n-1)!_{0}}{k!\cdot(n-1)!} = {k+n-1 \choose k} = {k+n-1 \choose n-1}.$$

A manera de recapitulación digamos que hay n^k formas posibles de distribuir k objetos distintos entre sí, en n cajas (totalidad de aplicaciones de [1, k] en [1, n]. Si ahora los

objetos son indistinguibles el número total de posibles distribuciones es

$$\binom{k+n-1}{k} = \binom{k+n-1}{n-1}.$$

Nota

(Ver W. Feller: An introduction to Probability Theory and its applications, pág. 53). En Mecánica Estadística una situación corriente es considerar sistemas de k partículas indistinguibles (electrones, fotones, protones...) en un cierto espacio. Dicho espacio es dividido en un número grande n, de pequeñas regiones o celdas, de manera tal que cada partícula tiene ubicación en una celda. En esta forma el sistema pretende describirse como una distribución al azar (random distribution) de k partículas en n celdas. Se trata ahora de asignar una probabilidad a cada distribución. En la estadística de Maxwell-Boltzman se considera la posibilidad de n^k distribuciones equiprobables, mientras que en la estadística de Einstein-Bose se distinguen solamente ($\binom{k+n-1}{k}$) posibles distribuciones. Cada distribución tiene asignada entonces una probabilidad igual a ($\frac{k+n-1}{k}$)⁻¹ . Se demuestra en Mecánica Estadística que fotones y núcleos se comportan según este último esquema. Hay otra posibilidad según la estadística de Fermi-Dirac en la que es imposible para dos o más partículas pertenecer a la misma celda. Es claro que esto requiere que $k \le n$. El número posible de distribuciones de k objetos indistinguibles en n cajas de manera que haya a lo sumo un elemento en cada caja es obviamente $\binom{n}{k}$). O sea cada distribución tiene la misma probabilidad $({n \atop k})^{-1}$. El modelo de Fermi-Dirac se aplica a electrones, neutrones y protones. Es costumbre referirse a bosones como elementos indistinguibles que pueden ocupar celdas sin restricción en su número, mientras que fermiones son elementos indistinguibles que pueden ocupar celdas pero a lo sumo uno por cada celda.

Eiemplos

- 1) Un ascensor lleva 10 pasajeros y puede detenerse en cualquiera de 12 pisos.
 - I) ¿En cuántas formas pueden descender los 10 pasajeros si no se hace distinción de personas?

Respuesta:
$$(\frac{10+11}{10}) = (\frac{21}{10}) = 352.716$$
.

II) ¿En cuántas formas pueden descender si en cada piso desciende a lo sumo un pasajero?

Respuesta:
$$(\frac{12}{10}) = (\frac{12}{2}) = 66$$
.

2) ¿En cuántas formas pueden asignarse, en un examen, 30 puntos a 8 problemas con la condición que cada problema reciba al menos 2 puntos?

Respuesta:
$$(\frac{21}{7})$$
.

3) I) ¿En cuántas formas pueden distribuirse 8 palomas y 9 canarios en 10 jaulas?

Respuesta:
$$(\frac{8+9}{8}) \cdot (\frac{9+9}{9})$$
.

II) ¿En cuántas formas pero tal que no haya 2 palomas en la misma jaula?

Respuesta:
$$(\frac{9+9}{9}) \cdot (\frac{10}{8})$$
.

III) ¿En cuántas formas pero tal que haya a lo sumo una paloma y un canario en cada jaula?

Respuesta:
$$(\frac{10}{8}) \cdot (\frac{10}{9})$$
.

4) Calculemos todas las aplicaciones crecientes de [1,k] en [1,n]. (Una aplicación $f:[1,k] \rightarrow [1,n]$, se dice creciente si: $1 \le i < j \le k \Rightarrow f(i) \le f(j)$).

Solución:

Veamos cómo dar una tal aplicación es dar exactamente una distribución de k bosones en n celdas.

Se ve fácilmente con un ejemplo, sea k = 5, n = 4. A la distribución

le hacemos corresponder la función creciente

11244 o sea
$$f(1) = 1$$
, $f(2) = 1$, $f(3) = 2$, $f(4) = 4$, $f(5) = 4$.

Por lo tanto hay:

 $({n\atop k})$ aplicaciones estrictamente crecientes de $[\![1,k]\!]$ en

$$\binom{k+n-1}{k}$$
) aplicaciones crecientes de $[\![1,k]\!]$ en

$$[1,n]$$
.

¿En cuántas formas es posible descomponer al número natural n en suma de k sumandos enteros ≥ 0? Por ejemplo, si k = 2 y n = 4 se tiene las particiones: 4 = 0 + 4 = 4 + 0 = 1 + 3 = 3 + 1 = 2 + 2. El problema admite solución inmediata si distinguimos el orden de los sumandos. De otro modo el problema es difícil. Se trata entonces de colocar n objetos en k celdas!. Su número es

$$\binom{n+k-1}{n}$$

I) ¿En cuántas formas es posible descomponer al número natural n como suma de k números naturales? En este caso los sumandos no pueden ser 0. Se traduce en aplicar el caso anterior a k y n-k. Su número es pues

$$\binom{n-k+k-1}{n-k} = \binom{n-1}{k-1}.$$

Aplicación:

El número total de formas de distribuir n banderas distintas en k mástiles (se permite mástiles vacíos) es

$$\binom{n+k-1}{n} \cdot n! = k \cdot (k+1) \cdot \cdots (n+k-1).$$

Si no se permiten mástiles vacíos el número pedido es

$$\binom{n-1}{k-1}$$
 · n!

III) ¿En cuántas formas pueden n' personas desfilar en grupos no vacíos de k personas?

Respuesta:
$$n! \cdot (\frac{n-1}{k-1})$$
.

- IV) ¿En cuántas formas pueden disponerse n libros distintos en k estantes de una biblioteca de manera tal que no quede ningún estante vacíó?
- 6) Consideremos el plano reticulado (ver figura). Se trata de calcular el número total de caminos siguiendo segmentos del reticulado y en las direcciones positivas de los ejes X, Y, que puede recorrer una partícula que sale de (0,0) al punto (p,q), p,q enteros. Veamos cómo resolvemos este problema con "bosones".

Cada punto del reticulado sobre el eje X es una celda, p + 1 en total. Se distribuyen q bosones en estas p + 1 celdas. Esta distribución se traduce en un camino tal que se recorre, k segmentos en la dirección positiva del eje Y en la abcisa i, si la celda i contiene k bosones.

El dibujo adjunto muestra claramente este relato.

Se sigue entonces que el número total de caminos es igual al número de distribuciones de q bosones en p+1 celdas. Este número es

$$\left(\begin{array}{c}q+p\\q\end{array}\right) = \left(\begin{array}{c}p+q\\p\end{array}\right).$$

Ejercicio

Dibuje los 15 caminos de (0,0) a (2,4) del tipo señalado anteriormente.

Ejercicios

- 1) I) ¿Cuántos números de 5 dígitos pueden formarse con los dígitos 1, 2, 3, 4?
 - II) ¿Cuántos números de 5 dígitos pueden formarse con los dígitos 0, 1, 2, 3, 4?
 - III) ¿Cuántos números de 5 dígitos pueden formarse con los dígitos 1, 2, 3, 4, 5 pero sin repetir dígitos?
 - IV) ¿Cuántos números de 5 dígitos pueden formarse con los dígitos 0, 1, 2, 3, 4 pero sin repetir dígitos?
 - V) ¿Cuántos números impares de 5 dígitos pueden formarse con los dígitos 0, 1, 2, 3?
 - VI) ¿Cuántos números de 4 dígitos pueden formarse con los dígitos 0, 1, 2, 3, 4, 5 mayores que 1527 y menores que 4512?
- VII) ¿Cuántos números de 4 dígitos múltiplos de 4 pueden formarse con los dígitos 0, 1, 2, 3, 4, 5 sin repetir dígitos?
- 2) I) ¿En cuántas formas pueden fotografíarse en hilera una familia de 5 personas y Tom (el perro)?
 - II) ¿En cuántas formas pueden fotografiarse la misma familia pero ahora mamita y papito posan juntos y Gustavito y Andreíta tienen a Tom?
 - III) ¿En cuántas formas pueden fotografiarse, en hilera, tres familias de 5,7,3 personas, pero con la condición de que los integrantes de cada familia posen juntos? (Complicar el problema agregando animales domésticos, sentados, parados, . . .).

- 3) Se tienen 3 vasos y 5 botellas distintas de vino.
 - I): ¿En cuántas formas pueden llenarse los vasos, sin mezclar los vinos, siendo los vasos idénticos?
 - II) El mismo problema pero con vasos distintos.
- 4) Un cartel luminoso consta de 25 focos iguales y funciona prendiéndose y apagándose al azar cualquier número de focos.
 - I) ¿Cuál es el número de posibilidades?
 - II) Si 10 de los focos cambian simultáneamente ¿cuál es el número total de posibilidades?
- 5) De una urna que contiene tarjetas con los números 0, 1, 2, 3, 4, 5, 6, 7, 8, 9 se extraen tres tarjetas en sucesión con reposición. ¿Cuál es el número total de extracciones a, b, c tales que a + b + c sea impar?
- 6) Sea X = {1, 2, 3, 4, 5, 6, 7, 8, 9} Determinar, en cada caso, el número total de subconjuntos de 4 números tales que el producto sea divisible por: I) 2, II) por 4, III) por 8, IV) por 7, V) por 10, VI) por 14, VII) por 11.
- 7) La línea de trenes Tigre-Retiro tiene 17 estaciones. ¿Cuántos tipos de boletos hay que confeccionar, para viajar entre dos estaciones distintas:
 - I) de ida,
 - II) ida y vuelta?
- 8) Sean a y b enteros positivos, b ≤ a. Se dispone de a + b objetos distintos entre sí. Si se los quiere disponer en fila pero de manera tal que ningún par de los b objetos aparezcan juntos, ¿en cuántas formas puede hacerse?

Respuesta:
$$\frac{a! \cdot (a+b)!}{(a-b+1)!}$$

9) ¿Cuántas matrices con coeficientes 0 ó 1 y de n x n pueden formarse? ¿Cuántas simétricas? ¿Cuántas simétricas de traza k, k ∈ Z, 0 ≤ k ≤ n?

(Nota: Si A = $[a_{1j}]$ es una matriz de n x n la traza de A es la suma de los coeficientes $a_{11} + a_{22} + \cdots + a_{nn}$).

10) De un grupo de 10 médicos se desean hacer guardias diarias distintas de 6 médicos durante 3 días. ¿En cuántas formas es posible hacerlo?

Solución: El número total de guardias es $\binom{10}{6}$ = 210, El primer día hay 210 posibilidades, el segundo día 209 y el tercero 208. Por lo tanto hay $210 \cdot 209 \cdot 208 = 9.129.120$ posibilidades.

11) ¿Cuántos números menores que 1.000.000 pueden formarse con la condición de que contengan al 1, 2, 3 y 4? ¿Cuántos si no se admiten otros dígitos distintos de 1, 2, 3 y 4?

Solución: Primer caso. Contamos los números que contienen 1, 2, 3 y 4 sin repetición. Hay $\binom{6}{4} \cdot 4! \cdot 6 \cdot 6 = \cdots$ = 12960. Contemos los que contienen solamente a 1, 2, 3 y 4 pero uno de éstos repetido. Hay $\binom{6}{5} \cdot \frac{5!}{2!} \cdot 6 \cdot 4 = \cdots$ = 8640. Contemos los que continen solamente a 1, 2, 3 y 4. Hay dos posibilidades: que se repita uno o que se repitan dos. El número es $4 \cdot \frac{6!}{3!} = 480$ y $\frac{6!}{2! \cdot 2!} \cdot \binom{4}{2} = 1080$ respectivamente. Sumando todos esos números resulta 23.160.

El segundo problema resulta de sumar $4^6 + 4^5 + \cdots + 4^4 + 4^3 + 4^2 + 4^1 = \frac{4^7 - 1}{4 - 1} - 1 = 5460.$

12) ¿En cuántas formas pueden fotografiarse 10 personas puestas en fila con la condición de que 3 determinadas nunca posen juntas?

Solución: Sean 1, 2 y 3 las personas que no deben posar juntas. Sea A_{ij} la totalidad de permutaciones en las que las personas i, j, $i \neq j$ posan juntas. Se trata de contar las permutaciones que no están en $A_{12} \cup A_{13} \cup A_{23}$. Aplicar entonces el Principio de Inclusión Exclusión.

Respuesta: 48 · 8!.

- 13) ¿En cuántas formas pueden repartirse 13 libros distintos entre 2 personas de manera tal que cada una reciba al menos 3 libros?
- .14) ¿De cuántas formas pueden colocarse 72 copas en 4 estantes de modo que haya:
 - I) al menos 10 copas en cada estante;
 - II) algún estante tenga exactamente 10 copas?
- 15) Hallar el número total de permutaciones de las letras de la palabra BONETERO que conservan el orden relativo de las consonantes.
- 16) Con 20 puntos del plano tales que 8 yacen en una recta y ninguna otra terna de puntos están alineados, ¿cuántos triángulos pueden formarse?
- 17) En una clase de 13 alumnos todos conocen al menos un idioma distinto al propio con la siguiente distribución: 10 inglés, 7 alemán, 5 inglés y alemán, 4 inglés y francés, 3 alemán y francés. Se pregunta:
 - I) ¿Cuántos saben las 3 lenguas?
 - II) ¿Cuántos saben exactamente 2 lenguas?
 - III) ¿Cuántos saben sólo inglés?
- 18) ¿Cuántos números de 13 cifras pueden formarse con los dígitos 1, 2, 3, 4, 5, 6, 7, 8 y 9 con las siguientes condiciones?:

- I) El 3 ocupa siempre y únicamente el tercer lugar.
- II) El 9 aparece por lo menos 5 veces.
- III) El 1 y el 8 aparecen siempre y una sola vez.
- IV) Los restantes no aparecen repetidos.

Respuesta:
$$\binom{5}{5} \cdot \frac{12!}{5!} + \binom{5}{4} \cdot \frac{12!}{6!} + \binom{5}{3} \cdot \frac{12!}{7!} + \binom{5}{2} \cdot \frac{12!}{8!} + \binom{5}{1} \cdot \frac{12!}{9!}$$

19) ¿En cuántas formas pueden colocarse, en n cajas numeradas, palomas en esta forma: cada caja contiene por lo menos una paloma y a los sumo 3?

Respuesta: 3ⁿ.

٠ 🛊

20) Sean a y b enteros positivos. Se tienen a letras distintas y b números distintos. ¿En cuántas pueden disponerse en fila los a + b objetos de manera tal que entre 2 números haya exactamente una letra?

Respuesta: $a! \cdot b! \cdot (a-b+2)$.

- 21) ¿Cuántas palabras de 6 letras pueden formarse con las letras de ANAMARÍA:
 - I) sin acento,
 - II) con acento?

Ceros de polinomios reales

0) Introducción

Uno de los problemas más antiguos y difíciles en ALGEBRA es, sin duda, el siguiente:

Dado un cuerpo K y un polinomio $f(X) = X^n + a_1 X^{n-1} + \dots + a_{n-1} X + a_n \in K |X|$ hallar efectivamente sus raíces o, como suele expresarse habitualmente, resolver la ecuación algebraica f(X) = 0.

Clásicamente el problema está referido al cuerpo R de números reales. Una razón fundamental es la siguiente: los polinomios reales (o complejos) pueden tratarse como funciones polinomiales reales (o complejas) y entonces toda la artillería del ANALISIS está a mano. En efecto, como veremos más adelante, los métodos efectivos de localizar raíces dependen fuertemente de cuestiones de continuidad.

Haciendo un poco de historia, un resultado de épocas remotas es la resolución de la ecuación cuadrática:

$$aX^2 + bX + c = 0$$
, $a \neq 0$, a, b, c en \mathbb{R}

Las raíces están dadas por la fórmula

$$x = \frac{-b \pm \sqrt{D}}{2a} ,$$

tionde D = b2 - 4ac es el discriminante de la ecuación.

Los matemáticos, durante varios siglos, fueron en pos de una "fórmula cúbica" para resolver la ecuación

(1)
$$X^3 + bX^2 + cX + d = 0.$$

Una tal fórmula fue finalmente encontrada por un matemático italiano: Serafín Tartaglia (1506?-1557). Tartaglia descubrió que el cambio de variables:

$$Y = X + \frac{b}{3}$$

transformaba la ecuación (1) en la siguiente,

$$(2) Y^3 + pY + q = 0$$

Es claro que z es raíz de (2) si y solo si z $-\frac{b}{3}$ es raíz de (1), de manera que no hay pérdida de generalidad en suponer que la ecuación original es

$$(1') X^3 + pX + q = 0$$

Sea $w = \frac{-1 + \sqrt{3} \cdot i}{2}$ una raíz cúbica primitiva de la unidad.

Las fórmulas de Tartaglia que resuelven la ecuación (1') son las siguientes:

$$x_{1} = \sqrt[3]{-\frac{q}{2} + \sqrt{D}} + \sqrt[3]{-\frac{q}{2} - \sqrt{D}}$$

$$x_{2} = w \cdot \sqrt[3]{-\frac{q}{2} + \sqrt{D}} + w^{2} \cdot \sqrt[3]{-\frac{q}{2} - \sqrt{D}}$$

$$x_3 = w^2 \cdot \sqrt[3]{-\frac{q}{2} + \sqrt{D}} + w \cdot \sqrt[3]{-\frac{q}{2} - \sqrt{D}}$$

donde:

I)
$$D = \frac{q^2}{4} + \frac{p^3}{27}$$

II) las raíces cúbicas
$$\sqrt[3]{-\frac{q}{2}+\sqrt{D}}$$
 y $\sqrt[3]{-\frac{q}{2}-\sqrt{D}}$

deben ser elegidas de manera tal que su producto sea un número real.

Las fórmulas precedentes resuelven "efectivamente" el problema propuesto para el caso de la ecuación de tercer grado. Es instructivo verificar que las expresiones de x1, x2, x3 satisfacen (1'). Hagámoslo con x1, escribiendo, para abreviar $T = -\frac{q}{2} + \sqrt{D}$ y $T' = -\frac{q}{2} - \sqrt{D}$. Se tiene

$$T = -\frac{q}{2} + \sqrt{D} y T' = -\frac{q}{2} - \sqrt{D}$$
. Se tiene

$$x_{1}^{3} = T + T' + 3 \cdot (\sqrt[3]{T})^{2} \cdot (\sqrt[3]{T'}) + 3 \cdot (\sqrt[3]{T}) \cdot (\sqrt{T'})^{2}$$

$$p x_{1} = (\sqrt[3]{T} + \sqrt[3]{T'}) \cdot p$$

$$x_1^3 + px_1 + q = \sqrt[3]{T} \cdot (3 \cdot \sqrt[3]{T} \cdot \sqrt[3]{T'} + p) + \sqrt[3]{T'} \cdot (3 \cdot \sqrt[3]{T} \cdot \sqrt[3]{T'} + p)$$
(pues $T + T' + q = 0$)

$$= (\sqrt[3]{T} + \sqrt[3]{T'}) \cdot (3 \cdot \sqrt[3]{T} \cdot \sqrt[3]{T'} + p)$$

De acuerdo con II)

q = q

$$\sqrt[3]{T} \cdot \sqrt[3]{T'} = r \in R$$

por lo tanto

$$T \cdot T' = r^3$$

o sea

$$-\frac{p^3}{27} = \frac{q^2}{4} - D = r^3$$
 de donde $r = -\frac{p}{3}$.

Pero entonces (3) es = 0, que es lo que queríamos probar.

Ejemplo

Hallemos las raíces de la cúbica $X^3 + X + 1$. Aguí no es necesario hacer el cambio de variables utilizado para eliminar el término en X². Se tiene

$$p = q = 1$$
, $D = \frac{1}{4} + \frac{1}{27} = \frac{31}{108}$

Entonces

$$-\frac{q}{2} + \sqrt{D} = -\frac{1}{2} + \sqrt{\frac{31}{108}}, -\frac{q}{2} - \sqrt{D} = -\frac{1}{2} - \sqrt{\frac{31}{108}}$$

Siendo dichas cantidades reales, no hay ambigüedad en la elección de las raíces cúbicas reales (todo número real admite una y solo una raíz cúbica real).

La condición II) queda satisfecha automáticamente. Finalmente las raíces son

$$x_1 = \sqrt[3]{-\frac{1}{2} + \sqrt{\frac{31}{108}}} + \sqrt[3]{-\frac{1}{2} - \sqrt{\frac{31}{108}}}$$

y análogas expresiones para x2 y x3.

Dejamos como ejercicio para el lector resolver la cúbica $X^3 - 2X^2 + X + 5 = 0$.

Siguiendo con la historia, digamos que en 1545 el matemático italiano Ferrari logró la solución de la ecuación general de cuarto grado.

Es importante notar que todas las soluciones halladas se formulaban en términos de las operaciones racionales (o sea suma, diferencia, producto y cociente) y, además, de extracción de raíces. Esto es lo que se denomina "resolver una ecuación, por radicales".

A partir de entonces un intenso esfuerzo se destinó a la búsqueda de una solución general de la ecuación de grado n y pasaron cerca de dos siglos sin que se obtuviera ningún resultado positivo. A fines del siglo XVIII, Lagrange encontró una técnica general para resolver las ecuaciones de grado \leq 4. Su idea era reducir la solución de una ecuación determinada a la solución de ecuaciones auxiliares, de menor grado, llamadas resolventes. Pero, curiosamente, el método de Lagrange aplicado a la ecuación de quinto grado producía una resolvente de sexto grado!! Desde ese momento se pensó en la imposibilidad de résolver la ecuación de quinto grado. (Insistamos en que, resolver significa resolver por radicales.)

Finalmente, en 1828, Niels Abel probó que esto era efectivamente así, o sea probó que es imposible resolver la ecuación de quinto grado por radicales (o por los radicales). Una condición necesaria y suficiente para que una ecuación determinada sea resoluble por radicales fue probada por Evaristo Galois en 1830. Su solución corresponde a lo que es llamada la Teoría de Galois, una de las ramas más fecundas del álgebra. El resultado de Galois implica la imposibilidad de resolver la ecuación general de grado mayor que 4 por radicales.

Ejemplos

1) La ecuación X^5-1 es resoluble por radicales. Las raíces son

$$x_{1} = 1$$

$$x_{2}, x'_{2} = \frac{-1 + \sqrt{5}}{4} \pm \frac{\sqrt{10 + 2 \cdot \sqrt{5}}}{4} \cdot i$$

$$x_{3}, x'_{3} = \frac{-1 - \sqrt{5}}{4} \pm \frac{\sqrt{10 - 2 \cdot \sqrt{5}}}{4} \cdot i$$

2) La ecuación $X^5 - 4X + 2 = 0$ no es soluble por radicales. (Véase Jacobson, Lectures in Abstract Algebra, vol. III.)

2. Ecuaciones de grado superior

Para grado mayor que 4 se utilizan distintos métodos para encontrar las raíces.

Los problemas que uno se puede plantear, en cuanto a resolución aproximada, son los siguientes:

- I) Acotar las raíces de f, o sea determinar un intervalo [a, b] en R tal que [a, b] contiene todas las raíces reales de f.
- II) Determinar el número de raíces reales.
- III) Separación de raíces, o sea determinar una familia de intervalos en R que contenga exactamente una raíz del polinomio.

Nuestro estudio será de carácter introductorio, el tema es en sí muy complejo, por los diferentes métodos de aproximación. (Al lector interesado lo remitimos a la obra de J. V. Uspensky, *Theory of Equations*, McGraw Hill Paperbacks, 1948.)

Nuestra intención es rescatar un resultado notable, llamado el *Teorema de Sturm*, basado en una aguda observación de los cambios de signo de funciones polinomiales. Mencionaremos también el Teorema de Fourier y su Corolario: la regla de los signos de Descartes.

Suponemos al lector familiarizado con las nociones básicas sobre continuidad en R. No obstante, en su beneficio, repasaremos algunos resultados.

3. Preliminares sobre funciones reales continuas

Sea $f: R \to R$ una función. Sea $a \in R$. Sea a en R. Se dice que f es continua en a si dado e > 0 existe d > 0 tal que

$$\forall x, |x-a| < d \Rightarrow |f(x) - f(a)| < e$$
.

Se dice que f es continua en un intervalo [a, b] si es continua en todo punto de dicho intervalo. Se dice que es continua (a secas) si lo es en todo R.

Recordemos la siguiente formulación equivalente del concepto de continuidad: "La función f es continua en x=a si cualquiera sea la sucesión (a_n) , $n \in N$ de números reales, si a_n tiende a a cuando n tiende a infinito, entonces la sucesión $(f(a_n))$ tiende a f(a), cuando n tiende a infinito". En la simbología del Análisis:

$$a_n \rightarrow a, n \rightarrow \infty \Rightarrow f(a_n) \rightarrow f(a), n \rightarrow \infty$$
.

Se sigue de la definición de continuidad en a, la siguiente propiedad fundamental: Si $f: R \to R$ es continua en a y $f(a) \neq 0$ entonces existe d > 0 tal que

$$\forall x, |x-a| < d \Rightarrow f(x) \neq 0$$
.

Esto se expresa diciendo que si una función continua no se anula en un punto, no se anula en algún entorno de dicho punto. Más precisamente, si f es continua en x = a y f(a) > 0 entonces f(x) > 0 en algún entorno de a. Análogamente si f(a) < 0.

Como ya dijimos anteriormente, nuestro estudio consiste en identificar el anillo R[X] de polinomios con el anillo de funciones polinomiales de R en R. Una función polinomial es entonces una función $f:R\to R$ tal que existen escalares a_n,\ldots,a_o en R tales que

$$f(x) = a_n x^n + \ldots + a_1 x + a_0$$

cualquiera sea x en R.

Además f es cero (o sea la función idénticamente nula) si y solo si todos los coeficientes a_n, \ldots, a_1, a_0 son 0.

Un hecho elemental del análisis establece que suma y producto de funciones continuas son funciones continuas. Se sigue de esto que: toda función polinomial es continua. En efecto, las funciones

$$x \rightarrow a$$
 función constante $f(x) = a \forall x \in R$

$$x \rightarrow x$$
 función identidad $f(x) = x \forall x \in R$

son trivialmente continuas. Por lo tanto, suma y productos de las mismas así lo serán, de manera que toda función polinomial es continua.

El siguiente Teorema juega un papel clave en el estudio de localización de ceros de una función continua:

Teorema (Bolzano-Weierstrass)

Sean a, b en R, a < b. Sea [a, b] el intervalo cerrado de extremos a y b. Sea $f:[a,b] \to R$ una función continua. Si $f(a) \neq 0$ $f(b) \neq 0$ y $sg(f(a)) \neq sg(f(b))$ entonces existe un punto z en '(a, b) tal que f(z) = 0.

Nota 1

sg denota la "función signo": sg : $R \rightarrow \{-, 0, +\}$ tal que sg(z) = + si z > 0, sg(z) = - si z < 0 y sg(0) = 0.

Nota 2

Se suele decir brevemente que si una función continua cambia de signo en un intervalo, entonces se anula en un punto del mismo.

Antes de aplicar el Teorema de B-W probamos un Lema que nos da una acotación global de las raíces de un polinomio, o sea, determinamos un intervalo [-M, M] en \mathbb{R} que contiene todas las raíces reales (si las hay) del polinomio.

Lema: sea $f(X) = X^n + a_1 X^{n-1} + ... + a_n$, $a_1 \in R$. Sea $M = max \{1, |a_1| + ... + |a_n|\}$

Entonces:

I)
$$f(s) > 0, \forall s > M$$

II)
$$(-1)^n f(s) > 0$$
 si $s < -M$

Demostración

Sea $s \in R$ con |s| > M. Dado que $M \ge 1$ se sigue que

$$|s|^n > \ldots > |s|^2 > |s| > 1$$
.

Ahora

$$\frac{f(s)}{s^{n}} = 1 + \frac{a_{1}}{s} + \dots + \frac{a_{n}}{s^{n}}$$

$$\geq 1 - (\frac{|a_{1}|}{|s|} + \dots + \frac{|a_{n}|}{|s^{n}|})$$

$$\geq 1 - (\frac{|a_{1}|}{|s|} + \dots + \frac{|a_{n}|}{|s|})$$

$$= \frac{|s| - (|a_{1}| + \dots + |a_{n}|)}{|s|} > 0$$

pues $|s| > M \ge |a_1| + \ldots + |a_n|$. Se sigue entonces que

$$\frac{f(s)}{s^n} > 0$$
 si $|s| > M$

Por lo tanto

$$f(s) > 0$$
 si $s > M$

y si s < 0 entonces s < -M, de manera que

$$0 < \frac{f(s)}{s^n} = (-1)^n \cdot \frac{f(s)}{|s|^n}$$

y finalmente

$$(-1)^n \cdot f(s) > 0$$
 si $s < -M$.

El lema queda probado.

Aplicación

Sea $f(X) = X^n + a_1 X^{n-1} + ... + a_n$ un polinomio real de grado *impar*. Entonces f tiene una raíz real.

En efecto, si M es la cota determinada en el lema precedente entonces

$$f(s) < 0$$
 si $s < -M$ pues $(-1)^n = -1$
 $f(s) > 0$ si $s > M$

y por el Teorema de Bolzano-Weierstrass, f tiene un cero en el intervalo [-M, M].

Aplicación

Sea $d \in \mathbb{R}$, 0 < d. El polinomio $X^n - d$ posee una única raíz real positiva.

Demostración

En el intervalo $\{0, d + 1\}$ se satisfacen

$$f(0) = -d < 0$$

$$f(1 + d) = (1 + d)^{n} - d > 1 + nd - d = 1 + (n - 1) d > 0$$

Por lo tanto existe un cero de f en el intervalo [0, d + 1].

Aplicación

Teorema de Rolle

Sea f(x) una función polinomial real. Sean a, b en R, a < b, f(a) = f(b) = 0. Supongamos que f no tiene ningún cero en (a, b). Existe c en (a, b) tal que Df(c) = 0.

Demostración

Sea a raíz múltiple de orden r y b raíz múltiple de orden s. Podemos escribir, dado que a \neq b

$$f(x) = (x-a)^{r} (x-b)^{s} \cdot g(x) \text{ con } g(a) \neq 0 \neq g(b)$$
.

Además g(x) es una función polinomial con signo constante en (a,b), pues de otro modo tendría un cero según B-W, que sería cero de f. Tomando el derivado resulta

$$Df(x) = (x - a)^{r-1} (x - b)^{s-1} \cdot h(x)$$

con

$$h(x) = r(x - b)g(x) + s(x - a)g(x) + (x - a)(x - b) \cdot Dg(x)$$

por lo tanto

$$h(a) = r(a - b)g(a)$$

$$h(b) = s(b - a)g(b)$$

Puesto que g(x) tiene signo constante en [a, b], las dos relaciones precedentes implican que h(x) cambia de signo en [a, b], por lo tanto existe c en (a, b) tal que h(c) = 0. Obviamente

$$Df(c) = 0$$

como queríamos probar.

Un ejemplo

Vamos a localizar las raíces reales del polinomio

$$F_{n} = \frac{X^{n}}{n!} + \frac{X^{n-1}}{(n-1)!} + \dots + \frac{X}{1!} + 1 = \sum_{i=0}^{n} \frac{X^{i}}{i!}, \quad n \in N.$$

Por ejemplo F_1 tiene una raíz x=-1, F_2 no tiene raíces reales, F_3 tiene una raíz real por ser de grado impar. Es claro que las raíces de F_n , reales, deben ser negativas, pues $F_n(x)>0$ si x>0.

Notemos las siguientes propiedades de los polinomios F_n :

I)
$$DF_n = F_{n-1}$$
, si $n > 1$

II)
$$F_{n+1} = \frac{X^{n+1}}{(n+1)!} + F_n$$

III) F_n no tiene raices múltiples.

Probaremos que F_n no tiene raíces reales si n es par y que tiene exactamente una raíz real si n es impar. Esta afirmación es cierta si n=2. Si n=3, F_3 tiene una raíz, por ser de grado impar. Pero tiene una sola, pues de otro modo invocando el Teorema de Rolle y la propiedad I) se tendría que F_2 tiene una raíz.

Sea n > 2 y supongamos el teorema cierto para los grados m < n.

Sea n par. Supongamos que F_n tiene una raíz a. Es claro que a < 0.

Se sigue de II) que $F_{n-1}(a) < 0$. Como $F_{n-1}(0) = 1$ se sigue que F_{n-1} tiene una raíz a', a < a' < 0. Ahora a es un cero simple de F_n . Por lo tanto, por el desarrollo de Taylor, se sigue que F_n cambia de signo en el entorno de a.

Como $F_n(0) = 1 > 0$, se sigue (suponiendo que no hay ceros de F_n entre a y 0) que F_n toma valores negativos a la izquierda de a. Pero siendo n par se sigue que F_n tiene otra raíz a izquierda de a. Esto implica que F_{n-1} tiene dos raíces con n-1 impar. Una contradicción con la hipótesis inductiva. Concluimos que si n es par F_n no tiene raíces reales.

Sea n impar. Entonces F_n posee una raíz real a < 0. No posee otra raíz pues de ser así, por el Teorema de Rolle su derivado $DF_n = F_{n-1}$ tendría una raíz, lo cual es absurdo pues n-1 es par y disponemos de la hipótesis inductiva.

Nuestra afirmación queda demostrada.

Si n es impar, afirmamos que la raíz de F_n está contenida en el intervalo [-n, 0]. En efecto, las desigualdades $1 \le k \le n$ implican $\frac{n}{k} \ge 1$, o sea

$$\frac{n^k}{k!} \ge \frac{n^{k-1}}{(k-1)!}$$
 o sea $-\frac{n^k}{k!} + \frac{n^{k-1}}{(k-1)!} \le 0$.

Siendo $F_n(n)$ suma de esas expresiones se sigue que $F_n(n) < 0$ y como $F_n(0) = 1$ se sigue que F_n posee una raíz (la única)

en el intervalo [-n, 0]. Sería interesante conocer cotas inferiores mejores, si las hay...

Otro ejemplo

Aplicación directa del Teorema de B-W.

Sea el polinomio $f(X) = X^3 - 3X - 1$. Vamos a localizar sus raíces reales. Calculemos los valores f(a) para algunos valores enteros de a. Se tiene

$$f(-3) = -19$$
, $sg(f(-3)) = -19$
 $f(-2) = -3$, $sg(f(-2)) = -19$
 $f(-1) = -11$, $sg(f(-1)) = -19$
 $f(0) = -11$, $sg(f(0)) = -19$
 $f(1) = -31$, $sg(f(1)) = -19$
 $f(2) = -11$, $sg(f(2)) = -19$

Notemos que las elecciones de -3 y 2 para estudiar los signos de f(x) no son arbitrarias. Una observación del polinomio $f(X) = X^3 - 3X - 1$ nos dice claramente que por "debajo" de -3, f(x) < 0, mientras que por "encima" de 2, f(x) > 0, dado que el término X^3 define la cosa.

Observando la sucesión de signos concluimos que f tiene un cero entre -2 y -1, entre -1 y 0, entre 1 y 2. O sea tienen sus tres raíces reales.

Si queremos calcular las raíces en forma aproximada en menos de una cantidad prefijada, por ejemplo $0 \cdot 1$, dividimos los intervalos [-2, 1], [-1, 0], [1, 2] en 10 partes, por ejemplo

$$-2$$
 $-1,9$ $-1,8$ $-1,7$ $-1,6$ $-1,5$ $-1,4$ $-1,3$ $-1,2$ $-1,1$ -1

y estudiamos los cambios de signos en cada subintervalo. Disponiendo de una calculadora de bolsillo, se pueden localizar las raíces con muy buen grado de aproximación. Sin embargo, resulta más práctico dividir el intervalo, digamos [-2, -1] en dos partes $[-2, -1 \cdot 5]$, $[-1 \cdot 5, -1]$ y calculando f(-1, 5) ubicar la raíz en el intervalo correspondiente. Por ejemplo, en nuestro caso

$$f(-1, 5) = 0.125$$

de manera que la raíz de f está en el subintervalo [-2, -1.5].

Observación

El lector notará que el proceso ilustrado en el ejemplo precedente anda bien si las raíces del polinomio están contenidas en diferentes intervalos enteros. En nuestro caso [-2, -1], [-1, 0], [1, 2]. Si el polinomio tiene todas sus raíces reales contenidas en un mismo intervalo entero [m, m + 1] el proceso anterior no es satisfactorio, en general. Se requiere un análisis más fino. El Teorema de Sturm permite determinar el número total de raíces reales contenidas en un intervalo entero. A esto vamos.

4. El Teorema de STURM (1803-1855)

Sea $f(X) \in R |X|$. Supondremos que todas las raíces de f(X) son simples

Sea [a, b] un intervalo real y nos proponemos determinar el número total de raíces reales de f contenidas en el intervalo [a, b].

Siguiendo el procedimiento debido a Ch. Sturm, publicado en 1829, se construye una serie de polinomios (asociados a f(X)) como sigue:

$$f_o = f$$

 $f_1 = Df$ (= el derivado de f).

Utilizando el algoritmo de división existe f2 tal que

$$f_0 = f_1 \cdot g_1 - f_2 \quad gr(f_2) < gr(f_1)$$
.

Entonces, la definición de f_2 es la siguiente: es el resto, cambiado de signo, de la división de f_o por f_1 .

En general

El proceso termina cuando algún f_r divide a f_{r-1} .

Ejemplo

Sea
$$f = 6X^2 - 5X + 1$$
.
 $f_o = 6X^2 - 5X + 1$
 $f_1 = 12X - 5$
 $f_o = f_1 \cdot (\frac{1}{2}X - \frac{5}{24}) - \frac{1}{24}$, o sea $f_2 = \frac{1}{24}$

Ejemplo

Sea
$$f = X^3 - 7X + 7$$
.

$$f_o = X^3 - 7X + 7$$

$$f_1 = 3X^2 - 7$$

$$f_o = f_1 \cdot (\frac{1}{3} \cdot X) - (\frac{14}{3} \cdot X - 7)$$
.

Nota

En la construcción de los polinomios f_i tenemos + libertad+ de multiplicar cualquier polinomio por un escalar positivo. La razón resultará clara, estamos interesados en estudiar los signos de f_i en el intervalo [a,b]. Estos no son alterados por la multiplicación por escalares positivos.

De acuerdo con esta nota, tomamos

$$f_2 = 2X - 3$$

 $f_1 = f_2 \cdot (\frac{3}{2}X + \frac{9}{4}) - \frac{1}{4}$

Por lo tanto, tomamos

$$f_3 = 1$$

Definición

La serie de polinomios f_0, f_1, \ldots, f_r se denomina una cadena de Sturm, asociada a f.

Como notamos en el ejemplo anterior, para los fines del Teorema de Sturm, cualquier término f_i puede multiplicarse por un escalar positivo sin alterar las propiedades de la cadena. Esto se justificará en lo que sigue.

Propiedades de una cadena de Sturm

I) $f_r(x) \neq 0$ cualquiera sea $x \in [a, b]$. En efecto, $f_r(t) = 0$ para algún t en [a, b] implica $f_{r-1}(t) = 0$,

$$f_{r-1}(t) = 0 \Rightarrow f_{r-2}(t) = 0$$

$$f_2(t) = 0 \Rightarrow f_1(t) = 0$$

$$f_1(t) = 0 \Rightarrow f_0(t) = 0$$

Es decir t es raíz múltiple de f, caso excluido. Consecuencia de I): f_x tiene signo constante en todo

II) Sea $t \in \{a, b\}$. Entonces para ningún i, $0 \le i < r$

$$f_i(t) = f_{i+1}(t) = 0$$

es verdadero.

En efecto, se razona como en I).

III) Sea $t \in [a, b]$. Si $f_i(t) = 0$ para algun i, 0 < i < r entonces

$$sg f_{i-1}(t) \neq sg f_{i+1}(t)$$
,

por lo tanto tienen signo distinto en un entorno de t. En efecto, esto se sigue de ser

$$f_{i-1} = f_i \cdot g_i - f_{i+1};$$

especializando en t resulta

$$f_{i-1}(t) = -f_{i+1}(t)$$
.

IV) Si f(t) = 0 entonces f cambia de signo en un entorno de t.
En efecto, utilizando el desarrollo de Taylor se tiene

$$f(x) = f(t) + (x - t) \cdot Df(t) + (x - t)^{2} \cdot \frac{D^{2}f}{2!} + \dots$$

$$= f(t) + (x - t) \cdot (Df(t) + (x - t) \cdot g(x))$$

para un g(x) conveniente.

Si t es cero de f, o sea f(t) = 0 resulta

(1)
$$f(x) = (x - t) \cdot (Df(t) + (x - t) \cdot g(x))$$
.

Por ser t raíz simple de f(X), $Df(t) \neq 0$, o sea Df tiene signo constante en un entorno de t. Si entonces se toma un entorno suficientemente pequeño de t, se sigue de (1) que el signo de f(x) está gobernado por el signo de x - t, que obviamente cambia en el entorno de t.

El punto IV) queda demostrado.

Definición

Sean a y b números reales no nulos. Se dice que el par a, b posee 1 cambio de signo si $sg(a) \neq sg(b)$ y ningún cambio de signo (o cambio de signos) si sg(a) = sg(b).

Sea a_1, a_2, \ldots, a_n una sucesión de números reales. Se llama número de cambio de signo de la sucesión a la suma de cambios de signos de los pares consecutivos no nulos.

Ejemplos

- I) la sucesión 1, 1, -2, -3, -4 tiene 1 cambio de signos
- II) la sucesión 1, 0, 0, 0, 1 tiene 0 cambio de signos
- III) la sucesión -1, 0, -2, 0, 3, 2, -1 tiene 2 cambios de signos
- IV) la sucesión -2, 0, 9, -1, 2, 3 tiene 3 cambios de signos

Definición

Sea f_o , f_1 , ..., f_r una cadena de Sturm. Sea $t \in [a, b]$. Se llama variaci'on de cambio de signo en t al número de cambios de signos de la sucesi\'on

$$f_o(t)$$
, $f_1(t)$, ..., $f_r(t)$

Se denota con w(t).

Estamos en condiciones de enunciar el famoso

Teorema de Sturm

Sea f(X) un polinomio real, con raíces simples. Sea [a, b] un intervalo real, tal que $f(a) \neq 0$ y $f(b) \neq 0$. Entonces el número total de raíces reales de f(X) en el intervalo [a, b] es exactamente la diferencia

$$w(a) = w(b) ,$$

O sea coincide con la "pérdida" de cambios de signos de la cadena de Sturm, al pasar de a a b.

Demostración

Estudiaremos el comportamiento de w(x) al recorrer x el intervalo [a,b] de a hacia b. Es claro, por razones de continuidad, que para cada $t \in [a,b]$ los cambios de signos deben

ocurrir únicamente cuando algún $f_i(t) = 0$.

Sea entonces $t \in [a, b]$ tal que $f_i(t) = 0$ para algún i, $0 \le i \le r$.

De acuerdo con I) $f_r(t) \neq 0$, de manera que

$$f_i(t) = 0$$
 con $i, 0 \le i < r$.

Distinguimos dos casos.

1) $1 \le i$. Entonces por III) $sg(f_{i-1}(t)) \ne sg(f_{i+1}(t))$. Por lotanto afirmamos que la subsucesión

$$f_{i-1}(x)$$
, $f_{i}(x)$, $f_{i+1}(x)$

tiene el mismo número de cambios de signos al pasar por t, o sea no contribuye en nada al valor w(t). Para ver nuestra afirmación es suficiente describir los posibles signos en un entorno de t. Las situaciones posibles son las siguientes:

y situaciones análogas cambiando + por - y - por +.

Notación

 ${\bf t}^-$ denota valores de ${\bf t}$ en un entorno de ${\bf t}$, por la izquierda y ${\bf t}^+$, análogamente, por la derecha.

2) $f_o(t) = \overline{f(t)} = 0$, o sea t es raíz de f.

De acuerdo con IV) al pasar de izquierda a derecha, por t, en un entorno conveniente la sucesión

$$f_o(t) f_1(t)$$

cambia de signo.

Mejor dicho, según el desarrollo de Taylor en x = t

$$f(x) = (x-t) \cdot Df(x) + \dots$$

se observa que a izquierda de t,

$$x - t < 0 \Rightarrow sg(f(x)) \neq sg(Df(x))$$

mientras que a derecha de t

$$x - t > 0 \Rightarrow sg(f(x)) = sg(Df(x))$$

En conclusión: al pasar por una raíz de f se pierde exacta-

mente 1 cambio de signo.

La información proveniente de 1) y 2) nos dice que el valor w(a) disminuye en una unidad exactamente, en cada raíz de f(X), por lo tanto, la diferencia

$$w(a) - w(b)$$

da el número total de raíces reales contenidas en el intervalo [a, b].

El Teorema queda completamente demostrado.

Notas

Se sigue de la demostración del Teorema de Sturm, las siguientes observaciones:

1) No afecta la demostración si se reemplazan los polinomios f_0, \ldots, f_r de una cadena de Sturm por múltiplos positivos

$$c_o \cdot f_o$$
 , $c_1 \cdot f_1$, . . . , $c_r \cdot f_r$
$$c_l \in R \ , \ 0 < c_i \ .$$

2) La sucesión f_0, f_1, \ldots, f_r , puede sustituirse por una subsucesión

$$f_o, f_1, \ldots, f_s$$

si f_s satisface

$$f_s(x) \neq 0$$

cualquiera sea $x \in [a, b]$.

Ejemplo 1

Sea el polinomio $f(X) = 6X^2 - 5X + 1$. Anteriormente construimos una cadena de Sturm, a saber

$$f_0 = 6X^2 - 5X + 1$$
 $f_1 = 12X - 5$
 $f_2 = 1$

En la tabla siguiente estudiamos la función w(x)

Se sigue que f(X) tiene dos raíces reales en el intervalo [0,1]. En efecto, éstas son $\frac{1}{2}$ y $\frac{1}{3}$

Ejemplo 2

Sea el polinomio $f(X) = X^3 - 7X + 7$. Anteriormente construimos la cadena de Sturm siguiente:

$$f_0 = X^3 - 7X + 7$$
 $f_1 = 3X^2 - 7$
 $f_2 = 2X - 3$
 $f_3 = 1$

Se tiene la siguiente tabla:

х	f_o	$\mathbf{f_1}$	f_2	f ₃	$\mathbf{w}(\mathbf{x})$
5	_ _	+	_	+	3
-4	_	+	_	+	$\left. \begin{array}{c} 3 \\ 1 \end{array} \right\}$ variación
-3	+	+	_	+	2 \ \ 1 variación
-2	+	+	_	+	- 2
-1	+	_		+	2
0	+	<u> </u>	_	+	2
1	+	—	-	+	$\left. \begin{array}{c} 2 \\ 2 \end{array} \right\}$ 2 variaciones
2	+	+	+	+	0 \} 2 variaciones

De acuerdo con el Teorema de Sturm concluimos que f(X) tiene 3 raíces reales, una en el intervalo [-4, -3] y dos en el intervalo [1, 2].

Separemos las raíces del intervalo [1, 2].

$$\begin{bmatrix}
 1 & + & - & - & + & 2 \\
 3/2 & - & - & 0 & + & 1 \\
 2 & + & + & + & + & 0
 \end{bmatrix}$$
 1 variación

Por lo tanto f(X) tiene una raíz en el intervalo [1, 1.5] y otra en el subintervalo [1.5, 2]. Hemos separado completa mente las raíces de f(X).

Es claro que repitiendo el proceso en subintervalos me nores podremos aproximar las raíces arbitrariamente.

Ejemplo 3

Sea el polinomio $f(X) = X^4 - 2X^3 + X^2 - 1$. Una cadena de Sturm asociada a este polinomio es

$$f_0 = X^4 - 2X^3 + X^2 - 1$$

 $f_1 = 2X^3 - 3X^2 + X$
 $f_2 = X^2 - X + 4$

APENDICE V

Nota

En la construcción de la cadena de Sturm nos detuvimos en f_2 , pues dicho polinomio no tiene ninguna raíz real, por tener discriminante negativo.

Construyamos la tabla de signos

_	X	f_o	_ f ₁	$\mathbf{f_2}$	w(x)	
-	-3	+	_	. +	2	
-	-2	+	_	+	2	
-	-1	+	—	+	2)	
	0	_	0	+	1	1 variación
	1		0	+	1]	
	2	+	+	÷	o ∫	1 variación
	3	+	+	+	0	

f(X) tiene una raíz en [-1,0] y otra en [1,2]. Esto no es gran novedad pues f cambia de signos en esos intervalos. La novedad que nos revela Sturm es que ésas son las *únicas* raíces reales. Esto lo podríamos haber descubierto al escribir la primera fila de la tabla donde observamos que w(-3) = 2 y lo mismo es cierto para todos los x menores que -3. Puesto que el número de raíces reales es w(a) - w(b) si a < b, es claro que f no tiene más de dos raíces reales.

Una aplicación del Teorema de Sturm

Utilizaremos este método para decidir en qué casos el polinomio real

$$X^3 + p \cdot X + q$$

posee sus tres raíces reales.

Construyamos una cadena de Sturm. Se obtienen los siguientes polinomios:

$$f_o = X^3 + pX + q$$
 $f_1 = 3X^2 + p$
 $f_2 = -(pX + 3/2 \cdot q)$
 $f_3 = -(4p^3 + 27 q^2)$

Nota

El valor $D = -(4p^3 + 27 q^2)$ es lo que se denomina el discriminante de la ecuación cúbica $X^3 + pX + q = 0$.

Digresión notacional

Sea f(X) un polinomio real. Las raíces reales de f están contenidas en un intervalo [-M, M]. Por lo tanto, fuera de ese intervalo f tiene signo constante a izquierda de -M y signo constante a derecha de M.

Adoptaremos la siguiente notación

$$f(+\infty) = sg(f(x))$$
 para $x > M$
 $f(-\infty) = sg(f(x))$ para $x < -M$.

Por ejemplo

$$f(+\infty) = + \text{ si f es mónico.}$$

$$f(-\infty) = -$$
 si f es mónico de grado impar.

En la tabla siguiente estudiamos los signos de f_0 , f_1 , f_2 , f_3 para valores de x, arbitrariamente pequeños y arbitrariamente grandes, utilizando la notación introducida más arriba.

Para decidir los cambios de signo debemos analizar los signos posibles de D.

Sea 0 < D. Se tiene la tabla

La condición $0 < D = -(4p^3 + 27 q^2)$ implica claramente que p < 0, por lo tanto la tabla anterior se traduce en la siguiente:

En este caso $f(X) = X^3 + pX + q$ tiene tres raíces reales.

Sea D < 0. Se tiene la tabla

$$-\infty$$
 | - + p - w(-\infty) = 2
+\infty | + + -p - w(+\infty) = 1

No importa el signo de p, hay 1 sola pérdida de signo, por lo tanto f(X) tiene una sola raíz real.

Sea D=0. En este caso f_2 divide a f_1 . Si p=0 entonces 0=D implica q=0, o sea $f(X)=X^3$.

Si $p \neq 0$, $x = -\frac{3}{2p} \cdot q$ es raíz de f_2 y de f_1 , por lo tanto de $f_0 = f_1$. Esta es raíz doble de f. En conclusión: f(X) tiene todas sus raíces reales, pero una múltiple.

Apéndice

Sin dar demostraciones enunciaremos dos resultados clásicos en la teoría de separación de raíces. El primer resultado es el Teorema de Fourier que a la manera del Teorema de Sturm analiza los signos de la sucesión f, Df, D² f, . . . de derivados de f. El segundo es la conocida Regla de los signos de Descartes que analiza los coeficientes del polinomio en estudio.

Sea $f \in R |X|$ y sean $f^o = f$, $f^{(i+1)} = D f^{(i)}i = 0, 1, ..., n$.

Sean a, $b \in R$, a < b, $f(a) \neq 0 \neq f(b)$. Sea para cada $t \in [a, b]$

w'(a) = número de cambios de signos de la sucesión

$$f^{\circ}(t)$$
, $f^{(1)}(t)$, ..., $f^{(n)}(t)$.

El análisis de w'(t) cuando t recorre el intervalo |a, b| de a hacia b, como se hizo en el Teorema de Sturm, permite probar el

Teorema (Fourier)

Sea w(a,b) el número de raíces de f en el intervalo |a,b| contadas con su multiplicidad. Entonces existe un entero $q \ge 0$ tal que

$$w_{a,b} = w'(a) - w'(b) - 2q$$
.

Corolario

Regla de los signos de Descartes. El número de raíces reales positivas del polinomio real $a_0 X^n + a_1 X^{n-1} + \ldots + a_{n-1} X + a_n$ es a lo sumo igual al número de cambios de signos de la sucesión de coeficientes

$$a_0, a_1, \ldots, a_{n-1}, a_n$$

Si es menor, la diferencia es un número par.

El húmero de raíces reales negativas del polinomio f se analiza con los coeficientes del polinomio f(-X) y el resultado precedente.

Ejemplos

1) Sea $f(X) = X^4 + X^2 - X - 3$. Hay una variación de signos, por lo tanto, el número de raíces reales positivas es ≤ 1 . Como debe diferir en un número par concluimos que f tiene una sola raíz real positiva. Para las raíces negativas consideramos el polinomio $f(-X) = X^4 + X^2 + X - 3$. Observemos un solo cambio de signo en los coeficientes. Luego tiene una sola raíz real positiva, por lo tanto f(X) tiene una sola raíz negativa.

2) Sea $f(X) = X^6 + X^4 - X^3 - 2X - 1$. Hay 1 variación de cambios de signos. Luego razonando como en 1) concluimos que hay 1 sola raíz real positiva. Analicemos f(-X) = $= X^6 + X^4 + X^3 - 1$. Hay una sola variación de signos. Por lo tanto f(X) tiene una sola raíz negativa. En conclusión dos raíces reales (1 positiva y otra negativa) y 4 raíces complejas no reales.

EJERCICIOS

1) Utilizando B-W separar las raíces reales de los siguientes polinomios:

I)
$$f(X) = 3(X-1)(X+1)(X-7) + 1$$

II)
$$f(X) = (X-1)(X-3)(X-5)(X-7) + 2(X-2)(X-4)(X-6)$$

III)
$$f(X) = (X^2-1)(X-2)X + 2(2X+1)(3X-2)(2X-3)$$

- 2) Verificar que los siguientes polinomios tienen todas sus raíces reales
 - I) $X^3 13X 12$
 - II) $X^3 = 3X^2 4X + 13$
 - III) $X^4 + 4X^3 13X^2 6X + 2$
 - 3) Hallar las raíces reales de los siguientes polinomios
 - 1) $X^3 3X 2$
 - II) $X^4 6X^3 + 12X^2 10X + 3$
 - III) $2X^3 + 5X^2 X 1$
 - 4) ¿Para qué valores de a posee el polinomio
 - I) $X^3 + aX^2 + 2X 1$
 - \tilde{II}) $(X + 3)^3 a(X 1)$
 - III) $(X + 3)^3 a(X 1)^2$

sus tres raíces reales? (Sug. Rolle y estudio de signos.)

- 5) Probar que si $f \in R |X|$ tiene todas sus raíces reales, así las tiene Df. ¿Es la recíproca cierta?
- 6) Calcular $f(\infty)$ y $f(+\infty)$ (ver el texto) para los siguientes polinomios reales
 - I) $X^3 2X^2 + 5X 1$, IV) $X^5 X + 1$

II) -X + 1

 $V) -X^3 + X^2 -3X + 1$

III) $-3X^2-X+1$

- VI) $-5(-X^2+X+1)(1-X^2)$
- 7) Sea f en R|X|. Sea $c \in R$. Probar I) que si Df(c) > 0entonces f es creciente en un entorno de c (o sea existe un entorno U de c tal que x, $y \in U$, x < y implica f(x) < f(y). II) que si Df(c) < 0 entonces f es decreciente en c.
- 8) Determinar el número de cambios de signos de las siguientes sucesiones de números reales:
 - I) \leftarrow 1, 0, 1, \rightarrow 1, 2, \rightarrow 2, \rightarrow 2, 0, 1, \rightarrow 1
 - II) 1, -1, 0, 0, -1, -1, 0, 0, 1, -1
 - III) 2, 3, -4, -5, 6, -7, 1, 1, 0, -8, 0, -2
 - IV) 1, 2, 4, 0, 0, 0, 2, 1, 3, 0
- 9) Construir polinomios de Sturm asociados a los siguientes polinomios:
 - $I)_{1}X^{2} + X + 1$

V) X + 1

II) $X^3 - 3X - 1$

 $VI) X^2 + 1$

III) $X^3 - 3X + 1$

VII) $X^{3^{2}} + 1$

- IV) $X^4 + X^2 + 1$
- 10) Localizar las raíces reales de los polinomios en el ejercício 9).

NOTAS DE ALGEBRA I

11) Separar las raíces reales de los siguientes polinomios.

I)
$$X^3 - X + 4$$

$$V) X^3 - 3X + 1$$

II)
$$X^3 - 7X = 7$$

$$VI)^{1} X^{7} + X^{2} + 1$$

III)
$$X^5 - 8X + 6$$

VII)
$$X^4 + 2X^3 - X^2 - 1$$

IV)
$$X^5 - 6X^2 + 3$$

12) Analizando el discriminante, determinar el número de raíces reales de las siguientes cúbicas: I) $X^3 + 3X + 1$, II) $2X^3 + X - 1$, III) $X^3 - 2X^2 + X - 1$ (Sug. efectuar primeramente la sustitución $X \rightarrow X + 2/3$), IV) $X^3 + X^2 + X - 1$.

"Dios creó los números naturales, el resto lo hizo el hombre".

L. Kronecker, septiembre de 1886.

ZUPAY

APENDICE VI: Festival de problemas de Aritmética

- Utilizando sus conocimientos de Aritmética señale cuáles de las siguientes proposiciones son verdaderas (V), cuáles son falsas (F). En cada caso dé razones. En este ejercicio, número significa número entero.
 - Si un número es divisible por 6 entonces es divisible por 3. (Sol.: V. En efecto, sea n el número n = 6 · k o sea n = 3 · (2 · k) luego es divisible por 3).
 - II) Si un número es divisible por 6 entonces no es divisible por 9. (Sol.: F. En este caso basta exhibir un contraejemplo a la proposición, o sea, dar un ejemplo donde la afirmación no es verdadera. Por ejemplo 18 es divisible por 6 y por 9).
 - III) Si un número no es divisible por 6 entonces no es disible por 3.
- IV) Si un número es divisible por 3 entonces es divisible por 6.
- V) Si un número no es divisible por 6 entonces no es divisible ni por 2 ni por 3.
- 2) Ejercicio análogo al 1.
 - I) Si un número es par, su cuadrado es par. (R.: V).
 - II) Si el cuadrado de un número es par, el número es par.(R.: V).
 - III) Un número es par si y sólo si es divisible por 4. Distinguir las dos partes si y sólo si.
 - IV) Un número es par si y sólo si es divisible por 2 o por 3.

- V) Un número es primo si y sólo si es impar.
- VI) Un número es divisible por 6 si y sólo si es divisible por 2 o por 3.
- VII) Si el producto de dos números es par, entonces uno de los números es par.
- VIII) Si el producto de dos números es un cuadrado entonces uno de los números es un cuadrado.
- 3) Sean a y b números enteros, a ≠ 0. Con a/b, o también a|b, denotamos la relación "a divide a b". Con ax b su negación.

Señale la validez de las proposiciones siguientes:

I)
$$a/b + c \Rightarrow a/b \circ a/c$$

II)
$$a/a + b \Rightarrow a/b$$

III)
$$a/b$$
 y $b/a \Rightarrow a = b$

IV)
$$a/a^2$$

V)
$$a/b^2 \Rightarrow a/b$$

VI)
$$a/b \cdot c \Rightarrow a/b \circ a/c$$

VII)
$$a/b y c/b \Rightarrow a \cdot c/b$$

VIII)
$$a^2/b^2 \Rightarrow a/b$$

4) Probar que no existen enteros positivos a, b, c, n, $c \le n$ tales que $a^n + b^n = c^n$.

(Sug. O. E. der A. supongamos $a \le b < c$. Entonces $b + 1 \le c$, por lo tanto $(b+1)^n \le c^n$ o sea $b^n + n \cdot b^{n-1} + \dots \le c^n$. Por lo tanto $a^n \le b^n \le n \cdot b^{n-1} < c^n - b^n = a^n$).

Digresión: La famosa Conjetura de Fermat también llamada el Ultimo Teorema de Fermat establece que si n > 2 no existen enteros positivos a, b, c tales que $a^n + b^n = c^n$.

Es probablemente el problema abierto más famoso dentro de la Matemática.

- 5) Cinco hombres recogieron en una isla cierto número de cocos y resolvieron repartirlos al día siguiente. Durante la noche uno de ellos decidió separar su parte para lo cual dividió el total en 5 partes y dio un coco que sobraba a un mono y se fue a dormir. Enseguida, otro de los hombres hizo lo mismo, dividiendo lo que había quedado por 5, dando un coco que sobraba a un mono y retirando su parte se fue a dormir. Uno después de otro los tres restantes hicieron lo mismo dándole a un mono un coco que sobraba. A la mañana siguiente repartieron los cocos restantes dándole a un mono un coco que sobraba. Pregunta: ¿Cuál es el número mínimo de cocos que fueron recogidos? Sol.: 15.621, ¡nada menos!...
- 6) Probar la siguiente afirmación: el producto de dos números que son suma de dos cuadrados es un número que es suma de dos cuadrados.
- 7) ¿Para qué valores de $n \in N$ es n + 1 divisor de $n^2 + 1$?
- 8) Probar que para todo $n \in N$ el producto de n enteros consecutivos es divisible por n!.
- 9) Probar que si $n, m \in N$ entonces $(m!)^n \cdot n!$ divide a $(m \cdot n)!$.
- 10) Sea $n \in N$. Probar que $(n!)^2 + (2n)!$ y que $\frac{(2n)!}{(n!)^2}$ es un entero par.
- 11) Se quiere embaldosar el plano con polígonos regulares iguales colocados de manera tal que polígonos adyacentes tengan un sólo lado en común. ¿Cuáles son los números posibles de lados de los polígonos? (Re. 3, 4 y 6).
- 12) Probar que 3, 5, 7 y 11 son primos. (Recordar que en $N: a < b \Rightarrow a + 1 \le b$).

13) Aplicar el algoritmo de división a las situaciones siguientes:

$$a = 1$$
, $b = 0$; $a = 1$, $b = -1$; $a = 2$, $b = 1$; $a = -1$, $b = 2$; $a = 5$, $b = -73$; $a = -11$, $b = -119$.

- 14) I) Probar utilizando restos que si $a,b \in Z : 3 \mid a^2 + b^2 \Rightarrow 3 \mid a \mid y \mid 3 \mid b$.
 - II) Deducir de I) la irracionalidad de $\sqrt{2}$.
- 15) Sabiendo que el resto de la división de un número entero b por 7 es 5, calcular el resto de la división por 7 de los siguientes números:
 - I) 2b
 - II) -b
 - III) 10b + 1
 - IV) 7b + 1
 - V) 1 b
 - VI) b²
 - VII) b3
- 16) Sea a ∈ N. Calcule los posibles restos de la división por 7 de ai , 1 ≤ i ≤ 7 y descubra los siguientes resultados:
 - I) $7/a^7 a$
 - II) $7/a^2 + b^2$, con a, $b \in Z$ implies a 7/a y 7/b.
- 18) Sean a y b coprimos. Probar que:
 - I) $(a + b, a^2 + b^2 ab) = 1 \circ 3$
 - II) (3a-b, 2a+b) = 1 ó 5

- 19) Sea a un entero impar. Probar que:
 - I) $a^2 1$ es divisible por 8.
 - II) $a^4 1$ es divisible por 16.
 - III) $a^{2^n} 1$ es divisible por 2^{n+2} , $\forall n \in \mathbb{N}$.
- 20) Criba de Eratóstenes. Sea $n \in N$. Probar que n es compuesto si y solo si es divisible por un primo o . Aplicación: Determinar todos los primos positivos menores de 200.
- 21) Probar que 3, 5, 7 es la única terna de números consecutivos impares > 0, primos.
- 22) Sean a, n, $m \in N$, $a \neq 1$.
 - I) Probar que $a^n 1$ divide a $a^m 1$ si y sólo si n/m.
 - II) Probar que $(a^m 1, a^n 1) = a^{(n,m)} 1$.
 - III) Probar que si n < m entonces $a^{2^m} + 1$ divide a $a^{2^m} 1$.
 - IV) Sean $n \neq m$. Probar que

$$(a^{2^{n}} + 1, a^{2^{m}} + 1) = \begin{cases} 1 \text{ si a es par.} \\ 2 \text{ si a es impar.} \end{cases}$$

- V) Utilizando IV) dar otra demostración de la existencia de infinitos primos.
- VI) Hallar el máximo común divisor de 22...2 (m dos) y 88...8 (n ochos).
- 23) I) Hallar utilizando el A. de D. el máximo común divisor de:

143 y 227, 272 y 1479, 5384 y -293.

- II) Hallar el m.c.d. de 119 y 272 y expresarlo como combinación lineal entera de 119 y 272. Hacer lo mismo con 1769 y 2378.
- III) Hallar valores enteros de x e y que satisfagan las ecuaciones:
 - a) 243x + 198y = 9
 - b) 71x 50y = 1
 - c) 84x 438y = 156
- IV) En un cine cobran la entrada, 180 a mayores y 75 a menores. En un cierto día se recaudaron 9000 y asistieron más adultos que menores. ¿Cuáles fueron los números posibles de asistentes? (Re: 40 y 24, 45 y 12, 50 y 0).
- V) Dos productos A y B cuestan respectivamente 71 y 83 pesos el kilo. ¿Qué cantidades enteras de ambos pueden comprarse con 1670 pesos?
- 24) Probar que dados 10 enteros consecutivos hay uno de ellos que es coprimo con los restantes. Analizar el caso de 11 enteros consecutivos.
- 25) Sea A un subconjunto del conjunto de números naturales de 1 a 100, conteniendo más de 50 elementos. Probar que hay en A dos elementos distintos tales que uno es múltiplo del otro.
- 26) Probar que 7 divide a infinitos números de la forma 111...11 (ó 2525...25, ó 9292...92, etc.).
- 27) Probar que ningún entero de la forma 8k + 7, k ∈ Z puede representarse como suma de tres cuadrados.
- 28) Hallar todos los enteros m tales que $13 \mid (15m + 6)^{12}$.
- 29) Probar que $\log_{10} 2$ es irracional. ¿Para que valores de $a \in N$ es $\log_{45} a$, racional?

- 30) Escribir la fracción $\frac{68}{77}$ como suma de dos fracciones de denominador 7 y 11.
- 31) Hallar el menor número natural con exactamente 20 divisores positivos.
- 32) Hallar el número total de múltiplos de n entre 1 y M. $(Re: \left[\frac{M}{n}\right])$.
- 33) Sea p, $n \in N$, p primo. Hallar cuántos enteros $1 \le k \le p^n$ no son divisible por p.
- 34) Hallar la factorización en producto de primos de 100!.
- 35) Probar, sin efectuar la suma, que los números racionales:

I)
$$1 + \frac{1}{2} + \frac{1}{3} + \cdots + \frac{1}{17}$$

II)
$$1 + \frac{1}{2} + \frac{1}{3} + \cdots + \frac{1}{16}$$

no son enteros. Probar, en general, que si n > 1 entonces $1 + \frac{1}{2} + \frac{1}{3} + \cdots + \frac{1}{n}$ no es entero (Sug. saque denominador común de la forma $2^m \cdot$ a con a impar).

- 36) Dada una sucesión a_1, \ldots, a_n de enteros, probar que siempre es posible extraer una subsucesión cuya suma sea divisible por n. (Sug. considere los números a_1 , $a_1 + a_2$, $a_1 + a_2 + a_3$, ..., $a_1 + \ldots + a_n$ y analice restos en la división por n).
- 37) Determinar si existen números racionales a y b no nulos que satisfagan alguna de las relaciones siguientes:

I)
$$a^2 = 2b^2$$

II)
$$2a^2 = 3b^2$$

III)
$$a^2 = 15b^2$$

$$IV) a^3 = b^2$$

V)
$$3 \cdot (a^2 + b^2) = 7 \cdot r^2$$
, con $r \in Q$.

- 38) Hallar la suma y el producto de todos los divisores positivos de $35^5 \cdot 20^4$.
- 39) ¿En cuántos ceros termina el desarrollo en base 3 de: 3⁵ · 7³, 1762, 15⁸?
- 40) Hallar el resto en la división por 7 del número que escrito en base 12 (cifras: 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, a, b) tiene la forma aabb 998877665511ab.
- 41) I) Probar que, utilizando una balanza de dos platillos y pesas de 1, 2, 4, 8, 16, 32,... unidades es posible pesar cualquier cuerpo cuyo peso sea un número entero de unidades. Además la forma de hacerlo es única.
 - II) Probar que, utilizando pesas de 1,3,9,27,81,... unidades es posible pesar, y en forma unívoca, cualquier cuerpo cuyo peso sea un número entero de unidades, pero siendo posible utilizar ambos platillos para colocar pesas.
- 42) Escribir en el sistema hexadecimal (base 16 y dígitos 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, A, B, C, D, E, F) los siguientes números dados en el sistema decimal:
 - I) 11, 15, 16, 17, 32, 65, 170, 200, 256, 271.
 - II) 4074, 61642.
- 43) I) Escribir en el sistema binario negativo (base -2) los siguientes números dados en el sistema decimal: -10, -9, -8, -7, -6, -5, -4, -3, -2, -1, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10.
 - II) Dado $a = (323414)_5$ expresar a y a en base -5. (Re: $-a = (434121)_{-5} y a = (1233044)_{-5}$.

Ejemplos:

$$10 = (11110)_{-2}$$
, $-10 = (1010)_{-2}$, $2 = (110)_{-2}$, $-9 = (1011)_{-2}$.

44) Escribir en el sistema negadecimal (base -10) los siguientes números dados en desarrollo decimal: -1, -2, -3, 1, 2, 3, 100, 1000, 1234567890.

Ejemplos:
$$-1 = (19)_{-10}$$
, $10 = (190)_{-10}$, $100 = (100)_{-10}$.

- 45) Sea p uno de los primos 2, 3, 5, 7. Hallar la máxima potencia de p que divide a 100!.
- 46) ¿Cuál es la mayor potencia de 6 que divide a 100!? En cuántos ceros termina el desarrollo decimal de 100! ¿y en bases 3, 11 y 25?
- 47) I) Sea p un primo positivo, probar que para todo i, $0 < i < p, p/{\binom{p}{i}}$.
 - II) Probar utilizando I) el Teorema de Fermat: p primo y $m \in Z \Rightarrow p/m^p m$. Si además $p \land m$ entonces $p/m^{p-1} 1$.
 - III) Probar que $a^7 a$ es divisible por 42, cualquiera sea $a \in N$.

 Probar que $a^{12} 1$ es divisible por 7 si (a,7) = 1.

 Probar que $a^{13} a$ es divisible por 2, 3, 5, 7, 13 cualquiera sea $a \in N$.

 Probar que $a^{12} b^{12}$ es divisible por 13 si 13 χ $a \cdot b$.
- 48) Probar que Π $p_i < (\frac{2n}{n})$, donde la multiplicación se toma para todos los primos p_i , $n < p_i \le 2n$. El llamado postulado de Bertrand establece que hay al menos un primo p tal que $n . Por lo tanto se tiene <math>1 < \| p_i < (\frac{2n}{n})$.

Deducir del Postulado de Bertrand que si p_n denota el n-simo primo entonces $p_n < 2^n$ si n > 1.

49) Probar que para todo $n \in N$:

I)
$$\frac{n^5}{5} + \frac{n^3}{3} + \frac{7n}{15} \in N$$

II)
$$\frac{n^7}{7} + \frac{n^3}{3} + \frac{11n}{21} \in N$$

- 50) Ejercicio Teórico Importante: Sean a y b enteros positivos coprimos. Sean $c \in Z$ y $n \in N$. Probar que se $a \cdot b = c^n$ entonces existen r, s en Z tales que $a = r^n$ y $b = s^n$.
- 51) Sean a, b, c enteros positivos coprimos tales que $a^2 + b^2 = c^2$. Probar:
 - I) a ó b es par
 - II) a ó b es divisible por 3
 - III) a ó b es divisible por 4
 - IV) a ó b ó c es divisible por 5

(Sug. Analice restos). Dé 10 ejemplos de ternas (coprimas) a, b, c tales que $a^2 + b^2 = c^2$. Ejercicio para inquietos: Hallar todas las ternas coprimas con esa propiedad. Respuesta: $a = x^2 - y^2$, b = 2xy, $c = x^2 + y^2$ donde x e y recorren todos los enteros que satisfacen: 0 < y < x, (x, y) = 1, x e y de distinta paridad.

- I) Probar que si n ∈ N entonces 2ⁿ + 1 es primo sólo si n es una potencia de 2.
 - II) Sea $n \in N$. Se llama número de Fermat de orden n al número $F_n = 2^{2^n} + 1$. Si F_n es primo se dice que es un primo de Fermat. Probar que si $n \neq m$ entonces F_n y F_m son coprimos. Este resultado provee otra demostración de la existencia de infinitos primos.

Nota: Los únicos primos de Fermat que se conocen son $F_0 = 3$, $F_1 = 5$, $F_2 = 17$, $F_3 = 257$ y $F_4 = 65.537$. El número F_5 no es primo, es divisible por 641. Una de las propiedades relevantes de los primos de Fermat se refiere a las construcciones geométricas con regla y compás. Se tiene el siguiente resultado: "El polígono regular de un número primo de lados es construible con regla y compás si y sólo si el primo es de Fermat". Así el heptágono no es construible con regla y compás, pero sí el heptadecágono (17 lados).

- III) Se n∈ N. Se llama número de Mersenne de orden n al número M_n = 2ⁿ − 1. Probar que si M_n es primo entonces n es primo. Los primos de la forma M_n se llaman primos de Mersenne. Se conocen hasta el presente sólo 27 primos de Mersenne, el mayor es M_p con p = 44.497. Probar que posee 13.395 dígitos. Es sin dudas el mayor número primo conocido hasta el presente (Se ha descubierto un nuevo primo de Mersenne: 2⁸⁶²⁴³ −1 con 25.962 dígitos). Una propiedad particular de los primos de Mersenne es la siguiente: Si 2^p − 1 es primo de Mersenne entonces el número 2^{p-1} · (2^p − 1) es un número perfecto, o sea, la suma de sus divisores positivos, excluído el mismo número, coincide con el número. Ejemplos: 6, 28, 496, . . . (Ref. Scientific American, diciembre de 1982).
- 53) Probar que si p > 0 es primo, para ningún $n \in N$, p^n puede ser un número perfecto.

Congruencias: Sea $m \in N$. Dados a y b en Z se dice que a es congruente a b módulo m si m divide a la diferencia a - b. Se escribe:

$$a \equiv b \mod(m)$$
 \acute{o} $a \equiv b(m)$

- 54) Probar las siguientes propiedades de la congruencia:
 - I) $a \equiv a(m)$ (propiedad reflexiva)
 - II) $a = b(m) \Rightarrow b = a(m)$ (propiedad simétrica)

- III) $a \equiv b(m)$ y $b \equiv c(m) \Rightarrow a \equiv c(m)$ (propiedad transitiva)
- IV) $a \equiv b(m) \Rightarrow a + c \equiv b + c(m) \text{ y } a \cdot c \equiv b \cdot c(m)$
- V) $a_i \equiv b_i(m) \Rightarrow \Sigma_i a_i \equiv \Sigma_i b_i(m) \ y \ \Pi_i a_i \equiv \Pi_i b_i(m)$
- VI) $a \equiv b(m) \Rightarrow a^n \equiv b^n(m), na \equiv nb(m)$
- VII) Sea $f(x) = \sum_{i=0}^{n} a_i x^i$, $a_i \in Z$. Entonces $a \equiv b(m) \Rightarrow f(a) \equiv f(b)(m)$
- VIII) Sean $m, n \in N$, (m, n) = 1. $a \equiv b(m)$ $y \ a \equiv b(n) \Rightarrow a \equiv b(m \cdot n)$
- IX) $a \cdot b \equiv a \cdot c(m) \Rightarrow a \equiv b(\frac{m}{(a,m)})$
- X) $a \cdot b \equiv a \cdot c(m)$ y $(a,m) = 1 \Rightarrow b \equiv c(m)$
- XI) $a \equiv b(m) y n/m \Rightarrow a \equiv b(n)$
- XII) $a \equiv b(m) \Rightarrow (a,m) = (b,m)$
- XIII) Sea k, $0 \le k < m 1$. Entonces a = k(m) si y sólo si k es el resto de la división de a por m
- XIV) a = 0(m) si y sólo si m/a
- XV) $a \cdot b \equiv 0(p)$, $p \text{ primo } \Rightarrow a \equiv 0(p) \text{ ó } b \equiv 0(p)$
- 55) Resolver las siguientes ecuaciones de congruencias:
 - I) x = -21(8)
 - II) 2x = -12(7)
 - III) $3x \equiv 5(4)$
 - IV) 10x = 15(35)
 - V) 25x = 15(29)

VI) $36x \equiv 8(102)$

$$VII) \begin{cases} 3x = 7(8) \\ 4x = 7(125) \end{cases}$$

- 57) A qué número entre 0 y 12 es 3.7.11.17.19.23 congruente módulo 13?
- 58) Pequeño Teorema de Fermat. Sea p primo > 0.
 - I) Cualquiera sea $a \in Z$ es válida la congruencia $a^p \equiv a(p)$.
 - II) Si $a \in Z$, (a,p) = 1 entonces $a^{p-1} \equiv 1(p)$.
- 59) Sea $p \in N$ y sea $a \in Z$, (a, p) = 1, p primo · i. Probar que $a, 2a, \ldots (p-1)a$ poseen por restos en la división por p, todos los valores $1, 2, \ldots, p-1$ (sistema reducido de restos) pero no respectivamente · ii. Probar que $(p-1)! \cdot a^{p-1} \equiv (p-1)!$ (p) · iii. Deducir el Teorema de Fermat.
- 60) Probar que para todo a ∈ Z, a⁵⁶¹ ≡ a (561) pero 561 = 17.33 no es primo (No vale la recíproca del Teorema de Fermat).
- 61) Probar que $13 \mid 2^{70} + 3^{70}$
- 62) Probar que si (a,1001) = 1 entonces $1001 \mid a^{720} 1$.
- 63) Probar que $341 + 2^{341} 2$.
- 64) Sabiendo que $641 = 5 \cdot 2^7 + 1 = 5^4 + 2^4$ deducir que el número de Fermat $2^{32} + 1$ no es primo.
- 65) ¿Cuál es el dígito de las unidades en la representación decimal de 3400 ?
- 66) Probar que si (a, 91) = (b, 91) = 1 entonces $a^{12} \equiv b^{12}$ (91).
- 67) Hallar el resto de la división por 11 de $(7077)^{377}$. (Re. 5).
- 68) Calcular el resto de la división por 7 de (100)150. (Re: 1).

- 69) Sea f(x) un polinomio con coeficientes enteros. Supongamos que f(-1), f(0) y (f(1) no son divisibles por 3. Probar entonces que $f(a) \neq 0$, cualquiera sea $a \in Z$.
- 70) Calcular el resto de la división de 3⁹⁹⁹ por I) 7, II) 5, III) 61, IV) 17, V) 9, VI) 15.
- 71) Probar que la congruencia $x^2 \equiv -1 \mod(17)$ sí tiene solución. Hallar todas las soluciones.
- 72) Sea $a_m a_{m-1} \dots a_2 a_1 a_0 = a_m \cdot 10^m + \dots + a_2 \cdot 10^2 + a_1 \cdot 10 + a_0$ el desarrollo decimal de un número A. Probar que A es divisible por 7, por 11 y por 13 si y sólo si el número $(a_2 a_1 a_0) (a_5 a_4 a_3) + (a_8 a_7 a_6) \dots$ es divisible por 7, por 11 y por 13. (Sug. observar que $1000 \equiv -1 \mod (7), \mod (11), \mod (13)$).
- 73) Probar que todo entero satisface al menos una de las siguientes seis congruencias:

$$x \equiv 0 (2), x \equiv 0 (3), x \equiv 1 (4), x \equiv 1 (6), x \equiv 3 (8), x \equiv 11 (12)$$

- 74) Sea $p \in N$, $p \ge 2$. Probar que p es primo si y sólo si $(p-1)! \equiv -1$ (p). (Teorema de Wilson).
- 75) Deducir de 74) que si p es un primo de la forma 4m + 1 entonces la ecuación $X^2 \equiv -1(p)$ admite solución en Z.
- 76) ¿Existe $x \in Z$ tal que $x \equiv 5(6)$ y $x \equiv 7(15)$?
- 77) Teorema Chino del Resto. Sean m_1, \ldots, m_r enteros positivos tales que $(m_i, m_j) = 1$ si $i \neq j$. Sean a_1, \ldots, a_r enteros arbitrarios. El sistema : $x \equiv a_1 (m_1), \ldots, x \equiv a_r (m_r)$ admite única solución x, módulo el producto m_1, \ldots, m_r , o sea existe una única solución x tal que $0 \leq x < m_1, m_2, \ldots, m_r$.

(Dem.: Sea $m = \Pi m_i$, sea $M_k = \frac{m}{m_k}$, sea x_k solución de $M_k \cdot X \equiv 1 \ (m_k)$. Verificar que $x = a_1 \cdot M_1 \cdot x_1 + \cdots + a_r \cdot M_r \cdot x_r$ es solución del sistema).

- 78) Hallar un entero tal que dividido por 3, 5, 7 dé restos respectivamente 2, 3, 2.
- 79) Resolver el ejemplo en página 183 utilizando el Teorema Chino del Résto.
- 80) Hallar el menor entero a > 1 que verifique simultáneamente : $a \equiv 1$ (4), $a \equiv 1$ (5), $a \equiv 1$ (7).

BIBLIOTICA PUBLICA DE LA UNIVERSIDAD NACIONAL DE LA PLATA

- 6 ENE, 1987

INV.

472786

BIBLIOGRAFIA

Hay por lo menos dos tipos de citas bibliográficas que es necesario distinguir. La primera, referente a libros, que profundiza los temas tratados en el Texto. Recalquemos que es siempre beneficioso interesarse por alguno de los temas y tratar de incursionar más seriamente en el mismo. Se supone que el estudio debe despertar el interés en "investigar", de otro modo no se ha entendido mucho, por cierto. La Matemática no es una ciencia informativa, es prácticamente imposible aprender leyendo o escuchando. En Matemática hay que "hacer". No es cuestión de resolver el Problema de Fermat, pero si de poder resolver los problemas que hacen al entendimiento de una teoría, de ser capaz de dar ejemplos y de plantear dudas. Resolver un problema puede ser una cosa de una dificultad gigante, y por qué no decir que muchas veces hay que tener, además, una buena dosis de suerte para hacer algo medianamente importante. Pero entender es una meta ineludible. Manejar los resultados y las técnicas corrientes es algo que no se puede esquivar. Insistamos, pues, que en Matemática hay que hacer, pero para ello primeramente se debe avivar el interés, y entonces la bibliografía juega su papel. Hay variadas cuestiones que pueden ser profundizadas y que indicamos luego de la bibliografía. El estudio serio muestra además ciertos secretos del oficio, que el lego jamás entenderá . Por ejemplo, que un teorema que el lector ve escrito con muy buena letra en un libro, no es siempre tan "redondito" en su origen, sino que requiere el trabajo paciente, lleno de errores y contramarchas, antes de llegar a la formulación y demostración adecuadas. El segundo tipo de bibliografía que nos interesa señalar se refiere especialmente a revistas que contienen artículos de matemática de nivel elemental. (En matemática, elemental nunca es sinónimo de fácil.) Esos artículos juegan un papel primordial en la formación matemática, pues son un estímulo importante al "hacer" en Matemática. Por ejemplo, se tratan en esas revistas de matemática generalizaciones de una teoría clásica, o demostraciones nuevas

de hechos muy conocidos, o ejemplos o contraejemplos iluminantes de algún resultado, se plantean problemas de respuesta conocida o abiertos, o cuestiones de tipo didáctico, etcétera. En fin, tantas cosas que la enseñanza tradicional argentina excluye y que sin dudas señala una diferencia en lo que es Matemática en otros lugares.

LIBROS

- 1. BOREVICH, Z. I. y SHAFAREVICH, I. R., Number Theory, Academic Press, 1966.
- 2. BOURBAKI, N., Algèbre, Eléments de Mathematique, Cap. I. Actualités Scientifiques et industrielles, París.
- 3. CHEVALLEY, C., Fundamental Concepts of Algebra, Academic
- CHRYSTAL, G., Algebra, an Elementary Text-Book, A. and Black, Londres, 1922,
- 5. COPI, I. M., Introducción a la Lógica, EUDEBA, 1953.
- 6. COURANT, R. y ROBBINS, H., What is Mathematics?, Oxford University Press, Nueva York, 1960.
- 7. CURRY, H. B., Foundations of Mathematical Logic, McGraw-Hill, Nueva York, 1963.
- 8. DAVENPORT, H., The Higher Arithmetic, Hutchinson y Cia., Londres, 1952.
- 9. DAVIS, P. J., The Mathematics of Matrices, Blaisdell, Massachussets,
- 10. DICKSON, L. E., History of the Theory of Numbers, Chelsea, Nueva York, 1950.
- 11. FADDEEV, D. K. y SOMINSKII, I. S., Problems in Higher Algebra, W. H. Freeman and Co., San Francisco, 1965.
- 12. FRALEIGH, J. B., A first course in abstract algebra, Addison-Wesley, Massachussets, 1964.
- 13. GENTILE, E. R., "Estructuras Algebraicas I y II", Monografías de Matemática de la O.E.A., 1967 y 1971, respectivamente.

 "Notas de Algebra II", Cursos y Seminarios de Matemática, Fascículo 22, Universidad de Buenos Aires, Facultad de Ciencias Exactas, Buenos Aires, 1965.
- 14. GODEMENT, R., Cours d'Algebra, Hermain, París, 1963.
- 15. HARDY, G. H. y WRIGHT, E. M., An Introduction to the Theory of Numbers, Nueva York, 1954.
- 16. HERSTEIN, I. N., Topics in Algebra, Blaisdell Co., Massachussets,
- 17. JACOBSON, N., Lectures in Abstract Algebra, Van Nostrand, Princeton Nueva Jersey, 1953, Vol. I.
- 18. KAPLANSKY, I., Infinite Abelian Groups, University of Michigan Press, Ann Arbor, Michigan, 1956.
- 19. LANDAU, E., Grundlagen der Analysis (Das rechnen mit Ganzen, Rationalen, Irrationalen, Komplexen Zahlen), Chelsea, Nueva York, 1948.

Estructuras Algebraicas (Teoría de grupos finitos, grupos abelianos finitos, grupo de permutaciones, teoremas de Sylow, grupos abelianos infinitos, anillo de matrices, métodos de álgebra homológica.) 2*/3*, 9., 12., 13., 14*, 16*, 17*, 18*, 20*, 24*, 25., 31*, 32.,

Anillo de Polinomios (Anillo de polinomios en varias indeterminadas, dominios de factorización única, dominios principales, teoría de idea-

4., 11., 12., 14*, 17*, 20*, 23., 25., 37*, 39*, 45.

Números Complejos (Cuerpos ordenados, cuerpos valuados, arquimedianidad, teorema de Ostrowski, extensiones algebraicas de Q, construc-6., 11., 12., 14*, 22., 25., 42.

70 ENE. 1987