

MAT 520142: ALGEBRA y ALGEBRA LINEAL

Primer Semestre 2002, Universidad de Concepción

CAPITULO 2

DEPARTAMENTO DE INGENIERIA MATEMATICA

Facultad de Ciencias Físicas y Matemáticas

AXIOMA: Principio de la buena ordenación

Todo subconjunto no vacío de $\mathbf N$ tiene un elemento menor que los restantes. Es decir, si $S \subseteq \mathbf N$, $S \neq \phi$, entonces existe $p \in S$ tal que

$$\forall r \in S: p \leq r$$
.

TEOREMA: Principio de inducción matemática

Sean $S \subseteq \mathbf{N}$ y $p \in \mathbf{N}$ tales que

- $p \in S$

Entonces S contiene a todos los enteros mayores o iguales a p

Factorial y Coeficiente Binomial

Dado $k \in \mathbb{N}$, se define el factorial de k, y se denota k!, al producto de los k primeros números naturales, esto es:

$$k! = 1 \cdot 2 \cdot 3 \cdots (k-1) \cdot k$$

Para k = 0, se define 0! = 1.

Sean $k, n \in \mathbb{N} \cup \{0\}$ tales que $k \le n$. Se define el coeficiente binomial de n y k, y se denota $\binom{n}{k}$, al número:

$$\left(\begin{array}{c} n \\ k \end{array}\right) = \frac{n!}{k! (n-k)!}$$

Propiedades de los Coeficientes Binomiales

Sean $k, n \in \mathbb{N} \cup \{0\}$ tales que k < n. Entonces, se tiene:

$$\begin{array}{c} \bullet & \left(\begin{array}{c} n \\ 0 \end{array}\right) = \left(\begin{array}{c} n \\ n \end{array}\right) = 1$$

El Operador Sumatoria

Dados n números reales indexados como a_1,a_2,\ldots,a_n , se define la sumatoria de ellos, y se denota $\sum_{k=0}^{n}a_k$, a:

$$\sum_{k=1}^{n} a_k = a_1 + a_2 + \dots + a_{n-1} + a_n$$

EJEMPLOS

$$\sum_{k=1}^{n} (2k-1) = 1+3+5+7+\dots+(2n-3)+(2n-1)$$

$$\sum_{k=0}^{n} 3^{k} = 3^{0} + 3^{1} + 3^{2} + 3^{3} + \dots + 3^{n-1} + 3^{n}$$

Propiedades del Operador Sumatoria

$$\sum_{i=1}^{n} a = a + a + \dots + a + a = na$$

$$\sum_{i=1}^{n} k a_i = k \sum_{i=1}^{n} a_i$$

$$\sum_{i=1}^{n} (a_i + b_i) = \sum_{i=1}^{n} a_i + \sum_{i=1}^{n} b_i$$

$$\sum_{i=1}^n \left(\sum_{j=1}^m b_j\right) a_i = \sum_{j=1}^m \left(\sum_{i=1}^n a_i\right) b_j$$

TEOREMA DEL BINOMIO

Sean $a, b \in \mathbb{R}$, y sea $n \in \mathbb{N}$. Entonces:

$$(a+b)^n = \sum_{k=0}^n \binom{n}{k} a^{n-k} b^k$$

Algunas Observaciones.

- El desarrollo de $(a+b)^n$ consta de n+1 términos.
- lacksquare La suma de los exponentes de a y b en cada término es n.
- Los coeficientes de los términos equidistantes del centro son iguales.
- lacksquare El término que ocupa el lugar k+1 está dado por

$$t_{k+1} = \left(\begin{array}{c} n \\ k \end{array}\right) a^{n-k} b^k$$

PROGRESION ARITMETICA

Sean $a, d \in \mathbb{R}$ números dados. Se llama PROGRESION ARITMETICA con término inicial (primer término) a y diferencia común d a la sucesión de números $a_1, a_2, \dots a_n \dots$, donde

$$a_1 = a$$
 y $\forall n \ge 2$: $a_n = a_{n-1} + d$

- Notar que $\forall n \in \mathbb{N} : a_n = a + (n-1) d$ (demostración por inducción).
- La suma de los n primeros términos de una Progresión Aritmética con primer término a y diferencia común d, está dada por

$$\sum_{k=1}^{n} a_k = \frac{n}{2} (2a_1 + (n-1)d) = \frac{n}{2} (a_1 + a_n) \quad \forall n \in \mathbf{N}$$

(demostración por inducción).

PROGRESION GEOMETRICA

Sean $a, r \in \mathbb{R}$ números dados. Se llama PROGRESION GEOMETRICA con término inicial a y razón (cuociente) común r a la sucesión de números $a_1, a_2, \dots a_n \dots$, donde

$$a_1=a$$
 y $\forall n\geq 2:$ $a_n=r\,a_{n-1}$

- Notar que $\forall n \in \mathbb{N}$: $a_n = r^{n-1} a_1 = r^{n-1} a$ (demostración por inducción).
- La suma de los n primeros términos de una Progresión Geométrica con primer término a y razón común r, está dada por

$$\sum_{k=1}^{n} a_k = a_1 \left(\frac{1 - r^n}{1 - r} \right) \qquad \forall n \in \mathbf{N} \quad \forall r \neq 1$$

(demostración por inducción).

