

ALGEBRA y ALGEBRA LINEAL 520142

Primer Semestre

INDUCCION MATEMATICA

DEPARTAMENTO DE INGENIERIA MATEMATICA

Facultad de Ciencias Físicas y Matemáticas
Universidad de Concepción

Principio de la buena ordenación

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

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

TEOREMA: Principio de inducción matemática

Sean $S \subseteq I\!\!N$ y $p \in I\!\!N$ tales que

- $p \in S$

Entonces S contiene a todos los naturales mayores o iguales que p, es decir: $\forall k \in I\!\!N, \ k \geq p: \ k \in S$

DEMOSTRACION

Por el método de contradicción: $(H \land \sim T) \Rightarrow P \land \sim P$ Supongamos que existe $k \in I\!\!N$, k > p, tal que $k \notin S$, y definamos:

$$G := \{ m \in \mathbb{N} : \quad m > p \land m \notin S \}$$

Es claro que $G \neq \phi$ ya que $k \in G$. Luego, por el principio de la buena ordenación, existe $r \in G$ tal que $r \leq m \quad \forall m \in G$. Notar que r > p y $r \notin S$. Así, como r es el menor elemento de G, se deduce que $r-1 \notin G$, lo cual implica dos posibilidades: $(r-1 \leq p) \lor (r-1 \in S)$.

- Si $r-1 \le p$, entonces $r \le p+1$, y puesto que r > p, se deduce que r = p+1. Así, como $p \in S$, se concluye por hipótesis que $r = p+1 \in S$, lo cual contradice el hecho que $r \not\in S$.
- Si $r-1 \in S$, entonces por hipótesis nuevamente se deduce que $r=(r-1)+1 \in S$, lo cual contradice el hecho que $r \notin S$.

EJEMPLO Pruebe que:

$$\forall n \in \mathbb{N}, \ 8^{n-1} + 6$$
 es divisible por 7.

Solución

Sea $S = \{n \in \mathbb{N} : 8^{n-1} + 6 \text{ es divisible por } 7\}$

lacksquare Si n=1

$$8^{n-1} + 6 = 1 + 6 = 7 = 7 \cdot 1$$

$$\therefore 1 \in S$$

Hipótesis de Inducción: Supongamos que $k \in S$, es decir, $8^{k-1} + 6$ es divisible por 7.

Tesis de Inducción: Probemos que $k+1 \in S$, es decir, $\underbrace{8^{k+1-1}+6}_{8^k+6}$ es divisible por 7.

$$\begin{array}{ll} 8^k+6 &= 8^{k-1}\cdot 8+6 \\ &= 8^{k-1}\cdot 8+6\cdot 8-6\cdot 8+6 \\ &= 8 \underbrace{\left(8^{k-1}+6\right)}_{\text{es divisible por 7,}} + 6\underbrace{\left(-8+1\right)}_{\text{es divisible por 7}} \end{array}$$

$$\therefore k+1 \in S$$
.

Luego
$$S = I\!\!N$$

Factorial y Coeficiente Binomial

Dado $k \in I\!\!N$, se define el factorial de k, denotado por k!, como sigue

$$1! = 1$$
 y $\forall k \ge 2: k! = k \cdot (k-1)!$

Además, se define 0! = 1.

Sean $k, n \in IN \cup \{0\}$ tales que $k \le n$. Se define el coeficiente binomial de n y k, y se denota $\begin{pmatrix} n \\ k \end{pmatrix}$, 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

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

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

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

Propiedades del Operador Sumatoria

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

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

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

EJEMPLO

Demuestre que

$$\forall n \in \mathbb{N}, n \ge 2 : \sum_{k=2}^{n} k(k!) = (n+1)! - 2!$$

SOLUCION

Sea
$$S := \left\{ n \in I\!\!N \, : n \geq 2 \, \wedge \, \sum_{k=2}^n k \, (k!) = (n+1)! - 2! \right\}$$

En vista que
$$\sum_{k=2}^2 k\left(k!\right) = 2(2!) = 4$$
 y $(2+1)! - 2! = 4$, se concluye que $2 \in S$.

■ Hipótesis de Inducción: supongamos que $r \in S$, es decir,

$$\sum_{k=2}^{r} k(k!) = (r+1)! - 2!$$

Tesis de Inducción: probemos que $r+1 \in S$.

$$\sum_{k=2}^{r+1} k\left(k!\right) = \sum_{k=2}^{r} k\left(k!\right) + (r+1) \cdot (r+1)! \quad \text{(prop. de sumatorias)}$$

$$= (r+1)! - 2! + (r+1) \cdot (r+1)! \quad \text{(hip. de inducción)}$$

$$= (r+1)! \cdot (1+r+1) - 2! = (r+2)! - 2!$$

$$\Rightarrow r+1 \in S \,,$$

y así, por el principio de Inducción Matemática, concluye la demostración.

TEOREMA DEL BINOMIO

Sean $a, b \in \mathbb{R} - \{0\}$, y sea $n \in \mathbb{N}$. Entonces:

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

Algunas observaciones

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

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

DEMOSTRACION DEL TEOREMA DEL BINOMIO

Dado $n \in \mathbb{N}$ consideremos la proposición:

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

Entonces, se define el subconjunto de *IN* dado por:

$$S := \{ n \in \mathbb{N} : p(n) \text{ es verdadera } \}.$$

- lacksquare $1 \in S$. En efecto, p(1) es claramente verdadera.
- HIPOTESIS DE INDUCCION

Sea
$$m \in I\!\!N$$
 tal que $m \in S$, es decir, $(a+b)^m = \sum_{k=0}^m \left(\begin{array}{c} m \\ k \end{array}\right) \, a^{m-k} \, b^k$.

TESIS DE INDUCCION

$$m+1 \in S$$
, es decir, $(a+b)^{m+1} = \sum_{k=0}^{m+1} \binom{m+1}{k} a^{m+1-k} b^k$.

DEMOSTRACION DE LA TESIS DE INDUCCION

$$(a+b)^{m+1} = (a+b)(a+b)^m$$

= $a(a+b)^m + b(a+b)^m$

Luego, de acuerdo a la Hipótesis de Inducción y a propiedades del operador sumatoria y de los coeficientes binomiales, se sigue que

$$= \sum_{k=0}^{m} {m \choose k} a^{m+1-k} b^k + \sum_{k=0}^{m} {m \choose k} a^{m-k} b^{k+1}$$

$$= a^{m+1} + \sum_{k=1}^{m} {m \choose k} a^{m+1-k} b^k + \sum_{k=1}^{m} {m \choose k-1} a^{m+1-k} b^k + b^{m+1}$$

$$= a^{m+1} + \sum_{k=1}^{m} {m+1 \choose k} a^{m+1-k} b^k + b^{m+1}$$

$$= \sum_{k=0}^{m+1} {m+1 \choose k} a^{m+1-k} b^k,$$

lo cual prueba que $(m+1) \in S$.

EJEMPLO

Considere el desarrollo de:

$$\left(\frac{2x^3}{y} - \frac{y^2}{x}\right)^{45}$$

- a) Encuentrre las potencias de y en los términos centrales.
- b) Encuentre, si existe, el término independiente de x.

SOLUCION a)
$$T_{k+1} = \begin{pmatrix} 45 \\ k \end{pmatrix} \quad \left(\frac{2x^3}{y}\right)^{45-k} \quad \left(\frac{-y^2}{x}\right)^k$$

$$T_{23} = \begin{pmatrix} 45 \\ 22 \end{pmatrix} \left(\frac{2x^3}{y}\right)^{45-22} \quad \left(\frac{-y^2}{x}\right)^{22}$$

$$\implies (y^{-1})^{23} (y^2)^{22} = y^{-23+44} = y^{21}$$

$$T_{24} = \begin{pmatrix} 45 \\ 23 \end{pmatrix} \left(\frac{2x^3}{y}\right)^{45-23} \quad \left(\frac{-y^2}{x}\right)^{23}$$

$$\implies (y^{-1})^{22} (y^2)^{23} = y^{-22+46} = y^{24}$$

Las potencias de y en los términos centrales son 21 y 24.

SOLUCION b)

$$T_{k+1} = \begin{pmatrix} 45 \\ k \end{pmatrix} \left(\frac{2x^3}{y}\right)^{45-k} \left(\frac{-y^2}{x}\right)^k$$

$$\implies (x^3)^{45-k} (x^{-1})^k = x^0$$

$$\implies 135 - 3k - k = 0$$

$$\implies 4k = 135$$

$$\implies k = \frac{135}{4} \notin \mathbb{N} \cup \{0\}$$

 \therefore No existe el término independiente de x.

PROGRESION ARITMETICA

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

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

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

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

PROGRESION GEOMETRICA

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

$$\forall n \ge 2: \quad a_n = r \, a_{n-1}$$

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

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

(demostración por inducción).

EJEMPLO

Una persona lee un libro de tal manera que cada día aumenta en 4 el número de páginas que leyó el día anterior, es decir, si el día k-ésimo leyó a_k páginas el día siguiente leerá a_k+4 páginas. Si después de 18 días ha leído los 21/55 del libro, y 6 días más tarde le faltaban únicamente los 19/55 del libro, ¿cuántas páginas tiene el libro?

SOLUCION Sea P el número total de páginas que tiene el libro en cuestión. Denotando por a_k la cantidad de páginas que lee el alumno en el k-ésimo día, del enunciado se rescata que

$$a_{k+1} = a_k + 4$$
, $k = 1, 2, 3, ...$

lo cual nos dice que $\{a_1, a_2, a_3, ...\}$ define una progresión aritmética de diferencia común d=4 y primer elemento a_1 .

Además, del enunciado se pueden extraer la siguiente información:

$$\sum_{k=1}^{24} a_k = \frac{36}{55}P \qquad \Rightarrow \qquad 2\,a_1 + (23)(4) = \frac{3}{55}P \quad (ii)$$
 De $(ii) - (i)$ se tiene

$$(4)(23-17) = \frac{1}{165}(9-7)P \implies P = 1980 \text{ páginas}.$$

