Prof. Stefano De Leo

Sequência de Fibonacci

Na matemática, os números de Fibonacci são uma sequência ou sucessão definida como recursiva pela fórmula:

$$F(n+2) = F(n+1) + F(n)$$
, com $n \ge 1$ e $F(1) = F(2) = 1$.

Os primeiros números de Fibonacci são:

$$1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, 144, 233, 377, 610, 987, 1597, 2584, 4181, 6765, \dots$$

Esta sequência foi descrita primeiramente por Leonardo de Pisa, também conhecido como Fibonacci, para descrever o crescimento de uma população de coelhos.

$\boxed{\odot \to \otimes \to \otimes \odot}$	*	$0 \rightarrow 1 \rightarrow 10$
\odot	1	0
\otimes	1	1
$\otimes \odot$	2	10
$\otimes \odot \otimes$	3	101
$\otimes \odot \otimes \otimes \odot$	5	10110
$\otimes \odot \otimes \otimes \odot \otimes \odot \otimes$	8	10110101
$\otimes \odot \otimes \otimes \odot \otimes \odot \otimes \otimes \odot \otimes \odot$	13	1011010110110
	21	101101011011010110101
	:	
	:	

• 1)
$$F(1) + F(2) + F(3) + ... + F(n) = F(n+2) - 1 \text{ para } n \ge 1$$

1.1)
$$n = 1: F(1) = F(3) - 1 \checkmark$$
1.2)
$$\underbrace{F(1) + F(2) + F(3) + \dots + F(k)}_{F(1) + F(2) + F(3) + \dots + F(k)} + F(k+1) = F(k+3) - 1 ?$$

$$\underbrace{F(k+2) - 1}_{\text{usando } F(k+1) + F(k+2)} = F(k+3) \checkmark$$

• 2)
$$F(n) = \frac{1}{\sqrt{5}} \left(\frac{1+\sqrt{5}}{2} \right)^n - \frac{1}{\sqrt{5}} \left(\frac{1-\sqrt{5}}{2} \right)^n \text{ para } n \ge 1$$

$$n = 1$$
: $1 = \frac{1}{\sqrt{5}} \left(\frac{1 + \sqrt{5}}{2} \right) - \frac{1}{\sqrt{5}} \left(\frac{1 - \sqrt{5}}{2} \right) \sqrt{2}$

2.1b

$$n = 2$$
: $1 = \frac{1}{\sqrt{5}} \left(\frac{1 + \sqrt{5}}{2} \right)^2 - \frac{1}{\sqrt{5}} \left(\frac{1 - \sqrt{5}}{2} \right)^2 \sqrt{2}$

2.2a

$$F(k) = \frac{1}{\sqrt{5}} \left(\frac{1 + \sqrt{5}}{2} \right)^k - \frac{1}{\sqrt{5}} \left(\frac{1 - \sqrt{5}}{2} \right)^k \sqrt{2}$$

2.2b)

$$F(k+1) = \frac{1}{\sqrt{5}} \left(\frac{1+\sqrt{5}}{2} \right)^{k+1} - \frac{1}{\sqrt{5}} \left(\frac{1-\sqrt{5}}{2} \right)^{k+1} \sqrt{\frac{1}{5}}$$

$$F(k+2) = \frac{1}{\sqrt{5}} \left(\frac{1+\sqrt{5}}{2} \right)^{k+2} - \frac{1}{\sqrt{5}} \left(\frac{1-\sqrt{5}}{2} \right)^{k+2} ?$$

$$\begin{split} F(k+2) &= F(k+1) + F(k) \\ &= \frac{1}{\sqrt{5}} \left(\frac{1+\sqrt{5}}{2} \right)^{k+1} - \frac{1}{\sqrt{5}} \left(\frac{1-\sqrt{5}}{2} \right)^{k+1} + \frac{1}{\sqrt{5}} \left(\frac{1+\sqrt{5}}{2} \right)^{k} - \frac{1}{\sqrt{5}} \left(\frac{1-\sqrt{5}}{2} \right)^{k} \\ &= \frac{1}{\sqrt{5}} \left(\frac{1+\sqrt{5}}{2} \right)^{k} \left[\frac{1+\sqrt{5}}{2} + 1 \right] - \frac{1}{\sqrt{5}} \left(\frac{1-\sqrt{5}}{2} \right)^{k} \left[\frac{1-\sqrt{5}}{2} + 1 \right] \\ &= \frac{1}{\sqrt{5}} \left(\frac{1+\sqrt{5}}{2} \right)^{k} \frac{3+\sqrt{5}}{2} - \frac{1}{\sqrt{5}} \left(\frac{1-\sqrt{5}}{2} \right)^{k} \frac{3-\sqrt{5}}{2} \\ &= \frac{1}{\sqrt{5}} \left(\frac{1+\sqrt{5}}{2} \right)^{k} \left(\frac{1+\sqrt{5}}{2} \right)^{2} - \frac{1}{\sqrt{5}} \left(\frac{1-\sqrt{5}}{2} \right)^{k} \left(\frac{1-\sqrt{5}}{2} \right)^{2} & \checkmark \end{split}$$

• 3)
$$F(n) < \left(\frac{7}{4}\right)^n \text{ para } n \ge 1$$

• 4)
$$\sum_{p=1}^{2n-1} F(p)F(p+1) = [F(2n)]^2$$
 para $n \ge 1$

• 5)
$$\sum_{p=1}^{2n} F(p)F(p+1) = [F(2n+1)]^2 - 1$$
 para $n \ge 1$

$$\underbrace{F(n)}_{n \gg 1} \to \frac{1}{\sqrt{5}} \ \phi^n = \frac{1}{\sqrt{5}} \left(\frac{1+\sqrt{5}}{2}\right)^n$$

$$\underbrace{F(n+1)/F(n)}_{n\gg 1} \to \phi$$