

Lista de Exercícios Unidade 1

1. O diagrama abaixo, em que a seta indica o sucessor de cada elemento, representa a estrutura dos números naturais imposta pelos axiomas de Peano.

Em cada um dos diagramas a seguir, exatamente um dos axiomas de Peano é violado. Diga qual é ele.

2. Prove, por indução, que

$$1 + 2^2 + 3^2 + \dots + n^2 = \frac{n(n+1)(2n+1)}{6}.$$

3. Diga onde está o erro da seguinte demonstração da afirmativa $1+2+4+8+\ldots+2^n=2^{n+1}$.

A propriedade é trivialmente válida para n=1. Suponhamos que seja válida para n, ou seja $1+2+4+8+\ldots+2^n=2^{n+1}$. Então $1+2+4+8+\ldots+2^n=2^{n+1}$.

1

 $\ldots + 2^n + 2^{n+1} = 2^{n+1} + 2^{n+1} = 2 \cdot 2^{n+1} = 2^{n+2}$. Portanto, a propriedade também é válida para n+1. Logo, pelo Princípio da Indução Finita, $1+2+4+8+\ldots+2^n=2^{n+1}$ para todo $n\in$.

- 4. Usando indução e a propriedade associativa da adição, demonstre a lei do corte: "Se m, n e p são números naturais tais que m + p = n + p, então m = n. [Sugestão: use indução em p, notando que o caso base da indução é o segundo axioma de Peano.]
- 5. Demonstre a propriedade transitiva da ordem: $Se\ m,\ n\ e\ p\ s\~ao\ n\'ameros$ naturais tais que $m< n\ e\ n< p,\ ent\~ao\ m< p.$