4. PRINCIPLE OF MATHEMATICAL INDUCTION

Ex. Prove the following by principle of mathematical induction.

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

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

3.
$$1^3 + 2^3 + 3^3 + \dots + n^3 = \frac{n^2(n+1)^2}{4}$$
.

4. (1) + (1 + 3) + (1 + 3 + 5) +......up to n terms =
$$\frac{n(n+1)(2n+1)}{6}$$
.

5. Prove by the principle of mathematical induction that the sum of the first n odd natural numbers is n^2 .

6. 1.2 + 3.4 + 5.6 +.....up n terms =
$$\frac{n(n+1)(4n-1)}{3}$$

7.
$$\frac{1}{1.4} + \frac{1}{4.7} + \frac{1}{7.10} + \dots + \frac{1}{(3n-2)(3n+1)} = \frac{n}{(3n+1)}$$

8.
$$1.2.3 + 2.3.4 + 3.4.5 + \dots + n.(n + 1).(n + 2) = \frac{n(n+1)(n+2)(n+3)}{4}$$

9.
$$1 + \frac{1}{(1+2)} + \frac{1}{(1+2+3)} + \dots + \frac{1}{(1+2+3+\dots+n)} = \frac{2n}{(n+1)}$$

10.
$$1^2 + 3^2 + 5^2 + \dots + (2n - 1)^2 = \frac{n(4n^2 - 1)}{3}$$
.

11.
$$a + ar + ar^2 + \dots + ar^{n-1} = \frac{a(r^n - 1)}{r - 1}$$
.

12.
$$\frac{1}{1.2.3} + \frac{1}{2.3.4} + \frac{1}{3.4.5} + \dots + \frac{1}{n(n+1)(n+2)} = \frac{n(n+3)}{4(n+1)(n+2)}$$
.

13.
$$1.2 + 2.2^2 + 3.2^3 + \dots + n.2^n = (n-1)2^{n+1} + 2$$
.

14.
$$(1+\frac{3}{1})(1+\frac{5}{4})(1+\frac{7}{9})....(1+\frac{2n+1}{n^2})=(n+1)^2$$
.

15.
$$1 + 3 + 3^2 + \dots + 3^{n-1} = \frac{3^{n-1}}{2}$$
.

16.
$$\frac{1}{2.5} + \frac{1}{5.8} + \frac{1}{8.11} + \dots + \frac{1}{(3n-1)(3n+2)} = \frac{n}{6n+4}$$

17.
$$1 + 2 + 3 + \dots + n < \frac{(2n+1)^2}{8}$$
.

18.
$$10^{2n-1} + 1$$
 is divisible by 11.

19.
$$x^{2n}$$
 - y^{2n} is divisible by $(x + y)$.

20.
$$3^{2n+2} - 8n - 9$$
 is divisible by 8.

21.
$$(2n + 7) < (n + 3)^2$$
.

SOLUTIONS TO THE EXAMPLES

1. Let P(n): 1 + 2 + 3 +..... n =
$$\frac{n(n+1)}{2}$$

For n=1, P(1):
$$1 = \frac{1(1+1)}{2} = \frac{2}{2} = 1$$
, which is true.

Assuming that P(k) is true for some +ve integer k, we have ,

1 + 2 + 3 +..... + k =
$$\frac{k(k+1)}{2}$$
 ----- (1)

We shall now prove that P(k+1) is also true, now we have

1+2+3+.....+ k + (k + 1) =
$$\frac{k(k+1)}{2}$$
 + (k + 1) (using (1))
= (k + 1)($\frac{k}{2}$ + 1) = $\frac{(k+1)(k+2)}{2}$ = $\frac{(k+1)(k+1+1)}{2}$.

Thus P(k+1) is true whenever P(k) is true.

Hence from Principal of Mathematical Induction (PMI) the statement P(n) is true for all natural numbers n.

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

For n = 1, P(1):
$$1^2 = \frac{1(1+1)(2.1+1)}{6} = \frac{1(2)(3)}{6} = 1 \Rightarrow 1 = 1$$
, which is true.

Assume that P(k) is true for some positive integer k, we have,

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

Now we shall prove that P(k+1) is also true, now we have,

$$1^{2} + 2^{2} + 3^{2} + \dots + k^{2} + (k+1)^{2} = \frac{k(k+1)(2k+1)}{6} + (k+1)^{2} \qquad \text{(using (1))}$$

$$= (k+1) \left[\frac{k(2k+1)}{6} + (k+1) \right]$$

$$= (k+1) \left[\frac{2k^{2} + 7k + 6}{6} \right]$$

$$= \frac{(k+1)(k+2)(2k+3)}{6} = \frac{(k+1)(k+1+1)(2(k+1)+1)}{6}.$$

Thus P(k+1) is true and the inductive proof is completed.

Hence P(n) is true for all positive integers of n.

3. Let P(n):
$$1^3 + 2^3 + 3^3 + \dots + n^3 = \frac{n^2(n+1)^2}{4}$$

For n=1, P(1):
$$1^3 = \frac{1^2(1+1)^2}{4} = \frac{1(2)^2}{4} = \frac{4}{4} = 1 \implies 1 = 1$$
, is true.

Assume that P(k) is true for some positive integer k, we have,

$$1^3 + 2^3 + 3^3 + \dots + k^3 = \frac{k^2(k+1)^2}{4} - \dots + (1)$$

Now we shall prove that P(k+1) is also true, now we have,

$$1^{3} + 2^{3} + 3^{3} + \dots + k^{3} + (k+1)^{3} = \frac{k^{2}(k+1)^{2}}{4} + (k+1)^{3} \qquad \text{(using (1))}$$

$$= (k+1)^{2} \left[\frac{k^{2}}{4} + (k+1) \right]$$

$$= (k+1)^{2} \left[\frac{k^{2}+4k+4}{4} \right]$$

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

Thus P(k+1) is also true.

Hence by the principle of mathematical induction(PMI) the statement P(n) is true for all positive integers of n.

4. Let P(n): (1) + (1+3) + (1+3+5) +......up to n terms =
$$\frac{n(n+1)(2n+1)}{6}$$

Here nth term is $1 + 3 + 5 + \dots + (2n-1) = n^2$, the equation becomes,

For n=1, P(1):
$$1 = \frac{1(1+1)(2.1+1)}{6} = \frac{1(2)(3)}{6} = 1$$
, which is true.

Assume that P(k) is true for some positive integer k, we have,

(1) + (1 + 3) + (1+ 3 + 5) +...... +
$$k^2 = \frac{k(k+1)(2k+1)}{6}$$
 -----(1)

Now we shall prove that P(k+1) is also true, now we have,

$$(1) + (1+3) + (1+3+5) + \dots + k^{2} + (k+1)^{2} = \frac{k(k+1)(2k+1)}{6} + (k+1)^{2} \quad \text{(using(1))}$$

$$= (k+1) \left[\frac{k(2k+1)}{6} + (k+1) \right]$$

$$= (k+1) \frac{(2k^{2}+k+6k+6)}{6}$$

$$= (k+1) \frac{(2k^{2}+7k+6)}{6} = \frac{(k+1)(k+2)(2k+3)}{6}$$

$$= \frac{(k+1)(k+1+1)(2(k+1)+1)}{6}.$$

Thus P(k+1) is also true.

Hence by the principle of mathematical induction(PMI) the statement P(n) is true for all positive integers of n.

5. Let
$$P(n)$$
: 1+ 2 + 3 ++ (2n - 1) = n^2

For n = 1, P(n): $1 = 1^2 = 1$, which is true.

Assume that P(k) is true for some positive integer k, we have,

$$1+2+3+\dots+(2k-1)=k^2\dots$$

We shall now prove that P(k+1) is true, now we have,

1+2+3+.....+
$$(2k-1)+(2k+1)=k^2+(2k+1)$$
 (using (1))
= $k^2+2k+1=(k+1)^2$.

Thus P(k+1) is also true.

Hence by the principle of mathematical induction(PMI) the statement P(n) is true for all positive integers of n.

6. Let P(n): 1.2 + 3.4 + 5.6+....up n terms =
$$\frac{n(n+1)(4n-1)}{3}$$

Here the nth term is = (2n-1)(2n), so the equation becomes,

P(n): 1.2 + 3.4 + 5.6 +..... + (2n - 1)(2n) =
$$\frac{n(n+1)(4n-1)}{3}$$

For n = 1, P(1):
$$1.2 = \frac{1(1+1)(4.1-1)}{3} = \frac{1(2)(3)}{3} = 2 \implies 2 = 2$$
, which is true.

Assume that P(k) is true for some positive integer k, we have,

1.2 + 3.4 + 5.6+....+ (2k - 1)(2k) =
$$\frac{k(k+1)(4k-1)}{3}$$
....(1)

We shall now prove that P(k+1) is true, now we have,

1.2 + 3.4 + 5.6+......+ (2k - 1)(2k) + (2k + 1)2(k + 1)
$$= \frac{k(k+1)(4k-1)}{3} + (2k+1)2(k+1) \quad \text{(using (1))}$$

$$= (k+1) \left[\frac{k(4k-1)}{3} + 2(2k+1) \right]$$

$$= (k+1) \left[\frac{(4k^2 - k + 12k + 6)}{3} \right] = (k+1) \left[\frac{(4k^2 + 11k + 6)}{3} \right]$$

$$= \frac{(k+1)(k+2)(4k+3)}{3} = \frac{(k+1)(k+1+1)(4k-1)}{3}.$$

Thus P(k+1) is true whenever P(k) is true.

Hence by the principle of mathematical induction(PMI) the statement P(n) is true for all positive integers of n.

7. Let P(n):
$$\frac{1}{1.4} + \frac{1}{4.7} + \frac{1}{7.10} + \dots + \frac{1}{(3n-2)(3n+1)} = \frac{n}{(3n+1)}$$

For n = 1, P(1): $\frac{1}{1.4} = \frac{1}{(3.1+1)} = \frac{1}{(4)} \implies \frac{1}{4} = \frac{1}{4}$, is true.

Assume that P(k) is true for some positive integer k, we have,

$$\frac{1}{1.4} + \frac{1}{4.7} + \frac{1}{7.10} + \dots + \frac{1}{(3k-2)(3k+1)} = \frac{k}{(3k+1)}$$

We shall now prove that P(k+1) is true, now we have,

$$\frac{1}{1.4} + \frac{1}{4.7} + \frac{1}{7.10} + \dots + \frac{1}{(3k-2)(3k+1)} + \frac{1}{(3k+1)(3k+4)} = \frac{k}{(3k+1)} + \frac{1}{(3k+1)(3k+4)}$$

$$= \frac{1}{(3k+1)} \left[k + \frac{1}{3k+4} \right]$$

$$= \frac{1}{(3k+1)} \left(\frac{3k^2 + 4k + 1}{3k+4} \right)$$

$$= \frac{1}{(3k+1)} \frac{(k+1)(3k+1)}{3k+4} = \frac{(k+1)}{(3(k+1)+1)}.$$

Thus P(k+1) is true whenever P(k) is true.

Hence by the principle of mathematical induction(PMI) the statement P(n) is true for all positive integers of n.

8. Let P(n): 1.2.3 + 2.3.4 + 3.4.5 +..... + n(n+1)(n+2) =
$$\frac{n(n+1)(n+2)(n+3)}{4}$$

For n = 1, P(1): 1.2.3 = $\frac{1(1+1)(1+2)(1+3)}{4}$ = $\frac{1(2)(3)(4)}{4}$ \Rightarrow 6 = 6, is true.

Assume that P(k) is true for some positive integer k, we have,

1.2.3 + 2.3.4 + 3.4.5 +..... +
$$k(k + 1)(k + 2) = \frac{k(k+1)(k+2)(k+3)}{4}$$
(1)

We shall now prove that P(k+1) is true, now we have,

Thus P(k+1) is true whenever P(k) is true.

Hence by the principle of mathematical induction(PMI) the statement P(n) is true for all positive integers of n.

9. Let P(n):
$$1 + \frac{1}{(1+2)} + \frac{1}{(1+2+3)} + \dots + \frac{1}{(1+2+3+\dots+n)} = \frac{2n}{(n+1)}$$

Here the nth term is = $\frac{2}{n(n+1)}$ so the equation becomes

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

For n = 1, P(1):
$$1 = \frac{2.1}{(1+1)} = \frac{2}{(2)} = 1$$
, is true.

Assume that P(k) is true for some positive integer k, we have,

$$1 + \frac{1}{(1+2)} + \frac{1}{(1+2+3)} + \dots + \frac{2}{k(k+1)} = \frac{2k}{(k+1)} \dots (1)$$

We shall now prove that P(k+1) is true, for we have,

$$1 + \frac{1}{(1+2)} + \frac{1}{(1+2+3)} + \dots + \frac{2}{k(k+1)} + \frac{2}{(k+1)(k+2)}$$

$$= \frac{2k}{(k+1)} + \frac{2}{(k+1)(k+2)} \text{ (using (1))},$$

$$= \frac{2}{(k+1)} \left[k + \frac{1}{k+2} \right]$$

$$= \frac{2}{(k+1)} \left(\frac{k^2 + 2k + 1}{k+2} \right)$$

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

Thus P(k+1) is true whenever P(k) is true.

Hence by the principle of mathematical induction(PMI) the statement P(n) is true for all positive integers of n.

10. Let P(n):
$$1^2 + 3^2 + 5^2 + \dots + (2n-1)^2 = \frac{n(4n^2-1)}{3}$$

For n=1, P(1):
$$1^2 = \frac{1.(4.1^2 - 1)}{3} = \frac{1.(3)}{3} = 1 \Rightarrow 1 = 1$$
, is true.

Assume that P(k) is true for some positive integer k, we have,

$$1^2 + 3^2 + 5^2 + \dots + (2k-1)^2 = \frac{k(4k^2-1)}{3} \dots (1)$$

We shall now prove that P(k+1) is true, for we have,

$$1^{2} + 3^{2} + 5^{2} + \dots + (2k-1)^{2} + (2k+1)^{2} = \frac{k(4k^{2}-1)}{3} + (2k+1)^{2} \text{ (using (1))}$$

$$= \frac{k(2k-1)(2k+1)}{3} + (2k+1)^{2}$$

$$= (2k+1) \left[\frac{k(2k-1)}{3} + (2k+1) \right]$$

$$= (2k+1) \left[\frac{2k^{2}-k+6k+3}{3} \right]$$

$$= (2k+1) \left[\frac{2k^{2}+5k+3}{3} \right] = \frac{(2k+1)(k+1)(2k+3)}{3}$$

$$= \frac{(k+1)(4k^{2}+8k+3)}{3} = \frac{(k+1)(4(k^{2}+2k+1)-1)}{3}$$

$$= \frac{(k+1)(4(k+1)^{2}-1)}{3}.$$

Thus P(k+1) is true whenever P(k) is true.

Hence by the principle of mathematical induction(PMI) the statement P(n) is true for all positive integers of n.

11. Let P(n): a + ar + ar² + arⁿ⁻¹ =
$$\frac{a(r^n-1)}{r-1}$$

For n = 1 , P(1):
$$a = \frac{a(r^{1}-1)}{r-1} = a$$
, which is true.

Assume that P(k) is true for some positive integer k, we have,

$$a + ar + ar^2 + \dots + ar^{k-1} = \frac{a(r^{k}-1)}{r-1}$$

We shall now prove that P(k+1) is true, for we have,

a + ar + ar² +..... + ar^{k-1} + ar^k =
$$\frac{a(r^{k}-1)}{r-1}$$
 + ar^k = $\frac{ar^{k}-a+ar^{k+1}-ar^{k}}{r-1}$ = $\frac{a(r^{k+1}-1)}{r-1}$, (r \neq 1).

Thus P(k+1) is true whenever P(k) is true.

Hence by the principle of mathematical induction(PMI) the statement P(n) is true for all positive integers of n.

12. Let P(n):
$$\frac{1}{1.2.3} + \frac{1}{2.3.4} + \frac{1}{3.4.5} + \dots + \frac{1}{n(n+1)(n+2)} = \frac{n(n+3)}{4(n+1)(n+2)}$$

For n = 1, P(1): $\frac{1}{1.2.3} = \frac{1(1+3)}{4(1+1)(1+2)} = \frac{1(4)}{4(2)(3)} = \frac{1}{6} \implies \frac{1}{6} = \frac{1}{6}$, which is true.

Assume that P(k) is true for some positive integer k, we have,

$$\frac{1}{1.2.3} + \frac{1}{2.3.4} + \frac{1}{3.4.5} + \dots + \frac{1}{k(k+1)(k+2)} = \frac{k(k+3)}{4(k+1)(k+2)} \dots (1)$$

We shall now prove that P(k+1) is true, for we have,

$$\frac{1}{1.2.3} + \frac{1}{2.3.4} + \frac{1}{3.4.5} + \dots + \frac{1}{k(k+1)(k+2)} + \frac{1}{(k+1)(k+2)(k+3)}$$

$$= \frac{k(k+3)}{4(k+1)(k+2)} + \frac{1}{(k+1)(k+2)(k+3)}$$
 (using (1))
$$= \frac{1}{(k+1)(k+2)} \left[\frac{k(k+3)}{4} + \frac{1}{k+3} \right]$$

$$= \frac{1}{(k+1)(k+2)} = \left[\frac{k(k^2+6k+9)+4}{4(k+1)(k+2)(k+3)} \right]$$

$$= \frac{k^3+6k^2+9k+4}{4(k+1)(k+2)(k+3)} = \frac{(k+1)^2(k+4)}{4(k+1)(k+2)(k+3)}$$

$$= \frac{(k+1)(k+4)}{4(k+2)(k+3)} = \frac{(k+1)(k+1+3)}{4(k+1+1)(k+1+2)}.$$

Thus P(k+1) is true whenever P(k) is true.

Hence by the principle of mathematical induction(PMI) the statement P(n) is true for all positive integers of n.

13. Let P(n):
$$1.2 + 2.2^2 + 3.2^3 + \dots + n.2^n = (n-1)2^{n+1} + 2$$

For n = 1, P(1): $1.2 = (1-1)2^{1+1} + 2 = 0 + 2 = 2 \implies 2 = 2$, which is true.

Assume that P(k) is true for some positive integer k, we have,

$$1.2 + 2.2^2 + 3.2^3 + \dots + k.2^k = (k-1)2^{k+1} + 2 \dots (1)$$

We shall now prove that P(k+1) is true, for we have,

$$1.2 + 2.2^{2} + 3.2^{3} + \dots + k.2^{k} + (k + 1).2^{k+1}$$

$$= (k - 1)2^{k+1} + 2 + (k + 1).2^{k+1} \quad \text{(using (1))}$$

$$= (k - 1 + k + 1)2^{k+1} + 2$$

$$= 2k.2^{k+1} = k.2^{k+2} + 2$$

$$= (k + 1 - 1)2^{k+1+1} + 2.$$

Thus P(k+1) is true whenever P(k) is true.

Hence by the principle of mathematical induction(PMI) the statement P(n) is true for all positive integers of n.

14. Let P(n):
$$(1 + \frac{3}{1})(1 + \frac{5}{4})(1 + \frac{7}{9})...(1 + \frac{2n+1}{n^2}) = (n+1)^2$$

For n = 1, P(1):
$$(1 + \frac{3}{1}) = (1+1)^2 = 4 \Rightarrow 4 = 4$$
, which is true.

Assume that P(k) is true for some positive integer k, we have,

$$(1+\frac{3}{1})(1+\frac{5}{4})(1+\frac{7}{9})....(1+\frac{2k+1}{k^2})=(k+1)^2....(1)$$

Now we shall prove that P(k+1) is also true, now we have,

$$(1 + \frac{3}{1})(1 + \frac{5}{4})(1 + \frac{7}{9}).....(1 + \frac{2k+1}{k^2})(1 + \frac{2k+3}{(k+1)^2})$$

$$= (k+1)^2 (1 + \frac{2k+3}{(k+1)^2}) \qquad \text{(using (1))}$$

$$= (k+1)^2 \left[\frac{(k+1)^2 + 2k+3}{(k+1)^2} \right]$$

$$= k^2 + 2k + 1 + 2k + 3$$

$$= k^2 + 4k + 4$$

$$= (k+2)^2 = (k+1+1)^2.$$

Thus P(k+1) is true whenever P(k) is true.

Hence by the principle of mathematical induction(PMI) the statement P(n) is true for all positive integers of n.

15. Let P(n):
$$1 + 3 + 3^2 + \dots + 3^{n-1} = \frac{3^n - 1}{2}$$

For n = 1, P(1):
$$1 = \frac{3^{1}-1}{2} = \frac{2}{2} = 1$$
, is true.

Assume that P(k) is true for some positive integer k, we have,

1 + 3 + 3² + + 3^{k-1} =
$$\frac{3^{k}-1}{2}$$
(1)

Now we shall prove that P(k+1) is also true, now we have,

1 + 3 + 3² + + 3^{k-1} + 3^k =
$$\frac{3^{k-1}}{2}$$
 + 3^k (using (1))

$$= \frac{3^{k}-1+2\cdot3^{k}}{2}$$
$$= \frac{3\cdot3^{k}-1}{2} = \frac{3^{k+1}-1}{2}$$

Thus P(k+1) is true whenever P(k) is true.

Hence by the principle of mathematical induction(PMI) the statement P(n) is true for all positive integers of n.

16. Let
$$P(n): \frac{1}{2.5} + \frac{1}{5.8} + \frac{1}{8.11} + \dots + \frac{1}{(3n-1)(3n+2)} = \frac{n}{6n+4}$$

For $n = 1$, $P(1): \frac{1}{2.5} = \frac{1}{6.1+4} = \frac{1}{10} \implies \frac{1}{10} = \frac{1}{10}$, is true.

Assume that P(k) is true for some positive integer k, we have,

$$\frac{1}{2.5} + \frac{1}{5.8} + \frac{1}{8.11} + \dots + \frac{1}{(3k-1)(3k+2)} = \frac{k}{6k+4} \dots (1)$$

Now we shall prove that P(k+1) is also true, now we have,

$$\frac{1}{2.5} + \frac{1}{5.8} + \frac{1}{8.11} + \dots + \frac{1}{(3k-1)(3k+2)} + \frac{1}{(3k+2)(3k+5)}$$

$$= \frac{k}{6k+4} + \frac{1}{(3k+2)(3k+5)} \quad \text{(using (1))}$$

$$= \frac{k}{2(3k+2)} + \frac{1}{(3k+2)(3k+5)}$$

$$= \frac{1}{3k+2} \left[\frac{k}{2} + \frac{1}{3k+5} \right]$$

$$= \frac{1}{3k+2} \left[\frac{3k^2 + 5k + 2}{2(3k+5)} \right] = \frac{(k+1)(3k+2)}{2(3k+2)(3k+5)}$$

$$= \frac{k+1}{2(3k+5)} = \frac{k+1}{6k+10} = \frac{k+1}{6(k+1)+4}.$$

Thus P(k+1) is true whenever P(k) is true.

Hence by the principle of mathematical induction(PMI) the statement P(n) is true for all positive integers of n.

17. Let P(n):
$$1+2+3+\dots+n < \frac{(2n+1)^2}{8}$$

For n = 1 , P(1) :
$$1 < \frac{(2.1+1)^2}{8} = \frac{9}{8} \implies 1 < \frac{9}{8}$$
 , which is true .

Assume that P(k) is true for some positive integer k, we have,

1 + 2 + 3 + + k <
$$\frac{(2k+1)^2}{8}$$
(1).

Now we shall prove that P(k+1) is also true, now we have,

$$1 + 2 + 3 + \dots + k + (k+1) < \frac{(2k+1)^2}{8} + (k+1)$$
 (using (1)),
$$< \frac{1}{8} [4k^2 + 4k + 1 + 8k + 8]$$

$$< \frac{1}{8} [4k^2 + 12k + 9]$$

$$< \frac{1}{8} [(2k+3)^2]$$

$$< \frac{1}{8} [(2(k+1) + 1)^2] .$$

Thus P(k+1) is true whenever P(k) is true.

Hence by the principle of mathematical induction(PMI) the statement P(n) is true for all positive integers of n.

18. Let $P(n): 10^{2n-1} + 1$ is divisible by 11.

For n = 1, P(1):
$$(10)^{2.1-1} + 1 = 10 + 1 = 11$$
, is divisible by 11.

∴ P(1) is true.

Assume that P(k) is true for some positive integer k, we have,

$$P(k): 10^{2k-1} + 1$$
 is divisible by 11.

$$\Rightarrow$$
 10^{2k-1} + 1 = 11d.....(1), for some d∈ N.

Now we shall prove that P(k+1) is divisible by 11, we have,

$$10^{2(k+1)-1} + 1 = 10^{2k-1+2} + 1 = 10^{2k-1}$$
. $10^2 + 1 = 10^{2k-1}$. $100 + 1$
= $(11d - 1)100 + 1$ (: from (1))
= $1100d - 99 = 11(100d - 9) = 11m$, where $m = 100d - 9 \in N$.

Thus P(k+1) is also true.

Hence by PMI, P(n) is divisible by 11 for all $n \in N$.

19. Let P(n): x^{2n} - y^{2n} is divisible by (x + y)

For n = 1, P(1):
$$x^{2.1} - y^{2.1} = x^2 - y^2 = (x + y)(x - y)$$
 is divisible by $(x + y)$.
 \therefore P(1) is true.

Assume that P(k) is true for some positive integer k, we have,

$$P(k): x^{2k} - y^{2k} \ , \quad \text{is divisible by } (x+y) \ .$$

$$P(k): x^{2k}-y^{2k} = (x + y)d$$
(1), for some $d \in N$.

Now we shall prove that P(k+1) is divisible by (x + y), we have,

$$\begin{array}{lll} x^{2(k+1)} - & y^{2(k+1)} &= x^{2k+2} - y^{2k+2} = x^{2k}.x^2 - y^{2k}.y^2 \\ &= x^{2k}.x^2 - x^2.y^{2k} + x^2.y^{2k} - y^{2k}.y^2 & (add \& sub. \ x^2.y^{2k} \) \\ &= x^2(\ x^{2k} - y^{2k} \) + y^{2k}(\ x^2 - y^2 \) \\ &= x^2.\ (x+y)d + y^{2k}(x-y)(x+y) & (\because \ from \ (1)), \\ &= (\ x+y) \ [\ x^2d + y^{2k}(x-y)] \\ &= (\ x+y) \ m \ , \ where \ m = x^2d + y^{2k}(x-y) \in \ N. \end{array}$$

Thus P(k+1) is also true.

Hence by PMI, P(n) is divisible by all $n \in N$.

20. Let P(n): $3^{2n+2} - 8n - 9$ is divisible by 8.

For
$$n = 1$$
, $P(1)$: $3^{2.1+2} - 8.1 - 9 = 81 - 8 - 9 = 64$, is divisible by 8.

∴ P(1) is true.

Assume that P(k) is true for some positive integer k, we have,

 $P(k): 3^{2k+2} - 8k - 9$, is divisible by 8.

i.e.
$$P(k): 3^{2k+2}-8k-9 = 8d$$
(1), for some $d \in N$.

Now we shall prove that P(k+1) is divisible by 8, we have,

$$3^{2(k+1)+2} - 8(k+1) - 9 = 3^{2k+2+2} - 8k - 8 - 9 = 3^2 \cdot 3^{2k+2} - 8k - 8 - 9$$

$$= 9 \cdot 3^{2k+2} - 8k - 17 = 9(8d + 8k + 9) - 8k - 17 \text{ (\times using (1))}$$

$$= 72d + 72k + 81 - 8k - 17$$

$$= 72d + 64k - 64 = 8 \text{ ($9d + 8k + 8$)}$$

$$= 8m \text{ , where } m = 9d + 8k + 8 \in N.$$

Thus P(k+1) is also divisible by 8.

Hence by PMI, P(n) is divisible by all positive integers of n.

21. Let $P(n): (2n + 7) < (n+3)^2$.

For n = 1, P(1):
$$(2.1 + 7) < (1+3)^2 \Rightarrow 9 < 16$$
, is true.

Assume that P(k) is true for some positive integer k, we have,

Assume that P(k) is true for some positive integer k, we have,

$$P(k): (2k + 7) < (k + 3)^2 \dots (1).$$

Now we shall prove that P(k+1) is also true, for we have,

We have to show that $2(k + 1) < [(k + 1) + 3]^2$.

Consider,
$$2(k+1) + 7 = 2k + 2 + 7 = 2k + 7 + 2 < (k+3)^2 + 2$$
, (\because from (1))
 $< k^2 + 6k + 9 + 2 < k^2 + 8k + 16 = (k+4)^2$
 $\therefore 2(k+1) + 7 < [(k+1) + 3]^2$.

Thus P(k+1) is also true whenever P(k) is true.

Hence by PMI the statement P(n) is true for all $n \in N$.