SITE MENU close

SEARCH

Custom Search

NAVIGATION

• Home

SOCIAL

- Facebook
- Twitter

•

<u>up</u>

Free Mathematics Tutorials

Mathematical Induction - Problems With Solutions

Several problems with detailed solutions on mathematical induction are presented.

The principle of mathematical induction is used to prove that a given proposition (formula, equality, inequality...) is true for all positive integer numbers greater than or equal to some integer N.

Let us denote the proposition in question by P (n), where n is a positive integer.

The proof involves two steps:

Step 1: We first establish that the proposition P (n) is true for the lowest possible value of the positive integer n.

Step 2: We assume that P (k) is true and establish that P (k+1) is also true

Problem 1

Use mathematical induction to prove that

$$1 + 2 + 3 + ... + n = n(n + 1) / 2$$

for all positive integers n.

Solution to Problem 1:

Let the statement P (n) be

$$1 + 2 + 3 + ... + n = n(n + 1) / 2$$

STEP 1: We first show that p (1) is true.

Left Side = 1

Right Side = 1(1 + 1) / 2 = 1

Both sides of the statement are equal hence p (1) is true.

STEP 2: We now assume that p (k) is true

$$1 + 2 + 3 + ... + k = k(k + 1) / 2$$

and show that p(k + 1) is true by adding k + 1 to both sides of the above

statement

$$1 + 2 + 3 + ... + k + (k + 1) = k (k + 1) / 2 + (k + 1)$$

$$= (k + 1)(k / 2 + 1)$$

$$= (k + 1)(k + 2) / 2$$

The last statement may be written as

$$1 + 2 + 3 + ... + k + (k + 1) = (k + 1)(k + 2) / 2$$

Which is the statement p(k + 1).

Problem 2

Prove that

$$1^2 + 2^2 + 3^2 + ... + n^2 = n(n+1)(2n+1)/6$$

For all positive integers n.

Solution to Problem 2:

Statement P (n) is defined by

$$1^2 + 2^2 + 3^2 + ... + n^2 = n(n+1)(2n+1)/2$$

STEP 1: We first show that p (1) is true.

Left Side =
$$1^2 = 1$$

Right Side =
$$1(1+1)(2*1+1)/6=1$$

Both sides of the statement are equal hence p (1) is true.

STEP 2: We now assume that p (k) is true

$$1^2 + 2^2 + 3^2 + ... + k^2 = k(k+1)(2k+1)/6$$

and show that p (k + 1) is true by adding $(k + 1)^2$ to both sides of the above

statement

$$1^{2} + 2^{2} + 3^{2} + ... + k^{2} + (k+1)^{2} = k(k+1)(2k+1)/6 + (k+1)^{2}$$

Set common denominator and factor k + 1 on the right side

$$= (k + 1) [k (2k + 1) + 6 (k + 1)]/6$$

Expand k(2k + 1) + 6(k + 1)

$$= (k + 1) [2k^2 + 7k + 6]/6$$

Now factor $2k^2 + 7k + 6$.

$$= (k + 1) [(k + 2) (2k + 3)]/6$$

We have started from the statement P(k) and have shown that

$$1^{2} + 2^{2} + 3^{2} + ... + k^{2} + (k+1)^{2} = (k+1)[(k+2)(2k+3)]/6$$

Which is the statement P(k + 1).

Problem 3

Use mathematical induction to prove that

$$1^3 + 2^3 + 3^3 + ... + n^3 = n^2 (n+1)^2 / 4$$

for all positive integers n.

Solution to Problem 3:

Statement P (n) is defined by

$$1^3 + 2^3 + 3^3$$

$$+ ... + n3 = n2 (n + 1)2 / 4$$

STEP 1: We first show that p (1) is true.

Left Side =
$$1^3 = 1$$

Right Side =
$$1^2 (1 + 1)^2 / 4 = 1$$

hence p (1) is true.

STEP 2: We now assume that p (k) is true

$$1^{3} + 2^{3} + 3^{3} + ... + k^{3} = k^{2}(k+1)^{2}/4$$

add $(k + 1)^3$ to both sides

$$1^{3} + 2^{3} + 3^{3} + ... + k^{3} + (k+1)^{3} = k^{2}(k+1)^{2}/4 + (k+1)^{3}$$

factor $(k + 1)^2$ on the right side

$$= (k + 1)^{2} [k^{2}/4 + (k + 1)]$$

set to common denominator and group

$$= (k + 1)^{2} [k^{2} + 4k + 4]/4$$

$$= (k + 1)^{2} [(k + 2)^{2}] / 4$$

We have started from the statement P(k) and have shown that

$$1^3 + 2^3 + 3^3 + ... + k^3 + (k+1)^3 = (k+1)^2 [(k+2)^2] / 4$$

Which is the statement P(k + 1).

Problem 4

Prove that for any positive integer number n , $\mathbf{n}^3 + \mathbf{2} \mathbf{n}$ is divisible by 3

Solution to Problem 4:

Statement P (n) is defined by

 $n^3 + 2 n$ is divisible by 3

STEP 1: We first show that p (1) is true. Let n = 1 and calculate $n^3 + 2n$

$$1^3 + 2(1) = 3$$

3 is divisible by 3

hence p (1) is true.

STEP 2: We now assume that p (k) is true

 $k^3 + 2 k$ is divisible by 3

is equivalent to

 $k^3 + 2 k = 3 M$, where M is a positive integer.

We now consider the algebraic expression $(k + 1)^3 + 2(k + 1)$; expand it and group like terms

$$(k + 1)^3 + 2(k + 1) = k^3 + 3k^2 + 5k + 3$$

= $[k^3 + 2k] + [3k^2 + 3k + 3]$

$$= 3 M + 3 [k^2 + k + 1] = 3 [M + k^2 + k + 1]$$

Hence $(k + 1)^3 + 2(k + 1)$ is also divisible by 3 and therefore statement P(k + 1) is true.

Problem 5

Prove that $3^n > n^2$ for n = 1, n = 2 and use the mathematical induction to prove that $3^n > n^2$ for n a positive integer greater than 2.

Solution to Problem 5:

Statement P (n) is defined by

$$3^{n} > n^{2}$$

STEP 1: We first show that p (1) is true. Let n = 1 and calculate 3 1 and 1 2 and compare them

$$3^{1} = 3$$

$$1^2 = 1$$

3 is greater than 1 and hence p (1) is true.

Let us also show that P(2) is true.

$$3^2 = 9$$

$$2^2 = 4$$

Hence P(2) is also true.

STEP 2: We now assume that p (k) is true

$$3^{k} > k^{2}$$

Multiply both sides of the above inequality by 3

$$3 * 3^k > 3 * k^2$$

The left side is equal to 3^{k+1} . For k > 2, we can write

$$k^2 > 2 k \text{ and } k^2 > 1$$

We now combine the above inequalities by adding the left hand sides and the right hand sides of the two inequalities

$$2k^2 > 2k + 1$$

We now add k ² to both sides of the above inequality to obtain the inequality

$$3k^2 > k^2 + 2k + 1$$

Factor the right side we can write

$$3 * k^2 > (k + 1)^2$$

If $3 * 3^k > 3 * k^2$ and $3 * k^2 > (k + 1)^2$ then

$$3 * 3^k > (k + 1)^2$$

Rewrite the left side as 3 k + 1

$$3^{k+1} > (k+1)^2$$

Which proves tha P(k + 1) is true

Problem 6

Prove that $n! > 2^n$ for n a positive integer greater than or equal to 4. (Note: n! is n factorial and is given by 1 * 2 * ... * (n-1)*n.)

Solution to Problem 6:

Statement P (n) is defined by

 $n! > 2^n$

STEP 1: We first show that p (4) is true. Let n = 4 and calculate 4! and 2 n and compare them

4! = 24

$$2^4 = 16$$

24 is greater than 16 and hence p (4) is true.

STEP 2: We now assume that p (k) is true

 $k! > 2^{k}$

Multiply both sides of the above inequality by k+1

$$k! (k + 1) > 2^{k} (k + 1)$$

The left side is equal to (k + 1)!. For k >, 4, we can write

k + 1 > 2

Multiply both sides of the above inequality by 2^k to obtain

$$2^{k}(k+1) > 2*2^{k}$$

The above inequality may be written

$$2^{k}(k+1) > 2^{k+1}$$

We have proved that $(k + 1)! > 2^k (k + 1)$ and $2^k (k + 1) > 2^{k+1}$ we can now write

$$(k + 1)! > 2^{k + 1}$$

We have assumed that statement P(k) is true and proved that statement P(k+1) is also true.

Problem 7

Use mathematical induction to prove De Moivre's theorem

[R (cos t + i sin t)]
n
 = R n (cos nt + i sin nt)

for n a positive integer.

Solution to Problem 7:

STEP 1: For n = 1

$$[R(\cos t + i \sin t)]^1 = R^1(\cos 1*t + i \sin 1*t)$$

It can easily be seen that the two sides are equal.

STEP 2: We now assume that the theorem is true for n = k, hence

[R(cost+isint)]
k
 = R k (coskt+isinkt)

Multiply both sides of the above equation by $R(\cos t + i \sin t)$

 $[R(\cos t + i \sin t)]^{k}R(\cos t + i \sin t) = R^{k}(\cos kt + i \sin kt)R(\cos t + i \sin t)$

Rewrite the above as follows

 $[R(\cos t + i \sin t)]^{k+1} = R^{k+1}[(\cos kt \cos t - \sin kt \sin t) + i(\sin kt \cos t + \cos kt \sin t)]$

Trigonometric identities can be used to write the trigonometric expressions (cos

kt cos t - sin kt sin t) and (sin kt cos t + cos kt sin t) as follows

 $(\cos kt \cos t - \sin kt \sin t) = \cos(kt + t) = \cos(k + 1)t$

 $(\sin kt \cos t + \cos kt \sin t) = \sin(kt + t) = \sin(k + 1)t$

Substitute the above into the last equation to obtain

 $[R(\cos t + i \sin t)]^{k+1} = R^{k+1}[\cos (k+1)t + \sin(k+1)t]$

It has been established that the theorem is true for n = 1 and that if it assumed true for n = k it is true for n = k + 1.

More References and links

maths problems with detailed solutions.

Home Page

⊗ ezoic

report this ad

Popular Pages

- Math Problems, Questions and Online Self Tests
- File Not Found
- Geometric Sequences Problems with Solutions
- Questions on Functions with Solutions
- Arithmetic Sequences Problems with Solutions

back to top

Privacy Policy