Professor: Danielle Gonçalves Teixeira

3ª lista de exercícios

Princípio da Indução Matemática

 1 – Use o princípio de indução matemática para provar as identidades que seguem.

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

(b)
$$\sum_{i=1}^{n} i(i+1) = \frac{n(n+1)(n+2)}{3}$$

(c)
$$\sum_{j=1}^{n} \frac{1}{j(j+1)} = \frac{n}{n+1}$$

(d)
$$\prod_{k=1}^{n} \left(1 + \frac{1}{k}\right) = n + 1$$

(e)
$$\sum_{i=1}^{n} (-1)^{i-1} i^2 = \frac{(-1)^{n-1} n(n+1)}{2}$$

2 – Use o princípio de indução matemática para provar as desigualdades que seguem.

(a)
$$\sum_{k=1}^{n} \frac{1}{k^2} \le 2 - \frac{1}{n}$$
, para todo inteiro positivo n

(b)
$$2^n < \prod_{j=1}^n j$$
, para $n \ge 4$

3 – Prove pelo princípio da indução matemática que o termo geral da progressão:

- (a) aritmética é: $a_n = a_1 + (n-1)r$
- (b) geométrica é: $a_n = a_1 q^{n-1}$

4 – Prove pelo princípio da indução matemática que a fórmula para a soma dos termos de uma progressão:

(a) aritmética é:
$$S_n = \frac{(a_1 + a_n)n}{2}$$

(b) geométrica é:
$$S_n = \frac{a_n q - a_1}{q - 1}$$

— Considere $F_n\,$ o número de Fibonacci. Prove, usando o princípio da indução matemática, que, para todo inteiro positivo n :

(a)
$$\sum_{\text{i=1}}^{n}F_{\text{j}}^{2}=F_{n}F_{n+1}$$

(b)
$$\sum_{j=1}^{n} F_{2j-1} = F_{2n}$$

– Provar, pelo princípio da indução matemática, que, para todo inteiro positivo $\boldsymbol{n}\,,$

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

onde F_1 , F_2 , ... é a sequência de Fibonacci.