INTRODUCCION

El principio de Inducción Matemática es un método que se utiliza para demostrar propiedades, formulas, validarlas y probar que son verdaderas.

Es un método simple que consta de tres pasos fundamentales en los cuales se debe demostrar la propiedad reemplazando su incógnita por 1, luego por k y finalmente por k+1.

Los pasos para desarrollar la Inducción Matemática se detallan en el contenido del presente trabajo de investigación.

INDUCCION MATEMATICA

Sea P(n) una proposición que depende de la variable n, con n perteneciente a los Naturales. Si:

- i. 1 satisface a P y,
- ii. k pertenece a los Naturales, k satisface P! (k+1) satisface P,

entonces todos los números naturales satisfacen P.

Usaremos el Axioma de Inducción Matemática para demostrar la validez, en los Números Naturales, de ciertas proposiciones P que depende de una variable n, con n perteneciente a los Naturales.

Procederemos de la siguiente manera:

- i. Verificaremos la proposición para el numero 1.
- ii. Supondremos que la proposición es verdadera para un numero natural cualquiera k. (Hipótesis de inducción).
- iii. Demostraremos la proposición para el numero natural (k+1).

Así, gracias al axioma de inducción Matemática, podemos concluir que la proposición la satisfacen todos los números naturales.

Ejemplo 1:

Demostraremos que:

```
1+2+3+\dots+n=\underline{n(n+1)}, "n perteneciente a los naturales (*)
```

2

i. $l = \underline{1(1+1)}$. Por lo tanto 1 satisface la proposición (*)

2

ii. Supongamos valida la proposición (*) para k perteneciente a los Naturales, es decir supongamos que:

```
1+2+3+\dots+k=\underline{k(k+1)}. (Hipótesis de inducción).
```

2

iii. Demostremos que k-1 también satisface la proposición (*), es decir, demostremos que:

```
1+2+3+\dots+k+(k+1) = (k+1)(k+2).
```

2

Demostración:

```
(1+2+3+\dots+k)+(k+1) = \underline{k(k+1)} + (k+1)
```

2

 $= \underline{k(k+1)+2(k+1)}$

2

= (k+1)(k+2)

2

Luego la proposición (*) es verdadera "n perteneciente a los naturales.

En resumen, primero demuestras reemplazando el n por un 1, luego demuestras reemplazando el n por un k y finalmente lo demuestras reemplazando el n por (k+1)

Ejemplo 2:

Demuestre usando Inducción Matemática que:

```
n
```

"
$$i^3 = n^2 (n+1)^2$$

i=1 4

 1^{\bullet} Usando n = 1

1

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

i = 14

1

" 1 = 1(4)

i = 1.4

1

"
$$1 = 4 = 1$$

 $i=1 \ 4$

 2° Supongamos valido para n = k

k

"
$$i^3 = k^2 (k+1)^2$$

i=1 4

 3° Por demostrar valido para n = k+1

k+1

" $i^3 = (k+1)^2 (k+1)^2$ se reemplaza termino igual al de arriba

i=1 4

= $(k+1)^2(k+2)^2$ esto se debe demostrar

4

k+1 k

$$i^3 = i^3 + (k+1)^3$$

$$i = 1 i = 1$$

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

444

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

• 4

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

4

Ejemplo 3:

Demuestre usando inducción que:

$$2 + 4 + 6 + 8 + \dots + 2n = n(n+1)$$

n

•
$$2 i = n(n+1)$$

i = 1a. *n*=1 1 "2*1 = 1(1+1)i = 1 $\bullet = 1*2$ • = *2* b. $Suponer\ valido\ para\ n=k$ k " 2i = k(k+1) Esto es la hipótesis i = 1c. Demostrar para n = k+1K+1" 2i = (k+1)(k+2)i = 1k+1 k"2i = "2i + 2(k+1)i = 1 i = 1

BIBLIOGRAFIA

• ALGEBRA, guía de trabajo de la Universidad Central de Chile

Isabel Arratia z.

= k(k+1) + 2(k+1)

= (k+1)(k+2)

• Cuaderno de Algebra I

Universidad de Ciencias de la Informática