SOLUÇÃO DE LISTA DE EXERCÍCIOS

Lista 05

(MÉTODOS DE DEMONSTRAÇÃO)

Leitura necessária:

- Matemática Discreta e Suas Aplicações, 6ª Edição (Kenneth H. Rosen):
 - Capítulo 1.6: Introdução a Demonstrações
 - Capítulo 1.7: Métodos de Demonstração e Estratégia

Revisão.

- 1. Responda formalmente as seguintes perguntas:
 - (a) Defina os seguintes termos: "axioma", "resultado", "teorema", "proposição", "lema", "corolário", e "demonstração".
 - (b) Qual a diferença entre uma demonstração de existência construtiva e uma demonstração de existência não-construtiva?

Exercícios.

- 2. (Rosen 1.6.5) Demonstre que se m+n e n+p são inteiros pares, onde m, n e p são inteiros, então m+p é par. Que tipo de demonstração você usou?
- 3. (Rosen 1.6.6) Use uma demonstração direta para mostrar que o produto de dois números ímpares é ímpar.
- 4. (Rosen 1.6.8) Demonstre que se n é um quadrado perfeito, então n+2 não é um quadrado perfeito.
- 5. (Rosen 1.6.9) Use uma demonstração por contradição para mostrar que a soma de um número irracional e um número racional é irracional.
- 6. (Rosen 1.6.13) Demonstre que se x é irracional, então 1/x é irracional.
- 7. (Rosen 1.6.17) Demonstre que se n é um inteiro e $n^3 + 5$ é impar, então n é par usando
 - (a) uma demonstração por contraposição, e
 - (b) uma demonstração por contradição.
- 8. (Rosen 1.7.10) Mostre que o produto de dois dos números $65^{1000} 8^{2001} + 3^{177}$, $79^{1212} 9^{2399} + 2^{2001}$ e $24^{4493} 5^{8192} + 7^{1777}$ é não negativo. Sua demonstração é construtiva ou não construtiva? (*Dica:* Não tente calcular o valor destes números, sua demonstração não precisa disto!)
- 9. (Rosen 1.7.12) Demonstre ou refute que se a e b são números racionais, então a^b também é racional.
- 10. (Rosen 1.7.27) Demonstre que não existe um número inteiro positivo n tal que $n^2 + n^3 = 100$.
- 11. Mostre que $min(a, b) \le med(a, b) \le max(a, b)$, onde min, max e med são as funções que recebem dois números reais e retornam, respectivamente, o menor deles, o maior deles, e a média aritmética deles.
- 12. (Desafio!)

- (a) Demonstre que entre dois números racionais distintos quaisquer sempre existe um número irracional.
- (b) Generalize sua demonstração, mostrando que entre dois números racionais distintos quaisquer existe um número infinito de números irracionais. (*Dica:* Mostre que existe uma sequência infinita de números irracionais entre os dois números racionais.)