LISTA DE EXERCÍCIOS 4 SEQUÊNCIAS E INDUÇÃO MATEMÁTICA

Ciências Exatas & Engenharias

 1° Semestre de 2018

1. O conjunto dos números racionais \mathbb{Q} é enumerável, ou seja, é possível atribuir (associar) a cada número racional um número natural. Abaixo, os números racionais positivos estão representados na forma de um par ordenado onde o primeiro número representa o numerador e o segundo o denominador. Começando do número racional 1 — par ordenado (1,1) — é possível associar o número natural 1 e, seguindo o sentido das setas, atribuir o próximo número natural definindo assim uma sequência de enumeração. Dado o número racional positivo $\frac{p}{a}$, qual é o número natural correspondente?

2. Prove por indução matemática que

$$1^{2} + 2^{2} + \ldots + n^{2} = \frac{n(n+1)(2n+1)}{6}, n \ge 1.$$

3. Prove por indução matemática que

$$1+3+5+\ldots+(2n-1)=n^2, n \ge 1.$$

4. Prove por indução matemática que

$$1^3 + 2^3 + \ldots + n^3 = (1 + 2 + \ldots + n)^2, n \ge 1.$$

5. Prove por indução matemática que

$$2 \cdot 1 + 2 \cdot 2 + 2 \cdot 3 + \ldots + 2n = n^2 + n, n > 1.$$

6. Prove por indução matemática que

$$\sum_{i=1}^{n-1} i(i+1) = \frac{n(n-1)(n+1)}{3}, \forall \text{ inteiros } n \geq 2.$$

7. Ache a fórmula fechada para a soma

$$\frac{1}{1\cdot 2} + \frac{1}{2\cdot 3} + \frac{1}{3\cdot 4} + \ldots + \frac{1}{n(n+1)}$$

 \forall inteiros $n \geq 1$ e prove o seu resultado por indução matemática.

8. Ache a fórmula fechada para o produto

$$\left(1 - \frac{1}{2}\right)\left(1 - \frac{1}{3}\right)\left(1 - \frac{1}{4}\right)\dots\left(1 - \frac{1}{n}\right)$$

 \forall inteiros $n \geq 2$ e prove o seu resultado por indução matemática.

9. Ache a fórmula fechada para a soma

$$\frac{1}{1\cdot 3} + \frac{1}{3\cdot 5} + \ldots + \frac{1}{(2n-1)\cdot (2n+1)}$$

 \forall inteiros $n \geq 1$ e prove o seu resultado por indução matemática.

10. Ache a fórmula fechada para a soma

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

 \forall inteiros $n \geq 2$ e prove o seu resultado por indução matemática.

11. Prove o seguinte predicado P(n) usando indução matemática:

P(n): Qualquer número inteiro positivo $n \geq 8$ pode ser escrito como a soma de 3's e 5's.

12. Suponha que temos selos de 4 e 7 centavos. Prove que é possível ter qualquer valor de postagem de 18 centavos ou mais usando somente esses selos.

13. Prove por indução matemática que $n^2 < 2^n$, para todos inteiros $n \ge 5$.

14. Seja a seqüência a_1, a_2, a_3, \ldots definida como

$$a_1 = 3$$

 $a_k = 7a_{k-1}, \forall \text{ inteiros } k \ge 2$

Prove por indução matemática que $a_n = 3 \cdot 7^{n-1}$ para todos os inteiros $n \ge 1$.

15. Seja a seqüência a_1, a_2, a_3, \ldots definida como

$$\begin{array}{rcl} a_1 & = & 1 \\ a_2 & = & 3 \\ a_k & = & a_{k-2} + 2a_{k-1}, \forall \text{ inteiros } k \geq 3 \end{array}$$

Prove por indução matemática que a_n é impar para todos os inteiros $n \ge 1$.

16. Seja a seqüência g_0, g_1, g_2, \ldots definida como

$$\begin{array}{rcl} g_0 & = & 12 \\ g_1 & = & 29 \\ g_k & = & 5g_{k-1} - 6g_{k-2}, \forall \text{ inteiros } k \geq 2 \end{array}$$

Prove por indução matemática que $g_n = 5 \cdot 3^n + 7 \cdot 2^n$ para todos os inteiros $n \ge 0$.

17. Seja a seqüência h_0, h_1, h_2, \ldots definida como

$$\begin{array}{lll} h_0 & = & 1 \\ h_1 & = & 2 \\ h_2 & = & 3 \\ h_k & = & h_{k-1} + h_{k-2} + h_{k-3}, \forall \text{ inteiros } k \geq 3 \end{array}$$

Prove por indução matemática que $h_n \leq 3^n$ para todos os inteiros $n \geq 0$.

18. Seja a seqüência x_0, x_1, x_2, \ldots definida como

$$\begin{array}{rcl} x_0 & = & 0 \\ x_1 & = & 1 \\ x_k & = & 5x_{k-1}^3 + 7x_{k-2}, \forall \text{ inteiros } k \geq 2 \end{array}$$

Prove por indução matemática que se k é múltiplo de 3 então x_k é par.

19. Seja a seqüência a_0, a_1, a_2, \ldots definida como

$$\begin{array}{rcl} a_0 & = & 0 \\ a_1 & = & 0 \\ a_k & = & a_{k-1} + 3^k(k-1), \forall \text{ inteiros } k \geq 2 \end{array}$$

Ache a fórmula fechada para o k-ésimo termo e prove por indução matemática.

20. Seja a seqüência a_0, a_1, a_2, \ldots definida como

$$a_0 = 0$$

 $a_1 = 1$
 $a_k = k - a_{k-1}, \forall \text{ inteiros } k \ge 1$

Ache a fórmula fechada para o k-ésimo termo e prove por indução matemática.

21. Prove por indução matemática que $\forall n \geq 1, 3^n-2$ é ímpar.