Matematička indukcija

1.
$$1+2+...+n=\frac{n(n+1)}{2}$$

10 *Baza*:

$$1 = \frac{1 \cdot (1+1)}{2}$$

1 = 1

tvrdnja vrijedi za n = 1

2º Pretpostavka:

- pretpostavimo da tvrdnja vrijedi za broj n

$$1+2+...+n=\frac{n(n+1)}{2}$$

3⁰ Korak:

$$\underbrace{1+2+...+n+n+1}_{2} = \underbrace{\frac{(n+1)(n+1+1)}{2}}_{2} = \underbrace{\frac{(n+1)(n+2)}{2}}_{2} = \underbrace{\frac{n^{2}+2n+n+2}{2}}_{2} = \underbrace{\frac{n^{2}+3n+2}{2}}_{2}$$

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

- Dokazali smo da tvrdnja vrijedi za n+1 pa prema principu mat.indukcije vrijedi $\forall x \in N$

2.
$$1+3+5+...+(2n-1)=n^2$$

1º Baza:

$$1=1^2 \Rightarrow 1=1 \rightarrow \text{tyrdnja vrijedi za n=1}$$

2º Pretpostavka:

- pretpostavimo da tvrdnja vrijedi za broj n

$$1+3+5+...+(2n-1)=n^2$$

3º Korak:

$$1+3+5+...+(2n-1)+(2(n+1)-1)=(n+1)^2$$

$$1+3+5+...+(2n-1)+2n+2-1=n^2+2n+1$$

$$1+3+5+...+(2n-1)+2n+1=n^2+2n+1$$

$$1+3+5+...+(2n-1)+2n=n^2+2n$$

- Dokazali smo da tvrdnja vrijedi za n+1 pa prema principu mat.indukcije vrijedi $\forall x \in N$

3.
$$1^3 + 2^3 + 3^3 + ... + n^3 = \frac{n^2(n+1)^2}{4}$$

1º Baza:

$$1^3 = \frac{1^2 (1+1)^2}{4} \Longrightarrow 1 = 1 \longrightarrow \text{ tvrdnja vrijedi za n=1}$$

2º Pretpostavka:

- pretpostavimo da tvrdnja vrijedi za broj n

$$1^3 + 2^3 + 3^3 + ... + n^3 = \frac{n^2(n+1)^2}{n} = \frac{n^4 + 2n^3 + n^2}{n}$$

3º Korak:

$$1^{3} + 2^{3} + 3^{3} + ... + n^{3} + (n+1)^{3} = \frac{(n+1)^{2}(n+2)^{2}}{4}$$

$$1^{3} + 2^{3} + 3^{3} + ... + n^{3} + n^{3} + 3n^{2} + 3n + 1 = \frac{(n^{2} + 2n + 1)(n^{2} + 4n + 4)}{4}$$

$$1^{3} + 2^{3} + 3^{3} + ... + n^{3} + n^{3} + 3n^{2} + 3n + 1 = \frac{n^{4} + 4n^{3} + 4n^{2} + 2n^{3} + 8n^{2} + 8n + n^{2} + 4n + 4}{4}$$

$$1^{3} + 2^{3} + 3^{3} + ... + n^{3} + n^{3} + 3n^{2} + 3n + 1 = \frac{n^{4} + 6n^{3} + 13n^{2} + 12n + 4}{4}$$

$$\frac{n^4 + 2n^3 + n^2}{4} + n^3 + 3n^2 + 3n + 1 = \frac{n^4 + 6n^3 + 13n^2 + 12n + 4}{4}$$

$$\frac{n^4 + 2n^3 + n^2 + 4n^3 + 12n^2 + 12n + 4}{4} = \frac{n^4 + 6n^3 + 13n^2 + 12n + 4}{4}$$

$$n^4 + 6n^3 + 13n^2 + 12n + 4 = n^4 + 6n^3 + 13n^2 + 12n + 4$$

$$\frac{n^4 + 6n^3 + 13n^2 + 12n + 4}{4} = \frac{n^4 + 6n^3 + 13n^2 + 12n + 4}{4}$$

- Dokazali smo da tvrdnja vrijedi za n+1 pa prema principu mat.indukcije vrijedi $\forall x \in N$

4.
$$-3+3+9+...+(6n-9)=3n^2-6n$$

1º Baza:

$$-3=3\cdot1^2-6 \Longrightarrow -3=-3$$
 tvrdnja vrijedi za n=1

2º Pretpostavka:

- pretpostavimo da tvrdnja vrijedi za broj n

$$-3+3+9+...+(6n-9)=3n^2-6n$$

3º Korak:

$$-3+3+9+...+(6n-)+(6(n+1)-9)=3(n+1)^2-6(n+1)$$

$$-3+3+9+...+(6n-9)+(6n+6-9)=3n^2+6n+3-6n-6$$

$$3n^2-6n+6n-3=3n^2-3$$

$$3n^2-3=3n^2-3$$

- Dokazali smo da tvrdnja vrijedi za n+1 pa prema principu mat.indukcije vrijedi $\forall x \in N$

5.
$$-1+3+7+...+(4n-5)=n(2n-3)$$

1º Baza:

$$-1 = 1(2 \cdot 1 - 3) \Rightarrow -1 = 2 - 3 \Rightarrow -1 = -1 \rightarrow \text{tvrdnja vrijedi za n=1}$$

2º Pretpostavka:

- pretpostavimo da tvrdnja vrijedi za broj n
$$-1+3+7+...+(4n-5) = n(2n-3)$$

$$-1+3+7+...+(4n-5)+(4n+4-5)=(n+1)\cdot(2(n+1)-3)$$

$$-1+3+7+...+(4n-5)+(4n-1)=2n^2+n-1$$

$$2n^2 - 3n + 4n - 1 = 2n^2 + n - 1$$

$$2n^2 + n - 1 = 2n^2 + n - 1$$

- Dokazali smo da tvrdnja vrijedi za n+1 pa prema principu mat.indukcije vrijedi $\forall x \in N$

6.
$$-3-7-11-...-(4n-1)=-n(2n+1)$$

1º Baza:

$$-4n+1 = -n(2n+1) \Rightarrow -4\cdot 1 + 1 = -1(2\cdot 1 + 1) \Rightarrow -3 = -3 \rightarrow \text{tvrdnja vrijedi za n=1}$$

2º Pretpostavka:

pretpostavimo da tvrdnja vrijedi za broj n -3-7-11-...-(4n-1)=-n(2n+1)

$$-3-7-11-...-(4n-1)-(4\cdot(n+1)-1)=-(n+1)\cdot(2(n+1)+1)$$

$$-n(2n+1)-(4n+3) = -(n+1)(2n+3)$$

$$-2n^{2}-n-4n-3 = -(n+1)(2n+3)$$

$$-2n^{2}-5n-3 = -(n+1)(2n+3)$$

$$-(2n^{2}+5n+3) = -(n+1)(2n+3)$$

$$-(2n^{2}+2n+3n+3) = -(n+1)(2n+3)$$

$$-(2n(n+1)+3(n+1)) = -(n+1)(2n+3)$$

$$-(n+1)(2n+3) = -(n+1)(2n+3)$$

- Dokazali smo da tvrdnja vrijedi za n+1 pa prema principu mat.indukcije vrijedi $\forall x \in N$

7.
$$2+7+15+...+\frac{1}{2}n(3n+1)=\frac{1}{2}n(n+1)^2$$

1º Baza:

$$\frac{1}{2}n(3n+1) = \frac{1}{2}n(n+1)^2 \Rightarrow \frac{1}{2}\cdot 1\cdot (3\cdot 1+1) = \frac{1}{2}\cdot (1+1)^2 \Rightarrow 2 = 2 \rightarrow \text{ tvrdnja vrijedi za n=1}$$

2º Pretpostavka:

- pretpostavimo da tvrdnja vrijedi za broj n

$$2+7+15+...+\frac{1}{2}n(3n+1)=\frac{1}{2}n(n+1)^2$$

3º Korak:

$$2+7+15+\frac{1}{2}n(3n+1)+\frac{1}{2}(n+1)(3n+4)=\frac{1}{2}(n+1)(n+2)^{2}$$

$$\frac{1}{2}n(n+1)^2 + \frac{1}{2}(n+1)(3n+4) = \frac{1}{2}(n+1)(n+2)^2 / \cdot 2$$

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

$$(n+1) \cdot (n(n+1) + 3n+4) = (n+1)(n+2)^2$$

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

$$(n+1)(n^2 + 4n + 4) = (n+1)(n+2)^2$$

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

- Dokazali smo da tvrdnja vrijedi za n+1 pa prema principu mat.indukcije vrijedi $\forall x \in N$

8.
$$\frac{1}{1\cdot 5} + \frac{1}{5\cdot 9} + \dots + \frac{1}{(4n-3)(4n+1)} = \frac{n}{4n+1}$$

1º Baza:

$$\frac{1}{(4n-3)(4n+1)} = \frac{n}{4n+1} \Rightarrow \frac{1}{1 \cdot 5} = \frac{1}{5} \Rightarrow \frac{1}{5} = \frac{1}{5} \rightarrow \text{ tvrdnja vrijedi za n=1}$$

2º Pretpostavka:

- pretpostavimo da tvrdnja vrijedi za broj n

$$\frac{1}{1.5} + \frac{1}{5.9} + \dots + \frac{1}{(4n-3)(4n+1)} = \frac{n}{4n+1}$$

3º Korak:

$$\frac{1}{1 \cdot 5} + \frac{1}{5 \cdot 9} + \dots + \frac{1}{(4n-3)(4n+1)} + \frac{1}{(4(n+1)-3)(4(n+1)+1)} = \frac{n+1}{4(n+1)+1}$$

$$\frac{1}{1 \cdot 5} + \frac{1}{5 \cdot 9} + \dots + \frac{1}{(4n-3)(4n+1)} + \frac{1}{(4n+1)(4n+5)} = \frac{n+1}{4n+5}$$

$$\frac{n}{4n+1} + \frac{1}{(4n+1)(4n+5)} = \frac{n+1}{4n+5}$$

$$\frac{n(4n+5)+1}{(4n+1)(4n+5)} = \frac{n+1}{4n+5}$$

$$\frac{4n^2+5n+1}{(4n+1)(4n+5)} = \frac{n+1}{4n+5}$$

$$\frac{4n^2+4n+n+1}{(4n+1)(4n+5)} = \frac{n+1}{4n+5}$$

$$\frac{4n(n+1)+(n+1)}{(4n+1)(4n+5)} = \frac{n+1}{4n+5}$$

$$\frac{(n+1)(4n+1)}{(4n+1)(4n+5)} = \frac{n+1}{4n+5}$$

$$\frac{n+1}{4n+5} = \frac{n+1}{4n+5}$$

- Dokazali smo da tvrdnja vrijedi za n+1 pa prema principu mat.indukcije vrijedi $\forall x \in N$

9.
$$9|4^n+15n-1$$

1º Baza:

18:9=2

- tvrdnja vrijedi za n=1

2º Pretpostavka:

- pretpostavimo da tvrdnja vrijedi za broj n

$$4^{n} + 15n - 1 = 9k, \forall k \in N$$

3⁰ Korak:

$$4^{n+1} + 15(n+1) - 1 = 4[4^n + 15n - 1] - 45n + 18 = 9(k - 5n + 2)$$

- Broj je djeljiv s 9 pa je tvrdnja dokazana

10.
$$\frac{1}{1 \cdot 3} + \frac{2^2}{3 \cdot 5} + \frac{3^2}{5 \cdot 7} + \dots + \frac{n^2}{(2n-1)(2n+1)} = \frac{n \cdot (n+1)}{2(2n+1)}$$

1º Baza:

$$\frac{1^2}{(2-1)\cdot(2+1)} = \frac{2}{2\cdot3} \Longrightarrow \frac{1}{3} = \frac{1}{3} \longrightarrow \text{ tvrdnja vrijedi za n=1}$$

2º Pretpostavka:

- pretpostavimo da tvrdnja vrijedi za broj n

$$\frac{1}{1\cdot 3} + \frac{2^2}{3\cdot 5} + \frac{3^2}{5\cdot 7} + \dots + \frac{n^2}{(2n-1)(2n+1)} = \frac{n\cdot (n+1)}{2(2n+1)}$$

3⁰ Korak:

$$\frac{1}{1\cdot 3} + \frac{2^2}{3\cdot 5} + \frac{3^2}{5\cdot 7} + \dots + \frac{n^2}{(2n-1)(2n+1)} + \frac{(n+1)^2}{(2(n+1)-1)(2(n+1)+1)} = \frac{(n+1)(n+2)}{2(2n+3)}$$

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

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

$$\frac{(n+1)(n(2n+3) + 2n+2)}{2(2n+1)(2n+3)} = \frac{(n+1)(n+2)}{2(2n+3)}$$

$$\frac{(n+1)(2n^2 + 4n + n + 2)}{2(2n+1)(2n+3)} = \frac{(n+1)(n+2)}{2(2n+3)}$$

$$\frac{(n+1)(2n(n+2) + n + 2)}{2(2n+1)(2n+3)} = \frac{(n+1)(n+2)}{2(2n+3)}$$

$$\frac{(n+1)(2n+1)(n+2)}{2(2n+1)(2n+3)} = \frac{(n+1)(n+2)}{2(2n+3)}$$

$$\frac{(n+1)(n+2)}{2(2n+3)} = \frac{(n+1)(n+2)}{2(2n+3)}$$

- Dokazali smo da tvrdnja vrijedi za n+1 pa prema principu mat.indukcije vrijedi $\forall x \in N$

11.
$$6|n^3 + 11n$$

1º Baza:

12:6=2 - > tvrdnja vrijedi za n=1

2º Pretpostavka:

- pretpostavimo da tvrdnja vrijedi za broj n $6|n^3 + 11n \Leftrightarrow n^3 + 11n = 6k$

3⁰ Korak:

$$(n+1)^3 + 11(n+1) = n^3 + 3n^2 + 3n + 1 + 11n + 11 = n^3 + 11n + 3n^2 + 3n + 1 + 11 =$$

 $(n^3 + 11n) + 3n^2 + 3n + 12 = 6k + 3(n^2 + n + 4) = 6k + 3(n(n+1) + 4) = 6k + 3 \cdot 2l + 12 = 6(k+l+2)$
 $6|(n+1)^3 + 11(n+1)$

- tvrdnja vrijedi za n+1 pa prema principu mat.indukcije vrijedi $\forall x \in N$

12.
$$6|2n^3+3n^2+7n$$

1º Baza:

12:6=2 -> tvrdnja vrijedi za n=1

2º Pretpostavka:

- pretpostavimo da tvrdnja vrijedi za broj n

$$6|2n^3+3n^2+7n \Leftrightarrow 2n^3+3n^2+7n=6k$$

3⁰ Korak:

$$6|2(n+1)^{3} + 3(n+1)^{2} + 7(n+1)$$

$$2(n+1)^{3} + 3(n+1)^{2} + 7(n+1) = 2(n^{3} + 3n^{2} + 3n + 1) + 3(n^{2} + 2n + 1) + 7(n+1) =$$

$$= 2n^{3} + 6n^{2} + 6n + 2 + 3n^{2} + 6n + 3 + 7n + 7 = 2n^{3} + 9n^{2} + 19n + 12 =$$

$$= (2n^{3} + 3n^{2} + 7n) + 6n^{2} + 12n + 12 = 6k + 6n^{2} + 12n + 12 = 6k + 6(n^{2} + 2n + 2) =$$

$$= 6(k+n^{2} + 2n + 2)$$

$$6|2n^3+3n^2+7n$$

- tvrdnja vrijedi za n+1 pa prema principu mat.indukcije vrijedi $\forall x \in N$

13.
$$9|7^n + 3n - 1$$

10 Baza:

9:9=1 - > tvrdnja vrijedi za n=1

2º Pretpostavka:

pretpostavimo da tvrdnja vrijedi za broj n

$$9|7^{n} + 3n - 1 \Leftrightarrow 7^{n} + 3n - 1 = 9k \Rightarrow 7^{n} = 9k - 3n + 1$$

3⁰ Korak:

$$9 | 7^{n+1} + 3(n+1) - 1$$

$$7^{n} \cdot 7 + 3n + 3 - 1 = 7^{n} \cdot 7 + 3n + 2 = 7 \cdot (9k - 3n + 1) + 3n + 2 =$$

= 63 $k - 21$ $n + 7 + 3$ $n + 2 = 63$ $k - 18$ $n + 9 = 9$ (7 $k - 2$ $n + 1$)

- tvrdnja vrijedi za n+1 pa prema principu mat.indukcije vrijedi $\forall x \in N$

14.
$$11|6^{2n} + 3^{n+2} + 3^n$$

10 Baza

66:11=6 - > tvrdnja vrijedi za n=1

2º Pretpostavka:

pretpostavimo da tvrdnja vrijedi za broj n

$$11|6^{2n}+3^{n+2}+3^n \Leftrightarrow 6^{2n}+3^{n+2}+3^n = 11k \Rightarrow 6^{2n} = 11k-3^{n+2}-3^n$$

3º Korak:

$$11|6^{2(n+1)}+3^{(n+1)+2}+3^{n+1}$$

$$6^{2n+2} + 3^{n+3} + 3^{n+1} = 6^{2n} \cdot 6^2 + 3^n \cdot 3^3 + 3^n \cdot 3 = 6^{2n} \cdot 36 + 27 \cdot 3^n + 3 \cdot 3^n = 36 \cdot 6^{2n} + 30 \cdot 3^n = 36 \cdot (11k - 3^n \cdot 3^2 - 3^n) + 30 \cdot 3^n = 36(11k - 10 \cdot 3^n) + 30 \cdot 3^n = 396k - 360 \cdot 3^n + 30 \cdot 3^n = 396k - 330 \cdot 3^n = 11(36k - 30 \cdot 3^n)$$

- tvrdnja vrijedi za n+1 pa prema principu mat.indukcije vrijedi $\forall x \in N$

15.
$$64|3^{2n+1}+40n-67$$

1º Baza:

0:64=0 - > tvrdnja vrijedi za n=1

2º Pretpostavka:

pretpostavimo da tvrdnja vrijedi za broj n

$$64|3^{2n+1} + 40n - 67 \Leftrightarrow 3^{2n+1} + 40n - 67 = 64k \Rightarrow 3^{2n+1} = 64k + 67 - 40n \Rightarrow$$
$$3 \cdot 3^{2n} = 64k + 67 - 40n \Rightarrow 3^{2n} = \frac{64k - 40n + 67}{3}$$

3º Korak:

$$64|3^{2(n+1)+1}+40(n+1)-67$$

$$3^{2n+3} + 40n + 40 - 67 = 3^{2n} \cdot 3^3 + 40n - 27 = 27 \cdot 3^{2n} + 40n - 27 =$$

$$=27\cdot\left(\frac{64k-40n+67}{3}\right)+40n-27=9(64k-40n+67)+40n-27=$$

$$=576k+603-360n+40n-27=576k+576-320n=64(9k+9-5n)$$

- tvrdnja vrijedi za n+1 pa prema principu mat.indukcije vrijedi $\forall x \in N$

16.
$$3^n > 2^n + 3n$$
, za $n \ge 3$

1⁰ Baza:

n=3

27>17 - > tvrdnja vrijedi za n=3

2º Pretpostavka:

- pretpostavimo da tvrdnja vrijedi za broj n

$$3^n > 2^n + 3n/\cdot 2$$

$$2\cdot 3^n > 2^{n+1} + 6n - zbrajamo$$

3º Korak:

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

$$3^{n} \cdot 3 > 2^{n} \cdot 2 + 3n + 3 \Rightarrow 3^{n} > 3 - zbrajamo$$

$$3 \cdot 3^n > 2^{n+1} + 6n + 3$$

$$3^{n+1} < 2^{n+1} + 3(n+1) + 3n -$$
zanemarimo

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

- tvrdnja vrijedi za n+1 pa prema principu mat.indukcije vrijedi $\forall x \in N$

17.
$$100|(7+7^2+7^3+7^4+...+7^{4n})$$

1º Baza:

2800:100=28 - > tvrdnja vrijedi za n=1

2º Pretpostavka:

pretpostavimo da tvrdnja vrijedi za broj n

$$100|(7+7^2+7^3+7^4+...+7^{4n}) \Leftrightarrow 7+7^2+7^3+7^4+...+7^{4n} = 100k \Rightarrow 7^{4n} = 100k-7-7^2-7^3-7^4$$

3º Korak:

$$100|7+7^2+7^3+7^4+...+7^{4n}+7^{4n+4}$$

$$7+7^2+7^3+7^4+...+7^{4n}+7^{4n+1}+7^{4n+2}+7^{4n+3}+7^{4n+4}=100k+7^{4n}(7+7^2+7^3+7^4)=$$

$$=100k+7^{4n}\cdot2800=100(k+28\cdot7^{4n})$$

- tvrdnja vrijedi za n+1 pa prema principu mat.indukcije vrijedi $\forall x \in N$

18. 17
$$|6^{2n} + 1^{n} - 2^{n+1}|$$

1º Baza:

51:17=3 - > tvrdnja vrijedi za n=1

2º Pretpostavka:

pretpostavimo da tvrdnja vrijedi za broj n

$$17|6^{2n} + 19^{n} - 2^{n+1} \Leftrightarrow 6^{2n} + 19^{n} - 2^{n+1} = 17k \Rightarrow 6^{2n} = 17k - 19^{n} + 2^{n+1}$$

$$3^{0} \text{ Korak:}$$

$$17|6^{2(n+1)} + 19^{n+1} - 2^{n+1+1}$$

$$6^{2n+2} + 19^{n+1} - 2^{2+2} = 6^{2n} \cdot 6^{2} + 19^{n} \cdot 19 - 2^{n} \cdot 2^{2} = 36 \cdot 6^{2n} + 19^{n} \cdot 19 - 2^{n} \cdot 4 =$$

$$= 36(17k - 19^{n} + 2^{n+1}) + 19^{n} \cdot 19 - 2^{n} \cdot 4 = 612k - 36 \cdot 19^{n} + 36 \cdot 2^{n} \cdot 2 + 19 \cdot 19^{n} - 4 \cdot 2^{n} =$$

$$= 612k - 17 \cdot 19^{n} + 68 \cdot 2^{n} = 17(36k - 19^{n} + 4 \cdot 2^{n})$$

- tvrdnja vrijedi za n+1 pa prema principu mat.indukcije vrijedi $\forall x \in N$

19.
$$17|2^{5n+3}+5^n\cdot 3^{n+2}$$

1º Baza:

391:17=23- > tvrdnja vrijedi za n=1

2º Pretpostavka:

pretpostavimo da tvrdnja vrijedi za broj n

$$17|2^{5n+3} + 5^{n} \cdot 3^{n+2} \Leftrightarrow 2^{5n+3} + 5^{n} \cdot 3^{n+2} = 17k \Rightarrow 2^{5n} \cdot 2^{3} + 5^{n} \cdot 3^{n} \cdot 3^{2} = 17k \Rightarrow$$

$$\Rightarrow 8 \cdot 2^{5n} + 9 \cdot 15^{n} = 17k \Rightarrow 2^{5n} = \frac{17k - 9 \cdot 15^{n}}{8}$$

3⁰ Korak:

$$17|2^{5(n+1)+3}+5^{n+1}\cdot 3^{n+1+2}$$

$$2^{5n+8} + 5^{n+1} \cdot 3^{n+3} = 2^{5n} \cdot 2^{8} + 5^{n} \cdot 5 \cdot 3^{n} \cdot 3^{3} = 256 \cdot 2^{5n} + 135 \cdot 5^{n} \cdot 3^{n} = 256 \cdot 2^{5n} + 135 \cdot 15^{n} =$$

$$= 256 \cdot \frac{17k - 9 \cdot 15^{n}}{8} + 135 \cdot 15^{n} = 32 \cdot (17k - 9 \cdot 15^{n}) + 135 \cdot 15^{n} = 544k - 288 \cdot 15^{n} + 135 \cdot 15^{n} =$$

$$= 544k - 153 \cdot 15^{n} = 17 \cdot (32k - 9 \cdot 15^{n})$$

- tvrdnja vrijedi za n+1 pa prema principu mat.indukcije vrijedi $\forall x \in N$

20.
$$n^3 > 3n + 3$$
 za $n \ge 3$

1º Baza:

n=3

27>12 - > tvrdnja vrijedi za n=3

2º Pretpostavka:

pretpostavimo da tvrdnja vrijedi za broj n

$$n^3 > 3n + 3$$

3º Korak:

$$(n+1)^3 > 3(n+1)+3$$

$$n^3 + 3n^2 + 3n + 1 > 3n + 3 + 3$$

$$\begin{cases} n^3 > 3n + 3 \\ 3n^2 + 3n + 1 > 3 \end{cases}$$

$$n^3 + 3n^2 + 3n + 1 > 3n + 6$$

- tvrdnja vrijedi za n+1 pa prema principu mat.indukcije vrijedi $\forall x \in N$

21.
$$\sin x + \sin 2x + \sin 3x + ... + \sin nx = \frac{\sin \frac{n+1}{2}x}{\sin \frac{x}{2}} \cdot \sin \frac{nx}{2}$$

1⁰ Baza:

$$\sin x = \frac{\sin \frac{2}{x}}{\sin \frac{x}{2}} \cdot \sin \frac{x}{2} \Rightarrow \sin x = \sin x \rightarrow \text{ tvrdnja vrijedi za n=1}$$

2º Pretpostavka:

pretpostavimo da tvrdnja vrijedi za broj n

$$\sin x + \sin 2x + \sin 3x + \dots + \sin nx = \frac{\sin \frac{n+1}{2}x}{\sin \frac{x}{2}} \cdot \sin \frac{nx}{2}$$

3º Korak:

$$\sin x + \sin 2x + \sin 3x + \dots + \sin nx + \sin (n+1)x = \frac{\sin \frac{n+2}{2}x}{\sin \frac{x}{2}} \cdot \sin \frac{(n+1)x}{2}$$

$$\frac{\sin\frac{n+1}{2}x}{\sin\frac{x}{2}} \cdot \sin\frac{nx}{2} + \sin(n+1)x = \frac{\frac{1}{2}\left[\cos\left(\frac{n+2}{2}x - \frac{(n+1)x}{2}\right) - \cos\left(\frac{n+2}{2}x + \frac{(n+1)x}{2}\right)\right]}{\sin\frac{x}{2}}$$

$$\frac{\frac{1}{2}\left[\cos\left(\frac{n+1}{2}x - \frac{nx}{2}\right) - \cos\left(\frac{n+1}{2}x + \frac{nx}{2}\right)\right] + \sin(n+1)x \cdot \sin\frac{x}{2}}{\sin\frac{x}{2}} = \frac{\frac{1}{2}\left(\cos\frac{x}{2} - \cos\frac{x(2n+3)}{2}\right)}{\sin\frac{x}{2}}$$

$$\frac{\frac{1}{2}\left[\cos\frac{x}{2} - \cos\frac{x(2n+1)}{2}\right] + \frac{1}{2}\left[\cos\left((n+1)x - \frac{x}{2}\right) - \cos\left((n+1)x + \frac{x}{2}\right)\right]}{\sin\frac{x}{2}} = \frac{\frac{1}{2}\left(\cos\frac{x}{2} - \cos\frac{x(2n+3)}{2}\right)}{\sin\frac{x}{2}}$$

$$\frac{\frac{1}{2}\cos\frac{x}{2} - \frac{1}{2}\cos\frac{x(2n+1)}{2} + \frac{1}{2}\cos\frac{x(2n+1)}{2} - \frac{1}{2}\cos\frac{x(2n+3)}{2}}{\sin\frac{x}{2}} = \frac{\frac{1}{2}\left(\cos\frac{x}{2} - \cos\frac{x(2n+3)}{2}\right)}{\sin\frac{x}{2}}$$

$$\frac{\frac{1}{2}\left(\cos\frac{x}{2} - \cos\frac{x(2n+3)}{2}\right)}{\sin\frac{x}{2}} = \frac{\frac{1}{2}\left(\cos\frac{x}{2} - \cos\frac{x(2n+3)}{2}\right)}{\sin\frac{x}{2}}$$

22. $11|3^{2n+2}+2^{6n+1}$

1º Baza:

209:11=19 -> tvrdnja vrijedi za n=1

2º Pretpostavka:

- pretpostavimo da tvrdnja vrijedi za broj n

$$11|3^{2n+2}+2^{6n+1} \Leftrightarrow 3^{2n+2}+2^{6n+1}=11k$$

3º Korak:

$$\mathbf{11} | \mathbf{3}^{2(n+1)+2} + \mathbf{2}^{6(n+1)+1}$$

$$3^{2(n+1)+2} + 2^{6(n+1)+1} = 3^{2n+4} + 2^{6n+7} = 3^{2n+2} \cdot 3^2 + 2^{6n+1} \cdot 2^6 =$$

$$=9\cdot 3^{2n+2} + 9\cdot 2^{6n+1} + 55\cdot 2^{6n+1} = 9\cdot (3^{2n+2} + 2^{6n+1}) + 55\cdot 2^{6n+1} =$$

$$=9.11k+5.11\cdot2^{6n+1}=9.11k+11\cdot(5\cdot2^{6n+1})=9.11k+11/=11(9k+1)$$

- tvrdnja vrijedi za n+1 pa prema principu mat.indukcije vrijedi $\forall x \in N$