1) Demostrar por inducción que para todo $n \ge 1$

$$\frac{1}{\sqrt{1}} + \frac{1}{\sqrt{2}} + \frac{1}{\sqrt{3}} + \dots + \frac{1}{\sqrt{n}} < 2\sqrt{n}.$$

Es cierto para n = 1: $1/\sqrt{1} < 2\sqrt{1} = 2$.

Y si es cierto para n , también lo es para n+1 , porque $\sqrt{n+1}-\sqrt{n}=\frac{(n+1)-n}{\sqrt{n+1}+\sqrt{n}}>\frac{1}{2\sqrt{n+1}}$, y por lo tanto sumamos al lado izquierdo menos que al lado derecho: $\frac{1}{\sqrt{n+1}}<2(\sqrt{n+1}-\sqrt{n})$.

2) Sea la relación en $\mathbb{R}^+ \times \mathbb{R}^+$ definida mediante

$$(a,b)\mathcal{R}(c,d) \iff a \le c \quad \text{y} \quad a^2 + b^2 \le c^2 + d^2.$$

Explicar si es una relación de orden.

Es obviamente <u>reflexiva</u>: se cumplen las igualdades si (a,b)=(c,d) .

Y también transitiva:

$$(a,b)\mathcal{R}(c,d) \wedge (c,d)\mathcal{R}(e,f) \Rightarrow a \leq c \leq e \wedge a^2 + b^2 \leq c^2 + d^2 \leq e^2 + f^2$$
, luego $(a,b)\mathcal{R}(e,f)$.

Además, $(a,b)\mathcal{R}(c,d) \wedge (c,d)\mathcal{R}(a,b) \Leftrightarrow a=c \wedge a^2+b^2=c^2+d^2 \Rightarrow b^2=d^2 \Rightarrow b=d$, por ser ambos ≥ 0 . Luego es <u>antisimétrica</u>.

3) Decidir razonadamente si existe una función biyectiva $f:[0,\infty) \longrightarrow [0,1)$, dando un ejemplo en caso afirmativo o una demostración de imposibilidad en caso negativo.

Por ejemplo $f(x)=1-\frac{1}{x+1}$ da una biyección entre esos intervalos, ya que es creciente, con f(0)=0 y $f(x)\to 1$ cuando $x\to\infty$; la inversa es $y\in [0,1)\to x=y/(1-y)\in [0,\infty)$.

La respuesta al 1) usa una idea MUY útil: la de que (a+b)(a-b) = ...

Pero puede llegarse a la misma conclusión de otras maneras.