

Innovators in Mathematics Education

MEI Conference 2009

Proof

Presenters: Bernard Murphy and Charlie Stripp bernard.murphy@mei.org.uk charlie.stripp@mei.org.uk

Workshop H1

Some proofs for GCSE students

- Prove that the sum of two odd numbers must be even.
- Prove that the square of an odd number must be odd.
- Prove that the sum of two consecutive numbers must be odd.
- Prove that the sum of four consecutive numbers must be even.
- Prove that the sum of three consecutive numbers must be divisible by 3. Can you generalise this result?
- Prove that the product of 3 consecutive numbers is divisible by 3. Can you generalise this result?
- Prove that 0.9 = 1.
- Prove that $0.\dot{a}\dot{b} = \frac{ab}{99}$. Can you generalise this result?
- Prove the quadratic formula.
- Prove that the n^{th} triangular number is $\frac{1}{2}n(n+1)$.
- Prove the circle theorems.
- Prove in at least two different ways that the interior angle of a regular polygon with n sides is $\frac{180(n-2)}{n}$.
- Understand at least two different proofs of Pythagoras's theorem.
- Prove that the area of a trapezium is a half times the sum of the lengths of the two parallel sides times the distance between them.
- Prove that any quadrilateral will tessellate with itself.
- A platonic solid is a 3 dimensional shape with faces that are congruent regular polygons and with identical vertices – the cube and the tetrahedron are examples of platonic solids. By considering the vertices of platonic solids, prove that there can only be at most 5 different types of platonic solid. Why does this argument not prove that there are exactly 5 different types of platonic solid?

Proof in C1

	3 The smallest of three consecutive integers is n. Write down the other two integers.	
	Prove that the sum of any three consecutive integers is divisible by 3.	[3]
1	n is a positive integer. Show that $n^2 + n$ is always even.	[2]
9	(i) Prove that 12 is a factor of $3n^2 + 6n$ for all even positive integers n .	[3]
	(ii) Determine whether 12 is a factor of $3n^2 + 6n$ for all positive integers n .	[2]

Proof in C3

6	(i) Disprove the following statement.	
	'If $p > q$, then $\frac{1}{p} < \frac{1}{q}$.'	[2]
	(ii) State a condition on p and q so that the statement is true.	[1]
4	Use the method of exhaustion to prove the following result.	
	No 1- or 2-digit perfect square ends in 2, 3, 7 or 8	
	State a generalisation of this result.	[3]
3	The converse of the statement ' $P \Rightarrow Q$ ' is ' $Q \Rightarrow P$ '.	
	Write down the converse of the following statement.	
	'n is an odd integer $\Rightarrow 2n$ is an even integer.'	
	Show that this converse is false.	[2]
5	(i) Verify the following statement:	
	$^{\circ}2^{p}-1$ is a prime number for all prime numbers p less than 11'.	[2]
	(ii) Calculate 23×89 , and hence disprove this statement:	
	$2^{p} - 1$ is a prime number for all prime numbers p' .	[2]

Proof by induction in FP1

Prove by induction that
$$3+10+17+....+(7n-4)=\frac{1}{2}n(7n-1)$$
 for all positive integers n . [7]

7		T
When $n = 1$, $\frac{1}{2}n(7n-1) = 3$, so true for $n = 1$	B1	
1	E1	Assume true for k
Assume true for $n = k$		
$3+10+17++(7k-4)=\frac{1}{2}k(7k-1)$	M1	Add $(k+1)$ th term to both sides
\Rightarrow 3+10+17++(7(k+1)-4)	101 1	Add (k+1) iii term to both sides
$= \frac{1}{2}k(7k-1)+(7(k+1)-4)$	M1	Attempt to factorise
$= \frac{1}{2} [k (7k-1) + (14(k+1)-8)]$	WII	Attempt to factorise
$= \frac{1}{2} \Big[7k^2 + 13k + 6 \Big]$	A1	c.a.o. with correct simplification
$=\frac{1}{2}(k+1)(7k+6)$		
$= \frac{1}{2}(k+1)(7(k+1)-1)$		
But this is the given result with $k + 1$ replacing k . Therefore if it is true for k it is	E1	Dependent on previous E1 and immediately previous A1
true for $k + 1$.	E1	Dependent on B1 and both previous E marks
Since it is true for $k = 1$, it is true for $k = 1, 2$, 3 and so true for all positive integers.	[7]	previous E marks
	Assume true for $n = k$ $3+10+17++(7k-4) = \frac{1}{2}k(7k-1)$ $\Rightarrow 3+10+17++(7(k+1)-4)$ $= \frac{1}{2}k(7k-1)+(7(k+1)-4)$ $= \frac{1}{2}[k(7k-1)+(14(k+1)-8)]$ $= \frac{1}{2}[7k^2+13k+6]$ $= \frac{1}{2}(k+1)(7k+6)$ $= \frac{1}{2}(k+1)(7(k+1)-1)$ But this is the given result with $k+1$ replacing k . Therefore if it is true for k it is true for $k+1$. Since it is true for $k=1$, it is true for $k=1$, 2,	Assume true for $n = k$ $3+10+17++(7k-4) = \frac{1}{2}k(7k-1)$ $\Rightarrow 3+10+17++(7(k+1)-4)$ $= \frac{1}{2}k(7k-1)+(7(k+1)-4)$ $= \frac{1}{2}[k(7k-1)+(14(k+1)-8)]$ $= \frac{1}{2}[7k^2+13k+6]$ $= \frac{1}{2}(k+1)(7k+6)$ $= \frac{1}{2}(k+1)(7(k+1)-1)$ But this is the given result with $k+1$ replacing k . Therefore if it is true for k it is true for $k+1$. Since it is true for $k=1$, it is true for $k=1$, 2, [7]

Proof by deduction, exhaustion, contradiction or disproof by counterexample?

How do you give students the insight to know where to begin?

1. A number is divisible by 9 if and only if the sum of its digits is divisible by 9.

2. If xy is of the form 3k+2 then exactly one of the integers x, y is of this form.

3. The perpendicular bisectors of the sides of a triangle are concurrent

5. If $2^m + 1$ is prime then m must be a power of 2.

6. For all positive integers $\frac{n}{3} + \frac{n^2}{2} + \frac{n^3}{6}$ is an integer.

7. No number in the infinite sequence 11, 111, 1111, . . . is a square number.

8.
$$\frac{1}{1} + \frac{1}{2} + \frac{1}{3} + \dots + \frac{1}{n-1} + \frac{1}{n}$$
 is not an integer for any integer $n > 1$

9. If m and n are odd positive integers and m^m is a factor of n^n then m must be a factor of n

10. For any quadrilateral, the midpoints of the sides are the vertices of a parallelogram.

11. $\sqrt{2} + \sqrt{3}$ is irrational.

12. Every positive integer can be written in the form $a^2 + b^2 - c^2$ where a,b and c are integers

13. For any polynomial equation $x^n + a_{n-1}x^{n-1} + ... + a_2x^2 + a_1 + a_0 = 0$ where all the coefficients are integers, if any roots are rational numbers then they must be integers.

14. An equilateral triangle in the x-y plane cannot have all three vertices on grid points (i.e. points where both coordinates are integers.)

15. If you add any two square numbers and double the result the answer is also the sum of two squares.

16. Add 1 to each prime number: 3, 4, 6, 8, 12, 14, 18, ... The only square number that will appear in the list is 4.

Using spreadsheets to motivate a search for a proof or a counterexample

In the following, n represents a positive integer. Set up a spreadsheet to investigate the propositions. Can you find a counterexample? If not, do the results from the spreadsheet give you an idea of how to construct a proof?

1. The product of four consecutive integers is always one less than a square.

first number	product	product +1	square root	:
1	24	25	5	Can you find a link
2	120	121	11	Can you find a link between the first
3	360	361	19	number and the square root and then base a
4	840	841	29	proof on this?
5	1680	1681	41	Or do you think a
6	3024	3025	55	counterexample will
7	5040	5041	71	appear soon?
8	7920	7921	89	

2. For all odd positive integers k, $n^k - n$ is divisible by k

	E5 ▼ f≥ =(E\$1^\$A5-E\$1)/\$A5					so good!
	E5 ▼					
	Α	В	С	D	Е	F
1		2	3	4	5	6
2	1	0	0	0	0	0
3	3	2	8	20	40	70
4	5	6	48	204	624	1554
5	7	18	312	2340	11160	39990

3. For any two positive numbers a and b the arithmetic mean, $\frac{a+b}{2}$, is never

less than the geometric mean, \sqrt{ab} .						
No negatives values of						es values of
	D6 ▼	$f_{\mathbf{k}} = (D\$1 + \$A6)/2 - \text{SQRT}(D\$1 * \$A6)$ $\frac{a+b}{2} - \sqrt{ab}$ appearing ye			$\frac{1}{ab}$ appearing vet	
	Α	В	С	D	2	a approximately year
1		1	2	3	4	5
2	1	0	0.085786	0.267949	0.5	0.763932
3	2	0.085786	0	0.05051	0.171573	0.337722
4	3	0.267949	0.05051	0	0.035898	0.127017
5	4	0.5	0.171573	0.035898	0	0.027864
6	5	0.763932	0.337722	0.127017	0.027864	0

4.
$$\frac{n}{3} + \frac{n^2}{2} + \frac{n^3}{6}$$
 is an integer.

5.
$$n^5 - n$$
 is divisible by 30

6.
$$n(n+1)(2n+1)$$
 is divisible by 6

7.
$$\frac{1}{2} + \frac{1}{3} + ... + \frac{1}{n-1} + \frac{1}{n}$$
 is never an integer

- 8. The space diagonal of a cuboid with dimensions $n \times (n+1) \times n(n+1)$ has integer length.
- 9. There is an infinite number of integers which are both square and triangular (e.g. $1+2+3+4+5+6+7+8=36=6^2$)

10.
$$n^2 + n + 41$$
 is always prime

How would you test to check if a number is prime?

11.
$$n^2 - 79n + 1601$$
 is always prime

Excel will express numbers as fractions where possible. To set this up, highlight the cells you want to appear as fractions and from the Format menu choose 'cells'. On the number tab choose 'fraction' and 'Upto three digits'. This is useful in investigating the following propositions.

- 12. $\frac{1}{3} + \frac{1}{5} = \frac{8}{15}$ and (8,15,17) is a Pythagorean triple. Add the reciprocals of any two consecutive odd numbers. Prove that the resulting fraction, $\frac{x}{y}$, always generates an integer Pythagorean triple, (x,y,z).
- 13. Find the value of $\frac{1}{2!} + \frac{2}{3!} + \frac{3}{4!} + \dots + \frac{n}{(n+1)!}$ for some small values of n. Find the general value of the expression and give a proof of your answer.

Every triangular number multiplied by 8 is 1 less than a square number.

See the two books 'Proofs without words' by Roger B. Nelsen

