INDUKSI MATEMATIKA

- Induksi Matematika merupakan suatu teknik yang dikembangkan untuk membuktikan pernyataan
- Induksi Matematika digunakan untuk mengecek hasil proses yang terjadi secara berulang sesuai dengan pola tertentu
- Indukasi Matematika digunakan untuk membuktikan universal statements $\forall n \in A$ S(n) dengan A \subset N dan N adalah himpunan bilangan positif atau himpunan bilangan asli.
- S(n) adalah fungsi propositional

TAHAPAN INDUKSI MATEMATIKA

Basis Step : Tunjukkan bahwa S(1) benar

➤ Inductive Step : Sumsikan S(k) benar

Akan dibuktikan $S(k) \rightarrow S(k+1)$ benar

Conclusion : S(n) adalah benar untuk setiap n bilangan integer

positif

PEMBUKTIAN INDUKSI MATEMATIKA

Contoh 1:

Buktikan bahwa:

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

untuk setiap n bilangan integer positif

Induksi Matematik Halaman 1 dari 3

Jawab:

□ Basis: Untuk n = 1 akan diperoleh:

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

- □ Induksi: misalkan untuk n = k asumsikan $1 + 2 + 3 + ... + k = \frac{1}{2} k (k+1)$
- □ adib. Untuk n = k+1 berlaku

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

Jawab:

(k+1) (k+2) / 2 = (k+1) (k+2) / 2

□ Kesimpulan : $1 + 2 + 3 + ... + n = \frac{1}{2} n (n + 1)$ Untuk setiap bilanga bulat positif n

Contoh 2:

Buktikan bahwa:

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

untuk setiap n bilangan bulat positif

Jawab:

□ Basis: Untuk n = 1 akan diperoleh:

$$1 = 1^2 \rightarrow 1 = 1$$

- □ Induksi : misalkan untuk n = k asumsikan $1 + 3 + 5 + ... + (2k 1) = k^2$
- □ adib. Untuk n = k + 1 berlaku

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

$$1 + 3 + 5 + ... + (2k + 1) = (k + 1)^{2}$$

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

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

$$k^{2} + (2K + 1) = (k + 1)^{2}$$

$$k^{2} + 2K + 1 = k^{2} + 2K + 1$$

Kesimpulan : $1 + 3 + 5 + ... + n = (2n - 1) = n^2$ Untuk setiap bilangan bulat positif n

Contoh 3:

Buktikan bahwa:

N³ + 2n adalah kelipatan 3 untuk setiap n bilangan bulat positif

Jawab:

- □ Basis : Untuk n = 1 akan diperoleh : $1 = 1^3 + 2(1) \rightarrow 1 = 3$, kelipatan 3
- □ Induksi : misalkan untuk n = k asumsikan k 3 + 2k = 3x
- □ adib. Untuk n = k + 1 berlaku

 $(k + 1)^3 + 2(k + 1)$ adalah kelipatan 3

$$(k^3 + 3k^2 + 3k+1) + 2k + 2$$

$$(k^3 + 2k) + (3k^2 + 3k + 3)$$

$$(k^3 + 2k) + 3 (k^2 + k + 1)$$
Induksi

$$3x + 3(k^2 + k + 1)$$

$$3(x + k^2 + k + 1)$$

Kesimpulan : N ³ + 2n adalah kelipatan 3

Untuk setiap bilangan bulat positif n

Induksi Matematik Halaman 3 dari 3