Examples on Mathematical Induction: Sum of product of integers

Created by Mr. Francis Hung

Last updated: September 1, 2021

1. Prove that
$$1 \cdot 3 + 2 \cdot 3^2 + 3 \cdot 3^3 + \dots + n \cdot 3^n = \frac{1}{4} [(2n-1)3^{n+1} + 3]$$
 for $n = 1, 2, 3, \dots$
Let $P(n) = \text{``}1 \cdot 3 + 2 \cdot 3^2 + 3 \cdot 3^3 + \dots + n \cdot 3^n = \frac{1}{4} [(2n-1)3^{n+1} + 3]$ for $n = 1, 2, 3, \dots$ '`\(n = 1, \text{L.H.S.} = 1 \cdot 3 = 3; \text{ R.H.S.} = \frac{1}{4} [(1)3^2 + 3] = 3

P(1) is true.

Suppose
$$P(k)$$
 is true. i.e. $1 \cdot 3 + 2 \cdot 3^2 + 3 \cdot 3^3 + \dots + k \cdot 3^k = \frac{1}{4} [(2k-1)3^{k+1} + 3]$ for some $k > 0$

When
$$n = k + 1$$
, LHS = $1 \cdot 3 + 2 \cdot 3^2 + 3 \cdot 3^2 + \dots + k \cdot 3^k + (k + 1)3^{k+1}$
= $\frac{1}{4} [(2k-1)3^{k+1} + 3] + (k+1)3^{k+1}$
= $\frac{1}{4} [(2k-1)3^{k+1} + 3 + 4(k+1)3^{k+1}]$
= $\frac{1}{4} [(6k+3)3^{k+1} + 3]$
= $\frac{1}{4} [(2k+1)3^{k+2} + 3] = \text{R.H.S.}$

 \therefore If P(k) is true then P(k+1) is also true.

By the principle of mathematical induction, P(n) is true for all positive n.

2. AM 2002 Q12

(a) Prove, by mathematical induction, that

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

for all positive integers n.

(b) Show that

$$1(2) + 2(2^2) + 3(2^3) + \dots + 98(2^{98}) = 97(2^{99}) + 2$$

(a) When n = 1,

$$L.H.S. = 2(2) = 4$$

$$R.H.S. = 1(22) = 4$$

$$L.H.S. = R.H.S.$$

The statement is true for n = 1.

Suppose $2(2) + 3(2^2) + 4(2^3) + \dots + (k+1)(2^k) = k(2^{k+1})$ for some positive integer k.

When n = k + 1,

L.H.S. =
$$2(2) + 3(2^2) + 4(2^3) + \dots + (k+1)(2^k) + (k+2)(2^{k+1})$$

= $k(2^{k+1}) + (k+2)(2^{k+1})$
= $(2k+2)(2^{k+1})$
= $(k+1)(2^{k+2}) = \text{R.H.S.}$

The statement is also true for n = k + 1.

By the principle of mathematical induction, it is true for all positive integer n.

(b)
$$1(2) + 2(2^{2}) + 3(2^{3}) + \dots + 98(2^{98})$$

$$= 2(2) + 3(2^{2}) + 4(2^{3}) + \dots + 99(2^{98}) - [2 + 2^{2} + 2^{3} + \dots + 2^{98}]$$

$$= 98(2^{99}) - \frac{2[2^{98} - 1]}{2 - 1}$$

$$= 98(2^{99}) - 2^{99} + 2$$

$$= 97(2^{99}) + 2$$

3. 2001 Additional Mathematics Q12 Mathematics 1975 Paper 1 Q9

Prove that $1\times 2 + 2\times 3 + 3\times 4 + \dots + n(n+1) = \frac{1}{3}n(n+1)(n+2)$ for all positive integer n.

Hence find the value of

(i)
$$1\times 3 + 2\times 4 + 3\times 5 + \dots + 50\times 52$$
.

(ii)
$$51.52 + 52.53 + ... + 100.101$$

(iii)
$$1 + (1+2) + (1+2+3) + \cdots + (1+2+\cdots + 100)$$
.

Let
$$P(n) = 1 \times 2 + 2 \times 3 + 3 \times 4 + \dots + n(n+1) = \frac{1}{3}n(n+1)(n+2)$$
 for $n = 1, 2, 3, \dots$

$$n = 1$$
, L.H.S. = $1 \times 2 = 2$, R.H.S. = $\frac{1}{3} \cdot 1(1+1)(1+2) = 2$

L.H.S. = R.H.S. It is true for n = 1

Suppose it is true for n = k for some positive integer k.

i.e.
$$1 \times 2 + 2 \times 3 + 3 \times 4 + \dots + k(k+1) = \frac{1}{3} (k+1)(k+2)(k+3)$$

Add (k + 1)(k + 2) to both sides.

L.H.S. =
$$1 \times 2 + 2 \times 3 + 3 \times 4 + \dots + k(k+1) + (k+1)(k+2)$$

= $\frac{1}{3}k(k+1)(k+2) + (k+1)(k+2)$ by induction assumption
= $\frac{1}{3}(k+1)(k+2)(k+3) = \text{R.H.S.}$

If it is true for n = k, then it is also true for n = k + 1.

By the principle of mathematical induction, the formula is true for all positive integer n.

(i)
$$1 \times 3 + 2 \times 4 + 3 \times 5 + \dots + 50 \times 52$$

 $= 1 \times (2+1) + 2 \times (3+1) + 3 \times (4+1) + \dots + 50 \times (51+1)$
 $= (1 \times 2 + 2 \times 3 + 3 \times 4 + \dots + 50 \times 51) + (1+2+3+\dots + 50)$
 $= \frac{1}{3} \cdot 50 \times 51 \times 52 + \frac{1}{2} \cdot 50 \times 51 = \frac{1}{6} \cdot 50 \times 51 \times (104+3)$
 $= 45475$

(ii)
$$51.52 + 52.53 + ... + 100.101$$

= $1 \times 2 + 2 \times 3 + ... + 100.101 - (1 \times 2 + 2 \times 3 + ... + 50 \times 51)$
= $\frac{1}{3} \cdot 100 \times 101 \times 102 - \frac{1}{3} \cdot 50 \times 51 \times 52$
= $343400 - 44200 = 299200$

(iii)
$$1 + (1+2) + (1+2+3) + \dots + (1+2+\dots+100)$$

$$= \frac{1}{2} \cdot 1 \times 2 + \frac{1}{2} \cdot 2 \times 3 + \frac{1}{2} \cdot 3 \times 4 + \dots + \frac{1}{2} \cdot 100 \times 101$$

$$= \frac{1}{2} \times \frac{1}{3} \cdot 100 \times 101 \times 102$$

$$= 171700$$

- 4. Prove that $1 \cdot 2 + 4 \cdot 3 + 9 \cdot 4 + 16 \cdot 5 + \dots + n^2(n+1) = \frac{1}{12} n(n+1)(3n^2 + 7n + 2)$ for all positive integer n.
- 5. Prove that $2 \cdot 3 + 4 \cdot 6 + 6 \cdot 9 + \dots + 2n(3n) = n(n+1)(2n+1)$ for all positive integer n.
- 6. Prove that $1 + 3 + 6 + 10 + \dots + \frac{n(n+1)}{2} = \frac{1}{6}n(n+1)(n+2)$ for all positive integer n.

7. **2009 Q5 1969 Paper 1 Q1**

Prove that $1.4 + 2.5 + \dots + n(n+3) = \frac{1}{3}n(n+1)(n+5)$ for all positive integers n.

Let $P(n) = "1 \times 4 + 2 \times 5 + 3 \times 6 + \dots + n(n+3) = \frac{1}{3}n(n+1)(n+5)"$, where *n* is a positive integer.

$$n = 1$$
, L.H.S. = $1 \times 4 = 4$, R.H.S. = $\frac{1}{3} \cdot 1 \times 2 \times 6 = 4$

L.H.S. = R.H.S.

 \therefore P(1) is true.

Suppose $1\times4+2\times5+3\times6+\cdots+k(k+3)=\frac{1}{3}k(k+1)(k+5)$ for some positive integer k.

When n = k + 1.

L.H.S. =
$$1 \times 4 + 2 \times 5 + 3 \times 6 + \dots + k(k+3) + (k+1)(k+4)$$

= $\frac{1}{3}k(k+1)(k+5) + (k+1)(k+4)$
= $\frac{1}{3}(k+1)(k^2 + 5k + 3k + 12)$
= $\frac{1}{3}(k+1)(k^2 + 8k + 12)$
= $\frac{1}{3}(k+1)(k+2)(k+6)$
= $\frac{1}{3}(k+1)(k+1+1)(k+1+5)$

 \therefore If P(k) is true then P(k+1) is also true.

By M.I., P(n) is true for all positive integer n.

8. Prove that $1 \cdot n + 2 \cdot (n-1) + 3 \cdot (n-2) + \dots + (n-1) \cdot 2 + n \cdot 1 = \frac{1}{6} n(n+1)(n+2)$ for all positive integers n.

Let
$$P(n) = \text{``}1 \times n + 2 \times (n-1) + 3 \times (n-2) + \dots + (n-1) \times 2 + n \times 1 = \frac{n}{6} (n+1)(n+2) \text{'`}$$

 $n = 1$. L.H.S. = 1; R.H.S. = $\frac{1}{6} (2)(3) = 1$

P(1) is true.

Suppose P(k) is true.

$$1 \times k + 2 \times (k-1) + 3 \times (k-2) + \dots + (k-1) \times 2 + k \times 1 = \frac{k}{6} (k+1)(k+2)$$

$$1 \times (k+1) + 2 \times k + 3 \times (k-1) + \dots + k \times 2 + (k+1) \times 1$$

$$= 1 \times k + 2 \times (k-1) + \dots + (k-1) \times 2 + k \times 1 + [1 + 2 + \dots + k + (k+1)]$$

$$= \frac{k}{6} (k+1)(k+2) + \frac{1}{2} (k+1)(k+2)$$

$$= \frac{1}{6} (k+1)(k+2)(k+3)$$

 \therefore If P(k) is true, then P(k+1) is also true.

By the principle of mathematical induction, P(n) is true for all natural numbers.

- 9. Prove that $1 \cdot 1 + 2 \cdot 3 + 3 \cdot 5 + \dots + n(2n-1) = \frac{1}{6}n(n+1)(4n-1)$ for all positive integers n. Hence simplify $1 \times (2n-1) + 2 \times (2n-3) + 3 \times (2n-5) + \dots + n[2n-(2n-1)]$.
 - (a) Let $P(n) = \text{``}1 \times 1 + 2 \times 3 + 3 \times 5 + \dots + n(2n-1) = \frac{n(n+1)(4n-1)}{6}$ for $n = 1, 2, 3, \dots$ '' $n = 1, \text{L.H.S.} = 1, \text{R.H.S.} = \frac{1 \cdot 2 \cdot 3}{6} = 1$

It is true for n = 1

Suppose
$$1 \times 1 + 2 \times 3 + 3 \times 5 + \dots + k(2k-1) = \frac{k(k+1)(4k-1)}{6}$$

When n = k + 1,

L.H.S. =
$$1 \times 1 + 2 \times 3 + 3 \times 5 + \dots + k(2k-1) + (k+1)(2k+1)$$

= $\frac{k(k+1)(4k-1)}{6} + (k+1)(2k+1)$ (induction assumption)
= $\frac{(k+1)}{6} [k(4k-1) + 6(2k+1)] (= \frac{4k^3 + 15k^2 + 17k + 6}{6})$
= $\frac{(k+1)}{6} [4k^2 - k + 12k + 6]$
= $\frac{(k+1)}{6} (4k^2 + 11k + 6)$
= $\frac{(k+1)(k+2)(4k+3)}{6}$
= $\frac{(k+1)(k+1)[4(k+1)-1]}{6} = R.H.S.$

If P(k) is true, then P(k+1) is also true.

By the principle of mathematical induction, it is true for all positive integers n.

(b)
$$1 \times (2n-1) + 2 \times (2n-3) + 3 \times (2n-5) + \dots + n[2n - (2n-1)]$$

$$= 1 \times 2n + 2 \times 2n + 3 \times 2n + \dots + n \times 2n - [1 \times 1 + 2 \times 3 + 3 \times 5 + \dots + n(2n-1)]$$

$$= 2n(1 + 2 + 3 + \dots + n) - \frac{n(n+1)(4n-1)}{6}$$

$$= 2n \times \frac{n(n+1)}{2} - \frac{n(n+1)(4n-1)}{6}$$

$$= \frac{n(n+1)}{6}(6n-4n+1)$$

$$= \frac{n(n+1)(2n+1)}{6}$$

10. Prove, by mathematical induction, that

$$2 \times 1 + 3 \times 3 + 4 \times 5 + \dots + (n+1)(2n-1) = \frac{n}{6} (4n^2 + 9n - 1)$$
 for all positive integers n .

Let
$$P(n) = "2 \times 1 + 3 \times 3 + 4 \times 5 + \dots + (n+1)(2n-1) = \frac{n}{6} (4n^2 + 9n - 1)$$
", *n* is a +ve integer.

$$n = 1$$
, L.H.S. = $2 \times 1 = 2$, R.H.S. = $\frac{1}{6} (4 \cdot 1^2 + 9 - 1) = 2$

L.H.S. = R.H.S.

P(1) is true.

Suppose that P(k) is true for some positive integer k.

i.e.
$$2 \times 1 + 3 \times 3 + 4 \times 5 + \dots + (k+1)(2k-1) = \frac{k}{6} (4k^2 + 9k - 1) + \dots + (*)$$

When n = k + 1,

L.H.S. =
$$2 \times 1 + 3 \times 3 + 4 \times 5 + \dots + (k+1)(2k-1) + (k+2)[2(k+1)-1]$$

= $\frac{k}{6} (4k^2 + 9k - 1) + (k+2)(2k+1)$ (by (*))
= $\frac{1}{6} [(4k^3 + 9k^2 - k) + 6(2k^2 + 5k + 2)]$
= $\frac{1}{6} (4k^3 + 9k^2 - k + 12k^2 + 30k + 12)$
= $\frac{1}{6} (4k^3 + 21k^2 + 29k + 12)$
R.H.S. = $\frac{k+1}{6} [4(k+1)^2 + 9(k+1) - 1]$
= $\frac{k+1}{6} (4k^2 + 8k + 4 + 9k + 9 - 1)$
= $\frac{k+1}{6} (4k^2 + 17k + 12)$
= $\frac{1}{6} (4k^3 + 17k^2 + 12k + 4k^2 + 17k + 12)$

If P(k) is true then P(k+1) is also true

 $= \frac{1}{6} \left(4k^3 + 21k^2 + 29k + 12 \right)$

By the principle of mathematical induction, P(n) is true for all positive integer n.

11. 1993 Paper 2 Q1 1969 香港中文中學會考高級數學試卷一 Q5

Prove by mathematical induction, that

$$1^2 \times 2 + 2^2 \times 3 + \dots + n^2(n+1) = \frac{n(n+1)(n+2)(3n+1)}{12}$$
 for any positive integer *n*.

Let
$$P(n) = "1^2 \times 2 + 2^2 \times 3 + \dots + n^2(n+1) = \frac{n(n+1)(n+2)(3n+1)}{12}$$
 for any positive integer n."

$$n = 1$$
, L.H.S. = $1^2 \times 2 = 2$, R.H.S. = $\frac{1(1+1)(1+2)(3+1)}{12} = 2 = L$.H.S.

P(1) is true

Suppose P(k) is true,

then
$$1^2 \times 2 + 2^2 \times 3 + \dots + k^2(k+1) = \frac{k(k+1)(k+2)(3k+1)}{12}$$
 for some positive integer k.

When n = k + 1

L.H.S. =
$$1^2 \times 2 + 2^2 \times 3 + \dots + k^2(k+1) + (k+1)^2(k+2)$$

= $\frac{k(k+1)(k+2)(3k+1)}{12} + (k+1)^2(k+2)$ (induction assumption)
= $\frac{k(k+1)(k+2)(3k+1)}{12} + \frac{12(k+1)^2(k+2)}{12}$
= $\frac{(k+1)(k+2)[k(3k+1)+12(k+1)]}{12}$
= $\frac{(k+1)(k+2)(3k^2+13k+12)}{12}$
= $\frac{(k+1)(k+2)(k+3)(3k+4)}{12}$
= $\frac{(k+1)(k+2)(k+3)(3k+4)}{12}$
= $\frac{(k+1)(k+1+1)(k+1+2)[3(k+1)+1]}{12}$ = R.H.S.

If P(k) is true, then P(k + 1) is also true.

By the principle of mathematical induction, P(n) is true for all positive integer n.

12. **1998 Paper 2 Q3**

Prove, by mathematical induction, that

$$1 \times 2 + 2 \times 3 + 2^2 \times 4 + \dots + 2^{n-1}(n+1) = 2^n(n)$$
 for all positive integers *n*.

Let
$$P(n) = \text{``1} \times 2 + 2 \times 3 + 2^2 \times 4 + \dots + 2^{n-1}(n+1) = 2^n(n)\text{''}, n \text{ is a positive integer.}$$

$$n = 1$$
, L.H.S. = $1 \times 2 = 2$, R.H.S. = $2^{1}(1) = 2$

L.H.S. = R.H.S.

P(1) is true.

Suppose that P(k) is true for some positive integer k.

i.e.
$$1 \times 2 + 2 \times 3 + 2^2 \times 4 + \dots + 2^{k-1}(k+1) = 2^k(k) + \dots + 2$$

When n = k + 1,

L.H.S. =
$$1 \times 2 + 2 \times 3 + 2^2 \times 4 + \dots + 2^{k-1}(k+1) + 2^k(k+2)$$

= $2^k(k) + 2^k(k+2)$ (by (*))
= $2^k(k+k+2) = 2^k(2k+2)$
= $2^{k+1}(k+1) = R.H.S.$

If P(k) is true then P(k+1) is also true

By the principle of mathematical induction, P(n) is true for all positive integer n.

13. 1992 Paper 2 Q1 2012 M2 Q3

Prove by mathematical induction, that

$$1\times 2 + 2\times 5 + 3\times 8 + \cdots + n(3n-1) = n^2(n+1)$$
 for all positive integers n.

Let
$$P(n) \equiv "1 \times 2 + 2 \times 5 + 3 \times 8 + \dots + n(3n-1) = n^2(n+1)$$
", where n is a positive integer.

$$n = 1$$
, L.H.S. = $1 \times 2 = 2$, R.H.S. = $1^{2}(1 + 1) = 2$

L.H.S. = R.H.S.

P(1) is true.

Suppose that P(k) is true for some positive integer k.

i.e.
$$1 \times 2 + 2 \times 5 + 3 \times 8 + \dots + k(3k-1) = k^2(k+1) + \dots$$
 (*)

When n = k + 1,

L.H.S. =
$$1 \times 2 + 2 \times 5 + 3 \times 8 + \dots + k(3k-1) + (k+1)[3(k+1)-1]$$

= $k^2(k+1) + (k+1)(3k+2)$ (by (*))
= $(k+1)(k^2 + 3k + 2)$
= $(k+1)^2(k+2)$
= R.H.S.

If P(k) is true then P(k+1) is also true

By the principle of mathematical induction, P(n) is true for all positive integer n.

- 14. (a) Prove, by mathematical induction, that for all positive integers n, $1^2 \times 4 + 2^2 \times 5 + 3^2 \times 6 + \dots + n^2 (n+3) = \frac{1}{4} n(n+1)(n^2 + 5n + 2)$.
 - (b) Hence, according to the formula $1^2 + 2^2 + 3^2 + \dots + n^2 = \frac{1}{6}n(n+1)(2n+1)$, deduce the formula for evaluating $1^2 \times 2 + 2^2 \times 3 + 3^2 \times 4 + \dots + n^2(n+1)$.

(a) Let
$$P(n) = \text{``}1^2 \times 4 + 2^2 \times 5 + 3^2 \times 6 + \dots + n^2 (n+3) = \frac{1}{4} n(n+1)(n^2 + 5n + 2).$$
''
$$n = 1, \text{L.H.S.} = 1^2 \times 4 = 4, \text{R.H.S.} = \frac{1}{4} \cdot 1(1+1)(1^2 + 5 + 2) = 4$$

 \therefore L.H.S. = R.H.S. \Rightarrow P(1) is true.

Suppose P(k) is true for some positive integer k.

i.e.
$$1^2 \times 4 + 2^2 \times 5 + 3^2 \times 6 + \dots + k^2(k+3) = \frac{1}{4}k(k+1)(k^2 + 5k + 2)$$

Add $(k+1)^2[(k+1)+3]$ to both sides.

L.H.S. =
$$1^2 \times 4 + 2^2 \times 5 + 3^2 \times 6 + \dots + k^2 (k+3) + (k+1)^2 [(k+1)+3]$$

= $\frac{1}{4} k(k+1)(k^2 + 5k + 2) + (k+1)^2 (k+4)$ (induction assumption)
= $\frac{1}{4} (k+1)(k^3 + 5k^2 + 2k) + \frac{4}{4} (k+1)(k^2 + 5k + 4)$
= $\frac{1}{4} (k+1)(k^3 + 5k^2 + 2k + 4k^2 + 20k + 16)$
= $\frac{1}{4} (k+1)(k^3 + 9k^2 + 22k + 16)$
R.H.S. = $\frac{1}{4} (k+1)(k+1+1)[(k+1)^2 + 5(k+1) + 2]$
= $\frac{1}{4} (k+1)(k+2)(k^2 + 7k + 8)$
= $\frac{1}{4} (k+1)(k^3 + 7k^2 + 8k + 2k^2 + 14k + 16) = \frac{1}{4} (k+1)(k^3 + 9k^2 + 22k + 16)$

 \therefore L.H.S. = R.H.S.

If P(k) is true then P(k + 1) is also true.

By the principle of mathematical induction, the formula is true for all positive integer n.

(b)
$$1^{2} \times 2 + 2^{2} \times 3 + 3^{2} \times 4 + \dots + n^{2}(n+1)$$

$$= 1^{2} \times (4-2) + 2^{2} \times (5-2) + 3^{2} \times (6-2) + \dots + n^{2}(n+3-2)$$

$$= 1^{2} \times 4 + 2^{2} \times 5 + 3^{2} \times 6 + \dots + n^{2}(n+3) - 2(1^{2} + 2^{2} + \dots + n^{2})$$

$$= \frac{1}{4} n(n+1)(n^{2} + 5n + 2) - \frac{2}{6} n(n+1)(2n+1)$$

$$= \frac{1}{12} n(n+1)(3n^{2} + 15n + 6 - 8n - 4)$$

$$= \frac{1}{12} n(n+1)(3n^{2} + 7n + 2)$$

$$= \frac{1}{12} n(n+1)(n+2)(3n+1)$$

15. Prove that
$$4 \cdot 7 \cdot 10 + 7 \cdot 10 \cdot 13 + \dots + (3n+1)(3n+4)(3n+7) = \frac{1}{12} [(3n+1)(3n+4)(3n+7)(3n+10) - 1 \cdot 4 \cdot 7 \cdot 10]$$
 for all positive integers n .

Let $P(n) = \text{``}4 \cdot 7 \cdot 10 + 7 \cdot 10 \cdot 13 + \dots + (3n+1)(3n+4)(3n+7) = \frac{1}{12} [(3n+1)(3n+4)(3n+7)(3n+10) - 1 \cdot 4 \cdot 7 \cdot 10]$ '`

Let
$$P(n) = 4 \cdot 7 \cdot 10 + 7 \cdot 10 \cdot 13 + \dots + (3n+1)(3n+4)(3n+7) = \frac{1}{12} [(3n+1)(3n+4)(3n+7)(3n+10) - 1 \cdot 4 \cdot 7 \cdot 1]$$

 $n = 1$, L.H.S. = $4 \cdot 7 \cdot 10$, R.H.S. = $\frac{1}{12} [4 \cdot 7 \cdot 10 \cdot 13 - 4 \cdot 7 \cdot 10] = \frac{4 \cdot 7 \cdot 10}{12} [13 - 1]$

L.H.S. = R.H.S., P(1) is true.

Suppose
$$4.7 \cdot 10 + 7 \cdot 10 \cdot 13 + \dots + (3k+1)(3k+4)(3k+7) = \frac{1}{12} [(3k+1)(3k+4)(3k+7)(3k+10) - 1 \cdot 4 \cdot 7 \cdot 10]$$

When $n = k+1$, LHS = $4.7 \cdot 10 + 7 \cdot 10 \cdot 13 + \dots + (3k+1)(3k+4)(3k+7) + (3k+4)(3k+7)(3k+10)$
= $\frac{1}{12} [(3k+1)(3k+4)(3k+7)(3k+10) - 1 \cdot 4 \cdot 7 \cdot 10] + (3k+4)(3k+7)(3k+10)$
= $\frac{1}{12} [(3k+1)(3k+4)(3k+7)(3k+10) - 1 \cdot 4 \cdot 7 \cdot 10 + 12(3k+4)(3k+7)(3k+10)]$
= $\frac{1}{12} [(3k+1+12)(3k+4)(3k+7)(3k+10) - 1 \cdot 4 \cdot 7 \cdot 10]$
= $\frac{1}{12} [(3k+4)(3k+7)(3k+10)(3k+13) - 1 \cdot 4 \cdot 7 \cdot 10]$

If P(k) is true, then P(k+1) is also true. By induction, it is true for all positive integers n.

- 16. 1972 香港中文中學會考高級數學試卷一 Q2(b), 1989 Paper 2 Q2
 - (a) Prove that $1 \cdot 2 \cdot 3 + 2 \cdot 3 \cdot 4 + 3 \cdot 4 \cdot 5 + \dots + n(n+1)(n+2) = \frac{1}{4}n(n+1)(n+2)(n+3)$ for all positive integer n.
 - (b) Hence, or otherwise, find the value of $11 \cdot 12 \cdot 13 + 12 \cdot 13 \cdot 14 + \dots + 25 \cdot 26 \cdot 27$.
 - (a) Let P(n) be the statement.

When
$$n = 1$$
, L.H.S. = $1.2.3 = 6$, R.H.S. = $\frac{1}{4}1(1+1)(1+2)(1+3) = 6$. \therefore $P(1)$ is true.

Assume
$$P(k)$$
 is true. i.e. $1 \cdot 2 \cdot 3 + 2 \cdot 3 \cdot 4 + 3 \cdot 4 \cdot 5 + k(k+1)(k+2) = \frac{1}{4}k(k+1)(k+2)(k+3)$

When
$$n = k + 1$$
, L.H.S. = $1 \cdot 2 \cdot 3 + 2 \cdot 3 \cdot 4 + 3 \cdot 4 \cdot 5 + k(k+1)(k+2) + (k+1)(k+2)(k+3)$
= $\frac{1}{4}k(k+1)(k+2)(k+3) + (k+1)(k+2)(k+3)$
= $(k+1)(k+2)(k+3)(\frac{1}{4}k+1)$
= $\frac{1}{4}(k+1)(k+2)(k+3)(k+4)$
= $\frac{1}{4}(k+1)(k+1+1)(k+1+2)(k+1+3) = \text{R.H.S.}$

If P(k) is true then P(k+1) is also true.

By the principle of mathematical induction, P(n) is true for all positive integers n.

(b)
$$11 \cdot 12 \cdot 13 + 12 \cdot 13 \cdot 14 + \dots + 25 \cdot 26 \cdot 27$$

$$= (1 \cdot 2 \cdot 3 + 2 \cdot 3 \cdot 4 + \dots + 25 \cdot 26 \cdot 27) - (1 \cdot 2 \cdot 3 + 2 \cdot 3 \cdot 4 + \dots + 10 \cdot 11 \cdot 12)$$

$$= \frac{1}{4} 25(25+1)(25+2)(25+3) - \frac{1}{4} 10(10+1)(10+2)(10+3)$$

$$= 122850 - 4290$$

$$= 118560$$

- 17. Prove that $1 \cdot 2 \cdot 3 \cdot 4 \cdot 5 + 2 \cdot 3 \cdot 4 \cdot 5 \cdot 6 + 3 \cdot 4 \cdot 5 \cdot 6 \cdot 7 + \dots + to n^{th} term = \frac{1}{6} n(n+1)(n+2)(n+3)(n+4)(n+5)$ for all positive integers n.
- 18. **1997 Paper 2 Q7**

Let $T_n = (n^2 + 1)(n!)$ for any positive integer n.

Prove, by mathematical induction, that

 $T_1 + T_2 + \cdots + T_n = n[(n+1)!]$ for any positive integer n.

[Note:
$$n! = n(n-1)(n-2) \cdots 3 \cdot 2 \cdot 1$$
.]

Let $P(n) \equiv T_1 + T_2 + \cdots + T_n = n[(n+1)!]$ for any positive integer n.

$$n = 1$$
, $T_1 = (1^2 + 1)(1!) = 2$

$$R.H.S. = 1[(1 + 1)!] = 2 = L.H.S.$$

P(1) is true

Suppose P(k) is true for some positive integer k.

i.e. $T_1 + T_2 + \cdots + T_k = k[(k+1)!]$ for some positive integer k.

When
$$n = k + 1$$
,

$$T_1 + T_2 + \cdots + T_k + T_{k+1}$$

$$= k[(k+1)!] + [(k+1)^2 + 1][(k+1)!]$$
 (induction assumption)

$$=(k+k^2+2k+2)[(k+1)!]$$

$$=(k^2+3k+2)[(k+1)!]$$

$$=(k+1)(k+2)[(k+1)!]$$

$$=(k+1)[(k+2)!] = R.H.S.$$

If P(k) is true then P(k+1) is also true

By the principle of mathematical induction, P(n) is true for all positive integer n.

19. Let
$$P(n) \equiv \text{``}(1)(1!) + (2)(2!) + 3(3!) + \dots + (n)(n!) = (n+1)! - 1.$$
"

$$n = 1$$
, L.H.S. = (1)(1!) = 1, R.H.S. = $2! - 1 = 1$

P(1) is true.

Suppose $(1)(1!) + (2)(2!) + 3(3!) + \cdots + (k)(k!) = (k+1)! - 1$ for some positive integer k.

Add
$$(k+1)(k+1)!$$
 To both sides

L.H.S. =
$$(1)(1!) + (2)(2!) + 3(3!) + \dots + (k)(k!) + (k+1)(k+1)!$$

= $(k+1)! - 1 + (k+1)(k+1)!$ (induction assumption)

$$= (k+1)! (k+1+1) - 1$$

$$= (k+1)! (k+2) - 1$$

$$=(k+2)!-1$$

= R.H.S.

 \therefore If P(k) is true then P(k+1) is also true.

By the principle of mathematical induction, P(n) is true for all positive integers n.

20. Let
$$U_n(x) = \frac{x(x+1)(x+2)\cdots(x+n-1)}{n!}$$
, prove that $\sum_{n=1}^{p} U_n(x) = U_p(x+1)-1$.
 $Q(p) = \sum_{n=1}^{p} U_n(x) = U_p(x+1)-1$, for all positive integer p ."
$$p = 1, \text{L.H.S.} = \sum_{n=1}^{1} U_n(x) = U_1(x) = x$$

$$R.H.S. = U_1(x+1)-1 = \frac{x+1}{1!}-1 = x$$

$$Q(1) \text{ is true.}$$

Suppose $\sum_{n=1}^{k} U_n(x) = U_k(x+1) - 1$ for some positive integer k.

$$\begin{split} \sum_{n=1}^{k+1} U_n(x) &= \sum_{n=1}^k U_n(x) + U_{k+1}(x) \\ &= U_k(x+1) - 1 + U_{k+1}(x) \\ &= \frac{(x+1)(x+2) \cdots (x+k)}{k!} - 1 + \frac{x(x+1)(x+2) \cdots (x+k-1)(x+k)}{(k+1)!} \\ &= \frac{(k+1)(x+1)(x+2) \cdots (x+k) + x(x+1)(x+2) \cdots (x+k-1)(x+k)}{(k+1)!} - 1 \\ &= \frac{(x+1)(x+2) \cdots (x+k)(x+k+1)}{(k+1)!} - 1 \\ &= U_{k+1}(x+1) - 1 \end{split}$$

If Q(k) is true, then Q(k + 1) is also true.

By the principle of mathematical induction, it is true for all positive integers n.