Solución Taller N°2 Álgebra (IME006)

Profesores: M. T. Alcalde, R. Benavides, C. Burgueño, M. Carrillo, F. Salazar, A. Sepúlveda.

29 de Abril 2008.

1. Demuestre por inducción que $2^{2n+1} + 1$ es divisible por $3, \forall n \in \mathbb{N}$.

Solución.

Primer paso. Verificamos que la aseveración se válida para n=1. En efecto, si n=1 tenemos $2^{2\cdot 1+1}+1=9$ que es divisible por 3.

 $Segundo\ paso.$ Suponemos válida la afirmación para n, es decir, tenemos la hipótesis de inducción

$$2^{2n+1} + 1 = 3a,$$

para cierto $a \in \mathbb{Z}$.

Tercer paso. Demostramos que la aseveración se cumple para n+1, es decir, $2^{2(n+1)+1}+1=2^{2n+3}+1=3b$, para algún $b \in \mathbb{Z}$. En efecto,

$$2^{2n+3} + 1 = 2^{2} \cdot 2^{2n+1} + 1$$

$$= 4 \cdot 2^{2n+1} + 1$$

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

$$= 3 \cdot 2^{2n+1} + 2^{2n+1} + 1,$$

$$= 3 \cdot 2^{2n+1} + 3a,$$

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

$$= 3b.$$

En el paso de la cuarta a la quinta línea hemos utilizado la hipótesis de inducción y en la última hemos llamado $b=2^{2n+1}+a\in\mathbb{Z}$. De acuerdo a los tres pasos descritos, concluimos que la afirmación es verdadera para tono $n\in\mathbb{N}$.

2. Encuentre el término independiente de x y déjelo expresado como producto de números primos, en el desarrollo del binomio:

$$\left(2x^2 - \frac{3}{4x^3}\right)^{20}$$
.

Solución.

El término general del binomio es

$$\binom{20}{k} (2x^2)^{20-k} (-3 \cdot 2^{-2} \cdot x^{-3})^k.$$

Para que éste sea independiente de x, se debe cumplir que el exponente de x sea cero, es decir,

$$(x^2)^{20-k} \cdot x^{-3k} = x^0,$$

de donde, se obtenemos k=8. Con esto, el término pedido es

$$\binom{20}{8} \cdot 2^{20-8} \cdot \left(-3 \cdot 2^{-2}\right)^8 = \frac{20!}{8! \cdot 12!} \cdot 2^{-4} \cdot 3^8,$$

que una vez simplificado y expresado como producto de números primos queda como

$$2^{-3} \cdot 3^9 \cdot 5 \cdot 13 \cdot 17 \cdot 19.$$