

Wstęp do matematyki
Zestaw 1 – indukcja matematyczna

1. Udowodnić, że:

(1) $1 + \sum_{k=1}^n k \cdot k! = (n + 1)!, n \geq 1;$

(2) $\sum_{k=1}^n \frac{k^2+k-1}{(k+2)!} = \frac{1}{2} - \frac{n+1}{(n+2)!}, n \geq 1.$

2. Udowodnić, że:

(1) $\sum_{k=m}^n \binom{k}{m} = \binom{n+1}{m+1}$ dla $n \geq m \geq 0;$

(2) $\sum_{k=m}^n (-1)^k \binom{n}{k} = (-1)^m \binom{n-1}{m-1}$ dla $n \geq m \geq 1;$

3. Udowodnić, że:

(1) $\sum_{k=1}^n k^2 = \frac{n(n+1)(2n+1)}{6}, n \geq 1;$

(2) $\sum_{k=1}^{2n} (-1)^k k^2 = n(2n + 1), n \geq 1.$

4. Udowodnić, że:

(1) $6|n^3 - n;$

(2) $11|2^{6n+1} + 3^{2n+2}.$

5. Niech (a_n) będzie ciągiem opisanym poprzez warunki: $a_0 = 2, a_1 = 5, a_n = 5a_{n-1} - 6a_{n-2}, n \geq 2.$ Udowodnić, że $a_n = 2^n + 3^n$ dla $n \geq 0.$

6. Niech (F_n) będzie ciągiem Fibonacciego ($F_0 = 0, F_1 = 1, F_n = F_{n-1} + F_{n-2}, n \geq 2).$ Udowodnić, że:

(1) $F_{n+1}F_{n-1} - F_n^2 = (-1)^n, n \geq 1.$

(2) $F_n^4 = 1 + F_{n-2}F_{n-1}F_{n+1}F_{n+2}, n \geq 2.$

7. Udowodnić, że:

(1) $n! \geq 2^n, n \geq 4;$

(2) $2^n \geq n^2, n \geq 4;$

(3) $(1 + a)^n \geq 1 + na$ dla $a > -1, n \geq 0.$