
Esempi di applicazione del principio di induzione

1.
[image: image1.wmf]2

)

1

(

)

1

........(

4

3

2

1

+

=

+

-

+

+

+

+

n

n

n

n

 serie di Gauss

2.
[image: image2.wmf]2

1

3

3

3

3

3

2

)

1

(

......

3

2

1

ú

û

ù

ê

ë

é

+

=

=

+

+

+

+

å

=

n

n

i

n

n

i

3.
[image: image3.wmf]6

)

1

2

)(

1

(

.......

3

2

1

1

2

2

2

2

2

+

+

=

=

+

+

+

+

å

=

n

n

n

i

n

n

i

4.
[image: image4.wmf]nk

k

n

+

³

+

1

)

1

(

Bernoulli

5.
[image: image5.wmf]å

=

+

=

+

=

+

+

+

+

n

i

n

n

i

i

n

n

1

1

)

1

(

1

)

1

(

1

........

3

*

2

1

2

*

1

1

6.
[image: image6.wmf])

1

2

(

2

2

2

........

2

2

2

1

3

2

-

=

=

+

+

+

+

å

=

n

n

i

i

n

S.geometrica

7.
[image: image7.wmf])

1

(

1

.......

1

3

2

-

-

=

=

+

+

+

+

å

=

n

n

i

i

n

b

b

b

b

b

b

b

b

S.geometrica

8.
[image: image8.wmf]n

n

2

3

2

-

 è multiplo di 7

9.
[image: image9.wmf])

1

(

2

2

.....

6

4

2

1

+

=

=

+

+

+

+

å

=

n

n

i

n

n

i

10.
[image: image10.wmf]2

n

1

i

1)

-

(2i

1)

-

(2n

5

3

1

n

=

=

+

¼

¼

+

+

+

å

=

11.
[image: image11.wmf])

1

2

(

)

3

4

(

)

3

4

(

........

9

5

1

1

-

=

-

=

-

+

+

+

+

å

=

n

n

i

n

n

i

12.
[image: image12.wmf]n

n

i

i

n

2

1

2

2

1

2

1

......

4

1

2

1

1

0

-

=

=

+

+

+

+

å

=

S.geometrica

13.
[image: image13.wmf]3

)

1

4

(

)

1

2

(

)

1

2

(

........

3

1

2

1

2

2

2

2

-

=

-

=

-

+

+

+

å

=

n

n

i

n

n

i

14.
[image: image14.wmf])

2

5

3

(

2

1

)

1

3

(

)

1

3

(

.......

7

4

1

2

0

+

+

=

+

=

+

+

+

+

+

å

=

n

n

i

n

n

i

15.
[image: image15.wmf]2

4

1

3

3

2

)

1

2

(

)

1

2

(

.......

125

27

1

n

n

i

n

n

i

-

=

-

=

-

+

+

+

+

å

=

16.
[image: image16.wmf]n

i

n

n

i

1

1

1

1

1

1

........

4

1

1

3

1

1

2

1

1

1

=

÷

ø

ö

ç

è

æ

+

-

=

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

-

Õ

=

17.
[image: image17.wmf](

)

[

]

)

5

3

)(

2

)(

1

(

12

1

1

)

1

(

........

5

*

4

4

*

3

3

*

2

2

*

1

1

2

2

2

2

2

2

+

+

+

=

+

=

+

+

+

+

+

+

å

=

n

n

n

n

i

i

n

n

n

i

18.
[image: image18.wmf]n

n

>

2

19.
[image: image19.wmf]2

2

n

n

>

20.
[image: image20.wmf]n

n

5

3

+

è divisibile per 6

21.
[image: image21.wmf]2

1

2

2

3

+

+

+

n

n

è divisibile per 7

22.
[image: image22.wmf]2

3

1

2

2

5

*

3

-

-

+

n

n

è divisibile per 17

23.
[image: image23.wmf]6

8

+

n

è divisibile per 14

24.
[image: image24.wmf]1

10

-

n

è divisibile per 9

25.
[image: image25.wmf]1

4

-

n

è divisibile per 3

26.
[image: image26.wmf]n

n

-

3

è divisibile per 3

27.
[image: image27.wmf]n

n

-

5

è divisibile per 5

28.
[image: image28.wmf]n

n

-

7

è divisibile per 7

29.
[image: image29.wmf]n

n

k

-

è divisibile per k

30.
[image: image30.wmf]2

)

1

(

)

1

(

)

1

(

)

1

........(

5

4

3

2

1

1

2

1

1

2

1

2

2

2

2

+

-

=

-

=

-

+

+

-

+

-

-

=

-

-

å

n

n

i

n

n

n

i

i

n

31.
[image: image31.wmf]1

3

)

1

3

)(

2

3

(

1

1

+

=

+

-

å

=

n

n

i

i

n

i

32.
[image: image32.wmf])

1

2

(

2

)

1

(

)

1

2

)(

1

2

(

1

2

+

+

=

+

-

å

=

n

n

n

i

i

i

n

i

33. media aritmetica di n numeri positivi > della loro media geometrica

34.
[image: image33.wmf]1

)

(

-

=

n

n

x

n

x

D

35.
[image: image34.wmf]n

n

i

i

n

a

a

A

a

a

A

se

0

1

allora

0

1

1

å

=

=

=

36. Sia n un numero naturale. Dimostrare che

[image: image35.wmf]n

n

n

n

n

n

2

1

......

3

1

2

1

1

1

2

1

1

2

1

.......

4

1

3

1

2

1

1

+

+

+

+

+

+

+

=

-

-

+

+

-

+

-

37.
[image: image36.wmf]2

sin

2

)

1

(

sin

2

sin

)

sin(

.......

)

2

sin(

)

sin(

x

x

n

nx

nx

x

x

+

=

+

+

+

38. Dimostrare che

[image: image37.wmf]å

-

=

+

-

=

+

+

=

1

2

1

1

2

2

2

2

2

)

1

2

(

sin

2

4

2

sin

1

2

sin

1

sin

4

n

k

n

n

k

x

x

x

p

p

39. Dimostrare il teorema binomiale :
[image: image38.wmf]å

=

-

+

=

÷

÷

ø

ö

ç

ç

è

æ

n

k

n

k

n

k

y

x

y

x

k

n

0

)

(

40. Dimostrate la somma binomiali:
[image: image39.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

+

=

÷

÷

ø

ö

ç

ç

è

æ

å

=

1

1

n

m

n

k

m

n

k

41. Sia n(N dimostrare che il polinomio
[image: image40.wmf]1

2

2

)

1

(

+

+

+

+

n

n

x

x

 è divisibile per
[image: image41.wmf]1

2

+

+

x

x

42. Per
[image: image42.wmf]2

³

m

 , dimostrare che
[image: image43.wmf]m

m

m

÷

ø

ö

ç

è

æ

+

<

2

1

!

43. Dimostrare la seguente disuguaglianza:

[image: image44.wmf](

)

1

1

2

1

......

3

1

2

1

1

-

+

>

+

+

+

+

n

n

44.
[image: image45.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

=

+

å

=

3

2

2

)

1

(

1

n

k

k

n

k

45.
[image: image46.wmf])

1

2

(

2

)

1

(

)

1

2

)(

1

2

(

1

2

+

+

=

+

-

å

=

n

n

n

k

k

k

n

k

46.
[image: image47.wmf])

3

2

)(

1

2

(

2

)

1

(

)

3

2

)(

1

2

)(

1

2

(

........

7

*

5

*

3

2

5

*

3

*

1

1

+

+

+

=

+

+

-

+

+

+

n

n

n

n

n

n

n

n

Controesempi:

1.
[image: image48.wmf]41

2

+

+

n

n

 è primo (per n<40 è vera ma non per n=40)

2. ogni numero dispari maggiore di 1 si può sempre scomporre nella somma di una potenza di 2 e di un numero primo, cioè
[image: image49.wmf]p

n

k

+

=

+

2

1

2

,
[image: image50.wmf]primo

,

p

N

k

Î

(fino a 125 funziona ma 127 no!)

Pag:2

_1202495492.unknown

_1203098107.unknown

_1203100394.unknown

_1203101111.unknown

_1203101450.unknown

_1203102042.unknown

_1203102309.unknown

_1203102098.unknown

_1203101775.unknown

_1203101261.unknown

_1203100523.unknown

_1203100639.unknown

_1203100438.unknown

_1203099204.unknown

_1203099719.unknown

_1203100331.unknown

_1203099637.unknown

_1203098845.unknown

_1203099058.unknown

_1203098195.unknown

_1202497645.unknown

_1203097411.unknown

_1203097749.unknown

_1203097860.unknown

_1203097538.unknown

_1203097336.unknown

_1203097374.unknown

_1203097288.unknown

_1202496658.unknown

_1202497393.unknown

_1202497527.unknown

_1202496747.unknown

_1202496469.unknown

_1202496500.unknown

_1202496016.unknown

_1202482087.unknown

_1202482669.unknown

_1202495113.unknown

_1202495347.unknown

_1202483196.unknown

_1202482328.unknown

_1202482397.unknown

_1202482243.unknown

_1202481263.unknown

_1202481661.unknown

_1202481922.unknown

_1202481483.unknown

_1202480686.unknown

_1202481098.unknown

_1202480541.unknown

