MA 1505 Mathematics I Tutorial 4 Solutions

1. (a) Let $u_n = (-1)^n \frac{(x+2)^n}{n}$.

$$\lim_{n \to \infty} \left| \frac{u_{n+1}}{u_n} \right| = \lim_{n \to \infty} \left| \frac{(x+2)^{n+1}}{n+1} \cdot \frac{n}{(x+2)^n} \right| = |x+2|.$$

By ratio test, the power series is convergence in |x+2| < 1.

So the radius of convergence is 1.

(b) Let $u_n = \frac{(3x-2)^n}{n}$.

$$\lim_{n \to \infty} \left| \frac{u_{n+1}}{u_n} \right| = \lim_{n \to \infty} \left| \frac{(3x-2)^{n+1}}{n+1} \cdot \frac{n}{(3x-2)^n} \right| = |3x-2|.$$

By ratio test, the power series is convergence in $|3x-2| < 1 \Rightarrow |x-\frac{2}{3}| < \frac{1}{3}$.

So the radius of convergence is $\frac{1}{3}$.

(c) Let $u_n = (-1)^n (4x+1)^n$.

$$\lim_{n \to \infty} \left| \frac{u_{n+1}}{u_n} \right| = \lim_{n \to \infty} \left| \frac{(4x+1)^{n+1}}{(4x+1)^n} \right| = |4x+1|.$$

By ratio test, the power series is convergence in $|4x+1| < 1 \Rightarrow |x+\frac{1}{4}| < \frac{1}{4}$. So the radius of convergence is $\frac{1}{4}$.

(d) Let $u_n = \frac{(3x)^n}{n!}$.

$$\lim_{n \to \infty} \left| \frac{u_{n+1}}{u_n} \right| = \lim_{n \to \infty} \left| \frac{(3x)^{n+1}}{(n+1)!} \cdot \frac{n!}{(3x)^n} \right| = \lim_{n \to \infty} \left| \frac{3x}{n+1} \right| = 0.$$

Since the limit is less than 1 for any x, so the radius of convergence is ∞ .

(e) Let $u_n = (nx)^n$.

$$\lim_{n \to \infty} \left| \frac{u_{n+1}}{u_n} \right| = \lim_{n \to \infty} \left| \frac{((n+1)x)^{n+1}}{(nx)^n} \right| = \lim_{n \to \infty} \left| \left(1 + \frac{1}{n} \right)^n (n+1)x \right| = \infty$$

for all $x \neq 0$.

So the radius of convergence is 0.

(f) Let $u_n = \frac{(4x-5)^{2n+1}}{n^{3/2}}$.

$$\lim_{n \to \infty} \left| \frac{u_{n+1}}{u_n} \right| = \lim_{n \to \infty} \left| \frac{(4x-5)^{2n+3}}{(n+1)^{3/2}} \cdot \frac{n^{3/2}}{(4x-5)^{2n+1}} \right| = |4x-5|^2.$$

By ratio test, the power series is convergence in $|4x - 5|^2 < 1 \Rightarrow |4x - 5| < 1 \Rightarrow |x - \frac{5}{4}| < \frac{1}{4}$. So the radius of convergence is $\frac{1}{4}$. 2. The first term of the geometric series is a = 1 and the common ratio is $r = -\frac{(x-3)}{2}$. So the sum of the series is

$$\frac{a}{1-r} = \frac{1}{1+(x-3)/2} = \frac{2}{x-1}$$

provided $\left| \frac{(x-3)}{2} \right| < 1 \Rightarrow 1 < x < 5.$

3. (a)

$$\frac{x}{1-x} = x\left(\frac{1}{1-x}\right) = x\sum_{n=0}^{\infty} x^n = \sum_{n=0}^{\infty} x^{n+1}$$

(b) Let $f(x) = \frac{1}{x^2}$.

Then $f'(x) = -\frac{2}{x^3}$, $f''(x) = \frac{3!}{x^4}$, ... and in general $f^{(n)}(x) = (-1)^n \frac{(n+1)!}{x^{n+2}}$.

So
$$f^{(n)}(1) = (-1)^n (n+1)!$$
.

The Taylor series of f at x = 1 is thus:

$$f(x) = \sum_{n=0}^{\infty} \frac{f^n(1)}{n!} (x-1)^n = \sum_{n=0}^{\infty} (-1)^n (n+1) (x-1)^n.$$

(c)

$$\frac{x}{1+x} = \frac{(1+x)-1}{1+x} = 1 - \frac{1}{1+x} = 1 - \frac{1}{1+(x+2)-2}$$
$$= 1 + \frac{1}{1-(x+2)} = 1 + \sum_{n=0}^{\infty} (x+2)^n = 2 + \sum_{n=1}^{\infty} (x+2)^n$$

4. Given $f(x) = \sin x$, compute the following:

$$f(x) = \sin x \qquad \qquad f(0) = \sin 0 = 0$$

$$f^{(1)}(x) = \cos x$$
 $f^{(1)}(0) = \cos 0 = 1$

$$f^{(2)}(x) = -\sin x$$
 $f^{(2)}(0) = -\sin 0 = 0$

$$f^{(3)}(x) = -\cos x$$
 $f^{(3)}(0) = -\cos 0 = -1$

$$f^{(4)}(x) = \sin x$$

Taylor polynomial at x = 0 of order 3 is

$$P_3(x) = \sum_{k=0}^{3} \frac{f^{(k)}(0)}{k!} x^k = 0 + \frac{1}{1!} x + \frac{0}{2!} x^2 + \frac{-1}{3!} x^3 = x - \frac{1}{6} x^3.$$

 $P_3(0.1)$ approximates $\sin 0.1$ as follows:

$$P_3(0.1) = 0.1 - \frac{1}{6}(0.1)^3 \approx 0.09983.$$

In using $P_3(x)$ to approximate $\sin x$ the error incurred is

$$R_3(x) = \frac{f^{(4)}(c)}{4!} x^4$$
 for some c between 0 and x.

Thus, magnitude of error incurred is

$$|R_3(0.1)| = \left| \frac{\sin c}{4!} (0.1)^4 \right| \le \frac{(0.1)^4}{4!}$$
 since $|\sin \theta| \le 1$ for any θ $< 10^{-5}$.

5. (i) We have

$$xe^{x} = x \sum_{n=0}^{\infty} \frac{x^{n}}{n!} = \sum_{n=0}^{\infty} \frac{x^{n+1}}{n!}$$

Note that the radius of convergence of this power series is infinite. Therefore, we can integrate both sides from 0 to 1.

$$\int_0^1 x e^x \ dx = \sum_{n=0}^\infty \int_0^1 \frac{x^{n+1}}{n!} \ dx = \sum_{n=0}^\infty \frac{1}{n!(n+2)}.$$

On the other hand,

$$\int_0^1 x e^x \ dx = [xe^x]_0^1 - \int_0^1 e^x \ dx = e - (e - 1) = 1.$$

So we conclude $\sum_{n=0}^{\infty} \frac{1}{n!(n+2)} = 1.$

(ii) We have

$$\frac{e^x - 1}{x} = \frac{\sum_{n=1}^{\infty} \frac{x^n}{n!}}{x} = \sum_{n=1}^{\infty} \frac{x^{n-1}}{n!} = \sum_{n=0}^{\infty} \frac{x^n}{(n+1)!}.$$

Note that the radius of convergence of this power series is infinite. Differentiate both sides with respect to x, we have

$$\frac{xe^x - (e^x - 1)}{x^2} = \sum_{n=1}^{\infty} \frac{nx^{n-1}}{(n+1)!} = \sum_{n=0}^{\infty} \frac{(n+1)x^n}{(n+2)!}.$$

The result now follows by setting x = 1.

6. First we calculate

$$\begin{split} &\frac{1}{2} \int_0^1 t^{n-1} \left(1 - t \right)^2 dt \\ &= \frac{1}{2} \int_0^1 t^{n-1} \left(1 - 2t + t^2 \right) dt \\ &= \frac{1}{2} \left[\frac{1}{n} t^n - \frac{2}{n+1} t^{n+1} + \frac{1}{n+2} t^{n+2} \right]_0^1 \\ &= \frac{1}{n(n+1)(n+2)} \end{split}$$

Next we apply this result to $n = 1, 3, 5, 7, \dots$, we find that

$$\begin{split} &\frac{1}{1\cdot 2\cdot 3} + \frac{1}{3\cdot 4\cdot 5} + \frac{1}{5\cdot 6\cdot 7} + \frac{1}{7\cdot 8\cdot 9} + \cdots \\ &= \frac{1}{2} \int_{0}^{1} t^{1-1} \left(1-t\right)^{2} dt + \frac{1}{2} \int_{0}^{1} t^{3-1} \left(1-t\right)^{2} dt + \frac{1}{2} \int_{0}^{1} t^{5-1} \left(1-t\right)^{2} dt + \frac{1}{2} \int_{0}^{1} t^{7-1} \left(1-t\right)^{2} dt + \cdots \\ &= \frac{1}{2} \int_{0}^{1} \left(1-t\right)^{2} \left(1+t^{2}+t^{4}+t^{6}+\cdots\right) dt \\ &= \frac{1}{2} \int_{0}^{1} \left(1-t\right)^{2} \left(\frac{1}{1-t^{2}}\right) dt \\ &= \frac{1}{2} \int_{0}^{1} \frac{1-t}{1+t} dt \\ &= -\frac{1}{2} \int_{0}^{1} \frac{1+t-2}{1+t} dt \\ &= -\frac{1}{2} \int_{0}^{1} \left(1-\frac{2}{1+t}\right) dt \\ &= \ln 2 - \frac{1}{2} \end{split}$$