UFV - Universidade Federal de Viçosa

CCE - Departamento de Matemática

2^a Lista de exercícios de MAT 147 - Cálculo II

2019-II

1. Determine o intervalo e o raio de convergência das séries de potências a seguir:

(a)
$$\sum_{\substack{n=0\\+\infty}}^{+\infty} 3^n x^n$$

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

(s)
$$\sum_{n=1}^{+\infty} \frac{x^n}{\ln(n+1)}$$

(b)
$$\sum_{n=0}^{+\infty} (3x)^{2n}$$

(k)
$$\sum_{n=1}^{+\infty} (-1)^n \frac{x^{3n}}{n^{3/2}}$$

(t)
$$\sum_{n=1}^{+\infty} \frac{(x+5)^{n-1}}{n^2}$$

(c)
$$\sum_{n=1}^{+\infty} n^3 x^n$$

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

(u)
$$\sum_{n=0}^{+\infty} \frac{4^{n+1}x^{2n}}{n+3}$$

(d)
$$\sum_{n=1}^{+\infty} \frac{n^2}{5^n} (x-1)^n$$

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

$$(v) \sum_{n=0}^{+\infty} n^n (x-3)^n$$

(e)
$$\sum_{n=1}^{+\infty} \frac{(-1)^{n-1}(x-2)^n}{\sqrt{3n}}$$

(n)
$$\sum_{n=0}^{+\infty} \frac{(x+3)^n}{2^n}$$
(o)
$$\sum_{n=0}^{+\infty} (-1)^n \frac{x^n}{(2n-1)3^{2n-1}}$$

(w)
$$\sum_{n=0}^{+\infty} \left(\frac{3}{4}\right)^n (x+5)^n$$

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

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

(g)
$$\sum_{n=0}^{+\infty} n! x^n$$
(h)
$$\sum_{n=0}^{+\infty} n(x-2)^n$$

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

(x)
$$\sum_{n=1}^{+\infty} \frac{(2n+1)!}{n^3} (x-2)^n$$

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

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

(y)
$$\sum_{n=1}^{+\infty} \frac{1 \cdot 3 \cdot 5 \cdot \dots \cdot (2n-1)}{(2n-2)!} x^n$$

2. Classifique (V) ou (F), justificando as suas respostas:

- (a) () Se $\sum_{n=0}^{+\infty} |a_n|$ é convergente, então $\sum_{n=0}^{+\infty} a_n x^n$ é absolutamente convergente no intervalo [-1,1].
- (b) () Uma série de potências $\sum_{n=0}^{+\infty} a_n x^n$ pode convegir em apenas dois valores $x \in \mathbb{R}$.
- (c) () Se uma série de potências é absolutamente convergente em um dos extremos de seu intervalo de convergência, então ela também converge absolutamente no outro extremo.
- (d) () Se uma série de potências converge em um extremo de seu intervalo de convergência e diverge no outro, então a convergência naquele extremo é condicional.
- (e) () Se R>0 é o raio de convergência de $\sum_{n=0}^{+\infty}a_nx^n$, então \sqrt{R} é o raio de convergência de $\sum_{n=0}^{+\infty}a_nx^{2n}$.

1

- (f) () Se $\lim_{n\to+\infty} \sqrt[n]{|a_n|} = L > 0$ então o raio de convergência da série de potências $\sum_{n=0}^{+\infty} a_n (x-a)^n$ é $\frac{1}{L}$.
- (g) () Se $\sum_{n=0}^{+\infty} a_n(x-a)^n$ tem raio de convergência R, então as séries $\sum_{n=1}^{+\infty} na_n(x-a)^{n-1}$ e $\sum_{n=0}^{+\infty} \frac{a_n}{n+1}(x-a)^{n+1}$ também têm raio de convergência R.
- 3. Seja $f(x) = \sum_{n=0}^{+\infty} (-1)^n (x-2)^n$.
 - (a) Determine o domínio de f.
 - (b) Calcule $f(\frac{3}{2})$.
 - (c) Escreva a série de potências que define a função f'.
 - (d) Encontre o domínio de f'.
- 4. Seja f a função definida pela série de potências

$$\sum_{n=0}^{+\infty} \frac{x^{n+1}}{(n+1)^2} = x + \frac{x^2}{4} + \frac{x^3}{9} + \ldots + \frac{x^{n+1}}{(n+1)^2} + \ldots$$

- (a) Determine o domínio de f.
- (b) Escreva a série de potências que define a função f' e determine o domínio de f'.
- 5. Obtenha uma série de potências que represente a função $g(x) = \frac{1}{(1-x)^2}$.
- 6. Considere a função $f(x) = \sum_{n=0}^{+\infty} (-1)^n \frac{x^{2n+1}}{2n+1}$.
 - (a) Encontre a série de potências para a derivada f' e o raio de convergência.
 - (b) Integre termo a termo a série do item (a) para calcular a soma da série $\sum_{n=0}^{+\infty} (-1)^n \frac{x^{2n+1}}{2n+1}.$
- 7. Obtenha uma representação em série de potências para as funções:
 - (a) $y = e^{-x}$
 - (b) $y = \ln(x+1)$
 - (c) $y = \operatorname{arctg} x$
- 8. Ache uma representação em série de potências em torno de a, dado abaixo, para as funções a seguir e determine o intervalo de convergência:
 - (a) $f(x) = \frac{1}{x}$, a = 1
 - (b) $f(x) = \sqrt{x+1}, a = 0$
 - (c) $f(x) = \ln(x+1), a = 1$
 - (d) $f(x) = \sqrt{x}, a = 4$
 - (e) $f(x) = \frac{1-\cos x}{x}, a = 0$
 - (f) $f(x) = \sin^2 x, a = 0$
 - (g) $f(x) = 2^x$, a = 0
 - (h) $f(x) = 4x^4 15x^3 + 20x^2 10x + 14, a = -1$
- 9. Ache uma representação em série de potências para a integral dada e determine o seu raio de convergência:

2

(a)
$$\int_0^x e^{-t^2} dt$$

(d)
$$\int_{2}^{x} \frac{dt}{4-t} dt$$

(b)
$$\int_0^x e^t dt$$

(e)
$$\int_0^x \frac{dt}{t^2 + 4} dt$$

(c)
$$\int_0^x \frac{1-\cos t}{t^2} dt$$

(f)
$$\int_0^x \ln(1+t)dt$$

- 10. (a) Ache uma série de potência para xe^x , e integre a série resultante termo a termo de 0 a 1.
 - (b) Use o resultado do item (a) para mostrar que $\sum_{n=1}^{+\infty} \frac{1}{n!(n+2)} = \frac{1}{2}.$
- 11. (a) Utilize a série de potências de $g(x) = \frac{1}{1-x}$, |x| < 1, para determinar uma representação em série de potências para $f(x) = \frac{x^2}{(1-x^3)^2}$, e determine o raio de convergência.
 - (b) Use o resultado do item (a) para mostrar que $\sum_{n=1}^{+\infty} \frac{n(-1)^{3n-1}}{2^{3n-1}} = \left(\frac{2}{3}\right)^4.$
- 12. Use a série binomial para encontrar a série de Taylor, para as funções dadas à seguir e calcule seu raio de convergência.

(a)
$$f(x) = \sqrt{1+x}$$

(b)
$$f(x) = \sqrt[3]{8+x}$$

13. Calcule o valor da quantidade dada com três casas decimais de precisão, usando uma série binomial.

(a)
$$\sqrt{24}$$

(b)
$$\sqrt[3]{66}$$

14. Calcule a solução geral das seguintes equações lineares:

(a)
$$ty' - 2y = -t$$

(f)
$$y' - 2y = t^2 e^{2t}$$

(b)
$$ty' - y = (t-1)e^t$$

(g)
$$ty' + 2y = \operatorname{sen} t$$

(c)
$$y' + \frac{1}{t}y = \frac{1+t}{t}e^t$$

(h)
$$u' + 2tu = 2te^{-t^2}$$

(d)
$$ty' - y = t \cos t - \text{sen}t$$

(e) $y' + 3y = t + e^{-2t}$

(i)
$$2y' + y = 3t^2$$

15. Resolva os seguintes problemas de valor inicial:

(a)
$$y' - y = 2te^{2t}$$
, $y(0) = 1$

(b)
$$y' + 2y = te^{-2t}, y(1) = 0$$

(c)
$$y' - 2y = e^{2t}$$
, $y(0) = 2$

(d)
$$ty' + 2y = t^2 - t + 1$$
, $y(1) = \frac{1}{2}$

(e)
$$ty' + 2y = \text{sen}t$$
, $y(\frac{\pi}{2}) = 1$

16. Resolva as seguintes equações, explicitando a solução (quando possível):

(a)
$$y' = \frac{t^2}{y}$$

(b)
$$y' = \frac{t^2}{y(1+t^3)}$$

(c)
$$y' + y^2 \operatorname{sen} t = 0$$

(d)
$$y' = \frac{3t^2 - 1}{3 + 2y}$$

(d)
$$y' = \frac{3t^2 - 1}{3 + 2y}$$

(e) $y' = (\cos^2 t)(\cos^2 2y)$

(f)
$$ty' = \sqrt{1 - y^2}$$

(g)
$$\frac{dy}{dt} = \frac{t - e^{-t}}{y + e^y}$$

$$(h) \frac{dy}{dx} = \frac{x^2}{1+y^2}$$

(i)
$$3e^x \tan y dx + (1 - e^x) \sec^2 y dy = 0$$

17. Resolva os seguintes problemas de valor inicial:

(a)
$$tdt + ye^{-t}dy = 0$$
, $y(0) = 1$

(b)
$$y' = \frac{2t}{y+t^2y}$$
, $y(0) = -2$

(c)
$$y' = ty^3(1+t^2)^{-1/2}$$
, $y(0) = 1$

(d)
$$y' = \frac{2t}{1+2y}$$
, $y(2) = 0$

(e)
$$y' = \frac{t(t^2+1)}{4y^3}$$
, $y(0) = -\frac{1}{\sqrt{2}}$

(f)
$$y' = \frac{e^{-x} - e^x}{3 + 4u}$$
, $y(0) = 1$

(g)
$$\sin 2x dx + \cos 3y dy = 0$$
, $y(\pi/2) = \pi/3$

(h)
$$(xy^2 + x)dx + (x^2y - y)dy = 0, y(0) = 1$$

(i)
$$\frac{dr}{d\theta} = \frac{r^2}{\theta}, r(1) = 2$$

18. Calcule a solução geral das seguintes equações:

(a)
$$2t \frac{dy}{dt} + 2y = ty^3$$

(b)
$$\frac{dy}{dt} + \frac{y}{t} = y^3$$

(c)
$$yy' + y^2 \tan t = \cos^2 t$$

(d)
$$y^2 dx - (2xy + 3)dy = 0$$

(e)
$$ydx + (x - \frac{1}{2}x^3y) dy = 0$$

(f)
$$t^2y' + 2ty - y^3 = 0$$

(g)
$$\frac{dy}{dx} + \frac{1}{x-2}y = 5(x-2)\sqrt{y}$$

(h)
$$3\frac{dy}{dx} + \frac{3}{x}y = 2x^4y^4$$

19. Calcule a solução geral das seguintes equações homogêneas de coeficientes constantes:

(a)
$$y'' - 2y' + y = 0$$

(b)
$$y'' + 3y' + 2y = 0$$

(c)
$$4y'' - 4y' - 3y = 0$$

(d)
$$2y'' - 3y' + y = 0$$

(e)
$$y'' + 2y' + 2y = 0$$

(f)
$$y'' - 2y' + 6y = 0$$

(g)
$$16y'' + 24y' + 9y = 0$$

(h)
$$y'' - 2y' + 2y = 0$$

(i)
$$4y'' - 9y = 0$$

(j)
$$y'' - 2y' + 10y = 0$$

(k)
$$y'' + 5y' = 0$$

(1)
$$y'' + 6y' + 13y = 0$$

(m)
$$y'' - 2y' - 2y = 0$$

(n)
$$4y'' + 9y = 0$$

(o)
$$2y'' + 2y' + y = 0$$

20. Resolva os seguintes problemas de valor inicial:

(a)
$$y'' + y' - 2y = 0$$
, $y(0) = 1$, $y'(0) = 1$

(b)
$$y'' + 4y = 0$$
, $y(0) = 0$, $y'(0) = 1$

(c)
$$y'' - 6y' + 9y = 0$$
, $y(0) = 0$, $y'(0) = 2$

(d)
$$y'' + 3y' = 0$$
, $y(0) = -2$, $y'(0) = 3$

(e)
$$y'' - 2y' + 5y = 0$$
, $y(\pi/2) = 0$, $y'(\pi/2) = 2$

(f)
$$9y'' + 6y' + 82y = 0$$
, $y(0) = -1$, $y'(0) = 2$

(g)
$$y'' + 8y' - 9y = 0$$
, $y(1) = 1$, $y'(1) = 0$

(h)
$$y'' + y = 0$$
, $y(\pi/3) = 2$, $y'(\pi/3) = -4$

(i)
$$y'' + 4y' + 4y = 0$$
, $y(-1) = 2$, $y'(-1) = 1$