MA 311 Cálculo III

Primeiro Semestre de 2007

Terceira Prova

Nome:	RA:

$Quest\~oes$	Pontos
Q 1	
Q 2	
Q 3	
Q 4	
Total	

Questão 1 Verifique se as séries numéricas abaixo são convergentes ou divergentes. Se uma série convergir, determine se a convergência é absoluta ou condicional.

(a) **(0,5 ponto)**
$$\sum_{n=1}^{\infty} (-1)^n \frac{n}{6n-5}$$

(b) (1,0 ponto)
$$\sum_{n=1}^{\infty} (-1)^{n(n-1)/2} \left(\frac{n}{2n-1}\right)^n$$

(c) (1,0 ponto)
$$\sum_{n=1}^{\infty} \frac{1}{2n(2n-1)}$$

Questão 2 (2,5 pontos)

Determine a solução do seguinte problema de valor inicial

$$\begin{cases} (x^2 - 4)y'' + 3xy' + y = 0\\ y(0) = 4, \ y'(0) = 1 \end{cases}$$

em termos de uma série de potências da forma $\sum_{n=0}^{\infty} a_n x^n$. Porque podemos afirmar que o raio de convergência desta série é pelo menos 2?

Questão 3 (a) (1,5 ponto) Ache a série de Fourier da função

$$f(x) = \begin{cases} -1/2 & , -1 \le x < 0 \\ 1/2 & , 0 \le x \le 1 \end{cases}$$

definida no intervalo $-1 \le x \le 1$.

(b) (1,0 ponto) Usando a série obtida, mostre que

$$\sum_{n=0}^{\infty} \frac{(-1)^n}{2n+1} = \frac{\pi}{4}$$

Questão 4 Considere o problema de achar a função $u(x,t),\,0\leq x\leq 1,\,t\geq 0,$ tal que

$$\begin{cases}
(i) & u_t = u_{xx} + \alpha u \\
(ii) & u(0,t) = u(1,t) = 0 \\
(iii) & u(x,0) = 6\sin(3\pi x) - 2\sin(5\pi x)
\end{cases}$$

onde α é uma constante.

- (a) (1,0 ponto) Use o método de separação de variáveis para obter soluções de (i) e (ii) da forma u(x,t) = X(x)T(t).
- (b) (1,0 ponto) Encontre a solução de (i), (ii) e (iii).
- (c) (0,5 ponto) Para que valores de $\alpha \in \mathbb{R}$ a solução obtida acima não decai a zero quando $t \to +\infty$?