1. Studiare il carattere delle seguenti serie:

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

$$2)\sum_{n=4}^{+\infty} \left(\frac{n}{n-3}\right)^{n^2}$$

3)
$$\sum_{n=1}^{+\infty} \frac{n2^n}{e^{\frac{n}{2}}}$$

$$4) \sum_{n=2}^{+\infty} \frac{\sin \frac{1}{n}}{\sqrt{n} \log n}$$

5)
$$\sum_{n=1}^{+\infty} \frac{e^{\frac{1}{n}}}{n^2}$$

$$6) \sum_{n=0}^{+\infty} \left(\frac{2 + \sin n}{4} \right)^n$$

7)
$$\sum_{n=0}^{+\infty} \sqrt{n+1} - \sqrt{n}$$

8)
$$\sum_{n=1}^{+\infty} \frac{|\log \lambda|^n}{n}, \ \lambda > 0$$

9)
$$\sum_{n=1}^{+\infty} \sin(\sin\frac{1}{n})$$

10)
$$\sum_{n=1}^{+\infty} \frac{n!}{n^n}$$

11)
$$\sum_{n=1}^{+\infty} (-1)^n \frac{\sin^2 n}{n^2}$$

12)
$$\sum_{n=1}^{+\infty} \frac{\lambda^n}{n}$$
, $\lambda \in \mathbb{R}$

$$13) \sum_{n=1}^{+\infty} \frac{\cos(n\pi)}{n}$$

- 2. Stabilire per quali valori del parametro reale λ converge la serie $\sum_{n=0}^{+\infty} (\lambda^2 1)^n$. Per i valori trovati calcolarne la somma.
- 3. Scrivere la successione delle somme parziali della serie $\sum_{n=0}^{+\infty} (\lambda^{n+1} \lambda^n)$. Determinarne il carattere e la somma.
- **4.** Stabilire, al variare del parametro reale positivo λ , il carattere di $\sum_{n=0}^{+\infty} \frac{1}{(2\lambda)^n + n^{\lambda}}$.
- 5. Stabilire per quali valori del parametro reale a converge la serie $\sum_{n=0}^{+\infty} (n+1-\sqrt{n^2+2n})^a$.
- **6.** Stabilire il carattere di $\sum_{n=2}^{+\infty} \frac{\log n}{n^2}$.
- 7. Stabilire, al variare del parametro reale a, il carattere di $\sum_{n=1}^{+\infty} \frac{n!n^a}{n^n}$.
- 8. Stabilire il carattere di $\sum_{n=0}^{+\infty} \left(\frac{\sin n + \cos n}{2} \right)^n$.
- **9.** Stabilire, al variare del parametro reale λ , il carattere di $\sum_{n=1}^{+\infty} \frac{\sqrt{n} + \log n}{n^2 + \lambda n} \sin n$.
- **10.** Stabilire il carattere di $\sum_{n=2}^{+\infty} (-1)^n \frac{\log n}{n}$.
- 11. Stabilire il carattere di $\sum_{n=2}^{+\infty} \frac{\cos(\frac{\pi}{2}n)}{n}.$
- **12.** Dopo aver stabilito la convergenza delle seguenti serie, calcolarne la somma:
- 1) $\sum_{n=0}^{+\infty} \frac{(-1)^n}{2^{2n}}$
- $2) \sum_{n=1}^{+\infty} \frac{2^n}{3^{n+1}}$

3)
$$\sum_{n=0}^{+\infty} \frac{2^n}{e^{2n}}$$

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

Traccia delle soluzioni.

1.

- 1) Serie a termini positivi, $\frac{e^{-n}}{n+e^n} \sim \left(\frac{1}{e^2}\right)^n$, converge.
- 2) Serie a termini positivi, $\left(\frac{n}{n-3}\right)^{n^2} \sim e^{\frac{3n^2}{n-3}} \nrightarrow 0$, diverge.
- 3) Serie a termini positivi, $\frac{n2^n}{e^{\frac{n}{2}}} = n \left(\frac{2}{\sqrt{e}}\right)^n \to 0$, diverge.
- 4) Serie e termini positivi, $\frac{\sin\frac{1}{n}}{\sqrt{n}\log n} \sim \frac{1}{n^{\frac{3}{2}}\log n} \leq \frac{1}{n^{\frac{3}{2}}}$ definitivamente ($\forall n \geq 3$), converge.
- 5) Serie a termini positivi, $\frac{e^{\frac{1}{n}}}{n^2} \sim \frac{1}{n^2}$, converge.
- 6) Serie a termini positivi, $\left(\frac{2+\sin n}{4}\right)^n \leq \left(\frac{3}{4}\right)^n$, converge.
- 7) Serie a termini positivi, $\sqrt{n+1} \sqrt{n} = \frac{1}{\sqrt{n+1} + \sqrt{n}} \sim \frac{1}{2\sqrt{n}}$, diverge.
- 8) Serie a termini positivi, $\sqrt[n]{\frac{|\log \lambda|^n}{n}} = \frac{|\log \lambda|}{\sqrt[n]{n}} \to |\log \lambda|$, quindi se $\frac{1}{e} < \lambda < e$ converge per il criterio della radice; se $\lambda = e, -\frac{1}{e}$ diverge (è l'armonica), negli altri casi la serie diverge per il criterio della radice.
- 9) Serie a termini positivi (N.B. $0 < \sin \frac{1}{n} < 1 \Rightarrow \sin(\sin \frac{1}{n}) > 0$), $\sin(\sin \frac{1}{n}) \sim \frac{1}{n}$, diverge.
- 10) Serie a termini positivi, $\frac{(n+1)!}{(n+1)^{n+1}}: \frac{n!}{n^n} = \frac{n^n}{(n+1)^n} = \left(\frac{n+1}{n}\right)^{-n} \to \frac{1}{e}$, la serie converge per il criterio del rapporto.

- 11) Serie a termini di segno variabile, $\left| (-1)^n \frac{\sin^2 n}{n^2} \right| \leq \frac{1}{n^2}$, converge assolutamente, quindi anche semplicemente.
- 12) Serie a termini di segno variabile, $\frac{\lambda^n}{n} \to 0$ se e solo se $|\lambda| \le 1$; $\sqrt[n]{\left|\frac{\lambda^n}{n}\right|} =$

 $\frac{|\lambda|}{\sqrt[n]{n}} \to |\lambda|$, dunque, per il criterio della radice, se $|\lambda| < 1$ la serie converge assolutamente e quindi anche semplicemente; se $\lambda = 1$ la serie diverge (è l'armonica), se $\lambda = -1$ la serie converge per il criterio di Leibniz; se $|\lambda| > 1$ la serie non converge perché il termine generale non tende a zero.

- 13) Serie a termini di segno variabile, $\sum_{n=1}^{+\infty} \frac{\cos(n\pi)}{n} = \sum_{n=1}^{+\infty} \frac{(-1)^n}{n}$, converge per il criterio di Leibniz.
- **2.** Serie geometrica, converge se $|\lambda^2 1| < 1$, cioé per $-\sqrt{2} < \lambda < \sqrt{2}, \lambda \neq 0$ e ha per somma $\frac{1}{2 \lambda^2}$.
- **3.** Serie telescopica, $S_n = \lambda^{n+1} 1$; la serie converge se $-1 < \lambda \le 1$ e ha per somma -1 se $\lambda \ne 1$, 0 se $\lambda = 1$; diverge se $\lambda > 1$; è irregolare se $\lambda \le -1$.
- **4.** Serie a termini positivi, se $\lambda > \frac{1}{2}, \frac{1}{(2\lambda)^n + n^{\lambda}} \sim \frac{1}{(2\lambda)^n}$, converge; se $\lambda \leq \frac{1}{2}, \frac{1}{(2\lambda)^n + n^{\lambda}} \sim \frac{1}{n^{\lambda}}$, diverge (serie armonica generalizzata).
- **5.** Serie a termini positivi: $n+1 \ge \sqrt{n^2+2n}$. $n+1-\sqrt{n^2+2n} = \frac{(n+1)^2-(n^2+2n)}{n+1+\sqrt{n^2+2n}} \sim \frac{1}{2n}$, la serie quindi converge se a>1.
- **6.** Serie a termini positivi, poiché $\lim_{n \to +\infty} \frac{n\sqrt{n} \log n}{n^2} = 0$, definitivamente si ha che $\frac{n\sqrt{n} \log n}{n^2} \le 1$, cioè $\frac{\log n}{n^2} \le \frac{1}{n\sqrt{n}}$, la serie allora converge per il criterio del confronto.
- 7. Serie a termini positivi, $\frac{(n+1)!(n+1)^a}{(n+1)^{n+1}}: \frac{n!n^a}{n^n} = \frac{(n+1)^a n^n}{(n+1)^n n^a} = \frac{(1+\frac{1}{n})^a}{(1+\frac{1}{n})^n} \to \frac{1}{e}$, la serie converge per ogni valore di a, per il criterio del rapporto.

- 8. Serie a termini di segno variabile, consideriamo la funzione $f(x) = \sin x + \cos x$, derivando si trova che il massimo di f(x) vale $\sqrt{2}$; allora $\left| \left(\frac{\sin n + \cos n}{2} \right)^n \right| \le \left(\frac{\sqrt{2}}{2} \right)^n$, che è il termine generale di una serie geometrica convergente. La serie data converge assolutamente, per il teorema del confronto, e dunque anche semplicemente.
- 9. Serie a termini di segno variabile, $\left| \frac{\sqrt{n} + \log n}{n^2 + \lambda n} \sin n \right| \leq \left| \frac{\sqrt{n} + \log n}{n^2 + \lambda n} \right| \sim \frac{1}{n^{\frac{3}{2}}}$, converge assolutamente, quindi anche semplicemente per ogni λ .
- 10. Serie a termini di segno variabile. La serie diverge assolutamente $\left(\frac{\log n}{n} \geq \frac{1}{n} \text{ se } n \geq 3\right)$; per studiare la convergenza semplice applichiamo il criterio di Leibniz, $\frac{\log n}{n}$ è definitivamente decrescente, infatti la funzione $y = \frac{\log x}{x}$ ha derivata negativa per ogni x > e, quindi la serie converge semplicemente.
- 11. Serie a termini di segno variabile. Se n è pari, n=2k, $\cos \frac{\pi}{2}n = \cos k\pi = (-1)^k$; se n è dispari $\cos \frac{\pi}{2}n = 0$. Dunque $\sum_{n=2}^{+\infty} \frac{\cos \frac{\pi}{2}n}{n} = \sum_{k=1}^{+\infty} \frac{(-1)^k}{2k}$; la serie converge per il criterio di Leibniz.
- **12.** 1) Serie geometrica, $=\sum_{n=0}^{+\infty} \left(\frac{-1}{4}\right)^n = \frac{4}{5}$
- 2) Serie geometrica, = $\frac{1}{3} \sum_{n=0}^{+\infty} \left(\frac{2}{3}\right)^n \frac{1}{3} = \frac{2}{3}$
- 3) Serie geometrica, $=\sum_{n=0}^{+\infty} \left(\frac{2}{e^2}\right)^n = \frac{e^2}{e^2-2}$
- 4) serie telescopica, $a_n = \frac{1}{n(n+1)} \frac{1}{(n+1)(n+2)}$, la successione delle somme parziali è $S_n = (\frac{1}{2} \frac{1}{6}) + (\frac{1}{6} \frac{1}{12}) + (\frac{1}{12} \frac{1}{20}) + \dots + (\frac{1}{n(n+1)} \frac{1}{(n+1)(n+2)});$ la serie converge a $\frac{1}{2}$