CALCULO AVANZADO: SERIES DE FOURIER:

Ejercicios resueltos y propuestos.

1.- Hallar el período de la función: $f(x) = Sen(\frac{2\pi}{b-a})x$.

Solución:

Si
$$Sen(\frac{2\pi}{b-a})x = Sen u \Rightarrow Sen u = Sen(u + 2\pi)$$
_Si T es el período

$$Sen(\frac{2\pi}{b-a})x = Sen(\frac{2\pi}{b-a}(x+T)) = Sen(\frac{2\pi}{b-a}x + \frac{2\pi}{b-a}T) = Sen(u+2\pi) \quad \therefore$$

$$\frac{2\pi}{b-a}T=2\pi$$
 a bien $T=(b-a)$ el período buscado.

Por ejemplo si
$$f(x) = Sen(\frac{3\pi}{5})x$$
 y como $f(x) = Sen(\frac{2\pi}{10})$ el período será $\frac{10}{3}$.

2.- Probar que si f(x), tiene período p; $f(\alpha x)$ tiene período $\frac{p}{\alpha}$.

Solución:

$$f(\alpha x) = f(\alpha(x+T)) = f(\alpha x + p) \Rightarrow \alpha T = p \circ T = \frac{p}{\alpha}$$

Del mismo modo entonces $f(\frac{x}{\beta})$ tendrá período $T = p\beta$ (Basta cambiar α por $\frac{1}{\beta}$). Entonces el período de $Sen\frac{2\pi}{b-a}x$ será $T = 2\pi \cdot \frac{b-a}{2\pi}$ o sea b-a.

Y el período de
$$Cos \frac{\pi x}{l}$$
 será $\frac{2\pi}{\frac{\pi}{l}} = 2l$.

3.- Pruebe que la función :

$$f(x) = Sen x + \frac{1}{3} Sen 3x + \frac{1}{5} Sen 5x$$
, es de período 6π

Solución.

Sen x, tiene periodo $2k_1\pi$

$$Sen 3x$$
 " $\frac{2k_2x}{3}$

Sen 5x "
$$\frac{2k_3\pi}{5}$$
 haciendo $k_1 = 3$ $k_2 = 9$ y $k_3 = 15$ cada una será de período 6π .

Y por lo tanto la función dada.

Solución:

$$1 \circ Coskx = \int_{-\pi}^{\pi} Coskx dx = 0$$

$$1 \circ Senkx = \int_{-\pi}^{\pi} Senkx dx = 0$$

$$Cos nx \circ Sen mx = \int_{-\infty}^{\infty} Cos nx \cdot Sen mx dx = \dots = 0$$

$$Cos nx \circ Cos mx = \int Cos nx \cdot Cos mx dx = \dots = 0$$

$$Sen nx \circ Sen mx = \int_{0}^{\infty} Sen nx \cdot Sen mx dx = \dots = 0.$$

5.- Si la función : $f(t) = Cos\alpha t + Cos\beta t$ es de periodo "p". Demostrar que existen m,n enteros tal : $\frac{\alpha}{\beta} = \frac{m}{n}$

Solución.

$$Cos\alpha t = Cos\alpha(t+p) \Rightarrow \alpha p = 2m\pi$$

$$\cos \beta t = \cos \beta (t + p) \Rightarrow \beta p = 2n\pi$$
. Luego el cuociente $\Rightarrow \frac{\alpha}{\beta} = \frac{m}{n}$.

6.- Pruebe que la función $f(t) = Cos(10t) + Cos(10 + \pi)t$, no es periódica.

Solución.

Del ejemplo anterior Si fuera periódica tendríamos: $\frac{10}{10 + \pi} = \frac{m}{n}$ $\Rightarrow 10(m - n) = \pi$ $\Rightarrow \Leftarrow$ esto no es posible pues el primer miembro es un entero.

7.- Pruebe que la función : $f(t) = 10^2 Cos^2 t$, es de período π .

Solución.

$$f(t) = 10^2 \left(\frac{1 + Cos2t}{2}\right) = 50(1 + Cos2t)$$
, Como Cos 2t tiene período $\frac{1}{2}2\pi$, la función lo es.

8.- Encontrar el período de la función:
$$f(t) = Cos \frac{t}{3} + Cos \frac{t}{4}$$
.

Solución.

$$Cos \frac{t}{3}$$
 es de período 6π

$$Cos \frac{t}{4}$$
 es de período 8π , luego ambas lo son de período 24π

9.- Determinar los coeficientes de Fourier, de la función:

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

Los coeficientes serán:
$$a_0 = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) dx = \frac{1}{\pi} \int_{-\pi}^{\pi/2} \frac{\pi}{2} dx = \dots = \frac{\pi}{4}$$
.

$$a_k = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) Coskx dx = \frac{1}{\pi} \int_{0}^{\pi/2} \frac{\pi}{2} Coskx dx = \dots \frac{1}{2k} Senk \frac{\pi}{2} =$$

$$b_k = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) Senkx dx = \frac{1}{\pi} \int_{0}^{\pi/2} \frac{\pi}{2} Senkx dx = \dots \frac{1}{2k} (1 - Cosk \frac{\pi}{2}) = \begin{cases} \frac{1}{2k} \dots k & impar \\ \frac{1}{k} \dots k & = 2,6,10,14 \dots \\ 0 & \dots k & = 4,8,12,16 \end{cases}$$

10.- Encontrar la Serie de Fourier de la función:
$$f(x) = \begin{cases} \pi + x & -\pi \le x \le 0 \\ x & -\infty \end{cases}$$

Solución.

Como lo muestra el gráfico es una función par

luego su Serie será:

$$\frac{a_0}{2} + \sum_{1}^{\pi} a_k Coskx, \text{ con } a_0 = \frac{2}{\pi} \int_{0}^{\pi} x dx = \pi$$

$$a_k = \frac{2}{\pi} \int_{0}^{\pi} x Coskx dx = \dots \frac{1}{k^2} (Cosk\pi - 1) = \begin{cases} 0 \dots k & par \\ -\frac{2}{k^2} \dots k & impar \end{cases}$$

La S de F será:
$$\frac{\pi}{2} - 2 \sum_{1}^{\infty} \frac{Cos(2k-1)x}{(2k-1)^2}$$

11.- Si $f(x) = \cos(\alpha x)$, $-\pi \le x \le \pi$; α una constante no entera. Probar que a partir de su Serie de Fourier.

$$\frac{\pi}{Sen \alpha \pi} = 2\alpha (\frac{1}{2\alpha^2} - \frac{1}{\alpha^2 - 1} + \frac{1}{\alpha^2 - 2^2} - \frac{1}{\alpha^2 - 3^2} + \dots)$$

Se trata de una función par ,luego $b_k = 0$ y $a_0 = \frac{1}{\pi} \int_{-\pi}^{\pi} Cos \ \alpha \ x dx = \frac{2}{\alpha \pi} Sen \ \alpha \pi$

$$a_k = \frac{2}{\pi} \int_0^{\pi} Cos \, \alpha \, x \cdot Cos \, kx dx = \frac{1}{\pi} \int_0^{\pi} \left(Cos(\alpha + k)x + Cos(\alpha - k)x \right) \, dx$$

$$a_k = \frac{1}{\pi} \left(\frac{Sen(\alpha + k)x}{\alpha + k} + \frac{Sen(\alpha - k)x}{\alpha - k} \right)_0^{\pi} = \frac{1}{\pi} \left(\frac{Sen(\alpha + k)\pi}{\alpha + k} + \frac{Sen(\alpha - k)\pi}{\alpha - k} \right)$$

$$a_k = \frac{1}{\pi} \left(\frac{Sen\alpha\pi \cdot Cosk\pi}{\alpha + k} + \frac{Sen\alpha\pi \cdot Cosk\pi}{\alpha - k} \right) = \frac{(-1)^k Sen\alpha\pi}{\pi} \left(\frac{1}{\alpha + k} + \frac{1}{\alpha - k} \right)$$

$$a_k = \frac{2\alpha(-1)^k}{(\alpha^2 - k^2)\pi} Sen\alpha\pi$$
.

Luego la representación quedará:

$$Cos \alpha x = \frac{Sen \alpha \pi}{\alpha \pi} + \sum_{i=1}^{\infty} \frac{2\alpha(-1)^{i} Sen \alpha \pi}{\pi(\alpha^{2} - k^{2})} = \frac{Sen \alpha \pi}{\pi} \left(\frac{1}{\alpha} + 2\alpha \sum_{i=1}^{\infty} \frac{(-1)^{i} Coskx}{(\alpha^{2} - k^{2})} \right); \text{ si } \mathbf{x} = \mathbf{0}$$

$$\frac{\pi}{Sen\alpha\pi} = 2\alpha \left(\frac{1}{2\alpha^2} + \sum \frac{(-1)^k}{(\alpha^2 - k^2)} \right).$$

12.- Determinar la representación en Serie de Fourier para la función

$$f(x) = \begin{cases} 0 & -\pi < x < 0 \\ x & 0 < x < \pi \end{cases}$$

Graficar la extensión periódica que ella representa y probar que: $\frac{\pi^2}{8} = \sum_{1}^{\infty} \frac{1}{(2k-1)^2}$.

Solución.

Fig.

La serie debe ser de la forma: $\frac{a_0}{2} + \sum_{k=1}^{\infty} a_k Coskx + b_k Senkx$; donde :

$$a_0 = \frac{1}{\pi} \int_0^{\pi} x dx = \frac{\pi}{2} \qquad a_k = \frac{1}{\pi} \int_0^{\pi} x Coskx dx = \frac{1}{\pi k^2} (Cosk\pi - 1) = \begin{cases} 0......k...par \\ -\frac{2}{\pi k^2}.....k...impar \end{cases}$$

$$b_k = \frac{1}{\pi} \int_{0}^{\pi} x Senkx dx = \frac{1}{k} (-1)^{k+1}$$
. Luego la representación será:

$$f(x) = \frac{\pi}{4} - \frac{2}{\pi} \sum \frac{\cos(2k-1)x}{(2k-1)^2} + \frac{(-1)^k \pi}{2k} \operatorname{Senkx}.$$

En x = 0 la serie converge al valor de la función, por ser continua =>

$$0 = \frac{\pi}{4} - \frac{2}{\pi} \sum_{1}^{\infty} \frac{1}{(2k-1)^2} \implies \frac{\pi^2}{8} = \sum_{1}^{\infty} \frac{1}{(2k-1)^2}.$$

Sin embargo en $x = \pi$ converge al valor promedio de los limites laterales o sea a $\frac{\pi}{2}$ y el resultado es el mismo.

Fig

13.- Hallar la Serie de Fourier parta la función
$$f(x) = \begin{cases} x & -\pi/2 < x < \pi/2 \\ \pi - x & \pi/2 < x < 3\pi/2 \end{cases}$$

Solución.

Fig.

Aquí el intervalo es $(-\pi/2,3\pi/2)$ por lo que la serie debe tener la fórmula más general aunque (b-a) = 2π , luego será de la forma.

$$\frac{a_0}{2} + \sum a_k Coskx + b_k Senkx, \text{ siendo } a_0 = \frac{1}{\pi} \left(\int_{-\pi/2}^{\pi/2} x dx + \int_{\pi/2}^{3\pi/2} (\pi - x) dx \right) = 0$$

$$a_k = \frac{1}{\pi} \left(\int_{-\pi/2}^{\pi/2} x Coskx dx + \int_{\pi/2}^{3\pi/2} \pi Coskx dx - \int_{\pi/2}^{3\pi/2} x Coskx dx \right) = 0$$

$$\begin{split} b_k &= \frac{1}{\pi} \Big(\int\limits_{-\pi/2}^{\pi/2} x Senkx dx + \int\limits_{\pi/2}^{3\pi/2} \pi Senkx dx - \int\limits_{\pi/2}^{3\pi/2} x Senkx dx \Big) &= \\ &= \frac{3}{\pi} \int\limits_{k^2}^{k^2} \Big\{ (-1)^{k+1} \dots k \ impar \\ 0 \dots k \ par \\ + \frac{1}{2k} \int\limits_{k^2}^{k^2} \{ (-1)^{k+1} \dots k \ par \\ + \frac{1}{2k} \int\limits_{k^2}^{k^2} \{ (-1)^{k+1} \dots k \ par \\ + \frac{1}{2k} \int\limits_{k^2}^{k^2} \{ (-1)^{k+1} \dots k \ par \\ + \frac{1}{2k} \int\limits_{k^2}^{k^2} \{ (-1)^{k+1} \dots k \ par \\ + \frac{1}{2k} \int\limits_{k^2}^{k^2} \{ (-1)^{k+1} \dots k \ par \\ + \frac{1}{2k} \int\limits_{k^2}^{k^2} \{ (-1)^{k+1} \dots k \ par \\ + \frac{1}{2k} \int\limits_{k^2}^{k^2} \{ (-1)^{k+1} \dots k \ par \\ + \frac{1}{2k} \int\limits_{k^2}^{k^2} \{ (-1)^{k+1} \dots k \ par \\ + \frac{1}{2k} \int\limits_{k^2}^{k^2} \{ (-1)^{k+1} \dots k \ par \\ + \frac{1}{2k} \int\limits_{k^2}^{k^2} \{ (-1)^{k+1} \dots k \ par \\ + \frac{1}{2k} \int\limits_{k^2}^{k^2} \{ (-1)^{k+1} \dots k \ par \\ + \frac{1}{2k} \int\limits_{k^2}^{k^2} \{ (-1)^{k+1} \dots k \ par \\ + \frac{1}{2k} \int\limits_{k^2}^{k^2} \{ (-1)^{k+1} \dots k \ par \\ + \frac{1}{2k} \int\limits_{k^2}^{k^2} \{ (-1)^{k+1} \dots k \ par \\ + \frac{1}{2k} \int\limits_{k^2}^{k^2} \{ (-1)^{k+1} \dots k \ par \\ + \frac{1}{2k} \int\limits_{k^2}^{k^2} \{ (-1)^{k+1} \dots k \ par \\ + \frac{1}{2k} \int\limits_{k^2}^{k^2} \{ (-1)^{k+1} \dots k \ par \\ + \frac{1}{2k} \int\limits_{k^2}^{k^2} \{ (-1)^{k+1} \dots k \ par \\ + \frac{1}{2k} \int\limits_{k^2}^{k^2} \{ (-1)^{k+1} \dots k \ par \\ + \frac{1}{2k} \int\limits_{k^2}^{k^2} \{ (-1)^{k+1} \dots k \ par \\ + \frac{1}{2k} \int\limits_{k^2}^{k^2} \{ (-1)^{k+1} \dots k \ par \\ + \frac{1}{2k} \int\limits_{k^2}^{k^2} \{ (-1)^{k+1} \dots k \ par \\ + \frac{1}{2k} \int\limits_{k^2}^{k^2} \{ (-1)^{k+1} \dots k \ par \\ + \frac{1}{2k} \int\limits_{k^2}^{k^2} \{ (-1)^{k+1} \dots k \ par \\ + \frac{1}{2k} \int\limits_{k^2}^{k^2} \{ (-1)^{k+1} \dots k \ par \\ + \frac{1}{2k} \int\limits_{k^2}^{k^2} \{ (-1)^{k+1} \dots k \ par \\ + \frac{1}{2k} \int\limits_{k^2}^{k^2} \{ (-1)^{k+1} \dots k \ par \\ + \frac{1}{2k} \int\limits_{k^2}^{k^2} \{ (-1)^{k+1} \dots k \ par \\ + \frac{1}{2k} \int\limits_{k^2}^{k^2} \{ (-1)^{k+1} \dots k \ par \\ + \frac{1}{2k} \int\limits_{k^2}^{k^2} \{ (-1)^{k+1} \dots k \ par \\ + \frac{1}{2k} \int\limits_{k^2}^{k^2} \{ (-1)^{k+1} \dots k \ par \\ + \frac{1}{2k} \int\limits_{k^2}^{k^2} \{ (-1)^{k+1} \dots k \ par \\ + \frac{1}{2k} \int\limits_{k^2}^{k^2} \{ (-1)^{k+1} \dots k \ par \\ + \frac{1}{2k} \int\limits_{k^2}^{k^2} \{ (-1)^{k+1} \dots k \ par \\ + \frac{1}{2k} \int\limits_{k^2}^{k^2} \{ (-1)^{k+1} \dots k \ par \\ + \frac{1}{2k} \int\limits_{k^2}^{k^2} \{ (-1)^{k+1} \dots k \ par \\ + \frac{1}{2k} \int\limits_{k^2}^{k^2} \{$$

Luego la serie de Fourier para esta función queda:

$$\sum \frac{3(-1)^k}{\pi (2k-1)^2} Sen(2k-1)x + \frac{(-1)^k}{4k} Sen2kx.$$

Observación.

Nótese que al trasladar el gráfico de la función dada hacia la izquierda en $\pi/2$ se transforma en una función par cuya serie no es la misma.

14.- Encontrar la Serie de Fourier y su Serie de Cosenos para la función:

$$f(x) = \begin{cases} 1/2 - x & 0 \le x \le 1 \\ x - 3/2 & 1 < x \le 2 \end{cases}$$

Fig.

Solución.

a) Como el intervalo es de dimensión 2 la Serie tomará la forma:

$$\frac{a_0}{2} + \sum a_k Cos \, k\pi x + b_{kl} Senk \, \pi x \, ,$$

con
$$a_0 = \int_0^2 f(x)dx = \int_0^1 (1/2 - x)dx + \int_0^2 (x - 3/2)dx = 0$$

$$a_k = \int_0^1 (1/2 - x) Cosk\pi x \, dx + \int_1^2 (x - 3/2) Cosk\pi x \, dx = \dots + \begin{cases} 0 \dots k & par \\ \frac{4}{k^2 \pi^2} \dots k & impar \end{cases}$$

$$b_k = \int_0^1 (1/2 - x) Sen k \pi x \, dx + \int_1^2 (x - 3/2) Sen k \pi x \, dx = \dots \begin{cases} 0 \dots k & par \\ -\frac{3}{k\pi} \dots k & impar \end{cases}$$

Así la S de F quedará:

$$\frac{4}{\pi^2} \sum \frac{Cos(2k-1)k\pi x}{(2k-1)^2} - \frac{3}{\pi} \sum \frac{Sen(2k-1)k\pi x}{(2k-1)}$$

b) La extensión par de la función hace que la Serie sea

$$:\frac{a_0}{2} + \sum a_k Cos \frac{k\pi}{2} x$$
 con (b-a) = 4

Donde
$$a_0 = 2 \cdot \frac{1}{2} \int_0^2 f(x) dx = 0$$
 y $a_k = 2 \cdot \frac{1}{2} \int_0^2 f(x) Cos \frac{k\pi}{2} x dx$

$$a_k = \int_0^1 \frac{1}{2} \cos \frac{k\pi}{2} x \, dx - \int_0^1 x \cos \frac{k\pi}{2} x \, dx + \int_1^2 x \cos \frac{k\pi}{2} x dx - \frac{3}{2} \int_1^2 \cos \frac{k\pi}{2} x dx =$$

$$\dots = \frac{16}{k^2 \pi^2} \quad \text{si} \quad k = (2,6,10,\dots,(4k-2)).$$

La Serie:
$$\frac{16}{\pi^2} \sum \frac{Cos \frac{(4k-2)\pi}{2} x}{(4k-2)^2}.(\zeta)$$

15.- Sea la función f(x) = |Senx| a) determine el período. b) Pruebe que es par c) encuentre la S de F. en $[-\pi/2, \pi/2]$.

Fig.

 $|Sen(x + \pi)| = |SenxCos\pi + CosxSen\pi| = |-Senx| = |Senx|$, periodo π , que el gráfico también confirma.

- b) |Sen(-x)| = |-Senx| = |Senx| par.
- c) La S de F. será: $\frac{a_0}{2} + \sum a_k Cos2kx$; pues el intervalo es de magnitud π , donde

$$a_0 = 2 \cdot \frac{2}{\pi} \int\limits_0^{\pi/2} Sen \, x dx = \frac{1}{\pi} \qquad a_k = \frac{1}{\pi} \int\limits_0^{\pi/2} Sen \, x \cdot Cos \, 2kx dx = \frac{2k}{\pi (4k-1)}. \quad \text{quedando} \ .$$

$$\frac{1}{2\pi} + \frac{2}{\pi} \sum \frac{kCos2kx}{(4k-1)}$$
. Como la serie pedida.

16.- Sea la función y = f(x) seccionalmente continua, par y de período 4/ e impar respecto a la recta x = 1. Determinar que su Serie de Fourier para f(x) está dada por:

$$\sum_{n=1}^{\infty} a_{2n-1} Cos \frac{(2n-1)\pi}{2I} x \quad con$$

$$\sum_{1}^{\infty} a_{2n-1} Cos \frac{(2n-1)\pi}{2l} x \quad \text{con} \qquad a_{2n-1} = \frac{2}{l} \int_{0}^{l} f(x) Cos \frac{(2n-1)\pi}{2l} x$$

Fig.

Solución.

$$b_n = 0$$

$$a_0 = \frac{1}{2l} \int_{-2l}^{2l} f(x) dx = \frac{1}{l} \int_{0}^{2l} f(x) dx. \text{ Pero } \int_{0}^{2l} f(x) dx = \int_{0}^{l} f(x) dx + \int_{l}^{2l} f(x) dx$$

$$= \int_{0}^{l} f(x) dx - \int_{0}^{l} f(x) dx = 0$$

$$a_{n} = \frac{1}{l} \int_{0}^{2l} f(x) Cos \frac{n\pi}{2l} x = \frac{1}{l} \left\{ \int_{0}^{l} f(x) Cos \frac{n\pi}{2l} x + \int_{l}^{2l} f(x) Cos \frac{n\pi}{2l} x \right\}$$
 Si $x = 2l - u$.

$$a_{n} = \frac{1}{l} \left\{ \int_{0}^{l} f(x) Cos \frac{n\pi}{2l} x + \int_{l}^{0} f(u) Cos \frac{n\pi}{2l} (u) (du) \right\}$$

$$a_n = \frac{1}{l} \left\{ \int_0^l f(x) Cos \frac{n\pi}{2l} x + \int_l^0 f(2l - x) Cos \frac{n\pi}{2l} (2l - x) (-dx) \right\} ; f(2l - x) = -f(x)$$

$$a_n = \frac{1}{l} \left\{ \int_0^l f(x) Cos \frac{n\pi}{2l} dx - \int_0^l f(x) \left\{ Cos \frac{n\pi}{2l} 2l Cos \frac{n\pi}{2l} x + Sen \frac{n\pi}{2l} 2l Sen \frac{n\pi}{2l} x \right\} dx \right\}$$

$$a_{\pi} = \frac{1}{l} \left\{ \int_{0}^{l} f(x) Cos \frac{n\pi}{2l} x dx + \int_{0}^{l} (-1)^{n+1} f(x) Cos \frac{n\pi}{2l} x dx \right\}$$

$$a_{\pi} = \begin{cases} 0 & si & n & par \\ \frac{2}{l} \int_{0}^{l} f(x) Cos \frac{n\pi}{2l} dx & si & n & impar \end{cases} \therefore \quad a_{2n-1} = \frac{2}{l} \int_{0}^{l} f(x) Cos \frac{(2n-1)\pi}{2l} dx$$

17.- Sea
$$\frac{a_0}{2} + \sum_{k=1}^{\infty} (a_k Coskx + b_k Senkx)$$
, la Serie de Fourier de $f(x)$. Si $g(x) = f(x - \pi)$, mostrar que la Serie de Fourier de $g(x)$ es $\frac{a_0}{2} + \sum_{k=1}^{\infty} (-1)^k (a_k Coskx + b_k Senkx)$

Fig

Nótese que el gráfico de g(x) se obtiene desplazando el de f(x) a la derecha en π , entonces:

Si
$$g(x) = \frac{A_0}{2} + \sum A_k Coskx + B_k Senkx$$
 donde $0 < x < 2\pi$ pues $-\pi < x - \pi < \pi$

$$A_0 = \frac{1}{\pi} \int_{0}^{2\pi} g(x) dx = \frac{1}{\pi} \int_{0}^{2\pi} f(x - \pi) dx$$
, si hacemos $u = x - \pi$ $\Rightarrow -\pi < u < \pi$, luego

$$A_0 = \frac{1}{\pi} \int_{-\pi}^{\pi} f(u) du = a_0 \qquad \qquad A_k = \frac{1}{\pi} \int_{0}^{2\pi} g(x) Coskx dx = \frac{1}{\pi} \int_{0}^{2\pi} f(x - \pi) Coskx dx$$

$$A_k = \frac{1}{\pi} \int_{-\pi}^{\pi} f(u)Cos(u + \pi)du$$

$$A_k = \frac{1}{\pi} \int_{\pi}^{\pi} f(u) \{ Cos(u) Cos \pi - SenuSen \pi \} du$$

$$A_k = \frac{1}{\pi} \int_{-\pi}^{\pi} f(u) Cos(u) Cos \pi du = \frac{1}{\pi} \int_{-\pi}^{\pi} (-1)^k f(u) Cos(u) du = (-1)^k a_k.$$

Igualmente para B_i .

18.- Sea
$$t \in R$$
 y $f(x) = Cos(tSenx)$.

- a) Probar que f(x) es par y de período π
- b) Escriba los coeficientes y la Serie de Fourier si $x \in [0, \pi]$
- c) Probar que para $a_0(t)$ se tiene : $ta_0''+a_0'+ta_0=0$.

Solución.

a)
$$f(x)$$
 par sii $f(x) = f(-x)$ $x \in [-\pi, \pi]$

$$f(-x) = Cos(tSen(-x)) = Cos(tSen(x)) = Cos(tSen(x))$$
 luego es par.

$$\mathcal{L}f(x) = f(x+\pi)?$$

$$f(x + \pi) = Cos(tSen(x + \pi)) = Cos(t(-Senx)) = Cos(-tSenx) = Cos(tSenx) = f(x).$$

b)
$$a_0 = \frac{2}{\pi} \int_0^{\pi} Cos(tSenx) dx$$
 $a_k = \frac{2}{\pi} \int_0^{\pi} Cos(tSenx) Cos2kx dx$

$$b_k = \frac{2}{\pi} \int_{0}^{\pi} Cos(tSenx) Sen2kxdx.$$

c) Si
$$a_0(t) = \frac{2}{\pi} \int_0^{\pi} Cos(tSenx) dx \Rightarrow a'_0(t) = \frac{2}{\pi} \int_0^{\pi} (-Sen(tSenx)) \cdot Senx dx$$

$$a_0^{"}(t) = \frac{2}{\pi} \int_0^{\pi} -Cos(tSenx) \cdot Sen^2x dx.$$

Luego:

$$ta_0^{"} + a_0^{"} + ta_0 = \frac{2}{\pi} \int_0^{\pi} \left\{ -tCos(tSenx) \cdot Sen^2x - Sen(tSenx) \cdot Senx + tCos(tSenx) \right\} dx$$

Pero como: Si $u = Sen(tSenx) \Rightarrow du = Cos(tSenx) \cdot tCosxdx$ $dv = Senxdx \Rightarrow v = -Cosx$ Entonces:

 $\int_{0}^{\pi} Sen(tSenx) \cdot Senxdx = -Sen(tSenx) \cdot Cosx + \int_{0}^{\pi} tCos(tSenx) \cdot Cos^{2}xdx = \int_{0}^{\pi} tCos(tSenx) \cdot Cos^{2}xdx$ Reemplazando se cumple.

19.- Si $f(x) = e^x$ $0 \le x \le 2$. Obtener la Serie de Fourier de g(x), función par de periodo 8 tal que g(x) = f(x) en $0 \le x \le 2$.

Solución.

Fig.

Hacemos g(x) como la extensión par de la función f(x) extendida al $0 \le x \le 4$

$$f_e(x) = \begin{cases} e^x & 0 \le x \le 2 \\ 0 & 2 < x \le 4 \end{cases}$$

Así g(x) es la extensión par de $f_{\varepsilon}(x)$, por lo tanto:

$$g(x) = \frac{a_0}{2} + \sum a_k Cos \frac{k\pi}{4} x + b_k Sen \frac{k\pi}{4} x;$$

Con
$$a_0 = \frac{1}{2} \int_0^4 f(x) dx = \frac{1}{2} \int_0^2 e^x dx = \frac{1}{2} (e^2 - 1)$$

$$a_k = \frac{1}{2} \int_0^2 e^x \cos \frac{k\pi}{4} x dx = \dots = \frac{8e^2}{16 - k^2 \pi^2} \begin{cases} (-1)^k - 1 & k \text{ par } \\ (-1)^{k+1} \frac{k\pi}{4} & k \text{ impar } \end{cases}$$

20.- Probar la relación de Parseval:

$$\frac{1}{p} \int_{-p}^{p} f^{2}(x) dx = \frac{a_{0}^{2}}{2} + \sum_{k} (a_{k}^{2} + b_{k}^{2}).$$

Solución.

Si
$$f(x) \in SC[-p; p]$$
 y $f(x) = \frac{a_0}{2} + \sum a_k Cos \frac{k\pi}{p} x + b_k Sen \frac{k\pi}{p} x \Rightarrow$

$$f(x) \circ f(x) = \int_{-p}^{p} f^{2}(x)dx = \frac{a_{0}}{2}(1 \circ f) + \sum_{k} a_{k}(\cos \frac{k\pi}{p}x \circ f) + b_{k}(\operatorname{Sen} \frac{k\pi}{p}x \circ f)$$

Pero
$$1 \circ f = \int_{-p}^{p} f(x)dx = pa_0$$
 $f \circ Cos \frac{k\pi}{p} x = pa_k$ $f \circ Sen \frac{k\pi}{p} x = pb_k$

$$\int_{-p}^{p} f^{2}(x)dx = p\left\{\frac{a_{0}^{2}}{2} + \sum_{k} a_{k}^{2} + b_{k}^{2}\right\}$$

21.- Hallar la Serie de Fourier de solo cosenos para la función: f(x)= x en [0,2] y mediante la relación de Parseval, probar que :

$$\frac{\pi^2}{96} = \sum_{1}^{\infty} \frac{1}{(2k-1)^4}.$$

Solución.

Haciendo la extensión par de f(x) a [-2;2]

$$a_0 = \int_0^2 x dx = 2$$
 $a_k = \frac{1}{2} \int_0^2 x \cos \frac{k\pi}{2} x dx = \begin{cases} 0 & k & par \\ -\frac{8}{k^2 \pi^2} & k & impar \end{cases}$

Aplicando Parseval:
$$\int_{-2}^{2} x^2 dx = \frac{16}{3} : \frac{1}{p} \int_{-p}^{p} f^2(x) dx = \frac{8}{3}$$
 y

$$\frac{{a_0}^2}{2} + \sum {a_k}^2 = \frac{4}{2} + \sum \frac{64}{\pi^4 (2k-1)^4} \Rightarrow \frac{\pi^4}{96} = \sum \frac{1}{(2k-1)^4}$$

22.- Si a_k y b_k son los coeficientes de Fourier para f(x). Entonces:

$$\lim_{k\to\infty}a_k=\lim_{k\to\infty}b_k=0$$

Solución.

Siendo:
$$\frac{1}{p} \int_{-p}^{p} f^2(x) dx = \frac{a_0}{2} + \sum_{k} (a_k^2 + b_k^2)$$
 y que la serie es convergente, entonces su

termino general tiende a cero o sea $\lim_{k \to \infty} (a_k^2 + b_k^2) = 0 \Leftrightarrow a_k \to 0 \land b_k \to 0$.

Ejercicios propuestos.

1.- Escribir la Serie de Fourier de las funciones:

a)
$$f(x) = e^{|x|}$$
 $-\pi \le x \le \pi$

b)
$$f(x) = Sen\pi x \quad 0 < x < 1$$

a)
$$f(x) = e^{|x|}$$
 $-\pi \le x \le \pi$ b) $f(x) = Sen\pi x$ $0 < x < 1$
c) $f(x) = \begin{cases} x + \pi & -\pi < x < 0 \\ x - \pi & 0 \le x \le \pi \end{cases}$ Graficar la extensión periódica d) $f(x) = e^{-x}$ $-1 < x < 1$

e)
$$f(x) = \begin{cases} 0 & -\pi < x < 0 \\ \pi/2 & 0 < x < \pi/2 \\ 0 & \pi/2 < x < \pi \end{cases}$$

$$0 \quad \pi/2 < x < \pi$$

f)
$$f(x) = \begin{cases} 0 & -\pi < x < 0 \\ x & 0 < x < \pi \end{cases}$$
 Graficar su extensión periódica y evaluar en $x = 0$

- 2.- Si f(x) = 1 |x| $-1 \le x \le 1$, hallar su Serie de Fourier y deducir la convergencia de la serie numérica: $\sum_{i=1}^{\infty} \frac{1}{(2k-1)^2}$
- 3.- Determinar la Serie de Fourier para la función f(x) = |x| $-4 \le x \le 4$ con ello deducir la convergencia numérica del ejercicio anterior.
- 4.- Desarrollar en serie de cosenos la función f(x)= Sen x y analizar su convergencia para x = 0.
- 5.- Desarrollar en Serie de Fourier $f(x) = x^2$ $0 \le x \le 2\pi$, y con ello pruebe que $\frac{\pi^2}{16} = \sum \frac{1}{k^2}$
- 6.- Dada la función de impulso unitario: $f(x) = \begin{cases} -1 & -\pi \le x \le 0 \\ 1 & 0 < x < \frac{\pi}{2} \\ -1 & \frac{\pi}{2} \le x \le \pi \end{cases}$
- ¿Cuál es el valor de la serie si a) $x = k\pi$ b) $x = (2k+1)\frac{\pi}{2}$, $k \in \mathbb{Z}$?

CALCULO AVANZADO: INTEGRAL DE FOURIER.

Ejercicios resueltos y propuestos.

1.- Encontrar la integral de Fourier para la función:
$$f(x) = \begin{cases} 0 & x < 0 \\ 1/2 & x = 0 \\ e^{-x} & x > 0 \end{cases}$$

Solución.

Si la integral converge, escribimos: $f(x) = \frac{1}{\pi} \int_{0}^{\infty} \{A(w)Coswx + B(w)Senwx\}dw$ donde :

$$A(w) = \int_{-\infty}^{\infty} f(v)Cos(wv)dv \qquad B(w) = \int_{-\infty}^{\infty} f(v)Sen(wv)dv$$

$$A(w) = \int_{0}^{\infty} e^{-v} Cos(wv) dv = \frac{e^{-v} (-Coswv + wSenwv)}{1 + w^{2}} \Big|_{0}^{\infty} = \frac{1}{1 + w^{2}}$$

$$B(w) = \int_{0}^{\infty} e^{-v} Sen(wv) dv = \frac{e^{-v} (-Senwv - wCoswv)}{1 + w^{2}} \Big|_{0}^{\infty} = \frac{w}{1 + w^{2}} \text{ Luego:}$$

$$f(x) = \frac{1}{\pi} \int_{0}^{\infty} \frac{Coswx + wSenwx}{1 + w^{2}} dw$$
 Si x = 0 $\Rightarrow \frac{\pi}{2} = \int_{0}^{\infty} \frac{1}{1 + w^{2}} dw$

2.- Demostrar que :
$$\frac{1}{\pi} \int_{0}^{\infty} \frac{Semw}{w} Coswxdw = \begin{cases} 1/2 & 0 \le x < 1 \\ 1/4 & x = 1 \\ 0 & x > 1 \end{cases}$$

Solución.

La integral corresponde a una función par puesto que B(w) = 0, luego consideremos la

función extendida par:
$$f(x) = \begin{cases} 1/2 & 0 \le x < 1 \\ 1/4 & x = 1 \\ 0 & |x| > 1 \end{cases}$$

Asi
$$A(w) = 2 \int_{0}^{8} 1/2 Coswv dv = \frac{Senw}{w} \Rightarrow f(x) = \frac{1}{\pi} \int_{0}^{\infty} \frac{senw}{w} Coswx dw$$

3.- Demostrar que:

$$\frac{1}{\pi} \int_{0}^{\infty} \frac{Sen\pi w}{1-w^2} Senwxdw = \begin{cases} 1/2Senx & x < \pi \\ 0 & x > \pi \end{cases}.$$

Solución.

La integral representa a una función impar, pues A(w) = 0 y $B(w) = \frac{Sen\pi w}{1-w^2}$, luego debemos considerar la extensión impar : $f_i(x) = \begin{cases} 1/2Senx & -\pi \leq x \leq \pi \\ 0 & |x| > \pi \end{cases}$

De ese modo
$$A(w) = 0$$
 y $B(w) = \int_{0}^{\infty} f(v) Senwv dv = \int_{0}^{\infty} 1/2 Senw Senwv dv \Rightarrow$

$$B(w) = -\int_{0}^{\pi} SenvSenwvdv = \frac{1}{2} \int_{0}^{\pi} (Cos(1-w)v - Cos(1+w)v)dv$$

$$B(w) = \frac{1}{2} \left\{ \frac{1}{1-w} Sen(1-w)v - \frac{1}{1+w} Sen(1+w)v \middle| 0^{\pi} \right\}$$

$$B(w) = \frac{1}{2(1-w^2)} \left\{ (1+w)Sen(1-w)\pi - (1-w)Sen(1+w)\pi \right\} = \frac{Senw\pi}{1-w^2}$$

Así
$$f_i(x) = \frac{1}{\pi} \int_{0}^{\infty} \frac{Senw\pi}{1 - w^2} Senwxdw$$
 y corresponde con f(x) si $x \in (0, \pi)$

4.- Representar mediante una integral de Fourier del tipo $\frac{1}{\pi} \int_{0}^{\infty} A(w) Coswx dx$ a la función:

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

Solución .

Lo que se pide es representar a una función par por lo que hacemos la respectiva extensión de la función dada. Así

$$A(w) = 2\int_{0}^{\infty} f(v)Cos(wv)dv = 2\left\{\int_{0}^{1} vCos(wv)dv + \int_{1}^{2} (2-v)Cos(wv)dv\right\} \text{ usando tablas.}$$

$$A(w) = 2\left\{\frac{2Cosw - Cos2w - 1}{w^2}\right\} \text{ y por lo tanto:}$$

$$f(x) = \frac{2}{\pi} \int_{0}^{\infty} \left\{ \frac{2Cosw - Cos2w - 1}{w^{2}} - \right\} Coswxdw$$

5.- Si f(x) es una función par con su integral $f(x) = \frac{1}{\pi} \int_{0}^{\pi} A(w) Coswxdw$. Demostrar

que:
$$x^2 f(x) = \frac{1}{\pi} \int_0^{\infty} A^*(w) Cos(wx) dw$$
 donde $A^*(w) = -\frac{d^2 A(w)}{dw^2}$

Solución.

Como
$$x^2 f(x) = \frac{1}{\pi} \int_0^{\infty} A^*(w) Cos(wx) dw$$
 pues es una función par y como
$$f(x) = \frac{1}{\pi} \int_0^{\infty} Cos(wx) dw \quad con \quad A(w) = 2 \int_0^{\infty} f(v) Cos(wv) dv \quad \text{Entonces}$$

$$\frac{dA}{dx} = -2 \int_0^{\infty} vf(v) Sen(wv) dv \qquad \frac{d^2A}{dx} = -2 \int_0^{\infty} v^2 f(v) Cos(wv) dv \quad \text{comparando contents}$$

$$\frac{dA}{dw} = -2 \int_{0}^{\infty} vf(v) Sen(wv) dv \qquad \frac{d^{2}A}{dw^{2}} = -2 \int_{0}^{\infty} v^{2} f(v) Cos(wv) dv, \text{ comparando con}$$

$$A * (w) = 2 \int_{0}^{\infty} v^{2} f(v) Cos(wv) dv \Rightarrow A * (w) = -\frac{d^{2}A(w)}{dw^{2}}.$$

Observación:

Para representar la función: $f(x) = \begin{cases} x^2 & 0 < x < a \\ 0 & x > a \end{cases}$ Consideramos la extensión par de

$$f(x) = \begin{cases} 1 & 0 < x < a \\ 0 & x > a \end{cases}$$
 y aplicamos lo anterior en que $A(w) = \frac{2Senwa}{w}$

6.- Sea $f(x) = \frac{1}{\pi} \int_{0}^{\pi} B(w) Sen(wx) dw$. Hallar la integral de Fourier de la función g(x) = f(x) Senx.

Solución.

Como f(x) es una función impar, g(x) es par ,luego: $I_g = \frac{1}{\pi} \int_{0}^{\infty} A(w) Cos(wx) dw$ donde

$$A(w) = 2\int\limits_0^\infty g(v)Cos(wv)dv = 2\int\limits_0^\infty f(v)SenvCos(wv)dv = \int\limits_0^\infty f(v)\{Sen(1+w)v + Sen(1-w)v\}dv$$

$$A(w) = \int_{0}^{\infty} f(v) Sen(1+w)vdv + \int_{0}^{\infty} f(v) Sen(1-w)vdv = \frac{1}{2} \{B(w+1) + B(w-1)\}.$$
 Lucgo bastaria con conocer el coeficiente $B(w)$.

7.- Si f(x) es una función par con integral: $f(x) = \frac{1}{\pi} \int_{0}^{\infty} A(w)Cos(wx)dw$. Entonces

$$xf(x) = \frac{1}{\pi} \int_{0}^{\infty} -\left(\frac{dA}{dw}\right) Sen(wx) dw$$
.

Solución

Para
$$xf(x) = \frac{1}{\pi} \int_{0}^{\pi} B^*(w) Sen(wx) dw$$
 donde $B^*(w) = 2 \int_{0}^{\pi} vf(v) Sen(wv) dv$. Pero como

$$\frac{dA}{dw} = 2\int_{0}^{\infty} -vf(v)(Senwvdv \text{ pues } A(w) = 2\int_{0}^{\infty} f(v)Cos(wv)dv \Rightarrow B*(w) = -\frac{dA}{dw}.$$

8.- Probar que si
$$f(x) = \frac{1}{\pi} \int_{0}^{\pi} A(w)Cos(wx) + B(w)Sen(wx)dw$$
. Entonces se cumple:

$$\int_{-\infty}^{\infty} f^{2}(x)dx = \frac{1}{\pi} \int_{0}^{\infty} (A^{2}(w) + B^{2}(w)) dw.$$

Solución.

$$f \circ f = \int_{-\infty}^{\infty} f^{2}(x)dx = \frac{1}{\pi} \int_{0}^{\infty} A(w) \{Cos(wx) \circ f\} + B(w) \{Sen(wx) \circ f\} dw$$
$$= \frac{1}{\pi} \int_{0}^{\infty} \{A^{2}(w) + B^{2}(w)\} dw.$$

9.- Aplicando lo anterior probar que:

$$\int_{-\infty}^{\infty} \frac{Sen^2(aw)}{w^2} dw = \frac{\pi}{a}.$$

Si tomamos:
$$f(x) = \pi$$
 $-a \le x \le a$, función par

entonces:
$$A(w) = 2 \int_0^a \pi Cos(wv) dv = \frac{2\pi}{w} Sen(wv) \Big|_0^a = \frac{2\pi}{w} Sen(wa)$$
 $\therefore A^2(w) = \frac{4\pi^2}{w^2} Sen^2(wa)$

Por otra parte:
$$\int_{0}^{a} f^{2}(x)dx = \int_{0}^{a} \pi^{2}dx = 2a\pi^{2}$$

Luego:
$$2a\pi^2 = \frac{1}{\pi} \int_0^{\infty} A^2(w) dw = \frac{1}{\pi} \int_0^{\infty} \frac{4\pi^2 Sen^2(wa)}{w^2} dw$$
 : $\frac{a\pi}{2} = \int_0^{\infty} \frac{Sen^2(wa)}{w^2} dw$ o bién

$$\pi a = \int_{-\infty}^{\infty} \frac{Sen^2(wa)}{w^2} dw$$

10.- Probar que :
$$x = \frac{2}{\pi} \int_{0}^{\infty} \left\{ \frac{Sen(w\pi)}{w^2} - \frac{\pi Cos(w\pi)}{w} \right\} Sen(wx) dw$$
 $0 < x < \pi$

Solución.

Como se puede apreciar se trata de una función impar o sea $f(x) = \begin{cases} x & |x| < \pi \\ 0 & |x| > \pi \end{cases}$

$$\therefore f(x) = \frac{1}{\pi} \int_{0}^{\infty} B(w) Sen(wx) dw \text{ donde}$$

$$B(w) = 2\int_{0}^{\infty} vSen(wv)dv = -\frac{2\pi}{w}Cos(w\pi) + \frac{2}{w^{2}}Sen(w\pi) :$$

$$f(x) = x = \frac{2}{\pi} \int_{0}^{\pi} \left\{ \frac{Sen(w\pi)}{w^{2}} - \frac{Cos(w\pi)}{w} \right\} Sen(wx) dw$$

11.- Utilizar la función: $f(x) = xe^{-x}$ $x \ge 0$, para deducir que

$$\int_{0}^{\infty} \frac{1-w}{(1+w^{2})^{2}} Cos(wx) dw = \int_{0}^{\infty} \frac{2w}{(1+w^{2})^{2}} Sen(wx) dw.$$

Usar además esta igualdad y la convergencia para deducir que:

$$\int_{0}^{\infty} \frac{dw}{(1+w^{2})^{2}} = \int_{0}^{\infty} \frac{w^{2}dw}{(1+w^{2})^{2}}.$$

a) Considerando la extensión par de la función dada: $f_{\mu}(x) = \frac{1}{\pi} \int_{0}^{x} A(w)Cos(wx)dw$

con:
$$A(w) = 2 \int_{0}^{\infty} f_{p}(v) Cos(wv) dv = 2 \int_{0}^{\infty} ve^{-v} Cos(wv) dv = \dots = \frac{(1-w^{2})}{(1+w^{2})^{2}} \Rightarrow$$

 $f_{p}(x) = \frac{1}{\pi} \int_{0}^{\infty} \frac{(1-w^{2})}{(1+w^{2})^{2}} Cos(wx) dw.$

b) Considerando la extensión impar de la función dada. $f_i(x) = \frac{1}{\pi} \int_{0}^{\pi} B(w) Sen(wx) dw$

donde
$$B(w) = 2 \int_{0}^{\infty} v e^{-v} Sen(wv) dv = \dots = \frac{2w}{(1+w^2)^2}$$
 luego
 $f_i(x) = \frac{1}{\pi} \int_{0}^{\infty} \frac{2w}{(1+w^2)^2} Sen(wx) dw$

Entonces ambas funciones coinciden en x>0 o sea son iguales las integrales.

$$\int_{0}^{\infty} \frac{(1-w^{2})}{(1+w^{2})^{2}} Cos(wx) dw = \int_{0}^{\infty} \frac{2w}{(1+w^{2})^{2}} Sen(wx) dw$$

En a) si
$$x = 0 \Rightarrow \frac{1}{\pi} \int_{0}^{\infty} \frac{(1 - w^2)}{(1 + w^2)^2} dw = 0 : \int_{0}^{\infty} \frac{dw}{(1 - w^2)^2} = \int_{0}^{\infty} \frac{w^2 dw}{(1 - w^2)^2}$$

Ejercicios propuestos.

1.- Sea:
$$f(x) = xe^{-|x|}$$
. Pruebe que: $A(w) = 0$ $B(w) = \frac{4w}{\pi(1+w^2)^2}$

2.- Sea
$$f(x) = \begin{cases} 1 & |x| < 1 \\ 0 & |x| > 1 \end{cases}$$
 Verifique que $B(w) = 0$ $A(w) = \frac{2Senw}{\pi w}$
y que $\int_{0}^{\infty} \frac{2Senw}{\pi w} Cos(wx) dw$ converge a $\frac{1}{2}$ si x = 1 o x = -1.

 Represente la función como una Integral de Fourier y discuta su convergencia en cada punto.

a)
$$f(x) = \begin{cases} x & |x| < \pi \\ 0 & |x| > \pi \end{cases}$$
 b) $f(x) = \begin{cases} k & |x| < 10 \\ 0 & |x| > 10 \end{cases}$
c) $f(x) = \begin{cases} 1/2 & -5 \le x < 1 \\ 1 & 1 \le x \le 5 \\ 0 & |x| > 5 \end{cases}$ d) $f(x) = xe^{-|x|}$

4.- Haciendo la extensión adecuada encontrar la Integral de Fourier de Senos y de Cosenos para:

a)
$$f(x) =\begin{cases} x^2 & 0 \le x \le 10 \\ 0 & x > 10 \end{cases}$$
 b) $f(x) =\begin{cases} Cosh(x) & 0 \le x \le 5 \\ 0 & x > 5 \end{cases}$

5.- Para $f(x) = e^{-kx}$; x > 0, Hallar las Integrales de Senos y de Cosenos.

6.-Si $f(x) = e^{-x} Cosx$ $x \ge 0$ Hallar la integral de Fourier, además la de Senos y la de Cosenos.