Universidad Mayor
Facultad De Ingeniería
Segundo Semestre 2011

CÁLCULO INTEGRAL APUNTES SERIES

CRITERIOS

1. Criterio del n-ésimo término para la divergencia

Si la serie $\sum_{n=1}^{\infty} a_n$ converge, entonces $\lim_{n\to\infty} a_n = 0$.

Si $\lim_{n\to\infty} a_n \neq 0$ o no existe, entonces $\sum_{n=1}^{\infty} a_n$ diverge.

2. Criterio de la suma acotada

Una serie $\sum_{n=1}^{\infty} a_n$ de términos no negativos converge sí y solo sí sus sumas parciales estan acotadas por arriba.

3. Criterio de la Integral

Sea f una función continua, positiva no creciente en el intervalo $[1,\infty[$ y suponga que $a_k=f(k)$ para todo entero k. Entonces $\sum_{n=1}^{\infty}a_n$ converge sí y solo sí $\int_1^{\infty}f(x)\,dx$ converge.

4. Criterio Serie p

$$\sum_{n=1}^{\infty} \frac{1}{n^p} \begin{cases} p > 1 & \text{converge} \\ p \le 1 & \text{diverge} \end{cases}$$

- 5. $\sum_{n=1}^{\infty} r^n \text{ converge si } -1 < r < 1$
- 6. Criterio de comparación ordinaria

Suponga que $0 \le a_n \le b_n$, $n \ge N$

- i) Si $\sum_{n=1}^{\infty} b_n$ converge, también $\sum_{n=1}^{\infty} a_n$ converge.
- ii) Si $\sum_{n=1}^{\infty} a_n$ diverge, también $\sum_{n=1}^{\infty} b_n$ diverge.

1

7. Criterio de comparación al límite

Suponga que $a_n \geq 0, b_n > 0$ y que $\lim_{n \to \infty} \frac{a_n}{b_n} = L$, entonces

- i) Si $0 < L < \infty$, entonces $\sum_{n=1}^{\infty} a_n$ y $\sum_{n=1}^{\infty} b_n$ convergen o divergen juntas.
 - ii) Si L = 0 y $\sum_{n=1}^{\infty} b_n$ converge, entonces $\sum_{n=1}^{\infty} a_n$ converge
 - 8. Criterio del cociente

Sea $\sum\limits_{n=1}^{\infty}a_n$ una serie de términos positivos y supongase que $\lim_{n\to\infty}\frac{a_{n+1}}{a_n}=p$

- i) Si p < 1 la serie converge.
- ii) Si p > 1 o $\lim_{n \to \infty} \frac{a_{n+1}}{a_n} = \infty$, la serie diverge.
- iii) Si p = 1 el criterio no es concluyente.
- 9. Criterio de la raíz

Si $a_n > 0$ y $\lim_{n \to \infty} (a_n)^{\frac{1}{n}} = R$, entonces

- i) Si R < 1 la serie converge
- ii) Si R > 1 la serie diverge
- 10. Criterio de la serie alternante

Sea $a_1 - a_2 + a_3 - a_4$

Una serie alternante con $a_n > a_{n+1} > 0$. Si $\lim_{n \to \infty} a_n = 0$, entonces la serie converge.

11. Criterio de la convergencia absoluta

Si $\sum |u_n|$ converge, entonces $\sum u_n$ converge.

12. Criterio del cociente absoluto

Sea
$$\sum u_n$$
 una serie de términos no nulos y suponga que $\lim_{n\to\infty}\left|\frac{u_{n+1}}{u_n}\right|=p$

- i) Si p < 1 la serie converge absolutamente.
- ii) Si p > 1 o $\lim_{n \to \infty} \frac{a_{n+1}}{a_n} = \infty$, la serie diverge.
- iii) Si p = 1 el criterio no es concluyente.

13. Condicionalmente convergente

Si $\sum u_n$ converge y $\sum |u_n|$ diverge, entonces la serie converge condicionalmente.

EJERCICIOS

1. Indique si la serie converge o diverge. Si converge, determine su suma.

a)
$$\sum_{k=0}^{\infty} \left[2 \left(\frac{1}{4} \right)^k + 3 \left(\frac{-1}{5} \right)^k \right] \qquad (R : \frac{31}{6})$$

b)
$$\sum_{k=1}^{\infty} \left(\frac{9}{8}\right)^k \qquad (R:Diverge)$$

c)
$$\sum_{k=1}^{\infty} \frac{k-5}{k+2}$$
 (R: Diverge)

d)
$$\sum_{k=1}^{\infty} \frac{2}{(k+2)k} \qquad (R:\frac{3}{2})$$

e)
$$\sum_{k=2}^{\infty} \left(\frac{3}{(k+1)^2} - \frac{3}{k^2} \right)$$
 (R:3)

f)
$$\sum_{k=1}^{\infty} \frac{4^{k+1}}{7^{k-1}} \qquad (R: \frac{112}{3})$$

g)
$$\sum_{k=6}^{\infty} \frac{2}{k-5}$$
 $(R:Diverge)$

- 2. Escriba el decimal como una serie infinita; luego determine la suma de la serie y, por último, use el decimal para escribir el decimal como el cociente de dos enteros.
 - a) 0,22222......
 - b) 0,499999999......
 - c) 0,21212121......
- 3. Tres personas A, B y C dividen un premio como sigue. Primero lo dividen en cuartos, tomando cada uno una parte. Luego dividen el cuarto restante en cuartos, tomando una parte cada uno y así sucesivamente. Demuestre que cada uno recibe una tercera parte del premio.

4. Analice la convergencia de la siguiente serie

$$\sum_{n=3}^{\infty} \frac{1}{n \ln(n) \ln(\ln(n))}$$
 (R: Diverge)

5. Use cualquiera de los criterios, para decidir acerca de la convergencia o divergencia de la serie. Justifique su conclusión indicando criterio.

a)
$$\sum_{k=1}^{\infty} \frac{k^2 + 1}{k^2 + 5} \qquad (R: Diverge)$$

b)
$$\sum_{k=1}^{\infty} \frac{k^2}{e^k} \qquad (R:Converge)$$

c)
$$\sum_{k=1}^{\infty} \frac{-2}{\sqrt{k+2}}$$
 $(R:Converge)$

d)
$$\sum_{k=1}^{\infty} \frac{1000}{k(\ln(k))^2}$$
 (R: Converge)

e)
$$\sum_{k=1}^{\infty} k^2 e^{-k^3} \qquad (R:Converge)$$

f)
$$\sum_{n=1}^{\infty} \frac{1}{n\sqrt{n+1}}$$
 (R: Converge)

g)
$$\sum_{n=1}^{\infty} \frac{8^n}{n!} \qquad (R:Converge)$$

h)
$$\sum_{n=1}^{\infty} n \left(\frac{1}{3}\right)^n \qquad (R:Converge)$$

i)
$$\sum_{k=1}^{\infty} \frac{3^k + k}{k!}$$
 (R: Converge)

j)
$$\sum_{n=1}^{\infty} \frac{n+3}{n^2 \sqrt{n}} \qquad (R:Converge)$$

k)
$$\sum_{n=1}^{\infty} \frac{\ln(n)}{2^n} \qquad (R:Converge)$$

l)
$$\sum_{n=1}^{\infty} \frac{4 + \cos(n)}{n^3}$$
 (R: Converge)

m)
$$\sum_{n=1}^{\infty} \frac{n^n}{(2n)!}$$
 $(R:Converge)$

n)
$$\sum_{n=2}^{\infty} \left(1 - \frac{1}{n}\right)^n \qquad (R: Diverge)$$

o)
$$\sum_{n=2}^{\infty} \ln \left(\frac{1}{\ln(n)} \right) \qquad (R: Diverge)$$

p)
$$\sum_{n=1}^{\infty} \left(\frac{1}{2} + \frac{1}{n}\right)^n \qquad (R:Converge)$$

q)
$$\sum_{n=1}^{\infty} (-1)^{n+1} \frac{1}{5n^{1.1}}$$
 $(R:Converge)$

r)
$$\sum_{n=1}^{\infty} (-1)^{n+1} \frac{n}{10n+1}$$
 $(R: Diverge)$

s)
$$\sum_{n=1}^{\infty} (-1)^{n+1} \frac{1}{n(1+\sqrt{n})} \qquad (R:Converge)$$

t)
$$\sum_{n=1}^{\infty} (-1)^{n+1} \frac{n^4}{2^n} \qquad (R:converge)$$

u)
$$\sum_{n=1}^{\infty} (-1)^{n+1} \frac{n-1}{1}$$
 $(R: Diverge)$

v)
$$\sum_{n=1}^{\infty} (-1)^n \frac{\sin(n)}{n\sqrt{n}} \qquad (R:Converge)$$

w)
$$\sum_{n=1}^{\infty} \frac{(-3)^{n+1}}{n^2} \qquad (R:Diverge)$$

6. $\dot{\epsilon}$ Para qué valores de p la siguiente serie converge?

$$\sum_{n=2}^{\infty} \frac{1}{n \left(\ln (n)\right)^p} \qquad (R: p > 1)$$

7. Indique si la siguiente serie converge o diverge

$$\frac{1}{1^2+1}+\frac{2}{2^2+1}+\frac{3}{3^2+1}+\frac{4}{4^2+1}......$$

- 8. Demuestre que $\lim_{n\to\infty} \frac{n!}{n^n} = 0$, analizando la serie $\sum \frac{n!}{n^n}$.
- 9. Analice la convergencia o devergencia de :

$$\frac{1}{\sqrt{2}-1} - \frac{1}{\sqrt{2}+1} + \frac{1}{\sqrt{3}-1} - \frac{1}{\sqrt{3}+1} + \frac{1}{\sqrt{4}-1} - \frac{1}{\sqrt{4}+1} \dots$$

10. Calcule la suma de:

$$\sum_{n=0}^{\infty} \frac{\left(-1\right)^n}{7^{2n}} \qquad \left(R : \frac{49}{50}\right)$$

11. Calcule la suma de :

$$\sum_{n=1}^{\infty} \left(\frac{3}{n(n+1)} + \frac{1}{2^n} \right) \qquad (R:4)$$

12. Analice convergencia y divergencia de la serie según $p \in \mathbb{R} - \{0\}$.

$$\sum_{n=1}^{\infty} \frac{p^n n!}{n^n}$$

13. Si la serie $\sum_{n=1}^{\infty}a_n$ es convergente. Demuestre que la serie $\sum_{n=1}^{\infty}\left(a_n+b_n\right)$ es divergente, siendo $b_n=a_n+1$.

Series resueltas

1. Estudie la convergencia de las siguientes series

a)
$$\sum_{n=1}^{\infty} \frac{(-3)^n}{n^2 9^n}$$

Desarrollo

$$\left| \sum_{n=1}^{\infty} \frac{(-3)^n}{n^2 9^n} \right| \le \sum_{n=1}^{\infty} \frac{3^n}{n^2 9^n}$$

Criterio de la Raíz

$$\lim_{n \to \infty} \sqrt[n]{\frac{3^n}{n^2 9^n}} = \lim_{n \to \infty} \sqrt[n]{\frac{1}{n^2} \left(\frac{3}{9}\right)^n} = \lim_{n \to \infty} \sqrt[n]{\frac{1}{n^2} \frac{1}{3^n}}$$
$$= \lim_{n \to \infty} \frac{1}{3 \left(\sqrt[n]{n}\right)^2} = \frac{1}{3}$$

Como $\frac{1}{3}<1$ la serie $\sum\limits_{n=1}^{\infty}\frac{3^{n}}{n^{2}9^{n}}$ converge.

Así
$$\left| \sum_{n=1}^{\infty} \frac{(-3)^n}{n^2 9^n} \right|$$
 converge.

Por lo tanto tanto $\sum\limits_{n=1}^{\infty}\frac{(-3)^n}{n^29^n}$ Converge Absolutamente.

b)
$$\sum_{n=1}^{\infty} \frac{\sqrt{n^3}}{\sqrt{n^3+1}}$$

Desarrollo

$$\lim_{n \to \infty} \frac{\sqrt{n^3}}{\sqrt{n^3 + 1}} = \lim_{n \to \infty} \frac{1}{1 + \frac{1}{\sqrt{n^3}}} = 1 \neq 0$$

Por lo tanto $\sum_{n=1}^{\infty} \frac{\sqrt{n^3}}{\sqrt{n^3}+1}$ Diverge.

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

Desarrollo

$$\left| \sum_{n=1}^{\infty} \frac{\sin^2(x)}{1+n^2} \right| \le \sum_{n=1}^{\infty} \frac{1}{1+n^2} \le \sum_{n=1}^{\infty} \frac{1}{n^2}$$

Como $\sum\limits_{n=1}^{\infty}\frac{1}{n^2}$ converge serie p>1

Por lo tanto $\sum_{n=1}^{\infty} \frac{\sin^2(x)}{1+n^2}$ Converge.

d)
$$\sum_{n=1}^{\infty} \frac{1}{2^n - n}$$

Desarrollo

Comparación al limite

Sea $b_n = \frac{1}{2^n}$ (convergente)

$$\lim_{n\to\infty}\frac{\frac{1}{2^n-n}}{\frac{1}{2^n}}=\lim_{n\to\infty}\frac{2^n}{2^n-n}=1$$

Por lo tanto $\sum\limits_{n=1}^{\infty}\frac{1}{2^n-n}$ Converge.

$$e) \qquad \sum_{n=1}^{\infty} \frac{n!}{1000^n}$$

Desarrollo

Criterio del cociente

$$\lim_{n \to \infty} \frac{(n+1)!}{1000^{n+1}} \div \frac{(n)!}{1000^n} = \lim_{n \to \infty} \frac{(n+1)!}{1000^{n+1}} \cdot \frac{1000^n}{(n)!}$$
$$= \lim_{n \to \infty} \frac{n+1}{1000} = \infty$$

Por lo tanto $\sum\limits_{n=1}^{\infty}\frac{n!}{1000^n}$ Diverge

f)
$$\sum_{n=1}^{\infty} e^{-n} n^3$$

Desarrollo

Criterio de la raíz

$$\lim_{n \to \infty} \sqrt[n]{e^{-n}n^3} = \lim_{n \to \infty} \left(e^{-n}n^3\right)^{\frac{1}{n}} = \lim_{n \to \infty} \left(e^{-1}n^{\frac{3}{n}}\right)$$
$$= \frac{1}{e} \lim_{n \to \infty} \left(n^{\frac{1}{n}}\right)^3 = \frac{1}{e}$$

Por lo tanto $\sum_{n=1}^{\infty} e^{-n} n^3$ Converge.

g)
$$\sum_{n=1}^{\infty} \frac{4^{2n}}{n!}$$

Desarrollo

Criterio del cociente

$$\lim_{n \to \infty} \frac{4^{2(n+1)}}{(n+1)!} \div \frac{4^{2n}}{n!} = \lim_{n \to \infty} \frac{4^{2(n+1)}}{(n+1)!} \cdot \frac{n!}{4^{2n}} = \lim_{n \to \infty} \frac{4^2}{(n+1)} = 0$$

Por lo tanto $\sum_{n=1}^{\infty} \frac{4^{2n}}{n!}$ Converge.

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

Desarrollo

Criterio Comparación al limite

Sea
$$b_n = \frac{1}{n}$$
 (divergente)

$$\lim_{n \to \infty} \frac{\frac{n}{n^2 + 3n + 4}}{\frac{1}{n}} = \lim_{n \to \infty} \frac{n^2}{n^2 + 3n + 4} \cdot \frac{\frac{1}{n^2}}{\frac{1}{n^2}} = \lim_{n \to \infty} \frac{1}{1 + \frac{3}{n} + \frac{4}{n^2}} = 1$$

Por lo tanto $\sum_{n=1}^{\infty} \frac{n}{n^2+3n+4}$ Diverge.

$$i) \qquad \sum_{n=1}^{\infty} \left(-1\right)^n \frac{n^4}{3^n}$$

Desarrollo

Criterio convergencia absoluta

$$\lim_{n \to \infty} \left| \frac{a_{n+1}}{a_n} \right| = \lim_{n \to \infty} \frac{(n+1)^4}{3^{(n+1)}} \cdot \frac{3^n}{n^4} = \frac{1}{3} \lim_{n \to \infty} \frac{(n+1)^4}{n^4}$$
$$= \frac{1}{3} \lim_{n \to \infty} \left(\frac{n+1}{n} \right)^4 = \frac{1}{3} \lim_{n \to \infty} \left(1 + \frac{1}{n} \right)^4 = \frac{1}{3}$$

Por lo tanto $\sum_{n=1}^{\infty} (-1)^n \frac{n^4}{3^n}$ Converge Absolutamente.

$$j) \qquad \sum_{n=1}^{\infty} n \sin\left(\frac{2}{n}\right)$$

$$\lim_{n\to\infty} n \sin\left(\frac{2}{n}\right) = 2\lim_{n\to\infty} \frac{\sin\left(\frac{2}{n}\right)}{\frac{2}{n}} = 2$$

Por lo tanto $\sum_{n=1}^{\infty} n \sin\left(\frac{2}{n}\right)$ Diverge.

$$k) \qquad \sum_{n=1}^{\infty} \frac{n}{n^5 + 1}$$

Desarrollo

Criterio Comparación al limite

Sea
$$b_n = \frac{1}{n^4}$$
 (Convergente)

$$\lim_{n \to \infty} \frac{n}{n^5 + 1} \div \frac{1}{n^4} = \lim_{n \to \infty} \frac{n}{n^5 + 1} \cdot \frac{n^4}{1} = \lim_{n \to \infty} \frac{n^5}{n^5 + 1} = 1$$

Por lo tanto $\sum_{n=1}^{\infty} \frac{n}{n^5+1}$ Converge.

$$1) \qquad \qquad \sum_{n=1}^{\infty} \frac{\sqrt{n}}{n+1}$$

 ${\bf Desarrollo}$

Criterio de Comparación ordinaria

Se tiene que
$$\frac{1}{n+1} \le \frac{\sqrt{n}}{n+1}$$

Se analizará
$$\sum\limits_{n=1}^{\infty}\frac{1}{n+1}$$

Criterio comparación al limite

Sea
$$b_n = \frac{1}{n}$$
 (Divergente)

$$\lim_{n \to \infty} \frac{1}{n+1} \div \frac{1}{n} = \lim_{n \to \infty} \frac{n}{n+1} = 1$$

Así
$$\sum_{n=1}^{\infty} \frac{1}{n+1}$$
 Diverge

Por lo tanto $\sum_{n=1}^{\infty} \frac{\sqrt{n}}{n+1}$ Diverge.

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

$$\lim_{n \to \infty} \frac{e^{2n}}{3e^{2n} + n^2} = \lim_{n \to \infty} \frac{e^{2n}}{e^{2n} \left(3 + \frac{n^2}{e^{2n}}\right)} = \lim_{n \to \infty} \frac{1}{\left(3 + \frac{n^2}{e^{2n}}\right)} = \frac{1}{3}$$
Obs:
$$\lim_{n \to \infty} \frac{n^2}{e^{2n}} = 0 \ (L'H)$$

Por lo tanto $\sum_{n=1}^{\infty} \frac{e^{2n}}{3e^{2n}+n^2}$ Diverge.

n)
$$\sum_{n=1}^{\infty} \left(\frac{4^n + n}{n!} \right)$$

Desarrollo

Criterio del Cociente

$$\lim_{n \to \infty} \frac{4^{n+1} + n + 1}{(n+1)!} \div \frac{4^n + n}{n!} = \lim_{n \to \infty} \frac{4^{n+1} + n + 1}{(n+1)!} \cdot \frac{n!}{4^n + n} = \lim_{n \to \infty} \frac{4^{n+1} + n + 1}{(n+1)(4^n + n)}$$

$$= \lim_{n \to \infty} \frac{4^n \left(4 + \frac{n}{4^n} + \frac{1}{4^n}\right)}{4^n (n+1)\left(1 + \frac{n}{4^n}\right)} = \lim_{n \to \infty} \frac{4 + \frac{n}{4^n} + \frac{1}{4^n}}{(n+1)\left(1 + \frac{n}{4^n}\right)}$$

$$= \lim_{n \to \infty} \frac{4 + \frac{n}{4^n} + \frac{1}{4^n}}{1 + n + \frac{n}{4^n} + \frac{n}{4^n}} = 0$$

Obs:
$$\lim_{n \to \infty} \frac{x}{4^{x}} = 0(L'H)$$
Obs:
$$\lim_{n \to \infty} \frac{n^{2}}{4^{n}} = 0 (L'H)$$

Por lo tanto $\sum_{n=1}^{\infty} \left(\frac{4^n + n}{n!} \right)$ Converge

$$0) \qquad \sum_{n=1}^{\infty} \left(\frac{n}{3n+2}\right)^n$$

Desarrollo

Criterio de la raíz.

$$\lim_{n \to \infty} \sqrt[n]{\left(\frac{n}{3n+2}\right)^n} = \lim_{n \to \infty} \frac{n}{3n+2} = \frac{1}{3}$$

Por lo tanto $\sum_{n=1}^{\infty} \left(\frac{n}{3n+2}\right)^n$ Converge.

$$p) \qquad \sum_{n=1}^{\infty} \left(\frac{4 + \cos(n)}{n^3} \right)$$

Desarrollo

Criterio de Comparación Ordinario

Se tiene que $0 < \frac{4 + \cos(n)}{n^3} \le \frac{5}{n^3}$

Luego
$$\sum_{n=1}^{\infty} \frac{5}{n^3} = 5 \sum_{n=1}^{\infty} \frac{1}{n^3}$$
, Converge, serie p

Por lo tanto $\sum_{n=1}^{\infty} \left(\frac{4 + \cos(n)}{n^3} \right)$ Converge.

q)
$$\sum_{n=2}^{\infty} \frac{\sqrt{n}}{n \ln^3(n)}$$

Desarrollo

Criterio de la Integral

Sea $f(x) = \frac{\sqrt{x}}{x \ln^3(x)}, x \ge 2$. Así f(x) es positiva y continua.

$$f\prime\left(x\right)=-\frac{1}{2x^{\frac{3}{2}}\ln^{3}x}-\frac{3}{x^{\frac{3}{2}}\ln^{4}x}<0$$
 (decreciente)

Así f satisface las condiciones del criterio de la integral.

Como $\int_2^\infty \frac{1}{x} dx$ diverge

$$\lim_{x \to \infty} \frac{\frac{\sqrt{x}}{x \ln^3(x)}}{\frac{1}{x}} = \lim_{x \to \infty} \frac{\sqrt{x}}{\ln^3(x)} = \lim_{x \to \infty} \frac{\sqrt{x}}{6 \ln^2(x)} = \lim_{x \to \infty} \frac{\sqrt{x}}{24 \ln(x)}$$
$$= \lim_{x \to \infty} \frac{\sqrt{x}}{48} = \infty$$

Asi
$$\int_2^\infty \frac{\sqrt{x}}{x \ln^3(x)} dx$$
 Diverge

Por lo tanto $\sum_{n=2}^{\infty} \frac{\sqrt{n}}{n \ln^3(n)}$ Diverge.

r)
$$\sum_{n=1}^{\infty} (-1)^{n-1} \left(\frac{2n+1}{3n+1}\right)$$

 ${\bf Desarrollo}$

Criterio de la serie alternante

$$\lim_{n \to \infty} \left(\frac{2n+1}{3n+1} \right) = \frac{2}{3} \neq 0$$

Por lo tanto $\sum_{n=1}^{\infty} (-1)^{n-1} \left(\frac{2n+1}{3n+1}\right)$ Diverge.

2. Analice la convergencia de la serie $\sum_{n=1}^{\infty} \frac{a_n+5}{4a_n+10}$ se se sabe que la serie $\sum_{n=1}^{\infty} a_n$ converge.

Desarrollo

Como $\sum\limits_{n=1}^{\infty}a_n$ converge se tiene que $\lim\limits_{n\to\infty}a_n=0$

Así
$$\lim_{n\to\infty} \frac{a_n+5}{4a_n+10} = \frac{1}{2}$$

Por lo tanto $\sum_{n=1}^{\infty} \frac{a_n+5}{4a_n+10}$ Diverge.

3. Si $\{a_n\}_{n\in\mathbb{N}}$ es convergente a 3 y $\{a_{n+1}-a_n\}=b_n+2$.

Demuestre que la serie $\sum_{n=1}^{\infty} b_n$ diverge.

Desarrollo

$$\lim_{n \to \infty} b_n + 2 = \lim_{n \to \infty} a_{n+1} - a_n = 0 \text{ entonces}$$

$$\lim_{n \to \infty} b_n = -2$$

Por lo tanto $\sum_{n=1}^{\infty} b_n$ Diverge.

4. Demuestre que para todo número real p, la serie $\sum_{n=1}^{\infty} \frac{e^{pn}}{n!}$ converge.

Desarrollo

Criterio del Cociente

$$\lim_{n \to \infty} \frac{e^{p(n+1)}}{(n+1)!} \div \frac{e^{pn}}{n!} = \lim_{n \to \infty} \frac{e^{p(n+1)}}{(n+1)!} \cdot \frac{n!}{e^{pn}} = \lim_{n \to \infty} \frac{e^p}{(n+1)} = 0$$

Por lo tanto $\sum_{n=1}^{\infty} \frac{e^{pn}}{n!}$ Converge para todo número real p.

5. Demuestre que si $\sum_{n=1}^{\infty} a_n$ diverge, también $\sum_{n=1}^{\infty} ca_n$ diverge, $c \neq 0$.

Supongamos que $\sum_{n=1}^{\infty} ca_n$ converge.

Así
$$\sum_{n=1}^{\infty} a_n = \frac{1}{c} \sum_{n=1}^{\infty} ca_n$$
 Converge.

Contradicción. Por lo tanto $\sum_{n=1}^{\infty} ca_n$ Diverge.

6. ¿Para qué valores de p la serie $\sum_{n=2}^{\infty} \frac{1}{n(\ln(n))^p}$ converge?

Desarrollo

Criterio de la Integral

Sea $f\left(x\right)=\frac{1}{x(\ln(x))^{p}},x\geq2.\mathrm{Asi}\ f\left(x\right)$ es positiva y continua.

$$\int_2^\infty \frac{1}{x(\ln(x))^p} dx$$

Sea
$$u = \ln(x)$$

 $du = \frac{1}{x}dx$

Entonces
$$\int_{\ln(2)}^{\infty} \frac{1}{u^p}$$

Por lo tanto p>1 para que $\sum\limits_{n=2}^{\infty}\frac{1}{n(\ln(n))^p}$ la serie converga.

7. Demuestre que $\sum_{k=2}^{\infty} \ln\left(1 - \frac{1}{k^2}\right) = -\ln\left(2\right)$

$$\sum_{k=2}^{\infty} \ln\left(1 - \frac{1}{k^2}\right) = \lim_{n \to \infty} \sum_{k=2}^{n} \ln\left(1 - \frac{1}{k^2}\right) = \lim_{n \to \infty} \sum_{k=2}^{n} \ln\left(\frac{k^2 - 1}{k^2}\right)$$

$$= \lim_{n \to \infty} \sum_{k=2}^{n} \ln\left(k^2 - 1\right) - \ln\left(k^2\right) = \lim_{n \to \infty} \sum_{k=2}^{n} \ln\left(k - 1\right) (k + 1) - \ln\left(k^2\right)$$

$$= \lim_{n \to \infty} \sum_{k=2}^{n} \ln\left(k - 1\right) + \ln\left(k + 1\right) - \ln\left(k\right) - \ln\left(k\right)$$

$$= \lim_{n \to \infty} \sum_{k=2}^{n} (\ln\left(k - 1\right) - \ln\left(k\right)) + \sum_{k=2}^{n} (\ln\left(k + 1\right) - \ln\left(k\right))$$

$$= \lim_{n \to \infty} ((\ln\left(1\right) - \ln\left(n\right)) + (\ln\left(n + 1\right) - \ln\left(2\right)))$$

$$= \lim_{n \to \infty} \ln\left(\frac{n + 1}{n}\right) - \ln\left(2\right) = \lim_{n \to \infty} \ln\left(1 + \frac{1}{n}\right) - \ln\left(2\right)$$

$$= \ln\left(1\right) - \ln\left(2\right) = -\ln\left(2\right)$$

8. Compruebe que la siguiente serie $\sum_{k=2}^{\infty} \frac{k}{k^2+3}$ diverge usando el criterio de la integral.

Desarrollo

Sea
$$f\left(x\right)=\frac{x}{x^{2}+3},x\geq2.$$
Así $f\left(x\right)$ es positiva y continua.

$$f\prime\left(x\right)=-\frac{x^{2}+3}{\left(x^{2}+3\right)^{2}}<0$$
 (decreciente)

Así f satisface las condiciones del criterio de la integral.

$$\int_{2}^{\infty} \frac{x}{x^{2}+3} dx = \lim_{b \to \infty} \int_{2}^{b} \frac{x}{x^{2}+3} dx = \lim_{b \to \infty} \frac{1}{2} \ln (x^{2}+3) / \frac{b}{2}$$
$$= \lim_{b \to \infty} \frac{1}{2} \ln (b^{2}+3) - \frac{1}{2} \ln (7) = \infty$$

Como $\int_2^\infty \frac{x}{x^2+3} dx$ Diverge

$$\sum_{k=2}^{n} \frac{k}{k^2+3}$$
 Diverge.

9. Determine la suma de la siguiente serie

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

Desarrollo

$$\frac{2^{n}}{(2^{n+1}-1)(2^{n}-1)} = \frac{A}{2^{n+1}-1} + \frac{B}{2^{n}-1}$$

$$\Rightarrow A = -1$$

$$\Rightarrow B = 1$$

$$\frac{2^{n}}{(2^{n+1}-1)(2^{n}-1)} = \frac{1}{2^{n}-1} - \frac{1}{2^{n+1}-1}$$

$$S_{n} = \left(\frac{1}{2^{1}-1} - \frac{1}{2^{2}-1}\right) + \left(\frac{1}{2^{2}-1} - \frac{1}{2^{3}-1}\right) \cdot \cdot \cdot \cdot \cdot \left(\frac{1}{2^{n}-1} - \frac{1}{2^{n+1}-1}\right)$$

$$= \left(\frac{1}{2-1} - \frac{1}{2^{n+1}-1}\right)$$

$$\lim_{n \to \infty} = \left(1 - \frac{1}{2^{n+1}-1}\right) = 1$$

10. Sume si es posible la siguiente serie $\sum_{n=0}^{\infty} \left(\frac{1}{2^n} - \frac{1}{3^n}\right)$

$$\sum_{n=0}^{\infty} \left(\frac{1}{2^n} - \frac{1}{3^n} \right) = \sum_{n=0}^{\infty} \left(\frac{1}{2} \right)^n - \sum_{n=0}^{\infty} \left(\frac{1}{3} \right)^n$$

Ambas son series geométricas, luego:

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

$$\sum_{n=0}^{\infty} \left(\frac{1}{3}\right)^n = \frac{1}{1-\frac{1}{3}} = \frac{3}{2}$$

Por lo tanto
$$\sum_{n=0}^{\infty} \left(\frac{1}{2^n} - \frac{1}{3^n} \right) = 2 - \frac{3}{2} = \frac{1}{2}$$

11. Estudie el caracter de la siguiente serie:

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

Desarrollo

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

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

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

La primera de estas series es telescópica, así

$$\frac{1}{3} \sum_{n=1}^{\infty} \frac{1}{n} - \frac{1}{n+1} = \frac{1}{3} \lim_{m \to \infty} \sum_{n=1}^{m} \frac{1}{n} - \frac{1}{n+1} = \frac{1}{3} \lim_{m \to \infty} \frac{1}{1} - \frac{1}{m+1} = \frac{1}{3}$$

La segunda serie es geométrica, así

$$\frac{1}{3} \sum_{n=1}^{\infty} \left(\frac{1}{3}\right)^n = \frac{1}{3} \cdot \frac{\frac{1}{3}}{1 - \frac{1}{3}} = \frac{1}{6} =$$

Por lo tanto
$$\sum_{n=1}^{\infty} \frac{3^n + n^2 + n}{3^{n+1}n(n+1)} = \frac{1}{3} + \frac{1}{6} = \frac{1}{2}$$

12. Sabiendo que $a_n > 0$ y $\sum_{n=1}^{\infty} a_n$ es convergente, analizar la serie

$$\sum_{n=1}^{\infty} \frac{(a_n)^2}{n + a_n}$$

Se tiene que
$$0 \le \frac{(a_n)^2}{n+a_n} \le \frac{a_n^2}{a_n} = a_n$$

Como $\sum_{n=1}^{\infty} a_n$ es convergente, entonces $\sum_{n=1}^{\infty} \frac{(a_n)^2}{n+a_n}$ converge.

13. Determine el valor al cual converge la serie $\sum_{n=1}^{\infty} \frac{2}{n(n+2)}$

Desarrollo

$$\sum_{n=1}^{\infty} \frac{2}{n(n+2)} = \lim_{m \to \infty} \sum_{n=1}^{m} \frac{2}{n(n+2)}$$

$$= \lim_{m \to \infty} \sum_{n=1}^{m} \left(\frac{1}{n} - \frac{1}{n+2}\right)$$

$$= \lim_{m \to \infty} \sum_{n=1}^{m} \left(\left(\frac{1}{n} - \frac{1}{n+1}\right) + \left(\frac{1}{n+1} - \frac{1}{n+2}\right)\right)$$

$$= \lim_{m \to \infty} \left(\left(1 - \frac{1}{m+1}\right) + \left(\frac{1}{2} - \frac{1}{m+2}\right)\right) = \frac{3}{2}$$

14. Demuestre que la serie $\frac{1}{2!} + \frac{2}{3!} + \frac{3}{4!} + \cdots$ converge y calcule su calor.

 ${\bf Desarrollo}$

El término general de la serie es $\frac{k}{(k+1)!}$, así la serie es $\sum_{k=1}^{\infty} \frac{k}{(k+1)!}$

Criterio del cociente

$$\lim_{n \to \infty} \frac{n+1}{(n+2)!} \div \frac{n}{(n+1)!} = \lim_{n \to \infty} \frac{n+1}{(n+2)!} \cdot \frac{(n+1)}{n}$$
$$= \lim_{n \to \infty} \frac{n+1}{n(n+2)!}$$
$$= 0 < 1$$

Por lo tanto $\sum_{k=1}^{\infty} \frac{k}{(k+1)!}$ converge.

Para calcular su valor, calculemos la suma parcial

$$S_n = \sum_{k=1}^n \frac{k}{(k+1)!}$$

$$= \sum_{k=1}^n \frac{k+1-1}{(k+1)!}$$

$$= \sum_{k=1}^n \frac{1}{k!} - \frac{1}{(k+1)!}$$

$$= 1 - \frac{1}{(n+1)!}$$

Así

$$\lim_{n \to \infty} S_n = 1$$

Por lo tanto
$$\sum_{k=1}^{\infty} \frac{k}{(k+1)!} = 1$$

15. Se arroja una pelota desde una altura de 100 metros. Cada vez que golpea el suelo, rebota hasta $\frac{2}{3}$ de su altura anterior. Calcule la distancia total que recorre hasta llegar al reposo.

Desarrollo

$$S = 100 + 2 \cdot 100 \left(\frac{2}{3}\right) + 2 \cdot 100 \left(\frac{2}{3}\right)^2 + 2 \cdot 100 \left(\frac{2}{3}\right)^3 + \cdots$$

$$= 100 + 2 \cdot 100 \left(\left(\frac{2}{3}\right) + \left(\frac{2}{3}\right)^2 + \left(\frac{2}{3}\right)^3 + \cdots\right)$$

$$= 100 + 200 \sum_{k=1}^{\infty} \left(\frac{2}{3}\right)^k$$

$$= 100 + 200 \left(\frac{\frac{2}{3}}{1 - \frac{2}{3}}\right)$$

$$= 500$$

Por lo tanto recorre 500 metros.