Gyakorló feladatok

Analízis 1. Programtervező informatikus szak A, B, C szakirány

Egyenlőtlenségek

■ Szükséges ismeretek (l. Matematikai alapozás)

- Teljes indukció.
- Kijelentések, kvantorok.

■ Feladatok

1. A Bernoulli-egyenlőtlenség: Minden $h \geq -1$ valós számra és minden $n=1,2,\ldots$ természetes számra

$$(1+h)^n \ge 1 + nh.$$

Ezekre a h és n értékekre egyenlőség akkor és csak akkor teljesül, ha h=0 vagy n=1.

2. A számtani és a mértani közép közötti egyenlőtlenség: Legyen $n \geq 2$ tetszőleges természetes szám és a_1, a_2, \ldots, a_n tetszés szerinti nemnegatív valós számok. Ekkor

$$\sqrt[n]{a_1 a_2 \cdots a_n} \le \frac{a_1 + a_2 + \cdots + a_n}{n}.$$

Egyenlőség akkor és csak akkor áll fenn, ha $a_1 = a_2 = \cdots = a_n$.

3. Mutassa meg, hogy minden $n=1,2,\ldots$ számra

(a)
$$\left(1 + \frac{1}{n}\right)^n < \left(1 + \frac{1}{n+1}\right)^{n+1}$$

(b)
$$2 \le \left(1 + \frac{1}{n}\right)^n < 4$$
.

■ Házi feladatok

1. Bizonyítsa be, hogy

$$\sum_{k=1}^{n} \frac{1}{\sqrt{k}} > 2\sqrt{n+1} - 2 \qquad (n = 1, 2, \dots).$$

2. Pozitív állítás formájában fogalmazza meg a következő kijelentések tagadását, és döntse el, hogy az állítások és tagadásuk közül melyek igazak.

- (a) $\exists y \in \mathbb{R}$, hogy $\forall x \in \mathbb{R}$ esetén $x < y^2$,
- (b) $\exists y \in \mathbb{R}$, hogy $\forall x \in \mathbb{R}^-$ esetén $x < y^2$.
- (c) $\exists x \in \mathbb{R} \text{ és } \exists y \in \mathbb{R}, \text{ hogy } x^2 + y^2 = 1.$

■ Gyakorló feladatok

1. Mutassa meg, hogy

$$n! < \left(\frac{n+1}{2}\right)^n \qquad (2 \le n \in \mathbb{N}).$$

2. Igazolja, hogy ha az a_1, a_2, \ldots, a_n pozitív valós számok szorzata 1, akkor

$$(1+a_1)(1+a_2)\dots(1+a_n) \ge 2^n$$
.

Mikor van itt egyenlőség?

3. Mutassa meg, hogy minden pozitív a,b,c valós számokra fennállnak az alábbi egyenlőtlenségek:

$$8 abc \le (a+b) \cdot (b+c) \cdot (a+c) \le \frac{8}{27} (a+b+c)^3.$$

4. Bizonyítsa be, hogy minden $a \geq -1/2$ valós számra fennáll az

$$(1-a)^5(1+a)(1+2a)^2 \le 1$$

egyenlőtlenség.

5. Bizonyítsa be, hogy ha $n \in \mathbb{N}$ és a_1, a_2, \ldots, a_n tetszőleges pozitív valós számok, akkor

(a)
$$\frac{a_1}{a_2} + \frac{a_2}{a_3} + \dots + \frac{a_{n-1}}{a_n} + \frac{a_n}{a_1} \ge n;$$

(b)
$$a_1 a_2 \cdots a_n \le \frac{a_1^n + a_2^n + \cdots + a_n^n}{n}$$
.

Mikor van egyenlőség a fenti egyenlőtlenségekben?

6. Bizonyítsa be, hogy

$$2^n > 1 + n\sqrt{2^{n-1}}$$
 $(n = 2, 3, 4, \ldots).$

Számhalmaz szuprémuma és infimuma

■ Szükséges definíciók és tételek

- Mit mond ki a teljességi axióma?
- Fogalmazza meg a szuprémum elvet.
- Mi a szuprémum definíciója?
- Fogalmazza meg egyenlőtlenségekkel azt a tényt, hogy $\xi = \sup H \in \mathbb{R}$.
- Mi az infimum definíciója?
- Fogalmazza meg egyenlőtlenségekkel azt a tényt, hogy $\xi = \inf H \in \mathbb{R}$.
- Fogalmazza meg az Archimedes-tételt.
- Mit állít a Cantor-féle közösrész-tétel?

■ Feladatok

• Számhalmaz korlátossága, maximuma és minimuma

- 1. Fogalmazza meg pozitív állítás formájában azt, hogy a nemüres $A \subset \mathbb{R}$ halmaz felülről nem korlátos.
- **2.** Bizonyítsa be, hogy az $A:=\left\{2-\frac{1}{n}: n=1,2,\ldots\right\}$ halmaznak nincs maximuma.

• Számhalmaz szuprémuma és infimuma

3. Van-e az alábbi halmazoknak minimuma, illetve maximuma? Határozza meg a halmaz szuprémumát és infimumát.

(a)
$$[-1,1]$$
,

(b)
$$(-1,1]$$
.

4. Korlátos-e alulról, illetve felülről az A halmaz, ha

(a)
$$A := \left\{ \frac{1}{x} \in \mathbb{R} : 0 < x \le 1 \right\},$$

(b)
$$A := \left\{ \frac{n+1}{2n+3} \in \mathbb{R} : n \in \mathbb{N} \right\},\,$$

(c)
$$A := \left\{ \frac{2|x|+3}{3|x|+1} \in \mathbb{R} : x \in [-2, +\infty) \right\},$$

(d)
$$A := \{ \sqrt{x+1} - \sqrt{x} \in \mathbb{R} : 0 \le x \in \mathbb{R} \}$$
?

Határozza meg sup A-t és inf A-t. Van-e az A halmaznak legnagyobb, illetve legkisebb eleme?

1. Van-e az alábbi halmazoknak minimuma, illetve maximuma? Határozza meg a halmaz szuprémumát és infimumát.

(a)
$$(-1,1]$$
, (b) $(-1,1)$.

2. Korlátos-e alulról, illetve felülről az A halmaz, ha

(a)
$$A := \left\{ \frac{1}{x^2} \in \mathbb{R} : 0 < x \le 1 \right\},$$

(b)
$$A := \left\{ \frac{2n+1}{3n+2} \in \mathbb{R} : n \in \mathbb{N} \right\},$$

(c)
$$A := \left\{ \frac{5x+7}{2x+1} \in \mathbb{R} : x \in [0, +\infty) \right\},$$

Határozza meg sup A-t és inf A-t. Van-e az A halmaznak legnagyobb, illetve legkisebb eleme?

Gyakorló feladatok

1. Korlátos-e alulról, illetve felülről az A halmaz, ha

(a)
$$A := \left\{ \frac{|x| - 2}{|x| + 2} \in \mathbb{R} : x \in \mathbb{R} \right\},$$

(b)
$$A := \left\{ \frac{2x^2 + 1}{5x^2 + 2} \in \mathbb{R} : x \in \mathbb{R} \right\},$$

(c)
$$A := \left\{ \frac{n^2 + n + 2}{3n + 1} \in \mathbb{R} : n \in \mathbb{N} \right\},$$

(d)
$$A := \left\{ \frac{2m-1}{3n+2} \in \mathbb{R} : m, n \in \mathbb{N}, m \le n \right\},$$

(e)
$$A := \left\{ \frac{2^{n+2} + 9}{3 \cdot 2^n + 2} \in \mathbb{R} : n \in \mathbb{N} \right\},$$

(f)
$$A := \{ \sqrt{x+1} - \sqrt{x} \in \mathbb{R} : 0 < x \in \mathbb{R} \}$$
?

Határozza meg sup A-t és inf A-t. Van-e az A halmaznak legnagyobb, illetve legkisebb eleme?

2. Korlátos-e alulról, illetve felülről az

$$A := \left\{ \frac{x}{y} \in \mathbb{R} \mid 0 < x < 1, \quad 0 < y < x \right\}$$

halmaz? Ha igen, akkor számítsa ki sup A-t és inf A-t. Van-e az A halmaznak legnagyobb, illetve legkisebb eleme?

3. A $\sqrt{2}$ létezése. Mutassa meg, hogy az $A := \{x \in \mathbb{R} \mid x^2 \leq 2\}$ nemüres, felülről korlátos halmaz és a $\xi := \sup A$ jelöléssel $\xi^2 = 2$. A ξ számot a 2 valós szám $n\acute{e}gyzetgy\"{o}k\acute{e}nek$ nevezzük, és $\sqrt{2}$ -vel jelöljük. Bizonyítsa be azt is, hogy $\sqrt{2}$ egy irracionális szám, és határozza meg az első három tizedesjegyét.

- **4.** Bizonyítsa be, hogy a szuprémum-elvből következik a teljességi axiómában megfogalmazott állítás.
- **5.** Igazolja, hogy az archimédészi és a Cantor-tulajdonság együtteséből levezethető a teljességi axiómában megfogalmazott állítás.

Függvények

■ Szükséges definíciók és tételek

- Mit jelent az $f: A \to B$ szimbólum?
- Mit jelent az $f \in A \to B$ szimbólum?
- ullet Hogyan értelmezzük halmaznak függvény által létesített $k\acute{e}p\acute{e}t?$
- Definiálja halmaznak függvény által létesített ősképét?
- Mikor nevezünk egy függvényt invertálhatónak?
- Definiálja az inverz függvényt.
- Írja le az *összetett függvény* fogalmát.

■ Feladatok

• Halmaz függvény által létesített képe és ősképe

- **1.** Legyen $f(x) := 3 + 2x x^2$ $(x \in \mathbb{R})$. Határozza meg a $C := \{0\}$ halmaz f által létesített képét (vagyis az f[C] halmazt) és ősképét (azaz $f^{-1}[C]$ -t). Milyen $A \subset \mathbb{R}$ halmazokra lesz f[A] egyelemű halmaz?
- 2. Írja fel intervallumokkal az $abs^{-1}[(1,4)]$ halmazt.

• Függvények kompozíciója

3. Határozza meg az $f \circ g$ kompozíciót, ha

(a)
$$f(x) := \sqrt{x+1} \ (x \in [-1, +\infty)), \quad g(x) := x^2 - 3x + 1 \ (x \in \mathbb{R});$$

(b)
$$f(x) := \frac{1}{2x+1} (x \in \mathbb{R} \setminus \{-\frac{1}{2}\}), \quad g(x) := x^2 + 3x + \frac{3}{2} (x \in \mathbb{R}).$$

• Függvény inverze

4. Igazolja, hogy az

$$f(x) := \frac{1}{1 + |x - 1|} \qquad (x \in \mathbb{R})$$

függvény nem invertálható.

5. Mutassa meg, hogy az

$$f(x) := \frac{x+1}{x-2}$$
 $(x \in \mathbb{R} \setminus \{2\})$

függvény invertálható. Mi lesz ekkor $\mathcal{D}_{f^{-1}}$ és $\mathcal{R}_{f^{-1}}$, illetve $f^{-1}(x)$ $(x \in \mathcal{D}_{f^{-1}})$?

1. Határozza meg a C := [0, 1] halmaznak az

$$f(x) := 3x^2 - 2 \qquad (x \in \mathbb{R})$$

függvény által létesített képét és ősképét. Szemléltesse a függvényt és a szóban forgó halmazokat.

2. Határozza meg az $f \circ g$ és a $g \circ f$ kompozíciót, ha

$$f(x) := \sqrt{1-x} \ (x \in (-\infty, 1])$$
 és $g(u) := u^2 \ (u \in \mathbb{R})$.

3. Mutassa meg, hogy az

$$f(x) := \frac{3x+2}{x-1} \qquad (x \in \mathbb{R} \setminus \{1\})$$

függvény invertálható. Mi lesz ekkor $\mathcal{D}_{f^{-1}}$ és $\mathcal{R}_{f^{-1}}$, illetve $f^{-1}(x)$ $(x \in \mathcal{D}_{f^{-1}})$?

■ Gyakorló feladatok

1. Legyen

$$f(x):=\sqrt{|5x-2|}\quad (x\in\mathbb{R})\quad \text{\'es}\quad D:=(-1,2].$$

Határozza meg az $f^{-1}[D]$ halmazt.

2. Határozza meg az $f \circ g$ kompozíciót, ha

$$f(x) := \begin{cases} 0 & (-\infty < x \le 0) \\ & & \text{is} \end{cases} \quad g(x) := \begin{cases} 0 & (-\infty < x \le 0) \\ -x^2 & (0 < x < +\infty). \end{cases}$$

3. Mutassa meg, hogy az

$$f(x) := \begin{cases} 3x + 1 & (0 \le x \le 1) \\ \sqrt{18 - x} & \text{ha } (1 < x < 2) \end{cases}$$

függvény invertálható, és határozza meg az inverzét.

4. Az $\alpha \in \mathbb{R}$ paraméter mely értékénél lesz az

$$f(x) := \begin{cases} \alpha x + 1, & \text{ha } -1 \le x < 0 \\ \alpha x^2, & \text{ha } 0 \le x \le 1 \end{cases}$$

függvény invertálható? Mi lesz ekkor $\mathcal{D}_{f^{-1}}$ és $\mathcal{R}_{f^{-1}}$, illetve $f^{-1}(x)$ $(x \in \mathcal{D}_{f^{-1}})$?

- **5.** Legyen $f(x) := x^2$ (x > 0) és g(x) := x + 1 (x > 0). Mutassa meg, hogy az $f \circ g$ függvény invertálható, és határozza meg az inverzét.
- **6.** Igazolja, hogy az $f:A\to B$ függvényre az

$$f[C_1 \cap C_2] = f[C_1] \cap f[C_2]$$

egyenlőség akkor és csak akkor teljesül minden $C_1, C_2 \subset A$ halmazra, ha f invertálható.

7. Igazolja, hogy az $f:A\to B$ függvényre az

$$f[C_1 \setminus C_2] = f[C_1] \setminus f[C_2]$$

egyenlőség akkor és csak akkor teljesül minden $C_1, C_2 \subset A$ halmazra, ha f invertálható.

8. Legyen $f:A\to B$ tetszőleges függvény. Bizonyítsa be, hogy minden $D\subset B$ halmazra $f[f^{-1}[D]]\subset D$. Igazolja azt is, hogy az $f[f^{-1}[D]]=D$ egyenlőség akkor és csak akkor teljesül minden $D\subset B$ halmazra, ha $\mathcal{R}_f=B$.

Sorozat konvergenciája

Szükséges ismeretek

- Mikor mondjuk azt, hogy egy valós sorozat felülről (alulról) korlátos?
- Mit jelent az, hogy egy valós sorozat korlátos?
- Mikor mondjuk azt, hogy egy valós sorozat monoton (szigorúan manoton) növekedő?
- Mikor nevezünk egy (x_n) valós sorozatot konvergensnek?
- Definiálja egy konvergens sorozat határértékét.
- Mi a részsorozat definíciója?
- Mit tud mondani konvergens sorozatok részsorozatairól?

Feladatok

Sorozatok korlátossága és monotonitása

1. Korlátosság és monotonitás szempontjából vizsgálja meg az alábbi sorozatokat:

(a)
$$x_n := \frac{1}{n+1} \quad (n \in \mathbb{N}),$$

(a)
$$x_n := \frac{1}{n+1} \ (n \in \mathbb{N}),$$
 (b) $x_n := \frac{(-1)^n}{n+1} \ (n \in \mathbb{N}),$

(c)
$$x_n := \sqrt{n} \ (n \in \mathbb{N})$$

(c)
$$x_n := \sqrt{n} \ (n \in \mathbb{N}),$$
 (d) $x_n := \frac{8n+3}{5n+4} \ (n \in \mathbb{N}),$

(e)
$$x_n := \left(1 + \frac{1}{n}\right)^n \ (1 \le n \in \mathbb{N}).$$

Határérték meghatározása a definíció alapján

2. A határérték definíciója alapján mutassa meg, hogy

(a)
$$\lim \left(\frac{1}{n^2 - 3}\right) = 0,$$

(b)
$$\lim \left(\frac{n}{2n-3}\right) = \frac{1}{2}$$
.

Adott $\varepsilon > 0$ számhoz tehát határozzon meg egy n_0 küszöbindexet.

3. Sejtse meg az alábbi sorozatok határértékét, majd a definíció alapján bizonvítsa be a sejtését.

(a)
$$\left(\frac{1+n^2}{2+n+2n^2}\right),$$

(b)
$$(\sqrt{n+3} - \sqrt{n+1})$$
.

Házi feladatok

1. Korlátosság és monotonitás szempontjából vizsgálja meg az alábbi sorozatokat:

(a)
$$x_n := n^2 + 1 \quad (n \in \mathbb{N})$$

(a)
$$x_n := n^2 + 1 \ (n \in \mathbb{N}),$$
 (b) $x_n := \frac{2 - 7n}{3n + 1} \ (n \in \mathbb{N}).$

2. A határérték definíciója alapján mutassa meg, hogy

$$\lim \left(\frac{3n+4}{2n-1}\right) = \frac{3}{2}.$$

Adott $\varepsilon > 0$ számhoz tehát határozzon meg egy n_0 küszöbindexet.

3. Sejtse meg az alábbi sorozatok határértékét, majd a definíció alapján bizonyítsa be a sejtését:

(a)
$$\left(\frac{3n^2 - 1}{2n^2 + n + 3}\right)$$
,

(b)
$$(\sqrt{n^2+1}-n)$$
.

■ Gyakorló feladatok

1. Korlátosság és monotonitás szempontjából vizsgálja meg az alábbi sorozatokat:

(a)
$$x_n := \frac{3n-7}{2^{2n+1}} \quad (n \in \mathbb{N}),$$

(b)
$$x_n := \left(1 + \frac{1}{n}\right)^{n+1} \ (1 \le n \in \mathbb{N}).$$

(c)
$$x_n := \left(1 - \frac{1}{n}\right)^n \quad (1 \le n \in \mathbb{N}).$$

2. Sejtse meg az alábbi sorozatok határértékét, majd a definíció alapján bizonyítsa be a sejtését:

(a)
$$\left(\frac{2n^3+10}{n^3+n^2+n+1}\right)$$
,

(b)
$$\left(\frac{n-\sqrt{n}-1}{n+\sqrt{n}+1}\right)$$
,

(c)
$$\left(\sqrt{\frac{n^3 + n^2 - 2n}{n^3 + 3}}\right)$$
.

Konvergens sorozat határértékének kiszámítása

Szükséges ismeretek

- Mi a definíciója annak, hogy egy valós számsorozatnak van csúcsa?
- Fogalmazza meg a sorozatok konvergenciájára vonatkozó szükséges feltételt.
- Fogalmazza meg a sorozatokra vonatkozó közrefogási elvet.
- Milyen állításokat ismer a határérték és a rendezés között?
- Mit tud mondani korlátos sorozat és nullasorozat szorzatáról?
- Milyen állítást ismer konvergens sorozatok szorzatáról?
- Milyen állítást ismer konvergens sorozatok hányadosáról?

Feladatok

Számítsa ki az alábbi sorozatok határértékét:

(a)
$$\left(\frac{n^3 - 3n^2 + n - 1}{1 - 2n^3 + n}\right)$$
,

(b)
$$\left(\frac{(2-n)^7 + (2+n)^7}{(n^2+n+1)\cdot (2n+1)^5}\right)$$
.

- **2.** Igazolja, hogy ha $\alpha := \lim(x_n) \Longrightarrow |\alpha| = \lim(|x_n|)$.
- **3.** Tegyük fel, hogy $x_n \ge 0 \ (n \in \mathbb{N})$ és $\alpha := \lim (x_n)$. Igazolja, hogy
 - (a) $\alpha > 0$,
 - (b) a $(\sqrt{x_n})$ sorozat is konvergens, és $\lim (\sqrt{x_n}) = \sqrt{\alpha}$.
- 4. Számítsa ki az alábbi határértéket:

$$\lim \left(\sqrt{n^2 + 2n + 3} - \sqrt{n^2 - n + 1}\right).$$

5. A nevezetes (q^n) , $(n^k \cdot q^n)$, $(\frac{a^n}{n!})$ sorozatok határértékéről tanultakat is felhasználva, számítsa ki az alábbi határértékeket:

12

(a)
$$\lim \left(\frac{5^{n+1} + 2^n}{3 \cdot 5^n - 5^{-n}} \right);$$

(b)
$$\lim \left(\frac{n^2 \cdot 3^n + 2^{2n}}{4^{n+1} + 2^n} \right)$$

(c)
$$\lim \left(\sqrt{\frac{(-5)^n + 7^n}{7^{n+1} + n^7}}\right);$$
 (d) $\lim \left(\frac{(-2)^n + n}{n! + 3^n}\right)$

(d)
$$\lim \left(\frac{(-2)^n + n}{n! + 3^n}\right)$$

Házi feladatok

1. Számítsa ki az alábbi sorozatok határértékét:

(a)
$$\left(\frac{n^3 - 2n - 1}{-3n^3 + n + 3}\right)$$
,

(b)
$$\left(\frac{(n+1)^3 + (n-1)^3}{n^3 + 1}\right)$$
.

2. Konvergensek-e a következő sorozatok? Ha igen, akkor mi a határértékük?

(a)
$$\left(\sqrt{n^2 + 3n + 1} - 2n\right)$$
;

(b)
$$(n(n-\sqrt{n^2+1}))$$
.

3. Számítsa ki az alábbi határértékeket:

(a)
$$\left(\sqrt{\frac{n^2+n+1}{n^2+2}}\right)$$
,

(b)
$$\left(\frac{n-\sqrt{n}-1}{n+\sqrt{n}+1}\right)$$
,

(c)
$$\lim \left(\frac{2^n + 2^{-n}}{2^{-n} + 3^n}\right)$$
,

(d)
$$\lim \left(\frac{n \cdot 2^{n+1} + 3^{2n}}{9^{n-1} + 3^n}\right)$$
,

(e)
$$\lim \left(\sqrt{\frac{(-2)^n + 5^n}{5^{n+1} + n^5}}\right)$$
,

(f)
$$\lim \left(\frac{(-3)^n + n^3}{n! + 5^n}\right)$$
.

■ Gyakorló feladatok

1. Számítsa ki az alábbi sorozatok határértékét.

(a)
$$\left(\frac{2^n+2^{-n}}{2^{-n}+3^n}\right)$$
;

(b)
$$\left(\frac{n+1}{\sqrt[3]{n^2+3}}\right);$$

(c)
$$\left(\frac{n+\sqrt{n^4+3}}{2n^2+5}\right).$$

2. Határozza meg az $a, b, c \in \mathbb{R}$ paramétereket úgy, hogy

$$\lim_{n \to +\infty} n \left(an - \sqrt{cn^2 + bn - 2} \right) = 1$$

legyen.

Sorozat (tágabb értelemben vett) határértéke

■ Szükséges ismeretek

- Mit jelent az, hogy az (x_n) sorozat $(+\infty)$ -hez tart?
- Mi a definíciója annak, hogy az (x_n) sorozatnak $-\infty$ a határértéke?
- Mikor mondja azt, hogy az (x_n) sorozatnak van határértéke?
- Milyen állítást tud mondani (tágabb értelemben) határértékkel bíró sorozatok összegéről?
- Milyen állítást tud mondani (tágabb értelemben) határértékkel bíró sorozatok szorzatáról?
- Milyen állítást tud mondani (tágabb értelemben) határértékkel bíró sorozatok hányadosáról?

■ Feladatok

- 1. A határérték definíciója alapján mutassa meg, hogy $\lim (n^2 + 3) = +\infty$.
- 2. Sejtse meg az alábbi sorozatok határértékét, majd a definíció alapján bizonyítsa be a sejtését:

(a)
$$\left(\frac{n^2 + 3n + 1}{n + 3}\right)$$
, (b) $\left(\frac{2 - 3n^2}{n + 1}\right)$.

- 3. Mutassa meg, hogy ha (x_n) pozitív tagú nullasorozat, akkor $\lim \left(\frac{1}{x_n}\right) = +\infty$.
- 4. Legyen

$$P(x) := a_r x^r + a_{r-1} x^{r-1} + \dots + a_1 x + a_0$$

($x \in \mathbb{R}, \ a_i \in \mathbb{R}, i = 0, 1, 2, \dots, r$)

egy pontosan r-edfokú polinom (azaz $a_r \neq 0$). Mutassa meg, hogy

$$\lim_{n \to +\infty} P(n) = \begin{cases} +\infty, & \text{ha } a_r > 0 \\ -\infty, & \text{ha } a_r < 0. \end{cases}$$

5. Számítsa ki az alábbi sorozatok határértékét:

(a)
$$\left(\frac{n^7 + n - 12}{1 - n^2 + 3n}\right)$$
, (b) $\left(\frac{n^4 + n^2 + n + 1}{2n^5 + n - 4}\right)$, (c) $\left(n^2\left(n - \sqrt{n^2 + 1}\right)\right)$.

6. Az $a \in \mathbb{R}$ paramétertől függően határozza meg a következő határértékeket:

$$\lim \left(\sqrt{n^2 + n + 1} - a \cdot n\right).$$

- 1. A határérték definíciója alapján mutassa meg, hogy $\lim (2 n^3) = -\infty$.
- 2. Sejtse meg az alábbi sorozat határértékét, majd a definíció alapján bizonyítsa be a sejtését:

$$\left(\frac{n^4+2n^2+1}{n^2+1}\right).$$

3. Mutassa meg, hogy ha (x_n) negatív tagú nullasorozat, akkor $\lim \left(\frac{1}{x_n}\right) = -\infty$.

■ Gyakorló feladatok

1. Tegyük fel, hogy adottak az $r, s \in \mathbb{N}$, $a_0, \ldots, a_r \in \mathbb{R}$, $a_r \neq 0$, $b_0, \ldots, b_s \in \mathbb{R}$, $b_s \neq 0$ számok, és legyen

$$R_n := \frac{a_0 + a_1 n + a_2 n^2 + \dots + a_r n^r}{b_0 + b_1 n + b_2 n^2 + \dots + b_s n^s}$$

olyan $n \in \mathbb{N}$ indexekre, amelyekre a nevező nem nulla.

Bizonyítsa be, hogy

$$\lim_{n \to +\infty} R_n = \begin{cases} \frac{a_r}{b_s}, & \text{ha } r = s \\ 0, & \text{ha } r < s \\ +\infty, & \text{ha } r > s \text{ \'es } a_r/b_s > 0 \\ -\infty, & \text{ha } r > s \text{ \'es } a_r/b_s < 0. \end{cases}$$

Sorozatok határértékének kiszámolása

Szükséges ismeretek

- Milyen állítást ismer monoton sorozatok határértékéről?
- Hogyan szól a Bolzano-Weierstrass-féle kiválasztási tétel?
- Mikor nevez egy sorozatot Cauchy-sorozatnak?
- Mi a kapcsolat a konvergens sorozatok és a Cauchy-sorozatok között?
- Legyen $q \in \mathbb{R}$. Mit tud mondani a (q^n) sorozatról határérték szempontjából?
- Milyen állítást ismer az $(n^k \cdot q^n)$ sorozat konvergenciájával kapcsolatosan, ahol k és q valós paraméterek?
- Milyen állítást ismer az $(a^n/n!)$ sorozat konvergenciájával kapcsolatosan, ahol a valós paraméter?
- Mi az e szám definíciója?
- Milyen konvergenciatételt tanult az $(\sqrt[n]{a})$ (a > 0) sorozatról?
- Milyen állítást ismer az $(\sqrt[n]{n})$ sorozat konvergenciájáról?
- Mi a határértéke az $(\sqrt[n]{n!})$ sorozatnak?

■ Feladatok

2. Tegyük fel, hogy a nemnegatív tagú (a_n) sorozat konvergens és $\lim(a_n) > 0$. Mutassa meg, hogy ekkor

$$\lim(\sqrt[n]{a_n}) = 1.$$

3. Konvergensek-e a következő sorozatok, ha igen, mi a határértékük:

(a)
$$(\sqrt[n]{3n^5 + 2n + 1})$$
, (b) $(\sqrt[n]{\frac{n+1}{2n+3}})$, (c) $(\sqrt[n]{\frac{3^n}{n!} + 2^n})$

4. Számítsa ki a következő sorozatok határértékét:

(a)
$$\left(\left(1+\frac{1}{n}\right)^{n+1}\right)$$
, (b) $\left(\left(1-\frac{1}{n}\right)^n\right)$, (c) $\left(\left(1+\frac{1}{n^2}\right)^n\right)$.

5. Legyen $(x_n): \mathbb{N} \to (0, +\infty)$ olyan sorozat, amelyre $\lim(x_n) = +\infty$ teljesül. Bizonyítsa be, hogy ekkor

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

6. Számítsa ki a következő sorozatok határértékét:

(a)
$$\left(\left(\frac{6n-7}{6n+4} \right)^{3n+2} \right)$$
, (b) $\left(\left(\frac{4n+3}{5n} \right)^{5n} \right)$, (c) $\left(\left(\frac{3n+1}{n+2} \right)^{2n+3} \right)$.

1. Számítsa ki a következő sorozatok határértékét:

(a)
$$(\sqrt[n]{n^2 + 100})$$
,

(b)
$$(\sqrt[n]{2 \cdot 5^n + 7^n})$$
,

(c)
$$\left(\left(\frac{3n+1}{3n+2}\right)^{6n+5}\right)$$
;

(d)
$$\left(\left(\frac{2n+3}{3n+1} \right)^{n-5} \right)$$
.

■ Gyakorló feladatok

1. Számítsa ki a következő sorozat határértékét:

$$\left(\frac{n}{n^2+1}+\frac{n}{n^2+2}+\frac{n}{n^2+3}+\cdots+\frac{n}{n^2+n}\right).$$

2. Tegyük fel, hogy az $(a_n): \mathbb{N} \to \mathbb{R}_0^+$ sorozat

(b) nem konvergens.

Vizsgálja meg határérték szempontjából az $(\sqrt[n]{a_n})$ sorozatot.

3. Számítsa ki a következő sorozatok határértékét:

(a)
$$(\sqrt[n]{\sqrt{n}+2})$$
,

(b)
$$(\sqrt[n]{a^n + b^n})$$
 $(0 \le a, b \in \mathbb{R}),$

(c)
$$\left(\left(\frac{n^3-3}{n^3+2}\right)^{n^3}\right)$$
,

(d)
$$\left(\left(\frac{4n+3}{5n} \right)^{5n^2} \right)$$
.

Rekurzív sorozat határértéke

Szükséges definíciók és tételek

- Milyen állítást ismer monoton sorozatok határértékéről?
- Hogyan szól a Bolzano-Weierstrass-féle kiválasztási tétel?
- Mit állít a Cauchy-féle konvergenciakritérium?
- Legyen $q \in \mathbb{R}$. Mit tud mondani a (q^n) sorozatról határérték szempontjából?
- Milyen állítást ismer az $(a^n/n!)$ sorozat konvergenciájával kapcsolatosan, ahol a valós paraméter?
- Milyen állítást ismer monotonitás és korlátosság szempontjából az

$$a_n := \left(1 + \frac{1}{n}\right)^n \quad (n = 1, 2, \ldots)$$

sorozatról?

- Milyen állítást ismer az $(\sqrt[n]{n!})$ sorozat határértékével kapcsolatosan?
- ullet Fogalmazza meg pozitív valós szám m-edik gyökének a létezésére vonatkozó tételt.

■ Feladatok

1. Legyen

$$a_n:=\sqrt{2\sqrt{2\sqrt{2\cdots}}}, \ \ 1\leq n\in\mathbb{N}, \ \ \text{ és itt } n$$
darab gyökvonás szerepel.

Adjon meg rekurzív összefüggést az (a_n) sorozat tagjai között, és ennek alapján számítsa ki $\lim(a_n)$ -et.

2. Legyen

$$a_n:=\sqrt{2+\sqrt{2+\sqrt{2\cdot \cdot \cdot}}}, \quad 1\leq n\in \mathbb{N}, \quad \text{\'es itt n darab gy\"okvon\'as szerepel.}$$

Adjon meg rekurzív összefüggést az (a_n) sorozat tagjai között, és ennek alapján számítsa ki $\lim(a_n)$ -et.

3. Az $\alpha > 0$ valós paraméter mely értékeire konvergens az

$$a_0 := \sqrt{\alpha}, \quad a_{n+1} := \sqrt{\alpha + a_n} \quad (n \in \mathbb{N})$$

sorozat, és ekkor mi a határértéke?

4. Milyen $\alpha \geq 0$ valós paraméter esetén konvergens az

$$a_0 := 0, \ a_{n+1} := \alpha + a_n^2 \quad (n \in \mathbb{N})$$

18

sorozat? Ha konvergens, akkor mi a határértéke?

1. Számítsa ki az alábbi sorozatok határértékét:

(a)
$$a_0 := \sqrt{3}, a_{n+1} := \sqrt{3 + 2a_n} \ (n \in \mathbb{N});$$

(b)
$$a_0 := 0$$
, $a_{n+1} := \frac{a_n^3 + 1}{2}$ $(n \in \mathbb{N})$.

2. Bizonyítsa be, hogy ha $\alpha \in [0, 1]$, akkor az

$$a_0 := \frac{\alpha}{2}, \quad a_{n+1} := \frac{a_n^2 + \alpha}{2} \quad (n \in \mathbb{N})$$

sorozat konvergens, és számítsa ki a határértékét.

■ Gyakorló feladatok

1. Legyen

$$a_1 := \sqrt{2}, \quad a_{n+1} := \sqrt{2 + a_n} \quad (n = 1, 2, \dots).$$

Igazolja, hogy

$$a_n = 2\cos\frac{\pi}{2^{n+1}}$$
 $(n = 1, 2, ...).$

2. Számítsa ki az

$$a_0 := 6, \quad a_{n+1} := 5 - \frac{6}{a_n} \quad (n \in \mathbb{N})$$

sorozat határértékét.

3. Konvergens-e az

$$0 \le a_0 \le 1$$
, $a_{n+1} := 1 - \sqrt{1 - a_n} \ (n \in \mathbb{N})$

sorozat? Ha igen, akkor mi a határértéke?

4. A nemnegatív $\alpha < \beta$ valós számokból kiindulva a következőképpen képezzük az (a_n) és a (b_n) sorozatot:

$$a_0 := \alpha, \quad b_0 := \beta \text{ és } a_{n+1} := \sqrt{a_n b_n}, \quad b_{n+1} := \frac{a_n + b_n}{2} \ (n \in \mathbb{N}).$$

Igazolja, hogy a sorozatok konvergensek, és a határértékük egyenlő. Lényegese az $\alpha < \beta$ feltétel? (C. F. Gauss nyomán ezt a közös értéket az α és a β számok **számtani-mértani közepének** nevezzük.)

9. és 10. gyakorlat

Végtelen sorok

■ Szükséges definíciók és tételek

- Mit jelent az, hogy a $\sum a_n$ végtelen sor konvergens, és hogyan értelmezzük az összegét?
- Milyen tételt ismer $q \in \mathbb{R}$ esetén a $\sum_{n=0}^{\infty} q^n$ geometriai sor konvergenciájáról?
- \bullet Mi a $teleszk\'opikus\ sor$ és mi az összege?
- Milyen állítást ismer a $\sum \frac{1}{n^{\alpha}}$ hiperharmonikus sor konvergenciájával kapcsolatban?
- Mondjon szükséges feltételt arra nézve, hogy a $\sum a_n$ végtelen sor konvergens legven.
- Fogalmazza meg a végtelen sorokra vonatkozó összehasonlító kritériumokat.
- Fogalmazza meg a végtelen sorokra vonatkozó Cauchy-féle gyökkritériumot.
- Fogalmazza meg a végtelen sorokra vonatkozó D'Alembert-féle hányadoskritériumot.
- Mik a Leibniz-típusú sorok és milyen konvergenciatételt ismer ezekkel kapcsolatban?

■ Feladatok

1. Igazolja, hogy az alábbi végtelen sorok konvergensek, és határozza meg az összegüket:

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

(b)
$$\sum_{n=10} \frac{\left((-1)^n + 2^n\right)^2}{5^{n+2}};$$

(c)
$$\sum_{n=1}^{\infty} \frac{1}{4n^2 - 1}$$
;

(d)
$$\sum_{n=1} \frac{1}{(\sqrt{n+1} + \sqrt{n})\sqrt{n(n+1)}}$$
.

2. Legyen $q \in \mathbb{R}, \, |q| < 1$ és határozza meg a következő sorösszeget:

$$\sum_{n=1}^{+\infty} nq^n.$$

20

3. Konvergencia szempontjából vizsgálja meg az alábbi sorokat:

(a)
$$\sum_{n=1}^{n} \sqrt[n]{0,1}$$
;

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

(c)
$$\sum_{n=1}^{\infty} \frac{1}{\sqrt[n]{2}}$$
;

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

4. Konvergencia szempontjából vizsgálja meg az alábbi sorokat:

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

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

(c)
$$\sum_{n=1}^{\infty} \frac{1}{\sqrt{n(n+1)}}$$
;

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

5. Az alábbi sorok közül melyek konvergensek?

(a)
$$\sum_{n=1}^{\infty} \frac{1}{n!}$$
;

(b)
$$\sum_{n=1}^{\infty} \left(\frac{1}{2} + \frac{1}{n}\right)^n$$
;

(c)
$$\sum_{n=1}^{\infty} \frac{2^n \cdot n!}{n^n};$$

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

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

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

6. Milyen $x \ge 0$ valós szám esetén konvergens a

$$\sum_{n=0}^{\infty} \left(\frac{\sqrt{x}}{2} - 1 \right)^n \qquad (x \in \mathbb{R})$$

sor, és akkor mi az összege?

7. Az x valós szám milyen értéke mellett konvergens a

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

végtelen sor?

8. Az $x \in \mathbb{R}$ szám milyen értéke mellett konvergens a

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

végtelen sor?

■ Házi feladatok

1. Igazolja, hogy az alábbi végtelen sorok konvergensek, és határozza meg az összegüket:

21

(a)
$$\sum_{n=10} \left(\frac{5}{2^n} + \frac{1}{3^{2n}} \right);$$

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

2. Konvergencia szempontjából vizsgálja meg az alábbi sorokat:

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

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

3. Konvergensek-e a következő sorok:

(a)
$$\sum_{n=1}^{\infty} \frac{n^2 + n + 1}{\sqrt{n^4 + 1} + n^5};$$

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

4. Az alábbi sorok közül melyek konvergensek?

(a)
$$\sum_{n=1}^{\infty} \frac{100^n}{n!}$$
;

(b)
$$\sum_{n=1}^{\infty} \frac{n^2}{2^n}$$
;

(c)
$$\sum_{n=1}^{\infty} \frac{(n!)^2}{2^{n^2}}$$
;

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

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

■ Gyakorló feladatok

1. Konvergens-e a $\sum a_n$ sor, ha a

$$\lim_{n \to +\infty} (a_{n+1} + a_{n+2} + \dots + a_{n+p}) = 0$$

egyenlőség minden $p = 1, 2, \dots$ számra teljesül?

- 2. Tekintsük azokat a természetes számokat, amelyek tízes számrendszerbeli alakjában nem fordul elő a 7 számjegy. Igazolja, hogy ezen számok reciprokainak az összege véges. Mutassa meg, hogy az összeg kisebb 80-nál.
- 3. A Cauchy-féle kondenzációs elv: Ha $0 \le a_{n+1} \le a_n \ (n \in \mathbb{N})$, akkor a $\sum a_n$ és a $\sum (2^n a_{2^n})$ sorok egyszerre konvergensek, illetve divergensek (röviden: a két sor *ekvikonvergens*).
- 4. A Cauchy-féle kondenzációs elv felhasználásával mutassa meg, hogy $\alpha \in \mathbb{R}$ esetén a

$$\sum_{n=1}^{\infty} \frac{1}{n^{\alpha}} \text{ hiperharmonikus sor } \begin{cases} \text{konvergens, ha } \alpha > 1 \\ \text{divergens, ha } \alpha \leq 1. \end{cases}$$

5. A $\sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n}$ feltételesen konvergens sornak adjon meg egy olyan átrendezését, amelynek összege

(b)
$$+\infty$$
.

- **6.** Mtassa meg, hogy a
 - (a) $\sum_{n=0}^{\infty} \frac{(-1)^n}{n+1}$ sor önmagával vett Cauchy-szorzata konvergens,
 - (b) $\sum_{n=0}^{\infty} \frac{(-1)^n}{\sqrt{n+1}}$ sor önmagával vett Cauchy-szorzata divergens.

Hatványsorok

■ Szükséges ismeretek

- Írja le a hatványsor definícióját.
- Fogalmazza meg a Cauchy-Hadamard-tételt.
- Adjon meg egy olyan hatványsort, amelyiknek a konvergenciahalmaza a (-1,1] intervallum.
- Adjon meg egy olyan hatványsort, amelyiknek a konvergenciahalmaza a [-1, 1] intervallum.
- Definiálja a sin függvényt.
- Definiálja a cos függvényt.

■ Feladatok

1. Határozza meg az alábbi hatványsorok konvergenciasugarát és konvergenciahalmazát:

(a)
$$\sum_{n=1}^{\infty} \left(1 + \frac{1}{n}\right)^n x^n \quad (x \in \mathbb{R});$$

(b)
$$\sum_{n=1}^{\infty} \frac{2^{n-1}}{2n-1} (3x-1)^n \quad (x \in \mathbb{R});$$

(c)
$$\sum_{n=0}^{\infty} \frac{(n!)^2}{(2n)!} (x+2)^n \quad (x \in \mathbb{R}).$$

2. Az alábbi f függvényeket (vagy egy alkalmas leszűkítésüket) állítsa elő 0-körüli hatványsor összegeként:

(a)
$$f(x) = \frac{1-x}{1-x^2}$$
 $(x \in \mathbb{R} \setminus \{-1, 1\}),$

(b)
$$f(x) = \frac{1}{1+x^2}$$
 $(x \in \mathbb{R}),$

(c)
$$f(x) = \frac{x}{x^2 - 5x + 6}$$
 $(x \in \mathbb{R} \setminus \{2, 3\}),$

■ Gyakorló feladatok

1. Határozza meg az alábbi hatványsorok konvergenciasugarát és konvergenciahalmazát:

(a)
$$\sum_{n=0}^{\infty} \frac{3^n + (-2)^n}{n+1} x^n \quad (x \in \mathbb{R});$$

(b)
$$\sum_{n=0}^{\infty} \frac{3^{-\sqrt{n}}}{\sqrt{n^2+1}} (-x)^n \quad (x \in \mathbb{R});$$

2. Az alábbi f függvényeket (vagy egy alkalmas leszűkítésüket) állítsa elő 0-körüli hatványsor összegeként:

(a)
$$f(x) = \frac{1+x}{3x-2}$$
 $\left(x \in \mathbb{R} \setminus \left\{\frac{2}{3}\right\}\right)$,

(b)
$$f(x) = \frac{x+3}{5x^2+9x-2} \ \left(x \in \mathbb{R} \setminus \left\{-2, \frac{1}{5}\right\}\right),$$

(c)
$$f(x) = \frac{x}{(1-x)^2}$$
 $(x \in \mathbb{R} \setminus \{1\}),$

(d)
$$f(x) = \frac{1}{(1-x)(1-x^2)}$$
 $(x \in \mathbb{R} \setminus \{-1, 1\}),$

(e)
$$f(x) = \sin^2 x \ (x \in \mathbb{R}).$$

1. Bizonyítsa be, hogy a $\sum\limits_{n=0}\frac{1}{n!}$ sor konvergens és e az összege, azaz

$$\sum_{n=0}^{+\infty} \frac{1}{n!} = 1 + 1 + \frac{1}{2!} + \frac{1}{3!} + \frac{1}{4!} + \dots = e.$$

 (Emlékeztetőül: az eszámot az $\left(1+\frac{1}{n}\right)^n$ $(0< n\in \mathbb{N})$ sorozat határértékeként értelmeztük.)

Mutassa meg, hogy

(a) minden $0 < n \in \mathbb{N}$ esetén

$$0 < e - \sum_{k=0}^{n} \frac{1}{k!} < \frac{1}{n \cdot n!};$$

(b) az e szám irracionális és 2,7180 < e < 2,7183.

2. Bizonyítsa be, hogy minden $x, y \in \mathbb{R}$ esetén

(a)
$$\exp(x+y) = \exp(x) \exp(y)$$
:

(a)
$$\exp(x + y) = \exp(x) \exp(y);$$
 (b) $\exp(-x) = \frac{1}{\exp(x)};$

(c)
$$\sin(2x) = 2\sin(x)\cos(x)$$

(c)
$$\sin(2x) = 2\sin(x)\cos(x);$$
 (d) $\cos(2x) = \cos^2 x - \sin^2 x;$

(e)
$$\cos^2 x + \sin^2 x = 1$$
.