Guía Ingeniería Matemática Semana 15

Ejercicios

1. Para cada una de las siguientes series se pide encontrar el radio y el intervalo de convergencia.

(a)
$$\sum \frac{x^{2k+1}}{k!}$$

(d)
$$\sum x^k (1 + \frac{1}{k})^k$$

(h)
$$\sum x^k \frac{(1+\sin(k))}{k}$$
.

(a)
$$\sum \frac{x^{2k+1}}{k!}$$

(b) $\sum \frac{x^k}{\sqrt{k^2+3}}$.

(e)
$$\sum \frac{x^k}{k^{\alpha}}$$
.

(i)
$$\sum x^k \frac{(k+2)(k+1)}{2}$$

(c)
$$\sum \frac{x^k \sqrt{k}}{3^k}$$
.

(g)
$$\sum \frac{x^k}{2k+1}$$

$$\begin{array}{ll} \textbf{(d)} \; \sum x^k \left(1 + \frac{1}{k}\right)^k. & \textbf{(h)} \; \sum x^k \frac{(1 + \operatorname{sen}(k))}{k}. \\ \textbf{(e)} \; \sum \frac{x^k}{k^{\alpha}}. & \textbf{(i)} \; \sum x^k \frac{(k+2)(k+1)}{2}. \\ \textbf{(f)} \; \sum (-1)^k x^{2k+1}. & \textbf{(j)} \; \sum \left(\frac{a^k}{k} + \frac{b^k}{k^2}\right) x^k \\ \textbf{(g)} \; \sum \frac{x^k}{2k+1}. & \operatorname{con} \; a > b > 0. \end{array}$$

2. (a) Determine la función e intervalo de convergencia asociada a la serie $\sum_{k=0}^{\infty} (-1)^k x^{2k}$.

(b) Pruebe que
$$\arctan(x) = \sum_{k=0}^{\infty} \frac{(-1)^k}{2k+1} x^{2k+1}$$
 en $(-1,1)$.

(c) Deduzca una serie para calcular π .

3. Demostrar que $\int_{0}^{\frac{\pi}{2}} \frac{\cos(t)}{1 - x \sin^2(t)} dt = \sum_{k=0}^{\infty} \frac{x^k}{2k+1}$, con |x| < 1.

Indicación: Recuerde que $\frac{1}{1-x} = \sum_{k=0}^{\infty} x^k$, si |x| < 1.

Problemas

P1. (a) Para la serie de potencias

$$\sum_{k=0}^{\infty} \left(\frac{a^k}{k} + \frac{b^k}{k^2} \right) (x-1)^k \quad 0 < b < a,$$

encuentre: Radio de convergencia e intervalo de convergencia. Estudie además la convergencia en los extremos derecho e izquierdo del intervalo.

(b) Demuestre que

$$\int_{0}^{1} \frac{1}{1+a^{2}t^{2}} = \sum_{k=0}^{\infty} (-1)^{k} \frac{a^{2n}}{2n+1}.$$

Indicación: Recuerde que $\frac{1}{1+x} = \sum_{k=0}^{\infty} (-1)^k x^k$.

(c) Concluya que:
$$\frac{\arctan(a)}{a} = \sum_{k=0}^{\infty} (-1)^k \frac{a^{2n}}{2n+1}.$$

P2. (a) Determine el intervalo de convergencia para la serie de potencias $\sum_{k=1}^{\infty} \frac{1}{k} x^k$. No olvide analizar los extremos del intervalo.

Universidad de Chile

- (b) Encuentre los valores de $x \in$ para los cuales la serie $\sum_{k=1}^{\infty} \frac{1}{k} (\frac{x}{1-x})^k$ converge.
- (c) Sea $f: C \subseteq \longrightarrow$ la función definida por $f(x) = \sum_{k=1}^{\infty} \frac{1}{k} (\frac{x}{1-x})^k$.
 - (c1) Demuestre que $f'(x) = \frac{1}{(1-x)(1-2x)}$.
 - (c2) Integrando, encuentre una expresión explícita para f(x).
- **P3.** (a) Analizar la convergencia de las series $\sum_{k\geq 2} \frac{(-1)^k}{k \ln(k)}$ y $\sum_{k\geq 2} \frac{1}{k \ln(k)}$.
 - **(b)** Calcular el radio de convergencia de la serie $\sum_{k>2} \frac{x^k}{k \ln(k)}$.
 - (c) (c1) Calcular el radio de convergencia R de la serie $f(x) = \sum_{k>1} \frac{x^k}{k(k+1)}$.

 - (c2) Demostrar que para todo $x \in (-R, R)$ se tiene que $(xf(x))'' = \frac{1}{1-x}$. (c3) Demostrar que para todo $x \in (-R, R) \setminus \{0\}$ se tiene $f(x) = \frac{1+(1-x)(\ln(1-x)-1)}{x}$.
- P4. (a) Determine la función e intervalo de convergencia asociada a la serie $\sum_{n=0}^{\infty} (-1)^n x^{2n}.$
 - **(b)** Pruebe que $\arctan(x) = \sum_{n=0}^{\infty} \frac{(-1)^n}{2n+1} x^{2n+1}$ en (-1,1).
 - (c) Deduzca una serie para calcular π .
- P5. Encuentre el desarrollo en serie potencias de las siguientes funciones y determine radio e intervalo de convergencia.
 - (a) $f(x) = \frac{1}{x^2 + x 2}$.
 - **(b)** $f(x) = \frac{x}{(1-x)(1+2x)}$.