CÁLCULO DIFERENCIAL E SÉRIES 2022/1

<u>Página inicial</u>

Meus cursos

GRAD_82260_A_SAO_CARLOS_2022_1

<u>Unidade I</u>

E3-Séries geométrica e telescópica

E3-Séries geométrica e telescópica

Lista 3

Séries: séries geométrica e telescópica

A resolução das listas é fundamental para a assimilação dos conteúdos da referida leitura e para o consequente bom rendimento nas atividades avaliativas da unidade. Toda dúvida que tiver consulte o professor e/ou monitor através dos fóruns de dúvidas e/ou no atendimento remoto.

Os exercícios são baseados nas listas de exercícios das referências [STEWART] e [GUIDORIZZI] onde se encontram esses exercícios.

Exercícios

1. Calcule a soma das séries abaixo

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

b)
$$\sum_{k=1}^{\infty} 9^{-k} 4^{k+1}$$
;

c)
$$\sum_{k=1}^{\infty}e^{-k}$$

d)
$$\sum_{k=0}^{\infty} 2^{-k/2}$$
 ;

e)
$$\sum_{k=2}^{\infty} \frac{k^2}{k^2 - 1}$$

f)
$$\sum_{k=2}^{\infty} \left(\ln k - \ln \left(k + 1
ight)
ight)$$
 ;

g)
$$\sum_{k=1}^{\infty} [1 + (-1)^k]$$
.;

h)
$$\sum_{k=1}^{\infty}rac{2k+1}{k^2(k+1)^2}$$
;

i)
$$\sum_{k=0}^{\infty} \frac{1}{(4k+1)(4k-3)}$$
;

j)
$$\sum_{k=1}^{\infty} \left(e^{1/n} - e^{1/(n+1)} \right)$$
;

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

$$\mathsf{m}) \sum_{k=1}^{\infty} (\operatorname{sen} 1)^k;$$

n)
$$\sum_{k=1}^{\infty}rac{1}{2k(2k-1)};$$

o)
$$\sum_{k=1}^{\infty} \ln \left(rac{k^2+1}{2k^2+1}
ight)$$

2. Expresse o número como uma razão de inteiros

a)
$$0, \overline{2} = 0, 2222 \cdots;$$

b)
$$3,\overline{417}=3,417417\cdots$$

3. Mostre que se $\sum_{k=1}^{\infty} a_k$ for convergente e $\sum_{k=1}^{\infty} b_k$ divergente, prove que $\sum_{k=0}^{\infty} (a_k + b_k)$ será divergente.

4. Se a enésima soma parcial de uma série $\sum_{k=1}^\infty a_k$ for $s_n=rac{n-1}{n+1}$ encontre a_k e $\sum_{k=1}^\infty a_k$.

5. Mostre que

a)
$$\sum_{k=0}^{\infty} \frac{1}{(4k+1)(4k+5)} = \frac{1}{4};$$

b)
$$\sum_{k=0}^{\infty} rac{1}{(4k+1)(4k+3)(4k+5)} = rac{\pi-2}{16}$$
 ;

c)
$$\sum_{k=0}^{\infty} \frac{1}{(4k+1)(4k+5)(4k+9)} = \frac{1}{40};$$

d)
$$\sum_{k=0}^{\infty} rac{1}{(4k+1)(4k+3)(4k+5)(4k+9)} = rac{5\pi-12}{480}$$
 .

6. Qual $\acute{\mathrm{e}}$ o valor de c se

$$\sum_{k=0}^{\infty} (1+c)^{-k} = 2?$$

7. Um paciente toma $150~{
m mg}$ de um fármaco, ao mesmo tempo, todos os dias. Imediatamente antes de cada comprimido que é tomado, 5% da droga permanece no corpo.

a) Qual é a quantidade do fármaco no corpo depois do terceiro comprimido? Após o enésimo comprimido?

b) Qual a quantidade da droga permanece no corpo, a longo prazo?

8. Quando o dinheiro é gasto em produtos e serviços, aqueles que recebem o dinheiro também gastam uma parte deles. As pessoas que recebem parte do dinheiro gasto duas vezes gastarão uma parte, e assim por diante. Os economistas chamam essa reação em cadeia de *efeito multiplicador*. Em uma comunidade hipotética isolada, o governo local começa o processo gastando R\$ D. Suponha que cada pessoa que recebe o dinheiro gasto gasta 100c% e economiza 100s% do dinheiro que recebeu. Os valores de c0 s são chamados de *propensão marginal a consumir e propenso marginal a economizar* e, é claro, c+s=1.

a) Seja S_n o gasto total que foi gerado depois de n transações. Encontre uma equação para S.

b) Mostre que $\lim_{n\to\infty} S_n = kD$, onde k=1/s. O nímero k é chamado de *multiplicador*. Qual é o multiplicador se a propensão marginal para consumir for 80%.

Obs. O governo federal usa esse princípio para justificar o déficit. Os bancos usam esse princípio para justificar o empréstimo de uma grande porcentagem do dinheiro que eles recebem em depósitos.

- **9.** O conjunto de Cantor, em homenagem ao matemático alemão Georg Cantor (1845-1918), é construído como a seguir. Começamos com o intervalo fechado [0,1] e removemos o intervalo aberto $(\frac{1}{3},\frac{2}{3})$. Isso nos leva a dois intervalos, $[0,\frac{1}{3}]$ e $[\frac{2}{3},1]$. Dividimos novamente cada intervalo em três e removemos cada intermediário aberto. Quatro intervalos permanecem, e novamente repetimos o processo. Continuamos esse procedimento indefinidamente. O conjunto de Cantor consiste nos números que permanecem em [0,1] depois de todos os intervalos terem sido removidos.
- a) Mostre que o comprimento total de todos os intervalos que foram removidos é 1. Apesar disso, o conjunto de Cantor contém infinitos números. Dê exemplos de alguns números no conjunto de Cantor.
- b) O carpete de Sierpinski é o correspondente bidimensional ao conjunto de Cantor. Ele é constituído pela remoção do nono sub-quadrado central de um quadrado de lado 1 dividido em 9 sub-quadrados. A etapa seguinte consiste em remover os sub-quadrados centrais dos oito quadrados menores que permaneceram e assim por diante. Mostre que a soma das áreas dos quadrados removidos é 1. Isso implica que o carpete de Sierpinski tem área 0.

Fonte: Pixabay imagens

Referências

[Guidorizzi] GUIDORIZZI, Hamilton L. Um curso de cálculo. 5 ed.. Rio de Janeiro: LTC, 2011. v. 4.

[Stewart] STEWART, James. Cálculo. 7. ed.. São Paulo: Cengage Learning, 2013. v. 2.

Status de envio

Status de envio	Esta tarefa não requer o envio online
Status da avaliação	Não há notas
Última modificação	-
Comentários sobre o envio	Comentários (0)

Próxima atividade

E4- Testes da integral e da divergência ▶

Manter contato

Equipe Moodle - UFSCar

https://servicos.ufscar.br

<u>Telefone : +55 (16) 3351−9586</u>

🗀 Resumo de retenção de dados

[] Obter o aplicativo para dispositivos móveis

Feito com ♥ por conecti.me

