UEM-CCE-DMA- 5279- T1 E T2- CÁLCULO DIFERENCIAL E INTEGRAL III/2014.

LISTA DE EXERCÍCIOS SOBRE SÉRIES DE FOURIER

1. Obtenha a série de Fourier para cada uma das seguintes funções. Suponha que as funções tenham extensões periódicas fora do intervalo original.

a)
$$f(x) = \begin{cases} -1, & -1 \le x < 0 \\ 1, & 0 \le x < 1 \end{cases}$$

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

c)
$$f(x) = x$$
, $-1 \le x \le 1$

d)
$$f(x) = \operatorname{sen}^2 x - \pi \le x \le \pi$$

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

f)
$$f(x) = \begin{cases} l+x, & -l \le x < 0 \\ l-x, & 0 \le x < l \end{cases}$$

g)
$$f(x) = x^2$$
, $-1 \le x \le 1$

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

i)
$$f(x) = \begin{cases} 0, & -1 \le x < 0 \\ x^2, & 0 \le x < 1 \end{cases}$$
.

2. Verifique se cada função dada abaixo é par, ímpar ou nenhum dos dois:

a)
$$x^5$$

b)
$$x^3 - 2x$$

c)
$$x^3 - 2x + 6$$

d)
$$\tan 2x$$

e)
$$\sec x$$

f)
$$e^x$$

$$g)|x|^3$$

a)
$$x^5$$
 b) $x^3 - 2x$ c) $x^3 - 2x + 6$ g) $|x|^3$ h) $|\sec x|$ i) $(2x - x^3)^4$.

3. Em cada item abaixo ache a série de Fourier exigida para a função dada e faça o gráfico da função, para que seja par ou ímpar, sobre dois períodos simétricos, a fim de que a série convirja sobre esses dois períodos:

a)
$$f(x) = \begin{cases} 1, & 0 < x < 1 \\ 0, & 1 \le x \le 2 \end{cases}$$
 série de co-senos, período 4.
b) $f(x) = \begin{cases} x, & 0 \le x < 1 \\ 1, & 1 \le x < 2 \end{cases}$ série de senos, período 4.

b)
$$f(x) = \begin{cases} x, & 0 \le x < 1 \\ 1, & 1 \le x < 2 \end{cases}$$
 série de senos, período 4.

- c) f(x) = 1, $0 \le x \le \pi$, série de co-senos, período 2π .
- d) f(x) = 1, $0 < x < \pi$, série de senos, período 2π .

e)
$$f(x) = \begin{cases} 0, & 0 < x < \pi \\ 1, & \pi \le x < 2\pi \\ 2, & 2\pi \le x \le 3\pi \end{cases}$$
 série de senos, período 6π .

- f) f(x) = x, $0 \le x < 1$, série de senos, período 2.
- g) f(x) = l x, $0 \le x < l$, série de co-senos, período 2l.
- h) f(x) = l x, $0 \le x < l$, série de senos, período 2l.

RESPOSTAS

1 a)
$$f(x) = \frac{4}{\pi} \sum_{n=1}^{\infty} \frac{\sin(2n-1)\pi x}{2n-1}$$
;

b)
$$f(x) = \frac{\pi}{4} - \sum_{n=1}^{\infty} \left[\frac{2}{(2n-1)^2 \pi} \cos(2n-1)x + \frac{(-1)^n}{n} \sin nx \right]$$

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

d)
$$f(x) = \frac{1}{2} - \frac{1}{2} \cos 2x$$

e)
$$f(x) = \frac{3}{4} - \frac{1}{\pi} \sum_{n=1}^{\infty} \left[\sin \frac{n\pi}{2} \cos \frac{n\pi x}{2} + \left(1 - \cos \frac{n\pi}{2} \right) \sin \frac{n\pi x}{2} \right]$$

f)
$$f(x) = \frac{l}{2} + \frac{4l}{\pi^2} \sum_{n=1}^{\infty} \frac{1}{(2n-1)^2} \cos \frac{(2n-1)\pi x}{l}$$

g)
$$f(x) = \frac{2}{3} + \frac{4}{\pi^2} \sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n^2} \cos n\pi x$$

h)
$$f(x) = \frac{1}{2} + \frac{2}{\pi} \sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{2n-1} \cos(2n-1)x$$

i)
$$f(x) = \frac{a_0}{2} - \sum_{n=1}^{\infty} [a_n \cos n\pi x + b_n \sin n\pi x];$$

$$a_0 = \frac{1}{3}$$
, $a_n = \frac{2(-1)^n}{n^2\pi^2}$, $b_n = \begin{cases} -1/n\pi, & n \text{ par} \\ (1/n\pi) - (4/n^2\pi^2), & n \text{ impar} \end{cases}$

i) par.

- 2. a) ímpar b) ímpar dos dois g) par
- c) nenhum dos dois h) par
- d) ímpar
- e)par
- f) nenhum

3 a)
$$f(x) = \frac{1}{2} + \frac{2}{\pi} \sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{2n-1} \cos \frac{(2n-1)\pi x}{2}$$

b)
$$f(x) = \sum_{n=1}^{\infty} \left[\frac{2}{n\pi} \left(-\cos n\pi + \frac{2}{n\pi} \operatorname{sen} \frac{n\pi}{2} \right) \operatorname{sen} \frac{n\pi x}{2} \right]$$

$$c) f(x) = 1$$

d)
$$f(x) = \frac{4}{\pi} \sum_{n=1}^{\infty} \frac{\sin(2n-1)x}{2n-1}$$

e)
$$f(x) = \sum_{n=1}^{\infty} \left[\frac{2}{n\pi} \left(\cos \frac{n\pi}{3} + \cos \frac{2n\pi}{3} - 2\cos n\pi \right) \sin \frac{nx}{3} \right]$$

f)
$$f(x) = \frac{1}{2} - \frac{1}{\pi} \sum_{n=1}^{\infty} \frac{\sin 2n\pi x}{n}$$

g)
$$f(x) = \frac{l}{2} + \frac{4l}{\pi^2} \sum_{n=1}^{\infty} \frac{1}{(2n-1)^2} \cos \frac{(2n-1)\pi x}{l}$$

h)
$$f(x) = \frac{2l}{\pi} \sum_{n=1}^{\infty} \frac{1}{n} \operatorname{sen} \frac{n\pi x}{l}$$
.

ALGUMAS INFORMAÇÕES SOBRE SÉRIES DE FOURIER ESPECIAIS

Seja f um função originalmente definida em [0,l]. Foi mostrado que é possível representar f ou por uma série de senos ou por uma série de co-senos (vide exercícios 3). Apresentamos resultados que garantiam que isso é possível por construção de extensões periódicas ímpares ou pares de f, respectivamente.

Os resultados abaixo tratam de algumas séries de Fourier especializadas que convergem para a função dada f em (0, l).

I. Dada uma função f integrável em um intervalo [0,l]. Estenda a função f, de modo arbitrário, ao intervalo (l,2l]. Então, estenda a função resultante em [-2l,0) de modo que a resultante seja uma função ímpar em [-2l,2l], e depois estenda a função obtida em todos os outros pontos, como uma função periódica de período 4l. (Veja figura abaixo). Então, esta função tem uma série de Fourier de senos em termos das funções $sen(n\pi x/2l)$, $n=1,2,3,\ldots$ ou seja

$$f(x) = \sum_{n=1}^{\infty} b_n \operatorname{sen}\left(n\pi x/2l\right)$$
, onde $b_n = \frac{1}{l} \int_0^{2l} f(x) \operatorname{sen}\frac{n\pi x}{2l} dx$. Esta série converge para a função original em $(0, l)$.

II. Dada uma função f integrável em um intervalo [0, l]. Estenda a função f ao intervalo (l, 2l], de modo que ela seja simétrica em torno da reta x = l; isto é, de modo a satisfazer f(2l-x) = f(x) para $0 \le x < l$. Então, estenda a função resultante em [-2l, 0) de modo que a resultante seja uma função ímpar em [-2l, 2l], e depois estenda a função obtida em todos os outros pontos, como uma função periódica de período 4l. (Veja figura abaixo). Então, esta função tem uma série de Fourier em termos das funções $sen(\pi x/2l)$, $sen(3\pi x/2l)$, $sen(5\pi x/2l)$,...; ou seja

$$f(x) = \sum_{n=1}^{\infty} b_n \operatorname{sen} \frac{(2n-1)\pi x}{2l}$$
, onde $b_n = \frac{2}{l} \int_0^l f(x) \operatorname{sen} \frac{(2n-1)\pi x}{2l} dx$.

Esta série converge para a função original em (0, l).

III. Dada uma função f integrável em um intervalo [0,l]. Estenda a função f, de modo arbitrário, ao intervalo (l,2l]. Então, estenda a função resultante em [-2l,0) de modo que a resultante seja uma função par em [-2l,2l], e depois estenda a função obtida em todos os outros pontos, como uma função periódica de período 4l. (Veja figura abaixo). Então, esta função tem uma série de Fourier de co-senos em termos das funções $\cos(n\pi x/2l)$, $n=0,1,2,3,\ldots$ ou seja

$$f(x) = \frac{a_0}{2} + \sum_{n=1}^{\infty} a_n \cos(n\pi x/2l)$$
, onde $a_n = \frac{1}{l} \int_0^{2l} f(x) \cos\frac{n\pi x}{2l} dx$; $n = 0, 1, 2, 3, ...$

Esta série converge para a função original em (0, l).

IV. Dada uma função f integrável em um intervalo [0, l]. Estenda a função f ao intervalo (l, 2l], de modo que ela seja antissimétrica em torno da reta x = l; isto é, de modo a satisfazer f(2l-x) = -f(x) para $0 \le x < l$. Então, estenda a função resultante em [-2l, 0) de modo que a resultante seja uma função par em [-2l, 2l], e depois estenda a função obtida em todos os outros pontos, como uma função periódica de período 4l. (Veja figura abaixo). Então, esta função tem uma série de Fourier em termos das funções $\cos(\pi x/2l)$, $\cos(3\pi x/2l)$, $\cos(5\pi x/2l)$,...; ou seja

$$f(x) = \frac{a_0}{2} + \sum_{n=1}^{\infty} a_n \cos \frac{(2n-1)\pi x}{2l},$$

onde
$$a_0 = \frac{2}{l} \int_0^l f(x) dx$$
, $a_n = \frac{2}{l} \int_0^l f(x) \cos \frac{(2n-1)\pi x}{2l} dx$; $n = 1, 2, 3, ...$

Esta série converge para a função original em (0, l).

