

Sumário

1 Sequências Numéricas, 1

- 1.1 Sequência e Limite de Sequência, 1
- 1.2 Sequências Crescentes e Sequências Decrescentes, 10

2 Séries Numéricas, 15

- 2.1 Série Numérica, 15
- 2.2 Critério de Convergência para Série Alternada, 31
- **2.3** Uma Condição Necessária para que uma Série Seja Convergente. Critério do Termo Geral para Divergência, 34

3 Critérios de Convergência e Divergência para Séries de Termos Positivos, 36

- **3.1** Critério da Integral, 36
- **3.2** Critérios de Comparação e do Limite, 39
- **3.3** Critério de Comparação de Razões, 50
- 3.4 Critérios da Razão e da Raiz, 54
- **3.5** Critério de Raabe, 60
- 3.6 Critério de De Morgan, 62

4 Séries Absolutamente Convergentes. Critério da Razão para Séries de Termos Quaisquer, 66

- 4.1 Série Absolutamente Convergente e Série Condicionalmente Convergente, 66
- **4.2** Critério da Razão para Séries de Termos Quaisquer, 68
- **4.3** Reordenação de uma Série, 72

5 Critérios de Cauchy e de Dirichlet, 75

- **5.1** Sequências de Cauchy, 75
- **5.2** Critério de Cauchy para Convergência de Série, 79
- **5.3** Critério de Dirichlet, 80

6 Sequências de Funções, 85

- **6.1** Sequência de Funções. Convergência, 85
- **6.2** Convergência Uniforme, 89
- **6.3** Continuidade, Integrabilidade e Derivabilidade de Função Dada como Limite de uma Sequência de Funções, 95
- **6.4** Critério de Cauchy para Convergência Uniforme de uma Sequência de Funções, 97
- **6.5** Demonstrações de Teoremas, 98

7 Série de Funções, 101

7.1 Série de Funções, 101

- 7.2 Critério de Cauchy para Convergência Uniforme de uma Série de Funções, 102
- **7.3** O Critério *M* de Weierstrass para Convergência Uniforme de uma Série de Funções, 102
- **7.4** Continuidade, Integrabilidade e Derivabilidade de Função Dada como Soma de uma Série de Funções, 108
- 7.5 Exemplo de Função que É Contínua em ℝ, mas que Não É Derivável em Nenhum Ponto de ℝ. 111

8 Série de Potências, 115

- **8.1** Série de Potências, 115
- **8.2** Série de Potências: Raio de Convergência, 116
- **8.3** Continuidade, Integrabilidade e Derivabilidade de Função Dada como Soma de uma Série de Potências, 121

9 Introdução às Séries de Fourier, 134

- 9.1 Série de Fourier de uma Função, 134
- **9.2** Uma Condição Suficiente para Convergência Uniforme de uma Série de Fourier, 141
- **9.3** Uma Condição Suficiente para que a Série de Fourier de uma Função Convirja Uniformemente para a Própria Função, 144
- **9.4** Convergência de Série de Fourier de Função de Classe C^2 por Partes, 153

10 Equações Diferenciais de 1ª Ordem, 158

- 10.1 Equação Diferencial de 1ª Ordem, 158
- **10.2** Equações de Variáveis Separáveis. Soluções Constantes, 159
- **10.3** Equações de Variáveis Separáveis: Método Prático para a Determinação das Soluções Não Constantes, 162
- **10.4** Equações Lineares de 1ª Ordem, 170
- **10.5** Equação de Bernoulli, 176
- **10.6** Equações do Tipo v' = f(v/x), 178
- **10.7** Redução de uma Equação Autônoma de 2ª Ordem a uma Equação de 1ª Ordem, 180
- 10.8 Equações Diferenciais Exatas, 188
- 10.9 Fator Integrante, 197
- 10.10 Exemplos Diversos, 204

11 Equações Diferenciais Lineares de Ordem n, com Coeficientes Constantes, 226

- **11.1** Equações Diferenciais Lineares de 1ª Ordem, com Coeficientes Constantes, 226
- **11.2** Equações Diferenciais Lineares, Homogêneas, de 2ª Ordem, com Coeficientes Constantes, 230
- **11.3** Equações Diferenciais Lineares, com Coeficientes Constantes, de Ordens 3 e 4, 239
- **11.4** Equações Diferenciais Lineares, Não Homogêneas, com Coeficientes Constantes, 247
- **11.5** Determinação de Solução Particular pelo Método da Variação das Constantes, 265
- **11.6** Determinação de Solução Particular através da Transformada de Laplace, 267

12 Sistemas de Duas e Três Equações Diferenciais Lineares de 1ª Ordem e com Coeficientes Constantes, 278

- 12.1 Sistema Homogêneo de Duas Equações Diferenciais Lineares de 1ª Ordem, com Coeficientes Constantes, 278
- 12.2 Método Prático: Preliminares, 285
- 12.3 Método Prático para Resolução de um Sistema Homogêneo, com Duas Equações Diferenciais Lineares de 1ª Ordem e com Coeficientes Constantes, 295
- 12.4 Sistemas com Três Equações Diferenciais Lineares de 1ª Ordem, Homogêneas e com Coeficientes Constantes, 307
- 12.5 Sistemas Não Homogêneos: Determinação de Solução Particular pelo Método das Variações das Constantes, 326

13 Equações Diferenciais Lineares de 2ª Ordem, com Coeficientes Variáveis, 335

- 13.1 Equações Diferenciais Lineares de 2ª Ordem, com Coeficientes Variáveis e Homogêneas, 335
- 13.2 Wronskiano. Fórmula de Abel-Liouville, 340
- 13.3 Funções Linearmente Independentes e Funções Linearmente Dependentes, 342
- 13.4 Solução Geral de uma Equação Diferencial Linear de 2ª Ordem Homogênea e de Coeficientes Variáveis, 346
- 13.5 Redução de uma Equação Diferencial Linear de 2ª Ordem, com Coeficientes Variáveis, a uma Linear de 1ª Ordem, 349
- 13.6 Equação de Euler de 2ª Ordem, 355
- 13.7 Equação Diferencial Linear de 2ª Ordem e Não Homogênea. Método da Variação das Constantes, 356

14 Teoremas de Existência e Unicidade de Soluções para Equações Diferenciais de 1ª e 2ª Ordens, 363

14.1 Teoremas de Existência e Unicidade de Soluções para Equações Diferenciais de 1ª e 2ª Ordens, 363

15 Tipos Especiais de Equações, 380

- 15.1 Equação Diferencial de 1ª Ordem e de Variáveis Separáveis, 380
- 15.2 Equação Diferencial Linear de 1ª Ordem, 382
- 15.3 Equação Generalizada de Bernoulli, 383
- 15.4 Equação de Riccati, 385
- **15.5** Equação do Tipo y' = f(ax + by), 387
- **15.6** Equação do Tipo y' = f(ax + by + c), 388
- **15.7** Equação do Tipo $y' = f\left(\frac{y}{x}\right)$, 388
- **15.8** Equação do Tipo $y' = f\left(\frac{ax + by + c}{mx + ny + c}\right)$, 389
- **15.9** Equação do Tipo xy = yf(xy), 391
- **15.10** Equação do Tipo $\ddot{x} = f(x)$ (ou y'' = f(y)), 391
- 15.11 Equação Diferencial de $2^{\underline{a}}$ Ordem do Tipo F(x, y', y'') = 0, 393
- **15.12** Equação Diferencial de $2^{\underline{a}}$ Ordem do Tipo y'' = f(y) y', 394

- **15.13** Equação Diferencial de $2^{\underline{a}}$ Ordem do Tipo y'' = f(v, v'), 395
- **15.14** Redução de uma Equação Linear de $2^{\underline{a}}$ Ordem do Tipo $\ddot{y} = g(t)y$ a uma Equação de Riccati, 399
- **15.15** Redução de uma Equação Diferencial Linear de 2^a Ordem do Tipo $\ddot{y} + p(t) \, \dot{y} + q(t) y = 0$ a uma da Forma $\ddot{y} = g(t)y$, 401

Apêndice A Teorema de Existência e Unicidade para Equação Diferencial de 1^a Ordem do Tipo y = f(x, y), 403

- **A.1** Preliminares, 403
- A.2 Teorema de Existência, 406
- A.3 Teorema de Unicidade, 410

Apêndice B Sobre Séries de Fourier, 413

- **B.1** Demonstração do Lema da Seção 9.3, 413
- **B.2** Estudo da Série $\frac{2}{\pi} \sum_{n=1}^{+\infty} \frac{\sin nx}{x}$, 417
- **B.3** Demonstração do Teorema da Seção 9.4, 420
- **B.4** Utilização das Séries de Fourier na Determinação de Solução Particular de uma Equação Diferencial Linear de 2ª Ordem, com Coeficientes Constantes, Quando o 2º Membro É uma Função Periódica, 424

Apêndice C O Incrível Critério de Kummer, 427

- **C.1** Lema de Kummer, 427
- **C.2** Critério de Kummer, 428

Respostas, Sugestões ou Soluções, 431

Bibliografia, 472

Índice, 474