

Pertemuan ke-5:

UJI PERBANDINGAN, DERET BERGANTI TANDA, KEKONVERGENAN MUTLAK, UJI RASIO, DAN UJI AKAR

> Departemen Matematika FMIPA IPB

> > Bogor, 2017

Deret Positif: Uji-uji Lainnya

Teorema (Uji banding)

Misalkan untuk $n \ge N$ berlaku $0 \le a_n \le b_n$.

- 1 Jika $\sum_{n=1}^{\infty} b_n$ konvergen maka $\sum_{n=1}^{\infty} a_n$ konvergen.
- 2 Jika $\sum_{n=1}^{\infty} a_n$ divergen maka $\sum_{n=1}^{\infty} b_n$ divergen.

Contoh

Periksa kekonvergenan deret berikut.

- $\sum_{n=1}^{\infty} \frac{n}{4n^2-5}$.
- $\sum_{n=1}^{\infty} \frac{n}{3^n (n+3)}$.

Teorema (Uji banding limit)

Misalkan $a_n \geq 0$, $b_n \geq 0$ dan

$$\lim_{n\to\infty}\left(\frac{a_n}{b_n}\right)=L.$$

- **1** Jika $0 < L < \infty$, maka $\sum_{n=1}^{\infty} a_n$ dan $\sum_{n=1}^{\infty} b_n$ bersama-sama konvergen atau bersama-sama divergen.
- 2 Jika L=0 dan $\sum\limits_{n=1}^{\infty}b_n$ konvergen maka $\sum\limits_{n=1}^{\infty}a_n$ konvergen.

Contoh

Periksa kekonvergenan deret berikut.

$$\sum_{n=1}^{\infty} \frac{n}{4n^2+5}$$
.

$$\sum_{n=1}^{\infty} \frac{1}{\sqrt{n^3 + 3n^2 - 5}}.$$

Teorema (Uji hasil bagi)

Misalkan $\sum_{n=1}^{\infty} a_n$ adalah deret yang suku-sukunya positif dan misalkan pula

$$\lim_{n\to\infty}\frac{a_{n+1}}{a_n}=\rho.$$

- **1** Jika $\rho < 1$, maka $\sum\limits_{n=1}^{\infty} a_n$ konvergen.
- 2 Jika $\rho > 1$, maka $\sum_{n=1}^{\infty} a_n$ divergen.
- 3 Jika $\rho=1$, maka uji ini tidak memberi kesimpulan (diperlukan uji lainnya).

Contoh

Periksa kekonvergenan deret berikut.

- $1 \sum_{n=1}^{\infty} \frac{5^n}{n!}.$
- $\sum_{n=1}^{\infty} \frac{2^n}{n^{40}}$.
- $\sum_{n=1}^{\infty} \frac{n^n}{n!}$

Teorema (Uji akar)

Misalkan $\sum_{n=1}^{\infty} a_n$ adalah deret yang suku-sukunya positif dan misalkan pula

$$\lim_{n\to\infty} (a_n)^{\frac{1}{n}} = R.$$

- **1** Jika R < 1, maka $\sum_{n=1}^{\infty} a_n$ konvergen.
- 2 Jika R > 1, maka $\sum_{n=1}^{\infty} a_n$ divergen.
- 3 Jika R=1, maka uji ini tidak memberi kesimpulan (diperlukan uji lainnya).

Contoh

Periksa kekonvergenan deret berikut.

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

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

Ringkasan:

Untuk menguji apakah deret $\sum_{n=1}^{\infty} a_n$ dengan suku-suku positif adalah konvergen atau divergen, perhatikan a_n dengan seksama.

- 1 Jika $\lim_{n\to\infty} a_n \neq 0$, maka menurut *uji kedivergenen* suku ke-n, $\sum_{n=1}^{\infty} a_n$ adalah divergen.
- 2 Jika a_n mengandung n!, c^n dengan c adalah konstanta, atau n^n coba gunakan uji hasil bagi.
- gunakan *uji banding limit*. Khususnya jika a_n merupakan fungsi rasional dari n, maka pilih $b_n = n^{p-q}$ dengan p adalah pangkat tertinggi pembilang dan q adalah pangkat tertinggi penyebut pada a_n .
- 4 Jika a_n berbentuk $(f(n))^n$ dengan f adalah suatu fungsi, maka gunakan *uji akar*.

3 Jika a_n hanya mengandung pangkat n^c dan konstanta c, maka

- 5 Sebagai usaha terakhir, cobalah *uji banding*, *uji integral* atau *uji jumlah terbatas*.
- 6 Beberapa deret mensyaratkan *manipulasi bijak* atau *trik tertentu* untuk menentukan kekonvergenan atau kedivergenannya.

Deret Ganti Tanda

Definisi

Misalkan $\{a_n\}$ adalah barisan bilangan nyata tak-negatif. Yang dimaksud dengan deret ganti tanda (alternating series) adalah deret yang memiliki bentuk umum

$$\sum_{n=1}^{\infty} u_n = \sum_{n=1}^{\infty} (-1)^n a_n$$

$$= -a_1 + a_2 - a_3 + a_4 - a_5 + \cdots$$

atau

$$\sum_{n=1}^{\infty} u_n = \sum_{n=1}^{\infty} (-1)^{n+1} a_n$$

$$= a_1 - a_2 + a_3 - a_4 + a_5 - \cdots$$

Teorema (Uji deret ganti tanda)

Misalkan $\sum\limits_{n=1}^{\infty} \left(-1\right)^n a_n$ atau $\sum\limits_{n=1}^{\infty} \left(-1\right)^{n+1} a_n$ adalah deret ganti tanda dengan $a_n > a_{n+1} \geq 0$ untuk semua bilangan asli n.

- I Jika $\lim_{n\to\infty} a_n = 0$, maka deret ganti tanda di atas konvergen.
- 2 Jika jumlah S diaproksimasi dengan jumlah n suku pertama S_n , maka kesalahan yang dibuat tidak akan melebihi a_{n+1} .

Contoh

1 Buktikan deret harmonik ganti tanda

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

adalah konvergen, dan tentukan berapa suku yang harus diambil agar

$$|S - S_n| \le 0.01.$$

2 Periksa kekonvergenan dari deret

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

Konvergen Mutlak dan Konvergen Bersyarat

Definisi (Konvergen mutlak dan konvergen bersyarat)

- I Suatu deret $\sum_{n=1}^{\infty} u_n$ disebut konvergen mutlak jika $\sum_{n=1}^{\infty} |u_n|$ adalah konvergen.
- 2 Suatu deret $\sum_{n=1}^{\infty} u_n$ disebut konvergen bersyarat jika $\sum_{n=1}^{\infty} u_n$ konvergen tetapi $\sum_{n=1}^{\infty} |u_n|$ adalah divergen.

Teorema

Jika $\sum\limits_{n=1}^{\infty}|u_n|$ konvergen maka $\sum\limits_{n=1}^{\infty}u_n$ adalah konvergen.

Bukti:

- Misalkan $v_n = u_n + |u_n|$ atau $u_n = v_n |u_n|$.
- Karena $0 \le v_n \le 2 |u_n|$, maka berdasarkan uji banding biasa, diperoleh bahwa $\sum_{n=1}^{\infty} v_n$ adalah konvergen.
- Karena $\sum\limits_{n=1}^\infty u_n = \sum\limits_{n=1}^\infty v_n \sum\limits_{n=1}^\infty |u_n|$, serta ruas kanannya adalah konvergen, maka ruas kirinya juga konvergen atau $\sum\limits_{n=1}^\infty u_n$ adalah konvergen.

Catatan:

- Untuk memeriksa kekonvergenan $\sum_{n=1}^{\infty} |u_n|$, kita dapat menggunakan uji-uji kekonvergenan untuk deret positif.
- Jika $\sum_{n=1}^{\infty} |u_n|$ konvergen, maka dapat kita simpulkan bahwa deret $\sum_{n=1}^{\infty} u_n$ adalah konvergen mutlak.
- Jika $\sum\limits_{n=1}^\infty |u_n|$ divergen, maka gunakan uji deret ganti tanda untuk memeriksa kekonvergenan deret $\sum\limits_{n=1}^\infty u_n$.
- Jika $\sum\limits_{n=1}^{\infty}u_n$ konvergen, maka berarti deret $\sum\limits_{n=1}^{\infty}u_n$ adalah konvergen bersyarat. Jika tidak, berarti $\sum\limits_{n=1}^{\infty}u_n$ adalah divergen.

■ *Uji hasil bagi* jika digunakan untuk memeriksa kekonvergenan deret $\sum_{n=1}^{\infty} |u_n|$, sering juga disebut dengan nama *uji pembanding mutlak*, yang akan kita tulis kembali pada teorema berikut.

Teorema (Uji pembanding mutlak)

Misalkan $\sum_{n=1}^{\infty} u_n$ adalah deret yang suku-sukunya taknol, dan misalkan pula

$$\lim_{n\to\infty}\frac{|u_{n+1}|}{|u_n|}=\rho.$$

- **1** Jika $\rho < 1$, maka $\sum_{n=1}^{\infty} |u_n|$ konvergen.
- 2 Jika $\rho > 1$, maka $\sum_{n=1}^{\infty} |u_n|$ divergen.
- 3 Jika $\rho=1$, maka uji ini tidak memberi kesimpulan (diperlukan uji lainnya).

Catatan:

- Pada penggunaan *uji pembanding mutlak*, jika kita temukan kasus 1, maka berati deret $\sum_{n=1}^{\infty} u_n$ adalah konvergen mutlak.
- Jika kita temukan kasus 2, maka $\sum_{n=1}^{\infty} u_n$ mungkin konvergen bersyarat atau divergen. Untuk membedakannya, gunakanlah *uji deret ganti tanda*.

Contoh

Tentukan apakah deret berikut adalah konvergen mutlak, konvergen bersyarat, atau divergen.

- $\sum_{n=1}^{\infty} (-1)^{n+1} \frac{1}{n}.$
- $\sum_{n=1}^{\infty} (-1)^{n+1} \frac{4^n}{n!}.$
- $\sum_{n=1}^{\infty} \sin\left(\frac{n!}{n^2}\right).$
- $4 \sum_{n=1}^{\infty} (-1)^{n+1} \frac{1}{\sqrt{n}}.$
- $\sum_{n=1}^{\infty} (-1)^{n+1} \frac{n}{n+1}.$

Bahan Responsi

Soal

Periksa kekonvergenan deret yang diberikan dan sebutkan jenis uji yang anda gunakan.

- $\sum_{k=1}^{\infty} \frac{1}{k\sqrt{k+3}}$
- $\sum_{k=1}^{\infty} \frac{100^k}{k!}$
- $\sum_{k=1}^{\infty} \frac{1}{(4k+6)^{4/3}}$
- $\sum_{k=1}^{\infty} \frac{k!}{k^{100}}$

Periksa kekonvergenan deret yang diberikan dan sebutkan jenis uji yang anda gunakan.

$$\sum_{n=1}^{\infty} \frac{n+5}{n^2 \sqrt{n+1}}$$

$$\sum_{n=1}^{\infty} \frac{n^{40}}{n!}$$

$$\sum_{n=1}^{\infty} \frac{n^n}{(4n)!}$$

$$\sum_{n=1}^{\infty} \frac{8^n + n^8}{n!}$$

$$\sum_{n=1}^{\infty} \frac{\sqrt{n^2 + 5n + 11}}{n^2}$$

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

Periksa kekonvergenan deret yang diberikan dan sebutkan jenis uji yang anda gunakan.

- $1 \sum_{n=1}^{\infty} \left(\frac{n}{2n+5} \right)^n$
- $\sum_{n=1}^{\infty} \left(\frac{2n}{n+5} \right)^n$
- $\sum_{n=1}^{\infty} \left(\frac{n}{2n+5} \right)^{\sqrt{n}}$
- $\sum_{n=1}^{\infty} \left(\frac{1}{2} + \frac{2}{n}\right)^2$
- $\sum_{n=2}^{\infty} \frac{1}{(\ln n)^4}$
- $\int_{n-1}^{\infty} \left(\frac{\ln n}{n} \right)^2$

Jika $a_n>0$ untuk semua bilangan asli n dan $\sum\limits_{n=1}^{\infty}a_n$ konvergen, maka

buktikan $\sum_{n=1}^{\infty} a_n^2$ adalah konvergen.

Soal

Buktikan bahwa $\lim_{n \to \infty} \frac{n!}{n^n} = 0$, dengan menyelidiki kekonvergenan deret

$$\sum_{n=1}^{\infty} \frac{n!}{n^n}.$$

Buktikan bahwa tiap deret ganti tanda yang diberikan adalah konvergen. Kemudian perkirakanlah kesalahan (galat) yang dibuat oleh jumlah parsial S_9 sebagai aproksimasi dari jumlah S_9 deret tersebut.

- $\prod_{n=1}^{\infty} (-1)^{n+1} \frac{1}{\ln(n+2)}.$
- $\sum_{n=1}^{\infty} (-1)^{n+1} \frac{\ln (n+4)}{n}.$
- $\sum_{n=1}^{\infty} \left(-1\right)^{n+1} \frac{\ln n}{\sqrt{n}}.$

Buktikan bahwa deret-deret berikut konvergen mutlak.

$$\sum_{n=1}^{\infty} \left(-\frac{4}{5}\right)^n.$$

1
$$\sum_{n=1}^{\infty} \left(-\frac{4}{5}\right)^n$$
.
2 $\sum_{n=1}^{\infty} (-1)^{n+1} \frac{10^{2n}}{n!}$.

Tentukan apakah deret yang diberikan adalah konvergen mutlak, konvergen bersyarat, atau divergen.

$$\sum_{n=1}^{\infty} (-1)^{n+1} \frac{n}{10n+10}.$$

$$\sum_{n=1}^{\infty} (-1)^{n+1} \frac{n}{10n^{1.1} + 10}.$$

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

$$\sum_{n=1}^{\infty} \left(-\frac{4}{3}\right)^n.$$

$$\sum_{n=1}^{\infty} \frac{\sin n}{n\sqrt{n}}.$$

$$\sum_{n=1}^{\infty} \left(-1\right)^{n+1} \frac{1}{\sqrt{n\left(n+9\right)}}.$$

Berikan contoh dua deret $\sum_{n=1}^{\infty} a_n$ dan $\sum_{n=1}^{\infty} b_n$ yang keduanya konvergen,

tetapi $\sum_{n=1}^{\infty} a_n b_n$ adalah divergen.

Soal

Buktikan bahwa $\lim_{n\to\infty} a_n=0$ tidak cukup untuk menjamin kekonvergenan

deret ganti tanda $\sum_{n=1}^{\infty} (-1)^{n+1} a_n$.

Petunjuk:

Bentuklah deret ganti tanda yang berasal dari deret $\sum_{n=1}^{\infty} \frac{1}{n}$ dan

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

Tentang Slide

■ Penyusun: Dosen Departemen Matematika FMIPA IPB

■ Versi: 2017

■ Media Presentasi: LATEX - BEAMER (PDFLATEX)