SUCESIONES Y SERIES DE FUNCIONES

• SUCESIONES DE FUNCIONES:

<u>DEFINICIÓN:</u> Sea $\{f_n\}_{n\in\mathbb{N}}$ una sucesión de funciones $(f_n:A\to R,\forall n\in\mathbb{N})$. Decimos que $\{f_n\}_{n\in\mathbb{N}}$ CONVERGE PUNTUALMENTE en A a una función $f:A\to R$, que se llama función ímite, si para cada $x_0\in A$ se verifica que:

$$\lim_{n\to\infty} f_n(x_0) = f(x_0)$$

Es decir, si $\forall x_0 \in A$, $\forall \epsilon > 0, \exists n_0 \in \mathbb{N} / \forall n \geq n_0 \rightarrow |f_n(x_0) - f(x_0)| < \epsilon$

A f se le llama también límite puntual de $\{f_n\}_{n\in\mathbb{N}}$, y se escribe $\lim_{n\to\infty}f_n=f$ Ejemplos:

$$f_n(x) = 2\frac{n^2 - x^2}{n^3} + x, x \in R$$

Si hacemos el límite considerando x constante:

$$\lim_{n\to\infty} f_n(x) = \lim_{n\to\infty} \left[2\frac{n^2 - x^2}{n^3} + x \right] = x$$

Es decir, a medida que aumenta n, la curva que describe f_n (x), se va aproximando a f(x)=x

$$f_n(x) = \operatorname{sen}^n(x), x \in [0, 2\pi]$$

$$\lim_{n \to \infty} f_n(x) = \lim_{n \to \infty} \left[\operatorname{sen}^n(x) \right] = \begin{cases} 1 & x = \frac{\pi}{2} \\ 0 & x \neq \frac{\pi}{2}, x \neq \frac{3\pi}{2} \end{cases}$$

$$\exists x = \frac{3\pi}{2}$$

IDEA INTUITIVA: El límite de una sucesión de funciones continuas puede no ser continuas (ejemplo 2). A menudo nos interesa asegurar que la función límite será continua. Para ello vamos a endurecer la noción de convergencia, eliminando la dependencia de x₀.

<u>DEFINICIÓN:</u> Sea $\{f_n\}_{n\in\mathbb{N}}$ una sucesión de funciones $(f_n:A\to R,\,\forall n\in\mathbb{N})$. Decimos que $\{f_n\}_{n\in\mathbb{N}}$ CONVERGE UNIFORMEMENTE en A hacía una función $f:A\to R$, si $\forall \epsilon>0$, $\exists n_0\in\mathbb{N} / \forall n\geq n_0\to |f_n(x)-f(x)| < \epsilon \, \forall x\in A$

Geometricamente esto se puede ver de la siguiente manera. A partir de un n_0 , la función $f_n(x)$ puede hacer lo que quiera, pero estará contenida en un 'tubo', formado por las funciones $f(x)+\varepsilon$ y $f(x)-\varepsilon$.

<u>OBSERVACIÓN:</u> La convergencia uniforme implica la convergencia puntual, es decir, es más fuerte la uniforme que la puntual.

<u>NOTACIÓN:</u> Si $\{f_n\}_{n\in\mathbb{N}}$ converge uniformemente a f en A, lo escribiremos: $\{f_n\}_{n\in\mathbb{N}} \xrightarrow{u,A} f$

TEOREMA(Caracterización del supremo):

$$\overline{\{f_n\}_{n\in\mathbb{N}} \xrightarrow{u,A} f \Leftrightarrow \lim_{n\to\infty} \sigma_n = 0, \text{ donde } \sigma_n = \sup\{f(x) - f_n(x) | / x \in A\}}$$

Demostración:

$$\Rightarrow \forall \varepsilon > 0 \quad \exists n_0 \in N / \forall n \ge n_o \rightarrow |f_n(x) - f(x)| < \frac{6}{2} \forall x \in A$$

$$\sigma_n = \sup \{ f(x) - f_n(x) | / x \in A \} \le \frac{\varepsilon}{2} < \varepsilon \implies |\sigma_n| < \varepsilon \implies \lim_{n \to \infty} \sigma_n = 0$$

$$\left| f(x) - f_n(x) \right| < \sigma_n \forall x \in A$$

$$si \lim_{n \to \infty} \sigma_n = 0 \implies \forall \varepsilon > 0 \exists n_0 \in N / \forall n \ge n_o \to \sigma_n < \varepsilon \implies |f(x) - f_n(x)| \le \sigma_n < \varepsilon$$

que es la definición de convergencia uniforme.

Ejemplo:

Estudiar la convergencia(ambas) de

$$f_n(x) = xe^{-nx} \qquad x \in [0, +\infty) = A$$

$$\lim_{n \to \infty} f_n(x) = \lim_{n \to \infty} [xe^{-nx}] = 0 \quad \forall x \in A$$

límite puntual f(x) = 0

Hallamos σ_n (distancia entre el máximo y f(x))

$$\sigma_n = \sup_{x \in A} |f_n(x) - f(x)| = \sup_{x \in A} |f_n(x)| = \sup_{x \in A} |f_n(x)|$$

$$f'_n = e^{-nx} + x(-n)e^{-nx} = e^{-nx}(1-nx) = 0 \implies x = \frac{1}{n}$$

$$\sigma_n = f'_n(1/n) = \frac{1}{e \cdot n}$$

Y el límite vale

$$\lim_{n\to\infty}\sigma_n = \lim_{n\to\infty}\frac{1}{e\cdot n} = 0$$

Luego hay convergencia uniforme.

PROPOSICIÓN: Si $\{f_n\}_{n\in\mathbb{N}}$ $\xrightarrow{u,A}$ f y f_n están acotadas $\forall n\in\mathbb{N}$, entonces f está acotada en A Demostración:

$$\varepsilon = 1 \quad \exists n_0 \in N \, / \, \forall n \geq n_0 \, \rightarrow \left| f_n(x) - f(x) \right| < 1 \quad \forall x \in A \quad \Leftrightarrow \quad f(x) \in \left[f_n(x) - 1, f_n(x) + 1 \right]$$

Como f_n están acotadas, f también lo está.

<u>TEOREMA:</u> Sea $\{f_n\}_{n\in\mathbb{N}}$ una sucesión de funciones $(f_n:A\to R,\,\forall n\in\mathbb{N})$, y supongamos que existe $\lim_{n\to\infty} f_n(x) = l_n$, $\forall n \in \mathbb{N}$. Si $\{f_n\}_{n\in\mathbb{N}} \xrightarrow{u,A} f$, entonces: existe $\lim_{x\to a} f(x)$, y vale $\lim_{x\to a} f(x) = \lim_{n\to\infty} l_n$

Demostración:

1) Veamos que
$$\{f_n\}_{n\in\mathbb{N}}$$
 es convergente $\{f_n\}_{n\in\mathbb{N}} \xrightarrow{u,A} f \Rightarrow \forall \varepsilon > 0 \quad \exists n_0 \mid \forall n,m \geq n_0 \rightarrow |f_n(x) - f_m(x)| \leq \varepsilon/2 \quad \forall x \in A^*$

Tomando límites cuando x tiende a 'a'

$$|l_n - l_m| \le \frac{\varepsilon}{2} < \varepsilon$$
 $\forall x \in A$ Luego $\{l_n\}_{n \in \mathbb{N}}$ es de Cauchy, y por tanto convergente.

Sea
$$l = \lim_{n \to \infty} l_n$$

^{*} Véase problema nº5 de la hoja de problemas.

2) Hace falta demostrar que $\lim_{n\to\infty} f(x) = l$ $|f(x)-l| = |f(x)-f_n(x)+f_n(x)-l_n+l_n-l| \le |f(x)-f_n(x)|+|f_n(x)-l_n|+|l_n-l|$ $|f(x)-f_n(x)| < \frac{\varepsilon}{3} \text{ Pues } \{f_n\}_{n\in\mathbb{N}} \xrightarrow{u,A} f$ $|f_n(x)-l_n| < \frac{\varepsilon}{3} \text{ Pues si } 0 < |x-a| < \delta \implies \lim_{x\to q} f_n(x) = l_n$ $|l_n-l| < \frac{\varepsilon}{3} \text{ Dado que } \lim_{n\to\infty} l_n = l$

<u>COROLARIO:</u> Si $\{f_n\}_{n\in\mathbb{N}}$ $\xrightarrow{u,A} f$, y f_n continuas $\forall n\in\mathbb{N}$, entonces f es continua en A. Demostración:

$$f(a) = \lim_{x \to a} f(x) = \lim_{x \to a} \left[\lim_{x \to a} f_n(x) \right] = \lim_{n \to \infty} \left[\lim_{x \to a} f_n(x) \right] = \lim_{n \to \infty} f_n(a) = f(a)$$

<u>OBSERVACIÓN:</u> Si $\lim_{n\to\infty} f_n(x) = f(x)$, y f_n continuas $\forall n \in \mathbb{N}$, y f es discontinua, la convergencia no es uniforme.

Ejemplo:

$$f_n(x) = x^n, \quad x \in [0,1]$$

$$\lim_{n\to\infty} f_n(x) = \lim_{n\to\infty} x^n = \begin{cases} 0 & 0 \le x < 1 \\ 1 & x = 1 \end{cases}$$
. Función discontinua. Convergencia no uniforme

TEOREMA(Integración): Si $\{f_n\}_{n\in\mathbb{N}} \xrightarrow{u,A} f$, y f_n integrables en A $\forall n\in\mathbb{N}$, entonces la función límite es integrable en A y se verifica:

$$\lim_{n\to\infty}\int_a^x f_n = \int_a^x \lim_{n\to\infty} f_n$$

Además la convergencia del límite anterior es uniforme en A

TEOREMA(Derivación): Sea $\{f_n\}_{n\in\mathbb{N}} \xrightarrow{u,A} f$, y f_n derivables en A $\forall n \in \mathbb{N}$, $\{f'_n\}_{n\in\mathbb{N}}$ es uniformemente convergente en A, y existe $a \in A$ tal que $\{f_n(a)\}_{n\in\mathbb{N}}$ es convergente, entonces $\{f_n\}_{n\in\mathbb{N}}$ es uniformemente convergente en A, la función límite es derivable y se verifica que:

$$\frac{d}{dx} \left[\lim_{n \to \infty} f_n(x) \right] = \lim_{n \to \infty} f'_n(x)$$

• SERIES DE FUNCIONES:

<u>DEFINICIÓN:</u> Dada $\{f_n\}_{n\in\mathbb{N}}$ ($f_n:A\to R, \forall n\in\mathbb{N}$), llamamos SERIE FUNCIONAL ASOCIADA a $\{f_n\}_{n\in\mathbb{N}}$ a la sucesión de sumas parciales $\{S_n\}_{n\in\mathbb{N}}$, donde $S_n(x)=f_1(x)+f_2(x)+\cdots+f_n(x)$

Decimos que la serie es convergente(puntual o uniformemente)si lo es la sucesión de sumas parciales. En ese caso escribiremos:

$$\sum_{n>1} f_n = \lim_{n \to \infty} S_n$$

Ejemplo:

Estudiar la convergencia de $\sum_{n=1}^{\infty} e^{-nx}$

Es una serie geométrica de razón $r = e^{-nx}$. Es convergente puntualmente si r<1, es decir, x>0, y su suma vale $\frac{e^{-x}}{1-e^{-x}}$

TEOREMA: Si $\sum_{x \in S} f_n(x)$ converge uniformemente a S(x) (función suma) en A, y f_n continuas $\forall n \in N$, entonces S(x) es continua.

Demostración:
$$\sum_{n\geq 1} f_n(x) = \lim_{n\to\infty} S_n(x) = S(x)$$
 Y $S_n(x)$ es continua por ser suma de funciones continuas, con lo $S_n(x) = f_1(x) + f_2(x) + \dots + f_n(x)$

que la función límite S(x) también lo es.

TEOREMA(Criterio de la Mayorante. Weiertrass): Sea $\sum_{n\geq 1} f_n(x)$ una serie de funciones ($f_n: A \to R, \forall n \in N$), y $\sum_{n \ge 1} K_n$ una STP. Si $|f_n(x)| \le K_n$ $\forall x \in A, \forall n \in N$, y $\sum_{n \ge 1} K_n$ es convergente, entonces $\sum_{n>1} f_n(x)$ es uniformemente convergente.

Demostración

Demostremos el criterio de convergencia de Cauchy para series de funciones:

$$\sum_{n\geq 1} f_n \ unif. \ conv. \ en \ A \Leftrightarrow \big\{S_n\big\}unif. \ conv. \ en \ A \Leftrightarrow \forall \, \varepsilon > 0 \ \exists n_o \in N \, / \, \forall n,m \geq n_0 (n > m) \rightarrow 0$$

$$\rightarrow |S_n - S_m| = |f_{m+1} + \dots + f_n| < \varepsilon$$

$$|f_{m+1}(x) + f_{m+2}(x) + \dots + f_n(x)| < \varepsilon \quad \forall x \in A$$

$$\sum_{n\geq 1}^{\infty} K_n \quad convergente \Leftrightarrow \forall \varepsilon > 0 \quad \exists n_o \in N / \forall n, m \geq n_0 (m > n) \rightarrow \left| k_{n+1} + k_{n+2} + \dots + k_m \right| < \varepsilon$$

$$|f_{n+1}(x) + f_{n+2}(x) + \dots + f_m(x)| \le |f_{n+1}(x)| + |f_{n+2}(x)| + \dots + |f_m(x)| \le k_{n+1} + k_{n+2} + \dots + k_m < \varepsilon$$
Ejemplo:

1)
$$\sum_{n\geq 1} \frac{\operatorname{sen} nx}{n^2}$$
 $\left|\frac{\operatorname{sen} nx}{n^2}\right| \leq \frac{1}{n^2} \implies \sum_{n\geq 1} \frac{1}{n^2}$ convergente Por tanto la serie original es convergente

$$2) \sum_{n\geq 1} \frac{x}{n} e^{-2n^2x^2}$$

Vamos a intentar acotar la serie funcional derivando y hallando el máximo:

$$f_n(x) = \frac{x}{n} e^{-2n^2 x^2} \qquad f'_n(x) = e^{-2n^2 x^2} \left(\frac{1}{n} - 4x^2 n\right) \implies f'_n(c) = 0 \iff c = \frac{1}{2n}, c' = \frac{1}{2n}$$

$$f_n(c) = \frac{1}{2n^2} e^{-2n^2 \frac{1}{4n^2}} = \frac{1}{2n^2} e^{-\frac{1}{2}}$$

$$f_n(c') = -\frac{1}{2n^2} e^{-2n^2 \frac{1}{4n^2}} = -\frac{1}{2n^2} e^{-\frac{1}{2}}$$

 $|f_n(x)| \le \frac{1}{2n^2} e^{-\frac{1}{2}} \forall x \in \mathbb{R} \implies \sum \frac{1}{2n^2} e^{-\frac{1}{2}}$ convergente, luego la original es uniformente convergente.

TEOREMA(Integración): $\operatorname{Si} \sum_{n \geq 1} f_n$ converge uniformemente en A y f_n integrables en A $\forall n \in N$, entonces la función suma es integrable en A y se verifica:

$$\sum_{n\geq 1} \int_a^x f_n = \int_a^x \sum_{n\geq 1} f_n$$

Además la convergencia de la serie anterior es uniforme en A

TEOREMA(Derivación): Si f_n derivables en A $\forall n \in \mathbb{N}$, $\sum_{n \geq 1} f'_n$ es uniformemente convergente en A, y existe $a \in A$ tal que $\sum_{n \geq 1} f_n(a)$ es convergente, entonces $\sum_{n \geq 1} f_n$ es uniformemente convergente en A, la función suma es derivable y se verifica que:

$$\frac{d}{dx}\left[\sum_{n\geq 1}f_n(x)\right] = \sum_{n\geq 1}f'_n(x)$$

• SERIES DE POTENCIAS:

<u>DEFINICIÓN:</u> Una serie de potencias es una expresión de la forma: $\sum_{n\geq 0} a_n x^n$, $a_r \in R$. A los términos a_n se les llama coeficientes de la serie. Ejemplos:

$$\sum_{n\geq 0} x^n, \quad \sum_{n\geq 0} \frac{x^n}{n!}, \quad \sum_{n\geq 0} nx^n$$

Para estudiar la convergencia puntual, fijaremos la x y la trataremos como una serie normal. Al no tratarse de una serie de términos positivos, utilizaremos la convergencia absoluta Ejemplos:

1)
$$\sum_{n\geq 0} \frac{x^n}{n!} = \sum_{n\geq 0} b_n, \quad b_n = \frac{|x|^n}{n!}$$

$$\lim_{n\to\infty} \frac{b_{n+1}}{b_n} = \lim_{n\to\infty} \frac{|x|^{n+1}}{|x|^n} = \lim_{n\to\infty} \frac{|x|}{n+1} = 0 \quad \text{Luego b}_n \text{ es convergente } \forall x \in R$$

Por tanto la serie original es absolutamente convergente.

$$2) \sum_{n \ge 0} nx^{n} = \sum_{n \ge 0} b_{n}, \quad b_{n} = n |x|^{n}$$

$$\lim_{n \to \infty} \frac{b_{n+1}}{b_{n}} = \lim_{n \to \infty} \frac{(n+1)|x|^{n+1}}{n |x|^{n}} = \lim_{n \to \infty} \frac{(n+1)|x|}{n} = \lim_{n \to \infty} \frac{(n+1)|x|}{n} |x| = |x|$$

$$\begin{cases} abs. \ conv & |x| < 1 \\ no \ abs. \ conv & |x| > 1 \\ ?? & |x| = 1 \end{cases}$$

El caso general de una serie de potencias se expresa: $\sum_{n>0} a_n (x-a)^n, \quad a_r \in \mathbb{R}$. A los términos a_n se les llama coeficientes de la serie.

Si hacemos t=x-a la reducimos al tipo anterior.

TEOREMA:

1) Si $\sum_{n\geq 0} a_n x^n$ converge puntualmente en $x_1\neq 0$ entonces es absolutamente convergente si |x| $<|x_1|$

2) Si $\sum_{n\geq 0}^{\infty} a_n x^n$ diverge en $x_1 \neq 0$ entonces es divergente si $|x| > |x_1|$

Demostración:

1)
$$\sum_{n\geq 0} a_n x_1^n$$
 convergente $\Rightarrow \lim_{n\to\infty} a_n x_1^n = 0 \Rightarrow \exists n_0 \in N / \forall n \geq n_0 \rightarrow |a_n x_1^n| < 1$

$$|a_n x^n| = |a_n \frac{x^n}{x_1^n} x_1^n| = |\frac{x}{x_1}|^n |a_n x_1^n| < |\frac{x}{x_1}|^n \forall n \ge n_o (a_n x_1^n) < 1$$

Por tanto $\sum_{n\geq 0} \left| \frac{x}{x_1} \right|^n$ es una mayorante a partir de n_0 de $\sum_{n\geq 0} \left| a_n x^n \right|$

$$\sum_{n\geq 0} \left| \frac{x}{x_1} \right|^n \text{ es una serie geométrica de razón } r = \left| \frac{x}{x_1} \right| \implies \begin{cases} Conv. & \left| \frac{x}{x_1} \right| < 1 \\ Diver. & \left| \frac{x}{x_1} \right| > 1 \end{cases}$$

$$?? \qquad \left| \frac{x}{x_1} \right| = 1$$

Luego si $|x| < |x_1|$ entonces $\sum_{n \ge n_0} \left| \frac{x}{x_1} \right|^n$ es una mayorante convergente de $\sum_{n \ge n_0} \left| a_n x^n \right|$, luego la original es convergente a partir de n_0 y por tanto a partir de n=0. Debido a ello $\sum_{n \ge 0} a_n x^n$ es absolutamente convergente si $|x| < |x_1|$

2)Reducción al absurdo:

Supongamos que existe $|x_2| |x_2| > |x_1|$ y $\sum_{n \ge 0} a_n x_2^n$ absolutamente convergente. Por 1) la serie seria convergente si $|x| < |x_2|$, luego sería convergente en $|x_1|$, lo que es contradictorio.

<u>DEFINICIÓN:</u> De lo anterior se deduce que existe $r \in \overline{R}$ ($r \ge 0$) tal que $\sum_{n \ge 0} a_n x^n$ es absolutamente convergente $\forall x \in R/|x| < r$, y divergente si |x| > r. Si |x| = r puede ocurrir cualquier cosa. A r le llamaremos radio de convergencia de la serie de potencias.

$$r = \sup \left\{ s \in \overline{R} / \sum_{n \ge 0} a_n x^n \quad conv. \quad si \quad |x| < s \right\}$$

PROPOSICIÓN: Sea $\sum_{n\geq 0} a_n x^n$ una serie de potencias con radio de convergencia r:

1)Si
$$\exists l = \lim_{n \to \infty} \left| \frac{a_{n+1}}{a_n} \right| \in \overline{R}$$
 entonces $r = \frac{1}{l}$, es decir:

$$r = \frac{1}{\lim_{n \to \infty} \left| \frac{a_{n+1}}{a_n} \right|} = \lim_{n \to \infty} \left| \frac{a_n}{a_{n+1}} \right|$$

2) Si
$$\exists l = \lim_{n \to \infty} \sqrt[n]{|a_n|} \in \overline{R}$$
 entonces $r = \frac{1}{l}$, es decir:
$$r = \frac{1}{\lim_{n \to \infty} \sqrt[n]{|a_n|}}$$

Demostración:

$$\sum_{n\geq 0} a_n x^n \quad b_n = |a_n x^n| \quad \sum_{n\geq 0} b_n ??$$

Aplicando el criterio de la raíz:

$$\lim_{n\to\infty} \sqrt[n]{b_n} = \lim_{n\to\infty} \sqrt[n]{|a_n x^n|} = \lim_{n\to\infty} |x| \sqrt[n]{|a_n|} = |x| \lim_{n\to\infty} \sqrt[n]{|a_n|} = |x| l$$

$$\operatorname{Si} |x| l < 1 \quad \Rightarrow \sum_{n\geq 0} b_n \quad \operatorname{conv} \quad \Rightarrow \quad \sum_{n\geq 0} a_n x^n \quad \operatorname{abs} \quad \operatorname{conv} \quad \operatorname{Si} |x| < \frac{1}{l}$$

$$\operatorname{Si} |x| l > 1 \quad \Rightarrow \sum_{n\geq 0} b_n \quad \operatorname{div} \quad \Rightarrow \quad \sum_{n\geq 0} a_n x^n \quad \operatorname{no} \quad \operatorname{abs} \quad \operatorname{conv} \quad \operatorname{si} |x| > \frac{1}{l}$$

No solo no es absolutamente convergente, sino que es divergente: si $|x|l > 1 \implies \lim_{n \to \infty} \sqrt[n]{|a_n x^n|} \neq 0$, luego la serie es divergente.

<u>DEFINICIÓN</u>: Si $\sum_{n\geq 0} a_n x^n$ tiene radio de convergencia r, llamamos intervalo de convergencia al intervalo (-r,r), y campo de convergencia al mayor intervalo en el que converge la serie. Por tanto el campo de convergencia será (-r,r), (-r,r], [-r,r) y [-r,r].

Ejemplos:

$$\sum_{n\geq 0} x^{n}$$

$$a_{n} = 1 \quad \forall n \in N \quad r = \lim_{n \to \infty} \left| \frac{a_{n}}{a_{n+1}} \right| = 1 \quad \text{Intervalo de convergencia (-1,1)}$$

$$x = \pm 1 \quad \Rightarrow \quad \text{Serie divergente} \quad \Rightarrow \quad \text{Campo de convergencia (-1,1)}$$

$$\sum_{n\geq 0} (-1)^{n} \frac{x^{n}}{n}$$

$$a_{n} = \frac{(-1)^{n}}{n} \quad r = \lim_{n \to \infty} \left| \frac{a_{n}}{a_{n+1}} \right| = \lim_{n \to \infty} \left| \frac{(-1)^{n}}{(-1)^{n+1}} \right| = 1 \quad \text{Intervalo de convergencia (-1,1)}$$

$$x = -1 \quad \Rightarrow \quad \text{Serie armónica} \quad \Rightarrow \quad \text{Divergente}$$

$$x = 1 \quad \Rightarrow \quad \text{Serie armónica alternada} \quad \Rightarrow \quad \text{Convergente}$$

$$\text{Campo de convergencia (-1,1)}$$

$$x = -1 \quad \Rightarrow \quad \text{Serie armónica alternada} \quad \Rightarrow \quad \text{Convergente}$$

$$x = 1 \quad \Rightarrow \quad \text{Serie armónica alternada} \quad \Rightarrow \quad \text{Convergente}$$

$$x = 1 \quad \Rightarrow \quad \text{Serie armónica alternada} \quad \Rightarrow \quad \text{Convergente}$$

$$x = 1 \quad \Rightarrow \quad \text{Serie armónica} \quad \Rightarrow \quad \text{Divergente}$$

$$\text{Campo de convergencia [-1,1)}$$

$$\sum_{n\geq 0} \frac{x^{n}}{n^{2}} \quad \text{r=1 Intervalo de convergencia(-1,1)}$$

$$x = -1 \quad \Rightarrow \quad \text{Convergente}$$

$$x = 1 \quad \Rightarrow \quad \text{Convergente}$$

Campo de convergencia [-1,1]

<u>DEFINICIÓN</u>: Si $\sum_{n\geq 0} a_n x^n$ tiene radio de convergencia r>0 entonces converge uniformemente en cualquier intervalo $[a,b] \subset (-r,r)$.

Demostración:

Sea $h = max\{a|,|b|\}$ h < r

Si
$$x \in [a,b] \implies |x|^n \le h^n \implies |a_n x^n| \le |a_n|h^n$$

$$\sum_{n\geq 0} |a_n| h^n \text{ es una mayorante de } \sum_{n\geq 0} a_n x^n$$

Como h < r, $\sum_{n \ge 0} |a_n| h^n$ es convergente, y por el criterio de Weiertrasss $\sum_{n \ge 0} a_n x^n$ es absolutamente convergente $\forall x \in [a,b]$

COROLARIOS:

- 1) Si $\sum_{n\geq 0} a_n x^n$ tiene radio de convergencia r y $S(x) = \sum_{n\geq 0} a_n x^n$ entonces S(x) es continua en (-r,r)
- 2) (para integrales)Si $\sum_{n\geq 0} f_n$ converge uniformemente, entonces $\int_a^x \sum_{n\geq 0} f_n = \sum_{n\geq 0} \int_a^x f_n$
- Si $\sum_{n\geq 0} a_n x^n$ tiene radio de convergencia r entonces:

$$\int_{0}^{x} \left(\sum a_{n} t^{n} \right) dt = \sum \int_{0}^{x} a_{n} t^{n} dt = \sum \int_{0}^{x} a_{n} t^{n} dt = \sum a_{n} \frac{x^{n+1}}{n+1} \quad x \in [a,b] \subset (-r,r)$$

la integral tiene radio de convergencia al menos r

3) (para derivadas)Si $\sum_{n\geq 0} f'_n$ converge uniformemente, entonces $\int_a^x \sum_{n\geq 0} f_n = \sum_{n\geq 0} \int_a^x f_n$

Demostración:

1) Veamos que S(x) es continua en $x_0 \in (-r, r)$.

Existe $[a,b]/x_0 \in [a,b] \subset (-r,r)$. S(x) es continua en [a,b] por ser suma de funciones continuas, luego es continua en x_0

PROPOSICIÓN: Si $\sum_{n>0}^{\infty} a_n x^n$ tiene radio de convergencia r, entonces:

$$\sum_{n\geq 0} na_n x^{n-1}$$
 y $\sum_{n\geq 0} \frac{a_n}{n+1} x^{n+1}$ también tiene radio de convergencia r .

No haremos la demostración, pero la idea es que si el radio de convergencia aumentara(Como ya hemos visto, no puede disminuir), al derivarla tendríamos una serie de radio de convergencia r' > r, y si integramos dicha serie obtendríamos la serie original con un radio de convergencia r'' > r' > r, lo cual es imposible, pues habría cambiado el radio de la serie original.

Por ello una serie de potencias define una función indefinidamente derivable en su intervalo de convergencia.

NOTACIÓN: Decimos que f pertenece a las funciones de clase infinita en I si y solo si f es indefinidamente derivable en I. Se representa así: $f \in C^{\infty}(I)$

Por tanto $S(x) \in C^{\infty}(I)$

<u>DEFINICIÓN</u>: Dada una función f indefinidamente derivable en un intervalo $(-\delta, +\delta)$, $\delta > 0$ definimos su SERIE DE TAYLOR en x = 0 como:

$$ST(f) = \sum_{k>0} \frac{f^{(k)}(0)}{k!} (x)^k$$

Analogamente se define la SERIE DE TAYLOR en x = a como:

$$ST(f,a) = \sum_{k>0} \frac{f^{(k)}(a)}{k!} (x-a)^k$$

OBSERVACIÓN: ¿Qué relación hay entre f y ST(f,a)?

1)Si la serie no converge, no pueden ser iguales.

Ejemplo:

$$ST\left(\frac{1}{1-x}\right) = \sum_{n>0} x^n \iff |x| < 1$$

2)Si la serie converge, la suma puede ser distinta de f. Serán iguales si además el resto enésimo tiende a cero.

TEOREMA: Si f es indefinidamente derivable en $(-\delta, +\delta)$, $\delta > 0$ y $\lim_{n \to \infty} R_n(x) = 0 \ \forall x \in I$, entonces:

$$f(x) = ST(f)$$
 en I

TEOREMA: Si $|f^{(n)}(x)| < M^n$ para un cierto $M \in R^+$ y $x \in I$, podemos asegurar la convergencia y f(x) = ST(f)

Ejemplo:

1) sen
$$x = \sum_{n \ge 0} (-1)^n \frac{x^{2n+1}}{(2n+1)!}$$

 $\frac{1}{r} = \lim_{n \to \infty} \sqrt[n]{|a_n|} = 0 \quad r = \infty$, luego es convergente en R
sen $x = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \frac{x^9}{9!} + \cdots$

• SERIES DE FOURIER:

<u>IDEA INTUITIVA:</u> Nos proponemos escribir cualquier función periódica, de periodo en principio 2π , en forma de una serie de senos y cosenos. Para ello habrá que tener en cuenta las siguientes expresiones:

1)
$$\int_{-\pi}^{\pi} \sin^2(nx) dx = \int_{-\pi}^{\pi} \cos^2(nx) dx = \pi$$
, $\forall n \in \mathbb{N}$

2)
$$\int_{-\pi}^{\pi} \operatorname{sen}(nx) dx = \int_{-\pi}^{\pi} \cos(nx) dx = 0 \ \forall n \in \mathbb{N}$$

3)
$$\int_{-\pi}^{\pi} \operatorname{sen}(nx) \operatorname{sen}(mx) dx = \int_{-\pi}^{\pi} \cos(nx) \cos(mx) dx = 0, \forall n, m \in \mathbb{N} (n \neq m)$$

4)
$$\int_{-\pi}^{\pi} \operatorname{sen}(nx) \cos(mx) dx = 0, \forall n, m \in \mathbb{N}$$

Demostracion:

$$\int_{-\pi}^{\pi} \sin^2(nx) dx = \frac{1}{2} \int_{-\pi}^{\pi} (1 - \cos(2nx)) dx = \frac{1}{2} \left[x - \frac{1}{2n} \sin(2nx) \right]_{=-\pi}^{=\pi} = \pi$$

$$\int_{-\pi}^{\pi} \sin(nx) dx = \left[-\frac{1}{n} \cos(nx) \right]_{=-\pi}^{x=\pi} = 0$$

$$\int_{-\pi}^{\pi} \operatorname{sen}(nx) \operatorname{sen}(mx) dx = \frac{1}{2} \int_{-\pi}^{\pi} (\cos((n-m)x) - \cos((n+m)x)) dx = \frac{1}{2} \left[\frac{1}{n-m} \operatorname{sen}((n-m)x) \right]_{x=-\pi}^{x=\pi} + \frac{1}{2} \left[-\frac{1}{n+m} \operatorname{sen}((n+m)x) \right]_{x=-\pi}^{x=\pi} = 0$$

$$\int_{-\pi}^{\pi} \operatorname{sen}(nx) \cos(mx) dx = \frac{1}{2} \int_{-\pi}^{\pi} \operatorname{sen}((n-m)x) + \operatorname{sen}((n+m)x) dx = \frac{1}{2} \left[\frac{-1}{n-m} \cos((n-m)x) \right]_{x=-\pi}^{x=\pi} + \frac{1}{2} \left[\frac{-1}{n+m} \cos((n+m)x) \right]_{x=-\pi}^{x=\pi} = 0$$

<u>DEFINICIÓN</u>: Dada una función periódica de periodo 2π , definimos su SERIE DE FOURIER como ·

$$SF(f) = \frac{a_0}{2} + \sum_{n>1} \left(a_n \cos(nx) + b_n \sin(nx) \right)$$

Donde a_0 , a_n , b_n son los llamados coeficientes de Fourier, y vienen dados por:

$$a_0 = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) dx$$

$$a_n = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \cos(nx) dx$$

$$b_n = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \sin(nx) dx$$

Demostración:

Supongamos que $f(x) = \frac{a_0}{2} + \sum_{n>1} (a_n \cos(nx) + b_n \sin(nx))$. Integrando en $[-\pi, \pi]$:

$$\int_{-\pi}^{\pi} f(x)dx = \int_{-\pi}^{\pi} \frac{a_0}{2} dx + 0 = \frac{a_0}{2} 2\pi$$

Si multiplicamos por cos(mx) e integramos en el mismo intervalo:

$$\int_{-\pi}^{\pi} f(x) \cos(nx) dx = 0 + \sum_{n \ge 1} \left[\int_{-\pi}^{\pi} (a_n \cos(nx) \cos(mx) dx + 0) dx + 0 \right] = a_m x$$

Haciendo lo mismo con sen(mx)

$$\int_{-\pi}^{\pi} f(x) \sin(nx) dx = 0 + \sum_{n \ge 1} \left[0 + \int_{-\pi}^{\pi} (b_n \sin(nx) \sin(mx)) dx \right] = b_m x$$

Donde los ceros se producen porque las integrales que quedan son impares, y por tanto se anulan.

OBSERVACIÓN: Lo que haremos será estudiar funciones en el intervalo $[-\pi,\pi]$ y extenderlas (hacerlas periódicas) en R Ejemplo:

$$f(x) = x \text{ si } x \in (-\pi, \pi]$$

$$a_0 = \frac{1}{\pi} \int_{-\pi}^{\pi} x dx = 0$$

$$a_n = \frac{1}{\pi} \int_{-\pi}^{\pi} x \cos(nx) dx = 0$$

$$b_n = \frac{1}{\pi} \int_{-\pi}^{\pi} x \sin(nx) dx = 0$$

$$= \frac{2}{\pi} \int_{0}^{\pi} x \sin(nx) dx = (-1)^{n+1} \frac{2}{n}$$

Como se observa en la gráfica, a medida que aumenta n, la serie de Fourier se aproxima más a la función. En la gráfica se han sumado los 10 primeros términos.

PROPOSICIÓN: Si f(x) es periódica de periodo T, entonces se verifica que:

$$\int_0^T f(x)dx = \int_a^{a+T} f(x)dx, \quad \forall a \in R$$

Demostración:

Veamos que:

$$\int_{T}^{a+T} f(x)dx = \int_{0}^{a} f(x)dx, \quad \forall a \in R$$

Hacemos t = x - T

$$\int_{T}^{a+T} f(x)dx = \int_{T-T}^{a-T+T} f(t+T)dt = \int_{0}^{a} f(t)dt = \int_{0}^{a} f(x)dx$$

$$\int_{0}^{a+T} f(x)dx = \int_{0}^{a} g(x)dx + \int_{0}^{T} g(x)dx + \int_{T}^{a+T} g(x)dx = \int_{0}^{T} f(x)dx$$

<u>IDEA INTUITIVA:</u> Ahora vamos a intentar hacer la SF para funciones periodo arbitrario. Lo que vamos a hacer es usar una adaptación de las formulas de senos y cosenos:

$$\frac{\sin\left(\frac{n\pi}{T}x\right)}{\cos\left(\frac{n\pi}{T}x\right)}$$
 son periódicas de periodo $\frac{2T}{n}$, cosa que se comprueba fácilmente, aplicando la

definición de periodicidad.

<u>DEFINICIÓN:</u> Sea f una función periódica de periodo 2T. Llamamos SERIE DE FOURIER de f a:

$$SF(f) = \frac{a_0}{2} + \sum_{n \ge 1} \left(a_n \cos\left(\frac{n\pi}{T}x\right) + b_n \sin\left(\frac{n\pi}{T}x\right) \right)$$

Donde a_0 , a_n , b_n son los llamados coeficientes de Fourier, y vienen dados por:

$$a_0 = \frac{1}{T} \int_{-T}^{T} f(x) dx$$

$$a_n = \frac{1}{T} \int_{-T}^{T} f(x) \cos\left(\frac{n\pi}{T}x\right) dx$$

$$b_n = \frac{1}{T} \int_{-T}^{T} f(x) \operatorname{sen}\left(\frac{n\pi}{T}x\right) dx$$

<u>OBSERVACIÓN:</u> Las integrales se pueden tomar en cualquier intervalo de longitud 2T, como ya vimos.

<u>DEFINICIÓN:</u> Decimos que f es continua a trozos en un intervalo [a,b], si es continua en [a,b], excepto en un nº finito de puntos $c_1,...,c_n$ y existen $f(c_i^-)$ y $f(c_i^+)$, i=1,...,n (Es decir, los límites laterales) y son finitos(Es decir, si la discontinuidad es de tipo finito.)

Análogamente se define una función derivable a trozos, siendo además distintas las derivadas laterales(pues sino sería derivable en el punto.):

TEOREMA(Dirichlet): Si f es periódica y derivable a trozos, su SF converge en el punto x_0 a $\frac{1}{2}[f(x_0^-) + f(x_0^+)]$.

Por tanto, si f es continua en x_0 , converge a x_0 .

<u>OBSERVACIÓN:</u> Hasta ahora hemos estudiado el caso general de que las funciones sean cualesquiera. Pero si la función presenta simetría par o impar, los cálculos son más sencillas.

1) Si
$$f$$
 es par:

$$a_0 = \frac{2}{T} \int_0^T f(x) dx$$

$$a_0 = 0$$

$$a_n = \frac{2}{T} \int_0^T f(x) \cos\left(\frac{n\pi}{T}x\right) dx$$

$$b_n = 0$$
2) Si f es impar:

$$a_0 = 0$$

$$a_n = 0$$

$$b_n = \frac{2}{T} \int_0^T f(x) \sin\left(\frac{n\pi}{T}x\right) dx$$

<u>CALCULO(Series de senos y cosenos)</u>: Supongamos $f:[0,\pi] \to R$. Queremos desarrollarla en forma de SERIE DE SENOS. Para ello consideraremos la extensión impar de f. Con ello hacemos que f sea impar. A esa nueva función la llamaremos f^i

Lo mismo podemos hacer con la extensión par, consiguiendo así la SERIE DE COSENOS de la función, pues f se hace par. A esta función la llamaremos f^p

En la figura la función original está en azul, la par en rojo y la impar en verde.

Haciendo las SF de las funciones que nos quedan obtendremos una expresión que converge a f en $[0,\pi]$, y a f^i o a f^p en $[-\pi,0]$ según corresponda.

<u>CALCULO(Sumación de series)</u>: A menudo nos piden que hallemos la serie de senos o de cosenos de una función, y después nos piden que sumemos una serie numérica a partir de la primera. El método para hacerlo consiste basicamente en hallar una valor de x , para el cual la serie de Fourier de senos o cosenos se pueda transformar en la serie numérica que buscamos. Ejemplo:

$$f(x) = |x| + 1, x \in [-\pi, \pi]$$
 Sumar : $1 + \frac{1}{3^2} + \frac{1}{5^2} + \frac{1}{7^2} + \cdots$

La serie de Fourier se calcula facilmente, ya que la función es par

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

Como la función es convergente para x=π

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

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

$$\sum_{n=1}^{\infty} \frac{1}{(2n-1)^2} = \frac{\pi^2}{8} \implies 1 + \frac{1}{3^2} + \frac{1}{5^2} + \frac{1}{7^2} + \dots = \frac{\pi^2}{8}$$