1^a LISTA DE EXERCÍCIOS - MTM 1020 - 12/08

1. Em cada ítem, encontre a fórmula para o termo geral da sequência, começando a partir de n=1.

a)
$$1, \frac{1}{3}, \frac{1}{9}, \frac{1}{27}, \dots$$

b)
$$\frac{1}{\sqrt{\pi}}, \frac{4}{\sqrt[3]{\pi}}, \frac{9}{\sqrt[4]{\pi}}, \frac{16}{\sqrt[5]{\pi}}, \dots$$

c)
$$\frac{1}{2}, -\frac{3}{4}, \frac{5}{6}, -\frac{7}{8}, \dots$$

d)1, 1,
$$\frac{6}{8}$$
, $\frac{8}{16}$, $\frac{10}{32}$, $\frac{12}{64}$, ...

2. Em cada ítem, encontre duas fórmulas para o termo geral da sequência, uma começando a partir de n=1 e a outra a partir de n=0.

a)
$$1, -r, r^2, -r^3, \dots$$

b)
$$r, -r^2, r^3, -r^4, \dots$$

3. Escreva os cinco primeiros termos da sequência, determine se ela converge, e se isso acontecer, encontre o limite.

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

b)
$$(2)_{n=1}^{\infty}$$

$$\mathbf{c)} \ \left(\frac{\ln n}{n}\right)_{n=1}^{\infty}$$

$$\mathbf{d}) \left(\frac{(-1)^{n+1}}{n^2} \right)_{n=1}^{\infty}$$

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

$$\mathbf{f}) \left(n^2 e^{-n} \right)_{n=1}^{\infty}$$

g)
$$(1-\frac{1}{2}), (\frac{1}{3}-\frac{1}{2}), (\frac{1}{3}-\frac{1}{4}), (\frac{1}{5}-\frac{1}{4}), \dots$$

$$\mathbf{h})x_1 = 1, \ x_{n+1} = 1 + \sqrt{x_n}$$

$$\mathbf{i)} \ \left(\frac{n^2+1}{n^3+1}\right)_{n=1}^{\infty}$$

$$\mathbf{j})\left(n\,\ln(1+\frac{1}{n})\right)_{n=1}^{\infty}$$

 $\mathbf{4}$. Seja

$$f(x) = \begin{cases} 2x, & se \ 0 \le x < 0, 5 \\ 2x - 1 & se \ 0, 5 \le x < 1 \end{cases}$$

A sequência $f(3/10), f(f(3/10)), f(f(f(3/10))), \dots$ converge? Justifique sua resposta.

- **5**. Mostre, através da definição, que $(\frac{n}{3n+1})_{n=1}^{\infty}$ converge a $\frac{1}{3}$ quando $n \to +\infty$.
- **6**. Analise se a sequência (a_n) dada é crescente ou decrescente a partir de um termo.

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

$$\mathbf{b})(n-2^n)_{n=1}^{\infty}$$

$$\mathbf{c)} \ \left(ne^{-n}\right)_{n=1}^{\infty}$$

$$\mathbf{d}) \left(\frac{n^n}{n!} \right)_{n=1}^{\infty}$$

- 7. Mostre que a sequência $a_n = \int_1^n \frac{sen^2(x)}{x^2} dx$ é convergente.
- **8.** Considere a sequência $a_n = \int_1^n \frac{1}{x^p} dx$.
- a) Mostre que a sequência (a_n) não é limitada se $p \leq 1$.
- **b)** Mostre que $a_n \to \frac{1}{p-1}$ se p > 1.
- 9.a) Suponha que (a_n) seja uma sequência monótona tal que $1 \le a_n \le 2$ para cada n. A sequência deve necessariamente convergir? Caso afirmativo, o que pode ser dito sobre o limite?
- b) Suponha que $\{a_n\}$ seja uma sequência monótona tal que $a_n \leq 2$ para cada n. A sequência deve necessariamente convergir? Caso afirmativo, o que pode ser dito sobre o limite?
- **10**. Seja $a_n = \frac{|x|^n}{n!}$
- a) Mostre que a sequência $\{a_n\}$ é estritamente decrescente a partir de um certo termo.
- **b)** Mostre que a sequência $\{a_n\}$ converge.
- c) Use os resultados das partes a) e b) para mostrar que $a_n \to 0$ quando $n \to +\infty$.