Sequences

SUGGESTED REFERENCE MATERIAL:

As you work through the problems listed below, you should reference your lecture notes and the relevant chapters in a textbook/online resource.

EXPECTED SKILLS:

- Find the general term of a sequence.
- Determine whether a sequence converges, and if so, what it converges to. This may require techniques such as L'Hopital's Rule and The Squeeze Theorem.

PRACTICE PROBLEMS:

For problems 1 - 8, rewrite the sequence by placing the general term inside braces.

1.
$$\frac{1}{4}$$
, $\frac{1}{16}$, $\frac{1}{64}$, $\frac{1}{256}$, ...

$$2. \ \frac{1}{4}, -\frac{1}{16}, \frac{1}{64}, -\frac{1}{256}, \dots$$

3.
$$0, 1, 2^3, 3^4, 4^5, \dots$$

4.
$$3, 2, 1, 0, -1, -2, -3, -4, -5, \dots$$

5.
$$1, \frac{1}{e}, e^2, \frac{1}{e^3}, e^4, \frac{1}{e^5}, \dots$$

6.
$$\frac{1}{1 \cdot 2}, \frac{1}{1 \cdot 2 \cdot 3 \cdot 4}, \frac{1}{1 \cdot 2 \cdot 3 \cdot 4 \cdot 5 \cdot 6}, \frac{1}{1 \cdot 2 \cdot 3 \cdot 4 \cdot 5 \cdot 6 \cdot 7 \cdot 8}, \dots$$

$$7.\ \, \frac{3}{1\cdot 2},\frac{5}{1\cdot 2\cdot 3\cdot 4},\frac{7}{1\cdot 2\cdot 3\cdot 4\cdot 5\cdot 6},\frac{9}{1\cdot 2\cdot 3\cdot 4\cdot 5\cdot 6\cdot 7\cdot 8},\ldots$$

8.
$$0, 1, 0, -1, 0, 1, 0, -1, 0, 1...$$
 [Hint: Think about a trigonometric function.]

9. For each of the sequences in problems 1-8, determine if the sequence converges, and if so, what it converges to. If it diverges, determine if the general term approaches $+\infty$, $-\infty$, or neither.

For problems 10-35, determine if the sequence converges, and if so, what it converges to. If it diverges, determine if the general term approaches $+\infty$, $-\infty$, or neither.

1

10.
$$\{5\}_{n=1}^{+\infty}$$

11.
$$\{5n\}_{n=0}^{+\infty}$$

12.
$$\left\{5 - 5n^3\right\}_{n=1}^{+\infty}$$

13.
$$\left\{ \frac{4n - 3n^5}{2n^5 + 4n^3 + n^2 + 5} \right\}_{n=1}^{+\infty}$$

14.
$$\left\{ (-1)^n \frac{n^3 + n^2 + n + 1}{n^3 + 1} \right\}_{n=1}^{+\infty}$$

15.
$$\left\{ \frac{n^4 - 3n^3 - 2n}{4n^2 + 19} \right\}_{n=0}^{+\infty}$$

16.
$$\left\{ \frac{1 - 10n^2}{n^2 - 4n^3} \right\}_{n=1}^{+\infty}$$

17.
$$\left\{ (-1)^{n+1} \frac{1 - 10n^2}{n^2 - 4n^3} \right\}_{n=1}^{+\infty}$$

18.
$$\left\{ \frac{\sqrt{4+3n^2}}{2+7n} \right\}_{n=1}^{+\infty}$$

19.
$$\left\{e^{1/n}\right\}_{n=1}^{+\infty}$$

20.
$$\left\{\frac{e^{-n}}{n^{-2}}\right\}_{n=1}^{+\infty}$$

21.
$$\left\{ \frac{e^n - e^{-n}}{e^n + e^{-n}} \right\}_{n=1}^{+\infty}$$

$$22. \left\{ \frac{e^{\sqrt{n}}}{n} \right\}_{n=1}^{+\infty}$$

23.
$$\left\{ e^n \sin(e^{-n}) \right\}_{n=1}^{+\infty}$$

24.
$$\left\{e^n \pi^{-n}\right\}_{n=1}^{+\infty}$$

25.
$$\left\{\ln\left(\frac{1}{n}\right)\right\}_{n=1}^{+\infty}$$

26.
$$\left\{\frac{\ln{(6n)}}{\ln{(2n)}}\right\}_{n=1}^{+\infty}$$

27.
$$\{\ln(n+2) - \ln(3n+5)\}_{n=0}^{+\infty}$$

- 28. $\left\{\sqrt{n^2 + 8n 5} n\right\}_{n=1}^{+\infty}$
- 29. $\left\{ \sqrt{n^2 n} + n \right\}_{n=0}^{+\infty}$
- 30. $\left\{ \sqrt{n^2 n} n \right\}_{n=1}^{+\infty}$
- $31. \left\{ \frac{\cos n}{n} \right\}_{n=1}^{+\infty}$
- 32. $\left\{\arccos\left(\frac{n^2}{3n-n^2}\right)\right\}_{n=1}^{+\infty}$
- 33. $\left\{\arctan\left(\frac{1}{n}\right) \arctan\left(n\right)\right\}_{n=1}^{+\infty}$
- $34. \left\{ \left(1 + \frac{1}{n}\right)^n \right\}_{n=1}^{+\infty}$
- 35. $\left\{ (1+3^n)^{1/n} \right\}_{n=1}^{+\infty}$
- $36. \left\{ \left(\frac{4}{n}\right)^{2/n} \right\}_{n=1}^{+\infty}$
- 37. Consider the sequence $\sqrt{30}$, $\sqrt{30 + \sqrt{30}}$, $\sqrt{30 + \sqrt{30} + \sqrt{30}}$, ...
 - (a) Define the sequence recursively.
 - (b) Assuming the sequence converges to some limit L, find L.
- 38. Consider the sequence $\{a_n\}_{n=1}^{+\infty}$ that has the following recursive definition: $a_{n+1} = 10 a_n$ for integers $n \ge 1$.
 - (a) Assuming the sequence converges to some limit L, find L.
 - (b) How must a_1 be defined to ensure that the sequence converges? Justify your answer.
- 39. The <u>Fibonacci sequence</u> 1, 1, 2, 3, 5, 8, 13, 21, ... begins with two 1's and thereafter each term in the sequence is the the sum of previous two terms.
 - (a) Define the Fibonacci sequence recursively.

(b) Clearly the Fibonacci sequence diverges to $+\infty$, but consider the ratio of successive terms $\frac{a_{n+1}}{a_n}$ for $n\geq 1$, i.e

$$\frac{1}{1}, \frac{2}{1}, \frac{3}{2}, \frac{5}{3}, \frac{8}{5}, \dots$$

Assuming this "ratio sequence" converges to some limit L, find L.