Convergence Tests: Divergence, Integral, and p-Series Tests

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:

- Recognize series that cannot converge by applying the Divergence Test.
- Use the Integral Test on appropriate series (all terms positive, corresponding function is decreasing and continuous) to make a conclusion about the convergence of the series.
- Recognize a p-series and use the value of p to make a conclusion about the convergence of the series.
- Use the algebraic properties of series.

PRACTICE PROBLEMS:

For problems 1-9, apply the Divergence Test. What, if any, conclusions can you draw about the series?

1.
$$\sum_{k=1}^{\infty} (-1)^k$$

 $\lim_{k\to\infty} (-1)^k$ DNE and thus is not 0, so by the Divergence Test the series diverges.

Also, recall that this series is a geometric series with ratio r = -1, which confirms that it must diverge.

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

 $\lim_{k\to\infty} (-1)^k \frac{1}{k} = 0$, so the Divergence Test is inconclusive.

$$3. \sum_{k=3}^{\infty} \frac{\ln k}{k}$$

 $\lim_{k \to \infty} \frac{\ln k}{k} = 0$, so the Divergence Test is inconclusive.

$$4. \sum_{k=1}^{\infty} \frac{\ln 6k}{\ln 2k}$$

 $\lim_{k\to\infty} \frac{\ln 6k}{\ln 2k} = 1 \neq 0$ [see <u>Sequences</u> problem #26], so by the Divergence Test the series diverges.

5.
$$\sum_{k=1}^{\infty} ke^{-k}$$

 $\lim_{k\to\infty} ke^{-k} = 0$ [see Limits at Infinity Review problem #6], so the Divergence Test is inconclusive.

6.
$$\sum_{k=1}^{\infty} \frac{e^k - e^{-k}}{e^k + e^{-k}}$$

$$\lim_{k\to\infty}\frac{e^k-e^{-k}}{e^k+e^{-k}}=1\neq 0 \text{ [see }\underline{\text{Sequences}} \text{ problem $\#21$]},$$

so by the Divergence Test the series diverges.

$$7. \sum_{k=1}^{\infty} \left(1 + \frac{1}{k}\right)^k$$

$$\lim_{k \to \infty} \left(1 + \frac{1}{k} \right)^k = e \neq 0 \text{ [see Sequences problem #34]},$$

so by the Divergence Test the series diverges.

8.
$$\sum_{k=1}^{\infty} (\sqrt{k^2 + 8k - 5} - k)$$

$$\lim_{k \to \infty} (\sqrt{k^2 + 8k - 5} - k) = 4 \neq 0 \text{ [see Sequences problem #28]},$$

so by the Divergence Test the series diverges.

9.
$$\sum_{k=2}^{\infty} (\sqrt{k^2 + 3} - \sqrt{k^2 - 4})$$

$$\lim_{k\to\infty} (\sqrt{k^2+3} - \sqrt{k^2-4}) = 0$$
, so the Divergence Test is inconclusive.; Detailed Solution: Here

For problems 10 - 20, determine if the series converges or diverges by applying the Divergence Test, Integral Test, or noting that the series is a p-series. Explicitly state what test you are using. If you use the Integral Test, you must first verify that the test is applicable. If the series is a p-series, state the value of p.

10.
$$\sum_{k=2}^{\infty} \frac{\ln k}{k}$$

The series diverges by the Integral Test.

11.
$$\sum_{k=1}^{\infty} ke^{-k}$$

The series converges by the Integral Test.

12.
$$\sum_{k=1}^{\infty} \left(\arctan\left(\frac{1}{k}\right) - \arctan(k) \right)$$

The series diverges by the Divergence Test. [see Sequences problem #33.]

13.
$$\sum_{k=1}^{\infty} \frac{1}{\sqrt[4]{k+15}}$$

 $\sum_{k=1}^{\infty} \frac{1}{\sqrt[4]{k+15}} = \sum_{k=16}^{\infty} \frac{1}{\sqrt[4]{k}}, \text{ which is a } p\text{-series with } p = \frac{1}{4} < 1, \text{ so the series diverges.}$

14.
$$\sum_{k=1}^{\infty} \pi^k e^{-k}$$

The series diverges by the Divergence Test. Also, observe that this is a geometric series with ratio $r = \frac{\pi}{e} > 1$, which confirms that the series diverges.

15.
$$\sum_{k=2}^{\infty} \frac{1}{4k^2}$$

The series is a constant multiple of a p-series with p = 2 > 1, so the series converges.

3

16.
$$\sum_{k=2}^{\infty} \frac{k^2}{4k^2 + 9}$$

The series diverges by the Divergence Test.

17.
$$\sum_{k=2}^{\infty} \frac{k}{4k^2 + 9}$$

The series diverges by the Integral Test.

18.
$$\sum_{k=2}^{\infty} \frac{1}{4k^2 + 9}$$

The series converges by the Integral Test.; Detailed Solution: Here

19.
$$\sum_{k=2}^{\infty} \frac{1}{4k^2 - 9}$$

The series converges by the Integral Test.; Detailed Solution: Here

$$20. \sum_{k=10}^{\infty} 15k^{-0.999}$$

The series is a constant multiple of a p-series with p = 0.999 < 1, so the series diverges.

For problems 21 & 22, use algebraic properties of series to find the sum of the series.

21.
$$\sum_{k=1}^{\infty} \left[\frac{1}{6^k} - \left(\frac{1}{k} - \frac{1}{k+1} \right) \right]$$

$$-\frac{4}{5}$$

22.
$$\frac{1}{2} + 2 - \frac{1}{4} + \frac{4}{7} + \frac{1}{8} + \frac{8}{49} - \frac{1}{16} + \frac{16}{343} + \dots$$

[Hint: See Infinite Series problems #11 & #12.]

$$\frac{47}{15}$$