2. Serie geometriche

Serie geometrica, di ragione q, è la serie del tipo

$$\sum_{k=0}^{\infty} q^k = 1 + q + q^2 + \dots$$

La serie è:

a) **convergente** se -1 < q < 1 e ha somma

$$S = \frac{1}{1 - q}$$

b) divergente a $+\infty$ se $q \ge 1$

c) indeterminata o irregolare se $q \le -1$

Si osservi che se il primo valore di $k \ge 1$, allora si ha

$$\sum_{k=1}^{\infty} q^k = q \sum_{k=0}^{\infty} q^k$$

e se |q| < 1 ha somma

$$S = \frac{1}{1 - q} - 1 = \frac{q}{1 - q}$$

Esempi

Stabilire il carattere delle seguenti serie geometriche e, nel caso siano convergenti,

calcolarne la somma S:

- 1) $\sum_{k=1}^{\infty}\left(-\frac{\pi}{4}\right)^k$ è una serie geometrica con $a_1=-\frac{\pi}{4}$ e ragione $q=-\frac{\pi}{4}\in(-1;1)$, quindi converge e ha somma $S=-\frac{\pi}{4}\frac{1}{1-\left(-\frac{\pi}{4}\right)}=-\frac{\pi}{4+\pi}$
- 2) $\sum_{k=0}^{\infty} \left(\sqrt{3}-3\right)^k$ è una serie geometrica con $a_0=1$ e ragione $q=\sqrt{3}-3<-1$, quindi è irregolare o indeterminata.
- 3)) $\sum_{k=0}^{\infty} \sqrt[4]{(x+1)^k}$ è una serie geometrica con $a_0=1$ e ragione $q=\sqrt[4]{x+1}$. La serie è convergente se $-1<\sqrt[4]{x+1}<1\Rightarrow -1\leq x<0$ e ha somma $S=\frac{1}{1-\sqrt[4]{x+1}}$; se $x\geq 0$ la serie diverge positivamente.

Esercizi

(gli esercizi con asterisco sono avviati)

Stabilire il carattere delle seguenti serie geometriche e, nel caso siano convergenti, calcolarne la somma S:

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

$$2. \quad \sum_{k=0}^{\infty} \left(\frac{3}{4}\right)^k$$

*3.
$$\sum_{k=1}^{\infty} \left(\frac{5}{6}\right)^k$$
;

*4.
$$\sum_{k=1}^{\infty} \left(\frac{1}{3}\right)^{2k}$$

*5.
$$\sum_{k=2}^{\infty} \frac{(-1)^k}{4^k}$$

6.
$$\sum_{k=0}^{\infty} \left(\frac{\sqrt{2}}{\sqrt{2}+1} \right)^k$$

7.
$$\sum_{k=0}^{\infty} (e)^{-k}$$

8.
$$\sum_{k=0}^{\infty} \left(tg \frac{\pi}{6} \right)^k$$

*9.
$$\sum_{k=0}^{\infty} (1 - \log 2)^k$$

10.
$$\sum_{k=0}^{\infty} e^{-2k}$$

11.
$$\sum_{k=1}^{\infty} \frac{2}{10^k}$$

12.
$$\sum_{k=0}^{\infty} (3-\pi)^k$$

13.
$$\sum_{k=0}^{\infty} \frac{3^k}{(e+2)^k}$$

14.
$$\sum_{k=0}^{\infty} (\sqrt{3} - \pi)^k$$

*15.
$$\sum_{k=0}^{\infty} \frac{\cos(k\pi)}{5^k}$$

16.
$$\sum_{k=0}^{\infty} \left[log \left(\frac{3}{4} \right) \right]^k$$

*17.
$$\sum_{k=0}^{\infty} \frac{3^k + 4^k}{6^k}$$

18.
$$\sum_{k=1}^{\infty} (-1)^k \left(\frac{2}{3}\right)^k$$

*19.
$$\sum_{k=0}^{\infty} \frac{1-2^k}{8^k}$$

20.
$$\sum_{k=0}^{\infty} \left[\frac{1}{e^2 - 1} \right]^k$$

21.
$$\sum_{k=0}^{\infty} \left[arcsin\left(\frac{1}{2}\right) \right]^k$$

*22.
$$\sum_{k=0}^{\infty} [\sin 2 - \cos 3]^k$$

*23.
$$\sum_{k=0}^{\infty} \left(arctg(-3) \right)^k$$

$$24. \ \sum_{k=0}^{\infty} \left(\frac{1}{e} - 1\right)^{-k}$$

Determinare per quali valori del parametro reale la serie data è convergente, divergente, indeterminata o irregolare; nel caso della convergenza calcolare la somma S :

25.
$$\sum_{k=0}^{\infty} (1-x)^k$$

27.
$$\sum_{k=0}^{\infty} (x^2 + 2)^k$$

29.
$$\sum_{k=0}^{\infty} (1+x)^{2k}$$

31.
$$\sum_{k=0}^{\infty} (1 + e^x)^k$$

33.
$$\sum_{k=0}^{\infty} [1 + \log x]^k$$

35.
$$\sum_{k=0}^{\infty} e^{-2kx}$$

37.
$$\sum_{k=0}^{\infty} (2 + |x|)^k$$

$$39.\sum_{k=0}^{\infty} (\sqrt{1-x}-3)^k$$

41.
$$\sum_{k=0}^{\infty} \left(\frac{2^{x}}{2^{x}-1} \right)^{k}$$

43.
$$\sum_{k=0}^{\infty} (2 - |x+3|)^k$$

45.
$$\sum_{k=0}^{\infty} (p^2 - 4)^k$$
,

26.
$$\sum_{k=0}^{\infty} (4+x)^k$$

28.
$$\sum_{k=0}^{\infty} (x^2 - 2x)^k$$

30.
$$\sum_{k=0}^{\infty} \left(\frac{1-x}{1+x} \right)^k$$

32.
$$\sum_{k=0}^{\infty} (2 + \log x)^k$$

$$34.\sum_{k=0}^{\infty} (1-2^{x})^{k}$$

$$36. \sum_{k=0}^{\infty} \left(\frac{2^k}{3^k}\right)^x$$

$$38. \sum_{k=0}^{\infty} \left(\frac{1}{1+|x|} \right)^k$$

40.
$$\sum_{k=0}^{\infty} [arctgx + 1]^k$$

*42.
$$\sum_{k=0}^{\infty} (arccosx)^k$$

$$44. \sum_{k=0}^{\infty} \left(\frac{1+2a}{3}\right)^k$$

Soluzioni

1. S. S = 3; **2. S.** S = 4;

*3.5
$$S = 5$$
; $\left(\sum_{k=1}^{\infty} \left(\frac{5}{6}\right)^k = \sum_{k=0}^{\infty} \left(\frac{5}{6}\right)^k - 1 = 5\right)$;

*4. S.
$$S = \frac{1}{8}$$
; $(\sum_{k=1}^{\infty} \left(\frac{1}{3}\right)^{2k} = \sum_{k=1}^{\infty} \left(\frac{1}{9}\right)^k = \sum_{k=0}^{\infty} \left(\frac{1}{9}\right)^k - 1 \dots)$;

*5.S.
$$S = \frac{1}{20}$$
; $(\sum_{k=2}^{\infty} \frac{(-1)^k}{4^k} = \sum_{k=0}^{\infty} \left(-\frac{1}{4}\right)^k - 1 - \left(-\frac{1}{4}\right) = \cdots)$;

L. Mereu – A. Nanni Serie numeriche

6. S.
$$S = \sqrt{2} + 1$$
; **7. S.** $S = \frac{e}{e-1}$; **8. S.** $S = \frac{\sqrt{3}+3}{2}$;

*9. S. S =
$$\log_2 e$$
; (ricordiamo che $\frac{1}{log_2} = log_2 e$);

10. S.
$$S = \frac{e^2}{e^2 - 1}$$
; **11. S.** $S = \frac{2}{9}$; **12. S.** $S = \frac{1}{\pi - 2}$;

13. S.
$$S = \frac{e+2}{e-1}$$
; **14. S.** irregolare;

*15. S.
$$S = \frac{5}{6}$$
; (poichè $cos(k\pi) = \begin{cases} 1 & se \ k \ e \ pari \\ -1 & se \ k \ e \ dispari \end{cases}$ la serie coincide con la serie $\sum_{k=0}^{\infty} \frac{(-1)^k}{5^k}$);

16. S.
$$S = \frac{1}{1 - \log(\frac{3}{4})}$$
;

- *17. S. S = 5; (la serie è la somma delle due serie geometriche $\sum_{k=0}^{\infty} \left(\frac{1}{2}\right)^k$ e $\sum_{k=0}^{\infty} \left(\frac{2}{3}\right)^k$ entrambe convergenti di somme rispettive 2 e 3, quindi anche la serie data è convergente e ha per somma S = 2 + 3 = 5, vedi paragrafo 4.Combinazioni lineari di due serie);
- **18. S.** $S = -\frac{2}{5}$;
- *19. S. $S = -\frac{4}{21}$; (vedi esercizio 17);

20. S.
$$S = \frac{e^2 - 1}{e^2 - 2}$$
; **21. S.** $S = \frac{6}{6 - \pi}$;

- *22. S. diverge a $+\infty$; (poiché la ragione è $q=sin2-cos3\cong 0.90-(-0.99)=1.88>1$ la serie diverge a $+\infty$);
- *23. S. irregolare ; (poiché la ragione è $q = arctg(-3) \cong -1,25 < -1$ la serie è irregolare);
- 24. S. irregolare;
- **25. S.** converge per 0 < x < 2 con somma $S = \frac{1}{x}$; diverge positivamente per $x \le 0$; indeterminata per $x \ge 2$;
- **26. S.** converge per -5 < x < -3 con somma $S = \frac{1}{-3-x}$; diverge positivamente per $x \ge -3$; indeterminata per $x \le -5$;
- **27. S.** $\forall x \in \mathbb{R}$ divergente a $+\infty$;

L. Mereu – A. Nanni Serie numeriche

28. S. $1-\sqrt{2} < x < 1+\sqrt{2} \land x \neq 1$ converge con somma $S=\frac{1}{1-x^2+2x}$; x=1 irregolare; $x \leq 1-\sqrt{2} \lor x \geq 1+\sqrt{2}$ diverge positivamente;

- **29. S.** converge per -2 < x < 0 con somma $S = \frac{1}{1 (1 + x)^2}$; diverge positivamente per $x \le -2 \lor x \ge 0$;
- **30. S.** x > 0 converge con somma $S = \frac{x+1}{2x}$; $-1 < x \le 0$ diverge positivamente; x < -1 irregolare;
- **31. S.** diverge positivamente $\forall x$;
- **32. S.** converge per $e^{-3} < x < e^{-1}$ con somma $S = \frac{1}{-1 log x}$; diverge positivamente per $x \ge e^{-1}$; indeterminata per $0 < x \le e^{-3}$;
- **33. S.** $e^{-2} < x < 1$ converge con somma $S = -\frac{1}{logx}$; $x \ge 1$ diverge positivamente ; $0 < x \le e^{-2}$ irregolare ;
- **34. S.** converge per x < 1 con somma $S = \frac{1}{2^x}$; indeterminata per $x \ge 1$;
- **35. S.** converge per x>0 con somma $S=\frac{e^{2x}}{e^{2x}-1}$; diverge positivamente per $x\leq 0$
- **36. S.** x > 0 converge con somma $S = \frac{3^x}{3^x 2^x}$; $x \le 0$ diverge positivamente ;
- **37. S.** diverge positivamente $\forall x$;
- **38. S.** converge $\forall x \neq 0$ con somma $S = \frac{1}{|x|} + 1$; diverge positivamente per x = 0;
- **39. S.** -15 < x < -3 converge con somma $S = \frac{1}{4 \sqrt{1 x}}$; $x \le -15$ diverge positivamente; $-3 \le x \le 1$ irregolare;
- **40. S.** x < 0 converge con somma $S = \frac{1}{arctax}$; $x \ge 0$ diverge positivamente;
- **41. S.** x < -1 converge con somma $S = 1 2^x$;

x > 0 diverge positivamente; $-1 \le x < 0$ irregolare;

L. Mereu – A. Nanni Serie numeriche

*42. S. $cos(1) < x \le 1$ converge con somma $S = \frac{1}{1 - arccosx}$;

 $-1 \le x \le \cos(1)$ diverge positivamente;

- **43. S.** $-6 < x < -4 \lor -2 < x < 0$ converge con somma $S = \frac{1}{|x+3|-1}$; $-4 \le x \le -2$ diverge positivamente ; $x \le -6 \lor x \ge 0$ irregolare ;
- **44. S.** $a \le -2$ irregolare; -2 < a < 1 convergente con somma $S = \frac{3}{2-2a}$; $a \ge 1$ diverge positivamente ;
- **45. S.** $-\sqrt{3} \le p \le \sqrt{3}$ irregolare ; $-\sqrt{5} convergente con somma <math display="block">S = \frac{1}{5-p^2} \; ; \;\; p \le -\sqrt{5} \lor p \ge \sqrt{5} \;\; \text{divergente positivamente;}$