PONTIFICIA UNIVERSIDAD CATÓLICA DE CHILE FACULTAD DE MATEMÁTICAS.

<u>DEPARTAMENTO DE MATEMÁTICAS</u>.

SEGUNDO SEMESTRE 2019.

AYUDANTÍA 6 CALCULO II * MAT1620 Vicente Merino - vamerino@uc.cl

Algunas definiciones útiles:

- 1. Radio e intervalo de convergencia Para una serie de potencias dada $\sum c_n(x-a)^n$ hay sólo tres posibilidades:
 - i) La serie converge solo cuando x = a.
 - ii) La serie converge para toda x.
 - iii) Hay un número positivo R tal que la serie converge si |x-a| < R y diverge si |x-a| > R

El número R en el caso iii) se llama **radio de convergencia** de la serie de potencias. Por convención, el radio de convergencia es R=0 en el caso i) y $R=\infty$ en el caso ii). El **intervalo de convergencia** de una serie de potencias es el intervalo que consiste en todos los valores de x para los cuales la serie converge. En el caso i) el intervalo consta de un solo punto a. En el caso ii) el intervalo es $(-\infty, \infty)$. Observe que en el caso iii) la desigualdad |x-a| < R se puede escribir de nuevo como a-R < x < a+R. Cuando x es un extremo del intervalo, es decir, $x=a\pm R$, cualquier cosa puede suceder: la serie podría ser convergente en uno o en ambos extremos, o podría ser divergente en ambos extremos.

2. Serie geométrica

$$\frac{1}{1-x} = 1 + x + x^2 + x^3 + \dots = \sum_{n=0}^{\infty} x^n \qquad |x| < 1$$

3. Derivación e integración de series de potencias Si la serie de potencias $\sum c_n(x-a)^n$ posee un radio de convergencia R>0, entonces la función f definida por

$$f(x) = c_0 + c_1(x - a) + c_2(x - a)^2 + \dots = \sum_{n=0}^{\infty} c_n(x - a)^n$$

es derivable (y por tanto, continua) sobre el intervalo (a - R, a + R) y

i)
$$f'(x) = c_1 + 2c_2(x-a) + 3c_3(x-a)^2 + \dots = \sum_{n=1}^{\infty} nc_n(x-a)^{n-1}$$

ii)
$$\int f(x)dx = C + c_0(x-a) + c_1 \frac{(x-a)^2}{2} + c_2 \frac{(x-a)^3}{3} + \dots = C + \sum_{n=0}^{\infty} c_n \frac{(x-a)^{n+1}}{n+1}$$

Los radios de convergencia de las series de potencias de i) y ii) son R.

4. Series de Taylor Si f se puede representar como una serie de potencias (expansión en a), es decir si:

$$f(x) = \sum_{n=0}^{\infty} c_n (x - a)^n \qquad |x - a| < R$$

entonces sus coeficientes están dados por $c_n = \frac{f^{(n)}(a)}{n!}$

1. Determine el radio y el intervalo de convergencia de la serie.

$$\sum_{n=1}^{\infty} n! (2x-1)^n.$$

2. Determine la representación en serie de potencias asi como el respectivo intervalo de convergencia, para la función.

$$f(x) = \frac{2}{3-x}.$$

3. Determine la representación en serie de potencias asi como el respectivo intervalo de convergencia, para la función.

$$f(x) = \frac{x}{2x^2 + 1}.$$

4. Exprese la siguiente función como una serie de potencias, para ello en primer lugar utilice la descomposición en fracciones parciales de la expresión.

$$f(x) = \frac{3}{x^2 - x - 2}.$$

5. a) Utilice la propiedades relativas a la derivada, para obtener la representación en serie de potencia de,

$$f(x) = \frac{1}{(1+x)^2}.$$

b) Utilice lo anterior para obtener la representación en serie de potencias de,

$$f(x) = \frac{x^2}{(1+x)^3}$$

6. Calcule la serie de Taylor de sen(x) centrada en $a=\pi/2$