Profesor: Natham Aguirre

Ayudante: Francisco Rubio (fvrubio@uc.cl)

Ayudantía 5

Series de potencia

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

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

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

$$\sum_{n=1}^{\infty} \frac{n(x+1)^n}{4^n}.$$

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

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

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

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

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

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

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

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

7. (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,

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

- 8. Considere la serie $\sum_{k=0}^{\infty} a_k x^k$ donde $a_k = 2^k (-1)^k$
 - (a) Determine el intervalo de convergencia para esta serie.
 - (b) Si R es el radio de convergencia de la serie, prueba que para todo $x \in (-R, R)$

$$\sum_{k=0}^{\infty} a_k x^k = \frac{3x}{(1-2x)(1+x)}$$

(c) Demuestre que para todo $x \in (-R, R)$ se tiene que

$$\sum_{k=0}^{\infty} \frac{a_k}{k+1} x^{k+1} = -\ln((1+x)\sqrt{1-2x})$$