EST 105 - Exercícios de Somatório e Produtório ¹

1 (II/2001). Sabendo-se que
$$\sum_{x=1}^{n} x = \frac{n(1+n)}{2}$$
, calcule $\sum_{x=1}^{200} \frac{(x-100)}{2}$.

2 (II/2001). A variância (S^2) de uma amostra com n observações de uma variável aleatória X pode ser definida por,

$$S_X^2 = \frac{1}{n-1} \sum_{i=1}^n (X_i - \overline{X})^2$$
 (1)

Pede-se:

a. Utilize propriedades de somatório na equação (1) para obter a fórmula dada por,

$$S_X^2 = \frac{1}{n-1} \left[\sum_{i=1}^n X_i^2 - \frac{\left(\sum_{i=1}^n X_i\right)^2}{n} \right]$$

b. Seja $Y_i = KX_i$, em que K é uma constante qualquer. Utilize propriedades de somatório na equação (1) para mostrar que $S_Y^2 = K^2 S_X^2$.

3 (I/2002). Considere os seguintes valores X_i e Y_i

\overline{i}	1	2	3	4	5	6	7	8	9	10
X_i	2	5	7	9	8	6	4	5	2	10
Y_i	1	5	7	2	4	4	6	6	8	8

Calcule:

Calcule:
$$[a.] \sum_{i=1}^{10} \frac{\left(X_i - \overline{X}\right)^2}{9} \qquad [b.] \sum_{i=1}^{10} \left[\left(X_i - \overline{X}\right)\left(Y_i - \overline{Y}\right)\right] \qquad [c.] \prod_{\substack{i=1\\i \neq 2,3}}^{6} \left(\frac{X_i - Y_i}{2}\right)$$

4. Verifique por indução matemática que $\sum_{i=1}^{n} k^2 = \frac{n(n+1)(2n+1)}{6}$.

5 (II/2002). Dados
$$\sum_{i=1}^{5} X_i = 2, 6$$
 $\sum_{i=1}^{5} X_i^2 = 1, 84$ e $\sum_{j=3}^{8} Y_j = 11$ $\sum_{j=3}^{8} Y_j^2 = 31$ Calcule $\sum_{i=1}^{5} \sum_{j=3}^{8} (2X_i - Y_j)^2$.

 $^{^1\}mathrm{Exerc}$ ícios das avaliações dos semestres indicados. Contém 20 exercícios em páginas numeradas de 1 a 6.

6 (I/2003). Utilize as **propriedades** para calcular os somatórios e produtórios a seguir:

a. Dado que
$$\sum_{i=1}^{n} i = \frac{n(n+1)}{2}$$
 e também $\sum_{i=1}^{n} i^2 = \frac{n(n+1)(2n+1)}{6}$ calcule,
$$\sum_{\substack{x=1\\x\neq 2.4}}^{20} x(x+1)$$

b.
$$\sum_{i=1}^{3} \prod_{j=1}^{2} i^{2j-1}$$

c. Se
$$\sum_{i=1}^{3} X_i = 6$$
, $\sum_{i=1}^{3} X_i^2 = 20$, $\sum_{j=1}^{2} Y_j = 4$ e $\sum_{j=1}^{2} Y_j^2 = 10$ calcule, $\sum_{i=1}^{3} \sum_{j=1}^{2} \left[(X_i - 2)(Y_j - 1)^2 \right]$

d.
$$\prod_{k=1}^{5} \frac{(k+1)}{2}$$

7 (I/2003). Considere os elementos a_{ij} da matriz A, com i=1,2,3,4 e j=1,2,3,4,5 para indicar o elemento da i-ésima linha e j-ésima coluna,

$$A = \begin{bmatrix} -1 & 17 & 9 & -2 & 3 \\ 3 & 13 & 10 & 2 & 6 \\ 11 & -9 & 0 & -3 & 2 \\ -6 & -8 & 1 & 4 & 5 \end{bmatrix}$$

calcule:
$$\mathbf{a.}\sum_{i=1}^{3}a_{i2}$$

b.
$$\sum_{\substack{i=1\\i\neq 2}}^{4} \sum_{\substack{j=2\\i\neq 4}}^{5} a_{ij}$$

$$\mathbf{c.} \prod_{i=1}^{4} 2^{a_{i4}}$$

8 (II/2003). Utilize propriedades de somatório e produtório.

a. Calcule
$$\sum_{i=1}^{20} \sum_{j=1}^{10} 3(X_i - Y_j)$$
 dados $\sum_{i=1}^{20} X_i = 20$ e $\sum_{j=1}^{10} Y_j = 5$.

b. Calcule
$$\sum_{i=1}^{3} \sum_{j=1}^{4} (Y_{ij} - 8)^2$$
, considerando-se a seguinte notação: $Y_{i.} = \sum_{j=1}^{4} Y_{ij}$ e $Y_{i.}^2 = \sum_{j=1}^{4} Y_{ij}^2$ com,

$$Y_{1.} = 30, \quad Y_{2.} = 32, \quad Y_{3.} = 38, \quad \text{e} \quad Y_{1.}^2 = 225, \quad Y_{2.}^2 = 256, \quad Y_{3.}^2 = 360$$

c. Calcule
$$\prod_{\substack{x=1\\x\neq 3}}^{5} \frac{(x-3)^2}{2}$$

9 (II/2003). Considere os seguintes valores,

$$m = 50$$
 $n = 30$ $k = 3$ $\sum_{i=1}^{m} Y_i = 80$ $\sum_{i=1}^{n} X_i = 100$ $\sum_{i=1}^{n} X_i^2 = 600$

Aplique propriedades de somatório e utilize os valores informados para calcular:

$$\sum_{j=1}^{m} \sum_{i=1}^{n} Y_j (X_i - k)^2$$

10 (I/2004) Utilize as propriedades de somatório e produtório e os valores a seguir.

$$\sum_{i=1}^{3} X_{1i} = 6 \qquad \sum_{i=1}^{3} X_{2i} = 8 \qquad \sum_{j=1}^{5} Y_{1j} = 10 \qquad \sum_{j=1}^{5} Y_{2j} = 12.$$

Calcule,

a.
$$\sum_{k=1}^{2} \left[\sum_{i=1}^{3} \sum_{j=1}^{5} (X_{ki} - 3) (Y_{kj} - 2) \right].$$

b.
$$\sum_{i=1}^{2} \prod_{k=1}^{3} (2^k - 1) i$$

c.
$$\sum_{i=1}^{5} \sum_{j=4}^{6} (2i - 3j)^2$$

11 (II/2004). Considere as seguintes somas:
$$\sum_{j=1}^{10} Y_j = 8$$
 e $\sum_{\substack{i=3\\ i \neq 5,9,11}}^{20} X_i = 20$.

Calcule:
$$\sum_{\substack{i=3\\i\neq 5,9,11}}^{20} \sum_{j=1}^{10} (X_i + Y_j - 2).$$

12 (II/2004). Dados os seguintes valores e as respectivas somas,

$$X_1 = 2$$
 $X_2 = 4$ $X_3 = 6$ $X_4 = 8$ $X_5 = 10$ \longrightarrow $\sum X = 30$ $\sum X^2 = 220$

$$Y_1 = 1$$
 $Y_2 = 3$ $Y_3 = 5$ $Y_4 = 7$ $Y_5 = 9$
 $Y_6 = 11$ $Y_7 = 13$ $Y_8 = 15$ $Y_9 = 17$ $Y_{10} = 19$ \longrightarrow $\sum Y = 100$ $\sum Y^2 = 1330$

$$Z_1 = 12$$
 $Z_2 = 20$ $Z_3 = 30$ $Z_4 = 40$ $\longrightarrow \sum Z = 102$ $\sum Z^2 = 3044$

Calcule:
$$\sum_{i=1}^{5} \sum_{j=1}^{10} \sum_{k=1}^{4} \left[(X_i - Y_j)^2 - Z_k \right].$$

13 (II/2004). Calcule:
$$\prod_{k=1}^{3} (3k-1) k^3$$
.

14 (I/2005). Utilize as propriedades de somatório e produtório .

a.
$$\sum_{i=1}^{20} \sum_{j=1}^{50} [(X_i - 2)(Y_j - 3) + Z_{ij}]; \quad \sum_{i=1}^{20} X_i = 80, \quad \sum_{j=1}^{50} Y_j = 30, \quad \sum_{i=1}^{20} \sum_{j=1}^{50} Z_{ij} = 5520.$$

b.
$$\sum_{i=1}^{60} \sum_{k=5}^{12} (Z_k - 5)^2$$
; $\sum_{k=5}^{12} Z_k^2 = 412$ e $\sum_{k=5}^{12} Z_k = 60$.

c.
$$\prod_{k=1}^{5} \left(\frac{2k+2}{2} \right)$$
.

 $15~(\mathrm{II}/2005).$ Utilize as propriedades de somatório e produtório , dado:

$$n = 50$$
, $\sum_{i=1}^{n} X_i = 20$, $\sum_{i=1}^{n} X_i^2 = 285$ e $e \approx 2{,}7183$ (base do logarítmo neperiano)

a.
$$\prod_{i=1}^{n} \{e^{\left(2X_i + 5 - X_i^2\right)}\}.$$

b.
$$\sum_{k=1}^{3} \sum_{i=1}^{n} [(X_i - 2)^2].$$

16 (I/2006). Utilize as propriedades de somatório e produtório.

a.
$$\prod_{k=1}^{5} \left(\frac{2^{k-1}}{2} \right)$$
.

b.
$$\sum_{j=1}^{5} \sum_{\substack{k=2\\k\neq 3}}^{8} [(k-3)(j+1)].$$

c.
$$\sum_{k=1}^{3} \sum_{j=1}^{2} \sum_{i=1}^{10} \left[(2X_i - 1)^2 - 15 \right]$$
, dado $\sum_{i=1}^{10} X_i = 15$ e $\sum_{i=1}^{10} X_i^2 = 50$.

17. Seja $SQD(a) = \sum_{i=1}^{n} (X_i - a)^2$, $0 < a < \infty$. Mostre por propriedades de somatório que,

$$min_a$$
 $SQD(a) = SQD(\overline{X})$

18 (II/2006). Calcule:

a.
$$\prod_{x=2}^{6} \left(\frac{x^2 - 2x + 1}{x^2 - 1} \right).$$

b.
$$\sum_{k=9}^{11} \sum_{\substack{x=1\\x\neq 4.5}}^{6} [(x-1)(x+1)-k].$$

19 (I/2007). Dados os seguintes somatórios,

$$\sum_{i=1}^{50} X_i = 100 \quad \sum_{i=1}^{50} X_i^2 = 125 \quad \sum_{j=5}^{12} Y_j = 18 \quad \sum_{k=3}^{25} Z_k = 22$$

$$k = 3$$

$$k \neq 6, 10, 12$$

calcule:

$$\sum_{i=1}^{50} \sum_{j=5}^{12} \sum_{\substack{k=3\\k\neq 6.10.12}}^{25} \left[(X_i - 2)^2 - Y_j \ Z_k \right].$$

20 (II/2007). Calcule os itens abaixo sabendo-se que,

$$\sum_{i=1}^{20} X_i = 11 \quad , \qquad \sum_{k=1}^{n} k = \frac{n(n+1)}{2} \quad e \quad \sum_{k=1}^{n} k^2 = \frac{n(n+1)(2n+1)}{6}$$

a.
$$\sum_{k=1}^{4} \prod_{i=1}^{20} (k^{2X_i-1}).$$

b.
$$\prod_{k=1}^{2} \sum_{x=1}^{4} (k^{2x-2}).$$

c.
$$\sum_{x=1}^{60} \{(x-1)^2 - 1161\}.$$

RESPOSTAS

1. 50

2. a.
$$\sum (X - \overline{X})^2 = \sum X^2 - 2\overline{X} \sum X + n\overline{X}^2 = \sum X^2 - 2n\overline{X}^2 + n\overline{X}^2 = \dots$$

b. $S_Y^2 = \frac{1}{n-1} \sum (Y - \overline{Y})^2 = \frac{1}{n-1} \sum (KX - K\overline{X})^2 = \dots$

- **3.** a. $\approx 7,51$ b. 4,2 c. $\approx 3,5$
- **4.** Verifique que para n=2 é verdadeiro e assuma que para n é verdadeiro e então prove que para n+1 também é!
- 5. $24 \sum X^2 4 \sum X \sum Y + 5 \sum Y^2 = 84,76.$
- **6. a.** 3054 **b.** 98

c.
$$\sum X \sum Y^2 - 2 \sum X \sum Y + 2 \sum X - 6 \sum Y^2 + 12 \sum Y - 12 = 0$$
 d. $6!/32 = 22, 5$

- **7. a.** 21 **b.** 20 **c.** 2
- **8. a.** 300 **b.** 9 **c.** 1
- **9.** 21600

11.
$$10 \sum X + 15 \sum Y - 10.15.2 = 20.$$

12.
$$10.4 \sum X^2 - 2.4 \sum X \sum Y + 5.4 \sum Y^2 - 5.10 \sum Z = 6300.$$

13.
$$2.40.216 = 17280$$
.

14. a.
$$\sum X \sum Y - 2.20 \sum Y - 3.50 \sum X + 6.20.50 + \sum \sum Z = 720$$
 b. $60\{\sum Z^2 - 10 \sum Z + 8.25\} = 720$ c. $6! = 720$.

15. a.
$$e^5 \approx 148,41$$
 b. 1215

17. basta mostrar que
$$\sum (X-a)^2 = \sum (X-\overline{X})^2 + n(\overline{X}-a)^2$$
.

20. a. 30 **b.**
$$4 \times 85 = 340$$
 c. 550