4. Nizovi i redovi - 1. dio

1. Izračunajte limese sljedećih nizova

(a)
$$a_n = \frac{2n^3 - 1}{2 - n^3}$$
;

(b)
$$a_n = \frac{3}{2 \operatorname{arctg} n}$$
;

(c)
$$a_n = \frac{n^2(n^2+1)}{2^n(n^2-1)};$$

(d)
$$a_n = \frac{(n+1)(3^n+1)}{2 \cdot 3^n + 1}$$
;

(e)
$$a_n = \left(1 - \frac{1}{3n}\right)^n$$
;

(f)
$$a_n = \left(\frac{n+1}{n-1}\right)^n$$
;

(g)
$$a_n = \left(\frac{2n+3}{2n+1}\right)^{(n+1)}$$
;

(h)
$$a_n = n[\ln(n+3) - \ln n];$$

(i)
$$a_n = \frac{2^n}{\ln\left(1 + \frac{1}{2n}\right)^{n+1}};$$

$$(j) a_n = n \sqrt[n]{\sin \frac{2}{n}};$$

(k)
$$a_n = \frac{2^{n+1} + 3^{n+1}}{2^n + 3^n};$$

(1)
$$a_n = \frac{(-3)^n + 4^n}{(-3)^{n+1} + 4^{n+1}}.$$

2. Izračunajte limese sljedećih nizova

(a)
$$a_n = \frac{1}{n^3} \sum_{k=1}^n k(k+1);$$

(b)
$$a_n = \frac{1}{n^2} \sum_{k=1}^n k;$$

(c)
$$a_n = \frac{1}{n^3} \sum_{k=1}^n k^2;$$

(d)
$$a_n = \frac{1}{n+1} \sum_{k=1}^{n} (2k-1) - \frac{2n+1}{2};$$

(e)
$$a_n = \frac{1}{n^3} \sum_{k=1}^n \sum_{i=1}^k i$$
.

3. Izračunajte limese sljedećih nizova

(a)
$$a_n = \prod_{k=2}^n \left(1 - \frac{1}{k^2}\right);$$

(b)
$$a_n = \prod_{k=2}^n \frac{k^3 - 1}{k^3 + 1};$$

(c)
$$a_n = \prod_{k=2}^n \frac{k^2 + k - 2}{k(k+1)};$$

(d)
$$a_n = \sum_{k=1}^n \frac{1}{k \cdot (k+1)};$$

(e)
$$a_n = \sum_{k=2}^{n+1} \ln\left(1 - \frac{1}{k^2}\right);$$

(f)
$$a_n = n \left(\ln \frac{1}{2} + \sum_{k=1}^n \ln \frac{(k+1)^2}{k(k+2)} \right).$$

4. Odredite sva gomilišta niza

(a)
$$a_n = \frac{3n^2 + 2n}{n^2 - 1} \cdot \frac{1 + (-1)^n}{2} + \frac{1 - (-1)^n}{n};$$

(b)
$$a_n = \left(1 + \frac{1}{n}\right) \cos n\pi$$
.

5. Zadan je niz

$$a_n = \frac{(1-a)n^2 + 2n + b}{an^2 + n + 1}.$$

Odredite a i b takve da je $\lim_{n\to\infty} a_n = 2$ i $a_1 = 0$.

6. Zadani su nizovi

$$a_n = \frac{cn^2 + 1}{(c+3)n^2 + cn + 4}$$
 i
$$b_n = \frac{1}{c(c+1)} + \frac{1}{(c+1)(c+2)} + \dots + \frac{1}{(c+n-1)(c+n)}.$$

Odredite c > 0 takvo da je $\lim_{n \to \infty} \frac{a_n}{b_n} = 4$.

7. Odredite limese sljedećih nizova

(a)
$$a_n = \frac{\sqrt[3]{n^2} \sin n}{n+1}$$
;

(b)
$$a_n = \frac{n\sin(n!)}{n^2 + 1}$$
.

8. Odredite limese sljedećih nizova

(a)
$$a_n = \frac{1}{\sqrt[3]{n^3 + 1}} + \frac{1}{\sqrt[3]{n^3 + 2}} + \dots + \frac{1}{\sqrt[3]{n^3 + n}};$$

(b)
$$a_n = \frac{2}{\sqrt{n^2 + 1}} + \frac{2}{\sqrt{n^2 + \frac{1}{2}}} + \dots + \frac{2}{\sqrt{n^2 + \frac{1}{n}}}$$