BÁCH KHOA ĐẠI CƯƠNG MÔN PHÁI

GợI Ý GIẢI BÀI TẬP GIẢI TÍCH III

HÀ NỘI,....2018

Trường Đại học Bách Khoa Hà Nội Viện Toán ứng dụng và Tin học - 2018

BÀI TẬP GIẢI TÍCH III (Phương trình vi phân và chuỗi) Nhóm học 1: Mã MI1131

Kiểm tra giữa kỳ : Tự luận

Thi cuối kỳ: Tự luận

I. CHUÕI

1) Xét sự hội tụ và tính tổng (nếu có) của các chuỗi sau

a)
$$\left(\frac{1}{2} + \frac{1}{3}\right) + \left(\frac{1}{2^2} + \frac{1}{3^2}\right) + \dots + \left(\frac{1}{2^n} + \frac{1}{3^n}\right) + \dots$$

b)
$$\frac{1}{1\cdot 2\cdot 3} + \frac{1}{2\cdot 3\cdot 4} + \frac{1}{3\cdot 4\cdot 5} + \dots$$

c)
$$\frac{1}{9} + \frac{2}{225} + \dots + \frac{1}{(2n-1)^2(2n+1)^2} + \dots$$

d)
$$\sum_{n=1}^{\infty} \left(\frac{7}{4^n} - \frac{5}{n(n+1)(n+2)(n+3)} \right)$$

2) Các chuỗi sau hội tụ hay phân kỳ? tại sao?

a)
$$\sum_{n=1}^{\infty} \left[\left(-1 \right)^n + \frac{3}{5^n} \right]$$

b)
$$\sum_{n=1}^{\infty} \frac{1}{4} \left(\frac{n}{n+1} \right)^n$$

 Sử dụng các tiêu chuẩn: So sánh; D'Alembert; Cauchy; Tích phân, xét sự hội tụ của các chuỗi sau

a)
$$\sum_{n=1}^{\infty} \frac{n}{10n^2 + 1}$$
 b) $\sum_{n=2}^{\infty} \frac{n}{\sqrt{(n-1)(n+2)}}$ c) $\sum_{n=2}^{\infty} \left(\frac{1+n}{n^2 - 1}\right)^2$ d) $\sum_{n=1}^{\infty} \frac{\sqrt{n+1} - \sqrt{n-1}}{n^{3/4}}$ e) $\sum_{n=1}^{\infty} \frac{1}{n^2} \left(\frac{1+n}{n}\right)^n$ f) $\sum_{n=2}^{\infty} \frac{1}{\ln n}$ g) $\sum_{n=2}^{\infty} \frac{\ln n}{\sqrt{n}}$ h) $\sum_{n=2}^{\infty} \frac{1}{\sqrt{n}} \ln \frac{1+n}{n-1}$ i) $\sum_{n=1}^{\infty} \left(\frac{1}{n} - \ln \frac{1+n}{n}\right)$ k) $\sum_{n=2}^{\infty} \ln \frac{n^2 + \sqrt{n}}{n^2 - n} \tan \frac{1}{n^2}$ l) $\sum_{n=1}^{\infty} \frac{(3n+1)!}{n^2 8^n}$ m) $\sum_{n=2}^{\infty} \frac{1 \cdot 3 \cdot 5 \cdots (2n-1)}{2^{2n} (n-1)!}$

4) Xét sự hội tụ của các chuỗi số

a) $\sum_{n=1}^{\infty} \frac{1}{5^n} \left(1 - \frac{1}{n} \right)^{n^2}$	b) $\sum_{n=1}^{\infty} \frac{3^n (n!)^2}{(2n)!}$	c) $\sum_{n=1}^{\infty} \frac{n^2 + 5}{2^n}$
d) $\sum_{n=1}^{\infty} \left(\frac{n-1}{n+1} \right)^{(n-1)n}$	e) $\sum_{n=1}^{\infty} \frac{7^n (n!)^2}{n^{2n}}$	f) $\sum_{n=1}^{\infty} \sqrt{n} \left(\frac{n}{4n-3} \right)^{2n}$
$g) \sum_{n=1}^{\infty} \frac{\ln \frac{1}{n}}{n^2}$	$h^*) \sum_{n=1}^{\infty} \sin \left[\pi (2 + \sqrt{3})^n \right]$	i) $\sum_{n=3}^{\infty} \frac{1}{n \ln n (\ln \ln n)^2}$
$k) \sum_{n=1}^{\infty} \frac{e^n \cdot n!}{n^n}$		

5) Xét sự hội tụ của các chuỗi số

a) $\sum_{n=1}^{\infty} n \left(e^{\frac{1}{n}} - 1 \right)^2$	b) $\sum_{n=2}^{\infty} \frac{(-1)^n + 1}{n - \ln n}$
c) $\sum_{n=1}^{\infty} \arcsin(e^{-n})$	d) $\sum_{n=1}^{\infty} \sin\left(\pi\sqrt{n^2 + a^2}\right), a \in \mathbb{R}$
e) $\sum_{n=1}^{\infty} \frac{1 \cdot 3 \cdot 5 \cdots (2n-1)}{3^n \cdot n!}$	f) $\sum_{n=1}^{\infty} \left(\cos \frac{a}{n} \right)^{n^3}, a \in \mathbb{R}$
g) $\sum_{n=1}^{\infty} \frac{n^{n^2} \cdot 2^n}{(n+1)^{n^2}}$	h) $\sum_{n=3}^{\infty} \frac{1}{n^{\alpha} (\ln n)^{\beta}}, \alpha > 0, \beta > 0$
i) $\sum_{n=1}^{\infty} \frac{(-1)^n + 2\cos n\alpha}{n(\ln n)^{\frac{3}{2}}}, \alpha \in \mathbb{R}$	k) $\sum_{n=1}^{\infty} \frac{na}{(1-a^2)^n}$, $a \in \mathbb{R}, 0 < a \neq 1$

6) Tìm miền hội tụ của các chuỗi hàm số sau

$a) \sum_{n=1}^{\infty} \frac{1}{1+x^n}$	b) $\sum_{n=1}^{\infty} \frac{x^n}{1+x^{2n}}$	c) $\sum_{n=1}^{\infty} \frac{n-1}{xn^x}$
d) $\sum_{n=1}^{\infty} \frac{\cos(nx)}{2^{nx}}$	e) $\sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{1+n^2 x}$	f) $\sum_{n=1}^{\infty} \frac{\ln^n \left(x + \frac{1}{n} \right)}{\sqrt{x - e}}$
g) $\sum_{n=1}^{\infty} \frac{n}{(n+1)^{\alpha}} \left(\frac{3x-2}{x} \right)^n, \alpha \in \mathbb{R}$	$h) \sum_{n=1}^{\infty} \left(x^n + \frac{1}{2^n x^n} \right)$	

i)
$$\sum_{n=1}^{\infty} \frac{x^n}{x^{n^n}}$$

k)
$$\sum_{n=1}^{\infty} \frac{2n+1}{(n+1)^5} (x+2)^{1-2n}$$

7) Dùng tiêu chuẩn Weierstrass, chứng minh các chuỗi sau hội tụ đều trên các tập tương ứng

a)
$$\sum_{n=1}^{\infty} \frac{x^n}{(1+x^2)^n}$$
 trên \mathbb{R}

b)
$$\sum_{n=1}^{\infty} \frac{1}{2^{n-1}} \left(\frac{2x+1}{x+2} \right)^n$$
 trên [-1,1]

c)
$$\sum_{n=1}^{\infty} \frac{1}{2^{n-1}\sqrt{1+nx}}$$
 trên $[0,+\infty)$

d)
$$\sum_{n=1}^{\infty} \frac{e^{-n^2 x^2}}{n^2} \text{ trên } \mathbb{R}$$

8) Tìm miền hội tụ của các chuỗi hàm số sau

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

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

c)
$$\sum_{n=1}^{\infty} \frac{(x-3)^{2n+5}}{n^2+4}$$

d)
$$\sum_{n=1}^{\infty} \frac{(2x-1)^{2n}}{n2^n}$$

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

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

g)
$$\sum_{n=1}^{\infty} \frac{(x+5)^{2n-1}}{2n\cdot 4^n}$$

h)
$$\sum_{n=1}^{\infty} \frac{(-1)^{n+1} (2n-1)^{2n} (x-1)^n}{(3n-2)^{2n}}$$
 i) $\sum_{n=1}^{\infty} \frac{n!}{n^n} (x+3)^n$

Tính tổng của các chuỗi sau

a)
$$\sum_{n=0}^{\infty} \frac{x^{2n+5}}{3^{2n}(2n+1)}$$
, $x \in (-3,3)$

b)
$$\sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{(2n-1)\cdot 3^{n-1}}$$

c)
$$\sum_{n=0}^{\infty} \frac{x^{2n+2}}{(2n+1)(2n+2)}$$
, $x \in (-1,1)$ d) $\sum_{n=1}^{\infty} \left(\frac{1+2n}{n^2+n}\right) x^n$, $x \in (-1,1)$

d)
$$\sum_{n=1}^{\infty} \left(\frac{1+2n}{n^2+n} \right) x^n$$
, $x \in (-1,1)$

10. Khai triển thành chuỗi Maclaurin

a)
$$f(x) = \frac{x^3 + x + 1}{x^2 - 4x + 3}$$

b)
$$f(x) = \sin 3x + x \cos 3x$$

c)
$$f(x) = \frac{1}{\sqrt{4-x^2}}$$

d)
$$f(x) = \ln(1 + x - 2x^2)$$

11. a) Khai triển $f(x) = \sqrt{x}$ thành chuỗi lũy thừa của x - 4

- b) Khai triển $f(x) = \sin \frac{\pi x}{3}$ thành chuỗi lũy thừa của x -1
- c) Khai triển $f(x) = \frac{1}{x^2 + 3x + 2}$ thành chuỗi lũy thừa của x + 4
- d) Khai triển $f(x) = \ln x$ thành chuỗi lũy thừa của $\frac{1-x}{1+x}$

12) a) Khai triển Fourier các hàm số sau

- (1) f(x) = |x|, |x| < 1, bằng cách kéo dài f thành hàm tuần hoàn với chu kỳ 2.
- (2) f(x) = 2x, 0 < x < 1, bằng cách kéo dài f thành hàm chẵn trên (-1,1), tuần hoàn chu kỳ 2. Nếu kéo dài f thành hàm lẻ trên (-1,1), tuần hoàn chu kỳ 2, thì dạng của khai triển Fourier sẽ như thế nào?
- (3) f(x) = 10 x, 5 < x < 15, bằng cách kéo dài f thành hàm tuần hoàn với chu kỳ 10.
- **b)** Cho $f(x) = x^2$ trên $[-\pi, \pi]$. Hãy khai triển Fourier của hàm f(x), sau đó tính tổng các chuỗi số $\sum_{n=1}^{\infty} (-1)^n \frac{1}{n^2}$, $\sum_{n=1}^{\infty} \frac{1}{n^2}$.

Lời giải – Hướng dẫn được thực hiện bởi Team GT3 nhóm BK-ĐCMP

I Chuỗi

1 Xét sự hội tụ và tính tổng nếu có:

a)
$$\left(\frac{1}{2} + \frac{1}{3}\right) + \left(\frac{1}{2^2} + \frac{1}{3^2}\right) + \dots + \left(\frac{1}{2^n} + \frac{1}{3^n}\right) + \dots$$

$$= \left(\frac{1}{2} + \frac{1}{2^2} + \dots + \frac{1}{2^n} + \dots\right) + \left(\frac{1}{3} + \frac{1}{3^2} + \dots + \frac{1}{3^n} + \dots\right) = \lim_{n \to \infty} \left| \frac{1}{2} \cdot \frac{1 - \left(\frac{1}{2}\right)^n}{1 - \frac{1}{2}} + \frac{1}{3} \cdot \frac{1 - \left(\frac{1}{3}\right)^n}{1 - \frac{1}{3}} \right| = 1 + \frac{1}{2} = \frac{3}{2}$$

Vậy chuỗi đã cho hội tụ và có tổng $S = \frac{3}{2}$

b)
$$\frac{1}{1.2.3} + \frac{1}{2.3.4} + \frac{1}{3.4.5} + \dots$$

$$= \lim_{n \to \infty} \frac{1}{2} \left(\frac{1}{1.2} - \frac{1}{2.3} + \frac{1}{2.3} - \frac{1}{3.4} + \dots + \frac{1}{(n-1).n} - \frac{1}{n(n+1)} \right)$$

$$\left(\frac{1}{(n-1)n(n+1)} = \frac{(n+1) - (n-1)}{2(n-1)n(n+1)} = \frac{1}{2} \left(\frac{1}{(n-1)n} - \frac{1}{n(n+1)} \right) \right)$$

$$= \lim_{n \to \infty} \frac{1}{2} \left(\frac{1}{1.2} - \frac{1}{n(n+1)} \right) = \frac{1}{4}$$

Vậy chuỗi đã cho hội tụ và có tổng bằng $S = \frac{1}{4}$

c)
$$\frac{1}{9} + \frac{2}{225} + \dots + \frac{n}{(2n-1)^2(2n+1)^2} + \dots$$

Hội tụ và tổng $S = \frac{1}{8}$

Gợi ý:
$$\frac{n}{(2n-1)^2(2n+1)^2} = \frac{(2n+1)^2 - (2n-1)^2}{8 \cdot (2n-1)^2(2n+1)^2} = \frac{1}{8} \left(\frac{1}{(2n-1)^2} - \frac{1}{(2n+1)^2} \right)$$

2 Các chuỗi sau hội tụ hay phân kì? Tại sao?

a)
$$\sum_{n=1}^{\infty} \left((-1)^n + \frac{3}{5^n} \right)$$

$$\sum_{n=1}^{\infty} \left((-1)^n + \frac{3}{5^n} \right) = \sum_{n=1}^{\infty} \left((-1)^n \right) + \sum_{n=1}^{\infty} \left(\frac{3}{5^n} \right)$$

+)
$$\sum_{n=1}^{\infty} ((-1)^n)$$
 là chuỗi PK +)

+)
$$\sum_{n=1}^{\infty} \left(\frac{3}{5^n}\right)$$
 là chuỗi HT

Do đó chuỗi đã cho PK

b)
$$\sum_{n=1}^{\infty} \frac{1}{4} \left(\frac{n}{n+1} \right)^n$$

Ta có: $\sum_{n=1}^{\infty} \frac{1}{4} \left(\frac{n}{n+1} \right)^n$ là chuỗi dương và ta lại có:

$$\lim_{n \to +\infty} a_n = \lim_{n \to +\infty} \frac{1}{4} \left(\frac{n}{n+1} \right)^n = \frac{1}{4} e^{\lim_{n \to +\infty} \left[n \ln \left(1 - \frac{1}{n+1} \right) \right]} = \frac{1}{4} e^{\lim_{n \to +\infty} \left[n \left(- \frac{1}{n+1} \right) \right]} = \frac{1}{4} e^{-1} \neq 0$$

Nên chuỗi đã cho PK

3 Sử dụng các tiêu chuẩn: So sánh; Cauchy; D'Alambert; Tích phân, xét sự hội tų:

a)
$$\sum_{n=1}^{\infty} \frac{n}{10n^2 + 1}$$

Ta có: $\sum_{n=1}^{\infty} \frac{n}{10n^2 + 1}$ là chuỗi dương

$$\frac{n}{10n^2+1} \sim \frac{1}{10n} \quad \text{khi } n \to \infty.$$

Mà $\sum_{n=1}^{\infty} \frac{1}{10n}$ phân kì nên theo tiêu chuẩn so sánh chuỗi đã cho phân kì.

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

Ta có
$$\sum_{n=2}^{\infty} \frac{n}{\sqrt{(n-1)(n+2)}}$$
 là chuỗi dương

Ta lại có: $\lim_{n\to\infty} a_n = \lim_{n\to\infty} \frac{n}{\sqrt{(n-1)(n+2)}} = 1 \neq 0$ nên chuỗi đã cho PK

$$c) \sum_{n=2}^{\infty} \left(\frac{1+n}{n^2 - 1} \right)^2$$

Ta có:
$$\left(\frac{1+n}{n^2-1}\right)^2 = \frac{1}{(n-1)^2}$$

Mà $\sum_{n=1}^{\infty} \frac{1}{(n-1)^2}$ HT nên chuỗi đã cho HT

d)
$$\sum_{n=1}^{\infty} \frac{\sqrt{n+1} - \sqrt{n-1}}{n^{3/4}}$$

Ta có:
$$\sum_{n=1}^{\infty} \frac{\sqrt{n+1} - \sqrt{n-1}}{n^{3/4}}$$
 là chuỗi dương

aa

Và:
$$\frac{\sqrt{n+1} - \sqrt{n-1}}{n^{3/4}} = \frac{2}{n^{3/4}(\sqrt{n+1} + \sqrt{n-1})} \sim \frac{1}{n^{5/4}}$$
 khi $n \to \infty$

Hơn nữa: $\sum_{n=2}^{\infty} \frac{1}{n^{5/4}}$ HT nên chuỗi đã cho HT

e)
$$\sum_{n=2}^{\infty} \frac{1}{n^2} \left(\frac{1+n}{n} \right)^n$$

Ta có $\frac{1}{n^2} \left(\frac{1+n}{n} \right)^n = \frac{1}{n^2} \left(1 + \frac{1}{n} \right)^n \sim \frac{1}{n^2} \cdot e \text{ khi } n \to \infty \text{ mà } \sum_{n=2}^{\infty} \frac{e}{n^2} \text{ HT nên} \Longrightarrow \text{HT}$

f)
$$\sum_{n=2}^{\infty} \frac{1}{\ln n}$$

$$\sum_{n=2}^{\infty} \frac{1}{\ln n}$$
 Là chuỗi dương

Ta có $\ln n < n$ với mọi $n \ge 2$ nên $\frac{1}{\ln n} > \frac{1}{n}$ Mà $\sum_{n=2}^{\infty} \frac{1}{n}$ PK => Chuỗi đã cho PK

g)
$$\sum_{n=2}^{\infty} \frac{\ln n}{\sqrt{n}}$$

Ta có:
$$\sum_{n=2}^{\infty} \frac{\ln n}{\sqrt{n}}$$
 là chuỗi dương

Ta lại có:
$$\frac{\ln n}{\sqrt{n}} \ge \frac{\ln 2}{\sqrt{n}}$$
 với mọi $n \ge 2$

Mà
$$\sum_{n=2}^{\infty} \frac{\ln 2}{\sqrt{n}}$$
 PK => Chuỗi đã cho PK

h)
$$\sum_{n=2}^{\infty} \frac{1}{\sqrt{n}} \ln \left(\frac{1+n}{n-1} \right)$$

Chuỗi đã cho là dương.

Ta có
$$\frac{1}{\sqrt{n}} \ln \left(\frac{1+n}{n-1} \right) = \frac{1}{\sqrt{n}} \ln \left(1 + \frac{2}{n-1} \right) \sim \frac{1}{\sqrt{n}} \cdot \frac{2}{n-1} \sim \frac{2}{n^{3/2}} \text{ khi } n \to \infty$$

Mà
$$\sum_{n=2}^{\infty} \frac{2}{n^{3/2}}$$
 HT => chuỗi đã cho HT

i)
$$\sum_{n=1}^{\infty} \left(\frac{1}{n} - \ln \frac{1+n}{n} \right)$$

(Dùng khai triển Mac)

Chuỗi đã cho là dương.

Ta có:
$$\frac{1}{n} - \ln\left(\frac{1+n}{n}\right) = \frac{1}{n} - \ln\left(1 + \frac{1}{n}\right) = \frac{1}{n} - \left(\frac{1}{n} - \frac{1}{2n^2} + o(\frac{1}{n^2})\right) \sim \frac{1}{2n^2} \text{ khi } n \to \infty$$

Do đó chuỗi đã cho HT

$$j) \quad \sum_{n=2}^{\infty} \ln \left(\frac{n^2 + \sqrt{n}}{n^2 - n} \right) \tan \frac{1}{n^2}$$

Chuỗi đã cho là dương

Ta có:

$$\ln\left(\frac{n^2+\sqrt{n}}{n^2-n}\right)\tan\frac{1}{n^2} = \ln\left(1+\frac{n+\sqrt{n}}{n^2-n}\right)\tan\frac{1}{n^2} \sim \frac{n+\sqrt{n}}{n^2-n} \cdot \frac{1}{n^2} \sim \frac{1}{n^3} \quad \text{khi } n \to \infty$$

Do đó chuỗi đã cho HT

k)
$$\sum_{n=1}^{\infty} \frac{(3n+1)!}{n^2 \cdot 8^n}$$

(Sử dụng Tiêu chuẩn D'Alambert với những chuỗi có "!")

$$\lim_{n\to\infty} \frac{a_{n+1}}{a_n} = \lim_{n\to\infty} \frac{(3n+4)!}{(n+1)^2 \cdot 8^{n+1}} \cdot \frac{n^2 \cdot 8^n}{(3n+1)!} = \lim_{n\to\infty} \frac{(3n+2)(3n+3)(3n+4) \cdot n^2}{8 \cdot (n+1)^2} = \infty > 1$$

Do đó chuỗi đã cho PK

1)
$$\sum_{n=2}^{\infty} \frac{1 \cdot 3 \cdot 5 \dots (2n-1)}{2^{2n-1} (n-1)!}$$

Chuỗi đã cho là dương.

$$\lim_{n\to\infty} \frac{a_{n+1}}{a_n} = \lim_{n\to\infty} \left[\frac{1.3.5...(2n+1)}{2^{2n+1}.n!} \cdot \frac{2^{2n-1}.(n-1)!}{1.3.5...(2n-1)!} \right] = \lim_{n\to\infty} \frac{2n+1}{4n} = \frac{1}{2} < 1 = > \text{chuỗi đã cho HT}$$

4 Xét sự HT

a)
$$\sum_{n=1}^{\infty} \frac{1}{5^n} \left(1 - \frac{1}{n} \right)^{n^2}$$

Chuỗi đã cho dương nên ta áp dụng tiêu chuẩn Cauchy

$$\lim_{n \to \infty} \sqrt[n]{a_n} = \lim_{n \to \infty} \sqrt[n]{\frac{1}{5^n} \left(1 - \frac{1}{n}\right)^{n^2}} = \lim_{n \to \infty} \frac{1}{5} \left(1 - \frac{1}{n}\right)^n$$

$$=\frac{1}{5}e^{\lim_{n\to\infty}\left(n\ln\left(1-\frac{1}{n}\right)\right)}=\frac{1}{5}e^{\lim_{n\to\infty}\left(n\cdot\left(-\frac{1}{n}\right)\right)}=\frac{1}{5e}<1$$

Do đó chuỗi đã cho HT

$$b) \sum_{n=1}^{\infty} \frac{3^n (n!)^2}{(2n)!}$$

Chuỗi dương nên ta xét:

$$\lim_{n\to\infty} \frac{a_{n+1}}{a_n} = \lim_{n\to\infty} \left[\frac{3^{n+1}((n+1)!)^2}{(2n+2)!} \cdot \frac{(2n)!}{3^n(n!)^2} \right] = \lim_{n\to\infty} \frac{3(n+1)^2}{(2n+1)(2n+2)} = \frac{3}{4} < 1 = > \text{chuỗi đã cho HT}$$

c)
$$\sum_{n=1}^{\infty} \frac{n^2 + 5}{2^n}$$

Chuỗi dương nên ta xét:

$$\lim_{n\to\infty} \frac{a_{n+1}}{a_n} = \lim_{n\to\infty} \left[\frac{(n+1)^2 + 5}{2^{n+1}} \cdot \frac{2^n}{n^2 + 5} \right] = \lim_{n\to\infty} \frac{n^2 + 2n + 6}{2(n^2 + 5)} = \frac{1}{2} < 1 \text{ nên chuỗi đã cho HT}$$

$$d) \sum_{n=1}^{\infty} \left(\frac{n-1}{n+1} \right)^{(n-1)n}$$

$$\lim_{n\to\infty} \sqrt[n]{a_n} = \lim_{n\to\infty} \sqrt[n]{\left(\frac{n-1}{n+1}\right)^{(n-1)n}} = \lim_{n\to\infty} \left(\frac{n-1}{n+1}\right)^{n-1} = e^{\lim_{n\to\infty} (n-1)\ln\left(\frac{n-1}{n+1}\right)}$$

$$= e^{\lim_{n\to\infty} (n-1)\ln\left(1+\frac{-2}{n+1}\right)} = e^{\lim_{n\to\infty} \frac{-2(n-1)}{n+1}} = e^{-2} < 1$$

Nên chuỗi đã cho HT

$$e) \sum_{n=1}^{\infty} \frac{7^n (n!)^2}{n^{2n}}$$

Chuỗi dương.

$$\lim_{n \to \infty} \frac{a_{n+1}}{a_n} = \lim_{n \to \infty} \left[\frac{7^{n+1} ((n+1)!)^2}{(n+1)^{2n+2}} \cdot \frac{n^{2n}}{7^n (n!)^2} \right] = \lim_{n \to \infty} \frac{7(n+1)^2 \cdot n^{2n}}{(n+1)^2 \cdot (n+1)^{2n}}$$

$$= 7 \lim_{n \to \infty} \frac{n^{2n}}{(n+1)^{2n}} = 7 \lim_{n \to \infty} \left(1 - \frac{1}{n+1} \right)^{2n} = \dots = \frac{7}{e^2} < 1$$

Do đó chuỗi đã cho HT

$$f) \sum_{n=1}^{\infty} \sqrt{n} \left(\frac{n}{4n-3} \right)^{2n}$$

Chuỗi dương.

$$\lim_{n\to\infty} \sqrt[n]{a_n} = \lim_{n\to\infty} \sqrt[n]{\sqrt{n} \left(\frac{n}{4n-3}\right)^{2n}} = \lim_{n\to\infty} \left(\frac{n}{4n-3}\right)^2 n^{\frac{1}{2n}} = \lim_{n\to\infty} \frac{1}{16} \cdot n^{\frac{1}{2n}}$$

$$= \frac{1}{16} \lim_{n \to \infty} \left(n^{\frac{1}{2n}} \right) = \dots = \frac{1}{16} e^{0} = \frac{1}{16} < 1 \implies \text{Chuỗi đã cho HT}$$

$$g) \sum_{n=1}^{\infty} \frac{\ln \frac{1}{n}}{n^2}$$

Ta có
$$\sum_{n=1}^{\infty} \frac{\ln \frac{1}{n}}{n^2} = -\sum_{n=1}^{\infty} \frac{\ln n}{n^2} = -\sum_{n=1}^{\infty} a_n$$

$$\Rightarrow \text{ Chọn } b_n = \frac{1}{n^{3/2}} + \sum_{n=1}^{\infty} b_n = \sum_{n=1}^{\infty} \frac{1}{n^{3/2}} \quad \text{là chuỗi HT}$$

Ta có:
$$\lim_{n\to\infty} \frac{a_n}{b_n} = \lim_{n\to\infty} \frac{n^{3/2} \ln n}{n^2} = \lim_{n\to\infty} \frac{\ln n}{n^{1/2}} = \dots = \lim_{n\to\infty} \frac{2}{n^{1/2}} = 0$$

$$=>\sum_{n=1}^{\infty} a_n$$
 HT. Suy ra chuỗi đã cho HT

$$h) \sum_{n=1}^{\infty} \sin \left[\pi (2 + \sqrt{3})^n \right]$$

Bạn đọc có thể cập nhật trên nhóm "BK – Đại Cương Môn Phái" trên Facebook.

$$i) \sum_{n=3}^{\infty} \frac{1}{n \ln n (\ln \ln n)^2}$$

Chuỗi đã cho dương và giảm nên ta xét $f(x) = \frac{1}{x \ln x (\ln \ln x)^2}, x \ge 3$

$$\int_{3}^{\infty} f(x)dx = \int_{3}^{\infty} \frac{dx}{x \ln x (\ln \ln x)^{2}} = \int_{3}^{\infty} \frac{d(\ln x)}{\ln x (\ln \ln x)^{2}} = \int_{3}^{\infty} \frac{d(\ln \ln x)}{(\ln \ln x)^{2}} = -\frac{1}{\ln \ln x} \Big|_{3}^{\infty} = \ln \ln 3 \neq \infty$$

Tích phân này hội tụ nên chuỗi đã cho cũng HT

$$k$$
) $\sum_{n=1}^{\infty} \frac{e^n \cdot n!}{n^n}$

Chuỗi PK

Gợi ý: Sử dụng công thức Stirling: $n! \sim \sqrt{2n\pi} \left(\frac{n}{e}\right)^n$

5 Xét sự hội tụ của các chuỗi số sau

a)
$$\sum_{n=1}^{\infty} n \left(e^{\frac{1}{n}} - 1 \right)^2$$

$$n\left(e^{\frac{1}{n}}-1\right)^2 \sim n\left(\frac{1}{n}\right)^2 = \frac{1}{n} \text{ khi } n \to \infty => \text{Chuỗi đã cho PK}$$

b)
$$\sum_{n=1}^{\infty} \frac{(-1)^n + 1}{n - \ln n}$$

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

Lại có:
$$\frac{2}{2k - \ln(2k)} > \frac{2}{2k} = \frac{1}{k}$$

Mà
$$\sum_{k=1}^{\infty} \frac{1}{k}$$
 PK nên chuỗi đã cho PK

c)
$$\sum_{n=1}^{\infty} \arcsin(e^{-n})$$

Chuỗi dương.

$$\arcsin(e^{-n}) = \arcsin(\frac{1}{e^n}) \sim \frac{1}{e^n}(n \to \infty)$$

$$\sum_{n=1}^{\infty} \frac{1}{e^n} \text{ HT (vì } \frac{1}{e} < 1) \text{ nên Chuỗi đã cho HT}$$

d)
$$\sum_{n=1}^{\infty} \sin(\pi \sqrt{n^2 + a^2}), a \in \mathbb{R}$$

Bạn đọc có thể cập nhật trên nhóm "BK – Đại Cương Môn Phái" trên Facebook.

e)
$$\sum_{n=1}^{\infty} \frac{1.3.5...(2n-1)}{3^n.n!}$$

Chuỗi dương.

$$\lim_{n \to \infty} \frac{a_{n+1}}{a_n} = \lim_{n \to \infty} \left[\frac{1 \cdot 3 \cdot 5 \dots (2n+1)}{3^{n+1} \cdot (n+1)!} \cdot \frac{3^n \cdot n!}{1 \cdot 3 \cdot 5 \dots (2n-1)} \right] = \lim_{n \to \infty} \frac{2n+1}{3n} = \frac{2}{3} < 1$$

Do đó chuỗi đã cho HT

f)
$$\sum_{n=1}^{\infty} \left(\cos \frac{a}{n}\right)^{n^3}, a \in \mathbb{R}$$

$$+a = 0 \qquad \sum_{n=1}^{\infty} \left(\cos\frac{0}{n}\right)^{n^3} = \sum_{n=1}^{\infty} 1 \quad PK$$

 $+a \neq 0$: Chuỗi dương và ta có:

$$\lim_{n\to\infty} \sqrt[n]{a_n} = \lim_{n\to\infty} \sqrt[n]{\left(\cos\frac{a}{n}\right)^{n^3}} = \lim_{n\to\infty} \left(\cos\frac{a}{n}\right)^{n^2} = e^{\lim_{n\to\infty} \left[n^2 \ln \cos\frac{a}{n}\right]}$$

$$= e^{\lim_{n\to\infty} \left[n^2 \ln \left(1 + \cos \frac{a}{n} - 1\right)\right]} = e^{\lim_{n\to\infty} \left[n^2 \left(\cos \frac{a}{n} - 1\right)\right]} = e^{\lim_{n\to\infty} \left[n^2 \cdot \frac{-a^2}{2n^2}\right]} = e^{-\frac{a^2}{2}} < 1$$

Nên chuỗi đã cho HT

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

Chuỗi dương và ta có:

$$\lim_{n \to \infty} \sqrt[n]{a_n} = \lim_{n \to \infty} \sqrt[n]{\frac{n^{n^2} \cdot 2^n}{(n+1)^{n^2}}} = \lim_{n \to \infty} \frac{2n^n}{(n+1)^n} = 2 \lim_{n \to \infty} \left(1 - \frac{1}{n+1}\right)^n$$

$$=2.e^{\lim_{n\to\infty}\left[n\ln\left(1-\frac{1}{n+1}\right)\right]}=2.e^{\lim_{n\to\infty}\left(-\frac{n}{n+1}\right)}=2.e^{-1}=\frac{2}{e}<1\quad\text{nên chuỗi đã cho HT}$$

h)
$$\sum_{n=1}^{\infty} \frac{1}{n^{\alpha} (\ln n)^{\beta}}, (\alpha, \beta > 0)$$

Bạn đọc có thể cập nhật trên nhóm "BK – Đại Cương Môn Phái" trên Facebook.

i)
$$\sum_{n=3}^{\infty} \frac{(-1)^n + 2\cos n\alpha}{n(\ln n)^{\frac{3}{2}}}, a \in \mathbb{R}$$

Ta có:
$$\left| \frac{(-1)^n + 2\cos n\alpha}{n(\ln n)^{3/2}} \right| < \frac{3}{n(\ln n)^{3/2}}, \forall n \ge 3$$

Dãy $\left\{ \frac{3}{n(\ln n)^{3/2}} \right\}$ dương và giảm về 0 nên ta xét:

$$f(x) = \frac{1}{x(\ln x)^{3/2}}, x \ge 3$$

$$\int_{3}^{\infty} f(x)dx = \int_{3}^{\infty} \frac{dx}{x(\ln x)^{3/2}} = \int_{3}^{\infty} \frac{d(\ln x)}{(\ln x)^{3/2}} = -2(\ln x)^{-1/2}\Big|_{3}^{\infty} = 2\ln 3 \neq \infty \implies \sum_{n=3}^{\infty} \frac{3}{n(\ln n)^{3/2}}$$
 HT

Do đó chuỗi đã cho HT

j)
$$\sum_{n=1}^{\infty} \frac{na}{(1-a^2)^n}, (a \in \mathbb{R}, 0 < |a| \neq 1)$$

Xét
$$\sum_{n=1}^{\infty} \left| \frac{na}{(1-a^2)^n} \right|$$
, $a_n = \left| \frac{na}{(1-a^2)^n} \right|$

$$+) \lim_{n \to \infty} \frac{a_{n+1}}{a_n} = \lim_{n \to \infty} \left| \frac{(n+1)a}{(1-a^2)^{n+1}} \cdot \frac{(1-a^2)^n}{na} \right| = \lim_{n \to \infty} \left| \frac{n+1}{n(1-a^2)} \right| = \frac{1}{\left| 1 - a^2 \right|}$$

$$\frac{1}{\left|1-a^2\right|} < 1 \Leftrightarrow \left|a\right| > \sqrt{2} \quad \text{Khi đó chuỗi } \sum_{n=1}^{\infty} \left|\frac{na}{\left(1-a^2\right)^n}\right| \text{ HT nên chuỗi đã cho HT}$$

$$\frac{1}{\left|1-a^2\right|} > 1 \Leftrightarrow 0 < \left|a\right| < \sqrt{2} \text{ Khi đó chuỗi } \sum_{n=1}^{\infty} \left|\frac{na}{(1-a^2)^n}\right| \text{ PK nên chuỗi đã cho PK (Theo}$$

D'Alambert)

$$\frac{1}{\left|1-a^2\right|} = 1 \Leftrightarrow \left|a\right| = \sqrt{2} \text{ Khi đó chuỗi đã cho có dạng: } \sum_{n=1}^{\infty} (-1)^n . (\pm \sqrt{2}).n \text{ PK}$$

Vậy chuỗi đã cho HT với $|a| > \sqrt{2}$ và PK với $0 < |a| \le \sqrt{2}$

6 Tìm miền hội tụ của các chuỗi hàm số sau

$$a) \sum_{n=1}^{\infty} \frac{1}{1+x^n}$$

Ta có
$$\frac{1}{1+x^n} \sim \frac{1}{x^n}$$
 khi $n \to \infty$. Mà $\sum_{n=1}^{\infty} \frac{1}{x^n}$ HT khi $|x| > 1$

$$\Rightarrow$$
 MHT: $x \in \mathbb{R} \setminus [-1,1]$

$$b) \sum_{n=1}^{\infty} \frac{x^n}{1+x^{2n}}$$

$$\frac{x^n}{1+x^{2n}} \sim \frac{x^n}{x^{2n}} = \frac{1}{x^n} \text{ khi } n \to \infty$$

Do đó ta có MHT: $x \in \mathbb{R} \setminus [-1,1]$

$$c) \sum_{n=1}^{\infty} \frac{n-1}{xn^x}$$

$$\frac{n-1}{xn^{x}} \sim \frac{n}{xn^{x}} = \frac{1}{xn^{x-1}} = \frac{1}{x} \cdot \frac{1}{n^{x-1}} \quad \text{Ma} \quad \sum_{n=1}^{\infty} \frac{1}{x} \cdot \frac{1}{n^{x-1}} = \frac{1}{x} \sum_{n=1}^{\infty} \frac{1}{n^{x-1}} \quad \text{HT khi} \quad x-1 > 1 \iff x > 2$$

$$\Rightarrow$$
 MHT: $x \in (2, +\infty)$

$$d)\sum_{n=1}^{\infty}\frac{\cos nx}{2^{nx}}$$

Ta có
$$\left| \frac{\cos nx}{2^{nx}} \right| < \frac{1}{2^{nx}} = \frac{1}{(2^x)^n}$$
 Mà $\sum_{n=1}^{\infty} \frac{1}{(2^x)^n}$ HT khi $2^x > 1 \Leftrightarrow x > 0$

$$\Rightarrow$$
 MHT: $x \in (0, +\infty)$

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

Ta có:
$$\left| \frac{(-1)^{n+1}}{1+n^2 x} \right| = \frac{1}{\left| 1+n^2 x \right|} \sim \frac{1}{n^2 |x|} \text{ Mà } \sum_{n=1}^{\infty} \frac{1}{n^2 |x|} \text{ HT với mọi } x \neq 0$$

 \Rightarrow MHT: $x \in \mathbb{R} \setminus \{0\}$

$$f) \sum_{n=1}^{\infty} \frac{\ln^n \left(x + \frac{1}{n} \right)}{\sqrt{x - e}}$$

$$\lim_{n \to \infty} \sqrt[n]{\frac{\ln^n \left(x + \frac{1}{n}\right)}{\sqrt{x - e}}} = \lim_{n \to \infty} \frac{\ln \left(x + \frac{1}{n}\right)}{(x - e)^{1/2n}} = \lim_{n \to \infty} \frac{\ln x}{(x - e)^{1/2n}} = \ln x > 1, (x > e)$$

Chuỗi đã cho PK $\forall x \in (e, +\infty)$

$$g) \sum_{n=1}^{\infty} \frac{n}{(n+1)^{\alpha}} \cdot \left(\frac{3x-2}{x}\right)^n, \alpha \in \mathbb{R}$$

$$\lim_{n\to\infty} \sqrt[n]{|a_n|} = \lim_{n\to\infty} \sqrt[n]{\frac{n}{(n+1)^{\alpha}} \cdot \left(\frac{3x-2}{x}\right)^n} = \lim_{n\to\infty} \left|\frac{3x-2}{x} \cdot \left(\frac{n}{(n+1)^{\alpha}}\right)^{1/n}\right| = \left|\frac{3x-2}{x}\right| \lim_{n\to\infty} \left(\frac{n}{(n+1)^{\alpha}}\right)^{1/n}$$

$$= \left| \frac{3x-2}{x} \right| \cdot e^{\lim_{n \to \infty} \left[\frac{1}{n} (\ln n - \alpha \ln(n+1)) \right]} = \left| \frac{3x-2}{x} \right| = k$$

+)
$$k < 1 \Leftrightarrow \left| \frac{3x - 2}{x} \right| < 1 \Leftrightarrow \frac{1}{2} < x < 1$$

+)
$$k < 1 \Leftrightarrow \left| \frac{3x - 2}{x} \right| = 1 \Leftrightarrow x = 1 \lor x = \frac{1}{2}$$
 Chuỗi trở thành $\sum_{n=1}^{\infty} \frac{n}{(n+1)^{\alpha}}$ không hội tụ với mọi α

Do đó ta có MHT: $x \in \left(\frac{1}{2}, 1\right)$

$$h) \sum_{n=1}^{\infty} \left(x^n + \frac{1}{2^n x^n} \right)$$

Bạn đọc có thể cập nhật trên nhóm "BK – Đại Cương Môn Phái" trên Facebook.

$$i) \sum_{n=1}^{\infty} \frac{x^n}{x^{n^n}}$$

$$\lim_{n \to \infty} \sqrt[n]{|a_n|} = \lim_{n \to \infty} \sqrt[n]{\frac{x^n}{|x^n|}} = \lim_{n \to \infty} \left| \frac{x}{x^n} \right| = \lim_{n \to \infty} \frac{1}{|x|^{n-1}} = k$$
+ |x| > 1 : k = 0 => Chuỗi HT
+ |x| = 1 $\sum_{i=1}^{\infty} \frac{x^i}{x^{i}} = \sum_{i=1}^{\infty} 1$: Phân kì

$$+|x|<1$$
: $k=\infty$ Chuỗi PK

$$\Rightarrow$$
 MHT: $x \in (-\infty, -1) \cup (1, +\infty)$

$$k) \sum_{n=1}^{\infty} \frac{2n+1}{(n+1)^5} \cdot (x+2)^{1-2n}$$

$$k = \lim_{n \to \infty} \left| \frac{a_{n+1}}{a_n} \right| = \lim_{n \to \infty} \left| \frac{(2n+3).(x+2)^{-1-2n}}{(n+2)^5} \cdot \frac{(n+1)^5}{(2n+1)(x+2)^{1-2n}} \right| = \dots = \frac{1}{(x+2)^2}$$

+)
$$k < 1 \Leftrightarrow \frac{1}{(x+2)^2} < 1 \Leftrightarrow x > -1 \lor x < -3$$

+)
$$k = 1 \Leftrightarrow \frac{1}{(x+2)^2} = 1 \Leftrightarrow x = -1 \lor x = -3$$
 Chuỗi trở thành $\pm \sum_{n=1}^{\infty} \frac{(2n+1)}{(n+1)^5}$ là chuỗi HT Do đó ta có MHT: $x \in (-\infty, -3] \cup [-1, +\infty)$

7 Dùng tiêu chuẩn Weiertrass, chứng minh các chuỗi sau hội tụ đều trên tập tương ứng

a)
$$\sum_{n=1}^{\infty} \frac{x^n}{(1+x^2)^n} \text{ trên R}$$
b)
$$\sum_{n=1}^{\infty} \frac{1}{2^{n-1}} \cdot \left(\frac{2x+1}{x+2}\right)^n \text{ trên } [-1;1]$$

$$1+x^2 \ge 2|x| \Rightarrow \frac{|x|}{1+x^2} \le \frac{1}{2}$$

$$\left|\frac{2x+1}{x+2}\right| = \left|1+\frac{x-1}{x+2}\right| \le 1 \quad \forall x \in [-1;1]$$

$$\Rightarrow \left| \frac{x^n}{(1+x^2)^n} \right| = \left(\frac{|x|}{1+x^2} \right)^n \le \left(\frac{1}{2} \right)^n = \frac{1}{2^n}$$

Mà $\sum_{n=0}^{\infty} \frac{1}{2^n}$ HT nên ta có đpcm.

c)
$$\sum_{n=1}^{\infty} \frac{1}{2^{n-1}\sqrt{1+nx}}$$
 trên $[0;+\infty)$

Ta có:
$$\sqrt{1+nx} \ge 1 \ \forall x \ge 0$$

$$\Rightarrow \frac{1}{2^{n-1}\sqrt{1+nx}} \le \frac{1}{2^{n-1}}$$

Mà $\sum_{n=1}^{\infty} \frac{1}{2^{n-1}}$ HT nên ta có đpcm.

$$\Rightarrow \left| \frac{1}{2^{n-1}} \cdot \left(\frac{2x+1}{x+2} \right)^n \right| \le \frac{1}{2^{n-1}}$$

Mà $\sum_{n=1}^{\infty} \frac{1}{2^{n-1}}$ HT nên ta có đpcm.

d)
$$\sum_{n=1}^{\infty} \frac{e^{-n^2 x^2}}{n^2}$$
 trên R

$$\frac{e^{-n^2x^2}}{n^2} = \frac{1}{n^2 \cdot e^{n^2x^2}} \le \frac{1}{n^2}, (e^{n^2x^2} \ge 1)$$

 $\sum_{n=1}^{\infty} \frac{1}{n^2}$ HT nên ta có đpcm

8 Tìm miền hội tụ của các chuỗi hàm số

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

$$\text{D}$$
ăt $y = x - 2$

Chuỗi đã cho trở thành $\sum_{n=1}^{\infty} \frac{y^n}{n^2} = \sum_{n=1}^{\infty} a_n y^n$, $a_n = \frac{1}{n^2}$

Ta có Bán kính hội tụ $R = \lim_{n \to \infty} \left| \frac{a_n}{a_n} \right| = \lim_{n \to \infty} \left(\frac{1}{n^2} : \frac{1}{(n+1)^2} \right) = 1$

Do đó chuỗi HT với |y| < 1 và PK với |y| > 1

+ Tại y = 1, Chuỗi trở thành $\sum_{n=1}^{\infty} \frac{1}{n^2}$

+ Tại y = -1, Chuỗi trở thành $\sum_{n=1}^{\infty} \frac{(-1)^n}{n^2}$ HT

MHT:
$$|y| \le 1 \Leftrightarrow |x-2| \le 1 \Leftrightarrow 1 \le x \le 3$$

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

Đặt
$$y = \frac{1}{x-1}$$
 khi đó chuỗi trở thành chuỗi lũy thừa
$$\sum_{n=1}^{\infty} \frac{y^n}{n^2}$$

MHT:
$$|y| \le 1 \Leftrightarrow \left| \frac{1}{x-1} \right| \le 1 \Leftrightarrow x \in (-\infty, 0] \cup [2, +\infty)$$

c)
$$\sum_{n=1}^{\infty} \frac{(x-3)^{2n+5}}{n^2 + 4}$$

$$\lim_{n \to \infty} \left| \frac{a_{n+1}}{a_n} \right| = \lim_{n \to \infty} \left| \frac{(x-3)^{2n+7}}{(n+1)^2 + 4} \cdot \frac{n^2 + 4}{(x-3)^{2n+5}} \right| = (x-3)^2$$

Do đó chuỗi đã cho HT khi: $(x-3)^2 < 1 \Leftrightarrow 2 < x < 4$

Dễ thấy tại x=2; x=4 chuỗi cũng HT

MHT: $x \in [2; 4]$

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

Đặt
$$y = (2x-1)^2$$
 => Chuỗi trở thành $\sum_{n=1}^{\infty} \frac{y^n}{n \cdot 2^n}$

Bán kính hội tụ R =
$$\lim_{n\to\infty} \left| \frac{a_n}{a_{n+1}} \right| = \lim_{n\to\infty} \left(\frac{1}{n \cdot 2^n} : \frac{1}{(n+1) \cdot 2^{n+1}} \right) = \lim_{n\to\infty} \frac{2(n+1)}{n} = 2$$

+ Tại y = 2 Chuỗi
$$\sum_{n=1}^{\infty} \frac{2^n}{n \cdot 2^n} = \sum_{n=1}^{\infty} \frac{1}{n}$$
 PK

+ Tại y = - 2 Chuỗi
$$\sum_{n=1}^{\infty} \frac{(-2)^n}{n \cdot 2^n} = \sum_{n=1}^{\infty} \frac{(-1)^n}{n}$$
 HT

Do đó chuỗi đã cho HT với $-2 \le y < 2 \implies \text{MHT}$: $x \in \left[\frac{1-\sqrt{2}}{2}; \frac{1+\sqrt{2}}{2}\right]$

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

Đặt $y = \frac{2x-1}{x+1}$. Chuỗi đã cho trở thành $\sum_{n=1}^{\infty} \frac{n}{2^{n-1}} y^n$

Bán kính hội tụ $R = \lim_{n \to \infty} \left| \frac{a_n}{a_{n+1}} \right| = \lim_{n \to \infty} \left(\frac{n}{2^{n-1}} : \frac{n+1}{2^n} \right) = \lim_{n \to \infty} \frac{2n}{n+1} = 2$

Tại y = 2 Chuỗi
$$\sum_{n=1}^{\infty} \frac{n}{2^{n-1}} 2^n = \sum_{n=1}^{\infty} 2n$$
 PK

Tại y = - 2 Chuỗi
$$\sum_{n=1}^{\infty} \frac{n}{2^{n-1}} (-2)^n = \sum_{n=1}^{\infty} (-1)^n 2n \quad PK$$

Do đó chuỗi đã cho HT với |y| < 2 => MHT: $x \in (-1, +\infty)$

$$f) \quad \sum_{n=1}^{\infty} \frac{(x+1)^n}{n+1}$$

$$\text{D}$$
ăt $y = x+1$

Chuỗi HT với |y| < 1 = MHT: $x \in (-2,0)$

g)
$$\sum_{n=1}^{\infty} \frac{(x+5)^{2n-1}}{2n \cdot 4^n}$$

$$\lim_{n\to\infty} \left| \frac{a_{n+1}}{a_n} \right| = \lim_{n\to\infty} \left[\frac{(x+5)^{2n+1}}{(2n+2) \cdot 4^{n+1}} : \frac{(x+5)^{2n-1}}{2n \cdot 4^n} \right] = \frac{(x+5)^2}{4}$$

Do đó chuỗi đã cho HT khi: $\frac{(x+5)^2}{4} < 1 \Leftrightarrow -7 < x < -3$

Tại x= - 3
$$\sum_{n=1}^{\infty} \frac{2^{2n-1}}{2n \cdot 4^n} = \sum_{n=1}^{\infty} \frac{1}{4n}$$
 là chuỗi PK

Tại x = -7
$$\sum_{n=1}^{\infty} \frac{(-2)^{2n-1}}{2n \cdot 4^n} = \sum_{n=1}^{\infty} \frac{(-1)^{2n-1}}{4n} = \sum_{n=1}^{\infty} \frac{-1}{4n} \quad PK$$

MHT: $x \in (-7, -3)$

h)
$$\sum_{n=1}^{\infty} \frac{(-1)^{n+1}.(2n-1)^{2n}.(x-1)^n}{(3n-2)^{2n}}$$

$$\text{D}$$
ăt y = x - 1

$$R = \lim_{n \to \infty} \left| \frac{a_n}{a_{n+1}} \right| = \lim_{n \to \infty} \left(\frac{(2n-1)^{2n}}{(3n-2)^{2n}} : \frac{(2n+1)^{2n+2}}{(3n+1)^{2n+2}} \right) = \lim_{n \to \infty} \frac{(3n+1)^2}{(2n+1)^2} = \frac{9}{4}$$

+)
$$y = \frac{9}{4}$$
 Chuỗi trở thành
$$\sum_{n=1}^{\infty} \frac{(-1)^{n+1} \cdot (2n-1)^{2n} \cdot \left(\frac{9}{4}\right)^n}{(3n-2)^{2n}}$$
 PK

$$\left(\lim_{n\to\infty} \left| a_n \right| = \lim_{n\to\infty} \left| \frac{(-1)^{n+1} \cdot (2n-1)^{2n}}{(3n-2)^{2n}} \cdot \left(\frac{9}{4} \right)^n \right| = \lim_{n\to\infty} \left(\frac{9}{4} \cdot \frac{(2n-1)^2}{(3n-2)^2} \right)^{n} = \dots = e^{1/3} \neq 0$$

+)
$$y = -\frac{9}{4}$$
 tương tự, chuỗi PK

Do đó chuỗi chuỗi đã cho HT với $|y| < \frac{9}{4} = > MHT$: $x \in \left(\frac{-5}{4}, \frac{13}{4}\right)$

i)
$$\sum_{n=1}^{\infty} \frac{n!}{n^n} (x+3)^n$$
Đặt $y = x + 3$

$$R = \lim_{n \to \infty} \left| \frac{a_n}{a_{n+1}} \right| = \lim_{n \to \infty} \left(\frac{n!}{n^n} : \frac{(n+1)!}{(n+1)^{n+1}} \right) = \lim_{n \to \infty} \frac{(n+1)^n}{n^n} = \lim_{n \to \infty} \left(1 + \frac{1}{n} \right)^n = e$$

$$y = e \quad \text{Chuỗi trở thành:} \quad \sum_{n=1}^{\infty} \frac{n!}{n^n} e^n \quad \text{PK}$$

y=-e Tương tự, chuỗi PK

9 Tính tổng các chuỗi sau

a)
$$\sum_{n=1}^{\infty} \frac{x^{2n+5}}{3^{2n}(2n+1)}, x \in (-3;3)$$
$$f(x) = x^4 \sum_{n=1}^{\infty} \frac{x^{2n+1}}{3^{2n}(2n+1)}$$

Xét hàm:

$$g(x) = \sum_{n=1}^{\infty} \frac{x^{2n+1}}{3^{2n}(2n+1)} \Rightarrow g'(x) = \sum_{n=1}^{\infty} \frac{x^{2n}}{3^{2n}} = \sum_{n=1}^{\infty} \left(\frac{x^2}{9}\right)^n = \frac{1}{1 - \frac{x^2}{9}} = \frac{9}{9 - x^2}$$
$$\Rightarrow g(x) = \int \frac{9}{9 - x^2} dx = \frac{3}{2} \ln \left| \frac{3 + x}{3 - x} \right| \Rightarrow f(x) = \frac{3}{2} x^4 \ln \left| \frac{3 + x}{3 - x} \right|$$

$$\Rightarrow f(\frac{1}{\sqrt{3}}) = \arctan \frac{1}{\sqrt{3}} = \frac{\pi}{6}$$

$$\Rightarrow \sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{(2n-1) \cdot 3^{n-1}} = \sqrt{3} f\left(\frac{1}{\sqrt{3}}\right) = \frac{\sqrt{3}\pi}{6}$$

c)
$$\sum_{n=1}^{\infty} \frac{x^{2n+2}}{(2n+1)(2n+2)}, x \in (-1;1)$$

$$f(x) = \sum_{n=1}^{\infty} \frac{x^{2n+2}}{(2n+1)(2n+2)}, x \in (-1;1)$$

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

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

$$f'(x) - f'(0) = \int_{0}^{x} f''(t)dt = \int_{0}^{x} \frac{dt}{1 - t^{2}} = \frac{1}{2} \left[\ln(1 - t) - \ln(1 + t) \right]$$

=>
$$f'(x) = \frac{1}{2} [\ln(1-x) - \ln(1+x)]$$
 (vì $f'(0) = 0$)

$$\Rightarrow f(x) - f(0) = \int_{0}^{x} f'(t)dt = \frac{1}{2} \int_{0}^{x} \left[\ln(1-t) - \ln(1+t) \right] dt = (x-1) \ln(1-x) - (x+1) \ln(1+x)$$

$$\Rightarrow f(x) = (x-1)\ln(1-x) - (x+1)\ln(1+x) \quad \text{(vi } f(0) = 0\text{)}$$

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

d)
$$\sum_{n=1}^{\infty} \left(\frac{1+2n}{n^2+n} \right) x^n, x \in (-1;1)$$

$$f(x) = \sum_{n=1}^{\infty} \left(\frac{1+2n}{n^2+n}\right) x^n = \sum_{n=1}^{\infty} \left(\frac{1}{n} + \frac{1}{n+1}\right) x^n = \sum_{n=1}^{\infty} \frac{x^n}{n} + \sum_{n=1}^{\infty} \frac{x^n}{n+1}$$

+) Xét hàm:
$$g(x) = \sum_{n=1}^{\infty} \frac{x^n}{n} \Rightarrow g'(x) = \sum_{n=1}^{\infty} x^{n-1} = \frac{1}{1-x} \Rightarrow g(x) = \int \frac{dx}{1-x} = -\ln(1-x)$$

+)
$$\sum_{n=1}^{\infty} \frac{x^n}{n+1} = \frac{1}{x} \sum_{n=1}^{\infty} \frac{x^{n+1}}{n+1}$$
 Xét tiếp: $h(x) = \sum_{n=1}^{\infty} \frac{x^{n+1}}{n+1} \Rightarrow h'(x) = \sum_{n=1}^{\infty} x^n = \frac{x}{1-x}$

$$\Rightarrow h(x) = \int \frac{xdx}{1-x} = -\ln(1-x) - x$$

$$\Rightarrow f(x) = -\ln(1-x) + \frac{1}{x}(-\ln(1-x) - x) = -\frac{x+1}{x}\ln(1-x) - 1$$

10 Khai triển thành chuỗi Maclaurin

a)
$$f(x) = \frac{x^3 + x + 1}{x^2 - 4x + 3}$$

 $f(x) = \frac{x^3 + x + 1}{x^2 - 4x + 3} = x + 4 + \frac{3}{2} \frac{1}{1 - x} - \frac{31}{6} \frac{1}{1 - \frac{x}{3}}$

$$\Rightarrow f(x) = 4 + x + \frac{3}{2} \sum_{n=0}^{\infty} x^n - \frac{31}{6} \sum_{n=0}^{\infty} \frac{x^n}{3^n} \quad (-1 < x < 1)$$

b) $f(x) = \sin 3x + x \cos 3x$ Ta có:

+)
$$\sin 3x = \sum_{n=0}^{\infty} (-1)^n \frac{(3x)^{2n+1}}{(2n+1)!}$$
 +) $\cos 3x = \sum_{n=0}^{\infty} (-1)^n \frac{(3x)^{2n}}{2n!}$

$$\Rightarrow f(x) = \sin 3x + x \cos 3x = \sum_{n=0}^{\infty} (-1)^n \frac{(3x)^{2n+1}}{(2n+1)!} + x \sum_{n=0}^{\infty} (-1)^n \frac{(3x)^{2n}}{2n!}$$

c)
$$f(x) = \frac{1}{\sqrt{4 - x^2}}$$

$$f(x) = \frac{1}{\sqrt{4 - x^2}} = \frac{1}{2} (1 - \frac{x^2}{4})^{-1/2} = \frac{1}{2} + \frac{x^2}{16} - \frac{3x^4}{128.2!} + \dots + (-1)^{n-1} \frac{1 \cdot 3 \cdot 5 \dots (2n-1) \cdot x^{2n}}{n! \cdot 2^{3n+1}}$$

d)
$$f(x) = \ln(1 + x - 2x^2)$$

$$ln(1+x-2x^2) = ln(1-x) + ln(1+2x)$$

Ta lại có:
$$\ln(1+x) = \sum_{n=1}^{\infty} (-1)^{n-1} \frac{x^n}{n}$$

Do đó:
$$\ln(1-x) = \sum_{n=1}^{\infty} (-1)^{n-1} \frac{(-x)^n}{n} = -\sum_{n=1}^{\infty} \frac{x^n}{n}$$

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

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

11

a) Khai triển
$$f(x) = \sqrt{x}$$
 thành chuỗi lũy thừa của $x - 4$

Ta có $f(x) = \sum_{n=0}^{\infty} \frac{f^{(n)}(4)}{n!} (x-4)^n = f(4) + \sum_{n=1}^{\infty} \frac{f^{(n)}(4)}{n!} (x-4)^n$
 $f(4) = 2$
 $f'(x) = \frac{1}{2} x^{-1/2} \implies f'(4) = \frac{1}{4}$
 $f''(x) = \frac{1}{2} \cdot \left(-\frac{1}{2}\right) x^{-3/2} = -\frac{1}{4} x^{-3/2} \implies f''(4) = -\frac{1}{32}$
 $f^{(n)}(x) = \frac{(-1)^{n+1} \cdot 1 \cdot 3 \cdot 5 \dots (2n-3)}{2^n} x^{\frac{1-2n}{2}} \implies f^{(n)}(4) = \frac{(-1)^{n+1} \cdot (2n-3)!!}{2^{3n-1}}$

$$\Rightarrow f(x) = 2 + \frac{1}{2^2} (x-4) + \sum_{n=2}^{\infty} \frac{(-1)^{n+1} (2n-3)!!}{2^{3n-1} n!} (x-4)^n$$

b) Khai triển $f(x) = \sin \frac{\pi x}{3}$ thành chuỗi lũy thừa của x – 1

$$f(1) = \frac{\sqrt{3}}{2}$$

$$f^{(n)}(x) = \left(\frac{\pi}{3}\right)^n \sin\left(\frac{\pi x}{3} + n\frac{\pi}{2}\right)$$

$$\Rightarrow f^{(n)}(1) = \left(\frac{\pi}{3}\right)^n \sin\left(\frac{\pi}{3} + n\frac{\pi}{2}\right)$$

$$\Rightarrow f(x) = \frac{\sqrt{3}}{2} + \sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n!} \left(\frac{\pi}{3}\right)^n \sin\left(\frac{\pi}{3} + n\frac{\pi}{2}\right) x^{2n-1}$$

c) Khai triển $f(x) = \frac{1}{x^2 + 3x + 2}$ thành chuỗi lũy thừa của x + 4Ta có $f(x) = \frac{1}{x+1} - \frac{1}{x+2}$ $f(-4) = \frac{1}{6}$ $f^{(n)}(x) = (-1)^n \cdot n! \cdot \left| \frac{1}{(x+1)^{n+1}} - \frac{1}{(x+2)^{n+1}} \right|$ $\Rightarrow f^{(n)}(-4) = (-1)^n \cdot n! \cdot \left| \frac{1}{(-3)^{n+1}} - \frac{1}{(-2)^{n+1}} \right| = (-1)^n \cdot n! \left(\frac{1}{3^{n+1}} - \frac{1}{2^{n+1}} \right)$ $f(x) = \frac{1}{6} + \sum_{n=0}^{\infty} (-1)^n \left(\frac{1}{3^{n+1}} - \frac{1}{2^{n+1}} \right) (x+4)^n$

d) Khai triển $f(x) = \ln x$ thành chuỗi lũy thừa của $\frac{1-x}{1+x}$

$$f(x) = \sum_{n=1}^{\infty} \frac{1}{n} \left(\frac{1-x}{1+x} \right)^n - \sum_{n=1}^{\infty} \frac{(-1)^n}{n} \left(\frac{1-x}{1+x} \right)^n$$

12

a) Khai triển Fourier các hàm số sau

$$1/$$
 $f(x) = |x|, |x| < 1$ chu kì 2.

Ta có l = 1 và f(x) là hàm chẵn.

Do đó:

$$a_0 = \frac{2}{l} \int_0^l f(x) dx = 2 \int_0^1 |x| dx = 2 \int_0^1 x dx = 1$$

$$a_n = \frac{2}{l} \int_0^l f(x) \cos n \frac{\pi}{l} x \, dx = 2 \int_0^1 x \cos(n \pi x) dx = 2 \left(\frac{x \sin(n \pi x)}{n \pi} + \frac{\cos(n \pi x)}{n^2 \pi^2} \right) \Big|_0^1$$
 (TPTP)

$$= \frac{2}{n^2 \pi^2} (\cos n\pi - 1) = \begin{bmatrix} \frac{-4}{n^2 \pi^2}, n = 2k - 1\\ 0, n = 2k \end{bmatrix}, k = N *$$

$$b_n = 0$$

$$f(x) = \frac{a_0}{2} + \sum_{n=1}^{\infty} (a_n \cos n \frac{\pi}{l} x + b_n \sin n \frac{\pi}{l} x) = \frac{1}{2} - \frac{4}{\pi^2} \sum_{n=1}^{\infty} \frac{\cos(2n-1)\pi x}{(2n-1)^2}$$

f(x) = 2x, 0 < x < 1 Kéo dài f(x) thành các hàm chu kì 2 và khai triển.

g(x) = |2x|, -1 < x < 1 tuần hoàn chu kì 2. +) Xét

Ta đi khai triển Fourier hàm g(x)

Ta có g(x) chẵn và l=1

$$a_0 = 2\int_0^1 g(x)dx = 2\int_0^1 2xdx = 2$$

$$a_n = 2\int_0^1 g(x) \cos n \, \pi \, x \, dx = 2\int_0^1 2x \cos n \, \pi \, x \, dx = \dots = \frac{4}{n^2 \pi^2} \Big[(-1)^n - 1 \Big]$$
 (TPTP)

$$b_n = 0$$

$$\Rightarrow g(x) = 1 - \frac{8}{\pi^2} \sum_{n=1}^{\infty} \frac{\cos(2n-1)\pi x}{(2n-1)^2} = f(x), (0 < x < 1)$$

+) Nếu kéo dài f thành hàm lẻ:

Ta xét
$$h(x) = 2x, -1 < x < 1$$

Ta có:

$$a_0 = \int_{-1}^1 h(x) dx = \int_{-1}^1 2x dx = 0$$

$$b_n = 2\int_0^1 h(x) \sin n\pi \, x \, dx = 2\int_0^1 2x \sin n\pi \, x \, dx = \dots = \frac{4 \cdot (-1)^{n+1}}{n\pi}$$
 (TPTP)

$$a_{..} = 0$$

$$\Rightarrow h(x) = \frac{4}{\pi} \sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n} \sin n\pi x = f(x), (0 < x < 1)$$

$$3^{0}$$
/ $f(x) = 10 - x, 5 < x < 15$ chu kì 10

Đặt
$$t = 10 - x$$
 khi đó ta $f(t) = t$ với $-5 < t < 5$ có:

Ta đi khai triển hàm f(t) với chu kì 10,

Lại có l = 5 và f(t) là hàm lẻ.

Do đó:
$$a_0 = \frac{1}{5} \int_{-5}^{5} f(t) dt = \frac{1}{5} \int_{-5}^{5} t dt = 0$$

$$a_n = 0$$

$$b_n = \frac{2}{5} \int_0^5 f(t) \sin(n\frac{\pi}{5}t) dt = \frac{2}{5} \int_0^5 t \cdot si \, n(n\frac{\pi}{5}t) dt$$
 (TPTP)

$$= \frac{2}{5} \left(\frac{-5t}{n\pi} \cos(n\frac{\pi}{5}t) + \frac{25}{n^2\pi^2} \sin(n\frac{\pi}{5}t) \right) \Big|_0^5 = \frac{-10\cos n\pi}{n\pi} = \frac{10}{n\pi} \cdot (-1)^{n+1}$$

$$f(t) = \sum_{n=1}^{\infty} b_n \sin n \frac{\pi}{5} t = \frac{10}{\pi} \sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n} \sin n \frac{\pi}{5} t$$

$$f(x) = \frac{10}{\pi} \sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n} \sin n \frac{\pi}{5} (10 - x)$$

b) $f(x) = x^2$ trên $[-\pi, \pi]$. Hãy khai triển Fourier của hàm f(x) sau đó tính tổng các chuỗi số $\sum_{n=1}^{\infty} (-1)^n \frac{1}{n^2}$, $\sum_{n=1}^{\infty} \frac{1}{n^2}$

+) Khai triển

Ta có f(x) là hàm chẳn.

$$a_0 = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) dx = \frac{1}{\pi} \int_{-\pi}^{\pi} x^2 dx = \frac{2\pi^2}{3}$$

$$a_n = \frac{2}{\pi} \int_0^{\pi} f(x) \cos x \, dx = \frac{2}{\pi} \int_0^{\pi} x^2 \cos x \, dx = \frac{2}{\pi} \left(\frac{x^2}{n} \sin nx \right)_0^{\pi} - \frac{2}{n} \int_0^{\pi} x \sin x \, dx$$

$$= \frac{-4}{n\pi} \left(\frac{-x}{n} \cos nx \Big|_{0}^{\pi} + \frac{1}{n} \int_{0}^{\pi} \cos nx dx \right) = \frac{-4}{n\pi} \left(\frac{-\pi}{n} \cos n\pi + \frac{1}{n^{2}} \sin nx \Big|_{0}^{\pi} \right) = \frac{4}{n^{2}} (-1)^{n}$$

$$b_n = 0$$

$$\Rightarrow f(x) = \frac{\pi^2}{3} + 4\sum_{n=1}^{\infty} \frac{(-1)^n}{n^2} \cos nx$$

+) Tính giá trị của chuỗi:

Ta có
$$0 = f(0) = \frac{\pi^2}{3} + 4\sum_{n=1}^{\infty} \frac{(-1)^n}{n^2}$$

$$\Rightarrow \sum_{n=1}^{\infty} \cdot \frac{(-1)^n}{n^2} = -\frac{\pi^2}{12}$$

Lại có:
$$\pi^2 = f(\pi) = \frac{\pi^2}{3} + 4\sum_{n=1}^{\infty} \cdot \frac{(-1)^n}{n^2} cosn\pi = \frac{\pi^2}{3} + 4\sum_{n=1}^{\infty} \cdot \frac{1}{n^2}$$

$$\Rightarrow \sum_{n=1}^{\infty} \frac{1}{n^2} = \frac{\pi^2}{6}$$