Alguns critérios de convergência de séries com termos não negativos

Parte II

Critério da comparação

Teorema 1

Sejam
$$\sum_{k=1}^{\infty} a_k e \sum_{k=1}^{\infty} b_k$$
 séries reais. Assim:

1.
$$\sum_{k=1}^{\infty} b_k < \infty \quad e \quad a_k \le b_k \quad \Rightarrow \quad \sum_{k=1}^{\infty} a_k < \infty;$$
2.
$$\sum_{k=1}^{\infty} b_k = \infty \quad e \quad a_k \ge b_k \quad \Rightarrow \quad \sum_{k=1}^{\infty} a_k = \infty.$$

$$2. \quad \sum_{k=1}^{\infty} b_k = \infty \quad e \quad a_k \ge b_k \quad \Rightarrow \quad \sum_{k=1}^{\infty} a_k = \infty$$

A série
$$\sum_{k=1}^{\infty} \frac{1}{k^2 + 1}$$
 é convergente.

$$* \frac{1}{k^2 + 1} \le \frac{1}{k^2}, \forall k \in \mathbb{N};$$

$$* \sum_{k=1}^{\infty} \frac{1}{k^2} < \infty$$

$$0 \le \sum_{k=1}^{\infty} \frac{1}{k^2 + 1} \le \sum_{k=1}^{\infty} \frac{1}{k^2} < \infty$$

A série
$$\sum_{k=1}^{\infty} \frac{1}{k - \frac{1}{2}}$$
 é divergente.

$$* \frac{1}{k - \frac{1}{2}} > \frac{1}{k}, \forall k \in \mathbb{N};$$

$$* \quad \sum_{k=1}^{\infty} \frac{1}{k} = \infty$$

$$\sum_{k=1}^{\infty} \frac{1}{k - \frac{1}{2}} \ge \sum_{k=1}^{\infty} \frac{1}{k}$$

Verifique se a série $\sum_{k=1}^{\infty} \frac{1}{k!}$ é convergente.

Solução

$$k! = k.(k-1).(k-2)...3.2.1$$
 $k \neq 0$
 $0! = 1$

Podemos mostrar que $2^k \le k!$ para todo $k \ge 4$. Com isso:

$$\frac{1}{k!} \le \frac{1}{2^k}, \forall k \ge 4$$

$$\sum_{k=4}^{\infty} \frac{1}{k!} < \infty \quad \left(\text{Pois } \sum_{k=4}^{\infty} \frac{1}{2^k} < \infty \right) \quad \text{Logo: } \sum_{k=1}^{\infty} \frac{1}{k!} < \infty \left(\text{Pois } \sum_{k=1}^{\infty} \frac{1}{k!} \text{ converge apartir de um dado } k \right)$$

Atenção!!!

$$* \sum_{k=1}^{\infty} \frac{1}{k+1} < \infty ?$$

$$* \sum_{k=1}^{\infty} \frac{1}{(k+1)^2} < \infty ?$$

$$\sum_{k=1}^{\infty} \frac{1}{k}$$

$$\frac{1}{k+1} < \frac{1}{k}$$
 e $\frac{1}{(k+1)^2} < \frac{1}{k}$

Porém:

$$\sum_{k=1}^{\infty} \frac{1}{k+1} = \infty \quad \text{e} \quad \sum_{k=1}^{\infty} \frac{1}{(k+1)^2} < \infty \qquad \text{Pois } \sum_{k=1}^{\infty} \frac{1}{k} = \infty$$

Critério da razão (ou de D'Alambert)

Teorema 2

Seja
$$\sum_{k=1}^{\infty} a_k$$
 uma série real e $L = \lim_{k \to \infty} \frac{a_{k+1}}{a_k}$. Assim:

*
$$L < 1 \Rightarrow \sum_{k=1}^{\infty} a_k < \infty;$$

$$* \qquad L > 1 \implies \sum_{k=1}^{\infty} a_k = \infty.$$

$$L=1 \Rightarrow ?$$

$$\sum_{k=1}^{\infty} \left(\frac{2}{3}\right)^k = ?$$

$$L = \lim \frac{\left(\frac{2}{3}\right)^{k+1}}{\left(\frac{2}{3}\right)^{k}} = \lim \frac{\left(\frac{2}{3}\right)^{k} \left(\frac{2}{3}\right)}{\left(\frac{2}{3}\right)^{k}} = \left(\frac{2}{3}\right) < 1$$

$$\sum_{k=1}^{\infty} \left(\frac{2}{3}\right)^k < \infty$$

$$\sum_{k=1}^{\infty} \frac{3^k}{k 2^k} = ?$$

$$L = \lim \frac{\frac{3^{k+1}}{(k+1)2^{k+1}}}{\frac{3^k}{k2^k}} = \lim \frac{\frac{3^k3}{(k+1)2^k.2}}{\frac{3^k}{k2^k}} = \lim \frac{\frac{3^k.3.k.2^k}{(k+1)2^k.2.3^k}}{(k+1)2^k.2.3^k} = \lim \frac{k}{(k+1)} \frac{3}{2} = \frac{3}{2} > 1$$

$$\sum_{k=1}^{\infty} \frac{3^k}{k2^k} = \infty$$

$$\sum_{k=1}^{\infty} \frac{2^k}{k!} = ?$$

$$L = \lim \frac{\frac{2^{k+1}}{(k+1)!}}{\frac{2^k}{k!}} = \lim \frac{2^{k+1} \cdot k!}{2^k (k+1)!} = \lim \frac{2^k \cdot 2 \cdot k!}{2^k (k+1) k!} = \lim \frac{2}{(k+1)} = 0 < 1$$

$$\sum_{k=1}^{\infty} \frac{2^k}{k!} < \infty$$

Critério da raíz (ou de Cauchy)

Teorema 3

Seja
$$\sum_{k=1}^{\infty} a_k$$
 uma série real e $L = \lim_{k \to \infty} \sqrt[k]{a_k}$. Assim:

*
$$L < 1 \Rightarrow \sum_{k=1}^{\infty} a_k < \infty;$$

$$* \qquad L > 1 \implies \sum_{k=1}^{\infty} a_k = \infty.$$

$$L=1 \Rightarrow ?$$

$$\sum_{k=1}^{\infty} \left(\frac{2}{3}\right)^k = ?$$

$$L = \lim_{k \to \infty} \sqrt{\left(\frac{2}{3}\right)^k} = \frac{2}{3} < 1$$

$$\sum_{k=1}^{\infty} \left(\frac{2}{3}\right)^k < \infty$$

$$\sum_{k=1}^{\infty} \left(\frac{K+1}{2k} \right)^k = ?$$

$$L = \lim_{k \to \infty} \left(\frac{K+1}{2k} \right)^k = \lim_{k \to \infty} \left(\frac{K+1}{2k} \right) = \frac{1}{2} < 1$$

$$\sum_{k=1}^{\infty} \left(\frac{K+1}{2k} \right)^k < \infty$$

Proposição

Sejam
$$a, b \in \mathbb{R}$$
, onde $a \neq 0$ ou $b \neq 0$. Assim: $\lim_{k \to a} \sqrt[k]{ak + b} = 1$

Idéia da prova:

$$y = \lim \sqrt[k]{ak + b} \iff \ln y = \ln \left(\lim \sqrt[k]{ak + b} \right) = \lim \ln \sqrt[k]{ak + b} = \lim \frac{\ln(ak + b)}{k} = 0$$

$$\lim \sqrt[k]{ak + b} = y = 1$$

$$\sum_{k=1}^{\infty} \frac{k}{2^k} = ?$$

$$L = \lim_{k \to \infty} \sqrt{\frac{k}{2^k}} = \lim_{k \to \infty} \frac{\sqrt[k]{k}}{2} = \frac{1}{2} < 1$$

$$\sum_{k=1}^{\infty} \frac{k}{2^k} < \infty$$

Exercícios

1. Verifique se as seguintes séries convergem ou não. a) $\sum_{k=1}^{\infty} \frac{k!}{k^k}$

a)
$$\sum_{k=1}^{\infty} \frac{k!}{k^k}$$

b)
$$\sum_{k=1}^{\infty} \frac{3^{k+4} \cdot k^2}{2^{k^2}}$$

$$c) \sum_{k=1}^{\infty} \frac{3^k (k^3 + k)}{4^k + 1}$$

$$d) \sum_{k=1}^{\infty} \frac{4^{2k}}{k! + k^2}$$

$$e)\sum_{k=1}^{\infty}\frac{k^k}{2^kk!}$$

$$f)\sum_{k=1}^{\infty} \frac{k^k}{3^k k!}$$

2. Mostre que:

i. Para todo c > 0:

$$\lim \frac{c^k}{k!} = 0$$

ii.
$$\lim \frac{k!}{k^k} = 0$$

iii.
$$\lim \frac{k^3 4^k}{5^k} = 0$$

iv. Para todo $n \in \mathbb{N}$:

$$\lim_{k \to \infty} \frac{k^n 4^k}{5^k} = 0$$

v. Para todo $n \in \mathbb{N}$ e $a \in]0,1[$:

$$\lim_{k\to\infty}k^na^k=0$$

3. Verifique se as seguintes séries convergem ou não.

$$a) \sum_{k=1}^{\infty} \frac{1}{\sqrt{k}}$$

$$b) \sum_{k=1}^{\infty} \frac{1}{3^k + 1}$$

$$c) \sum_{k=1}^{\infty} \frac{k+1}{k^3}$$

$$d) \sum_{k=1}^{\infty} \frac{2^k}{3^k + 1}$$

$$e)\sum_{k=1}^{\infty}\frac{4^k}{3^k-2}$$

$$f) \sum_{k=1}^{\infty} \frac{4^k}{3^k + 2^k}$$

$$g) \sum_{k=1}^{\infty} \frac{\ln k}{k^3}$$

4 Cite um exemplo de três séries $\sum_{k=1}^{\infty} a_k$; $\sum_{k=1}^{\infty} b_k$ e $\sum_{k=1}^{\infty} c_k$ com termos não negativos, que atendam (todas) as características abaixo:

$$i. \sum_{k=1}^{\infty} a_k < \infty$$

ii.
$$b_k \ge a_k$$

iii.
$$c_k \ge a_k$$

$$iv. \sum_{k=1}^{\infty} b_k = \infty$$

$$v. \sum_{k=1}^{\infty} c_k < \infty$$

$$v. \sum_{k=1}^{\infty} c_k < \infty$$