Lista de Exercícios Sobre Sequências e Séries

5. Determine os quatro primeiros termos de cada sequência, analise a sua convergência e encontre o limite caso exista:

a)
$$a_n = \frac{n^2}{n+2}$$
, b) $x_n = (-1)^{n+1}e^n$, c) $b = \left\{\frac{\sqrt{n}}{n!}\right\}$, d) $y_n = \frac{(-1)^n}{(2n)!}$, e) $c_n = \frac{e^n + n^2}{e^{2n} - 2n}$, f) $t_n = \frac{\sin(2n+1) + n}{2n+1}$

- 6. Seja a sequência definida pela recorrência $\begin{cases} x_0 = 1 \\ x_{n+1} = \frac{x_n^2 + 3}{2x_n} \end{cases}$. Sabendo que ele converge para valor positivo, encontre o seu limite.
- 7. Verifique a convergência das seguintes séries

(a)
$$\sum \frac{(-1)^n (n+1)}{n}$$
, (b) $\sum_{n=1}^{\infty} \frac{1}{\sqrt{n}}$, (c) $\sum \frac{2^{n+1}}{n^n}$, (d) $\sum_{k=2}^{\infty} \frac{\cos(n\pi)}{n^2}$, (e) $\sum \frac{2+\cos n}{n}$, (f) $\sum \frac{1+(-1)^n}{4^{2n}}$, (g) $\sum \frac{\cos n}{\sqrt{n^3}}$,

(h)
$$\sum \frac{2^n}{n!}$$
, (i) $\sum_{n=5}^{\infty} (-1)^n \frac{n+1}{n^2}$, (j) $\sum \frac{n!}{n^n}$.

- 8. Podemos aplicar o teste da razão no item (f) da questão acima? Justifique.
- 9. Analise a convergência das seguintes séries através do teste da raiz ou do teste da integral.

$$(a)\sum \frac{1}{n^2}$$

(b)
$$\sum (2n)^n$$
,

(c)
$$\sum_{k=0}^{\infty} \frac{n+1}{n!},$$

(d)
$$\sum \frac{(-1)^n n}{(2n)^n}$$

10. Obtenha o valor, usando séries geométricas:

(a)
$$\sum_{n=3}^{\infty} \pi \left(\frac{1}{2}\right)^{2n-7}$$
,

13. Encontre o centro e o raio de convergência das séries de potências

a)
$$\sum (-1)^n \sqrt{n} x^n$$

b)
$$\sum \frac{e^n}{n!} x^n$$

c)
$$\sum \frac{e^n}{2^{2n}} (x - \sqrt{3})^{3n-5}$$

14. Determine o intervalo de convergência

a)
$$\sum n!x^n$$

b)
$$\sum \frac{1}{n!}x^n$$

c)
$$\sum \frac{n^3}{n+1}(x-2)^n$$

d)
$$\sum \frac{\ln n}{2^n} (x - \sqrt{2})^n$$

- 15. Encontre a série de potência de
 - (a) $\arctan(x^2)$, sabendo que $\arctan'(x) = \frac{1}{1+x^2}$.
 - (b) $\operatorname{arcsen} x$, usando $\operatorname{arcsen}' x = \frac{1}{\sqrt{1-x^2}}$ e a série binomial $(1+x)^k = 1 + kx + \frac{k(k-1)}{2!}x^2 + \frac{k(k-1(k-2))}{3!}x^3 + \cdots$
- 16. Mostre que $(1+x)^k = 1 + kx + \frac{k(k-1)}{2!}x^2 + \frac{k(k-1)(k-2)}{3!}x^3 + \cdots$
- 17. Encontre a série de Maclaurin de $f(x) = \int_0^x e^{-t^2} dt$.
- 18. Mostre que a função $f(x) = \operatorname{sen} x$ pode ser representado como série de Taylor em torno de $\frac{\pi}{2}$ para todo x.

19. Seja
$$f(x) = \frac{1}{(2-x)^3}$$

- (a) Encontre a Série de Maclaurin de f (sem usar a série binomial) e mostre que a série representa a função em [-1,1].
- (b) Usando a série obtida acima, encontre a expressão de $\int_{-1}^{1} \frac{1}{(2-x)^3} dx$
- 20. Encontre a série de Taylor de $\cos x$ em torno de $\frac{\pi}{2}$.
- 21. Encontre a representação em série de potências e determine o seu raio de convergência

a)
$$\ln (\frac{1}{2} + 3x)$$

b)
$$f(\sqrt{x})$$
 onde $f(0) = 1$, $(f'(0) = 0 \text{ e } f''(x) = \frac{1}{1+x^4}$

22. Verifique a convergência das séries

a)
$$\sum \frac{(-1)^n}{e^n}$$

b)
$$\sum \frac{\operatorname{sen} n + \cos \frac{n}{2}}{n^2}$$

23. Encontre o centro e o raio de convergência das series de potencias a) $\sum \frac{n^{2n}}{(n!)^n} x^n$ b) $\sum e^{-n} (x-3)$

a)
$$\sum \frac{n^{2n}}{(n!)^n} x^r$$

b)
$$\sum e^{-n}(x-3)^{2n}$$

24. Encontre o limite da sequência convergente a_n tal que $a_0 = 1$ e $a_{n+1} = a_n + \frac{1}{2^{n+1}}$ para n > 0.

Respostas e dicas

- 5. a) $\lim_{n \to \infty} a_n = \infty$, b) $\lim_{n \to \infty} x_n = \nexists$, c) $\lim_{n \to \infty} b_n = 0$, d) $\lim_{n \to \infty} y_n = 0$, e) $\lim_{n \to \infty} c_n = 0$, f) $\lim_{n \to \infty} t_n = \frac{1}{2}$
- 6. $\lim_{n\to\infty} x_n = \sqrt{3}$. Dica: Chame o limite de L e aplique o limite na fórmula de recorrência.
- 7. (a), (b) e (e) divergem. (c), (d), (f), (g), (h) e (j) convergem absolutamente. (i) converge condicionalmente. Dica para (j): Mostre que $n! \le n^{n-2} \times 2 \times 1$
- 8. Não. Porquê?
- 9. (a), (c) e (d) convergem, (b) diverge
- 10. (a) é $\frac{8\pi}{3}$ (b) é $\frac{25}{10} + \frac{31}{990} = \frac{2506}{990}$. Dica: $2.5 \underline{31} \underline{31} \dots = 2.5 + 0.031 + 0.00031 + \cdots$
- 13. Sendo c o centro e R o raio, será a) c=0, R=1, b) $c=0, R=\infty,$ c) $c=\sqrt{3}, R=\sqrt[3]{\frac{4}{e}}$
- 14. a) \nexists , b) $I = \mathbb{R}$, c) I = (1,3), d) $I = (\sqrt{2} 2, \sqrt{2} + 2)$
- 15. a) $\arctan x$ é a soma da série de potências. Integrando, teremos a série de $\arctan x$. Substitua o x^2 nesta série.
 - b) Integrando a serie binomial que representa o $\arcsin'x$, teremos o $\arcsin x$.
- 16. Use a série de Maclaurin.
- 17. Obter a séries de Maclaurin diretamente não é fácil. Encontre a séries de Maclaurin de e^t e partir dele, obtenha a series de e^{-t^2} e calcule a integral.
- 18. Mostre que todas derivadas são limitadas.
- 19. a) $f(x) = \sum_{n=0}^{\infty} \frac{(-1)^n (n+2)(n+1)}{2 \times 2^{n+3}} x^n$, mostre que $\lim_{n \to \infty} \left| \frac{f^{(n+1)}(\xi_n) x^{n+1}}{(n+1)!} \right| = 0$ para |x| < 1. Depois

mostre que a séries converge para |x| = 1 e use o Teorema de Abel (a séries de potências é contínua o intervalo de convergência).

b)
$$\int_{-1}^{1} f(x)dx = \sum_{n=0}^{\infty} \frac{(-1)^{n}(n+2)}{2 \times 2^{n+3}} + \sum_{n=0}^{\infty} \frac{(n+2)}{2 \times 2^{n+3}}$$

20.
$$\sum_{n=0}^{\infty} \frac{(-1)^n}{(2n+1)!} \left(x - \frac{\pi}{2}\right)^{2n+1}$$

- 21. a) $\sum_{n=0}^{\infty} (-1)^n 6^{n+1} x^n$, raio = $\frac{1}{6}$ b) $1 + \sum_{n=1}^{\infty} \frac{(-1)^{n+1} x^n}{2n(2n-1)}$, r = 1
- 22. Todas convergem.
- 23. a) raio = ∞ , b) raio = $\frac{1}{e}$
- 24. $\lim_{n\to\infty} a_n = 2$. Dica: Mostre que $a_n = \sum_{k=0}^n \left(\frac{1}{2}\right)^k \frac{1}{2}$ (aplicar limite em ambos lados da relação de recorrência não resolve).