Somatórios: propriedades e exercícios

Consideremos a seguinte soma:

$$1^2 + 2^2 + 3^2 + 4^2 + 5^2 + 6^2 + 7^2 + 8^2 + 9^2 + 10^2$$
.

Existe uma forma abreviada de representar esta soma, recorrendo a um símbolo, que designamos por símbolo de somatório \sum . Assim a soma anterior, passa a poder representar—se por

$$\sum_{k=1}^{10} k^2$$
,

que se lê: somatório desde k=1 até 10, de k^2 . A letra k diz—se o índice da soma (ou do somatório) e pode ser substituída por qualquer outra (que não intervenha na soma), como por exemplo: i, j, l, m, n, p, etc. Diz—se assim que k é um índice mudo. O simbolo \sum é a letra grega sigma maiúsculo do alfabeto grego.

Mais geralmente, a soma

$$a_p + a_{p+1} + \cdots + a_n$$

pode ser representar–se abreviadamente por $\sum_{i=p}^{n} a_i$. Diz–se que p é o limite inferior e n o limite superior, do somatório.

Exemplos. 1)
$$2^2 + 2^3 + 2^4 + 2^5 = \sum_{i=2}^{5} 2^i$$
.

2)
$$\sum_{k=-1}^{4} k = -1 + 0 + 1 + 2 + 3 + 4 = 9$$
.

Propriedades dos Somatórios

Sejam $m, n \in \mathbb{N}$, tais que m < n e $a_i, b_i \in \mathbb{R}$, para $i = m, m + 1, \dots, n$ e c uma constante real.

1) Propriedade Aditiva

$$\sum_{i=m}^{n} (a_i + b_i) = \sum_{i=m}^{n} a_i + \sum_{i=m}^{n} b_i.$$

2) Propriedade Homogénea

$$\sum_{i=m}^{n} (ca_i) = c \sum_{i=m}^{n} a_i.$$

3) Propriedade Telescópica

$$\sum_{k=m}^{n} (a_k - a_{k+1}) = a_m - a_{m+1}.$$

Demonstração de 1). A demonstração da propriedade anterior baseia—se nas propriedades

comutativa e associativa da adição. Assim:

$$\sum_{i=m}^{n} (a_i + b_i) = (a_m + b_m) + (a_{m+1} + b_{m+1}) + \dots + (a_n + b_n)$$

$$= a_m + b_m + a_{m+1} + b_{m+1} + \dots + a_n + b_n$$

$$= a_m + a_{m+1} + \dots + a_n + b_m + b_{m+1} + \dots + b_n$$

$$= \sum_{i=m}^{n} a_i + \sum_{i=m}^{n} b_i.\square$$

Demonstração de 2).

$$\sum_{i=m}^{n} (ca_i) = ca_m + ca_{m+1} + \dots + ca_n$$

$$= c(a_m + a_{m+1} + \dots + a_n)$$

$$= c \sum_{i=m}^{n} a_i . \square$$

Demonstração de 3). Desenvolvendo o somatório $\sum_{k=m}^{n} (a_k - a_{k+1})$, obtemos a soma

$$(a_m - a_{m+1}) + (a_{m+1} - a_{m+2}) + (a_{m+2} - a_{m+3}) + \dots + (a_{n-2} - a_{n-1}) + (a_{n-1} - a_n),$$
associando os termos de uma forma diferente, obtemos,

$$a_m + (-a_{m+1} + a_{m+1}) + (-a_{m+2} + a_{m+2}) + \dots + (-a_{n-1} + a_{n-1}) - a_n,$$
donde concluímos a fórmula.

Exemplos. 4) Seja c uma constante real, então $\sum_{i=m}^{n} c = c(n-m+1)$.

5) Tem-se
$$\sum_{k=0}^{n} k = \frac{n(n+1)}{2}$$
.

Demonstração. Da propriedade telescópica, temos que

$$\sum_{k=0}^{n} [(k+1)^2 - k^2] = (n+1)^2.$$

Por outro lado,

$$\sum_{k=0}^{n} [(k+1)^2 - k^2] = \sum_{k=0}^{n} (2k+1).$$

Usando as propriedades aditiva e homogénea, no último somatório, vem:

$$\sum_{k=0}^{n} [(k+1)^2 - k^2] = 2\sum_{k=0}^{n} k + \sum_{k=0}^{n} 1.$$

Do Exemplo 4), vem então:

$$(n+1)^2 = 2\sum_{k=0}^{n} k + (n+1),$$

donde

$$\sum_{k=0}^{n} k = \frac{(n+1)^2 - (n+1)}{2} = \frac{n(n+1)}{2}.\Box$$

Exercício. Prove que

$$\sum_{k=0}^{n} k^2 = \frac{n(n+1)(2n+1)}{6}.$$

Sugestão: Tenha em conta que $(k+1)^3 - k^3 = 3k^2 + 3k + 1$, a propriedade telescópica e o resultado do Exemplo 5).

Proposição. Sejam m, n, $\in \mathbb{N}$, $\mathbf{a}_i \in \mathbb{R}$, para $\mathbf{i} = m, \dots, n$. Tem-se

a)
$$\sum_{k=m}^{n} a_k = \sum_{k=m+p}^{n+p} a_{k-p}, \qquad p \in \mathbb{Z}.$$

b)
$$\sum_{k=m}^n a_k = \sum_{k=-n}^{-m} a_{-k}$$
.
Demonstração. Vejamos a prova de a).

$$\sum_{k=m}^{n} a_{k} = a_{m} + a_{m+1} + a_{m+2} + \dots + a_{n}$$

$$= a_{m+p-p} + a_{m+p+1-p} + a_{m+p+2-p} + \dots + a_{n+p-p}$$

$$= \sum_{k=m+p}^{n+p} a_{k-p}. \square$$

Exercícios

- 1. Utilizando o simbolo de somatório, represente as seguintes somas
 - (a) $z_1 + z_2 + \cdots + z_{27}$
 - (b) $x_1y_1 + x_2y_2 + \cdots + x_{10}y_{10}$
 - (c) $(a_2 b_2) + (a_3 b_3) + \cdots + (a_{15} b_{15})$
 - (d) $3^3 + 4^3 + \cdots + 10^3$
 - (e) $b_0 + b_1 x + b_2 x^2 + b_3 x^3 + b_4 x^4$
 - (f) $1+2^2+3^3+4^4+\cdots+25^{25}$
- 2. Calcule o valor de

a)
$$\sum_{j=1}^{5} \frac{(-1)^{j+1}}{j}$$

a)
$$\sum_{j=1}^{5} \frac{(-1)^{j+1}}{j}$$
 b) $\sum_{k=2}^{n} (2^k - 2^{k-1})$

3. Calcular, aplicando a propriedade telescópica,

(a)
$$\sum_{k=1}^{n} ((k+1)^3 - k^3)$$

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

(c)
$$\sum_{j=10}^{500} \frac{1}{j(j+1)(j+2)}$$
 atendendo a que $\frac{1}{j(j+1)(j+2)} = \frac{1}{2} \left(\frac{1}{j(j+1)} - \frac{1}{(j+1)(j+2)} \right)$

4. Averigue o valor lógico de cada uma das proposições seguintes

(a)
$$\sum_{k=0}^{200} k^3 = \sum_{k=1}^{200} k^3$$

(b)
$$\sum_{i=0}^{100} (3+i) = 3 + \sum_{i=0}^{100} i$$

(c)
$$\sum_{k=1}^{200} (3k) = 3 \sum_{k=1}^{200} k$$

(d)
$$\sum_{k=0}^{12} k^3 = \left(\sum_{k=0}^{12} k\right)^3$$

(e)
$$\sum_{j=1}^{100} (3+j) = 300 + \sum_{j=1}^{100} j$$

5. Determine k de modo que seja

(a)
$$\sum_{i=1}^{50} (5+i) = 10k + \sum_{i=5}^{50} i$$

(b)
$$\sum_{i=1}^{10} (1+i)^2 = k + \sum_{i=1}^{10} i^2$$

(c)
$$\sum_{i=10}^{20} i^2 = \sum_{i=10}^{18} i^2 + k$$

(d)
$$\sum_{i=1}^{600} 5i^3 = 10k \sum_{i=1}^{600} i^3$$

(e)
$$\sum_{i=0}^{51} (i+k) = (\sum_{i=1}^{51} i) + 104.$$

6. Recorrendo a propriedades de somatórios calcule:

(a)
$$\sum_{i=0}^{50} (3+i)$$

(b)
$$\sum_{k=0}^{10} (5+4k)$$

(c)
$$\sum_{k=1}^{n} [(2k+1)^2 - (2k)^2]$$

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

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

(f)
$$\sum_{i=1}^{n} \left(\frac{i+1}{2i-1} - \frac{i+2}{2i+1} \right)$$
.

Soluções

- 1. (a) $\sum_{i=1}^{27} z_i$
 - $(b) \sum_{i=1}^{10} x_i y_i$
 - (c) $\sum_{i=2}^{15} (a_i b_i)$
 - (d) $\sum_{i=3}^{10} i^3$
 - (e) $\sum_{i=0}^{4} b_i x^i$
 - $(\mathbf{f}) \sum_{i=1}^{25} i^i$
- 2. (a) 47/60
 - (b) $2^n 2$
- 3. (a) $n^3 + 3n^2 + 3n$
 - (b) 1 1/n
 - (c) $1/2(1/(10 \cdot 11) 1/(501 \cdot 502))$
- 4. (a) Verdadeira.
 - (b) Falsa.
 - (c) Verdadeira.
 - (d) Falsa.
 - (e) Verdadeira
- 5. (a) k = 26
 - (b) k = 120
 - (c) $19^2 + 20^2$
 - (d) k = 1/2
 - (e) k = 2
- 6. (a) 1428
 - (b) 275
 - (c) $2n^2 + 3n$
 - (d) $10(n^2 + n)$
 - (e) $(5^n 1)/5^{n+1}$
 - (f) 3n/(2n+1)