

Lista de Exercícios – Séries Numéricas

01/06/2019

1. Seja $\sum a_n$ uma série convergente com termo geral $a_n \geq 0$ e (b_n) uma sequência limitada. Prove que a série $\sum a_n b_n$ converge.
2. Se $\sum a_n$ é uma série convergente, mostre que $\sum a_n^2$ converge. Dê um exemplo para mostrar que a recíproca é falsa
3. Sejam $\sum a_n$ e $\sum b_n$ séries convergentes com termo geral não negativo. Prove que a série $\sum a_n b_n$ converge. dica: $(a - b)^2 \geq 0 \Rightarrow 2ab \leq a^2 + b^2$.
4. Sejam (a_n) e (b_n) sequências de termos não negativos. Mostre que se a série $\sum b_n$ converge e $\lim \frac{a_n}{b_n} = 0$, então $\sum a_n$ converge.
5. Mostre que: $\sum a_n$ converge $\iff \sum \frac{a_n}{a_n + 1}$ converge. dica: $\frac{a_n}{a_n + 1} \leq 2a_n$, para n grande.
6. Dados $a, r > 0$, mostre que se a série $\sum \frac{1}{a + nr}$ diverge.
7. Dado $a \in \mathbb{R}$ qualquer, mostre que a série abaixo é convergente e calcule a soma.

$$a^2 + \frac{a^2}{1+a^2} + \frac{a^2}{(1+a^2)^2} + \dots$$
8. Use o critério da comparação para verificar qual das seguintes séries são convergentes:
 - i) $\sum_{n=0}^{\infty} \frac{2^n}{n!}$, ii) $\sum_{n=1}^{\infty} \frac{n!}{n^n}$, iii) $\sum_{n=2}^{\infty} \frac{1}{\log n}$, iv) $\sum_{n=1}^{\infty} \frac{1}{\sqrt{n^3 + 1}}$, v) $\sum_{n=1}^{\infty} \frac{1}{n\sqrt{n}}$, vi) $\sum_{n=1}^{\infty} \frac{n+2}{2^n - n}$.
9. Sejam $a > 1$ um número real e k um inteiro positivo. Mostre que as seguintes séries são convergentes:

$$\sum_{n=1}^{\infty} \frac{n^k}{a^n}, \quad \sum_{n=1}^{\infty} \frac{a^n}{n}, \quad \sum_{n=1}^{\infty} \frac{n}{n^n},$$
10. Seja $P(x)$ um polinômio de grau superior a 1. Prove que a série $\sum_{n=1}^{\infty} \frac{1}{P(n)}$ converge.
11. Usando um teste de convergência, verifique quais das seguintes séries são convergentes:
 - a) $\sum_{n=1}^{\infty} n^b a^n, 0 < a < 1$ b) $\sum_{n=1}^{\infty} \frac{\sqrt{n}}{2^n}$ c) $\sum_{n=1}^{\infty} \frac{(n!)^2}{(2n)!}$ d) $\sum_{n=1}^{\infty} \frac{a^n}{2^{n^2}}, a > 0$ e) $\sum_{n=1}^{\infty} \frac{(n!)^2}{a^n 2^{n^2}}$.
12. Verifique quais das seguintes séries são convergentes. Para as séries que forem convergentes diga se a convergência é absoluta ou condicional.
 - a) $\sum_{n=0}^{\infty} \frac{\cos 3n}{n^2 + 1}$, b) $\sum_{n=1}^{\infty} \frac{(-1)^n n}{n^2 + 1}$, c) $\sum_{n=1}^{\infty} \frac{(-1)^n \sqrt{n}}{n + 1}$, d) $\sum_{n=1}^{\infty} \frac{(-1)^n}{\log n}$, e) $\sum_{n=1}^{\infty} n! e^{-n} \frac{1}{n}$.