习题课

一. 选择题

- 1. 若级数 $\sum_{n=1}^{\infty} u_n$ 收敛于S ,则级数 $\sum_{n=1}^{\infty} (u_n + u_{n+1})$ ()
- 2. 下列级数中收敛的级数是(

(A)
$$\sum_{n=1}^{\infty} \frac{1}{\sqrt{2}}$$
; (B) $\sum_{n=1}^{\infty} \ln(1+\frac{1}{n})$; (C) $\sum_{n=1}^{\infty} (-1)^n (\frac{n}{1+n})^n$; (D) $\sum_{n=1}^{\infty} \int_0^{\frac{1}{n}} \frac{\sqrt{x}}{1+x^4} dx$.

- 3. 设a为常数,则级数 $\sum_{i=n^2}^{\infty} \left[\frac{\sin(na)}{n^2} \frac{1}{\sqrt{n}}\right]$ ()
 - (A) 绝对收敛; (B) 条件收敛; (C) 发散; (D) 敛散性与a的取值有关。
- 4. $\sum_{n=2}^{\infty} (-1)^n \frac{n^n}{2^n (\ln n)^{\alpha} n!} (\alpha \in R) \quad ()$

- (A) 绝对收敛; (B) 条件收敛; (C) 发散; (D) 不能确定其敛散性。

二. 填空题

- 1. 设常数 p>0,则当 p 满足条件____时,级数 $\sum_{i=1}^{\infty} n^2 \sin \frac{\pi}{n^p}$ 收敛。
- 2. 设 $\sum_{n=0}^{\infty} n(u_n u_{n-1}) = S$,且 $\lim_{n \to \infty} nu_n = A$,则 $\sum_{n=0}^{\infty} u_n = \underline{\qquad}$

三. 判别下列级数的敛散性

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

$$2. \sum_{n=1}^{\infty} \frac{\cos n\pi}{\sqrt{n^3 + n}}$$

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

4.
$$\sum_{n=1}^{\infty} \frac{4^n}{5^n - 3^n}$$

5.
$$\sum_{n=1}^{\infty} (\sqrt{n+1} - \sqrt{n})^5 \ln \frac{n-1}{n+1}$$

四.解答题

- 1. 讨论级数 $\sum_{n=2}^{\infty} (-1)^n \frac{a^n}{\ln n} (a>0)$ 的敛散性,若收敛,是绝对收敛,还是条件收敛。
- 2. 常数 P 取什么范围时,级数 $\sum_{n=1}^{\infty} (-1)^n \frac{\ln n}{n^p}$ 是(1)发散;(2)条件收敛;
 - (3) 绝对收敛。

五.证明题

- 1. 设级数 $\sum_{n=1}^{\infty} (a_n a_{n-1})$ 收敛,且 $\sum_{n=1}^{\infty} b_n$ 绝对收敛,试证 $\sum_{n=1}^{\infty} a_n b_n$ 绝对收敛。
- 2. 设函数 f(x)在|x| ≤1上有定义,在x=0的某邻域内具有二阶连续导数,且 $\lim_{x\to 0} \frac{f(x)}{x} = 0$,证明级数 $\sum_{n=0}^{\infty} f(\frac{1}{n})$ 绝对收敛。
- 3. 设级数 $\sum_{n=1}^{\infty} |u_n u_{n-1}|$ 收敛,且正项级数 $\sum_{n=1}^{\infty} v_n$ 收敛,证明级数 $\sum_{n=1}^{\infty} u_n v_n^2$ 收敛。

4. 设 $a_n = \int_0^{\frac{\pi}{4}} \tan^n x dx$,(1)求 $\sum_{n=1}^{\infty} \frac{1}{n} (a_n + a_{n+2})$ 的值;(2)试证对任意的常数 $\lambda > 0$,

级数
$$\sum_{n=1}^{\infty} \frac{a_n}{n^{\lambda}}$$
 收敛。