微积分 A(1)第一次习题课题目(第四周)

- 1. 设 A, B 均是非空有界数集,定义 $A+B = \{x+y \mid x \in A, y \in B\}$ 。证明:
- (1) $\inf(A+B) = \inf A + \inf B$; (2) $\sup(A+B) = \sup A + \sup B$
- 2. 设 A, B 均是由非负实数构成的有界数集,定义 $AB = \{xy \mid x \in A, y \in B\}$ 。证明:
- (1) $\inf AB = \inf A \cdot \inf B$; (2) $\sup AB = \sup A \cdot \sup B$
- 3. 已知a > 1, k > 0,用极限定义证明: $\lim_{n \to \infty} \frac{n^k}{a^n} = 0$
- 4. 实数列 $\{a_n\}$,如果偶数子列 $\{a_{2n}\}$ 与奇数子列 $\{a_{2n+1}\}$ 均收敛到实数 A,求证数列 $\{a_n\}$ 也收敛到实数 A 。
- 5. 证明: 若单调数列具有收敛的子列,则此单调数列收敛.
- 6. 计算极限 $\lim_{n\to\infty} \left(1 \frac{1}{2^2}\right) \left(1 \frac{1}{3^2}\right) \cdots \left(1 \frac{1}{n^2}\right)$.
- 7. 设 $u_n = (1 + \frac{1}{n})^{n+1}$ (易知数列 $\{u_n\}$ 收敛于 e).
 - (1) 研究数列 $\{u_n\}$ 的单调性;
- (2) 利用 (1) 的结果证明 $\frac{1}{n+1} < \ln(1+\frac{1}{n}) < \frac{1}{n}$ 对于任意正整数 n 都成立.
- (3) 证明: 数列 $a_n = 1 + \frac{1}{2} + \frac{1}{3} + \dots + \frac{1}{n} \ln n$ 收敛.
- (4) 比较 $(1000000)^{1000000}$ 和 $(1000001)^{999999}$ 的大小.
- 8. 利用 $a_n = (1 + \frac{1}{n})^{n+1}$ 递增, $b_n = (1 + \frac{1}{n})^{n+1}$ 递减的结果,试证明

$$(1) \left(\frac{n}{e}\right)^n < n! < e\left(n+1\right)\left(\frac{n}{e}\right)^n$$

- (2) 当n > 6 时, 试导出更强的不等式 $n! < n \left(\frac{n}{e}\right)^n$.
- 9. 设 $x_1 = \ln a \ (a > 0)$, $x_{n+1} = x_n + \ln(a x_n)$, 证明数列 $\{x_n\}$ 收敛, 并求极限 $\lim_{n \to \infty} x_n$.
- 10. 设数列 $\{a_n\}$ 由 $a_1=1,a_{n+1}=\frac{1}{1+a_n}$ 定义,求证: $\lim_{n\to +\infty}a_n=\frac{\sqrt{5}-1}{2}$ 。
- 11. 已知当 $\lim_{n\to\infty} a_n = 0$
- (1) 证明: $\lim_{n\to\infty} \frac{a_1 + a_2 + \dots + a_n}{n} = 0$.
- (2) 当 $\lim_{n \to \infty} a_n = A$, $\lim_{n \to \infty} b_n = B$ 时,证明: $\lim_{n \to \infty} \frac{a_1 b_n + a_2 b_{n-1} + \dots + a_n b_1}{n} = AB$ 。
- 12. 设极限 $\lim_{n \to \infty} (a_1 + a_2 + \dots + a_n) = a$ 存在,证明 $\lim_{n \to \infty} \frac{a_1 + 2a_2 + \dots + na_n}{n} = 0$.