无 穷 级 数

从18世纪以来,无穷级数就被认为是微积分的一个不可缺少的部分,是高等数学的重要内容,同时也是有力的数学工具,在表示函数、研究函数性质等方面有巨大作用,在自然科学和工程技术领域有着广泛的应用

本章主要内容包括常数项级数和两类重要的函数项级数——幂级数和三角级数,主要围绕三个问题展开讨论:①级数的收敛性判定问题,②把已知函数表示成级数问题,③级数求和问题。

重点

级数的敛散性,常数项级数审敛法,幂级数的收敛域,函数的幂级数展开式,函数的Fourier展开式;

难点

常数项级数审敛法,函数展开成幂级数的直接法和间接法,Fourier展开,级数求和;

基本要求

- ①掌握级数敛散性概念和性质
- ②掌握正项级数的比较审敛法、检比法、检根法
- ③掌握交错级数的Leibniz审敛法

- ④掌握绝对收敛和条件收敛概念
- ⑤掌握幂级数及主要性质,会求收敛半径和收敛区间,会求简单的幂级数的和函数
- ⑥熟记五个基本初等函数的 Taylor 级数展开式及 其收敛半径
- ⑦掌握 Fourier 级数概念,会熟练地求出各种形式的Fourier 系数
- ⑧掌握奇、偶函数的 Fourier 级数的特点及如何 将函数展开成正弦级数或余弦级数

一、问题的提出

1. 计算圆的面积

正六边形的面积 a_1

正十二边形的面积 $a_1 + a_2$

正
$$3 \times 2^n$$
形的面积 $a_1 + a_2 + \cdots + a_n$

即
$$A \approx a_1 + a_2 + \cdots + a_n$$

2.
$$\frac{1}{3} = \frac{3}{10} + \frac{3}{100} + \frac{3}{1000} + \dots + \frac{3}{10^n} + \dots$$

二、级数的概念

1. 级数的定义:

$$\sum_{n=1}^{\infty} u_n = u_1 + u_2 + u_3 + \dots + u_n + \dots$$
(常数项)无穷级数

级数的部分和

$$S_n = u_1 + u_2 + \dots + u_n = \sum_{i=1}^n u_i$$

部分和数列

$$s_1 = u_1,$$
 $s_2 = u_1 + u_2,$ $s_3 = u_1 + u_2 + u_3, \cdots,$
 $s_n = u_1 + u_2 + \cdots + u_n, \cdots$

2. 级数的收敛与发散:

当n无限增大时,如果级数 $\sum_{n=1}^{\infty} u_n$ 的部分和

数列 S_n 有极限S,即 $\lim_{n\to\infty} S_n = S$ 则称无穷级数

$$\sum_{n=1}^{\infty} u_n$$
 收敛, 这时极限 s 叫做级数 $\sum_{n=1}^{\infty} u_n$ 的和. 并

写成
$$S = u_1 + u_2 + \cdots + u_3 + \cdots$$

如果 s_n 没有极限,则称无穷级数 $\sum_{n=1}^{\infty} u_n$ 发散.

即 常数项级数收敛(发散) $\Leftrightarrow \lim_{n\to\infty} s_n$ 存在(不存在)

余项
$$r_n = s - s_n = u_{n+1} + u_{n+2} + \dots = \sum_{i=1}^{\infty} u_{n+i}$$
即 $s_n \approx s$ 误差为 $|r_n|$ ($\lim_{n \to \infty} r_n = 0$)

无穷级数收敛性举例: Koch雪花.

做法: 先给定一个正三角形, 然后在每条边上对称的产生边长为原边长的1/3的小正三角形. 如此类推在每条凸边上都做类似的操作, 我们就得到了面积有限而周长无限的图形——"Koch雪花".

观察雪花分形过程

设三角形

周长为 $P_1=3$,

面积为 $A_1 = \frac{\sqrt{3}}{4}$;

第一次分叉:

周长为 $P_2 = \frac{4}{3}P_1$,

面积为 $A_2 = A_1 + 3 \cdot \frac{1}{9} \cdot A_1$; 依次类推

第 n 次分叉:

周长为
$$P_n = (\frac{4}{3})^{n-1} P_1$$
 $n = 1, 2, \cdots$ 面积为

$$A_n = A_{n-1} + 3\{4^{n-2}[(\frac{1}{9})^{n-1}A_1]\}$$

$$= A_1 + 3 \cdot \frac{1}{9} A_1 + 3 \cdot 4 \cdot (\frac{1}{9})^2 A_1 + \dots + 3 \cdot 4^{n-2} \cdot (\frac{1}{9})^{n-1} A_1$$

$$=A_1\left\{1+\left[\frac{1}{3}+\frac{1}{3}(\frac{4}{9})+\frac{1}{3}(\frac{4}{9})^2+\cdots+\frac{1}{3}(\frac{4}{9})^{n-2}\right]\right\}$$

$$n=2,3,\cdots$$

于是有

$$\lim_{n \to \infty} P_n = \infty$$

$$\lim_{n \to \infty} A_n = A_1 \left(1 + \frac{\frac{1}{3}}{1 - \frac{4}{9}}\right) = A_1 \left(1 + \frac{3}{5}\right) = \frac{2\sqrt{3}}{5}.$$

雪花的面积存在极限(收敛).

结论:雪花的周长是无界的,而面积有界.

例 1 讨论等比级数(几何级数)

$$\sum_{n=0}^{\infty} aq^n = a + aq + aq^2 + \dots + aq^n + \dots \quad (a \neq 0)$$
的收敛性.

解 如果 $q \neq 1$ 时

$$S_n = a + aq + aq^2 + \dots + aq^{n-1}$$

$$= \frac{a - aq^{n}}{1 - q} = \frac{a}{1 - q} - \frac{aq^{n}}{1 - q},$$

当
$$q$$
 < 1时, $\lim_{n\to\infty}q^n=0$ $\lim_{n\to\infty}s_n=\frac{a}{1-q}$ 收敛

当
$$q > 1$$
时, : $\lim_{n \to \infty} q^n = \infty$: $\lim_{n \to \infty} s_n = \infty$ 发散

如果|q|=1时

当
$$q=1$$
时, $s_n=na\to\infty$ 发散

$$当q=-1时,级数变为 $a-a+a-a+\cdots$$$

$$\therefore \lim_{n \to \infty} s_n$$
不存在

综上
$$\sum_{n=0}^{\infty} aq^n$$
 $| \mathbf{y} | < 1$ 时,收敛 $| \mathbf{y} | \geq 1$ 时,发散

例 2 判别无穷级数

$$\frac{1}{1\cdot 3} + \frac{1}{3\cdot 5} + \cdots + \frac{1}{(2n-1)\cdot (2n+1)} + \cdots$$
 的收敛性.

发散

$$\therefore s_n = \frac{1}{1 \cdot 3} + \frac{1}{3 \cdot 5} + \dots + \frac{1}{(2n-1) \cdot (2n+1)}$$

$$= \frac{1}{2}(1 - \frac{1}{3}) + \frac{1}{2}(\frac{1}{3} - \frac{1}{5}) + \dots + \frac{1}{2}(\frac{1}{2n-1} - \frac{1}{2n+1})$$

$$=\frac{1}{2}(1-\frac{1}{2n+1}),$$

$$\therefore \lim_{n\to\infty} s_n = \lim_{n\to\infty} \frac{1}{2} (1 - \frac{1}{2n+1}) = \frac{1}{2},$$

 \therefore 级数收敛,和为 $\frac{1}{2}$.

三、基本性质

性质 1 如果级数 $\sum_{n=1}^{\infty} u_n$ 收敛, 则 $\sum_{n=1}^{\infty} ku_n$ 亦收敛.

结论:级数的每一项同乘一个不为零的常数,敛散性不变.

性质 2 设两收敛级数
$$S = \sum_{n=1}^{\infty} u_n$$
, $\sigma = \sum_{n=1}^{\infty} v_n$,

则级数 $\sum (u_n \pm v_n)$ 收敛, 其和为 $s \pm \sigma$.

性质 3 若级数 $\sum_{n=1}^{\infty} u_n$ 收敛, 则 $\sum_{n=k+1}^{\infty} u_n$ 也收敛

(k ≥ 1). 且其逆亦真.

证明
$$u_{k+1} + u_{k+2} + \cdots + u_{k+n} + \cdots$$

$$\sigma_n = u_{k+1} + u_{k+2} + \cdots + u_{k+n}$$

$$= s_{n+k} - s_k,$$

$$\iiint_{n \to \infty} \sigma_n = \lim_{n \to \infty} s_{n+k} - \lim_{n \to \infty} s_k$$

类似地可以证明在级数前面加上有限项不影响级数的敛散性.

性质 4 收敛级数加括弧后所成的级数仍然收敛于原来的和.

证明
$$(u_1 + u_2) + (u_3 + u_4 + u_5) + \cdots$$

$$\sigma_1 = s_2, \quad \sigma_2 = s_5, \quad \sigma_3 = s_9,$$

$$\cdots, \sigma_m = s_n,$$

$$\lim_{m \to \infty} \sigma_m = \lim_{n \to \infty} s_n = s.$$

注意 收敛级数去括弧后所成的级数不一定收敛.

例如
$$(1-1)+(1-1)+\cdots$$
 收敛 $1-1+1-1+\cdots$ 发散

事实上,对级数
$$\sum_{n=1}^{\infty} u_n$$
 任意加括号 $(u_1 + \dots + u_{p_1}) + (u_{p_1+1} + \dots + u_{p_2}) + \dots$ $+ (u_{p_{k-1}+1} + \dots + u_{p_k}) + \dots$ 若记 $b_k = u_{p_{k-1}+1} + \dots + u_{p_k}$ 则加括号后级数成为 $\sum_{k=1}^{\infty} b_k$ 记 $\sum_{n=1}^{\infty} u_n$ 的部分和为 $s_n \sum_{k=1}^{\infty} b_k$ 的部分和记为 σ_k 则 $\sigma_k = s_{p_k}$ 由数列和子数列的关系知 $\lim_{n \to \infty} s_n$ 存在, $\lim_{k \to \infty} \sigma_k$ 必定存在 $\lim_{k \to \infty} \sigma_k$ 存在 $\lim_{k \to \infty} s_n$ 未必存在

推论 如果加括弧后所成的级数发散,则原来级数也发散.

四、收敛的必要条件

级数收敛的必要条件:

当n无限增大时,它的一般项 u_n 趋于零,即级数收敛 $\Rightarrow \lim_{n\to\infty} u_n = 0$.

证明
$$: s = \sum_{n=1}^{\infty} u_n$$

$$| J | u_n = s_n - s_{n-1},$$

$$\therefore \lim_{n\to\infty} u_n = \lim_{n\to\infty} s_n - \lim_{n\to\infty} s_{n-1} = s - s = 0.$$

注意

1. 如果级数的一般项不趋于零, 则级数发散;

例如
$$\frac{1}{2} - \frac{2}{3} + \frac{3}{4} - \dots + (-1)^{n-1} \frac{n}{n+1} + \dots$$
 发散

2. 必要条件不充分.

例如调和级数
$$1+\frac{1}{2}+\frac{1}{3}+\cdots+\frac{1}{n}+\cdots$$

有 $\lim_{n\to\infty}u_n=0$,但级数是否收敛?

讨论

$$: s_{2n} - s_n = \frac{1}{n+1} + \frac{1}{n+2} + \dots + \frac{1}{2n} > \frac{n}{2n} = \frac{1}{2},$$

假设调和级数收敛, 其和为s.

于是
$$\lim_{n\to\infty}(s_{2n}-s_n)=s-s=0$$
,

便有 $0 \ge \frac{1}{2}$ $(n \to \infty)$ 这是不可能的.

: 级数发散.

2项 4项 8项
$$(1+\frac{1}{2})+(\frac{1}{3}+\frac{1}{4})+(\frac{1}{5}+\frac{1}{6}+\frac{1}{7}+\frac{1}{8})+(\frac{1}{9}+\frac{1}{10}+\cdots+\frac{1}{16}) \\ +\cdots+(\frac{1}{2^m+1}+\frac{1}{2^m+2}+\cdots+\frac{1}{2^{m+1}})+\cdots$$

每项均大于 $\frac{1}{2}$

即前m+1项大于 $(m+1)\frac{1}{2}$: 级数发散.

由性质4推论,调和级数发散.

调和级数的部分和 $s_n = 1 + \frac{1}{2} + \dots + \frac{1}{n}$ 把每一项看成是以 $\frac{1}{n}$ 为高 以 1 为底的的矩形面积 s_n 就是图中 n 个矩形的面积之和 由定积分的几何意义 这块面积显然大于定积分

$$\int_{1}^{n+1} \frac{1}{x} dx \quad \mathbb{P}$$

$$S_{n} = 1 + \frac{1}{2} + \dots + \frac{1}{n}$$

$$> \int_{1}^{n+1} \frac{1}{x} dx = \ln(n+1) \to \infty, \quad (n \to \infty)$$
故调和级数发散

五、小结

常数项级数的基本概念

基本审敛法

- 1. 由定义, 若 $s_n \rightarrow s$, 则级数收敛;
- 2. 当 $\lim_{n\to\infty} u_n \neq 0$, 则级数发散;
- 3. 按基本性质.

思考题 设
$$\sum_{n=1}^{\infty} b_n$$
与 $\sum_{n=1}^{\infty} c_n$ 都收敛,且 $b_n \le a_n \le c_n$

$$(n = 1, 2, \dots)$$
,能否推出 $\sum_{n=1}^{\infty} a_n$ 收敛?

思考题解答

能. 由柯西审敛原理即知.

观察雪花分形过程

设三角形

周长为 $P_1 = 3$,

面积为 $A_1 = \frac{\sqrt{3}}{4}$;

第一次分叉:

周长为 $P_2 = \frac{4}{3}P_1$,

面积为 $A_2 = A_1 + 3 \cdot \frac{1}{9} \cdot A_1$; 依次类推

练习题

一、填空题:

4、若级数为
$$\frac{a^2}{3} - \frac{a^3}{5} + \frac{a^4}{7} - \frac{a^5}{9} + \cdots$$
则 $a_n =$ ______;

$$6$$
、等比级数 $\sum_{n=0}^{\infty} aq^n$,当_____时收敛;当____时发散.

三、由定义判别级数

$$\frac{1}{1\cdot 3} + \frac{1}{3\cdot 5} + \frac{1}{5\cdot 7} + \dots + \frac{1}{(2n-1)(2n+1)} + \dots 的收敛性.$$

四、判别下列级数的收敛性:

$$1, \frac{1}{3} + \frac{1}{6} + \frac{1}{9} + \dots + \frac{1}{3n} + \dots;$$

2,
$$(\frac{1}{2} + \frac{1}{3}) + (\frac{1}{2^2} + \frac{1}{3^2}) + (\frac{1}{2^3} + \frac{1}{3^3}) + \dots + (\frac{1}{2^n} + \frac{1}{3^n}) + \dots;$$

$$3, \frac{1}{2} + \frac{1}{10} + \frac{1}{4} + \frac{1}{20} + \dots + \frac{1}{2^n} + \frac{1}{10n} + \dots$$

五、利用柯西收敛原理判别级数

$$1 + \frac{1}{2} - \frac{1}{3} + \frac{1}{4} + \frac{1}{5} - \frac{1}{6} + \cdots$$
 的敛散性.

练习题答案

一、1、
$$\frac{1}{2} + \frac{1 \cdot 2}{2 \cdot 4} + \frac{1 \cdot 3 \cdot 5}{2 \cdot 4 \cdot 6} + \frac{1 \cdot 3 \cdot 5 \cdot 7}{2 \cdot 4 \cdot 6 \cdot 8} + \frac{1 \cdot 3 \cdot 5 \cdot 7 \cdot 9}{2 \cdot 4 \cdot 6 \cdot 8 \cdot 10};$$
2、 $\frac{1!}{1^1} + \frac{2!}{2^2} + \frac{3!}{3^3} + \frac{4!}{4^4} + \frac{5!}{5^5};$
3、 $\frac{x^{\frac{n}{2}}}{2 \cdot 4 \cdot 6 \cdot \dots \cdot (2n)};$
4、 $(-1)^{n-1} \frac{a^{n+1}}{2n+1};$
5、 $2k-1.2k-1,2k,\frac{1}{2k};$
6、 $|q| < 1,|q| \ge 1.$
三、收敛. 四、1、发散;
2、收敛;
3、发散、[$s_{2n} = \sum_{k=1}^{n} (\frac{1}{2^k} + \frac{1}{10k})$].

五、发散. [取 p = 2n]