WikipediA

Convergent series

In <u>mathematics</u>, a <u>series</u> is the <u>sum</u> of the terms of an <u>infinite sequence</u> of numbers. More precisely, an infinite sequence $(a_0, a_1, a_2, ...)$ defines a series S that is denoted

$$S=a_0+a_1+a_2+\cdots=\sum_{k=0}^\infty a_k.$$

The *n*th partial sum S_n is the sum of the first *n* terms of the sequence; that is,

$$S_n = \sum_{k=1}^n a_k.$$

A series is **convergent** (or **converges**) if the sequence (S_1, S_2, S_3, \ldots) of its partial sums tends to a <u>limit</u>; that means that, when adding one a_k after the other *in the order given by the indices*, one gets partial sums that become closer and closer to a given number. More precisely, a series converges, if there exists a number ℓ such that for every arbitrarily small positive number ε , there is a (sufficiently large) integer N such that for all $n \geq N$,

$$|S_n - \ell| < \varepsilon$$
.

If the series is convergent, the (necessarily unique) number ℓ is called the *sum of the series*.

The same notation

$$\sum_{k=1}^{\infty} a_k$$

is used for the series, and, if it is convergent, to its sum. This convention is similar to that which is used for addition: a + b denotes the *operation of adding a and b* as well as the result of this *addition*, which is called the *sum* of a and b.

Any series that is not convergent is said to be divergent or to diverge.

Contents

Examples of convergent and divergent series

Convergence tests

Conditional and absolute convergence

Uniform convergence

Cauchy convergence criterion

See also

External links

Examples of convergent and divergent series

■ The reciprocals of the positive integers produce a divergent series (harmonic series):

$$\frac{1}{1} + \frac{1}{2} + \frac{1}{3} + \frac{1}{4} + \frac{1}{5} + \frac{1}{6} + \cdots \to \infty.$$

• Alternating the signs of the reciprocals of positive integers produces a convergent series (alternating harmonic series):

$$\frac{1}{1} - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + \frac{1}{5} - \dots = \ln(2)$$

■ The reciprocals of <u>prime numbers</u> produce a <u>divergent series</u> (so the set of primes is "large"; see <u>divergence</u> of the sum of the reciprocals of the primes):

$$\frac{1}{2} + \frac{1}{3} + \frac{1}{5} + \frac{1}{7} + \frac{1}{11} + \frac{1}{13} + \cdots \to \infty.$$

■ The reciprocals of triangular numbers produce a convergent series:

$$\frac{1}{1} + \frac{1}{3} + \frac{1}{6} + \frac{1}{10} + \frac{1}{15} + \frac{1}{21} + \dots = 2.$$

■ The reciprocals of factorials produce a convergent series (see e):

$$\frac{1}{1} + \frac{1}{1} + \frac{1}{2} + \frac{1}{6} + \frac{1}{24} + \frac{1}{120} + \dots = e.$$

■ The reciprocals of <u>square numbers</u> produce a convergent series (the <u>Basel problem</u>):

$$\frac{1}{1} + \frac{1}{4} + \frac{1}{9} + \frac{1}{16} + \frac{1}{25} + \frac{1}{36} + \dots = \frac{\pi^2}{6}.$$

■ The reciprocals of <u>powers of 2</u> produce a convergent series (so the set of powers of 2 is "small"):

$$\frac{1}{1} + \frac{1}{2} + \frac{1}{4} + \frac{1}{8} + \frac{1}{16} + \frac{1}{32} + \dots = 2.$$

■ The reciprocals of powers of any n>1 produce a convergent series:

$$\frac{1}{1} + \frac{1}{n} + \frac{1}{n^2} + \frac{1}{n^3} + \frac{1}{n^4} + \frac{1}{n^5} + \dots = \frac{n}{n-1}.$$

■ Alternating the signs of reciprocals of powers of 2 also produces a convergent series:

$$\frac{1}{1} - \frac{1}{2} + \frac{1}{4} - \frac{1}{8} + \frac{1}{16} - \frac{1}{32} + \dots = \frac{2}{3}.$$

■ Alternating the signs of reciprocals of powers of any n>1 produces a convergent series:

$$rac{1}{1} - rac{1}{n} + rac{1}{n^2} - rac{1}{n^3} + rac{1}{n^4} - rac{1}{n^5} + \cdots = rac{n}{n+1}.$$

■ The reciprocals of Fibonacci numbers produce a convergent series (see ψ):

$$\frac{1}{1} + \frac{1}{1} + \frac{1}{2} + \frac{1}{3} + \frac{1}{5} + \frac{1}{8} + \dots = \psi.$$

Convergence tests

There are a number of methods of determining whether a series converges or diverges.

<u>Comparison test</u>. The terms of the sequence $\{a_n\}$ are compared to those of another sequence $\{b_n\}$. If,

for all $n,\ 0 \leq\ a_n \leq\ b_n,$ and $\displaystyle \sum_{n=1}^{\infty} b_n$ converges, then so

does
$$\sum_{n=1}^{\infty} a_n$$
.

However, if,

for all $n, 0 \leq b_n \leq a_n$, and $\displaystyle \sum_{n=1}^{\infty} b_n$ diverges, then so does

$$\sum_{n=1}^{\infty}a_{n}.$$

Ratio test. Assume that for all n, a_n is not zero. Suppose that there exists r such that

$$\lim_{n o\infty}\left|rac{a_{n+1}}{a_n}
ight|=r.$$

Root test or *n*th root test. Suppose that the terms of the sequence in question are <u>non-negative</u>. Define r as follows:

$$r=\limsup_{n o\infty}\sqrt[n]{|a_n|},$$

where "lim sup" denotes the <u>limit superior</u> (possibly ∞ ; if the limit exists it is the same value).

If r < 1, then the series converges. If r > 1, then the series diverges. If r = 1, the root test is inconclusive, and the series may converge or diverge.

If the blue series, Σb_n , can be proven to converge, then the smaller series, Σa_n must converge. By contraposition, if the red series Σa_n is proven to diverge, then Σb_n must also diverge.

The ratio test and the root test are both based on comparison with a geometric series, and as such they work in similar situations. In fact, if the ratio test works (meaning that the limit exists and is not equal to 1) then so does the root test; the converse, however, is not true. The root test is therefore more generally applicable, but as a practical matter the limit is often difficult to compute for commonly seen types of series.

<u>Integral test</u>. The series can be compared to an integral to establish convergence or divergence. Let $f(n) = a_n$ be a positive and monotonically decreasing function. If

$$\int_1^\infty f(x)\,dx = \lim_{t o\infty}\int_1^t f(x)\,dx < \infty,$$

then the series converges. But if the integral diverges, then the series does so as well.

<u>Limit comparison test</u>. If $\{a_n\}$, $\{b_n\} > 0$, and the limit $\lim_{n \to \infty} \frac{a_n}{b_n}$ exists and is not zero, then $\sum_{n=1}^{\infty} a_n$ converges if and only if $\sum_{n=1}^{\infty} b_n$ converges.

<u>Alternating series test</u>. Also known as the *Leibniz criterion*, the <u>alternating series test</u> states that for an <u>alternating series</u> of the form $\sum_{n=1}^{\infty} a_n (-1)^n$, if $\{a_n\}$ is monotonically <u>decreasing</u>, and has a limit of o at infinity, then the series converges.

<u>Cauchy condensation test</u>. If $\{a_n\}$ is a positive monotone decreasing sequence, then $\sum_{n=1}^{\infty} a_n$ converges if and only if $\sum_{k=1}^{\infty} 2^k a_{2^k}$ converges.

Dirichlet's test

Abel's test

Conditional and absolute convergence

For any sequence $\{a_1,\ a_2,\ a_3,\ldots\}, a_n \leq |a_n|$ for all n. Therefore,

$$\sum_{n=1}^{\infty} a_n \leq \sum_{n=1}^{\infty} |a_n|.$$

This means that if $\sum_{n=1}^{\infty} |a_n|$ converges, then $\sum_{n=1}^{\infty} a_n$ also converges (but not vice versa).

If the series $\sum_{n=1}^{\infty} |a_n|$ converges, then the series $\sum_{n=1}^{\infty} a_n$ is <u>absolutely convergent</u>. The <u>Maclaurin</u> series of the exponential function is absolutely convergent for every complex value of the variable.

If the series $\sum_{n=1}^{\infty} a_n$ converges but the series $\sum_{n=1}^{\infty} |a_n|$ diverges, then the series $\sum_{n=1}^{\infty} a_n$ is conditionally convergent. The Maclaurin series of the logarithm function $\ln(1+x)$ is conditionally convergent for x=1.

The <u>Riemann series theorem</u> states that if a series converges conditionally, it is possible to rearrange the terms of the series in such a way that the series converges to any value, or even diverges.

Uniform convergence

Let $\{f_1, f_2, f_3, \ldots\}$ be a sequence of functions. The series $\sum_{n=1}^{\infty} f_n$ is said to converge uniformly to f if the sequence $\{s_n\}$ of partial sums defined by

$$s_n(x) = \sum_{k=1}^n f_k(x)$$

converges uniformly to f.

There is an analogue of the comparison test for infinite series of functions called the <u>Weierstrass</u> M-test.

Cauchy convergence criterion

The Cauchy convergence criterion states that a series

$$\sum_{n=1}^{\infty}a_n$$

converges if and only if the sequence of partial sums is a Cauchy sequence. This means that for every $\varepsilon > 0$, there is a positive integer N such that for all $n \ge m \ge N$ we have

$$\left|\sum_{k=m}^n a_k
ight|$$

which is equivalent to

$$\lim_{\substack{n o \infty \ m o \infty}} \sum_{k=n}^{n+m} a_k = 0.$$

See also

- Normal convergence
- List of mathematical series

External links

- "Series" (https://www.encyclopediaofmath.org/index.php?title=Series), *Encyclopedia of Mathematics*, EMS Press, 2001 [1994]
- Weisstein, Eric (2005). <u>Riemann Series Theorem (http://mathworld.wolfram.com/RiemannSeriesTheorem.html</u>). Retrieved May 16, 2005.

Retrieved from "https://en.wikipedia.org/w/index.php?title=Convergent_series&oldid=1043574605"

This page was last edited on 10 September 2021, at 20:07 (UTC).

Text is available under the Creative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.