

Практическое занятие 3

Числовые ряды с положительными членами. Достаточные признаки сходимости. Знакопеременные числовые ряды. Теорема Лейбница. Абсолютная и условная сходимости

Теоретический материал

Числовые ряды с положительными членами. Достаточные признаки сходимости

1. Признак сравнения

Пусть даны два ряда с неотрицательными членами $\sum_{n=1}^{\infty} a_n$ и $\sum_{n=1}^{\infty} b_n$, причем выполняется условие $0 \le a_n \le b_n$; $\forall n \ge N$, тогда:

- а) если $\sum_{n=1}^{\infty} a_n$ расходится, то $\sum_{n=1}^{\infty} b_n$ тоже расходится;
- б) если $\sum_{n=1}^{\infty} b_n$ сходится, то $\sum_{n=1}^{\infty} a_n$ тоже сходится.

2. Предельный признак сравнения

Пусть даны два ряда с положительными членами: $\sum_{n=1}^{\infty} a_n$ и $\sum_{n=1}^{\infty} b_n$ и существует конечный и отличный от нуля $\lim_{n\to\infty} \frac{a_n}{b_n} = k$, где $k\neq 0$ и $k\neq \infty$, то ряды $\sum_{n=1}^{\infty} a_n$ и $\sum_{n=1}^{\infty} b_n$ сходятся и расходятся одновременно.

3. Признак Даламбера

Пусть дан ряд с положительными членами $\sum_{n=1}^{\infty}a_n$ и существует $\lim_{n\to\infty}\frac{a_{n+1}}{a_n}=d$.

$$a_n$$
 Тогда если $d = \begin{cases} < 1 - \mathsf{p}\mathsf{я}\mathsf{д} \ \mathsf{сходитс}\mathsf{я}; \\ > 1 - \mathsf{p}\mathsf{я}\mathsf{д} \ \mathsf{расходитс}\mathsf{я}; \\ = 1 - \mathsf{требуетс}\mathsf{я} \ \mathsf{дополнительное} \ \mathsf{исследованиe}. \end{cases}$

4. Радикальный признак Коши

Пусть дан ряд с положительными членами $\sum_{n=1}^{\infty}a_n$ и существует $\lim_{n\to\infty}\sqrt[n]{a_n}=k$.

$$\text{Тогда если } k = \begin{cases} <1-\text{ряд сходится;} \\ >1-\text{ряд расходится;} \\ =1-\text{требуется дополнительное исследование.} \end{cases}$$

5. Интегральный признак Коши

Пусть дан ряд с положительными членами $\sum_{n=1}^{\infty} a_n$, общий член которого совпадает со значением некоторой функции f(x) при x=n: $a_n=f(n)$.

Предположим, что функция f(x) определена, положительна, непрерывна и монотонно убывает при $x \ge 1$. Тогда:

- а) если $\int_1^{+\infty} f(x) dx$ расходится, то ряд $\sum_{n=1}^{\infty} a_n$ тоже расходится;
- б) если $\int_1^{+\infty} f(x) dx$ сходится, то ряд $\sum_{n=1}^{\infty} a_n$ тоже сходится.

Примеры

1. Признак сравнения

Эталонные ряды

- 1. Геометрическая прогрессия $\sum_{n=1}^{\infty}q^n$, если $\left\{ egin{align*} |q|<1-\mbox{сходится;} \\ |q|\geq 1-\mbox{расходится.} \end{array} \right.$
- 2. Ряд Дирихле $\sum_{n=1}^{\infty} \frac{1}{n^{\alpha}}$, если $\begin{cases} \alpha > 1 \text{сходится}; \\ \alpha \le 1 \text{расходится}. \end{cases}$
- **1.1.** Исследовать на сходимость $\sum_{n=1}^{\infty} \frac{n}{\sqrt{n^6+2}+2^n}$.

Решение.

Проверим необходимый признак сходимости, вычисляя $\lim_{n\to\infty} a_n = \lim_{n\to\infty} \frac{1}{\sqrt{n^6+2}+2^n} = \lim_{n\to\infty} \frac{1}{\sqrt{n^6+2}+\ln 2\cdot 2^n} = 0$ - необходимый признак выпол-

нен, продолжаем исследование;

Оценим общий член ряда a_n :

$$a_n = \frac{n}{\sqrt{n^6 + 2} + 2^n} < \frac{n}{\sqrt{n^6 + 2}} < \frac{n}{\sqrt{n^6}} < \frac{1}{n^2} = b_n.$$

Воспользуемся признаком сравнения.

 $\sum_{n=1}^{\infty} \frac{1}{n^2}$ - сходится, как ряд Дирихле с показателем $\alpha=2\Rightarrow$ ряд с меньшими членами $\sum_{n=1}^{\infty} \frac{n}{\sqrt{n^6+2}+2^n}$ тоже сходится *по первому признаку сравнения*.

1.2. Исследовать на сходимость $\sum_{n=1}^{\infty} n^2 \cos^4 \frac{\pi}{n}$.

Решение.

Проверим необходимый признак сходимости, вычисляя $\lim_{n\to\infty} a_n$ $\lim_{n\to\infty} n^2\cos^4\frac{\pi}{n}=\infty$ ($\lim_{n\to\infty} a_n\neq 0$) \Rightarrow ряд расходится по *необходимому признаку сходимости*.

1.3. Исследовать на сходимость $\sum_{n=1}^{\infty} \frac{|\sin n\alpha|}{n^2}$.

Решение.

Проверим необходимый признак сходимости, вычисляя $\lim_{n\to\infty}a_n$,

 $\lim_{n \to \infty} \frac{|\sin n\alpha|}{n^2} = 0$ - необходимый признак выполнен, продолжаем исследование;

Сравним с рядом $\sum_{n=1}^{\infty} \frac{1}{n^2}$ который сходится:

$$\frac{|\sin n\alpha|}{n^2} \le \frac{1}{n^2} \Rightarrow \sum_{n=1}^{\infty} \frac{|\sin n\alpha|}{n^2}$$
 - сходится по *первому признаку сравнения*.

2. Предельный признак сравнения

2.1. Исследовать на сходимость $\sum_{n=1}^{\infty} \frac{1}{\sqrt{n(1+n^2)}}$.

<u>Решение.</u>

 $\frac{1 \, \, \mathrm{способ}}{1 \, \, \mathrm{способ}}$: сравним с $\sum_{n=1}^{\infty} \frac{1}{n^{\frac{3}{2}}}$ - сходится как ряд Дирихле с показателем $\alpha=\frac{3}{2}$; $\frac{1}{\sqrt{n(1+n^2)}} \leq \frac{1}{n^{\frac{3}{2}}} \Rightarrow \sum_{n=1}^{\infty} \frac{1}{\sqrt{n(1+n^2)}}$ - сходится по *первому признаку сравнения*.

 $\frac{2 \text{ способ}}{2}$: сравним с $\sum_{n=1}^{\infty} \frac{1}{\frac{3}{n^2}}$ - сходится как ряд Дирихле с показателем $\alpha = \frac{3}{2}$; $\lim_{n \to \infty} \frac{1}{\sqrt{n(1+n^2)}} : \frac{1}{n^{\frac{3}{2}}} = 1 \neq 0 \Rightarrow$ ряд $\sum_{n=1}^{\infty} \frac{1}{\sqrt{n(1+n^2)}}$ - сходится по *пре-дельному признаку сравнения*.

2.2. Исследовать на сходимость $\sum_{n=1}^{\infty} 2^n \sin \frac{\pi}{3^n}$

<u>Решение.</u>

Сравним с $\sum_{n=1}^{\infty} \left(\frac{2}{3}\right)^n$ - сходится как прогрессия с $q=\frac{2}{3}$; $\lim_{n\to\infty} 2^n \sin\frac{\pi}{3^n} \cdot \frac{3^n}{2^n} = \lim_{n\to\infty} \pi = \pi \Rightarrow \text{ряд } \sum_{n=1}^{\infty} 2^n \sin\frac{\pi}{3^n}$ - сходится по предельному признаку сравнения.

2.3. Исследовать на сходимость $\sum_{n=1}^{\infty} (\sqrt{n^4 + 1} - n^2)$.

Решение.

Проверим необходимый признак:

$$\lim_{n\to\infty} \frac{(\sqrt{n^4+1}-n^2)(\sqrt{n^4+1}+n^2)}{\sqrt{n^4+1}+n^2} = \lim_{n\to\infty} \frac{1}{\sqrt{n^4+1}+n^2} = 0$$
 - необходимый признак выполнен, продолжаем исследование;

$$\sqrt{n^4 + 1} - n^2 = n^2 \left(\sqrt{1 + \frac{1}{n^4}} - 1 \right).$$

Оценим порядок общего члена ряда, для этого воспользуемся таблицей эквивалентных бесконечно малых функций:

$$\sqrt[n]{1+lpha(x)}-1\sim rac{lpha(x)}{n};\;lpha(x) o 0.$$
 В нашем случае $lpha(n)=rac{1}{n^4}.$ Тогда $n^2\left(\sqrt{1+rac{1}{n^4}}-1
ight)=n^2\cdotrac{1}{2n^4}=rac{1}{2n^2},$ т.е. в качестве эталонного ряда возьмем $b_n=rac{1}{n^2}$ - ряд Дирихле $(lpha=2>1),$ который сходится. Вычисляем $\lim_{n o\infty}n^2\left(\sqrt{1+rac{1}{n^4}}-1
ight):rac{1}{n^2}=\lim_{n o\infty}n^4\left(\sqrt{1+rac{1}{n^4}}-1
ight)=\lim_{n o\infty}n^4\cdotrac{1}{2n^4}=rac{1}{2},$ \Rightarrow ряд $\sum_{n=1}^\infty(\sqrt{n^4+1}-n^2)$ сходится по $npedenbhomy$ $npuзнаку$.

3. Признак Даламбера

3.1. Исследовать на сходимость $\sum_{n=1}^{\infty} 2^{\frac{1}{n}} \operatorname{arctg} \frac{n}{3^n}$

Решение.

 $\lim_{n \to \infty} 2^{\frac{1}{n}} \operatorname{arctg} \frac{n}{3^n} = 1 \cdot 0 = 0$ - необходимый признак выполнен, продолжаем исследование;

$$\lim_{n\to\infty}\frac{2^{\frac{1}{n+1}}\mathrm{arctg}^{\frac{n+1}{3^{n+1}}}}{2^{\frac{1}{n}}\mathrm{arctg}^{\frac{n}{3^{n}}}}=\lim_{n\to\infty}2^{-\frac{1}{n(n+1)}}\frac{n+1}{n\cdot 3}=1\cdot\frac{1}{3}=\frac{1}{3}<1\Rightarrow$$
 ряд сходится по npu -знаку Даламбера.

3.2. Исследовать на сходимость $\sum_{n=1}^{\infty} \frac{\sqrt{(2n)!}}{2^n}$.

Решение.

Исследование ряда по необходимому признаку затруднительно, поэтому применим сразу признак Даламбера.

Напомним, что (2n+2)! = (2n)!(2n+1)(2n+2)!

$$\lim_{n\to\infty}\frac{\frac{\sqrt{(2n+2)!}}{2^{n+1}}}{\frac{\sqrt{(2n)!}}{2^n}}=\lim_{n\to\infty}\frac{\sqrt{(2n+1)(2n+2)}}{2}=\infty>1\Rightarrow \text{ ряд расходится по } nризнаку$$
 Даламбера.

3.3. Исследовать на сходимость $\sum_{n=1}^{\infty} \frac{2^n (3n-1)}{n!}$.

Решение.

$$\lim_{n\to\infty}\frac{2^{n+1}(3n+2)}{(n+1)!}\cdot\frac{n!}{2^n(3n-1)}=\lim_{n\to\infty}\frac{2(3n+2)}{(n+1)(3n-1)}=0<1\Rightarrow$$
 ряд сходится по npu -знаку Даламбера.

4. Радикальный признак Коши

4.1. Исследовать на сходимость $\sum_{n=1}^{\infty} \left(\frac{n\sqrt{n}}{4n^2+3} \right)^n$.

<u>Решение.</u>

Применим радикальный признак Коши:

$$\lim_{n\to\infty} \sqrt[n]{\left(\frac{n\sqrt{n}}{4n^2+3}\right)^n} = \lim_{n\to\infty} \left(\frac{n\sqrt{n}}{4n^2+3}\right) = \lim_{n\to\infty} \frac{\frac{1}{\sqrt{n}}}{4+\frac{3}{n^2}} = \frac{0}{4} = 0 < 1 \Rightarrow \ \text{ряд сходится}$$
 по радикальному признаку Коши.

4.2. Исследовать на сходимость $\sum_{n=1}^{\infty} \left(\frac{n}{\ln(2^n+1)} \right)^n$.

Решение.

Применим радикальный признак Коши:

$$\lim_{n \to \infty} \sqrt[n]{\left(\frac{n}{\ln(2^n + 1)}\right)^n} = \lim_{n \to \infty} \frac{n}{\ln(2^n + 1)} = \lim_{n \to \infty} \frac{n}{\ln(2^n) + \ln(1 + 2^{-n})} = \lim_{n \to \infty} \frac{n}{n \ln 2} = \frac{1}{\ln 2} > \frac{n}{n \ln 2}$$

 $> 1 \Rightarrow$ ряд расходится по радикальному признаку Коши.

При использовании радикального признака Коши бывают полезны следующие соотношения:

$$\lim_{n \to \infty} \frac{n}{\sqrt[n]{n!}} = e$$

$$\lim_{n \to \infty} \sqrt[n]{n} = e^{\lim_{n \to \infty} \frac{1}{n} \ln n} = e^{\lim_{n \to \infty} \frac{\ln n}{n}} = e^{0} = 1$$

4.3. Исследовать на сходимость $\sum_{n=1}^{\infty} \frac{1}{(\ln n)^n}$

Решение.

Применим радикальный признак Коши:

 $\lim_{n\to\infty}\sqrt[n]{\frac{1}{(\ln n)^n}}=\lim_{n\to\infty}\frac{1}{\ln n}=0<1\Rightarrow$ ряд сходится по paдикальному признаку Kouuu.

5. Интегральный признак Коши

5.1. Исследовать на сходимость $\sum_{n=1}^{\infty} \frac{1}{n^5}$ - ряд Дирихле с показателем 5.

<u>Решение.</u>

Воспользуемся интегральным признаком Коши:

$$\int_{1}^{\infty} \frac{dx}{x^{5}} = \lim_{b \to \infty} -\frac{1}{4x^{4}} \Big|_{1}^{b} = \frac{1}{4}$$
 - сходится \Rightarrow ряд $\sum_{n=1}^{\infty} \frac{1}{n^{5}}$ тоже сходится по *ин-*

5.2. Исследовать на сходимость $\sum_{n=1}^{\infty} \frac{2}{3+n^2}$.

Решение.

Воспользуемся интегральным признаком Коши:

$$\int_{1}^{\infty} \frac{2dx}{3+x^2} = 2\lim_{b\to\infty} \frac{1}{\sqrt{3}} \operatorname{arctg} \frac{x}{\sqrt{3}} \bigg|_{1}^{b} = \frac{2}{\sqrt{3}} \bigg(\frac{\pi}{2} - \frac{\pi}{6} \bigg) - \operatorname{сходится} \Rightarrow \operatorname{ряд}$$

$$\sum_{n=1}^{\infty} \frac{2}{3+n^2} \text{ тоже сходится по } \text{ интегральному признаку Коши}.$$

5.3. Исследовать на сходимость $\sum_{n=2}^{\infty} \frac{1}{n(\ln n)^2}$

Решение.

Воспользуемся интегральным признаком Коши:

$$\int_2^\infty \frac{dx}{x(\ln x)^2} = \int_2^\infty \frac{d(\ln x)}{\ln^2 x} = \lim_{b \to \infty} -\frac{1}{\ln x} \Big|_2^b = \frac{1}{\ln 2} - \text{сходится} \Rightarrow \text{ряд}$$

$$\sum_{n=2}^\infty \frac{1}{n(\ln n)^2} \text{ тоже сходится по } \text{ интегральному } \text{признаку } \text{Коши}.$$

Задания для самостоятельной работы

Исследовать на сходимость:

1.
$$\sum_{n=0}^{\infty} \frac{1}{(2n+1)2^{2n+1}}$$
.

2.
$$\sum_{n=1}^{\infty} \frac{1}{3^n} \left(\frac{n}{n+1} \right)^{n^2}$$
.

3.
$$\sum_{n=1}^{\infty} \sin^n \frac{\pi}{2n}$$
.

$$4. \sum_{n=1}^{\infty} \left(\frac{n^2}{3n^2 + \ln n} \right)^n.$$

Домашнее задание: типовой расчет № 1.2-1.5.

Знакопеременные числовые ряды. Теорема Лейбница. Абсолютная и условная сходимости

Теоретический материал

<u>Определение</u>. Ряды, представленные в виде $\sum_{n=1}^{\infty} (-1)^{n+1} \cdot u_n$ или

 $\sum_{n=1}^{\infty} (-1)^n \cdot u_n$, где $u_n > 0$, называются з*накочередующимися* числовыми рядами.

Теорема Лейбница (признак сходимости знакочередующегося ряда)

Рассматриваем ряд $\sum_{n=1}^{\infty} (-1)^{n+1} \cdot u_n$.

- а) Если члены знакочередующегося ряда монотонно убывают по модулю: $u_1 \ge u_2 \ge u_3 \ge \cdots \ge u_n \ge \cdots$
- б) и стремятся к нулю: $\lim_{n\to\infty}u_n=0$,

то ряд сходится.

<u>Пример.</u> Исследовать на сходимость ряд $\sum_{n=2}^{\infty} (-1)^n \cdot \frac{\ln n}{n}$.

Решение. Проверим выполнения условий теоремы Лейбница:

- а) $u_n = \frac{\ln n}{n}$, начиная с номера n = 3, верно, $u_{n+1} \le u_n$;
- 6) $\lim_{n\to\infty} \frac{\ln n}{n} = 0$,

следовательно, ряд сходится по теореме Лейбница.

Абсолютная и условная сходимости

Пусть $\sum_{n=1}^{\infty}u_n$ - произвольный знакопеременный ряд, а ряд $\sum_{n=1}^{\infty}|u_n|$ составлен из модулей его членов.

<u>Теорема (Коши)</u>. Если сходится ряд из модулей членов данного ряда, то сходится и сам знакопеременный ряд.

<u>Определение</u>. Если ряд, составленный из модулей членов данного ряда, сходится, то сам знакопеременный ряд называется абсолютно сходящимся.

<u>Определение</u>. Если знакопеременный ряд сходится, а ряд, составленный из модулей членов, расходится, то такой ряд называется условно сходящимся.

<u>Замечание.</u> При установлении абсолютной сходимости можно пользоваться всеми признаками сходимости положительных рядов.

Примеры

1. Исследовать на сходимость $\sum_{n=1}^{\infty} (-1)^{n+1} \left(\frac{3n+1}{5n+3}\right)^n$.

<u>Решение</u>. Применим радикальный признак Коши к ряду из модулей: $\lim_{n\to\infty} \sqrt[n]{u_n} = \lim_{n\to\infty} \frac{3n+1}{5n+3} = \frac{3}{5} < 1 \Rightarrow$ ряд сходится абсолютно.

2. Исследовать на сходимость $\sum_{n=1}^{\infty} \frac{(-1)^n}{\sqrt[3]{n}}$.

<u>Решение</u>. Ряд из модулей является расходящимся как обобщенный гармонический ряд с показателем $\alpha = \frac{1}{3}$ (ряд Дирихле). Однако, для данного ряда выполнены условия теоремы Лейбница (проверить самостоятельно), следовательно, ряд сходится условно.

3. Исследовать на сходимость $\sum_{n=1}^{\infty} (-1)^{n+1} \frac{n^3}{2^n}$.

<u>Решение</u>. Рассмотрим ряд из модулей $\sum_{n=1}^{\infty} \frac{n^3}{2^n}$, по признаку ра $\lim_{n\to\infty} \left|\frac{u_{n+1}}{u_n}\right| = \lim_{n\to\infty} \left|\frac{(n+1)^3}{2^{n+1}} \cdot \frac{2^n}{n^3}\right| = \frac{1}{2} < 1 \Rightarrow$ ряд из модулей сходится, значит исходный ряд *сходится абсолютно*.

4. Исследовать на сходимость $\sum_{n=1}^{\infty} (-1)^{n+1} \frac{1}{n}$.

<u>Решение</u>. Ряд из модулей будет гармоническим рядом $\sum_{n=1}^{\infty} \frac{1}{n}$, который расходится, значит, абсолютной сходимости нет. Проверим признак Лейбница: верно $u_{n+1} \leq u_n$ и $\lim_{n \to \infty} \frac{1}{n} = 0$. Признак Лейбница выполняется, значит, исходный ряд *сходится условно*.

<u>Замечание</u>. Доказательство монотонного убывания можно проводить одним из трех способов:

- а) непосредственно из свойств функции;
- б) оценивая знак разности $u_n u_{n+1}$ (знак должен быть > 0);
- в) взяв производную от u_n и оценив ее знак (знак должен быть < 0).

Задания для самостоятельной работы

Исследовать на сходимость.

1. $\sum_{n=1}^{\infty} (-1)^{n+1} \frac{1}{\sqrt{n}}$ (Ответ: условная сходимость).

- 2. $\sum_{n=1}^{\infty} (-1)^{n+1} \frac{2n+1}{n(n+1)}$ (Ответ: условная сходимость).
- 3. $\sum_{n=1}^{\infty} (-1)^{n+1} \frac{1}{\ln(n+1)}$ (Ответ: условная сходимость).
- 4. $\sum_{n=1}^{\infty} (-1)^{n+1} \left(\frac{n}{2n+1}\right)^n$ (Ответ: абсолютная сходимость).
- 5. $\sum_{n=1}^{\infty} (-1)^n (\sqrt[n]{2} 1)$ (Ответ: условная сходимость). 6. $\sum_{n=1}^{\infty} \frac{\cos nx}{n^3}$ (Ответ: абсолютная сходимость).