

第十一章 无穷级数

- 1、常数项级数概念、性质及其审敛法;
- 2、幂级数的概念及其收敛性;
- 3、函数展开成幂级数及其幂级数展开式的应用;
- 4、傅里叶级数(正弦级数、余弦级数)的概念及函数展开成傅里叶级数(正弦级数、余弦级数);

基本要求:

- 1、理解常数项级数收敛、发散及和等概念;熟悉级数收敛的必要条件,了解常数项级数的性质,熟悉几何级数和P-级数的收敛性;
- 2、掌握正项级数收敛的充要条件及其审敛准则(比较审敛法、比值审敛法和根值审敛法);
- 3、掌握交错级数的莱布尼兹审敛法,熟悉绝对收敛和条件收敛及一般项级数的审敛准则;
- 4、熟悉函数项级数的收敛域、和函数等概念;

基本要求: (续)

- 5、掌握幂级数的概念及阿贝尔收敛定理,熟悉幂级数的收敛域和收敛半径的求法,了解幂级数的运算性质(包含分析运算性质);
- 6、掌握泰勒定理,掌握将函数展开为泰勒级数(麦克劳林级数)的方法;
- 7、熟悉函数 e^x , $\sin x$, $\cos x$, $\ln(1+x)$, $(1+x)^{\lambda}(\lambda)$ 数)的麦克劳林展开式;
- 8、理解傅里叶级数(正弦级数、余弦级数)的概念和收敛定理;熟悉将函数展开为傅里叶级数(正弦级数、余弦级数)的方法;

第一节 常数项级数的概念与性质

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

3. 在微积分中也遇到无穷项相加的问题

如:
$$\int_{a}^{b} f(x) dx = \lim_{\lambda \to \infty} \sum_{i=1}^{n} f(\xi_{i}) \Delta x_{i}$$

$$f(x) = f(x_{0}) + f'(x_{0})(x - x_{0}) + \cdots + \frac{f^{(n)}(x_{0})}{n!}(x - x_{0})^{n} + \cdots$$

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

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

 $s_n = u_1 + u_2 + \cdots + u_n, \cdots$

例:
$$\sum_{n=0}^{+\infty} (\frac{1}{2})^n$$
, $S_n = \sum_{i=0}^{n-1} (\frac{1}{2})^i = \frac{(\frac{1}{2})^n - 1}{\frac{1}{2} - 1} \rightarrow 2$, $(n \rightarrow \infty)$ 2 级数的收敛与发

2. 级数的收敛与发散:

当n无限增大时,如果级数 $\sum u_n$ 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 $\sum_{n=0}^{\infty} u_n$ 收敛, 这

时极限s叫做级数 $\sum_{u_n}^{\infty}$ 的和.并写成

 $s = u_1 + u_2 + \cdots + u_3 + \cdot \dot{\omega}$ 如果 s_n 没有极限,则称无穷级数 $\sum u_n$ 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

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

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

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.

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.

例3: 判断调和级数
$$\sum_{n=1}^{\infty} \frac{1}{n} = 1 + \frac{1}{2} + \frac{1}{3} + \cdots + \frac{1}{n} + \cdots$$

的敛散性。

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 $\sum_{n=1}^{\infty} (u_n \pm v_n)$ 收敛, 其和为 $s \pm \sigma$.

结论: 收敛级数可以逐项相加与逐项相减.

推论 设
$$\sum_{n=1}^{+\infty} u_n$$
收敛, $\sum_{n=1}^{+\infty} v_n$ 发散,则 $\sum_{n=1}^{+\infty} (u_n \pm v_n)$ 一定发散。

注意: 设
$$\sum_{n=1}^{+\infty} u_n$$
发散, $\sum_{n=1}^{+\infty} v_n$ 发散,则 $\sum_{n=1}^{+\infty} (u_n \pm v_n)$ 不一定发散。

例:
$$\sum_{1}^{\infty} (-1)^n$$
发散, $\sum_{1}^{\infty} (-1)^{n+1}$ 发散 例: $\sum_{1}^{n} \left[\frac{(-1)^n}{3^n} + \frac{2}{n} \right]$

例4: 判断级数 $\sum_{1}^{\infty} (\frac{1}{2^n} + \frac{1}{3^n})$ 的敛散性。

例5 判断级数 $\frac{1}{2} + \frac{1}{3} + \frac{1}{2^2} + \frac{1}{3^2} + \dots + \frac{1}{2^n} + \frac{1}{3^n} + \dots$ 的敛散性。

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
$$u_{k+1} + u_{k+2} + \dots + u_{k+n} + \dots$$

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

 $= S_{n+k} - S_k,$

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

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

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

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

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

注 收敛级数去括弧后所成的级数不一定收敛.

推论 如果加括弧后所成的级数发散,则原来级数也发散.

例6: 判断级数
$$\frac{1}{\sqrt{2}-1} - \frac{1}{\sqrt{2}+1} + \frac{1}{\sqrt{3}-1} - \frac{1}{\sqrt{3}+1} + \cdots$$

$$+\frac{1}{\sqrt{n-1}}-\frac{1}{\sqrt{n+1}}+\cdots$$
的敛散性。

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

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

2^m项

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.

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
$$\Rightarrow \lim_{n\to\infty} u_n = 0$$
.

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

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 $\sum_{n=1}^{\infty} \frac{n}{100n+9}$, $\sum_{n=1}^{\infty} (\frac{1}{n})^{\frac{1}{n}}$ 均发散.

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.

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?