第二节 常数项级数的审敛法

正项级数及其审敛法

1. 定义: 如果级数 $\sum_{n=1}^{\infty} u_n$ 中各项均有 $u_n \geq 0$,这种级数称为正项级数.

2. 正项级数收敛的充要条件: $s_1 \le s_2 \le \cdots \le s_n \le \cdots$

部分和数列 $\{s_n\}$ 为单调增加数列.

定理

正项级数收敛 \Leftrightarrow 部分和所成的数列 s_n 有界.

平東师紀大学 EAST CHINA NORMAL UNIVERSITY

School of Computer Science and Software Engineering

3.比较审敛法 设 $\sum_{n=1}^{\infty} u_n$ 和 $\sum_{n=1}^{\infty} v_n$ 均为正项级数,

且 $u_n \le v_n (n = 1, 2, \dots)$, 若 $\sum_{n=1}^{\infty} v_n$ 收敛, 则 $\sum_{n=1}^{\infty} u_n$ 收敛;

反之,若 $\sum_{n=1}^{\infty} u_n$ 发散,则 $\sum_{n=1}^{\infty} v_n$ 发散.

证明 (1) 设 $\sigma = \sum_{n=1}^{\infty} v_n \quad \because u_n \leq v_n$

即部分和数列有界

$$\therefore \sum_{n=1}^{\infty} u_n 收敛.$$

$$(2) \quad \partial S_n \to \infty \quad (n \to \infty) \quad \underline{\Pi} u_n \leq v_n,$$

则 $\sigma_n \ge s_n \to \infty$ 不是有界数列

$$\therefore \sum_{n=1}^{\infty} v_n 发散.$$

定理证毕.

推论: 若 $\sum u_n$ 收敛(发散)

且 $v_n \le ku_n (n \ge N)(ku_n \le v_n)$, 则 $\sum_{n=1}^{\infty} v_n$ 收敛(发散).

比较审敛法的不便: 须有参考级数.

例1 讨论 P-级数

$$1 + \frac{1}{2^p} + \frac{1}{3^p} + \frac{1}{4^p} + \dots + \frac{1}{n^p} + \dots$$
的收敛性. $(p > 0)$

例 2 证明级数
$$\sum_{n=1}^{\infty} \frac{1}{\sqrt{n(n+1)}}$$
是发散的.

4. 比较审敛法的极限形式:

设
$$\sum_{n=1}^{\infty} u_n$$
与 $\sum_{n=1}^{\infty} v_n$ 都是正项级数,如果 $\lim_{n\to\infty} \frac{u_n}{v_n} = l$,

则(1) 当 $0 < l < +\infty$ 时,二级数有相同的敛散性;

(2) 当
$$l = 0$$
时,若 $\sum_{n=1}^{\infty} v_n$ 收敛,则 $\sum_{n=1}^{\infty} u_n$ 收敛;

(3) 当
$$l = +\infty$$
 时,若 $\sum_{n=1}^{\infty} v_n$ 发散,则 $\sum_{n=1}^{\infty} u_n$ 发散;

证明 (1) 由
$$\lim_{n\to\infty}\frac{u_n}{v_n}=l$$
 对于 $\varepsilon=\frac{l}{2}>0$,

$$\exists N,$$
当 $n > N$ 时, $l - \frac{l}{2} < \frac{u_n}{v_n} < l + \frac{l}{2}$

$$\mathbb{P}\left(\frac{l}{2}v_n < u_n < \frac{3l}{2}v_n \quad (n > N)\right)$$

由比较审敛法的推论, 得证.

5. 极限审敛法:

设
$$\sum_{n=1}^{\infty} u_n$$
为正项级数,

如果
$$\lim_{n\to\infty} nu_n = l > 0$$
 (或 $\lim_{n\to\infty} nu_n = \infty$),

则级数
$$\sum_{n=1}^{\infty} u_n$$
发散;

如果有p > 1,使得 $\lim_{n \to \infty} n^p u_n$ 存在,

则级数
$$\sum_{n=1}^{\infty} u_n$$
 收敛.

例 3 判定下列级数的敛散性:

(1)
$$\sum_{n=1}^{\infty} \sin \frac{1}{n}$$
; (2) $\sum_{n=1}^{\infty} \frac{1}{3^n - n}$;

6. 比值审敛法(达朗贝尔 D'Alembert 判别法):

设
$$\sum_{n=1}^{\infty} u_n$$
是正项级数, 如果 $\lim_{n\to\infty} \frac{u_{n+1}}{u_n} = \rho (\rho$ 数或 $+\infty)$

则 ρ <1时级数收敛; ρ >1时级数发散; ρ =1时失效.

证明 当 ρ 为有限数时,对 \forall ε>0,

$$\exists N$$
, 当 $n > N$ 时,有 $\left| \frac{u_{n+1}}{u_n} - \rho \right| < \varepsilon$,

$$\mathbb{P} \rho - \varepsilon < \frac{u_{n+1}}{u_n} < \rho + \varepsilon \quad (n > N)$$

当
$$\rho$$
<1时,取 ϵ <1- ρ ,使 $r=\epsilon+\rho$ <1,

$$u_{N+2} < ru_{N+1}, \quad u_{N+3} < ru_{N+2} < r^2 u_{N+1}, \quad \cdots,$$

$$u_{N+m} < r^{m-1}u_{N+1}, \quad \text{max} \sum_{m=1}^{\infty} r^{m-1}u_{N+1} \psi \omega,$$

当
$$\rho$$
>1时,取 ε < ρ -1,使 r = ρ - ε >1,

当
$$n > N$$
时, $u_{n+1} > ru_n > u_n$, $\lim_{n \to \infty} u_n \neq 0$. 发散

比值审敛法的优点: 不必找参考级数.

两点注意:

1. 当ρ=1时比值审敛法失效;

例 级数
$$\sum_{n=1}^{\infty} \frac{1}{n}$$
 发散, $\rho = 1$ 级数 $\sum_{n=1}^{\infty} \frac{1}{n^2}$ 收敛,

2. 条件是充分的, 而非必要.

例 :
$$u_n = \frac{2 + (-1)^n}{2^n} \le \frac{3}{2^n} = v_n$$

$$4 \frac{u_{n+1}}{u_n} = \frac{2 + (-1)^{n+1}}{2(2 + (-1)^n)} = a_n, \qquad \lim_{n \to \infty} a_{2n} = \frac{1}{6},$$

$$\lim_{n\to\infty}a_{2n+1}=\frac{3}{2}, \qquad \therefore \lim_{n\to\infty}\frac{u_{n+1}}{u_n}=\lim_{n\to\infty}a_n$$
 不存在.

例 4 判别下列级数的收敛性:

(1)
$$\sum_{n=1}^{\infty} \frac{1}{n!}$$
; (2) $\sum_{n=1}^{\infty} \frac{n!}{10^n}$; (3) $\sum_{n=1}^{\infty} \frac{1}{(2n-1)\cdot 2n}$.

7. 根值审敛法(柯西判别法):

设 $\sum_{n=1}^{\infty} u_n$ 是正项级数,如果 $\lim_{n\to\infty} \sqrt{u_n} = \rho$ (ρ 为数或 + ∞),则 ρ < 1时级数收敛; ρ > 1时级数发散; ρ = 1时失效.

例如, 设级数 $\sum_{n=1}^{\infty} \frac{1}{n^n}$,

$$: \sqrt[n]{u_n} = \sqrt[n]{\frac{1}{n^n}} = \frac{1}{n} \to 0 \ (n \to \infty)$$
 级数收敛.

第三节 一般项级数

一、交错级数及其审敛法

定义: 正、负项相间的级数称为交错级数.

$$\sum_{n=1}^{\infty} (-1)^{n-1} u_n \vec{x} \sum_{n=1}^{\infty} (-1)^n u_n \quad (\sharp \psi u_n > 0)$$

莱布尼茨定理 如果交错级数满足条件:

(i)
$$u_n \ge u_{n+1}$$
 $(n = 1, 2, 3, \dots)$; (ii) $\lim_{n \to \infty} u_n = 0$,

则级数收敛,且其和 $s \leq u_1$,其余项_n 的绝对值

$$|r_n| \leq u_{n+1}$$
.

证明 $: u_{n-1} - u_n \geq 0$,

 $:: s_{2n} = (u_1 - u_2) + (u_3 - u_4) + \dots + (u_{2n-1} - u_{2n})$ 数列 s_{2n} 是单调增加的,

又 $s_{2n} = u_1 - (u_2 - u_3) - \dots - (u_{2n-2} - u_{2n-1}) - u_{2n}$ $\leq u_1$ 数列 s_{2n} 是有界的,

 $\therefore \lim_{n\to\infty} s_{2n} = s \le u_1. \qquad \qquad \because \lim_{n\to\infty} u_{2n+1} = 0,$

$$\therefore \lim_{n\to\infty} s_{2n+1} = \lim_{n\to\infty} (s_{2n} + u_{2n+1}) = s,$$

∴级数收敛于和 s, 且 $s \le u_1$.

余项
$$r_n = \pm (u_{n+1} - u_{n+2} + \cdots),$$

$$|r_n|=u_{n+1}-u_{n+2}+\cdots,$$

满足收敛的两个条件, $:: r_n \leq u_{n+1}$.

定理证毕.

例 5 判别级数
$$\sum_{n=2}^{\infty} \frac{(-1)^n \sqrt{n}}{n-1}$$
 的收敛性.

二、绝对收敛与条件收敛

定义: 正项和负项任意出现的级数称为任意项级数.

定理 若
$$\sum_{n=1}^{\infty} |u_n|$$
收敛,则 $\sum_{n=1}^{\infty} u_n$ 收敛.
证明 令 $v_n = \frac{1}{2}(u_n + |u_n|)$ $(n = 1, 2, \cdots)$, 显然 $v_n \ge 0$, 且 $v_n \le |u_n|$, $\therefore \sum_{n=1}^{\infty} v_n$ 收敛,

又
$$: \sum_{n=1}^{\infty} u_n = \sum_{n=1}^{\infty} (2v_n - |u_n|), \qquad : \sum_{n=1}^{\infty} u_n$$
收敛.

上定理的作用:

定义: 若 $\sum_{n=1}^{\infty} |u_n|$ 收敛,则称 $\sum_{n=1}^{\infty} u_n$ 为绝对收敛;

 $\frac{z}{n} \sum_{n=1}^{\infty} |u_n|$ 发散, 而 $\sum_{n=1}^{\infty} u_n$ 收敛, 则称 $\sum_{n=1}^{\infty} u_n$ 为条件收敛.

例 6 判别级数 $\sum_{n=1}^{\infty} \frac{\sin n}{n^2}$ 的收敛性.

思考题

设正项级数 $\sum_{n=1}^{\infty} u_n$ 收敛,能否推得 $\sum_{n=1}^{\infty} u_n^2$ 收敛? 反之是否成立?