第四节 幂级数

一、函数项级数的一般概念

1. 定义:

设
$$u_1(x), u_2(x), \dots, u_n(x), \dots$$
是定义在 $I \subseteq R$ 上的

函数, 则
$$\sum_{n=1}^{\infty} u_n(x) = u_1(x) + u_2(x) + \dots + u_n(x) + \dots$$

称为定义在区间I上的(函数项)无穷级数.

2. 收敛点与收敛域:

如果 $x_0 \in I$,数项级数 $\sum_{n=1}^{\infty} u_n(x_0)$ 收敛,

则称 x_0 为级数 $\sum_{n=1}^{\infty} u_n(x)$ 的<u>收敛点</u>,否则称为<u>发散点</u>.

函数项级数 $\sum_{n=1}^{\infty} u_n(x)$ 的所有收敛点的全体称为<u>收敛域</u>,

所有发散点的全体称为发散域.

3. 和函数:

在收敛域上,函数项级数的和是x的函数s(x),称s(x)为函数项级数的<u>和函数</u>.

$$s(x) = u_1(x) + u_2(x) + \dots + u_n(x) + \dots$$
 (定义域是?) 函数项级数的部分和 $s_n(x)$, $\lim_{n \to \infty} s_n(x) = s(x)$ 余项 $r_n(x) = s(x) - s_n(x)$

$$\lim_{n \to \infty} r_n(x) = 0 \qquad (x 在收敛域上)$$

注意 函数项级数在某点x的收敛问题,实质上 是数项级数的收敛问题.

例 1 求级数
$$\sum_{n=1}^{\infty} \frac{(-1)^n}{n} \left(\frac{1}{1+x}\right)^n$$
 的收敛域.

二、幂级数及其收敛性

1. 定义: 形如 $\sum_{n=0}^{\infty} a_n (x - x_0)^n$ 的级数称为<u>幂级数</u>. 当 $x_0 = 0$ 时, $\sum_{n=0}^{\infty} a_n x^n$,其中 a_n 为<u>幂级数系数</u>.

2. 收敛性:

例如级数
$$\sum_{n=0}^{\infty} x^n = 1 + x + x^2 + \cdots$$
, 当 $|x| < 1$ 时,收敛; 当 $|x| \ge 1$ 时,发散; 收敛域(-1,1); 发散域(- ∞ ,-1] \cup [1,+ ∞);

定理 1 (Abel 定理)

如果级数
$$\sum_{n=0}^{\infty} a_n x^n$$
在 $x = x_0 (x_0 \neq 0)$ 处收敛,则

它在满足不等式 $|x| < |x_0|$ 的一切x处绝对收敛;

如果级数
$$\sum_{n=0}^{\infty} a_n x^n$$
在 $x = x_0$ 处发散,则它在满足

不等式 $|x| > |x_0|$ 的一切x处发散.

证明
$$(1)$$
 :: $\sum_{n=0}^{\infty} a_n x_0^n$ 收敛, :: $\lim_{n\to\infty} a_n x_0^n = 0$,

$$\exists M, 使得 |a_n x_0^n| \le M \quad (n = 0,1,2,\cdots)$$

$$\left|a_n x^n\right| = \left|a_n x_0^n \cdot \frac{x^n}{x_0^n}\right| = \left|a_n x_0^n\right| \cdot \left|\frac{x}{x_0}\right|^n \le M \left|\frac{x}{x_0}\right|^n$$

$$\therefore$$
当 $\frac{x}{x_0}$ <1时,等比级数 $\sum_{n=0}^{\infty} M \frac{x}{x_0}$ 收敛,

$$\therefore \sum_{n=0}^{\infty} |a_n x^n| 收敛, 即级数 \sum_{n=0}^{\infty} a_n x^n 收敛;$$

(2) 假设当 $x = x_0$ 时发散,

而有一点 x_1 适合 $|x_1| > |x_0|$ 使级数收敛,由(1)结论 则级数当 $x = x_0$ 时应收敛,这与所设矛盾.

推论

如果幂级数 $\sum_{n=0}^{\infty} a_n x^n$ 不是仅在x = 0一点收敛, 也

不是在整个数轴上都收敛,则必有一个完全确定的正数R存在,它具有下列性质:

当|x| < R时, 幂级数绝对收敛;

当|x| > R时,幂级数发散;

当x = R与x = -R时,幂级数可能收敛也可能发散.

定义: 正数R称为幂级数的收敛半径.

幂级数的收敛域称为幂级数的收敛区间.

$$(-R,R), [-R,R), (-R,R], [-R,R].$$

- 规定 (1) 幂级数只在x = 0处收敛, R = 0, 收敛区间x = 0;
 - (2) 幂级数对一切x都收敛, $R = +\infty$,收敛区间($-\infty$, $+\infty$).

问题 如何求幂级数的收敛半径?

定理 2 如果幂级数 $\sum a_n x^n$ 的所有系数 $a_n \neq 0$,

设
$$\lim_{n\to\infty} \left| \frac{a_{n+1}}{a_n} \right| = \rho$$
 (或 $\lim_{n\to\infty} \sqrt[n]{a_n} = \rho$)

- (1) 则当 $\rho \neq 0$ 时, $R = \frac{1}{\rho}$; (2) 当 $\rho = 0$ 时, $R = +\infty$;
- (3) 当 $\rho = +\infty$ 时, R = 0.

证明 对级数 $\sum_{n=0}^{\infty} |a_n x^n|$ 应用达朗贝尔判别法

$$\lim_{n\to\infty}\frac{\left|a_{n+1}x^{n+1}\right|}{\left|a_{n}x^{n}\right|}=\lim_{n\to\infty}\frac{\left|a_{n+1}\right|}{\left|a_{n}\right|}|x|=\rho|x|,$$

(1) 如果
$$\lim_{n\to\infty} \left| \frac{a_{n+1}}{a_n} \right| = \rho \ (\rho \neq 0)$$
存在,

由比值审敛法,当 $|x| < \frac{1}{\rho}$ 时,级数 $\sum_{n=0}^{\infty} |a_n x^n|$ 收敛,

从而级数 $\sum a_n x^n$ 绝对收敛.

当
$$|x| > \frac{1}{\rho}$$
时,级数 $\sum_{n=0}^{\infty} |a_n x^n|$ 发散,

并且从某个 n开始 $|a_{n+1}x^{n+1}| > |a_nx^n|, |a_nx^n| \rightarrow 0$

从而级数 $\sum_{n=0}^{\infty} a_n x^n$ 发散. 收敛半径 $R = \frac{1}{\rho}$;

(2) 如果
$$\rho = 0$$
, $\forall x \neq 0$,

从而级数 $\sum_{n=0}^{\infty} a_n x^n$ 绝对收敛. 收敛半径 $R = +\infty$;

(3) 如果
$$\rho = +\infty$$
,

 $\forall x \neq 0$, 级数 $\sum_{n=0}^{\infty} a_n x^n$ 必发散.

(否则由定理1知将有点 $x \neq 0$ 使 $\sum_{n=0}^{\infty} |a_n x^n|$ 收敛) 收敛半径 R = 0. 定理证毕.

例2 求下列幂级数的收敛区间:

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

$$(2)\sum_{n=1}^{\infty}(-nx)^n;$$

$$(3)\sum_{n=1}^{\infty}\frac{x^n}{n!};$$

$$(4)\sum_{n=1}^{\infty}(-1)^{n}\frac{2^{n}}{\sqrt{n}}(x-\frac{1}{2})^{n}.$$

例 3 求幂级数 $\sum_{n=1}^{\infty} \frac{x^{2n-1}}{2^n}$ 的收敛区间.

三、幂级数的运算

1. 代数运算性质:

设
$$\sum_{n=0}^{\infty} a_n x^n \pi \sum_{n=0}^{\infty} b_n x^n$$
的收敛半径各为 $R_1 \pi R_2$, $R = \min\{R_1, R_2\}$ (1) 加减法

$$\sum_{n=0}^{\infty} a_n x^n \pm \sum_{n=0}^{\infty} b_n x^n = \sum_{n=0}^{\infty} c_n x^n. \qquad x \in (-R, R)$$

$$(\sharp + c_n = a_n \pm b_n)$$

(2) 乘法

n=0

(收敛域内
$$\sum_{n=0}^{\infty} b_n x^n \neq 0$$
)

$$\frac{\sum_{n=0}^{\infty} a_n x^n}{\sum_{n=0}^{\infty} b_n x^n} = \sum_{n=0}^{\infty} c_n x^n.$$
 (相除后的收敛区间比原来 两级数的收敛区间小得多)

2. 和函数的分析运算性质:

- (1) 幂级数 $\sum_{n=0}^{\infty} a_n x^n$ 的和函数s(x)在收敛区间
- (-R,R)内连续,在端点收敛,则在端点单侧连续.

(2) 幂级数 $\sum_{n=0}^{\infty} a_n x^n$ 的和函数s(x)在收敛区间 (-R,R)内可积,且对 $\forall x \in (-R,R)$ 可逐项积分.

$$\mathbb{P}\int_0^x s(x)dx = \int_0^x \left(\sum_{n=0}^\infty a_n x^n\right)dx$$

$$=\sum_{n=0}^{\infty}\int_{0}^{x}a_{n}x^{n}dx=\sum_{n=0}^{\infty}\frac{a_{n}}{n+1}x^{n+1}.$$

(收敛半径不变)

(3) 幂级数 $\sum_{n=0}^{\infty} a_n x^n$ 的和函数s(x)在收敛区间 (-R,R)内可导,并可逐项求导任意次.

$$\mathbb{R} s'(x) = (\sum_{n=0}^{\infty} a_n x^n)'$$

$$= \sum_{n=0}^{\infty} (a_n x^n)' = \sum_{n=1}^{\infty} n a_n x^{n-1}.$$

(收敛半径不变)

例 4 求级数 $\sum_{n=1}^{\infty} (-1)^{n-1} \frac{x^n}{n}$ 的和函数.

例 5 求
$$\sum_{n=1}^{\infty} \frac{n(n+1)}{2^n}$$
 的 和.

常用已知和函数的幂级数

$$(1)\sum_{n=0}^{\infty}x^{n}=\frac{1}{1-x};$$

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

(3)
$$\sum_{n=0}^{\infty} ax^{2n} = \frac{a}{1-x^2};$$

(4)
$$\sum_{n=0}^{\infty} \frac{x^n}{n!} = e^x$$
;

(5)
$$\sum_{n=1}^{\infty} (-1)^{n-1} \frac{x^{2n-1}}{(2n-1)!} = \sin x;$$

(6)
$$\sum_{n=0}^{\infty} (-1)^n \frac{x^{n+1}}{n+1} = \ln(1+x);$$

思考题

幂级数逐项求导后,收敛半径不变,那么它的收敛域是否也不变?