第十三章 无穷级数

「常数项级数

无穷级数{幂级数

傅氏级数

无穷级数是研究函数的工具〈研究性质

表示函数 研究性质 数值计算

第一节

常数项级数的概念和性质

- 一、常数项级数的概念
- 二、无穷级数的基本性质
- 三、级数收敛的必要条件

一、常数项级数的概念

引例1. 用圆内接正多边形面积逼近圆面积.

依次作圆内接正 3×2^n $(n=0,1,2,\cdots)$ 边形,设 a_0 表示

内接正三角形面积, a_k 表示边数增加时增加的面积, 则圆内接正 3×2^n 边形面积为

$$a_0 + a_1 + a_2 + \cdots + a_n$$

 $n \to \infty$ 时,这个和逼近于圆的面积 A.

即
$$A = a_0 + a_1 + a_2 + \dots + a_n + \dots$$

引例2. (神秘的康托尔尘集) 把[0,1]区间三等分, 舍弃开区间 (¹/₃, ²/₃), 将剩下的两个子区间分别三等分,并舍弃中间的开区间, 如此反复进行这种操作, 问丢弃部分的总长和剩下部分的总长各是多少?

丢弃的各开区间长依次为 $\frac{1}{3}$, $\frac{2}{3^2}$, $\frac{2^2}{3^3}$, $\frac{2^3}{3^4}$, ..., $\frac{2^{n-1}}{3^n}$, ...

故丢弃部分总长

$$l_{\pm} = \frac{1}{3} + \frac{2}{3^2} + \frac{2^2}{3^3} + \frac{2^3}{3^4} + \dots + \frac{2^{n-1}}{3^n} + \dots$$

$$= \frac{1}{3} \left[1 + \frac{2}{3} + (\frac{2}{3})^2 + (\frac{2}{3})^3 + \dots + (\frac{2}{3})^{n-1} + \dots \right] = \frac{1}{3} \cdot \frac{1}{1 - \frac{2}{3}} = 1$$

剩余部分总长 $l_{\mathbb{A}}=1-l_{\mathbb{A}}=0$ (此式计算用到后面的例1)

剩余部分总长虽然为0,但康托尔证明了其成员和实数"一样多",它们象尘埃一样散落在[0,1]区间上,人们称其为康托尔尘

定义: 给定一个数列 $u_1, u_2, u_3, \dots, u_n, \dots$ 将各

项依次相加, 简记为 $\sum_{n=1}^{\infty} u_n$, 即

$$\sum_{n=1}^{\infty} u_n = u_1 + u_2 + u_3 + \dots + u_n + \dots$$

称上式为常数项级数(或无穷级数), 其中第n 项 u_n 叫做级数的一般项, 级数的前n 项和

$$S_n = \sum_{k=1}^n u_k = u_1 + u_2 + u_3 + \dots + u_n$$

称为级数的部分和. 若 $\lim_{n\to\infty} S_n = S$ 存在, 则称无穷级数

级数收敛,并称S为级数的和,记作

$$S = \sum_{n=1}^{\infty} u_n$$

若 $\lim_{n\to\infty} S_n$ 不存在,则称无穷级数发散.

当级数收敛时,称差值

$$r_n = S - S_n = u_{n+1} + u_{n+2} + \cdots$$

为级数的余项. 显然

$$\lim_{n\to\infty}r_n=0$$

例1. 讨论等比级数 (又称几何级数)

$$\sum_{n=0}^{\infty} a q^n = a + a q + a q^2 + \dots + a q^n + \dots \quad (a \neq 0)$$

(q称为公比)的敛散性.

解: 1) 若 $q \neq 1$,则部分和

$$S_n = a + aq + aq^2 + \dots + aq^{n-1} = \frac{a - aq^n}{1 - q}$$

当 |q| < 1时,因 $\lim_{n \to \infty} q^n = 0$,从而 $\lim_{n \to \infty} S_n = \frac{a}{1-q}$

因此级数收敛,其和为 $\frac{a}{1-a}$;

当 |q| > 1 时,因 $\lim_{n \to \infty} q^n = \infty$,从而 $\lim_{n \to \infty} S_n = \infty$,

因此级数发散.

$$\sum_{n=0}^{\infty} a q^n, \ (a \neq 0)$$

当
$$q=1$$
 时, $S_n=na\to\infty$, 因此级数发散;

当 q=-1时,级数成为

$$a-a+a-a+\cdots+(-1)^{n-1}a+\cdots$$

因此
$$S_n = \begin{cases} a, & n \text{ 为奇数} \\ 0, & n \text{ 为偶数} \end{cases}$$

从而 $\lim_{n\to\infty} S_n$ 不存在, 因此级数发散.

综合 1)、2)可知, |q|<1时, 等比级数收敛;

 $q \ge 1$ 时,等比级数发散.

例2. 判别下列级数的敛散性:

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

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

解:(1)

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

$$= \ln(n+1) \to \infty \quad (n \to \infty)$$

所以级数(1)发散;

技巧:

利用"拆项相消"求和

(2)
$$S_n = \frac{1}{1 \cdot 2} + \frac{1}{2 \cdot 3} + \frac{1}{3 \cdot 4} + \dots + \frac{1}{n \cdot (n+1)}$$

$$= \left(1 - \frac{1}{2}\right) + \left(\frac{1}{2} - \frac{1}{3}\right) + \left(\frac{1}{3} - \frac{1}{4}\right) + \dots + \left(\frac{1}{n} - \frac{1}{n+1}\right)$$

$$= 1 - \frac{1}{n+1} \to 1 \quad (n \to \infty)$$

所以级数(2)收敛,其和为1.

技巧:

利用"拆项相消"求和

例3. 判别级数 $\sum_{n=2}^{\infty} \ln\left(1-\frac{1}{n^2}\right)$ 的敛散性.

解:

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

$$\therefore S_n = \sum_{k=2}^n \ln\left(1 - \frac{1}{k^2}\right)$$

$$= [\underline{\ln 3} + \underline{\ln 1} - 2 \underline{\ln 2}] + [\underline{\ln 4} + \underline{\ln 2} - 2 \underline{\ln 3}] + [\underline{\ln 5} + \underline{\ln 3} - 2 \underline{\ln 4}] + \dots + [\underline{\ln (n+1)} + \underline{\ln (n-1)} - 2 \underline{\ln n}]$$

$$= -\ln 2 + \ln(n+1) - \ln n = \ln(1 + \frac{1}{n}) - \ln 2$$

∴
$$\lim S_n = -\ln 2$$
, 故原级数收敛,其和为 $-\ln 2$.

例 4. 证明调和级数 $\sum_{n=1}^{\infty} \frac{1}{n}$ 发散.

证 用反证法证明.

假设 $\sum_{n=1}^{\infty} \frac{1}{n}$ 收敛,其和为s. 记其部分和数列为 $\{s_n\}$,则有 $\lim_{n\to\infty} s_n = s$, $\lim_{n\to\infty} s_{2n} = s$.

一方面, $\lim_{n\to\infty}(s_{2n}-s_n)=s-s=0$;另一方面,

$$s_{2n} - s_n = \frac{1}{n+1} + \frac{1}{n+2} + \dots + \frac{1}{2n} \ge \frac{1}{2n} + \frac{1}{2n} + \dots + \frac{1}{2n} = \frac{n}{2n} = \frac{1}{2}$$

由极限的保号性知 $\lim_{n\to\infty}(s_{2n}-s_n)\geq \frac{1}{2}$,矛盾.故级数发散.

注: 等比级数、调和级数等都是重要的级数,其敛散性的结论在后面可直接引用.

二、无穷级数的基本性质

性质1. 若级数 $\sum_{n=1}^{\infty} u_n$ 收敛于 S, 即 $S = \sum_{n=1}^{\infty} u_n$, 则各项

乘以常数 c 所得级数 $\sum cu_n$ 也收敛,其和为 cS.

证:
$$\Leftrightarrow S_n = \sum_{k=1}^n u_k$$
, 则 $\sigma_n = \sum_{k=1}^n c u_k = c S_n$,

$$\therefore \lim_{n\to\infty} \sigma_n = c \lim_{n\to\infty} S_n = c S$$

这说明 $\sum_{n=1}^{\infty} c u_n$ 收敛,其和为 c S.

说明: 级数各项乘以非零常数后其敛散性不变.

性质2. 设有两个收敛级数

$$S = \sum_{n=1}^{\infty} u_n, \qquad \sigma = \sum_{n=1}^{\infty} v_n$$

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

证:
$$\diamondsuit S_n = \sum_{k=1}^n u_k$$
, $\sigma_n = \sum_{k=1}^n v_k$, 则

$$\tau_n = \sum_{k=1}^n (u_k \pm v_k) = S_n \pm \sigma_n \to S \pm \sigma \quad (n \to \infty)$$

这说明级数 $\sum_{n=0}^{\infty} (u_n \pm v_n)$ 也收敛, 其和为 $S \pm \sigma$.

说明:

- (1) 性质2表明收敛级数可逐项相加或相减.
- (2) 若两级数中一个收敛一个发散,则 $\sum_{n=1}^{\infty} (u_n \pm v_n)$ 必发散. (用反证法可证)

但若二级数都发散, $\sum_{n=1}^{\infty} (u_n \pm v_n)$ 不一定发散.

性质3.增加、删除或改变级数前有限项,不会影响级数的敛散性.

证: 将级数 $\sum_{n=1}^{\infty} u_n$ 的前 k 项去掉, 所得新级数 $\sum_{n=1}^{\infty} u_{k+n}$

的部分和为

$$\sigma_n = \sum_{l=1}^{n} u_{k+l} = S_{k+n} - S_k$$

由于 $n\to\infty$ 时, σ_n 与 S_{k+n} 极限状况相同,故新旧两级数敛散性相同.

当级数收敛时, 其和的关系为 $\sigma = S - S_k$.

类似可证增加或改变前有限项的情况.

性质4. 收敛级数加括弧后所成的级数仍收敛于原级数的和.

证: 设收敛级数 $S = \sum_{n=1}^{\infty} u_n$,若按某一规律加括弧,例如 $(u_1 + u_2) + (u_3 + u_4 + u_5) + \cdots$

则新级数的部分和序列 σ_m ($m=1,2,\cdots$)为原级数部分和

序列 S_n ($n=1,2,\cdots$)的一个子序列,因此必有

$$\lim_{m\to\infty}\sigma_m = \lim_{n\to\infty}S_n = S$$

用反证法可证

推论: 若加括弧后的级数发散,则原级数必发散.

注意: 收敛级数去括弧后所成的级数不一定收敛.

例如, $(1-1)+(1-1)+\cdots=0$,但 $1-1+1-1+\cdots$ 发散。

例5. 判断级数的敛散性:

$$\frac{1}{\sqrt{2}-1} - \frac{1}{\sqrt{2}+1} + \frac{1}{\sqrt{3}-1} - \frac{1}{\sqrt{3}+1} + \frac{1}{\sqrt{4}-1} - \frac{1}{\sqrt{4}+1} + \cdots$$

解: 考虑加括号后的级数

$$\left(\frac{1}{\sqrt{2}-1} - \frac{1}{\sqrt{2}+1}\right) + \left(\frac{1}{\sqrt{3}-1} - \frac{1}{\sqrt{3}+1}\right) + \left(\frac{1}{\sqrt{4}-1} - \frac{1}{\sqrt{4}+1}\right) + \cdots$$

$$a_n = \frac{1}{\sqrt{n}-1} - \frac{1}{\sqrt{n}+1} = \frac{2}{n-1}$$

$$\therefore \sum_{n=2}^{\infty} a_n = 2\sum_{n=1}^{\infty} \frac{1}{n}$$
 发散,从而原级数发散.

三、级数收敛的必要条件

定理: 设收敛级数
$$S = \sum_{n=1}^{\infty} u_n$$
, 则必有 $\lim_{n \to \infty} u_n = 0$.

证:
$$u_n = S_n - S_{n-1}$$

$$\therefore \lim_{n\to\infty} u_n = \lim_{n\to\infty} S_n - \lim_{n\to\infty} S_{n-1} = S - S = 0$$

可见: 若级数的一般项不趋于0,则级数必发散.

例如,
$$\frac{1}{2} - \frac{2}{3} + \frac{3}{4} - \frac{4}{5} + \dots + (-1)^{n-1} \frac{n}{n+1} + \dots$$
,其一般项为
$$u_n = (-1)^{n-1} \frac{n}{n+1}$$

注意: $\lim_{n\to\infty} u_n = 0$ 并非级数收敛的充分条件.

例如, 调和级数
$$\sum_{n=1}^{\infty} \frac{1}{n} = 1 + \frac{1}{2} + \frac{1}{3} + \dots + \frac{1}{n} + \dots$$

虽然
$$\lim_{n\to\infty} u_n = \lim_{n\to\infty} \frac{1}{n} = 0$$
,但此级数发散.

例 6. 判别下列级数的敛散性,如果收敛,求出其和.

(1)
$$\sum_{n=1}^{\infty} \left[\frac{1}{3^n} + (-1)^{n-1} \frac{3}{2^{n-1}} \right];$$

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

解: (1) 等比级数 $\sum_{n=1}^{\infty} \frac{1}{3^n}$ 收敛于 $\frac{3}{1-\frac{1}{3}} = \frac{1}{2}$;

所以由性质 2 知,级数 $\sum_{n=1}^{\infty} \left[\frac{1}{3^n} + (-1)^{n-1} \frac{3}{2^{n-1}}\right]$ 收敛,其和为

$$\frac{1}{2} + 2 = \frac{5}{2}$$
.

(2) 由于级数
$$\sum_{n=1}^{\infty} \frac{1}{(n+1)(n+2)}$$
 为 $\sum_{n=1}^{\infty} \frac{1}{n(n+1)}$ 中删除第一项

后所得级数,且由例 2 知 $\sum_{n=1}^{\infty} \frac{1}{n(n+1)}$ 收敛,从而根据

性质 3, 级数 $\sum_{n=1}^{\infty} \frac{1}{(n+1)(n+2)}$ 收敛. 再由性质 1, 级数

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

又因为 $\lim_{n\to\infty} (1+\frac{1}{n})^{-n} = \frac{1}{e} \neq 0$,由级数收敛的必要条件可知,

级数
$$\sum_{n=1}^{\infty} (1+\frac{1}{n})^{-n}$$
 发散. 故 $\sum_{n=1}^{\infty} \left[\frac{3}{(n+1)(n+2)} + (1+\frac{1}{n})^{-n} \right]$ 发散.

内容小结

1. 定义
$$\sum_{n=1}^{\infty} u_n = u_1 + u_2 + u_3 + \dots + u_n + \dots$$

- 2. 性质
- (1) 线性运算
- (2) 调整不变性:
 - ① 增加、删除或改变级数前有限项,不会影响级数的敛散性.
 - ② 收敛级数加括弧后所成的级数仍收敛于原级数的和.
- (3) 必要性: 设收敛级数 $S = \sum_{n=1}^{\infty} u_n$, 则必有 $\lim_{n \to \infty} u_n = 0$.

思考与练习

1. 判断下列级数的敛散性, 若收敛求其和:

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

解: (1) 令
$$u_n = \frac{e^n n!}{n^n}$$
, 则
$$\frac{u_{n+1}}{u_n} = \frac{\frac{e^{n+1}(n+1)!}{(n+1)^{n+1}}}{\frac{e^n n!}{n^n}} = \frac{e}{(1+\frac{1}{n})^n} > 1 \quad (n=1,2,\cdots)$$

从而 $\lim_{n\to\infty} u_n \neq 0$, 这说明级数(1) 发散.

$$\frac{1}{n^3 + 3n^2 + 2n} = \frac{1}{n(n+1)(n+2)} = \frac{1}{2} \frac{(n+2) - n}{n(n+1)(n+2)}$$
$$= \frac{1}{2} \left[\frac{1}{n(n+1)} - \frac{1}{(n+1)(n+2)} \right] \qquad (n=1, 2, \dots)$$

$$S_n = \sum_{k=1}^n \frac{1}{k^3 + 3k^2 + 2k} = \frac{1}{2} \sum_{k=1}^n \left[\frac{1}{k(k+1)} - \frac{1}{(k+1)(k+2)} \right]$$

$$= \frac{1}{2} \left[\frac{1}{1 \cdot 2} - \frac{1}{(n+1)(n+2)} \right]$$
 进行拆项相消

 $\therefore \lim_{n\to\infty} S_n = \frac{1}{4}, 这说明原级数收敛, 其和为 \frac{1}{4}.$

(3)
$$S_n = \frac{1}{2} + \frac{3}{2^2} + \frac{5}{2^3} + \dots + \frac{2n-1}{2^n}$$

$$S_n - \frac{1}{2}S_n$$

$$= \left(\frac{1}{2} + \frac{3}{2^2} + \frac{5}{2^3} + \dots + \frac{2n-1}{2^n}\right) - \left(\frac{1}{2^2} + \frac{3}{2^3} + \frac{5}{2^4} + \dots + \frac{2n-1}{2^{n+1}}\right)$$

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

$$= \frac{1}{2} + \frac{1}{2} \frac{1 - \frac{1}{2^{n-1}}}{1 - \frac{1}{2}} - \frac{2n - 1}{2^{n+1}} = \frac{1}{2} + 1 - \frac{1}{2^{n-1}} - \frac{2n - 1}{2^{n+1}}$$

$$\therefore S_n = 3 - \frac{1}{2^{n-2}} - \frac{2n-1}{2^n}, \text{ it } \lim_{n \to \infty} S_n = 3$$

这说明原级数收敛,其和为3.

2. 设有以下命题

① 若
$$\sum_{n=1}^{\infty} (u_{2n-1} + u_{2n})$$
收敛,则 $\sum_{n=1}^{\infty} u_n$ 收敛;

② 若
$$\sum_{n=1}^{\infty} u_n$$
 收敛,则 $\sum_{n=1}^{\infty} u_{n+100}$ 收敛;

③ 若
$$\lim_{n\to\infty}\frac{u_{n+1}}{u_n}>1$$
,则 $\sum_{n=1}^{\infty}u_n$ 发散;

④ 若
$$\sum_{n=1}^{\infty} (u_n + v_n)$$
收敛,则 $\sum_{n=1}^{\infty} u_n$, $\sum_{n=1}^{\infty} v_n$ 都收敛,

则以上命题中正确的是().

答案 选(B).

解: ①错误: 取 $u_n = (-1)^{n-1}$,则 $\sum_{n=1}^{\infty} (u_{2n-1} + u_{2n}) = \sum_{n=1}^{\infty} 0$ 收敛,但 $\sum_{n=1}^{\infty} u_n$ 发散.

- ②正确:根据性质3即得.
- ③正确: 若 $\lim_{n\to\infty}\frac{u_{n+1}}{u_n}>1$,则有极限的保号性知,存在N,当n>N

时, $|u_{n+1}| > |u_n|$,所以 $\lim_{n \to \infty} |u_n| \neq 0$,从而 $\lim_{n \to \infty} u_n \neq 0$,故 $\sum_{n=1}^{\infty} u_n$ 发散.

④错误: 如 $\sum_{n=1}^{\infty}[(-1)^{n-1}+(-1)^n]=\sum_{n=1}^{\infty}0$ 收敛,而 $\sum_{n=1}^{\infty}(-1)^{n-1}$ 与 $\sum_{n=1}^{\infty}(-1)^n$ 均

发散.

3. 判断级数的敛散性:

$$1 - \frac{1}{2} + \frac{1}{3} + \frac{1}{5} - \frac{1}{4} + \frac{1}{7} + \frac{1}{9} + \frac{1}{11} - \frac{1}{6} + \cdots$$

解: 考虑加括号后的级数

$$(1-\frac{1}{2})+(\frac{1}{3}+\frac{1}{5}-\frac{1}{4})+(\frac{1}{7}+\frac{1}{9}+\frac{1}{11}-\frac{1}{6})+\cdots$$

$$a_n = \frac{1}{2 \times \frac{n(n-1)}{2} + 1} + \frac{1}{2 \times \frac{n(n-1)}{2} + 3} + \cdots$$

$$+\frac{1}{2\times\frac{n(n-1)}{2}+2n-1}-\frac{1}{2n}\geq\frac{1}{2n}$$

而
$$\sum_{n=2}^{\infty} \frac{1}{2n} = 2\sum_{n=1}^{\infty} \frac{1}{n}$$
 发散,从而原级数发散.

