

absolute convergence of double series

 ${\bf Canonical\ name} \quad {\bf Absolute Convergence Of Double Series}$

Date of creation 2013-03-22 18:46:45 Last modified on 2013-03-22 18:46:45

Owner pahio (2872) Last modified by pahio (2872)

Numerical id 7

Author pahio (2872) Entry type Definition Classification msc 40A05 Related topic DoubleSeries

Related topic DiagonalSumming

Defines row series
Defines column series
Defines diagonal series

Let us consider the double series

$$\sum_{i,j=1}^{\infty} u_{ij} \tag{1}$$

of real or complex numbers u_{ij} . Denote the row series $u_{k1}+u_{k2}+\ldots$ by R_k , the column series $u_{1k}+u_{2k}+\ldots$ by C_k and the diagonal series $u_{11}+u_{12}+u_{21}+\ldots$ $u_{13} + u_{22} + u_{31} + \dots$ by DS. Then one has the

Theorem. All row series, all column series and the diagonal series converge absolutely and

$$\sum_{k=1}^{\infty} R_k = \sum_{k=1}^{\infty} C_k = DS,$$

if one of the following conditions is true:

- The diagonal series converges absolutely.
- There exists a positive number M such that every finite sum of the numbers $|u_{ij}|$ is $\leq M$.
- The row series R_k converge absolutely and the series $W_1+W_2+\ldots$ with

$$\sum_{j=1}^{\infty} |u_{kj}| = W_k$$

is convergent. An analogical condition may be formulated for the column series C_k .

Example. Does the double series

$$\sum_{m=2}^{\infty} \sum_{n=3}^{\infty} n^{-m}$$

converge? If yes, determine its sum.

The column series $\sum_{m=2}^{\infty} \left(\frac{1}{n}\right)^m$ have positive terms and are absolutely congine gas. verging geometric series having the sum

$$\frac{(1/n)^2}{1-1/n} = \frac{1}{n(n-1)} = \frac{1}{n-1} - \frac{1}{n} = W_n.$$

The series $W_3+W_4+\ldots$ is convergent, since its partial sum is a telescoping sum

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

equalling simply $\frac{1}{2} - \frac{1}{N}$ and having the limit $\frac{1}{2}$ as $N \to \infty$. Consequently, the given double series converges and its sum is $\frac{1}{2}$.