WikipediA

级数

维基百科,自由的百科全书

在数学中,一个有穷或无穷的序列 $u_1,u_2,u_3,u_4...$ 的和 $s=u_1+u_2+u_3+...$ 称为**级数**。如果序列是有穷序列,其和称为**有穷级数**;反之,称为**无穷级数**(一般简称为级数)。序列 $u_0,u_1,u_2,...$ 中的项称作级数的**通项**(或**一般项**)。级数的通项可以是<u>实数、矩阵或向量</u>等常量,也可以是关于其他变量的<u>函数</u>,不一定是一个<u>数</u>。一般的,如果级数的通项是常量,则称之为**常数项级数**,如果级数的通项是函数,则称之为**函数项级数**。常见的简单有穷数列的级数包括<u>等差数列</u>和等比数列的级数。

有穷数列的级数一般通过<u>初等代数</u>的方法就可以求得。无穷级数有发散和收敛的区别,称为无穷级数的**敛散性**。判断无穷级数的敛散性是无穷级数研究中的主要工作。无穷级数在收敛时才會有一个**和**;<u>发散的无穷级数</u>在一般意义上没有和,但可以用一些别的方式来定义。

无穷级数的研究更多的需要<u>数学分析</u>的方法来解决。无穷级数一般写作 $u_1+u_2+u_3+\dots$ 、 $\sum u_n$ 或者 $\sum_{n=1}^\infty u_n$,级数收敛时,其和通常被表示为 $s=\sum_{n=1}^\infty u_n$,其中符号

∑称为<u>求和号</u>。

目录

无穷级数的定义

无穷级数的敛散性

任意项级数

条件收敛

绝对收敛

收敛级数的性质

无穷级数的研究历史

对审敛法的研究

对一致连续性的研究

类别

几何级数

调和级数

p-级数

裂项级数

泰勒级数

交错级数

幂级数

傅里叶级数

常数项无穷级数审敛法

正项级数

比较判别法

达朗贝尔判别法

柯西收敛准则

交错级数

莱布尼茨判别法

任意项级数

函数项级数

收敛域

一致收敛

绝对收敛

幂级数

幂函数的收敛域

幂级数的和函数

渐进级数

发散级数的和

推广

参见

注释

参考文献

参考书目

无穷级数的定义

设 (u_n) 是一个无穷序列 : $u_1,u_2,u_3,\ldots,u_n,\ldots$, 其前 \mathbf{n} 项的和称为 $\sum u_n$ 的**部分和** :

$$s_n=u_1+u_2+u_3+\cdots+u_n$$

 (u_n) 部分和依次构成另一个无穷序列: $s_1, s_2, s_3, \ldots, s_n, \ldots$

这两个序列合称为一个级数,记作 $\sum u_n$ 或者 $\sum_{n=1}^\infty u_n$ 。

无穷级数的敛散性

对于级数 $\sum_{n=1}^\infty u_n$,如果当n趋于正无穷大时, s_n 趋向一个有限的 \overline{k} 0 \underline{k} 0 \underline{k} 1 \underline{k} 2 \underline{k} 3 \underline{k} 4 \underline{k} 5 \underline{k} 5 \underline{k} 6 的, \underline{k} 9 以定义级数 \underline{k} 6 \underline{k} 7 \underline{k} 8 的。 \underline{k} 9 以定义级数 \underline{k} 7 \underline{k} 9 \underline{k} 9 的。 \underline{k} 9 以定义级数 \underline{k} 9 \underline{k} 9 \underline{k} 9 的。 \underline

任意项级数

如果级数 $\sum_{n=1}^\infty u_n$ 中的各项可以是正数,负数或零,则级数 $\sum_{n=1}^\infty u_n$ 称为<u>任意项级数</u>。将**任意项级数**各项 u_n 取绝对值,得到<u>正项级数</u>。 $\sum_{n=1}^\infty |u_n| = |u_1| + |u_2| + |u_3| + \cdots + |u_n| + \cdots$

条件收敛

如果**任意项级数
$$\sum_{n=1}^{\infty}u_n$$**收敛,而**级数 $\sum_{n=1}^{\infty}|u_n|$ 发散,则称**级数 $\sum_{n=1}^{\infty}u_n$** 条件收敛。**

绝对收敛

如果级数
$$\sum_{n=1}^{\infty} |u_n|$$
收敛,则称级数绝对收敛

定理:如果任意项级数 $\sum_{n=1}^{\infty}u_n$ 的各项的绝对值所组成的正项级数 $\sum_{n=1}^{\infty}|u_n|$ 收敛,则级数 $\sum_{n=1}^{\infty}u_n$ 收敛。

证明:

令

$$a_n = rac{1}{2}(|u_n| + u_n), b_n = rac{1}{2}(|u_n| - u_n)$$

于是,有

$$0 \le a_n \le |u_n|, 0 \le b_n \le |u_n|$$

因为
$$\sum_{n=1}^{\infty}a_n$$
, $\sum_{n=1}^{\infty}b_n$ 均为正项级数,且 $\sum_{n=1}^{\infty}|u_n|$ 收敛,

由**比较审敛法**知,级数
$$\sum_{n=1}^{\infty}a_n$$
和 $\sum_{n=1}^{\infty}b_n$ 收敛

又因为
$$\sum_{n=1}^{\infty}u_n=\sum_{n=1}^{\infty}(a_n-b_n)$$
,所以由级数的定义可得,级数 $\sum_{n=1}^{\infty}u_n$ 收敛。

该定理表明,如果级数 $\sum_{n=1}^{\infty}u_n$ 绝对收敛,则级数 $\sum_{n=1}^{\infty}u_n$ 必收敛。

收敛级数的性质

- 若一个无穷级数 $\sum u_n: u_1+u_2+u_3+\cdots+u_n+\cdots$ 收敛,其和为s,则如果每一项乘以一个常数a,得到的级数 $\sum au_n: au_1+au_2+au_3+\cdots+au_n+\cdots$ 也收敛,且和等于as。
- 收敛的无穷级数可以逐项相加或相减,如有两个无穷级数:

$$\sum_{n=1}^\infty u_n = s$$
和 $\sum_{n=1}^\infty v_n = t$,则 $\sum_{n=1}^\infty (u_n \pm v_n) = s \pm t$.

■ 级数前面加上有限项或减去有限项不影响其敛散性,如:

$$s = u_1 + u_2 + u_3 + \cdots + u_n + \cdots$$
 $\pi s = u_{12} + u_{15} + u_{16} + u_{17} + \cdots + u_n + \cdots$

这两个级数的敛散性是一样的。

- 当n趋向无限大时,任何一个收敛级数的通项都趋于 $0:\lim_{n\to\infty}u_n=0$
- \blacksquare 在一个<u>完备空间</u>中,也可以运用<u>柯西收敛</u>的准则来判断级数是否收敛:一个无穷级数 $\sum_{n=1}^{+\infty}u_n$ 收敛的充要条件是,对任意 $\epsilon>0$,总存在 $N_0>0$,使得任意的 $n>m>N_0$,

$$|s_n - s_m| = |\sum_{k=m+1}^n u_k| = |u_{m+1} + u_{m+2} + \cdots + u_n| < \epsilon$$
.

无穷级数的研究历史

将一个函数展开成无穷级数的概念最早来自14世纪印度的马德哈瓦。他首先发展了幂级数的概念,对<u>泰勒级数、麦克劳林级数</u>、无穷级数的有理逼近以及无穷<u>连分数</u>做了研究。他发现了<u>正弦、余弦、正切函数等的泰勒展开</u>,还用幂级数计算了 π 的值。他的学生继承和发展了他关于级数的工作。

17世纪,詹姆斯·格里高利也开始研究无穷级数,并发表了若干函数的麦克劳林展开式。1715年,<u>布鲁克·泰勒</u>提出了构造一般解析函数的泰勒级数的方法。18世纪时欧拉又发展了超几何级数和q-级数的理论。

对审敛法的研究

14世纪时,马德哈瓦已经开始讨论判别无穷级数敛散性的方法。他提出了一些审敛的准则,后来他的学生将其推广。

然而在<u>欧洲</u>,审查无穷级数是否收敛的研究一般被认为是从19世纪由<u>高斯</u>开始的。他于1812年发表了关于<u>欧拉</u>的超几何级数

$$1+rac{lphaeta}{1\cdot\gamma}x+rac{lpha(lpha+1)eta(eta+1)}{1\cdot2\cdot\gamma(\gamma+1)}x^2+\cdots$$

的论文,提出了一些简单的收敛准则,并对余项和以及收敛半径进行了讨论。

<u>柯西</u>提出了严格的审敛法的重要性,他证明了两个收敛级数的<u>乘积</u>不一定是收敛的,同时开始研究严格的审敛准则。<u>欧</u>拉和高斯各自给出了各种审敛法则。柯西更研究了复函数的幂级数展开。

1826年,阿贝尔在他的关于二项式级数

$$1+\frac{m}{1}x+\frac{m(m-1)}{2!}x^2+\cdots$$

的论文中更正了柯西的若干个结论,并给出了二项式级数的严格的求和方法,指出了连续性在收敛问题中的重要性。

柯西提出的审敛法并不是普遍适用的,只能用于判别某些特定函数的敛散性。同时代的其他数学家,比如拉贝(Joseph Ludwig Raabe)的<u>对数判别法</u>,德·摩根的<u>对数判别法</u>(被 DuBois-Reymond和普林斯海姆证明对某些函数失效) ,以及贝特朗、斯托克斯、切比雪夫等人的审敛法也是如此。

对普遍的审敛法则的研究由<u>恩斯特·库默尔开始,之后的艾森斯坦、维尔斯特拉斯、尤里斯·迪尼</u>等都曾致力于这一领域。普林斯海姆于1889年发表的论文阐述了完整的普适审敛理论。

对一致连续性的研究

1821年,柯西首先开始对<u>一致连续性</u>的研究,但其中有不少错误和局限。这些错误最早被<u>阿贝尔</u>指出,但首先得出正确结论的是<u>西德尔和斯托克斯</u>。1853年,柯西在注意到阿贝尔的批评后重新开展研究,并得到了与斯托克斯一样的结论。然而,一致连续性的重要性在很长一段时间裡没有受到重视。

类别

更多級數請參見級數列表。

几何级数

几何级数(或**等比级数**)是指通项为等比数列的级数,比如:

$$1 + \frac{1}{2} + \frac{1}{4} + \frac{1}{8} + \frac{1}{16} + \dots = \sum_{n=0}^{\infty} \frac{1}{2^n} = 2$$

一般来说,几何级数 $\displaystyle\sum_{n=0}^{\infty}z^n$ 收敛当且仅当|z|<1。

调和级数

调和级数是指通项为 $\frac{1}{n}$ 的级数:

$$1 + \frac{1}{2} + \frac{1}{3} + \frac{1}{4} + \frac{1}{5} + \dots = \sum_{n=1}^{\infty} \frac{1}{n}$$

它是发散的。

p-级数

p-级数是指通项为 $\frac{1}{n^p}$ 的级数:

$$U_p = \sum_{n=1}^{\infty} \frac{1}{n^p}$$

对于实数值的p, $\exists p > 1$ 时收敛, $\exists p \leq 1$ 时发散。这可以由**积分比较审敛法**得出。

函数 $\zeta: p \mapsto U_p$ 是黎曼 ζ 函數在实轴大于1的部分的限制,关于黎曼 ζ 函數有著名的<u>黎曼猜想</u>。 特別地,當p=1時,p-級數即為調和級數。

裂项级数

$$\sum_{n=1}^{\infty}(b_n-b_{n+1})$$

收敛当且仅当数列 b_n 收敛到某个极限L,并且这时级数的和是 b_1-L 。

泰勒级数

泰勒级数是关于一个光滑函数 f在一点a附近取值的级数。泰勒函数由函数在点a的各阶导数值构成,具体形式为:

$$\sum_{n=0}^{\infty} \frac{f^{(n)}(a)}{n!} (x-a)^n$$

这是一个幂级数。如果它在 α 附近收敛,那么就称函数f在点 α 上是解析的。

交错级数

具有以下形式的级数

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

其中所有的 a_n 非负,被称作交错级数。交错级数的收敛通常要借助莱布尼茨判别法。

幂级数

形同 $\sum a_n(x-x_0)^n$ 的函数项无穷级数称为 $x-x_0$ 的幂级数。它的收敛与否和系数 a_n 有关。

傅里叶级数

任何<u>周期函数</u>都可以用<u>正弦函数</u>和<u>余弦函数</u>构成的无穷级数来表示,称为**傅里叶级数**。傅里叶级数是函数项无穷级数,也就是说每项都是一个函数。傅里叶级数在数论、组合数学、信号处理、概率论、统计学、密码学、声学、光学等领域都有着广泛的应用。

例如,周期为 2π 的周期函数f(x)可以表示为:

$$f(x) = rac{a_0}{2} + \sum_{n=1}^{\infty} (a_n \cos nx + b_n \sin nx), n = 1, 2, 3, \ldots$$

其中,
$$a_n=rac{1}{\pi}\int_{-\pi}^{\pi}f(x)\cos nxdx$$
, $b_n=rac{1}{\pi}\int_{-\pi}^{\pi}f(x)\sin nxdx$,特别的, $a_0=rac{1}{\pi}\int_{-\pi}^{\pi}f(x)dx$

常数项无穷级数审敛法

正项级数

若通项为实数的无穷级数 $\sum u_n$ 每一项 u_n 都大于等于零,则称 $\sum u_n$ 是一**正项级数**。

如果无穷级数 $\sum u_n$ 是正项级数,则部分和 S_n 是一个<u>单调</u>递增数列。由数列极限的判别准则:单调<u>有界</u>数列必有极限。因此,要么部分和数列 S_n 有界,这时 $\sum u_n$ 收敛, $\lim_{n\to\infty}S_n=s$,要么部分和数列趋于正无穷,这时级数发散。

比较判别法

设 $\sum u_n$ 和 $\sum v_n$ 是正项级数。

如果存在正实数M,使得从若干项开始, $u_n \leq M v_n$ (也就是说 $u_n = O_\infty(v_n)$),则

- \blacksquare 当 $\sum v_n$ 收敛时,可推出 $\sum u_n$ 也收敛。
- ullet 当 $\sum u_n$ 发散时,可推出 $\sum v_n$ 也发散。

如果
$$\lim_{n o\infty}rac{u_n}{v_n}=0$$
,则

- ullet 当 $\sum v_n$ 收敛时,可推出 $\sum u_n$ 也收敛。
- $lacksymbol{\bullet}$ 当 $\sum u_n$ 发散时,可推出 $\sum v_n$ 也发散。

如果 $\lim_{n \to \infty} \frac{u_n}{v_n} = 1$ 或其它有限数,则 $\sum v_n$ 和 $\sum u_n$ 同时收敛或发散。

比如,我们已知级数: $\sum rac{1}{n^2}$ 收敛,则级数: $\sum rac{|\sin n|}{n^2}$ 也收敛,因为对任意的n, $\sin n \leq 1$ 。

比较判别法的特点是要已知若干级数的敛散性。一般来说,我们可以选择比较简单的级数: $U_p=\sum \frac{1}{n^p}$ 作为"标准级数",依此判断其他函数的敛散性。需要知道的是当 $p\leq 1$ 时, U_p 发散,当p>1时, U_p 收敛。

达朗贝尔判别法

在比较判别法中,如果取几何级数为比较的标准级数,可得:

设 $\sum u_n$ 是通项大于零的正项级数。并且 $\lim_{n o\infty}rac{u_{n+1}}{u_n}=p$,则

- 当p < 1时,级数 $\sum u_n$ 收敛。
- 当p>1时,级数 $\sum u_n$ 发散。
- 当p=1 时,级数 $\sum u_n$ 可能收敛也可能发散。

这个判别法也称为比值判别法或比值审敛法。

柯西收敛准则

设 $\sum u_n$ 是正项级数。并且 $\lim_{n o\infty}\sqrt[n]{u_n}=p$,则

- \blacksquare 当p < 1时,级数 $\sum u_n$ 收敛。
- 当p>1时,级数 $\sum u_n$ 发散。
- 当p=1时,级数 $\sum u_n$ 可能收敛也可能发散。

这个判别法也称为根值判别法或根值审敛法'。

交错级数

具有以下形式的级数

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

其中所有的 a_n 非负,被称作交错级数。

莱布尼茨判别法

在上述的级数 $\sum_{n=0}^{\infty} (-1)^n a_n$ 中,如果当n趋于无穷时,数列 a_n 的极限存在且等于 0,并且每个 a_n 小于 a_{n-1} (即,数列 a_n 是单调递减的),那么级数收敛。

任意项级数

对于通项为任意实数的无穷级数 $\sum u_n$,将级数 $\sum |u_n|$ 称为它的绝对值级数。可以证明,如果 $\sum |u_n|$ 收敛,那么 $\sum u_n$ 也收敛,这时称 $\sum u_n$ **绝对收敛**。如果 $\sum u_n$ 收敛,但是 $\sum |u_n|$ 发散,则称 $\sum u_n$ 条件收敛。比如说,级数 $\sum \frac{\sin n}{n^2}$ 绝对收敛,因为前面已经证明 $\sum \frac{|\sin n|}{n^2}$ 收敛。而级数 $\sum \frac{(-1)^n}{n}$ 是条件收敛的。它自身收敛到 $\frac{1}{2}$,但是它的绝对值级数 $\sum \frac{1}{n}$ 是发散的。

<u>黎曼级数定理</u>说明,如果一个无穷级数 $\sum u_n$ 条件收敛,那么对于任意的实数x,存在一个正<u>整数</u>到正整数的<u>双射</u> σ ,使得级数 $\sum u_{\sigma(n)}$ 收敛到x。对于正负无穷大,上述双射也存在。

函数项级数

设 $(u_n(x))_{n\geq 0}$ 为定义在区间 $\mathcal I$ 上的函数列,则表达式: $u_1(x)+u_2(x)+\cdots+u_n(x)+\cdots$ 称为函数项级数,简记为 $\sum u_n(x)$ 。对函数项级数的主要研究是:

- 1. 确定对哪些x, $\sum u_n(x)$ 收敛。
- 2. $\sum u_n(x)$ 收敛的话,其和是什么,有什么性质?

收敛域

对区间 \mathcal{I} 上的每个 x_0 ,级数 $\sum u_n(x_0)$ 是常数项级数。若 $\sum u_n(x_0)$ 收敛,则称 x_0 是 $\sum u_n(x)$ 的一个**收敛点**, $\sum u_n(x)$ 全体收敛点的集合称为它的**收敛域**。若 $\sum u_n(x_0)$ 发散,则称 x_0 是 $\sum u_n(x)$ 的一个**发散点**, $\sum u_n(x)$ 全体 发散点的集合称为它的**发散域**。 $\sum u_n(x)$ 在其收敛域的每一点上都有定义,因此定义了一个函数,称为 $\sum u_n(x)$ 的**和函数**,记为S(x)。按照定义, $S(x_0) = \lim_{n \to \infty} S_n(x_0)$,其中 $S_n(x_0) = u_1(x_0) + u_2(x_0) + \cdots + u_n(x_0)$ 为函数项级数在 x_0 点上的部分和。

一致收敛

函数项级数的取值可以在它的收敛域上用和函数定义,但和函数的性质可能会和级数的每一项不同。比如说,当函数项级数 $\sum u_n(x)$ 中的每一项 $u_n(x)$ 在收敛域上都是<u>连续函数</u>时,和函数未必会是连续函数。以下是一个例子:

设 $u_n(x)=x^n-x^{n+1}$,也就是说 $u_0(x)=1-x$, $u_1(x)=x-x^2$ 等等,它们显然都是连续函数(甚至是<u>光滑</u>函数)。这时函数项级数在x 点上的部分和 $S_n(x)=\sum_{k=0}^n(x^k-x^{k+1})=1-x^{n+1}$ 。

在区间[0,1]的每一点上,部分和都有极限:

当
$$x
eq 1$$
时, $S_n(x) o 1$ 当 $x = 1$ 时, $S_n(x) o 0$

于是在区间[0,1]上,级数 $\sum u_n(x)$ 收敛,其和函数S(x)为:

当
$$0 \leq x < 1$$
时, $S(x) = 1$; $S(1) = 0$ 。

这不是一个连续函数。

然而,如果函数项级数能够满足某些更严格的条件的话,可以证明级数的和函数的规则性将会等于每一项函数的规则性,这就是所谓的一致收敛性质。和函数列的一致收敛性质一样,函数项级数 $\sum u_n(x)$ 在某个区间 \mathcal{I} 内(关于某个范数 $\|\cdot\|$)一致收敛的定义是它的部分和函数 S_n 在区间 \mathcal{I} 上一致收敛到和函数S,

$$egin{aligned} &\lim_{n o\infty}\|S-S_n\|_{\mathcal{I}}=0\ &\| ext{started} &\|\sum_{k=n}^\infty u_k\|_{_{\mathcal{I}}}=0 \end{aligned}$$

可以证明:

如果级数 $\sum u_n(x)$ 在区间 $\mathcal I$ 内一致收敛,并且每个 $u_n(x)$ 都是连续函数,那么和函数S 在区间 $\mathcal I$ 上也是连续函数。

进一步的,如果导函数级数的每一项都是 C^p 函数(p 阶连续可微函数),并且各阶导函数级数 $\sum u_n(x), \sum u_n^{(1)}(x), \sum u_n^{(2)}(x), \ldots, \sum u_n^{(p)}(x)$ 在区间 \mathcal{I} 内都一致收敛,那么级数和函数 $S(x) = \sum u_n(x)$ 也是 C^p 函数,并且:

$$orall 0 \leq i \leq p$$
 , $S^{(i)}(x) = \sum u_n^{(i)}(x)$.

绝对收敛

函数项级数也有绝对收敛的概念。对于某个给定的区间 $\mathcal I$ 和范数 $\|\cdot\|_{\mathcal I}$,函数项级数 $\sum u_n(x)$ 在区间 $\mathcal I$ 内绝对收敛,当且仅当常数级数 $\sum \|u_n\|_{\mathcal I}$ 收敛。

绝对收敛的(连续?)函数在每一点都收敛,并且在区间I内一致收敛。

幂级数

形同 $\sum a_n(x-x_0)^n$ 的函数项无穷级数称为 $x-x_0$ 的**幂级数**。一般只需讨论形同 $\sum a_nx^n$ 的幂级数。

幂函数的收敛域

根据<u>阿贝尔定理</u>,它的收敛域是一个关于零对称的<u>区间</u>,即为(-R,R)(可开可闭)的形式。这个正数R(可以是无穷大)叫做幂级数的**收敛半径**。并有定理:

设幂级数 $\sum a_n x^n$ 满足 $\lim_{n o\infty}rac{a_{n+1}}{a_n}=
ho$,则:

- ρ 是正实数时, $R = \frac{1}{\rho}$ 。
- $\rho = 0$ 时, $R = \infty$ 。
- $\rho = \infty$ 时,R = 0。

幂级数的和函数

求解幂级数的和函数有时需要利用先对各项积分(或求导)以得到一个方便利用已有公式进行求和的形式,在求和后在 对各项求导(或积分)。

渐进级数

渐进级数是用来对某些函数的<u>间断点</u>附近的情况进行逼近的级数。渐进级数一般是发散的,它的部分和趋于无穷大,因此可以很好地逼近一个趋于无穷大的函数。但要注意的是,渐进级数提供的逼近是相对的,即只是比值趋于一致,与函数值之间的误差并不像收敛的级数一样趋于无穷小。一般来说,渐进级数在若干项后便达到最小的绝对误差,之后的绝

发散级数的和

发散级数的部分和没有极限,但是在应用中可以使用比较弱的级数和定义,比如<u>切萨罗求和</u>、<u>阿贝尔求和</u>以及<u>欧拉求</u>和。

推广

级数的概念可以在任何的对称拓扑群中定义,常用的是在一个巴拿赫空间(比如实数或复数空间)中。

参见

- 收敛
- 发散级数
- 函数级数
- 求和变换
- 阿贝尔定理
- 黎曼级数定理
- 柯西-阿达马公式

注释

参考文献

参考书目

- 同济大学数学系. 高等数学 6. 高等教育出版社. ISBN 978-7-04-021277-8 (中文 (中国大陆)).
- 北京大学数学科学学院. 数学分析 2. 北京大学出版社 (中文 (中国大陆)).

取自"https://zh.wikipedia.org/w/index.php?title=级数&oldid=55831133"

本页面最后修订于2019年8月26日 (星期一) 10:13。

本站的全部文字在知识共享署名-相同方式共享3.0协议之条款下提供,附加条款亦可能应用。 (请参阅<u>使用条款)</u> Wikipedia®和维基百科标志是维基媒体基金会的注册商标;维基™是维基媒体基金会的商标。 维基媒体基金会是按美国国内税收法501(c)(3)登记的非营利慈善机构。