第30讲

常数项级数的审敛法

- 一、正项级数及其审敛法
- 二、交错级数及其审敛法
- 三、绝对收敛与条件收敛

二、交错级数及其审敛法

设 $u_n > 0$, $n = 1, 2, \dots$, 则各项符号正负相间的级数 $u_1 - u_2 + u_3 - \dots + (-1)^{n-1} u_n + \dots$

称为交错级数.

定理6.(Leibnitz 判别法)若交错级数满足条件:

1)
$$u_n \ge u_{n+1} \ (n=1, 2, \cdots);$$

$$\lim_{n\to\infty}u_n=0\,,$$

则级数 $\sum_{n=1}^{\infty} (-1)^{n-1} u_n$ 收敛,且其和 $S \leq u_1$,

其余项满足 $|r_n| \leq u_{n+1}$.

定理6.(Leibnitz 判别法)若交错级数满足条件:

1)
$$u_n \ge u_{n+1}$$
 $(n=1,2,\cdots)$; 2) $\lim_{n\to\infty} u_n = 0$, 则级数 $\sum_{n=1}^{\infty} (-1)^{n-1} u_n$ 收敛,且 $S \le u_1$, $|r_n| \le u_{n+1}$.

$$S_{2n} = (u_1 - u_2) + (u_3 - u_4) + \dots + (u_{2n-1} - u_{2n}) \ge 0$$

$$:: \{u_n\} \downarrow \quad :: S_2 \leq S_4 \leq S_6 \leq \cdots \quad \mathbb{P}\{S_{2n}\}$$
 单调递增,

$$S_{2n} = u_1 - (u_2 - u_3) - (u_4 - u_5) - \dots - (u_{2n-2} - u_{2n-1}) - u_{2n} \le u_1$$

 $:: S_{2n}$ 是单调递增有上界数列,故 $\lim_{n\to\infty} S_{2n} = S \leq u_1$

$$\lim_{n \to \infty} S_{2n+1} = \lim_{n \to \infty} (S_{2n} + u_{2n+1}) = \lim_{n \to \infty} S_{2n} = S$$

$$\therefore \lim_{n \to \infty} S_n = S \le u_1$$

定理6.(Leibnitz 判别法)若交错级数满足条件:

1)
$$u_n \ge u_{n+1}$$
 $(n=1,2,\cdots)$; 2) $\lim_{n\to\infty} u_n = 0$, 则级数 $\sum_{n=1}^{\infty} (-1)^{n-1} u_n$ 收敛,且 $S \le u_1$, $|r_n| \le u_{n+1}$.

证:

 S_n 的余项:

$$r_n = S - S_n =$$

$$\begin{cases} u_{n+1} - u_{n+2} + \cdots & \mathbf{n}$$
 内偶数
$$-(u_{n+1} - u_{n+2} + \cdots) & \mathbf{n}$$
 为奇数

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

用Leibnitz 判别法判别下列级数的敛散性:

1)
$$1 - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + \dots + (-1)^{n-1} \frac{1}{n} + \dots$$
 \this \theta \times

3)
$$\frac{1}{10} - \frac{2}{10^2} + \frac{3}{10^3} - \frac{4}{10^4} + \dots + (-1)^{n-1} \frac{n}{10^n} + \dots$$
 \text{\tilitet{\text{\te}\tilitht{\text{\tilitt{\tilit{\text{\texict{\text{\tilit{\text{\titil\titil\tint{\tex{

(Leibnitz 判别法) 若交错级数满足条件:

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

则级数 $\sum_{n=1}^{\infty} (-1)^{n-1} u_n$ 收敛.

用Leibnitz 判别法判别下列级数的敛散性:

1)
$$1 - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + \dots + \frac{1}{3}$$

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

1)
$$1 - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + \dots + \frac{1}{2} = \frac{\frac{n+1}{10^{n+1}}}{\frac{n}{10^n}} = \frac{1}{10} \cdot \frac{n+1}{n}$$
2) $1 - \frac{1}{2!} + \frac{1}{3!} - \frac{1}{4!} + \dots = \frac{\frac{n+1}{10^{n+1}}}{\frac{1}{10^n}} = \frac{1}{10} \cdot \frac{n+1}{n}$

3)
$$\frac{1}{10} - \frac{2}{10^2} + \frac{3}{10^3} - \frac{4}{10^4} + \dots + (-1)^{n-1} \frac{n}{10^n} + \dots$$
 \text{\text{\psi}}

上述级数各项取绝对值后所成的级数是否收敛?

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

发散

2)
$$\sum_{n=1}^{\infty} \frac{1}{n!}$$
;

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

收敛

取绝对值提高发散性

三、绝对收敛与条件收敛

定义: 对任意项级数 $\sum_{n=1}^{\infty} u_n$, 若 $\sum_{n=1}^{\infty} |u_n|$ 收敛,则称原级

数 $\sum_{n=1}^{\infty} u_n$ 绝对收敛;

若原级数收敛,但取绝对值以后的级数发散,则称原级数 $\sum_{n=1}^{\infty} u_n$ 条件收敛.

例如: $\sum_{n=1}^{\infty} (-1)^{n-1} \frac{1}{n}$ 为条件收敛.

$$\sum_{n=1}^{\infty} (-1)^{n-1} \frac{1}{(n-1)!}, \sum_{n=1}^{\infty} (-1)^{n-1} \frac{n}{10^n} 均为绝对收敛.$$

定理7. 绝对收敛的级数一定收敛.

证:设
$$\sum_{n=1}^{\infty} |u_n|$$
 收敛,

$$\Rightarrow v_n = \frac{1}{2}(u_n + |u_n|) \qquad (n = 1, 2, \dots)$$

令 $v_n = \frac{1}{2}(u_n + |u_n|)$ $(n = 1, 2, \cdots)$ 显然 $v_n \ge 0$,且 $v_n \le |u_n|$,根据比较审敛法 $\sum_{n=0}^{\infty} v_n$ 收敛,

$$u_n = 2 v_n - |u_n|$$

$$\sum_{n=1}^{\infty} u_n$$
 也收敛

定理7. 绝对收敛的级数一定收敛.

注: ① 判别级数是否绝对收敛,可用正项级数的审敛法.

② 如果 $\sum_{n=1}^{\infty} |u_n|$ 发散,那么一般不能断定 $\sum_{n=1}^{\infty} u_n$ 发散.

但如果 $\sum_{n=1}^{\infty} |u_n|$ 发散是用根值法或比值法确定的,

可由 $\sum_{n=1}^{\infty} |u_n|$ 发散推出 $\sum_{n=1}^{\infty} u_n$ 发散.

例1.证明下列级数绝对收敛:

(1)
$$\sum_{n=1}^{\infty} \frac{\sin n\alpha}{n^4}$$
; (2) $\sum_{n=1}^{\infty} (-1)^n \frac{n^2}{e^n}$.

证: (1)

$$\therefore \sum_{n=1}^{\infty} \left| \frac{\sin n\alpha}{n^4} \right|$$
收敛

因此
$$\sum_{n=1}^{\infty} \frac{\sin n\alpha}{n^4}$$
绝对收敛.

例1. 证明下列级数绝对收敛:

(1)
$$\sum_{n=1}^{\infty} \frac{\sin n\alpha}{n^4}$$
; (2) $\sum_{n=1}^{\infty} (-1)^n \frac{n^2}{e^n}$.

(2) 交错级数, 绝对收敛用正项级数判别法

$$\lim_{n \to \infty} \left| \frac{u_{n+1}}{u_n} \right| = \lim_{n \to \infty} \frac{\frac{(n+1)^2}{e^{n+1}}}{\frac{n^2}{e^n}} = \lim_{n \to \infty} \frac{1}{e} \left(\frac{n+1}{n} \right)^2 = \frac{1}{e} < 1$$

$$\therefore \sum_{n=1}^{\infty} \left| (-1)^n \frac{n^2}{e^n} \right|$$
收敛,因此
$$\sum_{n=1}^{\infty} (-1)^n \frac{n^2}{e^n}$$
绝对收敛.

第三爷

幂级数

- 一、函数项级数的概念
- 二、幂级数及其收敛性
- 三、幂级数的运算

一、函数项级数的基本概念

1. 函数项级数

设 $u_n(x)$ $(n = 1, 2, \cdots)$ 为定义在区间 I 上的函数,称 $\sum_{n=1}^{\infty} u_n(x) = u_1(x) + u_2(x) + \cdots + u_n(x) + \cdots$

为定义在区间 I 上的函数项级数.

2. 收敛点、发散点

对 $x_0 \in I$,若常数项级数 $\sum_{n=1}^{\infty} u_n(x_0)$ 收敛,称 x_0 为其收

敛点; 若常数项级数 $\sum_{n=1}^{\infty} u_n(x_0)$ 发散, 称 x_0 为其发散点.

3. 收敛域、发散域 所有收敛点的全体称为其收敛域; 所有发散点的全体称为其发散域 .

4. 和函数

在收敛域上,函数项级数的和是x的函数S(x),称它为级数的和函数,并写成 $S(x) = \sum_{n=0}^{\infty} u_n(x)$

5. 余项 $r_n(x) = S(x) - S_n(x)$

其中, $S_n(x) = \sum_{k=1}^n u_k(x)$ 表示函数项级数前 n 项的和.

则在收敛域上有 $\lim_{n\to\infty} S_n(x) = S(x)$, $\lim_{n\to\infty} r_n(x) = 0$

例1. 等比级数 $\sum_{n=0}^{\infty} x^n = 1 + x + x^2 + \dots + x^n + \dots$

它的收敛域是(-1,1),当 $x \in (-1,1)$ 时,有和函数

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

它的发散域是 $(-\infty, -1]$ 及 $[1, +\infty)$,或写作 $|x| \ge 1$.

二、幂级数及其收敛性

1. 幂级数

形如
$$\sum_{n=0}^{\infty} a_n (x - x_0)^n = a_0 + a_1 (x - x_0) + a_2 (x - x_0)^2 + \cdots + a_n (x - x_0)^n + \cdots$$

的函数项级数称为幂级数,其中数列 a_n $(n = 0,1,\cdots)$ 称为幂级数的系数.

因为若令
$$t = x - x_0$$
 则 $\sum_{n=0}^{\infty} a_n (x - x_0)^n = \sum_{n=0}^{\infty} a_n t^n$

所以只研究

$$\sum_{n=0}^{\infty} a_n x^n = a_0 + a_1 x + a_2 x^2 + \dots + a_n x^n + \dots$$

2. 幂级数的收敛域

定理.(Abel定理) 若幂级数 $\sum_{n=0}^{\infty} a_n x^n$

 $ex = x_0$ 点收敛,则它在满足 $|x| < |x_0|$

的一切点x 处都绝对收敛.

反之, 若当 $x = x_0$ 时该幂级数发散,则它在满足 $x > |x_0|$ 的一切点 x 处也发散.

定理.(Abel定理) 若幂级数 $\sum_{n=0}^{\infty} a_n x^n$

在 $x = x_0$ 点收敛,则它在满足 $|x| < |x_0|$

的一切点 x 处 都绝对收敛.

反之, 若当 $x = x_0$ 时该幂级数发散,则它在满足 $|x| > |x_0|$ 的一切点x处 也发散.

证(1):设 $\sum_{n=0}^{\infty} a_n x_0^n$ 收敛, 则必有 $\lim_{n\to\infty} a_n x_0^n = 0$,于是存在

常数 M > 0, 使 $\left| a_n x_0^n \right| \le M \ (n = 1, 2, \dots)$

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

定理.(Abel定理) 若幂级数 $\sum_{n=0}^{\infty} a_n x^n$

在 $x = x_0$ 点收敛,则它在满足 $|x| < |x_0|$

的一切 点x处都绝对收敛.

反之, 若当 $x = x_0$ 时该幂级数发散,则它在满足 $|x| > |x_0|$ 的一切点 x处也发散.

$$\mathbf{iE}(1): |a_n x^n| = \left| a_n x_0^n \frac{x^n}{x_0^n} \right| = \left| a_n x_0^n \right| \cdot \left| \frac{x}{x_0} \right|^n \le M \left| \frac{x}{x_0} \right|^n$$

当
$$|x| < |x_0|$$
时, $\sum_{n=0}^{\infty} M |\frac{x}{x_0}|^n$ 收敛, $\therefore \sum_{n=0}^{\infty} |a_n x^n|$ 也收敛,

故原幂级数绝对收敛.

定理.(Abel定理) 若幂级数 $\sum_{n=0}^{\infty} a_n x^n$

在 $x = x_0$ 点收敛,则它在满足 $|x| < |x_0|$

的一切点 x处都绝对收敛.

反之, 若当 $x = x_0$ 时该幂级数发散,则它在满足 $|x| > |x_0|$ 的一切 点x 处也发散.

证(2): 反证法

假设有一点 x_1 满足 $|x_1| > |x_0|$ 且使级数收敛,则由前面的证明可知,级数在点 x_0 也应收敛,与所设矛盾,故假设不真. 所以若当 $x = x_0$ 时幂级数发散,则对一切满足不等式 $|x| > |x_0|$ 的 x,原幂级数也发散.

由Abel 定理可以看出, $\sum_{n=0}^{\infty} a_n x^n$ 的收敛域是以原点为中心的区间.

用±R表示幂级数收敛与发散的分界点,则

R = 0 时, 幂级数仅在 x = 0 收敛;

 $R = \infty$ 时, 幂级数在 $(-\infty, +\infty)$ 收敛;

 $0 < R < \infty$,幂级数在(-R,R)收敛;在[-R,R]

外发散; 在 $x = \pm R$ 可能收敛也可能发散.

R 称为收敛半径,(-R,R) 称为收敛区间.

(-R,R)加上收敛的端点称为收敛域。

发 散

收 O 敛

散

 \mathcal{X}

内容小结

任意项级数审敛法

概念: 设 $\sum_{n=0}^{\infty} u_n$ 为收敛级数

Leibniz判别法:

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

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

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

