第三节

任意项级数的审敛法

- 一、交错级数及其审敛法
- 二、绝对收敛与条件收敛

一、交错级数及其审敛法

1. 定义 交错级数:

$$u_1 - u_2 + u_3 - \dots + (-1)^{n-1} u_n + \dots (u_n > 0)$$

定理11.6 (莱布尼茨审敛法) 若交错级数满足:

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

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

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

其余项满足 $|r_n| \leq u_{n+1}$.

称满足条件 1), 2)的级数 为莱布尼茨 交错级数

¥

证明思路:
$$\lim_{n\to\infty} S_{2n} = S$$
, $\lim_{n\to\infty} S_{2n-1} = S \Rightarrow \lim_{n\to\infty} S_n = S$

证 1° 先证部分和数列 S_n 单调增加且有上界.

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

- $\therefore \{S_{2n}\}$ 单调增加且有上界
- $\therefore \lim_{n\to\infty} S_{2n} = S \le u_1$

$$2^{\circ}$$
 再证 $\lim_{n\to\infty} S_{2n-1} = S$

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

故级数收敛于S, 且 $S \leq u_1$,

 S_n 的余项:

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

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

$$\leq u_{n+1}.$$

仍为莱布尼茨 交错级数

注 1° 莱布尼茨定理中的条件(1)可换成:

$$u_{n+1} \le u_n \quad (n \ge N)$$

$$2^{\circ} \{u_n\}$$
不单调 $\Rightarrow \sum_{n=1}^{\infty} (-1)^{n-1} u_n \ (u_n > 0)$ 发散;

反例: 对于
$$\sum_{n=1}^{\infty} (-1)^{n-1} \frac{2 + (-1)^n}{2^n}$$
,

$$u_n = \frac{2 + (-1)^n}{2^n} > 0$$

虽然 $\{u_n\}$ 不单调,事实上,

$$u_{2k-1} = \frac{1}{2^{2k-1}} = \frac{2}{2^{2k}} < u_{2k} = \frac{3}{2^{2k}},$$
 $u_n = \frac{2 + (-1)^n}{2^n}$
 $u_{2k} = \frac{3}{2^{2k}} > u_{2k+1} = \frac{1}{2^{2k+1}}$ 所以,不单调

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

 $3^{\circ} \{u_n\}$ 单调增加

$$\Rightarrow \sum_{n=1}^{\infty} (-1)^{n-1} u_n \quad (u_n > 0) \ \text{$\not$$$$$$$$$$$$$$$$$$$$$$$$$$$$} \ \ (\because \lim_{n \to \infty} u_n \neq 0)$$

例1 证明交错级数:

$$\sum_{n=1}^{\infty} (-1)^{n-1} \frac{1}{n^p} = 1 - \frac{1}{2^p} + \frac{1}{3^p} + \dots + (-1)^{n-1} \frac{1}{n^p} + \dots$$

收敛,并估计其余项 r_n (常数 p > 0).

解 因
$$u_n = \frac{1}{n^p} \to 0 (n \to \infty)$$
, 需证 u_n 递减趋于零

由莱布尼茨审敛法 知级数收敛,

注 1° 取 p=1,得收敛级数

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

和为
$$\ln 2$$
, 即 $\sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{n} = \ln 2$ (第五节)

 2° $\sum_{n=1}^{\infty} (-1)^{n-1} \frac{1}{n}$ 收敛,但 $\sum_{n=1}^{\infty} \frac{1}{n}$ 发散.

问题:
$$\sum_{n=1}^{\infty} u_n = \sum_{n=1}^{\infty} |u_n|$$
 敛散性的关系?

二、绝对收敛与条件收敛

1. 定义

①
$$\sum_{n=1}^{\infty} u_n$$
 绝对收敛: 若 $\sum_{n=1}^{\infty} |u_n|$ 收敛;

例如:

2. 定理 (绝对收敛与收敛的关系)

定理11.7 若级数 $\sum_{n=1}^{\infty} u_n$ 绝对收敛,则该级数必收敛.

证设
$$\sum_{n=1}^{\infty} |u_n|$$
 收敛, $\Rightarrow v_n = \frac{1}{2}(|u_n| - u_n)$

则 $0 \le v_n \le |u_n|$, 由比较审敛法知 $\sum_{n=1}^{\infty} v_n$ 收敛,

而 $u_n = |u_n| - 2v_n$,由收敛级数的基本性质,

$$\sum_{n=1}^{\infty} u_n = \sum_{n=1}^{\infty} |u_n| - \sum_{n=1}^{\infty} 2v_n \quad \text{with } \text{with$$

例2 级数 $\sum_{n=1}^{\infty} \frac{\sin n!}{n^2}$ 条件收敛、绝对收敛还是发散?

$$|\mathbf{m}| : |\mathbf{u}_n| = \left| \frac{\sin n!}{n^2} \right| \le \frac{1}{n^2}, \quad \overline{m} \sum_{n=1}^{\infty} \frac{1}{n^2}$$
收敛,

$$\therefore \sum_{n=1}^{\infty} |\frac{\sin n!}{n^2}| 收敛$$

即
$$\sum_{n=1}^{\infty} \frac{\sin n!}{n^2}$$
 绝对收敛.

例3 判定交错级数 $\sum_{n=1}^{\infty} \frac{(-1)^n \sqrt{n}}{n+10}$ 的敛散性.

$$u_n = \frac{\sqrt{n}}{n+10}, \quad v_n = (-1)^n u_n$$

1°绝对收敛性

而
$$\sum_{n=1}^{\infty} \frac{1}{n+10}$$
 发散, $\sum_{n=1}^{\infty} |v_n|$ 发散

2°条件收敛性

分析 需判定
$$u_n = \frac{\sqrt{n}}{n+10}$$
 递减、趋于零

$$u_n = \frac{\sqrt{n}}{n+10} \stackrel{r}{=} f(n), \quad f(x) = \frac{\sqrt{x}}{x+10} \quad (x>0)$$

$$f'(x) = \frac{\frac{1}{2\sqrt{x}} \cdot (x+10) - \sqrt{x}}{(x+10)^2} = \frac{10-x}{2\sqrt{x}(x+10)^2}$$

$$< 0 \quad (x > 10)$$

 \therefore 当x > 10时,f(x)单调减少,

故当
$$n > 10$$
时, $f(n+1) < f(n)$

即
$$u_{n+1} < u_n \quad (n > 10)$$

综合1°, 2° 可知:
$$\sum_{n=1}^{\infty} \frac{(-1)^n \sqrt{n}}{n+10}$$
 条件收敛.

注 1° 用莱布尼茨判别法判断交错级数

$$\sum_{n=1}^{\infty} (-1)^{n-1} u_n \quad (u_n > 0)$$

是否收敛时,要考察 $\{u_n\}$ 是否单调减少,通常有以下三种方法:

(1) 比值法:
$$\frac{u_{n+1}?}{u_n} \le 1 \quad (n \ge N)$$

- (2) 差值法: $u_{n+1} u_n \le 0$ $(n \ge N)$
- (3) 函数法: $\mathbf{d}u_n$ 找一个可导函数 f(x),

使 $f(n) = u_n$, 再考察 f'(x) < 0?

但特殊地,有

定理11.9 设任意项级数 $\sum_{n=1}^{\infty} u_n$ 满足

$$\lim_{n\to\infty} \frac{|u_{n+1}|}{|u_n|} = \rho > 1 \quad (\text{$|\vec{x}$ $\lim_{n\to\infty} \sqrt[n]{|u_n|} = \rho > 1$})$$

则级数 $\sum_{n=1}^{\infty} |u_n|$ 发散,且 $\sum_{n=1}^{\infty} u_n$ 发散.

$$\lim_{n\to\infty}\left|\frac{u_{n+1}}{u_n}\right|=\rho>1,$$

可得
$$|u_{n+1}| > |u_n|$$
 $(n > N)$,

于是
$$\lim_{n\to\infty} |u_n| \neq 0$$
, $\sum_{n=1}^{\infty} |u_n|$ 发散,

从而
$$\lim_{n\to\infty} u_n \neq 0$$
, 故 $\sum_{n=1}^{\infty} u_n$ 发散.

说明:
$$\sum_{n=1}^{\infty} |u_n|$$
 发散 (用比值法或 $\Rightarrow \sum_{n=1}^{\infty} u_n$ 发散 根值法判)

 $\frac{M^4}{M^4}$ 级数 $\sum_{n=1}^{\infty} \frac{(-n)^n}{n!}$ 是绝对收敛、条件收敛还是发散?

$$|\widehat{P}| : \sum_{n=1}^{\infty} \frac{(-n)^n}{n!} = \sum_{n=1}^{\infty} \frac{n^n}{n!},$$

又
$$\lim_{n\to\infty} \left| \frac{u_{n+1}}{u_n} \right| = \lim_{n\to\infty} \frac{(n+1)^{n+1}}{(n+1)!} \cdot \frac{n!}{n^n}$$
 比值法判定

$$= \lim_{n \to \infty} (1 + \frac{1}{n})^n = e > 1, \quad \therefore \quad \sum_{n=1}^{\infty} \frac{(-n)^n}{n!} = \sum_{n=1}^{\infty} \frac{n^n}{n!} \; \text{ \mathbb{Z} $\rlap{$\stackrel{\sim}{=}$}$ $\rlap{$$

由定理 11.9 知, $\sum_{n=1}^{\infty} \frac{(-n)^n}{n!}$ 发散.

内容小结(任意项级数审敛法)

- 1. 利用部分和极限: $\lim_{n\to\infty} S_n$ 不存在 \Leftrightarrow 发散
- 2. 利用收敛的必要条件: $\lim_{n\to\infty} u_n \neq 0 \Rightarrow$ 发散
- 3. 利用正项级数审敛法

比较审敛法 比值审敛法 根值审敛法

判
$$\sum_{n=1}^{\infty} |u_n|$$
收敛 $\Rightarrow \sum_{n=1}^{\infty} u_n$ 收敛 $\|u_n\|$ 发散 $\|u_n\|$ 发散 $\|u_n\|$ 发散 $\|u_n\|$ 大散 $\|u_n\|$

4. 莱布尼茨判别法: \Rightarrow 交错级数 $\sum_{n=1}^{\infty} (-1)^n u_n$ 收敛

思考题 由正项级数 $\sum_{n=1}^{\infty} u_n$ 收敛, n=1 能否推出 $\sum_{n=1}^{\infty} u_n^2$ 收敛?

 \mathbf{m} 由 $0 \le u_n \to 0$,得 $u_n < 1 (n > N)$,

于是 $0 \le u_n^2 \le u_n$, 由比较法知 $\sum_{n=1}^{\infty} u_n^2$ 收敛.

注意 反之不成立. 例如, $\sum_{n=1}^{\infty} \frac{1}{n^2}$ 收敛, $\sum_{n=1}^{\infty} \frac{1}{n}$ 发散.

备用题

例1-1 判定下列的敛散性:

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

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

3)
$$\sum_{n=1}^{\infty} (-1)^{n-1} \frac{n}{2^n} = \frac{1}{2} - \frac{2}{2^2} + \dots + (-1)^{n-1} \frac{n}{2^n} + \dots$$
 \this \this \text{\psi}

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

例2-1 级数
$$\sum_{n=1}^{\infty} \frac{\cos nx}{n^p} (p > 1)$$
是绝对收敛、

条件收敛还是发散 ?

解 因
$$\left|\frac{\cos nx}{n^p}\right| \leq \frac{1}{n^p}$$

又
$$p-$$
级数 $\sum_{n=1}^{\infty}\frac{1}{n^p}(p>1)$ 收敛,

故
$$\sum_{n=1}^{\infty} \frac{\cos nx}{n^p}$$
 收敛,从而 $\sum_{n=1}^{\infty} \frac{\cos nx}{n^p}$ 绝对收敛.

例2-2 证明 $\sum_{n=1}^{\infty} \frac{\sin n\alpha}{n^4}$ 绝对收敛.

证 (1) 因
$$\left|\frac{\sin n\alpha}{n^4}\right| \leq \frac{1}{n^4}$$
,而 $\sum_{n=1}^{\infty} \frac{1}{n^4}$ 收敛,

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

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

例2-3 证明 $\sum_{n=1}^{\infty} (-1)^n \frac{n^2}{e^n}$ 绝对收敛.

$$iii \quad \Leftrightarrow \quad u_n = \frac{n^2}{e^n},$$

送
$$u_n = \frac{n}{e^n}$$
,
$$(n+1)^2$$

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

$$= \frac{1}{e} < 1$$

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

例3-1判定
$$\sum_{n=1}^{\infty} (-1)^n \sin \frac{x}{n} (x > 0)$$
的敛散性.

而
$$\sum_{n=1}^{\infty} \frac{x}{n}$$
 发散,由比较法知 $\sum_{n=1}^{\infty} |u_n|$ 发散,

故原级数非绝对收敛

$$\mathbb{Z}\sin\frac{x}{n} > \sin\frac{x}{n+1}$$
 $\left(n > \frac{2x}{\pi}\right)$ $\mathbb{Z}\lim_{n \to \infty} \sin\frac{x}{n} = 0$,

故
$$\sum_{n=1}^{\infty} (-1)^n \sin \frac{x}{n} (n > \frac{2x}{\pi})$$
 是 莱布尼茨交错级数 ,

因此条件收敛.

例3-2 设
$$u_n \neq 0$$
 $(n=1,2,3,\cdots)$,且 $\lim_{n\to\infty} \frac{n}{u_n} = 1$,则 $\sum_{n=1}^{\infty} (-1)^{n+1} \left(\frac{1}{u_n} + \frac{1}{u_{n+1}}\right)$ (C).

- (A) 发散; (B) 绝对收敛;
- (C) 条件收敛; (D) 收敛性根据条件不能确定.

分析 由
$$\lim_{n\to\infty}\frac{n}{u_n}=1$$
,知 $\frac{1}{u_n}\sim\frac{1}{n}$,选 (B) 错;

$$\sum_{n} S_{n} = -\left(\frac{1}{u_{1}} + \frac{1}{u_{2}}\right) + \left(\frac{1}{u_{2}} + \frac{1}{u_{3}}\right) - \left(\frac{1}{u_{3}} + \frac{1}{u_{4}}\right) + \left(\frac{1}{u_{4}} + \frac{1}{u_{5}}\right)$$

$$+ \dots + \left(-1\right)^{n+1} \left(\frac{1}{u_{n}} + \frac{1}{u_{n+1}}\right) = -\frac{1}{u_{1}} + \left(-1\right)^{n+1} \frac{1}{u_{n+1}}$$

