4.2. Series

A *series* is an infinite sum:

$$\sum_{n=1}^{\infty} a_n = a_1 + a_2 + a_3 + \dots + a_n + \dots$$

In order to define the value of this sum we start be defining its sequence of *partial sums*

$$s_n = \sum_{i=1}^n a_i = a_1 + a_2 + \dots + a_n$$
.

Then, if $\lim_{n\to\infty} s_n = s$ exists the series is called *convergent* and its sum is that limit:

$$\sum_{n=1}^{\infty} a_n = s = \lim_{n \to \infty} s_n .$$

Otherwise the series is called *divergent*.

For instance, consider the following series:

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

Its partial sums are:

$$s_n = \sum_{i=1}^n \frac{1}{2^i} = \frac{1}{2} + \frac{1}{2^2} + \dots + \frac{1}{2^n} = 1 - \frac{1}{2^n}.$$

Hence its sum is

$$\sum_{n=1}^{\infty} \frac{1}{2^n} = \lim_{n \to \infty} \sum_{i=1}^{n} \frac{1}{2^i} = \lim_{n \to \infty} \left(1 - \frac{1}{2^n} \right) = 1 + 0 = 1.$$

4.2.1. Geometric Series. A series verifying $a_{n+1} = ra_n$, where r is a constant, is called *geometric series*. If the first term is $a \neq 0$ then the series is

$$a + ar + ar^{2} + \dots + ar^{n} + \dots = \sum_{n=0}^{\infty} ar^{n}.$$

The partial sums are now:

$$s_n = \sum_{i=0}^n ar^i.$$

The nth partial sum can be found in the following way:

$$s_n = a + ar + ar^2 + \dots + ar^n$$

$$rs_n = ar + ar^2 + \dots + ar^n + ar^{n+1}$$

hence

$$s_n - rs_n = a + 0 + 0 + \cdots + 0 - ar^{n+1}$$

so:

is

$$s_n = \frac{a(1 - r^{n+1})}{1 - r} \,.$$

If |r| < 1 we can rewrite the result like this:

$$s_n = \frac{a}{1 - r} - \frac{a}{1 - r} r^{n+1} \,,$$

and then get the limit as $n \to \infty$:

$$s = \lim_{n \to \infty} s_n = \frac{a}{1 - r} - \frac{a}{1 - r} \underbrace{\lim_{n \to \infty} r^{n+1}}_{0} = \frac{a}{1 - r}$$

So for |r| < 1 the series is convergent and

$$\sum_{n=0}^{\infty} ar^n = \frac{a}{1-r} \, .$$

For $|r| \ge 1$ the series is divergent.

4.2.2. Telescopic Series. A telescopic series is a series whose terms can be rewritten so that most of them cancel out.

Example: Find
$$\sum_{n=1}^{\infty} \frac{1}{n(n+1)}$$
.

Answer: Note that $\frac{1}{n(n+1)} = \frac{1}{n} - \frac{1}{n+1}$. So the nth partial sum

$$s_n = \sum_{i=1}^n \left(\frac{1}{i} - \frac{1}{i+1}\right)$$

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

$$= 1 - \frac{1}{n+1}.$$

Hence, the sum of the series is

$$s = \lim_{n \to \infty} s_n = \lim_{n \to \infty} \left(1 - \frac{1}{n+1} \right) = \boxed{1}.$$

4.2.3. Theorem. If the series $\sum_{n=0}^{\infty} a_n$ is convergent then $\lim_{n\to\infty} a_n = 0$.

Proof: If the series is convergent then the sequence of partial sums $s_n = \sum_{i=1}^n a_i$ have a limit s. On the other hand $a_n = s_n - s_{n-1}$, so taking limits we get $\lim_{n\to\infty} a_n = s - s = 0$.

The converse is not true in general. The harmonic series provides a counterexample.

4.2.4. The Harmonic Series. The following series is called *harmonic series*:

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

The main fact about it is that it is *divergent*. In order to prove it we find

$$s_{1} = 1$$

$$s_{2} = 1 + \frac{1}{2}$$

$$s_{4} = 1 + \frac{1}{2} + (\frac{1}{3} + \frac{1}{4}) > 1 + \frac{1}{2} + (\frac{1}{4} + \frac{1}{4}) = 1 + \frac{1}{2} + \frac{1}{2} = 1 + \frac{2}{2}$$

$$s_{8} = 1 + \frac{1}{2} + (\frac{1}{3} + \frac{1}{4}) + (\frac{1}{5} + \frac{1}{6} + \frac{1}{7} + \frac{1}{8})$$

$$> 1 + \frac{1}{2} + (\frac{1}{4} + \frac{1}{4}) + (\frac{1}{8} + \frac{1}{8} + \frac{1}{8} + \frac{1}{8}) = 1 + \frac{1}{2} + \frac{1}{2} + \frac{1}{2} = 1 + \frac{3}{2}$$

etc., so in general $s_{2^n} > 1 + \frac{n}{2}$, hence the sequence of partial sums grows without limit and the series diverges.

4.2.5. Test for Divergence. If $\lim_{n\to\infty} a_n$ does not exist or if $\lim_{n\to\infty} a_n \neq 0$ then $\sum_{n=1}^{\infty} a_n$ diverges.

Example: Show that
$$\sum_{n=1}^{\infty} \frac{n}{n+1}$$
 diverges.

Answer: We have $\lim_{n\to\infty}\frac{n}{n+1}=1$. Since the *n*th term of the series does not tend to 0, the series diverges.

Example: Show that $\sum_{n=1}^{\infty} \sin n$ diverges.

Answer: All we need to show is that $\sin n$ does not tend to 0. If for some value of n, $\sin n \approx 0$, then $n \approx k\pi$ for some integer k, but then

$$\sin(n+1) = \sin n \cos 1 + \cos n \sin 1$$

$$\approx \sin k\pi \cos 1 + \cos k\pi \sin 1$$

$$= 0 \pm \sin 1$$

$$= \pm 0.84 \cdots \neq 0$$

So if a term $\sin n$ is close to zero, the next term $\sin (n+1)$ will be far from zero, so it is impossible for $\sin n$ to get permanently closer and closer to 0.

4.2.6. Operations with Series. If $\sum_{n=1}^{\infty} a_n$ and $\sum_{n=1}^{\infty} b_n$ are convergent series and c is a constant then the following series are also convergent and:

$$(1) \sum_{n=1}^{\infty} ca_n = c \sum_{n=1}^{\infty} a_n$$

(2)
$$\sum_{n=1}^{\infty} (a_n + b_n) = \sum_{n=1}^{\infty} a_n + \sum_{n=1}^{\infty} b_n$$

(3)
$$\sum_{n=1}^{\infty} (a_n - b_n) = \sum_{n=1}^{\infty} a_n - \sum_{n=1}^{\infty} b_n$$