Ф-03-Лекция 12. Знакопеременные ряды.

П.1 Абсолютная и условная сходимости.

ОПР. Ряд
$$\sum_{n=1}^{\infty} a_n$$
 (1) называется абсолютно сходящимся, если сходится ряд $\sum_{n=1}^{\infty} |a_n|$ (2),

составленный из модулей членов ряда (1).

Теорема 1. Абсолютно сходящийся ряд сходится.

ДОК. Если ряд (2) сходится, то по критерию Коши:

$$\forall \varepsilon > 0 \exists N = N_{\varepsilon} : \forall n > N, \forall m > n \Rightarrow |a_n| + |a_{n+1}| + \dots + |a_m| < \varepsilon$$
.

Поскольку

 $\left|a_{n}+a_{n+1}+...+a_{m}\right|\leq\left|a_{n}\right|+\left|a_{n+1}\right|+...+\left|a_{m}\right|<\varepsilon$, для ряда(1) выполняется критерий Коши и ряд схолится.

Любой из достаточных признаков сходимости рядов с положительными членами может быть использован как достаточный признак абсолютной сходимости знакопеременного ряда. Например,

ПРИЗНАК ДАЛАМБЕРА абсолютной сходимости знакопеременного ряда.

Если для общего члена a_n знакопеременного ряда $\sum_{n=1}^{\infty} a_n$ (1) выполняется одно из условий:

$$1.\,\exists n_0,\exists \lambda:0<\lambda<1\colon\forall n\geq n_0\to \frac{\left|a_{n+1}\right|}{\left|a_n\right|}\leq\lambda\;;$$

2.
$$\exists \lim_{n \to \infty} \frac{|a_{n+1}|}{|a_n|} = \lambda < 1$$
, то ряд (1) абсолютно сходится.

ОПР. Числовой ряд $\sum_{n=1}^{\infty} a_n$ (1) называется условно сходящимся, если (1) сходится, а ряд

 $\sum_{n=1}^{\infty} |a_n|$ (2), составленный из модулей его членов, расходится.

Пример 1. При каких x сходится ряд $\sum_{n=1}^{\infty} n! \left(\frac{x}{n}\right)^n$?

Применим признак Даламбера для установления абсолютной сходимости:

$$\frac{\left|a_{n+1}\right|}{\left|a_{n}\right|} = \frac{(n+1)! \cdot \left|x\right|^{n+1} \cdot n^{n}}{(n+1)^{n+1} \cdot \left|x\right|^{n} \cdot n!} = \left(1 - \frac{1}{n+1}\right)^{n} \cdot \left|x\right| \xrightarrow{n \to \infty} \frac{\left|x\right|}{e} < 1 \to x \in \left(-e; e\right)$$

При $|x| < e\,$ ряд сходится абсолютно. При $|x| > e\,$ ряд расходится по невыполнению необходимого признака. При $|x| = e\,$

$$\frac{\left|a_{_{n+1}}\right|}{\left|a_{_{n}}\right|} = \frac{e}{\left(1 + \frac{1}{n}\right)^{_{n}}} \;. \;$$
 Из условия монотонного возрастания последовательности $\left(1 + \frac{1}{n}\right)^{_{n}} < e$

следует, что $\frac{|a_{n+1}|}{|a_n|} > 1$ и общий член к нулю не стремится.

Чтобы понять разницу между абсолютной и условной сходимостями числовых рядов докажем теорему, утверждающую, что члены абсолютно сходящегося ряда можно менять местами без потери сходимости и изменения суммы ряда. Условно сходящиеся ряды при изменении порядка слагаемых могут изменять свою сумму.

Теорема 2. (Дирихле)

Пусть ряд $\sum_{n=1}^{\infty}a_n$ (1) сходится абсолютно и $m_1,m_2,...,m_n,...$ любая перестановка множества натуральных чисел. Тогда ряд $\sum_{n=1}^{\infty}b_n$ (3) с общим членом $b_n=a_{m_n}$ также сходится

абсолютно и имеет ту же сумму.

ДОК. Для каждой частичной суммы $\sigma_{\scriptscriptstyle n} = |b_{\scriptscriptstyle 1}| + |b_{\scriptscriptstyle 2}| + \ldots + |b_{\scriptscriptstyle n}|$ ряда $\sum_{\scriptscriptstyle n=1}^{\infty} |b_{\scriptscriptstyle n}|$, найдется частичная

сумма $\omega_{\scriptscriptstyle m(n)} = \left|a_1\right| + \left|a_2\right| + \ldots + \left|a_{\scriptscriptstyle m(n)}\right| \;$ ряда $\sum_{\scriptscriptstyle n=1}^{\infty} \left|a_n\right|$, (2) , включающая все слагаемые суммы $\sigma_{\scriptscriptstyle n}$. В

свою очередь, найдется частичная сумма $\sigma_{\scriptscriptstyle N(n)}$ ряда $\sum_{\scriptscriptstyle n=1}^{\infty} \bigl|b_{\scriptscriptstyle n}\bigr|$, содержащая все

слагаемые суммы $\omega_{m(n)}$. Тогда $\sigma_n \leq \omega_{m(n)} \leq \sigma_{N(n)}$. Из абсолютной сходимости ряда (1) следует, что частичные суммы $\omega_{m(n)}$ имеют предел, а поэтому ограничены. Тогда в силу неравенства ограничены частичные суммы σ_n и ряд (3) сходится абсолютно. Пусть S_n^1 , S_n^2 и S_n^3 частичные суммы рядов (1), (2) и (3) соответственно и S –сумма ряда (1).

Тогда из абсолютной сходимости ряда (1) следует, что

$$\forall \varepsilon > 0 \,\exists N : \forall m \geq N, n > m \Longrightarrow \left| S_N^1 - S \right| < \frac{\varepsilon}{2}, \, S_n^2 - S_m^2 < \frac{\varepsilon}{2}, \, \left| S_n^3 - S_m^3 \right| < \frac{\varepsilon}{2}.$$

Существует число $p=p_N$ такое, что для любого $m \ge p$ частичная сумма S_m^3 содержит первые N членов ряда (1) и поэтому $S_m^3 - S_N^1$ содержит сумму членов ряда (3) с номерами большими N, что по выбору числа N означает $\left|S_N^1 - S_m^3\right| < \frac{\mathcal{E}}{2}$. Тогда

$$\left|S - S_m^3\right| \le \left|S - S_N^1\right| + \left|S_N^1 - S_m^3\right| < \frac{\mathcal{E}}{2} + \frac{\mathcal{E}}{2} = \mathcal{E}.$$

т.е. суммы рядов (1) и (3) совпадают.

Для условно сходящегося ряда справедлива

Теорема 3. (Риман) (без доказательства)

Если ряд $\sum_{n=1}^{\infty} a_n$ (1) сходится условно, то для любого числа $\sigma \in (-\infty, \infty)$ существует

перестановка членов ряда (1), при которой он сходится и имеет сумму σ . П.2. Знакочередующиеся ряды. Признак Лейбница. Оценка остатка ряда.

Опр. Пусть $a_n > 0$ числовая последовательность. Ряд $\sum_{n=1}^{\infty} (-1)^{n+1} a_n$ (4) называется

знакочередующимся.

Теорема 4. (признак Лейбница)

Если последовательность $\{a_n\}_{n=1}^{\infty}$, $a_n>0$ монотонно убывающая и $\lim_{n\to\infty}a_n=0$, то ряд (4) сходится.

Док

 $S_{2k+1}=a_1-(a_2-a_3)-(a_4-a_5)-...-(a_{2k}-a_{2k+1})\leq a_1$, поскольку каждая из скобок неотрицательная. Тогда все частичные суммы ряда (4) с нечетными номерами ограничены. Ограниченными являются также и частичные суммы с четными номерами, поскольку $S_{2k}=S_{2k+1}-a_{2k+1}\leq S_{2k+1}\leq a_1$. Кроме того, последовательность S_{2k} монотонно возрастающая:

$$S_{2k} = (a_1 - a_2) + (a_3 - a_4) + \dots + (a_{2k-1} - a_{2k}) \ge S_{2k-2}, \ \forall k \in \mathbb{N}$$

На основании теоремы Вейерштрасса последовательность S_{2k} имеет предел S . Тогда тот же предел имеют и частичные суммы с нечетными номерами, поскольку $S_{2k+1} = S_{2k} + a_{2k+1}$.

Для знакочередующихся рядов остаток ряда $\sum_{k=m}^{\infty} (-1)^k a_{k+1}$ также является

знакочередующимся рядом с суммой R_m , поэтому $|R_m| \le |a_{m+1}|$. Последнее неравенство называется оценкой остатка знакочередующегося ряда: отбрасывание из ряда всех слагаемых с номерами большими m приводят к ошибке вычисления суммы ряда меньшей модуля первого отброшенного члена.

Пример 2. При каких x сходится ряд $\sum_{n=1}^{\infty} \frac{(-1)^n}{n^x}$?

При x > 0 последовательность $\frac{1}{n^x}$ монотонно стремится к нулю и ряд сходится по признаку Лейбница. При x > 1 сходимость абсолютная.

Замечание. Требование монотонности в признаке Лейбница существенно.

Действительно, ряд $\sum_{n=1}^{\infty} \left(\frac{(-1)^{n-1}}{\sqrt{n}} + \frac{1}{n} \right)$ знакочередующийся, поскольку для четных

$$n: \frac{1}{n} - \frac{1}{\sqrt{n}} < 0$$
, а для нечетных $n: \frac{1}{n} + \frac{1}{\sqrt{n}} > 0$, но расходящийся, поскольку нет

монотонности.

П.3. Преобразования АБЕЛЯ

Рассмотрим преобразование конечной суммы $\sum_{k=1}^{m} a_k b_k$, которое связывают с именем Абеля.

Для любых чисел $\{a_k\}$ и $\{b_k\}, k=1,2,..m$ справедливо представление:

$$\sum_{k=1}^{m} a_k b_k = a_m B_m - \sum_{k=1}^{m-1} a'_k B_k ,$$

где
$$a_k' = a_{k+1} - a_k$$
 , $B_k = b_1 + b_2 + \ldots + b_k$

ДОК. (индукцией по числуm)

При m=2 формула справедлива: $a_1b_1 + a_2b_2 = a_2(b_1 + b_2) - (a_2 - a_1)b_1$

Предположим, что формула верна для m и докажем ее справедливость m+1:

$$\sum_{k=1}^{m+1} a_k b_k = a_{m+1} b_{m+1} + \sum_{k=1}^{m} a_k b_k = a_{m+1} b_{m+1} + a_m B_m - \sum_{k=1}^{m-1} a_k' B_k = a_{m+1} b_{m+1} + a$$

$$-\sum_{k=1}^{m} a'_k B_k + (a_{m+1} - a_m) B_m = a_{m+1} B_{m+1} - \sum_{k=1}^{m} a'_k B_k.$$

Теорема 5. (Признак АБЕЛЯ).

Пусть 1) ряд $\sum_{n=1}^{\infty} a_n$ сходится 2) последовательность $\{b_n\}$ монотонна и ограничена. Тогда

ряд
$$\sum_{n=1}^{\infty} a_n b_n$$
 (5) сходится.

ДОК. Воспользуемся преобразованием Абеля для оценки отрезка ряда (5):

$$\left| \sum_{k=n}^{m} a_k b_k \right| = \left| b_m \left(a_n + a_{n+1} + \dots + a_m \right) - \sum_{k=n}^{m-1} \left(b_{k+1} - b_k \right) \left(a_n + a_{n+1} + \dots + a_k \right) \right| \tag{@}$$

Для любого
$$\varepsilon>0\,\,\exists N: \forall n>N, m>n \Rightarrow \left|a_{_{n}}+a_{_{n+1}}+...+a_{_{m}}\right|<\dfrac{\varepsilon}{2B}\,\,$$
 и $\left|b_{_{m}}-b_{_{n}}\right|\leq B.$

Здесь константа B > 0 ограничивает значения модулей членов последовательности $\{b_n\}$:

 $|b_n| \leq B$ для все n . Пусть последовательность $\{b_n\}$ монотонно растет:

 $b_{k+1} - b_k > 0$ (в противном случае – $(b_{k+1} - b_k) > 0$). Тогда второе слагаемое оценивается

$$\left| \sum_{k=n}^{m-1} (b_{k+1} - b_k)(a_n + a_{n+1} + \dots + a_k) \right| \le \sum_{k=n}^{m-1} (b_{k+1} - b_k) |a_n + a_{n+1} + \dots + a_k| \le \sum_{k=n}^{m-1} (a_n + a_{n+1} + \dots + a_k) |a_n + a_{n+1} + \dots + a_k| \le \sum_{k=n}^{m-1} (a_n + a_{n+1} + \dots + a_k) |a_n + a_{n+1} + \dots + a_k| \le \sum_{k=n}^{m-1} (a_n + a_{n+1} + \dots + a_k) |a_n + a_{n+1} + \dots + a_k| \le \sum_{k=n}^{m-1} (a_n + a_{n+1} + \dots + a_k) |a_n + a_{n+1} + \dots + a_k| \le \sum_{k=n}^{m-1} (a_n + a_{n+1} + \dots + a_k) |a_n + a_{n+1} + \dots + a_k| \le \sum_{k=n}^{m-1} (a_n + a_{n+1} + \dots + a_k) |a_n + a_{n+1} + \dots + a_k| \le \sum_{k=n}^{m-1} (a_n + a_{n+1} + \dots + a_k) |a_n + a_{n+1} + \dots + a_k| \le \sum_{k=n}^{m-1} (a_n + a_{n+1} + \dots + a_k) |a_n + a_{n+1} + \dots + a_k| \le \sum_{k=n}^{m-1} (a_n + a_{n+1} + \dots + a_k) |a_n + a_{n+1} + \dots + a_k| \le \sum_{k=n}^{m-1} (a_n + a_{n+1} + \dots + a_k) |a_n + a_{n+1} + \dots + a_k| \le \sum_{k=n}^{m-1} (a_n + a_{n+1} + \dots + a_k) |a_n + a_{n+1} + \dots + a_k| \le \sum_{k=n}^{m-1} (a_n + a_{n+1} + \dots + a_k) |a_n + a_{n+1} + \dots + a_k| \le \sum_{k=n}^{m-1} (a_n + a_{n+1} + \dots + a_k) |a_n + a_{n+1} + \dots + a_k| \le \sum_{k=n}^{m-1} (a_n + a_{n+1} + \dots + a_k) |a_n + a_{n+1} + \dots + a_k| \le \sum_{k=n}^{m-1} (a_n + a_{n+1} + \dots + a_k) |a_n + a_{n+1} + \dots + a_k| \le \sum_{k=n}^{m-1} (a_n + a_{n+1} + \dots + a_k) |a_n + a_{n+1} + \dots + a_k| \le \sum_{k=n}^{m-1} (a_n + a_{n+1} + \dots + a_k) |a_n + a_{n+1} + \dots + a_k| \le \sum_{k=n}^{m-1} (a_n + a_{n+1} + \dots + a_k) |a_n + a_{n+1} + \dots + a_k| \le \sum_{k=n}^{m-1} (a_n + a_{n+1} + \dots + a_k) |a_n + a_{n+1} + \dots + a_k| \le \sum_{k=n}^{m-1} (a_n + a_{n+1} + \dots + a_k) |a_n + a_{n+1} + \dots + a_k| \le \sum_{k=n}^{m-1} (a_n + a_{n+1} + \dots + a_k) |a_n + a_{n+1} + \dots + a_k| \le \sum_{k=n}^{m-1} (a_n + a_{n+1} + \dots + a_k) |a_n + a_{n+1} + \dots + a_k| \le \sum_{k=n}^{m-1} (a_n + a_{n+1} + \dots + a_k) |a_n + a_{n+1} + \dots + a_k| \le \sum_{k=n}^{m-1} (a_n + a_{n+1} + \dots + a_k) |a_n + a_{n+1} + \dots + a_k| \le \sum_{k=n}^{m-1} (a_n + a_{n+1} + \dots + a_k) |a_n + a_{n+1} + \dots + a_k| \le \sum_{k=n}^{m-1} (a_n + a_{n+1} + \dots + a_k) |a_n + a_{n+1} + \dots + a_k| \le \sum_{k=n}^{m-1} (a_n + a_{n+1} + \dots + a_k) |a_n + a_{n+1} + \dots + a_k| \le \sum_{k=n}^{m-1} (a_n + a_{n+1} + \dots + a_k) |a_n + a_{n+1} + \dots + a_k| \le \sum_{k=n}^{m-1} (a_n$$

$$\leq \frac{\varepsilon}{2B} \sum_{k=n}^{m-1} (b_{k+1} - b_k) = \frac{\varepsilon}{2B} (b_m - b_n) \leq \frac{\varepsilon}{2}.$$

Первое слагаемое оценивается

$$\left|b_m(a_n+a_{n+1}+\ldots+a_m)\right| \leq \left|b_m\right| \cdot \left|a_n+a_{n+1}+\ldots+a_m\right| \leq B \cdot \frac{\mathcal{E}}{2B} = \frac{\mathcal{E}}{2}.$$

Тогда $\left|\sum_{k=n}^{m} a_k b_k\right| \le \frac{\varepsilon}{2} + \frac{\varepsilon}{2} = \varepsilon$ для всех n > N, m > n и для ряда(5) выполняется критерий

Коши, что завершает доказательство теоремы.

Пример 3. Исследовать ряд $\sum_{n=2}^{\infty} \frac{(-1)^n \sqrt[n]{n}}{\ln n}$ на сходимость.

Применим признак Абеля:

Ряд
$$\sum_{n=1}^{\infty} \frac{(-1)^n}{\ln n}$$
 сходится по признаку Лейбница, последовательность $b_n = \sqrt[n]{n} = e^{\frac{\ln n}{n}} \downarrow$

монотонная и ограниченная. Ряд $\sum_{n=2}^{\infty} \frac{(-1)^n \sqrt[n]{n}}{\ln n}$ сходится. Абсолютной сходимости нет,

поскольку
$$\frac{\sqrt[n]{n}}{\ln n} > \frac{1}{\ln n}$$
, а ряд $\sum_{n=2}^{\infty} \frac{1}{\ln n}$ расходится.

Теорема 6. (Признак Дирихле)

Пусть

- 1) частичные суммы $S_m = \sum_{n=1}^{m} a_n$ ограничены;
- 2) последовательность $\{b_n\}$ монотонно стремится к нулю.

Тогда ряд $\sum_{n=1}^{\infty} a_n b_n$ сходится.

ДОК. Воспользуемся преобразованием Абеля (@). Тогда

$$\forall \varepsilon > 0 \; \exists N : \forall n > N, m > n \Rightarrow \left| b_n \right| \leq \frac{\varepsilon}{2A}, \left| b_m - b_n \right| \leq \frac{\varepsilon}{2A},$$

где A — константа, ограничивающая значения отрезков ряда $|a_n + a_{n+1} + ... + a_k| \le A, \forall n, k$. Первое слагаемое в (@) оценивается:

$$\left|b_m(a_n+a_{n+1}+\ldots+a_m)\right| \leq \left|b_m\right| \cdot \left|a_n+a_{n+1}+\ldots+a_m\right| \leq \frac{\varepsilon}{2A} \cdot A = \frac{\varepsilon}{2}.$$

Второе слагаемое, с учетом знакопостоянства $b_{k+1}-b_k>0$ для всех k , (монотонность $\{b_n\}$), (или – $(b_{k+1}-b_k)>0$) оценивается:

$$\left| \sum_{k=n}^{m-1} (b_{k+1} - b_k)(a_n + a_{n+1} + \dots + a_k) \right| \le \sum_{k=n}^{m-1} (b_{k+1} - b_k) |a_n + a_{n+1} + \dots + a_k| \le \sum_{k=n}^{m-1} (b_{k+1} - b_k) |a_n + a_{n+1} + \dots + a_k| \le \sum_{k=n}^{m-1} (b_{k+1} - b_k) |a_n + a_{n+1} + \dots + a_k| \le \sum_{k=n}^{m-1} (b_{k+1} - b_k) |a_n + a_{n+1} + \dots + a_k| \le \sum_{k=n}^{m-1} (b_{k+1} - b_k) |a_n + a_{n+1} + \dots + a_k| \le \sum_{k=n}^{m-1} (b_{k+1} - b_k) |a_n + a_{n+1} + \dots + a_k| \le \sum_{k=n}^{m-1} (b_{k+1} - b_k) |a_n + a_{n+1} + \dots + a_k| \le \sum_{k=n}^{m-1} (b_{k+1} - b_k) |a_n + a_{n+1} + \dots + a_k| \le \sum_{k=n}^{m-1} (b_{k+1} - b_k) |a_n + a_{n+1} + \dots + a_k| \le \sum_{k=n}^{m-1} (b_k - b_k) |a_n + a_{n+1} + \dots + a_k| \le \sum$$

$$\leq A \sum_{k=n}^{m-1} (b_{k+1} - b_k) = A(b_m - b_n) \leq \frac{\varepsilon}{2}.$$

Тогда $\left|\sum_{k=n}^m a_k b_k\right| \le \frac{\varepsilon}{2} + \frac{\varepsilon}{2} = \varepsilon$ для всех n > N, m > n и для ряда выполняется критерий Коши,

что завершает доказательство теоремы.

Пример 4. Исследовать ряд $\sum_{n=1}^{\infty} \frac{\sin n}{\sqrt{n}}$ на сходимость.

 $a_n = \sin n, b_n = \frac{1}{\sqrt{n}} \downarrow 0$. Докажем ограниченность частичных сумм ряда $\sum_{n=1}^m \sin n$:

$$\sin 1 + \sin 2 + ... + \sin m = \frac{\sin \frac{1}{2} \cdot \sin 1 + \sin \frac{1}{2} \cdot \sin 2 + ... + \sin \frac{1}{2} \cdot \sin m}{\sin \frac{1}{2}} =$$

$$=\frac{\cos\frac{1}{2}-\cos\frac{3}{2}+\cos\frac{3}{2}-\cos\frac{5}{2}+...+\cos\frac{2m-1}{2}-\cos\frac{2m+1}{2}}{2\sin\frac{1}{2}}=\frac{\cos\frac{1}{2}-\cos\frac{2m+1}{2}}{2\sin\frac{1}{2}}$$

Тогда справедлива оценка $\left|\sin 1 + \sin 2 + ... + \sin m\right| \le \frac{1}{\sin \frac{1}{2}}$ для всех m . Тогда по признаку

Дирихле ряд $\sum_{n=1}^{\infty} \frac{\sin n}{\sqrt{n}}$ сходится. Докажем, что сходимость ряда условная.

Действительно,
$$\frac{|\sin n|}{\sqrt{n}} \ge \frac{\sin^2 n}{\sqrt{n}} = \frac{1 - \cos 2n}{2\sqrt{n}} \to \sum_{n=1}^m \frac{|\sin n|}{\sqrt{n}} \ge \frac{1}{2} \cdot \sum_{n=1}^m \frac{1}{\sqrt{n}} - \frac{1}{2} \cdot \sum_{n=1}^m \frac{\cos 2n}{\sqrt{n}}$$

Сходимость ряда $\sum_{n=1}^{\infty} \frac{\cos 2n}{\sqrt{n}}$ доказывается аналогично, обобщенный гармонический ряд

$$\sum_{n=1}^{\infty} \frac{1}{\sqrt{n}}$$
 расходится, поэтому частичные суммы $\sum_{n=1}^{m} \frac{|\sin n|}{\sqrt{n}}$ неограниченные и абсолютной

сходимости ряда нет

П.4. Общая схема исследования числового ряда.

- 1. Проверяют выполнение необходимого признака сходимости. Если он не выполнен, исследование закончено ряд расходится.
- 2. Выясняют, является ли данный ряд знакоопределенным? (все члены положительные или отрицательные). Если да, то подбирают подходящий достаточный признак (сравнения с известным рядом, Даламбера, радикальный или интегральный Коши, Раабе и др.).
- 3. Если ряд знаконеопределен, то рассматривают ряд из модулей его членов и подбирают подходящий достаточный признак абсолютной сходимости. Если ряд из модулей сходится, то исследование заканчивается ряд сходится абсолютно.
- 4. Если ряд из модулей расходится, то ряд исследуется на условную сходимость. Если он знакочередующийся, то применяют признак Лейбница, если произвольный, то признак Абеля или Дирихле.

ВОПРОСЫ К ЭКЗАМЕНУ.

- 1. Понятие абсолютной и условной сходимости. Теорема о сходимости абсолютно сходящегося ряда. Пример достаточного признака абсолютной сходимости.
- 2. Знакочередующиеся ряды. Признак Лейбница.
- 3. Знаконеопределенные ряды. Преобразование Абеля. Признак Абеля сходимости ряда.
- 4. Признак Дирихле сходимости числового ряда. Примеры.