V. Reihen

V.1. Definitionen und Beispiele

Definition V.1. Sei $(a_n)_{n=1}^{\infty} \in \mathbb{K}^{\mathbb{N}}$ eine Zahlenfolge. Dann heißt die Folge $(s_m)_{m=1}^{\infty} \in \mathbb{K}^{\mathbb{N}}$, mit

$$s_m := \sum_{n=1}^m a_n, \tag{V.1}$$

Reihe in K und s_m nennt man die m. Partialsumme (dieser Reihe). Ist $(s_m)_{m=1}^{\infty}$ konvergent, so schreiben wir

$$\sum_{n=1}^{\infty} a_n := \lim_{m \to \infty} \left\{ s_m \right\} = \lim_{m \to \infty} \left\{ \sum_{n=1}^{m} a_n \right\}. \tag{V.2}$$

Eine Umschreibung des Cauchy-Kriteriums, Satz IV.11, und des Monotoniekriteriums, Satz IV.5, von Folgen auf Reihen liefert

Lemma V.2 (Cauchy-Kriterium für Reihen). Sei $\left(\sum_{n=1}^{m} a_n\right)_{m=1}^{\infty} \in \mathbb{K}^{\mathbb{N}}$ eine Reihe in \mathbb{K} . Dann gilt

$$\left(\sum_{n=1}^{m} a_n\right)_{m=1}^{\infty} ist \ konvergent \ \Leftrightarrow$$

$$\forall \varepsilon > 0 \; \exists \; n_0 \in \mathbb{N} \; \forall \, m \ge n \ge n_0 : \; \left| \sum_{k=n}^m a_k \right| \le \varepsilon.$$
 (V.3)

Lemma V.3 (Monotoniekriterium für Reihen). Sei $(a_n)_{n=1}^{\infty} \in (\mathbb{R}_0^+)^{\mathbb{N}}$ eine Folge nichtnegativer Zahlen. Dann gilt

$$\left\{ \left(\sum_{n=1}^{m} a_n \right)_{m=1}^{\infty} \text{ ist konvergent in } \mathbb{R}_0^+ \right\} \Leftrightarrow \left\{ \left(\sum_{n=1}^{m} a_n \right)_{m=1}^{\infty} \text{ ist nach oben beschränkt} \right\}. \tag{V.4}$$

Bemerkungen und Beispiele.

• Wir beachten, dass man nicht nur Reihen als spezielle Folgen gewinnen kann, sondern dass man auch umgekehrt Folgen als spezielle Reihen auffassen kann, nämlich mit $a_n := s_n - s_{n-1}$.

- Aus der Anwendung des Cauchy-Kriteriums für Reihen, Lemma V.2, gewinnt man mit der Wahl $m=n\geq n_0$ sofort auch das **Nullfolgenkriterium**: Ist $\left(\sum_{n=1}^m a_n\right)_{m=1}^\infty\in\mathbb{K}^\mathbb{N}$ eine konvergente Reihe, so ist $(a_n)_{n=1}^\infty$ auch eine Nullfolge, $\lim_{n\to\infty}a_n=0$. Meistens wendet man die Umkehrung dieser Aussage an: Wenn $a_n\to 0,\ n\to\infty$, nicht gilt, muss die Reihe $\left(\sum_{n=1}^m a_n\right)_{m=1}^\infty$ divergieren.
- Sei $\lambda \in \mathbb{K}$ mit $0 \le |\lambda| < 1$. Dann ist die **geometrische Reihe** $\left(\sum_{n=0}^{m} \lambda^{n}\right)_{m=0}^{\infty}$ konvergent in \mathbb{K} , und es gilt

$$\sum_{n=0}^{\infty} \lambda^n = \frac{1}{1-\lambda}.$$
 (V.5)

Aus

$$(1-\lambda)\left(\sum_{n=0}^{m}\lambda^{n}\right) = \sum_{n=0}^{m}\lambda^{n} - \sum_{n=0}^{m}\lambda^{n+1} = \sum_{n=0}^{m}\lambda^{n} - \sum_{\tilde{n}=1}^{m+1}\lambda^{\tilde{n}} = 1-\lambda^{m+1} \quad (V.6)$$

folgt nämlich

$$s_m := \sum_{n=0}^m \lambda^n = \frac{1 - \lambda^{m+1}}{1 - \lambda} \rightarrow \frac{1}{1 - \lambda}, \tag{V.7}$$

für $m \to \infty$.

- Die harmonische Reihe $\left(\sum_{n=1}^m \frac{1}{n}\right)_{m=1}^{\infty} \in (\mathbb{R}_0^+)^{\mathbb{N}}$ ist divergent, dies folgt aus Satz V.13 von Cauchy. In der Tat können wir später leicht mit Hilfe der Integralrechnung zeigen, dass $\sum_{n=1}^m \frac{1}{n} \approx \ln(m)$ unbeschränkt wächst, falls $m \to \infty$.
- Satz V.13 liefert aber auch die Konvergenz der Reihe $\left(\sum_{n=1}^{m} \frac{1}{n^p}\right)_{m=1}^{\infty} \in (\mathbb{R}_0^+)^{\mathbb{N}}$, für jedes p > 1.

V.2. Absolute Konvergenz

Definition V.4. Eine Reihe $\left(\sum_{n=1}^m a_n\right)_{m=1}^{\infty}$ in \mathbb{K} heißt absolut konvergent

$$:\Leftrightarrow \qquad \text{Die Reihe } \left(\sum_{n=1}^{m} |a_n|\right)_{m=1}^{\infty} \text{ ist konvergent in } \mathbb{R}_0^+. \tag{V.8}$$

Lemma V.5. Jede absolut konvergente Reihe ist konvergent.

Beweis. Ist die Reihe $\left(\sum_{n=1}^m a_n\right)_{m=1}^\infty \in \mathbb{K}^{\mathbb{N}}$ absolut konvergent, so ist $\left(\sum_{n=1}^m |a_n|\right)_{m=1}^\infty \in (\mathbb{R}_0^+)^{\mathbb{N}}$ konvergent. Zu jedem $\varepsilon > 0$ gibt es also ein $n_0 \in \mathbb{N}$, so dass

$$\forall m \ge n \ge n_0: \quad \sum_{k=n}^{m} |a_k| \le \varepsilon.$$
 (V.9)

Mit der Dreiecksungleichung gilt dann auch

$$\forall m \ge n \ge n_0: \quad \left| \sum_{k=n}^m a_k \right| \le \sum_{k=n}^m |a_k| \le \varepsilon, \tag{V.10}$$

also ist nach Lemma V.2 $\left(\sum_{n=1}^{m} a_n\right)_{m=1}^{\infty}$ konvergent in K.

Bemerkungen und Beispiele.

• Nicht jede konvergente Reihe ist auch absolut konvergent. Um dies zu sehen betrachten wir die Reihe $\left(\sum_{n=1}^{m} a_{n}\right)_{m=1}^{\infty}$ mit $a_{n} := (-1)^{n+1} \frac{1}{n} \in \mathbb{R}$.

Wir beobachten, dass für m=2k gilt

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

$$\leq 1 - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + \dots + \frac{1}{2k-1} - \frac{1}{2k} + \underbrace{\frac{1}{2k+1} - \frac{1}{2k+2}}_{>0} = s_{2k+2}.$$
(V.11)

Also ist die Folge $(s_{2k})_{k=1}^{\infty}$ der Partialsummen mit gerader Zahl von Summanden monoton wachsend. Außerdem ist wegen $2\ell(2\ell-1) \geq \ell^2$

$$s_{2k} = \sum_{\ell=1}^{k} \left(\frac{1}{2\ell - 1} - \frac{1}{2\ell} \right) = \sum_{\ell=1}^{k} \frac{1}{2\ell(2\ell - 1)} \le \sum_{\ell=1}^{k} \frac{1}{\ell^2} \le \text{const} < \infty \text{ (V.12)}$$

beschränkt, da die Reihe $\left(\sum_{\ell=1}^k \frac{1}{\ell^2}\right)_{k=1}^{\infty}$ konvergent ist. Somit ist die Folge $(s_{2k})_{k=1}^{\infty}$ konvergent.

Sei nun $\varepsilon > 0$. Da $(s_{2k})_{k=1}^{\infty}$ konvergent ist, gibt es ein $k_0 \in \mathbb{N}_0$ so, dass

$$\forall \ell \ge k \ge k_0: \quad |s_{2\ell} - s_{2k}| \le \frac{\varepsilon}{3}. \tag{V.13}$$

Wir wählen $n_0 \in \mathbb{N}$ so groß, dass $n_0 \geq 2k_0 + 2$ und $\frac{1}{n_0} \leq \frac{\varepsilon}{3}$ ist. Sind nun $m, n \in \mathbb{N}$ mit $m > n \geq n_0$, so gibt es eindeutige Zahlen $\ell, k \in \mathbb{N}, \ell \geq k \geq k_0$ und $\sigma, \tau \in \{0, 1\}$, sodass $m = 2\ell + \sigma$ und $n = 2k + \tau$ gelten. Damit erhalten wir aus (V.13)

$$|s_{m} - s_{n}| = |s_{2\ell+\sigma} - s_{2k+\tau}| \le |s_{2\ell+\sigma} - s_{2\ell}| + |s_{2\ell} - s_{2k}| + |s_{2k} - s_{2k+\tau}|$$

$$\le \frac{1}{2\ell} + \frac{\varepsilon}{3} + \frac{1}{2k} \le \frac{\varepsilon}{3} + \frac{\varepsilon}{3} + \frac{\varepsilon}{3} \le \varepsilon.$$
(V.14)

Also ist $(s_n)_{n=1}^{\infty}$ eine Cauchy-Folge und daher auch konvergent.

• Andererseits ist $\left(\sum_{n=1}^{m}(-1)^{n+1}\frac{1}{n}\right)_{m=1}^{\infty}$ nicht absolut konvergent, denn $\left(\sum_{n=1}^{m}|(-1)^{n+1}\frac{1}{n}|\right)_{m=1}^{\infty}=\left(\sum_{n=1}^{m}\frac{1}{n}\right)_{m=1}^{\infty}$ ist divergent.

Eine fundamentale Eigenschaft absolut konvergenter Reihen ist die Tatsache, dass auch "Umordnungen" absolut konvergieren, und zwar alle gegen denselben Grenzwert.

Definition V.6. Seien $(a_n)_{n=1}^{\infty}, (b_n)_{n=1}^{\infty} \in \mathbb{K}^{\mathbb{N}}$ Zahlenfolgen. Die Reihe $\left(\sum_{n=1}^{m} b_n\right)_{m=1}^{\infty}$ heißt **Umordnung der Reihe** $\left(\sum_{n=1}^{m} a_n\right)_{m=1}^{\infty}$: \Leftrightarrow

$$\exists \text{ Bijektion } \sigma : \mathbb{N} \to \mathbb{N} \quad \forall n \in \mathbb{N} : \quad b_n = a_{\sigma(n)}.$$
 (V.15)

Satz V.7 (Großer Umordnungssatz). Seien $\left(\sum_{n=1}^{m} a_n\right)_{m=1}^{\infty}$ eine Reihe in \mathbb{K} und $\left(\sum_{n=1}^{m} b_n\right)_{m=1}^{\infty}$ eine Umordnung von $\left(\sum_{n=1}^{m} a_n\right)_{m=1}^{\infty}$. Dann gilt

(i)
$$\left\{ \left(\sum_{n=1}^{m} a_n \right)_{m=1}^{\infty} ist \ abs. \ konv. \right\} \Leftrightarrow \left\{ \left(\sum_{n=1}^{m} b_n \right) ist \ abs. \ konv. \right\},$$
 (V.16)

$$(ii) \quad \left\{ \left(\sum_{n=1}^{m} a_n\right)_{m=1}^{\infty} ist \ absolut \ konvergent \right\} \quad \Rightarrow \quad \left\{\sum_{n=1}^{\infty} a_n = \sum_{n=1}^{\infty} b_n \right\}.$$
 (V.17)

Umgekehrt zeigt der nun folgende Satz, dass jede konvergente, aber nicht absolut konvergente Reihe in \mathbb{R} so umgeordnet werden kann, dass sie gegen jeden beliebigen vorgegeben Grenzwert konvergiert.

Satz V.8. Sei $\left(\sum_{n=1}^{m} a_n\right)_{m=1}^{\infty}$ eine Reihe in \mathbb{R} , die konvergent, aber nicht absolut konvergent ist, und seien $\alpha, \beta \in \mathbb{R}, \alpha \leq \beta$, beliebig. Dann gibt es eine Umordnung $\left(\sum_{n=1}^{m} b_n\right)_{m=1}^{\infty}$ von $\left(\sum_{n=1}^{m} a_n\right)_{m=1}^{\infty}$, so dass

$$\liminf_{m \to \infty} \{t_m\} = \alpha, \quad \limsup_{m \to \infty} \{t_m\} = \beta, \tag{V.18}$$

wobei $(t_m)_{m=1}^{\infty}$ die Folge in \mathbb{R} mit $t_m := \sum_{n=1}^m b_n$ ist.

Eine Anwendung von Satz V.7 ist das Cauchy-Produkt.

Dazu betrachten wir zwei Zahlenfolgen $(a_n)_{n=0}^{\infty}$, $(b_n)_{n=0}^{\infty} \in \mathbb{K}^{\mathbb{N}}$ und die zugehörigen Reihen $\left(\sum_{n=0}^{m} a_n\right)_{m=1}^{\infty}$, $\left(\sum_{n=0}^{m} b_n\right)_{m=1}^{\infty}$ in \mathbb{K} , die wir als absolut konvergent annehmen. Wir bilden nun

$$c_0 := a_0 b_0,$$
 (V.19)

$$c_1 := a_0 b_1 + a_1 b_0,$$
 (V.20)

$$c_2 := a_0 b_2 + a_1 b_1 + a_2 b_0, (V.21)$$

$$c_n := a_0 b_n + a_1 b_{n-1} + \ldots + a_n b_0 = \sum_{k=0}^n a_k b_{n-k},$$
 (V.22)

für $n \in \mathbb{N}_0$, und betrachten die Reihe $\left(\sum_{n=0}^m c_n\right)_{m=1}^{\infty}$, das <u>Cauchy-Produkt</u> der Reihen $\left(\sum_{n=0}^m a_n\right)_{m=1}^{\infty}$ und $\left(\sum_{n=0}^m b_n\right)_{m=1}^{\infty}$.

Satz V.9 (Cauchy-Produkt). Seien $\left(\sum_{n=0}^{m} a_n\right)_{m=1}^{\infty}$, $\left(\sum_{n=0}^{m} b_n\right)_{m=1}^{\infty}$ zwei absolut konvergente Reihen in \mathbb{K} und $c_n := \sum_{k=0}^{n} a_k b_{n-k}$, für $n \in \mathbb{N}_0$. Dann ist das **Cauchy-Produkt** $\left(\sum_{n=0}^{m} c_n\right)_{m=1}^{\infty}$ absolut konvergent in \mathbb{K} , und es gilt

$$\sum_{n=0}^{\infty} c_n = \sum_{n=0}^{\infty} \sum_{k=0}^{n} a_k b_{n-k} = \left(\sum_{n=0}^{\infty} a_n\right) \cdot \left(\sum_{n=0}^{\infty} b_n\right). \tag{V.23}$$

V.3. Konvergenzkriterien

Für die Überprüfung, ob eine Reihe konvergent oder divergent ist, diskutieren wir drei Konvergenzkriterien: das Majorantenkriterium, das Wurzelkriterium und das Quotientenkriterium.

Satz V.10 (Majorantenkriterium).

- (i) Ist $(a_n)_{n=1}^{\infty} \in \mathbb{K}^{\mathbb{N}}$ eine Zahlenfolge und ist $(b_n)_{n=1}^{\infty} \in (\mathbb{R}_0^+)^{\mathbb{N}}$ eine Folge nichtnegativer Zahlen, sodass $\left(\sum_{n=1}^m b_n\right)_{m=1}^{\infty}$ (absolut) konvergent ist und $|a_n| \leq b_n$ für alle $n \in \mathbb{N}$ gilt, so ist auch $\left(\sum_{n=1}^m a_n\right)_{m=1}^{\infty}$ absolut konvergent in \mathbb{K} .
- (ii) Sind $(a_n)_{n=1}^{\infty} \in (\mathbb{R}_0^+)^{\mathbb{N}}$ und $(b_n)_{n=1}^{\infty} \in (\mathbb{R}_0^+)^{\mathbb{N}}$ zwei Folgen nichtnegativer Zahlen, sodass $(\sum_{n=1}^m b_n)_{m=1}^{\infty}$ divergent ist und $a_n \geq b_n$ für alle $n \in \mathbb{N}$ gilt, so ist auch $(\sum_{n=1}^m a_n)_{m=1}^{\infty}$ divergent.

Beweis.

(ii) Die Reihen über $(a_n)_{n=1}^{\infty} \in (\mathbb{R}_0^+)^{\mathbb{N}}$ und $(b_n)_{n=1}^{\infty} \in (\mathbb{R}_0^+)^{\mathbb{N}}$ sind jeweils genau dann konvergent, wenn $(s_m)_{m=1}^{\infty}$ bzw. $(t_m)_{m=1}^{\infty}$ nach oben beschränkt ist, wobei $s_m := \sum_{n=0}^m a_n$ und $t_m := \sum_{n=0}^m b_n$. Wegen der Divergenz von $(\sum_{n=1}^m b_n)_{m=1}^{\infty}$ ist $(t_m)_{m=1}^{\infty}$ unbeschränkt somit auch $(s_m)_{m=1}^{\infty}$, da $s_m \ge t_m \ge 0$. Also ist auch $(\sum_{n=1}^m a_n)_{m=1}^{\infty}$ divergent.

<u>Zu (i)</u>: Für $\varepsilon > 0$ gibt es, wegen der Konvergenz von $\left(\sum_{n=1}^m b_n\right)_{m=1}^{\infty}$, ein $n_0 \in \mathbb{N}$, so dass

$$\forall m \ge n \ge n_0: \quad \sum_{k=n}^m |a_k| \le \sum_{k=n}^m b_k \le \varepsilon. \tag{V.24}$$

Also ist $\left(\sum_{n=1}^{m} a_n\right)_{m=1}^{\infty}$ absolut konvergent und somit auch konvergent, nach Lemma V.5.

Satz V.11 (Wurzelkriterium). Sei $(a_n)_{n=1}^{\infty} \in \mathbb{K}^{\mathbb{N}}$ eine Zahlenfolge.

(i) Gilt

$$\limsup_{n \to \infty} \left\{ \sqrt[n]{|a_n|} \right\} < 1, \tag{V.25}$$

so ist die Reihe $\left(\sum_{n=1}^{m} a_n\right)_{m=1}^{\infty}$ absolut konvergent in \mathbb{K} .

(ii) Gilt

$$\limsup_{n \to \infty} \left\{ \sqrt[n]{|a_n|} \right\} > 1, \tag{V.26}$$

so ist die Reihe $\left(\sum_{n=1}^{m} a_n\right)_{m=1}^{\infty}$ divergent in K.

Beweis.

 $\underline{\mathrm{Zu}\;(i)}\;\mathrm{Sei}\;\alpha:=\limsup_{n\to\infty}\left\{\sqrt[n]{|a_n|}\right\}<1.$ Für $\varepsilon:=\frac{1-\alpha}{2}>0$ gibt es dann nach Satz IV.7 (ii) ein $n_0\in\mathbb{N},$ so dass

$$\forall n \ge n_0: \quad \sqrt[n]{|a_n|} \le \alpha + \varepsilon = \frac{1+\alpha}{2} < 1. \tag{V.27}$$

Also ist, für alle $m \ge n \ge n_0$,

$$\sum_{k=n}^{m} |a_k| = \sum_{k=n}^{m} \left(\sqrt[k]{|a_k|}\right)^k \le \sum_{k=n}^{m} \left(\frac{1+\alpha}{2}\right)^k \le \left(\frac{1+\alpha}{2}\right)^n \cdot \sum_{j=0}^{\infty} \left(\frac{1+\alpha}{2}\right)^j$$

$$= \left(\frac{1+\alpha}{2}\right)^n \cdot \frac{1}{1-\frac{1+\alpha}{2}} = \left(\frac{1+\alpha}{2}\right)^n \cdot \left(\frac{2}{1-\alpha}\right). \tag{V.28}$$

Wegen $\frac{1+\alpha}{2} < 1$ folgt $\lim_{n\to\infty} \left\{ \left(\frac{1+\alpha}{2}\right)^n \right\} = 0$, und somit ist nach dem Cauchy-Kriterium für Reihen $\left(\sum_{n=1}^m a_n\right)_{m=1}^\infty$ absolut konvergent.

(Gemäß (V.27) ist $|a_n| \leq (\frac{1+\alpha}{2})^n$ eine summierbare Majorante und die Behauptung hätte sich nach (V.27) auch direkt aus Satz V.10 (i) ergeben.)

 $\underline{\operatorname{Zu}(ii)}$ Seien $\alpha:=\lim_{n\to\infty}\sup\left\{\sqrt[n]{|a_n|}\right\}>1$ und $\varepsilon:=\frac{\alpha-1}{2}>0$. Dann gibt es eine Teilfolge $(a_{n_i})_{i=1}^\infty$ mit

$$\forall j \in \mathbb{N}: \quad \sqrt[n_j]{|a_{n_j}|} > \alpha - \varepsilon = \frac{\alpha + 1}{2} > 1. \tag{V.29}$$

Dann sind

$$\forall j \in \mathbb{N}: \quad |a_{n_j}| \ge \left(\frac{\alpha+1}{2}\right)^{n_j} \ge 1. \tag{V.30}$$

Um zu zeigen, dass $\left(\sum_{n=1}^{m} a_n\right)_{m=1}^{\infty}$ divergiert, beweisen wir, dass das Cauchy-Kriterium nicht erfüllt ist. Seien nämlich $\delta := \frac{1}{2}$ und $n_0 \in \mathbb{N}$ irgend eine natürliche Zahl. Dann gibt es ein $j \in \mathbb{N}$, so dass $n_j \geq n_0$, und

$$\left|\sum_{k=n_j}^{n_j} a_{n_j}\right| = |a_{n_j}| \ge 1 > \delta. \tag{V.31}$$

Für $m:=n:=n_j\geq n_0$ ergibt sich daraus ein Widerspruch zum Cauchy-Kriterium. \square

Bemerkungen und Beispiele.

• Für $\limsup_{n\to\infty} \sqrt[n]{|a_n|} = 1$ gibt es keine allgemeine Aussage. Beispielsweise ist $\sqrt[n]{\frac{1}{n^p}} \to 1$, mit $n \to \infty$, für alle p > 0, es ist aber $\left(\sum_{n=1}^m \frac{1}{n^2}\right)_{m=1}^\infty$ (absolut) konvergent in $\mathbb R$ und $\left(\sum_{n=1}^m \frac{1}{n}\right)_{m=1}^\infty$ divergent in $\mathbb R$.

Satz V.12 (Quotientenkriterium). Sei $(a_n)_{n=1}^{\infty} \in \mathbb{K}^{\mathbb{N}} \setminus \{0\}$ eine Zahlenfolge.

(i) Für

$$\lim_{n \to \infty} \sup \left\{ \frac{|a_{n+1}|}{|a_n|} \right\} < 1 \tag{V.32}$$

ist die Reihe $\left(\sum_{n=1}^{m} a_n\right)_{m=1}^{\infty}$ absolut konvergent.

(ii) Gibt es ein $n_0 \in \mathbb{N}$, so dass

$$\forall n \ge n_0: \frac{|a_{n+1}|}{|a_n|} \ge 1,$$
 (V.33)

so ist die Reihe $\left(\sum_{n=1}^{m} a_n\right)_{m=1}^{\infty}$ divergent.

Bemerkungen und Beispiele.

• Ein Vergleich mit Bedingung (V.26) aus dem Wurzelkriterium für die Divergenz einer Reihe würde, übertragen auf das Quotientenkriterium, die Bedingung

$$\limsup_{n \to \infty} \left\{ \frac{|a_{n+1}|}{|a_n|} \right\} > 1 \tag{V.34}$$

für die Divergenz einer Reihe suggerieren. Dies ist jedoch falsch,¹ wie das folgende Gegenbeispiel illustriert.

• Für

$$a_n := \begin{cases} 3^{-n}, & \text{falls } n \text{ ungerade ist,} \\ 2^{-n+1}, & \text{falls } n \text{ gerade ist,} \end{cases}$$
 (V.35)

ist $(a_n)_{n=1}^{\infty}$ sicher konvergent, da $|a_n|$ die summierbare Majorante 2^{-n+1} besitzt, aber

$$\limsup_{n\to\infty} \left\{ \frac{|a_{n+1}|}{|a_n|} \right\} \ge \limsup_{k\to\infty} \left\{ \frac{|a_{2k+1}|}{|a_{2k}|} \right\} = \limsup_{k\to\infty} \left\{ \frac{2^{-2k}}{3^{-2k}} \right\} = \limsup_{k\to\infty} \left\{ \left(\frac{3}{2} \right)^{2k} \right\} = \infty.$$
(V.36)

V.4. Exponentialfunktion und trigonometrische Funktionen

Eine der wichtigsten Anwendungen der obigen Konvergenzkriterien ist die Darstellung bzw. Definition elementarer Funktionen durch Potenzreihen. Wir beginnen mit der Exponentialfunktion.

• Seien $z \in \mathbb{C} \setminus \{0\}$ und $a_n := z^n/n!$. Wir beobachten, dass

$$\frac{|a_{n+1}|}{|a_n|} = \frac{|z|^{n+1} \cdot n!}{(n+1)! \cdot |z|^n} = \frac{|z|}{(n+1)} \to 0, \quad n \to \infty.$$
 (V.37)

Also ist

$$\limsup_{n \to \infty} \left\{ \frac{|a_{n+1}|}{|a_n|} \right\} = \limsup_{n \to \infty} \left\{ \frac{|z|}{n+1} \right\} = \lim_{n \to \infty} \left\{ \frac{|z|}{n+1} \right\} = 0 < 1. \quad (V.38)$$

¹Ich danke Ch. Brauer und B. Komander für diesen Hinweis.

Mit Hilfe des Quotientenkriteriums, Satz V.12, sehen wir also, dass die Reihe $\left(\sum_{n=0}^{m} \frac{z^n}{n!}\right)_{m=1}^{\infty}$ absolut konvergiert. Den Limes dieser Reihe nennen wir **Exponentialfunktion**,

$$\exp: \mathbb{C} \to \mathbb{C}, \qquad \exp[z] := \sum_{n=0}^{\infty} \frac{z^n}{n!}.$$
 (V.39)

Dabei vereinbaren wir, dass $\exp[0] := 1$, d.h. hier ist Konvention $0^0 = 1$ sinnvoll und die Reihe für $\exp[0]$ besitzt nur einen nicht-verschwindenden Summanden.

• Analog seien $z \in \mathbb{C} \setminus \{0\}$ und $c_k := (-1)^k z^{2k}/(2k)!$ sowie $s_k := (-1)^k z^{2k+1}/(2k+1)!$. Dann sind

$$\limsup_{k \to \infty} \left\{ \frac{|c_{k+1}|}{|c_k|} \right\} = \limsup_{k \to \infty} \left\{ \frac{|z|^2}{(2k+2)(2k+1)} \right\} = 0 < 1, \tag{V.40}$$

$$\limsup_{k \to \infty} \left\{ \frac{|s_{k+1}|}{|s_k|} \right\} = \limsup_{k \to \infty} \left\{ \frac{|z|^2}{(2k+3)(2k+2)} \right\} = 0 < 1, \tag{V.41}$$

und die zugehörigen Reihen, die Kosinusreihe $\cos[z]$ und die Sinusreihe $\sin[z]$,

$$\cos[z] := \sum_{k=0}^{\infty} \frac{(-1)^k z^{2k}}{(2k)!}, \qquad \sin[z] := \sum_{k=0}^{\infty} \frac{(-1)^k z^{2k+1}}{(2k+1)!}, \tag{V.42}$$

sind absolut konvergent für $z \in \mathbb{C} \setminus \{0\}$. Für z = 0 ergibt sich $\cos[0] = 1$ und $\sin[0] = 0$.

• Weiterhin beobachten wir, dass wegen $i^{2k} = (-1)^k$

$$e^{iz} := \exp[iz] = \sum_{n=0}^{\infty} \frac{i^n z^n}{n!} = \sum_{k=0}^{\infty} \frac{i^{2k} z^{2k}}{(2k)!} + \sum_{k=0}^{\infty} \frac{i^{2k+1} z^{2k+1}}{(2k+1)!}$$

$$= \sum_{k=0}^{\infty} \frac{(-1)^k z^{2k}}{(2k)!} + i \sum_{k=0}^{\infty} \frac{(-1)^k z^{2k+1}}{(2k+1)!} = \cos[z] + i \sin[z]$$
(V.43)

für alle $z \in \mathbb{C}$ gilt.

• Insbesondere sind dann

$$\cos[-z] = \sum_{k=0}^{\infty} \frac{(-1)^k (-z)^{2k}}{(2k)!}, = \sum_{k=0}^{\infty} \frac{(-1)^k z^{2k}}{(2k)!} = \cos[z], \tag{V.44}$$

$$\sin[-z] = \sum_{k=0}^{\infty} \frac{(-1)^k (-z)^{2k+1}}{(2k+1)!}, = -\sum_{k=0}^{\infty} \frac{(-1)^k z^{2k+1}}{(2k+1)!}, = -\sin[z], \quad (V.45)$$

woraus

$$\frac{1}{2} \left(e^{iz} + e^{-iz} \right) = \frac{1}{2} \left(\cos[z] + i \sin[z] + \cos[-z] + i \sin[-z] \right) = \cos[z], \quad (V.46)$$

$$\frac{1}{2i} \left(e^{iz} - e^{-iz} \right) = \frac{1}{2i} \left(\cos[z] + i \sin[z] - \cos[-z] - i \sin[-z] \right) = \sin[z] \quad (V.47)$$

folgen.

• So erhalten wir für alle $z \in \mathbb{C}$ die hyperbolischen Funktionen aus den trigonometrischen durch

$$\cosh[z] := \cos[iz] = \frac{1}{2} (e^z + e^{-z})$$
 Kosinus Hyperbolicus, (V.48)

$$\sinh[z] := \frac{1}{i}\sin[iz] = \frac{1}{2}(e^z - e^{-z})$$
 Sinus Hyperbolicus. (V.49)

• Definieren wir außerdem die Binominalkoeffizienten

$$\forall m, n \in \mathbb{N}_0, m \ge n : \quad \binom{m}{n} := \frac{m!}{n!(m-n)!}, \tag{V.50}$$

so gilt

$$\forall m \in \mathbb{N}_0 \ z, w \in \mathbb{C} : \quad (z+w)^m = \sum_{n=0}^m \binom{m}{n} z^n w^{m-n}. \tag{V.51}$$

Setzen wir $a_n:=\frac{z^n}{n!}$ und $b_n:=\frac{w^n}{n!}$, dann erhalten wir also für das Cauchy-Produkt

$$c_{m} := \sum_{n=0}^{m} a_{n} b_{m-n} = \sum_{n=0}^{m} \frac{z^{n}}{n!} \frac{w^{m-n}}{(m-n)!}$$

$$= \frac{1}{m!} \sum_{n=0}^{m} \frac{m!}{n!(m-n)!} z^{n} w^{m-n} = \frac{(z+w)^{m}}{m!}.$$
(V.52)

Also gilt das Additionstheorem für die Exponentialfunktion

$$\forall z, w \in \mathbb{C}: \exp[z] \cdot \exp[w] = \left(\sum_{n=0}^{\infty} a_n\right) \left(\sum_{m=0}^{\infty} b_n\right) = \left(\sum_{m=0}^{\infty} c_m\right) = \exp[z+w].$$
(V.53)

• Schließlich erhalten wir die Additionstheoreme für die trigonometrischen Funktionen und komplexe Argumente $z,w\in\mathbb{C},$ etwa

$$\cos[z] \cos[w] - \sin[z] \sin[w]
= \frac{1}{4} (e^{iz} + e^{-iz}) (e^{iw} + e^{-iw}) - \frac{1}{4i^2} (e^{iz} - e^{-iz}) (e^{iw} - e^{-iw})
= \frac{1}{4} (e^{iz+iw} + e^{-iz+iw} + e^{iz-iw} + e^{-iz-iw} + e^{iz+iw} - e^{-iz+iw} - e^{iz-iw} + e^{-iz-iw})
= \frac{1}{2} (e^{i(z+w)} + e^{-i(z+w)}) = \cos[z+w],$$
(V.54)

und genauso $\sin[z+w] = \sin[z]\cos[w] + \cos[z]\sin[w]$.

V.5. Ergänzungen

V.5.1. Der Satz von Cauchy zur Konvergenz von Reihen nichtnegativer, monotoner Summanden

Satz V.13 (Cauchy). Sei $(a_n)_{n=1}^{\infty} \in (\mathbb{R}_0^+)^{\mathbb{N}}$ eine monoton fallende Folge nichtnegativer Zahlen. Dann gilt

$$\left\{ \left(\sum_{n=1}^{m} a_n \right)_{m=1}^{\infty} \text{ ist konvergent in } \mathbb{R}_0^+ \right\} \Leftrightarrow \left\{ \left(\sum_{k=1}^{\ell} 2^k \cdot a_{2^k} \right)_{\ell=1}^{\infty} \text{ ist konvergent in } \mathbb{R}_0^+ \right\}.$$
(V.55)

Beweis. Wir setzen

$$s_m := \sum_{n=1}^m a_n \quad \text{und} \quad t_\ell := \sum_{k=1}^\ell 2^k a_{2^k}.$$
 (V.56)

Konvergenz von $\left(\sum_{n=1}^m a_n\right)_{m=1}^\infty$ bzw. $\left(\sum_{k=1}^\ell 2^k a_{2^k}\right)_{\ell=1}^\infty$ ist dann nach Lemma V.3 äquivalent zur Beschränktheit von $(s_m)_{m=1}^\infty$ und $(t_\ell)_{\ell=1}^\infty$ nach oben. Es genügt also zu zeigen, dass

$$\left[(s_m)_{m=1}^{\infty} \text{ ist nach oben beschränkt.}\right] \Leftrightarrow \left[(t_\ell)_{\ell=1}^{\infty} \text{ ist nach oben beschränkt.}\right]$$
 (V.57)

Für $m < 2^{\ell}$ ist

$$s_m \le a_1 + (a_2 + a_3) + (a_4 + a_5 + a_6 + a_7) + \dots + \underbrace{(a_{2^{\ell}} + a_{2^{\ell+1}} + \dots + a_{2^{\ell+1}-1})}_{2^{\ell} \text{ Summanden}}.$$
(V.58)

Wegen $a_n \ge a_{n+1}$ sind

$$a_1 \le a_1, \quad a_2 + a_3 \le 2a_2, \quad a_4 + a_5 + a_6 + a_7 \le 4a_4,$$

 $\dots, a_{2^{\ell}} + a_{2^{\ell+1}} + \dots + a_{2^{\ell+1}-1} \le 2^{\ell} \cdot a_{2^{\ell}}.$ (V.59)

Also gilt

$$s_m \le a_1 + 2a_2 + 4a_4 + \ldots + 2^{\ell} a_{2^{\ell}} = t_{\ell}$$
 (V.60)

und somit

$$\sup \{s_m \mid m \in \mathbb{N}\} \le \sup \{t_\ell \mid \ell \in \mathbb{N}\}. \tag{V.61}$$

Für $m > 2^{\ell}$ ist jedoch

$$s_{m} \geq a_{1} + a_{2} + (a_{3} + a_{4}) + (a_{5} + a_{6} + a_{7} + a_{8}) + \dots + \underbrace{(a_{2^{\ell-1}+1} + a_{2^{\ell-1}+2} + \dots + a_{2^{\ell}})}_{2^{\ell-1} \text{ Summanden}}$$

$$\geq \frac{1}{2}a_{1} + a_{2} + 2a_{4} + 4a_{8} + \dots + 2^{\ell-1}a_{2^{\ell}}$$

$$= \frac{1}{2} \left(a_{1} + 2a_{2} + 4a_{4} + \dots + 2^{\ell}a_{2^{\ell}} \right) = \frac{1}{2} t_{\ell}, \qquad (V.62)$$

wiederum wegen $a_n \ge a_{n+1}$. Somit ist

$$\sup \left\{ s_m \mid m \in \mathbb{N} \right\} \geq \frac{1}{2} \sup \left\{ t_\ell \mid \ell \in \mathbb{N} \right\}. \tag{V.63}$$

V.5.2. Beweis des Großen Umordnungssatzes V.7

<u>Zu (i)</u>: Seien $\sigma: \mathbb{N} \to \mathbb{N}, \sigma^{-1}: \mathbb{N} \to \mathbb{N}$ Bijektionen, so dass

$$\forall n \in \mathbb{N} : \quad a_{\sigma(n)} = b_n, \quad a_n = b_{\sigma^{-1}(n)}. \tag{V.64}$$

Für $m \in \mathbb{N}$ setzen wir

$$A(m) := \max \{ \sigma(1), \sigma(2), \dots, \sigma(m) \}, \tag{V.65}$$

$$B(m) := \max \{ \sigma^{-1}(1), \sigma^{-1}(2), \dots, \sigma^{-1}(m) \}.$$
 (V.66)

Wir betrachten nun die monoton steigenden Folgen $(s_m)_{m=1}^{\infty}, (t_m)_{m=1}^{\infty}$ in \mathbb{R} , wobei

$$s_m := \sum_{n=1}^m |a_n|, \quad t_m := \sum_{n=1}^m |b_n|.$$
 (V.67)

Wir beobachten, dass, für jedes $m \in \mathbb{N}$,

$$t_m := \sum_{n=1}^{m} |a_{\sigma(n)}| \le \sum_{n=1}^{A(m)} |a_n| = s_{A(m)},$$
 (V.68)

$$s_m := \sum_{n=1}^{m} |b_{\sigma^{-1}(n)}| \le \sum_{n=1}^{B(m)} |b_n| = t_{B(m)}.$$
 (V.69)

Somit ist

$$\sup_{m \in \mathbb{N}} \{t_m\} \le \sup_{m \in \mathbb{N}} \{s_{A(m)}\} \le \sup_{m \in \mathbb{N}} \{s_m\} \le \sup_{m \in \mathbb{N}} \{t_{B(m)}\} \le \sup_{m \in \mathbb{N}} \{t_m\}, \quad (V.70)$$

also

$$\sup_{m \in \mathbb{N}} \{s_m\} = \sup_{m \in \mathbb{N}} \{t_m\},\tag{V.71}$$

und $(s_m)_{m=1}^{\infty}$ ist genau dann konvergent, wenn $(t_m)_{m=1}^{\infty}$ konvergent ist, nach Satz IV.5 (i). Zu (ii): Seien $m \in \mathbb{N}$ und B(m) wie in (V.66). Dann ist $B(m) \geq m$ und

$$\{\sigma^{-1}(1), \sigma^{-1}(2), \dots, \sigma^{-1}(m)\} \subseteq \{1, 2, \dots, B(m)\},$$
 (V.72)

was

$$\{1, 2, \dots, m\} = \{\sigma(\sigma^{-1}(1)), \sigma(\sigma^{-1}(2)), \dots, \sigma(\sigma^{-1}(m))\}$$

$$\subseteq \{\sigma(n) \mid n = 1, 2, \dots, B(m)\} \subseteq \{1, 2, \dots, A(B(m))\}$$
(V.73)

impliziert. Also ist $Q_m := {\sigma(n)}_{n=1}^{B(m)} \supseteq {1, \dots, m}$

$$\sum_{n=1}^{B(m)} b_n - \sum_{n=1}^{m} a_n = \sum_{k \in \mathcal{Q}_m} a_k - \sum_{k \in \{1, \dots, m\}} a_k = \sum_{k \in \mathcal{Q}_m \setminus \{1, \dots, m\}} a_k, \quad (V.74)$$

und wegen $Q_m \subseteq \{1, 2, \dots, A \circ B(m)\}$ ist dann

$$\left| \sum_{n=1}^{B(m)} b_n - \sum_{n=1}^{m} a_n \right| \le \sum_{k \in \mathcal{Q}_m \setminus \{1, \dots, m\}} |a_k| \le \sum_{n=m+1}^{A \circ B(m)} |a_n| \le \sum_{n=m+1}^{\infty} |a_n|. \tag{V.75}$$

Ist nun $\varepsilon > 0$, und ist $m_0 \in \mathbb{N}$ so groß, dass

$$\forall m \ge m_0: \sum_{n=m_0+1}^m |a_n|, \sum_{n=m_0+1}^m |b_n| \le \frac{\varepsilon}{3},$$
 (V.76)

dann sind, wegen $B(m) \geq m$,

$$\left| \sum_{n=1}^{\infty} a_n - \sum_{n=1}^{m_0} a_n \right|, \quad \left| \sum_{n=1}^{\infty} b_n - \sum_{n=1}^{B(m_0)} b_n \right| \le \frac{\varepsilon}{3}.$$
 (V.77)

Also ist mit (V.77) und (V.75)

$$\left| \sum_{n=1}^{\infty} b_n - \sum_{n=1}^{\infty} a_n \right| \leq \left| \sum_{n=1}^{\infty} b_n - \sum_{n=1}^{B(m_0)} b_n \right| + \left| \sum_{n=1}^{B(m_0)} b_n - \sum_{n=1}^{m_0} a_n \right| + \left| \sum_{n=1}^{m_0} a_n - \sum_{n=1}^{\infty} a_n \right|$$

$$\leq \frac{2\varepsilon}{3} + \sum_{n=m_0+1}^{\infty} |a_n| \leq \varepsilon. \tag{V.78}$$

Da $\varepsilon > 0$ beliebig klein gewählt werden kann, folgt $\left| \sum_{n=1}^{\infty} b_n - \sum_{n=1}^{\infty} a_n \right| = 0$, also

$$\sum_{n=1}^{\infty} b_n = \sum_{n=1}^{\infty} a_n. \tag{V.79}$$

V.5.3. Beweis von Satz V.9 zum Cauchy-Produkt

Seien $a := \sum_{n=0}^{\infty} a_n$, $b := \sum_{n=0}^{\infty} b_n$, $A := \sum_{n=0}^{\infty} |a_n|$, $B := \sum_{n=0}^{\infty} |b_n|$. Sei weiterhin $\varepsilon > 0$. Wegen der absoluten Konvergenz von $\left(\sum_{n=0}^{\infty} a_n\right)_{m=0}^{\infty}$ und $\left(\sum_{n=0}^{\infty} b_n\right)_{m=0}^{\infty}$ gibt es ein $n_0 \in \mathbb{N}$, so dass, für alle $n \geq n_0$,

$$\left| a - \sum_{k=0}^{n} a_k \right| \le \varepsilon, \qquad \left| b - \sum_{k=0}^{n} b_k \right| \le \varepsilon,$$
 (V.80)

$$\left|A - \sum_{k=0}^{n} |a_k|\right| \le \frac{\varepsilon}{A+B}, \qquad \left|B - \sum_{k=0}^{n} |b_k|\right| \le \frac{\varepsilon}{A+B}.$$
 (V.81)

Wir beobachten nun, dass für $M \geq 2m, M, m \in \mathbb{N}$

$$\sum_{n=2m}^{M} |c_n| = \sum_{n=2m}^{M} \sum_{k=0}^{n} |a_k| |b_{n-k}| \le \sum_{\alpha=0}^{m} \sum_{\beta=m}^{M} |a_\alpha| |b_\beta| + \sum_{\alpha=m}^{M} \sum_{\beta=0}^{M} |a_\alpha| |b_\beta|.$$
 (V.82)

Also ist, für $M \ge 2m \ge m \ge n_0$,

$$\sum_{n=2m}^{M} |c_{n}| \leq \underbrace{\left(\sum_{\alpha=0}^{m} |a_{\alpha}|\right)}_{\leq A} \underbrace{\left(\sum_{\beta=m}^{M} |b_{\beta}|\right)}_{\leq \varepsilon/A+B} + \underbrace{\left(\sum_{\alpha=m}^{M} |a_{\alpha}|\right)}_{\leq \varepsilon/A+B} \underbrace{\left(\sum_{\beta=0}^{m} |b_{\beta}|\right)}_{\leq B} \\
\leq (A+B) \cdot \left(\frac{\varepsilon}{A+B}\right) = \varepsilon. \tag{V.83}$$

Somit ist $\left(\sum_{n=0}^{m} c_n\right)_{m=0}^{\infty}$ absolut konvergent. Außerdem ist

$$\left|ab - \sum_{n=0}^{2m} c_{n}\right| \leq \left|ab - \left(\sum_{\alpha=0}^{m} a_{\alpha}\right)\left(\sum_{\beta=0}^{m} b_{\beta}\right)\right| + \left|\left(\sum_{\alpha=0}^{m} a_{\alpha}\right)\left(\sum_{\beta=0}^{m} b_{\beta}\right) - \sum_{n=0}^{2m} c_{n}\right|$$

$$\leq \left|a - \sum_{\alpha=0}^{m} a_{\alpha}\right| \cdot |b| + \left|\sum_{\alpha=0}^{m} a_{\alpha}\right| \cdot \left|b - \sum_{\beta=0}^{m} b_{\beta}\right|$$

$$+ \left(\sum_{\alpha=0}^{m} |a_{\alpha}|\right) \left(\sum_{\beta=m}^{2m} |b_{\beta}|\right) + \left(\sum_{\alpha=m}^{2m} |a_{\alpha}|\right) \left(\sum_{\beta=0}^{m} |b_{\beta}|\right)$$

$$\leq \varepsilon (|b| + A + A + B) \leq 2(A + B)\varepsilon, \tag{V.84}$$

also gilt auch (V.23).

V.5.4. Rückführung des Quotientenkriteriums auf das Wurzelkriterium

Beweis von Satz V.12 [Quotientenkriterium].

 $\underline{\operatorname{Zu}(i)}$ Sei $\beta := \limsup_{n \to \infty} \left\{ \frac{|a_{n+1}|}{|a_n|} \right\} \in \mathbb{R}_0^+$. Dann gibt es zu jedem $\varepsilon > 0$ ein $n_0 \in \mathbb{N}$, so dass

$$\forall n \ge n_0: \quad \frac{|a_{n+1}|}{|a_n|} \le \beta + \varepsilon, \tag{V.85}$$

nach Satz IV.7 (ii). Also ist

$$\forall n \ge n_0: \qquad |a_n| \le \frac{|a_n|}{|a_{n-1}|} \cdot \frac{|a_{n-1}|}{|a_{n-2}|} \cdot \cdots \cdot \frac{|a_{n_0+1}|}{|a_{n_0}|} \cdot |a_{n_0}| \le (\beta + \varepsilon)^{n-n_0} |a_{n_0}|, \quad (V.86)$$

und daher

$$\sqrt[n]{|a_n|} \le (\beta + \varepsilon) \cdot \sqrt[n]{|a_{n_0}| \cdot (\beta + \varepsilon)^{-n_0}} \to \beta + \varepsilon, \quad \text{für } n \to \infty.$$
 (V.87)

Somit erhalten wir, dass

$$\limsup_{n \to \infty} \left\{ \sqrt[n]{|a_n|} \right\} \le \beta + \varepsilon. \tag{V.88}$$

Im Limes $\varepsilon \to 0$ folgt damit, dass

$$\limsup_{n \to \infty} \left\{ \sqrt[n]{|a_n|} \right\} \le \beta = \limsup_{n \to \infty} \left\{ \frac{|a_{n+1}|}{|a_n|} \right\}, \tag{V.89}$$

und (i) folgt nun aus dem Wurzelkriterium.

Zu (ii) Sind umgekehrt $n_0\in\mathbb{N}$ und

$$\forall n \ge n_0: \frac{|a_{n+1}|}{|a_n|} \ge 1,$$
 (V.90)

so ist

$$\forall n \ge n_0: |a_n| \ge \frac{|a_n|}{|a_{n-1}|} \cdot \frac{|a_{n-1}|}{|a_{n-2}|} \cdots \frac{|a_{n_0+1}|}{|a_{n_0}|} \cdot |a_{n_0}| \ge |a_{n_0}| > 0.$$
 (V.91)

Also ist $(a_n)_{n=1}^{\infty}$ keine Nullfolge, und das Nullfolgenkriterium ergibt die Divergenz der zugehörigen Reihe.