

第十一节 无穷级数 习题课

- 一、主要内容
- 二、典型例题

下页 ___

返回

一、主要内容

目录 上页 下页 返回 结束

1、常数项级数

定义
$$\sum_{n=1}^{\infty} u_n = u_1 + u_2 + u_3 + \dots + u_n + \dots$$

级数的部分和
$$s_n = u_1 + u_2 + \dots + u_n = \sum_{i=1}^n u_i$$

级数的收敛与发散

常数项级数收敛(发散) $\Leftrightarrow \lim_{n\to\infty} s_n$ 存在(不存在).

收敛级数的基本性质

性质1:级数的每一项同乘一个不为零的常数,敛散性不变.

性质2: 收敛级数可以逐项相加与逐项相减.

性质3:在级数前面加上有限项不影响级数的敛散性.

性质4:收敛级数加括弧后所成的级数仍然收敛于原来的和.

级数收敛的必要条件: $\lim_{n\to\infty} u_n = 0$.

常数项级数审敛法

一般项级数

正项级数

任意项级数

- 1. 若 $S_n \rightarrow S$,则级数收敛;
- 2. 当 $n \to \infty$, $u_n \to 0$, 则级数发散;
- 3.按基本性质;
- 4.绝对收敛
- 4. 充要条件
- 5.比较法
- 6.比值法
- 7.根值法

- 4.绝对收敛
- 5.交错级数

(莱布尼茨定理)

2、正项级数及其审敛法

定义
$$\sum_{n=1}^{\infty} u_n, \quad u_n \geq 0$$

审敛法 正项级数收敛 \Leftrightarrow 部分和所成的数列 s_n 有界.

(1) 比较审敛法

若
$$\sum_{n=1}^{\infty} u_n$$
收敛(发散)且 $v_n \leq u_n(u_n \leq v_n)$,

则
$$\sum_{n=1}^{\infty} \nu_n$$
收敛(发散).

(2) 比较审敛法的极限形式

设 $\sum_{n=1}^{\infty} u_n$ 与 $\sum_{n=1}^{\infty} v_n$ 都是正项级数,如果 $\lim_{n\to\infty} \frac{u_n}{v_n} = l$,

则(1) 当 $0 < l < +\infty$ 时,二级数有相同的敛散性;

(2) 当
$$l = 0$$
时,若 $\sum_{n=1}^{\infty} v_n$ 收敛,则 $\sum_{n=1}^{\infty} u_n$ 收敛;

(3) 当
$$l = +\infty$$
时,若 $\sum_{n=1}^{\infty} v_n$ 发散,则 $\sum_{n=1}^{\infty} u_n$ 发散;

(3) 极限审敛法

设
$$\sum_{n=1}^{\infty} u_n$$
为正项级数,

如果
$$\lim_{n\to\infty} nu_n = l > 0$$
 (或 $\lim_{n\to\infty} nu_n = \infty$),

则级数
$$\sum_{n=1}^{\infty} u_n$$
发散;

如果有p > 1,使得 $\lim_{n \to \infty} n^p u_n$ 存在,

则级数
$$\sum_{n=1}^{\infty} u_n$$
 收敛.

(4) 比值审敛法(达朗贝尔 D'Alembert 判别法)

设
$$\sum_{n=1}^{\infty} u_n$$
是正项级数,如果 $\lim_{n\to\infty} \frac{u_{n+1}}{u_n} = \rho (\rho$ 数或 $+\infty)$

则 ρ <1时级数收敛; ρ >1时级数发散; ρ =1时失效.

(5) 根值审敛法(柯西判别法)

设 $\sum_{n=1}^{\infty} u_n$ 是正项级数, 如果 $\lim_{n\to\infty} \sqrt{u_n} = \rho \ (\rho$ 为数或 $+\infty$),

则 ρ <1时级数收敛; ρ >1时级数发散; ρ =1时失效.

3、交错级数及其审敛法

定义 正、负项相间的级数称为交错级数.

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

莱布尼茨定理 如果交错级数满足条件:

(i)
$$u_n \ge u_{n+1}$$
 $(n = 1, 2, 3, \dots)$; (ii) $\lim_{n \to \infty} u_n = 0$, \mathbb{N}

级数收敛,且其和 $s \leq u_1$,其余项 r_n 的绝对值

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

4、任意项级数及其审敛法

定义 正项和负项任意出现的级数称为任意项级数.

定理 若
$$\sum_{n=1}^{\infty} |u_n|$$
 收敛,则 $\sum_{n=1}^{\infty} u_n$ 收敛.

定义: 若 $\sum_{n=1}^{\infty} |u_n|$ 收敛,则称 $\sum_{n=0}^{\infty} u_n$ 为绝对收敛;

若
$$\sum_{n=1}^{\infty} |u_n|$$
 发散, 而 $\sum_{n=1}^{\infty} u_n$ 收敛, 则称 $\sum_{n=1}^{\infty} u_n$ 为条件收敛.

5、函数项级数

(1) 定义

设 $u_1(x), u_2(x), \dots, u_n(x), \dots$ 是定义在 $I \subseteq R$ 上

的函数,则
$$\sum_{n=1}^{\infty} = u_1(x) + u_2(x) + \dots + u_n(x) + \dots$$

称为定义在区间I上的(函数项)无穷级数.

(2) 收敛点与收敛域

如果
$$x_0 \in I$$
,数项级数 $\sum_{n=1}^{\infty} u_n(x_0)$ 收敛,

则称 x_0 为级数 $\sum_{n=1}^{\infty} u_n(x)$ 的收敛点,否则称为发散点.

函数项级数 $\sum_{n=1}^{\infty} u_n(x)$ 的所有收敛点的全体称为收敛域,

所有发散点的全体称为发散域.

(3) 和函数

在收敛域上,函数项级数的和是x的函数s(x),称s(x)为函数项级数的和函数.

6、幂级数

(1) 定义

形如
$$\sum_{n=0}^{\infty} a_n (x-x_0)^n$$
的级数称为幂级数.

其中an为幂级数系数.

(2) 收敛性

定理1 (Abel 定理)

如果级数 $\sum_{n=0}^{\infty} a_n x^n \, \text{在} x = x_0 (x_0 \neq 0)$ 处收敛,则

它在满足不等式 $x < x_0$ 的一切x处绝对收敛;

如果级数 $\sum_{n=0}^{\infty} a_n x^n$ 在 $x = x_0$ 处发散,则它在满足

不等式 $|x| > |x_0|$ 的一切x处发散.

推论

如果幂级数 $\sum_{n=0}^{\infty} a_n x^n$ 不是仅在x = 0一点收敛, 也

不是在整个数轴上都收敛,则必有一个完全确定的正数R存在,它具有下列性质:

当x < R时, 幂级数绝对收敛;

当x > R时,幂级数发散;

当x = R与x = -R时,幂级数可能收敛也可能发散.

定义: 正数R称为幂级数的收敛半径.

幂级数的收敛域称为幂级数的收敛区间.

定理 2 如果幂级数 $\sum_{n=0}^{\infty} a_n x^n$ 的所有系数 $a_n \neq 0$,

设
$$\lim_{n\to\infty} \left| \frac{a_{n+1}}{a_n} \right| = \rho$$
 (或 $\lim_{n\to\infty} \sqrt[n]{a_n} = \rho$)

(1) 则当
$$\rho \neq 0$$
时, $R = \frac{1}{\rho}$; (2) 当 $\rho = 0$ 时, $R = +\infty$;

(3) 当
$$\rho$$
 = +∞时, R = 0.

(3)幂级数的运算

a. 代数运算性质:

设
$$\sum_{n=0}^{\infty} a_n x^n \pi \sum_{n=0}^{\infty} b_n x^n$$
的收敛半径各为 R_1 和 R_2 ,

$$R = \min\{R_1, R_2\}$$

加减法

$$\sum_{n=0}^{\infty} a_n x^n \pm \sum_{n=0}^{\infty} b_n x^n = \sum_{n=0}^{\infty} c_n x^n. \qquad x \in (-R,R)$$

$$(\sharp + c_n = a_n \pm b_n)$$

乘法

$$(\sum_{n=0}^{\infty} a_n x^n) \cdot (\sum_{n=0}^{\infty} b_n x^n) = \sum_{n=0}^{\infty} c_n x^n. \quad x \in (-R, R)$$

$$(\sharp + c_n = a_0 \cdot b_n + a_1 \cdot b_{n-1} + \dots + a_n \cdot b_0)$$

除法 (收敛域内
$$\sum_{n=0}^{\infty} b_n x^n \neq 0$$
)

$$\frac{\sum_{n=0}^{\infty}a_nx^n}{\sum_{n=0}^{\infty}b_nx^n}=\sum_{n=0}^{\infty}c_nx^n.$$

b. 和函数的分析运算性质:

幂级数 $\sum_{n=0}^{\infty} a_n x^n$ 的和函数s(x)在收敛区间

(-R,R)内连续,在端点收敛,则在端点单侧连续.

幂级数 $\sum_{n=0}^{\infty} a_n x^n$ 的和函数s(x)在收敛区间

(-R,R)内可积,且对 $\forall x \in (-R,R)$ 可逐项积分.

幂级数 $\sum_{n=0}^{\infty} a_n x^n$ 的和函数s(x)在收敛区间

(-R,R)内可导,并可逐项求导任意次.

7、幂级数展开式

(1) 定义

如果f(x)在点 x_0 处任意阶可导,则幂级数

$$\sum_{n=0}^{\infty} \frac{f^{(n)}(x_0)}{n!} (x - x_0)^n 称为 f(x) 在点 x_0 的 泰勒级数.$$

$$\sum_{n=0}^{\infty} \frac{f^{(n)}(0)}{n!} x^n 称为 f(x) 在点x_0 的 麦克劳林级数.$$

(2) 充要条件

定理 f(x)在点 x_0 的泰勒级数, 在 $U_{\delta}(x_0)$ 内收敛于 f(x)⇔在 $U_{\delta}(x_0)$ 内 $\lim_{n\to\infty} R_n(x) = 0$.

(3) 唯一性

定理 如果函数f(x)在 $U_{\delta}(x_0)$ 内能展开成 $(x-x_0)$

的幂级数,即
$$f(x) = \sum_{n=0}^{\infty} a_n (x - x_0)^n$$
,

则其系数
$$a_n = \frac{1}{n!} f^{(n)}(x_0)$$
 $(n = 0,1,2,\cdots)$ 且展开式是唯一的.

(3) 展开方法

a. 直接法(泰勒级数法)

步骤: (1) 求
$$a_n = \frac{f^{(n)}(x_0)}{n!}$$
;

$$(2) 讨论 \lim_{n\to\infty} R_n = 0 或 |f^{(n)}(x)| \leq M,$$

则级数在收敛区间内收敛于f(x).

b. 间接法 根据唯一性, 利用常见展开式, 通过变量代换, 四则运算, 恒等变形, 逐项求导, 逐项积分等方法, 求展开式.

(4) 常见函数展开式

$$e^{x} = 1 + x + \frac{1}{2!}x^{2} + \dots + \frac{1}{n!}x^{n} + \dots \quad x \in (-\infty, +\infty)$$

$$\sin x = x - \frac{1}{3!}x^3 + \frac{1}{5!}x^5 - \dots + (-1)^n \frac{x^{2n+1}}{(2n+1)!} + \dots$$

$$x \in (-\infty, +\infty)$$

$$\cos x = 1 - \frac{1}{2!}x^2 + \frac{1}{4!}x^4 - \dots + (-1)^n \frac{x^{2n}}{(2n)!} + \dots$$

$$x \in (-\infty, +\infty)$$

$$\ln(1+x) = x - \frac{1}{2}x^2 + \frac{1}{3}x^3 - \dots + (-1)^{n-1}\frac{x^n}{n} + \dots$$
$$x \in (-1,1]$$

$$(1+x)^{\alpha}$$

$$= 1 + \alpha x + \frac{\alpha(\alpha-1)}{2!}x^{2} + \dots + \frac{\alpha(\alpha-1)\cdots(\alpha-n+1)}{n!}x^{n} + \dots$$

$$x \in (-1,1)$$

(5) 应用

- a. 近似计算
- b. 欧拉公式

$$e^{ix}=\cos x+i\sin x,$$

$$\sin t = \frac{e^{it} - e^{-it}}{2i},$$

$$\cos t = \frac{e^{it} + e^{-it}}{2},$$

8、傅里叶级数

(1) 三角函数系

三角函数系

 $1,\cos x,\sin x,\cos 2x,\sin 2x,\cdots\cos nx,\sin nx,\cdots$

正交性

任意两个不同函数在 $[-\pi,\pi]$ 上的积分等于零.

$$\int_{-\pi}^{\pi} \cos nx dx = 0, \qquad \int_{-\pi}^{\pi} \sin nx dx = 0,$$

$$\int_{-\pi}^{\pi} \sin mx \sin nx dx = \begin{cases} 0, & m \neq n \\ \pi, & m = n \end{cases}$$

$$\int_{-\pi}^{\pi} \cos mx \cos nx dx = \begin{cases} 0, & m \neq n \\ \pi, & m = n \end{cases}$$

$$\int_{-\pi}^{\pi} \sin mx \cos nx dx = 0 \qquad (\sharp + m, n = 1, 2, \cdots)$$

(2) 傅里叶级数

定义
$$\frac{a_0}{2} + \sum_{n=1}^{\infty} (a_n \cos nx + b_n \sin nx)$$
 三角级数

$$\frac{a_0}{2} + \sum_{n=1}^{\infty} (a_n \cos nx + b_n \sin nx)$$

其中
$$\begin{cases} a_n = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \cos nx dx, & (n = 0, 1, 2, \cdots) \\ b_n = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \sin nx dx, & (n = 1, 2, \cdots) \end{cases}$$

称为傅里叶级数.

(3) 狄利克雷(Dirichlet)充分条件(收敛定理)

设f(x)是以 2π 为周期的周期函数.如果它满足条件:在一个周期内连续或只有有限个第一类间断点,并且至多只有有限个极值点,则f(x)的傅里叶级数收敛,并且

(1) 当x是f(x)的连续点时,级数收敛于f(x);

(2) 当
$$x$$
是 $f(x)$ 的间断点时,收敛于 $\frac{f(x-0)+f(x+0)}{2}$;

(3) 当
$$x$$
为端点 $x = \pm \pi$ 时,收敛于 $\frac{f(-\pi+0)+f(\pi-0)}{2}$.

(4) 正弦级数与余弦级数

如果f(x)为奇函数, 傅氏级数 $\sum_{n=1}^{\infty} b_n \sin nx$

称为正弦级数.

当周期为 2π 的奇函数f(x)展开成傅里叶级数时,它的傅里叶系数为

$$a_n = 0 \qquad (n = 0, 1, 2, \cdots)$$

$$b_n = \frac{2}{\pi} \int_0^{\pi} f(x) \sin nx dx$$
 $(n = 1, 2, \dots)$

如果f(x)为偶函数, 傅氏级数 $\frac{a_0}{2} + \sum_{n=1}^{\infty} a_n \cos nx$ 称为余弦级数。

当周期为 2π 的偶函数f(x)展开成傅里叶级数时,它的傅里叶系数为

$$a_n = \frac{2}{\pi} \int_0^{\pi} f(x) \cos nx dx$$
 $(n = 0, 1, 2, \dots)$
 $b_n = 0$ $(n = 1, 2, \dots)$

(5) 周期的延拓

f(x)的傅氏正弦级数

$$f(x) = \sum_{n=1}^{\infty} b_n \sin nx. \qquad (0 \le x \le \pi)$$

偶延拓:

$$\Rightarrow F(x) = \begin{cases} f(x) & 0 \le x \le \pi \\ f(-x) & -\pi < x < 0 \end{cases}$$

f(x)的傅氏余弦级数

$$f(x) = \frac{a_0}{2} + \sum_{n=1}^{\infty} a_n \cos nx \qquad (0 \le x \le \pi)$$

(6) 周期为21的周期函数的傅氏展开式

设周期为2l的周期函数 f(x)满足收敛定理的条件,则它的傅里叶级数展开式为

$$f(x) = \frac{a_0}{2} + \sum_{n=1}^{\infty} (a_n \cos \frac{n\pi x}{l} + b_n \sin \frac{n\pi x}{l}),$$

$$a_n = \frac{1}{l} \int_{-l}^{l} f(x) \cos \frac{n\pi x}{l} dx, \qquad (n = 0, 1, 2, \dots)$$

$$b_n = \frac{1}{l} \int_{-l}^{l} f(x) \sin \frac{n\pi x}{l} dx, \qquad (n = 1, 2, \dots)$$

二、典型例题

例1 选择题

- 1. 设有一任意项级数 $\sum_{n=0}^{\infty} a_n$,若 $|a_n| > |a_{n+1}|$,且 $\lim_{n\to\infty} a_n = 0$,则该级数 (D).
- (A)条件收敛 (B)绝对收敛
- (C)发散 (D)可能收敛,也可能发散

如: $\sum_{n=1}^{\infty} \frac{1}{n}$ 发散, 但 $a_n = \frac{1}{n}$ 满足上述条件.

2. 设数列
$$a_n$$
 单调减, $(-1)^n a_n > 0 (n = 1, 2, \cdots)$

且
$$\lim_{n\to\infty} a_n = 0$$
,则级数 $\sum_{n=1}^{\infty} a_n$ 必定(C).

- (A)条件收敛 (B)绝对收敛
- (C) 收敛 (D) 可能收敛, 也可能发散

解令
$$u_n = (-1)^n a_n$$
, 则 $u_n > 0 (n = 1, 2, \cdots)$, 且 $(-1)^n u_n = a_n$, $|a_n| = u_n$

- u_n }单调减,且 $\lim_{n\to\infty}u_n=0$ (已知条件)
- $\therefore \sum_{n=1}^{\infty} (-1)^n u_n = \sum_{n=1}^{\infty} a_n$ 收敛.

3. 设
$$a_n > 0, n = 1, 2, \dots,$$
 若 $\sum_{n=1}^{\infty} a_n$ 发散, $\sum_{n=1}^{\infty} (-1)^{n-1} a_n$

收敛,则下列结论正确的是(D)

$$(A) \sum_{n=1}^{\infty} a_{2n-1}$$
收敛, $\sum_{n=1}^{\infty} a_{2n}$ 发散. ×

$$(B)$$
 $\sum_{n=1}^{\infty} a_{2n-1}$ 发散, $\sum_{n=1}^{\infty} a_{2n}$ 收敛. \times

$$(C)$$
 $\sum_{n=1}^{\infty} (a_{2n-1} + a_{2n})$ 收敛. \times

$$(D)\sum_{n=1}^{\infty}(a_{2n-1}-a_{2n})$$
收敛. \checkmark

反例:

取
$$a_n = \frac{1}{n}$$
.

理由:利用加括号性质.

目录 上页 下页 返回 结束

$$\sum_{n=1}^{\infty} (-1)^{n-1} a_n = a_1 - a_2 + a_3 - a_4 + \dots + a_{2n-1} - a_{2n} + \dots$$

$$\psi \hat{\otimes}$$

加括号级数:

$$(a_1 - a_2) + (a_3 - a_4) + \dots + (a_{2n-1} - a_{2n}) + \dots$$

$$=\sum_{n=1}^{\infty}(a_{2n-1}-a_{2n})$$
 必收敛.

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

- (A) 发散 (B) 绝对收敛
- (C)条件收敛 (D) 可能收敛, 也可能发散

由 $\lim_{n \to \infty} \frac{n}{n} = 1$,知 解 $n\to\infty U_n$

 $\exists N$,使得当 $n \ge N$ 时, $u_n > 0$,且 $\lim u_n = +\infty$.

对于正项级数
$$\sum_{n=N}^{\infty} (\frac{1}{u_n} + \frac{1}{u_{n+1}}),$$

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

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

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

$$= \lim_{n\to\infty} \frac{n}{u_n} + \lim_{n\to\infty} \frac{n}{n+1} \cdot \frac{n+1}{u_{n+1}} = 1+1=2$$

而
$$\sum_{n=1}^{\infty} \frac{1}{n}$$
发散, $\therefore \sum_{n=N}^{\infty} (\frac{1}{u_n} + \frac{1}{u_{n+1}})$ 发散

从而
$$\sum_{n=1}^{\infty} (-1)^{n+1} \left(\frac{1}{u_n} + \frac{1}{u_{n+1}} \right)$$
 发散

$$\nabla : S_n = \sum_{k=1}^n (-1)^{k+1} \left(\frac{1}{u_k} + \frac{1}{u_{k+1}} \right) \\
= \left(\frac{1}{u_1} + \frac{1}{u_2} \right) - \left(\frac{1}{u_2} + \frac{1}{u_3} \right) + \dots + (-1)^{n+1} \left(\frac{1}{u_n} + \frac{1}{u_{n+1}} \right) \\
= \frac{1}{u_1} + (-1)^{n+1} \frac{1}{u_{n+1}} \\
\lim_{n \to \infty} S_n = \frac{1}{u_1}$$

:. 原级数收敛且条件收敛 .

6. 下列级数(常数 $\alpha > 0$)

(1)
$$\sum_{n=1}^{\infty} (-1)^n \frac{\alpha + n}{n^2} \not\in (B);$$

(2)
$$\sum_{n=1}^{\infty} \left(\frac{\sin \alpha}{n^2} - \frac{1}{\sqrt{n}} \right)$$
 是(C);

(3)
$$\sum_{n=1}^{\infty} (-1)^n (1 - \cos \frac{\alpha}{n})$$
 是(A);

$$(4)$$
 设 $\sum_{n=1}^{\infty} a_n^2$ 收敛,则 $\sum_{n=1}^{\infty} (-1)^n \frac{|a_n|}{\sqrt{n^2 + \alpha}}$ 是(A).

- (A) 绝对收敛 (B) 条件收敛
- (C) 发散 (D) 敛散性与 α 有关

7. 设
$$u_n = (-1)^n \ln(1 + \frac{1}{\sqrt{n}})$$
, 则级数(C).

$$(A)$$
 $\sum_{n=1}^{\infty} u_n$ 与 $\sum_{n=1}^{\infty} u_n^2$ 都收敛 (B) $\sum_{n=1}^{\infty} u_n$ 与 $\sum_{n=1}^{\infty} u_n^2$ 都发散

$$(B)$$
 $\sum_{n=1}^{\infty} u_n$ 与 $\sum_{n=1}^{\infty} u_n^2$ 都发散

$$(C)$$
 $\sum_{n=1}^{\infty} u_n$ 收敛而 $\sum_{n=1}^{\infty} u_n^2$ 发散 (D) $\sum_{n=1}^{\infty} u_n$ 发散而 $\sum_{n=1}^{\infty} u_n^2$ 收敛

$$(D)$$
 $\sum_{n=1}^{\infty} u_n$ 发散而 $\sum_{n=1}^{\infty} u_n^2$ 收敛

解
$$u_n^2 = \ln^2(1 + \frac{1}{\sqrt{n}}) \sim (\frac{1}{\sqrt{n}})^2 = \frac{1}{n} \quad (n \to \infty)$$

例2 问答题 设正项数列 $\{a_n\}$ 单调减少,且

$$\sum_{n=1}^{\infty} (-1)^n a_n$$
 发散,试问级数 $\sum_{n=1}^{\infty} (\frac{1}{1+a_n})^n$

是否收敛,并说明理由.

解 :
$$a_n > 0$$
 $(n = 1, 2, \cdots)$, $\{a_n\}$ 单调减少

则 $a \ge 0$.

进一步可以断定: a > 0.

否则,若 a=0,则 $\lim_{n\to\infty}a_n=a=0$

又 {a_n}单调减少,由莱布尼茨判别法知

$$\sum_{n=1}^{\infty} (-1)^n a_n$$
 收敛,这与条件 $\sum_{n=1}^{\infty} (-1)^n a_n$ 发散矛盾!

$$\Rightarrow u_n = \left(\frac{1}{1+a_n}\right)^n, \quad \emptyset u_n > 0$$

$$\therefore \quad \rho = \lim_{n \to \infty} \sqrt[n]{u_n} = \lim_{n \to \infty} \frac{1}{1 + a_n} = \frac{1}{1 + a} < 1$$

$$\therefore \sum_{n=1}^{\infty} \left(\frac{1}{1+a_n}\right)^n 收敛.$$

例3 判断级数敛散性:

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

解
$$u_n = \frac{n^n \cdot n^n}{(n + \frac{1}{n})^n} = \frac{n^n}{(1 + \frac{1}{n^2})^n}$$

$$\lim_{n \to \infty} (1 + \frac{1}{n^2})^n = \lim_{n \to \infty} [(1 + \frac{1}{n^2})^{n^2}]^{\frac{1}{n}} = e^0 = 1;$$

$$\lim_{n \to \infty} n^{\frac{1}{n}} = \lim_{x \to \infty} x^{\frac{1}{x}} = \exp\{\lim_{x \to \infty} \frac{1}{x} \ln x\}$$

$$= \exp\{\lim_{x \to \infty} \frac{1}{x}\} = e^0 = 1;$$

$$\therefore \lim_{n\to\infty}u_n=1\neq 0,$$

根据级数收敛的必要条件, 原级数发散.

$$(2) \sum_{n=1}^{\infty} \frac{n\cos^2\frac{n\pi}{3}}{2^n};$$

$$\mathbf{m} \quad u_n = \frac{n\cos^2\frac{n\pi}{3}}{2^n} \leq \frac{n}{2^n}, \quad \Rightarrow \quad v_n = \frac{n}{2^n},$$

$$\lim_{n\to+\infty}\frac{v_{n+1}}{v_n}=\lim_{n\to+\infty}\frac{n+1}{2^{n+1}}\cdot\frac{2^n}{n}=\lim_{n\to+\infty}\frac{n+1}{2n}=\frac{1}{2}<1,$$

 $: \sum_{n=1}^{\infty} \frac{n}{2^n}$ 收敛,根据比较判别法,原级数收敛.

(3)
$$\sum_{n=1}^{\infty} \frac{\ln(n+2)}{(a+\frac{1}{n})^n} \quad (a>0).$$

解
$$\lim_{n\to+\infty} \sqrt[n]{u_n} = \lim_{n\to+\infty} \frac{\sqrt[n]{\ln(n+2)}}{a+\frac{1}{n}} = \frac{1}{a} \lim_{n\to+\infty} \sqrt[n]{\ln(n+2)},$$

$$\lim_{n\to\infty} \sqrt[n]{\ln(n+2)} = \lim_{x\to+\infty} \sqrt[x]{\ln(x+2)}$$

$$= \lim_{x \to +\infty} e^{\frac{\ln(\ln(x+2))}{x}} = e^{\lim_{x \to +\infty} \frac{\ln(\ln(x+2))}{x}}$$

$$= e^{\lim_{x \to +\infty} \frac{\overline{(x+2)\ln(x+2)}}{1}} = e^0 = 1$$

$$\therefore \lim_{n\to+\infty} \sqrt[n]{u_n} = \frac{1}{a}.$$

当
$$a>0$$
即 $0<\frac{1}{a}<1$ 时,原级数收敛;

当
$$0 < a < 1$$
即 $\frac{1}{a} > 1$ 时,原级数发散;

当
$$a=1$$
时,原级数为 $\sum_{n=1}^{\infty} \frac{\ln(n+2)}{(1+\frac{1}{n})^n}$

例4 判断下列级数的敛散性:

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

解(1) 先考虑绝对收敛性:

$$\sum_{n=1}^{\infty} |u_n| = \sum_{n=1}^{\infty} \frac{1}{2^n} (1 + \frac{1}{n})^{n^2}$$

$$\therefore \rho = \lim_{n \to \infty} \sqrt[n]{|u_n|} = \lim_{n \to \infty} \frac{(1 + \frac{1}{n})^n}{2} = \frac{e}{2} > 1$$

$$\therefore \sum_{n=1}^{\infty} |u_n| = \sum_{n=1}^{\infty} \frac{1}{2^n} (1 + \frac{1}{n})^{n^2}$$
发散,且

$$\lim_{n\to\infty} |u_n| \neq 0$$

从而
$$\lim_{n\to\infty} u_n = \lim_{n\to\infty} \frac{(-1)^n}{2^n} (1 + \frac{1}{n})^{n^2} \neq 0$$

: 原级数发散.

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

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

1°绝对收敛性

$$|v_n| = u_n = \frac{1}{n + (-1)^n} \ge \frac{1}{n+1} \quad (n \ge 2)$$

而
$$\sum_{n=2}^{\infty} \frac{1}{n+1}$$
 发散, $\therefore \sum_{n=1}^{\infty} |v_n|$ 发散

2°条件收敛性

$$\lim_{n\to\infty}u_n=\lim_{n\to\infty}\frac{1}{n}\cdot\frac{1}{1+\frac{(-1)^n}{1+\frac{n}{2}}}=0,$$

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

但
$$u_2 = \frac{1}{3} < u_3 = \frac{1}{2}$$
 $u_{2k} < u_{2k+1} < u_{2k-1}$ $u_3 = \frac{1}{2} > u_4 = \frac{1}{5}$ $\{u_n\}$ 无单调性 $u_4 = \frac{1}{5} < u_5 = \frac{1}{4}$ …

故对于原级数,莱布尼茨判别法失效.

由于
$$v_n = \frac{(-1)^n}{n + (-1)^n} = \frac{(-1)^n [n - (-1)^n]}{[n + (-1)^n][n - (-1)^n]}$$

$$= \frac{(-1)^n n}{n^2 - 1} - \frac{1}{n^2 - 1} \quad (n \ge 2),$$
而对于 $\sum_{n=2}^{\infty} \frac{(-1)^n n}{n^2 - 1} : \lim_{n \to \infty} w_n = \lim_{n \to \infty} \frac{n}{n^2 - 1} = 0$

$$f(x) = \frac{x}{x^2 - 1},$$

$$f'(x) = -\frac{1 + x^2}{(x^2 - 1)^2} < 0,$$

$$w_{n+1} = f(n+1) < f(n) = w_n, \quad (n \ge 2)$$

$$f'(x) = -\frac{1+x^2}{(x^2-1)^2} < 0,$$

$$w_{n+1} = f(n+1) < f(n) = w_n \quad (n \ge 2)$$

$$\therefore \sum_{n=2}^{\infty} \frac{(-1)^n n}{n^2 - 1}$$
收敛, $\nabla : \sum_{n=2}^{\infty} \frac{1}{n^2 - 1}$ 收敛,

$$\therefore \sum_{n=2}^{\infty} v_n = \sum_{n=2}^{\infty} (-1)^n \frac{1}{n + (-1)^n}$$
收敛,

且为条件收敛.

$$(3) \sum_{n=1}^{\infty} \sin(\pi \sqrt{n^2 + k^2}) \quad (常数k \neq 0)$$

解
$$a_n = \sin(\pi \sqrt{n^2 + k^2}) = (-1)^n \sin(\pi \sqrt{n^2 + k^2} - n\pi)$$

= $(-1)^n \sin(\frac{k^2 \pi}{\sqrt{n^2 + k^2} + n})$

$$u_n = \sin(\frac{k^2\pi}{\sqrt{n^2 + k^2 + n}}) > 0 \quad (n >> 1)$$

$$\therefore \lim_{n\to\infty}\frac{u_n}{\frac{1}{n}}=\lim_{n\to\infty}\frac{\sqrt{n^2+k^2+n}}{\frac{1}{n}}=\frac{k^2\pi}{2}>0$$

$$\therefore \sum_{n=1}^{\infty} |a_n| 发散$$

又:
$$\lim_{n\to\infty}u_n=0, \, \underline{\mathbb{H}}\,\,u_{n+1}< u_n \quad (n>>1)$$

$$\therefore \sum_{n=1}^{\infty} \sin(\pi \sqrt{n^2 + k^2}) = \sum_{n=1}^{\infty} a_n$$
$$= \sum_{n=1}^{\infty} (-1)^n u_n \quad 收敛$$

即原级数条件收敛.

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

$$+ \frac{1}{\sqrt{n}-1} - \frac{1}{\sqrt{n}+1} + \cdots$$
 发散

解: 加括号级数

$$(\frac{1}{\sqrt{2}-1} - \frac{1}{\sqrt{2}+1}) + (\frac{1}{\sqrt{3}-1} - \frac{1}{\sqrt{3}+1}) + \cdots$$

$$+ (\frac{1}{\sqrt{n}-1} - \frac{1}{\sqrt{n}+1}) + \cdots$$

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

练习判断级数 $\sum_{n=1}^{\infty} \frac{(-1)^n}{n-\ln n}$ 是否收敛? 如果收敛,

是条件收敛还是绝对收敛?

$$\mathbf{R}$$
 : $\frac{1}{n-\ln n} > \frac{1}{n}$, $\overline{n} \sum_{n=1}^{\infty} \frac{1}{n}$ 发散,

$$\therefore \sum_{n=1}^{\infty} \frac{(-1)^n}{n - \ln n} = \sum_{n=1}^{\infty} \frac{1}{n - \ln n}$$
 发散,

即原级数非绝对收敛.

 $\sum_{n=1}^{\infty} \frac{(-1)^n}{n-\ln n}$ 是交错级数,由莱布尼茨定理:

$$\therefore \lim_{n\to+\infty}\frac{\ln n}{n}=\lim_{x\to+\infty}\frac{\ln x}{x}=\lim_{x\to+\infty}\frac{1}{x}=0,$$

$$\therefore \lim_{n\to+\infty}\frac{1}{n-\ln n}=\lim_{n\to+\infty}\frac{\frac{1}{n}}{1-\frac{\ln n}{n}}=0,$$

$$f(x) = x - \ln x \quad (x > 0),$$

$$f'(x) = 1 - \frac{1}{x} > 0$$
 $(x > 1),$

∴ 在
$$(1,+\infty)$$
 上单增,即 $\frac{1}{x-\ln x}$ 单减,

故
$$\frac{1}{n-\ln n}$$
 当 $n>1$ 时单减,

$$\therefore u_n = \frac{1}{n - \ln n} > \frac{1}{(n+1) - \ln(n+1)} = u_{n+1} \ (n > 1),$$

所以此交错级数收敛, 故原级数是条件收敛.

例5 设 $\frac{a_{n+1}}{a_n} \le \frac{b_{n+1}}{b_n} (n = 1, 2, \dots)$, 其中 $a_n > 0, b_n > 0$, 证明:

- (1) 若 $\sum_{n=1}^{\infty} b_n$ 收敛,则 $\sum_{n=1}^{\infty} a_n$ 收敛;
- (2)若 $\sum_{n=1}^{\infty} a_n$ 发散,则 $\sum_{n=1}^{\infty} b_n$ 发散.

证 由条件
$$\frac{a_{n+1}}{a_n} \le \frac{b_{n+1}}{b_n} (n = 1, 2, \dots)$$
,得

$$\frac{a_{n+1}}{b_{n+1}} \le \frac{a_n}{b_n}$$
. 由此可知
$$\frac{a_n}{b_n} \le \frac{a_{n-1}}{b_{n-1}} \le \dots \le \frac{a_1}{b_1},$$

$$\therefore a_n \leq \frac{a_1}{b_1} b_n \quad (n = 1, 2, \cdots)$$

由比较审敛法,知命题 (1),(2)成立.

例6 求级数 $\sum_{n=0}^{\infty} (n+1)(x-1)^n$ 收敛域及和函数.

解 : $\sum_{n=0}^{\infty} (n+1)(x-1)^n$ 的收敛半径为 R=1,

收敛域为-1 < x - 1 < 1, 即0 < x < 2,

设此级数的和函数为 s(x),则有

$$s(x) = \sum_{n=0}^{\infty} (n+1)(x-1)^{n}.$$

两边逐项积分

$$\int_{1}^{x} s(x)dx = \sum_{n=0}^{\infty} \int_{1}^{x} (n+1)(x-1)^{n} dx$$

$$= \sum_{n=0}^{\infty} (x-1)^{n+1} \Big|_{1}^{x} = \sum_{n=0}^{\infty} (x-1)^{n+1}$$

$$= \frac{x-1}{1-(x-1)} = \frac{x-1}{2-x},$$

两边再对 x 求导,得

$$s(x) = (\frac{x-1}{2-x})' = \frac{1}{(2-x)^2}.$$

例7 将 $f(x) = x \arctan x - \ln \sqrt{1 + x^2}$ 展开成麦克劳林级数.

解:
$$\ln(1+x) = x - \frac{x^2}{2} + \frac{x^3}{3} - \dots + (-1)^{n-1} \frac{x^n}{n} + \dots, x \in (-1,1]$$

$$\therefore \ln(1+x^2) = x^2 - \frac{x^4}{2} + \frac{x^6}{3} - \dots + (-1)^{n-1} \frac{x^{2n}}{n} + \dots,$$

$$(-1 \le x \le 1)$$

$$= \int_0^x [1 - x^2 + x^4 - x^6 + \dots + (-1)^n x^{2n} + \dots] dx$$

$$= x - \frac{x^{3}}{3} + \frac{x^{5}}{5} - \frac{x^{7}}{7} + \dots + (-1)^{n} \frac{x^{2n+1}}{2n+1} + \dots$$

$$(-1 \le x \le 1)$$

故 $x \arctan x - \ln \sqrt{1 + x^2}$

$$=\sum_{n=0}^{\infty}(-1)^n\frac{x^{2n+2}}{2n+1}-\frac{1}{2}\sum_{n=1}^{\infty}(-1)^{n-1}\frac{x^{2n}}{n}$$

$$=\sum_{n=0}^{\infty}(-1)^n\frac{x^{2n+2}}{2n+1}-\sum_{n=0}^{\infty}(-1)^n\frac{x^{2n+2}}{2n+2}$$

$$=\sum_{n=0}^{\infty}(-1)^n\frac{x^{2n+2}}{(2n+1)(2n+2)}.\qquad (-1\leq x\leq 1)$$

例8 将级数 $\sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{2^{n-1}} \cdot \frac{x^{2n-1}}{(2n-1)!}$ 的和函数展开

成 (x-1) 的幂级数.

解 分析 $::\sum_{n=1}^{\infty}(-1)^{n-1}\frac{x^{2^{n-1}}}{(2n-1)!}$ 是 $\sin x$ 的展开式,

设法用已知展开式来解.

$$\sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{2^{n-1}} \cdot \frac{x^{2n-1}}{(2n-1)!} = \sqrt{2} \sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{(2n-1)!} (\frac{x}{\sqrt{2}})^{2n-1}$$

$$=\sqrt{2}\sin\frac{x}{\sqrt{2}}=\sqrt{2}\sin\frac{x-1+1}{\sqrt{2}}$$

$$= \sqrt{2}\sin\frac{1}{\sqrt{2}}\cos\frac{x-1}{\sqrt{2}} + \sqrt{2}\cos\frac{1}{\sqrt{2}}\sin\frac{x-1}{\sqrt{2}}$$

$$= \sqrt{2}\sin\frac{1}{\sqrt{2}}\sum_{n=0}^{\infty}\frac{(-1)^n}{(2n)!}(\frac{x-1}{\sqrt{2}})^{2n}$$

$$+ \sqrt{2}\cos\frac{1}{\sqrt{2}}\sum_{n=0}^{\infty}\frac{(-1)^n}{(2n+1)!}(\frac{x-1}{\sqrt{2}})^{2n+1}$$

$$= \sqrt{2}\sin\frac{1}{\sqrt{2}}\sum_{n=0}^{\infty}\frac{(-1)^n}{2^n\cdot(2n)!}(x-1)^{2n}$$

$$+\cos\frac{1}{\sqrt{2}}\sum_{n=0}^{\infty}\frac{(-1)^n}{2^n(2n+1)!}(x-1)^{2n+1} \quad (-\infty,+\infty)$$

例9 将 $\cos x$ 在 $0 < x < \pi$ 内展开成以 2π 为周期的正弦级数并在 $-2\pi \le x \le 2\pi$ 写出该级数的和函数,同时画出它的图 形.

解 要将 $f(x) = \cos x$ 在 $(0,\pi)$ 内展开成以 2π 为周期的正弦级数 $\cos x = \sum_{n=1}^{\infty} b_n \sin nx$,必须在 $(-\pi,\pi)$ 内对 $\cos x$ 进行奇开拓,

$$\Leftrightarrow F(x) = \begin{cases} \cos x & x \in (0, \pi), \\ 0 & x = 0, \\ -\cos x & x \in (-\pi, 0), \end{cases}$$

$$a_{n} = 0,$$

$$b_{n} = \frac{2}{\pi} \int_{0}^{\pi} \cos x \sin nx dx$$

$$= \frac{1}{\pi} \int_{0}^{\pi} [\sin(n+1)x + \sin(n-1)x] dx$$

$$= \frac{1}{\pi} \left[\frac{1 - (-1)^{n+1}}{n+1} + \frac{1 - (-1)^{n-1}}{n-1} \right] \qquad (n \neq 1)$$

$$= \begin{cases} o, & n = 2m - 1 \\ \frac{4n}{\pi(n^{2} - 1)}, & n = 2m \end{cases}$$

$$b_1 = \frac{1}{\pi} \int_0^{\pi} \sin 2x dx = 0,$$

$$\therefore \cos x = \sum_{m=1}^{\infty} \frac{8m}{\pi (4m^2 - 1)} \sin 2mx. \quad (0 < x < \pi)$$

在 $-2\pi \le x \le 2\pi$ 上级数的和函数为

$$s(x) = \begin{cases} \cos x, & x \in (0,\pi) \cup (-2\pi, -\pi) \\ 0 & x = 0, \pm \pi, \pm 2\pi \\ -\cos x & x \in (-\pi, 0) \cup (\pi, 2\pi), \end{cases}$$

和函数的图形为

例10 将函数 f(x) = 2 + |x| $(-1 \le x \le 1)$ 内展开成

以 2 为周期的傅氏级数,并由此求级数 $\sum_{n=1}^{\infty} \frac{1}{n^2}$ 的和.

解 将 f(x)进行周期为 2的周期延拓

$$f(x) = 2 + |x|$$
 $(-1 \le x \le 1)$ 是偶函数,

$$\therefore a_0 = \frac{2}{1} \int_0^1 (2+x) dx = 5,$$

$$a_n = \frac{2}{1} \int_0^1 (2+x) \cos \frac{n\pi x}{1} dx = 2 \int_0^1 x \cos n\pi x dx$$

$$= \frac{2}{n\pi} \int_0^1 x d\sin n\pi x = \frac{2}{n^2 \pi^2} [(-1)^n - 1]$$

目录 上页 下页 返回 结束

$$= \begin{cases} 0, & n = 2k \\ -\frac{4}{n^2 \pi^2}, & n = 2k - 1 \end{cases}$$
 $(k = 1, 2, \cdots)$

$$b_n = 0,$$

$$|x| = \frac{5}{2} + \sum_{k=1}^{\infty} -\frac{4}{\pi^2 (2k-1)^2} \cos(2k-1)\pi x$$

$$=\frac{5}{2}-\frac{4}{\pi^2}\sum_{k=1}^{\infty}\frac{\cos(2k-1)\pi x}{(2k-1)^2}.\quad (-1\leq x\leq 1)$$

取
$$x = 0$$
, 由上式得 $2 = \frac{5}{2} - \frac{4}{\pi^2} \sum_{k=1}^{\infty} \frac{1}{(2k-1)^2}$,

$$\therefore \sum_{k=1}^{\infty} \frac{1}{(2k-1)^2} = \frac{\pi^2}{8},$$

$$\overline{m} \sum_{n=1}^{\infty} \frac{1}{n^2} = \sum_{k=1}^{\infty} \frac{1}{(2k-1)^2} + \sum_{k=1}^{\infty} \frac{1}{(2k)^2}$$

$$=\sum_{k=1}^{\infty}\frac{1}{(2k-1)^2}+\frac{1}{4}\sum_{k=1}^{\infty}\frac{1}{k^2},$$

$$\therefore \sum_{n=1}^{\infty} \frac{1}{n^2} = \frac{\pi^2}{8} \cdot \frac{4}{3} = \frac{\pi^2}{6}.$$

例11 证明: 当 $0 \le x \le \pi$ 时,

$$\sum_{n=1}^{\infty} \frac{\cos nx}{n^2} = \frac{x^2}{4} - \frac{\pi x}{2} + \frac{\pi^2}{6}.$$
解 设 $f(x) = \frac{x^2}{4} - \frac{\pi x}{2}$,

将 f(x) 在 $[0,\pi]$ 上展开成余弦级数:

$$a_0 = \frac{2}{\pi} \int_0^{\pi} \left(\frac{x^2}{4} - \frac{\pi x}{2} \right) dx = \frac{2}{\pi} \left(\frac{\pi^3}{12} - \frac{\pi^3}{4} \right) = -\frac{\pi^3}{3},$$

$$a_n = \frac{2}{\pi} \int_0^{\pi} (\frac{x^2}{4} - \frac{\pi x}{2}) \cos nx dx$$

$$= \frac{2}{n\pi} \left[\left(\frac{x^2}{4} - \frac{\pi x}{2} \right) \sin nx \Big|_0^{\pi} - \int_0^{\pi} \left(\frac{x}{2} - \frac{\pi}{2} \right) \sin nx dx \right]$$

$$=\frac{2}{n^2\pi}\int_0^{\pi}(\frac{x}{2}-\frac{\pi}{2})d\cos nx = \frac{2}{n^2\pi}\cdot\frac{\pi}{2}=\frac{1}{n^2}.$$

$$\therefore \frac{x^2}{4} - \frac{\pi x}{2} = -\frac{\pi^2}{6} + \sum_{n=1}^{\infty} \frac{\cos nx}{n^2}. \quad (0 \le x \le \pi)$$

故
$$\sum_{n=1}^{\infty} \frac{\cos nx}{n^2} = \frac{x^2}{4} - \frac{\pi x}{2} + \frac{\pi^2}{6}.$$

例12 求下列常数项级数的和:

$$(1)\sum_{n=0}^{\infty}n\frac{\alpha^n}{(1+\alpha)^{n+1}} \quad (常数\alpha>0)$$

$$\prod_{n=0}^{\infty} n \frac{\alpha^n}{(1+\alpha)^{n+1}} = \frac{\alpha}{(1+\alpha)^2} \sum_{n=0}^{\infty} n \left(\frac{\alpha}{1+\alpha}\right)^{n-1}$$

考虑:
$$s(x) = \sum_{n=0}^{\infty} nx^{n-1}$$
 $x \in (-1,1)$

$$= \sum_{n=0}^{\infty} (x^n)' = (\sum_{n=0}^{\infty} x^n)' = (\frac{1}{1-x})' = \frac{1}{(1-x)^2}$$

$$\therefore \sum_{n=0}^{\infty} n \frac{\alpha^n}{(1+\alpha)^{n+1}} = \frac{\alpha}{(1+\alpha)^2} \sum_{n=0}^{\infty} n \left(\frac{\alpha}{1+\alpha}\right)^{n-1}$$

$$=\frac{\alpha}{(1+\alpha)^2}s(\frac{\alpha}{1+\alpha})$$

$$= \frac{\alpha}{(1+\alpha)^2} \cdot \frac{1}{(1-\frac{\alpha}{1+\alpha})^2} = \alpha$$

(2)
$$\sum_{n=0}^{\infty} (-1)^n \frac{n+1}{(2n+1)!}$$

解 考虑
$$s(x) = \sum_{n=0}^{\infty} (-1)^n \frac{n+1}{(2n+1)!} x^{2n+1}$$

 $x \in (-\infty, +\infty)$

$$\therefore \int_0^x s(x)dx = \sum_{n=0}^\infty (-1)^n \frac{n+1}{(2n+1)!} \int_0^x x^{2n+1} dx$$

$$=\sum_{n=0}^{\infty}(-1)^n\frac{n+1}{(2n+1)!}\frac{x^{2n+2}}{2n+2}=\sum_{n=0}^{\infty}(-1)^n\frac{1}{(2n+1)!}\frac{x^{2n+2}}{2}$$

$$=\frac{x}{2}\sum_{n=0}^{\infty}(-1)^n\frac{x^{2n+1}}{(2n+1)!}=\frac{x}{2}\sin x$$

$$\therefore s(x) = (\frac{x}{2}\sin x)' = \frac{1}{2}(\sin x + x\cos x)$$

故
$$\sum_{n=0}^{\infty} (-1)^n \frac{n+1}{(2n+1)!} = s(1) = \frac{1}{2} (\sin 1 + \cos 1)$$

$$(3) \sum_{n=0}^{\infty} \frac{1}{(2n)!}$$

解
$$e^x = \sum_{n=0}^{\infty} \frac{x^n}{n!}$$
, $e^{-x} = \sum_{n=0}^{\infty} \frac{(-1)^n x^n}{n!}$ $x \in (-\infty, +\infty)$

$$e^{x} + e^{-x} = \sum_{n=0}^{\infty} \frac{[1 + (-1)^{n}]x^{n}}{n!} = \sum_{n=0}^{\infty} \frac{2}{(2n)!}x^{2n}$$

$$\therefore s(x) = \sum_{n=0}^{\infty} \frac{x^{2n}}{(2n)!} = \frac{1}{2} (e^x + e^{-x})$$

$$x \in (-\infty, +\infty)$$

$$\sum_{n=0}^{\infty} \frac{1}{(2n)!} = s(1) = \frac{1}{2} (e + e^{-1})$$

(4)
$$\sum_{n=0}^{\infty} I_n$$
, $\sharp + I_n = \int_0^{\frac{\pi}{4}} \sin^n x \cos x dx$ $(n = 0, 1, 2, \cdots)$

解
$$I_n = \int_0^{\frac{\pi}{4}} \sin^n x \cos x dx$$
 $(n = 0, 1, 2, \cdots)$
$$= \int_0^{\frac{\pi}{4}} \sin^n x d \sin x$$

$$= \frac{1}{n+1} \sin^{n+1} x \Big|_0^{\frac{\pi}{4}} = \frac{1}{n+1} \cdot (\frac{\sqrt{2}}{2})^{n+1}$$

考虑:
$$s(x) = \sum_{n=0}^{\infty} \frac{x^{n+1}}{n+1}$$
 $x \in [-1,1)$

$$s(x) = \sum_{n=0}^{\infty} \int_{0}^{x} x^{n} dx = \int_{0}^{x} (\sum_{n=0}^{\infty} x^{n}) dx \quad x \in (-1,1)$$

$$= \int_{0}^{x} \frac{1}{1-x} dx$$

$$= -\ln(1-x)|_{0}^{x} = -\ln(1-x)$$

$$\therefore \sum_{n=0}^{\infty} I_n = \sum_{n=0}^{\infty} \frac{1}{n+1} \cdot (\frac{\sqrt{2}}{2})^{n+1} = s(\frac{\sqrt{2}}{2})$$
$$= -\ln(1 - \frac{\sqrt{2}}{2})$$

例13 求极限: $I = \lim_{n \to \infty} 2^{\frac{1}{3}} \cdot 4^{\frac{1}{9}} \cdots (2^n)^{\frac{1}{3^n}}$.

解
$$I = \lim_{n \to \infty} 2^{\sum_{k=1}^{n} \frac{k}{3^k}} = 2^{\lim_{n \to \infty} \sum_{k=1}^{n} \frac{k}{3^k}} = 2^{\sum_{n=1}^{\infty} \frac{n}{3^n}}$$

考虑:
$$s(x) = \sum_{n=1}^{\infty} nx^{n-1}$$
 $x \in (-1,1)$

$$= \sum_{n=1}^{\infty} (x^n)' = (\sum_{n=1}^{\infty} x^n)' = (\frac{1}{1-x} - 1)' = \frac{1}{(1-x)^2}$$

$$\therefore \sum_{n=1}^{\infty} \frac{n}{3^n} = \frac{1}{3} s(\frac{1}{3}) = \frac{3}{4} \qquad \text{ix} \quad I = 2^{\frac{3}{4}}$$

例14 设
$$f(x) = \begin{cases} \frac{1+x^2}{x} \arctan x, & x \neq 0 \\ 1, & x = 0 \end{cases}$$

(1) 将f(x)展开成x的幂级数;

(2) 求和
$$\sum_{n=1}^{\infty} \frac{(-1)^n}{1-4n^2}$$
; (3) 求 $f^{(n)}(0)$.

解(1)
$$(\arctan x)' = \frac{1}{1+x^2} = \sum_{n=0}^{\infty} (-1)^n x^{2n}$$
 $x \in (-1,1)$

$$\arctan x = \sum_{n=0}^{\infty} (-1)^n \int_0^x x^{2n} dx = \sum_{n=0}^{\infty} \frac{(-1)^n}{2n+1} x^{2n+1},$$

$$x \in [-1,1]$$

∴ 当 $x \neq 0$ 且 $x \in [-1,1]$ 时,有

$$f(x) = \frac{1+x^2}{x} \arctan x$$

$$=\frac{1+x^2}{x}\sum_{n=0}^{\infty}\frac{(-1)^n}{2n+1}x^{2n+1}=(1+x^2)\sum_{n=0}^{\infty}\frac{(-1)^n}{2n+1}x^{2n}$$

$$=\sum_{n=0}^{\infty}\frac{(-1)^n}{2n+1}x^{2n}+\sum_{n=0}^{\infty}\frac{(-1)^n}{2n+1}x^{2n+2}$$

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

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

$$=1+\sum_{n=1}^{\infty}(-1)^{n}\left(\frac{1}{2n+1}-\frac{1}{2n-1}\right)x^{2n}=1+\sum_{n=1}^{\infty}\frac{2(-1)^{n}}{1-4n^{2}}x^{2n}$$

$$: s(x) = 1 + \sum_{n=1}^{\infty} \frac{2(-1)^n}{1 - 4n^2} x^{2n}, x \in [-1,1]$$

$$s(0) = 1 = f(0)$$

$$\therefore f(x) = 1 + \sum_{n=1}^{\infty} \frac{2(-1)^n}{1 - 4n^2} x^{2n}, \quad x \in [-1,1]$$

(2) 求和
$$\sum_{n=1}^{\infty} \frac{(-1)^n}{1-4n^2}$$
;

在
$$f(x) = 1 + \sum_{n=1}^{\infty} \frac{2(-1)^n}{1 - 4n^2} x^{2n}, x \in [-1,1]$$
中, $\diamondsuit x = 1$

得
$$f(1) = 1 + \sum_{n=1}^{\infty} \frac{2(-1)^n}{1 - 4n^2}$$

$$\sum_{n=1}^{\infty} \frac{(-1)^n}{1 - 4n^2} = \frac{1}{2} [f(1) - 1] = \frac{1}{2} (2 \arctan 1 - 1)$$
$$= \frac{\pi}{4} - \frac{1}{2}.$$

(3) 求 $f^{(n)}(0)$.

$$f(x) = 1 + \sum_{n=1}^{\infty} \frac{2(-1)^n}{1 - 4n^2} x^{2n} = \sum_{n=0}^{\infty} \frac{f^{(n)}(0)}{n!} x^n$$

由展开式的唯一性,对比x同次幂的系数,

得
$$\frac{f^{(2n)}(0)}{(2n)!} = \frac{2(-1)^n}{1-4n^2}$$
 $(n=1,2,\cdots)$

$$f^{(2n)}(0) = \frac{2(2n)!(-1)^n}{1-4n^2} \qquad (n=1,2,\cdots)$$

$$f^{(2n+1)}(0) = 0$$
 $(n = 0,1,2,\cdots)$