第二节 正项级数及其审敛法

习题 11-2

1. 利用比较审敛法或极限形式的比较审敛法判定下列级数的敛散性:

(1)
$$\sum_{n=1}^{\infty} \frac{5}{n^2 - n + 3}$$
;

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

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

(4)
$$\sum_{n=1}^{\infty} \frac{3}{\sqrt[3]{n}}$$
;

$$(5) \quad \sum_{n=1}^{\infty} \frac{1}{n^2 \cdot \sqrt[n]{n}};$$

(6)
$$\sum_{1}^{\infty} (\sqrt{n^3 + 1} - \sqrt{n^3});$$

(7)
$$\sum_{n=1}^{\infty} \frac{a^n}{1+a^{2n}} (a > 0).$$

解 (1) 设
$$u_n = \frac{5}{n^2 - n + 3}$$
, $v_n = \frac{1}{n^2}$, 而 $\lim_{n \to \infty} \frac{u_n}{v_n} = \lim_{n \to \infty} \frac{5n^2}{n^2 - n + 3} = 5$, 且 $\sum_{n=1}^{\infty} v_n$ 收

敛, 所以原级数收敛.

(2) 设
$$u_n = \frac{4n}{(n+1)(n+2)}$$
, $v_n = \frac{1}{n}$, 面 $\lim_{n \to \infty} \frac{u_n}{v_n} = \lim_{n \to \infty} \frac{4n^2}{(n+1)(n+2)} = 4$, 且 $\sum_{n=1}^{\infty} v_n$ 发

散, 所以原级数发散.

(3) 设
$$u_n = \tan \frac{\pi}{2^n}$$
, $v_n = \frac{\pi}{2^n}$, 而 $\lim_{n \to \infty} \frac{u_n}{v_n} = \lim_{n \to \infty} \frac{\tan \frac{\pi}{2^n}}{\frac{\pi}{2^n}} = 1$, 且 $\sum_{n=1}^{\infty} v_n$ 收敛,所以原

级数收敛.

- (4) 因为所给级数为 p 级数,且 $p = \frac{1}{3} < 1$,故原级数发散.
- (5) 设 $u_n = \frac{1}{n^2 \cdot \sqrt[n]{n}}$, $v_n = \frac{1}{n^2}$, 而 $\lim_{n \to \infty} \frac{u_n}{v_n} = \lim_{n \to \infty} \frac{1}{\sqrt[n]{n}} = 1$, 且 $\sum_{n=1}^{\infty} v_n$ 收敛,所以原级

数收敛.

(6) 因为
$$u_n = \sqrt{n^3 + 1} - \sqrt{n^3} = \frac{1}{\sqrt{n^3 + 1} + \sqrt{n^3}} \le \frac{1}{2\sqrt{n^3}}$$
,而 $\sum_{n=1}^{\infty} \frac{1}{2\sqrt{n^3}}$ 收敛,所以原

级数收敛.

0 < a < 1 时, $\sum_{n=1}^{\infty} v_n$ 收敛,所以原级数收敛;a = 1 时,级数变为 $\sum_{n=1}^{\infty} \frac{1}{2}$ 发散,所以原级

数发散; a > 1时, $u_n \le \frac{1}{a^n}$, 而 $\sum_{n=1}^{\infty} \frac{1}{a^n}$ 收敛, 所以原级数收敛.

2. 利用比值审敛法判定下列级数的敛散性:

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

$$(2) \quad \sum_{n=1}^{\infty} \frac{2^n n!}{n^n};$$

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

$$(4) \quad \sum_{n=1}^{\infty} n \sin \frac{\pi}{3^{n+1}};$$

$$(5) \quad \sum_{n=1}^{\infty} \frac{2 \cdot 5 \cdots (3n-1)}{1 \cdot 5 \cdots (4n-3)};$$

(6)
$$\sum_{n=1}^{\infty} \frac{x^{2n}}{n^2} (x > 0).$$

解 (1) 设 $u_n = \frac{n^3}{2^n}$,则 $\lim_{n \to \infty} \frac{u_{n+1}}{u_n} = \lim_{n \to \infty} \frac{(n+1)^3}{2^{n+1}} \frac{2^n}{n^3} = \frac{1}{2} < 1$,所以原级数收敛

(2)
$$\mathfrak{L} u_n = \frac{2^n n!}{n^n}, \quad \mathfrak{M} \lim_{n \to \infty} \frac{u_{n+1}}{u_n} = \lim_{n \to \infty} \frac{2^{n+1} (n+1)!}{(n+1)^{n+1}} \frac{n^n}{2^n n!} = \lim_{n \to \infty} \frac{2}{(1+\frac{1}{n})^n} = \frac{2}{e} < 1, \quad \mathfrak{M} \mathcal{M}$$

原级数收敛.

(3) 设
$$u_n = \frac{3^n}{(2n+1)!}$$
, 则 $\lim_{n\to\infty} \frac{u_{n+1}}{u_n} = \lim_{n\to\infty} \frac{3}{(2n+3)(2n+2)} = 0 < 1$,所以原级数收

敛.

$$(4) \qquad \text{if } u_n = n \sin \frac{\pi}{3^{n+1}} \leq \frac{n\pi}{3^{n+1}} \; , \quad v_n = \frac{n\pi}{3^{n+1}} \; , \quad \text{M} \; \lim_{n \to \infty} \frac{v_{n+1}}{v_n} = \lim_{n \to \infty} \frac{(n+1)\pi}{3^{n+2}} \frac{3^{n+1}}{n\pi} = \frac{1}{3} < 1 \; ,$$

故 $\sum_{n=1}^{\infty} v_n$ 收敛,所以原级数收敛.

注意 当直接用比值审敛法去判断级数的敛散性但求极限问题较复杂时, 应考虑先将级数通项变形, 再用比值审敛法.

(5) 设 $u_n = \frac{2 \cdot 5 \cdots (3n-1)}{1 \cdot 5 \cdots (4n-3)}$,则 $\lim_{n \to \infty} \frac{u_{n+1}}{u_n} = \lim_{n \to \infty} \frac{3(n+1)-1}{4(n+1)-3} = \frac{3}{4} < 1$,所以原级数收敛.

(6) 设
$$u_n = \frac{x^{2n}}{n^2}$$
,则 $\lim_{n \to \infty} \frac{u_{n+1}}{u_n} = \lim_{n \to \infty} \frac{x^{2(n+1)}}{(n+1)^2} \frac{n^2}{x^{2n}} = x^2$,所以当 $x > 1$ 时原级数发散;

0 < x < 1时原级数收敛; x = 1时原级数变为 $\sum_{n=1}^{\infty} \frac{1}{n^2} (x > 0)$ 收敛.

注意 当用比值审敛法去判断级数的敛散性时,极限 $\lim_{n \to \infty} \frac{u_{n+1}}{u_n}$ 的具体值必须求出. 不求出极限 $\lim_{n \to \infty} \frac{u_{n+1}}{u_n}$ 的具体值,仅通过观察确定 $\frac{u_{n+1}}{u_n}$ 与 1 的关系,进而确定 $\lim_{n \to \infty} \frac{u_{n+1}}{u_n}$ 与 1 的关系,从而得出级数敛散性的结论一般是错误的.

3. 利用根值审敛法判定下列级数的敛散性:

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

(3)
$$\frac{4}{1\cdot 3} + \frac{4^2}{2\cdot 3^2} + \frac{4^3}{3\cdot 3^3} + \cdots;$$

(4)
$$\sum_{n=0}^{\infty} \left(\frac{b}{a_n}\right)^n$$
,其中 $\lim_{n\to\infty} a_n = a$,两正数 $a \neq b$.

解 (1) 设
$$u_n = (\sqrt[n]{2} - 1)^n$$
,则 $\lim_{n \to \infty} \sqrt[n]{u_n} = \lim_{n \to \infty} (\sqrt[n]{2} - 1) = 0 < 1$,所以原级数收敛.

(2) 设
$$u_n = \frac{2^n}{\sqrt{n^n}}$$
, 则 $\lim_{n \to \infty} \sqrt[n]{u_n} = \lim_{n \to \infty} \frac{2}{\sqrt{n}} = 0 < 1$,所以原级数收敛.

(4) 设
$$u_n = (\frac{b}{a_n})^n$$
,则 $\lim_{n \to \infty} \sqrt[n]{u_n} = \lim_{n \to \infty} \frac{b}{a_n} = \frac{b}{a}$,所以当 $b > a$ 时原级数发散;而

b < a 时原级数收敛.

4. 利用适当方法判定下列级数的敛散性:

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

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

(5)
$$\sum_{n=1}^{\infty} a^n \sin \frac{\pi}{b^n} (a, b$$
均为正数); (6) $\sum_{n=1}^{\infty} \frac{1}{1+a^n} (a > 0)$.

解 (1)
$$u_n = \frac{1}{n}(\sqrt{n+1} - \sqrt{n}) = \frac{1}{n}\frac{1}{(\sqrt{n+1} + \sqrt{n})} \le \frac{1}{n^{\frac{3}{2}}}$$
,而 $\sum_{n=1}^{\infty} \frac{1}{n^{\frac{3}{2}}}$ 收敛,所以原级

数收敛.

(2) 设
$$u_n = \frac{n^p}{n!}$$
,则 $\lim_{n \to \infty} \frac{u_{n+1}}{u_n} = \lim_{n \to \infty} \frac{(n+1)^p}{(n+1)!} \frac{n!}{n^p} = 0 < 1$,所以原级数收敛.

(3)
$$u_n = n^2 (1 - \cos \frac{\pi}{n^2}) = 2n^2 \sin^2 \frac{\pi}{2n^2}$$
, $\lim_{n \to \infty} \frac{u_n}{\frac{1}{n^2}} = \frac{1}{2} \lim_{n \to \infty} (\frac{\sin \frac{\pi}{2n^2}}{\frac{1}{2n^2}})^2 = \frac{1}{2} \pi^2$, Fif \downarrow

原级数收敛.

(4) 因为
$$u_n = \frac{n\cos^2\frac{n\pi}{3}}{2^n} \le \frac{n}{2^n} = v_n$$
,而 $\lim_{n \to \infty} \sqrt[n]{v_n} = \lim_{n \to \infty} \frac{\sqrt[n]{n}}{2} = \frac{1}{2}$,所以 $\sum_{n=1}^{\infty} v_n$ 收敛,从而原级数收敛.

(5) 设
$$u_n = a^n \sin \frac{\pi}{b^n}$$
, 当 $0 < a < b$ 时, $u_n \le (\frac{a}{b})^n \pi$, 而 $\sum_{n=1}^{\infty} (\frac{a}{b})^n$ 收敛, 所以原级

数收敛; 当 $0 < b \le a < 1$ 时, $a^n \sin \frac{\pi}{b^n} \le a^n$, 而 $\sum_{n=1}^{\infty} a^n$ 收敛, 所以原级数收敛; a = b = 1

时原级数
$$\sum_{n=1}^{\infty} 0$$
 收敛; $a=b>1$ 时 $\lim_{n\to\infty} a^n \sin\frac{a}{a^n} =$, 当 $a>b>1$ 时 $\lim_{n\to\infty} a^n \sin\frac{\pi}{b^n} = \infty$,

所以原级数发散; a>1>b 时, 原级数发散.

(6) 因为
$$\frac{1}{1+a^n} < \frac{1}{a^n}$$
, 当 $a > 1$ 时,级数 $\sum_{n=1}^{\infty} \frac{1}{a^n}$ 收敛,所以原级数收敛;而

0 < a < 1 时, $\lim_{n \to \infty} \frac{1}{1 + a^n} = 1$,原级数发散; a = 1 时,原级数变为 $\sum_{n=1}^{\infty} \frac{1}{2}$ 发散.

5. 利用收敛级数的性质证明:

(1)
$$\lim_{n \to \infty} \frac{n^n}{(2n)!} = 0$$
; (2) $\lim_{n \to \infty} \frac{a^n}{n!} = 0 \ (a > 1)$.

证 (1) 设
$$u_n = \frac{n^n}{(2n)!}$$
, 而 $\lim_{n \to \infty} \frac{u_{n+1}}{u_n} = \lim_{n \to \infty} \frac{(n+1)^{n+1}}{[2(n+1)]!} \frac{(2n)!}{n^n} = \lim_{n \to \infty} \frac{\left(\frac{1}{n}+1\right)^n}{2(2n+1)} = 0 < 1$,

所以级数 $\sum_{n=1}^{\infty} u_n$ 收敛,因此 $\lim_{n\to\infty} u_n = 0$.

(2) 设
$$u_n = \frac{a^n}{n!}$$
,而 $\lim_{n \to \infty} \frac{u_{n+1}}{u_n} = \lim_{n \to \infty} \frac{a^{n+1}}{(n+1)!} \frac{n!}{a^n} = \lim_{n \to \infty} \frac{a}{n+1} = 0 < 1$,所以级数 $\sum_{n=1}^{\infty} u_n$

收敛,因此 $\lim_{n\to\infty} u_n = 0$.

注意 级数收敛必要条件是证明数列极限的一种方法.

- 6. (1) 若正项级数 $\sum_{n=1}^{\infty} u_n$ 收敛,证明 $\sum_{n=1}^{\infty} u_n^2$ 收敛,并说明反之不成立;
- (2) 若正项级数 $\sum_{n=1}^{\infty} u_n$ 、 $\sum_{n=1}^{\infty} v_n$ 均收敛, 证明 $\sum_{n=1}^{\infty} \sqrt{u_n v_n}$ 、 $\sum_{n=1}^{\infty} \frac{\sqrt{v_n}}{n}$ 均收敛.
- 证 (1) 由题知 $\lim_{n\to\infty}u_n=0$,故存在正整数 N>0,使得当 n>N 时有 $0< u_n<1$,

从而 $u_n^2 < u_n$,所以 $\sum_{n=1}^{\infty} u_n^2$ 收敛. 但反之不成立,如对 $u_n = \frac{1}{n}$, $\sum_{n=1}^{\infty} u_n^2$ 收敛,但 $\sum_{n=1}^{\infty} u_n$ 发散.

(2) 因为
$$\sqrt{u_n v_n} \le \frac{u_n + v_n}{2}$$
, $\frac{\sqrt{v_n}}{n} \le \frac{1}{2} (\frac{1}{n^2} + v_n)$, 所以 $\sum_{n=1}^{\infty} \sqrt{u_n v_n}$ 、 $\sum_{n=1}^{\infty} \frac{\sqrt{v_n}}{n}$ 均收敛.

注意 比值审敛法或根值审敛法定理的逆命题一般不成立,所以下述证明思路是错误的:由正项级数 $\sum_{n=1}^{\infty}u_n$ 、 $\sum_{n=1}^{\infty}v_n$ 收敛得 $\lim_{n\to\infty}\frac{u_{n+1}}{u_n}<1$ 或 $\lim_{n\to\infty}\sqrt[n]{u_n}<1$,进一步运算得欲证结论.

- 7. 下列命题是否正确?若正确,给予证明,若不正确,试举出反例.
- (1) 若级数 $\sum_{n=1}^{\infty} v_n$ 收敛,且 $u_n \le v_n (n=1,2,\cdots)$,则级数 $\sum_{n=1}^{\infty} u_n$ 收敛;
- (2) 若正项级数 $\sum_{n=1}^{\infty} u_n$ 收敛,则必有 $\lim_{n\to\infty} \frac{u_{n+1}}{u_n} = l$,且 l < 1.
- 解 (1) 不正确. 如设 $u_n = -\frac{1}{n}$, $v_n = \frac{1}{n^2}$, 显然 $u_n \le v_n (n = 1, 2, \cdots)$, 而

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

(2) 不正确. 如对于 p-级数 $\sum_{n=1}^{\infty} \frac{1}{n^p}$, 当 p > 1 时, $\sum_{n=1}^{\infty} \frac{1}{n^p}$ 收敛, 但

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