内容小结

- 1. 利用部分和数列的极限判别级数的敛散性
- 2. 利用正项级数收敛判别法

必要条件
$$\lim_{n\to\infty} u_n = 0$$
 不满足 发 散 满足

比式判别法
$$\lim_{n\to\infty} \frac{u_{n+1}}{u_n} = \rho$$
 根式判别法 $\lim_{n\to\infty} \sqrt[n]{u_n} = \rho$ 收 数 发 散

 $\begin{array}{c}
\rho = 1 \\
\rho = 1
\end{array}$ 不定 $\begin{array}{c}
\text{部分和极限} \\
\text{用它法判别}
\end{array}$ 积分判别法

思考与练习

设正项级数 $\sum_{n=1}^{\infty} u_n$ 收敛,能否推出 $\sum_{n=1}^{\infty} u_n^2$ 收敛?

提示:
$$\lim_{n\to\infty}\frac{u_n^2}{u_n}=\lim_{n\to\infty}u_n=0$$

由比较判敛法可知 $\sum_{n=1}^{\infty} u_n^2$ 收敛.

注意: 反之不成立. 例如,

$$\sum_{n=1}^{\infty} \frac{1}{n^2}$$
 收敛, $\sum_{n=1}^{\infty} \frac{1}{n}$ 发散.

1. 判别级数的敛散性:

(1)
$$\sum_{n=1}^{\infty} \frac{1}{\ln(n+1)}$$
; (2) $\sum_{n=1}^{\infty} \frac{1}{n\sqrt[n]{n}}$. 不是 p —级数

解: (1) ::
$$\ln(n+1) < n$$
, :: $\frac{1}{\ln(n+1)} > \frac{1}{n}$ $\sum_{n=1}^{\infty} \frac{1}{n}$ 发散,故原级数发散.

$$(2) : \lim_{n \to \infty} \frac{1}{n^{n/n}} / \frac{1}{n} = \lim_{n \to \infty} \frac{1}{n/n} = 1$$

$$\sum_{n=1}^{\infty} \frac{1}{n}$$
 发散,故原级数发散.

第2-3爷

常数项级数的收敛准则

- 一、正项级数及其收敛准则
- 二、交错级数及其收敛准则
- 三、绝对收敛与条件收敛

二、交错级数及其收敛判别法

设 $u_n > 0$, $n = 1, 2, \dots$,则各项符号正负相间的级数 $u_1 - u_2 + u_3 - \dots + (-1)^{n-1} u_n + \dots$

称为交错级数.

定理6.(Leibnitz 判别法) 若交错级数满足条件:

- 1) $u_n \ge u_{n+1} \quad (n=1,2,\cdots);$
- $\lim_{n\to\infty}u_n=0\,,$

则级数 $\sum_{n=1}^{\infty} (-1)^{n-1} u_n$ 收敛,且其和 $S \leq u_1$,其余项满足

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

iii:
$$:: S_{2n} = (u_1 - u_2) + (u_3 - u_4) + \dots + (u_{2n-1} - u_{2n}) \ge 0$$

 $S_{2n} = u_1 - (u_2 - u_3) - (u_4 - u_5) - \dots - (u_{2n-2} - u_{2n-1})$
 $-u_{2n} \le u_1$

 $\therefore S_{2n}$ 是单调递增有界数列,故 $\lim_{n\to\infty} S_{2n} = S \le u_1$

$$\sum_{n \to \infty} \lim_{n \to \infty} S_{2n+1} = \lim_{n \to \infty} (S_{2n} + u_{2n+1}) = \lim_{n \to \infty} S_{2n} = S$$

故级数收敛于S,且 $S \leq u_1$, S_n 的余项:

$$r_n = S - S_n = \pm (u_{n+1} - u_{n+2} + \cdots)$$

$$|r_n| = u_{n+1} - u_{n+2} + \cdots \le u_{n+1}$$

用Leibnitz **判别法**判别下列级数的敛散性:

1)
$$1 - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + \dots + 0$$

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

1)
$$1 - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + \dots + (1)$$
2) $1 - \frac{1}{2!} + \frac{1}{3!} - \frac{1}{4!} + \dots$

$$\frac{u_{n+1}}{u_n} = \frac{\frac{n+1}{10^{n+1}}}{\frac{n}{10^n}} = \frac{1}{10} \cdot \frac{n+1}{n}$$

3)
$$\frac{1}{10} - \frac{2}{10^2} + \frac{3}{10^3} - \frac{4}{10^4} + \dots + (-1)^{n-1} \frac{n}{10^n} + \dots$$
收敛

计级数各项取绝对值后所成的级数是否收敛?

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

发散

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

1)
$$\sum_{n=1}^{\infty} \frac{1}{n}$$
; 2) $\sum_{n=1}^{\infty} \frac{1}{n!}$; 3) $\sum_{n=1}^{\infty} \frac{n}{10^n}$.

收敛

三、绝对收敛与条件收敛

定义: 对任意项级数 $\sum_{n=1}^{\infty} u_n$, 若 $\sum_{n=1}^{\infty} |u_n|$ 收敛,则称原级

数 $\sum_{n=1}^{\infty} u_n$ 绝对收敛;

若原级数收敛,但取绝对值以后的级数发散,则称原级数 $\sum_{n=0}^{\infty} u_n$ 条件收敛.

例如: $\sum_{n=1}^{\infty} (-1)^{n-1} \frac{1}{n}$ 为条件收敛.

$$\sum_{n=1}^{\infty} (-1)^{n-1} \frac{1}{(n-1)!}, \sum_{n=1}^{\infty} (-1)^{n-1} \frac{n}{10^n}$$
 均为绝对收敛.

定理7. 绝对收敛的级数一定收敛.

证:设 $\sum |u_n|$ 收敛,令

$$v_n = \frac{1}{2}(u_n + |u_n|) \quad (n = 1, 2, \dots)$$

显然 $v_n \ge 0$,且 $v_n \le |u_n|$,根据比较判别法 $\sum_{n=0}^{\infty} v_n$ 收敛,

$$u_n = 2v_n - |u_n|$$

$$\sum_{n=1}^{\infty} u_n$$
 也收敛

例7. 证明下列级数绝对收敛:

(1)
$$\sum_{n=1}^{\infty} \frac{\sin n\alpha}{n^4}$$
; (2) $\sum_{n=1}^{\infty} (-1)^n \frac{n^2}{e^n}$.

证: (1)
$$\therefore \left| \frac{\sin n\alpha}{n^4} \right| \leq \frac{1}{n^4}, \, \overline{m} \sum_{n=1}^{\infty} \frac{1}{n^4} \, \psi \, \overline{\omega} \, ,$$

$$\therefore \sum_{n=1}^{\infty} \left| \frac{\sin n\alpha}{n^4} \right|$$
 收敛

因此
$$\sum_{n=1}^{\infty} \frac{\sin n\alpha}{n^4}$$
绝对收敛.

$$(2) \Leftrightarrow u_n = \frac{n^2}{e^n},$$

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

$$= \lim_{n \to \infty} \frac{1}{e} \left(\frac{n+1}{n} \right)^2 = \frac{1}{e} < 1$$

$$\therefore \sum_{n=1}^{\infty} \left| (-1)^n \frac{n^2}{e^n} \right|$$
收敛,因此
$$\sum_{n=1}^{\infty} (-1)^n \frac{n^2}{e^n}$$
 绝对收敛.

一般项级数敛散性总结

- 绝对收敛 ——> 收敛, 反之不真.
- 如果用比式判别法或根式判别法得出绝对值级数发散,则原级数一定发散.
- 所有判别法都有局限性,不能用判别法判定时,只能用部分和列是否收敛来判定.

绝对收敛级数与条件收敛级数具有完全不同的性质.

定理8. 绝对收敛级数不因改变项的位置而改变其和.

(绝对收敛级数重排不影响其和.条件收敛级数重排影响其敛散性与和。)

$$\frac{1}{2}\sum_{n=1}^{\infty} (-1)^{n+1} \frac{1}{n} = \frac{1}{2} - \frac{1}{4} + \frac{1}{6} - \frac{1}{8} + \dots = \frac{A}{2}$$

两个级数相加,得

$$1 + \frac{1}{3} - \frac{1}{2} + \frac{1}{5} + \frac{1}{7} - \frac{1}{4} + \dots = \frac{3A}{2}$$

定理9. (绝对收敛级数的乘法)

设级数
$$\sum_{n=1}^{\infty} u_n$$
与 $\sum_{n=1}^{\infty} v_n$ 都绝对收敛, 其和分别为 S, σ ,

则对所有乘积 $u_i v_j$ 按任意顺序排列得到的级数 $\sum_{n=1}^{\infty} w_n$ 也绝对收敛, 其和为 $S\sigma$.

级数乘积的排列方式: 正方形

级数乘积的排列方式:对角线(柯西乘积)

一般项:
$$w_n = \sum_{i+j=n+1} u_i v_j$$

条件收敛级数柯西乘积不一定收敛.

例如,
$$\left(\sum_{n=1}^{\infty} (-1)^{n-1} \frac{1}{\sqrt{n}}\right) \left(\sum_{n=1}^{\infty} (-1)^{n-1} \frac{1}{\sqrt{n}}\right)$$
 发散.

$$w_n = (-1)^{n-1} \left(\frac{1}{\sqrt{n}} \cdot \frac{1}{\sqrt{1}} + \frac{1}{\sqrt{n-1}} \cdot \frac{1}{\sqrt{2}} + \frac{1}{\sqrt{n-2}} \cdot \frac{1}{\sqrt{3}} + \dots + \frac{1}{\sqrt{1}} \cdot \frac{1}{\sqrt{n}}\right)$$

$$|w_n| > \left(\frac{1}{\sqrt{n}} \cdot \frac{1}{\sqrt{n}} + \frac{1}{\sqrt{n}} \cdot \frac{1}{\sqrt{n}} + \dots + \frac{1}{\sqrt{n}} \cdot \frac{1}{\sqrt{n}}\right) = 1$$

$$\therefore \sum_{n=1}^{\infty} w_n$$
发散.

内容小结

- 1. 利用部分和数列的极限判别级数的敛散性
- 2. 利用正项级数收敛判别法

必要条件
$$\lim_{n\to\infty} u_n = 0$$
 不满足 发 散 满足

比式判别法
$$\lim_{n\to\infty} \frac{u_{n+1}}{u_n} = \rho$$
 根式判别法 $\lim_{n\to\infty} \sqrt[n]{u_n} = \rho$ 根式判别法 $\lim_{n\to\infty} \sqrt[n]{u_n} = \rho$ 收敛 发散

3. 任意项级数收敛判别法

概念: 设 $\sum_{n=1}^{\infty} u_n$ 为收敛级数

Leibniz判别法:

$$\lim_{n\to\infty} u_n = 0$$

$$\lim_{n\to\infty} u_n = 0$$

$$\lim_{n\to\infty} u_n = 0$$

$$\lim_{n\to\infty} u_n = 0$$

思考题.设
$$u_n \neq 0 \ (n = 1, 2, 3, \cdots)$$
,且 $\lim_{n \to \infty} \frac{n}{u_n} = 1$,则级数

$$\sum_{n=1}^{\infty} (-1)^{n+1} \left(\frac{1}{u_n} + \frac{1}{u_{n+1}} \right) \quad (C).$$

- (A) 发散; (B) 绝对收敛;
- (C) 条件收敛; (D) 收敛性根据条件不能确定.

分析: 由
$$\lim_{n\to\infty}\frac{n}{u_n}=1,$$
 知 $\frac{1}{u_n}\sim\frac{1}{n},$ ∴ (B) 错;

$$\nabla S_n = -\left(\frac{1}{u_1} + \frac{1}{u_2}\right) + \left(\frac{1}{u_2} + \frac{1}{u_3}\right) - \left(\frac{1}{u_3} + \frac{1}{u_4}\right) + \left(\frac{1}{u_4} + \frac{1}{u_5}\right) + \dots + (-1)^{n+1} \left(\frac{1}{u_n} + \frac{1}{u_{n+1}}\right)$$

$$= -\frac{1}{u_1} + (-1)^{n+1} \frac{1}{u_{n+1}}$$

第4节

幂级数

- 一、函数项级数的概念
- 二、幂级数及其收敛性
- 三、幂级数的运算

一、函数项级数及其收敛域

设 $u_n(x)$ $(n=1,2,\cdots)$ 为定义在区间 I 上的函数,称

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

为定义在区间 I 上的 函数项级数.

对 $x_0 \in I$, 若常数项级数 $\sum_{n=1}^{\infty} u_n(x_0)$ 收敛, 称 x_0 为其收敛点,所有收敛点的全体称为其收敛域;若常数项级数 $\sum_{n=1}^{\infty} u_n(x_0)$ 发散,称 x_0 为其发散点,所有发散点的全体称为其发散域.

在收敛域上,函数项级数的和是x的函数 S(x), 称它为函数

项级数的和函数,并写成

$$\mathbf{S}(\mathbf{x}) = \sum_{n=1}^{\infty} u_n(\mathbf{x})$$

若用 $S_n(x)$ 表示函数项级数前 n 项的和, 即

$$S_n(x) = \sum_{k=1}^n u_k(x)$$

$$r_n(x) = S(x) - S_n(x)$$

$$\lim_{n\to\infty} S_n(x) = S(x), \qquad \lim_{n\to\infty} r_n(x) = 0$$

例1 求级数
$$\sum_{n=1}^{\infty} \frac{(-1)^n}{n} \left(\frac{1}{1+x}\right)^n$$
 的收敛域.

分析: 考虑级数
$$\sum_{n=1}^{\infty} \frac{(-1)^n}{n} (\frac{1}{1+x})^n$$

解 由比值判别法
$$\frac{|u_{n+1}(x)|}{|u_n(x)|} = \frac{1}{n+1} \frac{1}{(1+x)^{n+1}}$$
$$= \frac{n}{n+1} \cdot \frac{1}{|1+x|} \to \frac{1}{|1+x|} (n \to \infty)$$

$$=\frac{n}{n+1}\cdot\frac{1}{|1+x|}\to\frac{1}{|1+x|}(n\to\infty)$$

$$(1) \stackrel{\underline{u}}{=} \frac{1}{|1+x|} < 1, \quad \Rightarrow |1+x| > 1,$$

即 x>0 或 x<-2 时、 原级数绝对收敛.

(2)
$$\stackrel{\text{def}}{=} \frac{1}{|1+x|} > 1, \Rightarrow |1+x| < 1,$$

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

即
$$-2 < x < 0$$
时, $\sum_{n=1}^{\infty} \left| \frac{(-1)^n}{n} (\frac{1}{1+x})^n \right|$ 发散

原级数发散.

(3)
$$| | | 1 + x | = 1$$
, $\Rightarrow x = 0$ $| | | | | x | = -2$,

当
$$x = 0$$
时,级数 $\sum_{n=1}^{\infty} \frac{(-1)^n}{n}$ 收敛

当
$$x = -2$$
时,级数 $\sum_{n=1}^{\infty} \frac{1}{n}$ 发散;

故级数的收敛域为 $(-\infty,-2)\cup[0,+\infty)$.