第十一章 无穷级数

重点:

- 1、级数的基本性质及收敛的必要条件。
- 2、正项级数收敛性的比较判别法、比值判别法和根值判别;
- 3、交错级数的莱布尼茨判别法;
- 4、幂级数的收敛半径、收敛区间及收敛域:
- 5、 e^x , $\sin x$, $\cos x$, $\ln(1+x)$ 和 $(1+a)^\alpha$ 的麦克劳林展开式;

§12.1 常数项级数的概念和性质

一、常数项级数的概念

常数项级数:数列构成的表达式

$$\sum_{n=1}^{\infty} u_n = u_1 + u_2 + u_3 + \dots + u_n + \dots$$
, 其中第 n 项 u_n 叫做级数的一般项.

级数的部分和:
$$s_n = \sum_{i=1}^n u_i = u_1 + u_2 + u_3 + \dots + u_n$$

级数敛散性定义: 如果 $\lim_{n\to\infty} s_n = s$, 则称

无穷级数 $\sum_{n=1}^{\infty} u_n$ 收敛, 这时极限 s 叫做这级数的和,

并写成
$$s = \sum_{n=1}^{\infty} u_n = u_1 + u_2 + u_3 + \dots + u_n + \dots$$
;

如果 $\{s_n\}$ 没有极限,则称无穷级数 $\sum_{n=1}^{\infty} u_n$ 发散.

余项: 当级数
$$\sum_{n=1}^{\infty} u_n$$
 收敛时, $r_{n=s-s_n}=u_{n+1}+u_{n+2}+\cdots$ 叫做级数 $\sum_{n=1}^{\infty} u_n$ 的余项.

结论 1 等比级数(几何级数)

$$\sum_{n=0}^{\infty} aq^n = a + aq + aq^2 + \dots + aq^n + \dots$$

如果|q|<1,则级数 $\sum_{n=0}^{\infty}aq^n$ 收敛,其和为 $\frac{a}{1-q}$;

如果 $|q| \ge 1$,则级数 $\sum_{n=0}^{\infty} aq^n$ 发散.

练习 1 判别无穷级数 $\frac{1}{1\cdot 2} + \frac{1}{2\cdot 3} + \frac{1}{3\cdot 4} + \dots + \frac{1}{n(n+1)} + \dots$ 的收敛性.

二、收敛级数的基本性质

性质 1 如果级数 $\sum_{n=1}^{\infty} u_n$ 收敛于和 s,则它的各项同乘以一个常数 k 所得的级数 $\sum_{n=1}^{\infty} ku_n$ 也收

敛, 且其和为 ks. (如果级数 $\sum_{n=1}^{\infty} u_n$ 收敛于和 s, 则级数 $\sum_{n=1}^{\infty} ku_n$ 也收敛, 且其和为 ks.)

性质 2 如果级数 $\sum_{n=1}^{\infty} u_n$ 、 $\sum_{n=1}^{\infty} v_n$ 分别收敛于和 s、 σ 、则级数 $\sum_{n=1}^{\infty} (u_n \pm v_n)$ 也收敛,且其和为 $s\pm\sigma$.

性质 3 在级数中去掉、加上或改变有限项,不会改变级数的收敛性.

比如,级数
$$\frac{1}{1\cdot 2} + \frac{1}{2\cdot 3} + \frac{1}{3\cdot 4} + \dots + \frac{1}{n(n+1)} + \dots$$
 是收敛的,
级数 $10000 + \frac{1}{1\cdot 2} + \frac{1}{2\cdot 3} + \frac{1}{3\cdot 4} + \dots + \frac{1}{n(n+1)} + \dots$ 也是收敛的,

级数
$$\frac{1}{3\cdot 4} + \frac{1}{4\cdot 5} + \dots + \frac{1}{n(n+1)} + \dots$$
 也是收敛的.

性质 4 如果级数 $\sum_{n=1}^{\infty} u_n$ 收敛,则对这级数的项任意加括号后所成的级数仍收敛,且其和不

变.

应注意的问题:如果加括号后所成的级数收敛,则不能断定去括号后原来的级数也收敛. 例如,级数

$$(1-1)+(1-1)+\cdots$$
收敛于零, 但级数 $1-1+1-1+\cdots$ 却是发散的.

推论: 如果加括号后所成的级数发散, 则原来级数也发散.

级数收敛的必要条件:

性质 5 如果
$$\sum_{n=1}^{\infty} u_n$$
 收敛, 则它的一般项 u_n 趋于零, 即 $\lim_{n\to 0} u_n = 0$.

(性质 5 的等价命题: 若
$$\lim_{n\to 0} u_n \neq 0$$
, 则级数 $\sum_{n=1}^{\infty} u_n$ 发散)

结论 2 调和级数

$$\sum_{n=1}^{\infty} \frac{1}{n} = 1 + \frac{1}{2} + \frac{1}{3} + \dots + \frac{1}{n} + \dots$$
 是发散的.

§12.2 常数项级数的审敛法

一、正项级数及其审敛法

正项级数: 各项都是正数或零的级数。

定理 1 正项级数 $\sum_{n=1}^{\infty} u_n$ 收敛的**充分必要条件**它的部分和数列 $\{s_n\}$ 有界.

定理 2(比较审敛法)设 $\sum_{n=1}^{\infty} u_n$ 和 $\sum_{n=1}^{\infty} v_n$ 都是正项级数,且 $u_n \le v_n$ $(n=1,2,\cdots)$. 若级数 $\sum_{n=1}^{\infty} v_n$ 收

敛,则级数 $\sum_{n=1}^{\infty} u_n$ 收敛;反之,若级数 $\sum_{n=1}^{\infty} u_n$ 发散,则级数 $\sum_{n=1}^{\infty} v_n$ 发散. (大收则小收,小发则大发)

推论 设 $\sum_{n=1}^{\infty} u_n$ 和 $\sum_{n=1}^{\infty} v_n$ 都是正项级数,如果级数 $\sum_{n=1}^{\infty} v_n$ 收敛,且存在自然数N,使当 $n \ge N$ 时

有 $u_n \le kv_n(k>0)$ 成立,则级数 $\sum_{n=1}^{\infty} u_n$ 收敛;如果级数 $\sum_{n=1}^{\infty} v_n$ 发散,且当 $n \ge N$ 时有 $u_n \ge kv_n(k>0)$ 成立,

则级数 $\sum_{n=1}^{\infty} u_n$ 发散.

结论3 p-级数

$$\sum_{p=1}^{\infty} \frac{1}{n^p} = 1 + \frac{1}{2^p} + \frac{1}{3^p} + \frac{1}{4^p} + \dots + \frac{1}{n^p} + \dots$$

- (1) 当 p>1 时收敛,
- (2) 当 *p*≤1 时发散.

定理 3 (比较审敛法的极限形式) 设 $\sum_{n=1}^{\infty} u_n$ 和 $\sum_{n=1}^{\infty} v_n$ 都是正项级数,

(1)如果 $\lim_{n\to\infty}\frac{u_n}{v_n}=l$ (0 $\leq l<+\infty$),且级数 $\sum_{n=1}^{\infty}v_n$ 收敛,则级数 $\sum_{n=1}^{\infty}u_n$ 收敛;

(2)如果
$$\lim_{n\to\infty}\frac{u_n}{v_n}=l>0$$
或 $\lim_{n\to\infty}\frac{u_n}{v_n}=+\infty$,且级数 $\sum_{n=1}^{\infty}v_n$ 发散,则级数 $\sum_{n=1}^{\infty}u_n$ 发散.

例 3 判别级数 $\sum_{n=1}^{\infty} \sin \frac{1}{n}$ 的收敛性.

解 因为
$$\lim_{n\to\infty} \frac{\sin\frac{1}{n}}{\frac{1}{n}} = 1$$
,而级数 $\sum_{n=1}^{\infty} \frac{1}{n}$ 发散,

根据比较审敛法的极限形式,级数 $\sum_{n=1}^{\infty} \sin \frac{1}{n}$ 发散.

例 4 判别级数
$$\sum_{n=1}^{\infty} \ln(1+\frac{1}{n^2})$$
 的收敛性.

解 因为
$$\lim_{n\to\infty} \frac{\ln(1+\frac{1}{n^2})}{\frac{1}{n^2}} = 1$$
,而级数 $\sum_{n=1}^{\infty} \frac{1}{n^2}$ 收敛,

根据比较审敛法的极限形式,级数 $\sum_{n=1}^{\infty} \ln(1+\frac{1}{n^2})$ 收敛.

定理 4(**比值审敛法**,达朗贝尔判别法)设 $\sum_{n=1}^{\infty} u_n$ 为正项级数,如果

$$\lim_{n\to\infty}\frac{u_{n+1}}{u_n}=\rho\,,$$

则当 ρ <1 时级数收敛; 当 ρ >1(或 $\lim_{n\to\infty}\frac{u_{n+1}}{u_n}=\infty$)时级数<mark>发散;</mark> 当 ρ =1 时级数可能收敛也可能发

散.

例 5 证明级数
$$1+\frac{1}{1}+\frac{1}{1\cdot 2}+\frac{1}{1\cdot 2\cdot 3}+\cdots+\frac{1}{1\cdot 2\cdot 3\cdots (n-1)}+\cdots$$

是收敛的.

解 因为
$$\lim_{n\to\infty} \frac{u_{n+1}}{u_n} = \lim_{n\to\infty} \frac{1\cdot 2\cdot 3\cdots (n-1)}{1\cdot 2\cdot 3\cdots n} = \lim_{n\to\infty} \frac{1}{n} = 0 < 1$$
,

根据比值审敛法可知所给级数收敛.

练习 2 判别级数
$$\frac{1}{10} + \frac{1 \cdot 2}{10^2} + \frac{1 \cdot 2 \cdot 3}{10^3} + \dots + \frac{n!}{10^n} + \dots$$
 的收敛性.

练习 3 判别级数
$$\sum_{n\to\infty}^{\infty} \frac{1}{(2n-1)\cdot 2n}$$
 的收敛性.

定理5 (根值审敛法, 柯西判别法)

设
$$\sum_{n=1}^{\infty} u_n$$
是正项级数,如果它的一般项 u_n 的 n 次根的极限等于 ρ . $\lim_{n\to\infty} \sqrt[n]{u_n} = \rho$

则 1) 当 **/<1** 时级数**收敛**;

2) 当
$$\rho > 1$$
(或 $\lim_{n \to \infty} \sqrt[n]{u_n} = +\infty$)时级数发散;

3) 当 ρ =1 时级数可能收敛也可能发散.

练习 4 判定级数
$$1+\frac{1}{2^2}+\frac{1}{3^3}+\cdots+\frac{1}{n^n}+\cdots$$
 是收敛的.

例 6 判定级数
$$\sum_{n=1}^{\infty} \frac{2+(-1)^n}{2^n}$$
 的收敛性.

解 因为

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

所以, 根据根值审敛法知所给级数收敛.

定理 6 (极限审敛法) 设
$$\sum_{n=1}^{\infty} u_n$$
 为正项级数,

(1)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;

(2)如果**p>1**,而
$$\lim_{n\to\infty} n^p u_n = l \ (0 \le l < +\infty)$$
,则级数 $\sum_{n=1}^{\infty} u_n$ 收敛.

例 7 判定级数
$$\sum_{n=1}^{\infty} \ln(1+\frac{1}{n^2})$$
 的收敛性.

解 因为
$$\ln(1+\frac{1}{n^2})\sim\frac{1}{n^2}(n\to\infty)$$
, 故

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

根据极限审敛法, 知所给级数收敛.

二、交错级数及其审敛法

交错级数:各项是正负交错的.

交错级数的一般形式为
$$\sum_{n=1}^{\infty} (-1)^{n-1} u_n$$
, 其中 $u_n > 0$.

定理6(莱布尼茨定理)

如果交错级数
$$\sum_{n=1}^{\infty} (-1)^{n-1} u_n$$
 满足条件:

(1)
$$u_n \ge u_{n+1}$$
 (n=1, 2, 3, ···); (2) $\lim_{n\to\infty} u_n = 0$,

则级数收敛, 且其和 $s \le u_1$, 其余项 r_n 的绝对值 $|r_n| \le u_n + 1$.

例 9 证明级数
$$\sum_{n=1}^{\infty} (-1)^{n-1} \frac{1}{n}$$
 收敛, 并估计和及余项.

证 这是一个交错级数. 因为此级数满足

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

由莱布尼茨定理, 级数是收敛的, 且其和 $s < u_1 = 1$, 余项 $|r_n| \le u_{n+1} = \frac{1}{n+1}$.

三、绝对收敛与条件收敛:

绝对收敛与条件收敛:

若级数
$$\sum_{n=1}^{\infty} |u_n|$$
 收敛,则称级数 $\sum_{n=1}^{\infty} u_n$ 绝对收敛;

若级数
$$\sum_{n=1}^{\infty} u_n$$
 收敛,而级数 $\sum_{n=1}^{\infty} |u_n|$ 发散,则称级 $\sum_{n=1}^{\infty} u_n$ 条件收敛.

例 10 级数
$$\sum_{n=1}^{\infty} (-1)^{n-1} \frac{1}{n^2}$$
 是绝对收敛的,而级数 $\sum_{n=1}^{\infty} (-1)^{n-1} \frac{1}{n}$ 是条件收敛的.

定理 7 如果级数 $\sum_{n=1}^{\infty} u_n$ 绝对收敛, 则级数 $\sum_{n=1}^{\infty} u_n$ 必定收敛.

值得注意的问题:

如果级数 $\sum_{n=1}^{\infty} |u_n|$ 发散, 我们不能断定级数 $\sum_{n=1}^{\infty} u_n$ 也发散.

但是,如果我们用比值法或根值法判定级数 $\sum_{n=1}^{\infty} |u_n|$ 发散,

则我们可以断定级数 $\sum_{n=1}^{\infty} u_n$ 必定发散.

这是因为,此时 $|u_n|$ 不趋向于零,从而 u_n 也不趋向于零,因此级数 $\sum_{n=1}^{\infty} u_n$ 也是发散的.

例 11 判别级数 $\sum_{n=1}^{\infty} \frac{\sin na}{n^2}$ 的收敛性.

解 因为
$$|\frac{\sin na}{n^2}| \leq \frac{1}{n^2}$$
,而级数 $\sum_{n=1}^{\infty} \frac{1}{n^2}$ 是收敛的,

所以级数 $\sum_{n=1}^{\infty} \left| \frac{\sin na}{n^2} \right|$ 也收敛,从而级数 $\sum_{n=1}^{\infty} \frac{\sin na}{n^2}$ 绝对收敛.

§12.3 幂级数

一、函数项级数的概念

函数项级数:给定一个定义在区间 I 上的函数列 $\{u_n(x)\}$,由这函数列构成的表达式

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

称为定义在区间 / 上的(函数项)级数

收敛点与发散点:

对于区间 I 内的一定点 x_0 ,若常数项级数 $\sum_{n=1}^{\infty} u_n(x_0)$ 收敛,则称点 x_0 是级数 $\sum_{n=1}^{\infty} u_n(x)$ 的收敛点.

若常数项级数 $\sum_{n=1}^{\infty} u_n(x_0)$ 发散,则称点 x_0 是级数 $\sum_{n=1}^{\infty} u_n(x)$ 的发散点.

收敛域与发散域:

函数项级数 $\sum_{n=1}^{\infty} u_n(x)$ 的所有收敛点的全体称为它的收敛域,所有发散点的全体称为它的发散域。

和函数:

在收敛域上,函数项级数 $\sum_{n=1}^{\infty} u_n(x)$ 的和是 x 的函数 s(x), s(x) 称为函数项级数 $\sum_{n=1}^{\infty} u_n(x)$ 的和函数,并写成 $s(x) = \sum_{n=1}^{\infty} u_n(x)$.

 $\sum u_n(x)$ 是 $\sum_{n=1}^{\infty} u_n(x)$ 的简便记法,以下不再重述.

在收敛域上,函数项级数 $\Sigma u_n(x)$ 的和是x的函数s(x),s(x)称为函数项级数 $\Sigma u_n(x)$ 的和函数, 并写成 $s(x)=\Sigma u_n(x)$.

这函数的定义就是级数的收敛域,

部分和:

函数项级数 $\sum_{n=1}^{\infty} u_n(x)$ 的前 n 项的部分和记作 $s_n(x)$,函数项级数 $\sum u_n(x)$ 的前 n 项的<mark>部分和</mark>记作 $s_n(x)$,即

$$s_n(x) = u_1(x) + u_2(x) + u_3(x) + \cdots + u_n(x).$$

在收敛域上有 $\lim_{n\to\infty} s_n(x) = s(x)$ 或 $s_n(x) \to s(x)(n\to\infty)$.

余项:

函数项级数 $\sum_{n=1}^{\infty} u_n(x)$ 的和函数 s(x)与部分和 $s_n(x)$ 的差

$$r_n(x)=s(x)-s_n(x)$$

叫做函数项级数 $\sum_{n=1}^{\infty} u_n(x)$ 的**余项**.

函数项级数 $\sum u_n(x)$ 的余项记为 $r_n(x)$,它是和函数s(x)与部分和 $s_n(x)$ 的差 $r_n(x)=s(x)-s_n(x)$. 在收敛域上有 $\lim_{n\to\infty}r_n(x)=0$.

二、幂级数及其收敛性

幂级数:

$$a_0+a_1x+a_2x^2+\cdots+a_nx^n+\cdots$$

其中常数 $a_0, a_1, a_2, \cdots, a_n, \cdots$ 叫做幂级数的系数.

幂级数

$$1+x+x^2+x^3+\cdots+x^n+\cdots$$

可以看成是公比为x的几何级数.

- 1)当|x|<1 时它是收敛的;
- 2)当|x|≥1 时, 它是发散的.

因此它的收敛域为(-1,1), 在收敛域内有和函数:

$$\frac{1}{1-x} = 1 + x + x^2 + x^3 + \dots + x^n + \dots |x| < 1$$

定理 1 (阿贝尔定理) 如果级数 $\sum_{n=0}^{\infty} a_n x^n$ 当 $x=x_0$ ($x_0\neq 0$)时收敛, 则适合不等式

 $|x|<|x_0|$ 的一切 x 使这幂级数绝对收敛. 反之, 如果级数 $\sum_{n=0}^{\infty} a_n x^n$ 当

 $x=x_0$ 时发散,则适合不等式 $|x|>|x_0|$ 的一切x 使这幂级数发散.

推论 如果级数 $\sum_{n=0}^{\infty} a_n x^n$ 不是仅在点 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,使得

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.

收敛半径与收敛区间: 正数 R 通常叫做幂级数 $\sum_{n=0}^{\infty} a_n x^n$ 的收敛半径. 开区间(-R, R)叫做幂级数 $\sum_{n=0}^{\infty} a_n x^n$ 的收敛区间. 再由幂级数在 $x=\pm R$ 处的收敛性就可以决定它的收敛域. 幂级数 $\sum_{n=0}^{\infty} a_n x^n$ 的收敛域是(-R, R)(或[-R, R)、(-R, R]、[-R, R]之一.

规定: 若幂级数 $\sum_{n=0}^{\infty} a_n x^n$ 只在 x=0 收敛,则规定收敛半径 R=0,若幂级数 $\sum_{n=0}^{\infty} a_n x^n$ 对一切 x都收敛,则规定收敛半径 $R=+\infty$,这时收敛域为($-\infty$, $+\infty$).

定理 2 如果 $\lim_{n\to\infty} |\frac{a_{n+1}}{a_n}| = \rho$,其中 a_n 、 a_{n+1} 是幂级数 $\sum_{n=0}^\infty a_n x^n$ 的相邻两项的系数,则这幂级数的收敛半径

$$R = \begin{cases} +\infty & \rho = 0 \\ \frac{1}{\rho} & \rho \neq 0 \\ 0 & \rho = +\infty \end{cases}$$

例 1 求幂级数

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

的收敛半径与收敛域.

解 因为
$$\rho = \lim_{n \to \infty} \left| \frac{a_{n+1}}{a_n} \right| = \lim_{n \to \infty} \frac{\frac{1}{n+1}}{\frac{1}{n}} = 1$$
,

所以收敛半径为 $R=\frac{1}{\rho}=1$.

当
$$x=1$$
 时,幂级数成为 $\sum_{n=1}^{\infty} (-1)^{n-1} \frac{1}{n}$,是收敛的;

当 x=-1 时,幂级数成为 $\sum_{n=1}^{\infty} (-\frac{1}{n})$,是发散的. 因此,收敛域为(-1, 1].

例 2 求幂级数
$$\sum_{n=0}^{\infty} \frac{1}{n!} x^n$$

$$1+x+\frac{1}{2!}x^2+\frac{1}{3!}x^3+\cdots+\frac{1}{n!}x^n+\cdots$$

的收敛域.

解 因为
$$\rho = \lim_{n \to \infty} \left| \frac{a_{n+1}}{a_n} \right| = \lim_{n \to \infty} \frac{\frac{1}{(n+1)!}}{\frac{1}{n!}} = \lim_{n \to \infty} \frac{n!}{(n+1)!} = 0$$

所以收敛半径为 $R=+\infty$,从而收敛域为 $(-\infty, +\infty)$.

例 3 求幂级数
$$\sum_{n=0}^{\infty} n! x^n$$
 的收敛半径.

解 因为

$$\rho = \lim_{n \to \infty} \left| \frac{a_{n+1}}{a_n} \right| = \lim_{n \to \infty} \frac{(n+1)!}{n!} = +\infty,$$

所以收敛半径为R=0, 即级数仅在x=0处收敛.

例 4 求幂级数 $\sum_{n=0}^{\infty} \frac{(2n)!}{(n!)^2} x^{2n}$ 的收敛半径.

解 级数缺少奇次幂的项、定理 2 不能应用. 可根据比值审敛法来求收敛半径:

幂级数的一般项记为
$$u_n(x) = \frac{(2n)!}{(n!)^2} x^{2n}$$
.

因为
$$\lim_{n\to\infty} |\frac{u_{n+1}(x)}{u_n(x)}| = 4|x|^2$$
,

当 $4|x|^2 < 1$ 即 $|x| < \frac{1}{2}$ 时级数收敛; 当 $4|x|^2 > 1$ 即 $|x| > \frac{1}{2}$ 时级数发散, 所以收敛半径为 $R = \frac{1}{2}$.

提示:
$$\frac{u_{n+1}(x)}{u_n(x)} = \frac{\frac{[2(n+1)]!}{(n+1)!} x^{2(n+1)}}{\frac{(2n)!}{(n!)^2} x^{2n}} = \frac{(2n+2)(2n+1)}{(n+1)^2} x^2.$$

例 5 求幂级数 $\sum_{n=1}^{\infty} \frac{(x-1)^n}{2^n n}$ 的收敛域.

解 令 t=x-1,上述级数变为 $\sum_{n=1}^{\infty} \frac{t^n}{2^n n}$.

因为
$$\rho = \lim_{n \to \infty} \left| \frac{a_{n+1}}{a_n} \right| = \frac{2^n \cdot n}{2^{n+1} \cdot (n+1)} = \frac{1}{2}$$

所以收敛半径 R=2.

当 t=2 时,级数成为 $\sum_{n=1}^{\infty} \frac{1}{n}$,此级数发散;当 t=-2 时,级数成为 $\sum_{n=1}^{\infty} \frac{(-1)}{n}$,此级数收敛. 因此

级数 $\sum_{n=1}^{\infty} \frac{t^n}{2^n n}$ 的收敛域为 $-2 \le t < 2$. 因为 $-2 \le x - 1 < 2$,即 $-1 \le x < 3$,所以原级数的收敛域为[-1, 3).

三、幂级数的运算

设幂级数 $\sum_{n=0}^{\infty} a_n x^n$ 及 $\sum_{n=0}^{\infty} b_n x^n$ 分别在区间(-R, R)及(-R', R')内收敛,则在(-R, R)与(-R', R')中较小的区间内有

加法:
$$\sum_{n=0}^{\infty} a_n x^n + \sum_{n=0}^{\infty} b_n x^n = \sum_{n=0}^{\infty} (a_n + b_n) x^n$$
,

减法:
$$\sum_{n=0}^{\infty} a_n x^n - \sum_{n=0}^{\infty} b_n x^n = \sum_{n=0}^{\infty} (a_n - b_n) x^n$$
,

设幂级数 $\Sigma a_n x^n$ 及 $\Sigma b_n x^n$ 分别在区间(-R, R)及(-R', R')内收敛,则在(-R, R)与(-R', R')中较小的区间内有

加法: $\sum a_n x^n + \sum b_n x^n = \sum (a_n + b_n) x^n$,

减法: $\sum a_n x^n - \sum b_n x^n = \sum (a_n - b_n) x^n$.

乘法:
$$(\sum_{n=0}^{\infty} a_n x^n) \cdot (\sum_{n=0}^{\infty} b_n x^n) = a_0 b_0 + (a_0 b_1 + a_1 b_0) x + (a_0 b_2 + a_1 b_1 + a_2 b_0) x^2 + \cdots$$

 $+(a_0b_n+a_1b_{n-1}+\cdots+a_nb_0)x^n+\cdots$

性质 1 幂级数 $\sum_{n=0}^{\infty} a_n x^n$ 的和函数 s(x)在其收敛域 I 上连续.

如果幂级数在 x=R (或 x=-R)也收敛,则和函数 s(x)在(-R, R](或[-R, R))连续.

性质 2 幂级数 $\sum_{n=0}^{\infty} a_n x^n$ 的和函数 s(x)在其收敛域 I 上可积,并且有逐项积分公式

$$\int_0^x s(x)dx = \int_0^x (\sum_{n=0}^\infty a_n x^n) dx = \sum_{n=0}^\infty \int_0^x a_n x^n dx = \sum_{n=0}^\infty \frac{a_n}{n+1} x^{n+1} \ (x \in I),$$

逐项积分后所得到的幂级数和原级数有相同的收敛半径.(收敛域可能不同)

性质 3 幂级数 $\sum_{n=0}^{\infty} a_n x^n$ 的和函数 s(x)在其收敛区间(-R, R)内可导,并且有逐项求导公式

$$s'(x) = (\sum_{n=0}^{\infty} a_n x^n)' = \sum_{n=0}^{\infty} (a_n x^n)' = \sum_{n=1}^{\infty} n a_n x^{n-1} (|x| < R),$$

逐项求导后所得到的幂级数和原级数有相同的收敛半径. (收敛域不一定相同)

例 6 求幂级数
$$\sum_{n=0}^{\infty} \frac{1}{n+1} x^n$$
 的和函数.

解 求得幂级数的收敛域为[-1,1).

设和函数为
$$s(x)$$
, 即 $s(x) = \sum_{n=0}^{\infty} \frac{1}{n+1} x^n$, $x \in [-1, 1)$. 显然 $s(0)=1$.

在
$$xs(x) = \sum_{n=0}^{\infty} \frac{1}{n+1} x^{n+1}$$
 的两边求导得

$$[xs(x)]' = \sum_{n=0}^{\infty} (\frac{1}{n+1}x^{n+1})' = \sum_{n=0}^{\infty} x^n = \frac{1}{1-x}.$$

对上式从0到x积分,得

$$xs(x) = \int_0^x \frac{1}{1-x} dx = -\ln(1-x)$$
.

于是,当
$$x \neq 0$$
 时,有 $s(x) = -\frac{1}{x} \ln(1-x)$. 从而 $s(x) = \begin{cases} -\frac{1}{x} \ln(1-x) & 0 < |x| < 1 \\ 1 & x = 0 \end{cases}$

因为
$$xs(x) = \sum_{n=0}^{\infty} \frac{1}{n+1} x^{n+1} = \int_0^x \left[\sum_{n=0}^{\infty} \frac{1}{n+1} x^{n+1} \right]' dx$$

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

所以, 当 $x\neq 0$ 时, 有 $s(x)=-\frac{1}{x}\ln(1-x)$,

从而
$$s(x) = \begin{cases} -\frac{1}{x} \ln(1-x) & 0 < |x| < 1 \\ 1 & x = 0 \end{cases}$$
.

例 7 求级数
$$\sum_{n=0}^{\infty} \frac{(-1)^n}{n+1}$$
 的和.

解 考虑幂级数 $\sum_{n=0}^{\infty} \frac{1}{n+1} x^n$, 此级数在[-1, 1)上收敛, 设其和

函数为
$$s(x)$$
,则 $s(-1) = \sum_{n=0}^{\infty} \frac{(-1)^n}{n+1}$.

在例 6 中已得到 $xs(x)=\ln(1-x)$,于是 $-s(-1)=\ln 2$, $s(-1)=\ln \frac{1}{2}$,即 $\sum_{n=0}^{\infty} \frac{(-1)^n}{n+1} = \ln \frac{1}{2}$.

§12.4 函数展开成幂级数

一、泰勒级数

泰勒级数: 如果 f(x)在点 x_0 的某邻域内具有各阶导数 $f'(x), f''(x), \cdots$, $f^{(n)}(x), \cdots$,则当 $n \to \infty$ 时,f(x)在点 x_0 的泰勒多项式

$$p_n(x) = f(x_0) + f'(x_0)(x - x_0) + \frac{f''(x_0)}{2!}(x - x_0)^2 + \dots + \frac{f^{(n)}(x_0)}{n!}(x - x_0)^n$$

成为幂级数

$$f(x_0) + f'(x_0)(x - x_0) + \frac{f''(x_0)}{2!}(x - x_0)^2 + \frac{f'''(x_0)}{3!}(x - x_0)^3 + \dots + \frac{f^{(n)}(x_0)}{n!}(x - x_0)^n + \dots$$

这一幂级数称为函数 f(x)的泰勒级数. 显然, 当 $x=x_0$ 时, f(x)的泰勒级数收敛于 $f(x_0)$.

需回答的问题:除了 $x=x_0$ 外, f(x)的泰勒级数是否收敛?如果收敛,它是否一定收敛于 f(x)?

定理 设函数 f(x) 在点 x_0 的某一邻域 $U(x_0)$ 内具有各阶导数,则 f(x) 在该邻域内能展开成泰勒级数的充分必要条件是 f(x)的泰勒公式中的余项 $R_n(x)$ 当 $n\to 0$ 时的极限为零,即

$$\lim_{n\to\infty} R_n(x) = 0 \ (x \in U(x_0)).$$

麦克劳林级数: 在泰勒级数中取 $x_0=0$, 得

$$f(0)+f'(0)x+\frac{f''(0)}{2!}x^2+\cdots+\frac{f^{(n)}(0)}{n!}x^n+\cdots,$$

此级数称为 f(x)的麦克劳林级数.

展开式的唯一性: 如果 f(x)能展开成 x 的幂级数,那么这种展式是唯一的,它一定与 f(x)的麦克劳林级数一致.

应注意的问题: 如果 f(x)能展开成 x 的幂级数,那么这个幂级数就是 f(x)的麦克劳林级数.但是,反过来如果 f(x)的麦克劳林级数在点 $x_0=0$ 的某邻域内收敛,它却不一定收敛于 f(x).因此,如果 f(x)在点 $x_0=0$ 处具有各阶导数,则 f(x)的麦克劳林级数虽然能作出来,但这个级数是否在某个区间内收敛,以及是否收敛于 f(x)却需要进一步考察.

二、函数展开成幂级数

直接法步骤:

第一步 求出 f(x)的各阶导数: $f'(x), f''(x), \dots, f^{(n)}(x), \dots$

第二步 求函数及其各阶导数在 x=0 处的值:

$$f(0), f'(0), f''(0), \cdots, f^{(n)}(0), \cdots$$

第三步 写出幂级数

$$f(0)+f'(0)x+\frac{f''(0)}{2!}x^2+\cdots+\frac{f^{(n)}(0)}{n!}x^n+\cdots,$$

并求出收敛半径 R.

第四步 考察在区间(-R, R)内时是否 $R_n(x) \rightarrow 0(n \rightarrow \infty)$.

$$\lim_{n \to \infty} R_n(x) = \lim_{n \to \infty} \frac{f^{(n+1)}(\xi)}{(n+1)!} x^{n+1}$$

是否为零. 如果 $R_n(x) \rightarrow 0 (n \rightarrow \infty)$, 则 f(x)在(-R, R)内有展开式

$$f(x) = f(0) + f'(0)x + \frac{f''(0)}{2!}x^2 + \dots + \frac{f^{(n)}(0)}{n!}x^n + \dots (-R < x < R).$$

间接展开法:

例 4 将函数 $f(x)=\cos x$ 展开成 x 的幂级数.

解 已知

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

对上式两边求导得

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

例 5 将函数 $f(x) = \frac{1}{1+x^2}$ 展开成 x 的幂级数.

解 因为
$$\frac{1}{1-x}$$
=1+ x + x ²+ \cdots + x ⁿ+ \cdots (-1< x <1),

把x换成 $-x^2$,得

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

注: 收敛半径的确定: 由 $-1 < -x^2 < 1$ 得-1 < x < 1.

例 6 将函数 $f(x)=\ln(1+x)$ 展开成 x 的幂级数.

解 因为
$$f'(x) = \frac{1}{1+x}$$
,

而 $\frac{1}{1+x}$ 是收敛的等比级数 $\sum_{n=0}^{\infty} (-1)^n x^n (-1 < x < 1)$ 的和函数:

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

所以将上式从 0 到 x 逐项积分, 得

$$\ln(1+x) = x - \frac{x^2}{2} + \frac{x^3}{3} - \frac{x^4}{4} + \dots + (-1)^n \frac{x^{n+1}}{n+1} + \dots + (-1 < x \le 1).$$

$$\text{#F:} \quad f(x) = \ln(1+x) = \int_0^x [\ln(1+x)]' dx = \int_0^x \frac{1}{1+x} dx$$

$$= \int_0^x [\sum_{n=0}^\infty (-1)^n x^n] dx = \sum_{n=0}^\infty (-1)^n \frac{x^{n+1}}{n+1} (-1 < x \le 1).$$

上述展开式对 x=1 也成立, 这是因为上式右端的幂级数当 x=1 时收敛, 而 $\ln(1+x)$ 在 x=1 处有定义且连续.

例 7 将函数
$$f(x) = \frac{1}{x^2 + 4x + 3}$$
 展开成 $(x-1)$ 的幂级数.

解 因为

$$f(x) = \frac{1}{x^2 + 4x + 3} = \frac{1}{(x+1)(x+3)} = \frac{1}{2(1+x)} - \frac{1}{2(3+x)} = \frac{1}{4(1+\frac{x-1}{2})} - \frac{1}{8(1+\frac{x-1}{4})}$$

$$= \frac{1}{4} \sum_{n=0}^{\infty} (-1)^n \frac{(x-1)^n}{2^n} - \frac{1}{8} \sum_{n=0}^{\infty} (-1)^n \frac{(x-1)^n}{4^n}$$

$$= \sum_{n=0}^{\infty} (-1)^n (\frac{1}{2^{n+2}} - \frac{1}{2^{2n+3}})(x-1)^n (-1 < x < 3) .$$

$$1 + x = 2 + (x-1) = 2(1 + \frac{x-1}{2}), 3 + x = 4 + (x-1) = 4(1 + \frac{x-1}{4}).$$

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

$$\frac{1}{1 + \frac{x-1}{4}} = \sum_{n=0}^{\infty} (-1)^n \frac{(x-1)^n}{4^n} (-1 < \frac{x-1}{4} < 1),$$

收敛域的确定: 由 $-1 < \frac{x-1}{2} < 1$ 和 $-1 < \frac{x-1}{4} < 1$ 得-1 < x < 3.

记住: 展开式小结:

$$\frac{1}{1-x} = 1 + x + x^2 + \dots + x^n + \dots (-1 < x < 1),$$

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

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

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

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

$$(1+x)^m = 1 + mx + \frac{m(m-1)}{2!}x^2 + \dots + \frac{m(m-1) \dots (m-n+1)}{n!}x^n + \dots (-1 < x < 1).$$

第十章 无穷级数单元测验

一、选择题

1、关于级数
$$\sum_{n=1}^{\infty} (-1)^n \frac{1}{n^2 + n}$$
 的敛散性,最准确的结论是 []

- A、收敛
- B、发散
- C、绝对收敛
- D、条件收敛

2、关于级数
$$\sum_{n=1}^{\infty} (-1)^n \frac{1}{\sqrt{n}}$$
 的敛散性,最准确的结论是 []

- A、收敛
- B、发散
- C、绝对收敛
- D、条件收敛

3、设正项级数
$$\sum_{n=1}^{\infty} u_n$$
 与 $\sum_{n=1}^{\infty} v_n$,且 $u_n < v_n (n \ge 1)$,则下列命题正确的是 []

A、若
$$\sum_{n=1}^{\infty} u_n$$
 收敛,则 $\sum_{n=1}^{\infty} v_n$ 必定收敛

B、若
$$\sum_{n=1}^{\infty} u_n$$
发散,则 $\sum_{n=1}^{\infty} v_n$ 必定发散

$$C$$
、若 $\sum_{n=1}^{\infty} v_n$ 发散,则 $\sum_{n=1}^{\infty} u_n$ 必定发散

D、以上都不对

4、关于级数
$$\sum_{n=1}^{\infty} (-1)^n \frac{1}{n^2}$$
 的敛散性,最准确的结论是 []

- A、收敛
- B、发散
- C、绝对收敛

- D、条件收敛
- 5、设正项级数 $\sum_{n=1}^{\infty} u_n$ 收敛,则级数 $\sum_{n=1}^{\infty} \frac{1}{n} u_n$ []
 - A、收敛
 - B、发散
 - C、可能收敛也可能发散
 - D、以上都不对
- 6、关于级数 $\sum_{n=1}^{\infty} (-1)^n \frac{1}{n}$ 的敛散性,最准确的结论是 []
 - A、收敛
 - B、发散
 - C、绝对收敛
 - D、条件收敛
- 7、设级数 $\sum_{n=1}^{\infty} u_n$ 收敛,则下列结论中,错误的是 [
 - A、 $\sum_{n=1}^{\infty} u_{n+100}$ 收敛
 - B、 $\sum_{n=1}^{\infty} 100 u_n$ 收敛
 - C、 $\sum_{n=1}^{\infty} |u_n|$ 收敛
 - $D \cdot \lim_{n \to \infty} u_n = 0$
- 8、关于级数 $\sum_{n=1}^{\infty} (-1)^n \frac{1}{2n-1}$ 的敛散性,最准确的结论是 []
 - A、收敛
 - B、发散
 - C、绝对收敛
 - D、条件收敛

9、若 $\lim_{n\to\infty} u_n = 1$,则级数 $\sum_{n=1}^{\infty} u_n$ 的敛散性是[]

A.收敛;

- B.发散;
- C.可能收敛也可能发散;
 - D.无法确定.
- 10、如果幂级数 $\sum_{n=0}^{\infty} a_n x^n$ 在 x=3 处发散,则下列结论正确的是[
 - A、当|x|<3时级数绝对收敛;
 - B、当|x|<3时级数条件收敛;
 - C、当|x|>3时级数发散;
 - D、以上结论都不对.

二、填空题

- 1、设幂级数 $\sum_{n=0}^{\infty} a_n x^n$ 的收敛半径为R (0 < R <+∞), 则 $\sum_{n=0}^{\infty} a_n \left(\frac{x}{2}\right)^n$ 的收敛半径为______.
- 2、函数 $f(x) = \frac{1}{3+x}$ 展开成 x-1 的幂级数为______.
- 3、函数 $f(x) = \frac{1}{2+x}$ 展开成 x-1 的幂级数为______.
- 4、设幂级数 $\sum_{n=0}^{\infty} a_n x^n$ 的收敛域为 (0,1] ,则级数 $\sum_{n=0}^{\infty} a_n (x-2)^n$ 的收敛域为___

- 7、若级数 $\sum_{n=1}^{\infty} (-1)^{n-1} \frac{1}{n^p}$ (p > 0) 绝对收敛,则 p 的取值范围是______.

三、求下列各题

- 1、求幂级数 $\sum_{n=1}^{\infty} \frac{1}{n^2} (x-2)^n$ 的收敛半径和收敛域. (8分)
- 2、设幂级数 $\sum_{n=1}^{\infty} \frac{2^n}{n} (x-1)^n$,求幂级数的收敛域. (8分)
- 3、设幂级数 $\sum_{n=0}^{\infty} (-1)^n \frac{3^n}{n+1} x^n$, 求幂级数的收敛半径及收敛域. (8分)
- 4、设幂级数 $\sum_{n=1}^{\infty} (-1)^n \frac{2^n}{\sqrt{n}} x^n$,求幂级数的收敛半径、收敛区间;讨论级数在区间端点的敛散性,并写出收敛域. (8分)
- 5、设幂级数 $\sum_{n=1}^{\infty} \frac{1}{n \cdot 3^n} x^n$, 求幂级数的收敛半径、收敛区间; 讨论级数在区间端点

的敛散性,并写出收敛域.(10分)

- 6、设幂级数 $\sum_{n=1}^{\infty} \frac{1}{n \cdot 2^n} (x-1)^n$,求幂级数的收敛半径、收敛区间;讨论级数在区间端点的敛散性,并写出收敛域. (10 分)
- 7、设幂级数 $\sum_{n=0}^{\infty} \frac{1}{(2n+1)\cdot 2^n} x^n$,求幂级数的收敛半径及收敛域. (8分)