第五章 无穷级数

- 一、常数项级数的收敛判别法
- 二、求幂级数收敛域的方法
- 三、幂级数和函数的求法
- 四、函数的幂级数与 Fourier 级数 展开法

$$\sum_{n=0}^{\infty} u_n(x) \xrightarrow{x} S(x) (在收敛域内进行)$$

$$\sum_{n=0}^{\infty} u_n(x)$$
 $= \sum_{n=0}^{\infty} u_n(x)$
 $= \sum_{n=0}^{\infty} u_n(x$

基本问题: 判别敛散性; 求收敛域; 求和函数; 级数展开.

一、常数项级数的收敛判别法

- 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

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:

$$|u_n| \ge |u_{n+1}| > 0$$

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

$$|u_n| \ge |u_n| \le |u_n|$$

$$|u_n| \le |u_n|$$

$$|u_n| \le |u_n|$$

$$|u_n| \le |u_n|$$

1. 判别下列级数的敛散性:

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

(4)
$$\sum_{n=2}^{\infty} \frac{1}{\ln^{10} n}$$
; (5) $\sum_{n=1}^{\infty} \frac{a^n}{n^s}$ (a > 0, s > 0).

(1) ::
$$\lim_{n \to \infty} \sqrt[n]{n} = 1$$
, :: $\forall \varepsilon > 0$, $\exists N$, $\exists n > N$ 时, 有 $1 - \varepsilon < \sqrt[n]{n} < 1 + \varepsilon \longrightarrow \frac{1}{n\sqrt[n]{n}} > \frac{1}{n(1 + \varepsilon)}$

因调和级数发散,据比较判别法,原级数发散.

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

利用比值判别法,可知原级数发散.

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

用比值法,可判断级数 $\sum_{n=1}^{\infty} \frac{n}{2^n}$ 收敛, 再由比较法可知原级数收敛.

$$(4) \sum_{n=2}^{\infty} \frac{1}{\ln^{10} n}$$
:

(5) $\sum_{n=1}^{\infty} \frac{a^n}{n^s}$ (a > 0, s > 0): 用根值判别法可知: a < 1 时收敛; a > 1 时发散.

a=1时,与p级数比较可知 $\begin{cases} s>1$ 时收敛; $s\le 1$ 时发散.

2. 讨论下列级数的绝对收敛性与条件收敛性:

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

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

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

(3)
$$\sum_{n=1}^{\infty} (-1)^n \ln \frac{n+1}{n}$$
; (4) $\sum_{n=1}^{\infty} (-1)^n \frac{(n+1)!}{n^{n+1}}$.

- (1) p > 1 时,绝对收敛; 0 时,条件收敛;p<0 时,发散.
- (2) 因各项取绝对值后,级数 $\sum_{\pi^{n+1}}^{\infty}$ 收敛,故 原级数绝对收敛。

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

因
$$u_n = \ln \frac{n+1}{n} = \ln (1 + \frac{1}{n})$$
 单调递减,且 $\lim_{n \to \infty} u_n = 0$

由Leibniz判别法知级数收敛;

但
$$\sum_{n=1}^{\infty} \ln \frac{n+1}{n} = \lim_{n \to \infty} \sum_{k=1}^{n} \ln \frac{k+1}{k}$$
$$= \lim_{n \to \infty} \sum_{k=1}^{n} \left(\ln(k+1) - \ln k \right)$$
$$= \lim_{n \to \infty} \ln(n+1) = \infty$$

所以原级数仅条件收敛.

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

$$\left| \frac{u_{n+1}}{u_n} \right| = \frac{\frac{(n+2)!}{(n+2)^{n+2}}}{\frac{(n+1)!}{n^{n+1}}}$$

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

所以原级数绝对收敛.

3. 若级数
$$\sum_{n=1}^{\infty} a_n$$
 与 $\sum_{n=1}^{\infty} b_n$ 均收敛,且 $a_n \le c_n \le b_n$ $(n=1,2,\cdots)$,则级数 $\sum_{n=1}^{\infty} c_n$ 收敛.

4. 设正项级数
$$\sum_{n=1}^{\infty} u_n$$
 和 $\sum_{n=1}^{\infty} v_n$ 都收敛,则级数 $\sum_{n=1}^{\infty} (u_n + v_n)^2$ 也收敛.

因
$$\lim_{n\to\infty} u_n = \lim_{n\to\infty} v_n = 0$$
, ∴ 存在 $N > 0$, 当 $n > N$ 时

$$u_n^2 < u_n$$
, $v_n^2 < v_n$

又因

$$(u_n + v_n)^2 \le 2(u_n^2 + v_n^2) < 2(u_n + v_n) \quad (n > N)$$

利用收敛级数的性质及比较判敛法知结论正确.

5. 设级数
$$\sum_{n=1}^{\infty} u_n$$
 收敛,且 $\lim_{n\to\infty} \frac{v_n}{u_n} = 1$,但级数 $\sum_{n=1}^{\infty} v_n$ 不一定收敛.

对正项级数,由比较判别法可知 $\sum_{n=1}^{\infty} v_n$ 收敛,但对任意项级数却不一定收敛.例如,取

$$u_n = \frac{(-1)^n}{\sqrt{n}}, \qquad v_n = \frac{(-1)^n}{\sqrt{n}} + \frac{1}{n}$$

$$\lim_{n \to \infty} \frac{v_n}{u_n} = 1 + \lim_{n \to \infty} \frac{(-1)^n}{\sqrt{n}} = 1$$

级数
$$\sum_{n=1}^{\infty} u_n$$
 收敛, 级数 $\sum_{n=1}^{\infty} v_n$ 发散.

二、求幂级数收敛域的方法

- 标准形式幂级数: 先求收敛半径R,再讨论 $x=\pm R$ 处的敛散性.
- 非标准形式幂级数 { 直接用比值法

1. 求级数 $\sum_{n=1}^{\infty} \frac{n}{2^n} x^{2n}$ 的收敛域

$$|E| \lim_{n \to \infty} \left| \frac{u_{n+1}(x)}{u_n(x)} \right| = \lim_{n \to \infty} \frac{\frac{n+1}{2^{n+1}} |x|^{2(n+1)}}{\frac{n}{2^n} |x|^{2n}} = \frac{x^2}{2}$$

当
$$\frac{x^2}{2}$$
<1,即 $-\sqrt{2}$ < x < $\sqrt{2}$ 时,级数收敛;

当
$$x=\pm\sqrt{2}$$
时,一般项 $|u_n|=n$ 不趋于0,级数发散;

故收敛域为 $(-\sqrt{2},\sqrt{2})$.

2. 已知 $\sum_{n=0}^{\infty} a_n x^n \, dx = x_0 \,$ 处条件收敛,问该级数收敛 半径是多少?

根据Abel 定理可知, 级数在 $|x| < |x_0|$ 收敛, $|x| > |x_0|$ 时发散. 故收敛半径为 $R = |x_0|$.

三、幂级数和函数的求法

- 求部分和式极限
- 初等变换:分解、套用公式
- 逐项求导、逐项积分(在收敛区间内)

1. 求幂级数
$$\sum_{n=0}^{\infty} (-1)^n \frac{n+1}{(2n+1)!} x^{2n+1}$$
 的和函数.

易求出级数的收敛域为 $(-\infty, +\infty)$

$$\int_0^x S(t) dt = \int_0^x \sum_{n=0}^\infty (-1)^n \frac{n+1}{(2n+1)!} t^{2n+1} dt$$

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

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

$$\therefore S(x) = (\frac{1}{2}x\sin x)' = \frac{1}{2}\sin x + \frac{x}{2}\cos x, \quad x \in (-\infty, +\infty)$$

2. 求下列幂级数的和函数:

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

(1) 易求出级数的收敛域为 $(-\sqrt{2},\sqrt{2})$.

$$\int_0^x S(t) dt = \int_0^x \sum_{n=1}^\infty \frac{2n-1}{2^n} t^{2(n-1)} dt = \sum_{n=1}^\infty \int_0^x \frac{2n-1}{2^n} t^{2(n-1)} dt$$

$$= \sum_{n=1}^{\infty} \frac{x^{2n-1}}{2^n} = \frac{1}{x} \sum_{n=1}^{\infty} \left(\frac{x^2}{2}\right)^n = \frac{1}{x} \frac{x^2}{2} \frac{1}{1 - \frac{x^2}{2}} = \frac{x}{2 - x^2} \qquad (0 < \frac{x^2}{2} < 1)$$

∴
$$S(x) = \left(\frac{x}{2-x^2}\right)' = \frac{2+x^2}{(2-x^2)^2}$$
 显然 $x = 0$ 时该式也成立.

故和函数为
$$S(x) = \frac{2+x^2}{(2-x^2)^2}, x \in (-\sqrt{2}, \sqrt{2}).$$

(2) 易求出级数的收敛域为 [-1,1].

$$S(x) = \sum_{n=1}^{\infty} \frac{x^n}{n(n+1)} = \sum_{n=1}^{\infty} \left(\frac{1}{n} - \frac{1}{n+1}\right) x^n = \sum_{n=1}^{\infty} \frac{x^n}{n} - \frac{1}{x} \sum_{n=1}^{\infty} \frac{x^{n+1}}{n+1}$$
$$= S_1(x) - \frac{1}{x} S_2(x), \qquad x \neq 0$$

$$S_1'(x) = \left(\sum_{n=1}^{\infty} \frac{x^n}{n}\right)' = \sum_{n=1}^{\infty} \left(\frac{x^n}{n}\right)' = \sum_{n=1}^{\infty} x^{n-1} = \frac{1}{1-x}, \quad x \in (-1,1)$$

$$\therefore S_1(x) - S_1(0) = \int_0^x \frac{dt}{1 - t} = -\ln(1 - x) \qquad \therefore S_1(x) = -\ln(1 - x)$$

$$S_2'(x) = \left(\sum_{n=1}^{\infty} \frac{x^{n+1}}{n+1}\right)' = \sum_{n=1}^{\infty} \left(\frac{x^{n+1}}{n+1}\right)' = \sum_{n=1}^{\infty} x^n = \frac{x}{1-x}, \quad x \in (-1,1)$$

$$\therefore S_2(x) - S_2(0) = \int_0^x \frac{t}{1 - t} dt = -x - \ln(1 - x), S_2(x) = -x - \ln(1 - x)$$

$$\therefore S(x) = S_1(x) - \frac{1}{x} S_2(x) = -\ln(1-x) + 1 + \frac{1}{x} \ln(1-x)$$
$$= 1 + (\frac{1}{x} - 1) \ln(1-x), \quad 0 < |x| < 1$$

于是
$$\sum_{n=1}^{\infty} \frac{x^n}{n(n+1)} = 1 + (\frac{1}{x} - 1) \ln(1-x), x \in [-1,0) \cup (0,1)$$

显然
$$S(0) = 0$$
, $S(1) = \sum_{n=1}^{\infty} \frac{1}{n(n+1)} = \sum_{n=1}^{\infty} \left(\frac{1}{n} - \frac{1}{n+1}\right) = 1$

数
$$S(x) = \begin{cases} 1 + (\frac{1}{x} - 1) \ln(1 - x), & 0 < |x| < 1 及 x = -1 \\ 0, & x = 0 \\ 1, & x = 1 \end{cases}$$

3. 求级数
$$\sum_{n=0}^{\infty} (-1)^n \frac{n+1}{(2n+1)!}$$
 的和.

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

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

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

$$=\frac{1}{2}[\cos 1 + \sin 1]$$

四、函数的幂级数和 Fourier 级数展开法

函数的幂级数展开法

· 直接展开法 — 利用Taylor 公式

• 间接展开法 — 利用已知展式的函数及幂级数性质

1. 将函数 $\frac{1}{(2-x)^2}$ 展开成 x 的幂级数.

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

$$\int_0^x f(t) dt = \int_0^x \frac{1}{(2-t)^2} dt = -\int_0^x \frac{d(2-t)}{(2-t)^2} = \frac{1}{2-x} - \frac{1}{2}$$

$$= \frac{1}{2} \frac{1}{1-\frac{x}{2}} - \frac{1}{2} = -\frac{1}{2} + \frac{1}{2} \sum_{n=0}^\infty \left(\frac{x}{2}\right)^n = \sum_{n=1}^\infty \frac{x^n}{2^{n+1}}, \quad x \in (-2, 2)$$

$$\therefore f(x) = \left(\sum_{n=1}^{\infty} \frac{x^n}{2^{n+1}}\right)' = \sum_{n=1}^{\infty} \left(\frac{x^n}{2^{n+1}}\right)' = \sum_{n=1}^{\infty} \frac{nx^{n-1}}{2^{n+1}}, \quad x \in (-2, 2)$$

2. 设
$$f(x) =$$

$$\begin{cases} \frac{1+x^2}{x} \arctan x, & x \neq 0 \\ 1, & x = 0 \end{cases}$$
, 将 $f(x)$ 展 开 成

x 的幂级数,并求级数 $\sum_{n=1}^{\infty} \frac{(-1)^n}{1-4n^2}$ 的和.

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

$$\therefore \arctan x - \arctan 0 = \int_0^x (\arctan t)' dt = \int_0^x \sum_{n=0}^\infty (-1)^n t^{2n} dt$$

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

$$\therefore \arctan x = \sum_{n=0}^{\infty} \frac{(-1)^n}{2n+1} x^{2n+1}, \qquad x \in [-1,1]$$

于是当
$$x$$
∈ [-1,0) \cup (0,1] 时,

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

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

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

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

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

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

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

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

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

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

函数的Fourier级数展开法

系数公式; 收敛定理; 延拓方法

设 f(x)是周期为2π的函数,它在 $[-\pi,\pi)$ 上的表达式为 $f(x) = \begin{cases} 0, & x \in [-\pi, 0) \\ e^x, & x \in [0, \pi) \end{cases}$ 将其展为 Fourier 级数

将其展为Fourier 级数.

$$-\pi \circ \pi x$$

$$a_n = \frac{1}{\pi} \int_0^{\pi} e^x \cos nx \, dx = \frac{1}{\pi} \left[\frac{e^x (n \sin nx + \cos nx)}{1 + n^2} \right]_0^{\pi}$$
$$= \frac{1}{\pi} \frac{e^{\pi} (-1)^n - 1}{1 + n^2} \qquad (n = 0, 1, 2, \dots)$$

$$b_n = \frac{1}{\pi} \int_0^{\pi} e^x \sin nx \, dx = \frac{1}{\pi} \left[\frac{e^x (\sin nx - n \cos nx)}{1 + n^2} \right]_0^{\pi}$$
$$= \frac{n}{\pi} \frac{1 - e^{\pi} (-1)^n}{1 + n^2} \qquad (n = 1, 2, \dots)$$

$$\therefore f(x) = \frac{e^{\pi} - 1}{2\pi} + \frac{1}{\pi} \sum_{n=1}^{\infty} \frac{e^{\pi} (-1)^n - 1}{1 + n^2} (\cos nx - n \sin nx)$$
$$(x \neq k\pi, k = 0, \pm 1, \pm 2, \cdots)$$

如何求级数 $\sum_{n=0}^{\infty} \frac{e^{\pi} (-1)^n - 1}{1 + n^2}$ 的和?

根据收敛定理, 当x=0时, 有

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