常数项级数：


[image: image1.wmf]是发散的

调和级数：

等差数列：

等比数列：

n

n

n

n

q

q

q

q

q

n

n

1

3

1

2

1

1

2

)

1

(

3

2

1

1

1

1

1

2

+

+

+

+

+

=

+

+

+

+

-

-

=

+

+

+

+

-

L

L

L


级数审敛法：


[image: image2.wmf]散。

存在，则收敛；否则发

、定义法：

时，不确定

时，级数发散

时，级数收敛

，则

设：

、比值审敛法：

时，不确定

时，级数发散

时，级数收敛

，则

设：

别法）：

―根植审敛法（柯西判

―

、正项级数的审敛法

n

n

n

n

n

n

n

n

n

n

s

u

u

u

s

U

U

u

¥

®

+

¥

®

¥

®

+

+

+

=

ï

î

ï

í

ì

=

>

<

=

ï

î

ï

í

ì

=

>

<

=

lim

;

3

1

1

1

lim

2

1

1

1

lim

1

2

1

1

L

r

r

r

r

r

r

r

r


[image: image3.wmf]。

的绝对值

其余项

，那么级数收敛且其和

如果交错级数满足

―莱布尼兹定理：

―

的审敛法

或

交错级数

1

1

1

3

2

1

4

3

2

1

,

0

lim

)

0

,

(

+

¥

®

+

£

£

ï

î

ï

í

ì

=

³

>

+

-

+

-

+

-

+

-

n

n

n

n

n

n

n

n

u

r

r

u

s

u

u

u

u

u

u

u

u

u

u

u

L

L


绝对收敛与条件收敛：


[image: image4.wmf]å

å

å

å

>

£

-

+

+

+

+

+

+

+

+

+

时收敛

１时发散

ｐ

　　

级数：

　　

收敛；

　　级数：

收敛；

发散，而

调和级数：

为条件收敛级数。

收敛，则称

发散，而

如果

收敛级数；

肯定收敛，且称为绝对

收敛，则

如果

为任意实数；

，其中

1

1

1

)

1

(

1

)

1

(

)

1

(

)

2

(

)

1

(

)

2

(

)

2

(

)

1

(

2

3

2

1

2

1

p

n

p

n

n

n

u

u

u

u

u

u

u

u

p

n

n

n

n

L

L

L

L


幂级数：


[image: image5.wmf]0

0

1

0

)

3

(

lim

)

3

(

1

1

1

1

1

1

1

2

2

1

0

3

2

=

+¥

=

+¥

=

=

=

¹

=

=

>

<

+

+

+

+

+

³

-

<

+

+

+

+

+

+

+

+

¥

®

R

R

R

a

a

a

a

R

R

x

R

x

R

x

R

x

a

x

a

x

a

a

x

x

x

x

x

x

x

n

n

n

n

n

n

n

n

时，

时，

时，

的系数，则

是

，

，其中

求收敛半径的方法：设

称为收敛半径。

，其中

时不定

时发散

时收敛

，使

在

数轴上都收敛，则必存

收敛，也不是在全

，如果它不是仅在原点

　

对于级数

时，发散

时，收敛于

　　

r

r

r

r

r

L

L

L

L


函数展开成幂级数：

[image: image6.wmf]L

L

L

L

+

+

+

¢

¢

+

¢

+

=

=

=

-

+

=

+

-

+

+

-

¢

¢

+

-

=

¥

®

+

+

n

n

n

n

n

n

n

n

n

x

n

f

x

f

x

f

f

x

f

x

R

x

f

x

x

n

f

R

x

x

n

x

f

x

x

x

f

x

x

x

f

x

f

!

)

0

(

!

2

)

0

(

)

0

(

)

0

(

)

(

0

0

lim

)

(

,

)

(

)!

1

(

)

(

)

(

!

)

(

)

(

!

2

)

(

)

)(

(

)

(

)

(

2

0

1

0

)

1

(

0

0

)

(

2

0

0

0

0

时即为麦克劳林公式：

充要条件是：

可以展开成泰勒级数的

余项：

函数展开成泰勒级数：

x


一些函数展开成幂级数：

[image: image7.wmf])

(

)!

1

2

(

)

1

(

!

5

!

3

sin

)

1

1

(

!

)

1

(

)

1

(

!

2

)

1

(

1

)

1

(

1

2

1

5

3

2

+¥

<

<

-¥

+

-

-

+

-

+

-

=

<

<

-

+

+

-

-

+

+

-

+

+

=

+

-

-

x

n

x

x

x

x

x

x

x

n

n

m

m

m

x

m

m

mx

x

n

n

n

m

　　　

　　　

L

L

L

L

L


欧拉公式：


[image: image8.wmf]ï

ï

î

ï

ï

í

ì

-

=

+

=

+

=

-

-

2

sin

2

cos

sin

cos

ix

ix

ix

ix

ix

e

e

x

e

e

x

x

i

x

e

　　　或


三角级数：


[image: image9.wmf]。

上的积分＝

在

任意两个不同项的乘积

正交性：

。

，

，

，

其中，

0

]

,

[

cos

,

sin

2

cos

,

2

sin

,

cos

,

sin

,

1

cos

sin

)

sin

cos

(

2

)

sin(

)

(

0

0

1

0

1

0

p

p

w

j

j

j

w

-

=

=

=

=

+

+

=

+

+

=

å

å

¥

=

¥

=

L

L

nx

nx

x

x

x

x

x

t

A

b

A

a

aA

a

nx

b

nx

a

a

t

n

A

A

t

f

n

n

n

n

n

n

n

n

n

n

n

n


傅立叶级数：


[image: image10.wmf]是偶函数

　

　　

，

余弦级数：

是奇函数

　

　　

，

正弦级数：

（相减）

（相加）

　

　　　

　　　

其中

，周期

å

ò

å

ò

ò

ò

å

+

=

=

=

=

=

=

=

=

=

+

-

+

-

=

+

+

+

+

=

+

+

+

=

+

+

+

ï

ï

î

ï

ï

í

ì

=

=

=

=

=

+

+

=

-

-

¥

=

nx

a

a

x

f

n

nxdx

x

f

a

b

nx

b

x

f

n

xdx

x

f

b

a

n

nxdx

x

f

b

n

nxdx

x

f

a

nx

b

nx

a

a

x

f

n

n

n

n

n

n

n

n

n

n

n

cos

2

)

(

2

,

1

,

0

cos

)

(

2

0

sin

)

(

3

,

2

,

1

n

sin

)

(

2

0

12

4

1

3

1

2

1

1

6

4

1

3

1

2

1

1

24

6

1

4

1

2

1

8

5

1

3

1

1

)

3

,

2

,

1

(

sin

)

(

1

)

2

,

1

,

0

(

cos

)

(

1

2

)

sin

cos

(

2

)

(

0

0

0

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

1

0

L

L

L

L

L

L

L

L

p

p

p

p

p

p

p

p

p

p

p

p

p

p

p


周期为
[image: image11.wmf]l

2

的周期函数的傅立叶级数：


[image: image12.wmf]ï

ï

î

ï

ï

í

ì

=

=

=

=

=

+

+

=

ò

ò

å

-

-

¥

=

l

l

n

l

l

n

n

n

n

n

dx

l

x

n

x

f

l

b

n

dx

l

x

n

x

f

l

a

l

l

x

n

b

l

x

n

a

a

x

f

)

3

,

2

,

1

(

sin

)

(

1

)

2

,

1

,

0

(

cos

)

(

1

2

)

sin

cos

(

2

)

(

1

0

L

L

　　　

　　　

其中

，周期

p

p

p

p


_1119291463.unknown

_1119713003.unknown

_1119713296.unknown

_1119713442.unknown

_1119713240.unknown

_1119293014.unknown

_1119293781.unknown

_1119293844.unknown

_1119292279.unknown

_1119287928.unknown

_1119289062.unknown

_1119286891.unknown

