

第四章 级数

CH4 § 4.1 复数项级数

1. 复数列的极限

2. 级数的概念

1. 复数列的极限

定义 设复数列: $\{\alpha_n\}$ ($n = 1, 2, \dots$), 其中 $\alpha_n = a_n + ib_n$,
又设复常数: $\alpha = a + ib$,
若 $\forall \varepsilon > 0, \exists N > 0, \exists n > N$, 恒有 $|\alpha_n - \alpha| < \varepsilon$,
那么 α 称为复数列 $\{\alpha_n\}$ 当 $n \rightarrow \infty$ 时的极限,
记作 $\lim_{n \rightarrow \infty} \alpha_n = \alpha$, 或当 $n \rightarrow \infty$ 时, $\alpha_n \rightarrow \alpha$,
此时, 也称复数列 $\{\alpha_n\}$ 收敛于 α .

定理1 $\lim_{n \rightarrow \infty} \alpha_n = \alpha \Leftrightarrow \lim_{n \rightarrow \infty} a_n = a, \quad \lim_{n \rightarrow \infty} b_n = b.$

2. 级数的概念

定义 ■ 设复数列: $\{\alpha_n\} = \{a_n + ib_n\}$ ($n = 1, 2, \dots$),

$$\sum_{n=1}^{\infty} \alpha_n = \alpha_1 + \alpha_2 + \cdots + \alpha_n + \cdots \quad \text{---无穷级数}$$

■ 级数的前面 n 项的和

$$s_n = \alpha_1 + \alpha_2 + \cdots + \alpha_n = \sum_{i=1}^n \alpha_i \quad \text{---级数的部分和}$$

■ 若部分和数列 $\{s_n\}$ $\sum_{n=1}^{\infty} \alpha_n$ 称为收敛
 $\lim_{n \rightarrow \infty} s_n = s$ 称为级数的和
 $\sum_{n=1}^{\infty} \alpha_n$ 称为发散

例1 判别 $\sum_{n=1}^{\infty} \frac{3i}{2^n}$ 的敛散性。

解 $\because s_n = \sum_{j=1}^n \frac{3i}{2^j} = 3i\left(1 - \frac{1}{2^n}\right)$, 又 $\lim_{n \rightarrow \infty} s_n = 3i$

\therefore 级数收敛, 且和为 $3i$.

定理2 级数 $\sum_{n=1}^{\infty} \alpha_n$ 收敛 $\Leftrightarrow \sum_{n=1}^{\infty} a_n$ 和 $\sum_{n=1}^{\infty} b_n$ 都收敛。

性质 级数 $\sum_{n=1}^{\infty} \alpha_n$ 收敛的必要条件: $\lim_{n \rightarrow \infty} \alpha_n = 0$.

定义 若 $\sum_{n=1}^{\infty} |\alpha_n|$ 收敛，则称 $\sum_{n=1}^{\infty} \alpha_n$ 为绝对收敛；

若 $\sum_{n=1}^{\infty} |\alpha_n|$ 发散，而 $\sum_{n=1}^{\infty} \alpha_n$ 收敛，则称 $\sum_{n=1}^{\infty} \alpha_n$ 为
条件收敛。

定理3 若 $\sum_{n=1}^{\infty} |\alpha_n|$ 收敛 $\Rightarrow \sum_{n=1}^{\infty} \alpha_n$ 收敛，且 $\left| \sum_{n=1}^{\infty} \alpha_n \right| \leq \sum_{n=1}^{\infty} |\alpha_n|$.

定理4 级数 $\sum_{n=1}^{\infty} |\alpha_n|$ 收敛 $\Leftrightarrow \sum_{n=1}^{\infty} |a_n|$ 和 $\sum_{n=1}^{\infty} |b_n|$ 都收敛。

复数项级数的收敛问题可归之为
两个实数项级数的收敛问题。

例2 下列级数是否收敛？是否绝对收敛？

$$(1) \sum_{n=1}^{\infty} \frac{1}{n} \left(1 + \frac{i}{n}\right) \quad (2) \sum_{n=0}^{\infty} \frac{(8i)^n}{n!} \quad (3) \sum_{n=1}^{\infty} \left(\frac{(-1)^n}{n} + \frac{i}{2^n}\right)$$

解 (1) $\because \sum_{n=1}^{\infty} \frac{1}{n}$ 发散, $\sum_{n=1}^{\infty} \frac{1}{n^2}$ 收敛, $\therefore \sum_{n=1}^{\infty} \frac{1}{n} \left(1 + \frac{i}{n}\right)$ 发散.

(3) $\because \sum_{n=1}^{\infty} \frac{(-1)^n}{n}$ 收敛, $\sum_{n=1}^{\infty} \frac{1}{2^n}$ 收敛, $\therefore \sum_{n=1}^{\infty} \left(\frac{(-1)^n}{n} + \frac{i}{2^n}\right)$ 收敛.

又 $\because \sum_{n=1}^{\infty} \frac{(-1)^n}{n}$ 条件收敛, \therefore 原级数非绝对收敛 .

(2) $\because \sum_{n=0}^{\infty} \frac{|8i|^n}{n!} = \sum_{n=0}^{\infty} \frac{8^n}{n!}$ 收敛, $\therefore \sum_{n=0}^{\infty} \frac{(8i)^n}{n!}$ 绝对收敛。

例3 讨论 $\sum_{n=0}^{\infty} \frac{z^n}{n!}$ 的敛散性。

解 令 $|z| = r$, $\sum_{n=0}^{\infty} \frac{|z|^n}{n!} = \sum_{n=0}^{\infty} \frac{r^n}{n!} = e^r$

$\therefore \sum_{n=0}^{\infty} \frac{z^n}{n!}$ 在复平面上处处绝对收敛。

练习:

讨论 $\sum_{n=0}^{\infty} \frac{\cos in}{2^n}$ 的敛散性。

§ 4.2 幂级数

- 1. 幂级数的概念
- 2. 收敛定理
- 3. 收敛圆与收敛半径
- 4. 收敛半径的求法
- 5. 幂级数的运算和性质

1. 幂级数的概念

定义

- 设复变函数列: $\{f_n(z)\} \quad z \in D, \quad n = 1, 2, \dots$

$$\sum_{n=1}^{\infty} f_n(z) = f_1(z) + f_2(z) + \dots + f_n(z) + \dots \quad (1)$$

---称为复变函数项级数

- 级数的最前面 n 项的和

$$s_n(z) = f_1(z) + f_2(z) + \dots + f_n(z) = \sum_{k=1}^n f_k(z)$$

---级数的部分和

- 若 $\forall z_0 \in D \quad \lim_{n \rightarrow \infty} s_n(z_0) = s(z_0)$, 称级数(1)在 z_0 收敛,

其和为 $s(z_0)$, $\lim_{n \rightarrow \infty} s_n(z_0)$ 不存在, 称级数(1)发散,

若级数(1)在 D 内处处收敛，其和为 z 的函数

$$s(z) = f_1(z) + f_2(z) + \cdots + f_n(z) + \cdots \quad \text{--- 级数(1)的和函数}$$

特殊情况，在级数(1)中 $f_n(z) = c_n(z - z_0)^n$ 得

$$\sum_{n=0}^{+\infty} c_n (z - z_0)^n \quad (2) \quad \text{当 } z_0 = 0 \Rightarrow \sum_{n=0}^{+\infty} c_n z^n \quad (3)$$

称为幂级数

$$\because \text{在(2)中令 } z - z_0 = \xi \quad (2) \Rightarrow \sum_{k=0}^{+\infty} c_n \xi^k$$

\therefore 研究级数 (3) 并不失一般性。

2. 收敛定理

同实变函数一样，复变幂级数也有所谓的收敛定理：

定理1 (阿贝尔(Abel)定理)

(1) 若级数 $\sum_{n=0}^{+\infty} c_n z^n$ 在 $z = z_0 (\neq 0)$ 收敛，则对满足

$|z| < |z_0|$ 的 z , 级数必绝对收敛 .

(2) 若级数在 $z = z_0$ 发散，则对满足 $|z| > |z_0|$ 的 z ,
级数必发散 .

3. 收敛圆与收敛半径

由Able定理，幂级数的收敛范围不外乎下述三种情况：

(i)若对所有正实数都收敛，级数(3)在复平面上处处收敛。

(ii)除 $z=0$ 外，对所有的正实数都是发散的，这时，级数(3)在复平面上除 $z=0$ 外处处发散。

(iii) $\exists \alpha > 0$, 使得 $\sum_{n=0}^{+\infty} c_n \alpha^n$ 收敛,

$\exists \beta > 0$, 使得 $\sum_{n=0}^{+\infty} c_n \beta^n$ 发散.

由Able定理, 在圆周 c_α :

$|z| = \alpha$ 内, 级数(3)收敛;

在圆周 c_β : $|z| = \beta$ 外, 级数(3)发散. 显然, $\alpha < \beta$

否则, 级数(3)将在 α 处发散.

将收敛部分染成红色, 发散部分染成蓝色, α 逐渐变大, 在 c_α 内部都是红色, β 逐渐变

小, 在 c_β 外部都是蓝色, 红、蓝色不会交错. 故一定 $\exists c_R: |z| = R$, 为红、蓝两色的分界线.

定义 这个红蓝两色的分界圆周 c_R 叫做幂级数的收敛圆；这个圆的半径 R 叫做幂级数的收敛半径。

 (i) 幂级数在收敛圆内部收敛，在收敛圆外部发散，在圆周上可能收敛可能发散，具体问题要具体分析。

(ii) 幂级数(3)的收敛范围是以0为中心，半径为 R 的圆域； 幂级数(2)的收敛范围是以 z_0 为中心,半径为 R 的圆域。

4. 收敛半径的求法

关于幂级数 $\sum_{n=0}^{\infty} c_n z^n$ (3) 的收敛半径求法，有

定理2 (比值法) 若 $\lim_{n \rightarrow \infty} \left| \frac{c_{n+1}}{c_n} \right| = \lambda$, 则 $R = \begin{cases} 1/\lambda & 0 < \lambda < +\infty \\ +\infty & \lambda = 0 \\ 0 & \lambda = +\infty \end{cases}$

定理3 (根值法) 若 $\lim_{n \rightarrow \infty} \sqrt[n]{|c_n|} = \mu$, 则 $R = \begin{cases} 1/\mu & 0 < \mu < +\infty \\ +\infty & \mu = 0 \\ 0 & \mu = +\infty \end{cases}$

例1 求幂级数 $\sum_{n=0}^{\infty} z^n = 1 + z + z^2 + \cdots + z^n + \cdots$
的收敛范围及和函数。

解 $\because \lim_{n \rightarrow \infty} \left| \frac{c_{n+1}}{c_n} \right| = 1 \quad \therefore R = 1$

$$\text{又 } s_n = 1 + z + z^2 + \cdots + z^{n-1} = \frac{1 - z^n}{1 - z}$$

$$\because \text{当 } |z| < 1 \text{ 时, } \lim_{n \rightarrow \infty} z^n = 0, \therefore \lim_{n \rightarrow \infty} s_n = \frac{1}{1 - z}.$$

\therefore 当 $|z| = 1$ 时, $\lim_{n \rightarrow \infty} z^n \neq 0$, \therefore 级数发散 .

综上 $\sum_{n=0}^{\infty} z^n \begin{cases} \text{收敛, 且和函数为 } \frac{1}{1-z} & \text{当 } |z| < 1 \text{ 时;} \\ \text{发散} & \text{当 } |z| \geq 1 \text{ 时.} \end{cases}$

例2 求下列幂级数的收敛半径并讨论收敛圆周上的情形：

$$(1) \sum_{n=1}^{\infty} \frac{z^n}{n^p} (p > 0);$$

$$(2) \sum_{n=1}^{\infty} \left(\frac{z}{\ln in} \right)^n.$$

解 (1) $\because \lambda = \lim_{n \rightarrow \infty} \left| \frac{c_{n+1}}{c_n} \right| = \lim_{n \rightarrow \infty} \left(\frac{n}{n+1} \right)^p = 1 \quad \therefore R = 1$

p=1 当 $z = 1$ 时， 级数为 $\sum_{n=1}^{\infty} \frac{1}{n}$, 该级数发散

当 $z = -1$ 时， 级数为 $\sum_{n=1}^{\infty} \frac{(-1)^n}{n}$, 该级数收敛

p=2 在圆周 $|z| = 1$ 上, $\because \sum_{n=1}^{\infty} \left| \frac{z^n}{n^2} \right| = \sum_{n=1}^{\infty} \frac{1}{n^2}$ 是收敛的 ,

\therefore 该级数在收敛圆上是处处收敛的。

$$(2) \because \ln(in) = \ln|in| + i \arg(in) = \ln n + \frac{\pi}{2}i$$

其中: $|\ln in| = \sqrt{\ln^2 n + \left(\frac{\pi}{2}\right)^2}$ (2) $\sum_{n=1}^{\infty} \left(\frac{z}{\ln in}\right)^n$.

$$\therefore |c_n| = \frac{1}{|\ln in|^n} = \left[\frac{1}{\ln^2 n + \left(\frac{\pi}{2}\right)^2} \right]^{\frac{n}{2}}$$

$$\text{故 } \lim_{n \rightarrow \infty} \sqrt[n]{|c_n|} = \lim_{n \rightarrow \infty} \sqrt[n]{\left[\frac{1}{\ln^2 n + \left(\frac{\pi}{2}\right)^2} \right]^{\frac{n}{2}}} = \lim_{n \rightarrow \infty} \left[\frac{1}{\ln^2 n + \left(\frac{\pi}{2}\right)^2} \right]^{\frac{1}{2}} = 0$$

$$\therefore R = +\infty$$

故该级数在复平面上是处处收敛的.

5. 幂级数的运算和性质

□ 代数运算

$$\text{设 } \sum_{n=0}^{\infty} a_n z^n = f(z) \quad R = r_1 \quad \sum_{n=0}^{\infty} b_n z^n = g(z) \quad R = r_2$$

$$\Rightarrow \sum_{n=0}^{\infty} a_n z^n \pm \sum_{n=0}^{\infty} b_n z^n = \sum_{n=0}^{\infty} (a_n \pm b_n) z^n = f(z) \pm g(z) \quad |z| < R$$

---幂级数的加、减运算

$$(\sum_{n=0}^{\infty} a_n z^n) \cdot (\sum_{n=0}^{\infty} b_n z^n) = \sum_{n=0}^{\infty} (a_0 b_n + a_1 b_{n-1} + a_2 b_{n-2} + \cdots + a_n b_0) z^n$$

$$= f(z)g(z), \quad |z| < R \qquad \text{其中: } R = \min(r_1, r_2)$$

---幂级数的乘法运算

$$\text{设 } f(z) = \sum_{n=0}^{\infty} a_n z^n \quad |z| < r,$$

$g(z)$ 在 $|z| < R$ 内解析，且 $|g(z)| < r$

$$\Rightarrow f[g(z)] = \sum_{n=0}^{\infty} a_n [g(z)]^n \quad |z| < R$$

---幂级数的代换(复合)运算

 幂级数的代换运算在函数展开成幂级数中很有用.

例3 把 $\frac{1}{z-b}$ 表成形如 $\sum_{n=0}^{\infty} c_n (z-a)^n$ 的幂级数，

这里，复常数 $b \neq a$.

解 $\frac{1}{z-b} = \frac{1}{(z-a)-(b-a)} = -\frac{1}{b-a} \frac{1}{1-\frac{z-a}{b-a}} = \frac{1}{1-g(z)} \left(-\frac{1}{b-a} \right)$

代换

解 $\frac{1}{z-b} = \frac{1}{(z-a)-(b-a)} = -\frac{1}{b-a} \frac{1}{1-\frac{z-a}{b-a}} = \frac{1}{1-g(z)} \left(-\frac{1}{b-a} \right)$

代换

$\therefore \frac{1}{1-g(z)} = 1 + g(z) + [g(z)]^2 + \cdots + [g(z)]^n + \cdots$, $|g(z)| < 1$

$= 1 + \frac{z-a}{b-a} + \left[\frac{z-a}{b-a} \right]^2 + \cdots + \left[\frac{z-a}{b-a} \right]^n + \cdots$, $|z-a| < |b-a| = R$

还原

$\therefore \frac{1}{z-b} = -\frac{1}{b-a} \frac{1}{1-g(z)} = -\frac{1}{b-a} - \frac{1}{(b-a)^2} (z-a)$

$- \frac{1}{(b-a)^3} (z-a)^2 - \cdots - \frac{1}{(b-a)^{n+1}} (z-a)^n - \cdots$ $|z-a| < R$

□ 分析运算

定理4 设 $\sum_{n=0}^{\infty} c_n z^n = f(z) \quad |z| < R$

$\Rightarrow (i)$ $f(z)$ 在 $|z| < R$ 内解析.

$$(ii) \quad f'(z) = (\sum_{n=0}^{\infty} c_n z^n)' = \sum_{n=0}^{\infty} (c_n z^n)' = \sum_{n=1}^{\infty} n c_n z^{n-1} \quad |z| < R$$

---幂级数的逐项求导运算

$$(iii) \quad \int_c f(z) dz = \int_c \sum_{n=0}^{\infty} c_n z^n dz = \sum_{n=0}^{\infty} c_n \int_c z^n dz$$

或 $\int_0^z f(\zeta) d\zeta = \sum_{n=0}^{\infty} \frac{c_n z^{n+1}}{n+1} \quad |z| < R, C \subset |z-a| < R$

---幂级数的逐项积分运算