复变函数 幂级数的概念 二、幂级数的敛散性 三、幂级数的运算和性质 四、典型例题 小结与思考 五、

一、幂级数的概念

1. 复变函数项级数

定义 设 $\{f_n(z)\}\ (n=1,2,\cdots)$ 为一复变函数序列,

其中各项在区域 D内有定义. 表达式

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

称为复变函数项级数, 记作 $\sum_{n=1}^{\infty} f_n(z)$.

级数最前面n项的和

$$s_n(z) = f_1(z) + f_2(z) + \dots + f_n(z)$$

称为这级数的部分和.

和函数

如果对于 D 内的某一点 z_0 , 若 $\sum_{n=1}^{\infty} f_n(z_0)$ 收敛, 那末

称级数 $\sum_{n=1}^{\infty} f_n(z)$ 在 z_0 收敛. 其和记为 $S(z_0)$.

如果级数在D内处处收敛,那末它的和一定

是 z的一个函数 s(z):

$$s(z) = f_1(z) + f_2(z) + \dots + f_n(z) + \dots$$

称为该级数在区域D上的和函数.

2. 幂级数

当
$$f_n(z) = c_{n-1}(z-a)^{n-1}$$
 或 $f_n(z) = c_{n-1}z^{n-1}$ 时,

函数项级数的特殊情形

$$\sum_{n=0}^{\infty} c_n (z-a)^n = c_0 + c_1 (z-a) + c_2 (z-a)^2 + \dots + c_n (z-a)^n + \dots$$

$$\sum_{n=0}^{\infty} c_n z^n = c_0 + c_1 z + c_2 z^2 + \dots + c_n z^n + \dots.$$

这种级数称为幂级数.

二、幂级数的敛散性

1.收敛定理 (阿贝尔Abel定理)

如果级数
$$\sum_{n=0}^{\infty} c_n z^n$$
在 $z = z_0 (\neq 0)$ 收敛,那末对

满足 $z < z_0$ 的 z, 级数必绝对收敛, 如果在 $z = z_0$

级数发散,那末对满足 $|z|>|z_0|$ 的z,级数必发散.

证 因为级数 $\sum_{n=0}^{\infty} c_n z_0^n$ 收敛, 由收敛的必要条件, 有

$$\lim_{n\to\infty}c_nz_0^n=0$$

因而存在正数M, 使对所有的n,有 $c_n z_0^n < M$,

如果
$$|z| < |z_0|$$
, 那末 $\frac{|z|}{|z_0|} = q < 1$,

$$|c_n z^n| = |c_n z_0^n| \cdot \frac{|z|^n}{|z_0|^n} < Mq^n.$$

由正项级数的比较判别法知:

$$\sum_{n=0}^{\infty} |c_n z^n| = |c_0| + |c_1 z| + |c_2 z^2| + \dots + |c_n z^n| + \dots \quad \text{with}$$

故级数 $\sum_{n=0}^{\infty} c_n z^n$ 是绝对收敛的.

另一部分的证明请课后完成.

[证毕]

2. 收敛圆与收敛半径

对于一个幂级数, 其收敛半径的情况有三种:

(1) 对所有的正实数都收敛.

由阿贝尔定理知:

级数在复平面内处处绝对收敛.

(2) 对所有的正实数除 z=0 外都发散.

此时,级数在复平面内除原点外处处发散.

例如,级数
$$1+z+2^2z^2+\cdots+n^nz^n+\cdots$$

当 $z \neq 0$ 时,通项不趋于零,故级数发散.

(3) 既存在使级数发散的正实数, 也存在使级数收敛的正实数.

设 $z = \alpha$ 时,级数收敛; $z = \beta$ 时,级数发散.如图:

幂级数 $\sum_{n=0}^{\infty} c_n z^n$ 的收敛范围是以原点为中心的圆域.

问题1: 幂级数 $\sum_{n=0}^{\infty} c_n (z-a)^n$ 的收敛范围是何区域?

答案: 是以z=a为中心的圆域.

问题2: 幂级数在收敛圆周上的敛散性如何?

注意 在收敛圆周上是收敛还是发散,不能作出一般的结论,要对具体级数进行具体分析.

3. 收敛半径的求法

方法1(比值法):

如果
$$\lim_{n\to\infty} \left| \frac{c_{n+1}}{c_n} \right| = \lambda \neq 0$$
,那末收敛半径 $R = \frac{1}{\lambda}$.

证 由于
$$\lim_{n\to\infty} \frac{|c_{n+1}||z|^{n+1}}{|c_n||z|^n} = \lim_{n\to\infty} \frac{|c_{n+1}||z|}{|c_n|}|z| = \lambda |z|,$$

当
$$|z|<\frac{1}{\lambda}$$
时, $\sum_{n=0}^{\infty}|c_n||z^n|$ 收敛.

下证 $|z| > \frac{1}{\lambda}$ 时,级数 $\sum_{n=1}^{\infty} c_n z^n$ 发散.假设级数在圆 $|z| = \frac{1}{\lambda}$ 外某点 z_0 处收敛,则级数在圆盘 $B = \{z: |z| < |z_0|\}$ 内处处绝对收敛.但是对满足 $z_1 \in B$,但 $|z_1| > \frac{1}{\lambda}$,考察极限

$$\lim_{n\to\infty} \frac{|c_{n+1}||z_1|^{n+1}}{|c_n||z_1|^n} = \lim_{n\to\infty} \frac{|c_{n+1}|}{|c_n|}|z_1| = \lambda |z_1| > 1,$$

从而级数 $\sum_{n=1}^{\infty} |c_n| |z_1|^n$ 发散,矛盾.

所以,收敛半径 $R=1/\lambda$.

说明: 定理中极限 $\lim_{n\to\infty} \left| \frac{c_{n+1}}{c_n} \right|$ 存在且不为零.

如果:

$$1. \lambda = 0$$
,则级数 $\sum_{n=0}^{\infty} c_n z^n$ 在复平面内处处收敛,即 $R = \infty$.

2. λ = ∞(极限不存在),

则级数 $\sum_{n=0}^{\infty} c_n z^n$ 对于复平面内除 z=0以外的一切

z均发散,即 R=0.

课堂练习 试求幂级数

$$\sum_{n=1}^{\infty} \frac{z^n}{n^p} (p) 为正整数) 的收敛半径.$$

答案 因为
$$c_n = \frac{1}{n^p}$$
,

$$\lambda = \lim_{n \to \infty} \left| \frac{c_{n+1}}{c_n} \right| = \lim_{n \to \infty} \left(\frac{n}{n+1} \right)^p = \lim_{n \to \infty} \frac{1}{\left(1 + \frac{1}{n}\right)^p} = 1.$$

所以
$$R = \frac{1}{\lambda} = 1$$
.

方法2(根值法):

如果
$$\lim_{n\to\infty} \sqrt[n]{|c_n|} = \lambda \neq 0$$
,那末收敛半径 $R = \frac{1}{\lambda}$.

说明:

如果
$$\lambda = \begin{cases} \mathbf{0} & \longrightarrow R = \infty \\ \infty & \longrightarrow R = \mathbf{0} \end{cases}$$

(与比值法相同)

三、幂级数的运算和性质

1. 幂级数的有理运算

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

$$f(z) \pm g(z) = \sum_{n=0}^{\infty} a_n z^n \pm \sum_{n=0}^{\infty} b_n z^n = \sum_{n=0}^{\infty} (a_n \pm b_n) z^n,$$

$$|z| < R$$

$$f(z) \cdot g(z) = (\sum_{n=0}^{\infty} a_n z^n) \cdot (\sum_{n=0}^{\infty} b_n z^n),$$

$$R = \min(r_1, r_2)$$

$$= \sum_{n=0}^{\infty} (a_n b_0 + a_{n-1} b_1 + \dots + a_0 b_n) z^n, \qquad |z| < R$$

2. 幂级数的代换(复合)运算

如果当
$$|z| < r$$
 时, $f(z) = \sum_{n=0}^{\infty} a_n z^n$, 又设在

|z| < R 内 g(z)解析且满足|g(z)| < r,那末当 |z| < R

时,
$$f[g(z)] = \sum_{n=0}^{\infty} a_n [g(z)]^n$$
.

说明: 此代换运算常应用于将函数展开成幂级数.

3. 复变幂级数在收敛圆内的性质

定理四 设幂级数 $\sum_{n=0}^{\infty} c_n (z-a)^n$ 的收敛半径为 R,那末

- (1) 它的和函数 $f(z) = \sum_{n=0}^{\infty} c_n (z-a)^n$ 是收敛圆 |z-a| < R 内的解析函数.
- (2) f(z) 在收敛圆 |z-a| < R 内的导数可将其幂

级数逐项求导得到,即
$$f'(z) = \sum_{n=1}^{\infty} nc_n (z-a)^{n-1}$$
.

(3) f(z) 在收敛圆内可以逐项积分,

$$\mathbb{P}\int_{c} f(z)dz = \sum_{n=0}^{\infty} c_{n} \int_{c} (z-a)^{n} dz, \quad c \subset \{z | |z-a| < R\}.$$

或
$$\int_a^z f(\zeta) d\zeta = \sum_{n=0}^\infty \frac{c_n}{n+1} (z-a)^{n+1}$$
.

简言之: 在收敛圆内, 幂级数的和函数解析;

幂级数可逐项求导,逐项积分.

(常用于求和函数)

四、典型例题

例1 求幂级数
$$\sum_{n=0}^{\infty} z^n = 1 + z + z^2 + \dots + z^n + \dots$$

的收敛范围与和函数.

解 级数的部分和为

$$S_n = 1 + z + z^2 + \dots + z^{n-1} = \frac{1 - z^n}{1 - z}, (z \neq 1)$$

$$|z| < 1$$
 \Longrightarrow $\lim_{n \to \infty} s_n = \frac{1}{1-z}$ \Longrightarrow 级数 $\sum_{n=0}^{\infty} z^n$ 收敛,

$$|z| \ge 1 \longrightarrow \lim_{n \to \infty} z^n \ne 0 \longrightarrow$$
级数 $\sum_{n=0}^{\infty} z^n$ 发散.

由阿贝尔定理知:收敛范围为一单位圆域 |z| < 1,

在此圆域内,级数绝对收敛,收敛半径为1,

且有
$$\frac{1}{1-z} = 1 + z + z^2 + \dots + z^n + \dots$$
.

例2 求下列幂级数的收敛半径:

(1)
$$\sum_{n=1}^{\infty} \frac{z^n}{n^3}$$
 (并讨论在收敛圆周上的情形)

(2)
$$\sum_{n=1}^{\infty} \frac{(z-1)^n}{n}$$
 (并讨论 $z=0$, 2 时的情形)

解 (1) 因为
$$\lim_{n\to\infty} \left| \frac{c_{n+1}}{c_n} \right| = \lim_{n\to\infty} \left(\frac{n}{n+1} \right)^3 = 1,$$

或
$$\lim_{n\to\infty} \sqrt[n]{|c_n|} = \lim_{n\to\infty} \sqrt[n]{\frac{1}{n^3}} = \lim_{n\to\infty} \frac{1}{\sqrt[n]{n^3}} = 1.$$

所以收敛半径 R=1,

即原级数在圆 |z|=1内收敛,在圆外发散,

在圆周
$$|z|=1$$
上,级数 $\sum_{n=1}^{\infty} \frac{|z^n|}{n^3} = \sum_{n=1}^{\infty} \frac{1}{n^3}$

收敛的 p 级数 (p = 3 > 1).

所以原级数在收敛圆上是处处收敛的.

(2)
$$\lim_{n\to\infty} \left| \frac{c_{n+1}}{c_n} \right| = \lim_{n\to\infty} \frac{n}{n+1} = 1$$
, $\mathbb{P} R = 1$.

当
$$z = 0$$
时,原级数成为 $\sum_{n=1}^{\infty} (-1)^n \frac{1}{n}$,交错级数,收敛.

当
$$z = 2$$
时,原级数成为 $\sum_{n=1}^{\infty} \frac{1}{n}$,调和级数,发散.

说明:此级数在收敛圆周上既有级数的收敛点,也有级数的发散点.

例3 求幂级数 $\sum_{n=0}^{\infty} (\cos in) z^n$ 的收敛半径:

解 因为
$$c_n = \cos in = \cosh n = \frac{1}{2}(e^n + e^{-n}),$$

所以
$$\lim_{n\to\infty} \left| \frac{c_{n+1}}{c_n} \right| = \lim_{n\to\infty} \frac{e^{n+1} + e^{-n-1}}{e^n + e^{-n}} = e,$$

故收敛半径
$$R = \frac{1}{e}$$
.

例4 求级数 $\sum_{n=0}^{\infty} (2^n - 1)z^{n-1}$ 的收敛半径与和函数.

解 因为
$$\lim_{n\to\infty}\frac{|c_{n+1}|}{|c_n|}=\lim_{n\to\infty}\frac{2^{n+1}-1}{2^n-1}=2$$
,所以 $R=\frac{1}{2}$.

当
$$|z| < \frac{1}{2}$$
时, $|2z| < 1$, $\sum_{n=1}^{\infty} z^{n-1} = \frac{1}{1-z}$,

$$\sum_{n=1}^{\infty} 2^n z^{n-1} = 2 \sum_{n=1}^{\infty} 2^{n-1} z^{n-1} = \frac{2}{1-2z}$$

故
$$\sum_{n=1}^{\infty} (2^n-1)z^{n-1} = \frac{2}{1-2z} - \frac{1}{1-z} = \frac{1}{(1-2z)(1-z)}$$
.

例5 求级数
$$\sum_{n=0}^{\infty} (n+1)z^n$$
 的收敛半径与和函数.

解 因为
$$\lim_{n\to\infty} \frac{|c_{n+1}|}{|c_n|} = \lim_{n\to\infty} \frac{n+2}{n+1} = 1$$
, 所以 $R=1$.

利用逐项积分,得:

$$\int_0^z \sum_{n=0}^\infty (n+1) z^n dz = \sum_{n=0}^\infty \int_0^z (n+1) z^n dz = \sum_{n=0}^\infty z^{n+1} = \frac{z}{1-z}.$$

所以
$$\sum_{n=0}^{\infty} (n+1)z^n = (\frac{z}{1-z})' = \frac{1}{(1-z)^2}.$$
 $|z| < 1$

例5 计算
$$\oint_c (\sum_{n=-1}^{\infty} z^n) dz$$
, 其中 c 为 $|z| = \frac{1}{2}$.

解
$$|z| < \frac{1}{2}$$
内, $\sum_{n=-1}^{\infty} z^n$ 收敛,

和函数
$$S(z) = \sum_{n=-1}^{\infty} z^n = \frac{1}{z} + \sum_{n=0}^{\infty} z^n = \frac{1}{z} + \frac{1}{1-z}$$

所以
$$I = \oint_c (\frac{1}{z} + \frac{1}{1-z}) dz = \oint_{cz} \frac{1}{z} dz + \oint_{c1-z} \frac{1}{1-z} dz$$

$$9 = 2\pi i + 6^{10} = 2\pi i$$
.

思考:哪一项决定了积分值?

例4 把函数 $\frac{1}{z-b}$ 表成形如 $\sum_{n=0}^{\infty} c_n (z-a)^n$ 的幂

级数, 其中 a与b是不相等的复常数.

解 把函数 $\frac{1}{z-h}$ 写成如下的形式:

$$\frac{1}{z-b} = \frac{1}{(z-a)-(b-a)} = -\frac{1}{b-a} \cdot \frac{1}{1-\frac{z-a}{b-a}}$$

奏出 $\frac{1}{1-g(z)}$

代数变形,使其分母中出现 (z-a)

当
$$\left|\frac{z-a}{b-a}\right| < 1$$
时,

$$\frac{1}{1 - \frac{z - a}{b - a}} = 1 + \left(\frac{z - a}{b - a}\right) + \left(\frac{z - a}{b - a}\right)^{2} + \dots + \left(\frac{z - a}{b - a}\right)^{n} + \dots,$$

故
$$\frac{1}{z-b} = -\frac{1}{b-a} - \frac{1}{(b-a)^2} (z-a) - \frac{1}{(b-a)^3} (z-a)^2$$

$$-\cdots-\frac{1}{(b-a)^{n+1}}(z-a)^n-\cdots$$

设 |b-a|=R, 那末当 |z-a|< R时, 级数收敛,

且其和为
$$\frac{1}{z-h}$$
.

五、小结与思考

这节课我们学习了幂级数的概念和阿贝尔定理等内容,应掌握幂级数收敛半径的求法和幂级数的运算性质.

思考题

幂级数在收敛圆周上的敛散性如何断定?

思考题答案

由于在收敛圆周上 | z | 确定, 可以依复数项级数敛散性讨论.

