

convergence of complex term series

 ${\bf Canonical\ name} \quad {\bf Convergence Of Complex Term Series}$

Date of creation 2014-10-31 19:04:59 Last modified on 2014-10-31 19:04:59

Owner pahio (2872) Last modified by pahio (2872)

Numerical id 8

Author pahio (2872)
Entry type Theorem
Classification msc 30A99
Classification msc 40A05

Related topic OrderOfFactorsInInfiniteProduct

A series

$$\sum_{\nu=1}^{\infty} c_{\nu} = c_1 + c_2 + c_3 + \dots \tag{1}$$

with complex terms

$$c_{\nu} = a_{\nu} + ib_{\nu} \qquad (a_{\nu}, b_{\nu} \in \mathbb{R} \ \forall \nu)$$

is convergent iff the sequence of its partial sums converges to a complex number.

Theorem 1. The series (1) converges iff the series

$$\sum_{\nu=1}^{\infty} a_{\nu} \quad \text{and} \quad \sum_{\nu=1}^{\infty} b_{\nu} \tag{2}$$

formed by real parts and the imaginary parts of its terms both are convergent. *Proof.* Let $\varepsilon > 0$. Denote

$$\sum_{\nu=1}^{n} a_{\nu} := s_{n}, \quad \sum_{\nu=1}^{n} b_{\nu} := t_{n}, \quad \sum_{\nu=1}^{n} c_{\nu} := u_{n}.$$

If the series (2) are convergent with sums S and T, then there is a number N such that

$$|s_n - S| < \frac{\varepsilon}{2}, \quad |t_n - T| < \frac{\varepsilon}{2} \quad \text{when} \quad n \ge N.$$

Accordingly,

$$|u_n - (S + iT)| = \sqrt{(s_n - S)^2 + (t_n - T)^2} \le |s_n - S| + |t_n - T| < \varepsilon$$
 when $n \ge N$,

i.e. the series (1) converges to S+iT. If, conversely, (1) converges to a complex number

$$u = s + it \quad (s, t \in \mathbb{R}),$$

then

$$|s_n - s| \le |(s_n - s) + i(t_n - t)| = |u_n - u|, \quad |t_n - t| \le |(s_n - s) + i(t_n - t)| = |u_n - u|,$$

and consequently, $\lim_{n\to\infty} s_n = s$ and $\lim_{n\to\infty} t_n = t$, i.e. the series (2) are convergent with sums the real numbers s and t.

Theorem 2. The series (1) converges absolutely iff the series (2) both converge absolutely.

Proof. The absolute convergence of (1) means that the series

$$\sum_{\nu=1}^{\infty} |c_{\nu}|$$

converges. But since $|c_{\nu}|^2 = |a_{\nu}|^2 + |b_{\nu}|^2$, we have

$$|a_{\nu}| \leq |c_{\nu}|; \quad |b_{\nu}| \leq |c_{\nu}| \leq |a_{\nu}| + |c_{\nu}|.$$

From these inequalities we can infer the assertion of the theorem 2.

References

[1] R. NEVANLINNA & V. PAATERO: Funktioteoria. Kustannusosakeyhtiö Otava. Helsinki (1963).