Математический анализ-3 семестр

Лекция 13

Тема 4. Ряды с комплексными членами. Ряды Тейлора и Лорана

- 4.3. Ряд Лорана, его область сходимости
- 4.4. Примеры разложения функций в ряд Лорана

4.3. Ряд Лорана, его область сходимости

Определение 6. Рядом Лорана называется ряд вида

$$\dots + \frac{c_{-n}}{(z - z_0)^n} + \dots + \frac{c_{-1}}{z - z_0} + c_0 + c_1(z - z_0) + c_2(z - z_0)^2 + \dots$$

$$+ c_n(z - z_0)^n + \dots = \sum_{n=0}^{\infty} c_n(z - z_0)^n + \sum_{n=1}^{\infty} \frac{c_{-n}}{(z - z_0)^n},$$

где z_0 , c_n – комплексные постоянные, а z – комплексная переменная.

Областью сходимости ряда Лорана является общая часть областей сходимости рядов: $\sum_{n=0}^{\infty} c_n (z-z_0)^n$ и $\sum_{n=1}^{\infty} \frac{c_{-n}}{(z-z_0)^n}$

Областью сходимости первого ряда является внутренность круга $|z-z_0| < R$.

Найдем область сходимости ряда $\sum_{n=1}^{\infty} \frac{c_{-n}}{(z-z_0)^n}$, сделав замену $t=\frac{1}{z-z_0}$. Полученный ряд $\sum_{n=0}^{\infty} c_{-n} t^n$ сходится в круге $|t|<\frac{1}{r}$, следовательно, рассматриваемый ряд сходится в области $|z-z_0|>r$.

Если r < R, областью сходимости ряда Лорана является кольцо $r < |z - z_0| < R$. Здесь $r \ge 0$, $0 \le R \le +\infty$.

Теорема 4. Функция f(z), однозначная и аналитическая в кольце $r < |z-z_0| < R$ (не исключаются случаи r=0 и $R=+\infty$), разлагается в этом кольце единственным образом в сходящийся к ней ряд Лорана

$$f(z) = \sum_{n = -\infty}^{\infty} c_n (z - z_0)^n = \sum_{n = -\infty}^{-1} c_n (z - z_0)^n + \sum_{n = 0}^{\infty} c_n (z - z_0)^n$$


где коэффициенты c_n находятся по формулам

$$c_n = \frac{1}{2\pi i} \int_L \frac{f(z)dz}{(z-z_0)^{n+1}} (n = 0, \pm 1, \pm 2, \dots).$$

Здесь L — произвольная окружность с центром в точке z_0 , лежащей внутри данного кольца.

Ряд $\sum_{n=0}^{\infty} c_n (z-z_0)^n$ называется *правильной частью* ряда Лорана, а ряд $\sum_{n=1}^{\infty} \frac{c_{-n}}{(z-z_0)^n}$ называется *главной частью ряда* Лорана.

 $\underline{3aмечание}$. Так как кольцо является областью аналитичности функции f(z), то на границах кольца имеется хотя бы по одной точке, в которой аналитичность функции нарушается.

На практике при нахождении коэффициентов c_n используют готовые разложения в ряд Тейлора элементарных функций.

4.3. Примеры разложения функций в ряд Лорана

<u>Пример 1.</u> Разложить в ряд Лорана функцию $f(z) = (z-2)^3 e^{\frac{1}{z-2}}$ в окрестности точки $z_0 = 2$.

Сделаем замену $t = \frac{1}{z-2}$, получим $f(t) = \frac{1}{t^3}e^t$.

$$e^{t} = 1 + t + \frac{t^{2}}{2!} + \dots + \frac{t^{n}}{n!} + \dots = \sum_{n=0}^{\infty} \frac{t^{n}}{n!}$$

Тогда

$$f(z) = (z-2)^3 \left(1 + \frac{1}{z-2} + \frac{1}{2!(z-2)^2} + \frac{1}{3!(z-2)^3} + \frac{1}{4!(z-2)^4} + \dots\right)$$

$$+ \dots = (z-2)^3 + (z-2)^2 + \frac{1}{2!}(z-2) + \frac{1}{3!} + \frac{1}{4!(z-2)} + \dots =$$

$$= (z-2)^3 + (z-2)^2 + \frac{1}{2!}(z-2) + \frac{1}{3!} + \sum_{n=1}^{\infty} \frac{1}{(n+3)!(z-2)^n}$$

Это разложение справедливо для любой точки $z \neq 2$, т.е. в кольце

$$0 < |z - 2| < +\infty$$
. Здесь $r = 0$, $R = +\infty$.


В указанной области f(z) – аналитическая.

<u>Пример 2.</u> Получить все разложения в ряд Лорана по степеням $z(z_0 = 0)$

функции
$$f(z) = \frac{2z+1}{z^2+z-2}$$
.

Определим области аналитичности функции, приравняв знаменатель дроби к нулю: $z^2 + z - 2 = (z + 2)(z - 1) = 0$, отсюда $z_1 = -2$, $z_2 = 1$. Изобразим на комплексной плоскости возможные области. Для этого проведем окружности с центром в $z_0 = 0$ и радиусом равным расстоянию до ближайшей особой точки. Имеем три «кольца» с центром в точке $z_0 = 0$, в каждом из которых f(z) является аналитической:

- 1) круг |z| < 1,
- (2) кольцо 1 < |z| < 2,
- 3) 2 $< |z| < +\infty$ внешность круга $|z| \le 2$.


Найдем ряды Лорана для функции f(z) в каждой из этих областей. Для этого представим f(z) в виде суммы элементарных дробей

$$f(z) = \frac{2z+1}{z^2+z-2} = \frac{A}{z+2} + \frac{B}{z-1} = \frac{1}{z+2} + \frac{1}{z-1}.$$

А и В нашли методом неопределенных коэффициентов.

1) Рассмотрим круг |z| < 1. Преобразуем f(z):

$$f(z) = \frac{1}{2} \cdot \frac{1}{1 + \frac{z}{2}} - \frac{1}{1 - z}.$$

$$f(z) = \frac{1}{2} \left(1 - \frac{z}{2} + \frac{z^2}{2^2} - \frac{z^3}{2^3} - \dots \right) - \left(1 + z + z^2 + z^3 + \dots \right) =$$

$$= \frac{1}{2} - \frac{1}{4}z + \frac{1}{8}z^2 - \frac{1}{16}z^3 + \dots - 1 - z - z^2 - z^3 - \dots =$$

$$= -\frac{1}{2} - \frac{3}{4}z - \frac{7}{8}z^2 - \frac{15}{16}z^3 - \dots$$

Это разложение является рядом Тейлора функции f(z), при этом ряд для функции

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

сходится при |z| < 1, а

$$\frac{1}{1+\frac{z}{2}} = 1 - \frac{z}{2} + \frac{z^2}{4} - \frac{z^3}{8} + \dots$$

сходится при $\left|\frac{z}{z}\right| < 1$ или |z| < 2, т.е. внутри круга |z| < 1 оба ряда сходятся.

2) Рассмотрим кольцо 1 < |z| < 2.

Ряд для функции $\frac{1}{1+\frac{Z}{2}}$ остается сходящимся в этом кольце, т.е. |z|<2, а ряд для функции $\frac{1}{1-z}$ расходится при |z|>1.

Поэтому преобразуем f(z) следующим образом:

$$f(z) = \frac{1}{2} \cdot \frac{1}{1 + \frac{z}{2}} + \frac{1}{z} \cdot \frac{1}{1 - \frac{1}{z}}.$$
$$\frac{1}{z} \cdot \frac{1}{1 - \frac{1}{z}} = \frac{1}{z} \left(1 + \frac{1}{z} + \frac{1}{z^2} + \frac{1}{z^3} + \dots \right)$$

Этот ряд сходится для $\left|\frac{1}{z}\right| < 1$, т.е. при |z| > 1.

$$f(z) = \frac{1}{2} \left(1 - \frac{z}{2} + \frac{z^2}{2^2} - \frac{z^3}{2^3} + \dots \right) + \frac{1}{z} \left(1 + \frac{1}{z} + \frac{1}{z^2} + \frac{1}{z^3} + \dots \right) =$$

$$= \frac{1}{2} - \frac{z}{4} + \frac{z^2}{8} - \frac{z^3}{16} + \dots + \frac{1}{z} + \frac{1}{z^2} + \frac{1}{z^3} + \dots = \sum_{n=0}^{\infty} (-1)^n \frac{z^n}{2^{n+1}} + \sum_{n=0}^{\infty} \frac{1}{z^n}$$

3) Рассмотрим |z| > 2. Представим f(z) в виде

$$f(z) = \frac{1}{z} \cdot \frac{1}{1 - \frac{1}{z}} + \frac{1}{z} \cdot \frac{1}{1 + \frac{2}{z}}.$$

$$f(z) = \frac{1}{z} \left(1 + \frac{1}{z} + \frac{1}{z^2} + \frac{1}{z^3} + \dots \right) + \frac{1}{z} \left(1 - \frac{2}{z} + \frac{4}{z^2} - \frac{8}{z^3} + \dots \right) =$$
$$= \frac{2}{z} - \frac{1}{z^2} + \frac{5}{z^3} - \frac{7}{z^4} + \dots$$

Первый ряд сходится при |z| > 1, второй – при |z| > 2.


В кольце $2 < |z| < +\infty$ сходятся оба ряда.

Таким образом, в разных областях функция f(z) представима разными рядами.

Пример 3. Разложить в ряд Лорана функцию

$$f(z) = \frac{2z+1}{z^2+z-2}$$
 в окрестности $z_0 = 1$.

Найдем особые точки функции f(z), для этого приравняем знаменатель к нулю $z^2+z-2=0$, $z_1=1,\,z_2=-2$, т.е. разложение необходимо осуществить в окрестности особой точки $z_1=1$, т.е. в кольце 0<|z-1|<3. Число 3 найдено, как расстояние между центром разложения z=1 и ближайшей особой точкой z=-2 (см. рис.).


Представим f(z) в виде суммы элементарных дробей

$$\frac{2z+1}{z^2+z-2} = \frac{A}{z-1} + \frac{B}{z+2} = \frac{1}{z-1} + \frac{1}{z+2}.$$

Первое слагаемое – дробь, содержащая $(z-1)^{-1}$. Дальнейшего


разложения не требует.

Введем новую переменную z-1=t, т.е. z=t+1 и перепишем функцию

$$\frac{1}{z+2} = \frac{1}{t+3} = \frac{1}{3} \cdot \frac{1}{1+\frac{t}{3}} = \frac{1}{3} \cdot \frac{1}{1+\frac{z-1}{3}}.$$

Используя табличное разложение, получим

$$\frac{1}{z+2} = \frac{1}{3} \cdot \frac{1}{1+\frac{z-1}{3}} = \frac{1}{3} \left[1 - \frac{z-1}{3} + \frac{(z-1)^2}{9} - \frac{(z-1)^3}{27} + \dots \right]$$

Область сходимости этого ряда $\left|\frac{z-1}{3}\right| < 1$ или |z-1| < 3. Таким образом, разложение в ряд Лорана в кольце 0 < |z-1| < 3 имеет вид

$$f(z) = \frac{2z - 1}{z^2 + z - 2} = \frac{1}{z - 1} + \frac{1}{3} - \frac{z - 1}{9} + \frac{(z - 1)^2}{27} - \frac{(z - 1)^3}{81} + \dots$$

Слагаемое $\frac{1}{z-1}$ является степенью $(z-1)^{-1}$ и поэтому не требует дальнейшего разложения.

<u>Пример 4.</u> Разложить в ряд Лорана функцию $f(z) = \frac{2z-3}{z^2-4z+3}$

в окрестности ее особых точек.

Найдем особые точки функции f(z): $z^2 - 4z + 3 = 0$, $z_1 = 1$, $z_2 = 3$.

Получим разложение функции в окрестности точки $z_1=1$. Ближайшая область аналитичности - кольцо 0<|z-1|<2. Число 2 найдено, как расстояние между центром разложения z=1 и ближайшей особой точкой z=3.

Представим f(z) в виде суммы элементарных дробей


$$\frac{2z-3}{z^2-4z+3} = \frac{A}{z-1} + \frac{B}{z-3} = \frac{1}{2} \cdot \frac{1}{z-1} + \frac{3}{2} \cdot \frac{1}{z-3}.$$

Сделаем замену: z - 1 = t, т.е. z = t + 1 и перепишем функцию

$$\frac{1}{2} \cdot \frac{1}{z - 1} + \frac{3}{2} \cdot \frac{1}{z - 3} = \frac{1}{2} \cdot \frac{1}{t} + \frac{3}{2} \cdot \frac{1}{t - 2} = \frac{1}{2} \cdot \frac{1}{t} - \frac{3}{2} \cdot \frac{1}{2 - t} =$$

$$= \frac{1}{2} \cdot \frac{1}{t} - \frac{3}{4} \cdot \frac{1}{1 - \frac{t}{2}} =$$

$$= \frac{1}{2} \cdot \frac{1}{t} - \frac{3}{4} \sum_{n=0}^{\infty} \frac{t^n}{2^n} = \frac{1}{2} \cdot \frac{1}{z-1} - \frac{3}{4} \sum_{n=0}^{\infty} \frac{(z-1)^n}{2^n}$$

Область сходимости этого ряда $0 < \left| \frac{z-1}{2} \right| < 1$ или 0 < |z-1| < 2.

Получим разложение функции в окрестности точки $z_2 = 3$. Ближайшая область аналитичности - кольцо 0 < |z - 3| < 2. Число 2 найдено, как расстояние между центром разложения z = 3 и ближайшей особой точкой z = 1.

Сделаем замену: z - 3 = t, т.е. z = t + 3 и перепишем функцию

$$\frac{1}{2} \cdot \frac{1}{z - 1} + \frac{3}{2} \cdot \frac{1}{z - 3} = \frac{1}{2} \cdot \frac{1}{t + 2} + \frac{3}{2} \cdot \frac{1}{t} = \frac{1}{4} \cdot \frac{1}{1 + \frac{t}{2}} + \frac{3}{2} \cdot \frac{1}{t} =$$

$$= \frac{1}{4} \sum_{n=0}^{\infty} (-1)^n \frac{t^n}{2^n} + \frac{3}{2} \cdot \frac{1}{t} = \frac{1}{4} \sum_{n=0}^{\infty} (-1)^n \frac{(z-3)^n}{2^n} + \frac{3}{2} \cdot \frac{1}{z-3}$$

Область сходимости этого ряда $0 \le \left| \frac{z-3}{2} \right| < 1$ или 0 < |z-3| < 2.

<u>Пример 5.</u> Разложить в ряд Лорана функцию $f(z) = (z-3)^4 cos \frac{1}{z-3}$ в окрестности точки $z_0 = 3$.


Решение: сделаем замену $t = \frac{1}{z-3}$, получим $f(t) = \frac{1}{t^4} cost$. Используя табличное разложение для функции cost:

$$\cos t = 1 - \frac{t^2}{2!} + \dots + (-1)^n \frac{t^{2n}}{(2n)!} + \dots = \sum_{n=0}^{\infty} (-1)^n \frac{t^{2n}}{(2n)!}$$

получим

$$\cos\frac{1}{z-3} = 1 - \frac{1}{2!(z-3)^2} + \frac{1}{4!(z-3)^4} - \frac{1}{6!(z-3)^6} + \dots,$$

тогда

$$f(z) = (z-3)^4 \left(1 - \frac{1}{2!(z-3)^2} + \frac{1}{4!(z-3)^4} - \frac{1}{6!(z-3)^6} + \dots\right)$$
$$+ \dots) = (z-3)^4 - \frac{(z-3)^2}{2!} + \frac{1}{4!} - \frac{1}{6!(z-3)^2} + \dots$$

Это разложение справедливо для любой точки $z \neq 3$. В данном случае «кольцо» представляет собой всю комплексную плоскость с одной выброшенной точкой z = 3. Его можно определить так: $0 < |z - 3| < +\infty$. Здесь r = 0, $R = +\infty$. В указанной области f(z) – аналитическая.

<u>Пример 6.</u> Разложить в ряд Лорана функцию $f(z) = \frac{1}{z^2 - z - 6}$

в окрестности точки $z_0 = 0$.

Найдем особые точки функции f(z):

$$z^2 - z - 6 = 0$$
, $z_1 = -2$, $z_2 = 3$.

Области аналитичности функции:

- a) |z| < 2,
- б) 2 < |z| < 3,
- B) |z| > 3.


Представим функцию в виде суммы простейших дробей:


$$f(z) = \frac{1}{5} \left(\frac{1}{z - 3} - \frac{1}{z + 2} \right).$$

a)
$$|z| < 2$$
.

$$\frac{1}{z-3} = -\frac{1}{3} \frac{1}{1-\frac{z}{3}} = -\frac{1}{3} \left(1 + \frac{z}{3} + \frac{z^2}{3^2} + \dots \right) =$$
$$= -\sum_{n=0}^{\infty} \frac{z^n}{3^{n+1}}$$


Область сходимости ряда: $\left|\frac{z}{3}\right| < 1$, т. е. |z| < 3.

$$-\frac{1}{z+2} = -\frac{1}{2} \frac{1}{1+\frac{z}{2}} = -\frac{1}{2} \left(1 - \frac{z}{2} + \frac{z^2}{2^2} - \dots \right) = -\sum_{n=0}^{\infty} (-1)^n \frac{z^n}{2^{n+1}}$$

Область сходимости ряда: $\left|\frac{z}{z}\right| < 1$, т. е. |z| < 2.


Следовательно,

$$f(z) = \frac{1}{z^2 - z - 6} = \frac{1}{5} \left(\frac{1}{z - 3} - \frac{1}{z + 2} \right) = -\frac{1}{5} \sum_{n=0}^{\infty} \left(\frac{1}{3^{n+1}} + (-1)^n \frac{1}{2^{n+1}} \right) z^n$$

Ряд Лорана функции f(z) обращается в ряд Тейлора.

б) 2 < |z| < 3, в этом кольце получим:

$$\frac{1}{z-3} = -\frac{1}{3} \frac{1}{1-\frac{z}{3}} = -\frac{1}{3} \left(1 + \frac{z}{3} + \frac{z^2}{3^2} + \dots \right) =$$
$$= -\sum_{n=0}^{\infty} \frac{z^n}{3^{n+1}}, |z| < 3$$


$$\frac{1}{z+2} = \frac{1}{z} \frac{1}{1+\frac{2}{z}} = \frac{1}{z} \left(1 - \frac{2}{z} + \frac{2^2}{z^2} - \dots \right) = \sum_{n=0}^{\infty} (-1)^n \frac{2^n}{z^{n+1}}, \qquad |z| > 2$$


Следовательно,
$$f(z) = \frac{1}{z^2 - z - 6} = \frac{1}{5} \left(\frac{1}{z - 3} - \frac{1}{z + 2} \right) =$$

$$= -\frac{1}{5} \sum_{n=0}^{\infty} \frac{z^n}{3^{n+1}} - \frac{1}{5} \sum_{n=0}^{\infty} (-1)^n \frac{2^n}{z^{n+1}}$$

Выделим в полученном ряду главную и правильную части:

$$-\frac{1}{5}\sum_{n=0}^{\infty}\frac{z^{n}}{3^{n+1}}$$
 - правильная часть,

$$-\frac{1}{5}\sum_{n=0}^{\infty}(-1)^{n}\frac{2^{n}}{z^{n+1}}$$
 - главная часть.


B)
$$|z| > 3$$
.

$$\frac{1}{z-3} = \frac{1}{z} \frac{1}{1-\frac{3}{z}} = \frac{1}{z} \left(1 + \frac{3}{z} + \frac{3^2}{z^2} - \dots \right) =$$

$$=\sum_{n=0}^{\infty} \frac{3^n}{z^{n+1}}, |z| > 3$$

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

$$=\sum_{n=0}^{\infty}(-1)^n\frac{2^n}{z^{n+1}},|z|>2$$


Следовательно,

$$f(z) = \frac{1}{z^2 - z - 6} = \frac{1}{5} \left(\frac{1}{z - 3} - \frac{1}{z + 2} \right) =$$

$$= \frac{1}{5} \sum_{n=0}^{\infty} \frac{3^n}{z^{n+1}} - \frac{1}{5} \sum_{n=0}^{\infty} (-1)^n \frac{2^n}{z^{n+1}} = \frac{1}{5} \sum_{n=0}^{\infty} \frac{3^n - (-1)^n \cdot 2^n}{z^{n+1}}$$

В полученном ряду нет правильной части.