

第四章 解析函数的级数表示

- §4.1 复数项级数
- §4.2 复变函数项级数
- §4.3 泰勒 (Taylor) 级数
- §4.4 洛朗 (Laurent) 级数

§4.1 复数项级数

- 一、复数序列
- 二、复数项级数

N. E. Sough

J. & Sough

一、复数序列

1. 基本概念

定义 设 z_n 为复数,称 z_n , z_n

极限 设 $\{z_n\}_{n=1,2,\dots}$ 为一复数序列, 为一确定的复数,

P 78

如果对任意给定的>0 ,相应地存在自然数 N , 使得当 n>N 时,总 $a_n-a<\varepsilon$ 则称 $\{z_n\}$ 收敛于 但称 a 为 $\{z_n\}$ 的极陷作

$$\lim_{n\to+\infty}z_n=a\,,\quad \text{if}\quad z_n\to a\,,\,(n\to+\infty)\,.$$

● 如果复数序观"} 不收敛"}则称

一、复数序列

2. 复数序列极限存在的充要条件

定理 设 $z_n = x_n + iy_n$, $a = \alpha + i\beta$, 则 $\lim_{n \to +\infty} z_n = a$ 的 <u>充要条件</u>

$$\lim_{n\to+\infty}x_n=\alpha\,,\ \lim_{n\to+\infty}y_n=\beta\,.$$

当
$$n > N$$
 时 $\zeta_n - a | < \varepsilon$,

$$\Rightarrow |x_n - \alpha| \le |z_n - \alpha| < \varepsilon, |y_n - \beta| \le |z_n - \alpha| < \varepsilon,$$

$$\Rightarrow \lim_{n\to+\infty} y_n = \alpha, \lim_{n\to+\infty} y_n = \beta.$$

一、复数序列

2. 复数序列极限存在的充要条件

定理 设
$$z_n = x_n + iy_n$$
, $a = \alpha + i\beta$, 则 $\lim_{n \to +\infty} z_n = a$ 的 充要条件
$$\lim_{n \to +\infty} x_n = \alpha, \lim_{n \to +\infty} y_n = \beta.$$

$$\neq$$
 lim $x_{-} = \alpha$, lim

難过?
若
$$\lim_{n\to+\infty} x_n = \alpha$$
, $\lim_{n\to+\infty} y_n = \beta$,

则 $\forall \varepsilon > 0, \exists N, \ \ \, \le n > N$ 时,

$$|x_n - \alpha| < \varepsilon, |y_n - \beta| < \varepsilon,$$

$$\Rightarrow |z_n - a| \le |x_n - \alpha| + |y_n - \beta| < 2\varepsilon, \Rightarrow \lim_{n \to +\infty} z_n = a.$$

例 设 $z_n = i^n + \frac{i}{n}$, 讨论序列 $\{z_n\}$ 的收敛性。

$$E_n = i^n + \frac{i}{n} = e^{\frac{\pi}{2}in} + \frac{i}{n} = \cos\frac{n\pi}{2} + i(\sin\frac{n\pi}{2} + \frac{1}{n}).$$

由于
$$\left\{\cos\frac{n\pi}{2}\right\}$$
 $\left\{\sin\frac{n\pi}{2} + \frac{1}{n}\right\}$ 故发散,也发散。

附 试考察实序列 $\{|z_n|\}$ — 的收敛性。(其中

$$\frac{\mathrm{d}^{2}}{\mathrm{d}^{2}}$$
 $\frac{\mathrm{d}^{2}}{\mathrm{d}^{2}}$ $\frac{\mathrm{d}^{2}}{\mathrm{d}^{2}}$ $\frac{\mathrm{d}^{2}}{\mathrm{d}^{2}}$ $\frac{\mathrm{d}^{2}}{\mathrm{d}^{2}}$ $\frac{\mathrm{d}^{2}}{\mathrm{d}^{2}}$ $\frac{\mathrm{d}^{2}}{\mathrm{d}^{2}}$ $\frac{\mathrm{d}^{2}}{\mathrm{d}^{2}}$ $\frac{\mathrm{d}^{2}}{\mathrm{d}^{2}}$

已知
$$|z_n| = \left| i^n + \frac{i}{n} \right|$$
,根据 复数模的三角不等式有

$$1-\frac{1}{n}\leq |z_n|\leq 1+\frac{1}{n}, \quad \Rightarrow \quad \lim_{n\to+\infty}|z_n|=1,$$

故实序列 $\{|z_n|\}$ 收敛。

注 (1) 序列 $|z_n|$ 收敛 序列 $\{z_n\}$ 收敛;

$$(2)\lim_{n\to+\infty}|z_n|=0 \iff \lim_{n\to+\infty}z_n=0.$$

例 设 $z_n = \frac{10000^n}{n!} i^n$, 讨论序列 $\{z_n\}$ 的收敛性。

$$\lim_{n\to+\infty}|z_n|=\lim_{n\to+\infty}\frac{10000^n}{n!}=0, \quad \Rightarrow \lim_{n\to+\infty}z_n=0,$$

即序列 $\{z_n\}$ 收敛。

1. 基本概念

定义 设 $\{z_n\}_{n=1,2,...}$ 为一复数序列,

P 79

(1)
$$\Re \sum_{n=1}^{+\infty} z_n = z_1 + z_2 + \cdots$$

为<u>复数项额数为∑zn·</u>

(2)
$$\Re s_n = \sum_{k=1}^n z_k = z_1 + z_2 + \dots + z_n$$

为级数的部分

- (3) 如果序列 $\{s_n\}$ 收敛, $\sup_{n \to +\infty} s_n = s$,则称级数<u>收敛</u>, 且极限值 s 称为级数的和;
- (4) 如果序列 s_n 不收敛,则称级数<u>发散</u>。

2. 复数项级数收敛的充要条件

定理 设 $z_n = x_n + iy_n$,则级数 $\sum z_n$ 收敛的<u>充要条件</u>是

P 80 定理 4.2

级数 $\sum x_n$ 和 y_n 都收敛。

证明 $\phi \sigma_n$ 和 σ_n 分别为级数 x_n 和 $\sum y_n$ 的 <u>部分和</u> (序列) 则级数 $\sum z_n$ 的<u>部分和</u>(序列)s为 $\sigma_n + i\tau_n$,

由于序列 $\{s_n\}$ 收敛的<u>充要条件</u>量 $\{\sigma_n\}$ 都收 都业

因此级数 $\sum z_n$ 收敛的<u>充要条件</u>。 $\sum m$

3. 复数项级数收敛的必要条件

定理 设 $z_n = x_n + iy_n$, 则级数 $\sum z_n$ 收敛的 <u>必要条件</u>是

P80 定理 4.3

$$\lim_{n\to+\infty} z_n = 0$$
. (即级数的通项要趋向于零)

证明 由于级数 $\sum z_n$ 收敛的<u>充要条件</u>之 $\sum n$ $\sum n$ 都收

而实数项级数 $\sum x_n$ 和 y_n 收敛的<u>必要条件</u>是:

$$\lim_{n\to+\infty}x_n=0,\ \lim_{n\to+\infty}y_n=0,\ \Rightarrow\ \lim_{n\to+\infty}z_n=0.$$

因此级数 $\sum z_n$ 收敛的<u>必要条件</u> $\underset{n}{\stackrel{\text{Lin}}{\rightleftharpoons}} z_n = 0$.

例 设 $z_n = \frac{1}{n} + \frac{i}{2^n}$, 讨论级数 $\sum z_n$ 的收敛性。 P81 例 4.2 (1)

解 级数
$$\sum_{n=1}^{+\infty} \frac{1}{2^n}$$
 收敛, 几何级数: $\sum_{n=1}^{+\infty} a^n$, 当 $0 < a < 1$

级数
$$\sum_{n=1}^{+\infty} \frac{1}{n}$$
 发散, $p \cdot \underline{y} \cdot \underline{y} : \sum_{n=1}^{+\infty} \frac{1}{n^p}$, 当 $p \leq 1$ 时发散。

因此级数 $\sum z_n$ 发散。

例 设 $z_n = \frac{1}{n^2} i^n$, 讨论级数 $\sum z_n$ 的收敛性。 P81 例 4.2 (3)

$$= \frac{1}{n^2} \cos \frac{\pi n}{2} + i \frac{1}{n^2} \sin \frac{\pi n}{2} = \frac{i 2}{n} x_n + i y_n,$$

由于级数 $\sum |x_n|$ 如 $|y_n|$ 均为收<u>缴对收敛</u>

故有级数 $\sum x_n$ 和 y_n 均收购得级数 $\sum z_n$ 收敛。

● 在复数项级数中是否也能引入绝对收敛的概念呢?

4. 复数项级数的绝对收敛与条件收敛

定义 (1) 若 $\sum |z_n|$ 收敛,则称n 绝对收敛。

(2) 若 $\sum |z_n|$ 发散 $\sum z_n$ 收敛,**剩**称 <u>条件收</u>

定理 若 $\sum |z_n|$ 收敛,则 z_n 必收 P80 定理 4.4

证明 由 $\sum |z_n|$ 收敛 $\Rightarrow \sum \sqrt{x_n^2 + y_n^2}$ 收敛,

又由
$$|x_n| \le \sqrt{x_n^2 + y_n^2}$$
, $|y_n| \le \sqrt{x_n^2 + y_n^2}$,

根据<u>正项级数的比较法</u>可得 $\sum |x_n|$ 和 $\sum |y_n|$ 均收敛,

$$\Rightarrow \sum x_n$$
 和 $\sum y_n$ 均收敛 $\Rightarrow \sum z_n$ 收敛。

例 设 $z_n = \frac{i^n}{n!}$, 讨论级数 $\sum_{n=0}^{+\infty} z_n$ 的收敛性。

解 由
$$\sum_{n=0}^{+\infty} |z_n| = \sum_{n=0}^{+\infty} \frac{1}{n!} = e$$
,

可知
$$\sum_{n=0}^{\infty} z_n$$
 绝对收敛 $\sum_{n=0}^{\infty} z_n$ 收敛。

例 设 $z_n = \frac{i^n}{\sqrt{n}}$, 讨论级数 $\sum_{n=1}^{+\infty} z_n$ 的收敛性。

分析 由于 $\sum_{n=0}^{+\infty} |z_n| = \sum_{n=0}^{+\infty} \frac{1}{\sqrt{n}}$ 发散, (p 级数, 采用<u>比阶法</u>)

因此不能马上判断 $\sum z_n$ 是否收敛。

解
$$z_n = \frac{i^n}{\sqrt{n}} = \frac{1}{\sqrt{n}}\cos\frac{\pi n}{2} + i\frac{1}{\sqrt{n}}\sin\frac{\pi n}{2} \xrightarrow{\frac{i \cdot h}{2}} x_n + iy_n$$

$$\sum_{n=1}^{+\infty} x_n = -\frac{1}{\sqrt{2}} + \frac{1}{\sqrt{4}} - \frac{1}{\sqrt{6}} + \cdots \text{ www. (莱布尼兹型的交错级数)}$$

$$\sum_{n=1}^{+\infty} y_n = 1 - \frac{1}{\sqrt{3}} + \frac{1}{\sqrt{5}} - \frac{1}{\sqrt{7}} + \cdots \text{ wa, was} \sum z_n \quad \text{wa.}$$

轻松一下吧