第一篇 复变函数论

第三章 复变函数的幂级数展开

- ❖ § 3.1 复变函数项级数及其收敛性
- ❖ § 3.2 泰勒级数展开
- ❖ § 3.3 洛朗级数展开

§ 3. 1复变函数项级数及其收敛性

* 补充: 复数项级数

形如 $w_1 + w_2 + \cdots + w_n + \cdots = \sum_{n=1}^{\infty} w_n$ 的表达式被称为 复数项级数,其中 $\mathbf{w_n}$ 是复数。

若 $\sum_{n=1}^{\infty} w_n$ 的前n 项和 $S_n = \sum_{j=1}^{n} w_j$ 有极限,则称该级数收敛,且称此极限值为该无穷级数的和;否则称

为发散。

数学物理方程

收敛的充分必要条件

设 $w_n = u_n + iv_n$ (n = 1, 2, ...) 则级数 $\sum_{n=1}^{\infty} w_n$ 收敛的充分必要条件是 $\sum_{n=1}^{\infty} u_n$ 和 $\sum_{n=1}^{\infty} v_n$ 都收敛,其中 u_n 和 v_n 皆为实数。

绝对收敛与条件收敛

如果 $\sum_{n=1}^{\infty} |w_n|$ 是收敛的,称级数 $\sum_{n=1}^{\infty} w_n$ 是绝对收敛的 如果 $\sum_{n=1}^{\infty} |w_n|$ 是发散的,而 $\sum_{n=1}^{\infty} w_n$ 是收敛的

称级数 $\sum w_n$ 是条件收敛的,

* 复变函数项级数的定义

设 $f_k(z)$ (k = 1,2,3,...) 是区域**D**中的复变函数,如下表达式

$$f_1(z) + f_2(z) + f_3(z) + \dots + f_k(z) + \dots$$

称为复变函数项级数,记为 $\sum_{k=1}^{+\infty} f_k(z)$,称 $S_n(z) = \sum_{k=1}^{\infty} f_n(z)$ 为级数的前n项部分和.

级数收敛和发散的定义

若对于 $\mathbf{z_0} \in \mathbf{D}$,极限 $\lim_{n \to +\infty} S_n(z_0)$ 存在,则称级数 $\sum_{k=1}^{\infty} f_k(z)$ 在 $\mathbf{z_0}$ 处收敛;

若极限 $\lim_{n\to +\infty} S_n(z_0)$ 不存在,则称级数 $\sum_{k=1}^{+\infty} f_k(z)$ 在**z**₀ 处发散.

若 $\sum_{k=1}^{+\infty} |f_k(z)|$ 收敛,则称级数 $\sum_{k=1}^{+\infty} f_k(z)$ 在**z₀**处绝对收敛。

点收敛

若级数 $\sum f_k(z)$ 在区域D中所有点收敛,则称级数在 区域D中收敛。

区域收敛

对应于区域D中不同的点,级数 $\sum f_k(z)$ 一般收敛于 不同的值。

假设对应于点 $z \in D$,级数收敛于f(z),即

$$f(z) = \sum_{k=1}^{+\infty} f_k(z)$$

那么f(z)称为级数的和函数。

* 幂级数的定义

形如 $\sum_{k=0}^{\infty} a_k (z-z_0)^k$ 的级数称为以 z_0 为中心的幂级数,常数 $a_0, a_1, a_2, \ldots a_n$,称为该幂级数的系数。

阿贝尔定理

若 $\sum_{k=0}^{+\infty} a_k (z-z_0)^k$ 在某点**z**₁处收敛,则该幂级数在满足 $|z-z_0| < |z_1-z_0|$ 的圆域内将处处绝对收敛;

若 $\sum_{k=0}^{+\infty} a_k (z-z_0)^k$ 在某点**z**₁处发散,则该幂级数在满足 $|z-z_0| > |z_1-z_0|$ 的圆域外处处发散。

数学物理方程

收敛半径与收敛圆

根据阿贝尔定理,对于任意幂级数 $\sum_{k=1}^{k} a_k (z-z_0)^k$ 总是存在一个圆周 $|z-z_0|=R$ $(0 \le R < \infty)$,

使得幂级数在此圆域内处处收敛,在此圆域外则处处发散。

圆域 $|z-z_0|$ <R称为幂级数的收敛圆,

R称为幂级数的收敛半径。

收敛半径的求法
$$\sum_{k=1}^{+\infty} a_k (z-z_0)^k$$

D'Alembert公 大

$$R = \lim_{k \to \infty} \left| \frac{a_k}{a_{k+1}} \right|$$

$$R = \lim_{k \to \infty} \frac{1}{\sqrt[k]{|a_k|}}$$

例3.1 求
$$\sum_{k=0}^{+\infty} (-1)^k \cdot 2^k \cdot z^{2k}$$

的收敛半径R。

解:设 $z^2 = t$

$$\sum_{k=0}^{+\infty} (-1)^k \cdot 2^k \cdot z^{2k} = \sum_{k=0}^{+\infty} (-1)^k \cdot 2^k \cdot t^k$$

其系数 $a_k = (-1)^2 \cdot 2^k$

对于t而言,收敛半径 $R' = \lim_{k \to +\infty} \frac{1}{\sqrt[k]{|a_k|}} = \frac{1}{2}$

对于z而言,收敛半径 $R = \sqrt{\frac{1}{2}}$

例3.2 求
$$\sum_{k=0}^{+\infty} \frac{z^k}{k!}$$
 的收敛半径 R 。

$$R = \lim_{k \to +\infty} \left| \frac{a_k}{a_{k+1}} \right| = \lim_{k \to +\infty} \left| \frac{(k+1)!}{k!} \right| = +\infty$$

例3.3 求
$$\sum_{k=0}^{\infty} k^k \cdot z^k$$
 的收敛半径 R 。

$$R = \lim_{k \to +\infty} \frac{1}{\sqrt[k]{|a_k|}} = \lim_{k \to +\infty} \frac{1}{k} = 0$$

幂级数在收敛圆内的性质 $f(z) = \sum a_k (z - z_0)^k$

$$f(z) = \sum_{k=0}^{\infty} a_k (z - z_0)^k$$

(i)解析性

(ii) 可导性, 求导后收敛半径不变

$$f'(z) = \sum_{k=0}^{\infty} a_k k (z - z_0)^{k-1}$$

(ⅲ) 可积性,积分后收敛半径不变

$$\int_{l} f(z)dz = \sum_{k=0}^{\infty} a_{k} \int_{l} (z - z_{0})^{k} dz$$

例3.4 分别求出幂级数
$$\sum_{k=1}^{+\infty} k \cdot z^{k-1}$$
 和 $\sum_{k=1}^{+\infty} \frac{z^k}{k}$ 在 收敛圆内的和函数。

解:
$$\frac{1}{1-z} = 1 + z + z^2 + ...z^k + ... = \sum_{k=0}^{+\infty} z^k$$
 (收敛圆域为 z | < 1)

$$\left(\frac{1}{1-z}\right)' = 1 + 2z + \dots kz^{k-1} + \dots = \sum_{k=1}^{k-0} z^{k-1} (|z| < 1)$$

$$f_1(z) = \sum_{k=1}^{+\infty} k \cdot z^{k-1} = \frac{1}{(1-z)^2} \quad (|z| < 1)$$

$$\int_0^z \frac{1}{1-z} dz = \int_0^z 1 dz + \int_0^z z dz + \int_0^z z^2 dz + \dots + \int_0^z z^k dz + \dots = \sum_{k=1}^{+\infty} \frac{z^k}{k}$$

$$f_2(z) = \sum_{k=1}^{+\infty} \frac{z^k}{k} = \int_0^z \frac{1}{(1-z)} dz = -\ln(1-z) \quad (|z| < 1)$$

数学物理方程

§ 3. 2泰勒级数展开

❖ Taylor定理

设函数 f(z)以 z_0 的领域 $U(z_0,R)$ 中解析,那么f(z)在该领域中可展开为如下幂级数:

$$f(z) = \sum_{k=0}^{\infty} a_k (z - z_0)^k$$
其中 $a_k = \frac{1}{2\pi i} \oint_{C_{R'}} \frac{f(\zeta)}{(\zeta - z_0)^{k+1}} d\zeta$

$$= \frac{1}{k!} f^{(k)}(z_0)$$

证明:
$$f(z) = \frac{1}{2\pi i} \oint_C \frac{f(\xi)}{\xi - z} d\xi$$
 $\left| \frac{z - z_0}{\xi - z_0} \right| < 1$

$$\frac{1}{\xi - z} = \frac{1}{(\xi - z_0) - (z - z_0)} = \frac{1}{\xi - z_0} \cdot \frac{1}{1 - (z - z_0)/(\xi - z_0)}$$

$$= \sum_{k=0}^{+\infty} \frac{(z - z_0)^k}{(\xi - z_0)^{k+1}}$$

$$f(z) = \frac{1}{2\pi i} \oint_C \sum_{k=0}^{+\infty} \frac{f(\xi)(z - z_0)^k}{(\xi - z_0)^{k+1}} d\xi$$

$$= \sum_{k=0}^{+\infty} \left[\frac{1}{2\pi i} \oint_C \frac{f(\xi)}{(\xi - z_0)^{k+1}} d\xi \right] (z - z_0)^k$$

$$= \sum_{k=0}^{+\infty} \left[\frac{f^{(k)}(z_0)}{k!} \right] (z - z_0)^k$$

例3.5 将 $f(z)=\sin z$ 在z=0点的Taylor级数展开

解:
$$f(z) = \sin z$$
, $f(0) = 0$; $f'(z) = \cos z$, $f'(0) = 1$; $f''(z) = -\sin z$, $f(0) = 0$; $f'''(z) = -\cos z$, $f'''(0) = -1$;

$$f^{(2m)}(z) = (-1)^m \sin z, f^{(2m)}(0) = 0;$$

$$f^{(2m+1)}(z) = (-1)^m \cos z, f^{(2m+1)}(0) = (-1)^m;$$

$$f(z) = \sin z = \sum_{k=0}^{+\infty} \frac{f^{(k)}(0)}{k!} z^k = \sum_{m=0}^{+\infty} \frac{(-1)^m}{(2m+1)!} z^{2m+1}$$

$$= z - \frac{1}{3!}z^3 + \frac{1}{5!}z^5 - \frac{1}{7!}z^7 \dots + \frac{(-1)^m}{(2m + 1)!}z^{2m+1} + \frac{(-1)^m}{$$

约3.6 将 $f(z)=\ln(1+z)$ 在z=0点的Taylor级数展开

解:
$$f(z) = \ln(1+z)$$
, $f(0) = \ln 1 = 0$;

$$f'(z) = \frac{1}{1+z}, f(0) = 1;$$

$$f'(z) = \frac{1}{1+z}, f(0) = 1;$$

$$f^{(k)}(z) = (-1)^{k-1} \frac{(k-1)!}{(1+z)^k} \qquad f^{(k)}(0) = (-1)^{k-1} (k-1)!$$

$$f(z) = \sum_{k=0}^{+\infty} \frac{f^{(k)}(0)}{k!} z^k = \sum_{k=0}^{+\infty} \frac{(-1)^{k-1}}{k} z^k$$

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

 \text{2}}}}}} \text{\tilit{\text{\text{\tilit{\text{\tert{\text{\text{\text{\text{\text{\text{\text{\text{\texit{\text{\text{\text{\text{\text{\text{\text{\text{\texit{\text{\texit{\tet{\text{\text{\texi\texi{\text{\texi{\text{\texi{\texi}\text{\te

例3.7 将 f(z)=arctan z在z=0处展开成Taylor级数

解: 设
$$\arctan z = \sum_{k=0}^{+\infty} a_k z^k$$
 $(\arctan z)' = \sum_{k=0}^{+\infty} k a_k z^{k-1}$ $(\arctan z)' = \frac{1}{1+z^2} = \sum_{m=0}^{+\infty} (-1)^m z^{2m}$ $\sum_{k=0}^{+\infty} k a_k z^{k-1} = \sum_{m=0}^{+\infty} (-1)^m z^{2m}$

1) 当
$$k$$
为奇数时 $a_{2m+1} = \frac{(-1)^m}{2m+1}$ $(m = 0,1,2...)$

2) 当k为偶数时 $a_{2m} = 0$ (m = 0,1,2...)

$$\arctan z = a_0 + \sum_{m=0}^{+\infty} \frac{(-1)^m}{2m+1} z^{2m+1}$$
 (其中 $a_0 = \arctan 0 = 0$) 数学物理方程

函数 $f(z)=e^z$ 在z=0点的 Taylor级数展开

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

函数 $f(z)=\cos z$ 在z=0点的 Taylor级数展开

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

§ 3. 3洛朗级数展开

*补充:问题的提出

已知结果: 当f(z)在圆 $|z-z_0|$ <R内解析,Taylor定理告诉我们,f(z)必可展开成幂级数。

向 题 是: 当 f(z) 在圆 $|z-z_0|$ <**R**内有奇点时,能否展开成幂级数或展开成类似于幂级数的形式。

* 双边幂级数

$$\cdots + a_{-n}(z - z_0)^{-n} + \cdots + a_{-2}(z - z_0)^{-2} + a_{-1}(z - z_0)^{-1}$$

$$+ a_0 + a_1(z - z_0) + a_2(z - z_0)^2 + \cdots + a_n(z - z_0)^n + \cdots$$

$$\equiv \sum_{n = -\infty}^{\infty} a_n(z - z_0)^n$$

其中 $\sum_{n=0}^{\infty} a_n (z-z_0)^n$ 被称为双边幂级数的正幂部分

 $\sum a_n(z-z_0)^n$ 被称为双边幂级数的负幂部分

数学物理方程

* 收敛环的确定

设正幂部分的收敛半径为 R_2 ; 而负幂部分在变换 $\zeta=1/(z-z_0)$ 下的级数的收敛半径为 $1/R_1$,则其在 $|z-z_0|>R_1$ 外收敛。

如果 $R_1 < R_2$,那么双边幂级数就在环状域 $R_1 < |z-z_0| < R_2$ 内收敛,所以 $R_1 < |z-z_0| < R_2$ 给出了双边幂级数的环状收敛域,称为收敛环。

如果 $R_1 > R_2$,那么双边幂级数处处发散。

❖ Laurent定理

设函数 f(z) 在以 z_0 为中心的圆环区域 $R_1 < |z-z_0| < R_2$ 内解析,则f(z)可在该环域内展开为如下双边级数:

$$f(z) = \sum_{n=-\infty}^{\infty} a_n (z - z_0)^n$$

其中
$$a_k = \frac{1}{2\pi i} \oint \frac{f(\zeta)}{(\zeta - z_0)^{k+1}} d\zeta$$

证明:

$$f(z) = \frac{1}{2\pi i} \oint_{C_1^- + C_2} \frac{f(\xi)}{(\xi - z)} d\xi$$

$$= \frac{1}{2\pi i} \oint_{C_2} \frac{f(\xi)}{(\xi - z)} d\xi - \frac{1}{2\pi i} \oint_{C_1} \frac{f(\xi)}{(\xi - z)} d\xi$$

1)沿 C_1 积分时, $|\xi-z_0| < |\xi-z_0|$

$$\frac{1}{\xi - z} = -\frac{1}{z - z_0} \cdot \frac{1}{1 - (\xi - z_0)/(z - z_0)} = -\sum_{n=0}^{+\infty} \frac{(\xi - z_0)^n}{(z - z_0)^{n+1}}$$

2)沿 C_2 积分时, $|\xi - z_0| > |\xi - z_0|$

$$\frac{1}{\xi - z} = -\frac{1}{\xi - z_0} \cdot \frac{1}{1 - (z - z_0)/(\xi - z_0)} = \sum_{k=0}^{+\infty} \frac{(z - z_0)^k}{(\xi - z_0)^{k+1}}$$

数学物理方程

$$f(z) = \frac{1}{2\pi i} \oint_{C_2} \sum_{k=0}^{+\infty} \frac{f(\xi)(z - z_0)^k}{(\xi - z_0)^{k+1}} d\xi + \frac{1}{2\pi i} \oint_{C_1} \sum_{n=0}^{+\infty} \frac{f(\xi)(\xi - z_0)^n}{(z - z_0)^{n+1}} d\xi$$

$$= \frac{1}{2\pi i} \oint_{C_2} \sum_{k=0}^{+\infty} \frac{f(\xi)(z - z_0)^k}{(\xi - z_0)^{k+1}} d\xi + \frac{1}{2\pi i} \oint_{C_2} \sum_{n=0}^{+\infty} \frac{f(\xi)(\xi - z_0)^n}{(z - z_0)^{n+1}} d\xi$$

令k=-n-1

$$f(z) = \sum_{k=0}^{+\infty} \left[\frac{1}{2\pi i} \oint_{C_2} \frac{f(\xi)}{(\xi - z_0)^{k+1}} d\xi \right] (z - z_0)^k + \sum_{k=-\infty}^{0} \left[\frac{1}{2\pi i} \oint_{C_2} \frac{f(\xi)}{(\xi - z_0)^{k+1}} d\xi \right] (z - z_0)^k$$

$$= \sum_{k=-\infty}^{+\infty} \left[\frac{1}{2\pi i} \oint_{C_2} \frac{f(\xi)}{(\xi - z_0)^{k+1}} d\xi \right] (z - z_0)^k = \sum_{k=-\infty}^{+\infty} a_k (z - z_0)^k$$

其中
$$a_k = \frac{1}{2\pi i} \oint_{C_2} \frac{f(\xi)}{(\xi - z_0)^{k+1}} d\xi = \frac{1}{2\pi i} \oint_{C} \frac{f(\xi)}{(\xi - z_0)^{k+1}} d\xi$$

$$f(z) = \sum_{n=-\infty}^{\infty} a_n (z - z_0)^n$$

$$a_{k} = \frac{1}{2\pi i} \oint_{C} \frac{f(\zeta)}{(\zeta - z_{0})^{k+1}} d\zeta \neq \frac{f^{(k)}(z_{0})}{k!}$$

Laurent级数展开的唯一性

Laurent级数中的zo点可能是奇点,也可能不是奇点

倒3.8 试求出函数
$$f(z) = \frac{z}{(2-z)(3-z)}$$
 在下列环域中的洛朗级数。

(1)2 <
$$|z|$$
 < 3; (2) 3 < $|z|$ < + ∞ .

解 (1)
$$\left| \frac{2}{z} \right| < 1, \left| \frac{z}{3} \right| < 1$$

$$f(z) = \frac{z}{2-z} - \frac{z}{3-z} = -\frac{1}{1-2/z} - \frac{z}{3} \cdot \frac{1}{1-z/3}$$

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

$$= -1 - 2 \cdot z^{-1} \dots - 2^k \cdot z^{-k} \dots - \frac{z}{3} - \frac{z^2}{3^2} - \dots$$

$$= -1 - 2 \cdot z^{-1} \dots - 2^k \cdot z^{-k} \dots - \frac{z}{3} - \frac{z^2}{3^2} - \dots$$

$$= -1 - 2 \cdot z^{-1} \dots - 2^k \cdot z^{-k} \dots - \frac{z}{3} - \frac{z^2}{3^2} - \dots$$

$$= -1 - 2 \cdot z^{-1} \dots - 2^k \cdot z^{-k} \dots - \frac{z}{3} - \frac{z^2}{3^2} - \dots$$

函数
$$f(z) = \frac{z}{(2-z)(3-z)}$$
 展开区域 (2) $3 < |z| < +\infty$.

(2)
$$\left| \frac{2}{z} \right| < 1, \left| \frac{3}{z} \right| < 1$$

$$f(z) = \frac{z}{2 - z} - \frac{z}{3 - z} = -\frac{1}{1 - 2/z} + \frac{1}{1 - 3/z}$$

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

$$= \frac{1}{z} + \frac{5}{z^2} + \dots + \frac{3}{z^k} + \dots$$

Laurent级数展开的唯一性

数学物理方程

课堂练习

函数 $f(z)=\sin z/z$ 在 $0<|z|<\infty$ 内的Laurent级数展开

* 孤立奇点

点。

孤立奇点的Laurent级数展开

在区域 $0 < |z-z_0| < R$ 内的单值解析函数 f(z) 可展开成

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

其中正幂部分 $\sum_{n=0}^{\infty} a_n (z-z_0)^n$ 是该级数的解析部分

负幂部分 $\sum_{n=-1}^{\infty} a_n (z-z_0)^n$ 是该级数的主要部分 数学物理方程

孤立奇点的分类

可去奇点: 主要部分(负幂项)不存在

m阶极点: 主要部分(负幂项)有m项

本性奇点: 主要部分(负幂项)有无穷多项

孤立奇点的等价命题

可去奇点
$$\Leftrightarrow \lim_{z \to z_0} f(z) = l$$

$$m$$
阶极点 $\Leftrightarrow f(z) = \frac{1}{(z-z_0)^m} \varphi(z), \varphi(z)$ 解析且 $\varphi(z_0) \neq 0$

$$\Leftrightarrow \lim_{z \to z_0} (z - z_0)^m f(z) = a \ (a \neq 0)$$

$$\Leftrightarrow \lim_{z \to z_0} f(z) = \infty$$

本性奇点 $\Leftrightarrow \lim_{z \to z_0} f(z)$ 不存在且不为无穷

例3.9 试求出下列函数的奇点,并指出类型

(1)
$$f(z) = \frac{\sin z}{z}$$
 奇点为: z=0, 可去奇点。

$$f(z) = \frac{\sin z}{z} = 1 - \frac{1}{3!}z^2 + \frac{1}{5!}z^4 + \dots$$

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

奇点为: $z_1=1,z_2=2$ 一阶极点。

$$\lim_{z \to 1} (z - 1) f(z) = -1; \lim_{z \to 2} (z - 2) f(z) = 1$$

(3)
$$f(z) = \exp\left(\frac{1}{z}\right)$$

奇点为: z=0, 本性奇点

$$e^{\frac{1}{z}} = \sum_{k=0}^{+\infty} \frac{1}{k!} \cdot (\frac{1}{z})^k = \sum_{k'=-\infty}^{0} \frac{1}{(-k')!} \cdot z^{k'}$$

本章作业

```
3-2;
3-4(1)(2);
3-5(1)(2);
3-6(1)
3-7(1)(3)(4);
```

