第二节 幂级数

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 , 极限 $\lim_{n\to\infty} s_n(z_0) = s(z_0)$

存在,那么称级数 $\sum_{n=1}^{\infty} f_n(z)$ 在 z_0 收敛, $s(z_0)$ 称为它的和.

如果级数在D内处处收敛,那么它的和一定是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

形如如下的函数项级数

$$\sum_{n=0}^{\infty} c_n (z - z_0)^n = c_0 + c_1 (z - z_0) + c_2 (z - z_0)^2 + \dots + c_n (z - z_0)^n + \dots$$

或
$$\sum_{n=1}^{\infty} c_n z^n = c_0 + c_1 z + c_2 z^2 + \dots + c_n z^n + \dots$$

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,那么对

满足 $z < z_0$ 的z,级数必绝对收敛,如果在 $z = z_0$

级数发散, 那么对满足 $z > z_0$ 的 z, 级数必发散.

由阿贝尔定理知: 复值的幂级数也有收敛半径的概念.

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) 所有复平面上的数都收敛. 这时收敛半径 $R=\infty$,由阿贝尔定理知: 级数在复平面内处处绝对收敛.
- (2) 除 z=0 外都发散,这时收敛半径R=0.
- (3) 既有非0的收敛点,又有非0的发散点,这时收敛半2R>0.

当收敛半径R>0时,点集|z|<R称为幂级数的收敛圆,点集|z|=R称为幂级数的收敛圆周.

注意: 幂级数在收敛圆周上可能都收敛,可能都不收敛,也可能部分收敛,部分发散.

例如,级数: R均为1,收敛圆周 |z|=1

$$\sum_{n=0}^{\infty} z^n$$
 — 收敛圆周上无收敛点;

$$\sum_{n=0}^{\infty} \frac{z^n}{n} \longrightarrow 在点z=1处发散, 在点z=-1处收敛.$$

$$\sum_{n=0}^{\infty} \frac{z^n}{n^2}$$
 — 在收敛圆周上处处收敛.

3. 收敛半径的求法

方法1: 比值法(D'Alembert):

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

1.
$$\lambda = 0$$
, $R = \infty$.

$$2. \lambda = \infty$$
 $R = 0.$

方法2: 根值法(Cauchy)

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

另外:

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

(与比值法相同)

例: 试求幂级数

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

分析 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
$$R=\frac{1}{\lambda}=1$$
.

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

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

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.

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
$$R = \frac{1}{e}$$
.

三、幂级数的运算和性质

1.幂级数的有理运算

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

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

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

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

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,那么当 |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 $\sum_{n=0}^{\infty} c_n (z-z_0)^n$ 的收敛半径为 R,则

- (1) 它的和函数 $f(z) = \sum_{n=0}^{\infty} c_n (z z_0)^n$ 是收敛圆内的解析函数.
- (2) f(z) 在收敛圆内的导数可将其幂级数逐项

求导得到,
$$f'(z) = \sum_{n=0}^{\infty} nc_n (z - z_0)^{n-1}$$
.

(3) f(z) 在收敛圆内可以逐项积分,

$$\prod_{C} f(z) dz = \sum_{n=0}^{\infty} c_n \int_{C} (z - z_0)^n dz, \quad C \subset |z - z_0| < R.$$

或
$$\int_{z_0}^{z} f(\zeta) d\zeta = \sum_{n=0}^{\infty} \frac{c_n}{n+1} (z-z_0)^{n+1}$$
.

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.