

(1-9周) F207周三8: 00-9: 40

复变函数

朱炬波 13973168169 zhujubo@mail.sysu.edu.cn

中山大學人工智能学院

复变函数

第一节 复数项级数

- 一、复数列的极限
- 二、级数的概念
- 三、典型例题
- 。 四、小结与思考

一、复数列的极限

1.定义 设 $\{\alpha_n\}$ $(n=1,2,\cdots)$ 为一复数列,其中

$$\alpha_n = a_n + ib_n$$
, 又设 $\alpha = a + ib$ 为一确定的复数,

如果任意给定 $\varepsilon > 0$,相应地都能找到一个正数

$$N(\varepsilon)$$
,使 $|\alpha_n - \alpha| < \varepsilon$ 在 $n > N$ 时成立,

那末 α 称为复数列 $\{\alpha_n\}$ 当 $n \to \infty$ 时的极限,

$$\lim_{n\to\infty}\alpha_n=\alpha.$$

此时也称复数列 $\{\alpha_n\}$ 收敛于 α .

2.复数列收敛的条件

定理一

复数列 $\{\alpha_n\}$ $(n=1,2,\cdots)$ 收敛于 α 的充要条件是

$$\lim_{n\to\infty}a_n=a,\quad \lim_{n\to\infty}b_n=b.$$

定理一说明:可将复数列的敛散性转化为判别两个实数列的敛散性.

二、级数的概念

1.定义 设
$$\{\alpha_n\} = \{a_n + ib_n\} (n = 1, 2, \cdots)$$
为一复数列,

表达式
$$\sum_{n=1}^{\infty} \alpha_n = \alpha_1 + \alpha_2 + \dots + \alpha_n + \dots$$

称为复数项无穷级数.

部分和 其最前面 n 项的和

$$S_n = \alpha_1 + \alpha_2 + \cdots + \alpha_n$$
 称为级数的部分和.

收敛与发散

如果部分和数列 $\{s_n\}$ 收敛,那末级数 $\sum_{n=1}^{\infty} \alpha_n$ 收敛,

并且极限 $\lim_{n\to\infty} s_n = s$ 称为级数的和.

如果部分和数列 $\{s_n\}$ 不收敛,

那末级数 $\sum_{n=1}^{\infty} \alpha_n$ 发散.

说明: 与实数项级数相同, 判别复数项级数敛散

性的基本方法是: 利用极限 $\lim_{n\to\infty} s_n = s$.

例如,级数 $\sum_{n=0}^{\infty} z^n$:

$$S_n = 1 + z + z^2 + \dots + z^{n-1} = \frac{1-z^n}{1-z}$$
 $(z \neq 1),$

由于当
$$|z| < 1$$
时, $\lim_{n \to \infty} s_n = \lim_{n \to \infty} \frac{1-z^n}{1-z} = \frac{1}{1-z}$

所以当|z|<1时级数收敛.

2.复数项级数收敛的条件

定理二 级数
$$\sum_{n=1}^{\infty} \alpha_n = \sum_{n=1}^{\infty} (a_n + ib_n)$$
 收敛的充要条件 $\sum_{n=1}^{\infty} a_n$ 和 $\sum_{n=1}^{\infty} b_n$ 都收敛.

证 因为
$$s_n = \alpha_1 + \alpha_2 + \dots + \alpha_n$$

$$= (a_1 + a_2 + \dots + a_n) + i(b_1 + b_2 + \dots + b_n)$$

$$= \sigma_n + i\tau_n,$$

根据 $\{s_n\}$ 极限存在的充要条件:

 $\{\sigma_n\}$ 和 $\{\tau_n\}$ 的极限存在,

于是级数 $\sum_{n=1}^{\infty} a_n$ 和 $\sum_{n=1}^{\infty} b_n$ 都收敛.

说明 复数项级数的审敛问题

实数项级数的审敛问题

课堂练习 级数
$$\sum_{n=1}^{\infty} \frac{1}{n} (1 + \frac{i}{n})$$
 是否收敛?

解 因为
$$\sum_{n=1}^{\infty} a_n = \sum_{n=1}^{\infty} \frac{1}{n}$$
 发散;

所以原级数发散.

必要条件

因为实数项级数 $\sum_{n=1}^{\infty} a_n \pi \sum_{n=1}^{\infty} b_n$ 收敛的必要条件是

$$\lim_{n\to\infty}a_n=0 \ \text{film}\,b_n=0.$$

所以复数项级数 $\sum_{n=1}^{\infty} \alpha_n$ 收敛的必要条件是

$$\lim_{n\to\infty}\alpha_n=0$$

重要结论: $\lim_{n\to\infty}\alpha_n\neq 0\Rightarrow$ 级数 $\sum_{n=1}^{\infty}\alpha_n$ 发散.

例如,级数
$$\sum_{n=1}^{\infty}e^{in}$$
:

因为
$$\lim_{n\to\infty}\alpha_n=\lim_{n\to\infty}e^{in}\neq 0$$
,

不满足必要条件, 所以原级数发散.

启示: 判别级数的敛散性时, 可先考察 $\lim_{n\to\infty} \alpha_n \neq 0$

如果
$$\lim_{n\to\infty} \alpha_n \neq 0, \quad \text{级数发散};$$
 如果
$$\lim_{n\to\infty} \alpha_n = 0, \quad \text{应进一步判断}.$$

3. 绝对收敛与条件收敛

定理三 如果 $\sum_{n=1}^{\infty} |\alpha_n|$ 收敛,那末 $\sum_{n=1}^{\infty} \alpha_n$ 也收敛.

且不等式
$$\sum_{n=1}^{\infty} \alpha_n \leq \sum_{n=1}^{\infty} |\alpha_n|$$
 成立.

注意 $\sum_{n=1}^{\infty} |\alpha_n|$ 的各项都是非负的实数,

应用正项级数的审敛法则判定.

定义

如果
$$\sum_{n=1}^{\infty} |\alpha_n|$$
 收敛, 那末称级数 $\sum_{n=1}^{\infty} \alpha_n$ 为绝对收敛.

非绝对收敛的收敛级数称为条件收敛级数.

说明 由
$$\sqrt{a_n^2+b_n^2} \leq |a_n|+|b_n|$$
,

知
$$\sum_{k=1}^n \sqrt{a_k^2 + b_k^2} \le \sum_{k=1}^n |a_k| + \sum_{k=1}^n |b_k|,$$

所以
$$\sum_{n=1}^{\infty} a_n = \sum_{n=1}^{\infty} b_n$$
绝对收敛时,

$$\sum_{n=1}^{\infty} \alpha_n$$
也绝对收敛.

综上:

$$\sum_{n=1}^{\infty} \alpha_n$$
绝对收敛 $\Leftrightarrow \sum_{n=1}^{\infty} a_n = \sum_{n=1}^{\infty} b_n$ 绝对收敛.

三、典型例题

例1 下列数列是否收敛,如果收敛,求出其极限.

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

解 (1) 因为
$$\alpha_n = (1 + \frac{1}{n})e^{i\frac{\pi}{n}} = (1 + \frac{1}{n})(\cos\frac{\pi}{n} + i\sin\frac{\pi}{n}),$$

所以
$$a_n = (1 + \frac{1}{n})\cos\frac{\pi}{n}$$
, $b_n = (1 + \frac{1}{n})\sin\frac{\pi}{n}$.

$$\lim_{n\to\infty}a_n=1\,,\quad \lim_{n\to\infty}b_n=0$$

所以数列
$$\alpha_n = (1 + \frac{1}{n})e^{i\frac{\pi}{n}}$$
收敛,

且
$$\lim_{n\to\infty}\alpha_n=1$$
.

解 (2) 由于 $\alpha_n = n \cos i n = n \cosh n$,

所以数列发散.

例2 级数
$$\sum_{n=1}^{\infty} \frac{1+i^{2n+1}}{n}$$
 是否收敛?

解 级数满足必要条件, 即 $\lim_{n\to\infty}\frac{1+i^{2n+1}}{n}=0$,

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

因为级数 $\sum_{n=1}^{\infty} \frac{1}{n}$ 发散,虽 $\sum_{n=1}^{\infty} (-1)^n \frac{1}{n}$ 收敛,

原级数仍发散.

例3 级数
$$\sum_{n=1}^{\infty} \frac{(8i)^n}{n!}$$
 是否绝对收敛?

解 因为
$$\left|\frac{(8i)^n}{n!}\right| = \frac{8^n}{n!},$$

所以由正项级数的比值判别法知:

$$\sum_{n=1}^{\infty} \frac{8^n}{n!} 收敛,$$

故原级数收敛,且为绝对收敛.

例4 级数
$$\sum_{n=1}^{\infty} \left[\frac{(-1)^n}{n} + \frac{1}{2^n} i \right]$$
 是否绝对收敛?

解 因为
$$\sum_{n=1}^{\infty} \frac{(-1)^n}{n}$$
收敛; $\sum_{n=1}^{\infty} \frac{1}{2^n}$ 也收敛,

故原级数收敛.

但
$$\sum_{n=1}^{\infty} \frac{(-1)^n}{n}$$
为条件收敛,

所以原级数非绝对收敛.

四、小结与思考

通过本课的学习,应了解复数列的极限概念; 熟悉复数列收敛及复数项级数收敛与绝对收敛 的充要条件;理解复数项级数收敛、发散、绝对 收敛与条件收敛的概念与性质.

思考题

如果复数项级数 $\sum_{n=1}^{\infty} \alpha_n \pi \sum_{n=1}^{\infty} \beta_n$ 均发散,问:

级数
$$\sum_{n=1}^{\infty} (\alpha_n \pm \beta_n)$$
 也发散吗?

思考题答案

否.

作业

P141, 1 (1, 2), 3 (1, 3)

