

第四章 级数

- 一、重点与难点
- 二、内容提要

三、典型例题

一、重点与难点

重点: 函数展开成泰勒级数与洛朗级数

难点: 函数展开成洛朗级数

二、内容提要

1. 复数列

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,

记作

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

此时也称复数列 $\{\alpha_n\}$ 收敛于 α .

2.复数项级数

1) 定义 设 $\{\alpha_n\} = \{a_n + b_n\}$ $(n = 1, 2, \dots)$ 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.

2) 复级数的收敛与发散

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.

充要条件
$$\sum_{n=1}^{\infty} \alpha_n$$
收敛 $\Leftrightarrow \sum_{n=1}^{\infty} a_n = \sum_{n=1}^{\infty} b_n$ 都收敛

必要条件
$$\sum_{n=1}^{\infty} \alpha_n$$
收敛 $\Rightarrow \lim_{n \to \infty} \alpha_n = 0$

3)复级数的绝对收敛与条件收敛

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.

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

绝对收敛 一 条件收敛

3.复变函数项级数

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 $\sum_{n=1}^{\infty} f_n(z)$.

级数最前面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.

4. 幂级数

1) 在复变函数项级数中, 形如

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

的级数称为幂级数.

当
$$a=0$$
时,

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

2) 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,那末对满足 $|z|<|z_0|$ 的 z,级数必绝对收敛,如果在 $z=z_0$ 级数发散,那末对满足 $|z|>|z_0|$ 的 z,级数必发散.

3)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)对所有的正实数都收敛.即级数在复平面内处处收敛.
- (2) 对所有的正实数除z = 0 外都发散. 此时, 级数在复平面内除原点外处处发散.
- (3) 既存在使级数发散的正实数, 也存在使级数收敛的正实数.

注意 在收敛圆周上是收敛还是发散,不能作出 一般的结论,要对具体级数进行具体分析.

4)收敛半径的求法

方法1: 比值法

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

方法2: 根值法

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

即
$$R = egin{cases} 1/\lambda, & 0 < \lambda < +\infty; \ +\infty, & \lambda = 0; \ 0, & \lambda = +\infty. \end{cases}$$

5)幂级数的运算与性质

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

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

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

(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, 那末当 |z| < R

时,
$$f[g(z)] = \sum_{n=0}^{\infty} a_n [g(z)]^n$$
.

复变幂级数在收敛圆内的解析性

设幂级数 $\sum_{n=0}^{\infty} c_n (z-z_0)^n$ 的收敛半径为 R, 那末

(1) 它的和函数 f(z), 即 $f(z) = \sum_{n=0}^{\infty} c_n (z - z_0)^n$

是收敛圆 |z-a| < R 内的解析函数.

(2) f(z) 在收敛圆 |z-a| < R 内的导数可将其幂

级数逐项求导得到, 即
$$f'(z) = \sum_{n=1}^{\infty} nc_n (z-z_0)^{n-1}$$
.

(3) f(z) 在收敛圆内可以逐项积分,即

$$\int_{c} f(z)dz = \sum_{n=0}^{\infty} c_n \int_{c} (z-a)^n dz, \quad c \in |z-a| < R.$$

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

5. 泰勒级数

1) 定理设 f(z) 在区域 D内解析, z_0 为D内的一

点, d为 z_0 到D的边界上各点的最短距离, 那末

当
$$|z-z_0| < d$$
 时, $f(z) = \sum_{n=0}^{\infty} c_n (z-z_0)^n$ 成立,

泰勒级数

其中
$$c_n = \frac{1}{n!} f^{(n)}(z_0), n = 0,1,2,\dots$$

2)常见函数的泰勒展开式

(1)
$$e^z = 1 + z + \frac{z^2}{2!} + \dots + \frac{z^n}{n!} + \dots = \sum_{n=0}^{\infty} \frac{z^n}{n!}, \quad (|z| < \infty)$$

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

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

$$(|z| < 1)$$

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

$$(|z| < 1)$$

(5)
$$\cos z = 1 - \frac{z^2}{2!} + \frac{z^4}{4!} - \dots + (-1)^n \frac{z^{2n}}{(2n)!} + \dots,$$

$$|z| < \infty$$

(6)
$$\ln(1+z) = z - \frac{z^2}{2} + \frac{z^3}{3} - \dots + (-1)^n \frac{z^{n+1}}{n+1} + \dots,$$

$$= \sum_{n=0}^{\infty} (-1)^n \frac{z^{n+1}}{n+1} \qquad (|z| < 1)$$

$$\cdots + \frac{\alpha(\alpha-1)\cdots(\alpha-n+1)}{n!}z^n + \cdots, \quad (|z|<1)$$

6. 洛朗级数

1) 定理 设 f(z) 在圆环域 $R_1 < |z-z_0| < R_2$ 内处处解 析, 那末 f(z) 在 D 内可展开成洛朗级数

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

其中
$$c_n = \frac{1}{2\pi i} \oint_C \frac{f(\zeta)}{(\zeta - z_0)^{n+1}} d\zeta$$
 $(n = 0, \pm 1, \cdots)$

为洛朗系数.

C为圆环域内绕 zo 的任一正向简单闭曲线.

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

f(z)在圆环域内的洛朗(Laurent)级数.

函数 f(z) 在圆环域内的洛朗展开式

某一圆环域内的解析函数展开为含有正、负幂项的级数是唯一的,这就是 f(z) 的洛朗级数.

2)将函数展为洛朗级数的方法

(1) 直接展开法

根据洛朗定理求出系数
$$c_n = \frac{1}{2\pi i} \oint_C \frac{f(\zeta)}{(\zeta - z_0)^{n+1}} d\zeta$$
,然后写出 $f(z) = \sum_{n=-\infty}^{\infty} c_n (z - z_0)^n$.

(2) 间接展开法

根据正、负幂项组成的的级数的唯一性,可用代数运算、代换、求导和积分等方法去展开.

例1 判别级数的敛散性.

$$(1) \qquad \sum_{n=1}^{\infty} \left(\frac{1}{n} + \frac{i}{2^n} \right);$$

解 因为 $\sum_{n=1}^{\infty} \frac{1}{n}$ 发散, $\sum_{n=1}^{\infty} \frac{1}{2^n}$ 收敛,

所以
$$\sum_{n=1}^{\infty} \left(\frac{1}{n} + \frac{i}{2^n}\right)$$
 发散.

例1 判别级数的敛散性.

(2)
$$\sum_{n=1}^{\infty} \left(\frac{1+5i}{2}\right)^n;$$

解 因为
$$\left(\frac{1+5i}{2}\right)^n = \left(\frac{\sqrt{26}}{2}\right)^n$$
, $\lim_{n\to\infty} \left(\frac{\sqrt{26}}{2}\right)^n \neq 0$,

所以
$$\sum_{n=1}^{\infty} \left(\frac{1+5i}{2}\right)^n$$
 发散.

例1 判别级数的敛散性.

$$(3) \quad \sum_{n=1}^{\infty} \frac{i^n}{n};$$

解 因为
$$\sum_{n=1}^{\infty} \frac{i^n}{n} = i - \frac{1}{2} - \frac{i}{3} + \frac{1}{4} + \frac{i}{5} + \cdots$$

$$= \left(-\frac{1}{2} + \frac{1}{4} - \frac{1}{6} + \cdots\right) + i\left(1 - \frac{1}{3} + \frac{1}{5} - \cdots\right),$$

收敛

收敛

故
$$\sum_{n=1}^{\infty} \frac{i^{n}}{n}$$
收敛.

例1 判别级数的敛散性.

(4)
$$\sum_{n=1}^{\infty} \frac{1}{(2+3i)^n}.$$

解 设
$$\alpha_n = \frac{1}{(2+3i)^n}$$

因为
$$\lim_{n\to\infty} \frac{|\alpha_{n+1}|}{|\alpha_n|} = \lim_{n\to\infty} \frac{1}{|2+3i|} = \frac{1}{\sqrt{13}} < 1$$
,

由正项级数的比值判别法知 $\sum_{n=1}^{\infty} \frac{1}{(2+3i)^n}$ 绝对收敛.

例2 求下列幂级数的收敛半径

(1)
$$\sum_{n=0}^{\infty} \frac{z^n}{n^2}$$
 (2) $\sum_{n=0}^{\infty} \frac{z^n}{n!}$ (3) $\sum_{n=0}^{\infty} n! z^n$ (4) $\sum_{k=1}^{\infty} z^{k^2}$.

解 (1) 由
$$\lim_{n\to\infty} \left| \frac{c_{n+1}}{c_n} \right| = \lim_{n\to\infty} \left| \frac{n^2}{(n+1)^2} \right| = 1$$
, 得 $R = 1$.

(2) 由
$$\lim_{n\to\infty} \left| \frac{c_{n+1}}{c_n} \right| = \lim_{n\to\infty} \left| \frac{n!}{(n+1)!} \right| = 0$$
, 得 $R = \infty$.

(3) 由
$$\lim_{n\to\infty} \left| \frac{c_{n+1}}{c_n} \right| = \lim_{n\to\infty} \left| \frac{(n+1)!}{n!} \right| = \infty$$
,得 $R = 0$.

$$(4) \quad \sum_{k=1}^{\infty} z^{k^2}$$

因为级数是缺项级数,即 $C_n = \begin{cases} 0, & n \neq k^2; \\ 1, & n = k^2. \end{cases}$

故
$$\frac{1}{R} = \lim_{n \to \infty} \sqrt[n]{C_n} = 1$$
, $R = 1$.

解析函数展为幂级数的方法

例3 展开函数 $f(z) = e^{e^z}$ 成 z 的幂级数到 z^3 项.

解 利用定义来求.

$$f'(z) = e^z e^{e^z}, \ f''(z) = e^z e^{e^z} + (e^z)^2 e^{e^z},$$

$$f'''(z) = e^z e^{e^z} + 3(e^z)^2 e^{e^z} + (e^z)^3 e^{e^z}$$

由此得

$$f(0) = e, f'(0) = e, f''(0) = 2e, f'''(0) = 5e.$$

所以
$$e^{e^z} = e + ez + ez^2 + \frac{5}{6}ez^3 + \cdots$$

例4 求 $f(z) = e^z \cos z$ 在z = 0的泰勒展式.

分析:采用间接法即利用已知的展开式来求.

解 因为
$$e^z \cos z = \frac{1}{2}e^z(e^{iz} + e^{-iz})$$

$$= \frac{1}{2} \left[e^{(1+i)z} + e^{(1-i)z} \right] = \frac{1}{2} \left[\sum_{n=0}^{\infty} \frac{(1+i)^n z^n}{n!} + \sum_{n=0}^{\infty} \frac{(1-i)^n z^n}{n!} \right]$$

$$=\frac{1}{2}\sum_{n=0}^{\infty}\frac{1}{n!}[(1+i)^n+(1-i)^n]z^n \quad (|z|<\infty)$$

由于
$$1+i=\sqrt{2}e^{\frac{\pi i}{4}}, \qquad 1-i=\sqrt{2}e^{\frac{-\pi i}{4}};$$

所以
$$e^z \cos z = \frac{1}{2} \sum_{n=0}^{\infty} \frac{(\sqrt{2})^n}{n!} \left(e^{\frac{n\pi i}{4}} + e^{\frac{-n\pi i}{4}} \right) z^n$$

$$=\sum_{n=0}^{\infty}\frac{(\sqrt{2})^n}{n!}\cos\frac{n\pi}{4}z^n. \qquad (|z|<\infty)$$

例5 把 $e^z \sin z$ 展开成z的幂级数.

分析: 利用级数的乘除运算较为简单.

解 因为
$$e^z = \sum_{n=0}^{\infty} \frac{z^n}{n!}$$
, $\sin z = \sum_{n=0}^{\infty} \frac{(-1)^n z^{2n+1}}{(2n+1)!}$,

两级数均在 /z < ∞ 内绝对收敛,

故乘积也绝对收敛.

所以
$$e^z \sin z = 0 + (1+0)z + (0+1+0)z^2 + \cdots$$

$$=z+z^2+\frac{1}{3}z^3-\frac{1}{30}z^5+\cdots (|z|<\infty)$$

例6 求 $f(z) = \sec z$ 在点 z = 0的泰勒展开式.

解 利用待定系数法

设
$$f(z) = c_0 + c_1 z + c_2 z^2 + \dots + c_n z^n + \dots$$

$$X f(-z) = f(z) = c_0 - c_1 z + c_2 z^2 - \cdots,$$

由泰勒展式的唯一性,

$$c_1 = c_3 = c_5 = \dots = 0,$$
 $\nabla \cos z = 1 - \frac{z^2}{2!} + \frac{z^3}{4!} - \dots,$

所以

$$1 = \cos z \sec z = \left(1 - \frac{z^2}{2!} + \frac{z^4}{4!} - \cdots\right) (c_0 + c_2 z^2 + c_4 z^4 + \cdots)$$

$$= c_0 + \left(c_2 - \frac{c_0}{2!}\right)z^2 + \left(c_4 - \frac{c_2}{2!} + \frac{c_0}{4!}\right)z^4 + \cdots$$

比较两端系数得

$$c_0 = 1, \quad c_2 = \frac{1}{2!}, \quad c_4 = \frac{5}{4!}, \cdots$$

所以
$$\sec z = 1 + \frac{1}{2!}z^2 + \frac{5}{4!}z^4 + \cdots$$
 $\left(|z| < \frac{\pi}{2} \right)$

例7 求函数 $\frac{1}{(1-z)^3}$ 在 |z| < 1内的泰勒展开式.

分析: 利用逐项求导、逐项积分法.

解 因为
$$\frac{1}{(1-z)^3} = \frac{1}{2}[(1-z)^{-1}]''$$
 (|z|<1)

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

$$=\frac{1}{2}\sum_{m=0}^{\infty}(m+2)(m+1)z^{m}. \quad (|z|<1)$$

例8 把 $e^{\frac{1}{1-z}}$ 展开成z的幂级数.

解 利用微分方程法

因为
$$f(z)=e^{\frac{1}{1-z}}$$
,

$$f'(z) = e^{\frac{1}{1-z}} \frac{1}{(1-z)^2} = f(z) \frac{1}{(1-z)^2},$$

所以
$$(1-z)^2 f'(z) - f(z) = 0$$
,

对上式求导得
$$(1-z)^2 f''(z) + (2z-3)f'(z) = 0$$

$$(1-z)^2 f'''(z) + (4z-5)f''(z) + 2f'(z) = 0$$
.....

由此可得

$$f(0) = f'(0) = e$$
, $f''(0) = 3e$, $f'''(0) = 13e$, ...

故
$$e^{\frac{1}{1-z}} = e\left(1+z+\frac{3}{2!}z^2+\frac{13}{3!}z^3+\cdots\right).$$
 $(|z|<1)$

例9 求
$$f(z) = \frac{z^4 + z^3 - 5z^2 - 8z - 7}{(z - 3)(z + 1)^2}$$
在点 $z = 0$

的泰勒展开式.

分析:利用部分分式与几何级数结合法.即把函数分成部分分式后,应用等比级数求和公式.

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

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

$$\frac{1}{z + 1} = \frac{1}{1 - (-z)} = \sum_{n=0}^{\infty} (-1)^n z^n \qquad (|z| < 1)$$

两端求导得

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

$$\mathbb{P} \frac{1}{(1+z)^2} = \sum_{n=1}^{\infty} (-1)^{n-1} nz^{n-1}$$

$$=\sum_{n=0}^{\infty}(-1)^{n}(n+1)z^{n} \quad (|z|<1)$$

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

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

$$=2+z-\frac{2}{3}-\frac{2}{9}z+2\sum_{n=2}^{\infty}\left(\frac{-1}{3^{n+1}}\right)z^{n}+1-2z+\sum_{n=2}^{\infty}(-1)^{n}(n+1)z^{n}$$

$$=2\frac{1}{3}-1\frac{2}{9}z+\sum_{n=2}^{\infty}\left[(-1)^{n}(n+1)-\frac{2}{3^{n+1}}\right]z^{n} \qquad (|z|<1)$$

例10 求 $z^2e^{z^2}$ 在z=0的去心邻域的洛朗级数.

 \mathbf{m} 在 $0 < |z| < \infty$ 内,

因为
$$e^z = \sum_{n=0}^{\infty} \frac{z^n}{n!}$$
 \Rightarrow $e^{\frac{1}{z}} = \sum_{n=0}^{\infty} \frac{1}{n! z^n}$,

所以
$$z^2 e^{\frac{1}{z}} = z^2 \left(1 + \frac{1}{z} + \frac{1}{2!z^2} + \dots + \frac{1}{n!z^n} + \dots \right)$$

$$=z^{2}+z+\frac{1}{2!}+\frac{1}{3!z}+\cdots+\frac{1}{n!z^{n-2}}+\cdots.$$

例11 将
$$f(z) = \frac{1}{(z+i)(z-2)}$$
 在下列圆环域内

展开成洛朗级数.

$$(1) \ 1 < |z| < 2,$$

$$(2) 2 < |z| < \infty.$$

解 (1) 在
$$1 < |z| < 2$$
内, 有 $\left| \frac{i}{z} \right| < 1$, $\left| \frac{z}{2} \right| < 1$.

$$f(z) = \frac{1}{(z+i)(z-2)} = -\frac{1}{2+i} \cdot \left(\frac{1}{z+i} + \frac{1}{2-z}\right)$$

$$= \frac{-1}{2+i} \cdot \left| \frac{1}{z \left(1+\frac{i}{z}\right)} + \frac{1}{2\left(1-\frac{z}{2}\right)} \right| = -\frac{1}{2+i} \left[\sum_{n=0}^{\infty} (-i)^n z^{-n-1} + \sum_{n=0}^{\infty} \frac{z^n}{2^{n+1}} \right]$$

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

(2) 在
$$2 < |z| < \infty$$
内, $\left| \frac{i}{z} \right| < 1$, $\left| \frac{2}{z} \right| < 1$

故
$$f(z) = -\frac{1}{2+i} \left[\frac{1}{z+i} - \frac{1}{z-2} \right]$$

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

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

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

同一级数在不同圆环域内的洛朗级数展开式 是不同的.

例12 求积分 $\int_C f(z) dz$ 的值, 其中 C 为正向圆

周
$$|z|=3$$
,且 $f(z)=\frac{1}{z(z+1)^2}$.

解 在 $1 < |z| < \infty$ 时,

$$f(z) = \frac{1}{z \cdot (z+1)^2} = \frac{1}{z} \cdot \left(\frac{-1}{1+z}\right)' = -\frac{1}{z} \left[\frac{1}{z} \cdot \frac{1}{1+\frac{1}{z}}\right]$$

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

$$= -\frac{1}{z} \cdot \left(-\frac{1}{z^2} + \frac{2}{z^3} - \frac{3}{z^4} - \cdots \right) = \frac{1}{z^3} - \frac{2}{z^4} + \cdots$$

因为
$$C_n = \frac{1}{2\pi i} \oint_C \frac{f(\zeta)}{(\zeta - z_0)^{n+1}} d\zeta$$

所以
$$C_{-1} = \frac{1}{2\pi i} \oint_C f(\zeta) d\zeta \Rightarrow \oint_C f(z) dz = 2\pi i C_{-1}$$

故
$$\oint_C \frac{1}{z(z+1)^2} \mathrm{d}z = 0.$$

