

第四章 解析函数的级数表示

§ 4.1 复数项级数

一、复数序列

1. 基本概念

定义 设 z_n 为复数,称 $\{z_n\}_{n=1,2,...}$ 为<u>复数序列</u>。

极限 设 $\{z_n\}_{n=1,2,...}$ 为一复数序列,又设a为一确定的复数,如果对任意给定的 $\varepsilon>0$,相应地存在自然数N,使得当n>N时,总有 $|z_n-a|<\varepsilon$ 成立,则称复数序列 $\{z_n\}$ 收敛于复数a,或称a为复数序列 $\{z_n\}$ 的极限,记作

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

如果复数序列 $\{z_n\}$ 不收敛,则称 $\{z_n\}$ 发散。

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 $\lim_{n \to +\infty} z_n = a$ 的充要条件是 $\lim_{n \to +\infty} x_n = \alpha$, $\lim_{n \to +\infty} y_n = \beta$.

证明 必要性"⇒"

若
$$\lim_{n\to+\infty} z_n = a$$
,则 $\forall \varepsilon > 0$, $\exists N$,

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

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

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

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 $\lim_{n \to +\infty} z_n = a$ 的充要条件是 $\lim_{n \to +\infty} x_n = \alpha$, $\lim_{n \to +\infty} y_n = \beta$.

证明 充分性"←"

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

则 $\forall \varepsilon > 0$, $\exists N$, 当 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。

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

由
$$\left\{\cos\frac{n\pi}{2}\right\}$$
 或 $\left\{\sin\frac{n\pi}{2}+\frac{1}{n}\right\}$ 发散,即得 $\left\{z_n\right\}$ 也发散。

二、复数项级数

1. 基本概念

定义 设 $\{z_n\}_{n=1,2,\dots}$ 为一复数序列,

(1) 称
$$\sum_{n=1}^{+\infty} z_n = z_1 + z_2 + \cdots$$
 为 复数项级数, 简记为 $\sum z_n$.

(2)
$$\Re s_n = \sum_{k=1}^n z_k = z_1 + z_2 + \dots + z_n$$
 为级数的部分和;

- (3) 如果序列 $\{s_n\}$ 收敛,即 $\lim_{n\to+\infty} s_n = s$,则称级数<u>收敛</u>,并且极限值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>。

二、复数项级数

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 $\sum z_n$ 收敛的充分必要条件是 级数 $\sum x_n$ 和 $\sum y_n$ 都收敛。

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 $\sum z_n$ 收敛的充分必要条件是

$$\lim_{n\to+\infty}z_n=0.$$

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

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

但级数 $\sum_{n=1}^{+\infty} \frac{1}{n}$ 发散, (p 级数 $\sum_{n=1}^{+\infty} \frac{1}{n^p}$, $p \le 1$ 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。

$$z_n = \frac{1}{n^2} i^n = \frac{1}{n^2} e^{i\frac{\pi}{2}n}$$

$$=\frac{1}{n^2}\cos\frac{\pi n}{2}+i\frac{1}{n^2}\sin\frac{\pi n}{2}\xrightarrow{i \in \mathcal{N}} x_n+iy_n,$$

由于级数 $\sum |x_n|$ 和 $\sum |y_n|$ 均为收敛, (绝对收敛)

故有级数 $\sum x_n$ 和 $\sum y_n$ 均收敛,即得级数 $\sum z_n$ 收敛。

• 在复数项级数中是否也能引入绝对收敛的概念呢?

二、复数项级数

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 $\sum z_n$ 绝对收敛。

(2) 若 $\sum |z_n|$ 发散, $\sum z_n$ 收敛,则称 $\sum z_n$ 条件收敛。

定理 若 $\sum |z_n|$ 收敛,则 $\sum z_n$ 必收敛。

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, 比阶法)

因此不能马上判断 $\sum z_n$ 是否收敛。

解
$$z_n = \frac{i^n}{\sqrt{n}} = \frac{1}{\sqrt{n}} \cos \frac{\pi n}{2} + i \frac{1}{\sqrt{n}} \sin \frac{\pi n}{2} \stackrel{iz为}{=\!=\!=} x_n + i y_n$$

$$\sum_{n=1}^{+\infty} x_n = -\frac{1}{\sqrt{2}} + \frac{1}{\sqrt{4}} - \frac{1}{\sqrt{6}} + \cdots \text{ www. (xapper xapper xapper$$

$$\sum_{n=1}^{+\infty} y_n = 1 - \frac{1}{\sqrt{3}} + \frac{1}{\sqrt{5}} - \frac{1}{\sqrt{7}} + \cdots 收敛, 故级数 \sum z_n 收敛。$$

第 四章 解 折 函 数 的 级 数表 赤

轻松一下吧 ……