

一、主要定理和定义

定理一

如果函数 f(z) 在单连通域 B 内处处解析,那末函数 $F(z) = \int_{z_0}^{z} f(\zeta) d\zeta$ 必为 B 内的一个解析函数,并且 F'(z) = f(z).

分析: 利用导数的定义来证.

设z为B内任一点,

以z为中心作一含于 B内的小圆 K,

取 Δz 充分小使 $z + \Delta z$ 在 K 内, 由 F(z) 的定义,

$$F(z+\Delta z)-F(z)=\int_{z_0}^{z+\Delta z}f(\zeta)d\zeta-\int_{z_0}^zf(\zeta)d\zeta$$

由于积分与路线无关,

 $\int_{z_0}^{z+\Delta z} f(\zeta) d\zeta$ 的积分路线可先取 z_0 到 z,

(注意:这一段与 $\int_{z_0}^z f(\zeta) d\zeta$ 的

路线相同)

然后从 z 沿直线到 $z + \Delta z$,

于是
$$F(z+\Delta z)-F(z)=\int_{z}^{z+\Delta z}f(\zeta)d\zeta$$
,

$$\frac{F(z+\Delta z)-F(z)}{\Delta z}-f(z)$$

$$= \left| \frac{1}{\Delta z} \int_{z}^{z + \Delta z} \left[f(\zeta) - f(z) \right] d\zeta \right|$$

$$\leq \frac{1}{|\Delta z|} \int_{z}^{z+\Delta z} |f(\zeta) - f(z)| ds$$

$$\leq \frac{1}{|\Delta z|} \varepsilon |\Delta z| = \varepsilon.$$

$$+$$
 因为 $\int_{z}^{z+\Delta z} f(z) d\zeta = f(z) \int_{z}^{z+\Delta z} d\zeta = f(z) \Delta z,$

证明:

因为f(z)在B内解析,所以f(z)在B内连续,

故 $\forall \varepsilon > 0$, $\exists \delta > 0$,

使得满足 $|\zeta-z|<\delta$ 的一切 ζ 都在 K 内,

总有 $|f(\zeta)-f(z)|<\varepsilon$,

由积分的估值性质,即 $|\Delta z|$ < δ 时,

$$\frac{F(z+\Delta z)-F(z)}{\Delta z}-f(z)$$

$$\left|\frac{F(z+\Delta z)-F(z)}{\Delta z}-f(z)\right|=\frac{1}{|\Delta z|}\int_{z}^{z+\Delta z}[f(\zeta)-f(z)]d\zeta$$

$$\leq \frac{1}{|\Delta z|} \int_{z}^{z+\Delta z} |f(\zeta) - f(z)| \, \mathrm{d}S \leq \frac{1}{|\Delta z|} \cdot \varepsilon \cdot |\Delta z| = \varepsilon.$$

于是
$$\lim_{\Delta z \to 0} \left| \frac{F(z + \Delta z) - F(z)}{\Delta z} - f(z) \right| = 0,$$

即
$$F'(z) = f(z)$$
.

[证毕]

此定理与微积分学中的对变上限积分的求导定理完全类似.

2. 原函数的定义:

如果函数 $\varphi(z)$ 在区域 B 内的导数为 f(z),即 $\varphi'(z) = f(z)$,那末称 $\varphi(z)$ 为 f(z) 在区域 B 内的原函数.

显然 $F(z) = \int_{z_0}^{z} f(\zeta) d\zeta \in f(z)$ 的一个原函数.

原函数之间的关系:

f(z)的任何两个原函数相差一个常数.

证 设 G(z) 和 H(z) 是 f(z) 的任何两个原函数,

那末
$$[G(z)-H(z)]' = G'(z)-H'(z)$$
$$= f(z)-f(z) \equiv 0$$

于是 G(z) - H(z) = c. (c) 为任意常数) [证毕]

根据以上讨论可知:

如果 f(z) 在区域 B 内有一个原函数 F(z),

那末它就有无穷多个原函数,

一般表达式为 F(z)+c(c)为任意常数).

3. 不定积分的定义:

称 f(z)的原函数的一般表达式 F(z)+c (c)为任意常数)为 f(z)的不定积分,记作

$$\int f(z)\mathrm{d}z = F(z) + c.$$

定理三 (牛顿-莱布尼兹公式)

如果函数 f(z) 在单连通域 B 内处处解析, G(z) 为 f(z)的一个原函数,那末

$$\int_{z_0}^{z_1} f(z) dz = G(z_1) - G(z_0)$$

这里 z_0, z_1 为域 B 内的两点.

证 因为 $\int_{z_0}^z f(z) dz$ 也是 f(z)的原函数,

所以
$$\int_{z_0}^z f(z) dz = G(z) + c$$
,

当 $z=z_0$ 时,根据柯西-古萨基本定理,

得
$$c = -G(z_0)$$
, 所以 $\int_{z_0}^z f(z) dz = G(z) - G(z_0)$,

或
$$\int_{z_0}^{z_1} f(z) dz = G(z_1) - G(z_0)$$
. [证毕]

说明:有了以上定理,复变函数的积分就可以用跟微积分学中类似的方法去计算.

二、典型例题

例1 求 $\int_{z_0}^{z_1} z dz$ 的值.

解 因为z是解析函数,它的原函数是 $\frac{1}{2}z^2$,由牛顿-莱布尼兹公式知,

$$\int_{z_0}^{z_1} z dz = \frac{1}{2} z^2 \bigg|_{z_0}^{z_1} = \frac{1}{2} (z_1^2 - z_0^2).$$

例2 求 $\int_0^{\pi i} z \cos z^2 dz$ 的值.

解
$$\int_0^{\pi i} z \cos z^2 dz = \frac{1}{2} \int_0^{\pi i} \cos z^2 dz^2$$

$$= \frac{1}{2}\sin z^2\bigg|_0^{\pi i} = \frac{1}{2}\sin(-\pi^2) = -\frac{1}{2}\sin\pi^2.$$

(使用了微积分学中的"凑微分"法)

例3 求 $\int_1^{1+i} ze^z dz$ 的值.

解 利用分部积分法可得

 ze^z 的一个原函数为 $(z-1)e^z$,

$$\int_{1}^{1+i} z e^{z} dz = (z-1)e^{z}\Big|_{1}^{1+i} = ie^{1+i} = ie(\cos 1 + i \sin 1).$$

例4 试沿区域 $Im(z) \ge 0$, $Re(z) \ge 0$ 内的圆弧 |z| = 1,

求
$$\int_1^i \frac{\ln(z+1)}{z+1} dz$$
 的值.

解 函数 $\frac{\ln(z+1)}{z+1}$ 在所设区域内解析,

它的一个原函数为 $\frac{\ln^2(z+1)}{2}$,

$$\int_{1}^{i} \frac{\ln(z+1)}{z+1} dz = \frac{\ln^{2}(z+1)}{2} \Big|_{1}^{i} = \frac{1}{2} [\ln^{2}(1+i) - \ln^{2} 2]$$

$$= \frac{1}{2} \left| \left(\frac{1}{2} \ln 2 + \frac{\pi}{4} i \right)^2 - \ln^2 2 \right| = -\frac{\pi^2}{32} - \frac{3}{8} \ln^2 2 + \frac{\pi \ln 2}{8} i.$$

三、小结与思考

本课介绍了原函数、不定积分的定义以及牛顿—莱布尼兹公式.

在学习中应注意与《高等数学》中相关内容相结合,更好的理解本课内容.(主要是不定积分)

$$F(z) = \int_{z_0}^{z} f(\zeta) d\zeta \qquad \int f(z) dz = F(z) + c$$

$$\int_{z_0}^{z_1} f(z) dz = G(z_1) - G(z_0)$$

思考题

解析函数在单连通域内积分的牛顿—莱布尼兹公式与实函数定积分的牛顿—莱布尼兹公式有何异同?

思考题答案

两者的提法和结果是类似的.

但在复积分中要求 f(z) 为单连通区域中的解析函数,且积分路线是曲线 C,因而 z_0 , z都是复数;

在实积分中要求 f(x)为区间 [a,b]上的连续实函数, a,x都是实数.

两者对函数的要求差异很大.

