

一、复合闭路定理

1. 闭路变形原理

设函数 f(z) 在多连通域内解析,

C 及 C_1 为 D 内的任意两条简单闭曲线(正向为逆时针方向), C 及 C_1 为边界的区域 D_1

全含于D.

作两段不相交的弧段 $\widehat{AA'}$ 和 $\widehat{BB'}$,

为了讨论方便,添加字符 E, E', F, F',

显然曲线 AEBB'E'A'A,AA'F'B'BFA均为封闭曲线.

因为它们的内部全含于 D,

故
$$\int_{AEBB'E'A'A} f(z)dz = 0,$$

$$\oint f(z) dz = 0.$$

$$AA'F'B'BFA$$

$$AEBB'E'A'A = \widehat{AEB} + \widehat{BB'} + \widehat{B'E'A'} + \widehat{A'A},$$

$$AA'F'B'BFA = \widehat{AA'} + \widehat{A'F'B'} + \widehat{B'B} + \widehat{BFA},$$

由
$$\int_{AEBB'E'A'A} f(z)dz + \int_{AA'F'B'BFA} f(z)dz = 0$$
, 得

$$\oint_C f(z) dz + \oint_{C_1^-} f(z) dz + \oint_{\widehat{AA'}} f(z) dz + \oint_{\widehat{A'A}} f(z) dz$$

$$+ \oint_{\widehat{B'B}} f(z) dz + \oint_{\widehat{BB'}} f(z) dz = 0,$$

$$\mathbb{P} \int_{C} f(z) dz + \int_{C_1^-} f(z) dz = 0,$$

或
$$\oint_C f(z)dz = \oint_{C_1} f(z)dz$$
.

如果我们把这两条简单闭曲线 $C Q C_1^-$ 看

成一条复合闭路 Γ , Γ 的正方向为:

外面的闭曲线 C 按逆时针进行,内部的闭曲线 C_1 按顺时针进行,那末 $\int f(z)dz = 0$.

说明:在变形过程中曲线不经过函数 f(z) 的奇点.

解析函数沿闭曲线的积分,不因闭曲线在区域内作连续变形而改变它的值. 闭路变形原理

2. 复合闭路定理

设 C 为多连通域 D 内的一条简单闭曲线, C_1, C_2, \dots, C_n 是在 C 内部的简单闭曲线,它们 互不包含也互不相交,并且以 C, C_1, C_2, \dots, C_n

为边界的区域全含于 D, 如果 f(z) 在 D 内解析,

那末

$$(1) \oint_C f(z) dz = \sum_{k=1}^n \oint_{C_k} f(z) dz,$$

其中C及 C_k 均取正方向;

$$(2) \oint_{\Gamma} f(z) \mathrm{d}z = 0.$$

这里 Γ 为由C, C_1 , C_2 ,..., C_n 组成的复合闭路 (其方向是:C 按逆时针进行, C_1 , C_2 ,..., C_n 按

顺时针进行).

二、典型例题

例1 计算积分 $\int_{\Gamma} \frac{2z-1}{z^2-z} dz$, Γ 为包含圆周 |z|=1

在内的任何正向简单闭 曲线.

解 因为函数 $\frac{2z-1}{z^2-z}$ 在复平面 内有两个奇点z=0 和 z=1,

依题意知, Γ也包含这两个奇点,

在 Γ 内作两个互不包含也互不相交的正向圆周 C_1 和 C_2 , C_1 只包含奇点 z=0,

 C_2 只包含奇点 z=1,根据复合闭路定理,

$$\oint_{\Gamma} \frac{2z - 1}{z^{2} - z} dz = \oint_{C_{1}} \frac{2z - 1}{z^{2} - z} dz + \oint_{C_{2}} \frac{2z - 1}{z^{2} - z} dz$$

$$= \oint_{C_{1}} \frac{1}{z - 1} dz + \oint_{C_{1}} \frac{1}{z} dz + \oint_{C_{2}} \frac{1}{z - 1} dz + \oint_{C_{2}} \frac{1}{z} dz$$

$$= 0 + 2\pi i + 2\pi i + 0 = 4\pi i$$
.

例2 计算积分 $\int_{\Gamma} \frac{e^z}{z} dz$, Γ为正向圆周 |z| = 2和负

向圆周 |z|=1 所组成.

解 C_1 和 C_2 围成一个圆环域,

函数 $\frac{e^z}{z}$ 在此圆环域和其边界

根据闭路复合定理, $\int_{\Gamma} \frac{e^z}{z} dz = 0$.

例3 求 $\int_{\Gamma} \frac{1}{(z-a)^{n+1}} dz$, Γ 为含 a 的任一简单闭路,

n为整数.

解 因为a在曲线 Γ 内部, 故可取很小的正数 ρ ,

使 $\Gamma_1: |z-a| = \rho$ 含在 Γ内部,

$$\frac{1}{(z-a)^{n+1}}$$
在以 $\Gamma + \Gamma_1^-$ 为边界的复连通域内处处解析,

由复合闭路定理,

$$\oint_{\Gamma} \frac{1}{(z-a)^{n+1}} dz = \oint_{\Gamma_1} \frac{1}{(z-a)^{n+1}} dz$$

此结论非常重要,用起来很方便,因为区域不必是圆, a 也不必是圆的圆心,只要a在简单闭曲线所围区域内即可.

三、小结与思考

本课所讲述的复合闭路定理与闭路变形原理是复积分中的重要定理,掌握并能灵活应用它是本章的难点.

常用结论:

$$\oint_{\Gamma} \frac{1}{(z-a)^{n+1}} dz = \begin{cases} 2\pi i, & n=0\\ 0, & n\neq 0. \end{cases}$$

思考题

复合闭路定理在积分计算中有什么用?要注意什么问题?

思考题答案

利用复合闭路定理是计算沿闭曲线积分的最主要方法.(把不好的路径转化为好的路径)

使用复合闭路定理时,要注意曲线的方向.

