

第一节 留数

- 一、留数的引入
- 二、利用留数求积分
- · 三、在无穷远点的留数
- 。 四、小结与思考

一、留数的引入

设 z_0 为f(z)的一个孤立奇点;

邻域内包含%的任一条正向简单闭曲线C

f(z) 在 $0 < |z-z_0| < R$ 内的洛朗级数:

$$f(z) = \dots + c_{-n}(z - z_0)^{-n} + \dots + c_{-1}(z - z_0)^{-1} + \dots + c_0$$
$$+ c_1(z - z_0) + \dots + c_n(z - z_0)^n + \dots$$

积分
$$\oint_C f(z)dz$$

$$= \cdots + c_{-n} \oint_C (z - z_0)^{-n} dz + \cdots + c_{-1} \oint_C (z - z_0)^{-1} dz + \cdots$$

$$\downarrow c$$
(高阶导数公式)
$$2\pi i$$

$$+ \oint_C c_0 dz + \oint_C c_1 (z - z_0) dz + \cdots + \oint_C c_n (z - z_0)^n dz + \cdots$$

$$\downarrow c$$

 $= 2\pi i c_{-1}$ 洛朗级数中负幂项 $c_{-1}(z-z_0)^{-1}$ 的系数

即 $c_{-1} = \frac{1}{2\pi i} \int_C f(z) dz = \text{Res}[f(z), z_0]$ $f(z) 在 z_0$ 的留数 定义 如果 z_0 为函数 f(z) 的一个孤立奇点,则沿 着 z_0 的某个去心邻域 $0 < |z-z_0| < R$ 内包含 z_0 的 任意一条简单闭曲线 C 的积分 $\int f(z)dz$ 的值除 以 $2\pi i$ 后所得的数称为 f(z) 在 z_0 的留数. 记作 Res[f(z),z(p)f(z)]在 z_0 为中心的圆环 域内的洛朗级数中负幂项 $c_{-1}(z-z_0)^{-1}$ 的系数.)

二、利用留数求积分

1.留数定理 函数 f(z) 在区域 D内除有限个孤立奇点 z_1, z_2, \dots, z_n 外处处解析, C 是 D内包围诸奇点的一条正向简单闭曲线, 那末

$$\oint_C f(z) dz = 2\pi i \sum_{k=1}^n \text{Res}[f(z), z_k].$$

说明: 留数定理将沿封闭曲线C积分转化为求

被积函数在C内各孤立奇点处的留数.

证 如图

$$\oint_C f(z) dz = \oint_{C_1} f(z) dz + \oint_{C_2} f(z) dz + \dots + \oint_{C_n} f(z) dz$$

两边同时除以2πi且

$$\frac{1}{2\pi i} \oint_{C_1} f(z) dz + \frac{1}{2\pi i} \oint_{C_2} f(z) dz + \dots + \frac{1}{2\pi i} \oint_{C_n} f(z) dz$$

= Res[
$$f(z), z_1$$
] + Res[$f(z), z_2$] + ··· + Res[$f(z), z_n$]

$$=\sum_{k=1}^{n}\operatorname{Res}[f(z),z_{k}]$$
即可得.

[证毕]

2. 留数的计算方法

- (1) 如果 z_0 为 f(z) 的可去奇点,则 Res[$f(z),z_0$] = 0.
- (2) 如果 z_0 为 f(z) 的本性奇点,则需将 f(z)展开成洛朗级数求 c_{-1} .
 - (3) 如果 z_0 为f(z)的极点,则有如下计算规则

定理 如果 z_0 为f(z)的n 级极点,那末

Res
$$[f(z),z_0] = \frac{1}{(n-1)!} \lim_{z \to z_0} \frac{d^{n-1}}{dz^{n-1}} [(z-z_0)^n f(z)].$$

推论1 如果 z_0 为f(z)的一级极点,那末

Res
$$[f(z), z_0] = \lim_{z \to z_0} (z - z_0) f(z)$$
.

推论2 设
$$f(z) = \frac{\varphi(z)}{\psi(z)}, \varphi(z)$$
及 $\psi(z)$ 在 z_0 都解析,

如果
$$\varphi(z_0) \neq 0, \psi(z_0) = 0, \psi'(z_0) \neq 0,$$
那末 z_0 为

$$f(z)$$
的一级极点, 且有 $\operatorname{Res}[f(z),z_0] = \frac{\varphi(z_0)}{\psi'(z_0)}$.

例1 求函数

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

在 $z=\pm 1$ 处的留数.

解 由于z=1是分母的一级零点,且分子在z=1时不为零,因此z=1是f(z)的一级极点.则

Re
$$s(f(z),1) = \lim_{z\to 1} (z-1) \frac{z}{(z-1)(z+1)^2} = \frac{1}{4}$$
.

由于z=-1是分母的二级零点,且分子在z=-1时不为零,因此z=-1是f(z)的二级极点.则

Re
$$s(f(z),-1) = \lim_{z \to -1} \frac{d}{dz} [(z+1)^2 \frac{z}{(z-1)(z+1)^2}]$$

= $\lim_{z \to -1} \frac{-1}{(z-1)^2} = -\frac{1}{4}$.

例2 求
$$f(z) = \frac{P(z)}{Q(z)} = \frac{z - \sin z}{z^6}$$
在 $z = 0$ 的留数.

分析
$$P(0) = P'(0) = P''(0) = 0$$
, $P'''(0) \neq 0$.

$$z = 0$$
是 $z - \sin z$ 的三级零点

所以z = 0是f(z)的三级极点,则

Res
$$[f(z),0] = \frac{1}{(3-1)!} \lim_{z\to 0} \frac{d^2}{dz^2} \left[z^3 \cdot \frac{z-\sin z}{z^6} \right].$$

计算较麻烦.

解 如果利用洛朗展开式求 c_{-1} 较方便:

$$\frac{z - \sin z}{z^6} = \frac{1}{z^6} \left[z - \left(z - \frac{z^3}{3!} + \frac{z^5}{5!} - \cdots \right) \right]$$

$$=\frac{z^{-3}}{3!}-\frac{z^{-1}}{5!}+\cdots,$$

:. Res
$$\left[\frac{z-\sin z}{z^6},0\right]=c_{-1}=-\frac{1}{5!}$$
.

说明: 1. 在实际计算中应灵活运用计算规则. 如 z_0 为 m 级极点,当 m 较大而导数又难以计算时,可直接展开洛朗级数求 c_{-1} 来计算留数.

2. 在应用极点处留数计算公式时,一般不要将n取得比实际的级数高. 但有时把n取得比实际的级数高反而使计算方便. 如上例取n=6:

Res
$$[f(z),0] = \frac{1}{(6-1)!} \lim_{z\to 0} \frac{d^5}{dz^5} \left[z^6 \cdot \frac{z-\sin z}{z^6} \right] = -\frac{1}{5!}$$

练习求
$$f(z) = \frac{e^z - 1}{z^5}$$
在 $z = 0$ 的留数.

答案: z=0是 f(z)的四级极点.

所以
$$\operatorname{Res}[f(z),0] = c_{-1} = \frac{1}{4!} = \frac{1}{24}$$
.

或

Res[
$$f(z)$$
,0] = $\frac{1}{(5-1)!} \lim_{z\to 0} \frac{d^{5-1}}{dz^{5-1}} [z^5 \frac{e^z - 1}{z^5}]$

例3 求函数 $f(z) = e^{z + \frac{1}{z}}$ 在 z = 0 处的留数.

解 z=0是f(z)的本性奇点,且

$$f(z) = e^{z + \frac{1}{z}} = e^{z} \cdot e^{\frac{1}{z}}$$

$$= (1 + z + \dots + \frac{z^{n-1}}{(n-1)!} + \dots)(1 + \frac{1}{z} + \dots + \frac{1}{n!} \frac{1}{z^n} + \dots)$$

相乘后 c_{-1} 为

$$c_{-1} = 1 + \frac{1}{2!} + \frac{1}{2!3!} + \dots + \frac{1}{(n-1)!n!} + \dots$$

于是 Res(f(z),0)=1+
$$\frac{1}{2!}$$
+ $\frac{1}{2!3!}$ + \cdots + $\frac{1}{(n-1)!n!}$ + \cdots

 $0 < |z| < \infty$

例4 计算积分
$$\int_{|z|=2} \frac{e^{z}}{z^{2}(z^{2}+9)} dz$$
.

解 函数 $\frac{e^z}{z^2(z^2+9)}$ 在|z|<2内只有一个二级极点z=0,

由于
$$\frac{e^z}{z^2(z^2+9)} = \frac{1}{9} \left(\frac{e^z}{z^2} - \frac{e^z}{z^2+9} \right)$$
, 所以

$$\int_{|z|=2}^{e^{z}} \frac{e^{z}}{z^{2}(z^{2}+9)} dz = \frac{1}{9} \int_{|z|=2}^{e^{z}} \frac{e^{z}}{z^{2}} dz - \frac{1}{9} \int_{|z|=2}^{e^{z}} \frac{e^{z}}{z^{2}+9} dz$$

$$= \frac{1}{9} 2\pi i \operatorname{Res}(\frac{e^{z}}{z^{2}}, 0) - 0$$

$$= \frac{2}{9}\pi i$$

三、在无穷远点的留数

1.定义 设函数 f(z)在圆环域 $R < |z| < +\infty$ 内解析, C为圆环域内绕原点的任何一条负向简单闭曲线, 那末积分 $\frac{1}{2\pi i} \int_{C^{-1}} f(z) dz$ 的值与C无关,则称此定值

为f(z)在∞点的留数,

记作
$$\operatorname{Res}[f(z),\infty] = \frac{1}{2\pi i} \int_{\underline{C}^{-}} f(z) dz = -\frac{1}{2\pi i} \int_{\underline{C}} f(z) dz$$

注意积分路线取顺时针方向

说明
$$\operatorname{Res}[f(z),\infty] = -c_{-1}$$

例5 求
$$f(z) = \frac{e^{z}}{z^3}$$
 在 $z = \infty$ 处的留数.

解由于

$$f(z) = \frac{e^{z}}{z^{3}} = \frac{1}{z^{3}} + \frac{1}{z^{2}} + \frac{1}{2!} \frac{1}{z} + \frac{1}{3!} + \frac{1}{4!} z + \cdots$$

则
$$\operatorname{Re} s(f(z), \infty) = -\frac{1}{2}$$
.

2.定理

如果函数 f(z) 在扩充复平面内只有有限个 孤立奇点,那末 f(z) 在所有各奇点 (包括 ∞ 点) 的留数的总和必等于零.

C (绕原点的并将 z_k 包含在 z_1 内部的正向简单闭曲线) 由留数定义有:

$$\operatorname{Res}[f(z),\infty] + \sum_{k=1}^{n} \operatorname{Res}[f(z),z_{k}]$$

$$= \frac{1}{2\pi i} \int_{C^{-1}} f(z) dz + \frac{1}{2\pi i} \int_{C} f(z) dz = 0.$$
 [证毕]

说明: 由定理得

$$\sum_{k=1}^{n} \operatorname{Res}[f(z), z_{k}] = -\operatorname{Res}[f(z), \infty],$$

$$\therefore \int_{C} f(z) dz = 2\pi i \sum_{k=1}^{n} \text{Res}[f(z), z_{k}] \quad (留数定理)$$
$$= -2\pi i \text{Res}[f(z), \infty].$$

计算积分 $\int_C f(z) dz \longrightarrow$ 计算无穷远点的留数.

优点: 使计算积分进一步得到简化.

(避免了计算诸有限点处的留数)

例6 计算积分

$$\int_{|z|=4} \frac{z^{15}}{(z^2+1)^2(z^4+2)^3} dz$$

解 被积函数f(z)在整个复平面上有7个孤立奇点:

$$z_k = \sqrt[4]{2}e^{\frac{\pi+2k\pi}{4}i}(k=0,1,2,3)$$
 $z_4 = i, z_5 = -i, z_6 = \infty.$

前6个奇点均在积分区域内,由留数定理

$$\int_{|z|=4} \frac{z^{15}}{(z^2+1)^2(z^4+2)^3} dz = 2\pi i \sum_{n=0}^{5} \operatorname{Re} s(f(z), z_k)$$

可转化为f(z)在 ∞ 点的留数,由于

$$f(z) = \frac{1}{z(1 + \frac{1}{z^2})^2 (1 + \frac{2}{z^4})^3}$$
$$= \frac{1}{z} (1 - \frac{2}{z^2} + \cdots)^2 (1 - \frac{6}{z^4} + \cdots)^3$$

由Res $(f(z), \infty) = -1$, 所以

$$\int_{|z|=4}^{z^{15}} \frac{z^{15}}{(z^2+1)^2(z^4+2)^3} dz = 2\pi i \sum_{n=0}^{5} \operatorname{Re} s(f(z), z_k)$$
$$= 2\pi i (-\operatorname{Re} s(f(z), \infty))$$
$$= 2\pi i.$$

四、小结与思考

本节我们学习了留数的概念、计算以及留数定理. 应重点掌握计算留数的一般方法,尤其是极点处留数的求法,并会应用留数定理计算闭路复积分.

思考题

计算
$$\int_C \frac{\sin^2 z}{z^2(z-1)} dz$$
, $C:|z|=2$ 正向.

思考题答案 $2\pi i \sin^2 1$.

作业: P971,2

