Математический анализ-3 семестр

Лекция 15

Тема 6. Вычеты функций

- 6.1. Вычет функции в изолированной особой точке
- 6.2. Вычет функции в бесконечно удаленной точке

6.1. Вычет функции в изолированной особой точке

Рассмотрим точку z_0 — изолированную особую точку функции f(z). Тогда существует R: в кольце $0 < |z - z_0| < R \ f(z)$ — аналитична, разложима в ряд Лорана:

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

где

$$c_n = \frac{1}{2\pi i} \oint_C \frac{f(z)}{(z - z_0)^{n+1}} dz, \qquad n = 0, \pm 1, \pm 2, \dots$$

C – любой замкнутый контур, принадлежащий кольцу $0 < |z-z_0| < R$.

Определение 1. Вычетом аналитической функции f(z) в изолированной особой точке z_0 называется комплексное число, обозначаемое $resf(z_0) = res_{z_0}f(z)$ и определяемое равенством $res_{z_0}f(z) = \frac{1}{2\pi i}\oint_C f(z)dz$, где C – любой контур, лежащий в области аналитичности функции f(z), содержащий внутри себя единственную особую точку z_0 функции f(z).

<u>Замечание 1.</u> Если точка z_0 — правильная, то интеграл в правой части определения равен нулю (по теореме Коши), следовательно, вычет функции в правильной точке равен нулю.

<u>Замечание 2.</u> Так как

$$c_n = \frac{1}{2\pi i} \oint_C \frac{f(z)}{(z - z_0)^{n+1}} dz,$$

$$c_n|_{n=-1} = c_{-1} = \frac{1}{2\pi i} \oint_C f(z) dz = resf(z_0)$$

то есть $resf(z_0) = c_{-1}$.

Определение 2. Вычетом аналитической функции f(z) в изолированной особой точке z_0 называется коэффициент при $(z-z_0)^{-1}$ в разложении f(z) в ряд Лорана в окрестности точки z_0 .

Формулы для вычисления вычетов функции f(z):

- 1. Если z_0 правильная точка функции f(z), то $resf(z_0)=0$.
- 2. Если z_0 устранимая особая точка функции f(z), то $resf(z_0)=0$ (в ряде Лорана нет главной части, $c_{-1}=0$).
- 3. Если z_0 простой полюс, то ряд Лорана имеет вид:

$$f(z) = \frac{c_{-1}}{z - z_0} + \sum_{n=0}^{\infty} c_n (z - z_0)^n$$

$$f(z)(z - z_0) = c_{-1} + \sum_{n=0}^{\infty} c_n (z - z_0)^{n+1}$$

$$\lim_{z \to z_0} f(z)(z - z_0) = c_{-1}, \qquad resf(z_0) = \lim_{z \to z_0} f(z)(z - z_0)$$

4. Если f(z) в окрестности точки z_0 представима как частное двух аналитических функций $f(z) = \frac{\varphi(z)}{\Psi(z)}$, причем $\varphi(z_0) \neq 0$, $\Psi(z_0) = 0$, $\Psi'(z_0) \neq 0$, т.е. z_0 – простой полюс функции f(z), $z_0 = \frac{H(0)}{H(1)} = \Pi(1)$, то

$$resf(z_{0}) = res_{z_{0}} \frac{\varphi(z)}{\Psi(z)} = \lim_{z \to z_{0}} \frac{\varphi(z)}{\Psi(z)} (z - z_{0}) =$$

$$= \lim_{z \to z_{0}} \frac{\varphi(z)}{\Psi(z) - \Psi(z_{0})} = \frac{\varphi(z)}{\Psi'(z_{0})}$$

5. Если z_0 — полюс порядка n функции f(z), то ряд Лорана имеет вид:

$$f(z) = \frac{c_{-n}}{(z - z_0)^n} + \dots + \frac{c_{-1}}{z - z_0} + \sum_{k=0}^{\infty} c_k (z - z_0)^k$$
$$f(z)(z - z_0)^n = c_{-n} + \dots + c_{-1}(z - z_0)^{n-1} + \sum_{k=0}^{\infty} c_k (z - z_0)^{k+n}$$

$$\frac{d^{n-1}}{dz^{n-1}}[f(z)(z-z_0)^n] = (n-1)!\,c_{-1} + n!\,c_0(z-z_0) + \cdots, \text{при } z \to z_0$$

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

6. Если точка z_0 – существенно особая точка функции f(z), то для нахождения необходимо найти коэффициент c_{-1} в лорановском разложении функции f(z) в окрестности точки z_0 ($resf(z_0) = c_{-1}$).

Примеры. Найти вычеты функции в ее особых точках.

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

Особыми точками функции f(z) являются точки

$$z_1 = 0$$
, $z_2 = 1$, $z_3 = -1$, это простые полюса.

В точке $z_1 = 0$

$$\mathop{res}_{z_1=0} f(z) = \lim_{z \to 0} (f(z) \cdot z) = \lim_{z \to 0} \frac{1}{(1-z)(1+z)} = 1$$

В точке $z_2 = 1$

$$\mathop{res}_{z_2=1} f(z) = \lim_{z \to 1} (f(z) \cdot (z-1)) = \lim_{z \to 1} \frac{-1}{z(1+z)} = -\frac{1}{2}$$

В точке $z_3 = -1$

$$\mathop{res}_{z_3=-1} f(z) = \lim_{z \to -1} (f(z) \cdot (z+1)) = \lim_{z \to -1} \frac{1}{z(1-z)} = -\frac{1}{2}$$

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

Особыми точками функции f(z) являются точки $z_1 = 0, z_2 = \pi$.

B точке z = 0

$$\lim_{z \to 0} f(z) = \lim_{z \to 0} \frac{\cos z - 1}{z^2 (z - \pi)} = \lim_{z \to 0} \frac{-z^2}{2z^2 (z - \pi)} = \frac{1}{2\pi}.$$

Следовательно, z = 0 – устранимая особая точка и $\mathop{resf}_{z=0}(z) = 0$.

В точке $z=\pi$ имеем полюс первого порядка. Тогда

$$\mathop{resf}_{z=\pi}(z) = \lim_{z \to \pi} \frac{(\cos z - 1)(z - \pi)}{z^2(z - \pi)} = \frac{-1 - 1}{\pi^2} = -\frac{2}{\pi^2}.$$

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

Особые точки функции f(z) — нули знаменателя, т.е. корни уравнения $z^3+1=0$. Решая это уравнение, получим

$$z_k = e^{\frac{i(\pi + 2k\pi)}{3}}, k = -1,0,1,$$

т.е. $z_1=e^{-i\frac{\pi}{3}}$ $(k=-1), z_2=e^{\frac{i\pi}{3}}$ $(k=0), z_3=e^{i\pi}$ (k=1) – нули первого порядка знаменателя, т.е. полюса первого порядка функции f(z).

$$\mathop{res}_{z=z_k} f(z) = \frac{z^2}{3z^2} \big|_{z=z_k} = \frac{1}{3},$$

т.е. вычеты по всех особых точках функции z_k равны $\frac{1}{3}$.

3)
$$f(z) = \frac{z^4}{z^4 + 1}$$

Особые точки функции f(z) – нули знаменателя, т.е. корни уравнения

 $z^4+1=0$. Решая это уравнение, получим $z_k=e^{\frac{i(\pi+2k\pi)}{4}}, k=0,1,2,3,$

T.e.
$$z_0 = e^{i\frac{\pi}{4}} (k = 0), z_1 = e^{i\frac{3\pi}{4}} (k = 1),$$

 $z_2=e^{i\frac{5\pi}{4}}\,(k=2),$ $z_3=e^{i\frac{7\pi}{4}}\,(k=3)$ – нули первого порядка знаменателя, т.е. полюса первого порядка функции f(z),

 $z_k = \frac{H(0)}{H(1)} = \Pi(1)$. Воспользуемся формулой из п.4.

$$\operatorname{res}_{z=z_{k}} f(z) = \frac{z^{4}}{4z^{3}} \Big|_{z=z_{k}} = \frac{z_{k}}{4}$$

$$\operatorname{res}_{z=z_{0}} f(z) = \frac{\sqrt{2}}{8} + i\frac{\sqrt{2}}{8}, \quad \operatorname{res}_{z=z_{1}} f(z) = -\frac{\sqrt{2}}{8} + i\frac{\sqrt{2}}{8}$$

$$\underset{z=z_2}{res} f(z) = -\frac{\sqrt{2}}{8} - i\frac{\sqrt{2}}{8}, \quad \underset{z=z_3}{res} f(z) = \frac{\sqrt{2}}{8} - i\frac{\sqrt{2}}{8}$$

5)
$$f(z) = \frac{1}{z^5 + 4z^3}$$

Особые точки функции находятся из уравнения $z^5 + 4z^3 = 0$ или $z^3(z+2i)(z-2i) = 0$.

 $z_1 = 0$ – полюс третьего порядка,

 $z_{2,3}=\pm 2i$ – полюса первого порядка.

Найдем вычеты в точках z_2 , z_3

$$res_{z=2i} f(z) = \lim_{z \to 2i} \frac{(z-2i)}{z^3 (z+2i)(z-2i)} = \frac{1}{(2i)^3 4i} = \frac{1}{32}$$

$$res_{z=-2i} f(z) = \lim_{z \to -2i} \frac{(z+2i)}{z^3 (z+2i)(z-2i)} = \frac{1}{(-2i)^3 (-4i)} = \frac{1}{32}$$

и в точке z_1 по формуле вычисления вычета в полюсе 3-го порядка:

$$res_{z=0}f(z) = \frac{1}{2!} \lim_{z \to 0} \frac{d^2}{dz^2} \left[\frac{1 \cdot z^3}{z^3 (z^2 + 4)} \right] = \frac{1}{2} \lim_{z \to 0} \frac{d}{dz} \left[-\frac{2z}{(z^2 + 4)^2} \right] =$$
$$= -\lim_{z \to 0} \frac{d}{dz} \frac{z}{(z^2 + 4)^2} = -\lim_{z \to 0} \frac{-3z^2 + 4}{(z^2 + 4)^3} = -\frac{1}{16}$$

6)
$$f(z) = \frac{\sin z^2}{z^3 - \frac{\pi}{4}z^2} = \frac{\sin z^2}{z^2(z - \frac{\pi}{4})}$$

Особые точки функции $f(z) - z_1 = 0$, $z_2 = \frac{\pi}{4}$.

 $z_1 = 0$ является нулем второго порядка для знаменателя.

Рассмотрим числитель:

$$sinz^{2}|_{z=0} = 0, (sinz^{2})' = 2zcosz^{2}|_{z=0} = 0,$$

 $(sinz^{2})'' = 2cosz^{2} - 2z \cdot 2z(-sinz^{2})|_{z=0} = 2 \neq 0$

следовательно, для числителя точка $z_1=0$ является также нулем второго порядка.

Итак, $z_1 = \frac{H(2)}{H(2)} = УОТ – устранимая особая точка. <math>\underset{z_1=0}{res} f(z) = 0.$

 $z_2 = \frac{\pi}{4}$ является нулем первого порядка для знаменателя,

 $sinz^2|_{z=\frac{\pi}{4}}\neq 0$, следовательно, $z_2=\frac{\mathrm{H}(0)}{\mathrm{H}(1)}=\Pi(1)$ – полюс первого порядка.

$$\mathop{resf}_{z_2}(z) = \lim_{z \to \frac{\pi}{4}} f(z) \left(z - \frac{\pi}{4} \right) = \lim_{z \to \frac{\pi}{4}} \frac{\sin z^2}{z^2} = \frac{16}{\pi^2} \sin \frac{\pi^2}{16}.$$

6)
$$f(z) = \frac{\sin 2z}{\left(z - \frac{\pi}{4}\right)^3}$$

Особая точка функции f(z): $z = \frac{\pi}{4} = \frac{H(0)}{H(3)} = \Pi(3)$ – полюс третьего порядка.

$$rest_{\frac{\pi}{4}}(z) = \frac{1}{2!} \lim_{z \to \frac{\pi}{4}} \frac{d^2}{dz^2} \left(f(z) \left(z - \frac{\pi}{4} \right)^3 \right) =$$

$$= \frac{1}{2!} \lim_{z \to \frac{\pi}{4}} \frac{d^2}{dz^2} (\sin 2z) = \frac{1}{2} \lim_{z \to \frac{\pi}{4}} (-4\sin 2z) = -2.$$

$$8) f(z) = z^3 \cdot \sin \frac{1}{z^2}$$

Особая точка функции f(z): z = 0.

Она является существенно особой точкой функции f(z). Чтобы убедиться в этом, достаточно выписать лорановское разложение функции f(z) в окрестности точки z=0:

$$f(z) = z^3 \left(\frac{1}{z^2} - \frac{1}{3! z^6} + \frac{1}{5! z^{10}} - \dots \right) = z - \frac{1}{3! z^3} + \frac{1}{5! z^7} + \dots$$

Оно содержит бесконечное число членов в главной части. Вычет функции в точке z=0 есть коэффициент $c_{-1}=0$, т.е. $\mathop{res}_{z=0} f(z)=0$.

9)
$$f(z) = (z-2)^2 \cdot e^{\frac{1}{z-2}}$$

Особая точка функции f(z): z=2.

Она является существенно особой точкой функции f(z). Чтобы убедиться в этом, достаточно выписать лорановское разложение функции f(z) в

окрестности точки z = 2:

$$f(z) = (z-2)^{2} \left(1 + \frac{1}{z-2} + \frac{1}{2! (z-2)^{2}} + \frac{1}{3! (z-2)^{3}} + \dots \right) =$$

$$= (z-2)^{2} + (z-2) + \frac{1}{2} + \frac{1}{3! (z-2)} + \dots$$

Оно содержит бесконечное число членов в главной части. Вычет функции в точке z=2 есть коэффициент $c_{-1}=\frac{1}{6}$, т.е. $\mathop{rest}_{z=2} f(z)=\frac{1}{6}$.

10)
$$f(z) = \frac{z+2}{z^3 - z^4} = \frac{z+2}{z^3(1-z)}$$

Особые точки функции: $z_1 = 0$, $z_2 = 1$.

$$z_{1} = \frac{H(0)}{H(3)} = \Pi(3), \quad z_{2} = \frac{H(0)}{H(1)} = \Pi(1)$$

$$\underset{z_{1}}{res} f(z) = \frac{1}{2} \lim_{z \to 0} (f(z)z^{3})'' = \frac{1}{2} \lim_{z \to 0} \left(\frac{1 - z + z + 2}{(1 - z)^{2}}\right)' = \frac{1}{2} \lim_{z \to 0} \frac{6}{(1 - z)^{3}} = 3$$

$$\underset{z_{2}}{res} f(z) = \lim_{z \to 1} -\frac{z + 2}{z^{3}} = -3$$

11)
$$f(z) = \frac{3z^6 + z^2 + 1}{z^7}$$

Особая точка функции f(z): $z = 0 = \frac{H(0)}{H(7)} = \Pi(7)$.

Преобразуем функцию, поделив почленно на z^7 :

$$f(z) = \frac{3}{z} + \frac{1}{z^5} + \frac{1}{z^7}$$

получили разложение в ряд Лорана по степеням z. Вычет функции в точке z=0 есть коэффициент $c_{-1}=3$, т.е. $\mathop{res}_{z=0}^{f}(z)=3$.

6.2. Вычет функции в бесконечно удаленной точке

В теории функции комплексного переменного кроме конечных комплексных

чисел вводится понятие бесконечного комплексного числа, называемого бесконечно удаленной точкой.

 ε -окрестностью точки $z = \infty$ называется внешность круга радиуса ε с центром в начале координат: $|z| > \varepsilon$. Для точки $z = \infty$ нет понятия действительной и мнимой частей, отсутствует понятие аргумента, $|\infty| = +\infty$.

- **Определение 2.** Функция f(z) аналитична в бесконечно удаленной точке $z=\infty$, если функция $g(\zeta)=f\left(\frac{1}{\zeta}\right)$ аналитична в $\zeta=0$.
- Например, $f(z)=sin\frac{1}{z}$, $g(\zeta)=sin\zeta$ аналитична в т. $\zeta=0$. Следовательно, $f(z)=sin\frac{1}{z}$ аналитична в т. $z=\infty$.
- **Определение** 3. Точка $z = \infty$ называется изолированной особой точкой функции f(z), если в некоторой окрестности этой точки нет других особых точек функции f(z).
- Например, $f(z) = \frac{1}{sinz}$, особые точки: sinz = 0, $z_k = \pi k$ полюсы. При $k \to \infty$ полюсы накапливаются в бесконечности, следовательно, не являются ИОТ.
- **Определение** 4. Если $\zeta = 0$ правильная, устранимая, полюс или существенно особая точка функции $g(\zeta)$, то точка $z = \infty$ называется правильной, устранимой, полюсом или существенно особой точкой функции f(z).
- **Определение 5.** Вычетом аналитической функции f(z) в точке $z = \infty$ называется комплексное число, равное значению интеграла $res\ f(\infty) = \frac{1}{2\pi i} \int_{C^-} f(z) dz$ по любому замкнутому контуру, проходимому по часовой стрелке, вне которого функция аналитична и не имеет особых точек, отличных от $z = \infty$, т.е.

$$res_{z=\infty} f(z) = \frac{1}{2\pi i} \int_{C^{-}} f(z) dz = -\frac{1}{2\pi i} \int_{C^{+}} f(z) dz$$
,
 $res_{z=\infty} f(z) = -c_{-1}$.

Примеры.

1) $f(z) = \frac{z+1}{z}$. Найти $res_{z=\infty} f(z)$.

Сделаем замену
$$z = \frac{1}{\zeta}$$
, $f(\zeta) = \frac{\frac{1}{\zeta} + 1}{\frac{1}{\zeta}} = 1 + \zeta$. $\zeta = 0$ $(z = \infty)$ —

устранимая особая точка.

$$f(z) = 1 + \frac{1}{z}, c_{-1} = 1, res_{z=\infty} f(z) = -1.$$

Если $z = \infty$ - устранимая особая точка, вычет в ней не обязательно равен нулю!

2) Найти вычет в $z = \infty$ для функции $f(z) = \cos z$.

Сделаем замену $z=\frac{1}{\zeta}$, тогда лорановское разложение $\cos\frac{1}{\zeta}$ в окрестности точки $z=\infty$ ($\zeta=0$) имеет вид

$$g(\zeta) = \cos\frac{1}{\zeta} = 1 - \frac{1}{2!\,\zeta^2} + \frac{1}{4!\,\zeta^4} - \cdots,$$

т.е. $\zeta = 0$ – существенно особая точка.

$$\cos z = 1 - \frac{z^2}{2!} + \frac{z^4}{4!} - \cdots,$$

Коэффициент c_{-1} в разложении $\cos z$ равен нулю: $c_{-1}=0$, т.е. $res_{z=\infty}f(z)=0$.

Теорема 1. Если функция f(z) аналитична на полной комплексной плоскости за исключением конечного числа изолированных особых точек $z_1, z_2, ..., z_{n-1}, z_n = \infty$, то $\sum_{k=1}^n res_{z_k} f(z) = 0$ или $res_{\infty} f(z) = -\sum_{k=1}^{n-1} res_{z_k} f(z)$.