Математический анализ-3 семестр

Лекция 16

Тема 7. Приложения теории вычетов

- 7.1. Основная теорема о вычетах
- 7.2. Вычисление несобственных интегралов

7.1. Основная теорема о вычетах

Теорема 1. Если функция f(z) аналитична всюду внутри замкнутой области D, ограниченной контуром L, за исключением конечного числа изолированных особых точек $z_{1,}z_{2,}\ldots$, z_{n} , лежащих внутри D, тогда

$$\oint_L f(z)dz = 2\pi i \sum_{k=1}^n \mathop{res}_{z_k} f(z).$$

<u>Доказательство.</u> Все особые точки $z_k \in D$, лежащие внутри контура L, окружим контурами l_k так, чтобы l_k не пересекались и целиком лежали в D. По следствию из теоремы Коши для многосвязной области интеграл по внешнему контуру L равен сумме интегралов по внутренним контурам l_1, \dots, l_n при условии, обход всех контуров совершается в одном направлении. По определению вычета:

$$\oint_{l_1} f(z)dz = 2\pi i \cdot resf(z_1)$$

$$\oint_{l_2} f(z)dz = 2\pi i \cdot resf(z_2)$$

$$\oint_{l_n} f(z)dz = 2\pi i \cdot resf(z_n)$$

Просуммируем равенства:

$$\sum_{k=1}^{n} \oint_{l_k} f(z)dz = 2\pi i \sum_{k=1}^{n} resf(z_k)$$

$$\oint_L f(z)dz = 2\pi i \sum_{k=1}^n \mathop{res}_{z_k} f(z).$$

Примеры. Вычислить интеграл с помощью основной теоремы о вычетах.

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

Особые точки подынтегральной функции определяются из уравнения

$$(z+2)^2(z^2+1) = 0.$$

 $z_1 = -2$ – полюс второго порядка,

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

Внутри окружности |z+2|=1 лежит одна точка z=-2, поэтому по основной теореме о вычетах

z = -2 является полюсом 2 порядка для функции f(z).

$$\mathop{res}_{z=-2} f(z) = \frac{1}{1!} \lim_{z \to -2} \frac{d}{dz} \left[\frac{(z+2)^2}{(z+2)^2 (z+i)(z-i)} \right] = \lim_{z \to -2} \frac{-2z}{(z^2+1)^2} = \frac{4}{25}.$$

Поэтому

$$\int_{|z+2|=1} \frac{dz}{(z+2)^2(z^2+1)} = \frac{8\pi i}{25}.$$

$$2). \int_{|z-i|=2} z^2 e^{\frac{1}{z}} dz$$

В области D:|z-i|<2 функция

 $f(z) = z^2 e^{\frac{1}{z}}$ имеет одну особую точку z = 0. Это существенно особая точка, так как ее лорановское разложение в окрестности z = 0 имеет вид:

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

$$= z^{2} + z + \frac{1}{2!} + \frac{1}{3! z} + \frac{1}{4! z^{2}} + \cdots$$

Оно содержит бесконечное число членов в главной части. Вычет в точке z=0 равен коэффициенту

$$c_{-1} = \frac{1}{3!},$$
 т. е. $res_{z=0} f(z) = \frac{1}{3!}.$

По основной теореме о вычетах

$$\int_{|z-i|=2} z^2 e^{\frac{1}{z}} dz = 2\pi i \cdot res_{z=0} f(z) = \frac{2\pi i}{3!} = \frac{\pi i}{3}.$$

3).
$$\int_{|z-1-i|=\sqrt{2}} \left(\frac{1}{(z-1)^2(z^2+1)} \right) dz$$

Особые точки подынтегральной функции определяются из уравнения

$$(z-1)^2(z^2+1)=0.$$

$$z_1 = 1 = \frac{H(0)}{H(2)} = \Pi(2)$$
 — полюс второго

порядка,

$$z_{2,3}=\pm i=rac{{
m H}(0)}{{
m H}(1)}=\Pi(1)$$
 — полюса первого порядка,

 $z_3 = -i$ не принадлежит $D: |z - 1 - i| < \sqrt{2}$.

$$res_{z=1}f(z) = \lim_{z \to 1} \left(\frac{1}{(z^2 + 1)}\right)' = \lim_{z \to 1} -\frac{2z}{(z^2 + 1)^2} = -\frac{1}{2}$$

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

По основной теореме о вычетах

$$\int_{|z-1-i|=\sqrt{2}} \left(\frac{1}{(z-1)^2 (z^2+1)} \right) dz = 2\pi i \left(\frac{1}{4} - \frac{1}{2} \right) = -\frac{\pi i}{2}.$$

4).
$$\int_{|z|=2} \operatorname{tgz} dz$$

Особые точки подынтегральной функции определяются из уравнения

$$\cos z = 0, z = \frac{\pi}{2} + \pi k, \quad \frac{\pi}{2}, -\frac{\pi}{2} \in D. \quad \frac{H(0)}{H(1)} = \Pi(1)$$
 — простые полюсы.

$$\underset{z=\pm\frac{\pi}{2}}{res}f(z) = \frac{sinz}{(cosz)'}\bigg|_{z=\pm\frac{\pi}{2}} = \frac{sinz}{-sinz}\bigg|_{z=\pm\frac{\pi}{2}} = -1$$

$$\int_{|z|=2} \operatorname{tgz} dz = 2\pi i (-2) = -4\pi i.$$

5).
$$\int_{|z-i|=\frac{3}{2}} \frac{e^{\frac{1}{z^2}}}{z^2+1} dz$$

В области $D: |z-i| < \frac{3}{2}$ функция

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

имеет две особые точки:

$$z_1 = 0, z_2 = i.$$

 $z_1 = 0$ — существенно особая точка, так как лорановское разложение функции в окрестности z = 0 имеет вид:

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

$$= (1 - z^2 + z^4 - z^6 + \dots) \left(1 + \frac{1}{z^2} + \frac{1}{2! z^4} + \frac{1}{3! z^6} + \frac{1}{4! z^8} + \dots \right) =$$

$$= 1 - z^2 + z^4 + \dots + \frac{1}{z^2} - 1 + z^2 + \dots + \frac{1}{2! z^4} - \frac{1}{2! z^2} + \frac{1}{2!} + \dots$$

Оно содержит бесконечное число членов в главной части. Вычет в точке z=0 равен коэффициенту $c_{-1}=0$, т.е. $res_{z=0}f(z)=0$.

$$z_2 = i$$
: $\frac{H(0)}{H(1)} = \Pi(1) -$ простой полюс.

$$\left. \underset{z=i}{res} f(z) = \frac{e^{\frac{1}{z^2}}}{2z} \right|_{z=i} = \frac{e^{-1}}{2i}$$

$$\int_{|z-i|=\frac{3}{2}} \frac{e^{\frac{1}{z^2}}}{z^2+1} dz = 2\pi i \cdot \frac{e^{-1}}{2i} = \frac{\pi}{e}.$$

$$6). \int_{|z+3|=2} \mathbf{z} \cdot e^{\frac{1}{z+3}} dz$$

Особая точка подынтегральной функции z = -3 – существенно особая точка. Разложим функцию в ряд Лорана в окрестности точки z = -3.

Замена: z + 3 = t, z = t - 3.

$$f(t) = (t-3)e^{\frac{1}{t}} = (t-3)\left(1 + \frac{1}{t} + \frac{1}{2!\,t^2} + \frac{1}{3!\,t^3} + \cdots\right) =$$

$$= t-3+1 - \frac{3}{t} + \frac{1}{2t} - \frac{3}{2t^2} + \frac{1}{3!\,t^2} - \frac{3}{3!\,t^3} + \cdots$$

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

$$res_{z=-3}f(z) = c_{-1} = \frac{1}{2} - 3 = -\frac{5}{2}$$

$$\int_{|z+3|=2} z \cdot e^{\frac{1}{z+3}} dz = 2\pi i \left(-\frac{5}{2}\right) = -5\pi i.$$

7).
$$\int_{|z|=3} \frac{dz}{z^5 + 4z^3}$$

Подынтегральная функция $f(z) = \frac{1}{z^3(z^2+4)}$ внутри окружности

|z| = 3 имеет три особые точки

$$z_1 = 0 - \Pi(3), z_2 = 2i - \Pi(1), z_3 = -2i - \Pi(1).$$

Использование основной теоремы о вычетах приводит к громоздким вычислениям. Удобнее воспользоваться формулой:

$$I = -2\pi i \cdot res_{\infty} f(z).$$

Выпишем лорановское разложение функции f(z) в окрестности бесконечно удаленной точки $z = \infty$:

$$f(z) = \frac{1}{z^5 + 4z^3} = \frac{1}{z^5} \cdot \frac{1}{1 + \frac{4}{z^2}} = \frac{1}{z^5} \left(1 - \frac{4}{z^2} + \frac{4^2}{z^4} - \dots \right) =$$
$$= \frac{1}{z^5} - \frac{4}{z^7} + \frac{16}{z^9} - \dots$$

Коэффициент $c_{-1} = 0$, т.е. $res_{\infty} f(z) = 0$, следовательно

$$\int_{|z|=4} \frac{dz}{z^6 + 9z^4} = 0.$$

8).
$$\int_{|z|=3} \frac{z^7}{(z^2+2)(z^3+3)} dz$$

Подынтегральная функция $f(z) = \frac{z^7}{(z^2+2)(z^3+3)}$ внутри окружности |z|=3 имеет пять особых точек: $z_{1,2}=\pm\sqrt{2}i$, $z_{3,4,5}=\sqrt[3]{-3}$.

Выпишем лорановское разложение функции f(z) в окрестности бесконечно удаленной точки $z = \infty$:

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

$$= z^2 \left(1 - \frac{2}{z^2} + \frac{2^2}{z^4} - \frac{2^3}{z^6} + \dots \right) \left(1 - \frac{3}{z^3} + \frac{3^2}{z^6} - \dots \right) =$$

$$= z^2 \left(1 - \frac{2}{z^2} + \frac{2^2}{z^4} - \frac{3}{z^3} + \frac{6}{z^5} - \frac{4 \cdot 3}{z^7} + \frac{9}{z^6} + \dots \right)$$

$$c_{-1} = -3$$
, $res_{\infty} f(z) = 3$

$$I = -2\pi i \cdot res_{\infty} f(z) = -2\pi i \cdot 3 = -6\pi i.$$

7.2. Вычисление несобственных интегралов

7.2.1. Интегралы от рациональных функций.

Теорема 2. Если $F(x) = \frac{P(x)}{Q(x)}$, где P(x), Q(x) – многочлены, причем все корни знаменателя комплексные и степень Q(x) «m» хотя бы на две единицы больше степени P(x) «n» ($m-n \ge 2$), то

$$\int_{-\infty}^{\infty} F(x)dx = 2\pi i \sum_{k=1}^{n} res_{z_k} F(z),$$

где

$$F(x) = \frac{P(x)}{Q(x)}$$

и z_k – полюсы функции F(z), лежащие в верхней полуплоскости.

Пример.

Вычислить интеграл

$$I = \int_0^\infty \frac{x^2 dx}{(x^2 + 9)^2}.$$

Так как подынтегральная функция

$$F(x) = \frac{x^2}{(x^2 + 9)^2}$$

- четная, то

$$I = \int_0^\infty \frac{x^2 dx}{(x^2 + 9)^2} = \frac{1}{2} \int_{-\infty}^\infty \frac{x^2 dx}{(x^2 + 9)^2}.$$

Введем функцию

$$F(z) = \frac{z^2}{(z^2 + 9)^2}$$

(заменили переменную x на z). Т.е. на действительной оси при z=x F(z)=F(x). Функция F(z) имеет две особые точки $z_1=3i, z_2=-3i-$ это полюса второго порядка. В верхней полуплоскости находится точка z=3i. Условия теоремы 2 для функции F(z) выполнены. Вычислим $res_{z=3i}F(z)$.

$$res_{z=3i}F(z) = \lim_{z \to 3i} \frac{d}{dz} [F(z)(z-3i)^{2}] =$$

$$= \lim_{z \to 3i} \frac{d}{dz} \left[\frac{z^{2}(z-3i)^{2}}{(z-3i)^{2}(z+3i)^{2}} \right] = \lim_{z \to 3i} \frac{d}{dz} \frac{z^{2}}{(z+3i)^{2}} =$$

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

$$= \lim_{z \to 3i} \frac{6iz}{(z+3i)^{3}} = \frac{-18}{-6^{3}i} = \frac{1}{12i}.$$

$$I = \frac{1}{2} \int_{-\infty}^{\infty} \frac{x^{2}dx}{(x^{2}+9)^{2}} = \frac{1}{2} \cdot 2\pi i \cdot res_{z=3i}F(z) = \frac{\pi i}{12i} = \frac{\pi}{12}.$$

7.3.2. Вычисление интегралов с тригонометрическими функциями вида

$$\int_0^{+\infty} R(x) \cos \alpha x \, dx, \quad \int_0^{+\infty} R(x) \sin \alpha x \, dx$$

где R(x) — правильная рациональная дробь, $\alpha > 0$ — любое вещественное число.

Пусть функция f(z) удовлетворяет следующим двум условиям:

- 1) f(z) аналитическая в верхней полуплоскости и на действительной оси, кроме конечного числа полюсов, лежащих в верхней полуплоскости;
- 2) При $z \to \infty$ в верхней полуплоскости и на действительной оси $zf(z) \to 0$ равномерно по аргументу z, т.е. $\max_{z \in C_R} |zf(z)| \to 0$ при $R \to \infty$, контур C_R полуокружность |z| = R в верхней полуплоскости. При этом справедливо равенство:

$$\lim_{R\to+\infty}\int_{-R}^{R}f(x)dx=2\pi i\sum_{k=1}^{n}res\,f(z_{k}).$$

Здесь

$$\sum_{k=1}^{n} res f(z_k)$$

- сумма вычетов f(z) относительно полюсов, лежащих в верхней полуплоскости.

Разобьем интервал (-R,R) на части (-R,0) и (0,R) и заменим в первом из интегралов x на -x. В результате получим

$$\lim_{R \to +\infty} \int_0^R (f(x) + f(-x)) dx = 2\pi i \sum_{k=1}^n res f(z_k)$$

Следовательно,

$$\int_0^{+\infty} (f(x) + f(-x)) dx = 2\pi i \sum_{k=1}^n res f(z_k).$$

Используем полученный результат в частном случае, когда подынтегральная функция имеет вид: $f(z) = F(z) \cdot e^{iaz}$, a > 0, где функция F(z) удовлетворяет двум условиям 1) и 2).

Тогда этим же условиям будет удовлетворять и функция f(z). Тогда

$$\int_0^{+\infty} \left(F(x) \cdot e^{iax} + F(-x) \cdot e^{-iax} \right) dx = 2\pi i \sum_{k=1}^n res \left[F(z_k) \cdot e^{iaz_k} \right].$$

Пусть F(z) – четная функция, т.е. F(-z) = F(z), тогда

$$\int_0^{+\infty} F(x) \cos ax \, dx = \pi i \sum_{k=1}^n res \left[F(z_k) \cdot e^{iaz_k} \right].$$

Аналогично, если F(z) – нечетная функция, т.е. F(-z) = -F(z), тогда

$$\int_0^{+\infty} F(x) \sin ax \, dx = \pi \sum_{k=1}^n res \left[F(z_k) \cdot e^{iaz_k} \right].$$

Следующая лемма позволяет ослабить условия 1)-2), наложенные на функцию F(z).

Лемма Жордана. Если функция f(z) аналитична в верхней полуплоскости за исключением конечного числа изолированных особых точек и стремится в этой полуплоскости к нулю при $|z| \to \infty$, тогда при $\alpha > 0$

$$\lim_{R\to\infty}\int_{C_R}e^{i\alpha z}f(z)dz=0\,,$$

где контур C_R — полуокружность |z| = R в верхней полуплоскости.

Теорема 3. Если функция f(z), заданная на всей действительной оси, может быть продолжена на верхнюю полуплоскость и

полученная функция f(z) удовлетворяет условиям леммы Жордана и не имеет особых точек на действительной оси, тогда при a>0

$$\int_{-\infty}^{\infty} e^{iax} f(x) dx = 2\pi i \sum_{k=1}^{n} res_{z_k} [f(z)e^{iaz}],$$

где z_k – особые точки функции f(z) в верхней полуплоскости.

Так как согласно формуле Эйлера $e^{i\alpha x}=\cos\alpha x+i\sin\alpha x$, т.е. $\cos\alpha x=Re(e^{i\alpha x}),\sin\alpha x=Im(e^{i\alpha x})$, то:

$$\int_{-\infty}^{\infty} f(x) \sin \alpha x \, dx = Im \left[2\pi i \sum_{k=1}^{n} res_{z_{k}} (f(z)e^{i\alpha z}) \right]$$

$$\int_{-\infty}^{\infty} f(x)\cos\alpha x \, dx = Re\left[2\pi i \sum_{k=1}^{n} res_{z_{k}}(f(z)e^{i\alpha z})\right], \qquad (Im \ z_{k} > 0).$$

<u>Примеры.</u>

1). Вычислить

$$I = \int_0^\infty \frac{\cos 3x}{x^2 + 1} dx.$$

Введем вспомогательную функцию $F(z) = \frac{e^{i3z}}{z^2 + 1^2}$. Если z = x, то $Re\ F(x)$ совпадает с подынтегральной функцией $f(x) = \frac{\cos 3x}{x^2 + 1}$. Так как подынтегральная функция f(x) четная, то

$$I = \frac{1}{2} \int_{-\infty}^{\infty} \frac{\cos 3x}{x^2 + 1} dx = \frac{1}{2} Re \left(2\pi i \sum_{k=1}^{n} res_{z_k} F(z) \right), Im \ z_k > 0.$$

Функция $\frac{1}{z^2+1}$ при стремлении $|z| \to \infty$ стремится к нулю и не имеет особых точек на действительной оси, т.е. удовлетворяет условиям леммы Жордана. z = i – особая точка функции F(z), находится в верхней полуплоскости и является простым полюсом.

z = -i — также особая точка F(z), находится в нижней полуплоскости и в вычислении интеграла не используется.

Вычислим вычет в точке z = i

$$res_{z=i}\left(\frac{e^{i3z}}{z^2+1}\right) = \lim_{z \to i} \frac{e^{i3z}}{z^2+1} (z-i) = \lim_{z \to i} \frac{e^{i3z}}{z+i} = \frac{e^{-3}}{2i} = \frac{-i}{2e^3}.$$

$$I = \frac{1}{2} Re\left(2\pi i \cdot \frac{-i}{2e^3}\right) = \frac{\pi}{2e^3}$$

2). Вычислить

$$I = \int_0^\infty \frac{x \sin 2x}{x^2 + 9} dx.$$

Введем вспомогательную функцию $F(z) = \frac{ze^{i2z}}{z^2+3^2}$. Если z=x, то $Im\ F(x)$ совпадает с подынтегральной функцией $f(x) = \frac{x\sin 2x}{x^2+9}$. Так как подынтегральная функция f(x) четная, то

$$I = \frac{1}{2} \int_{-\infty}^{\infty} \frac{x \sin 2x}{x^2 + 9} dx = \frac{1}{2} Im \left(2\pi i \sum_{k=1}^{n} res_{z_k} F(z) \right), Im z_k > 0$$

Функция $\frac{z}{z^2+9}$ при стремлении $|z| \to \infty$ стремится к нулю и не имеет особых точек на действительной оси, т.е. удовлетворяет условиям леммы Жордана. По теореме 3 получим

$$\int_{-\infty}^{\infty} \frac{xe^{i2x}}{x^2+9} dx = 2\pi i \cdot res_{z=3i} \left(\frac{ze^{i2z}}{z^2+9}\right).$$

z = 3i — особая точка функции F(z), находится в верхней полуплоскости и является простым полюсом.

z = -3i — также особая точка F(z), находится в нижней полуплоскости и в вычислении интеграла не используется.

Вычислим вычет в точке z = 3i

$$res_{z=3i} \left(\frac{ze^{i2z}}{z^2 + 9} \right) = \lim_{z \to 3i} \frac{ze^{i2z}}{z^2 + 9} (z - 3i) =$$
$$= \lim_{z \to 3i} \frac{ze^{i2z}}{z + 3i} = \frac{3ie^{-6}}{6i} = \frac{1}{2e^6}.$$

Подставляя полученное значение, получим

$$I = \frac{1}{2} \int_{-\infty}^{\infty} \frac{x \sin 2x}{x^2 + 9} dx = \frac{1}{2} \cdot Im \int_{-\infty}^{\infty} \frac{x e^{i2x}}{x^2 + 9} dx =$$

$$= \frac{1}{2} \cdot Im \left[2\pi i \cdot res_{z=3i} \frac{\left(z e^{i2z}\right)}{z^2 + 9} \right] = \frac{1}{2} \cdot Im \left[2\pi i \frac{1}{2e^6} \right] = \frac{\pi}{2e^6}.$$