

Математический анализ-3

Практическое занятие 12

Интегрирование функций комплексного переменного

Ряды с комплексными членами.

Ряды Тейлора и Лорана

Интегрирование функций комплексного переменного

Теорема Коши. Интегральная формула Коши

Теорема (теорема Коши для односвязной области) Если f(z) — аналитическая функция в односвязной области D и C — замкнутый контур, принадлежащий области D, то интеграл не зависит от пути интегрирования и

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

Теорема (теорема Коши для многосвязной области). Если функция f(z) аналитична в замкнутой области \overline{D} , ограниченной кривыми L_0, L_1, \ldots, L_n , то $\oint_L f(z) dz = 0, L = L_0 + L_1 + \cdots + L_n$ при условии, что обход всех контуров совершается так, что область \overline{D} остается с одной стороны (слева).

<u>Следствие.</u> Если все контуры проходить в одном направлении (например, против часовой стрелки), то

$$\int_{L_0} f(z)dz = \int_{L_1} f(z)dz + \ldots + \int_{L_n} f(z)dz,$$

т.е. интеграл по внешнему контуру L_0 равен сумме интегралов по внутренним контурам.

Теорема (интегральная формула Коши)

Если **D** – односвязная или многосвязная область, ограниченная

контуром \pmb{L} , и $\pmb{f}(\pmb{z})$ – однозначная и аналитическая в $\pmb{\overline{D}}$ функция, тогда для любой точки $\pmb{z_0} \in \pmb{D}$ справедлива формула

$$f(z_0) = \frac{1}{2\pi i} \int_L \frac{f(z)}{z - z_0} dz.$$

Теорема. Если функция f(z) аналитична в области D и непрерывна в \overline{D} , то во всех внутренних точках области у функции f(z) существуют производные любого порядка, причем справедлива формула

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

где $z_0 \in D$, а L – граница области D.

Пользуясь интегральной формулой Коши, вычислить интегралы:

Пример 1.
$$\int_C \frac{e^{z^2}}{z^2 - 6z} dz$$
, $C:\begin{cases} |z - 2| = 1\\ |z - 2| = 3\\ |z - 2| = 5 \end{cases}$

1) В замкнутой области, ограниченной окружностью |z-2|=1, подынтегральная функция аналитическая, поэтому в силу теоремы Коши

$$\int_{|z-2|=1} \frac{e^{z^2}}{z^2 - 6z} dz = 0$$

2) Внутри области, ограниченной окружностью |z-2|=3, находится одна точка z=0, в которой знаменатель обращается в ноль. Перепишем интеграл в виде

$$\int_{C} \frac{e^{z^{2}}}{z^{2} - 6z} dz = \int_{|z-2|=3} \frac{\frac{e^{z^{2}}}{z - 6}}{z} dz$$

Функция $f(z) = \frac{e^{z^2}}{z-6}$ является аналитической в данной области. Применяя интегральную формулу Коши ($z_0 = 0$), получим:

$$\int_{C} \frac{e^{z^{2}}}{z^{2} - 6z} dz = \int_{|z - 2| = 3} \frac{\frac{e^{z^{2}}}{z - 6}}{z} dz = 2\pi i \cdot \frac{e^{z^{2}}}{z - 6} \Big|_{z = 0} = 2\pi i \cdot \left(-\frac{1}{6}\right) =$$
$$= -\frac{\pi i}{3}$$

3) В области, ограниченной окружностью |z-2|=5, имеем две точки z=0 и z=6, в которых знаменатель подынтегральной функции обращается в ноль. Непосредственно формулу Коши применять нельзя.

Разложим дробь $\frac{1}{z^2-6z}$ на простейшие:

$$\frac{1}{z^2 - 6z} = \frac{1}{6} \cdot \frac{1}{z - 6} - \frac{1}{6} \cdot \frac{1}{z}$$

$$\int_{|z-2|=5} \frac{e^{z^2}}{z^2 - 6z} dz = \frac{1}{6} \cdot \int_{|z-2|=5} \frac{e^{z^2}}{z - 6} dz - \frac{1}{6} \cdot \int_{|z-2|=5} \frac{e^{z^2}}{z} dz = \frac{1}{6} \cdot 2\pi i \cdot e^{36} - \frac{1}{6} \cdot 2\pi i \cdot e^0 = \frac{e^{36} - 1}{3}\pi i$$

Пример 2.
$$\int_{|z-1|=1} \frac{\sin \pi z}{(z^2-1)^2} dz$$

Подынтегральная функция $\frac{\sin \pi z}{(z^2-1)^2}$ является аналитической в области $|z-1| \leq 1$ всюду, кроме точки $z_0=1$. Выделим под знаком интеграла функцию f(z), являющуюся аналитической в круге $|z-1| \leq 1$. Перепишем подынтегральную функцию в виде

$$\frac{\sin \pi z}{(z^2 - 1)^2} = \frac{\frac{\sin \pi z}{(z + 1)^2}}{(z - 1)^2}, \quad f(z) = \frac{\sin \pi z}{(z + 1)^2}$$

Тогда

$$\int_{|z-1|=1} \frac{\frac{\sin \pi z}{(z+1)^2}}{(z-1)^2} dz = \frac{2\pi i}{1!} f'(1)$$

$$f'(z) = \left(\frac{\sin \pi z}{(z+1)^2}\right)' = \frac{\pi \cos \pi z \cdot (z+1)^2 - 2(z+1)\sin \pi z}{(z+1)^4} =$$

$$= \frac{\pi \cos \pi z \cdot (z+1) - 2\sin \pi z}{(z+1)^3}$$

$$f'(1) = \frac{2\pi \cos \pi}{2^3} = -\frac{\pi}{4}$$

$$\int_{|z-1|=1} \frac{\sin \pi z}{(z^2-1)^2} dz = \frac{2\pi i}{1!} \cdot \left(-\frac{\pi}{4}\right) = -\frac{\pi^2}{2} i$$

Ряды с комплексными членами. Ряды Тейлора и Лорана

Теорема. Функция f(z), аналитичная в круге $|z-z_0| < R$, разлагается в нем единственным образом в сходящийся к ней степенной ряд Тейлора

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

коэффициенты которого c_n вычисляются по формулам

$$c_n = \frac{1}{2\pi i} \int_L \frac{f(z)dz}{(z-z_0)^{n+1}} = \frac{f^{(n)}(z_0)}{n!} (n=0,1,\ldots),$$

где L — окружность с центром z_0 , целиком лежащая в круге сходимости ряда $|z-z_0| < R$.

Предполагается, что окружность проходится в положительном направлении, т.е. против часовой стрелки.

Справедливы следующие разложения в ряд Тейлора в окрестности точки $z_0 = 0$.

$$e^{z} = 1 + z + \frac{z^{2}}{2!} + \dots + \frac{z^{n}}{n!} + \dots = \sum_{n=0}^{\infty} \frac{z^{n}}{n!}, R_{cx} = \infty$$

$$\sin z = z - \frac{z^{3}}{3!} + \dots + (-1)^{n} \frac{z^{2n+1}}{(2n+1)!} + \dots = \sum_{n=0}^{\infty} (-1)^{n} \frac{z^{2n+1}}{(2n+1)!}, R_{cx} = \infty$$

$$\cos z = 1 - \frac{z^{2}}{2!} + \dots + (-1)^{n} \frac{z^{2n}}{(2n)!} + \dots = \sum_{n=0}^{\infty} (-1)^{n} \frac{z^{2n}}{(2n)!}, R_{cx} = \infty$$

$$ln(1+z) = z - \frac{z^2}{2} + \frac{z^3}{3} - \dots + (-1)^{n-1} \frac{z^n}{n} + \dots = \sum_{n=1}^{\infty} (-1)^{n-1} \frac{z^n}{n}, R_{\text{cx}} = 1$$

$$(1+z)^{\alpha} = 1 + \alpha z + \frac{\alpha(\alpha-1)}{2!} z^2 + \dots + \frac{\alpha(\alpha-1) \dots (\alpha-n+1)}{n!} z^n + \dots, R_{\text{cx}} = 1$$
при $\alpha = -1$

$$\frac{1}{1+z} = 1 - z + z^2 - \dots + (-1)^n z^n + \dots = \sum_{n=0}^{\infty} (-1)^n z^n, R_{\text{cx}} = 1$$

$$\frac{1}{1-z} = 1 + z + z^2 + \dots + z^n + \dots = \sum_{n=0}^{\infty} z^n, R_{\text{cx}} = 1.$$

Примеры для самостоятельного решения:

Разложить в ряд Тейлора по степеням z:

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

$$2) f(z) = \ln(3+z)$$

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

Ряд Лорана, его область сходимости

Определение. Рядом Лорана называется ряд вида

$$\dots + \frac{c_{-n}}{(z - z_0)^n} + \dots + \frac{c_{-1}}{z - z_0} + c_0 + c_1(z - z_0) + c_2(z - z_0)^2 + \dots$$

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

где z_0 , c_n — комплексные постоянные, а z — комплексная переменная.

Теорема. Функция f(z), однозначная и аналитическая в кольце

 $r < |z - z_0| < R$ (не исключаются случаи r = 0 и $R = +\infty$), разлагается в этом кольце единственным образом в сходящийся к ней ряд Лорана

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

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

Ряд

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

называется правильной частью ряда Лорана, а ряд

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

называется главной частью ряда Лорана.

На практике при нахождении коэффициентов c_n используют готовые разложения в ряд Тейлора элементарных функций.

Примеры.

1. Разложить в ряд Лорана функцию $f(z)=z^2 cos \frac{1}{z}$ в окрестности точки $z_0=0$.

Для любого комплексного t имеем:

$$cost = 1 - \frac{t^2}{2!} + \dots + (-1)^n \frac{t^{2n}}{(2n)!} + \dots = \sum_{n=0}^{\infty} (-1)^n \frac{t^{2n}}{(2n)!}, R_{cx} = \infty$$

Подставляя $t = \frac{1}{2}$, получим:

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

$$= z^{2} - \frac{1}{2!} + \frac{1}{4!z^{2}} - \frac{1}{6!z^{4}} + (-1)^{n}\frac{1}{(2n)!z^{2n-2}} + \dots =$$

$$= -\frac{1}{2!} + z^{2} + \frac{1}{4!z^{2}} - \frac{1}{6!z^{4}} + (-1)^{n}\frac{1}{(2n)!z^{2n-2}} + \dots$$

Это разложение справедливо для любой точки $z \neq 0$, т.е. в кольце $0 < |z| < +\infty$. r = 0, $R = +\infty$.

В этом кольце функция является аналитической.

$$z^{2}\cos\frac{1}{z} = -\frac{1}{2!} + z^{2} + \frac{1}{4!z^{2}} - \frac{1}{6!z^{4}} + (-1)^{n}\frac{1}{(2n)!z^{2n-2}} + \cdots$$

При этом

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

является правильной частью ряда Лорана,

$$\frac{1}{4! z^2} - \frac{1}{6! z^4} + (-1)^n \frac{1}{(2n)! z^{2n-2}} + \cdots$$

является главной частью ряда Лорана.

2. Разложить в ряд Лорана функцию $f(z) = (z+3)^4 e^{\frac{z}{(z+3)^2}}$ в окрестности точки $z_0 = -3$.

$$z + 3 = t$$

$$f(z) = t^4 e^{\frac{2}{t^2}} = t^4 \left(1 + \frac{2}{t^2} + \frac{4}{2! t^4} + \frac{8}{3! t^6} + \cdots \right) =$$

$$= (z+3)^4 + 2(z+3)^2 + 2 + \frac{4}{3(z+3)^2} + \cdots$$

Правильная часть: $(z+3)^4 + 2(z+3)^2 + 2$

Главная часть: $\frac{4}{3(z+3)^2} + \cdots$

Область сходимости: $0 < |z + 3| < +\infty$

3. Разложить в ряд Лорана функцию $f(z)=(z-\pi)^2\sin\frac{5}{z-\pi}$ в окрестности точки $z_0=\pi$

$$f(z) = (z - \pi)^2 \left(\frac{5}{z - \pi} - \frac{5^3}{3! (z - \pi)^3} + \frac{5^5}{5! (z - \pi)^5} - \cdots \right) =$$

$$= 5(z - \pi) - \frac{5^3}{3! (z - \pi)} + \frac{5^5}{5! (z - \pi)^3} - \cdots$$

Правильная часть: $5(z-\pi)$

Главная часть: $-\frac{5^3}{3!(z-\pi)} + \frac{5^5}{5!(z-\pi)^3} - \cdots$

Область сходимости: $0 < |z - \pi| < +\infty$

4. Разложить в ряд Лорана функцию $f(z) = \frac{z}{z^2 + 1}$, $z_0 = i$ во всех областях аналитичности функции.

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

$$0 < |z - i| < 2$$

$$\frac{1}{2} \frac{1}{(z - i)} + \frac{1}{2} \frac{1}{2i + (z - i)} = \frac{1}{2} \frac{1}{(z - i)} + \frac{1}{4i} \frac{1}{1 + \frac{z - i}{2i}} =$$

$$= \frac{1}{2} \frac{1}{(z - i)} - \frac{i}{4} \sum_{n=0}^{\infty} (-1)^n \frac{(z - i)^n}{(2i)^n} =$$

$$= \frac{1}{2} \frac{1}{(z - i)} - \frac{i}{4} \sum_{n=0}^{\infty} (i)^n \frac{(z - i)^n}{2^n}$$

Область сходимости $0 < \left| \frac{z-i}{2} \right| < 1 \iff 0 < |z-i| < 2$

$$|z - i| > 2$$

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

$$= \frac{1}{2} \frac{1}{(z - i)} + \frac{1}{2(z - i)} \sum_{n=0}^{\infty} (-1)^n \frac{(2i)^n}{(z - i)^{n+1}} =$$

$$= \frac{1}{2} \frac{1}{(z - i)} + \frac{1}{2} \sum_{n=0}^{\infty} (-1)^n \frac{(2i)^n}{(z - i)^{n+1}}$$

Ряд Лорана состоит из главной части.

Область сходимости
$$\left|\frac{2}{z-i}\right| < 1 \iff |z-i| > 2$$

Примеры для самостоятельного решения:

5. Разложить в ряд Лорана функцию $f(z) = \frac{1}{3-z}$ в окрестности точки

$$z_0 = 1$$
.

- 6. Разложить в ряд Лорана функцию $f(z) = \frac{1}{3-z}$ по степеням z ($z_0 = 0$) во всех областях аналитичности функции.
- 7. Разложить в ряд Лорана функцию $f(z) = \frac{2z+1}{z(z-3)}$ по степеням z-3 $(z_0=3)$ во всех областях аналитичности функции.
- 8. Разложить в ряд Лорана функцию $f(z) = \frac{z+2}{z^2-2z-3}$ по степеням z ($z_0 = 0$) во всех областях аналитичности функции.
- 9. Разложить в ряд Лорана функцию $f(z) = \frac{z+2}{z^2-2z-3}$ в окрестности ее особых точек.

Домашнее задание:

Типовой расчет, часть 1, задачи 1.20, 1.21.