

§3.2 柯西积分定理

- 一、柯西基本定理
- 二、闭路变形原理
- 三、复合闭路定理
- 四、路径无关性
- 五、原函数

1

一、柯西基本定理

定理 设函数 f(z) 在单连通域 D 内解

P60 定理 3.2

 f_{r} 为 D 内的任意一条简单闭曲 f_{r} f(z) dz = 0.

证明
$$\int_{\Gamma} f(z) dz = \int_{\Gamma} (u dx - v dy) + i \int_{\Gamma} (v dx + u dy)$$

$$\frac{\text{Green 公式}}{(?)} - \iint_{G} \left(\frac{\partial v}{\partial x} + \frac{\partial u}{\partial y}\right) dx dy + i \iint_{G} \left(\frac{\partial u}{\partial x} - \frac{\partial v}{\partial y}\right) dx dy$$

$$\frac{C - R 方程}{2} 0.$$

● 上述定理又称为<u>柯西 = 古萨 (Cauchy-Goursat)</u> <u>基本定</u> 里。

一、柯西基本定理

定理 设函数 f(z) 在单连通域 D 内解析,为 D 内的任意一条简单闭曲,所有 $\int_{\Gamma} f(z) dz = 0$.

注 (1) 定理中的曲线 G 可以不是简单闭曲 (2)。定理中的条件还可以进一步减弱。

定理 设单连域 D的边界为 C,函数 f

P60 「注 1

 Φ D 内解析,在 $\overline{D} = D + C$ 上连续

则有 $\oint_C f(z) dz = 0$.

(如

二、闭路变形原理

● 将柯西积分定理推广到二连域

定理 设二连域 D的边界为 = $C_1 + C_2$

P61 定理 3.4 图数f(z) 在 D 内解析,在 $C \square \square \square$

$$\oint_C f(z) dz = 0 \quad \text{if} \quad \oint_{C_1} f(z) dz = \oint_{C_2} f(z) dz.$$

证明 如图,作线段 ab,则二连域 D 变为单连从而有 域 $\int_{C_1} f(z) dz + \int_{\overline{ba}} f(z) dz + \int_{C_2^-} f(z) dz + \int_{\overline{ab}} f(z) dz = 0$,

$$\Rightarrow \oint_C f(z) dz = 0 \quad \text{if} \quad \oint_{C_1} f(z) dz = \oint_{C_2} f(z) dz.$$

二、闭路变形原理

● <u>闭路变形原理</u> P62

如图,设f(z) 在 D 内解 **在**边界 $C = C_1 + C_2$ $\Box \Box \Box$ T 为 D 内的一条"闭曲线"

则
$$\oint_{C_1} f(z) dz = \oint_{C_2} f(z) dz = \oint_{\Gamma} f(z) dz$$
.

● 在区域内的一个解析函数沿闭曲线的积分,不因闭曲 线<u>存</u>域内作连续变形而改变它的值称此为<u>闭路变形原理</u>。

*HUT

例 计算 $I = \oint_{\Gamma} \frac{dz}{(z-z_0)^n}$,其中, Γ 为包含 z_0 的一条闭曲线。

m 如图以a 为圆心r为半径作

圆,
则函数
$$f(z) = \frac{1}{(z-z_0)^n}$$

在

$$\overline{D} = D + \Gamma + C^{-}$$
上解析,

因此有
$$I = \oint_{\Gamma} \frac{\mathrm{d}z}{(z-z_0)^n}$$

$$= \oint_C \frac{\mathrm{d}z}{(z-z_0)^n} = \begin{cases} 2\pi i, & \text{if } n=1 \\ 0, & \text{if } n\neq 1 \end{cases}$$

三、复合闭路定理

● 将柯西积分定理推广到多连域

定理 设多连域 D的边界为 = $C_0 + C_1 + C_2 + \cdots + C_n$

P62 推论

函数f(z) 在 D 内解

左'C 上连续则

$$\oint_C f(z) \, \mathrm{d}z = 0$$

或
$$\oint_{C_0} f(z) dz = \oint_{C_1} f(z) dz + \oint_{C_2} f(z) dz + \dots + \oint_{C_n} f(z) dz$$
.

证明(略)

例 计算 $I = \oint_C \frac{2z-1}{z^2-z} dz$,其中 C 为

(1)
$$|z-3| = \frac{1}{2}$$
; (2) $\frac{x^{\frac{1}{2}}}{2^2} + \frac{y^2}{1} = 1$.

解 令
$$f(z) = \frac{2z-1}{z^2-z}$$
, 则 $f(z) = \frac{1}{z} + \frac{1}{z-1}$, 奇点为 $z = 0, 1$.

(1) 当
$$C$$
 太子 $-3 = \frac{1}{2}$ $I = \oint_C \frac{2z-1}{z^2-z} dz = 0$.

例 计算
$$I = \oint_C \frac{2z-1}{z^2-z} dz$$
, 其中 C 为

(1)
$$|z-3| = \frac{1}{2}$$
; (2) $\frac{x^{\frac{1}{2}}}{2^2} + \frac{y^2}{1} = 1$.

解 令
$$f(z) = \frac{2z-1}{z^2-z}$$
, 则 $f(z) = \frac{1}{z} + \frac{1}{z-1}$, 奇点为 $z = 0, 1$.

(2)
$$\leq C + \frac{x^2}{2^2} + \frac{y^2}{1} = 1$$
 $\Leftrightarrow C_1 : |z| = \frac{1}{3}, C_2 : |z-1| = \frac{1}{3},$

$$\iiint I = \oint_{C_1} \frac{1}{z} dz + \oint_{C_1} \frac{1}{z-1} dz + \oint_{C_2} \frac{1}{z} dz + \oint_{C_2} \frac{1}{z-1} dz$$

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

四、路径无关性

定理 设函数 f(z) 在单连通域 D 内解

P60 定理

 t_1, C_2 为 D 内的任意两条从 c_1 3.3 的简单曲线,则有

$$\int_{C_1} f(z) dz = \int_{C_2} f(z) dz.$$

证明 由
$$\int_{C_1} f(z) dz + \int_{C_2^-} f(z) dz = 0$$
,

$$\Rightarrow \int_{C_1} f(z) dz = -\int_{C_2^-} f(z) dz = \int_{C_2} f(z) dz.$$

• 可见,解析函数在单连域内的积分只与起点和终点有

因此,
$$\int_{C_1} f(z) dz = \int_{C_2} f(z) dz \xrightarrow{\overline{\text{T记为}}} \int_{z_0}^{z_1} f(z) dz.$$

例 计算 $I = \int_C \sin z \, dz$,其中 C 为如图所示的一个半圆

解 设 Γ 如图所示,由于 $\sin z$ 在复平面处处解析,因此有

$$I = \int_C \sin z \, dz = \int_\Gamma \sin z \, dz$$
$$= \int_0^2 \sin x \, dx = -\cos x \Big|_0^2 = 1 - \cos 2.$$

问 是否可以直接计算?

$$\mathbb{P} I = \int_C \sin z \, dz = \int_0^2 \sin z \, dz = -\cos z \Big|_0^2 = 1 - \cos 2.$$

五、原函数

1. 基本概念及性质

定义 设在单连域 D 内,函数(z) 恒满足f(z) = f(z), f(z) f(z)

性质 函数f(z) 的任何两个原函数相差一个常数。

证明 设 G(z) 和 H(z) f是) 的两个原函数, H(z) = G'(z) - H'(z) = f(z) - f(z) = 0, G(z) - H(z) = c,其中, c 为任意常数。

定义 函数f(z) 的原函数(z)+c f称为 的不定 记作' $\int f(z) dz = F(z)+c$.

直线段

五、原函数

2. 由变上限积分构成的原函数

定理 若 f(z) 在单连域 D 内处处解析

3.5

则 F(z) 在 D 内解析, F(z) = f(z).

证明 (1)
$$\frac{\Delta F}{\Delta z} = \frac{F(z + \Delta z) - F(z)}{\Delta z} = \frac{1}{\Delta z} \int_{z}^{z + \Delta z} f(\zeta) d\zeta$$
,

$$f(z) = \frac{1}{\Lambda_z} \int_z^{z+\Delta z} f(z) d\zeta,$$

$$\left|\frac{\Delta F}{\Delta z} - f(z)\right| \leq \frac{1}{|\Delta z|} \int_{z}^{z+\Delta z} |f(\zeta) - f(z)| \, \mathrm{d}s,$$

直线段

五、原函数

2. 由变上限积分构成的原函数

定理 若 f(z) 在单连域 D 内处处解析

则 F(z) 在 D 内解析, F(z) = f(z).

证明 (2)
$$\left| \frac{\Delta F}{\Delta z} - f(z) \right| \le \frac{1}{|\Delta z|} \int_{z}^{z + \Delta z} |f(\zeta) - f(z)| \, \mathrm{d}s,$$

$$\leq \frac{1}{|\Delta z|} \cdot \varepsilon \cdot |\Delta z| = \varepsilon, \quad (\, \text{当} \, \Delta z | \, \, \hat{\Sigma} \, \, \text{分小时} \,)$$

$$\Rightarrow \lim_{\Delta z \to 0} \left| \frac{\Delta F}{\Delta z} - f(z) \right| = 0, \quad \text{Im } F'(z) = f(z).$$

的

五、原函数

3. Newton-Leibniz 公式

J. MCW toll-Leibiliz Z L

定理 若
$$f(z)$$
 在单连域 D 内处处解析 (z) $f(z)$ 为 P64 原函数, $f(z)$ d $f(z)$ $f(z)$

证明 由于
$$F(z) = \int_{z_0}^z f(\zeta) d\zeta$$
 f也是 的一个原 函数,
$$f(z) = G(z) + c, \Rightarrow F(z_0) = G(z_0) + c,$$

$$F(z_1) = G(z_1) + c,$$

$$\Rightarrow F(z_1) - F(z_0) = \int_{z_0}^{z_1} f(z) dz - 0 = G(z_1) - G(z_0).$$

例 求 $\int_0^{1+i} z^2 dz$.

$$\mathbf{ff} \int_0^{1+i} z^2 dz = \frac{1}{3} z^3 \Big|_0^{1+i} = \frac{1}{3} (1+i)^3.$$

例 求 $\int_a^b \cos z \, dz$.

$$\operatorname{prescript{$ f$}} \int_a^b \cos z \, \mathrm{d}z = \sin z \Big|_a^b = \sin b - \sin a.$$

例 求 $\int_0^t z \cos z \, dz$.

$$\Re \int_0^i z \cos z \, dz = \int_0^i z \, d\sin z = z \sin z \Big|_0^i - \int_0^i \sin z \, dz$$

$$= (z \sin z + \cos z) \Big|_0^i = i \sin i + \cos i - 1.$$

例 求 $\int_{-i}^{i} \ln(1+z) dz$. P65 例 3.9

$$\Re \int_{-i}^{i} \ln(1+z) dz = z \ln(1+z) \Big|_{-i}^{i} - \int_{-i}^{i} \frac{z}{1+z} dz$$

$$= z \ln(1+z) \Big|_{-i}^{i} - \int_{-i}^{i} \frac{z+1-1}{1+z} dz$$

$$= \left[z \ln(1+z) - z + \ln(1+z) \right] \Big|_{-i}^{i}$$

$$= (-2 + \ln 2) i + \frac{\pi}{2} i$$
.

第三章 复变函数的积分

