第四章 留数定理及其应用

- ❖ § 4. 1留数定理
- **§4.2运用留数计算实变积分

§ 4.1 留数定理

* 留数的定义

设 z_0 是函数 f(z) 的孤立奇点,则由Laurent定理知:在 $z=z_0$ 点的某个去心邻域内 f(z) 可展开成Laurent 级数

$$f(z) = \sum_{k=-\infty}^{+\infty} a_k (z - z_0)^k,$$

则称 f(z)的Laurent级数中 $(z - z_0)^{-1}$ 的系数 a_{-1} 为 f(z)在 z_0 点的留数(也称残数),记为

Res
$$f(z_0)$$
 或 Res $f(z)$

设f(z) 在去心邻域 $\hat{U}(z_0,\delta)$ 中解析,C为 $\hat{U}(z_0,\delta)$ 内包围, z_0 点的闭合曲线,方向为逆时针,则

$$\oint_C f(z)dz = \sum_{k=-\infty}^{+\infty} a_k \oint_C (z - z_0)^k dz = 2\pi i a_{-1}$$

所以,
$$\operatorname{Res} f(z_0) = a_{-1} = \frac{1}{2\pi i} \oint_C f(z) dz$$

* 留数的计算方法

- (1) 一般方法:利用留数的定义来求留数
- (2) 根据孤立奇点的类型来计算留数

(A) 可去奇点
$$\operatorname{Res}_{z=z_0} f(z) = 0$$

(B)
$$m$$
 级极点
$$\operatorname{Res}_{z=z_0} f(z) = \frac{1}{(m-1)!} \lim_{z \to z_0} \left\{ \frac{d^{m-1}}{dz^{m-1}} \left[(z-z_0)^m f(z) \right] \right\}$$

(C) 本性奇点 按第一种方法来计算

* 求留数举例

例1 求函数
$$f(z) = \frac{1}{z^n - 1}$$
 在 $z=1$ 处的留数

例2 试确定函数 $f(z) = \frac{1}{\sin z}$ 的极点,并求 f(z) 在这些极点处的留数

例3 试确定函数 $f(z) = \frac{z+2i}{z^5+4z^3}$ 的极点,并求 f(z) 在这些极点处的留数

* 留数定理

设函数 f(z) 在闭合回路 C 所围成的区域 B 内除有限个孤立奇点 $z_1, z_2, ..., z_N$ 外解析,并且直到边界连续,则有

$$\oint_C f(z)dz = 2\pi i \sum_{j=1}^N \operatorname{Res} f(z_j)$$

* 留数定理的应用

394.1 计算积分
$$\int_{C} \frac{zdz}{(z-1)(z-2)}$$
 ($C:|z-2|=2$, 逆时针).

解: $z_1 = 1, z_2 = 2$ 皆为一阶极点,并且都被包围于**C**中

$$\oint_{C} \frac{zdz}{(z-1)(z-2)} = 2\pi i [\operatorname{Re} sf(z_{1}) + \operatorname{Re} sf(z_{2})]$$

$$= 2\pi i [\lim_{z \to 1} (z-1)f(z) + \lim_{z \to 2} (z-2)f(z)]$$

$$= 2\pi i [\lim_{z \to 1} \frac{z}{z-2} + \lim_{z \to 2} \frac{z}{z-1}]$$

$$= 2\pi i$$

CHEROLUM 1956 TRUM

砂4.2 计算积分
$$\int_{C} \frac{\sin z dz}{(2z-\pi)(z-\pi)^2} (C:|z|=2\pi,$$
 逆时针).

解:
$$z_1 = \frac{\pi}{2}$$
, $z_2 = \pi$ 皆为一阶极点,并且都被包围于**C**中

$$\operatorname{Re} sf(\frac{\pi}{2}) = \lim_{z \to \frac{\pi}{2}} \left[(z - \frac{\pi}{2}) \cdot \frac{\sin z}{(2z - \pi)(z - \pi)^2} \right] = \frac{2}{\pi^2}$$

$$\operatorname{Re} sf(\pi) = \lim_{z \to \pi} \left[(z - \pi) \cdot \frac{\sin z}{(2z - \pi)(z - \pi)^2} \right] = \lim_{z \to \pi} \frac{\sin z}{(2z - \pi)(z - \pi)}$$

$$= \lim_{z \to \pi} \frac{\cos z}{2(z - \pi) + (2z - \pi)} = -\frac{1}{\pi}$$

$$\oint_C \frac{\sin z dz}{(2z - \pi)(z - \pi)^2} = 2\pi i \left[\text{Re } sf\left(\frac{\pi}{2}\right) + \text{Re } sf\left(\pi\right) \right] = \frac{2i}{\pi} (2 - \pi)$$
数学物理方程

砂4.3 计算积分
$$\int_{C} \tan z dz$$
 (C:|z|=n π (n为正整数), 逆时针).

解:
$$f(z) = \tan z = \frac{\sin z}{\cos z}$$
 的奇点为: $z_k = (k + \frac{1}{2})\pi$ $(k = 0, \pm 1, \pm 2...)$

皆为一阶极点,被包围于C中的奇点对应于:

$$k = -n, -n+1, ..., -1, 0, 1, ..., n-1,$$

$$\operatorname{Re} sf(z_{k}) = \lim_{z \to (k + \frac{1}{2})\pi} \left[z - (k + \frac{1}{2})\pi \right] \cdot \frac{\sin z}{\cos z}$$

$$= \lim_{z \to (k + \frac{1}{2})\pi} \cdot \frac{\sin z + \left[z - (k + \frac{1}{2})\pi \right] \cos z}{-\sin z} = -1$$

$$\oint_C \tan z dz = 2\pi i \sum_{k=-n}^{n-1} \operatorname{Re} sf(z_k) = 2\pi i \cdot (-2n) = -4n\pi i$$
数学物理方程

砂4.4 计算积分
$$\oint_C \frac{\cos z}{z^3} dz$$
 (C:|z|=1.逆时针)

解:

$$z = 0$$

z=0 是三阶极点,并且被包围于**C**中

Re
$$sf(0) = \frac{1}{2!} \lim_{z \to 0} \frac{d^2}{dz^2} [z^3 f(z)]$$

= $\frac{1}{2!} \lim_{z \to 0} \frac{d^2}{dz^2} (\cos z) = -\frac{1}{2}$

$$\oint_C \frac{\cos z}{z^3} dz = 2\pi i \operatorname{Re} sf(0) = -\pi i$$

*§4.2 运用留数计算实变积分

本节不要求

本章作业

4-1(1)(3)(5);

4-2(3)(4);

