

(1-9周) F207周三8: 00-9: 40

复变函数

朱炬波 13973168169 zhujubo@mail.sysu.edu.cn

中山大學人工智能学院

复变函数

第二节 柯西一古萨基本定理

- 一、问题的提出
- 二、基本定理
- 三、典型例题
- · 四、小结与思考

一、问题的提出

观察上节例1,

被积函数 f(z) = z 在复平面内处处解析,

此时积分与路线无关.

观察上节例4,被积函数当n=0时为 $\frac{1}{z-z_0}$,

它在以 z_0 为中心的圆周C的内部不是处处解析的,

此时
$$\int_c \frac{1}{z-z_0} dz = 2\pi i \neq 0.$$

虽然在除去 z_0 的 C 的内部函数处处解析,但此区域已不是单连通域.

观察上节例2,被积函数 f(z)=Re(z)=x, 由于不满足柯西一黎曼方程,故而在复平面内 处处不解析.此时积分值与路径有关。

由以上讨论可知,积分是否与路线有关,可能决定于被积函数的解析性及区域的连通性.

二、基本定理

柯西一古萨基本定理

如果函数 f(z) 在单连通域 B 内处处解析,那么函数 f(z) 沿 B 内的任何一条封闭曲线 C 的积分为零: $\oint_C f(z) dz = 0$.

定理中的 *C* 可以不是简单曲线. 此定理也称为柯西积分定理.

关于定理的说明:

- (1) 如果曲线 C 是区域 B 的边界, 函数 f(z) 在 B 内与 C 上解析,即在闭区域 $\overline{B} = B + C$ 上解析, 那末 $\int_{C} f(z) dz = 0.$
- (2) 如果曲线 C 是区域 B 的边界, 函数 f(z) 在 B 内解析, 在闭区域 $\overline{B} = B + C$ 上连续, 那末 定理仍成立.

三、典型例题

例1 计算积分
$$\int_{|z|=1}^{\infty} \frac{1}{2z-3} dz$$
.

 \mathbf{M} 函数 $\frac{1}{2z-3}$ 在 $|z| \leq 1$ 内解析,

根据柯西一古萨定理,有

$$\oint_{|z|=1} \frac{1}{2z-3} \mathrm{d}z = 0.$$

例2 证明 $\int_c (z-\alpha)^n dz = 0$ $(n \neq -1)$, 其中 C 是任意闭曲线.

证 (1)当n为正整数时, $(z-\alpha)^n$ 在z平面上解析,

由柯西一古萨定理, $\int_c (z-\alpha)^n dz = 0$.

(2)当n为负整数但不等于-1时,

 $(z-\alpha)^n$ 在除点 α 的整个z平面上解析,

情况一: 若C不包围 α 点,

 $(z-\alpha)^n$ 在 C 围成的区域内解析,

由柯西一古萨定理, $\int_c (z-\alpha)^n dz = 0$;

情况二: 若C包围 α 点,

由上节例4可知, $\int_{\mathcal{C}} (z-\alpha)^n dz = 0$.

例3 计算积分
$$\int_{|z-i|=\frac{1}{2}} \frac{1}{z(z^2+1)} dz.$$

解
$$\frac{1}{z(z^2+1)} = \frac{1}{z} - \frac{1}{2} \left(\frac{1}{z+i} + \frac{1}{z-i} \right),$$

因为
$$\frac{1}{z}$$
和 $\frac{1}{z+i}$ 都在 $|z-i| \le \frac{1}{2}$ 上解析,

根据柯西一古萨定理得

$$\oint_{|z-i|=\frac{1}{2}} \frac{1}{z(z^2+1)} dz = \oint_{|z-i|=\frac{1}{2}} \left(\frac{1}{z} - \frac{1}{2} \frac{1}{z+i} - \frac{1}{2} \frac{1}{z-i} \right) dz$$

$$= \oint_{|z-i|=\frac{1}{2}} \frac{1}{z} dz - \frac{1}{2} \oint_{|z-i|=\frac{1}{2}} \frac{1}{z+i} dz - \frac{1}{2} \oint_{|z-i|=\frac{1}{2}} \frac{1}{z-i} dz$$

$$=0$$

$$= -\frac{1}{2} \oint_{|z-i|=\frac{1}{2}} \frac{1}{z-i} dz = -\frac{1}{2} \cdot 2\pi i = -\pi i.$$

四、小结与思考

通过本课学习,重点掌握柯西一古萨基本定理:

如果函数 f(z) 在单连通域 B 内处处解析,那末函数 f(z) 沿 B 内的任何一条封闭曲线 C 的积分为零: $\int_{c} f(z) dz = 0$.

并注意定理成立的条件.

思考题

应用柯西-古萨定理应注意什么?

思考题答案

(1) 注意定理的条件"单连通域".

反例:
$$f(z) = \frac{1}{z}$$
在圆环域 $\frac{1}{2} < |z| < \frac{3}{2}$ 内;

(2) 注意定理的不能反过来用.

即不能由 $\int_C f(z)dz = 0$, 而说 f(z) 在 C 内处处解析.

反例:
$$f(z) = \frac{1}{z^2}$$
在 $|z| = 1$ 内.

作业

P99, 1, 3, 5, 6

