复变函数

第三章 复变函数的积分

- 一、重点与难点
- 二、内容提要
- ・三、典型例题

一、重点与难点

重点: 1.复积分的基本定理;

2. 柯西积分公式与高阶导数公式

难点:复合闭路定理与复积分的计算

二、内容提要

1. 有向曲线

设C为平面上给定的一条光滑(或按段光滑)曲线,如果选定C的两个可能方向中的一个作为正方向(或正向),那末我们就把C理解为带有方向的曲线,称为有向曲线.

如果A到B作为曲线C的正向,那么B到A就是曲线C的负向,记为 C^- .

2. 积分的定义

设函数 w = f(z) 定义在区域 D内, C 为区域 D内起点为 A 终点为 B的一条光滑的有向曲线, 把曲线 C 任意分成 n 个弧段, 设分点为

$$A = z_0, z_1, \dots, z_{k-1}, z_k, \dots, z_n = B,$$

在每个弧段 $\widehat{z_{k-1}z_k}$ $(k=1,2,\cdots,n)$

上任意取一点 ζ_k ,

作和式
$$S_n = \sum_{k=1}^n f(\zeta_k) \cdot (z_k - z_{k-1}) = \sum_{k=1}^n f(\zeta_k) \cdot \Delta z_k$$

这里
$$\Delta z_k = z_k - z_{k-1}$$
, $\Delta s_k = \widehat{z_{k-1}} z_k$ 的长度,

$$ilon \delta = \max_{1 \le k \le n} \{\Delta s_k\}$$
,当*n* 无限增加且 $\delta \to 0$ 时,

如果不论对C的分法及 ζ_k 的取法如何, S_n 有唯

一极限,那么称这极限值为

函数 f(z) 沿曲线 C 的积分,

记为

$$\int_{C} f(z) dz = \lim_{n \to \infty} \sum_{k=1}^{n} f(\zeta_{k}) \cdot \Delta z_{k}$$

3. 积分存在的条件及计算

(1) 化成线积分

设 f(z) = u(x,y) + iv(x,y) 沿逐段光滑的曲线 C 连续,则积分 $\int_C f(z) dz$ 存在,且

$$\int_C f(z)dz = \int_C u(x,y)dx - v(x,y)dy + i\int_C v(x,y)dx + u(x,y)dy.$$

(2) 用参数方程将积分化成定积分

设简单光滑曲线C的参数方程是

4. 积分的性质

设 f(z),g(z)沿曲线 C连续.

$$(1)\int_C f(z)\mathrm{d}z = -\int_{C^-} f(z)\mathrm{d}z;$$

$$(2) \int_{C} kf(z) dz = k \int_{C} f(z) dz; \quad (k 为常数)$$

(3)
$$\int_{C} [f(z) \pm g(z)] dz = \int_{C} f(z) dz \pm \int_{C} g(z) dz;$$

(4)设C由 C_1,C_2 连结而成,则

$$\int_C f(z)dz = \int_{C_1} f(z)dz + \int_{C_2} f(z)dz;$$

(5) 设曲线 C 的长度为 L,函数 f(z) 在 C 上满足

$$|f(z)| \le M$$
, $\Re \pi \left| \int_C f(z) dz \right| \le \int_C |f(z)| ds \le ML$.

5. 柯西一古萨基本定理(柯西积分定理)

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: $\int_{\mathcal{C}} f(z) dz = 0.$

定理1 如果函数 f(z) 在单连通域 B 内处处解析,那末积分 $\int_C f(z) dz$ 与连结起点及终点的路线 C 无关.

由定理得

$$\int_{C_1} f(z) dz = \int_{C_2} f(z) dz = \int_{z_0}^{z_1} f(z) dz$$

定理2 如果函数 f(z) 在单连通域 B 内处处解析,那末函数 $F(z) = \int_{z_0}^{z} f(\zeta) d\zeta$ 必为 B 内的一个解析函数,并且 F'(z) = f(z).

6. 原函数的定义

如果函数 $\varphi(z)$ 在区域B内的导数为f(z),即 $\varphi'(z) = f(z)$,那末称 $\varphi(z)$ 为 f(z)在区域B内的原函数.

因此 $F(z) = \int_{z_0}^z f(\zeta) d\zeta$ 是 f(z) 的一个原函数.

f(z)的任何两个原函数相差一个常数.

定理 如果函数 f(z) 在单连通域 B 内处处解析, G(z) 为 f(z) 的一个原函数,那末

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

这里 z_0, z_1 为域 B 内的两点. (牛顿-莱布尼兹公式)

7. 闭路变形原理

一个解析函数沿闭曲线的积分,不因闭曲 线在区域内作连续变形而改变它的值.

复合闭路定理

设 C 为多连通域 D 内的一条简单闭曲线, C_1, C_2, \dots, C_n 是在 C 内部的简单闭曲线,它们互不包含也互不相交,并且以 C, C_1, C_2, \dots, C_n 为边界的区域全含于 D, 如果 f(z) 在 D 内解析,

那末

$$(1) \oint_C f(z) dz = \sum_{k=1}^n \oint_{C_k} f(z) dz,$$

$$(2) \oint_{\Gamma} f(z) \mathrm{d}z = 0.$$

其中C及 C_k 均取正方向;

这里 Γ 为由C, C_1 , C_2 ,…, C_n 组成的复合闭路 (其方向是: C 按逆时针进行, C_1 , C_2 ,…, C_n 按 顺时针进行).

8.柯西积分公式

如果函数 f(z) 在区域 D 内处处解析,C 为 D 内的任何一条正向简单闭曲线,它的内部完全含于 D, z_0 为 C 内任一点, 那末

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

如果 C 是圆周 $z = z_0 + R \cdot e^{i\theta}$,则有

$$f(z_0) = \frac{1}{2\pi} \int_0^{2\pi} f(z_0 + R \cdot e^{i\theta}) d\theta.$$

一个解析函数在圆心处的值等于它在圆周上的平均值.

9. 高阶导数公式

解析函数 f(z)的导数仍为解析函数,它的n阶导数为:

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

其中C为在函数 f(z)的解析区域 D内围绕 z_0 的任何一条正向简单闭曲线,而且它的内部全含于 D.

10.调和函数和共轭调和函数

如果二元实变函数 $\varphi(x,y)$ 在区域 D内具有二阶连续偏导数,并且满足拉普拉斯方程

$$\frac{\partial^2 \varphi}{\partial x^2} + \frac{\partial^2 \varphi}{\partial y^2} = 0,$$

那末称 $\varphi(x,y)$ 为区域 D内的调和函数.

任何在 D 内解析的函数,它的实部和虚部都是 D 内的调和函数.

共轭调和函数

设 u(x,y) 为区域 D内给定的调和函数,我们把使 u+iv 在 D内构成解析函数的调和函数 v(x,y) 称为 u(x,y) 的共轭调和函数.

即在**D**内满足方程
$$\frac{\partial u}{\partial x} = \frac{\partial v}{\partial y}, \frac{\partial u}{\partial y} = -\frac{\partial v}{\partial x}$$
的两个调

和函数中, v 称为 u 的共轭调和函数.

定理 区域D内的解析函数的虚部为实部的共轭 调和函数.

三、典型例题

例1 计算 $\int_{c}^{-z} dz$ 的值,其中C为

- 1) 沿从(0,0)到(1,1)的线段: $x=t,y=t,0 \le t \le 1$;
- 2) 沿从(0,0)到(1,0)的线段 $C_1: x=t, y=0, 0 \le t \le 1$,

与从(1,0)到(1,1)的线段 $C_2: x=1, y=t, 0 \le t \le 1$

所接成的折线.

解
$$\int_{c} \overline{z} dz = \int_{0}^{1} (t - it) d(t + it)$$
$$= \int_{0}^{1} (t - it) (1 + i) dt$$
$$= \int_{0}^{1} 2t dt = 1;$$

2)
$$\int_{c} \overline{z} dz = \int_{c_{1}} \overline{z} dz + \int_{c_{2}} \overline{z} dz$$
$$= \int_{0}^{1} t dt + \int_{0}^{1} (1 - it) i dt$$
$$= \frac{1}{2} + \left(\frac{1}{2} + i\right) = 1 + i.$$

说明 同一函数沿不同路径所得积分值不同.

例2 设C为圆周|z-1|=2证明下列不等式.

$$\left| \int_{c} \frac{z+1}{z-1} \, \mathrm{d}z \right| \leq 8\pi.$$

证 因为 |z-1|=2,

所以
$$\left| \frac{z+1}{z-1} \right| = \frac{|z-1+2|}{2} \le \frac{|z-1|+2}{2} = 2,$$

因此
$$\left| \int_{c} \frac{z+1}{z-1} dz \right| \leq \int_{c} \left| \frac{z+1}{z-1} \right| dz$$

$$\leq 2 \cdot 2\pi \cdot 2 = 8\pi$$
.

例3 计算
$$\int_{|z|=1} \frac{\cos(z^{100}+z+1)}{z^2+2z+4} dz.$$

解 当 ≥ 1 时,

$$|z^2+2z+4| \ge 4-|2z|-|z|^2 \ge 4-2-1=1,$$

故由柯西积分定理得

$$\oint_{|z|=1} \frac{\cos(z^{100}+z+1)}{z^2+2z+4} dz = 0.$$

例4 沿指定路径
$$C:|z-i|=\frac{3}{2}$$
计算以下积分
$$\oint_{C} \frac{1}{z(z^2+1)} dz;$$

$$\frac{1}{z(z^2+1)}$$
在 C 内有两个奇点 $z=0$ 及 $z=i$ 分别

以z = 0及z = i为圆心,以1/4为半径作圆 C_1 及 C_2 ,则由复合闭路定理有

$$\oint_C \frac{1}{z(z^2+1)} dz = \oint_{C_1} \frac{1}{z(z^2+1)} dz + \oint_{C_2} \frac{1}{z(z^2+1)} dz$$

解法一 利用柯西-古萨基本定理及重要公式

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

由柯西-古萨基本定理有

$$\oint_{C_1} \frac{1}{2} \cdot \frac{1}{z-i} dz = 0,$$

$$\oint_{C_1} \frac{1}{2} \cdot \frac{1}{z+i} dz = 0,$$

$$\oint_{C_2} \frac{1}{z} dz = 0, \quad \oint_{C_2} \frac{1}{2} \cdot \frac{1}{z+i} dz = 0,$$

$$\oint_C \frac{1}{z(z^2+1)} dz = \oint_{C_1} \frac{1}{z} dz - \oint_{C_2} \frac{1}{2(z-i)} dz$$

$$=2\pi i-\frac{1}{2}\cdot 2\pi i$$

$$=\pi i$$
.

解法二 利用柯西积分公式

$$f_1(z) = \frac{1}{z^2+1}$$
在 C_1 内解析, $f_2(z) = \frac{1}{z(z+i)}$ 在 C_2 内解析,

$$\oint_C \frac{1}{z(z^2+1)} dz = \oint_{C_1} \frac{1}{z(z^2+1)} dz + \oint_{C_2} \frac{1}{z(z^2+1)} dz$$

$$= \oint_{C_1} \frac{1/(z^2+1)}{z} dz + \oint_{C_2} \frac{1/[z(z+i)]}{z-i} dz$$

$$=2\pi i \cdot f_1(0) + 2\pi i f_2(i)$$

$$=2\pi i+2\pi i\left(-\frac{1}{2}\right)=\pi i.$$

例5 计算 $\int_C \frac{e^z}{z(1-z)^3} dz$,其中C是不经过0与1的闭光滑曲线.

解 分以下四种情况讨论:

1)若封闭曲线C既不包含0也不包含1,则

$$f(z) = \frac{e^z}{z(1-z)^3} 在 C 内解析,$$

由柯西-古萨基本定理得 $\int_C \frac{e^z}{z(1-z)^3} dz = 0.$

2)若封闭曲线C包含0而不包含1,则

$$f(z) = \frac{e^z}{(1-z)^3} 在 C 内解析, 由柯西积分公式得$$

$$\int_{C} \frac{e^{z}}{z(1-z)^{3}} dz = \int_{C} \frac{e^{z}/(1-z)^{3}}{z} dz$$

$$= 2\pi i \cdot \frac{e^{z}}{(1-z)^{3}}\Big|_{z=0}$$

$$= 2\pi i.$$

3)若封闭曲线C包含1而不包含0,则

$$f(z) = \frac{e^z}{z}$$
在C内解析,由高阶导数公式得

$$\int_{C} \frac{e^{z}}{z(1-z)^{3}} dz = \int_{C} \frac{e^{z}/z}{(1-z)^{3}} dz = \int_{C} \frac{-e^{z}/z}{(z-1)^{3}} dz$$

$$=\frac{2\pi i}{2!}\bigl[-f''(1)\bigr]$$

$$= \pi i \frac{(z^2 - 2z + 2)e^z}{-z^3} \bigg|_{z=1} = -e\pi i.$$

4)若封闭曲线C既包含1又包含0,

则分别以0,1为圆心,以 $\rho > 0$ 为半径作圆 C_1,C_2 ,使 C_1 和 C_2 也在C内,且 C_1 与 C_2 互不相交,互不包含,

据复合闭路定理有

$$\int_C \frac{e^z}{z(1-z)^3} \,\mathrm{d}z$$

$$= \int_{C_1} \frac{e^z}{z(1-z)^3} dz + \int_{C_2} \frac{e^z}{z(1-z)^3} dz$$

而积分
$$\int_{C_1} \frac{e^z}{z(1-z)^3} dz$$
即为2)的结果2π*i*,

而积分
$$\int_{C_2} \frac{e^z}{z(1-z)^3} dz$$
 即为3)的结果 – $e\pi i$,

所以
$$\int_C \frac{e^z}{z(1-z)^3} dz = (2-e)\pi i.$$

例6 已知调和函数 $u(x,y) = x^2 - y^2 + xy$.求其共轭调和函数v(x,y)及解析函数 f(z) = u(x,y) + iv(x,y).

解法一 偏积分法. 利用柯西—黎曼方程,

$$\frac{\partial v}{\partial x} = -\frac{\partial u}{\partial y} = -(-2y + x) = 2y - x,$$

$$4 = \int (2y - x) dx = 2xy - \frac{x^2}{2} + g(y),$$

$$\frac{\partial v}{\partial y} = 2x + g'(y).$$

比较两式可得: 2x + g'(y) = 2x + y, 故 g'(y) = y.

即
$$g(y) = \int y dy = \frac{y^2}{2} + C.$$

因此
$$v = 2xy - \frac{x^2}{2} + \frac{y^2}{2} + C$$
 (C为任意常数)

因而得到解析函数

$$f(z) = u(x, y) + i(x, y)$$

$$= (x^{2} - y^{2} + xy) + i\left(2xy - \frac{x^{2}}{2} + \frac{y^{2}}{2}\right) + iC$$

$$= (x^{2} + 2ixy - y^{2}) - \frac{i}{2}(x^{2} + 2ixy - y^{2}) + iC$$

$$= \frac{z^{2}}{2} \cdot (2 - i) + iC.$$

解法二全微分法

因为
$$dv = \frac{\partial v}{\partial x} dx + \frac{\partial v}{\partial y} dy = -\frac{\partial u}{\partial y} dx + \frac{\partial u}{\partial x} dy$$

$$= (2y - x)dx + (2x + y)dy$$

$$= 2(ydx + xdy) + (ydy - xdx)$$

$$= 2d(xy) + d\left(\frac{y^2}{2} - \frac{x^2}{2}\right) = d\left(2xy + \frac{y^2}{2} - \frac{x^2}{2}\right),$$
所以 $v(x, y) = 2xy + \frac{y^2}{2} - \frac{x^2}{2} + C$ (C为任意常数)
代入 $f(z) = u + iv$ 得 $f(z) = \frac{z^2}{2} \cdot (2 - i) + iC$.

例7 已知 $u(x,y) = x^3 + 6x^2y - 3xy^2 - 2y^3$ 求解 析函数 f(z) = u + iv,使符合条件 f(0) = 0.

解 因为
$$\frac{\partial v}{\partial y} = \frac{\partial u}{\partial x} = 3x^2 + 12xy - 3y^2$$
,

所以
$$v(x,y) = \int (3x^2 + 12xy - 3y^2) dy$$

= $3x^2y + 6xy^2 - y^3 + g(x)$,

因为
$$\frac{\partial v}{\partial x} = -\frac{\partial u}{\partial y}$$
,

所以
$$6xy + 6y^2 + g'(x) = -(6x^2 - 6xy - 6y^2)$$

$$g'(x) = -6x^2 \Rightarrow g(x) = \int -6x^2 dx \Rightarrow -2x^3 + C$$

且
$$v(x,y) = 3x^2y + 6xy^2 - y^3 - 2x^3 + C$$

 $f(z) = x^3 + 6x^2y - 3xy^2 - 2y^3$
 $+i(3x^2y + 6xy^2 - y^3 - 2x^3 + C)$
 $= (1-2i)z^3 + iC$
 $f(0) = 0 \Rightarrow C = 0$,
故 $f(z) = (1-2i)z^3$.

