

(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 留数

- 一、留数的引入
- 二、利用留数求积分
- 三、在无穷远点的留数
- 。 四、典型例题
- 五、小结与思考

Û

一、留数的引入

设 z_0 为f(z)的一个孤立奇点;

$$z_0$$
的某去心邻域 $0 < |z - z_0| < R$

邻域内包含 20 的任一条正向简单闭曲线

$$f(z)$$
 在 $0 < |z-z_0| < R$ 内的洛朗级数:

$$f(z) = \dots + c_{-n}(z - z_0)^{-n} + \dots + c_{-1}(z - z_0)^{-1} + \dots + c_0$$
$$+ c_1(z - z_0) + \dots + c_n(z - z_0)^n + \dots$$

积分
$$\int_C f(z) dz$$

$$= \cdots + c_{-n} \oint_{C} (z - z_{0})^{-n} dz + \cdots + c_{-1} \oint_{C} (z - z_{0})^{-1} dz + \cdots$$
(高阶导数公式)
2 πi

$$+ \oint_{C} c_0 dz + \oint_{C} c_1 (z - z_0) dz + \dots + \oint_{C} c_n (z - z_0)^n dz + \dots$$

0 (柯西-古萨基本定理)

 $= 2\pi i c_{-1}$ 洛朗级数中负幂项 $c_{-1}(z-z_0)^{-1}$ 的系数

即
$$c_{-1} = \frac{1}{2\pi i} \int_C f(z) dz = \text{Res}[f(z), z_0]$$
 $f(z)$ 在 z_0 的留数

定义 如果 z_0 为函数 f(z)的一个孤立奇点,则沿在 z_0 的某个去心邻域 $0 < |z-z_0| < R$ 内包含 z_0 的任意一条简单闭曲线 C 的积分 $\int_C f(z) dz$ 的值除以 $2\pi i$ 后所得的数称为 f(z)在 z_0 的留数.

记作 Res[f(z), z_0]. (即f(z)在 z_0 为中心的圆环域内的洛朗级数中负幂项 $c_{-1}(z-z_0)^{-1}$ 的系数.)

二、利用留数求积分

1.留数定理 函数 f(z) 在区域 D内除有限个孤立奇点 z_1, z_2, \dots, z_n 外处处解析, C 是 D内包围诸奇点的一条正向简单闭曲线, 那末

$$\oint_C f(z) dz = 2\pi i \sum_{k=1}^n \text{Res}[f(z), z_k].$$

- 说明: 1. f(z)在C上及C内部处处解析;
 - 2. 留数定理将沿封闭曲线C积分转化为求被积函数在C内各孤立奇点处的留数.

证 如图

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

两边同时除以 $2\pi i$ 且

$$\frac{1}{2\pi i} \oint_{C_1} f(z) dz + \frac{1}{2\pi i} \oint_{C_2} f(z) dz + \cdots + \frac{1}{2\pi i} \oint_{C_n} f(z) dz$$

= Res[
$$f(z), z_1$$
] + Res[$f(z), z_2$] + ··· + Res[$f(z), z_n$]

$$=\sum_{k=1}^{n}\operatorname{Res}[f(z),z_{k}]$$
即可得.

[证毕]

2. 留数的计算方法

- (1) 如果 z_0 为 f(z) 的可去奇点,则 Res[$f(z),z_0$] = 0.
- (2) 如果 z_0 为 f(z) 的本性奇点, 则需将 f(z) 展开成洛朗级数求 c_1 .
- (3) 如果 z_0 为f(z)的极点,则有如下计算规则
- ·规则1 如果 z_0 为 f(z)的一级极点, 那末

Res
$$[f(z), z_0] = \lim_{z \to z_0} (z - z_0) f(z).$$

•规则2 如果 z_0 为f(z)的m级极点,那末

Res
$$[f(z), z_0] = \frac{1}{(m-1)!} \lim_{z \to z_0} \frac{d^{m-1}}{dz^{m-1}} [(z-z_0)^m f(z)].$$

if
$$f(z) = c_{-m}(z - z_0)^{-m} + \dots + c_{-2}(z - z_0)^{-2} + \dots$$

$$+c_{-1}(z-z_0)^{-1}+c_0+c_1(z-z_0)+\cdots$$

$$(z-z_0)^m f(z) = c_{-m} + c_{-m+1}(z-z_0) + \dots + c_{-1}(z-z_0)^{m-1}$$

$$+c_0(z-z_0)^m+c_1(z-z_0)^{m+1}+\cdots$$

两边求m-1阶导数,

得
$$\frac{d^{m-1}}{dz^{m-1}}[(z-z_0)^m f(z)]$$

$$= (m-1)!c_{-1} + (含有 z-z_0)$$
 正幂的项)

$$\lim_{z\to z_0}\frac{\mathrm{d}^{m-1}}{\mathrm{d}z^{m-1}}[(z-z_0)^m f(z)]=(m-1)!c_{-1},$$

所以 $Res[f(z), z_0] = c_{-1}$

$$= \frac{1}{(m-1)!} \lim_{z \to z_0} \frac{\mathrm{d}^{m-1}}{\mathrm{d}z^{m-1}} [(z-z_0)^m f(z)]. \qquad \text{[证毕]}$$

•规则3 设 $f(z) = \frac{P(z)}{Q(z)}$, P(z)及Q(z)在 z_0 都解析,

如果 $P(z_0) \neq 0, Q(z_0) = 0, Q'(z_0) \neq 0$, 那末 z_0 为

$$f(z)$$
的一级极点,且有 $Res[f(z),z_0] = \frac{P(z_0)}{Q'(z_0)}$.

证 因为 $Q(z_0) = 0, Q'(z_0) \neq 0$

所以 z_0 为 Q(z) 的一级零点,

 z_0 为 $\frac{1}{Q(z)}$ 的一级极点.

因此
$$\frac{1}{Q(z)} = \frac{1}{z - z_0} \cdot \varphi(z),$$

其中 $\varphi(z)$ 在 z_0 解析且 $\varphi(z_0) \neq 0$,

$$f(z) = \frac{1}{z - z_0} \cdot \frac{P(z)\varphi(z)}{E(z_0)\varphi(z_0)}.$$

在 z_0 解析且 $P(z_0)\varphi(z_0) \neq 0.$

所以 z_0 为f(z)的一级极点,

$$\operatorname{Res}[f(z), z_{0}] = \lim_{z \to z_{0}} (z - z_{0}) f(z) = \lim_{z \to z_{0}} \frac{P(z)}{Q(z) - Q(z_{0})}$$

$$= \frac{P(z_{0})}{Q'(z_{0})}.$$

三、在无穷远点的留数

1.定义 设函数 f(z)在圆环域 $R < |z| < +\infty$ 内解析, C为圆环域内绕原点的任何一条正向简单闭曲线, 则积分 $\frac{1}{2\pi i}\int_{C^{-1}}f(z)\mathrm{d}z$ 的值与C无关 则称此定值

为f(z)在∞点的留数,

记作
$$\operatorname{Res}[f(z),\infty] = \frac{1}{2\pi i} \oint_{C^{-}} f(z) dz = -\frac{1}{2\pi i} \oint_{C} f(z) dz$$

注意积分路线取顺时针方向

说明 Res
$$[f(z),\infty] = -c_{-1}$$

2.定理二

如果函数 f(z) 在扩充复平面内只有有限个孤立奇点,那末 f(z) 在所有各奇点 (包括∞点)的留数的总和必等于零.

(绕原点的并将 z_k包含在 内部的正向简单闭曲线) 由留数定义有:

$$\operatorname{Res}[f(z),\infty] + \sum_{k=1}^{\infty} \operatorname{Res}[f(z),z_{k}]$$

$$= \frac{1}{2\pi i} \oint_{C^{-1}} f(z) dz + \frac{1}{2\pi i} \oint_{C} f(z) dz = 0.$$
[证毕]

说明:由定理得

$$\sum_{k=1}^{n} \operatorname{Res}[f(z), z_{k}] = -\operatorname{Res}[f(z), \infty],$$

$$\therefore \int_{C} f(z) dz = 2\pi i \sum_{k=1}^{n} \text{Res}[f(z), z_{k}] \quad (\mathbf{Y})$$

$$= -2\pi i \text{Res}[f(z), \infty].$$

计算积分 $\int_C f(z)dz$ —— 计算无穷远点的留数.

优点: 使计算积分进一步得到简化.

(避免了计算诸有限点处的留数)

3.在无穷远点处留数的计算

•规则4

Res
$$[f(z),\infty] = -\text{Res}\left[f\left(\frac{1}{z}\right)\cdot\frac{1}{z^2},0\right]$$

说明: 定理二和规则4提供了计算函数沿闭曲线

积分的又一种方法:

$$\oint_C f(z) dz = 2\pi i \text{Res} \left[f\left(\frac{1}{z}\right) \cdot \frac{1}{z^2}, 0 \right]$$

此法在很多情况下此法更为简单.

证 现取正向简单闭曲线 C 为半径足够大的

正向圆周:
$$|z|=\rho$$
. $\Leftrightarrow z=\frac{1}{\zeta}$,

并设
$$z = \rho e^{i\theta}$$
, $\zeta = r e^{i\varphi}$, 那末 $\rho = \frac{1}{r}$, $\theta = -\varphi$,

于是有
$$\operatorname{Res}[f(z),\infty] = \frac{1}{2\pi i} \int_{C^{-}}^{\infty} f(z) dz$$

$$= \frac{1}{2\pi i} \int_0^{-2\pi} f(\rho e^{i\theta}) \rho i e^{i\theta} d\theta$$

$$=-\frac{1}{2\pi i}\int_0^{2\pi} f\left(\frac{1}{re^{i\varphi}}\right) \frac{i}{re^{i\varphi}} d\varphi.$$

$$=-\frac{1}{2\pi i}\int_0^{2\pi} f\left(\frac{1}{re^{i\varphi}}\right) \frac{i}{(re^{i\varphi})^2} dre^{i\varphi}$$

$$= -\frac{1}{2\pi i} \oint_{|\zeta| = \frac{1}{\rho}} f\left(\frac{1}{\zeta}\right) \frac{1}{\zeta^2} d\zeta \qquad (|\zeta| = \frac{1}{\rho} 为正向).$$

在 $|\zeta| = \frac{1}{\rho}$ 内除 $\zeta = 0$ 外无其他奇点.

$$= -\operatorname{Res}\left[f\left(\frac{1}{z}\right) \cdot \frac{1}{z^2}, 0\right].$$

[证毕]

四、典型例题

例1 求
$$f(z) = \frac{e^z}{z^n}$$
在 $z = 0$ 的留数.

解 因为z=0是f(z)的n阶极点,

所以
$$\operatorname{Res}\left[\frac{e^{z}}{z^{n}},0\right] = \frac{1}{(n-1)!}\lim_{z\to 0}\frac{d^{n-1}}{dz^{n-1}}\left(z^{n}\cdot\frac{e^{z}}{z^{n}}\right)$$

$$=\frac{1}{(n-1)!}.$$

例2 求
$$f(z) = \frac{P(z)}{Q(z)} = \frac{z - \sin z}{z^6}$$
在 $z = 0$ 的留数.

分析
$$P(0) = P'(0) = P''(0) = 0$$
, $P'''(0) \neq 0$.

z = 0是 $z - \sin z$ 的三级零点

所以z=0是f(z)的三级极点,由规则3得

Res
$$[f(z),0] = \frac{1}{(3-1)!} \lim_{z\to 0} \frac{d^2}{dz^2} \left[z^3 \cdot \frac{z-\sin z}{z^6} \right].$$

计算较麻烦.

解 如果利用洛朗展开式求 c_{-1} 较方便:

$$\frac{z - \sin z}{z^6} = \frac{1}{z^6} \left[z - \left(z - \frac{z^3}{3!} + \frac{z^5}{5!} - \cdots \right) \right]$$

$$=\frac{1}{3!z^3} - \frac{1}{5!z} + \cdots,$$

$$\therefore \operatorname{Res}\left[\frac{z-\sin z}{z^6},0\right]=c_{-1}=-\frac{1}{5!}.$$

说明: 1. 在实际计算中应灵活运用计算规则. 如 z_0 为 m 级极点,当 m 较大而导数又难以计算时,可直接展开洛朗级数求 c_{-1} 来计算留数.

2. 在应用规则2时,为了计算方便一般不要将m取得比实际的级数高. 但有时把m取得比实际的级数高反而使计算方便. 如上例取m=6:

$$\operatorname{Res}[f(z),0] = \frac{1}{(6-1)!} \lim_{z \to 0} \frac{d^5}{dz^5} \left[z^6 \cdot \frac{z - \sin z}{z^6} \right] = -\frac{1}{5!}.$$

例3 求
$$f(z) = \frac{e^z - 1}{z^5}$$
 在 $z = 0$ 的留数.

解 z=0是 f(z)的四级极点.

在 $0 < |z| < +\infty$ 内将 f(z) 展成洛朗级数:

$$\frac{e^{z}-1}{z^{5}} = \frac{1}{z^{5}} \left(1+z+\frac{z^{2}}{2!}+\frac{z^{3}}{3!}+\frac{z^{4}}{4!}+\frac{z^{5}}{5!}+\frac{z^{6}}{6!}+\cdots-1 \right)$$

$$= \frac{1}{z^{4}}+\frac{1}{2!z^{3}}+\frac{1}{3!z^{2}}+\frac{1}{4!z}+\frac{1}{5!}+\frac{z}{6!}+\cdots,$$

所以
$$\operatorname{Res}[f(z),0] = c_{-1} = \frac{1}{4!} = \frac{1}{24}$$
.

例4 计算积分
$$\int_C \frac{e^z}{z(z-1)^2} dz$$
, C为正向圆周: $|z|=2$.

解 z=0 为一级极点, z=1 为二级极点,

Res[
$$f(z)$$
,0] = $\lim_{z\to 0} z \cdot \frac{e^z}{z(z-1)^2} dz$
= $\lim_{z\to 0} \frac{e^z}{(z-1)^2}$,

Res[
$$f(z)$$
,1] = $\frac{1}{(2-1)!} \lim_{z \to 1} \frac{d}{dz} \left| (z-1)^2 \frac{e^z}{z(z-1)^2} \right|$

$$=\lim_{z\to 1}\frac{\mathrm{d}}{\mathrm{d}z}\left(\frac{e^z}{z}\right)=\lim_{z\to 1}\frac{e^z(z-1)}{z^2}=0,$$

所以
$$\int_C \frac{e^z}{z(z-1)^2} \mathrm{d}z$$

$$= 2\pi i \{ \text{Res}[f(z),0] + \text{Res}[f(z),1] \}$$

$$=2\pi i(1+0)$$

$$=2\pi i$$
.

例5 计算积分 $\int_C \frac{z}{z^4-1} dz$, C为正向圆周: |z|=2.

解 函数 $\frac{z}{z^4-1}$ 在 |z|=2 的外部, 除 ∞ 点外没有

其他奇点. 根据定理 2与规则4:

$$\oint_C \frac{z}{z^4 - 1} dz = -2\pi i \operatorname{Res}[f(z), \infty]$$

$$= 2\pi i \operatorname{Res}\left[f\left(\frac{1}{z}\right) \cdot \frac{1}{z^2}, 0\right]$$

$$= 2\pi i \operatorname{Res}\left[\frac{z}{1 - z^4}, 0\right] = 0.$$

与以下解法作比较:

被积函数
$$\frac{z}{z^4-1}$$
 有四个一级极点±1,± i 都

在圆周 |z|=2 的内部,所以

$$\int_{C} \frac{z}{z^{4} - 1} dz = 2\pi i \{ \text{Res}[f(z), 1] + \text{Res}[f(z), -1] + \text{Res}[f(z), i] + \text{Res}[f(z), -i] \}$$

由规则3
$$\frac{P(z)}{Q'(z)} = \frac{z}{4z^3} = \frac{1}{4z^2}$$
,

$$\oint_C \frac{z}{z^4 - 1} dz = 2\pi i \left\{ \frac{1}{4} + \frac{1}{4} - \frac{1}{4} - \frac{1}{4} \right\} = 0.$$

可见,利用无穷远点的留数更简单.

例6 计算积分
$$\int_{C} \frac{\mathrm{d}z}{(z+i)^{10}(z-1)(z-3)}$$

C为正向圆周:|z|=2.

解 被积函数
$$f(z) = \frac{1}{(z+i)^{10}(z-1)(z-3)}$$
除 ∞

点外,其他奇点为-i,1,3.

列 Res
$$[f(z),-i]$$
 + Res $[f(z),1]$ + Res $[f(z),3]$ + Res $[f(z),\infty]$ = 0.

由于-i与 1在C的内部,

所以
$$\int_C \frac{\mathrm{d}z}{(z+i)^{10}(z-1)(z-3)}$$

= $2\pi i \{ \text{Res}[f(z),-i] + \text{Res}[f(z),1] \}$

 $=-2\pi i\{\operatorname{Res}[f(z),3]+\operatorname{Res}[f(z),\infty]\}$

$$=-2\pi i\left\{\frac{1}{2(3+i)^{10}}+0\right\}=-\frac{\pi i}{(3+i)^{10}}.$$

思考题

计算
$$\int_C \frac{\sin^2 z}{z^2(z-1)} dz$$
, $C:|z|=2$ 正向.

五、小结与思考

本节我们学习了留数的概念、计算以及留数定理. 应重点掌握计算留数的一般方法,尤其是极点处留数的求法,并会应用留数定理计算闭路复积分.

作业

P184, 8 (1, 2), 9 (1, 2)

