

复变函数 一、重点与难点 二、内容提要 三、典型例题

一、重点与难点

重点: 留数的计算与留数定理

难点: 留数定理在定积分计算上的应用

函数的零点与 极点的关系

1. 孤立奇点的概念与分类

1) 定义如果函数 f(z) 在 z_0 不解析,但 f(z)在 z_0 的某一去心邻域 $0 < |z-z_0| < \delta$ 内处处解析,则称 z_0 为 f(z)的孤立奇点.

孤立奇点 💢 奇点

 $0 < |z - z_0| < \delta$ 内的洛朗级数的情况分为三类:

i) 可去奇点; ii) 极点; iii) 本性奇点.

i) 可去奇点

定义 如果洛朗级数中不含 $z-z_0$ 的负幂项,那末孤立奇点 z_0 称为 f(z)的可去奇点.

可去奇点的判定

- (a) 由定义判断: 如果 f(z) 在 z_0 的洛朗级数无负幂项则 z_0 为 f(z) 的可去奇点.
- (b) 判断极限 $\lim_{z\to z_0} f(z)$: 若极限存在且为有限值,则 z_0 为 f(z)的可去奇点.

ii) 极点

定义 如果洛朗级数中只有有限多个 z-z0 的

负幂项, 其中关于 $(z-z_0)^{-1}$ 的最高幂为 $(z-z_0)^{-m}$,

或写成
$$f(z) = \frac{1}{(z-z_0)^m} g(z)$$
,

那末孤立奇点 z_0 称为函数 f(z) 的 m 级极点.

极点的判定方法

(a) 由定义判别

f(z)的洛朗展开式中含有 $z-z_0$ 的负幂项为有限项.

(b) 由定义的等价形式判别

在点
$$z_0$$
的某去心邻域内 $f(z) = \frac{g(z)}{(z-z_0)^m}$

其中 g(z) 在 z_0 的邻域内解析, 且 $g(z_0) \neq 0$.

(c) 利用极限 $\lim_{z\to z_0} f(z) = \infty$ 判断.

iii)本性奇点

如果洛朗级数中含有无穷多个 $z - z_0$ 的负幂项,那末孤立奇点 z_0 称为 f(z)的本性奇点.

注意: 在本性奇点的邻域内 $\lim_{z\to z_0} f(z)$ 不存在且不为 ∞ .

3)函数的零点与极点的关系

i) 零点的定义 不恒等于零的解析函数 f(z)如果能表示成 $f(z) = (z - z_0)^m \varphi(z)$,其中 $\varphi(z)$ 在 z_0 解析且 $\varphi(z_0) \neq 0$,加为某一正整数,那末 z_0 称为 f(z) 的 m 级零点.

ii)零点与极点的关系

如果 z_0 是 f(z) 的 m 级极点, 那末 z_0 就是 f(z) 的 m 级零点. 反过来也成立.

2. 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 $\int f(z)dz$ 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.)

1) 留数定理 设函数f(z) 在区域D内除有限个孤立奇点 z_1,z_2,\cdots,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

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

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.

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
 - a) 如果 z_0 为f(z)的一级极点,那末

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

b) 如果 z_0 为f(z)的m级极点,那末

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

c) 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

为一级极点,且有
$$Res[f(z),z_0] = \frac{P(z_0)}{Q'(z_0)}$$
.

3)无穷远点的留数

1.定义 设函数 f(z)在圆环域 $0 < |z| < +\infty$ 内解析 C为圆环域内绕原点的任何一条正向简单闭曲线 那末积分 $\frac{1}{2\pi i} \int_{C^-} f(z) dz$ 的值与C无关,则称此定值为 f(z)在 ∞ 的留数.

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

也可定义为 $\operatorname{Res}[f(z),\infty] = -C_{-1}$.

定理

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.

3. 留数在定积分计算上的应用

1) 三角函数有理式的积分

$$I = \int_0^{2\pi} R(\cos\theta, \sin\theta) d\theta$$

$$\diamondsuit z = e^{i\theta},$$

$$\sin\theta = \frac{1}{2i}(e^{i\theta} - e^{-i\theta}) = \frac{z^2 - 1}{2iz}, \cos\theta = \frac{1}{2}(e^{i\theta} + e^{-i\theta}) = \frac{z^2 + 1}{2z}$$

当 θ 历经变程 $[0,2\pi]$ 时,z 沿单位圆周 |z|=1的正方向绕行一周.

$$I = \oint_{|z|=1} R \left[\frac{z^2+1}{2z}, \frac{z^2-1}{2iz} \right] \frac{\mathrm{d}z}{iz}$$

$$= \oint_{|z|=1} f(z) \mathrm{d}z$$

$$=2\pi i\sum_{k=1}^{n}\operatorname{Res}[f(z),z_{k}].$$

其中 $z_k(k=1,2,\cdots,n)$ 为包含在单位圆周 |z|=1内的f(z)的孤立奇点.

2) 无穷积分

 $I = \int_{-\infty}^{+\infty} R(x) dx$.其中R(x)是x的有理函数,分母的次数至少比分子的次数高两次,且R(z)在实轴上没有孤立奇点.

设R(z) = P(z)/Q(z), P(z)为n次多项式, Q(z)为m次多项式, $m-n \ge 2$, 则 $I = 2\pi i \sum_{k=1}^{n} \operatorname{Res}[R(z), z_k]$.

其中 $z_k(k=1,2,\cdots,n)$ 为R(z)在上半平面内的极点.

如果R(x)为偶函数,则

$$\int_0^{+\infty} R(x) dx = \pi i \sum_{k=1}^n \text{Res}[R(z), z_k].$$

3) 混合型无穷积分

 $I = \int_{-\infty}^{+\infty} R(x)e^{aix} dx (a > 0)$,其中R(x)是x的有理函数,分母的次数至少比分子的次数高一次,且R(z)在实轴上没有孤立奇点,则

$$\int_{-\infty}^{+\infty} R(x)e^{aix}dx = 2\pi i \sum_{k=1}^{n} \text{Res}[R(z)e^{aix}, z_k],$$

其中 $z_k(k=1,2,\cdots,n)$ 为R(z)在上半平面内的极点.

特别地

$$\int_0^{+\infty} \frac{\cos mx}{1+x^2} \, dx = \frac{\pi}{2} e^{-m},$$

$$\int_{-\infty}^{+\infty} \frac{\sin mx}{1+x^2} \cdot dx = 0,$$

$$\int_0^{+\infty} \frac{\sin x}{x} \cdot dx = \frac{\pi}{2}$$

三、典型例题

例1 求下列函数f(z)在扩充复平面上的奇点,并

判别类型. (1)
$$\frac{\sin z - z}{z^3}$$
; (2) $e^{\tan \frac{1}{z}}$;

解 (1)由于f(z)在0<|z|<+∞内的洛朗展式为:

$$f(z) = \frac{\sin z - z}{z^3} = \frac{1}{z^3} \left[\left(z - \frac{z^3}{3!} + \frac{z^5}{5!} - \frac{z^7}{7!} + \cdots \right) - z \right]$$
$$= -\frac{1}{3!} + \frac{z^2}{5!} - \frac{z^4}{7!} + \frac{z^6}{9!} - \cdots$$

得z = 0是f(z)的可去奇点, $z = \infty$ 是f(z)的本性奇点.

$$(2) \quad e^{\tan^{\frac{1}{z}}};$$

解
$$\Leftrightarrow w = \tan \frac{1}{z}$$
, 则 $f(z) = e^w$.

曲
$$\cos \frac{1}{z} = 0$$
, 得 $z_k = \frac{1}{\left(k + \frac{1}{2}\right)\pi}$ $(k = 0, \pm 1, \cdots)$

为
$$w = \tan \frac{1}{z}$$
的一级极点,

而 e^w 仅有唯一的奇点 $z = \infty$ 且为本性奇点,又

$$\lim_{z \to z_k} \tan \frac{1}{z} = \infty$$

所以
$$z_k = \frac{1}{\left(k + \frac{1}{2}\right)\pi} \quad (k = 0, \pm 1, \cdots)$$

都是 f(z) 的本性奇点.

当 $z = \infty$ 时,因为

$$\lim_{z\to\infty} f(z) = \lim_{z\to\infty} e^{\tan\frac{1}{z}} = 1 \neq \infty,$$

故知 $z = \infty$ 是 f(z) 的可去奇点.

例2 求函数 $f(z) = \frac{(z-5)\sin z}{(z-1)^2 z^2 (z+1)^3}$ 的奇点,并确定类型.

解 z=0, z=1, z=-1是奇点.

因为
$$f(z) = \frac{1}{z} \left[\frac{z-5}{(z-1)^2(z+1)^3} \cdot \frac{\sin z}{z} \right] = \frac{1}{z} g(z),$$

所以 z=0 是单极点; z=1 是二级极点;

z=-1 是三级极点.

例3 证明
$$z = 0$$
 是 $f(z) = \frac{1}{z^3(e^{z^3} - 1)}$ 的六级极点.

if
$$\frac{1}{f(z)} = z^3 (e^{z^3} - 1) = z^3 \left(1 + z^3 + \frac{(z^3)^2}{2!} + \dots - 1 \right),$$
$$= z^6 + \frac{z^9}{2!} + \frac{z^{12}}{3!} + \dots$$

因为
$$z = 0$$
是 $\frac{1}{f(z)} = z^3(e^{z^3} - 1)$ 的六级零点,

所以
$$z = 0$$
是 $f(z) = \frac{1}{z^3(e^{z^3} - 1)}$ 的六级极点.

例4 求下列各函数在有限奇点处的留数.

(1)
$$\sin \frac{1}{z-1}$$
, (2) $z^2 \sin \frac{1}{z}$, (3) $\frac{1}{z \sin z}$, (4) $\frac{\sinh z}{\cosh z}$.

解 (1)在 $0 < |z-1| < +\infty$ 内,

$$\sin\frac{1}{z-1} = \frac{1}{z-1} - \frac{1}{3!(z-1)^3} + \cdots,$$

所以
$$\operatorname{Res}\left[\frac{1}{\sin(z-1)},1\right] = C_{-1} = 1.$$

$$(2) z^2 \sin \frac{1}{z}$$

解 因为
$$\sin z = z - \frac{z^3}{3!} + \frac{z^5}{5!} - \cdots$$
,

所以在 $0 < |z| < +\infty$ 内,

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

故
$$\operatorname{Res}\left[z^{2}\sin\frac{1}{z},0\right] = C_{-1} = -\frac{1}{6}.$$

$$(3)\frac{1}{z\sin z}$$

解
$$z = n\pi$$
 $(n = 0,\pm 1,\pm 2,\cdots)$ 为奇点,

当n ≠ 0 时 nπ 为一级极点,

因为
$$\lim_{z\to n\pi}(z-n\pi)\frac{1}{z\sin z}$$

$$= \lim_{z \to n\pi} (-1)^n \frac{z - n\pi}{z \sin(z - n\pi)} = (-1)^n \frac{1}{n\pi},$$

由
$$\lim_{z\to 0} z^2 f(z) = \lim_{z\to 0} \frac{z}{\sin z} = 1$$
, 知 $z = 0$ 是二级极点.

所以
$$\operatorname{Res}\left[\frac{1}{z\sin z}, n\pi\right] = (-1)^n \frac{1}{n\pi},$$

Res
$$\left[\frac{1}{z \sin z}, 0\right] = \lim_{z \to 0} \frac{d}{dz} \left[z^2 \cdot \frac{1}{z \sin z}\right]$$

$$=\lim_{z\to 0}\frac{\sin z-z\cos z}{\sin^2 z}$$

$$=0.$$

$$(4) f(z) = \frac{\sinh z}{\cosh z}$$

解 f(z)的一级极点为

$$z_k = \left(k\pi + \frac{\pi}{2}\right)i \left(k = 0, \pm 1, \pm 2, \cdots\right)$$

故
$$\operatorname{Res}[f(z), z_k] = \frac{\sinh z}{(\cosh z)'}\Big|_{z=z_k}$$

$$= \frac{\sinh z}{\sinh z}\Big|_{z=z_k} = 1.$$

例5 计算积分
$$\int_{|z|=2}^{\infty} \frac{\sin(z+i)}{z(z+i)^8} dz.$$

解 z=0 为一级极点, z=-i 为七级极点.

Res
$$[f(z),0] = \lim_{z\to 0} z f(z) = \lim_{z\to 0} \frac{\sin(z+i)}{(z+i)^8} = \sin i;$$

$$f(z) = \frac{\sin(z+i)}{(z+i)^8} \cdot \frac{1}{(z+i)-i} = \frac{\sin(z+i)}{(z+i)^8} \cdot i \frac{1}{1-\frac{z+i}{i}}$$

$$= \left\{ \frac{1}{(z+i)^7} - \frac{1}{3!(z+i)^5} + \frac{1}{5!(z+i)^3} - \frac{1}{7!(z+i)} + \cdots \right\}$$

$$\cdot i\left\{1+\frac{1}{i}(z+i)+\frac{1}{i^2}(z+i)^2+\cdots\right\}$$

$$= \cdots + i \left(\frac{-1}{7!} + \frac{-1}{5!} + \frac{-1}{3!} + \frac{-1}{1!} \right) \frac{1}{z+i} + \cdots$$

所以 Res[
$$f(z)$$
, $-i$] = $-i$ $\left(1 + \frac{1}{3!} + \frac{1}{5!} + \frac{1}{7!}\right)$

由留数定理得

$$\oint_{|z|=2} \frac{\sin(z+i)}{z(z+i)^8} dz = 2\pi i \{ \text{Res}[f(z),0] + \text{Res}[f(z),-i] \}$$

$$=2\pi i \left\{ \sin i - i \left(1 + \frac{1}{3!} + \frac{1}{5!} + \frac{1}{7!} \right) \right\}.$$

例6
$$\int_{|z|=3}^{\infty} \frac{z^{13}}{(z^2+5)^3(z^4+1)^2} dz.$$

解 在 3 < |z| < +∞ 内,

$$f(z) = \frac{z^{13}}{z^{6} \left(1 + \frac{5}{z^{2}}\right)^{3} \cdot z^{8} \left(1 + \frac{1}{z^{4}}\right)^{2}} = \frac{1}{z} \left[\frac{1}{1 + \frac{5}{z^{2}}}\right]^{3} \left[\frac{1}{1 + \frac{1}{z^{4}}}\right]^{2}$$

$$= \frac{1}{z} \cdot \left(1 - \frac{5}{z^2} + \frac{25}{z^4} - \cdots\right)^3 \left(1 - \frac{1}{z^4} + \frac{1}{z^8} - \cdots\right)^2$$

$$= \frac{1}{z} \left(1 - \frac{15}{z^2} + \cdots \right) \left(1 - \frac{2}{z^4} + \cdots \right) = \frac{1}{z} + \cdots,$$

所以 $\operatorname{Res}[f(z),\infty] = -C_{-1} = -1$,

故 ∫
$$\frac{z^{13}}{(z^2+5)^3(z^4+1)^2}$$
 dz = 2π i[-(-1)] = 2πi.

例7 计算
$$\int_{|z|=\frac{5}{2}} \frac{1}{(z-3)(z^5-1)} dz$$
.

解
$$\int_{|z|=\frac{5}{2}} \frac{1}{(z-3)(z^5-1)} dz = 2\pi i \sum_{k=1}^{5} \text{Res}[f(z), z_k]$$

$$\sum_{k=1}^{5} \text{Res}[f(z), z_k] = -\{\text{Res}[f(z), 3] + \text{Res}[f(z), \infty]\}$$

Res[
$$f(z)$$
,3] = $\lim_{z\to 3} (z-3) \cdot \frac{1}{(z-3)(z^5-1)} = \frac{1}{242}$,

$$\frac{1}{(z-3)(z^5-1)} = \frac{1}{z\left(1-\frac{3}{z}\right)\cdot z^5\left(1-\frac{1}{z^5}\right)}$$
$$= \frac{1}{z^6}\left(1+\frac{3}{z}+\cdots\right)\left(1+\frac{1}{z^5}+\cdots\right),$$

所以 $\operatorname{Res}[f(z),\infty]=0$,

$$\oint_{|z|=\frac{5}{2}} \frac{1}{(z-3)(z^5-1)} dz = 2\pi i \sum_{k=1}^{5} \text{Res}[f(z), z_k]$$

$$= -2\pi i \cdot \frac{1}{242} = -\frac{\pi i}{121}.$$

例8 计算
$$\int_0^\pi \frac{\mathrm{d}x}{a+\sin^2 x}$$
 $(a>0)$.

解
$$\int_0^{\pi} \frac{dx}{a + \sin^2 x} = \int_0^{\pi} \frac{dx}{a + \frac{1 - \cos 2x}{2}}$$
$$= \frac{1}{2} \int_0^{\pi} \frac{d(2x)}{a + \frac{1 - \cos 2x}{2}}$$

$$\Rightarrow 2x = t$$

$$\int_0^{\pi} \frac{dx}{a + \sin^2 x} = \frac{1}{2} \int_0^{2\pi} \frac{dt}{a + \frac{1 - \cos t}{2}}$$

$$= \frac{1}{2} \oint_{|z|=1} \frac{1}{a + \frac{1 - (z^2 + 1)/2z}{2}} \cdot \frac{dz}{iz}$$

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

极点为:
$$z_1 = 2a + 1 - \sqrt{(2a+1)^2 - 1}$$
, $|z_1| < 1$, $|z_2| > 1$

$$\int_0^{\pi} \frac{\mathrm{d}x}{a + \sin^2 x} = 2\pi i \cdot 2i \operatorname{Res}[f(z), (2a + 1 - \sqrt{(2a + 1)^2 - 1})]$$
$$= \frac{2\pi}{\sqrt{(2a + 1)^2 - 1}}.$$

例9 计算积分
$$\int_0^{2\pi} \frac{\mathrm{d}x}{(2+\sqrt{3}\cos x)^2}$$
.

极点为 $z_1 = -\frac{1}{\sqrt{3}}, z_2 = -\sqrt{3}$, 其中 $|z_1| < 1, |z_2| > 1$;

由留数定理,有

$$\int_0^{2\pi} \frac{dx}{(2+\sqrt{3}\cos x)^2} = \frac{4}{3i} \cdot 2\pi i \lim_{z \to z_1} \frac{d}{dz} \frac{z}{(z-z_2)^2}$$

$$= \frac{8\pi}{3} \cdot \lim_{z \to z_1} \frac{(z - z_2)^2 - 2z(z - z_2)}{(z - z_2)^4}$$

$$= \frac{8\pi}{3} \cdot \frac{-(z_1 + z_2)}{(z_1 - z_2)^3}$$

$$=\frac{8\pi}{3}\cdot\frac{4}{\sqrt{3}}\bigg/\bigg(\frac{2}{\sqrt{3}}\bigg)^3=4\pi.$$

例10 计算积分
$$\int_0^{+\infty} \frac{x^2}{x^4+1} dx$$
.

解
$$\int_0^{+\infty} \frac{x^2}{x^4 + 1} dx = \frac{1}{2} \int_{-\infty}^{+\infty} \frac{x^2}{1 + x^4} dx$$

因为
$$R(z) = \frac{z^2}{(z^4+1)}$$
在实轴上解析,

在上半平面内有一级极点 $z_1 = e^{\pi i/4}$, $z_2 = e^{3\pi i/4}$.

所以
$$\int_0^{+\infty} \frac{x^2}{x^4 + 1} dx = \frac{1}{2} \int_{-\infty}^{+\infty} \frac{x^2}{1 + x^4} dx$$

$$= \frac{1}{2} \cdot 2\pi i \cdot \sum \text{Res}[R(z), z_k]$$

$$\operatorname{Res}[R(z), e^{\frac{\pi i}{4}}] = \lim_{z \to e^{\frac{\pi i}{4}}} \left(z - e^{\frac{\pi i}{4}}\right) \frac{z^2}{1 + z^4} = \frac{\sqrt{2}}{8} (1 - i),$$

$$\operatorname{Res}[R(z), e^{\frac{3\pi i}{4}}] = \lim_{z \to e^{\frac{3\pi i}{4}}} \left(z - e^{\frac{3\pi i}{4}}\right) \frac{z^2}{1 + z^4} = -\frac{\sqrt{2}}{8}(1 + i).$$

故
$$\int_0^{+\infty} \frac{x^2}{x^4 + 1} dx = \frac{2\pi i}{2} \left[\frac{\sqrt{2}}{8} (1 - i) - \frac{\sqrt{2}}{8} (1 + i) \right]$$

$$=\frac{\sqrt{2}}{4}\pi.$$

复变函数

• 朱利亚集合

