§2.3 初等函数

- □ 1. 指数函数
- □ 2. 三角函数和双曲函数
- □ 3. 对数函数
- □ 4. 乘幂与幂函数
- □ 5. 反三角函数与反双曲函数

主要内容

本节将实变函数的一些常用的初等函数推广到复变函数情形,研究这些初等函数的性质,并说明它的解析性。

一. 指数函

定数对z = x + iy定义复变数 z的指数函数 expz如下:

$$f(z) = \exp z = e^{x} (\cos y + i \sin y) \quad (1)$$

$$\Leftrightarrow \begin{cases} |\exp z| = e^x \\ \operatorname{Arg}(\exp z) = y + 2k\pi \quad k = 0, \pm 1, \pm 2, \cdots \end{cases}$$

它与实变指数函数有类似的性质:

- $(1) \forall z \quad \exp z \neq 0 \quad (事实上, |\exp z| = e^x \neq 0)$
- (2)当z为实数x时, $f(z) = \exp z = e^x$ (: y = 0)
- $(3) f(z) = \exp z$ 在复平面上处处解析,且 $(\exp z)' = \exp z$.

见§2的例1(2))

(4)加法定理:
$$\exp z_1 \exp z_2 = \exp(z_1 + z_2)$$
事实上,设 $z_j = x_j + iy_j$ ($j = 1,2$)
左边 = $\exp z_1 \cdot \exp z_2$

$$= e^{x_1} (\cos y_1 + i \sin y_1) \cdot e^{x_2} (\cos y_2 + i \sin y_2)$$

$$= e^{x_1 + x_2} [\cos y_1 \cos y_2 - \sin y_1 \sin y_2 + i (\sin y_1 \cos y_2 + \cos y_1 \sin y_2)]$$

$$= e^{x_1 + x_2} [\cos(y_1 + y_2) + i \sin(y_1 + y_2)]$$

$$= \exp(z_1 + z_2)$$

$$= 右边$$
为了方便 我们用以后 e^z 代替 $\exp z$

为了方便,我们用以后 e^z 代替 $\exp z$.

由加法定理可推得 $f(z) = e^{z}$ 的周期性:

$$f(z+T) = f(z), \quad T = 2k\pi i, k \in \mathbb{Z}$$
事实上,
$$f(z+2k\pi i) = e^{z+2k\pi i} = e^z e^{2k\pi i}$$

$$= e^z (\cos 2k\pi + i \sin 2k\pi) = e^z = f(z)$$

$$\therefore T = 2k\pi i \quad k$$
为任意整数.

□ 这个性质是实变指数函数所没有的。

$$\mathbf{X} : e^z e^{-z} = e^{x-x} (\cos(y-y) + i\sin(y-y)) = e^0 \cdot 1 = 1$$

$$\therefore e^{-z} = \frac{1}{e^z} \implies \frac{e^{z_1}}{e^{z_2}} = e^{z_1 - z_2}$$

- [(1) e^z 仅仅是个符号,它的定义为 $e^x(\cos y + i \sin y)$,:没有幂的意义.
 - (2)特别当z的实部x = 0时,就得到 Euler公式: $e^{iy} = \cos y + i \sin y$

例 求
$$Im(e^{zi})$$
 $e^{-y} \sin x$

1 $\sqrt{2} e^{\frac{1}{4}(1+i\pi)}$ $\frac{\sqrt{2}}{2} e^{\frac{1}{4}}(1+i)$

2 解方程 $e^{z} = 1$ $z = 2k\pi i$ $k = 0, \pm 1, \pm 2, \cdots$

二.三角函数和双曲函数

由指数函数的定义:

当
$$x = 0$$
时,
$$e^{iy} = \cos y + i \sin y$$
,从而得到:
$$e^{-iy} = \cos y - i \sin y$$

$$\sin y = \frac{e^{iy} - e^{-iy}}{2i}$$
 $\cos y = \frac{e^{iy} + e^{-iy}}{2}$ $\forall y \in R$ (2)

推广到复变数情形

定义
$$\sin z = \frac{e^{zi} - e^{-zi}}{2i}$$
 $\cos z = \frac{e^{zi} + e^{-zi}}{2}$ (3)
--称为z的正弦与余弦函数

□正弦与余弦函数的性质

1) $\sin z$ 及 $\cos z$ 是 $T = 2\pi$ 周期函数

$$[\cos(z+2\pi) = \frac{e^{i(z+2\pi)} + e^{-i(z+2\pi)}}{2} = \frac{e^{iz}e^{2\pi i} + e^{-iz}e^{-2\pi i}}{2}$$

$$=\frac{e^{iz}+e^{-iz}}{2}=\cos z$$

2) 在复平面上处处解析,且

$$(\sin z)' = \cos z \quad (\cos z)' = -\sin z$$

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

3)sin z是奇函数,cos z是偶函数.

$$\sin(-z) = \frac{e^{-iz} - e^{iz}}{2i} = -\sin z; 同理\cos(-z) = \cos z$$

4) 由(3)式, Euler公式对一切z成立

$$e^{iz} = \cos z + i \sin z$$

思考题

sin z, cos z作为复变函数,是否与实变函数

有类似的结果: $|\sin z| \le 1$, $|\cos z| \le 1$.

5) 由正弦和余弦函数定义及指数函数的加法定理可推知一些三角公式

$$\begin{cases} \cos(z_1 + z_2) = \cos z_1 \cos z_2 - \sin z_1 \sin z_2 \\ \sin(z_1 + z_2) = \sin z_1 \cos z_2 + \cos z_1 \sin z_2 \\ \sin^2 z + \cos^2 z = 1 \end{cases}$$

 $\cos(x + iy) = \cos x \cos iy - \sin x \sin iy$ $\sin(x + iy) = \sin x \cos iy + \cos x \sin iy$

由正弦和余弦函数的定义得

$$\begin{cases}
\cos iy = \frac{e^{-y} + e^{y}}{2} = chy \\
\sin iy = \frac{e^{-y} - e^{y}}{2i} = ishy
\end{cases}$$
(4)

$$\int_{-\infty}^{\infty} \cos(x + iy) = \cos x \cosh y - i \sin x \sinh y$$
$$\int_{-\infty}^{\infty} \sin(x + iy) = \sin x \cosh y + i \cos x \sinh y$$

其它三角函数的定义(详见

$$\frac{P34}{\tan z} = \frac{\sin z}{\cos z} \quad \cot z = \frac{\cos z}{\sin z} \quad \sec z = \frac{1}{\cos z} \quad \csc z = \frac{1}{\sin z}$$

6) $\sin z$ 的零点,即方程 $\sin z = 0$ 的根为 $z = k\pi \ (k \in \mathbb{Z})$

$$\cos z$$
的零点为 $z = \frac{\pi}{2} + k\pi$ $k \in \mathbb{Z}$

7) 由(4)式知

$$||y|| \Rightarrow \infty \quad |\sin iy| = \left| \frac{e^{-y} + e^{y}}{2i} \right| = shy \to \infty$$

$$||\cos iy|| = chy \to \infty$$

∴ 在复数范围内 $\cos z \le 1$, $\sin z \le 1$ 不再成立.

定义
$$shz = \frac{e^z - e^{-z}}{2}$$
 $chz = \frac{e^z + e^{-z}}{2}$

— 称为双曲正弦和双曲余弦函数

$$(thz = \frac{shz}{chz} \quad cthz = \frac{1}{thz})$$

□双曲正弦和双曲余弦函数的性质

1)shz、chz都是以2mi为周期的函数

2)chz -- 偶函数,shz -- 奇函数

- 3)(chz)'=shz (shz)'=chz shz和chz在整个复平面内处处解析
- 4) 由定义 $shiy = i \sin y$ $chiy = \cos y$ $ch(x + iy) = chx \cos y + ishx \sin y$
 - 三角函数,双曲函数均是由复指数函数定义的,且是周期函数,故它的反函数一定是多值函数.

三. 对数函数

(1) 对数的定义

定义 指数函数的反函数称为对数函数。即, 把满足 $e^w = z(z \neq 0)$ 的函数w = f(z)称为对数函数,记作w = Lnz

令
$$w = u + iv$$
 $z = re^{i\theta}$ 那么
 $e^{u+iv} = re^{i\theta} \Rightarrow u = \ln r, \ v = \theta + 2k\pi(k \in \mathbb{Z})$
 $\therefore w = Lnz = \ln r + i(\theta + 2\pi k) \quad (k = 0, \pm 1, \cdots)$

或
$$Lnz = \ln|z| + i\operatorname{Arg}z = \ln|z| + i(\operatorname{arg}z + 2k\pi)$$

 $(k = 0, \pm 1, \pm 2, \cdots)$

这说明一个复数 $z(z \neq 0)$ 的对数仍为复数,它的实部是z的模的实自然对数;它的虚部是z的幅角的一般值,即虚部无穷多,其任意两个相异值相差 2π 的一个整数倍.

即,w = Lnz是z的无穷多值函数

当
$$k = 0$$
时, $Lnz = \ln |z| + i \arg z = \ln z$ (2)

为Lnz的一单值函数,称为Lnz的主值(主值支)

故
$$Lnz = \ln z + i2k\pi \quad (k \in \mathbb{Z})$$

例如 当z = a > 0 Lnz的主值 $\ln z = \ln a$ $Lnz = \ln a + 2\pi i k$ $k \in \mathbb{Z}$ 当z = -a(a > 0) Lnz的主值 $\ln z = \ln a + \pi i$ $Lnz = \ln a + (2k + 1)\pi i$ 特别 a = 1 $\ln(-1) = \ln 1 + \pi i = \pi i$ $Ln(-1) = (2k + 1)\pi i$

1) w = Lnz不仅对正数有意义,对一切非零复数都有意义.(负数也有对数)

- 2) 指数函数的周期性导致了对数函数的多值性,这与实函数不同.
- (2) 对数函数的性质

1)
$$Ln(z_1z_2) = Lnz_1 + Lnz_2$$
, $Ln\frac{z_1}{z_2} = Lnz_1 - Lnz_2$

2)连续性: ln z在除去原点与负实轴外处处连续.

主值: $\ln z = \ln |z| + i \arg z$,

其中 ln z 除原点外在其它点均连续;

见 §1-6 例 1

而 arg z在原点与负实轴上都不 连续.

:除原点及负实轴外,lnz在复平面内处处连续.

3)解析性: ln z在除去原点与负实轴的平面内解析.

$$z = e^{\omega} \quad (e^{\omega})' = e^{\omega} \neq 0 \quad \therefore \frac{d\omega}{dz} = (\ln z)' = \frac{1}{\frac{dz}{d\omega}} = \frac{1}{e^{\omega}} = \frac{1}{z}$$

$$|| (\ln z)'| = \frac{1}{z}$$

∴ $\omega = \ln z$ 除原点及负实轴外是解析的.

Lnz的每个分支除了原点和负实轴外均是解析的,

且
$$(Lnz)' = \frac{1}{z}$$

例 4 设
$$e^z = 2i$$
, 求 z . $z = \ln 2 + \frac{\pi}{2}i + 2k\pi i$ $k = 0, \pm 1, \cdots$

四.乘幂 a^b 与幂函数 z^b

□ 乘幂

- 三 实变数情形,a>0,b为实数.
- $\therefore Lna = \ln a + i2k\pi$ 多值
- $\therefore a^b = e^{bLna} = e^{b(\ln a + i2k\pi)} - \text{般为多值}$

①当b为整数

$$a^{b} = e^{bLna} = e^{b(\ln a + i2k\pi)} = e^{b\ln a}e^{bi2k\pi}$$
$$= e^{b\ln a}(\cos 2k\pi b + i\sin 2k\pi b) = e^{b\ln a}$$

:: b为整数时,它是单值函数.

②当
$$b = \frac{p}{q}(p, q$$
为互质的整数,且 $q > 0$)
$$a^b = e^{\frac{p}{q}(\ln|a| + i \arg a + 2k\pi i)} = e^{\frac{p}{q}\ln|a|} e^{\frac{p}{q}i(\arg a + 2k\pi)}$$

③一般而论, а 具有无穷多支.

① (1) 当 b=n(正整数)时,乘幂 a^b 与 a 的 n 次幂

$$a \stackrel{n}{=} e^{nLna} = e^{Lna + Lna + \dots + Lna}$$
$$= e^{Lna} e^{Lna} \dots e^{Lna} = a \cdot a \cdot a \cdot a \cdot a$$

(2) 当 b=1/n(n 正整数) 时,乘幂 a^b 与 a 的

$$a^n$$
 上 次根意义 na 致。 $e^{\frac{1}{n}(\ln|a|+i\arg a+2k\pi i)}$

$$= e^{\frac{1}{n}\ln|a|} e^{i\frac{\arg a + 2k\pi}{n}} \qquad (k = 0, 1, 2 \cdots n - 1)$$

$$= \sqrt[n]{|a|} \left(\cos \frac{\arg a + 2k\pi}{n} + i \sin \frac{\arg a + 2k\pi}{n}\right) = \sqrt[n]{a}$$

例 求
$$1^{\sqrt{2}}$$
、 i^i 和 $i^{\frac{2}{3}}$ 的值.

$$1^{\sqrt{2}} = e^{\sqrt{2}Ln1} = e^{\sqrt{2}(\ln|1| + 2k\pi i)} = e^{2k\pi\sqrt{2}i}$$
$$= \cos(2k\pi\sqrt{2} + i\sin(2k\pi\sqrt{2}))$$
$$(k = 0, \pm 1, \pm 2\cdots)$$

$$i^{i} = e^{iLni} = e^{i(\ln|i| + i\frac{\pi}{2} + 2k\pi i)} = e^{-(2k\pi + \frac{\pi}{2})}$$

$$(k = 0, \pm 1, \pm 2, \cdots)$$

$$i^{\frac{2}{3}} = e^{\frac{2}{3}Lni} = e^{\frac{2}{3}(\ln|i| + i\frac{\pi}{2} + 2k\pi i)} = e^{i\frac{2}{3}(\frac{\pi}{2} + 2k\pi)}$$

$$=\cos(\frac{\pi+4k\pi}{3})+i\sin(\frac{\pi+4k\pi}{3})$$

$$(k=0,1,2)$$

□ 幂函数 z^b

定义 在乘幂 a^b 中,取z为复变数,得 $w=z^b$,称为幂函数。

① 当 b = n (正整数)

w=z n 在整个复平面上是单值解析函数

②
$$b = \frac{1}{n}(n$$
为正整数)
 $z^{\frac{1}{n}} = e^{\frac{1}{n}Lnz} = e^{\frac{1}{n}(\ln|z| + i\arg z + 2k\pi i)} = e^{\frac{1}{n}\ln|z|}e^{i\frac{\arg z + 2k\pi}{n}}$
 $= \sqrt[n]{z}(\cos\frac{\arg z + 2k\pi}{n} + i\sin\frac{\arg z + 2k\pi}{n})$
 $= \sqrt[n]{z}(k = 0,1,2\cdots n - 1)$ $z = w^n$ 的反函数

由于Lnz的解析性:除原点与负实轴外处处解析.

③一般而论, $w = z^b$ 除去b为正整数外,多值函数.

当 b 为无理数或复数时、无穷多值。 $w = z^b$ 除原点与负实轴外处处。解析,且 $(z^b)' = bz^{b-1}(\forall \hat{\mathbf{P}})$

5. 反三角函数与反双曲函数

详见 P35 ,请同学们自学教材有关内容!

□ 重点:指数函数、对数函数、幂函数.

作业

```
习题 2 18、19、15 (1、2)、17
(1)、
22 (1、2)
```


第三章 复变函数的积分

- □ §3.1 复变函数积分的概念
- □ §3.2 柯西 古萨基本定理
- □ §3.3 基本定理的推广
- □ §3.4 原函数与不定积分
- □ §3.5 柯西积分公式
- □ §3.6 解析函数的高阶导数
- □ §3.7 解析函数与调和函数的关系

§3.1 复变函数积分的概念

- □ 1. 有向曲线
- 2. 积分的定义
- □ 3. 积分存在的条件及其计算法
- □ 4. 积分性质

1. 有向曲线

设
$$C: \begin{cases} x = x(t) \\ y = y(t) \end{cases} (\alpha \le t \le \beta)$$
$$x'(t), y'(t) \in C[\alpha, \beta], \mathbf{L}[x'(t)]^2 + [y'(t)]^2 \neq 0$$

C:
$$z(t) = x(t) + iy(t)$$
 $(\alpha \le t \le \beta)$ (1)

$$z'(t)$$
连续且 $z'(t) \neq 0$

C - -z平面上的一条光滑曲线.

约定: C-光滑或分段光滑曲线 (因而可求长).

C的方向规定:

开曲线:指定起点a,终点b,若 $a \rightarrow b$ 为正,

则 $b \rightarrow a$ 为负,记作 C^- ;

闭曲线:正方向--观察者顺此方向沿C前进一周,C的内部一直在观察者的左边。

(起点) C C C

2. 积分的定义

定义 设(1)w = f(z) $z \in D$

(2)C为区域D内点A → 点B

的一条光滑有向曲线.

(3)将 AB 任意分划成n个

小弧段:
$$A = z_0, z_1, \dots, z_n = B$$
 0

 $(4) \forall \zeta_k \in Z_{k-1} Z_k \quad 作乘积 f(\zeta_k) \Delta Z_k$

$$(5)作和式S_n = \sum_{k=1}^n f(\zeta_k) \Delta z_k$$

$$\Delta z_k = z_k - z_{k-1}$$
, 记 ΔS_k 为 $z_{k-1}z_k$ 的长度, $\delta = \max_{1 \le k \le n} \{\Delta S_k\}$

若 $\lim_{\substack{\delta \to 0 \\ (n \to \infty)}} \sum_{k=1}^{n} f(\xi_k) \Delta z_k \stackrel{\exists}{=} I$ (2) 则称I为f(z)沿曲线 C从($A \to B$)的积分, 无论如何分割 C, ξ_i 如何取 记作 $\int_C f(z) dz$

i.e.,
$$\int_C f(z)dz = \lim_{n\to\infty} \sum_{k=1}^n f(\zeta_k) \Delta z_k - -(3)$$

分割→取乘积→求和→取极限

[(1) 若闭曲线C 记作 $\int_C f(z)dz$

(3)如果 $\int_C f(z)dz$ 存在,一般不能写成 $\int_a^b f(z)dz$. 因为 $\int_C f(z)dz$ 不仅与a,b有关,还与曲线C的形状和方向有关。

特例 (1) 若C表示连接点a,b的任一曲线,则

$$\int_C dz = b - a \qquad \int_C z dz = \frac{b^2 - a^2}{2}$$

(2) 若C表示闭曲线,则 $\int_C dz = 0$, $\int_C z dz = 0$

3. 积分存在的条件及其计算法

定理 当f(z) = u(x,y) + iv(x,y)在光滑曲线 C上连续时, f(z)必沿 C可积,即 $\int_C f(z)dz$ 存在.

② 这个定理表明 $\int_C f(z)dz$ 可通过二个二元 实变函数的第二型曲线积分来计算.

证明 令
$$z_k = x_k + iy_k$$
 $\Delta x_k = x_k - x_{k-1}$ $\Delta y_k = y_k - y_{k-1}$ $\xi_k = \xi_k + i\eta_k$ $u(\xi_k, \eta_k) = u_k$ $v(\xi_k, \eta_k) = v_k$ $S_n = \sum_{k=1}^n f(\xi_k) \Delta z_k = \sum_{k=1}^n (u_k + iv_k) (\Delta x_k + i\Delta y_k)$
$$= \sum_{k=1}^n u(\xi_k, \eta_k) \Delta x_k - \sum_{k=1}^n v(\xi_k, \eta_k) \Delta y_k$$
 $\exists \delta \to 0 \text{ m}$, 均是 实函数的曲线积分.
$$+ i [\sum_{k=1}^n v(\xi_k, \eta_k) \Delta x_k + \sum_{k=1}^n u(\xi_k, \eta_k) \Delta y_k]$$
 (5)
$$\therefore \lim_{n \to \infty} S_n = \lim_{n \to \infty} \sum_{k=1}^n f(\xi_k) \Delta z_k = (\int_C u(x, y) dx - \int_C v(x, y) dy) + i (\int_C v(x, y) dx + \int_C u(x, y) dy) = \int_C f(z) dz$$

$$= \int_C u(x,y)dx - v(x,y)dy + i[v(x,y)dy + u(x,y)dy]$$

$$: f(z)$$
在 C 上连续,: $u(x,y),v(x,y)$
在 C 上连续 故 $\int_C u(x,y)dx,\int_C v(x,y)dy$ 、

$$\int_{C} v(x,y)dx$$
、 $\int_{C} u(x,y)dy$ 都存在!

推论1: 当f(z)是连续函数,C是光滑曲线时, $\int_{c} f(z)dz$ 一定存在。

推论 $2:\int_{c}f(z)dz$ 可以通过两个二元实函数的线积分来计算。

设光滑曲线C: z = z(t) = x(t) + iy(t) $t: \alpha \rightarrow \beta$ 由曲线积分的计算法得

$$\int_{C} f(z)dz = \int_{\alpha(\Xi)}^{\beta(\Xi)} \{u(x(t), y(t))x'(t) - v(x(t), y(t))y'(t)\}dt
+ i \int_{\alpha(\Xi)}^{\beta(\Xi)} \{v(x(t), y(t))x'(t) + u(x(t)y(t))y'(t)\}dt
= \int_{\alpha}^{\beta} \{u[x(t), y(t)] + i[v[x(t), y(t)]]\}(x'(t) + iy'(t))dt
= \int_{\alpha}^{\beta} f[z(t)]z'(t)dt
\therefore \int_{C} f(z)dz = \int_{\alpha}^{\beta} f[z(t)]z'(t)dt - -(6)$$

4. 积分性质

由积分定义得:

$$1)\int_C f(z)dz = -\int_{C^-} f(z)dz$$

$$2) \int_C k f(z) dz = k \int_C f(z) dz$$

$$3) \int_C [f(z) \pm g(z)] dz = \int_C f(z) dz \pm \int_C g(z) dz$$

4)
$$C = C_1 + C_2 + \dots + C_n$$
 (分段光滑曲线)

$$\int_{C} f(z)dz = \int_{C_{1}} + \int_{C_{2}} + \cdots + \int_{C_{n}} f(z)dz$$

5)设C的长度为L,函数f(z)在C上满足 $|f(z)| \leq M$

$$\Rightarrow \left| \int_C f(z) dz \right| \leq \int_C \left| f(z) \right| ds \leq ML - - 估值定理.$$

例 1 计算
$$\int_C z dz$$
 \overline{OA} : $\begin{cases} x = 3t \\ y = 4t \end{cases}$ $(0 \le t \le 1)$

$$\int_C z dz = \int_0^1 (3+4i)t \cdot (3+4i)dt$$
$$= (3+4i)^2 \int_0^1 t dt = \frac{1}{2} (3+4i)^2$$

$$\frac{\mathbf{Z}\mathbf{A}\mathbf{F}}{\int_{C} z dz} = \int_{C} (x + iy)(dx + idy)$$

$$= \int_{C} x dx - y dy + i \int_{C} y dx + x dy$$

容易验证,右边两个积分都与路径无关,

∴ ∀连接OA的曲线C, 其上积分: $\int_C f(z)dz = \frac{1}{2}(3+4i)^2$

例 2^{*}计算 $\int_C \frac{dz}{(z-z_0)^{n+1}}$ 这里C表示以 z_0 为中心,

r为半径的正向圆周,n为整数.

$$C: z = z_0 + re^{i\theta} 0 \le \theta \le 2\pi$$

$$\therefore \oint_C \frac{dz}{(z-z_0)^{n+1}} = \int_0^{2\pi} \frac{ire^{i\theta}}{r^{n+1}e^{i(n+1)\theta}} d\theta$$

$$= \int_0^{2\pi} \frac{i}{r^n e^{in\theta}} d\theta = \begin{cases} i \int_0^{2\pi} d\theta = 2\pi i & n = 0 \\ \frac{i}{r^n} \int_0^{2\pi} (\cos n\theta - i \sin n\theta) d\theta = 0 & n \neq 0 \end{cases}$$

$$\int \frac{dz}{(z-z_0)^{n+1}} = \int_{z-z_0|=r} \frac{dz}{(z-z_0)^{n+1}} = \begin{cases} 2\pi i & n=0\\ 0 & n\neq 0 \end{cases}$$

② 这个结果与半径r及 z_0 无关,这个结果以后经常用到,应记住.

例 计算
$$\int_{C}^{\infty} z dz$$
的值

$$1)C = C_1 = \overline{Oz_0}$$

$$2)C = C_2 + C_3(见图)$$

$$(1)C_1: \quad z = (1+i)t \quad 0 \le t \le 1^{-\frac{0}{2}}$$

$$\int_{C}^{\infty} z dz = \int_{0}^{1} (t - it)(1 + i)dt = \int_{0}^{1} 2t dt = 1$$

2)
$$C_2: z = t$$
 $0 \le t \le 1$ $C_3: z = 1 + it$ $0 \le t \le 1$

$$\int_{C}^{\infty} z dz = \int_{C_{2}}^{\infty} z dz + \int_{C_{3}}^{\infty} z dz$$

$$= \int_{0}^{1} t dt + \int_{0}^{1} (1 - it)i dt = \frac{1}{2} + (\frac{1}{2} + i) = 1 + i$$

例 4 计算 $\int_{C_1}^{\infty} zdz$, $\int_{C_2}^{\infty} zdz$ 的值, 其中

 C_1 是单位圆|z|=1的上半圆周,顺时针方向;

 C_2 是单位圆|z|=1的下半圆周,逆时针方向.

 $\cancel{\text{pr}} 1)C_1: \quad z=e^{i\theta}, 0\leq \theta \leq \pi.$

•

$$\int_{C_1}^{-} z dz = \int_{\pi}^{0} e^{-i\theta} i e^{i\theta} d\theta = i \int_{\pi}^{0} dt = -\pi i$$

$$2)C_2: \quad z=e^{i\theta}, -\pi \leq \theta \leq 0.$$

$$\int_{C_2}^{-1} z dz = \int_{-\pi}^{0} e^{-i\theta} i e^{i\theta} d\theta = i \int_{-\pi}^{0} dt = \pi i$$

作业

习题三 2(1,2,3)、3、6 (1,2)

