第五章 留数及其应用

- § 5.1 孤立奇点
- § 5.2 留数
- § 5.3 留数在定积分计算中的应用

§ 5.1 孤立奇点

- 一、引入
- 二、零点
- 三、孤立奇点
- 四、孤立奇点的分类
- 五、如何进行孤立奇点的分类
- 六、如何判断极点的阶数

- 本章重点解决闭路积分问题. 如图, 考虑积分 $\oint_{\Gamma} f(z) dz$. (1) 若 f(z) 在 Γ 上连续, 在 D 上解析,则 $\oint_{\Gamma} f(z) dz = 0$.

 - (2) 若f(z)在D上有唯一的奇点 z_0 ,则 $\int_{\Gamma} f(z) dz = \int_{C} f(z) dz$. 此时,将函数 f(z) 在 z_0 点的邻域内进行洛朗展开.

$$f(z) = \dots + \frac{a_{-2}}{(z - z_0)^2} + \frac{a_{-1}}{z - z_0} + a_0 + a_1(z - z_0) + a_2(z - z_0)^2 \dots,$$

则积分 $\oint_{\Gamma} f(z) dz$ "容易?"得到。

二、零点

1. 零点的定义

定义 设函数 f(z) 在 z_0 处解析,

- (1) 若 $f(z_0) = 0$,则称 $z = z_0$ 为 f(z) 的<mark>零点</mark>;
- (2) 若 $f(z) = (z z_0)^m \varphi(z)$, $\varphi(z)$ 在 z_0 处解析且 $\varphi(z_0) \neq 0$, 则称 $z = z_0$ 为 f(z) 的 m 阶零点.

例如,z=0是函数 $f(z)=z(z-1)^3$ 的一阶零点, z=1是函数 $f(z)=z(z-1)^3$ 的三阶零点.

注意:对于不恒为零的解析函数,其零点是孤立的. 即在零点的一个小邻域内,函数无其它零点.

- 2. 零点阶数的判定
- 充要条件(如何判断零点的阶数?)

定理 设函数 f(z) 在 z_0 处解析, 那么 z_0 为 f(z) 的 m 阶 零点的充要条件是

$$f^{(n)}(z_0) = 0 \ (n = 0, 1, 2, \dots, m-1), \ f^{(m)}(z_0) \neq 0.$$

证 (必要性) 如果 z_0 为 f(z)的 m 阶零点

由定义: $f(z) = (z - z_0)^m \varphi(z), \varphi(z_0) \neq 0$,

设 $\varphi(z)$ 在 z_0 的泰勒展开式为:

$$\varphi(z) = c_0 + c_1(z - z_0) + c_2(z - z_0)^2 + \cdots,$$

其中
$$c_0 = \varphi(z_0) \neq 0$$
,

从而f(z)在 z_0 的泰勒展开式为

$$f(z) = c_0(z - z_0)^m + c_1(z - z_0)^{m+1} + c_2(z - z_0)^{m+2} + \cdots$$

展开式的前m项系数都为零,由泰勒级数的系数

公式知:
$$f^{(n)}(z_0) = 0, (n = 0,1,2,\cdots m-1);$$

并且
$$\frac{f^{(m)}(z_0)}{m!} = c_0 \neq 0.$$

充分性证明略.

例1. 求下列函数的零点及阶数

(1)
$$f(z) = z^3 - 1$$
; (2) $f(z) = \frac{(2z+3)^3}{1+e^z}$

AP: (1)
$$f(z) = z^3 - 1 = (z - 1)(z^2 + z + 1)$$
,

故 z=1 为 f(z) 的一阶零点。

$$(2) f(z) = \frac{(2z+3)^3}{1+e^z} = \left[z - \left(-\frac{3}{2}\right)\right]^3 \frac{8}{1+e^z}$$

故
$$z = -\frac{3}{2}$$
 为 $f(z)$ 的三阶零点。

例2. 判断0是 $f(z) = z - \sin z$ 的几阶零点

解: 方法一 f(0) = 0, $f'(0) = 1 - \cos z|_{z=0} = 0$,

$$f''(0) = \sin z \big|_{z=0} = 0, \quad f'''(0) = \cos z \big|_{z=0} = 1 \neq 0,$$

z=0 是 f(z) 的三阶零点。

方法二 $f(z) = z - (z - \frac{1}{3!}z^3 + \frac{1}{5!}z^5 - \cdots)$ = $z^3(\frac{1}{3!} - \frac{1}{5!}z^2 + \cdots)$

z=0 是 f(z) 的三阶零点。

例2. 求下列函数的零点及阶数

(1)
$$f(z) = 1 - \cos z$$
; (2) $f(z) = e^z - z - 1$.

解:
$$(1) f(z) = 1 - \cos z$$

$$=1-(1-\frac{1}{2!}z^2+\frac{1}{4!}z^4-\cdots)=z^2(1-\frac{1}{4!}z^2+\cdots)$$

z=0 是 f(z) 的二阶零点。

$$(2) f(z) = e^{z} - z - 1 = (1 + z + \frac{1}{2!}z^{2} + \frac{1}{3!}z^{3} + \cdots) - z - 1$$

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

z = 0 是 f(z) 的二阶零点。

三、孤立奇点

定义 设 z_0 为 f(z)的奇点,且存在 $\delta > 0$,使得 f(z)在去心 邻域 $0 < |z - z_0| < \delta$ 内解析,则称 z_0 为 f(z) <u>孤立奇点</u>.

例如,
$$z=0$$
是函数 $e^{\frac{1}{z}}$, $\frac{\sin z}{z}$ 的孤立奇点. $z=-1$ 是函数 $\frac{1}{z+1}$ 的孤立奇点.

注意: 孤立奇点一定是奇点,

但奇点不一定是孤立奇点.

例3 指出函数 $f(z) = \frac{z^2}{\sin \frac{1}{z}}$ 在点 z = 0 的奇点特性.

(1)
$$\diamondsuit \sin \frac{1}{z} = 0$$
, $\Rightarrow \frac{1}{z} = k\pi$, $k = \pm 1, \pm 2, \cdots$, $\Rightarrow z_k = \frac{1}{k\pi}$ 为孤立奇点;

(2) z=0 也是奇点,但不是孤立奇点。

因为在 z = 0 的不论怎样小的去心邻域内, 总有 f(z)的奇点存在, 所以 z = 0 不是孤立奇点.

四、孤立奇点的分类

根据函数在其孤立奇点的去心邻域的洛朗级数对奇点分类

定义 设 z_0 为 f(z) 的孤立奇点,将 f(z)在 $0 < |z-z_0| < \delta$ 内 展开为洛朗级数: $f(z) = \sum_{n=-\infty}^{+\infty} a_n (z-z_0)^n$,

(1) 若 $\forall n < 0$,有 $a_n = 0$, (即不含负幂次项) 则称 z_0 为 f(z)的可去奇点.

定义 设 z_0 为 f(z) 的孤立奇点,将 f(z) 在 $0 < |z-z_0| < \delta$ 内 展开为洛朗级数: $f(z) = \sum_{n=0}^{+\infty} a_n (z-z_0)^n$,

(2) 若 $\exists N < 0$, 有 $a_N \neq 0$,

且 $\forall n < N$,有 $a_n = 0$,(即含有限个负幂次项)则称 z_0 为f(z)的<u>N</u>阶极点;

特别地,当 N=1 时,称 z_0 为 f(z)的简单极点.

(3) 若 $\forall N < 0$, $\exists n < N$, 有 $a_n \neq 0$, (即含无限个负幂次项)则称 z_0 为 f(z)的本性奇点.

定义 设 z_0 为 f(z) 的孤立奇点,将 f(z) 在 $0 < |z-z_0| < \delta$ 内 展开为洛朗级数: $f(z) = \sum_{n=0}^{+\infty} a_n (z-z_0)^n$,

小结
$$f(z) = \cdots + \frac{a_{-N}}{(z-z_0)^N} + \cdots + \frac{a_{-1}}{z-z_0} + a_0 + a_1(z-z_0) + \cdots,$$
 本性奇点 N 阶极点 可去奇点

- (1) 可去奇点 不含负幂次项;
- (2) N 阶极点 含有限多的负幂次项,且最高负幂次为N;
- (3) 本性奇点 含有无穷多的负幂次项。

五、如何进行孤立奇点的分类

- 方法 (1) 可去奇点 $\lim_{z\to z_0} f(z) = c$ (常数);
 - (2) 极点 $\lim_{z \to z_0} f(z) = \infty$; (该条件只能判断是极点)

N阶极点
$$f(z) = \frac{1}{(z-z_0)^N} [a_{-N} + a_{-N+1}(z-z_0) + \cdots];$$

- (3) 本性奇点 $\lim_{z\to z_0} f(z)$ 不存在且不为 ∞ .
- 注 在求 $\lim_{z \to z_0} f(z)$ 时,可使用 洛必达法则.

例4 判断函数 $f(z) = \frac{\sin z}{z}$ 的奇点的类型

解 z = 0是 f(z) 的奇点,由 $\lim_{z \to 0} f(z) = \lim_{z \to 0} \frac{\sin z}{z} = 1$, 可知,z = 0是 f(z) 的可去奇点。

注 将f(z)在 z=0 的去心邻域内的洛朗级数,有

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

$$=1-\frac{1}{3!}z^2+\frac{1}{5!}z^4-\cdots, (0<|z|<+\infty).$$
 (不含负幂次项)

如果约定 f(z)在 z = 0点的值为 1,则 f(z)在 z = 0点 就解析了,因此称 z = 0为 f(z)的可去奇点。

例5 判断函数 $f(z) = e^{\frac{1}{z}}$ 的奇点的类型

解 z=0是 f(z)的奇点,考察极限 $\lim_{z\to 0} f(z)$.

$$\lim_{\substack{x \to 0^+ \\ y = 0}} f(z) = \lim_{\substack{x \to 0^+ \\ y = 0}} e^{\frac{1}{x}} = +\infty; \quad \lim_{\substack{x \to 0^- \\ y = 0}} f(z) = \lim_{\substack{x \to 0^- \\ y = 0}} e^{\frac{1}{x}} = 0,$$

可知, $\lim_{z\to 0} f(z)$ 不存在且不为 ∞ .

因此, z = 0是 f(z) 的本性奇点。

注 将 f(z) 在 z = 0 的去心邻域内的洛朗级数,有

$$f(z) = e^{\frac{1}{z}} = 1 + \frac{1}{z} + \frac{1}{2!z^2} + \dots + \frac{1}{n!z^n} + \dots, \quad (0 < |z| < +\infty).$$

(含无穷多个负幂次项)

例6 判断函数 $f(z) = \frac{e^{-z}}{(z-1)^2}$ 的奇点的类型

解 z=1是 f(z)的奇点,由 $\lim_{z\to 1} f(z) = \lim_{z\to 1} \frac{e^{z}}{(z-1)^2} = \infty$,可知,z=1是 f(z)的极点。

注 将 f(z) 在 z=1 的去心邻域内的洛朗级数,有

$$f(z) = \frac{\mathbf{e} \cdot \mathbf{e}^{z-1}}{(z-1)^2} = \frac{\mathbf{e}}{(z-1)^2} (1 + (z-1) + \frac{1}{2!} (z-1)^2 + \cdots)$$
$$= \frac{\mathbf{e}}{(z-1)^2} + \frac{\mathbf{e}}{z-1} + \frac{\mathbf{e}}{2!} + \frac{\mathbf{e}}{3!} (z-1) + \cdots, \quad (0 < |z| < +\infty).$$

(含有限个负幂次项,且最高负幂次为 2)

• 可见, z=1为 f(z) 的二阶极点。

例7 判断函数 $f(z) = \frac{\cos z}{z^3}$ 的奇点的类型

解 z = 0 是 f(z) 的奇点,由 $\lim_{z \to 0} f(z) = \lim_{z \to 0} \frac{\cos z}{z^3} = \infty$,可知, z = 0是 f(z) 的极点。

注 将 f(z) 在 z=0的去心邻域内的洛朗级数,有

$$f(z) = \frac{\cos z}{z^3} = \frac{1}{z^3} (1 - \frac{1}{2!} z^2 + \frac{1}{4!} z^4 - \cdots)$$

$$= \frac{1}{z^3} - \frac{1}{2!z} + \frac{1}{4!} z - \cdots, (0 < |z| < +\infty).$$
 含有限个负幂次项 且最高负幂次为 3

● 可见, z = 0 为 f(z) 的三阶极点。

问题 是否还有其它办法来判断极点的阶数呢?

六、如何判断极点的阶数

1.若 $f(z) = \frac{1}{(z-z_0)^N} \varphi(z)$, 其中 $\varphi(z)$ 在 z_0 点的邻域内解析,

且 $\varphi(z_0) \neq 0$, 则 z_0 为f(z)的 N 阶极点。

事实上, z_0 为f(z)的N阶极点的充要条件(即定义)为:

$$f(z) = \frac{a_{-N}}{(z - z_0)^N} + \dots + \frac{a_{-1}}{z - z_0} + a_0 + a_1(z - z_0) + \dots$$

$$=\frac{1}{(z-z_0)^N}[a_{-N}+a_{-N+1}(z-z_0)+\cdots]=\frac{1}{(z-z_0)^N}\varphi(z),$$

其中, $\varphi(z)$ 在 z_0 点的邻域内解析,且 $\varphi(z_0) = a_{-N} \neq 0$.

2. 若 $f(z) = \frac{\varphi(z)}{\psi(z)}$, 且 z_0 为 $\varphi(z)$ 的m阶零点, 为 $\psi(z)$ 的n阶

零点,即
$$f(z) = \frac{(z-z_0)^m \varphi_1(z)}{(z-z_0)^n \psi_1(z)} = \frac{(z-z_0)^m}{(z-z_0)^n} Q(z)$$
,

- 则 (1) 当 $m \ge n$ 时, z_0 为 f(z) 的可去奇点。
 - (2) 当m < n 时, z_0 为f(z)的(n m)阶极点。

特别地,若
$$f(z) = \frac{1}{\psi(z)}$$

则 $\psi(z)$ 的n阶零点就是 f(z)的n阶极点.

例8 判断函数 $f(z) = \frac{z^2 - 1}{z^3 - z^2 - z + 1}$ 的奇点的类型.

解由于
$$f(z) = \frac{(z+1)(z-1)}{(z+1)(z-1)^2}$$

故z = -1是f(z)的可去奇点, z = 1是f(z)的一阶极点.

例9 判断函数 $f(z) = \frac{1}{z(z^2+1)^2}$ 的奇点的类型.

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

故z=0是f(z)的一阶极点, $z=\pm i$ 是f(z)的二阶极点.

例10 判断函数 $f(z) = \frac{1}{\cos z}$ 的奇点的类型.

由于 z_k 是 $\cos z$ 的一阶零点,故 z_k 是f(z)的一阶极点.

例11 判断函数 $f(z) = \frac{\cos z}{\sin^2 z}$ 的奇点的类型。

由于 z_k 是 $\sin^2 z$ 的二阶零点,但不是 $\cos z$ 的零点,故 z_k 是 f(z) 的二阶极点。

例12 判断函数 $f(z) = \frac{e^{c} - (1+z)}{z^4}$ 的奇点的类型.

解 由于z=0是 z^4 的四阶零点,

且是 $e^z - (1+z)$ 的二阶零点,故z = 0是f(z)的二阶极点.

注 直接利用洛朗级数来判断奇点类型的方法最好也能够掌握

将 f(z) 在 z = 0 的去心邻域内的洛朗级数,有

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

$$= \frac{1}{2! z^2} + \frac{1}{3! z} + \frac{1}{4!} + \frac{1}{5!} z \cdots, \quad (0 < |z| < +\infty).$$

● 因此,z=0为f(z)的二阶极点.

例13 判断函数 $f(z) = \frac{e^z - 1}{z - \sin z}$ 的奇点的类型.

解 由于z=0是 $z-\sin z$ 的三阶零点,

且是 $e^z - 1$ 的一阶零点, 故z = 0 是 f(z) 的二阶极点.

例14 判断函数 $f(z) = \frac{\sin z}{z(e^{z^2}-1)}$ 的奇点的类型.

解 由于z=0是 $z(e^{z^2}-1)$ 的三阶零点,

且是 $\sin z$ 的一阶零点,故z = 0 是 f(z) 的二阶极点.

• 什么情况下会出现本性奇点呢?

附: 不恒为零的解析函数的零点是孤立的

设 $f(z) = (z - z_0)^m \varphi(z)$, $\varphi(z)$ 在 z_0 处解析且 $\varphi(z_0) \neq 0$

由 $\varphi(z)$ 在 z_0 处解析,有 $\varphi(z)$ 在 z_0 处连续,

$$\Leftrightarrow \varepsilon = \frac{|\varphi(z_0)|}{2}$$
, 则必存在 $\delta > 0$, 当 $|z - z_0| < \delta$ 时,

有
$$|\varphi(z)-\varphi(z_0)|<\varepsilon=\frac{|\varphi(z_0)|}{2}, \Rightarrow |\varphi(z)|\geq \frac{|\varphi(z_0)|}{2}\neq 0$$

又当
$$0 < |z - z_0| < \delta$$
 时, $(z - z_0)^m \neq 0$,

故 $f(z) = (z - z_0)^m \varphi(z)$ 在 z_0 的去心邻域内不为零,

即得不恒为零的解析函数的零点是孤立的。