第五节 柯西积分公式

- ★ 一、问题的提出
- ★ 二、柯西积分公式
- ★ 三、典型例题

一、问题的提出一闭路变形原理的遗留问题

设B为一单连通域, z_0 为B中一点.

C为B内围绕 z_0 的闭曲线.

如果 f(z) 在 B内解析, 但 $\frac{f(z)}{z-z_0}$ 在 z_0 不解析,

所以 $\oint_C \frac{f(z)}{z-z_0} dz$ 一般不为零,

根据闭路变形原理知,该积分值不随闭曲线 C的变化而改变,

如何求这个值?

积分曲线 C 取作以 z_0 为中心,半径为很小的 δ 的正向圆周 $|z-z_0|=\delta$,由 f(z) 的连续性,在 C 上函数 f(z) 的值将随着 δ 的缩小而逐渐接近于它在圆心 z_0 处的值,

$$\int_{C} \frac{f(z)}{z - z_{0}} dz$$
将接近于
$$\int_{C} \frac{f(z_{0})}{z - z_{0}} dz. \quad (\delta \text{ 缩小})$$

$$\int_{C} \frac{f(z_{0})}{z - z_{0}} dz = f(z_{0}) \oint_{C} \frac{1}{z - z_{0}} dz = 2\pi i f(z_{0}).$$

二、柯西积分公式

定理

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,那么

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

柯西积分公式

 $z_0 \in D, z_0 \notin C$ 为被积函数的唯一奇点,否则不能直接利用公式

关于柯西积分公式的说明:

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

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

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

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

三、例题

例1 求下列积分

(1)
$$\frac{1}{2\pi i} \oint_{|z|=4} \frac{\sin z}{z} dz$$
; (2) $\oint_{|z|=4} \left(\frac{1}{z+1} + \frac{2}{z-3}\right) dz$.

解
$$(1)\frac{1}{2\pi i}\int_{|z|=4}\frac{\sin z}{z}dz$$

因为 $f(z) = \sin z$ 在复平面内解析,

$$z=0$$
位于 $|z|<4内$

由柯西积分公式

$$\frac{1}{2\pi i} \int_{|z|=4}^{\infty} \frac{\sin z}{z} dz = \frac{1}{2\pi i} \cdot 2\pi i \cdot \sin z \Big|_{z=0} = 0;$$

$$(2) \oint_{|z|=4} \left(\frac{1}{z+1} + \frac{2}{z-3} \right) dz.$$

$$= \int_{|z|=4}^{1} \frac{1}{z+1} dz + \int_{|z|=4}^{2} \frac{2}{z-3} dz = 2\pi i \cdot 1 + 2\pi i \cdot 2$$

 $=6\pi i$.

例2 计算积分
$$\int_{|z|=2}^{\infty} \frac{e^z}{z-1} dz.$$

解 因为 $f(z) = e^z$ 在复平面内解析,

$$z=1$$
位于 $|z|<2$ 内,

由柯西积分公式

$$\oint_{|z|=2} \frac{e^z}{z-1} dz = 2\pi i \cdot e^z \Big|_{z=1} = 2e\pi i.$$

例3 计算积分
$$\int_{|z-i|=\frac{1}{2}} \frac{1}{z(z^2+1)} dz.$$

例3 计算积分
$$\int_{|z-i|=\frac{1}{2}} \frac{1}{z(z^2+1)} dz.$$

$$\mathbf{m} \qquad \frac{1}{z(z^2+1)} = \frac{1}{z(z+i)(z-i)} = \frac{1}{z-i} = f(z)$$

$$z_0 = i,$$

因为f(z)在 $|z-i| \le \frac{1}{2}$ 内解析,由柯西积分公式

$$\oint_{|z-i|=\frac{1}{2}} \frac{1}{z(z^2+1)} dz = \oint_{|z-i|=\frac{1}{2}} \frac{\overline{z(z+i)}}{z-i} dz = 2\pi i \cdot \frac{1}{z(z+i)} \Big|_{z=i}$$

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

例4 设 C 表示正向圆周 $x^2 + y^2 = 3$,

$$f(z) = \int_C \frac{3\xi^2 + 7\xi + 1}{\xi - z} d\xi$$
, $\Re f'(1+i)$.

解 根据柯西积分公式知,当z在C内时,

$$f(z) = 2\pi i \cdot (3\xi^2 + 7\xi + 1)\Big|_{\xi=z} = 2\pi i (3z^2 + 7z + 1),$$

故 $f'(z) = 2\pi i (6z + 7)$, 而 1 + i 在 C 内,

所以 $f'(1+i) = 2\pi(-6+13i)$.

例5 计算积分
$$\int_{C}^{\infty} \frac{\sin \frac{\pi}{4}z}{z^2-1} dz$$
, 其中 $C:(1)|z+1|=\frac{1}{2}$;

$$\mathbf{\widetilde{R}} \quad (1) \quad \oint \frac{\sin \frac{\pi}{4} z}{z^2 - 1} dz = \oint \frac{\frac{\sin \frac{\pi}{4} z}{z - 1}}{|z + 1| = \frac{1}{2}} dz$$

$$=2\pi i\cdot\frac{\sin\frac{\pi}{4}z}{z-1} = \frac{\sqrt{2}}{2}\pi i;$$

例5 计算积分
$$\int_{C}^{\infty} \frac{\sin \frac{\pi}{4}z}{z^2-1} dz$$
, 其中 $C:(2)|z-1|=\frac{1}{2}$;

$$\mathbf{E} \qquad (2) \qquad \int \sin \frac{\pi}{4} z \\
|z-1| = \frac{1}{2} \qquad \mathbf{E} \qquad \mathbf$$

$$=2\pi i \cdot \frac{\sin\frac{\pi}{4}z}{z+1} = \frac{\sqrt{2}}{2}\pi i;$$

例5 计算积分
$$\int_{C}^{\infty} \frac{\sin \frac{\pi}{4}z}{z^2-1} dz$$
, 其中 $C:(3) |z|=2$.

解 (3)
$$\int_{|z|=2}^{\sin \frac{\pi}{4}z} dz$$
 由闭路复合定理,得

$$\oint_{|z|=2} \frac{\sin\frac{\pi}{4}z}{z^2 - 1} dz = \oint_{|z+1|=\frac{1}{2}} \frac{\sin\frac{\pi}{4}z}{z^2 - 1} dz + \oint_{|z-1|=\frac{1}{2}} \frac{\sin\frac{\pi}{4}z}{z^2 - 1} dz$$

$$= \frac{\sqrt{2}}{2}\pi i + \frac{\sqrt{2}}{2}\pi i = \sqrt{2}\pi i.$$

例6 求积分 $\int_{|z|=1}^{e^z} dz$, 并证明 $\int_0^{\pi} e^{\cos\theta} \cos(\sin\theta) d\theta = \pi$.

解 根据柯西积分公式知,

$$\int_{|z|=1}^{e^z} \frac{e^z}{z} dz = 2\pi i \cdot e^z \Big|_{z=0} = 2\pi i;$$

$$\Leftrightarrow z = re^{i\theta}, \quad (-\pi \le \theta \le \pi) \qquad |z| = r = 1$$

$$\oint_{|z|=1} \frac{e^{z}}{z} dz = \int_{-\pi}^{\pi} \frac{e^{re^{i\theta}}}{re^{i\theta}} \cdot ire^{i\theta} d\theta = \int_{-\pi}^{\pi} ie^{e^{i\theta}} d\theta$$

$$= \int_{-\pi}^{\pi} i e^{e^{i\theta}} d\theta = \int_{-\pi}^{\pi} i e^{\cos\theta + i\sin\theta} d\theta$$

$$=2i\int_0^{\pi} e^{\cos\theta}\cos(\sin\theta)d\theta-\int_{-\pi}^{\pi} e^{\cos\theta}\sin(\sin\theta)d\theta$$

因为
$$\int_{|z|=1}^{\infty} \frac{e^z}{z} dz = 2\pi i$$
,

$$\oint_{|z|=1}^{e^{z}} dz = 2i \int_{0}^{\pi} e^{\cos \theta} \cos(\sin \theta) d\theta - \int_{-\pi}^{\pi} e^{\cos \theta} \sin(\sin \theta) d\theta$$

比较两式得 $\int_0^{\pi} e^{\cos\theta} \cos(\sin\theta) d\theta = \pi$.

四、小结

柯西积分公式是复积分计算中的重要公式, 它的证明基于柯西-古萨基本定理,它的重要性 在于:一个解析函数在区域内部的值可以用它在 边界上的值通过积分表示,所以它是研究解析函 数的重要工具.

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