复变函数与积分变换

(2024-2025学年第一学期)

邱丽荣

办公室: 北院 6号教学楼125

E-mail: qiulirong1@bit.edu.cn

电话: 18810135629

从上一章可以看出,利用将函数 f(z) 在其解析的环域 $R_1 < |z-z_0| < R_2$ 内展开成 洛朗 级数的方法,根据该级数系数的积分表达式

$$c_n = \frac{1}{2\pi i} \oint_C \frac{f(\zeta)}{(\zeta - z_0)^{n+1}} d\zeta$$

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

可以计算右端的积分. 其中C是该环域内围绕点 Z_0 的正向简单闭曲线。这里C的内部可能有函数f(z)的有限个甚至无穷多个奇点。

计算积分
$$I = \iint_{|z|=5} \ln(1+\frac{2}{z})dz$$
 $c_n = \frac{1}{2\pi i} \oint_C \frac{f(\zeta)}{(\zeta-z_0)^{n+1}} d\zeta$

解: 先分析对数函数解析性,则 奇点为z=-2,

因此它在环域 2<|z|<∞ 内解析。于是

$$\ln(1+\frac{2}{z}) = \sum_{n=0}^{\infty} \frac{(-1)^n 2^{n+1}}{n+1} z^{-n-1},$$

取n=-1,则积分值为 $I=2\pi ic_{-1}=4\pi i$

本章主要讨论计算函数积分的新方法:利用函数的孤立奇点的留数来计算积分的方法。

第五章 留数

- § 5-1 孤立奇点
- § 5-2 留数和留数定理
- § 5-3 留数在定积分计算中的应用

作业 书123-125页

$$1(6)$$
, $3(3)$, 4 , 7 , $9(1)$, $9(2)$,

§ 5-1 孤立奇点

- □ 1. 定义
- □ 2. 分类及性质
- □ 3. 零点与极点的关系

一. 孤立奇点的概念

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.

例1
$$z=0$$
 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: 奇点不一定是孤立奇点.

孤立奇点 💢 奇点


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

解 函数的奇点为 z=0、

$$z = \frac{1}{k\pi} (k = \pm 1, \pm 2, \cdots)$$
孤立奇点

因为 $\lim_{k\to\infty}\frac{1}{k\pi}=0$,

即在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


指出函数
$$f(z) = \frac{1}{\cos(1/z)}$$
 的孤立奇点

解: z=0是函数f(z)的奇点, $z_k=2/[(2k+1)\pi](k$ 为整数)

是它的孤立奇点。由于当 $k\to\infty$ 时, $z_k\to0$,因此,

z=0是它的奇点而不是孤立奇点。

另外,f(z)在环域 $2/\pi < |z| < \infty$ 内解析, $z = \infty$ 是它的孤立 奇点。

二. 孤立奇点的分类

以下将f(z)在孤立奇点的邻域内展成洛朗级数,根据展开式的不同情况,将孤立点进行分类.

考察:

$$(1)\frac{\sin z}{z} = 1 - \frac{z^2}{3!} + \frac{z^4}{5!} - \dots + (-1)^n \frac{z^{2n}}{(2n+1)!} + \dots$$

特点:没有负幂次项

$$(2)\frac{e^{z}}{z} = \frac{1}{z} \sum_{n=0}^{+\infty} \frac{z^{n}}{n!} = \sum_{n=0}^{+\infty} \frac{z^{n-1}}{n!} = \frac{1}{z} + 1 + \frac{z}{2!} + \dots + \frac{z^{n-1}}{n!} + \dots$$

特点: 只有有限多个负幂次项

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

特点: 有无穷多个负幂次项

二. 孤立奇点的分类

依据f(z) 在其孤立奇点 z_0 的去心邻域

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

- 1. 可去奇点; 2. 极点; 3. 本性奇点.
- 1. 可去奇点
- 1) 定义 如果洛朗级数中不含z-z₀的负幂项,

那末孤立奇点 z_0 称为f(z)的可去奇点.

说明: (1) z_0 若是f(z)的孤立奇点,

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

$$(0 < |z - z_0| < \delta)$$

其和函数F(z)为在 z_0 解析的函数.

(2) 无论 f(z) 在 z_0 是否有定义,补充定义 $f(z_0) = c_0$,则函数F(z)在 z_0 解析

$$f(z_0) = \lim_{z \to z_0} f(z) \qquad f(z) = \begin{cases} F(z), z \neq z_0 \\ c_0, z = z_0 \end{cases}$$

2) 可去奇点的判定

- (1) 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.
- (2) 判断极限 $\lim_{z\to z_0} f(z)$:若极限存在且为有限值,

则 z_a 为 f(z)的可去奇点. (充要条件)

例3
$$\frac{\sin z}{z} = 1 - \frac{1}{3!}z^2 + \frac{1}{5!}z^4 - \cdots$$
 中不含负幂项,

$$z=0$$
 是 $\frac{\sin z}{z}$ 的可去奇点.

如果补充定义:

$$z=0$$
时, $\frac{\sin z}{z}=1$,

那末
$$\frac{\sin z}{z}$$
 在 $z=0$ 解析.

例4 说明
$$z = 0$$
为 $\frac{e^z - 1}{z}$ 的可去奇点.

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

= $1+\frac{1}{2!}z+\cdots+\frac{1}{n!}z^{n-1}+\cdots$, $0<|z|<+\infty$
无负幂项

所以
$$z=0$$
 为 $\frac{e^z-1}{z}$ 的可去奇点.

所以
$$z = 0$$
 万 一 的 可去奇点.

另解 因为 $\lim_{z \to 0} \frac{e^z - 1}{z} = \lim_{z \to 0} e^z = 1$,

所以
$$z=0$$
 为 $\frac{e^z-1}{z}$ 的可去奇点.

2. 极点

1) 定义 如果洛朗级数中只有有限多个z- z_0 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zo称为函数 f(z)的m级极点

说明:

- (1) $g(z) = c_{-m} + c_{-m+1}(z z_0) + c_{-m+2}(z z_0)^2 + \cdots$
 - 特点: 1. 在 $|z-z_0| < \delta$ 内是解析函数
 - 2. $g(z_0) \neq 0$
- (2) 如果 z_0 为函数 f(z) 的极点,则 $\lim_{z \to z_0} f(z) = \infty.$
- 例5 有理分式函数 $f(z) = \frac{3z+2}{z^2(z+2)}$,

z=0是二级极点, z=-2是一级极点.

2)极点的判定方法

(1) 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。

(2) 由定义的等价形式判别 (充要条件)

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 $g(z_0)\neq 0$.

(3) 利用极限 $\lim_{z\to z_0} f(z) = \infty$ 判断. (充要条件)

课堂练习

求
$$\frac{1}{z^3-z^2-z+1}$$
 的奇点,如果是极点,指出它的级数.

答案 由于
$$\frac{1}{z^3-z^2-z+1}=\frac{1}{(z+1)(z-1)^2}$$

所以: z = -1是函数的一级极点,

z=1是函数的二级极点.

例 问
$$z=0$$
是 $\frac{e^{x}-1}{z^{2}}$ 的二级极点吗?

$$\frac{e^{z}-1}{z^{2}} = \frac{1}{z^{2}} \left(\sum_{n=0}^{\infty} \frac{z^{n}}{n!} - 1 \right)$$

$$= \frac{1}{z} + \frac{1}{2!} + \frac{z}{3!} + \dots = \frac{1}{z} \varphi(z),$$

$\varphi(z)$ 解析且 $\varphi(0)\neq 0$

所以 z=0不是二级极点, 而是一级极点.

思考
$$z=0$$
是 $\frac{\sin z}{z^3}$ 的几级极点? 二级极点

注意:不能以函数的表面形式作出结论.

3.本性奇点

1) 定义

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.

例如,
$$e^{\frac{1}{z}} = 1 + z^{-1} + \frac{1}{2!}z^{-2} + \dots + \frac{1}{n!}z^{-n} + \dots$$

含有无穷多个z的负幂项 $(0 < |z| < \infty)$

所以z=0为本性奇点,同时 $\lim_{z\to 0} e^{\overline{z}}$ 不存在.

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

例

$$f(z) = e^{1/z}, z_0 = 0$$
 为 $f(z)$ 的孤立奇点.

当
$$z = x \rightarrow 0+$$
,有 $f(z) \rightarrow \infty$;当 $z = x \rightarrow 0-$,有 $f(z) \rightarrow 0$;
当 $z = iy \rightarrow 0$,有 $f(z) = \cos \frac{1}{y} - i \sin \frac{1}{y}$ 无极限。
于是当 $z \rightarrow 0$, $f(z)$ 无极限,也不以 ∞ 为极限。

$$e^{\frac{1}{z}} = \sum_{n=0}^{+\infty} \frac{1}{n!} z^{-n}$$

综上所述:

(充要条件)

孤立奇点	洛朗级数特点	$\lim_{z\to z_0}f(z)$
可去奇点	无负幂项	存在且为 有限值
m级极点	含有限个负幂项 关于 $(z-z_0)^{-1}$ 的最高幂 为 $(z-z_0)^{-m}$	8
本性奇点	含无穷多个负幂项	不存在 且不为∞

二、函数的零点与极点的关系

1、函数的零点

定义 若函数 f(z) 在点 z解析,并且 $f(z_0) = 0$ 则称 z_0 为函数 f(z) 的零点

例 z=0, z=1是函数 $f(z)=z(z-1)^3$ 的零点.

二、函数的零点与极点的关系

m级零点

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 $\varphi(z_0)\neq 0$,m为某一正整数,那么 z_0 称为f(z)的 m 级零点

例6 z = 0是函数 $f(z) = z(z-1)^3$ 的一级零点, z = 1是函数 $f(z) = z(z-1)^3$ 的三级零点.

注意: 不恒等于零的解析函数的零点是孤立的.

2.零点的判定

定理5.1.5 如果 f(z) 在 z_0 解析,那么 z_0 为f(z) 的m级 零点的充要条件是

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

证 (必要性) 如果 z_0 为f(z)的 m级零点

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

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.

定理 z_0 为f(z)的m级零点的充要条件是:

$$f(z) = (z - z_0)^m \psi(z)$$

其中 $\psi(z)$ 在 z_0 解析,且 $\psi(z_0)\neq 0$

例7 求以下函数的零点及级数:

(1)
$$f(z) = z^3 - 1$$
, (2) $f(z) = \sin z$.

解 (1)由于
$$f'(1) = 3z^2\Big|_{z=1} = 3 \neq 0$$
,

知 z=1 是 f(z) 的一级零点.

$$z = e^{\frac{2k\pi}{3}}(k = 0, 1, 2)$$

级数:在z平面上处处解析,用泰勒展开的定义求级数的系数

$$f(z) = \sum_{n=0}^{\infty} c_n (z - z_0)^n \qquad c_n = \frac{1}{n!} f^{(n)}(z_0), \quad n = 0, 1, 2, \dots$$

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

 $(2) f(z) = \sin z.$

解 (2)由于
$$z = k\pi(k = 0, \pm 1, \pm 2)$$

$$f'(z=k\pi)=\cos z|_{z=k\pi}=\pm 1\neq 0$$
 知 $z = k\pi(k = 0, \pm 1, \pm 2)$ 是 $f(z)$ 的一级零点. $\sin z = \sin(z-1+1) = \sin(z-1)\cos 1 + \cos(z-1)\sin 1$

课堂练习 求 $f(z) = z^5(z^2 + 1)^2$ 的零点及级数.

答案 z=0是五级零点, $z=\pm i$ 是二级零点.

2024/10/22