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

引言

- •本章重点解决复闭路积分问题。如图,考虑 $\int_{\Gamma} f(z) dz$.
- (1) 若f(z) 在 D 内解析,在 Γ 上连续,由柯西积分定理 $\int_{\Gamma} f(z) dz = 0.$
- (2) 若 f(z) 在 D 内有唯一的奇点 z_0 ,由闭路变形原理 $\oint_{\Gamma} f(z) dz = \oint_{C} f(z) dz.$

此时,将函数f(z)在 z_0 点的邻域内进行洛朗展开,

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

等式两端沿C的正向取闭路积分

则积分 $\int_{\Gamma} f(z) dz = 2\pi i c_{-1}$ 。

§ 5.1 孤立奇点

- 一、孤立奇点的定义
- 二、孤立奇点的分类
- 三、零点与极点的关系
- 四、函数在无穷远点的性态

一、孤立奇点的定义

定义5.1 设 z_0 为函数 f(z) 的奇点,且存在 $\delta > 0$,使得 f(z) 在 z_0 的去心邻域 $0 < |z - z_0| < \delta$ 内解析,则称 z_0 为 f(z) 的孤立奇点。

例
$$f(z) = \frac{\sin z}{z}$$
, $z = 0$ 为 $f(z)$ 的孤立奇点。

例 $f(z) = \ln z$, 原点及负实轴上的点均为 f(z) 的奇点,但它们都不是孤立奇点。

二、孤立奇点的分类

将函数 f(z)在它的孤立奇点 z_0 的去心邻域 $0<|z-z_0|<\delta$ 内展开成洛朗级数. 根据展开式的不同情况对孤立奇点作分类.

1. 可去奇点 如果在洛朗级数中不含 z_{-z_0} 的负幂项,则孤立奇点 z_0 称为f(z)的可去奇点.

$$f(z) = c_0 + c_1(z - z_0) + \dots + c_n(z - z_0)^n + \dots \quad 0 < |z - z_0| < \delta$$

显然
$$\lim_{z \to z_0} f(z) = c_0$$
. 定义 $F(z) = \begin{cases} f(z) & z \neq z_0 \\ c_0 & z = z_0 \end{cases}$

则在圆域 $|z-z_0|$ < δ 内就有 $F(z)=c_0+c_1(z-z_0)+...+c_n(z-z_0)^n+...$,从而F(z) 在 z_0 解析。所以 z_0 称为f(z)可去奇点.

例1 说明
$$z = 0$$
是 $f(z) = \frac{\sin z}{z}$ 的可去奇点.

解:将f(z)在z=0的去心邻域内展成洛朗级数

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

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

由于 $\lim_{z\to 0} f(z) = 1$,

则
$$F(z) =$$

$$\begin{cases} f(z) & z \neq 0 \\ 1 & z = 0 \end{cases}$$
 在点 $z = 0$ 就解析了,

因此称 z=0 为 f(z) 的可去奇点。

2. 极点 如果在洛朗级数中只有有限多个z- z_0 的负幂项,且其中 关于(z- z_0)-1的最高负幂次为 m,即

$$\begin{split} f(z) &= c_{-m}(z-z_0)^{-m} + \ldots + c_{-2}(z-z_0)^{-2} + c_{-1}(z-z_0)^{-1} + c_0 + c_1(z-z_0) + \ldots \\ &(m \ge 1, \ c_{-m} \ne 0), \end{split}$$

则孤立奇点a称为函数f(z)的m阶极点.

上式也可写成
$$f(z) = \frac{g(z)}{(z-z_0)^m}$$
 (*)

其中
$$g(z) = c_{-m} + c_{-m+1}(z-z_0) + c_{-m+2}(z-z_0)^2 + \dots$$

在 $|z-z_0|<\delta$ 内是解析的函数,且 $g(z_0)\neq 0$.

反过来, 当任何一个函数 f(z) 能表示为(*)式且 $g(z_0) \neq 0$ 时,则 z_0 是 f(z)的m阶极点.

如果 z_0 为f(z)的极点,由(*)式,就有 $\lim_{z\to z_0} f(z) = \infty$.

例2 说明
$$z = 1$$
是 $f(z) = \frac{e^{z}}{(z-1)^2}$ 的二阶极点 .

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,且 f(z)

满足(*)式, 故z=1为f(z)的二阶极点。

注: 将 f(z)在 z=1 的去心邻域内展为洛朗级数,有

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

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

(含有限个负幂次项,且最高负幂次为2)

3. 本性奇点 如果在洛朗级数中含有无穷多z— z_0 的负幂项,则孤立奇点 z_0 称为 f(z)的本性奇点.

 z_0 为f(z)的本性奇点 $\Leftrightarrow \lim_{z \to z_0} f(z)$ 不存在(也不为 ∞).

例3 说明 z = 0是 $f(z) = e^{z}$ 的本性奇点.

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)

综上所述:

如果
$$z_0$$
为 $f(z)$ 的可去奇点 $\Leftrightarrow \lim_{z \to z_0} f(z)$ 存在且有限;
如果 z_0 为 $f(z)$ 的极点 $\Leftrightarrow \lim_{z \to z_0} f(z) = \infty$;
如果 z_0 为 $f(z)$ 的本性奇点 $\Leftrightarrow \lim_{z \to z_0} f(z)$ 不存在且不为 ∞ .

注: 在求 $\lim_{z \to z_0} f(z)$ 时,可使用 罗比达法则。

我们可以利用上述极限的不同情形来判别孤立奇点的类型.

值得指出的是,此极限的方法只能判断是否是极点!但不能用来判断极点的阶数。

三、零点以及与极点的关系

定义5.2 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<u>零点</u>;
- (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。
- 结论 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。
- 定理5.1 如果 z_0 是 f(z)的m 阶零点,则 z_0 就是1/f(z)的m 阶极点,反过来也成立.

定理5.2 设函数 f(z) 在 z_0 处解析,则下列条件是等价的:

(1) z_0 为 f(z) 的 m 阶零点。

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

我们可以应用上述定理来判别极点的阶数。

例4 求 函数 $f(z) = \frac{1}{\sin z}$ 的奇点。如果是极点,指出它的阶数。

解: 函数 $\frac{1}{\sin z}$ 的奇点 显然是函数 $\sin z$ 的零点。

 $\sin z$ 的零点是 $z=k\pi(k=0,\pm 1,\pm 2,\ldots)$.

由于 $(\sin z)'|_{z=k\pi} = \cos z|_{z=k\pi} = (-1)^k \neq 0$,所以 $z=k\pi$

是 sin z 的一阶零点,也就是 1/sin z 的一阶极点.

一阶极点亦称简单极点

注若 $f(z) = \frac{\varphi(z)}{\psi(z)}$, 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。

例5 求 函数 $f(z) = \frac{e^z - (1+z)}{z^4}$ 的奇点。如果是极点,指出它的 阶数。

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

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

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

因此, z = 0 为 f(z) 的二阶极点。

四、函数在无穷远点的性态

无穷远点是复平面外的理想点,故无穷远点总是函数 f(z)的奇点。

如果函数 f(z)在无穷远点 $z=\infty$ 的去心邻域 $R<|z|<\infty$ 内解析,称点 ∞ 为 f(z)的孤立奇点.

做变换 $\mathbf{w}=1/z$ 把扩充 z平面上 ∞ 的去心邻域 $R<|z|<+\infty$ 映射成扩充w平面上原点的去心邻域 0<|w|<1/R

若记,
$$f(z) = f(\frac{1}{w}) = \varphi(w)$$
 $\lim_{z \to \infty} f(z) = \lim_{w \to 0} \varphi(w)$

因此, 函数 f(z) 在无穷远点 $z=\infty$ 的性态可由 函数 $\varphi(w)$ 在原点 w=0 的性态来刻画。

综上所述:

(1) 如果 $\lim_{z\to\infty} f(z)$ 存在且有限,

则称 ∞ 是函数f(z)的可去奇点。

(2) 如果 $\lim_{z\to\infty} f(z) = \infty$

则称 ∞ 是函数f(z)的极点。

(3) 如果 $\lim_{z\to\infty} f(z)$ 不存在且不为去穷,

则称 ∞ 是函数f(z)的本性奇点。

例6讨论下列函数在无穷远点的性态

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

解1)
$$f(z) = f(\frac{1}{w}) = (\frac{1}{w} - 2)(\frac{1}{w^2} + 1) = \varphi(w)$$

$$\lim_{z \to \infty} (z - 2)(z^2 + 1) = \lim_{w \to 0} (\frac{1}{w} - 2)(\frac{1}{w^2} + 1) = \infty$$

故 $z=\infty$ 是f(z)极点,显然是3阶极点。

解2)
$$\lim_{z\to\infty} f(z) = \lim_{z\to\infty} e^{\tan\frac{1}{z}} = 1$$
 故 $z=\infty$ 是 $f(z)$ 的可去奇点。

解3) $\lim_{z\to\infty} f(z) = \lim_{z\to\infty} e^z$ 不存在,故 $z=\infty$ 是f(z)的本性奇点。