

4 CAUCHY TÜREV FORMÜLÜ

Teorem4.1. (Cauchy Türev Formülü)

C pozitif yönde yönlendirilmiş basit kapalı bir çevre z_0 , C içinde bir nokta olmak üzere eğer f fonksiyonu C çevresi içinde ve üzerinde analitik ise bu durumda

$$\int_C \frac{f(z)}{(z-z_0)^{n+1}} dz = \frac{2\pi i}{n!} f^{(n)}(z_0)$$

sağlanır. Burada $n \geq 0$ tamsayıdır.

Sonuç1. Cauchy türev formülü gösteriyor ki, bir D bölgesinde analitik olan bir fonksiyon bu bölgede her mertebeden türevlere sahiptir ve türevler de analitiktirler.

Sonuç2. $f(z) = u(x, y) + iv(x, y)$ fonksiyonu D bölgesinde analitik ise bu durumda her $z = (x, y) \in D$ noktası için u ve v bileşen fonksiyonları her mertebeden kısmi türevlere sahiptir ve bu kısmi türevler D bölgesinde süreklidir.

Teorem4.2. (Morera Teoremi)

Eğer f fonksiyonu bir D bölgesinde sürekli ve D de bulunan her bir basit kapalı C çevresi için $\int_C f(z) dz = 0$ ise bu durumda f fonksiyonu D bölgesinde analitiktir.

Soru1. Aşağıdaki integralleri hesaplayınız.

a. $\int_{|z|=1} \frac{\sin z}{z^2} dz$

b. $\int_{|z-2i|=1} \frac{\text{Log} z}{(z-2i)^2} dz$

Çözüm.

a. $|z| = 1$ çemberi basit kapalı bir çevre olup $g(z) = \frac{\sin z}{z^2}$ fonksiyonu $z = 0$ noktasında analitik değildir. $z = 0$ noktası $|z| = 1$ çemberinin içindedir ve singülerlik mertebesi birden büyüktür. Ayrıca $f(z) = \sin z$ fonksiyonu $|z| = 1$ çemberinin içinde ve üzerinde analitiktir. Cauchy türev formülü kullanılırsa

$$\int_{|z|=1} \frac{\sin z}{z^2} dz = \frac{2\pi i}{1!} f'(0) = 2\pi i \cos 0 = 2\pi i$$

bulunur.

b. $|z - 2i| = 1$ çemberi basit kapalı bir çevre olup $z = 2i$ singüler noktası bu çemberin içindedir. Ayrıca $f(z) = \text{Log} z$ fonksiyonu bu çemberin içinde ve üzerinde analitik olduğundan Cauchy türev formülünden

$$\int_{|z-2i|=1} \frac{\text{Log} z}{(z-2i)^2} dz = 2\pi i \frac{1}{2i} = \pi$$

yazılır.

Soru2. $\int_{|z|=2} \frac{z+i}{z^3+2z^2} dz$ integralini hesaplayınız.

Çözüm. $C : |z-1| = 2$ çevresi basit kapalı pozitif yönde yönlendirilmiş çevre olup $f(z) = \frac{z+i}{z^3+2z^2}$ fonksiyonu $z=0$ ve $z=-2$ noktalarında analitik

değildir. Ancak bu noktalardan $z=-2$ çevrenin dışındadır. $f(z) = \frac{g(z)}{z^2}$ olmak üzere g fonksiyonu C çevresinin içinde ve üzerinde analitiktir. $z=0$ singüleriğinin mertebesi $2 > 1$ olduğundan Cauchy türev formülü kullanılır. Buradan

$$\int_{|z|=2} \frac{z+i}{z^3+2z^2} dz = \int_{|z|=2} \frac{g(z)}{z^2} dz = 2\pi i g'(0) = \frac{2\pi i + \pi}{2}$$

yazılır.

Soru3. $\int_{|z|=3} \frac{e^{z^2} + 2z}{(z-1)^4} dz$ integralini hesaplayınız.

Çözüm. $C : |z| = 3$ çevresi basit kapalı pozitif yönde yönlendirilmiş çevre olup $f(z) = \frac{e^{z^2} + 2z}{(z-1)^4}$ fonksiyonu $z=1$ noktasında analitik değildir ve bu nokta C çevresi içindedir. Mertebesi $4 > 1$ olduğundan Cauchy türev formülü kullanılabilir. $g(z) = e^{z^2} + 2z$ fonksiyonu C çevresi içinde ve üzerinde analitiktir. Cauchy türev formülü gereğince

$$\int_{|z|=3} \frac{e^{z^2} + 2z}{(z-1)^4} dz = \frac{2\pi i}{(4-1)!} g'''(1) = \frac{\pi i}{3} = \frac{20e\pi}{3}$$

elde edilir.

Alıstırmalar

1. Aşağıdaki integralleri hesaplayınız.

a. $\int_{|z|=\pi} \frac{e^{3z} + 3 \cosh z}{(z - \frac{i\pi}{2})^4} dz$

b. $\int_{|z-1|=2} \frac{z+5i}{z^3+2z^2} dz$

2. C eğrisi $x = \pm 2$ ve $y = \pm 2$ doğrularının oluşturduğu karenin sınırı olmak üzere aşağıdaki integralleri hesaplayınız.

a. $\int_C \frac{\cosh z}{z^4} dz$

b. $\int_C \frac{\tan(\frac{z}{2})}{(z-z_0)^2} dz, |z_0| < 2$

3. $z = x + iy$ olmak üzere $\int_{|z-1|=2} \frac{ax^2 - by^2 + icxy}{(z-2)^2} dz$ integralinin hesabı için

Cauchy türev formülünün kullanıldığı biliniyor. İntegralin değerini hesaplayınız. Burada a, b, c birer reel sayıdır.

5. Aşağıdaki integralleri hesaplayınız.

a. $\int_{|z|=\frac{\pi}{4}} \frac{\sin(z^2)}{(2z-i)^3} dz$

b. $\int_{|z|=\frac{\pi}{4}} \frac{\sin(z^2)}{(2z-i)^3} dz$

6. $|z| = 1$ çemberinin üzerinde $f(z) = \frac{1}{z}$ şeklinde tanımlı, çemberin içerisinde ve üzerinde analitik olacak şekilde bir f fonksiyonunun mevcut olmadığını gösteriniz.