

• Note bem, a leitura destes apontamentos não dispensa de modo algum a leitura atenta da bibliografia principal da cadeira

• Chama-se à atenção para a importância do trabalho pessoal a realizar pelo aluno resolvendo os problemas apresentados na bibliografia, sem consulta prévia das soluções propostas, análise comparativa entre as suas resposta e a respostas propostas, e posterior exposição junto do docente de todas as dúvidas associadas.

Módulo 13

TÓPICOS

Teoria dos resíduos.

Classificação de singularidades.

Teorema dos resíduos.

Aplicações do teorema dos resíduos

6. Teoria dos resíduos.

6.1. Classificação de singularidades.

Qualquer ponto em que uma função complexa de variável complexa, $f(z)$, não seja analítica é dito uma **singularidade** (ou **ponto singular**) de $f(z)$.

Existem vários tipos de singularidades:

1. **Singularidades isoladas.** Um ponto $z_0 \in \mathbb{C}$ é chamado uma singularidade isolada de $f(z)$ se for possível definir um círculo em torno de z_0 que não contenha nenhuma outra singularidade para além de z_0 . Caso contrário dizemos que z_0 é uma *singularidade não isolada*.
2. **Pontos de ramificação.** Os ponto de ramificação de funções com mais de um ramo são ponto singulares.

Exemplos

1. A função

$$f(z) = \sqrt{z-3}$$

tem um ponto de ramificação em $z = 3$.

2. A função

$$f(z) = \ln(z^2 + z - 2)$$

tem pontos de ramificação em $z^2 + z - 2 = 0$, ou seja, em $z = -1$ e $z = -2$.

3. **Pólos.** Um ponto singular isolado z_0 é dito um **pólo de ordem de ordem n** de $f(z)$ sse existe um inteiro positivo n tal que

$$\lim_{z \rightarrow z_0} (z - z_0)^n f(z) = L, \quad L \in \mathbb{C} \setminus \{0\}$$

Se $n = 1$, z_0 é dito um **pólo simples**. Se z_0 é um pólo de $f(z)$ então $\lim_{z \rightarrow z_0} f(z) = \infty$. Uma função analítica em \mathbb{C} , excepto num número finito de pólos é dita uma função **meromorfa**.

Exemplos

3. A função

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

tem um pólo de ordem 2 em $z = 1$, e pólos simples em $z = -1$ e $z = 2j$. $f(z)$ é uma função meromorfa.

4. **Singularidades removíveis.** Um ponto singular isolado z_0 é dito uma singularidade removível de $f(z)$ sse

$$\lim_{z \rightarrow z_0} f(z) = L, L \in \mathbb{C}.$$

Exemplos

4. A função

$$f(z) = \frac{\text{sen}(z)}{z}$$

tem uma singularidade removível em $z = 0$, dado que

$$\lim_{z \rightarrow 0} \frac{\text{sen}(z)}{z} = 1.$$

5. **Singularidades essenciais.** Uma singularidade que não é um pólo, um ponto de ramificação, ou uma singularidade removível, é dita uma singularidade essencial. Se z_0 é uma singularidade essencial de $f(z)$ não existe $\lim_{z \rightarrow z_0} f(z)$.

Exemplos

5. A função

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

tem uma singularidade essencial em $z = 2$.

6.2. Classificação de singularidades com base na série de Laurent.

Se $f(z)$ admite desenvolvimento em série de Laurent em torno de um ponto z_0 ,

$$f(z) = \sum_{n=-\infty}^{\infty} a_n (z - z_0)^n$$

, então:

1. **Singularidades removíveis.** Se $a_n = 0$ para $n < 0$, z_0 é uma singularidade removível de $f(z)$, e, reciprocamente, se z_0 é uma singularidade removível de $f(z)$ então

$$f(z) = \sum_{n=0}^{+\infty} a_n (z - z_0)^n$$

Exemplos

6. A função

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

tem uma singularidade removível em $z = 0$.

2. **Pólos.** Se $a_n = 0$ para $n < -k$ (e $a_k \neq 0$), z_0 é uma singularidade removível de $f(z)$, e, reciprocamente, se z_0 é pólo de $f(z)$ então

$$f(z) = \sum_{n=-k}^{+\infty} a_n (z - z_0)^n$$

Exemplos

7. A função

$$f(z) = \frac{e^{z-2}}{(z-2)^3} = \sum_{n=0}^{+\infty} \frac{(z-2)^{n-3}}{n!} = \sum_{n=-3}^{+\infty} \frac{(z-2)^n}{(n+3)!}$$

tem uma pólo de ordem $k = 3$ em $z = 0$.

3. **Singularidades essenciais.** Se um número infinito de termos da parte principal é diferente de zero, z_0 é uma singularidade essencial de $f(z)$, e, reciprocamente, se z_0 é uma singularidade essencial de $f(z)$, então

$$f(z) = \sum_{n=-\infty}^{+\infty} a_n (z - z_0)^n$$

Exemplos

8. A função

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

tem uma singularidade essencial em $z = 0$ (Um número infinito de termos da parte principal é diferente de zero).

6.3. Teorema dos resíduos.

Chama-se **resíduo** da função $f(z)$ na singularidade isolada z_0 ao coeficiente a_{-1} do desenvolvimento em série de Laurent $f(z)$ no ponto z_0

$$a_{-1} = \text{res}(f, z_0) = \frac{1}{2\pi j} \oint_C f(z) dz$$

1. **Singularidades removíveis.** Se z_0 é uma singularidade removível de $f(z)$, então

$$\text{res}(f, z_0) = 0$$

2. **Polos.** Se z_0 é um pólo de $f(z)$, então

$$\text{res}(f, z_0) = \frac{1}{(k-1)!} \lim_{z \rightarrow z_0} \frac{d^{k-1}}{dz^{k-1}} \left((z - z_0)^k f(z) \right)$$

, em particular, se z_0 é um pólo simples

$$\text{res}(f, z_0) = \lim_{z \rightarrow z_0} (z - z_0) f(z)$$

3. **Singularidades essenciais.** Se z_0 é uma singularidade essencial de $f(z)$ o cálculo do resíduo faz-se recorrendo à expressão da série de Laurent de $f(z)$ (reconhecendo o coeficiente a_{-1}).

Figura M13.1

Teorema dos resíduos: Sendo $f(z)$ uma função analítica numa região $D \subset \mathbb{C}$, excepto num número finito, n , de singularidades isoladas z_i e sendo $C \subset D$ uma curva simples fechada seccionalmente regular contendo todos os pontos z_i no seu interior, então

$$\oint_C f(z) dz = 2\pi j \sum_{i=1}^n \text{res}(f, z_i)$$

Exemplos

Figura M13.2

9. Calcule

$$\oint_{|z|=4} \frac{z^2}{(z-1)(z^2-2z+5)} dz$$

• (Compare a resolução com a adoptada no exemplo 6 do Módulo 11) O denominador tem zeros em

$$z - 1 = 0 \Rightarrow z_1 = 1$$

$$(z^2 - 2z + 5) \Rightarrow z_{2,3} = 1 \pm 2i$$

, assim, a função tem 3 pólos, todos eles simples no interior do círculo de raio 4. Tendo em atenção o teorema dos resíduos, temos

$$\oint_C f(z) dz = 2\pi j \sum_{i=1}^3 \text{res}(f, z_i)$$

Sendo

$$\begin{aligned}\operatorname{res}(f, z_1) &= \lim_{z \rightarrow z_1} (z - z_1)f(z) \\ &= \lim_{z \rightarrow 1} \frac{z^2}{(z - (1 + 2j))(z - (1 - 2j))} = \frac{1^2}{(1 - 1 - 2j)(1 - 1 + 2j)} \\ &= \frac{1}{4}\end{aligned}$$

$$\begin{aligned}\operatorname{res}(f, z_2) &= \lim_{z \rightarrow z_2} (z - z_2)f(z) \\ &= \lim_{z \rightarrow 1+2j} \frac{z^2}{(z - 1)(z - (1 - 2j))} = \frac{(1 + 2j)^2}{(1 + 2j - 1)(1 + 2j - 1 + 2j)} \\ &= \frac{-3 + 4j}{-8}\end{aligned}$$

$$\begin{aligned}\operatorname{res}(f, z_3) &= \lim_{z \rightarrow z_3} (z - z_3)f(z) \\ &= \lim_{z \rightarrow 1-2j} \frac{z^2}{(z - 1)(z - (1 + 2j))} = \frac{(1 - 2j)^2}{(1 - 2j - 1)(1 - 2j - 1 - 2j)} \\ &= \frac{-3 - 4j}{-8}\end{aligned}$$

Logo,

$$\begin{aligned}\oint_C f(z) dz &= 2\pi j \sum_{i=1}^3 \operatorname{res}(f, z_i) \\ &= 2\pi j \left(\frac{1}{4} + \frac{-3 + 4j}{-8} + \frac{-3 - 4j}{-8} \right) \\ &= 2\pi j \frac{-2 - 3 + 4j - 3 - 4j}{-8} \\ &= 2\pi j\end{aligned}$$

10. Calcule

$$\oint_{|z|=3} \frac{z^2 - 2z}{(z + 1)^2} dz$$

- $f(z)$ tem um pólo duplo, $k = 2$, em $z_1 = -1$, no interior do círculo de raio 3. Tendo em atenção o teorema dos resíduos, temos

$$\oint_C f(z) dz = 2\pi j \operatorname{res}(f, z_1)$$

, sendo

$$\begin{aligned}\operatorname{res}(f, z_1) &= \frac{1}{(k-1)!} \lim_{z \rightarrow z_1} \frac{d^{k-1}}{dz^{k-1}} \left((z - z_1)^k f(z) \right) \\ &= \frac{1}{(2-1)!} \lim_{z \rightarrow -1} \frac{d}{dz} \left((z + 1)^2 \frac{z^2 - 2z}{(z + 1)^2} \right) \\ &= \lim_{z \rightarrow -1} \frac{d}{dz} (z^2 - 2z) = \lim_{z \rightarrow -1} \frac{d}{dz} (2z - 2) \\ &= -4\end{aligned}$$

resulta

$$\oint_C f(z) dz = -8\pi j$$

6.4. Aplicações do teorema dos resíduos.

Nas secções seguintes mostra-se alguns exemplos de aplicação da teoria dos resíduos ao cálculo integral de funções reais de variável real.

Recordemos que, sendo $f(z)$ uma função complexa de variável complexa definida numa região $D \subset \mathbb{C}$, $C \subset D$ uma curva seccionalmente regular e simples, e $z(t)$ uma parametrização de C com $a \leq t \leq b$, então o integral de $f(z)$ ao longo da curva C (e sentido de a para b) é definido por

$$\int_C f(z) dz = \int_a^b f(z(t)) z'(t) dt$$

Vamos considerar aqui a aplicação da relação em sentido inverso, isto é, estando interessados no cálculo de um integral definido de uma função real de variável real vamos, *mediante a substituição de variável conveniente*, proceder ao seu cálculo através da avaliação de um integral de linha de uma função complexa de variável complexa

$$\int_a^b f(z(t)) z'(t) dt = \int_C f(z) dz$$

, tendo o cuidado de verificar que $f(z)$ está nas condições de aplicação da relação.

No estabelecimento da relação procura-se criar condições que permitam relacionar o cálculo do integral de linha em C com o cálculo de um integral sobre uma linha fechada, C_1 , para que, dentro das condições de aplicação do teorema dos resíduos se tenha

$$\begin{aligned} \int_C f(z) dz &\propto \oint_{C_1} f(z) dz \\ &= 2\pi j \sum_{i=1}^n \text{res}(f, z_i) \end{aligned}$$

, ficando assim estabelecido um modo de expedito de calcular o integral da função real de variável real

$$\int_a^b f(x) dx \propto 2\pi j \sum_{i=1}^n \text{res}(f, z_i)$$

Como se verá nas secções seguinte, a técnica pode ser utilizada quer para o cálculo de integrais próprios quer impróprios.

Integrais próprios de funções trigonométricas.

A teoria dos resíduos é convenientemente utilizada na resolução de integrais do tipo

$$\int_0^{2\pi} f(\cos(\theta), \sin(\theta)) d\theta$$

, sendo f uma função racional de $\cos(\theta)$ e $\sin(\theta)$.

Por exemplo, dado o integral

$$\int_0^{2\pi} f(e^{j\theta}) d\theta$$

, sendo

$$\int_0^{2\pi} f(e^{j\theta}) d\theta = \int_0^{2\pi} \frac{f(e^{j\theta})}{je^{j\theta}} je^{j\theta} d\theta$$

, e fazendo a substituição de variável

$$z(\theta) = e^{j\theta} \text{ com } \theta \in [0, 2\pi]$$

, pelo que $z'(\theta) = je^{j\theta}$, temos

$$\begin{aligned} \int_0^{2\pi} f(e^{j\theta}) d\theta &= \int_0^{2\pi} \frac{f(e^{j\theta})}{je^{j\theta}} je^{j\theta} d\theta \\ &= \int_0^{2\pi} \frac{f(z(\theta))}{jz(\theta)} z'(\theta) d\theta \\ &= \oint_{|z|=1} f(z) \frac{1}{jz} dz \end{aligned}$$

, se $f(z)$ for analítica sobre a circunferência $|z| = 1$.

No contexto da substituição de variável $z = e^{j\theta}$, é útil reconhecer que resulta

$$\begin{aligned} \cos(\theta) &= \frac{e^{j\theta} + e^{-j\theta}}{2} = \frac{z + z^{-1}}{2} \\ \sin(\theta) &= \frac{e^{j\theta} - e^{-j\theta}}{2j} = \frac{z - z^{-1}}{2j} \end{aligned}$$

Exemplos

11. Dado o integral

$$\int_0^{2\pi} \frac{\cos(3\theta)}{5 - 4\cos(\theta)} d\theta$$

, procedendo à mudança de variável $z = e^{j\theta}$, com $\theta \in [0, 2\pi]$, pelo que

$$\begin{aligned}\cos(3\theta) &= \frac{e^{j3\theta} + e^{-j3\theta}}{2} = \frac{z^3 + z^{-3}}{2} \\ \cos(\theta) &= \frac{e^{j\theta} + e^{-j\theta}}{2} = \frac{z + z^{-1}}{2}\end{aligned}$$

, temos

$$\begin{aligned}\int_0^{2\pi} \frac{\cos(3\theta)}{5 - 4\cos(\theta)} d\theta &= \oint_{|z|=1} f(z) \frac{1}{jz} dz \\ &= \oint_{|z|=1} \frac{\frac{z^3 + z^{-3}}{2}}{5 - 4\frac{z + z^{-1}}{2}} \frac{1}{jz} dz \\ &= -\frac{1}{2j} \oint_{|z|=1} \frac{z^6 + 1}{z^3(2z - 1)(z - 2)} dz\end{aligned}$$

A função integranda tem um pólo de ordem $k = 3$ na origem, $z_1 = 0$, e pólos simples em $z_2 = 1/2$ e $z_3 = 2$. É portanto analítica para $|z| = 1$. Dado que $z_3 = 2$ está no exterior da região $|z| < 1$, temos, atendendo ao teorema dos resíduos,

$$\oint_C f(z) dz = 2\pi j \sum_{i=1}^2 \text{res}(f, z_i)$$

Sendo

$$\begin{aligned}\text{res}(f, z_1) &= \frac{1}{(k-1)!} \lim_{z \rightarrow z_1} \frac{d^{k-1}}{dz^{k-1}} \left((z - z_1)^k f(z) \right) \\ &= \frac{1}{(3-1)!} \lim_{z \rightarrow 0} \frac{d^2}{dz^2} \left(\frac{z^6 + 1}{(2z - 1)(z - 2)} \right) = \frac{21}{8} \\ \text{res}(f, z_2) &= \lim_{z \rightarrow z_2} (z - z_2) f(z) \\ &= \lim_{z \rightarrow 1/2} \frac{z^6 + 1}{z^3(z - 2)} = -\frac{65}{24}\end{aligned}$$

, temos então

$$\begin{aligned}\int_0^{2\pi} \frac{\cos(3\theta)}{5 - 4\cos(\theta)} d\theta &= -\frac{1}{2j} \oint_{|z|=1} \frac{z^6 + 1}{z^3(2z - 1)(z - 2)} dz = -\frac{1}{2j} 2\pi j \sum_{i=1}^2 \text{res}(f, z_i) \\ &= -\pi \left(\frac{21}{8} - \frac{65}{24} \right) \\ &= \frac{\pi}{12}\end{aligned}$$

Integrais impróprios de funções racionais e trigonométricas.

A teoria dos resíduos é convenientemente utilizada na resolução de integrais do tipo

$$\int_{-\infty}^{\infty} f(x) dx$$

, quando $f(x)$ verifica um conjunto de condições que seguidamente se expõem.

Figura M13.1

Seja $C = [C_I C_R]$ a linha fechada resultante da concatenação do segmento de recta C_R com origem em $(-R,0)$ e extremo em $(R,0)$, e a semicircunferência C_I de centro na origem e raio R , $C_I : z = R e^{j\theta}$ com $\theta \in [0, \pi]$, e seja $f(z)$ uma função complexa de variável complexa resultante da substituição de variável $x = z$, na função real de variável real $f(x)$, cujo integral

$$\int_{-\infty}^{\infty} f(x) dx$$

se pretende calcular. Seja ainda que $f(z)$ não tem singularidades sobre o eixo real e é tal que para $z \in C_I$ se tem

$$|f(z)| \leq \frac{M}{R^k}$$

, com $M > 0$ e $k > 1$. Então

$$\int_{-\infty}^{\infty} f(x) dx = \lim_{R \rightarrow +\infty} \int_C f(z) dz$$

Particularmente:

Sendo $P(x)$ e $Q(x)$ polinómios de coeficientes reais de grau m e n , respectivamente, com $Q(x) \neq 0 \forall x \in \mathbb{R}$

1. Se $n \geq m + 2$, então

$$\int_{-\infty}^{\infty} \frac{P(x)}{Q(x)} dx = 2\pi j \sum_{i=1}^n \text{res} \left(\frac{P(z)}{Q(z)}, z_i \right)$$

2. Se $n \geq m + 1$ e $\alpha \geq 0$, então

$$\int_{-\infty}^{\infty} \frac{P(x)}{Q(x)} \cos(\alpha x) dx = -2\pi \sum_{i=1}^k \text{Im} \left\{ \text{res} \left(e^{j\alpha z} \frac{P(z)}{Q(z)}, z_i \right) \right\}$$

$$\int_{-\infty}^{\infty} \frac{P(x)}{Q(x)} \text{sen}(\alpha x) dx = 2\pi \sum_{i=1}^k \text{Re} \left\{ \text{res} \left(e^{j\alpha z} \frac{P(z)}{Q(z)}, z_i \right) \right\}$$

, sendo z_i os pólos de $e^{j\alpha z} P(z)/Q(z)$ situados no semi-plano imaginário superior.

Figura M13.1

Exemplos

12. Dado o integral

$$\int_{-\infty}^{\infty} \frac{1}{(x^2 + 1)(x^2 + 4)} dx$$

, $Q(x) \neq 0, \forall x \in \mathbb{R}$, e ainda, $n \geq m + 2$, então

$$\int_{-\infty}^{\infty} \frac{P(x)}{Q(x)} dx = 2\pi j \sum_{i=1}^n \operatorname{res} \left(\frac{P(z)}{Q(z)}, z_i \right)$$

Os pólos de $f(z) = P(z)/Q(z)$ são $z = \pm j$ e $z = \pm 2j$. Temos então no semiplano imaginário superior apenas os pólos $z_1 = j$ e $z_2 = 2j$. Calculando os resíduos correspondentes

$$\begin{aligned} \operatorname{res}(f, j) &= \lim_{z \rightarrow j} (z - j)f(z) \\ &= \lim_{z \rightarrow j} \frac{1}{(z + j)(z^2 + 4)} \\ &= \frac{1}{(2j)(3)} \\ &= -j \frac{1}{6} \end{aligned}$$

$$\begin{aligned} \operatorname{res}(f, 2j) &= \lim_{z \rightarrow 2j} (z - 2j)f(z) \\ &= \lim_{z \rightarrow 2j} \frac{1}{(z^2 + 1)(z + 2j)} \\ &= \frac{1}{(-3)(4j)} \\ &= j \frac{1}{12} \end{aligned}$$

, temos

$$\begin{aligned} \int_{-\infty}^{\infty} \frac{1}{(x^2 + 1)(x^2 + 4)} dx &= 2\pi j \sum_{i=1}^n \operatorname{res} \left(\frac{P(z)}{Q(z)}, z_i \right) \\ &= 2\pi j \left(-j \frac{1}{6} + j \frac{1}{12} \right) \\ &= 2\pi j \left(-j \frac{1}{12} \right) \\ &= \frac{\pi}{6} \end{aligned}$$

13. Dado o integral

$$\int_{-\infty}^{\infty} \frac{x \operatorname{sen}(x)}{x^2 + 4} dx$$

sendo, $Q(x) \neq 0, \forall x \in \mathbb{R}$, $n \geq m + 1$, e $\alpha = 1 \geq 0$ então

$$\int_{-\infty}^{\infty} \frac{P(x)}{Q(x)} \operatorname{sen}(\alpha x) dx = 2\pi \sum_{i=1}^k \operatorname{Re} \left\{ \operatorname{res} \left(e^{j\alpha x} \frac{P(z)}{Q(z)}, z_i \right) \right\}$$

Os pólos de $f(z) = e^{j\alpha z} P(z)/Q(z)$ são $z = \pm 2j$. Temos então no semi-plano imaginário superior apenas o pólo $z_2 = 2j$. Calculando o resíduo correspondente

$$\begin{aligned} \text{res}(f, 2j) &= \lim_{z \rightarrow 2j} (z - 2j)f(z) \\ &= \lim_{z \rightarrow 2j} \frac{ze^{jz}}{z + 2j} \\ &= \frac{2je^{j(2j)}}{4j} = \frac{2je^{-2}}{4j} \\ &= \frac{1}{2e^2} \end{aligned}$$

, temos

$$\begin{aligned} \int_{-\infty}^{\infty} \frac{x \operatorname{sen}(x)}{x^2 + 4} dx &= 2\pi \sum_{i=1}^k \operatorname{Re} \left\{ \operatorname{res} \left(e^{j\alpha x} \frac{P(z)}{Q(z)}, z_i \right) \right\} \\ &= 2\pi \operatorname{Re} \left\{ \frac{1}{2e^2} \right\} \\ &= \frac{\pi}{e^2} \end{aligned}$$