
Más PROBLEMAS DE VARIABLE COMPLEJA
(Integración: Fórmula de Cauchy y Fórmula de
Cauchy para las Derivadas)

Resultados teóricos:

1) Teorema de Cauchy

Si f(z) es analítica sobre un contorno cerrado C y su interior, entonces 0dz)z(f

C
=∫

2. FÓRMULA INTEGRAL DE CAUCHY

“Sea f(z) analítica sobre un contorno cerrado C y su interior D. Entonces

 es : Dz0 ∈∀ dz
zz

)z(f
i2

1)z(f
C 0

0 ∫ −
=

π
 donde C se recorre en sentido positivo”.

a) Teorema (Fórmula de Cauchy para las derivadas)

Sea f(z) analítica en un contorno cerrado C y su interior D. Entonces:

i) Dz∈∀ es
()∫
−

=
C 2

d
z

)(f
i2

1)z('f ξ
ξ

ξ
π

 (C en sentido positivo)

ii) Además f(z) es indefinidamente derivable en D y ∈∀n N y Dz∈∀ es:

()∫ +−
=

C 1n
)n(d

z

)(f
i2

!n)z(f ξ
ξ

ξ
π

 donde C se recorre en sentido positivo.

Ejercicios:

1.- Calcular dz
z

zsenI
C∫ +

=
4
)(

2

π
, siendo C el contorno 1=z recorrido en sentido

antihorario.

2.- Calcular dz
z

zsenI
C∫ −

= 2)1(
)(π

, siendo C el contorno 3=z recorrido en sentido

antihorario.

3.- Calcular donde C es el arco de la circuferencia dzzI
C∫= 2=z desde hasta

.

2−=z
iz 2−=

4.- Calcular dz
z

zI
z∫ =−

=
32 2

cos
 recorrido el contorno en sentido positivo.

5.- Calcular dz
z

zI
z∫ =− +

−
=

11 2

4

1
1

 recorrido el contorno en sentido positivo.

6.- Calcular dzzI
z∫ =

=
5 5

 recorrido el contorno en sentido positivo.

7.- Calcular dz
z

zI
z∫ =−

=
12

cos
 recorrido el contorno en sentido positivo.

8.- Calcular dz
z
zI

iz∫ =− +
+

=
1 2 1

1
 recorrido el contorno en sentido positivo.

9.- Calcular
()∫ = +

+
=

4 22 9
52

z
dz

z
izI recorrido el contorno en sentido antihorario.

10.- Calcular dz
zz
z

C∫ +− 86
)cos(

2

π
 siendo C los contornos siguientes, recorridos en

sentido antihorario:

a) 1=z b) 12 =−z c) 23 =−z

11.- Calcular dz
)4z(z

ChzI
iC 22i ∫

+
= (Ci en sentido positivo) i=1,2,3,4, siendo:

a) C1 : |z| =1 b) C2 : |z − 2i| = 1 c) C3 : |z - i| =2 d) C4 : |z - i| =
2
1

12.- Calcular dz
16z

eI
C 4

z2

∫
−

= , siendo C la elipse 1
16
y

1
x 22

=+ , recorrida en sentido

antihorario.

13.- Por medio de la fórmula de la integral de Cauchy y sus aplicaciones, calcular

dz
izz

eI
C 23

z 2

∫
−

= , siendo C: |z-i| = 3, recorrida C en sentido antihorario.

14.- Aplicando la fórmula de la integral de Cauchy y sus aplicaciones, calcular

I= dz
1)(zz

zcos
22∫
+C

 , siendo C:
2
1z = (C recorrida en sentido antihorario).

Soluciones:
1. I=0, 2. I= 22 i− π ; 3. I=-4, 4. I=0, 5. I=0, 6. I=10 iπ , 7. I=0, 8.

I= , 9. I=(1 iπ +) 10
27

iπ
 10. a) I=0, b) I= i−π , c) I=0, 11. a) I=0, b)

I=
cos 2
8

−π
, c) I=

sen 2
4

−π
, d) I=0, 12. I=

sen 4
8

−π
, 13. I= ,

14. I=0

()12 1i eπ −−

