

§ 2.2 解析函数的充要条件

1. 解析函数的充要条件

2. 举例

如果复变函数 $w = f(z) = u(x, y) + iv(x, y)$ 在定义域 D 内处处可导，则函数 $w = f(z)$ 在 D 内解析。

问题 如何判断函数的解析性呢？

本节从函数 $u(x, y)$ 及 $v(x, y)$ 的可导性，探求函数 $w = f(z)$ 的可导性，从而给出判别函数解析的一个充分必要条件，并给出解析函数的求导方法。

定理1 设 $f(z) = u(x, y) + iv(x, y)$ 在 D 内有定义,
则 $f(z)$ 在点 $z=x+iy \in D$ 处可导的充要条件是
 $u(x, y)$ 和 $v(x, y)$ 在点 (x, y) 可微, 且满足
Cauchy-Riemann 方程

$$\frac{\partial u}{\partial x} = \frac{\partial v}{\partial y} \quad \frac{\partial v}{\partial x} = -\frac{\partial u}{\partial y}$$

上述条件满足时, 有

$$f'(z) = u_x + iv_x = u_x - iu_y = v_y - iu_y = v_y + iv_x$$

定理2 函数 $f(z)=u(x, y)+iv(x, y)$ 在D内解析充要条件是 $u(x, y)$ 和 $v(x, y)$ 在D内可微, 且满足**Cauchy-Riemann方程**

$$\frac{\partial u}{\partial x} = \frac{\partial v}{\partial y} \quad \frac{\partial v}{\partial x} = -\frac{\partial u}{\partial y}$$

 由此可以看出可导函数的实部与虚部有密切的联系. 当一个函数可导时, 仅由其实部或虚部就可以求出导数来.

 利用该定理可以判断那些函数是不可导的.

使用时: i) 判别 $u(x, y)$, $v(x, y)$ 偏导数的连续性,
ii) 验证C-R条件.

iii) 求导数: $f'(z) = \frac{\partial u}{\partial x} + i \frac{\partial v}{\partial x} = \frac{1}{i} \frac{\partial u}{\partial y} + \frac{\partial v}{\partial y}$

 前面我们常把复变函数看成是两个实函数拼成的, 但是求复变函数的导数时要注意, 并不是两个实函数分别关于 x, y 求导简单拼凑成的.

二. 举例

例1 判定下列函数在何处可导，在何处解析：

$$(1) w = \bar{z}; \quad (2) f(z) = e^x(\cos y + i \sin y); \quad (3) w = |z|^2$$

解 (1) 设 $z = x + iy$ $w = x - iy$ $u = x$, $v = -y$ 则

$$\begin{aligned} \frac{\partial u}{\partial x} &= 1 & \frac{\partial u}{\partial y} &= 0 \\ \frac{\partial v}{\partial x} &= 0 & \frac{\partial v}{\partial y} &= -1 \end{aligned} \Rightarrow \frac{\partial u}{\partial x} \neq \frac{\partial v}{\partial y}$$

故 $w = \bar{z}$ 在全平面不可导，不解析。

解(2) ∵ $f(z) = e^x(\cos y + i \sin y)$ 则 $u = e^x \cos y, v = e^x \sin y$

$$\begin{aligned}\frac{\partial u}{\partial x} &= e^x \cos y & \frac{\partial u}{\partial y} &= -e^x \sin y & \frac{\partial u}{\partial x} &= \frac{\partial v}{\partial y} \\ \frac{\partial v}{\partial x} &= e^x \sin y & \frac{\partial v}{\partial y} &= e^x \cos y & \Rightarrow \frac{\partial v}{\partial x} &= -\frac{\partial u}{\partial y}\end{aligned}$$

故 $f(z) = e^x(\cos y + i \sin y)$ 在全平面可导, 解析。

$$f'(z) = \frac{\partial u}{\partial x} + i \frac{\partial v}{\partial x} = e^x \cos y + i e^x \sin y = f(z)$$

解 (3) 设 $z = x + iy$ $w = x^2 + y^2$ $u = x^2 + y^2$, $v = 0$ 则

$$\frac{\partial u}{\partial x} = 2x \quad \frac{\partial u}{\partial y} = 2y \quad \frac{\partial v}{\partial x} = 0 \quad \frac{\partial v}{\partial y} = 0 \Rightarrow$$

仅在点 $z = 0$ 处满足 C-R 条件，故

$w = |z|^2$ 仅在 $z = 0$ 处可导，但处处不解析。

例2 求证函数

$$w = u(x, y) + iv(x, y) = \frac{x}{x^2 + y^2} - i \frac{y}{x^2 + y^2}$$

在 $z = x + iy \neq 0$ 处解析，并求 $\frac{dw}{dz}$.

证明 由于在 $z \neq 0$ 处， $u(x, y)$ 及 $v(x, y)$ 都是可微函数，且满足C-R条件：

$$\frac{\partial u}{\partial x} = \frac{\partial v}{\partial y} = \frac{y^2 - x^2}{(x^2 + y^2)^2}, \quad \frac{\partial u}{\partial y} = -\frac{\partial v}{\partial x} = \frac{-2xy}{(x^2 + y^2)^2}$$

故函数 $w=f(z)$ 在 $z \neq 0$ 处解析，其导数为

$$\begin{aligned}\frac{\partial w}{\partial z} &= \frac{\partial u}{\partial x} + i \frac{\partial v}{\partial x} = \frac{y^2 - x^2}{(x^2 + y^2)^2} + i \frac{2xy}{(x^2 + y^2)^2} \\ &= -\frac{(x - iy)^2}{(x^2 + y^2)^2} = -\frac{1}{z^2}\end{aligned}$$

例3 若 $f'(z) \equiv 0, z \in D \Rightarrow f(z) = C, z \in D$

证明 $\Theta f'(z) = u_x + iv_x = \frac{1}{i}u_y + v_y \equiv 0$

$$\therefore u_x = v_x = u_y = v_y = 0$$

$$\Rightarrow u = C_1 \quad v = C_2 \quad f(z) = C_1 + iC_2 = C \text{ (复常数)}$$

- 练习：**
1. 判别 $f(z) = x^2 - iy$ 的可导性与解析性.
 2. 判别 $f(z) = zRe(z)$ 的可导性与解析性.
 3. 设 $f(z) = x^2 + axy + by^2 + i(cx^2 + dxy + y^2)$,
 a, b, c, d 为何值时, $f(z)$ 在复平面处处解析?
并求出其导数.

$$a=2, b=-1, c=-1, d=2$$

4. 若 $f(z) = u + iv$ 解析, 证明 $i\overline{f(z)}$ 也解析.

结论：

1. 若 $f(z)$ 在区域 D 内解析，且 $|f(z)|$ 在区域 D 内为一常数，
则 $f(z)$ 在区域 D 为常数.

2. 若 $f(z)$ 在区域 D 内解析，且 $\overline{f(z)}$ 在区域 D 内也解析，
则 $f(z)$ 在区域 D 为常数.