

第二章 解析函数

教学要求

1. 理解复变函数的导数与复变函数解析的概念.
2. 掌握复变函数解析的充要条件.
3. 了解指数函数、对数函数、幂函数、三角函数的定义及它们的主要性质.

一、函数 $f(z)$ 解析的概念

若 $f(z)$ 在 z_0 的邻域内处处可导, 则称 $f(z)$ 在 z_0 处解析.

如果 $f(z)$ 在区域 D 内处处解析, 则称 $f(z)$ 在 D 内解析.

注意: 函数在一点解析与在一点可导不等价, 解析要求高.

函数在区域内解析与在区域内可导等价.

二、函数可导与解析的判定方法

- (1) 利用定义、求导公式或求导法判定函数的可导性.
- (2) 利用函数可导、解析的充分条件: 一阶偏导连续, 且

u 和 v 满足 $C-R$ 方程. $\frac{\partial u}{\partial x} = \frac{\partial v}{\partial y}, \quad \frac{\partial u}{\partial y} = -\frac{\partial v}{\partial x}.$

(3) 利用函数可导、解析的充要条件：

即 验证 u 和 v 是否满足 $C-R$ 方程，
以及 u 和 v 是否可微.

并有求导公式 $f'(z) = \frac{\partial u}{\partial x} + i \frac{\partial v}{\partial x}$

(4) 如果 $f(z)$ 解析， $g(z)$ 不解析，则 $f(z)g(z)$ 在 $f(z) \neq 0$ 时
不解析.

三、复变初等函数

(1) $\exp z = e^x (\cos y + i \sin y)$ ，是在复平面上处处解析的单
值函数，且 $(e^z)' = e^z$. 其周期为 $2k\pi i$.

$$(2) \operatorname{Ln} z = \ln|z| + i \operatorname{Arg} z = \ln|z| + i(\arg z + 2k\pi) \quad (k = 0, \pm 1, \pm 2, \dots).$$

具有无穷多值，在除去原点和负实轴的平面上处处解析。

且 $(\operatorname{Ln} z)' = \frac{1}{z}$.

(3) $a^b = e^{b \operatorname{Ln} a}$ 是多值的，在除去原点和负实轴的平面上
处处解析；

整幂次幂 z^n 是单值解析的，且 $(z^n)' = nz^{n-1}$.

(4) $\sin z = \frac{e^{iz} - e^{-iz}}{2i}; \cos z = \frac{e^{iz} + e^{-iz}}{2}$; 在复平面上处处解析，且
 $(\sin z)' = \cos z, \quad (\cos z)' = -\sin z$ 其周期为 2π . , 为无界函数.

例1 判断下列函数何处可导，何处解析.

$$(1) f(z) = \bar{z}z^n (n \in \mathbb{Z}, n > 1); \quad (2) f(z) = x^3 - y^3 + 2x^2y^2i;$$

解 (1) $\because z \neq 0$, \bar{z} 不可导, z 可导, 所以二者的乘积不可导.

所以 $f(z) = \bar{z}z^n (n \in \mathbb{Z}, n > 1)$ 仅在零点可导, 处处不解析.

$$(2) f(z) = x^3 - y^3 + 2x^2y^2i \Rightarrow u = x^3 - y^3, v = 2x^2y^2$$

$$\begin{aligned} \frac{\partial u}{\partial x} &= 3x^2, \frac{\partial u}{\partial y} = -3y^2, & 3x^2 &= 4x^2y \\ \frac{\partial v}{\partial x} &= 4xy^2, \frac{\partial v}{\partial y} = 4x^2y. & 3y^2 &= 4xy^2 \end{aligned} \left. \right\} \Rightarrow x = y = 0; x = y = \frac{3}{4}$$

$\therefore f(z)$ 仅在 $(0,0)$ 点和 $\left(\frac{3}{4}, \frac{3}{4}\right)$ 点可导, 复平面上处处不解析.

例2 指出下列函数的解析性区域，并求出其导数.

$$(1) z^5 + iz; (2) \frac{1}{z(z^2 + 1)}; (3) \frac{az + b}{cz + d} (c, d \text{至少有一个不为0})$$

解 (1) $f'(z) = (z^5 + iz)' = 5z^4 + i$, 故 $f(z)$ 在复平面上处处解析

(2) $z \neq 0, \pm i$ 时, $f(z)$ 处处可导, 且 $f'(z) = -\frac{3z^2 + 1}{z^2(z^2 + 1)^2}$
故 $f(z)$ 在除去 $0, \pm i$ 的复平面上处处解析.

$$(3) c = 0, d \neq 0, f(z) = \frac{a}{d}z + \frac{b}{d} \Rightarrow f'(z) = \frac{a}{d}$$

故 $f(z)$ 在复平面上处处解析

$$c \neq 0, d = 0, f(z) = \frac{az + b}{cz} \Rightarrow f'(z) = -\frac{b}{cz^2} \quad (z \neq 0)$$

$$c \neq 0, d \neq 0, \quad f(z) = \frac{az + b}{cz + d}$$

$$\Rightarrow f'(z) = \frac{a(cz + d) - (az + b)c}{(cz + d)^2} = \frac{ad - bc}{(cz + d)^2} \left(z \neq -\frac{d}{c} \right)$$

例3 设 $f(z) = my^3 + nx^2y + i(x^3 + lxy^2)$ 为解析函数，试确定 l, m, n 的值.

解 $u = my^3 + nx^2y, v = x^3 + lxy^2,$

$$\frac{\partial u}{\partial x} = 2nxy, \frac{\partial u}{\partial y} = 3my^2 + nx^2, \frac{\partial v}{\partial x} = 3x^2 + ly^2, \frac{\partial v}{\partial y} = 2lxy.$$

$$2nxy = 2lxy, 3my^2 + nx^2 = -3x^2 - ly^2.$$

解得 $l = n = -3, m = -1$

即当 $l = n = -3, m = -1$ 时, $f(z)$ 为解析函数.

例4 设 $f(z)=u+iv$ 在区域 D 内解析，且 $\arg f(z)$ 在 D 内为常数，证明 $f(z)$ 在区域 D 内为常数.

证明 因为 $f(z)$ 在 D 内解析，则 u, v 在 D 内可微，且满足

$$u_x = v_y, u_y = -v_x.$$

设 $\arg f(z) = C$ ，则 $\tan(\arg f(z)) = v/u = \tan C = k$ ，于是， $v = ku$.
 $k=0$ 时，结论显然成立.

$$k \neq 0 \text{ 时, } v_x = ku_x = kv_y, v_y = ku_y = -kv_x.$$

$$(1+k^2)v_x = 0 \Rightarrow v_x = 0, u_x = 0. \Rightarrow f'(z) = 0$$

由**第12讲例4**知， $f(z) = C$.

例5 求解下列方程 $1 + e^z = 0$;

解 $1 + e^z = 0 \Rightarrow e^z = -1 \Rightarrow z = \ln(-1)$

$$\Rightarrow z = \ln|-1| + i \arg(-1) + 2k\pi i, (k = 0, \pm 1, \pm 2, \dots)$$

$$\Rightarrow z = \pi i + 2k\pi i, (k = 0, \pm 1, \pm 2, \dots)$$

例6 试求下列函数 $(1+i)^{(1-i)}$ 的值及主值.

解
$$\begin{aligned}(1+i)^{(1-i)} &= e^{(1-i)\ln(1+i)} = e^{(1-i)\left[\ln\sqrt{2}+i\left(\frac{\pi}{4}+2k\pi\right)\right]} \\&= e^{\left(\ln\sqrt{2}+\frac{\pi}{4}+2k\pi\right)+i\left(-\ln\sqrt{2}+\frac{\pi}{4}+2k\pi\right)} \\&= \sqrt{2}e^{\frac{\pi}{4}+2k\pi}\left[\cos\left(\frac{\pi}{4}-\ln\sqrt{2}\right)+i\sin\left(\frac{\pi}{4}-\ln\sqrt{2}\right)\right], k \in \mathbb{Z}\end{aligned}$$

故主值为 $\sqrt{2}e^{\frac{\pi}{4}}\left[\cos\left(\frac{\pi}{4}-\ln\sqrt{2}\right)+i\sin\left(\frac{\pi}{4}-\ln\sqrt{2}\right)\right]$