

一、主要定理

定理一

设函数 f(z) = u(x,y) + iv(x,y) 定义在区域D内,则 f(z) 在 D内一点 z = x + iy 可导的充要条件是:u(x,y) 与 v(x,y) 在点(x,y) 可微,并且在该点满足Cauchy—Riemann方程: (柯西—黎曼)C—R

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

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

二元函数的全微分

全微分的定义

如果函数z = f(x,y)在点(x,y)的全增量 $\Delta z = f(x + \Delta x, y + \Delta y) - f(x,y)$ 可以表示为 $\Delta z = A \Delta x + B \Delta y + o(\rho)$,其中A, B不依赖于 $\Delta x, \Delta y$ 而仅与x, y 有关, $\rho = \sqrt{(\Delta x)^2 + (\Delta y)^2}$,则称函数z = f(x,y)在点(x,y)可微分, $A \Delta x + B \Delta y$ 称为函数z = f(x,y) 在点(x,y)的全微分,记为dz,即

$$dz = A \Delta x + B \Delta y.$$

函数若在某区域 D 内各点处处可微分,则称该函数在 D 内可微分/可微.

证 (1) 必要性.

设 f(z) = u(x,y) + iv(x,y) 定义在区域 D内,

且 f(z) 在 D内一点 z = x + yi 可导,

则对于充分小的 $|\Delta z| = |\Delta x + i\Delta y| > 0$,

有 $f(z + \Delta z) - f(z) = f'(z)\Delta z + \rho(\Delta z)\Delta z$,

其中 $\lim_{\Delta z \to 0} \rho(\Delta z) = 0$,

$$f'(z) = a + ib$$
, $\rho(\Delta z) = \rho_1 + i\rho_2$,

所以
$$\Delta u + i \Delta v =$$

$$(a+ib)\cdot(\Delta x+i\Delta y)+(\rho_1+i\rho_2)\cdot(\Delta x+i\Delta y)$$

$$=(a\Delta x-b\Delta y+\rho_1\Delta x-\rho_2\Delta y)$$

$$+i(b\Delta x+a\Delta y+\rho_2\Delta x+\rho_1\Delta y)$$
于是 $\Delta u=a\Delta x-b\Delta y+\rho_1\Delta x-\rho_2\Delta y,$

$$\Delta v=b\Delta x+a\Delta y+\rho_2\Delta x+\rho_1\Delta y.$$

因为
$$\lim_{\Delta z \to 0} \rho(\Delta z) = 0$$
,所以 $\lim_{\substack{\Delta x \to 0 \\ \Delta y \to 0}} \rho_1 = \lim_{\substack{\Delta x \to 0 \\ \Delta y \to 0}} \rho_2 = 0$,

$$\lim_{\Delta z \to 0} \frac{\rho_1(\Delta x, \Delta y)\Delta x - \rho_2(\Delta x, \Delta y)\Delta y}{\sqrt{|\Delta x|^2 + |\Delta y|^2}} = 0, \lim_{\Delta z \to 0} \frac{\rho_2(\Delta x, \Delta y)\Delta x + \rho_1(\Delta x, \Delta y)\Delta y}{\sqrt{|\Delta x|^2 + |\Delta y|^2}} = 0.$$

定理 1 (必要条件) 如果函数 z = f(x,y) 在点 (x,y) 可微分,则该函数在点(x,y)的偏导数 $\frac{\partial z}{\partial x}$ 、 $\frac{\partial z}{\partial y}$ 必存在,且函数 z = f(x,y) 在点(x,y)的全微分为

$$dz = \frac{\partial z}{\partial x} \Delta x + \frac{\partial z}{\partial y} \Delta y.$$

由此可知 u(x,y)与v(x,y)在点(x,y)可微,

(2) 充分性. 由于

$$f(z + \Delta z) - f(z) = u(x + \Delta x, y + \Delta y) - u(x, y)$$
$$+ i[v(x + \Delta x, y + \Delta y) - v(x, y)]$$
$$= \Delta u + i\Delta v,$$

又因为 u(x,y)与 v(x,y) 在点 (x,y) 可微,

于是
$$\Delta u = \frac{\partial u}{\partial x} \Delta x + \frac{\partial u}{\partial y} \Delta y + \rho_1(\Delta x, \Delta y) \sqrt{|\Delta x|^2 + |\Delta y|^2}$$
,

$$\Delta v = \frac{\partial v}{\partial x} \Delta x + \frac{\partial v}{\partial y} \Delta y + \rho_2(\Delta x, \Delta y) \sqrt{|\Delta x|^2 + |\Delta y|^2},$$

因此
$$f(z + \Delta z) - f(z) =$$

$$\left(\frac{\partial u}{\partial x} + i\frac{\partial v}{\partial x}\right) \Delta x + \left(\frac{\partial u}{\partial y} + i\frac{\partial v}{\partial y}\right) \Delta y + \left[\rho_1(\Delta x, \Delta y) + i\rho_2(\Delta x, \Delta y)\right] \sqrt{|\Delta x|^2 + |\Delta y|^2}.$$

由柯西一黎曼方程
$$\frac{\partial u}{\partial x} = \frac{\partial v}{\partial y}$$
, $\frac{\partial u}{\partial y} = -\frac{\partial v}{\partial x} = i^2 \frac{\partial v}{\partial x}$,

$$f(z + \Delta z) - f(z) = \left(\frac{\partial u}{\partial x} + i\frac{\partial v}{\partial x}\right)(\Delta x + i\Delta y) + \left[\rho_1(\Delta x, \Delta y) + i\rho_2(\Delta x, \Delta y)\right]\sqrt{|\Delta x|^2 + |\Delta y|^2}.$$

$$\frac{f(z+\Delta z)-f(z)}{\Delta z} = \frac{\partial u}{\partial x} + i\frac{\partial v}{\partial x} + \frac{[\rho_1(\Delta x, \Delta y)+i\rho_2(\Delta x, \Delta y)]\sqrt{|\Delta x|^2 + |\Delta y|^2}}{\Delta z}$$

$$\frac{\lim_{\sqrt{|\Delta x|^2 + |\Delta y|^2} \to 0} \left| \frac{[\rho_1(\Delta x, \Delta y) + i\rho_2(\Delta x, \Delta y)]\sqrt{|\Delta x|^2 + |\Delta y|^2}}{\Delta z} \right| \\
= \lim_{\sqrt{|\Delta x|^2 + |\Delta y|^2} \to 0} |\rho_1(\Delta x, \Delta y) + i\rho_2(\Delta x, \Delta y)| = 0$$

所以
$$f'(z) = \lim_{\Delta z \to 0} \frac{f(z + \Delta z) - f(z)}{\Delta z} = \frac{\partial u}{\partial x} + i \frac{\partial v}{\partial x}$$
.

即函数 f(z) = u(x,y) + iv(x,y) 在点 z = x + yi 可导.

根据定理一,可得函数 f(z) = u(x,y) + iv(x,y) 在点 z = x + yi 处的导数公式:

$$f'(z) = \frac{\partial u}{\partial x} + i \frac{\partial v}{\partial x} = \frac{1}{i} \frac{\partial u}{\partial y} + \frac{\partial v}{\partial y}.$$

函数在区域 D内解析的充要条件

定理二 函数 f(z) = u(x,y) + iv(x,y) 在其定义域 D内解析的充要条件是: u(x,y)与 v(x,y) 在 D内可微,并且满足柯西一黎曼方程.

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

解析函数的判定方法:

定义法

- (1) 如果能用求导公式与求导法则证明复变函数 f(z) 的导数在区域 D 内处处存在,则可根据解析函数的定义断定 f(z) 在 D 内是解析的.
- (2) 如果复变函数 $f(z) = u + iv + u, v \in D$ 内的各一阶偏导数都存在、连续(因而 u, v(x, y)可微)并满足 C R 方程, 那么根据解析函数的充要条件可以断定 f(z) 在 D 内解析.

二、典型例题

例1 判定下列函数在何处可导,在何处解析:

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

 $(3) w = z \operatorname{Re}(z).$

解 (1)
$$w = \overline{z}$$
, $u = x$, $v = -y$,

$$\frac{\partial u}{\partial x} = 1, \quad \frac{\partial u}{\partial y} = 0, \quad \frac{\partial v}{\partial x} = 0, \quad \frac{\partial v}{\partial y} = -1.$$

不满足柯西一黎曼方程,

故 $w = \overline{z}$ 在复平面内处处不可导,处处不解析.

$$(2) f(z) = e^{x} (\cos y + i \sin y) 指数函数$$

$$u=e^x \overline{\cos y}, \quad v=e^x \sin y,$$

$$\frac{\partial u}{\partial x} = e^x \cos y, \quad \frac{\partial u}{\partial y} = -e^x \sin y,$$
 四个偏导数

$$\frac{\partial v}{\partial x} = e^x \sin y, \quad \frac{\partial v}{\partial y} = e^x \cos y,$$
 均连续

$$\mathbb{RP} \quad \frac{\partial u}{\partial x} = \frac{\partial v}{\partial y}, \quad \frac{\partial u}{\partial y} = -\frac{\partial v}{\partial x}.$$

故 f(z) 在复平面内处处可导,处处解析.

$$\coprod f'(z) = e^x(\cos y + i\sin y) = f(z).$$

(3)
$$w = z \operatorname{Re}(z) = x^2 + xyi$$
, $u = x^2$, $v = xy$,

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

四个偏导数均连续

仅当x = y = 0时,满足柯西一黎曼方程,

故函数 $w = z \operatorname{Re}(z)$ 仅在 z = 0 处可导,

在复平面内处处不解析.

例2 证明 \overline{z}^2 在复平面上不解析.

证

$$\overline{z}^2 = (x - yi)^2 = x^2 - y^2 - 2xyi,$$

 $u = x^2 - y^2, \quad v = -2xy,$

$$\frac{\partial u}{\partial x} = 2x$$
, $\frac{\partial u}{\partial y} = -2y$, $\frac{\partial v}{\partial x} = -2y$, $\frac{\partial v}{\partial y} = -2x$.

仅当x=0时,满足柯西一黎曼方程,

故函数 $w=\overline{z}^2$ 仅在直线 x=0 上可导,

在复平面内不解析.

例3 设 $f(z) = x^2 + axy + by^2 + i(cx^2 + dxy + y^2)$, 问常数 a,b,c,d 取何值时, f(z) 在复平面内处处解析?

解
$$\frac{\partial u}{\partial x} = 2x + ay$$
, $\frac{\partial u}{\partial y} = ax + 2by$, $\frac{\partial v}{\partial x} = 2cx + dy$, $\frac{\partial v}{\partial y} = dx + 2y$, 欲使 $\frac{\partial u}{\partial x} = \frac{\partial v}{\partial y}$, $\frac{\partial u}{\partial y} = -\frac{\partial v}{\partial x}$, $2x + ay = dx + 2y$, $-2cx - dy = ax + 2by$, 所求 $a = 2$, $b = -1$, $c = -1$, $d = 2$.

例4 证明函数 $f(z) = \sqrt{|xy|}$ 在点 z = 0 满足柯西一黎曼方程但在点 z = 0 不可导.

证 因为 $f(z) = \sqrt{|xy|}$, 所以 $u = \sqrt{|xy|}$, v = 0,

$$u_x(0,0) = \lim_{x\to 0} \frac{u(x,0) - u(0,0)}{x-0} = 0 = v_y(0,0),$$

$$u_y(0,0) = \lim_{y\to 0} \frac{u(0,y) - u(0,0)}{y-0} = 0 = -v_x(0,0),$$

柯西一黎曼方程在点 z=0 成立.

但当z沿第一象限内的射线 y = kx 趋于零时,

$$\frac{f(z)-f(0)}{z-0}=\frac{\sqrt{|xy|}}{x+iy}\to \frac{\sqrt{k}}{1+ik}, \text{ \widehat{m} k $\stackrel{\circ}{\sim}$ ℓ},$$

故
$$\lim_{z\to 0} \frac{f(z)-f(0)}{z-0}$$
不存在,

函数
$$f(z) = \sqrt{|xy|}$$
 在点 $z = 0$ 不可导.

例5 设 f(z) = u(x,y) + iv(x,y) 在区域 D内解析,并且 $v = u^2$,求 f(z).

解
$$\frac{\partial u}{\partial x} = \frac{\partial v}{\partial y} = 2u\frac{\partial u}{\partial y},$$
 (1)

$$\frac{\partial u}{\partial y} = -\frac{\partial v}{\partial x} = -2u\frac{\partial u}{\partial x},\qquad(2)$$

将(2)代入(1)得
$$\frac{\partial u}{\partial x}(4u^2+1)=0$$
,

由(2)得
$$\frac{\partial u}{\partial y} = 0$$
, 所以 $u = c$ (常数), 于是 $f(z) = c + ic^2$ (常数).

课堂练习 设 $my^3 + nx^2y + i(x^3 + lxy^2)$ 为解析函数,试确定l, m, n的值.

答案 l=n=-3, m=1.

例6 如果 f'(z) 在区域 D 内处处为零,则 f(z) 在区域 D 内为一常数.

if
$$f'(z) = \frac{\partial u}{\partial x} + i \frac{\partial v}{\partial x} = \frac{\partial v}{\partial y} - i \frac{\partial u}{\partial y} \equiv 0$$
,

故
$$\frac{\partial u}{\partial x} = \frac{\partial v}{\partial y} = \frac{\partial u}{\partial y} = \frac{\partial v}{\partial x} \equiv 0,$$

所以 u = 常数, v = 常数,

因此 f(z) 在区域 D 内为一常数.

例7 设 f(z) = u + iv 为一解析函数,且 $f'(z) \neq 0$, 那末曲线族 $u(x,y) = c_1$ 与 $v(x,y) = c_2$ 必相互正交, 其中 c_1 , c_2 为常数.

证 因为
$$f'(z) = \frac{\partial v}{\partial y} - \frac{1}{i} \frac{\partial u}{\partial y} \neq 0$$
,

所以 $\frac{\partial v}{\partial y}$ 与 $\frac{\partial u}{\partial y}$ 不全为零,

如果在曲线的交点处 $\frac{\partial v}{\partial y}$ 与 $\frac{\partial u}{\partial y}$ 都不为零,

根据隐函数求导法则,

曲线族 $u(x,y) = c_1$ 与 $v(x,y) = c_2$ 中任一条曲线的斜率分别为 $k_1 = -\frac{u_x}{u_y}$, $k_2 = -\frac{v_x}{v_y}$, 根据柯西一黎曼方程得

$$k_1 \cdot k_2 = \left(-\frac{u_x}{u_y}\right) \cdot \left(-\frac{v_x}{v_y}\right) = \left(-\frac{v_y}{u_y}\right) \cdot \left(\frac{u_y}{v_y}\right) = -1,$$

故曲线族 $u(x,y)=c_1$ 与 $v(x,y)=c_2$ 相互正交. 如果 u_y 和 v_y 中有一个为零,则另一个必不为零,两族中的曲线在交点处 的切线一条是水平的,另一条是铅直的,它们仍然相互正交.

三、小结与思考

在本课中我们得到了一个重要结论—函数 解析的充要条件:

u(x,y)与v(x,y)在D内可微,并且满足柯西一黎曼方程

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

掌握并能灵活应用柯西—黎曼方程.

思考题

用柯西一黎曼条件判断 f(z) = u(x,y) + iv(x,y)解析时应注意什么?

思考题答案

首先判断 u(x,y) 和 v(x,y) 在 D 内是否可微;

其次再看是否满足 C-R条件:
$$\frac{\partial u}{\partial x} = \frac{\partial v}{\partial y}$$
, $\frac{\partial u}{\partial y} = -\frac{\partial v}{\partial x}$;

最后判定 f(z) 的解析性.

