复变函数 解析函数与调和函 调和函数的定义 二、解析函数与调和函数的关系 三、小结与思考

一、调和函数

定义 如果二元实变函数 $\varphi(x,y)$ 在区域 D内具有二阶连续偏导数,并且满足拉普拉斯方程

$$\frac{\partial^2 \varphi}{\partial x^2} + \frac{\partial^2 \varphi}{\partial y^2} = 0,$$

那末称 $\varphi(x,y)$ 为区域 D内的调和函数.

设 u(x,y)为区域 D内给定的调和函数,我们把满足 u+iv在 D内解析的调和函数 v(x,y) 称为函数 u的共轭调和函数.

二、解析函数与调和函数的关系

定理 设f(z) = u(x,y) + iv(x,y)在区域D内解析,则u(x,y)和v(x,y) 均是区域D上的调和函数,且v是u的共轭调和函数.

证 设 w = f(z) = u + iv 为 D 内的一个解析函数,

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

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

根据解析函数高阶导数定理,

u与v具有任意阶的连续偏导数,

$$\frac{\partial^2 v}{\partial y \partial x} = \frac{\partial^2 v}{\partial x \partial y},$$

从而
$$\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} = 0$$
, 同理 $\frac{\partial^2 v}{\partial x^2} + \frac{\partial^2 v}{\partial y^2} = 0$,

因此u与v都是调和函数,且v为u的共轭调和函数,

[证毕]

三. 利用调和函数构造解析函数

1. 偏积分法

如果已知一个调和函数 u, 那末就可以利用 柯西一黎曼方程求得它的共轭调和函数 v, 从而 构成一个解析函数 u+vi. 这种方法称为偏积分法. 例1 证明 $u(x,y)=y^3-3x^2y$ 为调和函数,并求 其共轭调和函数 v(x,y) 和由它们构成的解析函数.

鄭. 因为
$$\frac{\partial u}{\partial x} = -6xy$$
, $\frac{\partial^2 u}{\partial x^2} = -6y$, $\frac{\partial^2 u}{\partial y} = 3y^2 - 3x^2$, $\frac{\partial^2 u}{\partial y^2} = 6y$,

于是
$$\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial v^2} = 0$$
, 故 $u(x, y)$ 为调和函数.

因为
$$\frac{\partial v}{\partial y} = \frac{\partial u}{\partial x} = -6xy$$
,

$$v = -6 \int xy dy = -3xy^2 + g(x),$$

$$\frac{\partial v}{\partial x} = -3y^2 + g'(x),$$

又因为
$$\frac{\partial v}{\partial x} = -\frac{\partial u}{\partial y} = -3y^2 + 3x^2$$
,

$$-3y^2 + g'(x) = -3y^2 + 3x^2, \qquad (c)$$
 位为任意常数)
故 $g(x) = \int 3x^2 dx = x^3 + c, \ v(x,y) = x^3 - 3xy^2 + c,$
得一个解析函数 $w = y^3 - 3x^2y + i(x^3 - 3xy^2 + c).$

这个函数可以化为 $w = f(z) = i(z^3 + c)$.

2. 不定积分法

已知调和函数 u(x,y) 或 v(x,y), 用不定积分 求解析函数的方法称为不定积分法.

不定积分法的实施过程:

解析函数 f(z) = u + iv 的导数 f'(z) 仍为解析函数,

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

把
$$u_x - iu_y$$
与 $v_y + iv_x$ 用 z 来表示,

$$f'(z) = u_x - iu_y = U(z), \quad f'(z) = v_y + iv_x = V(z),$$

将上两式积分,得

 $f(z) = \int U(z) dz + c,$

$$f(z) = \int V(z) dz + c,$$

适用于已知实部 u 求 f(z),

适用于已知虚部 v 求 f(z),

例2 求 k 值, 使 $u = x^2 + ky^2$ 为调和函数. 再求v, 使 f(z) = u + iv 为解析函数, 并求 f(i) = -1 的 f(z).

解 因为
$$\frac{\partial u}{\partial x} = 2x$$
, $\frac{\partial^2 u}{\partial x^2} = 2$, $\frac{\partial^2 u}{\partial y^2} = 2ky$, $\frac{\partial^2 u}{\partial y^2} = 2ky$,

根据调和函数的定义可得 k = -1,

因为
$$f'(z) = U(z) = u_x - iu_y = 2x - 2kyi$$

$$=2x-2kyi=2x+2yi=2z,$$

根据不定积分法 $f(z) = \int 2z dz = z^2 + c$,

由
$$f(i) = -1$$
, 得 $c = 0$,

所求解析函数为

$$f(z) = x^2 - y^2 + 2xyi = z^2$$
.

三、线积分法

设 u是 区域 D内解析函数 f(z)的实部,因而是调和函数.所以 $u_{xx} + u_{yy} = 0$.即 $(-u_y)_y = (u_x)_x$,所以 $-u_y dx + u_x dy$ 是某二元函数 v的全微分: $dv = -u_y dx + u_x dy = v_x dx + v_y dy$.

于是 $u_x = v_y$; $u_y = -v_x$. C - R方程成立,所以u + iv是解析函数,且

$$v(x,y) = \int_{(x_0,y_0)}^{(x,y)} -u_y dx + u_x dy + c$$

其中c为常数, (x_0, y_0) 是D中的某一点.

$$\int_{(x_0, y_0)}^{(x, y)} -u_y(x, y) dx + u_x(x, y) dy = \int_{x_0}^{x} -u_y(x, y_0) dx + \int_{y_0}^{y} u_x(x, y) dy$$
$$= \int_{x_0}^{x} -u_y(x, y) dx + \int_{y_0}^{y} u_x(x_0, y) dy.$$

例3 验证 $u(x,y) = x^3 - 3xy^2$ 是调和函数,并求以 u(x,y)为实部的解析函数f(z)使得f(0) = i.

因在z平面上任一点处, $u_x = 3x^2 - 3y^2, u_y = -6xy$,所以 $u_{xx} + u_{yy} = 6x - 6x = 0$. 即u(x, y)是调和函数.

因为 f(z)解析,u,v满足C-R方程,所以 $dv = v_x dx + v_y dy = -u_y dx + u_x dy$. 于是,

$$v(x,y) = \int_{(0,0)}^{(x,y)} 6xy dx + (3x^2 - 3y^2) dy + c$$

= $\int_{(0,0)}^{(x,0)} 6x0 dx + \int_{(x,0)}^{(x,y)} (3x^2 - 3y^2) dy + c = 3x^2y - y^3 + c.$

而 f(0) = u(0,0) + iv(0,0) = ci = i, 所以 c = 1.

因此
$$f(z) = u(x, y) + iv(x, y) = x^3 - 3xy^2 + i(3x^2y - y^3 + 1) = z^3 + i$$
.

三、小结与思考

本节我们学习了调和函数的概念、解析函数与调和函数的关系以及共轭调和函数的概念.

注意: 1. 任意两个调和函数u与v所构成的函数u+iv不一定是解析函数.

2. 满足柯西—黎曼方程 $u_x = v_y, v_x = -u_y$,的v称为u的共轭调和函数,u与v注意的是位置不能颠倒.

