复变函数

钟思佳

东南大学数学系

March 14, 2018

Theorem (2 可导的充要条件)

$$f(z) = u(x, y) + iv(x, y)$$
 在区域 D 上有定义。 $f(z)$ 在 $z_0 = x_0 + iy_0 \in D$ 可导 \Leftrightarrow

- **①** *u*(*x*, *y*), *v*(*x*, *y*) 在(*x*₀, *y*₀) 处可微
- ② *u*, *v* 在(*x*₀, *y*₀) 处满足*C-R* 条件。

Remark: If u_x , u_y , v_x , v_y 连续 $\Rightarrow u$, v可微

解析函数与调和函数

If f(z) 在 z_0 及其某邻域可导 \Rightarrow f(z) 在 z_0 解析

If f(z) 在 $\forall z \in D$ 解析 $\Rightarrow f(z)$ 在D 内解析 or f(z) 为D 内的解析函数

f(z) 在 z_0 处不解析 \Rightarrow 称 z_0 为f(z)的奇点

解析点 一 可导点

不可导点→ 不解析

f(z) 在区域D 内解析 \iff f(z) 在区域D 内可导

Theorem (3)

$$f(z) = u(x, y) + iv(x, y)$$
在区域 D 内解析 \iff

- ① 二元函数u(x,y), v(x,y)在D内任意处可微
- ② 满足C-R条件

例4. 判断下列函数何处可导? 何处解析?

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

$$(2) f(z) = x + y + ixy$$

(3)
$$f(z) = x^2 - iy$$

例5. 证明: 如果 $\mathbf{w} = \mathbf{u}(\mathbf{x}, \mathbf{y}) + i\mathbf{v}(\mathbf{x}, \mathbf{y})$ 为解析函数,那么 \mathbf{w} 必与 \mathbf{z} 无关,i.e. 可以单独用 \mathbf{z} 来表示。

If $\varphi(x,y)$ 在D 有二阶连续偏导数,且满足 $\frac{\partial^2 \varphi}{\partial x^2} + \frac{\partial^2 \varphi}{\partial y^2} = 0$ (i.e. $\triangle \varphi = 0$),则称 $\varphi(x,y)$ 为D 内的调和函数.

Theorem (4)

If f(z) = u(x,y) + iv(x,y) 在区域D 内解析,则u(x,y), v(x,y) 都是D 内的调和函数

If f(z) = u(x,y) + iv(x,y) 在区域D 内解析,则称v(x,y) 为u(x,y) 的共轭调和函数。(但u(x,y) 不是v(x,y) 的共轭调和函数)

例6. 已知解析函数
$$f(z)$$
的虚部 $v = \frac{y}{x^2 + y^2}$, $f(2) = 0$, 求 $f(z)$

例7. 设f(z) = u(x,y) + iv(x,y)为解析函数,其中实部与虚部的乘积满足 $u(x,y) \cdot v(x,y) = 2xy(x^2 - y^2)$,试求 $f^2(z)$ 的表达式

解析函数具有任意阶连续导数(Chap 10)

初等函数

- 1. 指数函数 $w = e^z = e^x(\cos y + i \sin y)$
 - $|e^z| = e^x$, $Arge^z = y + 2k\pi$
 - $e^{z_1}e^{z_2}=e^{z_1+z_2}, \frac{e^{z_1}}{e^{z_2}}=e^{z_1-z_2}$
 - ③ 周期性: $e^{z+2k\pi i}=e^z$
 - 4 处处解析,且有 $(e^z)'=e^z$

注:

•
$$y = 0 \Rightarrow w = e^x$$
 (实指数函数)
 $x = 0 \Rightarrow w = e^{iy} = \cos y + i \sin y$

•
$$|e^z| = e^x$$
, $(e^z)' = e^z$, 复变函数无中值定理

2. 对数函数: $z = e^{w} (z \neq 0)$ 的反函数,记为

$$w = Lnz = ln|z| + iArgz$$

- Lnz为无穷多值函数。对于每个k,确定一个单值分支,记为 $(Lnz)_k$ 。 当Argz = argz时,记为Inz = In|z| + iargz 主 值, $\Rightarrow Lnz = Inz + 2k\pi i$
- If $z \in \mathbb{R}^+$, 则*Inz* 与实函数中一致
- If z∈ℝ⁻, 无对数? 存在!

性质:

- 2 $Ln(\frac{z_1}{z_2}) = Lnz_1 Lnz_2$
- ③ Lnz 除原点与负实轴外连续
- 4 Lnz 除原点与负实轴外解析 (Lnz)' = $\frac{1}{z}$
- ⑤ Lnz的各分支在除原点与负实轴外的其它点处解析,且与Inz有相同的导数值

例8. 求w = Lnz 的一个分支,使 $w(i) = \frac{5}{2}\pi i$,并计算此 时w(-2i)的值

3. 幂函数:
$$w=z^{\alpha}=e^{\alpha Lnz}=e^{\alpha (ln|z|+iArgz)}=e^{\alpha (lnz+2k\pi i)},$$
 $k=0,\pm 1,\pm 2,\ldots (z\neq 0)$

性质:

- 当 α 为整数时, $z^{\alpha} = e^{\alpha(\ln z + 2k\pi i)} = e^{\alpha \ln z}$ 单值 • 当 $\alpha = \frac{p}{q}$, (p, q互质,q > 0)时 $z^{\alpha} = e^{\frac{p}{q} \ln z} = e^{\frac{p}{q} \ln z + \frac{2kp}{q}\pi i}$, $k = 0, 1, 2, \dots, q - 1$, 有q 个值。 If $\alpha = \frac{1}{n}$ 时,即为z的n 次方根 • 对其它 α . z^{α} 有无穷多值
- ② Lnz 取 ln z时,相应的 z^{α} 称为 z^{α} 的主值
- **③** 解析性:除了原点及负实轴外解析,且 $(z^{\alpha})' = \alpha z^{\alpha-1}$

例9. 计算(1) (-1)⁻ⁱ (2) $i^{\sqrt{2}}$

4. 三角函数:
$$\sin z = \frac{e^{iz} - e^{-iz}}{2i}$$
 $\cos z = \frac{e^{iz} + e^{-iz}}{2}$

性质:

- sin z, cos z以2π 为周期
- ② cos z为偶函数, sin z为奇函数

$$(\sin z)' = \cos z \quad (\cos z)' = -\sin z$$

④ $|\sin z| \le 1$, $|\cos z| \le 1$? No! $|\sin z|$, $|\cos z|$ 无界

