复变函数公式定理合集

吕铭 物理 21

2013年6月22日

1 解析函数

1. 柯西 - 黎曼方程:
$$\frac{\partial u}{\partial x} = \frac{\partial v}{\partial y}$$
; $\frac{\partial u}{\partial y} = -\frac{\partial v}{\partial x}$ ($\Leftrightarrow i\frac{\partial f}{\partial x} = \frac{\partial f}{\partial y} \Leftrightarrow \frac{\partial f}{\partial z^*} = 0$)
$$\left(\frac{\partial u}{\partial y}, -\frac{\partial u}{\partial x}\right) \begin{pmatrix} \partial v/\partial y \\ -\partial v/\partial x \end{pmatrix} = 0$$

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

函数可导的充要条件是柯西 – 黎曼方程成立且 u 和 v 可微.

- 2. $\sin iz = i \sinh z$; $\cos iz = \cosh z$
- 3. $\sinh^{-1} z = \ln \left(z + \sqrt{z^2 + 1} \right)$; $\cosh^{-1} z = \ln \left(z + \sqrt{z^2 1} \right)$
- 4. $\arcsin z = \frac{1}{\mathrm{i}} \ln \left(\mathrm{i}z + \sqrt{1 z^2} \right)$; $\arccos z = \frac{1}{\mathrm{i}} \ln \left(z + \sqrt{z^2 1} \right)$
- 5. 黎曼存在定理: 在扩充的复平面上任意两单连通区域存在唯一的(单叶)保角映射 使得两区域可以相互变换.
- 6. 保角变换: 对于 $f(x+iy) = \xi + i\eta$;

$$\begin{split} & \left[\frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2}\right] u(x,y) = \rho(x,y) \\ \iff & \left[\frac{\partial^2}{\partial \xi^2} + \frac{\partial^2}{\partial \eta^2}\right] u(x(\xi,\eta),y(\xi,\eta)) = \frac{1}{|f'(z)|^2} \rho(x(\xi,\eta),y(\xi,\eta)) \end{split}$$

2 复变积分

- 1. 柯西定理: $\oint_C f(z) dz = 0$; $\oint_{C_0} f(z) dz = \sum_{i=1}^n \oint_{C_i} f(z) dz$ f(z) 在 \overline{G} 内解析, C 是 \overline{G} 内的一个分段光滑闭合围道, 也可以是 \overline{G} 的边界.
- 2. $\oint_{\partial G} (z-a)^n dz = \begin{cases} 2\pi i, & n = -1, a \in G \\ 0, & 其他情况 \end{cases}$

- 3. $\lim_{\delta \to 0} \int_{C_{\delta}} f(z) dz = ik (\theta_2 \theta_1)$ $\theta_1 \le \arg(z a) \le \theta_2$ (闭?); $\lim_{z \to a} (z a) f(z) = k$ (一致地?); f(z) 在 z = a 的(空心)邻域内连续.
- 4. $\lim_{R \to \infty} \int_{C_R} f(z) dz = iK (\theta_2 \theta_1)$ 当 $\theta_1 \le \arg z \le \theta_2$ 且 $\lim_{z \to \infty} z f(z) = K$ (一致地?); f(z) 在 ∞ 的邻域内连续.
- 5. 柯西积分公式: $f(a)=\frac{1}{2\pi \mathrm{i}}\oint_C \frac{f(z)}{z-a}\,\mathrm{d}z$ (有界区域) f(z) 在区域 \overline{G} 内单值解析, $C=\partial G$ 分段光滑, $a\in G$; (无界区域) C 顺时针,f(z) 在 C 上和外解析,且 $\lim_{z\to\infty} f(z)=0$,a 在 C 外.
- 6. 均值定理 $f(a) = \frac{1}{2\pi} \int_0^{2\pi} f(a + Re^{i\theta}) d\theta$
- 7. $f^{(n)}(z) = \frac{n!}{2\pi \mathrm{i}} \oint_{\partial G} \frac{f(\zeta)}{(\zeta z)^{n+1}} \,\mathrm{d}\zeta$. 要求 f(z) 在 \overline{G} 内解析, $z \in G$
- 8. 柯西型积分: $\phi(\zeta)$ 是在曲线 C 上的连续函数, 定义 $f(z) = \frac{1}{2\pi \mathrm{i}} \int_C \frac{\phi(\zeta)}{\zeta z} \,\mathrm{d}\zeta$ 是 C 外的解析函数, 有 $f^{(p)}(z) = \frac{p!}{2\pi \mathrm{i}} \int_C \frac{f(\zeta)}{(\zeta z)^{p+1}} \,\mathrm{d}\zeta$.
- 9. $F(z) = \int_C f(t,z) dt \Rightarrow F'(z) = \int_C \frac{\partial f(t,z)}{\partial z} dt$ 要求 f(t,z) 单值解析,C 分段光滑(可以是实轴的一部分).
- 10. $\zeta \in \partial G$; $z \in G$; $|f(\zeta)| \leq M$; $|\zeta z| \geq R$ 有 $|f^{(n)}(z)| \leq \frac{n!M}{R^n}$ 最大模定理: 解析函数 f(z) 模 |f(z)| 在定义域的内不存在极值, 除非 f(z) 是常函数(令 n=0)

刘维尔定理: 在全平面上解析且有界的函数为常函数(令 $n=1,R\to\infty$)

11. * 泊松公式: 对于 f(x + iy) = u + iv:

$$u(x,y) = \frac{1}{\pi} \int_{-\infty}^{\infty} \frac{(\xi - x)v(\xi,0)}{(\xi - x)^2 + y^2} d\xi$$

$$= \frac{1}{\pi} \int_{-\infty}^{\infty} \frac{yu(\xi,0)}{(\xi - x)^2 + y^2} d\xi$$

$$v(x,y) = -\frac{1}{\pi} \int_{-\infty}^{\infty} \frac{(\xi - x)u(\xi,0)}{(\xi - x)^2 + y^2} d\xi$$

$$= \frac{1}{\pi} \int_{-\infty}^{\infty} \frac{yv(\xi,0)}{(\xi - x)^2 + y^2} d\xi$$

3 级数展开

1. 绝对收敛判定:

- 2. 绝对收敛的性质:
 - (a) 改换次序;
 - (b) 可以把一个绝对收敛级数拆成几个子级数,每个子级数仍绝对收敛;
 - (c) 两个绝对收敛级数之积仍然绝对收敛.
- 3. 收敛判定:

$$\sum_{n=0}^{\infty} u_n \text{ 收敛} \Leftrightarrow \forall .\epsilon > 0, \quad \exists .n, \quad \forall .p > 0, |u_{n+1} + u_{n+2} + \dots + u_{n+p}| < \epsilon$$

$$\Leftarrow \quad u_n = v_n w_n, \{S_n = \sum_{k=1}^n v_k\} \text{ 有界}, v_n \text{ 正项递减}, \lim_{n \to \infty} v_n = 0$$

$$\Leftarrow \quad u_n = v_n w_n, \{S_n = \sum_{k=1}^n v_k\} \text{ 收敛}, v_n \text{ 单调有界}$$

4. 维尔斯特拉斯的 M 判别法:

$$\forall z \in G, |u_k(z)| < a_k, \sum_{k=1}^{\infty} a_k$$
 收敛 $\Rightarrow \sum_{k=1}^{\infty} u_k(z)$ 绝对而且一致收敛

5. 一致收敛级数的性质:

(a)
$$u_k(z)$$
 连续 $\Rightarrow S(z) = \sum_{k=1}^{\infty} u_k(z)$ 连续

(b)
$$\int_C \sum_{k=1}^{\infty} u_k(z) dz = \sum_{k=1}^{\infty} \int_C u_k(z) dz$$
 (C 分段光滑)

(c)
$$\left(\sum_{k=1}^{\infty} u_k(z)\right)^{(p)} = \sum_{k=1}^{\infty} u_k^{(p)}(z)$$

6. 渐近级数(在一定辐角范围内)
$$w(z) \sim \sum_{k=1}^{\infty} \psi_k(z) \Leftrightarrow w(z) - \sum_{k=1}^{n-1} \psi_k(z) \sim \psi_n(z)$$

7. 阿贝尔定理:

- (a) $\sum_{n=0}^{\infty} c_n (z-a)^n$ 在 $z=z_0$ 收敛, 则它在 $|z-a|<|z_0-a|$ 上绝对收敛, 内闭一致收敛
- (b) $\sum_{n=0}^{\infty} c_n(z-a)^n$ 在收敛圆 G 内收敛到 f(z) 且在收敛圆上一点 z_0 也收敛 (到 S),则 $\lim_{z\to z_0} f(z) = S$
- 8. 收敛半径 $R = \frac{1}{\overline{\lim}_{n \to \infty} |c_n|^{1/n}} = \overline{\lim}_{n \to \infty} \left| \frac{c_n}{c_{n+1}} \right|$
- 9. 泰勒展开: f(z) 在以 a 为圆心的元 C 内解析,则在圆内

$$f(z) = \sum_{n=0}^{\infty} a_n (z - a)^n$$
$$a_n = \frac{1}{2\pi i} \oint_C \frac{f(\zeta)}{(\zeta - a)^{n+1}} d\zeta$$

10. 洛朗展开: f(z) 在 $G = \{z | R_z < |z - b| < R_2\}$ 内单值解析, 则 $\forall z \in G$

$$f(z) = \sum_{n=-\infty}^{\infty} a_n (z-a)^n$$

$$a_n = \frac{1}{2\pi i} \oint_C \frac{f(\zeta)}{(\zeta-a)^{n+1}} d\zeta \quad (C \subset G)$$

11. 解析函数的零点孤立性定理: 若 f(z) 不恒等于零, 且在包含 z=a 在内的区域内解析, 则必能找到圆 $|z-a|<\rho$,使在圆内除了 z=a 可能为零点外, f(z) 再无其他零点.

推论包括解析函数的唯一性定理,解析延拓的意义等.

- 12. 奇点:
 - 非孤立奇点(含枝点)
 - 孤立奇点
 - 可去奇点: 展开式不含负幂项 (∞点为正幂项), 在该点存在有限的极限.
 - 极点: 展开式含有限个负幂项 (∞点为正幂项),阶数与倒数的零点阶数相同,在该点的极限是∞.
 - 本性奇点:展开式含无穷多负幂项(∞点为正幂项),在本性奇点的任意一个小邻域内,可以取(并且取无穷多次)任意的有限数值,顶多可能有一个例外.

13. * 伯努利数
$$\frac{z}{e^z - 1} = \sum_{n=1}^{\infty} \frac{B_n}{n!} z^n$$
, $|z| < 2\pi$

$$B_{2n+1} = -\frac{1}{2}\delta_{n0}$$

$$\sum_{n=0}^{[k/2]} \frac{k!}{(k-2n+1)!} \frac{B_{2n}}{(2n)!} = \frac{1}{2}$$

$$\begin{split} B_2 &= \frac{1}{6}, & B_4 &= -\frac{1}{30}, & B_6 &= \frac{1}{42}, & B_8 &= -\frac{1}{30}, \\ B_{10} &= \frac{5}{66} & B_{12} &= -\frac{691}{2730} & B_{14} &= \frac{7}{6} & B_{16} &= -\frac{3617}{510}, & \cdots \end{split}$$

14. * 欧拉数
$$\frac{2e^{z/2}}{e^z+1} = \frac{1}{\cos\frac{z}{2}} = \sum_{n=0}^{\infty} \frac{E_n}{n!} \left(\frac{z}{2}\right)^n, \quad |z| < \pi$$

$$\begin{split} \mathbf{E}_{2n+1} &= 0, \\ \sum_{l=0}^{k} \frac{(2k)!}{(2l)!(2k-2l)!} \mathbf{E}_{2l} &= 0, \\ \mathbf{E}_{0} &= 1, \quad \mathbf{E}_{2} &= -1, \quad \mathbf{E}_{4} &= 5, \quad \mathbf{E}_{6} &= -61, \quad \cdots \end{split}$$

15. 常用展开:

$$\frac{1}{1-z} = \sum_{n=0}^{\infty} z^n \qquad |z| < 1$$

$$e^z = \sum_{n=0}^{\infty} \frac{z^n}{n!} \qquad |z| < \infty$$

$$\ln(1-z) = -\sum_{n=1}^{\infty} \frac{z^n}{n} \quad (\ln(1-z)|_{z=0} = 0)$$
 $|z| < 1$

$$\cos z = \sum_{n=0}^{\infty} \frac{(-)^n z^{2n}}{(2n)!} \qquad |z| < \infty$$

$$\sin z = \sum_{n=0}^{\infty} \frac{(-)^n z^{2n+1}}{(2n+1)!} \qquad |z| < \infty$$

$$(1+z)^{\alpha} = \sum_{n=0}^{\infty} {\alpha \choose n} z^n \quad ((1+z)^{\alpha}|_{z=0} = 1)$$
 $|z| < 1$

$$\frac{z}{2}\cot\frac{z}{2} = \sum_{n=0}^{\infty} (-)^n \frac{B_{2n}}{(2n)!} z^{2n}$$
 $|z| < 2\pi$

$$\frac{z}{2}\tan\frac{z}{2} = \sum_{n=1}^{\infty} (-1)^{n-1} \frac{2^{2n} - 1}{(2n)!} B_{2n} z^{2n}$$
 $|z| < \pi$

$$z \csc = \frac{z}{\sin z} = \sum_{n=0}^{\infty} (-1)^{n-1} \frac{2(2^{2n-1} - 1)}{(2n)!} B_{2n} z^{2n}$$
 $|z| < \pi$

$$\ln \frac{\sin z}{z} = \sum_{n=1}^{\infty} (-)^n \frac{2^{2n-1}}{n(2n)!} B_{2n} z^{2n}$$
 $|z| < \pi$

$$\ln \cos z = \sum_{n=1}^{\infty} (-1)^n \frac{2^{2n-1}(2^{2n}-1)}{n(2n)!} B_{2n} z^{2n} \qquad |z| < \frac{\pi}{2}$$

$$\ln \frac{\tan z}{z} = \sum_{n=1}^{\infty} (-1)^{n-1} \frac{2^{2n} (2^{2n-1} - 1)}{n(2n)!} B_{2n} z^{2n} \qquad |z| < \frac{\pi}{2}$$

$$\tan z = z + \frac{z^3}{3} + \frac{2z^4}{15} + O\left(z^6\right) \qquad |z| < \frac{\pi}{2}$$

$$\cot z = \frac{1}{z} - \frac{z}{3} - \frac{z^3}{45} - \frac{2z^5}{945} + O\left(z^6\right) \qquad 0 < |z| < \pi$$

$$\frac{1}{\sin z} = \frac{1}{z} + \frac{z}{6} + \frac{7z^3}{360} + \frac{31z^5}{15120} + O\left(z^6\right) \qquad 0 < |z| < \pi$$

$$\frac{1}{\cos z} = 1 + \frac{x^2}{2} + \frac{5x^4}{24} + O\left(x^6\right) \qquad 0 < |z| < \frac{\pi}{2}$$

4 留数定理

1.
$$\oint_C f(z) dz = 2\pi i \sum_{k=1}^n \text{res } f(b_k)$$
, b_k 为 $f(z)$ 在 C 内的奇点

2.
$$z = b$$
 是 $f(z)$ 的 m 阶极点, $a_{-1} = \frac{1}{(m-1)!} \frac{\mathrm{d}^{m-1}}{\mathrm{d}z^{m-1}} (z-b)^m f(z) \Big|_{z=b}$

3.
$$z = b$$
 是 $f(z)$ 的一阶极点, $a_{-1} = \lim_{z \to b} (z - b) f(z)$

4.
$$f(z) = \frac{P(z)}{Q(z)}$$
, $z = b$ 是 $Q(z)$ 的一阶零点, $a_{-1} = \frac{P(z)}{Q'(z)}$

5. ∞ 点的留数是 $-a_{-1}$, 不要求为奇点

6. 对于有限个奇点的解析函数,
$$\sum$$
 res $f(b) = 0$ 扩充复平面

7. 约当引理: 在 $0 \le \arg z \le \pi$ 范围内, $|z| \to \infty$ 时 Q(z) 一致地趋近于 0,则 $\lim_{R \to \infty} \int_{C_R} Q(z) e^{\mathrm{i}pz} \, \mathrm{d}z = 0$,其中 p > 0, C_R 是以原点为圆心,R 为半径的半圆弧.

在不同辐角范围内满足相似条件也可成立.

8.
$$I_n \equiv \int_{-\infty}^{\infty} \frac{\sin^n x}{x^n} dx = \frac{\pi}{(n-1)!} \sum_{k=0}^{[n/2]} \binom{n}{k} \left(\frac{n-2k}{2}\right)^{n-1}$$

$$I_1 = \pi, \quad I_2 = \pi, \quad I_3 = \frac{3}{4}\pi, \quad I_4 = \frac{2}{3}\pi, \quad I_5 = \frac{115}{192}\pi, \quad I_6 = \frac{11}{20}\pi, \dots$$

9.
$$\sum_{n=1}^{\infty} \frac{1}{n^2} = \frac{\pi^2}{6}$$

10.
$$\int_0^\infty \frac{x^{\alpha - 1}}{x + e^{i\varphi}} dx = \frac{\pi}{\sin \pi \alpha} e^{i\varphi(\alpha - 1)}$$

$$\int_0^\infty \frac{x^{\alpha - 1}}{1 + x} dx = \frac{\pi}{\sin \pi \alpha}$$

$$\int_0^\infty \frac{x^{\alpha - 1}}{x^2 + 2x \cos \varphi + 1} dx = \frac{\pi}{\sin \pi \alpha} \frac{\sin(1 - \alpha)\varphi}{\sin \varphi}$$

11. 辐角原理 w(z) 满足: 在简单闭合曲线 C 内除极点外解析; 在 C 上解析且不为零,则

$$\frac{1}{2\pi i} \oint_C \frac{w'(z)}{w(z)} dz = N(w, C) - P(w, c) = \frac{\Delta_C \arg w(z)}{2\pi}$$

其中其中 N(w,C) 与 P(w,C) 分别表示 w(z) 在 C 内零点与极点的个数(一个 m 阶零点算作 m 个零点; 一个 n 阶极点算 n 个极点).

- 12. 儒歇定理 函数 w(z) 和 $\varphi(z)$ 在简单闭合曲线 C 内以及 C 上解析, 且在 C 上恒满足 $|w(z)|>|\varphi(z)|$,则函数 w(z) 与 $w(z)+\varphi(z)$ 在 C 内有同样多的零点(几阶算几个).
- 13. 威尔斯特拉斯定理 设整函数(在复平面上无奇点) f(z) 只有不为 0 的一阶零点 $\{a_1,a_2,\cdots\}$, $\lim_{n\to\infty}a_n=\infty$,且存在围道序列 C_m (围道内包含 m 个零点 a1; $\{a_1,a_2,\cdots,a_m\}$),在其上满足 $\left|\frac{f'(z)}{f(z)}\right|< M$, M 为与 m 无关的正数,则 f(z) 可以展为无穷乘积

$$f(z) = f(0)e^{\frac{f'(0)z}{f(0)}} \prod_{n=1}^{\infty} \left[(1 - \frac{z}{a_n})e^{\frac{z}{a_n}} \right]$$

5 Γ函数

- 1. $\Gamma(z) = \int_1^\infty \mathrm{e}^{-t} t^{z-1} \, \mathrm{d}t + \sum_{n=0}^\infty \frac{(-)^n}{n!} \frac{1}{n+z} \xrightarrow{\text{Re } z > 0} \int_0^\infty \mathrm{e}^{-t} t^{z-1} \, \mathrm{d}t$ 也可以将积分范围改为 Re $t \to +\infty$ 的一个曲线.
- 2. $\Gamma(1) = 1$ $\Gamma\left(\frac{1}{2}\right) = \sqrt{(\pi)}$
- 3. $\Gamma(z+1) = z\Gamma(z)$
- 4. $\Gamma(n) = (n-1)!$
- 5. 互余宗量定理 $\Gamma(z)\Gamma(1-z) = \frac{\pi}{\sin \pi z}$
- 6. $\Gamma(z) \neq 0$
- 7. 倍乘公式 $\Gamma(2z) = 2^{2z-1}\pi^{-\frac{1}{2}}\Gamma(z)\Gamma(z+\frac{1}{2})$

8. 斯特林公式 (
$$|z| \to \infty$$
, $|\arg z| < \pi$)

$$\Gamma(z) \sim z^{z-\frac{1}{2}} e^{-z} \sqrt{2\pi} \left(1 + \frac{1}{12z} + \frac{1}{288z^2} - \frac{139}{51840z^3} - \frac{571}{2488320z^4} + \cdots \right)$$

$$\Gamma(z+1) \sim \sqrt{2\pi z} \left(\frac{z}{e} \right)^z$$

$$\ln \Gamma(z) \sim \left(z - \frac{1}{2} \right) \ln z - z + \frac{1}{2} \ln(2\pi) + \frac{1}{12z} - \frac{1}{360z^3} + \frac{1}{1260z^5} - \cdots$$

$$\ln n! \sim n \ln n - n$$

9. 外氏无穷乘积
$$\frac{1}{\Gamma(z)} = ze^{\gamma z} \prod_{n=1}^{\infty} \left[\left(1 + \frac{z}{n} \right) e^{-\frac{z}{n}} \right]$$

10.
$$\psi(z) = \frac{\mathrm{d} \ln \Gamma(z)}{\mathrm{d} z} = \frac{\Gamma'(z)}{\Gamma(z)}$$

11. $z = 0, -1, -2, \cdots$ 都是 $\psi(z)$ 的一阶极点, 留数均为 -1; 除了这些点以外, $\psi(z)$ 在 全平面解析.

12.
$$\psi(z+n) = \psi(z) + \sum_{k=0}^{n-1} \frac{z}{z+k}$$

13.
$$\psi(1-z) = \psi(z) + \pi \cot \pi z$$

14.
$$\psi(z) - \psi(-z) = -\frac{1}{z} - \pi \cot \pi z$$

15.
$$\psi(2z) = \frac{1}{2}\psi(z) + \frac{1}{2}\psi(z + \frac{1}{2}) + \ln 2$$

16.
$$\psi(z) \sim \ln z - \frac{1}{2z} - \frac{1}{12z^2} + \frac{1}{120z^4} - \frac{1}{252z^6} + \cdots$$
 $(z \to \infty, |\arg z| < \pi)$

17.
$$\lim_{n \to \infty} [\psi(z+n) - \ln n] = 0$$

18.
$$\psi(z)$$
 的特殊值

$$\psi(1) = -\gamma, \qquad \qquad \psi'(1) = \frac{\pi^2}{6},$$

$$\psi\left(\frac{1}{2}\right) = -\gamma - 2\ln 2, \qquad \qquad \psi'\left(\frac{1}{2}\right) = \frac{\pi^2}{2},$$

$$\psi\left(-\frac{1}{2}\right) = -\gamma - 2\ln 2 + 2, \qquad \qquad \psi'\left(-\frac{1}{2}\right) = \frac{\pi^2}{2} + 4,$$

$$\psi\left(\frac{1}{4}\right) = -\gamma - \frac{\pi}{2} - 3\ln 2, \qquad \qquad \psi\left(\frac{3}{4}\right) = -\gamma + \frac{\pi}{2} - 3\ln 2,$$

$$\psi\left(\frac{1}{3}\right) = -\gamma - \frac{\pi}{2\sqrt{3}} - \frac{3}{2}\ln 3, \qquad \qquad \psi\left(\frac{3}{4}\right) = -\gamma + \frac{\pi}{2\sqrt{3}} - \frac{3}{2}\ln 3,$$

19. 欧拉常数
$$\gamma = -\psi(1) = 0.57721566 \cdots$$

20.
$$B(p,q) = \int_0^1 t^{p-1} (1-t)^{q-1} dt = 2 \int_0^{\frac{\pi}{2}} \sin^{2p-1} \theta \cos^{2q-1} \theta d\theta$$
要求 (Re $p > 0$, Re $q > 0$)

21.
$$B(p,q) = \frac{\Gamma(p)\Gamma(q)}{\Gamma(p+q)}$$
 (延拓到全平面)