数学物理方法

Mathematical Methods in Physics

武汉大学

物理科学与技术学院

第一篇 复变函数论

Theory of Complex Variable Functions

第一章 解析函数论

Theory of Analytic Functions

武汉大学

物理科学与技术学院

§ 1.3 微商及解析函数

一、微商及微分:

1、微商:

w = f(z)是z点及 $N(z, \varepsilon)$ 的单值函数,

若
$$\lim_{\Delta z \to 0} \frac{\Delta f}{\Delta z} = \lim_{\Delta z \to 0} \frac{f(z + \Delta z) - f(z)}{\Delta z}$$
存在有限,

则记
$$f'(z) = \lim_{\Delta z \to 0} \frac{\Delta f}{\Delta z}$$
, 称为 $f(z)$ 在 z 点的导数。

$$e.g f(z) = z^{2}$$

$$(z^{2})' = \lim_{\Delta z \to 0} \frac{\Delta f}{\Delta z} = \lim_{\Delta z \to 0} \frac{(z + \Delta z)^{2} - z^{2}}{\Delta z}$$

$$= \lim_{\Delta z \to 0} \frac{(2z + \Delta z)\Delta z}{\Delta z} = 2z (z^{n})' = nz^{n-1}$$

注意: (1) $\Delta z \rightarrow 0$ 的方式必须是任意的

在实函数中:
$$f'(x) = \lim_{\Delta x \to 0} \frac{\Delta f}{\Delta x}$$

而在复变函数中:

$$f'(z) = \lim_{\Delta z \to 0} \frac{\Delta f}{\Delta z}$$

$$e.g f(z) = Rez$$

$$\lim_{\Delta z \to 0} \frac{\Delta f}{\Delta z} = \lim_{\Delta z \to 0} \frac{\text{Re}(z + \Delta z) - \text{Re } z}{\Delta z}$$
$$= \lim_{\Delta z \to 0} \frac{\text{Re } \Delta z}{\Delta z} = \lim_{\Delta z \to 0} \frac{\Delta x}{\Delta z}$$

$$\lim_{\Delta z \to 0} \frac{\Delta f}{\Delta z} = \begin{cases} \lim_{\substack{\Delta x = 0 \\ \Delta y \to 0}} \frac{\Delta x}{\Delta x + i\Delta y} = 0 \\ \lim_{\substack{\Delta x \to 0 \\ \Delta y = 0}} \frac{\Delta x}{\Delta x + i\Delta y} = 1 \end{cases}$$

f(z) = Re z, 在复平面处处不可导。

- 注意: (2) 可导必然连续,反之则未必; yf(z) = Re z = x在"复平面" 中处处连续,但却处处不可导。
 - (3)可导与连续不同,由实部与虚部在某一点连续,可以断定复变函数连续,但是由实部与虚部在某点可导,并不能判断函数可导;

$$e.g f(z) = \text{Re}z$$

2. 微分

$$w = f(z)$$

$$dw = f'(z) dz$$

$$[or df = f'(z) dz]$$

$$f'(z) = \frac{dw}{dz} (= \frac{df}{dz})$$

一微商

-微分

3. 求导、微分法则:

实函中求导、微分法则在此 皆实用。

$$[f_1(z) \pm f_2(z)]' = f_1'(z) \pm f_2'(z)$$

$$[f_1(z) \cdot f_2(z)]' = f_1'(z) \cdot f_2(z) + f_1(z) \cdot f_2'(z)$$

• • • • •

e.g
$$p_n(z) = a_0 + a_1 z + a_2 z^2 + \dots + a_n z^n$$

$$\rightarrow p'_n(z) = a_1 + 2a_2z + \dots + na_nz^{n-1}$$

微商及微分:

4. 可导的必要条件

$$\begin{cases} \frac{\partial u}{\partial x} = \frac{\partial v}{\partial y} \\ \frac{\partial v}{\partial x} = -\frac{\partial u}{\partial y} \end{cases}$$

C-R条件

5. 可导的充分条件:

$$\{(1) u_x, u_y; v_x, v_y$$
 均连续 $\{(2) u, v 满足 C - R$ 条件

- 注意: (1) C-R条件只是可导的必要条件,不是充分条件
 - (2) C-R条件的极坐标形式为:

$$\begin{cases} \partial u & 1 & \partial v \\ \frac{\partial \rho}{\partial \rho} & \rho & \partial \varphi \\ \frac{\partial v}{\partial \rho} & 1 & \partial u \\ \frac{\partial \rho}{\partial \rho} & \rho & \partial \varphi \end{cases}$$

注意:

(3) 由C-R条 件可得:

$$f'(z) = \begin{cases} \frac{\partial u}{\partial x} + i \frac{\partial v}{\partial x} \\ \frac{\partial v}{\partial y} + i \frac{\partial v}{\partial x} \\ \frac{\partial u}{\partial x} - i \frac{\partial u}{\partial y} \\ \frac{\partial v}{\partial y} - i \frac{\partial u}{\partial y} \end{cases}$$

- 问: (1)可否用这四个公式来判断函数是否可导?
 - (2) 可否用求导公式判断函数是否存在?

1. 定义:

若w = f(z) 在 z_0 点及 $N(z_0, \epsilon)$ 可导,则称

 $W = f(z) \Delta z_0 \Delta x$ 解析。

若w = f(z) 在区域 σ 内处处可导,则称

w = f(z)在区域 σ 内解析。

引入记号 $f(z) \in H(\sigma)$

一表示f(z)在区域σ内解析。

- 注: (1) 凡说解析都是指在某点或某区域解析
 - (2) 函数在某点解析是比在某点可导严格得多的条件,两者并不等价。

$$e.g.$$
 $f(z) = |z|$, $\epsilon z = 0$ 点可导却不解析。

- (3) f(z)在区域 σ 内解析和可导是完全等价的。
- (4) f(z)的不解析之点称为奇点。
- (5) 解析函数又称为正则函数或全纯函数。

- 2. 必要条件:由解析定义和可导必要条件可得: …
- 3. 充分条件:由解析定义和可导充分条件可得: …

例 证明: $f(z) = e^{x}(\cos y + i \sin y)$ 在复平面解析,且 f'(z) = f(z).

4. 解析函数的部分性质

若
$$f(z) = u + iv \in H(\sigma)$$

- 则 (1) $\Delta u = 0$, $\Delta v = 0$ 且由C-R联系着
 - $(2) \quad \nabla u \cdot \nabla v = 0$
 - (3) 已知*u* 或*v* 均可求出解析函数
 - (4) 解析函数的和、差、积、商仍为解析函数

问: 若
$$f(z) = \xi(x,y) + i\eta(x,y)$$
,且 $\Delta \xi = 0$, $\Delta \eta = 0$ 能否判断 $f(z) \in H(\sigma)$?

例 已知 v(x,y) = x + y, 求解析函数 f(z) = u + iv

解(1)用全微分法求

$$du = \frac{\partial u}{\partial x} dx + \frac{\partial u}{\partial y} dy = \frac{\partial v}{\partial y} dx - \frac{\partial v}{\partial x} dy = dx - dy$$
$$u = \int d(x - y) + c = x - y + c$$

(2) 用积分微分求

$$u = \int \frac{\partial u}{\partial y} dy + g(x) = -\int \frac{\partial v}{\partial x} dy + g(x)$$
$$u = -y + g(x)$$

$$\therefore \frac{\partial u}{\partial x} = g'(x) = \frac{\partial v}{\partial y} = 1, \ g(x) = x + c$$

$$\therefore u = x - y + c \quad \therefore f(z) = x - y + c + i(x + y)$$

$$= x + iy + i(x + iy) + c$$

$$=z(1+i)+c$$

5. 解析函数的物理解释:

以平面静电场为例(也适合于其他标量场):电势 $\Psi(x,y)$ 在平面的无源即无电荷区域满足二维拉氏方程

$$\Delta \psi = \frac{\partial^2 \psi}{\partial x^2} + \frac{\partial^2 \psi}{\partial y^2} = 0$$

则由解析函数的性质,可由一解析函数 f(z) = u + iv来描绘该电场称为复势。

解析函数图例

1.3 微商及解析函数

小结

一、微商及微分:

1、微商:
$$f'(z) = \lim_{\Delta z \to 0} \frac{\Delta f}{\Delta z}$$

- 2、微分: dw = f'(z)dz

3、求导、微分法则:
$$\begin{cases} \frac{\partial u}{\partial x} = \frac{\partial v}{\partial y} \\ \frac{\partial v}{\partial x} = -\frac{\partial u}{\partial y} \end{cases}$$
5. 可导的充分条件:

C-R条件

- (1) $u_x, u_y; v_x, v_y$ 均连续
- (2) u,v 满足C-R条件

小结

$$f'(z) = \begin{cases} \frac{\partial u}{\partial x} - i \frac{\partial u}{\partial y} \\ \frac{\partial v}{\partial y} - i \frac{\partial u}{\partial y} \\ \frac{\partial u}{\partial x} + i \frac{\partial v}{\partial x} \\ \frac{\partial v}{\partial y} + i \frac{\partial v}{\partial x} \end{cases}$$

小结

- 二、解析函数:
 - 1. 定义:
 - 2. 必要条件:
 - 3. 充分条件:
 - 4、解析函数的部分性质

若
$$f(z) = u + iv \in H(\sigma)$$

则 (1) $\Delta u = 0$, $\Delta v = 0$ 且由C-R连系着

$$(2) \quad \nabla u \cdot \nabla v = 0$$

(3) 已知u(或v)均可求出解析函数

1.3 微商及解析函数

习题1.3:

2(2); 4(3);