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

§ 1.4 初等解析函数

一、初等单值函数

1. 幂函数

(1) 定义
$$w = z^n (n = 0, \pm 1, \pm 2, \cdots)$$

- (2)解析区域 除了z=0的复平面。
- (3) 与实函数相同的性质 $z^m \cdot z^n = z^{m+n}$; · · ·
- (4)新性质

$$w = \frac{P(z)}{Q(z)} = \frac{a_0 + a_1 z + a_2 z^2 + \dots + a_n z^n}{b_0 + b_1 z + b_2 z^2 + \dots + b_m z^m} \quad (a_n, b_m \neq 0)$$

$$(Q(z) \neq 0)$$

一、初等单值函数

1. 幂函数(图)

$$w = z^3$$

一、初等单值函数

2. 指数函数

- (1) $\not\equiv y$ $w = e^z = e^{x+iy} = e^x(\cos y + i\sin y)$
- (2)解析区域 复平面
- (3) 与实函数相同的性质

$$e^{z} \neq 0$$
; $e^{z_{1}} \cdot e^{z_{2}} = e^{z_{1}+z_{2}}$; ...

(4) 新性质

$$e^{z+i2k\pi} = e^{z}(k=0,\pm 1,\pm 2,\cdots)$$

 e^z 不一定大于0 **

一、初等单值函数

2. 指数函数(图)

$$w = e^z$$

一、初等单值函数

3. 三角函数

(1) 定义
$$\sin z = \frac{e^{iz} - e^{-iz}}{2i}, \quad \cos z = \frac{e^{iz} + e^{-iz}}{2}$$
$$\tan z = \frac{\sin z}{\cos z}, \quad \cot z = \frac{\cos z}{\sin z}, \quad \sec = \frac{1}{\cos z}, \quad \csc = \frac{1}{\sin z}$$

- (2)解析区域 复平面 (除分母为0外)
- (3) 与实函数相同性质

$$(\sin z)' = \cos z$$
, $(\cos z)' = -\sin z$
 $\sin(z_1 \pm z_2) = \sin z_1 \cos z_2 \pm \cos z_1 \sin z_2$

(4) 新性质

|sinz|和|cosz|可大于任何正数

一、初等单值函数

3. 三角函数 (图)

$$w = \sin z$$

$w = \cos z$

一、初等单值函数

4. 双曲函数

(1) 定义
$$\sinh z = \frac{e^z - e^{-z}}{2}$$
, $\cosh z = \frac{e^z + e^{-z}}{2}$ $\tanh z = \frac{\sinh z}{\cosh z}$, $\coth z = \frac{\cosh z}{\sinh z}$,

$$\operatorname{sec} hz = \frac{1}{\cosh z}, \qquad \operatorname{csc} hz = \frac{1}{\sinh z}$$

- (2)解析区域 复平面
- (3) 与实函数相同的性质 $\cosh^2 z \sinh^2 z = 1; \cdots$
- (4) 新性质

一、初等单值函数

- ▶ 初等单值函数与相应实函数的定义 在形式上相同;
- > 在其定义域内均解析;
- ▶ 除具有某些新性质外具有与相应实 函数所具有的性质。

1. 根式函数

- $w = \sqrt{z}$: 支点为 $z = 0, \infty$; 一阶。
- (1) 定义 若 $w^n = Z$ 则记 $w = \sqrt[n]{Z}$ 称根式函数

 (2) 名值性的体现 ** (n = 2,3,…)
- (2) 多值性的体现 $n = 2,3,\cdots$ 体现在z 的 幅角与w 的幅角的对应关系上
- (4) 单值分支 限制z的变化范围得到的若干单值函数
- (5) 支割线 连接支点割开z平面的线
- (6) 里曼面 互相交叠的若干叶z平面
- (7)解析性 每一单值支均解析

Wuhan University

◁

1.4 初等解析函数 初等多值函数 z (\square) 2π 4π Wuhan University

二、初等多值函数

根式函数(图)

$$w = \sqrt[3]{z}$$
:

里曼面

二、初等多值函数

例1 讨论
$$w = \sqrt{(z-a)(z-b)}$$
 的支点

答:支点为a,b

思考:

函数
$$w = \sqrt[3]{z^2 - 4} + \sqrt{z^2 - 1}$$
 是几值函有何支点? 数?

答: 6值, 支点 ±1,±2,∞

2.对数函数

主值支: $\ln z = \ln |z| + i \arg z$, $0 < \arg z \le 2\pi$

- (2) 多值性的体现 z的幅角和w的虚部的对应关系
- (3) 支点 $0,\infty$
- (4) 单值分支 $Lnz = \ln |z| + i(\arg z + 2k\pi), k = 0,\pm 1,\pm 2,\cdots$
- (5) 支割线 连接 $0, \infty$ 割开z平面的线
- (6) 里曼面 无穷多叶
- (7)解析性 每一单值支均解析
- (8) 性质 $Ln(z_1 \cdot z_2) = Lnz_1 + Lnz_2$ $Ln(z_1/z_2) = Lnz_1 Lnz_2$

2.对数函数(图)

问:

 $Lnz + Lnz \neq 2Lnz$

 $Ln(z/z) \neq Lnz - Lnz$

小结

一、初等单值函数

$$w = z^{n} (n = 0, \pm 1, \pm 2, \cdots)$$

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

$$e^{iz} - e^{-iz} \qquad e^{iz} + e^{-iz}$$

$$\sin z = \frac{e^{iz} - e^{-iz}}{2i}, \cos z = \frac{e^{iz} + e^{-iz}}{2}$$

$$\tan z = \frac{\sin z}{\cos z}$$
, $\cot z = \frac{\cos z}{\sin z}$, $\sec = \frac{1}{\cos z}$, $\csc = \frac{1}{\sin z}$

$$sinh z = \frac{e^z - e^{-z}}{2}, \quad cosh z = \frac{e^z + e^{-z}}{2}$$

$$tanh z = \frac{\sinh z}{\cosh z}, \quad coth z = \frac{\coth z}{\sinh z},$$

$$sec hz = \frac{1}{\cosh z}, \qquad csc hz = \frac{1}{\sinh z}$$

- 1. 根式函数 若 $w^n = z$ 则记 $w = \sqrt{z}$ 称根式函数
- 2.对数函数 若 $z=e^{w}$ 则 w=Lnz

主值支: $\ln z = \ln |z| + i \arg z$, $0 < \arg z \le 2\pi$

概念:

- (1) 支点 当变量绕其一周时函数值会改变的点 绕其 *n* 周后函数值还原的支点为 *n-*1阶支点
- (2) 单值分枝 限制z的变化范围得到的若干单值函数
- (3) 支割线 连接支点割开z平面的线
- (4) 里曼面 互相交叠的若干叶z平面
- (5)解析性 每一单值支均解析

习题1.4: 4; 6(2);

7 (2), (4); 8;

