

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

引言

一、复变函数的内容:

- 1、将实变函数中:函数、极限、连续、 微商、 积分、级数等概念推广至复变函数中;
- 2、解除了实数领域中若干禁令;
- 3、建立了三角函数和指数函数,双曲函数的关系;

二、复变函数的应用:

- 1、解偏微分方程的边值问题,如:保角变换法;
- 2、解微分方程的初值问题,如:拉普拉斯变换法;
- 3、计算实积分,如:留数定理。

引言

复变函数理论被人誉为19世纪最独特的创造,曾被称为19世纪的数学享受,也曾被称为抽象科学最和谐的理论之一。

本篇研究的中心问题是解析函数的问题.

第一章 解析函数论

Theory of Analytic Functions

中心内容:解析函数

学习目的:

- 1、熟练掌握复数的各种表示及运算规则;
- 2、熟练掌握复变函数中与实变函数平行的概念;
- *3、重点掌握解析函数的概念及性质;

§ 1.1 复数及其运算

一、复数概念

1. 定义
$$z = (x, y) = x + iy$$
 $x = \operatorname{Re} z$ $\overline{z} = x - iy$ $y = \operatorname{Im} z$

2. 性质

(1)
$$= z_1 = x_1 + iy_1$$
, $| y_1 | z_1 = z_2 \Leftrightarrow x_1 = x_2$

$$| z_2 = x_2 + iy_2 | y_1 = y_2$$

(2) z无大小

(3)
$$\overline{R(a, b, c)} = R(\overline{a}, \overline{b}, \overline{c}, ...)$$

二、复数的表示方法

1. 几何表示

- (1)点z;
- (2)向量oz;
- (3) 极坐标(ρ , φ):

$$\rho = \sqrt{x^2 + y^2} - z$$
 的模

$$\varphi = Arc \tan \frac{y}{r} = Argz$$

一z的幅角,多值

规定: $-\pi < \arg z \le \pi$ —幅角的主值

$$Argz = \arg z \pm 2k\pi$$
, $k = 0, \pm 1, \pm 2, \cdots$

问: 如何用 $\arctan \frac{y}{x}$ 来表示 $\arg z$?

二、复数的表示方法

- 1. 几何表示
 - (4)复球表示:

球面上的点 $A' \longleftrightarrow$ 复平面上的点A;

北极 $N \longleftrightarrow$ 复平面上的∞;

复平面+∞=全平面←→复球面

2. 代数表示

$$z = \begin{cases} x + iy \\ \rho \cos \varphi + \rho \sin \varphi & (\Xi \hat{\mu}) \end{cases}$$

$$\rho e^{i\varphi} (\mathring{\mu})$$

二、复数的表示方法

注意:

 $1^{\circ} \sim 5$ 数学分析中 $+\infty$ 、 $-\infty$ 有着根本区别, 在那儿 $+\infty$ 、 $-\infty$ 只是变量变化的记号

$$|\infty| = \infty$$
,但实部、虚部和辐角则认为是无意义的 $\infty \pm z = z \pm \infty (z \neq \infty)$

$$2°规定: \begin{cases} \frac{z}{\infty} = 0 (z \neq \infty) \\ \frac{z}{0} = \infty (z \neq 0) \end{cases}$$

- 1、运算结果与实数运算结果相符合
- 2、运算规则与实数运算规则相符合
- 3、满足 $i^2 = -1$

规定:

若
$$z_1 = x_1 + iy_1$$
, $z_2 = x_2 + iy_2$

则
$$z_1 \pm z_2 = (x_1 \pm x_2) + i(y_1 \pm y_2)$$

 $z_1 \times z_2 = (x_1 x_2 - y_1 y_2) + i(x_1 y_2 + y_1 x_2)$

容易证得:

$$\begin{cases} e^{i\varphi_1} \cdot e^{i\varphi_2} = e^{i(\varphi_1 + \varphi_2)} \\ e^{i\varphi_1} / e^{i\varphi_2} = e^{i(\varphi_1 - \varphi_2)} \\ z_1^2 - z_1^2 = (z_1 + z_2)(z_1 - z_2) \\ (z_1 + z_2)^n = \sum_{m=0}^n c_m^m z_1^m z_2^{n-m} \end{cases}$$

进而可证明:

$$\begin{cases}
z_1 \cdot z_2 &= |z_1| \cdot |z_2| e^{i(Argz_1 + Argz_2)} \\
z_1 / z_2 &= (|z_1| / |z_2|) e^{i(Argz_1 - Argz_2)}
\end{cases} (1)$$

$$z^n &= |z|^n e^{inArgz}$$

$$\sqrt[n]{z} &= \sqrt[n]{z} |e^{i\frac{argz + 2k\pi}{m}}, \begin{cases} k = 0, \pm 1, \pm 2, \dots \\ m \ge 2 \end{cases}$$

 $(\cos \varphi + i \sin \varphi)^n = \cos n\varphi + i \sin n\varphi$

一DeMoivre公式

$$z^n = |z|^n e^{inArgz}$$

$$n = 3$$
:

$$\sqrt[m]{z} = \sqrt[m]{|z|} e^{i\frac{argz + 2k\pi}{m}}$$

$$m = 2$$
:

习题1.1:

1(2),(4); 2(3); 4(2);

6(2); 7(2)

