数学物理方法

Mathematical Methods in Physics

第二章 解析函数积分

Integrals of Analytic Function

武汉大学

物理科学与技术学院

问题的引入:

1、至此, 你了解该如何计算复围道积分吗?

首先判断被积函数是否解析

是解析,
$$\oint_{\Gamma} f(z) dz = 0$$

不解析,绕奇点作补充围道

$$\oint_{l} f(z) dz = \sum_{k=1}^{n} \oint_{l_{k}} f(z) dz$$

$$\oint_{l} \frac{dz}{(z-a)^{n}} = \begin{cases} 2\pi i, & n=1 \\ 0, & n \neq 1 \end{cases}, \quad l:|z-a| = r$$

2.
$$\oint_{|z|=1} \frac{e^z}{z} dz = ?$$

§ 2.3 柯西公式 Cauchy Formula

Cauchy公式:

1、单通区域的Cauchy公式:

$$\mathcal{Q}f(z) \in H(\sigma), \, \overline{\alpha} = \sigma + l$$
上连续, $a \in \sigma$

则
$$f(a) = \frac{1}{2\pi i} \oint_{l} \frac{f(z)}{z - a} dz$$

分析: *

一、 Cauchy公式:

证明:
$$\oint_{l} \frac{f(z) - f(a)}{z - a} dz = \oint_{l_{\rho}} \frac{f(z) - f(a)}{z - a} dz$$

$$\rightarrow \left| \oint_{l_{\rho}} \frac{f(z) - f(a)}{z - a} dz \right| \leq \oint_{l_{\rho}} \left| \frac{f(z) - f(a)}{z - a} \right| |dz|$$

$$\leq \frac{\max |f(z) - f(a)|}{\sum |f(z) - f(a)|} \cdot 2\pi \rho$$

$$ho$$

: $f(z)$ 在 a 点连续, : $\forall \varepsilon > 0, \exists \delta > 0, \exists |z - a| < \delta \rightarrow$

$$\left| f(z) - f(a) \right| < \varepsilon$$

$$\oint_{l_{\rho}} \left| \frac{f(z) - f(a)}{z - a} \right| |dz| < 2\pi \varepsilon = \varepsilon'$$

$$\therefore \oint_{l} \frac{f(z) - f(a)}{z - a} dz = 0$$

Cauchy公式:

$$f(z) = \frac{1}{2\pi i} \oint_{l} \frac{f(\zeta)}{\zeta - z} d\zeta$$

- 2) 意义:解析函数在区域内的值由边界上 的积分值确定
- 3) 可用来计算围道积分

$$\oint_{l} \frac{f(\zeta)}{\zeta - z} d\zeta = 2\pi i f(z)$$

$$\oint_{|z|=1} \frac{e^z}{z} dz = 2\pi i$$

一、 Cauchy公式:

例1 计算: $\oint_{|z|=2} \frac{3z-1}{z(z-1)} dz$

* 答: 6π i

例2 计算: $\oint_{|z-i|=\frac{1}{2}} \frac{e^z}{z(z^2+1)} dz$

* 答: $\pi(\sin 1 - i \cos 1)$

一、 Cauchy公式:

2、复通区域的柯西公式

设
$$L = l + \sum_{k=1}^{n} l_k$$
 为 σ 的边界复围线,
$$f(z) \in H(\sigma)$$
 在 $\overline{\sigma} = \sigma + L$ 上连续,则

$$f(z) = \frac{1}{2\pi i} \left[\oint_{l} \frac{f(z)}{\zeta - z} d\zeta - \sum_{k=1}^{n} \oint_{l_{k}} \frac{f(z)}{\zeta - z} d\zeta \right]$$

Cauchy公式:

3、无界区域的柯西公式

设f(z) 在围道l 外单值解析,在l外至l上连续,且

当 $z \to \infty$ 时 f(z)一致趋于零,则

$$f(z) = \frac{1}{2\pi i} \oint_{l} \frac{f(\zeta)}{\zeta - z} d\zeta$$

思考: 1)
$$\oint_{|z|=1} \frac{e^z}{z^n} dz = ?$$

2)解析函数有任意阶导数吗?

1、解析函数的任意阶导数

设 $l,\sigma,f(z)$ 满足柯西定理存在的条件,则在 σ

内有:

$$f^{(n)}(z) = \frac{n!}{2\pi i} \oint_{l} \frac{f(\zeta)}{(\zeta - z)^{n+1}} d\zeta$$

当n=1时有:

$$f'(z) = \frac{1}{2\pi i} \oint_{l} \frac{f(\zeta)}{(\zeta - z)^{2}} d\zeta$$

分析: *

二、科西公式的推论

证明:
$$\frac{\Delta f}{\Delta z} = \frac{f(z + \Delta z) - f(z)}{\Delta z}$$

$$= \frac{1}{2\pi i} \frac{1}{\Delta z} \oint_{l} \left[\frac{f(\zeta)}{\zeta - z - \Delta z} - \frac{f(\zeta)}{\zeta - z} \right] d\zeta$$

$$f(z) = \frac{1}{2\pi i} \oint_{l} \frac{f(\zeta)}{\zeta - z} d\zeta$$

$$= \frac{1}{2\pi i} \oint_{l} \frac{f(\zeta)}{(\zeta - z - \Delta z)(\zeta - z)} d\zeta$$

$$\left| \frac{\Delta f}{\Delta z} - \frac{1}{2\pi i} \oint_{l} \frac{f(\zeta)}{(\zeta - z)^{2}} d\zeta \right| = \frac{1}{2\pi i} \oint_{l} \frac{f(\zeta)\Delta z}{(\zeta - z - \Delta z)(\zeta - z)^{2}} d\zeta$$

$$\leq \frac{1}{2\pi} \oint_{l} \frac{|f(\zeta)| \cdot |\Delta z|}{|\zeta - z - \Delta z||\zeta - z|^{2}} |d\zeta|$$

证明: : f(z)在 σ 上连续,: 有上界,

设
$$\max |f(\zeta)| = M$$
, $d = \min |\zeta - z|$, $s - l$ 长, $|\Delta z| < \frac{d}{2}$

$$|\mathcal{J}| |\mathcal{J} - z| \ge d, |\mathcal{J} - z - \Delta z| \ge |\mathcal{J} - z| - |\Delta z| > \frac{d}{2}$$

$$|\mathcal{J}| |\mathcal{J} - z| \ge d, |\mathcal{J} - z - \Delta z| \ge |\mathcal{J} - z| - |\Delta z| > \frac{d}{2}$$

$$\left| \frac{\Delta f}{\Delta z} - \frac{1}{2\pi i} \oint_{l} \frac{f(\zeta)}{(\zeta - z)^{2}} d\zeta \right| \leq \frac{1}{2\pi} \oint_{l} \frac{|f(\zeta)| \cdot |\Delta z|}{|\zeta - z - \Delta z||\zeta - z|^{2}} |d\zeta|$$

$$<\frac{1}{2\pi}\frac{M|\Delta z|}{d^3/2}s = \frac{|\Delta z|Ms}{\pi d^3}$$

取
$$\delta = \min[\frac{d}{2}, \frac{\varepsilon \pi d^3}{M_S}]$$
, 则当 $|\Delta z| < \delta$ 时有:

◁

证明:

$$\left| \frac{\Delta f}{\Delta z} - \frac{1}{2\pi i} \oint_{l} \frac{f(\zeta)}{(\zeta - z)^{2}} d\zeta \right| < \varepsilon$$

即

$$f'(z) = \frac{1}{2\pi i} \oint_{l} \frac{f(\zeta)}{(\zeta - z)^{2}} d\zeta$$

注意: (1) 上述公式成立,实际上只用到条件:

1)
$$f(z) = \frac{1}{2\pi i} \oint_{l} \frac{f(\zeta)}{(\zeta - z)} d\zeta$$
, 2) $f(z)$ 连续

(2) 对复变函数,若一阶可导,则任意阶导数存在; 对实变函数则不然。

注意: (3) 柯西导数公式可用来计算积分:

$$\oint_{l} \frac{f(z)}{(z-a)^{n+1}} dz = \frac{2\pi i}{n!} f^{(n)}(a)$$

(4) 推论: 若 $\varphi(z)$ 在 l 上连续,

$$f(z) = \frac{1}{2\pi i} \int_{l} \frac{\varphi(\zeta)}{(\zeta - z)} d\zeta \quad -$$
柯西型积分

则
$$f^{(n)}(z) = \frac{n!}{2\pi i} \int_{l} \frac{\varphi(\zeta)}{(\zeta - z)^{n+1}} d\zeta \quad (z \notin l)$$

复通区域的柯西导数公式仍然成立。

2、柯西不等式:

设
$$f(z) \in H(\sigma)$$
, 在 $\overline{\sigma} = \sigma + l$ 上连续,则有

$$\left| f^{(n)}(z) \right| \leq \frac{n! Ms}{2\pi d^{n+1}}$$

其中,
$$M = \sup |f(z)|, s-l$$
的长, $d = \min |\zeta - z|$

特别是,当 $l: \zeta - z = R$ 时,有:

$$\left| f^{(n)}(z) \right| \leq \frac{n!M}{R^n}$$

3、刘维尔定理:

设 f(z) 在复平面解析,且当 $z \to \infty$ 时 $|f(z)| \le M$,则 f(z)必为常数。

- 注: (1) 在复变函数中,函数可导有界必为常数;在实 变函数中则不然。
 - (2) $P_n(z), e^z, \sin z$ 等不为常数,所以均无界。

4、模数原理:

只能在边界上取得最大值。 *

5、平均值定理:

若f(z)在|z-a| < R内解析,在|z-a| ≤ R上连续,则

$$f(a) = \frac{1}{2\pi} \int_0^{2\pi} f(a + \operatorname{Re}^{i\varphi}) d\varphi$$

6、摩勒纳定理:

设 f(z) 在区域 σ 内连续,且对 σ 内任意围线 l 都有 $\int_{l} f(z) dz = 0$,则 f(z)在 σ 内解析。

小结

摩勒纳定理

平均值定理

模数原理

刘维尔定理

$$\left|f^{(n)}(z)\right| \leq \frac{n!Ms}{2\pi d^{n+1}}$$

Wuhan University

习题2.3: 2; 5; 6