

数学物理方法

Mathematical Methods in Physics

武汉大学

物理科学与技术学院

第四章 解析延拓·Γ函数 Extending analytical function

 Γ function

一. 解析延拓

1. 解析延拓定义

设 $f_1(z)$ 在区域 σ_1 中解析,若 $f_2(z)$ 在另一与区域 σ_1 有重叠部分 σ_{12} 的区域 σ_2 中解析,且在 σ_{12} 中 $f_2(z) \equiv f_1(z)$,则称 $f_2(z)$ 为 $f_1(z)$ 在 σ_2 中的解析延拓。同样亦称 $f_1(z)$ 为 $f_2(z)$ 在 σ_1 中的解析延拓。

「例如:
$$f_1(z) = \sum_{k=0}^{\infty} z^k$$
, $|z| < 1$ $f_2(z) = \frac{1}{1-z}$, $z \ne 1$ $|z| < 1$: $f_1(z) \equiv f_2(z)$

简单地说,解析延拓,就是把已知区域内解析的函数 推广到更大的区域上去。或者说解析延拓就是将解析函数 的定义域加以扩大。

一. 解析延拓

2. 解析延拓的方法-泰勒展开

[7]:
$$f_1(z) = \sum_{k=0}^{\infty} z^k$$
, $|z| < 1$ $f_1(z) \in H(\sigma_1: |z| < 1)$

$$i \ \, \mathcal{E} \quad f_2(z) = \sum_{k=0}^{\infty} \frac{f_1^{(k)}(\frac{i}{2})}{k!} (z - \frac{i}{2})^k = \sum_{k=0}^{\infty} \frac{1}{(z - \frac{i}{2})^{k+1}} (z - \frac{i}{2})^k \\ R = \left| 1 - \frac{i}{2} \right| = \frac{\sqrt{5}}{2}$$

$$\boxed{ II } \quad f_2(z) \in H(\sigma_2: \left| z - \frac{i}{2} \right| < \frac{\sqrt{5}}{2})$$

泰勒展开法繁,此外还可利用函数关系,施瓦茨反射原理等(见4.2,4.3).

一. 解析延拓

3. 解析延拓的内唯一性定理

设 $f_1(z)$ 和 $f_2(z)$ 在区域G中均解析,若在G的任一子

区域g中 $f_1(z) \equiv f_2(z)$,则在整个区域G中必有 $f_1(z) \equiv f_2(z)$ 。 由此可见,解析函数 e^z , $\sin z$, $\cos z$ 等分别由实函数

 e^x , $\sin x$, $\cos x$ 等唯一确定。换句话说,只要这些函数是

解析的,而且在实轴上取值 e^x , $\sin x$, $\cos x$ 等,那末这些

函数在整个复平面上便只能如1.4节那样所定义。

由此定理还可推知,我们所熟知的各种初等函数的等式,在复变函数中也均成立。

例如: $\sin 2x = 2\sin x \cos x \rightarrow \sin 2z = 2\sin z \cos z$

因为sin2z和2sinzcosz都是解析函数,而且他们在实轴上相等。

二、Г函数

1、 Г 函数的定义

$$\Gamma(z) = \int_{0}^{\infty} e^{-t} t^{z-1} dt \quad \text{Re } z > 0$$
这积分又成为 第二类欧 拉(Euler)积分

2. Г函数的基本性质

$$(1)\Gamma(1)=1$$

(2)
$$\Gamma(z+1) = z\Gamma(z)$$

(3)
$$\Gamma(n+1) = n!$$
 $N = 0,1,2...$

(4)
$$\Gamma(z)\Gamma(1-z) = \pi/\sin z$$

(5)
$$\Gamma(1/2) = \sqrt{\pi}$$

二、Г函数

- 3. Г函数的解析性
 - (1) 定义: 在有限区域中除极点外别无其它奇点的函数称为半纯函数.
 - (2) Г函数是半纯函数
 - (3) Γ 函数在全平面除 $z = 0,-1,-2,\cdots,-n,\cdots$ 这些一阶极点之外是处处解析的。

三、B函数

1、B函数的定义

$$B(p,q) = \int_{0}^{1} t^{p-1} (1-t)^{q-1} dt$$
 Re $p > 0$, Re $q > 0$ 这积分又成为第一类欧 拉(Euler)积分

2. B函数的基本性质

$$\Rightarrow t = \sin^2 \varphi$$

(1)
$$B(p,q) = 2\int_0^{\frac{\pi}{2}} \sin^{2p-1}\varphi \cos^{2q-1}\varphi d\varphi$$

(2)
$$B(p,q) = \frac{\Gamma(p)\Gamma(q)}{\Gamma(p+q)}$$

(3)
$$B(p,q) = B(q,p)$$

Good-by!

