

§3.4 解析函数的高阶导数

- 一、高阶导数定理
- 二、柯西不等式
- 三、刘维尔定理

一、高阶导数定理

$$\mathbb{Z}\left[\left(\zeta-z\right)^{-1}\right] = \left(\zeta-z\right)^{-2}, \quad \frac{d^2}{dz^2}\left[\left(\zeta-z\right)^{-1}\right] = 2\left(\zeta-z\right)^{-3},$$

$$\cdots \qquad \frac{\mathrm{d}^n}{\mathrm{d}z^n} \left(\frac{1}{\zeta - z}\right) = n! (\zeta - z)^{-(n+1)} = \frac{n!}{(\zeta - z)^{n+1}},$$

$$\Rightarrow f^{(n)}(z) = \frac{n!}{2\pi i} \oint_C \frac{f(\zeta)}{(\zeta - z)^{n+1}} d\zeta, \ (z \in D).$$

一、高阶导数定理

定理 如果函数f(z) 在区域 D 内解析,D在D+C

$$f^{(n)}(z) = \frac{n!}{2\pi i} \oint_C \frac{f(\zeta)}{(\zeta - z)^{n+1}} d\zeta, \ (z \in D).$$

证明(略)(进入证明?)

意义 解析函数的导数仍解析。

应用 • 反过来计算积分 $\frac{f(z)}{(z-z_0)^{n+1}}dz = \frac{2\pi i}{n!}f^{(n)}(z_0).$

• 推出一些理论结果。

例 计算 $\oint_{|z-i|=1} \frac{\cos z}{(z-i)^3} dz$. P73 例 3.12 部分

$$\iint_{|z-i|=1} \frac{\cos z}{(z-i)^3} dz = \frac{2\pi i}{2!} \cos'' z \Big|_{z=i}$$

$$= -\pi i \cos i = -\frac{\pi i}{2} (e + e^{-1}).$$

例 计算
$$\oint_{|z|=1} \frac{e^z}{z^{100}} dz$$
.

$$\iint_{|z|=1} \frac{e^z}{z^{100}} dz = \frac{2\pi i}{99!} (e^z)^{99} \Big|_{z=0} = \frac{2\pi i}{99!}.$$

例 计算 $I = \oint_{|z|=2} \frac{e^z}{(z^2+1)^2} dz$.

解 (1) 令
$$f(z) = \frac{e^z}{(z^2+1)^2} = \frac{e^z}{(z-i)^2(z+i)^2}$$
.

 C_1 C_2 C_2

如图,作 C_1 , C_2 两个小圆,

则
$$I = \oint_{C_1} f(z) dz + \oint_{C_2} f(z) dz$$
 (复合闭路定理)

$$= \oint_{C_1} \frac{e^z}{(z+i)^2} \cdot \frac{dz}{(z-i)^2} + \oint_{C_2} \frac{e^z}{(z-i)^2} \cdot \frac{dz}{(z+i)^2}$$

$$\frac{\ddot{\upsilon} \to I_1 + I_2$$
.

例 计算 $I = \oint_{|z|=2} \frac{e^z}{(z^2+1)^2} dz$.

解 (2)
$$I_1 = \oint_{C_1} \frac{e^z}{(z+i)^2} \cdot \frac{dz}{(z-i)^2}$$

$$\frac{\text{(高阶导数公式)}}{1!} \cdot \left[\frac{e^z}{(z+i)^2}\right]' \bigg|_{z=i}$$

$$=\frac{\pi}{2}(1-i)e^{i}.$$

同样可求得 $I_2 = -\frac{\pi}{2}(1+i)e^{-i}$.

(3)
$$I = I_1 + I_2 = \frac{\pi}{2} [(1-i)e^i - (1+i)e^{-i}] = \sqrt{2}\pi i \sin(1-\frac{\pi}{4}).$$

二、柯西不等式

定理 设函数f(z) 在 $-z_0$ | < R 内解析(z) | < M,则

3.10

$$|f^{(n)}(z_0)| \le \frac{n!M}{R^n}, (n=1,2,\cdots).$$
 (柯西不等式)

$$\Rightarrow |f^{(n)}(z_0)| \leq \frac{n!}{2\pi} \oint_{|z-z_0|=R_1} \frac{|f(z)|}{|z-z_0|^{n+1}} ds \leq \frac{n!M}{R_1^n},$$

三、刘维尔定理

定理 设函数f(z) 在全平面上解析且有界,f(y)P74 定理 3.11。

证明 设 70 为平面上任意一点,

上解析f(z)**点**<M,

根据<u>柯西不等式</u>有 $|f'(z_0)| \leq \frac{M}{p}$,

$$\diamondsuit R \to +\infty, \qquad \square f'(z_0) = 0,$$

得由 z_0 的任意性,知在全平面上f(z) = 0,

则 f(z) 为一常数。

例 (代数基本定理)设函数 $f(z) = a_n z^n + a_{n-1} z^{n-1} + \cdots + a_1 z + a_0$ 其中, $a_n \neq 0$, n 为正整**数**明方程 f(z) = 0 在全平面 至少有一个根。

证 (反证法)假设f(z)=0 在全平面上无根, $f(z)\neq 0$ ($\forall z$), 在全平面上解

即 则函数 $\varphi(z) = \frac{1}{f(z)}$

$$\sum_{z \to +\infty} \lim_{z \to +\infty} \varphi(z) = \lim_{z \to +\infty} \frac{1}{a_n z^n + a_{n-1} z^{n-1} + \dots + a_1 z + a_0} = 0,$$

故 $\varphi(z)$ 在全平面上有界根据<u>刘维尔定理</u>有

$$\varphi(z) = C(常数), \Rightarrow f(z) = C_1(常数), 与题设矛盾$$

例 设函数 f(z)在 |z| < 2 内解析,且 $|f(z)-z| \le \frac{1}{|2-z|}$, 证明 $|f'(0)| \leq 2$.

证 (1) 任取正数 < 2, (注意 f(z) 在 |z| = 2 - 上的性态不知道)

则函数f(z) $\alpha \leq r$ 内解断高阶导数公式有

'
$$f'(0) = \frac{1}{2\pi i} \oint_{|z|=r} \frac{f(z)}{z^2} dz$$

$$\Rightarrow |f'(0)| = \left| \frac{1}{2\pi i} \oint_{|z|=r} \frac{f(z) - z + z}{z^2} dz \right|,$$

$$\Rightarrow |f'(0)| \leq \frac{1}{2\pi} \oint_{|z|=r} \frac{|f(z)-z|+|z|}{|z|^2} \,\mathrm{d}s,$$

例 设函数 f(z)在 |z| < 2 内解析,且 $|f(z)-z| \le \frac{1}{|2-z|}$,证明 $|f'(0)| \le 2$.

iii (1)
$$|f'(0)| \le \frac{1}{2\pi} \oint_{|z|=r} \frac{|f(z)-z|+|z|}{|z|^2} ds$$
,

(2) 由
$$|f(z)-z| \le \frac{1}{|2-z|}$$
,有

$$|f'(0)| \le \frac{1}{2\pi} \oint_{|z|=r} \frac{1}{|z|^2 \cdot |2-z|} ds + \frac{1}{2\pi} \oint_{|z|=r} \frac{1}{|z|} ds$$

$$\leq \frac{1}{2\pi} \oint_{|z|=r} \frac{1}{|z|^2 \cdot (2-|z|)} ds + \frac{1}{2\pi r} \cdot 2\pi r,$$

$$\Rightarrow |f'(0)| \leq \frac{1}{2\pi r^2(2-r)} \cdot 2\pi r + 1,$$

例 设函数 f(z)在 |z| < 2 内解析,且 $|f(z)-z| \le \frac{1}{|2-z|}$,证明 $|f'(0)| \le 2$.

iii (1)
$$|f'(0)| \le \frac{1}{2\pi} \oint_{|z|=r} \frac{|f(z)-z|+|z|}{|z|^2} ds$$
,

$$(2) |f'(0)| \leq \frac{1}{2\pi r^2(2-r)} \cdot 2\pi r + 1 = \frac{1}{r(2-r)} + 1,$$

(3)
$$\diamondsuit r = 1$$
 (3) $($

例 设函数 f(z)在 |z| < 2 内解析,且满足 $|f(z)-2| \le |z|$,

证明
$$\frac{1}{\pi i} \oint_{|z|=1} (z + \frac{f'(z)}{f(z)}) \frac{\mathrm{d}z}{z} = f'(0).$$

- 证 (1) 由于f(z) 在|<2 内解析,根据<u>高阶导数定理</u>可 得 c |z| < 2 内f'(z) 也解析 (2) 由 $c |f(z)-2| \le |z|$ 可
 - 得 在 |z| < 2 内 $f(z) \neq 0$

$$\Rightarrow z + \frac{f'(z)}{f(z)} \, \text{在} \, |z| < 2 \quad \text{内解析;}$$

例 设函数 f(z) 在 |z| < 2 内解析,且满足 $|f(z)-2| \le |z|$,

证明
$$\frac{1}{\pi i} \oint_{|z|=1} (z + \frac{f'(z)}{f(z)}) \frac{\mathrm{d}z}{z} = f'(0).$$

证 (3) 根据柯西积分公式有

$$\frac{1}{\pi i} \oint_{|z|=1} (z + \frac{f'(z)}{f(z)}) \frac{dz}{z} = 2\pi i \cdot \frac{1}{\pi i} (z + \frac{f'(z)}{f(z)}) \Big|_{z=0}$$

$$= \frac{2f'(0)}{f(0)};$$

(4) $\pm |f(z)-2| \le |z|$, $\Rightarrow |f(0)-2| \le 0$, $\Rightarrow f(0) = 2$;

即得
$$\frac{1}{\pi i} \oint_{|z|=1} (z + \frac{f'(z)}{f(z)}) \frac{\mathrm{d}z}{z} = f'(0).$$

休息一下

定理 如果函数f(z) 在区域 D 内解析 \overline{D} 在D+C 曲字(s) 的各阶导数均在 D 上解析,且

$$f^{(n)}(z_0) = \frac{n!}{2\pi i} \oint_C \frac{f(z)}{(z-z_0)^{n+1}} dz, \ (z_0 \in D).$$

证明 由函数f(z) $\overline{D} = D + C$ 上连续, $f_{|f(z)|} = D + C$ 上有界, $|f(z)| \le M$.

设边界 C 的长度为 L 。

(1) 先证
$$n=1$$
 的情形,即证 $f'(z_0) = \frac{1}{2\pi i} \oint_C \frac{f(z)}{(z-z_0)^2} dz$.

证明 (1) <u>先证n=1 的情形</u>,即证 $f'(z_0) = \frac{1}{2\pi i} \oint_C \frac{f(z)}{(z-z_0)^2} dz$.

根据柯西积分公式有
$$f(z_0) = \frac{1}{2\pi i} \oint_C \frac{f(z)}{z - z_0} dz$$
,

$$\frac{\Delta f}{\Delta z} = \frac{f(z_0 + \Delta z) - f(z_0)}{\Delta z}$$

$$=\frac{1}{2\pi i\Delta z}\oint_C f(z)\left(\frac{1}{z-z_0-\Delta z}-\frac{1}{z-z_0}\right)\mathrm{d}z$$

$$\frac{\Delta f}{\Delta z} = \frac{1}{2\pi i} \oint_C \frac{f(z)}{(z-z_0-\Delta z)(z-z_0)} dz,$$

证明 (1) <u>先证n=1 的情形</u>,即证 $f'(z_0) = \frac{1}{2\pi i} \oint_C \frac{f(z)}{(z-z_0)^2} dz$.

$$\frac{\Delta f}{\Delta z} = \frac{1}{2\pi i} \oint_C \frac{f(z)}{(z-z_0-\Delta z)(z-z_0)} dz,$$

$$\frac{\Delta f}{\Delta z} - \frac{1}{2\pi i} \oint_C \frac{f(z)}{(z-z_0)^2} dz$$

$$=\frac{\Delta z}{2\pi i}\oint_C\frac{f(z)}{(z-z_0-\Delta z)(z-z_0)^2}\,\mathrm{d}z\stackrel{\text{id}}{=}I.$$

• 下面需要证明: 当 $\Delta z \rightarrow 0$ 时 $\rightarrow 0$.

证明 (1) <u>先证n=1 的情形</u>,即证 $f'(z_0) = \frac{1}{2\pi i} \oint_C \frac{f(z)}{(z-z_0)^2} dz$.

$$I = \frac{\Delta z}{2\pi i} \oint_C \frac{f(z)}{(z-z_0-\Delta z)(z-z_0)^2} dz.$$

 $I = \frac{\Delta z}{2\pi i} \oint_C \frac{f(z)}{(z-z_0-\Delta z)(z-z_0)^2} dz$.
如图,设 d 为 z_0 到 C 的最短距离, \mathbb{P}_0 $\mathbb{P$

取
$$\Delta z$$
 适当小,使其满足 z | $<\frac{d}{2}$,则 $|z-z_0-\Delta z|\ge |z-z_0|-|\Delta z|>\frac{d}{2}$,

即得
$$|I| \le \frac{|\Delta z|}{2\pi} \cdot \frac{2}{d} \cdot \frac{1}{d^2} \cdot ML \to 0, (\Delta z \to 0),$$

证明 (2) <u>对于n=2 的情形</u>

由于前面已经证明了解析函数的导数仍是解析函数 数以为f'(z) 作为新的函数,用同样的方法求极限:

$$\lim_{\Delta z \to 0} \frac{f'(z_0 + \Delta z) - f'(z_0)}{\Delta z},$$

即可得
$$f''(z_0) = \frac{2!}{2\pi i} \oint_C \frac{f(z)}{(z-z_0)^3} dz$$
.

(3) 依此类推,则可以证明

$$f^{(n)}(z_0) = \frac{n!}{2\pi i} \oint_C \frac{f(z)}{(z-z_0)^{n+1}} dz, \ (z_0 \in D).$$