第七节解析函数与调和函数的关系

一、调和函数的定义

定义 如果二元实变函数 φ(x, y) 在区域D内具有二阶连续偏导数, 并且满足拉普拉斯方程

$$\frac{\partial^2 \varphi}{\partial x^2} + \frac{\partial^2 \varphi}{\partial y^2} = 0,$$

那么称 φ(x, y)为区域 D 内的调和函数.

调和函数在流体力学和电磁场理论等实际问题中有很重要的应用.

二、解析函数与调和函数的关系

1. 两者的关系

定理 任何在区域口内解析的函数,它的实部和虚部都是口内的调和函数.

证设w = f(z) = u + iv 为 D 内的一个解析函数,

那么
$$\frac{\partial u}{\partial x} = \frac{\partial v}{\partial y}$$
, $\frac{\partial u}{\partial y} = -\frac{\partial v}{\partial x}$.

从而
$$\frac{\partial^2 u}{\partial x^2} = \frac{\partial^2 v}{\partial y \partial x}$$
, $\frac{\partial^2 u}{\partial y^2} = -\frac{\partial^2 v}{\partial x \partial y}$.

根据解析函数高阶导数定理,

u与v具有任意阶的连续偏导数,

$$\frac{\partial^2 v}{\partial y \partial x} = \frac{\partial^2 v}{\partial x \partial y},$$

从而
$$\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} = 0$$
, 同理 $\frac{\partial^2 v}{\partial x^2} + \frac{\partial^2 v}{\partial y^2} = 0$,

因此u与v都是调和函数.

[证毕]

2. 共轭调和函数的定义

设 u(x,y) 为区域 D 内给定的调和函数,我们把使 u+iv 在 D 内构成解析函数的调和函数 v(x,y) 称为 u(x,y) 的共轭调和函数.

换句话说,在D内满足方程 $\frac{\partial u}{\partial x} = \frac{\partial v}{\partial y}$, $\frac{\partial u}{\partial y} = -\frac{\partial v}{\partial x}$ 的两个调和函数中, v 称为 u 的共轭调和函数.

区域D内的解析函数的虚部为实部的共轭调和函数. 请注意u, V不可换位,即不能称u是v的共轭调和函数.

3. 偏积分法

如果已知一个调和函数 u, 那么就可以利用柯西-黎曼方程求得它的共轭调和函数 u, 从而构成一个解析函数 ut vi. 这种方法称为偏积分法.

例 证明 $u(x, y) = y^3 - 3x^2y$ 为调和函数,并求其共轭调和函数 v(x, y) 和由它们构成的解析函数.

解 因为
$$\frac{\partial u}{\partial x} = -6xy$$
, $\frac{\partial^2 u}{\partial x^2} = -6y$, $\frac{\partial^2 u}{\partial y^2} = 3y^2 - 3x^2$, $\frac{\partial^2 u}{\partial y^2} = 6y$,

于是
$$\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} = 0$$
, 故 $u(x, y)$ 为调和函数.

因为
$$\frac{\partial v}{\partial y} = \frac{\partial u}{\partial x} = -6 xy$$
,

$$v = -6 \int xy \, dy = -3 xy^2 + g(x),$$

$$\frac{\partial v}{\partial x} = -3y^2 + g'(x),$$

又因为
$$\frac{\partial v}{\partial x} = -\frac{\partial u}{\partial y} = -3y^2 + 3x^2$$
,

$$-3y^2+g'(x)=-3y^2+3x^2$$

故
$$g(x) = \int 3x^2 dx = x^3 + c$$
, $v(x, y) = x^3 - 3xy^2 + c$, (c 为任意常数)

得一个解析函数
$$w = y^3 - 3x^2y + i(x^3 - 3xy^2 + c)$$
.

这个函数可以化为
$$w = f(z) = i(z^3 + c)$$
.

课堂练习 证明 $u(x,y) = x^3 - 6x^2y - 3xy^2 + 2y^3$ 为 调和函数, 并求其共轭调和函数.

答案 $v(x,y) = 3x^2y - 6xy^2 - y^3 + 2x^3 + c$. (c 为任意常数)

注: 1. 任意两个调和函数u与M构成的函数uhiv不一定是解析函数.

2. 满足柯西—黎曼方程u,= v, v;= - u, 的水为u的共轭调和函数, u与u的地位不能颠倒.