

第一章 复数与复变函数

第二节 复数函数及其极限与连续

2. 1 复平面上的区域

2. 2 复变函数的概念

2. 3 复变函数的极限与连续性

2.1 复平面上的区域

邻域 $U(z_0, \delta) = \{z \in C \mid |z - z_0| < \delta\}$ $\overset{\circ}{U}(z_0, \delta) = \{z \in C \mid 0 < |z - z_0| < \delta\}$

内点 $z_0 \in G \subseteq C \quad \exists U(z_0, \delta) \subseteq G$ 开集 全体内点构成的集合

连通集 边界点

区域 连通的开集 D

闭区域 $\bar{D} = D + \partial D$

有界区域和无界区域

$\exists M > 0, \forall z_0 \in D, |z_0| \leq M$

例1 判断下列区域是否有界?

- (1) 圆环域: $r_1 < |z - z_0| < r_2$;
- (2) 上半平面: $\operatorname{Im} z > 0$;
- (3) 角形域: $\varphi_1 < \arg z < \varphi_2$;
- (4) 带形域: $a < \operatorname{Im} z < b$.

连续曲线

如果 $x=x(t)$, $y=y(t)$ ($\alpha \leq t \leq \beta$) 为连续函数时, 则称

$$C : \begin{cases} x = x(t) \\ y = y(t) \end{cases} (\alpha \leq t \leq \beta) \quad \text{为连续曲线.}$$

$$z = z(t) = x(t) + iy(t) \quad (\alpha \leq t \leq \beta).$$

光滑曲线

如果 $x'(t), y'(t)$ 均连续, 且 $\forall t, [x'(t)]^2 + [y'(t)]^2 \neq 0$

则称曲线是光滑的. 分段光滑曲线

简单曲线或约当曲线

没有重点或除起点和终点重合外，自身不相交的曲线。

单连通域与多连通域

单连通域

多连通域

例2 指出下列不等式所确定的点集，是否有界？是否区域？如果是区域，单连通的还是多连通的？

- (1) $\operatorname{Re}(z^2) < 1$; (2) $|\arg z| < \frac{\pi}{3}$; (3) $\left| \frac{1}{z} \right| < 3$;
- (4) $|z - 1| + |z + 1| < 4$

2.2 复变函数的概念

定义1.1 (复变函数)

设 G 是复平面上的点集，若对任何 $z \in G$ ，都存在唯一确定的复数 w 和 z 对应，称在 G 上确定了一个**单值复变函数**，用 $w=f(z)$ 表示。

当 $z \in G$ 所对应的 w 不止一个时，称在 G 上确定了一个**多值复变函数**。

G 称为函数的定义域，对于 z 的所有 w 的全体 G^* 称为函数的值域。

复变函数与自变量之间的关系

令 $z = x + iy$, $w = u + iv$,

$$w = f(z) = u + iv,$$

相当于两个关系式 $u = u(x, y)$, $v = v(x, y)$

例如, 函数 $w = z^2$, $w = (x + iy)^2 = x^2 - y^2 + 2xyi$

$$u = x^2 - y^2, v = 2xy$$

由于一个复变函数反映了两对变量 u, v 和 x, y 之间的对应关系，因而无法用同一平面内的几何图形来表示，必须看成是两个复平面上的点集之间的对应关系.

映射

2.3 复变函数的极限与连续性

复变函数的极限

设复变函数 $w=f(z)$ 在 z_0 的某个去心邻域内 $\overset{\circ}{U}(z_0, \rho)$ 有定义,

A是复常数. 若对任意给定的 $\varepsilon > 0$, 存在 $\delta > 0 (\delta \leq \rho)$

使得当 $0 < |z - z_0| < \delta$ 时, 总有 $|f(z) - A| < \varepsilon$

成立, 则称当 z 趋于 z_0 时, $f(z)$ 以 A 为极限, 并记作

$$\lim_{z \rightarrow z_0} f(z) = A \text{ 或 } f(z) \rightarrow A (z \rightarrow z_0).$$

注意: 定义中 $z \rightarrow z_0$ 的方式是任意的.

定理1.1 (极限计算定理)

设函数 $f(z) = u(x, y) + iv(x, y)$, $A = u_0 + iv_0$, $z_0 = x_0 + iy_0$

$$\lim_{z \rightarrow z_0} f(z) = A \Leftrightarrow \lim_{\substack{x \rightarrow x_0 \\ y \rightarrow y_0}} u(x, y) = u_0, \lim_{\substack{x \rightarrow x_0 \\ y \rightarrow y_0}} v(x, y) = v_0$$

复变函数极限的性质

- (1) 唯一性
- (2) 有界性
- (3) 有理运算法则

注意: 因为一个复变函数的极限问题相当于两个二元实变函数的极限问题, 复变函数的极限要比实变函数的极限复杂得多, 要求也苛刻的多。

例3 证明当 $z \rightarrow 0$ 时, 函数 $f(z) = \frac{\operatorname{Re}(z)}{\bar{z}}$ 极限不存在.

方法. 沿 $y = kx$

复变函数的连续性

设 $f(z)$ 在 z_0 的邻域内有定义, 且 $\lim_{z \rightarrow z_0} f(z) = f(z_0)$

则称 $f(z)$ 在 z_0 处 **连续**.

若 $f(z)$ 在区域 D 内的每一点都连续, 则称 $f(z)$ 在 **区域 D 上连续**.

定理1.2 设 $f(z) = u(x, y) + iv(x, y)$, 则 $f(x)$ 在 $z_0 = x_0 + iy_0$ 处连续的充分必要条件是 $u(x, y)$, $v(x, y)$ 都在 (x_0, y_0) 点连续.

连续函数的性质：

- (1) 连续函数的和、差、积、商（分母不为0）的连续性；
- (2) 复合函数的连续性.

例4 试证 $\arg z$ 在原点与负实轴上不连续.

证明

$$\arg z = \begin{cases} \arctan \frac{y}{x} & x > 0 \\ \pm \frac{\pi}{2} & x = 0, y \neq 0 \\ \arctan \frac{y}{x} \pm \pi & x < 0, y \neq 0 \\ \pi & x < 0, y = 0 \end{cases}$$

$$\lim_{\substack{x \rightarrow 0^+ \\ y \rightarrow 0}} \arg z \quad \text{沿 } x \text{ 轴}$$

$$\lim_{\substack{x \rightarrow 0^+ \\ y=0}} \arg z = \lim_{\substack{x \rightarrow 0^+ \\ y=0}} \arctan \frac{y}{x} = 0$$

$$\lim_{\substack{x \rightarrow 0^- \\ y=0}} \arg z = \lim_{\substack{x \rightarrow 0^- \\ y=0}} (\arctan \frac{y}{x} + \pi) = \pi$$

$\therefore \lim_{\substack{x \rightarrow 0 \\ y \rightarrow 0}} \arg z$ 不存在, 故不连续.

负实轴

$$\lim_{\substack{y \rightarrow 0^- \\ x = -a}} \arg z = -\pi, \lim_{\substack{y \rightarrow 0^+ \\ x = -a}} \arg z = \pi$$

所以，函数在负实轴上的极限不存在，故不连续.

练习：证明 $f(z) = \frac{Re(z)}{|z|}$ 在 $z \rightarrow 0$ 时极限不存在.

补例： $\lim_{z \rightarrow 1} \frac{z \cdot \bar{z} + 2z - \bar{z} - 2}{z^2 - 1}$

本章内容总结(一)

复数

复数表示法

几何意义

复数的运算

定义表示法

三角表示法

指数表示法

共轭运算

代数运算

乘幂与方根

本章内容总结(二)

