

第二节 平面概念及复球面

- 。 一、复平面上的曲线和区域
- 二、复球面
- 三、小结与思考

一、复平面上的曲线与区域

1. 区域

邻域:

平面上以 z_0 为中心, δ (任意的正数)为半径的圆: $|z-z_0| < \delta$ 内部的点的集合称为 z_0 的邻域.

去心邻域:

称由不等式 $0 < |z - z_0| < \delta$ 所确定的点的集合为 z_0 的去心邻域.

内点:

设G为一平面点集, z_0 为G中任意一点.如果存在 z_0 的一个邻域,该邻域内的所有点都属于G,那末 z_0 称为G的内点.

开集:

如果 G 内每一点都是它的内点, 那末G 称为开集.

聚点:

若点 z_0 的任意邻域内都含有G 的无穷多个点,则称 z_0 为G的聚点.

闭集:

若G的聚点都属于G,则称G为闭集。

有界点集和无界点集:

如果存在M > 0,对于点集G的每一个点都满足|z| < M,那末G称为有界的,否则称为无界的

区域:

如果平面点集D满足以下两个条件,则称它为一个区域。

- (1) D是一个开集;
- (2) D是连通的, 就是说D中任何两点都可以用完全属于D的一条折线连结起来.

有界区域和无界区域:

如果存在M > 0,对于区域D的每一个点都满足|z| < M,那末D称为有界的,否则称为无界的

边界点、边界:

设D是复平面内的一个区域,如果点P 的任意小的邻域内总有D中的点,也有不属于D的点,这样的点P 我们称为D的边界点.

D的所有边界点组成 D 的边界.

说明

区域的边界可能是由几条曲线和一些孤立的点所组成的.

课堂练习 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: Im z > 0;
- (3) 角形域: α < arg z < β;

(4) 带形域: a < Im z < b.

答案 (1)有界; (2)(3)(4)无界.

2、单连通域与多连通域

连续曲线:

如果 x(t) 和 y(t) 是两个连续的实变函数,那么由复数方程:

$$z = z(t) = x(t) + iy(t) \quad (a \le t \le b)$$

所确定的平面点集称为复平面上的连续曲线.

光滑曲线:

如果在 $a \le t \le b$ 上, x'(t)和 y'(t)都是连续的,且对于t的每一个值,有 $[x'(t)]^2 + [y'(t)]^2 \ne 0$,那末称这曲线为光滑的.

由几段依次相接的光滑曲线所组成的曲线 称为按段光滑曲线.

简单曲线:

设 $C: z = z(t) (a \le t \le b)$ 为一条连续曲线, z(a) 与z(b) 分别称为C 的起点和终点.

对于满足 $a < t_1 < b$, $a \le t_2 \le b$ 的 t_1 与 t_2 , 当 $t_1 \ne t_2$ 而有 $z(t_1) = z(t_2)$ 时, 点 $z(t_1)$ 称为曲线 C 的重点.

没有重点的曲线 C 称为简单曲线(或若尔当曲线).

如果简单曲线C的起点和终点重合,即 z(a)=z(b),那末称C为简单闭曲线.

换句话说,简单曲线自身不相交.

简单闭曲线的性质:

任意一条简单 闭曲线 *C* 将复平面 唯一地分成三个互 不相交的点集.

课堂练习 判断下列曲线是否为简单曲线?

单连通域与多连通域的定义:

复平面上的一个区域*B*,如果在其中任作一条简单闭曲线,而曲线的内部总属于*B*,就称为单连通域.一个区域如果不是单连通域,就称为多连通域.

平面上曲线或区域可用复数形式的方程或不等式表示, 反之亦然.

例1 将通过两点 $z_1 = x_1 + iy_1$ 与 $z_2 = x_2 + iy_2$ 的直线用复数形式的方程来表示.

解 通过两点 (x_1,y_1) 与 (x_2,y_2) 的直线的方程

$$\begin{cases} x = x_1 + t(x_2 - x_1) \\ y = y_1 + t(y_2 - y_1) \end{cases} \Rightarrow \not \exists t \in (-\infty, +\infty),$$

所以它的复数形式的参数方程为

故,由z1到z2的直线段的参数方程为

$$z = z_1 + t(z_2 - z_1) \quad (0 \le t \le 1)$$

若取
$$t=\frac{1}{2}$$
,

得线段 $\overline{z_1z_2}$ 的中点坐标为 $z = \frac{z_1 + z_2}{2}$.

例2 满足下列条件的点集是什么,如果是区域, 指出是单连通域还是多连通域?

解 (1) Im z = 3,是一条平行于实轴的直线,不是区域.

(2) Re z < -2,

以 Rez = -2 为界的左半平面 (不包括直线 Rez = -2), 单连通域.

$$(3) \ 0 < |z+1+i| < 2,$$

以-(1+i)为圆心,2为半径的去心圆盘,

是多连通域.

(4)
$$\arg(z-i) = \frac{\pi}{4}$$
,

以*i*为端点,斜率为1的半射线(不包括端点*i*),

不是区域.

(5)
$$Re(z^2) < 1$$

当
$$z = x + iy$$
时,

$$Re(z^2) = x^2 - y^2$$
,
 $Re(z^2) < 1 \Leftrightarrow x^2 - y^2 < 1$,
无界的单连通域(如图).

例3 求满足不等式 $\left|\frac{z-2}{z+2}\right| < 3$ 的点 z 所构成的点集,

作出它的图形. 并指出它是有界还是无界区域, 是单连通还是多连通的?

解由
$$\left| \frac{z-2}{z+2} \right| < 3得 |z-2| < 3|z+2| (z \neq -2)$$
,即 $(z-2)(\bar{z}-2) < 9(z+2)(\bar{z}+2)$,

整理得

$$z\bar{z} + \frac{5}{2}(z + \bar{z}) + 4 > 0,$$

从而有

$$(z+\frac{5}{2})(\bar{z}+\frac{5}{2})>\frac{9}{4},$$

即

$$|z+\frac{5}{2}|>\frac{3}{2}$$
.

它是以(-5/2,0)为圆心,以3/2为半径的圆周的外部,

是无界多连通区域。

三、复球面

$$x^2 + y^2 + z^2 = 1$$

球面上点N(0,0,1)称为北极.

复平面上点 z对应球面上点 P.

点P坐标为

$$((1-t)x, (1-t)y, t)$$

$$(1-t)^2 x^2 + (1-t)^2 y^2 + t^2 = 1$$

解得
$$t = \frac{|z|^2 - 1}{|z|^2 + 1}$$

点P坐标为

$$x_1 = \frac{z + \overline{z}}{|z|^2 + 1}$$
 $y_1 = \frac{z - \overline{z}}{(|z|^2 + 1)i}$ $z_1 = \frac{|z|^2 - 1}{|z|^2 + 1}$

反过来,球面上点 $P(x_1,y_1,z_1)$ 对应着平面上的点

$$z = x + iy = \frac{x_1 + iy_1}{1 - z_1}$$

复球面的定义

球面上的点,除去北极 N 外,与复平面内的点之间存在着一一对应的关系.我们可以用球面上的点来表示复数.

我们规定:复数中有一个唯一的"无穷大"与复平面上的无穷远点相对应,记作 ∞ .复平面上的无穷远点与球面上的北极 N相对应.因而球面上的北极 N就是复数无穷大 ∞ 的几何表示.

球面上的每一个点都有唯一的复数与之对应, 这样的球面称为复球面.

3. 扩充复平面的定义

包括无穷远点在内的复平面称为扩充复平面.

不包括无穷远点在内的复平面称为有限复平面,或简称复平面.

对于复数∞来说,实部,虚部,辐角等概念均无意义,它的模规定为正无穷大.

关于∞的四则运算规定如下:

(1) 加法:
$$\alpha + \infty = \infty + \alpha = \infty$$
, $(\alpha \neq \infty)$

(2) 减法:
$$\alpha - \infty = \infty - \alpha = \infty$$
, $(\alpha \neq \infty)$

(3) 乘法:
$$\alpha \cdot \infty = \infty \cdot \alpha = \infty$$
, $(\alpha \neq 0)$

(4) 除法:
$$\frac{\alpha}{\infty} = 0$$
, $\frac{\infty}{\alpha} = \infty$, $(\alpha \neq \infty)$, $\frac{\alpha}{0} = \infty$, $(\alpha \neq 0)$

四、总结与思考

- 1. 掌握曲线和区域的概念,重点是判别不等式或方程代表的是否是区域、何种区域.
- 2. 重点掌握复平面上的点和复球面上的点如何对应.

思考: 无穷远点的邻域和去心邻域应如何定义?

包括无穷远点自身在内且满足|z|>M的所有点的集合,其中实数M>0,称为无穷远点的邻域.

不包括无穷远点自身在内,仅满足|z|>M,的所有点的集合,称为无穷远点的去心邻域.

作业: P13 4, 6, 10(3), (4)

棣莫佛资料

Abraham de Moivre

Born: 26 May 1667 in

Vitry (near Paris), France

Died: 27 Nov 1754 in

London, England

