第二节 初等函数

- 一、指数函数
- 。 二、对数函数
- 。 三、幂函数
- 四、三角函数和双曲函数
- * 五、小结与思考

一、指数函数

1. 指数函数的定义:

对于复变数 z = x + iy, 由关系式 $e^z = e^{x+iy} = e^x (\cos y + i \sin y)$

所确定的函数称为指数函数.

2. 指数函数的性质

(1) 指数函数在复平面处处不为零.

(2) 加法定理
$$e^{z_1} \cdot e^{z_2} = e^{z_1 + z_2}$$

 $(3)e^z$ 的周期是 $2k\pi i$,

即
$$e^{z+2k\pi i} = e^z \cdot e^{2k\pi i} = e^z$$
. (其中 k 为任何整数)

 $(4)e^z$ 在复平面内处处解析, $(e^z)'=e^z$.

Exp(z)的图像 z=4*cplxgrid(30); cplxmap(z, exp(z)).

例1 设
$$z = x + iy$$
, 求(1) $|e^{i-2z}|$; (2) Arg (e^{z^2}) ; (3) Re (e^{z^2}) ;

解 (1)
$$e^{i-2z} = e^{i-2(x+iy)} = e^{-2x+i(1-2y)}$$
,
$$\left| e^{i-2z} \right| = e^{-2x}$$
;

(2)
$$e^{z^2} = e^{(x+iy)^2} = e^{x^2-y^2+2xyi}$$

 $Arg(e^{z^2}) = 2xy + 2k\pi$, k取任意整数

(3)
$$e^{\frac{1}{z}} = e^{\frac{1}{x+yi}} = e^{\frac{x}{x^2+y^2}+i\frac{-y}{x^2+y^2}},$$

$$Re(e^{\frac{1}{z}}) = e^{\frac{x}{x^2+y^2}} cos \frac{y}{x^2+y^2}.$$

例2 求函数 $f(z) = e^{\frac{z}{5}}$ 的周期.

解 e^z 的周期是 $2k\pi i$,

$$f(z) = e^{\frac{z}{5}} = e^{\frac{z}{5} + 2k\pi i} = e^{\frac{z + 10k\pi i}{5}}$$
$$= f(z + 10k\pi i),$$

故函数 $f(z) = e^{\frac{z}{5}}$ 的周期是 $10k\pi i$.

二、对数函数

1. 定义

满足方程 $e^w = z(z \neq 0)$ 的函数 w = f(z) 称为对数函数,记为 w = Lnz.

 $\operatorname{Ln} z = \operatorname{ln} |z| + i \operatorname{Arg} z = \operatorname{ln} |z| + i \operatorname{arg} z + 2k\pi i$.

由于 Argz 为多值函数, 所以对数函数 w = f(z) 也是多值函数, 并且每两值相差 $2\pi i$ 的整数倍.

对于每一个固定的k,可得一个单值函数,称为Lnz的第k个分支.

k=0时,称

$$\ln z = \ln |z| + i \arg z.$$

为对数函数的主值,记为lnz.

其余各值为 $Lnz = lnz + 2k\pi i$ $(k = \pm 1, \pm 2, \cdots)$,

例4 求 Ln(-1), Ln(1+i)以及与它们相应的主值.

解 因为
$$Ln(-1) = ln1 + iArg(-1)$$

= $(2k+1)\pi i$ (k为整数)

所以Ln(-1)的主值就是πi.

因为
$$\operatorname{Ln}(1+i) = \frac{1}{2} \ln 2 + \frac{\pi}{4} i + 2k\pi i$$
,
所以 $\operatorname{Ln}(1+i)$ 的主值就是 $\frac{1}{2} \ln 2 + \frac{\pi}{4} i$.

注意:在实变函数中,负数无对数,而复变数对数函数是实变数对数函数的拓广.

例5 求下列各式的值:

(1)Ln(
$$-2+3i$$
); (2)Ln($3-\sqrt{3}i$); (3)Ln(-3).

$$\mathbf{M}$$
 (1) $\mathrm{Ln}(-2+3i)$

$$= \ln \left| -2 + 3i \right| + i \operatorname{Arg}(-2 + 3i)$$

$$=\frac{1}{2}\ln 13+i\left(\pi-\arctan\frac{3}{2}+2k\pi\right).$$

$$(k=0,\pm 1,\pm 2,\cdots)$$

$$(2)\operatorname{Ln}(3-\sqrt{3}i)$$

$$= \ln |3 - \sqrt{3}i| + i \operatorname{Arg}(3 - \sqrt{3}i)$$

$$= \ln 2\sqrt{3} + i \left(\arctan \frac{-\sqrt{3}}{3} + 2k\pi\right)$$

$$= \ln 2\sqrt{3} + i\left(2k\pi - \frac{\pi}{6}\right). \qquad (k = 0, \pm 1, \pm 2, \cdots)$$

(3)Ln(-3) =
$$\ln |-3| + i \text{Arg}(-3)$$

$$= \ln 3 + (2k+1)\pi i$$
. $(k = 0, \pm 1, \pm 2, \cdots)$

例6 解方程 $e^z - 1 - \sqrt{3}i = 0$.

解 因为 $e^z = 1 + \sqrt{3}i$,

所以 $z = \operatorname{Ln}(1 + \sqrt{3}i)$

$$=\ln\left|1+\sqrt{3}i\right|+i\left(\frac{\pi}{3}+2k\pi\right)$$

$$= \ln 2 + i \left(\frac{\pi}{3} + 2k\pi \right)$$

$$(k=0,\pm 1,\pm 2,\cdots)$$

2. 性质

(1)
$$\operatorname{Ln}(z_1 \cdot z_2) = \operatorname{Ln} z_1 + \operatorname{Ln} z_2$$
,

(2)
$$\operatorname{Ln} \frac{z_1}{z_2} = \operatorname{Ln} z_1 - \operatorname{Ln} z_2$$
,

(3)在除去负实轴(包括原点)的复平面内,主值支和其它各分支处处连续,处处可导,且

$$(\ln z)' = \frac{1}{z}, \quad (\text{Ln}z)' = \frac{1}{z}.$$

证(3) 设
$$z = x + iy$$
, 当 $x < 0$ 时,

$$\lim_{y\to 0^-}\arg z=-\pi,\qquad \lim_{y\to 0^+}\arg z=\pi,$$

所以,除原点与负实轴,在复平面内其它点 $\ln z$ 处处连续.

利用C-R方程可以验证,对数函数的各个分支 在复平面上除去原点与负实轴外处处解析,并且

$$\frac{\mathrm{d}\ln z}{\mathrm{d}z} = \frac{1}{z}.$$

[证毕]

 $(4) \quad \mathbf{Ln} z^n \neq n \mathbf{Ln} z$

 $Lnz + Lnz \neq 2Lnz$

原因:有限个无穷集合相加,不一定是对应部分相加.

例:

Bernoulli

悖论

$$(1) : z^2 = \left(-z\right)^2$$

$$\Rightarrow (2) \operatorname{Ln} z^2 = \operatorname{Ln} \left(-z\right)^2$$

$$\Rightarrow (3)\operatorname{Ln}z + \operatorname{Ln}z = \operatorname{Ln}(-z) + \operatorname{Ln}z$$

$$\Rightarrow$$
 (4)2Lnz = 2Ln(-z)

$$\Rightarrow$$
 (5)Lnz = Ln(-z)

因为
$$Ln(-1) = (2k+1)\pi i$$
 $k = 0, \pm 1, \pm 1$

$$Ln(1) = 2k\pi i \qquad k = 0, \pm 1, \pm 1$$

Lnz是集合 记号,应该 理解为两个 集合相加

$$A=\{0,1\}$$
 $A+A=\{0,1,2\}$
 $2A=\{0,2\}$
 $A+A\neq 2A$

三、幂函数

1. 幂函数的定义

对于任意复数 α , 当 $z \neq 0$ 时,

$$w=z^{\alpha}=e^{\alpha Lnz}$$

称为z的幂函数.

注意: 由于 Lnz是多值的,因而za 也是多值的.

$$z^{\alpha} = e^{\alpha(\ln|z| + i\operatorname{Arg}z)} = e^{\alpha \ln|z| + i\alpha \operatorname{arg}z + 2k\pi\alpha i}$$
$$= |z|^{\alpha} e^{i\alpha \operatorname{arg}z + 2k\pi\alpha i} (k 为整数)$$

(1) 当 $\alpha = n$ 为整数时,

$$z^{\alpha} = e^{n \operatorname{Lnz}} = |z|^{n} e^{i n \operatorname{arg} z}.$$

单值函数.

(2) 当
$$\alpha = \frac{1}{n}(n > 1)$$
 时,

$$z^{\alpha} = e^{\frac{1}{n}\operatorname{Ln}z} = |z|^{\frac{1}{n}} e^{i\frac{\arg z + 2k\pi}{n}}.$$

即为根式函数"/z.

$$(3) 当 \alpha = \frac{m}{n} 为 有 理 数 时,$$

$$z^{\alpha} = e^{\frac{m}{n}\operatorname{Ln}z} = |z|^{\frac{m}{n}} e^{\frac{im \arg z + 2mk\pi}{n}(k=0,1,\dots,n-1)}.$$

也是一个n值函数.

(4) 当α为无理数或任意复数时,

$$z^{\alpha} = e^{\alpha \ln z} = e^{\alpha (\ln |z| + i \operatorname{Arg} z)}$$

导数为

$$(z^{\alpha})' = \alpha z^{\alpha-1}.$$

例7 求 $1^{\sqrt{2}}$ 和 i^i 的值.

解
$$1^{\sqrt{2}} = e^{\sqrt{2}\operatorname{Ln}1} = e^{2k\pi i\cdot\sqrt{2}}$$

$$=\cos(2\sqrt{2}k\pi)+i\sin(2\sqrt{2}k\pi)$$
 其中 $k=0,\pm 1,\pm 2,\cdots$

$$i^{i} = e^{i \operatorname{Ln} i} = e^{i \left(\frac{\pi}{2}i + 2k\pi i\right)} = e^{-\left(\frac{\pi}{2} + 2k\pi\right)} + \mu k = 0, \pm 1, \pm 2, \cdots$$

课堂练习 计算 $(-3)^{\sqrt{5}}$.

答案
$$(-3)^{\sqrt{5}} = 3^{\sqrt{5}} [\cos\sqrt{5}(2k+1)\pi + i\sin\sqrt{5}(2k+1)\pi].$$
 $(k = 0, \pm 1, \pm 2, \cdots)$

例8 求 $(1+i)^i$ 的辐角的主值.

解
$$(1+i)^i = e^{i\operatorname{Ln}(1+i)} = e^{i[\ln|1+i|+i\operatorname{Arg}(1+i)]}$$

$$=e^{i\left[\frac{1}{2}\ln 2+\left(\frac{\pi}{4}i+2k\pi i\right)\right]}=e^{-\left(\frac{\pi}{4}+2k\pi\right)+i\frac{1}{2}\ln 2}$$

$$= e^{-\left(\frac{\pi}{4} + 2k\pi\right)} \cdot \left[\cos\left(\frac{1}{2}\ln 2\right) + i\sin\left(\frac{1}{2}\ln 2\right)\right]$$

其中
$$k = 0, \pm 1, \pm 2, \cdots$$
.

故 $(1+i)^i$ 的辐角的主值为 $\frac{1}{2}$ ln2.

四、三角函数和双曲函数

1. 三角函数的定义

因为
$$e^{iy} = \cos y + i \sin y$$
, $e^{-iy} = \cos y - i \sin y$,

将两式相加与相减,得

$$\cos y = \frac{e^{iy} + e^{-iy}}{2}, \qquad \sin y = \frac{e^{iy} - e^{-iy}}{2i}.$$

现在把余弦函数和正弦函数的定义推广到自变数取复值的情况.

定义: 余弦函数
$$\cos z = \frac{e^{iz} + e^{-iz}}{2}$$
,

正弦函数为
$$\sin z = \frac{e^{iz} - e^{-iz}}{2i}$$

cos(z)的图像 z=cplxgrid(30); cplxmap(z,cos(z)).

性质:

1.正弦函数和余弦函数都是以2π为周期的.

$$\sin(z+2\pi) = \sin z$$
, $\cos(z+2\pi) = \cos z$.

2.正弦函数和余弦函数在复平面内都是解析函数.

$$(\sin z)' = \cos z, \quad (\cos z)' = -\sin z.$$

3. sin z 是奇函数, cosz 是偶函数.

$$\sin(-z) = -\sin z$$
, $\cos(-z) = \cos z$.

4.有关正弦函数和余弦函数的几组重要公式

(1)
$$\begin{cases} \cos(z_1 + z_2) = \cos z_1 \cos z_2 - \sin z_1 \sin z_2, \\ \sin(z_1 + z_2) = \sin z_1 \cos z_2 + \cos z_1 \sin z_2, \\ \sin^2 z + \cos^2 z = 1. \end{cases}$$

(2)
$$\begin{cases} \cos(x+yi) = \cos x \cos yi - \sin x \sin yi, \\ \sin(x+yi) = \sin x \cos yi + \cos x \sin yi. \end{cases}$$

 $5.\sin z,\cos z$ 不再有界. 当z为纯虚数 yi 时,

$$\cos yi = \frac{e^{-y} + e^{y}}{2} = \cosh y,$$

$$\sin yi = \frac{e^{-y} - e^{y}}{2i} = i \sinh y.$$

当 $y \to \infty$ 时, $|\sin yi| \to \infty$, $|\cos yi| \to \infty$.

(注意:这是与实变函数完全不同的)

其他复变数三角函数的定义

正切函数
$$\tan z = \frac{\sin z}{\cos z}$$
, 余切函数 $\cot z = \frac{\cos z}{\sin z}$,

正割函数
$$\sec z = \frac{1}{\cos z}$$
, 余割函数 $\csc z = \frac{1}{\sin z}$.

与 sin z 和 cos z 类似,我们可以讨论它们的周期性,奇偶性,解析性.

例9 求 $\cos(1+i)$ 的值.

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

 $= \frac{1}{2} [e^{-1}(\cos 1 + i \sin 1) + e(\cos 1 - i \sin 1)]$
 $= \frac{1}{2} (e^{-1} + e)\cos 1 + \frac{1}{2} (e^{-1} - e)i \sin 1$
 $= \cos 1 \cosh 1 - i \sin 1 \sinh 1$.

2. 双曲函数的定义

我们定义双曲余弦函数为
$$\cos hz = \frac{e^z + e^{-z}}{2}$$
,

双曲正弦函数为
$$\sinh z = \frac{e^x - e^{-x}}{2}$$
,

双曲正切函数为
$$tanh z = \frac{e^z - e^{-z}}{e^z + e^{-z}}$$
.

当 z 为实数 x 时, 它与高等数学中的双曲函数的定义完全一致.

容易证明, sinh z 是奇函数, cosh z 是偶函数.

它们都是以 2πi 为周期的周期函数,

它们的导数分别为

$$(\sinh z)' = \cosh z$$
, $(\cosh z)' = \sinh z$.

并有如下公式:

$$\cosh yi = \cos y, \qquad \sinh yi = i \sin y.$$

$$\begin{cases} \cosh(x+yi) = \cosh x \cos y + i \sinh x \sin y, \\ \sinh(x+yi) = \sinh x \cos y + i \cosh x \sin y. \end{cases}$$

五、反三角函数和反双曲函数

1. 反三角函数的定义

设 $z = \cos w$,那么称w为z的反余弦函数,记作 $w = \operatorname{Arccos} z$.

由
$$z = \cos w = \frac{e^{iw} + e^{-iw}}{2}$$
, 得 $e^{2iw} - 2ze^{iw} + 1 = 0$,

方程的根为 $e^{iw} = z + \sqrt{z^2 - 1}$,两端取对数得

$$\operatorname{Arccos} z = -i\operatorname{Ln}(z + \sqrt{z^2 - 1}).$$

同样可以定义反正弦函数和反正切函数, 重复以上步骤, 可以得到它们的表达式:

Arcsin
$$z = -i\operatorname{Ln}(iz + \sqrt{1-z^2}),$$

Arctan $z = -\frac{i}{2}\operatorname{Ln}\frac{1+iz}{1-iz}.$

2. 反双曲函数的定义

反双曲正弦
$$Arsinhz = Ln(z + \sqrt{z^2 + 1}),$$
 反双曲余弦 $Arcoshz = Ln(z + \sqrt{z^2 - 1}),$ 反双曲正切 $Artanhz = \frac{1}{2}Ln\frac{1+z}{1-z}.$

六、小结与思考

复变初等函数是一元实变初等函数在复数 范围内的自然推广,它既保持了后者的某些基 本性质,又有一些与后者不同的特性.如:

- 1. 指数函数具有周期性 (周期为 2πi)
- 2. 负数无对数的结论不再成立
- 3. 三角正弦与余弦不再具有有界性
- 4. 双曲正弦与余弦都是周期函数

思考题

实变三角函数与复变三角函数在性质上有哪些异同?

思考题答案

两者在函数的奇偶性、周期性、可导性上是类似的,而且导数的形式、加法定理、正余弦函数的平方和等公式也有相同的形式.

最大的区别是,实变三角函数中,正余弦函数都是有界函数,但在复变三角函数中,

 $|\sin z| \le 1$ 与 $|\cos z| \le 1$ 不再成立.

作业: P30 10, 16, 17

