

复变函数与积分变换

华中科技大学数学与统计学院

http://www.icourses.cn/coursestatic/course_2561.html

一、教学及考核方式

课堂教学: 40 学时

答疑: 每周一次

作业: 每周交作业一次

考试方式: 闭卷

考试成绩: 作业占 20%, 考试占 80%

主要参考书(略)

二、教学内容

复变函数与积分变换课程是工科各专业必修的重要基理论课,是工程数学的主要课程之一复变函数与积分变换 在科学研究、工程技术等各行各业中有着广泛的应用 。 本课程由复变函数与积分变换两个部分组成。

积分变换的内容包括: 傅里叶变换和拉普拉斯变换。 。 其中,带 "*"号的内容本课堂不需要掌握

第一章 复数与复变函数

复数的产生最早可以追溯到十六世纪中期。但直到十世纪宋期,经过了<u>卡尔丹、笛卡尔、欧拉以及</u>高斯等许多的长期努力,复数的地位才被确立下来。

复变函数理论产生于十八世纪,在十九世纪得到了全发展。为复变函数理论的创建做了早期工作的是<u>欧拉、达贝尔、超普拉斯</u>等。为这门学科的发展作了大量奠基工作则是柯西、黎曼和维尔斯特拉斯等。

复变函数理论中的许多概念、理论和方法是实变函数复数领域的推广和发展。

第一章 复数与复变函数

- §1.1 复数
- §1.2 复数的几种表示
- §1.3 平面点集的一般概念
- §1.4 无穷大与复球面
- §1.5 复变函数

§1.1 复数

- 一、复数及其运算
- 二、共轭复数

Kis Sough

N. E. SOROPO

d'e Zonoko

1. 复数的基本概念P1

定义 (1) 设 x 和 y 是任意两个实数形如

$$z = x + iy$$
 (或者 $z = x + yi$

的数称为复数。其中 i 称为虚数单位,即= $\sqrt{-1}$.

(2) x 和 y 分别称为复数 z 的<u>实部</u>与<u>虚部</u>,并分别表示为:

$$x = \operatorname{Re} z$$
, $y = \operatorname{Im} z$.

(3) 当 x = 0 时, = 0 + iy = iy 称为<u>纯虚数</u>;

当
$$y=0$$
 时 $z=x+i0=x$ 就是实数。

因此,实数可以看作是复数的特殊情形。

1. 复数的基本概念

相等 设
$$_{z_1} = x_1 + iy_1$$
 $z_2 = x_2 + iy_2$ 是两个复数,如果 $x_1 = x_2$, $y_1 = y_2$,则称 z_1 与2 相等。特别地, $z = x + iy = 0$ 当且仅当 $x = y = 0$.

注 复数与实数不同,两个复数(虚部不为零)不能比较大小, 它们之间只有相等与不相等的关系。

2. 复数的四则运算P2

设
$$z_1 = x_1 + iy_1$$
 $z_2 = x_2 + iy_2$ 数,

是两个复

(1) 复数的加减法

加法
$$z_1 + z_2 = x_1 + x_2 + i(y_1 + y_2);$$

減法
$$z_1-z_2=x_1-x_2+i(y_1-y_2).$$

(2) 复数的乘除法

乘法
$$z_1 \cdot z_2 = (x_1 x_2 - y_1 y_2) + i(x_1 y_2 + x_2 y_1);$$

除法 如果存在复数 z,使得= $z_2 \cdot z$,则 $z = \frac{z_1}{z_2}$.

2. 复数的四则运算

(3) 运算法则

交換律
$$z_1 + z_2 = z_2 + z_1$$
;
 $z_1 \cdot z_2 = z_2 \cdot z_1$.

结合律
$$(z_1 + z_2) + z_3 = z_1 + (z_2 + z_3);$$

 $(z_1 \cdot z_2) \cdot z_3 = z_1 \cdot (z_2 \cdot z_3).$

分配律
$$z_1 \cdot (z_2 + z_3) = z_1 \cdot z_2 + z_1 \cdot z_3$$
.

二、共轭复数

1. 共轭复数的定义P2

注 共轭复数有许多用途。

比如
$$z = \frac{z_1}{z_2} = \frac{z_1 \cdot \overline{z}_2}{z_2 \cdot \overline{z}_2} = \frac{(x_1 + iy_1)(x_2 - iy_2)}{(x_2 + iy_2)(x_2 - iy_2)}$$

$$= \frac{x_1 x_2 + y_1 y_2}{x_2^2 + y_2^2} + i \frac{x_2 y_1 - x_1 y_2}{x_2^2 + y_2^2}.$$

二、共轭复数

2. 共轭复数的性质P3

性质 (1) $\overline{\overline{z}} = z$;

(2)
$$\overline{z_1 \circ z_2} = \overline{z_1} \circ \overline{z_2}$$
, 其中, " 可以是 ,×,÷;

(3)
$$z \cdot \overline{z} = [\text{Re } z]^2 + [\text{Im } z]^2 = x^2 + y^2;$$

(4)
$$\frac{z+\overline{z}}{2} = \operatorname{Re} z = x,$$
$$\frac{z-\overline{z}}{2i} = \operatorname{Im} z = y.$$

例 已知
$$z_1 = 5-5i$$
, $z_1 = -3+4i$, 求 $\frac{z_1}{z_2}$, $\frac{z_1}{\overline{z_2}}$.

$$\cancel{\text{pr}} (1) \frac{z_1}{z_2} = \frac{5-5i}{-3+4i} = \frac{(5-5i)(-3-4i)}{(-3+4i)(-3-4i)}$$

$$=\frac{-35-5i}{25}=-\frac{7}{5}-\frac{1}{5}i.$$

(2)
$$\frac{\overline{z}_1}{\overline{z}_2} = \overline{\left(\frac{z_1}{z_2}\right)} = -\frac{7}{5} + \frac{1}{5}i$$
.

P4 例 1.1

证明
$$z_1\overline{z}_2 + \overline{z}_1 z_2 = z_1\overline{z}_2 + \overline{z}_1\overline{\overline{z}}_2$$

$$= z_1\overline{z}_2 + \overline{z}_1\overline{z}_2$$

证明 $z_1\overline{z}_2 + \overline{z}_1z_2 = 2\operatorname{Re}(z_1\overline{z}_2)$.

$$= 2 \operatorname{Re}(z_1 \overline{z}_2).$$

轻松一下吧

● 1545 年,卡尔丹第一个认真地讨论了虚数,他在《大术中求解这样的问题:

两数的和是 10, 积是 40, 求这两数

卡尔丹发现只要把 10 分成 $\sqrt{-15}$ $5+\sqrt{n+15}$ 即可。

- 卡尔丹称它们为"虚构的量"或"诡辩的量"。他还把它们与"虚伪数";把正数称为"证实
- 弊"尔丹的这种处理,遭到了当时的代数学权威韦达和他的

学生哈里奥特的责难。

- 整个十七世纪, 很少有人理睬这种 "虚构的量"
- 。仅有极少数的数学家对其存在性问题争论不休 。
- 1632 年,笛卡尔在《几何学》中首先把这种"虚构的量" 量次称为"虚数",与"实数"相对应。同时,还给出 孟如令的"复数"的名称。

- 到了十八世纪,虚数才开始被关注起来
- ●1722年,法国数学家德摩佛给出德摩佛定理:

$$(\cos\theta + \sqrt{-1}\sin\theta)^n = \cos n\theta + \sqrt{-1}\sin n\theta,$$

其中 n 是大于零的整数。

●1748年,欧拉给出了著名的公式:

$$e^{\sqrt{-1}x} = \cos x + \sqrt{-1}\sin x,$$

并证明了德摩佛定理对n是实数时也成立。

• 1777 年,欧拉在递交给彼德堡科学院的论文《微分公式》首次使用 i 来表示 -1.

- 十八世纪末,高斯的出现使得复数的地位被确立下来
- 1797 年,当时年仅 20 岁的高斯在他的博士论文中证明代数基本定理。即任何多项式在复数域里必有根而且 n 次多项式恰好有 n 个根。
- 高斯在证明中巧妙地给出了复数的几何表示,使得 人们 型观地理解了复数的真实意义。
- 十九世纪中叶以后,复变函数论开始形成,并逐渐 发展为一个庞大的数学分支。

附:人物介绍 —— 高斯

高斯

Johann Carl Friedrich Gauss

 $(1777 \sim 1855)$

德国数学家、物理学家、天文学家

- 许多数学学科的开创者和奠基人。
- 几乎对数学的所有领域都做出了重大贡献
- 享有数学王子的美誉。

附:人物介绍 —— 高斯

- 高斯去世后,哥廷根大学对高斯的文稿进行了整理
- 历时67年,出版了《高斯全集》,共12卷
- 在哥廷根大学的广场上,矗立着一座用白色大理石 砌成的纪念碑,它的底座砌成 正十七边形, 纪念碑上 是 高斯的青铜雕像。

