

§1.4 无穷大与无穷远点

- 一、无穷大
- 二、无穷远点

yes.

一、无穷大

定义 一个特殊的复数 ∞ ,称为 <u>无穷大</u>,满足 $\infty = \frac{1}{0}$.

法则 (1)
$$z \pm \infty = \infty \pm z = \infty$$
, $(z \neq \infty)$;

(2)
$$z \cdot \infty = \infty \cdot z = \infty$$
, $(z \neq 0)$;

(3)
$$\frac{z}{\infty} = 0$$
, $\frac{\infty}{z} = \infty$, $(z \neq \infty)$.

- 问题 实部虚部是多少?Re∞,Im∞无意义。
 - 模与辐角是多少? |∞|=+∞, Arg∞ 无意义。
 - 在复平面上对应到哪一点?

1. 无穷远点的概念

定义 在"复平面"上一个与复数²⁰ 对应的"理想"点(?) 称为<u>无穷远点</u>。

- 事实上,在通常的复平面上并不存在这样的点, 因此只能说它是一个"理想"点。
- 那么,这个"理想"点到底在哪里呢? 下面就来看看黎曼 (Riemnann) 给出的解释。

2. 复球面

- 如图,某球面与复平面相切 其中,'N 为北极, S 为南 极。
- 极。
 对复平面上的任一点,

 H_{a} 直线将p' 点与 N 点相连,与球面相变于 点

- 球面上除 N 点外的所有点和复平面上的所有点一一对这样的球面称作复球面。
- 球面上的 N 点本身则对应到了"复平面"上的无穷远点。

注 显然,复数∞不能写成+∞ 或者-∞。

- 3. 扩充复平面
- 定义 (1) 包括无穷远点在内的复平面称为扩充复平面;
 - (2) 不包括无穷远点在内的复平面称为<u>有限复平面</u>, 或者简称为<u>复平面</u>。

4. 无穷远点的邻域

定义 设实数 M>0,

(1) 包括无穷远点在内且满足 |z|> M 的所有的集合,称为无穷远点的邻域。

(2) 不包括无穷远点在内 且满足|z|>M 的所有点的集合,称为无穷远 的 点心邻域,也可记为 $M<|z|<+\infty$.

第一章

复数与复变函数

轻松一下吧