

§2.3 初等函数

- 一、指数函数
- 二、对数函数
- 三、幂函数
- 四、三角函数
- 五、反三角函数
- 六、双曲函数与反双曲函数

§2.3 初等函数

- 复变函数中的初等函数是实数域中初等函数的推广, 它们定义方式尽可能保持一致特别是当自变量取实值时两者是一样的。
- 本节主要从下面几个方面来讨论复变函数中的初等函数: 数: 定义、定义域、运算法则、连续性、解析性、单值性 以及关系等等。特别要注意与实初等函数的区别

0

一、指数函数

定义 对于复数z = x + iy, 称 $w = e^x(\cos y + i\sin y)$ 为 <u>指数函数</u>,

P41 定义

记为 $w = \exp z$ $w = e^z$.

或

- 注 (1) 指数函数是初等函数中最重要的函数,其余的初等 函数 通过指数函数来定义。
 - (2) 借助欧拉公式,指数函数可以这样来记忆 : $w = e^z = e^{x+iy} = e^x \cdot e^{iy} = e^x (\cos y + i \sin y)$.
 - (3) 但事实上,从定义本身来看 e^z 应理解为仅仅是一种记号或者规定,仅仅作为代替 xp_z 的符号使用

0

一、指数函数

性质 (1) e^z 是单值函数。

事实上,对于给定的复数=x+iy,

定义中的 e^x , cos y, sin y

均为单值函

数。 (2) e^z 除无穷远点外,处处有定义。

事实上,在无穷远点有

时, (3) $e^z \neq 0$. 因为 $e^x > 0$, $\cos y + i \sin y \neq 0$.

(4) e^z 在复平面上处处解析,且 $(e^z)' = e^z$.

解析函数

一、指数函数

性质 (5) $\forall z_1 = x_1 + iy_1, \ z_2 = x_2 + iy_2, \ 有 e^{z_1} \cdot e^{z_2} = e^{z_1 + z_2}.$ 事实上, $e^{z_1} \cdot e^{z_2} = e^{x_1} (\cos y_1 + i\sin y_1) \cdot e^{x_2} (\cos y_2 + i\sin y_2)$ $= e^{x_1 + x_2} [(\cos y_1 \cos y_2 - \sin y_1 \sin y_2) + i(\sin y_1 \cos_2 + \cos y_1 \sin y_2)]$ $= e^{x_1 + x_2} [\cos(y_1 + y_2) + i\sin(y_1 + y_2)] = e^{z_1 + z_2}.$

(6) e^z 是以 $2k\pi i$ 为周期的周期函数

事实上,由 $e^{2k\pi i} = \cos 2k\pi + i \sin 2k\pi = 1$,有 $e^{z+2k\pi i} = e^z \cdot e^{2k\pi i} = e^z.$

一、指数函数

性质 (6) 映射关系:由 $w = e^z = e^x(\cos y + i\sin y) = e^x \cdot e^{iy}$,有

$$|w|=e^x$$
, 由 z 的实部得到 w 的模; $Arg w = y + 2k\pi$, 一由 z 的虚部得到 w 的辐角 $(k=0,\pm 1,\pm 2,\cdots)$ 。

2.6

二、对数函数

• 对数函数定义为指数函数的反函数。

计算 令
$$z = |z| e^{i \operatorname{Arg} z} = r e^{i \theta}$$
, $w = u + i v$,
由 $e^w = z$, 有 $e^u \cdot e^{i v} = r \cdot e^{i \theta}$,

$$\Rightarrow \begin{cases} u = \ln r = \ln |z|, & \text{if } z \text{ if } 0 \text{ i$$

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

二、对数函数

$$w = \operatorname{Ln} z = \ln|z| + i \arg z + 2k\pi i, \quad (k = 0, \pm 1, \pm 2, \cdots).$$

• 显然对数函数为多值函数。

主值 (枝)称
$$w = \ln|z| + i \arg z$$
 为 $w = \operatorname{Ln} z$ 的主值 (枝) 记为 $w = \ln z$.
故有 $\operatorname{Ln} z = \ln z + 2k\pi i$, $(k = 0, \pm 1, \pm 2, \cdots)$.
特别地,当 $z = x > 0$ 时, $\operatorname{Ln} z$ 的主值 $\operatorname{ln} z = \operatorname{ln} x$ 就是实对数函分支 (枝)对于任意一个固定的 k ,称 $z + 2k\pi i$ $\operatorname{Ln} z$ 为 一种分支 (枝)。

二、对数函数

性质 (1) w = Ln z 在原点无定义,故它的定义域 $z \neq 0$. 为 注意到,函数 $\arg z$ 在原点无定义; 或者指数函数 $e^w \neq 0$.

(2) Lnz的各分支在除去原点及负实轴的复平面内连特别统; lnz在除去原点及负实轴的平面内连续

注意到,函数 arg z 在原点及负实轴上不连续。

二、对数函数

性质 (3) Ln z 的各分支在除去原点及负实轴的复平面内解析; hn z 在除去原点及负实轴的平面内解析

由反函数求导法则可得
$$\frac{\mathrm{d} \ln z}{\mathrm{d} z} = \frac{1}{(\mathrm{e}^w)_w'} = \frac{1}{\mathrm{e}^w} = \frac{1}{z}$$
.

进一步有
$$\frac{\mathrm{d} \ln z}{\mathrm{d} z} = \frac{\mathrm{d} (\ln z + 2k\pi i)}{\mathrm{d} z} = \frac{\mathrm{d} \ln z}{\mathrm{d} z} = \frac{1}{z}$$
.

(4)
$$\operatorname{Ln}(z_1 z_2) = \operatorname{Ln} z_1 + \operatorname{Ln} z_2$$
;
 $\operatorname{Ln} \frac{z_1}{z_2} = \operatorname{Ln} z_1 - \operatorname{Ln} z_2$. (在集合意义下)

<mark>例</mark> 求下列对数以及它们的主值。

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

f (1) Ln(-i) = ln|-i| + i arg(-i) +
$$2k\pi i$$

$$= \ln 1 + i \left(-\frac{\pi}{2}\right) + 2k\pi i = -\frac{\pi}{2}i + 2k\pi i,$$

主值
$$\ln(-i) = -\frac{\pi}{2}i$$
.

(2)
$$\operatorname{Ln}(1+i) = \ln|1+i| + i \arg(1+i) + 2k\pi i$$

$$= \ln \sqrt{2} + i\left(\frac{\pi}{4}\right) + 2k\pi i,$$

主值
$$\ln(1+i) = \ln\sqrt{2} + i(\frac{\pi}{4})$$
.

^⁴例 求对数Ln(-1) 以及它的主值P43 例 2.11

$$\overset{\circ}{\text{Ln}} (-1) = \ln|-1| + i \arg(-1) + 2k\pi i$$

$$= \ln 1 + i \pi + 2k\pi i = (2k+1)\pi i;$$

主值
$$\ln(-1) = \pi i$$
.

• 可见,在复数域内,负实数是可以求对数的。

¹例 求对数Ln2 以及它的主值

M $\operatorname{Ln} 2 = \ln|2| + i \operatorname{arg} 2 + 2k\pi i = \ln 2 + 2k\pi i;$

主值 ln 2 = ln 2.

──→ 在实数范围内

在复数范围内

• 可见,当z为正实数时 $\ln z$ 与实对数函数是一致的。

例 求下列函数的导数。

(1)
$$f(z) = \ln(1+z)$$
; (2) $g(z) = \ln z^2$

解 (1)
$$f'(z) = \frac{1}{1+z}$$
,

其中, $z \in D_1$ (如图)。

(2)
$$g'(z) = \frac{1}{z^2} \cdot 2z = \frac{2}{z}$$
,

其中, $z \in D_2$ (如图)。

三、幂函数

还规定: 当 α 为正实数,且=0 $\mathbf{b}^{\alpha}=0$.

,

2.7

注意 上面利用指数函数以一种 "规定"的方式定义了幂函数 20 位不要将这种 "规定"方式反过来作用于指数函数 $e^z = e^{\text{Ln}e^z} + e^{z\text{Ln}e}$.

三、幂函数

讨论 (1) 当 α 为正整数时, $z^n = e^{n \ln z} = e^{n \ln z}$. (单值) 此时, z^{α} 处处解析, x^{α} 处处解析, x^{α} 之。

(2) 当
$$\alpha$$
 为负整数时, $z^{-n} = \frac{1}{z^n}$ ·(单值)
此时, z^{α} 除原点外处处解析, $(z^{\alpha})' = \alpha z^{\alpha-1}$.

(3) <u>当 $\alpha = 0$ </u> 时, $z^0 = 1$.

三、幂函数

讨论 (4) 当 α 为有理数时, $z^{\frac{m}{n}} = \sqrt[n]{z^m}$. (n 值) 其中,m 与 n 为互质的整数, $n \ge 1$. 且 μ 以时, z^{α} 除原点与负实轴外处处解析, 且 $(z^{\alpha})' = \alpha z^{\alpha-1}$.

(5) $\underline{3\alpha}$ 为无理数或复数 $(\underline{Im}\alpha)$ 册, 一般为无穷多值。

此时, z^{α} 除原点与负实轴外处处解析。

例 求 iⁱ 的值。P46

$$\mathbf{\hat{H}} \quad i^i = e^{i \operatorname{Ln} i} = e^{i(\frac{\pi}{2}i + 2k\pi i)} = e^{-(\frac{\pi}{2} + 2k\pi)}, \quad (k = 0, \pm 1, \pm 2, \cdots).$$

• 可见, i^i 是正实数, 它的主值是 $e^{-\frac{\pi}{2}}$.

例 求 $1^{\sqrt{2}}$ 的值。

$$\mathfrak{M} \quad 1^{\sqrt{2}} = e^{\sqrt{2} \operatorname{Ln} 1} = e^{\sqrt{2} [0 + i(0 + 2k\pi)]} = e^{2\sqrt{2} k\pi i}$$

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

• 可见,不要想当然地认为 $1^{\alpha} = 1$.

四、三角函数

启示 由欧拉公式 $e^{i\theta} = \cos\theta + i\sin\theta$, 有 $e^{-i\theta} = \cos\theta - i\sin\theta$,

$$\Rightarrow \cos\theta = \frac{1}{2}(e^{i\theta} + e^{-i\theta}), \sin\theta = \frac{1}{2i}(e^{i\theta} - e^{-i\theta}).$$

定义 余弦函数
$$\cos z = \frac{1}{2}(e^{iz} + e^{-iz});$$

定义 <u>正弦函数</u> $\sin z = \frac{1}{2i} (e^{iz} - e^{-iz}).$

其它三角函数
$$\tan z = \frac{\sin z}{\cos z}$$
, $\cot z = \frac{\cos z}{\sin z}$,

$$\sec z = \frac{1}{\cos z}, \quad \csc z = \frac{1}{\sin z}.$$

四、三角函数

性质 ● 周期性、可导性、奇偶性、零点等与实函数一样

(略)

● 各种三角公式以及求导公式可以照搬

• 有界性 (pos z | ≤ 1, |cos z | ≤ 1

不成立。

例 求 cosi.

解 根据定义,有
$$\cos i = \frac{e^{ii} + e^{-ii}}{2} = \frac{e^{-1} + e}{2}$$
.

例 求 $\sin(1+2i)$.

解根据定义,有

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

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

$$= \frac{e^2 + e^{-2}}{2} \sin 1 + i \frac{e^2 - e^{-2}}{2} \cos 1$$

五、反三角函数

定义 如果 $\cos w = z$,则称 w 为复变量 z 的反余弦函数

P48 定义 2.9

记为 $w = \operatorname{Arccos} z$.

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

$$\Rightarrow e^{iw} = z \pm \sqrt{z^2 - 1}, \Rightarrow iw = \operatorname{Ln}(z + \sqrt{z^2 - 1}),$$

$$\Rightarrow w = \operatorname{Arc}\cos z = -i\operatorname{Ln}(z + \sqrt{z^2 - 1}).$$

• 同理可得 $Arcsin z = -i Ln(iz + \sqrt{1-z^2});$

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

六、双曲函数与反双曲函数

定义 双曲正弦函数
$$\operatorname{sh} z = \frac{1}{2}(e^z - e^{-z});$$

P49

定义 2.10

双曲余弦函数
$$\operatorname{ch} z = \frac{1}{2} (e^z + e^{-z});$$

双曲正切函数
$$th z = \frac{sh z}{ch z}$$
;

双曲余切函数
$$\coth z = \frac{\operatorname{ch} z}{\operatorname{sh} z}$$
.

六、双曲函数与反双曲函数

定义 反双曲正弦函数
$$Arsh z = Ln(z + \sqrt{z^2 + 1});$$

P50

反双曲余弦函数 Arch
$$z = \text{Ln}(z + \sqrt{z^2 - 1});$$

反双曲正切函数 Arth
$$z = \frac{1}{2} \operatorname{Ln} \frac{1+z}{1-z}$$
;

反双曲余切函数 Arcoth
$$z = \frac{1}{2} \operatorname{Ln} \frac{z+1}{z-1}$$
.

第二章 解析函数

休息一下