第四节 区 域

- 一、区域的概念
- 二、单连通域与多连通域
- 三、典型例题

J

一、区域的概念

1. 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.

说明

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.

2

首页

上页

返回

「页

结束

2.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.

说明

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. 可以表示为 $M < |z| < +\infty$.

3

首页

上页

反回

下页

结束

3.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, 那么 z_0 称为 G 的内点.

4.开集:

如果 G 内每一点都是它的内点, 那么G 称为开集.

4

页

上页

反回

下页

结束

5. 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.

6. 边界点、边界:

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

D的所有边界点组成D的边界.

说明

(1) 区域的边界可能是由几条曲线和一些孤立

的点所组成的.

(2) 区域D与它的边界一起构成闭区域 \overline{D} .

以上基 本概念 的图示

7.有界区域和无界区域:

如果一个区域 D 可以被包含在一个以原点为中心的圆里面,即存在 M > 0,使区域的每一个点都满足 |z| < M,那么 D 称为有界的,否则称为无界的.

7

首页

上页

返回

下页

结束

思考 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: $\alpha < \arg z < \varphi$;
- (4) 带形域: a < Im z < b.

答案 (1)有界; (2)(3)(4)无界.

二、单连通域与多连通域

1. 连续曲线:

如果 x(t) 和 y(t) 是两个连续的实变函数,那末方程组 x = x(t),y = y(t),($a \le t \le b$) 代表一条平面曲线,称为连续曲线.

平面曲线的复数表示:

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

9

首页

上贞

反回

下页

结束

2. 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.

10

页

上页

返回

下页

结束

3. 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).

换句话说,简单曲线自身不相交.

11

首页

上页

返回

下页

结束

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.

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.

思考 判断下列曲线是否为简单曲线?

	$\frac{z(a)}{z(b)}$	cz((a) (a) (a)	z(b)
答 案	简 单 闭	简 单 不	不 简 单	不 简 单
	141	闭	闭	不闭

13

首页

上页

返回

下页

结束

4. 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.

14

首页

上页

返回

下页

结束

三、典型例题

例1 指明下列不等式所确定的区域,是有界的还是无界的,单连通的还是多连通的.

返回

(1)
$$\operatorname{Re}(z^2) \le 1;$$
 (2) $\left| \arg z \right| < \frac{\pi}{3};$ (3) $\left| \frac{1}{z} \right| < 3;$

(4)
$$|z-1|+|z+1| < 4;$$
 (5) $|z-1|\cdot |z+1| < 1.$

解
$$(1)$$
当 $z = x + iy$ 时,
$$Re(z^2) = x^2 - y^2,$$

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

$$(2) \left| \arg z \right| < \frac{\pi}{3}$$

$$|\arg z| < \frac{\pi}{3} \Leftrightarrow -\frac{\pi}{3} < \arg z < \frac{\pi}{3}$$

是角形域, 无界的单连通域(如图).

$$(3)\left|\frac{1}{z}\right|<3 \qquad \left|\frac{1}{z}\right|<3 \Leftrightarrow |z|>\frac{1}{3},$$

是以原点为中心,半径为 $\frac{1}{3}$ 的圆的外部,无界的多连通域.

$$(4)|z-1|+|z+1|<4$$

$$|z-1|+|z+1|=4$$

表示到1,-1的距离之 和为定值4的点的轨迹,

是椭圆.

$$|z-1|+|z+1|<4$$
表示该椭圆内部,

有界的单连通域.