第三节初等函数

- 一、指数函数
 - 1. 指数函数的定义:

当函数 f(z)在复平面内满足以下三个条件:

- (1) f(z)在复平面内处处解析;
- (2) f'(z) = f(z);
- (3)当Im(z)=0时, $f(z)=e^x$, 其中x=Re(z). 此函数称为复变数z的指数函数, 记为 expz. 由前例有 $expz=e^x(cosy+isiny)$

指数函数的定义等价于关系式:

$$|\exp z|=e^x$$
,
Arg $(\exp z)=y+2k\pi$, (其中 k 为任何整数)

指数函数expz可以用ez来表示。

$$exp z_1 \cdot exp z_2 = exp(z_1 + z_2)$$

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

左端 = exp
$$z_1 \cdot exp z_2$$

$$= e^{x_1} (\cos y_1 + i \sin y_1) \cdot e^{x_2} (\cos y_2 + i \sin y_2)$$

=
$$e^{x_1 + x_2}$$
 [(cos y_1 cos y_2 - sin y_1 sin y_2)]
+ i [(sin y_1 cos y_2 + cos y_1 sin y_2)]

$$=e^{x_1+x_2}[\cos(y_1+y_2)+i\sin(y_1+y_2)]$$

$$= exp(z_1 + z_2) = 右端.$$

根据加法定理,可以推出 exp z的周期性, exp z的周期是 $2k\pi i$,

即 e²+²kπi = e²·e²kπi = e². (其中人为任何整数)

该性质是实性数函数 e x 所没有的。

二、对数函数

1. 定义

$$z=e^w$$
的反函数 $w=f(z)$ 称为对数函数, 记为 $w=L$ $nz=ln|z|+iA$ rgz

分析:

$$z = re^{i\theta}$$

$$v = \theta + 2k\pi (k \in Z)$$

 $\Rightarrow w = Lnz = \ln r + i(\theta + 2k\pi) = \ln r + iArgz$

由于 Arg z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 2πi的整数倍. 如果特 Ln z = ln | z| + i Arg z 中 Arg z 取主值 arg z, 得 Ln z - 单值分支函数,记为 ln z,称为 Ln z的主值. ln z = ln | z| + i arg z.

其余各值为 $Ln z=ln z+2k\pi i$ $(k=\pm 1,\pm 2,\cdots)$, 对于每一个固定的 k, 上式确定一个单值函数,称为 Ln z的一个分支.

例 求 Ln2, Ln(-1)以及与它们相应的主值.

解因为 $Ln 2 = ln 2 + 2k\pi i$,

所以Ln2的主值就是ln2.

因为 Ln(-1) = ln 1 + iArg(-1)

=(2k+1)\pi (k为整数)

所以Ln(-1)的主值就是 πi.

2. 性质

- (1) $Ln(z_1 \cdot z_2) = Ln z_1 + Ln z_2$,
- (2) $Ln \frac{z_1}{z_2} = Ln z_1 Ln z_2$,
- (3) 在除去负实轴(包括原点)的复平面内,主值分支和其它各分支处处连续,处处可导,且

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

证(3)设 z=x+iy,当 x<0时, lim arg $z=\pi$, $\lim_{y\to 0^-} \arg z = \pi$,

所以, 除原点与负实轴外, $\ln z$ 在复平面内其它点处处连续. 又因为, $z=e^w$ 在区域 $-\pi < \nu < \pi$ 内的反函数 $w=\ln z$ 是单值的, 所以

$$\frac{d \ln z}{dz} = \frac{1}{de^{w}} = \frac{1}{z}.$$

其他单值分支也有类似的结论。[证毕]

注:
$$Ln(z_1 \cdot z_2) = Lnz_1 + Lnz_2$$
,

但 $Ln(z^n) = nLnz$

成立

 $Lnz^2 \neq 2Lnz$
 $Ln(z \cdot z) = Lnz + Lnz \neq 2Lnz$
 $Lnz + Lnz = lnz + Lnz \neq 2Lnz$

三、乘幂ab与幂函数

1. 乘幂的定义

设 a 为不等于零的一个复数, b 为任意一个复数, 乘幂 a^b 定义为 $e^{b \ln a}$, 即 $a^b = e^{b \ln a}$.

注意:

由于 $Ln \ a = ln \ a + i(arg \ a + 2k\pi)$ 是多值的,因而 a^b 也是多值的.

(1) 当 b 为 整 数 时,
$$a^b = e^{b\ln a} = e^{b[\ln |a| + i(arg a + 2k\pi)]}$$

$$=e^{b(\ln |a|+i \operatorname{arg} a)+2kb\pi i}=e^{b\ln a}$$
, a^b 具有单一的值.

(2)当
$$b = \frac{P}{9}$$
 (P 与9为互质的整数,9>0)时,

$$a^{b} = e^{\frac{P}{q}[\ln|a|+i(\arg a+2k\pi)]} = e^{\frac{P}{q}\ln|a|+i\frac{P}{q}(\arg a+2k\pi)}$$

$$=e^{\frac{P}{q}\ln|a|}\left[\cos\frac{P}{q}(\arg a+2k\pi)+i\sin\frac{P}{q}(\arg a+2k\pi)\right]$$

 a^b 具有9个值,即取 $k=0,1,2,\cdots,(9-1)$ 时相应的值.

特殊情况:

1)当b=n(正整数)时,

$$a^n = e^{nLn a} = e^{Ln a + Ln a + \cdots + Ln a}$$

$$=e^{\ln a}\cdot e^{\ln a}\cdot \cdots \cdot e^{\ln a}$$

$$= a \cdot a \cdot \cdots a$$
.

$$a^{\frac{1}{n}} = e^{\frac{1}{n} \ln a} = e^{\frac{1}{n} \ln |a|} \left[\cos \frac{\arg a + 2k\pi}{n} + i \sin \frac{\arg a + 2k\pi}{n} \right]$$

如果a=z为一复变数,就得到一般的幂函数 $w=z^b$;

- (1) 当b=n与 $\frac{1}{n}$ 时,就分别得到通常的幂函数 $w=z^n$
 - 及 $z=w^n$ 的反函数 $w=z^n=\sqrt[n]{z}$.
- (2) 当6为无理数或复数时,幂函数是具有无穷多值的多值函数(当2的幅角取主值时,相应的幂函数取主值).

$$I^{\sqrt{2}} = e^{\sqrt{2}LnI} = e^{2k\pi i \cdot \sqrt{2}}$$

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

$$i^i = e^{i\operatorname{ln} i} = e^{i\left(\frac{\pi}{2}i + 2k\pi i\right)} = e^{-\left(\frac{\pi}{2} + 2k\pi\right)} \pm e^{-\left(\frac{\pi}{2} + 2k\pi\right)}$$

练习 计算(-3)5.

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

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