

(1-9周) F207周三8: 00-9: 40

复变函数

朱炬波 13973168169 zhujubo@mail.sysu.edu.cn

中山大學人工智能学院

复变函数 -章 复数与复变函数 第二节 复数的几何表示 一、复平面 二、复球面 三、小结与思考

一、复平面

1. 复平面的定义

复数 z = x + iy 与有序实数对 (x,y) 成一一对应. 因此,一个建立了直角坐标系的平面可以用来表示复数,通常把横轴叫实轴或 x 轴,纵轴叫虚轴或 y 轴. 这种用来表示复数的平面叫复平面.

复数 z = x + iy 可以用复平面上的点 (x,y) 表示.

2. 复数的模(或绝对值)

复数z = x + iy可以用复平面上的向量 \overrightarrow{OP} 表示,

向量的长度称为z的模或绝对值、

记为
$$|z| = r = \sqrt{x^2 + y^2}$$
.

显然下列各式成立

$$|x| \leq |z|, \qquad |y| \leq |z|,$$

$$|z| \leq |x| + |y|, \qquad z \cdot \overline{z} = |z|^2 = |z^2|.$$

3. 复数的辐角

在 $z \neq 0$ 的情况下,以正实轴为始边,以表示 z的向量 \overrightarrow{OP} 为终边的角的弧度数 θ 称为z的辐角,

记作 $Argz = \theta$.

说明 任何一个复数

Z 1 有无穷多个辐角

如果 θ_1 是其中一个辐角,那么z的全部辐角为

 $Argz = \theta_1 + 2k\pi (k$ 为任意整数).

特殊地, 当z=0时, |z|=0, 辐角不确定.

辐角主值的定义:

(其中
$$-\frac{\pi}{2}$$
< arctan $\frac{y}{x}$ < $\frac{\pi}{2}$)

4. 利用平行四边形法求复数的和差

两个复数的加减法运算与相应的向量的 加减法运算一致.

5. 复数和差的模的性质

因为 $|z_1-z_2|$ 表示点 z_1 和 z_2 之间的距离,故

(1)
$$|z_1 - z_2| \le |z_1| + |z_2|$$
;

$$(2) |z_1-z_2| \ge ||z_1|-|z_2||.$$

一对共轭复数 z 和 z 在 复平面内的位置是关于 实轴对称的.

6. 复数的三角表示和指数表示

利用直角坐标与极坐标的关系 $\begin{cases} x = r \cos \theta, \\ y = r \sin \theta, \end{cases}$

复数可以表示成 $z = r(\cos\theta + i\sin\theta)$ 复数的三角表示式

再利用欧拉公式 $e^{i\theta} = \cos\theta + i\sin\theta$,

复数可以表示成 $z = re^{i\theta}$

复数的指数表示式

例1 将下列复数化为三角表示式与指数表示式:

(1)
$$z = -\sqrt{12} - 2i;$$
 (2) $z = \sin\frac{\pi}{5} + i\cos\frac{\pi}{5};$
(3) $z = \frac{(\cos 5\varphi + i\sin 5\varphi)^2}{(\cos 3\varphi - i\sin 3\varphi)^3}.$

$$(3) z = \frac{(\cos 5\varphi + i \sin 5\varphi)^2}{(\cos 3\varphi - i \sin 3\varphi)^3}.$$

解 $(1) r = |z| = \sqrt{12 + 4} = 4$, 因为 z 在第三象限,

所以
$$\theta = \arctan\left(\frac{-2}{-\sqrt{12}}\right) - \pi = \arctan\frac{\sqrt{3}}{3} - \pi = -\frac{5}{6}\pi$$
,

故三角表示式为
$$z = 4\left[\cos\left(-\frac{5}{6}\pi\right) + i\sin\left(-\frac{5}{6}\pi\right)\right],$$

指数表示式为 $z = 4e^{-\frac{5}{6}\pi i}$.

(3)
$$z = \frac{(\cos 5\varphi + i\sin 5\varphi)^2}{(\cos 3\varphi - i\sin 3\varphi)^3}.$$

因为 $\cos 5\varphi + i \sin 5\varphi = e^{5\varphi i}$,

$$\cos 3\varphi - i\sin 3\varphi = \cos(-3\varphi) + i\sin(-3\varphi) = e^{-3\varphi i},$$

所以
$$\frac{(\cos 5\varphi + i\sin 5\varphi)^2}{(\cos 3\varphi - i\sin 3\varphi)^3} = \frac{(e^{5\varphi i})^2}{(e^{-3\varphi i})^3} = e^{19\varphi i},$$

故三角表示式为 $z = \cos 19\varphi + i \sin 19\varphi$,

指数表示式为 $z = e^{19\varphi i}$.

例2 把复数 $z = 1 - \cos \alpha + i \sin \alpha$, $0 \le \alpha \le \pi$ 化为三角表示式与指数表示式,并求 z 的辐角的主值.

解
$$z = 1 - \cos \alpha + i \sin \alpha = 2 \left(\sin \frac{\alpha}{2} \right)^2 + 2i \sin \frac{\alpha}{2} \cos \frac{\alpha}{2}$$

 $= 2 \sin \frac{\alpha}{2} \left(\sin \frac{\alpha}{2} + i \cos \frac{\alpha}{2} \right)$
 $= 2 \sin \frac{\alpha}{2} \left(\cos \frac{\pi - \alpha}{2} + i \sin \frac{\pi - \alpha}{2} \right)$ (三角式)
 $= 2 \sin \frac{\alpha}{2} e^{\frac{\pi - \alpha}{2}i}$. (指数式) $\arg z = \frac{\pi - \alpha}{2}$.

例3 求复数
$$z = \frac{\eta \cos \theta - 1}{\eta \cos \theta + 1}$$
的实部和虚部, 其中 $\eta = e^{i\varphi}$.

解
$$z = \frac{\eta \cos \theta - 1}{\eta \cos \theta + 1} = \frac{\cos \varphi \cos \theta - 1 + i \sin \varphi \cos \theta}{\cos \varphi \cos \theta + 1 + i \sin \varphi \cos \theta}$$

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

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

= Rez

例4 设 z_1, z_2 为两个任意复数,证明:

(1)
$$|z_1\overline{z}_2| = |z_1||z_2|;$$
 (2) $|z_1+z_2| \le |z_1|+|z_2|.$

$$\mathbf{i}\mathbf{E} \quad (1) |z_1 \overline{z}_2| = \sqrt{(z_1 \overline{z}_2)(\overline{z}_1 \overline{z}_2)} = \sqrt{(z_1 \overline{z}_2)(\overline{z}_1 z_2)}$$

$$= \sqrt{(z_1 \overline{z}_1)(\overline{z}_2 z_2)} = |z_1||z_2|.$$

$$(2) |z_1 + z_2|^2 = (z_1 + z_2) \overline{(z_1 + z_2)} = (z_1 + z_2) (\overline{z}_1 + \overline{z}_2)$$

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

$$= |z_1|^2 + |z_2|^2 + \overline{z}_1 z_2 + z_1 \overline{z}_2$$

因为
$$\bar{z}_1 z_2 + z_1 \bar{z}_2 = 2 \operatorname{Re}(z_1 \bar{z}_2),$$

$$|z_1 + z_2|^2 = |z_1|^2 + |z_2|^2 + 2 \operatorname{Re}(z_1 \bar{z}_2)$$

$$\leq |z_1|^2 + |z_2|^2 + 2|z_1 \bar{z}_2|$$

$$= |z_1|^2 + |z_2|^2 + 2|z_1||z_2|$$

$$= (|z_1| + |z_2|)^2,$$
两边同时开方得 $|z_1 + z_2| \leq |z_1| + |z_2|.$

例5 证明:三个复数 z_1 , z_2 , z_3 成为等边三角形顶点的充要条件是 $z_1^2 + z_2^2 + z_3^2 = z_1z_2 + z_2z_3 + z_3z_1$.

证 Δz₁z₂z₃是等边三角形的充要条件为:

向量 $\overline{z_1z_2}$ 绕 z_1 旋转 $\frac{\pi}{3}$ 或 $-\frac{\pi}{3}$ 即得向量 $\overline{z_1z_3}$,

$$\mathbb{P} z_3 - z_1 = (z_2 - z_1)e^{\pm \frac{n}{3}i},$$

或
$$\frac{z_3-z_1}{z_2-z_1}=\frac{1}{2}\pm\frac{\sqrt{3}}{2}i$$
,

$$\frac{z_3-z_1}{z_2-z_1}-\frac{1}{2}=\pm\frac{\sqrt{3}}{2}i,$$

两边平方,并化简得

$$z_1^2 + z_2^2 + z_3^2 = z_1 z_2 + z_2 z_3 + z_3 z_1$$
.

下面例子表明,很多平面图形能用复数形式的方程(或不等式)来表示;也可以由给定的复数形式的方程(或不等式)来确定它所表示的平面图形.

例6 将通过两点 $z_1 = x_1 + iy_1 与 z_2 = x_2 + iy_2$ 的直线用复数形式的方程来表示.

解 通过两点 (x_1,y_1) 与 (x_2,y_2) 的直线的方程

所以它的复数形式的参数方程为

$$z = z_1 + t(z_2 - z_1)$$
 参数 $t \in (-\infty, +\infty)$,

故,由工到工,的直线段的参数方程为

$$z = z_1 + t(z_2 - z_1) \quad (0 \le t \le 1)$$

若取
$$t=\frac{1}{2}$$
,

得线段 $\overline{z_1z_2}$ 的中点坐标为 $z=\frac{z_1+z_2}{2}$.

例8 求下列方程所表示的曲线:

(1)
$$|z+i|=2;$$
 (2) $|z-2i|=|z+2|;$

- $(3) \operatorname{Im}(i+\overline{z}) = 4.$
- \mathbf{m} (1) 方程 |z+i|=2 表示所有与点 -i 距离 为2的点的轨迹.

即表示中心为-i,半径为2的圆.

设
$$z = x + iy$$
, $|x + (y+1)i| = 2$,

$$\sqrt{x^2+(y+1)^2}=2$$
, 圆方程 $x^2+(y+1)^2=4$.

$$(2) |z-2i|=|z+2|$$

表示所有与点 2i 和 -2 距离相等的点的轨迹. 故方程表示的曲线就是连接点 2i 和 -2 的线 段的垂直平分线. 设 z=x+iy,

$$|x + yi - 2i| = |x + yi + 2|$$
, 化简后得 $y = -x$.

(3)
$$Im(i+\bar{z})=4$$
 设 $z=x+iy$, $i+\bar{z}=x+(1-y)i$, $Im(i+\bar{z})=1-y=4$, 所求曲线方程为 $y=-3$.

二、复球面

1. 南极、北极的定义

取一个与复平面切于原点z=0的球面,

球面上一点S与原点重合,

通过S作垂直于复平面的 直线与球面相交于另一点N,

我们称N为北极,S为南极.

2. 复球面的定义

球面上的点,除去北极 N 外,与复平面内的点之间存在着一一对应的关系.我们可以用球面上的点来表示复数.

我们规定: 复数中有一个唯一的"无穷大"与复平面上的无穷远点相对应, 记作 ∞ 因而球面上的北极 N 就是复数无穷大 ∞ 的几何表示.

球面上的每一个点都有唯一的复数与之对应,这样的球面称为复球面.

3. 扩充复平面的定义

包括无穷远点在内的复平面称为扩充复平面.

不包括无穷远点在内的复平面称为有限复平面,或简称复平面.

对于复数∞来说,实部,虚部,辐角等概念均无意义,它的模规定为正无穷大.

复球面的优越处:

能将扩充复平面的无穷远点明显地表示出来.

关于∞的四则运算规定如下:

(1) 加法:
$$\alpha + \infty = \infty + \alpha = \infty$$
, $(\alpha \neq \infty)$

(2) 减法:
$$\alpha - \infty = \infty - \alpha = \infty$$
, $(\alpha \neq \infty)$

(3) 乘法:
$$\alpha \cdot \infty = \infty \cdot \alpha = \infty$$
, $(\alpha \neq 0)$

(4) 除法:
$$\frac{\alpha}{\infty} = 0$$
, $\frac{\infty}{\alpha} = \infty$, $(\alpha \neq \infty)$, $\frac{\alpha}{0} = \infty$, $(\alpha \neq 0)$

三、小结与思考

学习的主要内容有复数的模、辐角;复数的各种表示法.并且介绍了复平面、复球面和扩充复平面.

注意:为了用球面上的点来表示复数,引入了无穷远点.无穷远点与无穷大这个复数相对应,所谓无穷大是指模为正无穷大(辐角无意义)的唯一的一个复数,不要与实数中的无穷大或正、负无穷大混为一谈.

思考题

是否任意复数都有辐角?

作业

P31, 1, 8, 11

