

(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

一、乘积与商

定理一 两个复数乘积的模等于它们的模的乘积;两个复数乘积的辐角等于它们的辐角的和.

证 设复数 z_1 和 z_2 的三角形式分别为 $z_1 = r_1(\cos\theta_1 + i\sin\theta_1), \quad z_2 = r_2(\cos\theta_2 + i\sin\theta_2),$ 则 $z_1 \cdot z_2 = r_1(\cos\theta_1 + i\sin\theta_1) \cdot r_2(\cos\theta_2 + i\sin\theta_2)$ $= r_1 \cdot r_2[(\cos\theta_1\cos\theta_2 - \sin\theta_1\sin\theta_2) + i(\sin\theta_1\cos\theta_2 + \cos\theta_1\sin\theta_2)]$

$$z_1 \cdot z_2 = r_1 \cdot r_2 [\cos(\theta_1 + \theta_2) + i \sin(\theta_1 + \theta_2)]$$

$$\operatorname{Arg}(z_1 z_2) = \operatorname{Arg} z_1 + \operatorname{Arg} z_2.$$
[证毕]

从几何上看,两复数对应的向量分别为 元,元,元,

先把 \bar{z}_1 按逆时针方向 旋转一个角 θ_2 ,

再把它的模扩大到r2倍,

所得向量 \vec{z} 就表示积 $z_1 \cdot z_2$.

两复数相乘就是把模数相乘,辐角相加.

说明 由于辐角的多值性, $Arg(z_1z_2) = Argz_1 + Argz_2$ 两端都是无穷多个数构成的两个数集.

对于左端的任一值, 右端必有值与它相对应.

例如,设
$$z_1 = -1$$
, $z_2 = i$, 则 $z_1 \cdot z_2 = -i$,

$$Argz_1 = \pi + 2n\pi, \quad (n = 0, \pm 1, \pm 2, \cdots),$$

Arg
$$z_2 = \frac{\pi}{2} + 2m\pi$$
, $(m = 0, \pm 1, \pm 2, \cdots)$,

$$Arg(z_1z_2) = -\frac{\pi}{2} + 2k\pi, \quad (k = 0, \pm 1, \pm 2, \cdots),$$

故
$$\frac{3\pi}{2} + 2(m+n)\pi = -\frac{\pi}{2} + 2k\pi$$
, 只须 $k = m+n+1$.

若
$$k=-1$$
, 则 $m=0, n=-2$ 或 $m=-2, n=0$.

设复数云和云的指数形式分别为

$$z_1 = r_1 e^{i\theta_1}, \quad z_2 = r_2 e^{i\theta_2}, \quad \text{M} \quad z_1 \cdot z_2 = r_1 \cdot r_2 e^{i(\theta_1 + \theta_2)}.$$

由此可将结论推广到 n 个复数相乘的情况:

设
$$z_k = r_k(\cos\theta_k + i\sin\theta_k) = r_k e^{i\theta_k}, \quad (k = 1, 2, \dots, n)$$

$$z_1 \cdot z_2 \cdot \dots \cdot z_n = r_1 \cdot r_2 \cdot \dots \cdot r_n [\cos(\theta_1 + \theta_2 + \dots + \theta_n) + i \sin(\theta_1 + \theta_2 + \dots + \theta_n)]$$

$$= r_1 \cdot r_2 \cdot \cdots \cdot r_n e^{i(\theta_1 + \theta_2 + \cdots + \theta_n)}.$$

定理二 两个复数的商的模等于它们的模的商;两 个复数的商的辐角等于被除数与除数的辐角之差.

证 按照商的定义,当
$$z_1 \neq 0$$
时, $z_2 = \frac{z_2}{z_1}z_1$,
$$|z_2| = \left|\frac{z_2}{z_1}\right|z_1|, \qquad \operatorname{Arg} z_2 = \operatorname{Arg} \left(\frac{z_2}{z_1}\right) + \operatorname{Arg} z_1,$$

于是
$$\left|\frac{z_2}{z_1}\right| = \frac{|z_2|}{|z_1|}$$
, $\operatorname{Arg}\left(\frac{z_2}{z_1}\right) = \operatorname{Arg}z_2 - \operatorname{Arg}z_1$.

设复数z₁和z₂的指数形式分别为

$$z_1 = r_1 e^{i\theta_1}, \quad z_2 = r_2 e^{i\theta_2}, \quad \text{M} \frac{z_2}{z_1} = \frac{r_2}{r_1} e^{i(\theta_2 - \theta_1)}. \quad \text{EF}$$

例1 已知正三角形的两个顶点为 $z_1 = 1$ 和 $z_2 = 2 + i$,求它的另一个顶点.

解 如图所示,

将表示 $z_2 - z_1$ 的向量

绕 z_1 旋转 $\frac{\pi}{3}$ (或 $-\frac{\pi}{3}$)就得

到另一个向量,它的终点即为所求顶点 z₃ (或 z'₃).

因为复数 $e^{\frac{\pi}{3}i}$ 的模为1,转角为 $\frac{\pi}{3}$,

$$z_{3} - z_{1} = e^{\frac{\pi}{3}i}(z_{2} - z_{1})$$

$$= \left(\frac{1}{2} + \frac{\sqrt{3}}{2}i\right)(1+i)$$

$$= \left(\frac{1}{2} - \frac{\sqrt{3}}{2}\right) + \left(\frac{1}{2} + \frac{\sqrt{3}}{2}\right)i$$

$$z_{3}$$

$$z_{2} = 2 + i$$

$$z_{1} = 1$$

$$z_{3}$$

$$z_{2} = 2 + i$$

所以
$$z_3 = \frac{3-\sqrt{3}}{2} + \frac{1+\sqrt{3}}{2}i$$
, $z_3' = \frac{3+\sqrt{3}}{2} + \frac{1-\sqrt{3}}{2}i$.

二、幂与根

1. n次幂:

n个相同复数z的乘积称为z的n次幂,

记作
$$z^n$$
, $z^n = \underbrace{z \cdot z \cdot \cdots z}_{n \uparrow}$.

对于任何正整数 n, 有 $z^n = r^n(\cos n\theta + i\sin n\theta)$.

如果我们定义 $z^{-n} = \frac{1}{z^n}$, 那么当 n 为负整数时,

上式仍成立.

2. 棣莫佛公式

棣莫佛介绍

当
$$z$$
的模 $r=1$,即 $z=\cos\theta+i\sin\theta$,
 $(\cos\theta+i\sin\theta)^n=\cos n\theta+i\sin n\theta$.
棣莫佛公式

3. 方程 w'' = z 的根 w, 其中 z 为已知复数.

$$w = \sqrt[n]{z} = r^{\frac{1}{n}} \left(\cos \frac{\theta + 2k\pi}{n} + i \sin \frac{\theta + 2k\pi}{n} \right)$$

$$(k = 0, 1, 2, \dots, n - 1)$$

推导过程如下:

设
$$z = r(\cos\theta + i\sin\theta), \ w = \rho(\cos\varphi + i\sin\varphi),$$

根据棣莫佛公式,

$$w^{n} = \rho^{n}(\cos n\varphi + i\sin n\varphi) = r(\cos\theta + i\sin\theta),$$

于是 $\rho^n = r$, $\cos n\varphi = \cos \theta$, $\sin n\varphi = \sin \theta$,

显然
$$n\varphi = \theta + 2k\pi$$
, $(k = 0, \pm 1, \pm 2, \cdots)$

故
$$\rho=r^{\frac{1}{n}}, \quad \varphi=\frac{\theta+2k\pi}{n},$$

$$w = \sqrt[n]{z} = r^{\frac{1}{n}} \left(\cos \frac{\theta + 2k\pi}{n} + i \sin \frac{\theta + 2k\pi}{n} \right)$$

当 $k = 0,1,2,\dots,n-1$ 时,得到n个相异的根:

$$w_0 = r^{\frac{1}{n}} \left(\cos \frac{\theta}{n} + i \sin \frac{\theta}{n} \right),$$

$$w_1 = r^{\frac{1}{n}} \left(\cos \frac{\theta + 2\pi}{n} + i \sin \frac{\theta + 2\pi}{n} \right),$$

$$w_{n-1} = r^{\frac{1}{n}} \left(\cos \frac{\theta + 2(n-1)\pi}{n} + i \sin \frac{\theta + 2(n-1)\pi}{n} \right).$$

当k以其他整数值代入时,这些根又重复出现.

例如k=n时,

$$w_n = r^{\frac{1}{n}} \left(\cos \frac{\theta + 2n\pi}{n} + i \sin \frac{\theta + 2n\pi}{n} \right)$$
$$= r^{\frac{1}{n}} \left(\cos \frac{\theta}{n} + i \sin \frac{\theta}{n} \right) = w_0.$$

从几何上看, \sqrt{z} 的n个值就是以原点为中心, $\frac{1}{r^n}$ 为半径的圆的内接正n边形的n个顶点.

例2 计算 $\sqrt{1+i}$ 的值.

解
$$1+i=\sqrt{2}\left[\cos\frac{\pi}{4}+i\sin\frac{\pi}{4}\right]$$

$$\sqrt[4]{1+i} = \sqrt[8]{2} \left[\cos \frac{\frac{\pi}{4} + 2k\pi}{4} + i \sin \frac{\frac{\pi}{4} + 2k\pi}{4} \right] \quad (k = 0,1,2,3).$$

$$\mathbb{P} w_0 = \sqrt[8]{2} \left[\cos \frac{\pi}{16} + i \sin \frac{\pi}{16} \right],$$

$$w_1 = \sqrt[8]{2} \left[\cos \frac{9\pi}{16} + i \sin \frac{9\pi}{16} \right],$$

$$w_2 = \sqrt[8]{2} \left[\cos \frac{17\pi}{16} + i \sin \frac{17\pi}{16} \right],$$

$$w_3 = \sqrt[8]{2} \left[\cos \frac{25\pi}{16} + i \sin \frac{25\pi}{16} \right].$$

这四个根是内接于中 心在原点半径为⁸√2的 圆的正方形的四个顶点.

三、小结与思考

应熟练掌握复数乘积与商的运算. 在各种形式中以三角形式、指数形式最为方便:

$$z_1 \cdot z_2 = r_1 \cdot r_2 e^{i(\theta_1 + \theta_2)} \qquad \frac{z_2}{z_1} = \frac{r_2}{r_1} e^{i(\theta_2 - \theta_1)}$$

棣莫佛(de Moivre)公式

$$(\cos\theta + i\sin\theta)^n = \cos n\theta + i\sin n\theta$$

