

(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、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.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.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,那末 z_0 称为G的内点.

4.开集:

如果 G 内每一点都是它的内点, 那末G 称为开集.

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,那末 D 称为有界的,否则称为无界的.

课堂练习 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: $0 < \arg z < \varphi$;
- (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:

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

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.

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).

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.

换句话说,简单曲线自身不相交.

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.

课堂练习 判断下列曲线是否为简单曲线?

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.

多连通域

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.

(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).

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

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

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.

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

$$\diamondsuit z = r \cos \theta + ir \sin \theta$$
, 边界 $|z-1| \cdot |z+1| = 1 \Leftrightarrow$

$$[(r\cos\theta - 1)^2 + r^2\sin^2\theta] \cdot [(r\cos\theta + 1)^2 + r^2\sin^2\theta] = 1$$

$$(r^2 + 2r\cos\theta + 1)(r^2 - 2r\cos\theta + 1) = 1$$

$$(r^2+1)^2-4(r\cos\theta)^2=1 \Rightarrow r=0 \text{ } \vec{x} r^2=2\cos 2\theta,$$

$$r^2 = 2\cos 2\theta$$
 是双叶玫瑰线 (也称双纽线),

$$|z-1| \cdot |z+1| < 1$$
是其内部,

有界的单连通域.

例2 满足下列条件的点集是什么,如果是区域, 指出是单连通域还是多连通域?

解 (1) Im z = 3,是一条平行于实轴的直线,不是区域。

(2) Re z > -2,

以 Rez = -2 为左界的半平面 (不包括直线 Rez = -2), 单连通域.

$$(3) \ 0 < |z+1+i| < 2,$$

以-(1+i)为圆心,2为半径的去心圆盘,

是多连通域.

$$(4) \arg(z-i) = \frac{\pi}{4},$$

以*i*为端点,斜率为1的半射线(不包括端点*i*),

不是区域.

$$(5) 0 < \arg \frac{z-i}{z+i} < \frac{\pi}{4},$$

当
$$z = x + iy$$
时,

$$\frac{z-i}{z+i} = \frac{x^2+y^2-1}{x^2+(y+1)^2}+i\frac{-2x}{x^2+(y+1)^2},$$

由
$$0 < \arg \frac{z-i}{z+i} < \frac{\pi}{4}$$
 知

$$\frac{x^2+y^2-1}{x^2+(y+1)^2} > 0, \qquad \frac{-2x}{x^2+(y+1)^2} > 0,$$

因为
$$x^2 + (y+1)^2 > 0$$
,

于是
$$\begin{cases} -2x > 0, \\ x^2 + y^2 - 1 > 0, \end{cases} \Rightarrow \begin{cases} x < 0, \\ x^2 + y^2 > 1, \\ -2x < x^2 + y^2 - 1, \end{cases} (x+1)^2 + y^2 > 2.$$

表示在圆 $(x+1)^2 + y^2 = 2$ 的外部且属于左半平面的点集,单连通域.

四、小结与思考

应理解区域的有关概念:

邻域、去心邻域、内点、开集、边界点、边界、 区域、有界区域、无界区域

理解单连通域与多连通域.

作业

P31, 14, 15, 22

