

(1-9周) F207周三8: 00-9: 40

复变函数

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

第一章介绍了两个特殊的映射:

(1) 函数 $w = \bar{z}$ 构成的映射.

将z平面上的点z = a + ib 映射成w平面上的点w = a - ib.

$$z_1 \rightarrow w_1, \quad z_2 \rightarrow w_2, \quad \Delta ABC \rightarrow \Delta A'B'C'.$$

(2)函数 $w = z^2$ 构成的映射.

显然将 z 平面上的点 $z_1 = i$, $z_2 = 1 + 2i$, $z_3 = -1$ 映射成 w 平面上的点 $w_1 = -1$, $w_2 = -3 + 4i$, $w_3 = 1$.

(2)函数 $w=z^2$ 构成的映射.

根据复数的乘法公式可知,

映射 $w = z^2$ 将 z 的辐角增大一倍.

将z 平面上与实轴交角为 α 的角形域映射成 w 平面上与实轴交角为 2α 的角形域.

(2)函数 $w = z^2$ 构成的映射.

将第一图中两块阴影部分映射成第二图中同一个长方形.

(2)函数 $w=z^2$ 构成的映射.

直线 $x = \lambda$ 的象的参数方程为:

$$u = \lambda^2 - y^2$$
, $v = 2\lambda y$. $(y 为参数)$

消去参数 y 得: $v^2 = 4\lambda^2(\lambda^2 - u)$,

以原点为焦点,开口向左的抛物线.(图中红色曲线)

同理直线 $y = \mu$ 的象为:

$$v^2 = 4\mu^2(\mu^2 + u),$$

以原点为焦点,开口相右的 抛物线.(图中蓝色曲线)

复变函数

第一节 共形映射的概念

- 一、两曲线的夹角
- 二、解析函数导数的几何意义
- 三、共形映射的概念
- 四、小结片思考

一、两曲线的夹角

z平面内的有向连续曲线 C 可表示为:

$$z = z(t), (\alpha \le t \le \beta)$$

正向: t 增大时, 点 z 移动的方向.

如果规定:

割线 p_0p 正向对应于 t

增大的方向,那么 p_0p

与
$$\frac{z(t_0 + \Delta t) - z(t_0)}{\Delta t}$$
 同向.

当
$$p$$
 $\stackrel{\text{沿}C}{\longrightarrow} p_0$ 时,

$$\lim_{\Delta t \to 0} \frac{z(t_0 + \Delta t) - z(t_0)}{\Delta t} = z'(t_0)$$
 方向与 C 一致.

$$p_0p \longrightarrow C \perp p_0$$
 处切线

若规定 $z'(t_0)$ 的方向(起点为 z_0)为C上点 z_0

处切线的正向,则有

1. $Argz'(t_0)$ 就是C上点 z_0 处的切线的正向与

x 轴正向之间的夹角.

2.相交于一点的两条曲线 C_1 与 C_2 正向之间的夹角,就是 C_1 与 C_2 在交点处的两条切线正向

之间的夹角. $C_1: z=z_1(t), C_2: z=z_2(t);$

Argz'₁(t_0) - Argz'₂(t_0) $C_1 \qquad C_2 \qquad z_0 = z_1(t_0) = z_2(t_0).$

二、解析函数导数的几何意义

设w = f(z)在区域D内解析, $z_0 \in D$,且 $f'(z_0) \neq 0$.

1. Argf'(z₀)的几何意义

C:z平面内过 z_0 的有向光滑曲线,参数方程:

$$z = z(t), (\alpha \le t \le \beta);$$

正向: t 增大的方向;

且
$$z_0 = z(t_0)$$
,

$$z'(t_0) \neq 0, \alpha < z < \beta$$
.

映射 w = f(z) 将 C 映射成 w平面内过 $w_0 = f(z_0)$ 的有向光滑曲线 Γ , **其参数方程为** $w = f[z(t)], \alpha < z < \beta$,正向: t 增大的方向.

因为
$$w = f[z(t)] \quad (\alpha \le t \le \beta)$$

所以
$$w'(t_0) = w'(t)|_{t=t_0} = f'(z_0)z'(t_0) \neq 0$$
,

(即Γ上点w₀处切线存在)

$$\longrightarrow \operatorname{Arg} w'(t_0) = \operatorname{Arg} f'(z_0) + \operatorname{Arg} z'(t_0)$$

或
$$\operatorname{Arg} f'(z_0) = \operatorname{Arg} w'(t_0) - \operatorname{Arg} z'(t_0)$$

Γ在w。处切线的倾角

C在zo处切线的倾角

定义为:曲线C经w = f(z)映射后在 z_0 的转动角

说明: 转动角的大小与方向跟曲线C的形状无关.

映射 w=f(z) 具有转动角的不变性.

$$C_1 \longrightarrow \Gamma_1$$
 $\operatorname{Arg} f'(z_0) = \operatorname{Arg} w_1'(t_0) - \operatorname{Arg} z_1'(t_0)$

$$C_2 \longrightarrow \Gamma_2$$
 $\operatorname{Arg} f'(z_0) = \operatorname{Arg} w_2'(t_0) - \operatorname{Arg} z_2'(t_0)$

则有

$$Argw'_1(t_0) - Argz'_1(t_0) = Argw'_2(t_0) - Argz'_2(t_0)$$

 Γ_1 与 Γ_2 在 w_0 的夹角

 C_1 与 C_2 在 z_0 的夹角

结论:相交于点 z_0 的任意两条曲线 C_1 与 C_2 之间

的夹角在其大小和方向上都等同于经过w = f(z)

映射后跟 C_1 与 C_2 对应的曲线 Γ_1 与 Γ_2 之间的夹角.

映射 w = f(z) 具有保持两曲线间夹角的大小和

方向不变的性质,此性质称为保角性.

$2.|f'(z_0)|$ 的几何意义

$$\frac{w-w_0}{z-z_0} = \frac{f(z)-f(z_0)}{z-z_0} = \frac{\rho e^{i\varphi}}{re^{i\theta}} = \frac{\Delta\sigma}{\Delta s} \cdot \frac{\rho}{\Delta\sigma} \cdot \frac{\Delta s}{r} e^{i(\varphi-\theta)},$$

所以
$$|f'(z_0)| = \lim_{z \to z_0} \left| \frac{\Delta \sigma}{\Delta s} \cdot \frac{\rho}{\Delta \sigma} \cdot \frac{\Delta s}{r} e^{i(\varphi - \theta)} \right| = \lim_{z \to z_0} \frac{\Delta \sigma}{\Delta s}.$$

称为曲线 C 在 z_0 的伸缩率

结论: $|f'(z_0)|$ 是经过映射 w = f(z) 后通过点 z_0 的

的任何曲线 C在 z_0 的伸缩率,它与曲线 C的形状及

方向无关. 所以这种映射又具有伸缩率的不变性.

综上所述,有

定理一

设函数w = f(z)在区域D内解析, z_0 为D内一点,

且 $f'(z_0) \neq 0$,那末映射w = f(z)在 z_0 具有两个性

质: (1) 保角性; (2) 伸缩率不变性.

三、共形映射的概念

定义 设w = f(z)在 z_0 的邻域内是一一的,在 z_0 具有保角性和伸缩率不变性,那末w = f(z)在 z_0 是共形的,或称w = f(z)在 z_0 是共形映射. 也称为第一类共形映射.

说明: 如果映射 w = f(z)具有伸缩率不变性,但仅保持夹角的绝对值不变而方向相反,则称之为第二类共形映射.

问题:

关于实轴对称的映射 $w = \overline{z}$ 是第一类共形映射吗?

答案: 否. 将z平面与w平面重合观察,

夹角的绝对值相同

而方向相反.

例 试求映射 $w = f(z) = z^2 + 2z$ 在z = -1 + 2i处的转动角,并说明它将z平面的哪一部分放大?哪一部分缩小?

解 因 f'(z) = 2z + 2, 故在 z = -1 + 2i 处,

转动角 $\arg f'(z)\Big|_{z=-1+2i}$

$$= \arg(2z+2)\Big|_{z=-1+2i}$$

$$=\arg(4i)=\frac{\pi}{2},$$

伸缩率
$$|f'(z)| = 2\sqrt{(x+1)^2 + y^2}$$
, $(z = x + iy)$

当
$$|f'(z)| < 1$$
, 即 $(x+1)^2 + y^2 < \frac{1}{4}$ 时, 缩小,

反之放大.

故在以z = -1为中心,半径为 $\frac{1}{2}$ 的圆内缩小,以z = -1为中心,半径为 $\frac{1}{2}$ 的圆外放大。

四、小结与思考

熟悉解析函数导数的几何意义,了解共形映射的概念及其重要性质.

作业: P245, 4、5、8

