课程简介

课程名称教材

复变函数与积分变换 B 复变函数与积分变换

陈艳萍 主编

总学时

48 学时

教师姓名

__ 丁军 __

对 象 复变函数(自变量为复数的函数)

主要任务

研究复变数之间的相互依赖关系,具体地就是复数域上的微积分。

主要内容

复数与复变函数、解析函数、复变函数的积分、级数、留数、积分变换。

学习方法

复变函数中许多概念、理论、和 方法是实变函数在复数域内的推 广和发展,它们之间有许多相似 之处。但又有不同之处,在学习 中要善于比较、区别、特别要注 意复数域上特有的那些性质与结 果。

背景

复数是十六世纪人们在解代数方程时引进的。 为使负数开方有意义,需要再一次扩大数系,使实 数域扩大到复数域。但在十八世纪以前,由于对复 数的概念及性质了解得不清楚,用它们进行计算又 得到一些矛盾,所以,在历史上长时期人们把复数 看作不能接受的"虚数"。直到十八世 纪, J.D'Alembert(1717-1783) 与 L.Euler(1707-1783) 等人逐步阐明了复数的几何意义和物理意义 ,澄清了复数的概念,并且应用复数和复变函数研 究了流体力学等方面的一些问题。复数才被人们广 一泛承认接受,复变函数论才能顺利建立和发展。

复变函数的理论基础是十九世纪奠定的。 A.L.Cauchy (1789-1866)和 K.Weierstrass(1815-1897)分别应用积分和级数研究复变函数,G.F.B.Riemann (1826-1866)研究复变函数的映照性质。他们是这一时期的三位代表人物。经过他们的巨大努力,复变函数形成了非常系统的理论,且渗透到了数学的许多分支,同时,它在热力学,流体

二十世纪以来,复变函数已被广泛地应用在理论物理、弹性理论和天体力学等方面,与数学中其它分 支的联系也日益密切。

力学和电学等方面也得到了很多的应用。

第一讲复数

CH1§1复数及其代数运算

- □ 1. 复数的概念
- 2. 代数运算
- □ 3. 共轭复数

1. 复数的概念

定义 对任意两实数x、y,称 z=x+iy或 z=x+yi为**复数**。 $i^2=-1$,i称为虚单位。

- •复数 z 的实部 Re(z) = x; 虚部 Im(z) = y. (real part) (imaginary part)
- 复数的模 $|z| = \sqrt{x^2 + y^2}$ 0
- 判断复数相等

$$z_1 = z_2 \Leftrightarrow x_1 = x_2, y_1 = y_2,$$
其中 $z_1 = x_1 + iy_1, z_2 = x_2 + iy_2$
 $z = 0 \Leftrightarrow \operatorname{Re}(z) = \operatorname{Im}(z) = 0$

□一般,任意两个复数不能比较大小。

2. 代数运算

•四则运算

定义 $z_1=x_1+iy_1$ 与 $z_2=x_2+iy_2$ 的和、差、积和商为:

$$z_1 \pm z_2 = (x_1 \pm x_2) + i(y_1 \pm y_2)$$

$$z_{1}z_{2} = (x_{1} + iy_{1})(x_{2} + iy_{2}) = (x_{1}x_{2} - y_{1}y_{2}) + i(x_{2}y_{1} + x_{1}y_{2})$$

$$z = \frac{z_{1}}{z_{2}} = \frac{x_{1}x_{2} + y_{1}y_{2}}{|z_{2}|^{2}} + i\frac{x_{2}y_{1} - x_{1}y_{2}}{|z_{2}|^{2}} \quad (z_{2} \neq 0)$$

•运算规律

复数的运算满足交换律、结合律、分配律。

(与实数相同)即,

$$z_1 + z_2 = z_2 + z_1$$
;

$$\mathbf{Z}_1\mathbf{Z}_2 = \mathbf{Z}_2\mathbf{Z}_1$$
;

$$(z_1+z_2)+z_3=z_1+(z_2+z_3)$$
;

$$z_1(z_2z_3)=(z_1z_2)z_3$$
;

$$z_1(z_2+z_3)=z_1z_2+z_1z_3$$
.

3. 共轭复数

定义 若 z=x+iy,称 z=x-iy 为 z 的共轭复数.

·共轭复数的性质

(1)
$$(\overline{z_1 \pm z_2}) = \overline{z_1} \pm \overline{z_2}$$
 (2) $\overline{z} = z$
 $(\overline{z_1 z_2}) = \overline{z_1} \overline{z_2}$ (4) $z + \overline{z} = 2 \operatorname{Re}(z)$
 $(\overline{z_1}) = \frac{\overline{z_1}}{\overline{z_2}}$ $z - \overline{z} = 2i \operatorname{Im}(z)$
(3) $z\overline{z} = \operatorname{Re}(z)^2 + \operatorname{Im}(z)^2 = x^2 + y^2 \Rightarrow \frac{1}{z} = \frac{\overline{z}}{|z|^2}$

例1:设
$$z_1 = 5 - 5i$$
, $z_2 = -3 + 4i$,
求 $\frac{z_1}{z_2}$, $(\frac{z_1}{z_2})$ 及它们的实部,虚部.

解:
$$\frac{z_1}{z_2} = \frac{5-5i}{-3+4i} = \frac{7+i}{-5}$$

例2:求
$$\left(\frac{1+i}{1-i}\right)^4 \qquad \frac{1+i}{1-i}=i$$

例3.证明若z是实系数方程

$$a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0 = 0$$

的根,则定也是其根. (实多项式的零点成对出现)

例4.证明:
$$|z_1+z_2|^2+|z_1-z_2|^2=2(|z_1|^2+|z_2|^2)$$

§2 复数的表示方法

- □ 1. 点的表示
- □ 2. 向量表示法
- □ 3. 三角表示法
- □ 4. 指数表示法

1. 点的表示

易见, $z = x + iy \leftrightarrow -$ 对有序实数(x, y),

在平面上取定直角坐标系,则

任意点 $P(x,y) \leftrightarrow -$ 对有序实数(x,y)

⇒ z = x + iy ⇔ 平面上的点P(x, y)

::复数z = x + iy可用平面上坐标为(x, y)的点P表示.

此时, x轴一实轴 y轴一虚轴 平面—复平面或z平面

点的表示: $z = x + iy \leftrightarrow$ 复平面上的点P(x, y)

数 z 与点 z 同义.

2. 向量表示

$$P(x, y) \Leftrightarrow \overrightarrow{OP} = \{x, y\}$$

:. 可用向量 \overline{OP} 表示z = x + iy.

称向量的长度为复数 z=x+iy 的模或绝对值; 以正实轴为始边,顷量OP 为终边的角的 弧度数 称为复数 z=x+iy 的辐角 $(z\neq 0)$ 时 $(z\neq 0)$

模:
$$|z|=|\overrightarrow{OP}|=r=\sqrt{x^2+y^2}$$
,

记作 **辐角:θ = Arg**z

$$z = 0 \Leftrightarrow \overline{OP} = 0$$

$$z \neq 0$$
时, $tan(Argz) = y/x$

辐角无穷多:Arg $z=\theta=\theta_0+2k\pi$, k∈Z ,

把其中满足 $-\pi < \theta_0 \le \pi$ 的 θ_0 称为辐角 Arg_z 的主值,记作 $\theta_0 = \operatorname{arg}_z$ 。 \Box z=0 时,辐角不确定。

- □ 当 z 落于一,四象限时,不变。
 - 当z落于第二象限时,加 JT
 - 当z落于第三象限时,减 兀

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

由向量表示法知

$$|z_2-z_1|$$
 —点 z_1 与 z_2 之间的距离

由此得:

$$|z_2 + z_1| \le |z_2| + |z_1|$$
 (三角不等式)

$$|z_2-z_1| \quad ||z_2|-|z_1||$$

3. 三角表示

$$x = r \cos \theta$$
 得 $y = r \sin \theta$

$$z = r(\cos\theta + i\sin\theta)$$

4. 指数表示 **法**由*Euler*公式:

$$e^{i\theta} = \cos\theta + i\sin\theta$$

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

引进复数的几何表示,可将平面图形用复数方程(或不等式)表示;反之,也可由给定的复数方程(或不等式)来确定它所表示的平面图形。

例 1 用复数方程表示:

(1)过两点

$$z_j = x_j + iy_j$$

(j=1,2) 的直线;

(2)中心在点(0,-

$$(2) \quad \left|z-(-i)\right|=2$$

例 2 方程 Re(iz) = 3 表示 什么图形?

解设z = x + iy

$$\therefore \operatorname{Re}(iz) = y$$

$$\Rightarrow y = 3$$

故 Re(iz) = 3图形为 平行于实轴的直线

注意.复数的各种表示法可以相互转化,以适应不同问题的需要.

例3. 求 (1) 1+i (2) i (3) -3 (4) $-1-\sqrt{3}i$ /2 的模, 辐角及辐角主值.

例4. 求 (1) e^{2i} (2) $3e^{-i}$ (3) $e^{-\pi/2}$ 的模, 辐角.

例5. 将 $z = \sin \frac{\pi}{5} + i \cos \frac{\pi}{5}$ 化为三角形式与指数形式.

§3 复数的乘幂与方根

- □ 1. 复数的乘积与商
- □ 2. 复数的乘幂
- □ 3.复数的方根

1. 乘积与商

定理 1 两个复数乘积的模等于它们的模相乘, 两个复数乘积的辐角等于它们的辐角相加。

证明 设
$$z_1 = r_1(\cos\theta_1 + i\sin\theta_1) = r_1 e^{i\theta_1}$$

$$z_2 = r_2(\cos\theta_2 + i\sin\theta_2) = r_2 e^{i\theta_2}$$

$$\mathbb{Q} \quad z_1 z_2 = r_1 r_2 (\cos \theta_1 + i \sin \theta_1) (\cos \theta_2 + i \sin \theta_2)$$

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

几何意义 将复数 z_1 按逆时针方向旋转一个角度 $Argz_2$ 再将其伸缩到 $|z_2|$ 倍。

 \Box 定理 1 可推广到 n 个复数的乘积。

例1.设
$$z_1 = -1, z_2 = i, 则 z_1 z_2 = -i$$

$$Argz_1 = \pi + 2m\pi$$
 $m = 0, \pm 1, \pm 2, \cdots$

$$Argz_2 = \frac{\pi}{2} + 2n\pi$$
 $n = 0, \pm 1, \pm 2, \cdots$

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

代入上式
$$\frac{3\pi}{2} + 2(m+n)\pi = -\frac{\pi}{2} + 2k\pi$$

要使上式成立,必须且只需 k=m+n+1.

定理 2 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。

证明 设
$$z_1 = r_1 e^{i\theta_1}, z_2 = r_2 e^{i\theta_2}$$

由复数除法的定义 $z=z_2/z_1$,即 $z_1z=z_2$

$$:|z||z_1|=|z_2|$$
及 Arg z_1 +Arg z =Arg z_2 ($z_1\neq 0$)

∴ $Argz = Argz_2 - Argz_1$ \square :

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

2. 复数的乘幂

定义 n 个相同的复数 z 的乘积,称为 z 的 n 次幂,记作 z^n ,即 $z^{n-z}z^{n-z}z^{n-z}$ (共 n 个)。

设 $z=re^{i\theta}$,由复数的乘法定理和数学归纳法可证明 $z^n=r^n(\cos n\theta+i\sin n\theta)=r^ne^{in\theta}$ 。

特别: 当 |z|=1 时,即: $z^n=\cos n\theta+i\sin n\theta$,则有

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

一棣模佛 (De Moivre) 公式。

定义 $z^{-n} = \frac{1}{z^n}$. 由定义得 $z^{-n} = r^{-n}e^{-in\theta}$

3. 复数的方根(开方)——乘方的逆运算

问题 给定复数 $z=re^{i\theta}$,求所有的满足 $\omega^n=z$ 的复数 ω 。

当 $z\neq 0$ 时,有 n 个不同的 ω 值与 \sqrt{z} 相对应,每一

个这样的 ω 值都称为z 的n 次方根记 $\omega = \sqrt[n]{z}$

设 $\omega = \rho e^{i\varphi}$,由 $\omega^n = z$,有 $\rho^n e^{in\varphi} = re^{i\theta}$

$$\Rightarrow \rho^n = r, \quad n\varphi = \theta + 2k\pi \quad (k \in \mathbb{Z})$$

$$\Rightarrow \omega = \sqrt[n]{z} = \sqrt[n]{r}e^{i\frac{\theta+2k\pi}{n}} \quad (k = 0,1,2,\dots,n-1)$$
$$= \sqrt[n]{r}(\cos\frac{\theta+2k\pi}{n} + i\sin\frac{\theta+2k\pi}{n})$$

$\exists k=0$, 1 , ... , n-1 时 , 可得 n 个不同的根 , 而 k 取其它整数时 , 这些根又会重复出现。

几何上, \sqrt{z} 的 n 个值是 1+i以原点为中心,∜√万为半 径的圆周上 n 个等分点, ω_0 即它们是内接于该圆周 的正n边形的n个顶点。 ω , 0 $= \sqrt[8]{2} \left(\cos \frac{\pi}{4} + 2k\pi + i \sin \frac{\pi}{4} + 2k\pi \right) \quad (k = 0,1,2,3) \quad \mathbb{Z}$

解:
$$: 1 = (\cos 0 + i \sin 0)$$

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

$$\mathbb{P}\omega_0 = 1, \omega_1 = -\frac{1}{2} + \frac{\sqrt{3}}{2}i, \omega_2 = -\frac{1}{2} - \frac{\sqrt{3}}{2}i.$$

§4 区域

- □ 1. 区域的概念
- □ 2. 简单曲线(或 Jordan 曲 线)
- □ 3. 单连通域与多连通域

1. 区域的概念

•邻域

复平面上以 z_0 为中心,任意 $\delta > 0$ 为半径 的圆 $|z-z_0| < \delta$ 或 $0 < |z-z_0| < \delta$ 内部的点

的集合称为点 z_0 的 δ (去心) 邻域。

记为
$$U(z_0,\delta) = \{z | |z-z_0| < \delta\}$$
即,
$$(U^{\circ}(z_0,\delta) = \{z | |z-z_0| < \delta\}$$

$$(U^{\circ}(z_0,\delta) = \{z | 0 < |z-z_0| < \delta\})$$

设G是一平面上点集

域内的所有点都属于G,则称云。是G的内

开集 若 G 内的每一点都是 内点,则称 G 是开集。

区域 设 D 是一个开集,且 D 是连通的,称D 是一个区域。

连通是指 D中任意两点均可用完全 属于 D的折线连接.

边界与边界点 已知点 P 不属于 D ,若点 P 的任何 邻域中都包含 D 中的点及不属于 D 的点,则称 P 是 D 的边界点; D 的所有边界点组成 D 的边界。

•闭区域 区域 D 与它的边界一起构成闭区域,记为D.

有界区域与无界区域

若存在 R>0, 对任意 $z\in D$, 均有

 $z \in G = \{z \mid |z| < R\}$,则 D 是有界区域;否则无界。

$$|z-z_0| < r$$

表示以 zn 为圆点,以 r 为半径的圆内所有的点.

 $Rez = \alpha$, $Imz = \beta$ 表示分别平行于y轴和x轴的直线.

Rez > 0表示右半复平面,

Im z < 0表示下半复平面.

 $r_1 < |z-z_0| < r_2$ 表示一个圆环,而且是有界的.

它的边界由两个圆周 $|z-z_0|=r_2, |z-z_0|=r_1$ 组成,

如果在其中去掉一个或几个点,它仍然是区域,

只是边界增加了一个或几个点.

2. 简单曲线(或Jardan曲

线) 平面上一条连续曲线可表示为:

$$\begin{cases} x = x(t) \\ y = y(t) \end{cases} (a \le t \le b), 实变函数 x(t), y(t) \in C[a,b]$$

则曲线方程可记为:z=z(t) , $a \le t \le b$ 若x'(t)、 $y'(t) \in C[a,b]$ 且 $[x'(t)]^2 + [y'(t)]^2 \ne 0$ 则称该曲线为光滑的.

有限条光滑曲线相连接构成一条分段光滑曲线。

重点 设连续曲线 C: z=z(t) , $a \le t \le b$, 对于 $t_1 \in (a, b)$, $t_2 \in [a, b]$, 当 $t_1 \ne t_2$ 时,若 $z(t_1)=z(t_2)$, 称 $z(t_1)$ 为曲线 C 的重点。

定义 称没有重点的连续曲线 C 为简单曲线或 Jardan 曲线;若简单曲线 C 满足

z(a)=z(b) 时,则称此曲线 C 是简单闭曲线或

Jordan 曲线。 z(a)=z(b)

 $z(t_1) = z(t_2)$

不是简单闭曲线

简单闭曲线

简单闭曲线的性质

任一条简单闭曲线 C: z=z(t), $t\in[a,b]$, 把复平面唯一地分成三个互不相交的部分:一个是有界区域,称为 C 的内部;一个是无界区域,称为 C 的外部:还有一个是它们的公共边界。

3. 单连通域与多连通域

定义 复平面上的一个区域 B

,

如果 B 内的任何简单闭曲线的 内部总在 B 内,就称 B 为单连

通

试· 非单连诵^最称为多连诵^最

例如 |z| < R (R > 0) 是单连通的; $0 \le r < |z| \le R$ 是多连通的。

作业

```
1 (2) (4),
P31
 8 (3) (4) (5),
 14(2)(4),
 21(4)(8)(9)
 22(3)(4)(6)
```


