ВЫСШАЯ МАТЕМАТИКА - I

ТЕОРИЯ ФУНКЦИЙ КОМПЛЕКСНОГО ПЕРЕМЕННОГО

ИТТФ (гр. 9-12)

III семестр, 22 (зачет), 2004-2005 уч.год

Составил Гуличев Н.В.

 ЛЕКЦИИ

 Лекция 1. Комплексные числа и действия над ними. Геометрическая

интерпретация комплексного числа. Области в комплексной плоскости.

Различные формы записи комплексных чисел. Извлечение корня.

 Лекция 2. Понятие функции комплексного переменного. Предел,

непрерывность. Производная функции комплексного переменного.

Условия Коши-Римана.

 Лекция 3. Основные элементарные функции, их свойства.

Понятие аналитической функции, ее свойства. Геометрический

смысл модуля и аргумента производной. Понятие конформного отображения.

 Лекция 4. Интеграл от функции комплексного переменного (контурный

интеграл). Первообразная аналитической функции. Формула Ньютона-Лейбница.

Интегральная теорема Коши для односвязной и многосвязной

области.

 Лекция 5. Интегральная формула Коши. Достаточное условие аналитичности

функции в области. Бесконечная дифференцируемость аналитических функций.

Нули аналитических функций.

 Лекция 6. Аналитическое продолжение функции. Ряд Тейлора и ряд Лорана.

 Лекции 7-8. Изолированные особые точки, их классификация. Понятие вычета.

Вычисление вычетов в полюсах. Бесконечно удаленная особая точка. Вычет в

бесконечно удаленной точке. Теорема Коши о вычетах. Вычисление определенных

интегралов с помощью вычетов. Лемма Жордана (без док-ва) и ее применение для вычисления

несобственных интегралов.

 Лекция 9. Функция-оригинал. Преобразование Лапласа, его свойства

(линейность, теорема подобия, теоремы о дифференцировании оригинала,

о дифференцировании изображения, об интегрировании оригинала и изображения).

 Лекция 10. Теорема запаздывания. Теорема смещения. Изображение свертки

оригиналов. Изображение по Лапласу основных элементарных функций. Восстановление

оригинала по изображению (формула Меллина).

 Лекция 11. Применение преобразования Лапласа к решению линейных

дифференциальных уравнений и систем. Формула Дюамеля и ее применение.

 Лекция 12. Задача Штурма-Лиувилля. Свойства собственных функций и

собственных значений. Разложение по собственным функциям.

 Лекция 13. Тригонометрическая система функций. Тригонометрический ряд

Фурье, условия ее сходимости и свойства суммы.

 Лекция 14. Тригонометрические ряды Фурье для четных и нечетных функций, их

свойства. Ряды Фурье по косинусам и синусам, условия их сходимости и свойства

суммы.

 Лекция 15. Интеграл Фурье. Преобразование Фурье.

Применение методов функций комплексного переменного и интегральных

преобразований к решению физических и инженерных задач.

 Лекция 16. Обзорная.

ПРАКТИЧЕСКИЕ ЗАНЯТИЯ

 Занятие 1. Комплексные числа, их изображение на комплексной плоскости.

Модуль и аргумент. Различные формы представления комплексных чисел.

Области в комплексной плоскости. Извлечение корня.

 [1.А]: 421, 426, 430, 463-471, 475, 478, 496, 503;

[2]: 1,4.

ДЗ. Выдача типового расчета по ТФКП.

 [1.А]: 425, 430, 472, 493, 499; [2]: 1,4.

 Занятие 2. Элементарные функции комплексного переменного. Кривые в

комплексной плоскости.

 [1.К]: 53-56, 62-67, 90; [2]: 2,3,5.

ДЗ. [1.К]: 58, 59, 75, 76, 89; [2]: 2,3,5.

 Занятие 3. Производная функции комплексного переменного. Условия

Коши-Римана. Аналитические функции.

 [1,К]: 112-115, 131, 132; [2]: 6.

ДЗ. [1.К]: 133, 134; [2]: 6.

newpage

vbox

 Занятие 4. Интегрирование функций комплексного переменного.

Интегральная формула Коши.

 [1.К]: 230, 233, 239, 244, 257, 260, 261; [2]: 7.

ДЗ. [1.К]: 225, 231, 234, 250; [2]: 7.

 Занятие 5. Разложение функций в ряд Тейлора. Ряды Лорана.

 [1.Р]: 189, 193, 194, 218, 219, 237, 239, 343, 349;

[2]: 8.

ДЗ. [2]: 8; [1.Р]: 195, 220, 227, 238.

 Занятие 6. Разложение в ряды Лорана с использованием стандартных

разложений.

 [1.Р]: 242, 244, 358, 366, 369; [2]: 9,10.

ДЗ. [1.Р]: 357, 367, 370, 375; [2]: 9,10.

 Занятие 7. Классификация изолированных особых точек. Вычисление вычетов.

 [2]: 11, 12; [1.К]: 382-397(четные).

ДЗ. [1.Р]: 382-397 (нечетные); [2]: 11,12.

 Занятие 8. Вычисление интегралов с помощью вычетов.

 [1.Р]: 433, 435, 439, 441; [2]: 13,14,15.

ДЗ. [3]: 13,14,15; [1.Р]: 434, 437, 446.

 Занятие 9. Применение вычетов к вычислению определенных интегралов.

 [2]: 17,18,19,20; [1.Р]: 450, 452, 456, 459, 464.

ДЗ. [2]: 17,18,19,20; [1.Р]: 451, 454, 461, 465.

 Занятие 10. Контрольная работа по теории функций комплексного

переменного.

 Занятие 11. Функция-оригинал и ее изображение по Лапласу. Свойства

оригиналов и изображений.

 [1.О]: 1, 2, 6, 7, 18, 20, 22, 26, 30, 32, 40, 41;

[2]: 21.

ДЗ. [2]: 21; [1.О]: 3, 4, 5, 17, 19, 21, 23, 25, 27, 29, 31, 33, 45.

 12 занятие. Восстановление интеграла по изображению. Теоремы разложения.

 [1.О]: 74, 75, 76, 77, 78, 84, 85, 80, 86, 101, 103; [2]: 22.

ДЗ. [1.О]: 79, 81, 83, 94, 96, 102, 104; [2]: 22.

 13 занятие. Применение операционного исчисления к решению линейных

дифференциальных уравнений и систем с постоянными коэффициентами.

 [2]: 13.106,13.108,13.111,13.113,13.115. [3]: 24,25,26.

ДЗ. [2]: 24,25,26.

 14 занятие. Решение дифференциальных уравнений с помощью интеграла

Дюамеля.

 [2]: 23; [1.О]: 125, 127, 128.

Контрольная работа по операционному исчислению с защитой ТР (1 час).

ДЗ. [2]: 23.

 15 занятие. Тригонометрический ряд Фурье. Ряды Фурье по синусам и

косинусам. Графики суммы ряда. Тригонометрические ряды Фурье в L_2 [-l,l].

 [1.Р]: 480, 481, 494, 488.

ДЗ. [1.Р]: 482, 484, 495. Индивидуальные задачи по рядам Фурье.

 16 занятие. Зачетное.

Перечень задач из ТР

ТФКП и ОИ: 1-26.

Контрольные мероприятия

1. КР "ТФКП" - 10 занятие (2 часа).

2. КР "Операционное исчисление" - 14 занятие (1 час).

ЛИТЕРАТУРА

1*. Сборник задач по математике для втузов. Линейная алгебра и основы

математического анализа (под ред. Ефимова А.В., Демидович Б.П.).

Ч.1. -М: Наука, 1986-1995.

Сборник задач по математике для втузов (под ред. Ефимова А.В.,

Демидович Б.П.). Специальные разделы математического анализа. Ч.2. -М:

Наука, 1995.

[1.А] - "Введение в анализ".

[1.К] - "Основные понятия теории функций комплексной переменной".

[1.Р] - "Ряды и их применение".

[1.О] - "Операционное исчисление".

2. Чудесенко В.Ф. Сборник заданий по спецкурсам высшей математики. Типовые

расчеты. -М: Высшая школа, 1987-1999.

3. Сидоров Ю.В., Федорюк М.В., Шабунин М.И. Лекции по теории функций комплексного

переменного. -М: Наука, 1989.

4. Бугров Я.С., Никольский С.М. Дифференциальные уравнения. Кратные интегралы.

Ряды. Функции комплексного переменного. -М: Наука, 1985.

5. Вся высшая математика, 4. М.Л.Краснов, А.И.Кисилев, Г.И.Макаренко, Е.В.Шикин,

В.И.Заляпин, С.К.Соборев. Эдиториал УРСС. Москва, 2001.

*) Применение. В связи с появлением новой редакции указанных книг
нумерация дается только по последним цифрам с указанием раздела.

