西南交通大学 2012-2013 学年第(1)学期考试试卷

课程代码 2100488 课程名称 复变函数与积分变换 B 考试时间 120 分钟

反号	 	*******	Щ	A	六	-43	八	九	+	总成绩
得分										

阅卷教师签字 朱星亮 符伟 张静

注意: 1. 请将选择题与填空题的答案写在指定位置:

2. 计算题需要写出必要的步骤。

一、选择题(每题3分,共30分)

- 1. 复数 cos4+isin4 的辐角主值为【 B 】

- (A) 4 (B) $4-2\pi$ (C) $2\pi-4$ (D) $\pi-4$

2. 下列说法错误的是【 C 】

- (A) 设f(z) = u(x,y) + iv(x,y), $z_a = x_a + iy_a$, 则f(z)在 z_a 处连续的充要条件是u(x,y), v(x,y)均在点 (x_0,y_0) 处连续;
- (B) 等式 ln(z,z,)=lnz,+lnz, 不一定成立;
- (C) 复变函数 e^c 是以 2π 为周期的周期函数: 2πi 为周期, 第21 页
- (D) sin z 在整个复平面内不是有界函数。
- 3. (1+i) 的主值为【 D 】

(A)
$$e^{\frac{1}{2}\ln 2 - \frac{i\pi}{4}}$$
 (B) $e^{\frac{1}{2}\ln 2 + \frac{i\pi}{4}}$ (C) $e^{\frac{\pi}{4} + \frac{i}{2}\ln 2}$ (D) $e^{-\frac{\pi}{4} + \frac{i\pi}{4}}$

4.
$$\int_{|z|=1}^{\frac{e^{\sin z}}{e^{\sin z}}} \frac{dz}{\ln(z^{1010}+2i)^{15}} \ln(5+z) dz = \begin{bmatrix} A & 1 \end{bmatrix}$$

(A) 0 (B) $-\pi i$ (C) πi (D) $2\pi i$

5. 级数
$$\sum_{n=1}^{\infty} \left[\frac{(-1)^n a}{n} + i \left(1 + \frac{1}{n} \right)^n \right]$$
 (其中 a 为实常数) 【 A 】

- (B) 收敛性与a 的取值有关 (C) 条件收敛 (D) 绝对收敛

6.
$$z=0$$
 是函数 $\frac{z^2-1}{z\cos z}$ 的【

- в ј
- (A) 可去奇点 (B) 一级极点 (C) 二级极点 (D) 本性奇点

7.
$$\operatorname{Re} s \left[\frac{e^z - 1}{z^{101}}, 0 \right] = 1$$

7. $\operatorname{Res}\left[\frac{e^z-1}{\sigma^{101}},0\right]=$ 【 C 】直接展开成洛朗级数找出对应的负一次项

- (A) 0 (B) $\frac{1}{99!}$ (C) $\frac{1}{100!}$ (D) $\frac{1}{101!}$

8. 函数
$$f(t) = \begin{cases} 2, |t| \le 1 \\ 0, |t| > 1 \end{cases}$$
 的傅里叶变换等于【 D

- (A) $\frac{2\cos\omega}{\Omega}$ (B) $\frac{2\sin\omega}{\Omega}$ (C) $\frac{4\cos\omega}{\Omega}$ (D) $\frac{4\sin\omega}{\Omega}$

9. 若函数
$$f(t)$$
 的拉普拉斯变换 $L[f(t)] = F(s)$ 存在,则下列等式中正确的是【 C】

- (A) $L^{-1}[2F(s)] = \frac{1}{2}f(t)$ (B) $L^{-1}[sF(s)] = tf(t)$

(C)
$$L\left[\int_{s}^{t} f(t)dt\right] = \frac{1}{s}F(s)$$

(C)
$$L\left[\int_{a}^{t} f(t)dt\right] = \frac{1}{s}F(s)$$
 (D) $L\left[f(t)\sin(at)\right] = F(s-a)$ (其中a 为常数)

10. 函数
$$f_1(t) = \begin{cases} 1, t > 0 \\ 0, t < 0 \end{cases}$$
 与 $f_2(t) = \begin{cases} 1, -1 < t < 0 \\ 0, t \le -1$ 或 $t \ge 0 \end{cases}$ 在 傅 里 叶 变换 意义下 的 卷 积

f,(t)*f,(t)等于【

$$(B) \begin{cases} 0, t \le 0 \\ t, t > 0 \end{cases}$$

(C)
$$\begin{cases} 0, t \le -1 \\ t+1, t > -1 \end{cases}$$

(A) 0 (B)
$$\begin{cases} 0, t \le 0 \\ t, t > 0 \end{cases}$$
 (C)
$$\begin{cases} 0, t \le -1 \\ t+1, t > -1 \end{cases}$$
 (D)
$$\begin{cases} 0, t \le -1 \\ t+1, -1 < t \le 0 \\ 1, t > 0 \end{cases}$$

11. 函数
$$f(z) = (x^2 - y) + i(x + 2y)$$
 在其可导点处的导数值等于___2 + i _______;

12. 设函数
$$f(z) = \int_{|\zeta|=2}^{\zeta^2+3} \frac{\zeta^2+3}{(\zeta-z)^2} d\zeta$$
 (其中圆周 $|\zeta|=2$ 取逆时针方向),则 $f'(0)=\underline{-4\pi i}$ _____;

- 15. 在拉普拉斯变换意义下, 卷积 1*cost = ___sint ____.
- 三、解答题(共6个题,共55分,要求:写出必要的解题步骤)
- 16. 计算复积分: $I = \int_C z \operatorname{Re}(z) dz$, 其中C 为由原点 O 到 1-2i 的直线段。(7分)

解: 由条件, 得曲线 C 的参数方程为 $C: \begin{cases} x=t \\ y=-2t \end{cases}$, $t: 0 \to 1$ (2分),

则z = t - 2ti = (1 - 2i)t, 从而

$$I = \int_C z \operatorname{Re}(z) dz = \int_0^1 (1 - 2i)t \ t d(1 - 2i)t = (1 - 2i)^2 \int_0^1 t^2 dt \cdots (4 \%)$$

$$=\frac{(1-2i)^2}{3}t^3\bigg|_0^1=\frac{(1-2i)^2}{3}=-1-\frac{4}{3}i\cdots\cdots (6\%)$$

17. 利用拉普拉斯变换的定义求函数 $f(t) = e^{-3t} + 2e^{t}$ 的拉普拉斯变换。(8分)

解:由拉普拉斯变换的定义,得

$$L[f(t)] = \int_0^{+\infty} f(t)e^{-u}dt = \int_0^{+\infty} (e^{-3t} + 2e^t)e^{-t}dt \cdots (2 \%)$$

$$= \int_0^{+\infty} \left[e^{-(s+3)t} + 2e^{-(s-1)t} \right] dt = -\frac{e^{-(s+3)t}}{s+3} - \frac{2e^{-(s-1)t}}{s-1} \bigg|_0^{+\infty} \cdots (5 \%)$$

$$= -\lim_{s \to +\infty} \left[\frac{e^{-(s+3)t}}{s+3} + \frac{2e^{-(s-1)t}}{s-1} \right] + \left[\frac{1}{s+3} + \frac{2}{s-1} \right] = \frac{1}{s+3} + \frac{2}{s-1} \quad (\operatorname{Re}(s+3) > 0 \coprod \operatorname{Re}(s-1) > 0)$$
..... (7 \(\frac{t}{2}\))

故
$$L[f(t)] = L[e^{-3t} + 2e^{t}] = \frac{1}{s+3} + \frac{2}{s-1}$$
 (Re(s)>1) (8分)

18. 将函数 $f(z) = \frac{1}{z^2(1-z)}$ 分别在下列圆环域内展成洛朗级数。(10 分)

(1)
$$1 < |z| < +\infty$$
; (2) $0 < |z-1| < 1$.

解: (1) 因为
$$1 < |z| < +\infty$$
,所以 $\frac{1}{z} < 1$,从而

$$f(z) = \frac{1}{z^2(1-z)} = -\frac{1}{z^3} \frac{1}{1-\frac{1}{z}} \cdots (2 \%)$$

$$= -\frac{1}{z^3} \sum_{n=0}^{\infty} \left(\frac{1}{z}\right)^n = -\sum_{n=0}^{\infty} \frac{1}{z^{n+3}} \cdots (5 \%)$$

(2) 因为0<2-1<1,所以

$$f(z) = \frac{1}{z^{2}(1-z)} = -\frac{1}{z-1} \frac{1}{z^{2}} = \frac{1}{z-1} \left(\frac{1}{z}\right)' \cdots (2 \frac{1}{2})$$

$$= \frac{1}{z-1} \left[\frac{1}{1+(z-1)}\right]' = \frac{1}{z-1} \left[\sum_{n=0}^{\infty} (-1)^{n} (z-1)^{n}\right]' = \frac{1}{z-1} \sum_{n=1}^{\infty} n(-1)^{n} (z-1)^{n-1} \cdots (4 \frac{1}{2})$$

$$= \sum_{n=1}^{\infty} n(-1)^{n} (z-1)^{n-2} \cdots (5 \frac{1}{2})$$

$$\vec{y} \quad f(z) = \frac{1}{z^2 (1-z)} = -\frac{1}{z-1} \left(\frac{1}{z}\right)^2 = -\frac{1}{z-1} \left[\frac{1}{1+(z-1)}\right]^2$$
$$= -\frac{1}{z-1} \left[\sum_{n=0}^{\infty} (-1)^n (z-1)^n\right]^2 = \sum_{n=1}^{\infty} n(-1)^n (z-1)^{n-2}$$

19. 利用留数计算广义积分:
$$\int_{-\infty}^{+\infty} \frac{x}{(x^2 - 2x + 5)^2} dx$$
, (10 分)

解: 因为函数 $\frac{x}{(x^2-2x+5)^2}$ 分母含x 的最高次比分子含x 的最高次高 3 次,并且作为复变

量z的函数,
$$\frac{z}{(z^2-2z+5)^2}$$
的孤立奇点为 $1\pm 2i$ …… (4分)

即 $\frac{z}{(z^2-2z+5)^2}$ 在实轴上没有孤立奇点,从而

$$\int_{-\infty}^{+\infty} \frac{x}{(x^2 - 2x + 5)^2} dx = 2\pi i \operatorname{Res} \left[\frac{z}{(z^2 - 2z + 5)^2}, 1 + 2i \right] \cdots (6 \%)$$

$$= 2\pi i \lim_{z \to 1+2i} \left[(z - 1 - 2i)^2 \frac{z}{(z^2 - 2z + 5)^2} \right]' = 2\pi i \lim_{z \to 1+2i} \left[\frac{z}{(z - 1 + 2i)^2} \right]' \cdots (8 \%)$$

$$= 2\pi i \lim_{z \to 1+2i} \frac{(z - 1 + 2i) - 2z}{(z - 1 + 2i)^3} = 2\pi i \frac{4i - 2(1 + 2i)}{(4i)^3} = \frac{\pi}{16} \cdots (10 \%)$$

20. 计算积分 $\int_{|z|=r} \frac{e^z}{z(1-z)^3} dz$,其中圆周 |z|=r 取逆时针方向,并且 $0 < r \ne 1$. (10 分)

解:函数 $\frac{e^z}{z(1-z)^3}$ 有两个孤立奇点0,1。由 $0 < r \ne 1$,有

(1) 当0<r<1 时,有

$$\int_{|z|=r} \frac{e^z}{z(1-z)^3} dz = \int_{|z|=r} \frac{\frac{e^z}{(1-z)^3}}{z} dz = 2\pi i \frac{e^z}{(1-z)^3} \bigg|_{z=0} = 2\pi i \cdots (5 \%)$$

(2) 当r>1时,由留数定理,得

$$\int_{|z|=r}^{e^{z}} \frac{e^{z}}{z(1-z)^{3}} dz = 2\pi i \left\{ \operatorname{Re} s \left[\frac{e^{z}}{z(1-z)^{3}}, 0 \right] + \operatorname{Re} s \left[\frac{e^{z}}{z(1-z)^{3}}, 1 \right] \right\} \cdots (2 \frac{h}{h})$$

$$= 2\pi i \left\{ \lim_{z \to 0} \left[z \frac{e^{z}}{z(1-z)^{3}} \right] + \frac{1}{2!} \lim_{z \to 1} \left[(z-1)^{3} \frac{e^{z}}{z(1-z)^{3}} \right]^{n} \right\}$$

$$= 2\pi i \left[\lim_{z \to 0} \frac{e^{z}}{(1-z)^{3}} - \frac{1}{2} \lim_{z \to 1} \left(\frac{e^{z}}{z} \right)^{n} \right] = 2\pi i \left[1 - \frac{1}{2} \lim_{z \to 1} \left(\frac{2}{z^{3}} - \frac{2}{z^{2}} + \frac{1}{z} \right) e^{z} \right] \cdots (4 \frac{h}{h})$$

$$= 2\pi i \left(1 - \frac{1}{2} e \right) = (2 - e)\pi i \cdots (5 \frac{h}{h})$$

解:记L[y(t)]=Y(s),对原方程两边同时取拉普拉斯变换,得

$$[s^{2}Y(s)-sy(0)-y'(0)]-[sY(s)-y(0)]-2Y(s)=\frac{1}{s-2}\cdots (4 \%)$$

将初值条件 y(0) = y'(0) = 0代入上式, 得

$$s^2Y(s) - sY(s) - 2Y(s) = \frac{1}{s-2}$$

解得
$$Y(s) = \frac{1}{(s-2)(s^2-s-2)} = \frac{1}{(s-2)^2(s+1)} \cdots (6分)$$

则 $y(t) = L^{-1}[Y(s)]$

方法一: 因为
$$Y(s) = \frac{1}{(s-2)^2(s+1)} = \frac{1}{3} \frac{(s+1)-(s-2)}{(s-2)^2(s+1)} = \frac{1}{3} \left[\frac{1}{(s-2)^2} - \frac{1}{(s-2)(s+1)} \right]$$
$$= \frac{1}{3} \frac{1}{(s-2)^2} - \frac{1}{3} \frac{1}{(s-2)(s+1)} = \frac{1}{3} \frac{1}{(s-2)^2} - \frac{1}{9} \frac{1}{s-2} + \frac{1}{9} \frac{1}{s+1}$$

所以
$$y(t) = L^{-1}[Y(s)] = \frac{1}{3}L^{-1}\left[\frac{1}{(s-2)^2}\right] - \frac{1}{9}L^{-1}\left[\frac{1}{s-2}\right] + \frac{1}{9}L^{-1}\left[\frac{1}{s+1}\right]$$

$$= \frac{1}{3} (e^{st})' \Big|_{s=2} - \frac{1}{9} e^{2t} + \frac{1}{9} e^{-t} = \frac{1}{3} t e^{2t} - \frac{1}{9} e^{2t} + \frac{1}{9} e^{-t}$$

即
$$y(t) = \frac{1}{3}te^{2t} - \frac{1}{9}e^{2t} + \frac{1}{9}e^{-t}$$
 (10 分)

方法二: 因为 $Y(s) = \frac{1}{(s-2)^2(s+1)}$ 有一个二级极点 2和一个一级极点 -1, 所以

$$y(t) = L^{-1}[Y(s)] = \operatorname{Re} s \left[\frac{e^{st}}{(s-2)^2(s+1)}, 2 \right] + \operatorname{Re} s \left[\frac{e^{st}}{(s-2)^2(s+1)}, -1 \right]$$

$$= \lim_{s \to 2} \left[(s-2)^2 \frac{e^{ss}}{(s-2)^2 (s+1)} \right]' + \lim_{s \to -1} \left[(s+1) \frac{e^{ss}}{(s-2)^2 (s+1)} \right]$$

$$= \lim_{s \to 2} \left[\frac{e^{st}}{s+1} \right]^t + \lim_{s \to -1} \frac{e^{st}}{(s-2)^2} = \lim_{s \to 2} \frac{t(s+1)-1}{(s+1)^2} e^{st} + \frac{e^{-t}}{9} = \frac{3t-1}{9} e^{2t} + \frac{e^{-t}}{9} = \frac{1}{3} t e^{2t} - \frac{1}{9} e^{2t} + \frac{1}{9} e^{-t}$$

即
$$y(t) = \frac{1}{3}te^{2t} - \frac{1}{9}e^{2t} + \frac{1}{9}e^{-t}$$
 …… (10分)