Министерство образования и науки Российской Федерации Уральский федеральный университет имени первого Президента России Б.Н. Ельцина

Р. М. Минькова

Функции комплексного переменного в примерах и задачах

Рекомендовано методическим советом УрФУ в качестве учебного пособия для студентов, обучающихся по программе бакалавриата и специалитета по направлениям подготовки

140800.62 – Ядерные физика и технологии;

141401.65 – Ядерные реакторы и материалы;

141405.65 — Технологии разделения изотопов и ядерное топливо;

140801.65 – Электроника и автоматика физических установок;

010900.62 – Прикладные математика и физика;

210100.62 – Электроника и наноэлектроника;

201000.62 – Биотехнические системы и технологии;

200100.62 –Приборостроение;

221700.62 – Стандартизация и метрология;

230100.62 – Информатика и вычислительная техника;

230400.62 –Информационные системы и технологии

УДК 517(075.8) ББК 22.161я73 М62

Рецензенты:

кафедра прикладной математики Уральского государственного экономического университета

(зав. кафедрой, доц., канд. физ.-мат. наук Ю.Б. Мельников); старший научный сотрудник Института математики и механики УрО РАН, проф., д-р физ.-мат. наук Е.Ф. Леликова;

Научный редактор – доц., канд. физ.-мат. наук Н.В. Чуксина

М62 Минькова, Р.М.

Функции комплексного переменного в примерах и задачах: учебное пособие / Р.М. Минькова. Екатеринбург: УрФУ, 2013. 45 с.

ISBN

В данной работе разбирается решение типовых примеров и задач по следующим темам курса «Функции комплексного переменного»: функции комплексного переменного, их дифференцирование, интегрирование, разложение в ряды Тейлора и Лорана, вычеты и их применения, операционное исчисление.

Работа предназначена для студентов физико-технического факультета.

Библиогр.: 10 назв. Рис. 25.

УДК 517 (075.8) ББК 22.161я73

ISBN

© Уральский федеральный университет, 2013

1. Комплексные числа

Кратко напомним понятие комплексных чисел и действий с ними.

1.1. Определение, изображение,

формы записи комплексного числа

Комплексным числом z называют выражение вида z = x + i y, где x, y -действительные числа, i -так называемая мнимая единица, $i^2 = -1$.

Комплексное число $z=x+i\,y$ изображают точкой M плоскости с координатами x,y или ее радиус-вектором \overrightarrow{OM} (рис. 1). Длину вектора \overrightarrow{OM} называют модулем комплексного числа z и обозначают |z| или r:

$$|z| = r = |\overrightarrow{OM}| = \sqrt{x^2 + y^2}.$$

Угол φ между радиус-вектором \overrightarrow{OM} и положительным направлением оси ox называют аргументом комплексного числа z. Угол φ определяется неоднозначно, с точностью до слагаемого $2\pi k \ (k=0,\pm 1,\pm 2,...)$; то значение φ , которое заключено между $-\pi$ и π , обозначают $\arg z$ и называют главным значением аргумента.

Наряду с *алгебраической формой* z = x + i y комплексного числа рассмотрим еще две формы записи.

Так как $x = r\cos\varphi$, $y = r\sin\varphi$ (рис.1), то комплексное число $z = x + i\,y$ можно записать в **тригонометрической форме:** $z = r(\cos\varphi + i\sin\varphi)$. Введя функцию $e^{i\varphi} = \cos\varphi + i\sin\varphi$, комплексное число можно записать в **показательной форме**: $z = r \cdot e^{i\varphi}$. Итак, имеем три формы записи комплексного числа

$$z = x + i y = r(\cos \varphi + i \sin \varphi) = r \cdot e^{i\varphi}.$$

Пример 1.1. Записать комплексные числа $z_1 = 1 + i\sqrt{3}$, $z_2 = 1 - i$ в тригонометрической и показательной формах.

Решение. Найдем модули и аргументы этих чисел:

$$\left|1+i\sqrt{3}\right|=2$$
, $\arg\left(1+i\sqrt{3}\right)=\arg\operatorname{tg}\frac{\sqrt{3}}{1}=\frac{\pi}{3}$;
 $\left|1-i\right|=\sqrt{2}$, $\arg\left(1-i\right)=-\operatorname{argtg}1=\frac{-\pi}{4}$.

Тогда
$$z_1 = 1 + i\sqrt{3} = 2\left(\cos\frac{\pi}{3} + i\sin\frac{\pi}{3}\right) = 2e^{\frac{\pi}{3}i}, \quad z_2 = 1 - i = \sqrt{2}\left(\cos\frac{-\pi}{4} + i\sin\frac{-\pi}{4}\right) = \sqrt{2}e^{\frac{-\pi}{4}i}.$$

1.2. Действия с комплексными числами

- 1. *При сложении (вычитании)* двух комплексных чисел складываются (соответственно вычитаются) их действительные и мнимые части.
- 2. *Умножение* двух комплексных чисел в алгебраической форме определяется по правилам умножения двучленов с учетом равенства $i^2 = -1$.

При умножении двух комплексных чисел в тригонометрической и показательной формах их модули умножаются, а аргументы складываются:

$$|z_1 \cdot z_2| = |z_1| \cdot |z_2|$$
, $\arg(z_1 \cdot z_2) = \arg z_1 + \arg z_2$

3. *При делении* двух комплексных чисел в алгебраической форме нужно числитель и знаменатель дроби $\frac{z_1}{z_2}$ умножить на число, сопряженное знаменателю.

При делении двух комплексных чисел в тригонометрической и показательной формах их модули делятся, а аргументы вычитаются, т.е.

$$|z| = \frac{|z_1|}{|z_2|}, \quad \arg z = \arg z_1 - \arg z_2.$$

4. **Возведение в степень** комплексного числа в алгебраической форме осуществляется по правилам возведения в степень двучлена с учетом того, что $i^2 = -1$, $i^3 = i^2 \cdot i = -i$, $i^4 = i^2 \cdot i^2 = 1$ и т.д.

При возведении комплексного числа z в большую степень удобно использовать его тригонометрическую или показательную формы:

$$z^{n} = r^{n} (\cos n\varphi + i \sin n\varphi) = r^{n} e^{in\varphi}.$$

5. *При извлечении корня из комплексного числа* z удобно использовать тригонометрическую форму записи комплексного числа $z = r(\cos \varphi + i \sin \varphi)$:

$$\sqrt[n]{z} = \sqrt[n]{r} \left(\cos \frac{\varphi + 2\pi k}{n} + i \sin \frac{\varphi + 2\pi k}{n} \right)$$
$$k = 0, 1, 2, ..., n - 1.$$

Таким образом, корень степени n из комплексного числа z имеет n различных значений.

Пример 1.2. Вычислить 1) z^{40} , если $z = \frac{1+i\sqrt{3}}{1-i}$, 2) $w = \sqrt{1+i\sqrt{3}}$, 3) $z = \sqrt{7-24i}$.

Решение. 1). Воспользуемся примером 1.1 и учтем, что

$$|z| = \left| \frac{1 + i\sqrt{3}}{1 - i} \right| = \frac{\left| 1 + i\sqrt{3} \right|}{\left| 1 - i \right|} = \frac{2}{\sqrt{2}} = \sqrt{2},$$

$$\arg z = \arg \frac{1 + 3i}{1 - i} = \arg (1 + 3i) - \arg (1 - i) = \frac{\pi}{3} - \left(-\frac{\pi}{4} \right) = \frac{7\pi}{12}.$$

Тогда
$$\left|z^{40}\right| = \left(\sqrt{2}\right)^{40} = 2^{20}$$
, $\arg z^{40} = 40 \arg z = \frac{7\pi}{12} \cdot 40 = \frac{70}{3}\pi$,
$$z^{40} = 2^{20} \left(\cos\frac{70\pi}{3} + i\sin\frac{70\pi}{3}\right) = 2^{20} \left(\cos\left(24\pi - \frac{2\pi}{3}\right) + i\sin\left(24\pi - \frac{2\pi}{3}\right)\right) =$$
$$= 2^{20} \left(\cos\frac{2\pi}{3} - i\sin\frac{2\pi}{3}\right) = 2^{20} \left(-\frac{1}{2} - i\frac{\sqrt{3}}{2}\right) = -2^{19} \left(1 + i\sqrt{3}\right).$$

2). Из примера 1.1 следует, что $1+i\sqrt{3}=2\left(\cos\frac{\pi}{3}+i\sin\frac{\pi}{3}\right)$. Тогда

$$w = \sqrt{1 + i\sqrt{3}} = \sqrt{2} \left(\cos \frac{\pi/3 + 2\pi k}{2} + i \sin \frac{\pi/3 + 2\pi k}{2} \right).$$

При k = 0 и при k = 1 получим два значения корня:

$$w_{1} = \sqrt{2} \left(\cos \frac{\pi/3}{2} + i \sin \frac{\pi/3}{2} \right) = \sqrt{2} \left(\frac{\sqrt{3}}{2} + i \frac{1}{2} \right) = \frac{\sqrt{2}}{2} \left(\sqrt{3} + i \right),$$

$$w_{2} = \sqrt{2} \left(\cos \frac{\pi/3 + 2\pi}{2} + i \sin \frac{\pi/3 + 2\pi}{2} \right) = \sqrt{2} \left(-\frac{\sqrt{3}}{2} - i \frac{1}{2} \right) = -\frac{\sqrt{2}}{2} \left(\sqrt{3} + i \right).$$

3). При извлечении корня из комплексного числа 7-24i использовать тригонометрическую форму записи комплексного числа нерационально. Воспользуемся другим способом. Учтем, что $7-24i=16-9-24i=4^2+\left(3i\right)^2-2\cdot4\cdot3i=\left(4-3i\right)^2$. Тогда

$$z = \sqrt{7 - 24i} = \sqrt{(4 - 3i)^2} = \pm (4 - 3i).$$

Замечание. Если Вы не смогли выделить полный квадрат в подкоренном выражении, то вычислить $\sqrt{7-24i}$ можно по определению: $\sqrt{7-24i} = x+iy$, где x, y – действительные числа. Для их отыскания возведём в квадрат обе части равенства и приравняем действительные и мнимые части комплексных чисел:

$$7 - 24i = (x + iy)^{2} = x^{2} + 2xyi - y^{2} \implies \begin{cases} x^{2} - y^{2} = 7, \\ xy = -12. \end{cases}$$

Решим получившуюся систему уравнений

$$\begin{cases} x^2 - y^2 = 7, \\ xy = -12, \end{cases} \Rightarrow y = \frac{-12}{x}, \ x^2 - \frac{144}{x^2} = 7 \Rightarrow x^4 - 7x^2 - 144 = 0 \Rightarrow \begin{cases} x_1 = 4, \\ x_2 = -4, \end{cases} \begin{cases} y_1 = -3, \\ y_2 = 3. \end{cases}$$

Таким образом, $\sqrt{7-24i}$ имеет два значения (4-3i) и (-4+3i).

Пример 1.3. Решить уравнение $z^2 - (2+i)z + 7i - 1 = 0$.

Решение. Воспользуемся формулой для вычисления корней квадратного уравнения и результатом предыдущего примера:

$$z_{1,2} = \frac{(2+i)\pm\sqrt{(2+i)^2 - 28i + 4}}{2} = \frac{(2+i)\pm\sqrt{7 - 24i}}{2} = \frac{(2+i)\pm\sqrt{(4-3i)^2}}{2} = \frac{(2+i)\pm(4-3i)}{2},$$

$$z_1 = \frac{(2+i)+(4-3i)}{2} = 3-i, \quad z_2 = \frac{(2+i)-(4-3i)}{2} = -1+2i.$$

Пример 1.4. Решить систему уравнений $\begin{cases} (2+i)z_1 + (3-i)z_2 = 4+2i, \\ (5-2i)z_1 + (2+3i)z_2 = -5i. \end{cases}$

Решение. Воспользуемся при решении системы методом Крамера. Вычислим

определители:
$$\Delta = \begin{vmatrix} 2+i & 3-i \\ 5-2i & 2+3i \end{vmatrix} = (2+i)(2+3i) - (5-2i)(3-i) = -12+19i,$$

$$\Delta_1 = \begin{vmatrix} 4+2i & 3-i \\ -5i & 2+3i \end{vmatrix} = (4+2i) \cdot (2+3i) - (3-i) \cdot (-5i) = 7+31i,$$

$$\Delta_2 = \begin{vmatrix} 2+i & 4+2i \\ 5-2i & -5i \end{vmatrix} = (2+i) \cdot (-5i) - (4+2i) \cdot (5-2i) = -19-12i.$$

Тогда

$$z_{1} = \frac{\Delta_{1}}{\Delta} = \frac{7+31i}{-12+19i} = \frac{\left(7+31i\right)\cdot\left(-12-19i\right)}{\left(-12+19i\right)\cdot\left(-12-19i\right)} = \frac{505-505i}{505} = 1-i,$$

$$z_{2} = \frac{\Delta_{2}}{\Delta} = \frac{-19-12i}{-12+19i} = \frac{19i^{2}-12i}{-12+19i} = \frac{i\left(-12+19i\right)}{-12+19i} = i.$$

Пример 1.5. Указать, какие линии определяются следующими уравнениями:

1) Re
$$z^2 = 1$$
; 2) $z = z_0 + Re^{i\varphi}$; 3) $|z - 3 + 2i| = 3$; 4) $|z - 2i| + |z + 2i| = 6$, 5) $|z - 3 + 2i| = |z|$.

Pешение. 1). Выделим действительную часть функции z^2 :

$$\operatorname{Re} z^{2} = \operatorname{Re}(x+iy)^{2} = \operatorname{Re}(x^{2} + 2xyi - y^{2}) = x^{2} - y^{2}.$$

Тогда уравнение $\operatorname{Re} z^2 = 1$ примет вид $x^2 - y^2 = 1$. Это уравнение определяет равностороннюю гиперболу (a = b = 1) с центром в точке (0,0).

2). Запишем равенство $z = z_0 + R e^{i\varphi}$ в виде: $x + i y = (x_0 + i y_0) + R(\cos \varphi + i \sin \varphi)$.

Приравняем действительные и мнимые части:
$$\begin{cases} x = x_0 + R\cos\varphi, \\ y = y_0 + R\sin\varphi. \end{cases}$$

Если $\varphi \in [0,2\pi)$, то эти уравнения определяют окружность $(x-x_0)^2+(y-y_0)^2=R^2$ с центром в точке (x_0, y_0) радиуса R (рис.2); если $\varphi \in [0, \pi]$, то уравнения определяют верхнюю половину окружности.

Так как $|z-z_0|$ есть расстояние точек z от точки z_0 и оно постоянно (равно R), то уравнение окружности с центром в точке z_0 радиуса R можно записать и в другом виде $|z-z_0|=R$.

Рис.3

Итак, уравнение окружности с центром в точке $z_{\scriptscriptstyle 0}$ радиуса ${\it R}$ имеет вид

$$z = z_0 + R e^{i\varphi}, \ \varphi \in [0, 2\pi)$$
 или $|z - z_0| = R$.

- 3). Уравнение |z-3+2i|=3 запишем в виде |z-(3-2i)|=3; следовательно, оно определяет окружность с центром в точке $z_0 = 3 - 2i$ радиуса R = 3 (рис. 3).
- 4). В уравнении |z-2i|+|z+2i|=6 модуль |z-2i| есть расстояние точки z от точки $z_0 = 2i$, а модуль |z + 2i| = |z - (-2i)| есть расстояние точки z от точки $z_1 = -2i$. Следовательно, уравнение |z-2i| + |z+2i| = 6 определяет множество точек z, сумма расстояний от которых до двух заданных точек $z_0 = 2i$ и $z_1 = -2i$ есть величина постоянная, равная 6 и большая, чем расстояние между z_0 и z_1 . Такое множество точек есть эллипс с фокусами в точках z_0, z_1 , причем длина оси эллипса,

Рис. 4

5). В уравнении |z-3+2i|=|z| модуль |z-3+2i| есть расстояние точки z от точки $z_0 = 3 - 2i$, а модуль |z| = |z - 0| есть расстояние точки z от точки $z_1 = 0$. Поэтому уравнение |z-3+2i| = |z| определяет множество точек z равноудаленных от точек $z_{\scriptscriptstyle 0}=3-2i$ и $z_{\scriptscriptstyle 1}=0$.

на которой лежат фокусы, равна 6 (рис. 4).

Это множество точек есть серединный перпендикуляр к отрезку $z_0 z_1$ (рис. 5).

2. Элементарные функции комплексного переменного

 Φ ункции e^z , $\sin z$, $\cos z$

Функции e^z , $\sin z$, $\cos z$ для любого действительного z определяются как суммы следующих рядов:

$$e^{z} = 1 + \frac{z}{1!} + \frac{z^{2}}{2!} + \frac{z^{3}}{3!} + \frac{z^{4}}{4!} + \dots$$
 (2.1)

$$\sin z = \frac{z}{1!} - \frac{z^3}{3!} + \frac{z^5}{5!} - \frac{z^7}{7!} + \dots$$
 (2.2)

$$\cos z = 1 - \frac{z^2}{2!} + \frac{z^4}{4!} - \frac{z^6}{6!} + \dots$$
 (2.3)

Связь между функциями e^z , $\sin z$, $\cos z$

$$e^{iz} = \cos z + i \sin z$$
, $\cos z = \frac{e^{iz} + e^{-iz}}{2}$, $\sin z = \frac{e^{iz} - e^{-iz}}{2i}$. (2.4)

Эти формулы называют формулами Эйлера.

Свойства функций e^{z} , $\sin z$, $\cos z$

- 1). $e^{z_1+z_2}=e^{z_1}\cdot e^{z_2}$.
- 2). Функция e^z имеет период $T = 2\pi i$.
- 3). Функции $\sin z$, $\cos z$ имеют период $T=2\pi$.
- 4). Функция $\sin z$ нечетная, функция $\cos z$ четная.
- 5). a) $\sin^2 z + \cos^2 z = 1$,
 - 6) $\sin(z_1 \pm z_2) = \sin z_1 \cdot \cos z_2 \pm \cos z_1 \cdot \sin z_2$, Γ) $\sin 2z = 2 \sin z \cdot \cos z$,
 - B) $\cos(z_1 \pm z_2) = \cos z_1 \cdot \cos z_2 \mp \sin z_1 \cdot \sin z_2$, Д) $\cos 2z = \cos^2 z \sin^2 z$.
- 6). Функции $\sin z$, $\cos z$ не ограничены на комплексной плоскости.

Обратите внимание на то, что свойства I), 3), 4), 5) функций e^z , $\sin z$, $\cos z$ такие же, как для соответствующих функций действительной переменной. Свойства же 2) и 6) имеют место только для функций комплексной переменной.

Перечисленные свойства используются при вычислении значений функций e^z , $\sin z$, $\cos z$ и при решении уравнений, содержащих эти функции.

Пример 2.1. Вычислить $e^{\ln 5 + 3\pi i/2}$.

Решение. Воспользуемся свойством 1), основным логарифмическим тождеством и одной из формул (2.4):

$$e^{\ln 5 + 3\pi i/2} = e^{\ln 5} \cdot e^{3\pi i/2} = 5\left(\cos\frac{3\pi}{2} + i\sin\frac{3\pi}{2}\right) = -5i$$
.

Гиперболические функции

Для комплексного аргумента гиперболические синус и косинус вводятся так же, как для действительного аргумента, т.е.

$$sh z = \frac{e^z - e^{-z}}{2}, \quad ch z = \frac{e^z + e^{-z}}{2}$$
 (2.5)

Перечислим свойства функций $\sinh z$, $\cosh z$

- 1). Функции $\operatorname{sh} z$, $\operatorname{ch} z$ имеют период $2\pi i$ (так же, как функция e^z).
- 2). Для комплексного аргумента существует следующая связь между тригонометрическими и гиперболическими функциями:

$$cos(iz) = ch z, sin(iz) = i sh z,
ch(iz) = cos z, sh(iz) = i sin z.$$
(2.6)

3). Для комплексного аргумента (как и для действительного):

$$\operatorname{ch}^{2} z - \operatorname{sh}^{2} z = 1,$$

$$\operatorname{sh}(z_{1} \pm z_{2}) = \operatorname{sh} z_{1} \cdot \operatorname{ch} z_{2} \pm \operatorname{ch} z_{1} \cdot \operatorname{sh} z_{2},$$

$$\operatorname{ch}(z_{1} \pm z_{2}) = \operatorname{ch} z_{1} \cdot \operatorname{ch} z_{2} \pm \operatorname{sh} z_{1} \cdot \operatorname{sh} z_{2},$$

$$\operatorname{sh} 2 z = 2 \operatorname{sh} z \operatorname{ch} z, \quad \operatorname{ch} 2 z = \operatorname{ch}^{2} z + \operatorname{sh}^{2} z.$$

Пример 2.2. Вычислить $\sin(\pi + i \ln 3)$, $\cosh\left(1 - \frac{\pi i}{2}\right)$.

Решение. Воспользуемся свойствами функций $\sin z$, $\cos z$, $\sin z$, $\cos z$, $\sin z$, $\sin z$

$$\sin(\pi + i \ln 3) = \sin \pi \cdot \cos(i \ln 3) + \cos \pi \cdot \sin(i \ln 3) = -\sin(i \ln 3) =$$

$$= -i \cdot \sinh(\ln 3) = -i \frac{e^{\ln 3} - e^{-\ln 3}}{2} = -i \frac{3 - 1/3}{2} = -\frac{4}{3}i;$$

$$\cosh\left(1 - \frac{\pi i}{2}\right) = \cosh \cdot \cosh\frac{\pi i}{2} - \sinh \cdot \sinh\frac{\pi i}{2} = \cosh \cdot \cos\frac{\pi}{2} - i \sinh \cdot \sin\frac{\pi}{2} = -i \sinh 1.$$

Логарифмическая функция

Ln
$$z = \ln |z| + i (\arg z + 2\pi k), \quad k = 0, \pm 1, \pm 2, ...$$
 (2.7)

Значение этой многозначной функции при k=0 называют главным значением логарифма и обозначают $\ln z$.

На функцию ${\rm Ln}\,z$ распространяется ряд свойств логарифма действительного переменного:

I)
$$\operatorname{Ln}(z_1 \cdot z_2) = \operatorname{Ln} z_1 + \operatorname{Ln} z_2$$
, 2) $\operatorname{Ln}\left(\frac{z_1}{z_2}\right) = \operatorname{Ln} z_1 - \operatorname{Ln} z_2$,
3) $\operatorname{Ln}(z_1^{z_2}) = z_2 \cdot \operatorname{Ln} z_1$, 4) $e^{\operatorname{Ln} z} = z$.

Обобщенные степенная и показательная функции

Степенная функция $w = z^a$ с произвольным комплексным показателем $a = \alpha + i \beta$ определяется равенством

$$w = z^a = e^{\operatorname{Ln} z^a} = e^{a \operatorname{Ln} z}.$$

Показательная функция $w = a^z$ с произвольным комплексным основанием $a = \alpha + i \beta$ определяется равенством

$$w = a^z = e^{\operatorname{Ln} a^z} = e^{z \operatorname{Ln} a}$$

Пример 2.3. Вычислить 1) Ln i, 2) 1^i , 3) $\left(\frac{1+i}{\sqrt{2}}\right)^{2i}$.

Решение. 1). Вычислим модуль и аргумент для z = i: |i| = 1, $\arg i = \pi / 2$. Тогда

Ln
$$i = \ln 1 + i \left(\pi / 2 + 2\pi k \right) = \frac{\pi i}{2} (1 + 2k), \quad k = 0, \pm 1, \pm 2, \dots$$

Главное значение логарифма есть $\ln i = \pi i / 2$.

- 2). Запишем $w = 1^i$ в виде $w = e^{\operatorname{Ln} 1^i} = e^{i \operatorname{Ln} 1} = e^{i (\ln 1 + 2\pi k i)} = e^{-2\pi k}$, $k = 0, \pm 1, \pm 2, \ldots$
- 3). Учитывая, что $\left| \frac{1+i}{\sqrt{2}} \right| = \frac{\sqrt{2}}{\sqrt{2}} = 1$, $\arg \frac{1+i}{\sqrt{2}} = \frac{\pi}{4}$, получим:

$$w = \left(\frac{1+i}{\sqrt{2}}\right)^{2i} = e^{\ln\left(\frac{1+i}{\sqrt{2}}\right)^{2i}} = e^{2i\ln\frac{1+i}{\sqrt{2}}} = e^{2i\cdot\left(\ln 1+i\left(\frac{\pi}{4}+2\pi k\right)\right)} = e^{-\left(\frac{\pi}{2}+4\pi k\right)}, \text{ где } k = 0, \pm 1, \pm 2, \dots$$

Пример 2.4. Решить уравнение $4\cos z + 5 = 0$.

Решение. Используя равенство $\cos z = \frac{e^{iz} + e^{-iz}}{2}$, запишем уравнение в виде

$$2(e^{iz}+e^{-iz})+5=0$$
.

Умножив это равенство на e^{iz} , получим $2e^{2iz}+5e^{iz}+2=0$ или $2w^2+5w+2=0$, где $w=e^{iz}$. Решения этого квадратного уравнения $w_1=-2$, $w_2=-\frac{1}{2}$, т.е. $e^{iz_1}=-2$ и $e^{iz_2}=-\frac{1}{2}$. Прологарифмируем эти равенства и учтем, что $\frac{1}{i}=\frac{1\cdot i}{i\cdot i}=-i$: $iz_1=\operatorname{Ln}(-2)=\ln 2+i(\pi+2\pi k), \quad z_1=\pi\left(1+2k\right)-i\ln 2, \quad k=0,\pm 1,\pm 2,...;$

$$iz_2 = \operatorname{Ln}\left(-\frac{1}{2}\right) = \ln\frac{1}{2} + i(\pi + 2\pi n) = -\ln 2 + i\pi(1 + 2n), \quad z_2 = \pi(1 + 2n) + i\ln 2, \quad n = 0, \pm 1, \pm 2, \dots$$

Итак, можно решение уравнения записать в виде $z = (2k+1)\pi \pm i \ln 2$, $k = 0, \pm 1, \pm 2, ...$

Обратные тригонометрические и гиперболические функции

По определению

 $w = \operatorname{Arcsin} z$, если $\sin w = z$; $w = \operatorname{Arc} \cos z$, если $\cos w = z$; $w = \operatorname{Arctg} z$, если $\operatorname{tg} w = z$; $w = \operatorname{Arcch} z$, если $\operatorname{ch} w = z$; $w = \operatorname{Arcch} z$, если $\operatorname{ch} w = z$; $w = \operatorname{Arcch} z$, если $\operatorname{ch} w = z$; $w = \operatorname{Arcch} z$, если $\operatorname{ch} w = z$.

Пример 2.5. Вычислить Arcsin(i).

Peшение. Из условия Arcsin(i) = z имеем:

$$\sin z = i \implies \frac{e^{iz} - e^{-iz}}{2i} = i \implies e^{iz} - e^{-iz} = -2.$$

Умножив последнее равенство на e^{iz} , получим

$$e^{2iz} + 2e^{iz} - 1 = 0 \implies e^{iz} = -1 \pm \sqrt{2} \implies iz = \text{Ln}(-1 \pm \sqrt{2})$$
.

Учтем, что

$$-1+\sqrt{2}>0 \implies \left|-1+\sqrt{2}\right| = \sqrt{2}-1, \quad \arg\left(-1+\sqrt{2}\right) = 0;$$

$$-1-\sqrt{2}<0 \implies \left|-1-\sqrt{2}\right| = \sqrt{2}+1, \quad \arg\left(-1-\sqrt{2}\right) = \pi.$$

Поэтому

$$\begin{split} i\,z_{\,1} &= \, \mathrm{Ln} \Big(-1 + \sqrt{2} \, \Big) = \ln \Big| -1 + \sqrt{2} \, \Big| + i \Big(\mathrm{arg} \Big(-1 + \sqrt{2} \, \Big) + 2\pi k \, \Big) = \ln \Big(\sqrt{2} \, -1 \Big) + 2\pi k i \, ; \\ i\,z_{\,2} &= \, \mathrm{Ln} \Big(-1 - \sqrt{2} \, \Big) = \ln \Big(\sqrt{2} \, +1 \Big) + \Big(\pi + 2\pi k \, \Big) i \, , \quad k = 0, \pm 1, \pm 2, \ldots \end{split}$$

Учитывая, что $\frac{1}{i} = -i$, получим решения уравнения

$$z_1 = 2\pi k - i \ln(\sqrt{2} - 1), \quad z_2 = \pi + 2\pi k - i \ln(\sqrt{2} + 1), \quad k = 0, \pm 1, \pm 2, \dots$$

3. Дифференцируемые и аналитические функции

Функция f(z) называется **дифференцируемой** в точке $z_{\scriptscriptstyle 0}$, если она имеет в этой точке производную

$$f'(z_0) = \lim_{z \to z_0} \frac{f(z) - f(z_0)}{z - z_0} = \lim_{\Delta z \to 0} \frac{\Delta f(z_0)}{\Delta z}$$

Для функций комплексного переменного справедливы правила дифференцирования суммы, произведения, частного, правила дифференцирования элементарных функций:

$$(u+v)'=u'+v', \quad (u\cdot v)'=u'\cdot v+u\cdot v', \quad \left(\frac{u}{v}\right)'=\frac{u'\cdot v-u\cdot v'}{v^2};$$

$$(z^n)' = n z^{n-1}, \quad (\sin z)' = \cos z, \quad (\cos z)' = -\sin z, \quad (e^z)' = e^z, \quad (\ln z)' = \frac{1}{z}.$$

Кроме элементарных функций, есть другие функции комплексного переменного, например, \bar{z} , $\text{Re}\,z^2$, $\text{Im}\big(\bar{z}-z^3\big)$ и т.д. Как проверить их дифференцируемость?

Функция f(z) = u(x,y) + iv(x,y) будет дифференцируемой тогда и только тогда, когда выполняются следующие условия Коши-Римана:

$$u_x'=v_y',\quad u_y'=-v_x'$$

Пример 3.1. Выяснить, являются ли функции а) $f(z) = z \cdot e^{3z}$, б) $f(z) = 5\overline{z} - 3iz$ аналитическими в области определения. Если да, то найти их производные. *Решение*.

а). Функция $f(z) = z \cdot e^{3z}$ является элементарной функцией, определенной на всей комплексной плоскости; следовательно она является аналитической на комплексной плоскости. Найдём ее производную

$$f'(z) = (z \cdot e^{3z})' = e^{3z} + z \cdot e^{3z} \cdot 3 = e^{3z} \cdot (3z+1).$$

б). Функция $f(z) = 5 \ \overline{z} - 3 \ i z$ не является элементарной функцией, поэтому следует проверить выполнение условий Коши-Римана. Для этого запишем функцию в виде

$$f(z) = 5\overline{z} - 3 i z = 5(x - i y) - 3i(x + i y) = (5x + 3y) + i(-5y - 3x).$$

Отсюда действительная часть функции u = 5x + 3y, мнимая часть v = -5y - 3x. Найдем частные производные этих функций:

$$u'_x = 5$$
, $u'_y = 3$, $v'_x = -3$, $v'_y = -5$.

Так как $u_x \neq v_y$, то функция $f(z) = 5\overline{z} - 3iz$ не является аналитической ни в одной точке комплексной плоскости.

В теории функций комплексного переменного важную роль играет класс функций, называемых аналитическими. Однозначная функция f(z) называется аналитической в области D, если она дифференцируема в каждой точке этой области.

Укажем ряд свойств аналитических функций.

- 1). Функция f(z) является аналитической в области D тогда и только тогда, когда в этой области ее действительная и мнимая части удовлетворяют условиям Коши-Римана.
- 2). Сумма, разность, произведение, суперпозиция аналитических функций являются функциями аналитическими. Частное аналитических функций является аналитической функцией, если знаменатель не обращается в нуль.
- 3). Пусть функция f(z) = u(x,y) + iv(x,y) является аналитической в области D. Тогда в этой области функции u(x,y), v(x,y) являются гармоническими, т.е. удовлетворяют уравнению Лапласа:

$$u''_{xx} + u''_{yy} = 0 , v''_{xx} + v''_{yy} = 0 .$$
 (3.1)

Отметим, что из гармоничности функций u(x,y), v(x,y) не следует аналитичность функции f(z) = u(x,y) + iv(x,y). Например, для функции $f(z) = \overline{z} = x - iy$ ее действительная и мнимая части u(x,y) = x, v(x,y) = -y являются функциями гармоническими, но не удовлетворяют условиям Коши-Римана, т.е. функция $f(z) = \overline{z}$ не является аналитической.

4). Если известна действительная или мнимая часть аналитической функции f(z), то с точностью до постоянной может быть восстановлена сама функция f(z).

Пусть, например, известна $\operatorname{Re} f(z) = u(x,y)$. Требуется найти $\operatorname{Im} f(z) = v(x,y)$. Воспользуемся условиями Коши-Римана:

$$v'_x = -u'_y, \quad v'_y = u'_x.$$
 (3.2)

Первое из этих равенств проинтегрируем по x с точностью до константы c(y), не зависящей от переменной интегрирования

$$v = -\int u_y' dx + c(y).$$

Для отыскания c(y) следует подставить найденную функцию v(x,y) во второе из равенств (3.2).

Пример 3.2. Найти, если возможно, аналитическую функцию f(z), у которой

$$\operatorname{Im} f(z) = v(x, y) = \operatorname{ch} x \cdot \sin y.$$

Pешение. Проверим гармоничность функции v(x,y):

$$v''_{xx} + v''_{yy} = \operatorname{ch} x \cdot \sin y - \operatorname{ch} x \cdot \sin y = 0.$$

Из гармоничности функции v(x,y) следует, что она является мнимой частью некоторой аналитической функции $f(z) = u(x,y) + i \, v(x,y)$. Для отыскания функции f(z) найдем ее действительную часть из условий Коши-Римана:

$$u'_{x} = v'_{y} = \operatorname{ch} x \cdot \cos y, \quad u'_{y} = -v'_{x} = -\operatorname{sh} x \cdot \sin y.$$
 (3.3)

Равенство $u'_x = \operatorname{ch} x \cdot \operatorname{cos} y$ проинтегрируем по x:

$$u = \int (\operatorname{ch} x \cdot \cos y) dx = \operatorname{sh} x \cdot \cos y + c(y).$$

Для отыскания c(y) подставим найденную функцию u(x,y) во второе из равенств (3.3):

$$u'_{y} = -\operatorname{sh} x \cdot \sin y = -\operatorname{sh} x \cdot \sin y + c'(y) \implies c'(y) = 0 \implies c(y) = c \implies u = \operatorname{sh} x \cdot \cos y + c.$$

Подставим найденное u(x,y) и заданное v(x,y) в функцию f(z) = u + iv и выразим ее через z, учитывая, что ch(iy) = cos y, sh(iy) = i sin y:

 $f(z) = u + iv = (\operatorname{sh} x \cdot \operatorname{cos} y + c) + i\operatorname{ch} x \cdot \operatorname{sin} y = \operatorname{sh} x \cdot \operatorname{ch}(iy) + \operatorname{ch} x \cdot \operatorname{sh}(iy) = \operatorname{sh}(x + iy) + c = \operatorname{sh} z + c$. Следовательно, $f(z) = \operatorname{sh} z + c$.

4. Интегрирование функции комплексного переменного

Пусть z = z(t) есть параметрическое уравнение дуги (AB), причём концам дуги A, B соответствуют значения параметров t_A, t_B . Тогда

$$\int_{(AB)} f(z)dz = \int_{t_A}^{t_B} f(z(t))z'(t)dt.$$

Пример 4.1. Вычислить интеграл $\int_{(L)} \operatorname{Re} z \, dz$ по отрезку (L) с концами в точках

$$z_1 = 1 + 2i$$
, $z_2 = 2 + 3i$.

Решение. Уравнение отрезка (*L*) с концами в точках z_{1} , z_{2} имеет вид:

$$z - z_1 = t\left(z_2 - z_1\right), \quad 0 \le t \le 1$$

В нашем случае $z = (1+2i)+t(1+i) \Rightarrow \text{Re } z = 1+t, dz = (1+i)dt$,

$$\int_{(L)} \operatorname{Re} z \, dz = \int_{0}^{1} (1+t)(1+i) \, dt = (1+i) \left(t + \frac{t^{2}}{2} \right) \Big|_{0}^{1} = \frac{3}{2} (1+i).$$

Пример 4.2. Вычислить интеграл $\int_{(L)} z \operatorname{Im} z^2 dz$, если контур (L) задан соотноше-

ниями $\operatorname{Re} z = 1$, $\left| \operatorname{Im} z \right| \le 2$.

Решение. Так как Re z = x, Im z = y, то уравнение контура (L) можно записать следующим образом: x = 1, $|y| \le 2$ или x = 1, $-2 \le y \le 2$. На линии (L) имеем:

$$z = x + i y = 1 + i y$$
, $\operatorname{Im} z^2 = \operatorname{Im} (1 + i y)^2 = 2y$, $dz = i dy$.

Тогда
$$\int_{(L)} z \operatorname{Im} z^2 dz = \int_{-2}^{2} (1+iy) 2y i dy = \int_{-2}^{2} 2i (y+iy^2) dy = -\frac{32}{3}.$$

Пример 4.3. Вычислить интеграл $\oint_{(L)} \frac{z}{\overline{z}} dz$ по границе (L) области (D): $\begin{cases} 2 < |z| < 3, \\ \text{Re } z < 0, \\ \text{Im } z < 0. \end{cases}$

Решение. Изобразим область (D) на плоскости (z) (рис.6). Граница области — линия (L) — состоит из двух дуг окружностей (дуги BC и FA) и двух отрезков (AB и CF), следовательно, интеграл по контуру (L) будет равен сумме четырёх интегралов. Выберем обход контура против часовой стрелки.

Вычислим каждый из интегралов.

1). На отрезке (AB) имеем: y = 0, z = x, $\overline{z} = x$, dz = dx, и

$$\int_{(AB)} \frac{z}{\overline{z}} dz = \int_{-2}^{-3} \frac{x}{x} dx = -1.$$

2). На отрезке (CF) имеем: x = 0, z = iy, $\overline{z} = -iy$, dz = idy, $y \in [-3, -2]$ и

$$\int_{(CF)} \frac{z}{\overline{z}} dz = \int_{-3}^{-2} \frac{iy}{-iy} i \cdot dy = -i.$$

3). На дуге (*BC*) имеем: |z|=3, $z=3e^{i\varphi}$, $\overline{z}=3e^{-i\varphi}$, $dz=3ie^{i\varphi}d\varphi$, $\varphi\in [\pi,3\pi/2]$ и $\int_{(BC)}\frac{z}{\overline{z}}dz=\int_{\pi}^{3\pi/2}\frac{3e^{i\varphi}}{3e^{-i\varphi}}\cdot 3ie^{i\varphi}d\varphi=\int_{\pi}^{3\pi/2}e^{3i\varphi}3id\varphi=e^{3i\varphi}\bigg|_{\pi}^{3\pi/2}=$

$$= \left(\cos\frac{9\pi}{2} + i\sin\frac{9\pi}{2}\right) - \left(\cos 3\pi + i\sin 3\pi\right) = 1 + i.$$

4). На дуге (FA) имеем: |z|=2, $z=2e^{i\varphi}$, $\overline{z}=2e^{-i\varphi}$, $dz=2ie^{i\varphi}d\varphi$ и

$$\int_{(F,4)} \frac{z}{\overline{z}} dz = \int_{3\pi/2}^{\pi} 2i e^{3i\varphi} d\varphi = \frac{2}{3} e^{3i\varphi} \bigg|_{3\pi/2}^{\pi} = \frac{2}{3} (-1-i).$$

Следовательно, $\int_{(L)} \frac{z}{\overline{z}} dz = -1 - i + 1 + i + \frac{2}{3} \left(-1 - i \right) = -\frac{2}{3} \left(1 + i \right).$

Интегральная теорема Коши

Пусть функция f(z) является **аналитической** в **односвязной** области D . Тогда интеграл от этой функции по любой замкнутой кривой L из области D равен нулю, т.е. $\oint\limits_{(L)} f(z) dz = 0$.

Если функция является аналитической в односвязной области, но линия интегрирования незамкнута, то интеграл $\int_{(AB)} f(z)dz$ не зависит от формы $\int_{(AB)} f(z)dz$

кривой. Такой интеграл обозначают $\int_A^B f(z) dz$ и к нему применимы такие же методы вычисления, как при интегрировании функции действительной переменной, например, метод подведения под знак дифференциала, метод интегрирования по частям.

Пример 4.4. Вычислить интеграл $\int_{(I)} z e^{z^2} dz$:

- а) по дуге (L_1) параболы $y = x^2$ от точки $z_1 = 0$ до точки $z_2 = 1 + i$,
- б) по отрезку (L_2) прямой, соединяющему эти точки.

Решение. Так как функция $f(z) = z e^{z^2}$ аналитична всюду на комплексной плоскости, то $\int\limits_{(L)} z e^{z^2} dz$ не зависит от формы пути интегрирования, т. е.

$$\int_{(L_1)} z e^{z^2} dz = \int_{(L_2)} z e^{z^2} dz = \int_0^{1+i} z e^{z^2} dz = \frac{1}{2} \int_0^{1+i} e^{z^2} dz^2 = \frac{1}{2} e^{z^2} \left| \frac{1+i}{0} = \frac{1}{2} \left(e^{(1+i)^2} - 1 \right) \right| = \frac{1}{2} \left(e^{2i} - 1 \right) = \frac{1}{2} (\cos 2 - 1) + \frac{i}{2} \sin 2.$$

Пример 4.5. Вычислить интеграл $\oint_{|z-3|=1} \frac{5+z^2+z\cdot\cos z}{(z^2+1)\cdot(z+3)^2} dz$.

Решение. Подынтегральная функция не определена в точках $z = \pm i$, z = -3. Построим контур интегрирования |z-3|=1. Это есть окружность с центром в точке z=3 радиусом 1 (рис. 7). Особые точки функции

$$z = -3$$
, $z = i$, $z = -i$ лежат вне этой окружности. Поэтому внутри окружности функция $f(z) = \frac{5 + z^2 + z \cdot \cos z}{\left(z^2 + 1\right) \cdot \left(z + 3\right)^2}$ является ана-

литической и по теореме Коши $\oint\limits_{|z-3|=1} \frac{5+z^2+z\cdot\cos z}{\left(z^2+1\right)\cdot\left(z+3\right)^2}\,dz=0.$

Интегральные формулы Коши

Интегральные формулы Коши можно записать в виде

$$\oint_{L} \frac{f(z)dz}{z-a} = 2\pi i \cdot f(a), \qquad \oint_{L} \frac{f(z)dz}{(z-a)^{n+1}} = \frac{2\pi i}{n!} f^{(n)}(a)$$

$$\tag{4.1}$$

и использовать для вычисления соответствующих интегралов при условии, что точка a находится внутри контура L, функция f(z) является аналитической внутри контура L.

Пример 4.5. Вычислить интегралы
$$I_1 = \int_{|z-3|=1} \frac{\operatorname{ch} z}{z^2-1} dz$$
, $I_2 = \int_{|z-1|=1} \frac{\operatorname{ch} z}{z^2-1} dz$.

Решение. В первом интеграле нули знаменателя $z=\pm 1$ функции $\frac{e^{iz}}{z^2-1}$ находится вне контура интегрирования |z-3|=1 (рис. 7); поэтому внутри этого контура подынтегральная функция является аналитической и по теореме Коши интеграл I_1 равен нулю.

Во втором интеграле точка z = 1 находится внутри контура интегрирования

|z-1|=1 (рис. 8), поэтому по первой из формул (4.1) имеем

$$I_2 = \int_{|z-1|=1} \frac{\operatorname{ch} z}{z^2 - 1} dz = \int_{|z-1|=1} \frac{\operatorname{ch} z}{(z-1)(z+1)} dz = \int_{|z-1|=1} \frac{\frac{\operatorname{ch} z}{z+1}}{(z-1)} dz = 2\pi i \frac{\operatorname{ch} z}{z+1} \bigg|_{z=1} = \pi i \operatorname{ch} 1.$$

Пример 4.6. Вычислить интеграл $I = \int_{|z|=1}^{\infty} \frac{1}{z^2} \sin \frac{\pi}{z+3} dz$.

Решение. Внутри контура |z|=1 функция $\sin\frac{\pi}{z+3}$ является аналитической, так как особая точка z=-3 находится вне контура. Поэтому по второй из формул (4.1) при n=1 имеем

$$I = \int_{|z|=1}^{\pi} \frac{1}{z^2} \sin \frac{\pi}{z+3} dz = \frac{2\pi i}{1!} \left(\sin \frac{\pi}{z+3} \right)' \bigg|_{z=0}^{z=0} = 2\pi i \cos \frac{\pi}{z+3} \cdot \frac{-\pi}{(z+3)^2} \bigg|_{z=0}^{z=0} = 2\pi i \cos \frac{\pi}{3} \cdot \frac{-\pi}{9} = \frac{-\pi^2 i}{9}.$$

Пример 4.7. Вычислить интеграл
$$I = \int_{|z|=3} \frac{dz}{\left(z^2 - (2+i)z + 2i\right)^3}$$
.

Решение. Нули знаменателя $z_1=i,\ z_2=2$ легко находятся по теореме Виета. Поэтому функция разлагается на множители $\left(z^2-(2+i)z+2i\right)^3=(z-i)^3(z-2)^3$. Точки $z_1=i,\ z_2=2$ находятся внутри контура γ (рис. 9). Построим окружности $\gamma_1,\ \gamma_2$ с центрами в этих точках достаточно малых радиусов, таких, чтобы окружности не пересекались и целиком лежали внутри контура γ . В многосвязной области, ограниченной внешним контуром γ и внутренними контурами $\gamma_1,\ \gamma_2$,

подынтегральная функция является аналитической (т. к. нули знаменателя не входят в эту область), поэтому по теореме Коши для многосвязной области интеграл по внешнему контуру равен сумме интегралов по внутренним контурам:

$$I = \int_{|z|=3} \frac{dz}{(z-i)^3 (z-2)^3} = \int_{\gamma_1} \frac{dz}{(z-i)^3 (z-2)^3} + \int_{\gamma_2} \frac{dz}{(z-i)^3 (z-2)^3}$$

В интеграле по кривой γ_1 , окружающей точку $z_1 = i$, в знаменателе оставим $(z-i)^3$, а в интеграле по кривой γ_2 , окружающей точку

 $z_2 = 2$, в знаменателе оставим $(z-2)^3$ и применим для каждого интеграла вторую из формул Коши (4.1) при n=2:

$$I = \int_{\gamma_1} \frac{(z-2)^{-3}}{(z-i)^3} dz + \int_{\gamma_2} \frac{(z-i)^{-3}}{(z-2)^3} dz = \frac{2\pi i}{2!} \left\{ \left[(z-2)^{-3} \right]^n \bigg|_{z=i} + \left[(z-i)^{-3} \right]^n \bigg|_{z=2} \right\} =$$

$$= \pi i (-3)(-4) \left\{ (z-2)^{-5} \bigg|_{z=i} + (z-i)^{-5} \bigg|_{z=2} \right\} = 12\pi i \left\{ \frac{1}{(i-2)^5} + \frac{1}{(2-i)^5} \right\} = 0.$$

Примеры для самостоятельного решения

1. Вычислить интеграл $\int_{(L)} |z| dz$, где (L): |z| = 1, $-\frac{\pi}{2} \le \arg z \le \frac{\pi}{2}$. Ответ: 2 i.

2. Вычислить интеграл $\oint_{(L)} |z| \cdot \overline{z} dz$ по границе (L) области $\begin{cases} |z| < 1, \\ \pi/2 < \arg z < \pi \end{cases}$

(обход контура против часовой стрелки).

Ответ: $\pi \cdot i/2$.

3. Вычислить $\int_{(L)} (z-1)\cos z \, dz$ по отрезку $z_1 z_2$: $z_1 = -\pi/2$, $z_2 = \pi/2$. Ответ: -2.

4. Вычислить интеграл $\oint_{|z-1|=1} \frac{e^z \cos z + \sin z^2 - 5z + 3}{\left(z^2 - 5z - 6\right)^2} dz$. Ответ: 0.

5. Ряды в комплексной области

5.1. Числовые ряды

Необходимый и достаточный признак сходимости ряда:

ряд
$$\sum_{n=1}^{\infty} z_n = \sum_{n=1}^{\infty} (x_n + i y_n)$$
 сходится \iff ряды $\sum_{n=1}^{\infty} x_n$, $\sum_{n=1}^{\infty} y_n$ сходятся.

Пример 5.1. Исследовать ряд $\sum_{n=0}^{\infty} \left(\frac{(-1)^n}{(2n)!} + \frac{i}{3^{n+1}} \right)$ на сходимость и найти его сумму.

Решение. Ряд $\sum_{n=0}^{\infty} \frac{\left(-1\right)^n}{(2n)!}$ является знакочередующимся и сходится по признаку

Лейбница, так как его члены по абсолютной величине убывают и стремятся к нулю. Для вычисления его суммы запишем ряд Тейлора для функции $\cos x$:

$$\cos x = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \dots = \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n}}{(2n!)}.$$

В частности, при x = 1 получим $\sum_{n=0}^{\infty} \frac{(-1)^n}{(2n)!} = \cos 1$.

Ряд $\sum_{n=0}^{\infty} \frac{1}{3^{n+1}}$ является геометрической прогрессией с первым членом $b_1 = \frac{1}{3}$, зна-

менателем $q = \frac{1}{3}$ и суммой $\frac{b_1}{1-q} = \frac{1/3}{1-1/3} = \frac{1}{2}$. Таким образом, ряд $\sum_{n=0}^{\infty} \left(\frac{\left(-1\right)^n}{\left(2n\right)!} + \frac{i}{3^{n+1}} \right)$

сходится и его сумма $S = \cos 1 + \frac{1}{2}i$.

Пример 5.2. Исследовать ряд $\sum_{n=1}^{\infty} \left(\frac{1}{n^2} + i \sqrt{\frac{27n^3 + 5}{3n^7 - 1}} \right)$ на сходимость.

Pешение. Ряд $\sum_{n=1}^{\infty} \frac{1}{n^2}$ сходится как эталонный ряд $\sum_{n=1}^{\infty} \frac{1}{n^p}$ при p > 1.

Ряд
$$\sum_{n=1}^{\infty} \sqrt{\frac{27n^3+5}{3n^7-1}}$$
 ведет себя также, как ряд $\sum_{n=1}^{\infty} \sqrt{\frac{27n^3}{3n^7}} = 3\sum_{n=1}^{\infty} \frac{1}{n^2}$, т.е. сходится.

Следовательно, исходный ряд сходится.

Необходимый признак сходимости ряда: если ряд $\sum_{n=1}^{\infty} z_n$ сходится, то $\lim_{n\to\infty} z_n = 0$.

Пример 5.3. Исследовать ряд $\sum_{n=1}^{\infty} \left(\frac{1}{\ln n} + i \frac{3n^4 + 1}{10n^4 - 3} \right)$ на сходимость.

Peшение. Так как $\lim_{n \to \infty} z_n = \lim_{n \to \infty} \left(\frac{1}{\ln n} + i \, \frac{3n^4 + 1}{10n^4 - 3} \right) = i \lim_{n \to \infty} \frac{3n^4}{10n^4} = i \, \frac{3}{10} \neq 0$, то заданный ряд расходится.

Достаточный признак сходимости ряда: если ряд $\sum_{n=1}^{\infty} |z_n|$ сходится, то ряд $\sum_{n=1}^{\infty} z_n$ сходится и называется абсолютно сходящимся рядом.

Пример 5.4. Исследовать ряд $\sum_{n=1}^{\infty} \frac{(1+i)^{2n}}{\cos(in)}$ на сходимость.

Решение. Рассмотрим ряд из модулей

$$\sum_{n=1}^{\infty} \left| \frac{(1+i)^{2n}}{\cos(in)} \right| = \sum_{n=1}^{\infty} \frac{|1+i|^{2n}}{\cosh n} = \sum_{n=1}^{\infty} \frac{2(\sqrt{2})^{2n}}{e^n + e^{-n}} = 2\sum_{n=1}^{\infty} \frac{2^n}{e^n + e^{-n}}.$$

Ряд $\sum_{n=1}^{\infty} \frac{2^n}{e^n + e^{-n}}$ ведет себя также, как ряд $\sum_{n=1}^{\infty} \frac{2^n}{e^n} = \sum_{n=1}^{\infty} \left(\frac{2}{e}\right)^n$. Последний ряд

сходится, как геометрическая прогрессия со знаменателем $q = \frac{2}{e}$ меньшим единицы. Поэтому исходный ряд сходится абсолютно.

5.2. Степенные ряды

Степенной ряд в комплексной области есть ряд вида

$$\sum_{n=0}^{\infty} a_n (z-z_0)^n = a_0 + a_1 (z-z_0) + a_2 (z-z_0)^2 + \dots ,$$

где a_n (n = 0,1,2,3,...), z, z_0 – комплексные числа.

Степенной ряд в комплексной области обладает следующими свойствами.

- 1). Областью сходимости степенного ряда $\sum_{n=0}^{\infty} a_n (z-z_0)^n$ является круг $|z-z_0| < R$.
- 2). Сумма степенного ряда внутри круга сходимости является функцией аналитической.
- 3). Степенной ряд внутри круга сходимости можно почленно дифференцировать любое число раз и почленно интегрировать.

Пример 5.5. Найти и построить область сходимости ряда $\sum_{n=0}^{\infty} \left(\frac{z-2}{4-3i} \right)^n$.

Решение. Ряд является геометрической прогрессией со знаменателем $q = \frac{z-2}{4-3i}$.

Поэтому ряд сходится, если |q| < 1, т.е.

$$|q| = \left| \frac{z-2}{4-3i} \right| = \frac{|z-2|}{|4-3i|} = \frac{|z-2|}{5} < 1 \implies |z-2| < 5.$$

Областью сходимости ряда является круг с центром в точке $z_0 = 2$ и радиусом R = 5 (рис. 10).

Рис. 10

Пример 5.6. Найти и построить область сходимости ряда $\sum_{n=0}^{\infty} \frac{n}{3^n} (z-i)^n$.

Решение. Применим признак Даламбера для ряда из модулей:

$$\lim_{n \to \infty} \frac{|u_{n+1}|}{|u_n|} = \lim_{n \to \infty} \frac{(n+1)|z-i|^{n+1}}{3^{n+1}} \cdot \frac{3^n}{n|z-i|^n} = \frac{|z-i|}{3} \lim_{n \to \infty} \frac{n+1}{n} = \frac{|z-i|}{3}.$$

Если |z-i|>3, то ряд расходится; если |z-i|<3, то ряд сходится, т.е. областью сходимости ряда является круг с центром в точке $z_0=i$ и радиусом R=3 (рис. 11). На границе круга, т.е. при |z-i|=3 нужны дополнительные исследования, которые проводить не будем.

5.3. Ряды Тейлора и Лорана

Функция f(z), **аналитическая в круге** $|z-z_0| < R$, разлагается в этом круге **в ряд Тейлора** по степеням $(z-z_0)$:

$$f(z) = \sum_{n=0}^{\infty} C_n (z - z_0)^n.$$

Функция f(z), **аналитическая в кольце** $r < |z - z_0| < R$, разлагается в этом кольце **в ряд Лорана** по степеням $(z - z_0)$

$$f(z) = \sum_{n=-\infty}^{+\infty} C_n (z - z_0)^n.$$

Ряды Лорана и Тейлора внутри их области сходимости можно почленно интегрировать и дифференцировать, при этом область сходимости вновь полученных рядов не изменится.

При разложении функции в ряд сначала нужно найти область сходимости; для этого не надо использовать признак Даламбера (в отличие от функции действительного переменного); достаточно найти круг или кольцо аналитичности функции.

Пример 5.7. Функцию $f(z) = e^{z^2-2z}$ разложить в ряд в окрестности точки $z_0 = 1$. Указать область сходимости полученного ряда.

Решение. Функция $f(z) = e^{z^2-2z}$ является аналитической на всей комплексной плоскости, следовательно, её можно разложить в ряд Тейлора по степеням $z-z_0$ в круге $|z-z_0| < \infty$. Преобразуем функцию $f(z) = e^{z^2-2z} = e^{(z-1)^2-1} = e^{-1} \cdot e^{(z-1)^2}$ и воспользуемся известным разложением функции $e^z = \sum_{n=0}^{\infty} \frac{z^n}{n!}$; $|z| < \infty$. Получим

$$f(z) = \frac{1}{e} \cdot e^{(z-1)^2} = \frac{1}{e} \cdot \sum_{n=0}^{\infty} \frac{(z-1)^{2n}}{n!}, \quad |z-1| < \infty.$$

Пример 5.8. Разложить в ряд по степеням (z+3) функцию $f(z) = \ln(z^2 + 6z + 13)$; указать область сходимости ряда.

Решение. 1). Найдем сначала точки, где функция не определена: $z^2 + 6z + 13 = 0 \Rightarrow z = -3 \pm \sqrt{9 - 13} = -3 \pm 2i$

Расстояние от этих точек до точки $z_0 = -3$ равно 2 (рис. 12). Поэтому функция f(z) аналитична в круге |z+3| < 2 и разлагается в этом круге в ряд по степеням (z+3).

Рис. 12

2). Преобразуем функцию

$$f(z) = \ln\left(z^2 + 6z + 13\right) = \ln\left((z+3)^2 + 4\right) = \ln\left[4\left(1 + \frac{(z+3)^2}{4}\right)\right] = \ln 4 + \ln\left(1 + \frac{(z+3)^2}{4}\right).$$

Известно, что $\ln(1+z) = \sum_{n=1}^{\infty} (-1)^{n+1} \cdot \frac{z^n}{n}$. Тогда

$$f(z) = \ln 4 + \ln \left(1 + \frac{(z+3)^2}{4} \right) = \ln 4 + \sum_{n=1}^{\infty} (-1)^{n+1} \cdot \frac{(z+3)^{2n}}{4^n \cdot n}, \text{ если } |z+3| < 2.$$

Пример 5.9. Функцию $f(z) = \frac{z-2}{z+3}$ разложить в ряд по степеням z.

Решение. Функция f(z) имеет особую точку z = -3, следовательно, является аналитической а) в круге |z| < 3, б) в кольце $3 < |z| < \infty$. Найдём ряды для функции f(z) в каждой из этих областей, выделив сначала целую часть функции:

$$f(z) = \frac{z-2}{z+3} = \frac{(z+3)-5}{z+3} = 1 - \frac{5}{z+3}$$
.

а). Для разложения в круге |z| < 3 в знаменателе из двух величин z и 3 вынесем

за скобку большую по модулю, т.е. 3 (рис. 13):

$$f(z) = 1 - \frac{5}{z+3} = 1 - \frac{5}{3} \cdot \frac{1}{1+z/3} = 1 - \frac{5}{3} \cdot \frac{1}{1-(-z/3)}$$

Получившуюся дробь $\frac{1}{1-\left(-z/3\right)}$ можно рассматривать как сумму $\frac{b_1}{1-q}$

бесконечно убывающей геометрической прогрессии, где $b_{\rm l}$ = 1, q = -z / 3,

причем
$$|q| = |-z/3| = |z|/3 < 1$$
. Учтем, что $\frac{b_l}{1-q} = b_l + b_l q + b_l q^2 + ... = \sum_{n=0}^{\infty} b_l q^n$, если $|q| < 1$.

Тогда

$$f(z) = 1 - \frac{5}{3} \cdot \frac{1}{1 - (-z/3)} = 1 - \frac{5}{3} \sum_{n=0}^{\infty} (-z/3)^n = 1 - \frac{5}{3} \sum_{n=0}^{\infty} \frac{(-1)^n z^n}{3^n} \quad (|z| < 3).$$

б). Для разложения в кольце $3 < |z| < \infty$ (рис. 14) в знаменателе дроби $\frac{5}{z+3}$ из двух величин z и 3 вынесем за скобку большую по модулю, теперь это z:

$$f(z) = 1 - \frac{5}{z+3} = 1 - \frac{5}{z} \cdot \frac{1}{1+3/z} = 1 - \frac{5}{z} \cdot \frac{1}{1-(-3/z)}$$

Дробь $\frac{1}{1-\left(-3/z\right)}$ можно рассматривать как сумму $\frac{b_1}{1-q}$ бесконечно убывающей геометрической прогрессии, где $b_1=1,\ q=-3/z$, причем $\left|q\right|=\left|-3/z\right|=3/\left|z\right|<1$. Учтем, что $\frac{b_1}{1-q}=b_1+b_1q+b_1q^2+...=\sum_{n=0}^{\infty}b_1q^n$, если $\left|q\right|<1$. Тогда

$$f(z) = 1 - \frac{5}{z} \cdot \frac{1}{1 - \left(-\frac{3}{z}\right)} = 1 - \frac{5}{z} \sum_{n=0}^{\infty} \left(-\frac{3}{z}\right)^n = 1 - 5 \sum_{n=0}^{\infty} \frac{\left(-1\right)^n \cdot 3^n}{z^{n+1}} \quad \left(3 < \left|z\right| < \infty\right).$$

Пример 5.10. Разложить функцию $f(z) = \frac{1}{(z^2 - 4)^2}$ в ряд:

1) в окрестности точки $z_0 = -2$, 2) в кольце $4 < |z+2| < \infty$. *Решение*. 1). Функция не определена в точках $z_1 = 2$, $z_2 = -2$. Расстоящие от первой из этих точек по точки $z_1 = -2$, равно 4: вторая из

яние от первой из этих точек до точки $z_0 = -2$ равно 4; вторая из этих точек совпадает с z_0 . Поэтому функция f(z) аналитична в кольце 0 < |z+2| < 4 и разлагается в этом кольце (рис. 15) в ряд Лорана по степеням (z+2). Представим функцию в виде:

$$f(z) = \frac{1}{(z^2 - 4)^2} = \frac{1}{(z + 2)^2} \cdot \frac{1}{(z - 2)^2}, \quad \frac{1}{(z - 2)^2} = -\left(\frac{1}{z - 2}\right)'.$$

Преобразуем дробь $\frac{1}{z-2}$, выделив в ее знаменателе (z+2): $\frac{1}{z-2} = \frac{1}{(z+2)-4}$.

В знаменателе из двух величин (z+2) и (-4) вынесем за скобку большую по модулю в кольце 0 < |z+2| < 4, т.е. (-4)

$$\frac{1}{z-2} = \frac{1}{(z+2)-4} = \frac{1}{-4} \cdot \frac{1}{1-(z+2)/4}.$$

Тогда дробь $\frac{1}{1-(z+2)/4}$ можно рассматривать как сумму $\frac{b_1}{1-q}$ бесконечно убывающей геометрической прогрессии, $b_1=1,\ q=(z+2)/4$, причем |q|=|z+2|/4<1. Учтем, что $\frac{b_1}{1-q}=\sum_{n=0}^{\infty}b_1q^n$, если |q|<1. Тогда

$$\frac{1}{z-2} = \frac{1}{(z+2)-4} = -\frac{1}{4} \cdot \frac{1}{1-\frac{z+2}{4}} = -\frac{1}{4} \cdot \sum_{n=0}^{\infty} \left(\frac{z+2}{4}\right)^n = -\sum_{n=0}^{\infty} \frac{(z+2)^n}{4^{n+1}} \quad \left(0 < |z+2| < 4\right).$$

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

$$f(z) = \frac{1}{\left(z^{2}-4\right)^{2}} = \frac{1}{\left(z+2\right)^{2}} \cdot \frac{1}{\left(z-2\right)^{2}} = \frac{1}{\left(z+2\right)^{2}} \cdot \sum_{n=0}^{\infty} \frac{n(z+2)^{n-1}}{4^{n+1}} = \sum_{n=0}^{\infty} \frac{n(z+2)^{n-3}}{4^{n+1}}.$$

2). В кольце $4 < |z+2| < \infty$ (рис. 16) преобразуем дробь $\frac{1}{z-2} = \frac{1}{(z+2)-4}$, вынося в ее знаменателе из двух величин (z+2) и (-4) большую по модулю, т.е. теперь (z+2):

$$\frac{1}{z-2} = \frac{1}{(z+2)-4} = \frac{1}{(z+2)} \cdot \frac{1}{1-4/(z+2)}$$

Дробь $\frac{1}{1-4/(z+2)}$ можно рассматривать как сумму $\frac{b_1}{1-q}$ бесконечно убывающей геометрической прогрессии, $b_1=1$, q=4/(z+2), причем |q|=4/|z+2|<1. Учтем, что $\frac{b_1}{1-q}=\sum_{n=0}^{\infty}b_1q^n$, если |q|<1. Тогда $\frac{1}{z-2}=\frac{1}{(z+2)-4}=\frac{1}{(z+2)}\cdot\frac{1}{1-4/(z+2)}=\frac{1}{z+2}\cdot\sum_{n=0}^{\infty}\left(4/(z+2)\right)^n=\sum_{n=0}^{\infty}\frac{4^n}{(z+2)^{n+1}};$

Рис. 16

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

$$f(z) = \frac{1}{(z^2-4)^2} = \frac{1}{\left(z+2\right)^2} \cdot \frac{1}{\left(z-2\right)^2} = \frac{1}{(z+2)^2} \cdot \sum_{n=0}^{\infty} \frac{4^n(n+1)}{(z+2)^{n+2}} = \sum_{n=0}^{\infty} \frac{4^n(n+1)}{(z+2)^{n+4}}.$$

Примеры для самостоятельного решения

- 1. Разложить функцию $f(z) = \sin(2z+1)$ в ряд по степеням (z+1), указать область сходимости ряда.
- 2. Разложить функцию $f(z) = \frac{1}{z^2 + z}$ в ряд и указать область сходимости ряда:
- а) в окрестности точки $z_0 = 0$, б) в окрестности бесконечности.

3. Разложить функцию $f(z) = f(z) = \frac{z+2}{z^2-4z+3}$ в ряд в кольце $2 < |z-1| < \infty$.

Ответы: 1)
$$f(z) = \cos 1 \cdot \sum_{n=0}^{\infty} \frac{(-1)^n 2^{2n+1} (z+1)^{2n+1}}{(2n+1)!} - \sin 1 \cdot \sum_{n=0}^{\infty} \frac{(-1)^n 2^{2n} (z+1)^{2n}}{(2n)!}, \quad |z+1| < \infty;$$

$$2a) \ f(z) = \sum_{n=0}^{\infty} (-1)^n z^{n-1}, \quad 0 < |z| < 1; \quad 26) \ f(z) = \sum_{n=0}^{\infty} \frac{(-1)^n}{z^{n+2}}, \quad 1 < |z| < \infty;$$

$$3) \ f(z) = -\frac{3}{2} \cdot \frac{1}{z-1} + 5 \sum_{n=0}^{\infty} \frac{2^{n-1}}{(z-1)^{n+1}} = \frac{1}{z-1} + 5 \sum_{n=1}^{\infty} \frac{2^{n-1}}{(z-1)^{n+1}}.$$

6. Вычеты функции и их применения 6.1. Нули функции

Точка $\overline{z} = a$ является нулем функции f(z) порядка k, если функцию f(z) можно представить в виде

$$f(z) = (z - a)^k \varphi(z), \text{ где } \varphi(a) \neq 0.$$
 (6.1)

Теорема 6.1 (о порядке нуля).

Точка z=a является нулем аналитической функции $f\left(z\right)$ порядка k тогда и только тогда, когда

$$f(a) = f'(a) = \dots = f^{(k-1)}(a) = 0, \ f^{(k)}(a) \neq 0,$$
 (6.2)

т.е. порядок нуля равен порядку первой отличной от нуля производной.

Пример 6.1. Найти нули функции $f(z) = (z^2 + 4)^3 (z - 1)$ и определить их порядок.

Решение. Функция $f(z) = (z^2 + 4)^3 (z - 1)$ имеет три нуля: z = 2i, z = -2i, z = 1.

Разложим функцию f(z) на множители:

$$f(z) = (z-2i)^3 (z+2i)^3 (z-1)$$
.

Запишем функцию f(z) в виде (6.1) тремя способами:

$$f(z) = (z-2i)^3 \varphi_1(z)$$
, где $\varphi_1(z) = (z+2i)^3 (z-1)$, $\varphi_1(2i) \neq 0$;

$$f(z) = (z+2i)^3 \varphi_2(z)$$
, где $\varphi_2(z) = (z-2i)^3 (z-1)$, $\varphi_2(-2i) \neq 0$;

$$f(z) = (z-1)\varphi_3(z)$$
, где $\varphi_3(z) = (z+2i)^3(z-2i)^3$, $\varphi_3(1i) \neq 0$.

Отсюда следует, что z=2i, z=-2i нули третьего порядка, а z=1 нуль первого порядка.

Пример 6.2. Найти нули функции $f(z) = (e^{iz} - 1)^4$ и определить их порядок.

Pешение. Найдем нули функции, учитывая, что период функции e^{iz} равен $2\pi\,i$:

$$f(z) = (e^{iz} - 1)^4 = 0 \implies e^{iz} = 1 \implies iz_k = 0 + 2\pi ki \implies z_k = 2\pi k \quad (k = 0, \pm 1, \pm 2...).$$

Определим порядок нуля сначала для функции $g(z) = e^{iz} - 1$. Функцию g(z) записать в виде (6.1) здесь не удается, но зато легко воспользоваться теоремой 6.1. Так как $g'(z_k) = e^{iz_k} = 1 \neq 0$, то точки $z_k = 2\pi k$ являются нулями первого порядка для функции $g(z) = e^{iz} - 1$, т.е. эту функцию можно представить в виде $g(z) = e^{iz} - 1 = (z - z_k) \cdot \varphi(z)$, $\varphi(z_k) \neq 0$. Тогда

$$f(z) = (e^{iz} - 1)^4 = (z - z_k)^4 \cdot \varphi^4(z), \ \varphi^4(z_k) \neq 0.$$

Поэтому точки $z_k = 2\pi k$ являются нулями четвертого порядка для функции $f\left(z\right)$.

Пример 6.3. Определить порядок нуля $z_0 = 0$ для функции $f(z) = 2\cos z^3 + z^6 - 2$. Решение. Воспользуемся разложением в ряд функции $\cos z$:

$$\cos z = 1 - \frac{z^2}{2!} + \frac{z^4}{4!} - \frac{z^6}{6!} + \dots \implies$$

$$f(z) = 2\cos z^3 + z^6 - 2 = 2\left(1 - \frac{z^6}{2!} + \frac{z^{12}}{4!} - \frac{z^{18}}{6!} + \dots\right) + z^6 - 2 = z^{12}\left(\frac{1}{4!} - \frac{z^6}{6!} + \dots\right).$$

Таким образом, функция представима в виде (6.1):

$$f(z) = z^{12}\varphi(z)$$
, $z \partial e \varphi(0) = \left(\frac{1}{4!} - \frac{z^6}{6!} + \dots\right)\Big|_{z=0} = \frac{1}{4!} \neq 0$.

Поэтому $z_0 = 0$ является для функции $f(z) = 2\cos z^3 + z^6 - 2$ нулем порядка k = 12. Отметим, что для отыскания порядка нуля по порядку первой отличной от нуля производной (по теореме 6.1) пришлось бы дифференцировать функцию 12 раз.

6.2. Особые точки функции

Особые точки функции — это точки, в которых нарушается ее аналитичность. Различают три типа изолированных особых точек.

- 1). Если $\lim_{z \to z_0} f(z)$ конечен, то z_0 называют *устранимой* особой точкой.
- 2). Если $\lim_{z \to z_0} f(z) = \infty$, то z_0 называют **полюсом**.
- 3). Если $\lim_{z \to z_0} f(z)$ не существует, то z_0 называют *существенно особой* точкой.

Порядок полюса — это натуральное число k, такое, что $\lim_{z \to z_0} f(z)(z-z_0)^k$ отличен от нуля и бесконечности. Более удобно определять порядок полюса, используя связь полюса с нулями.

Теорема 6.2. Пусть z_0 есть нуль порядка k функции $\varphi(z)$ и нуль порядка n функции $\psi(z)$; тогда для функции $f(z) = \frac{\varphi(z)}{\psi(z)}$ точка z_0 есть полюс порядка n-k, если k < n, и устранимая особая точка, если $k \ge n$.

Замечание

Если $\varphi(z_0) \neq 0$, то можно записать $\varphi(z) = (z - z_0)^0 \cdot \varphi(z)$ и считать z_0 нулем функции $\varphi(z)$ порядка k = 0. Теорема 6.2 остается справедливой и в этом случае.

Пример 6.4. Определить типы особых точек функций

1)
$$f(z) = \frac{(e^{iz} - 1)^4}{z^4}$$
, 2) $f(z) = \frac{(e^{iz} - 1)^4}{(z - 2\pi)^5}$, 3) $f(z) = \frac{1}{(e^{iz} - 1)^4}$.

Решение.

- 1). Нуль знаменателя $z_0=0$ функции $f(z)=\frac{\left(e^{iz}-1\right)^4}{z^4}$ является для числителя нулем порядка k=4 (см. пример 6.2), и для знаменателя нулем порядка n=4. Так как k=n, то по теореме 6.2 точка $z_0=0$ является устранимой особой точкой для функции f(z).
- 2). Нуль знаменателя $z_0 = 2\pi$ функции $f(z) = \frac{\left(e^{iz} 1\right)^4}{\left(z 2\pi\right)^5}$ является для числителя нулем порядка k = 4 (пример 6.2), а для знаменателя нулем порядка n = 5. Так как n > k, то по теореме 6.2 точка $z_0 = 2\pi$ является полюсом порядка n k = 5 4 = 1 для функции f(z).
- 3). Нули знаменателя $z_k = 2\pi k$ функции $f(z) = \frac{1}{\left(e^{iz}-1\right)^4}$ для числителя равного $1 = \left(z-z_k\right)^0$ являются нулями порядка k=0, а для знаменателя нулями порядка n=4. Так как n>k, то по теореме 6.2 точки $z_k=2\pi k$ являются полюсами порядка n-k=4-0=4 для функции f(z).

Тип особой точки можно также охарактеризовать через разложение функции в ряд Лорана в окрестности этой точки.

Теорема 6.3. 1). Если в разложении функции в ряд Лорана в окрестности точки z_0 **нет отрицательных степеней** $(z-z_0)$, т.е. $f(z)=c_0+c_1(z-z_0)+c_2(z-z_0)^2+...$, то z_0 является **устранимой** особой точкой;

- 2) если ряд Лорана содержит **конечное число отрицательных степеней**, т.е. $f(z) = \frac{c_{-k}}{(z-z_0)^k} + \ldots + \frac{c_{-1}}{(z-z_0)} + c_0 + c_1(z-z_0) + \ldots + (c_{-k} \neq 0), \text{ то } z_0 \text{ является$ **полюсом**порядка <math>k;
- 3) если ряд Лорана содержит *бесконечно много отрицательных степеней* $(z-z_0)$, то z_0 является *существенно особой* точкой.

Пример 6.5. Определить тип особой точки функции $f(z) = z^5 \sin \frac{1}{z^2}$.

Решение. Точка z = 0 является особой точкой для функции $f(z) = z^5 \sin \frac{1}{z^2}$.

Ряд Лорана этой функции в окрестности точки z = 0 имеет вид

$$f(z) = z^5 \sin \frac{1}{z^2} = z^5 \left(\frac{1}{z^2} - \frac{1}{3!z^6} + \frac{1}{5!z^{10}} - \dots \right) = z^3 - \frac{1}{3!z} + \frac{1}{5!z^5} - \dots,$$

т.е. содержит бесконечно много отрицательных степеней z; поэтому точка z=0 является существенно особой точкой данной функции.

6.3. Вычеты функции в ее особых точках

Вычет функции f(z) **в ее особой точке** z_0 есть число, равное коэффициенту c_{-1} разложения функции f(z) в ряд Лорана в окрестности точки z_0 :

Выч
$$f(z) = c_{-1}$$
. (6.3)

В устранимой особой точке

$$\begin{array}{|c|c|}
B_{\text{Buy}} f(z) = 0 \\
z = z_0
\end{array}$$
(6.4)

В полюсе первого порядка

Выч
$$f(z) = \lim_{z \to z_0} (f(z) \cdot (z - z_0))$$
; (6.5)

Выч
$$\frac{\varphi(z)}{\psi(z)} = \frac{\varphi(z_0)}{\psi'(z_0)}$$
, если $\frac{\varphi(z_0) \neq 0}{\psi(z_0) = 0, \ \psi'(z_0) = 0.}$ (6.6)

В полюсе к-го порядка

$$\operatorname{Bhy}_{z=z_0} f(z) = \frac{1}{(k-1)!} \lim_{z \to z_0} \frac{d^{k-1}}{dz^{k-1}} \left[f(z) \cdot (z - z_0)^k \right]$$
 (6.7)

Пример 6.6. Найти вычеты в особых точках для функций:

1)
$$f(z) = \frac{\left(e^{iz} - 1\right)^4}{z^4}$$
, 2) $f(z) = \frac{\left(e^{iz} - 1\right)^4}{\left(z - 2\pi\right)^5}$, 3) $f(z) = z^5 \cdot \sin\frac{1}{z^2}$, 4) $f(z) = z^2 \cdot \sin^6\frac{1}{z}$.

Решение. 1). Особая точка $z_0=0$ является устранимой особой точкой для функции $f(z)=\frac{\left(e^{iz}-1\right)^4}{z^4}$ (см. пример 6.4). Поэтому $\underset{z=z_0}{\text{Выч}}\,f(z)=0$.

2). Особая точка $z_0=2\pi$ является полюсом первого порядка для функции $f(z)=\frac{\left(e^{iz}-1\right)^4}{\left(z-2\pi\right)^5}$ (см. пример 6.4). Формула (6.6) здесь неприменима, так как $\left.\varphi(z_0)=\left(e^{iz}-1\right)^4\right|_{z_0=2\pi}=0 \text{ . Поэтому применим формулу (6.5):}$

Выч
$$f(z) = \lim_{z \to 2\pi} (f(z) \cdot (z - 2\pi)) = \lim_{z \to 2\pi} \frac{(e^{iz} - 1)^4}{(z - 2\pi)^5} \cdot (z - 2\pi) = \left(\lim_{z \to 2\pi} \frac{e^{iz} - 1}{z - 2\pi}\right)^4 =$$

$$= \left(\lim_{z \to 2\pi} \frac{(e^{iz} - 1)'}{(z - 2\pi)'}\right)^4 = \left(\lim_{z \to 2\pi} \frac{i e^{iz}}{1}\right)^4 = e^{8\pi i} = e^0 = 1.$$

3). Точка z=0 является особой точкой для функции $f(z)=z^5\sin\frac{1}{z^2}$.

Ряд Лорана этой функции в окрестности точки z = 0 имеет вид (см. пример 6.5):

$$f(z) = z^5 \sin \frac{1}{z^2} = z^3 - \frac{1}{3!z} + \frac{1}{5!z^5} - \dots$$

Поэтому Выч $f(z) = c_{-1} = -\frac{1}{3!} = -\frac{1}{6}$.

4). Точка z = 0 является особой точкой для функции $f(z) = z^2 \cdot \sin^6 \frac{1}{z}$.

Так как функция четная, то ряд Лорана этой функции в окрестности точки z=0 не содержит нечетных степеней z, в частности, не содержит $\frac{1}{z}$; поэтому коэффициент c_{-1} при $\frac{1}{z}$ равен нулю и, значит, Выч $f(z)=c_{-1}=0$.

Пример 6.7. Найти вычеты в особых точках для функций:

1)
$$f(z) = \operatorname{ctg} z$$
, 2) $f(z) = \frac{z^3}{1+z^2}$

Решение. 1). Для функции $f(z) = \cot z = \frac{\cos z}{\sin z}$ найдем особые точки:

$$\sin z = 0 \implies z_k = \pi k \quad (k = 0, \pm 1, \pm 2...).$$

Так как $\cos z_k \neq 0$, $\sin z_k = 0$, $(\sin z_k)' \neq 0$, то выгодно применить формулу (6.5):

Выч
$$f(z) =$$
Выч $\frac{\cos z}{\sin z} = \frac{\cos z}{(\sin z)'} \Big|_{z = z_k} = 1.$

2). Для функции $f(z) = \frac{z^3}{1+z^2}$ найдем особые точки:

$$z^2 + 1 = 0 \implies z^2 = -1 \implies z = \pm i$$
.

Так как $z^3 \Big|_{z=\pm i} \neq 0$, $\left(1+z^2\right) \Big|_{z=\pm i} = 0$, $\left(1+z^2\right)' \Big|_{z=\pm i} \neq 0$, то выгодно применить формулу (6.5):

Выч
$$f(z) =$$
Выч $\frac{z^3}{1+z^2} = \frac{z^3}{\left(1+z^2\right)'} \bigg|_{z=\pm i} = \frac{z^2}{2} \bigg|_{z=\pm i} = -\frac{1}{2}.$

Пример 6.8. Найти вычеты в особых точках для функции $f(z) = \frac{1}{z(e^{2z}-1)}$.

Решение. Найдем особые точки функции, учитывая период $T = 2\pi i$ функции e^z :

$$z(e^{2z}-1)=0 \implies z_0=0, \ 2z_k=0+2\pi k \, i \implies z_0=0, \ z_k=\pi k \, i \ (k=\pm 1,\pm 2,...).$$

1). Исследуем особые точки $z_k = \pi k \, i \ \left(k = \pm 1, \pm 2, \ldots\right)$. Функцию выгодно записать в виде $f\left(z\right) = \frac{1/z}{e^{2z}-1}$. Так как в точках z_k имеем $1/z \neq 0,\ e^{2z}-1 = 0,\ \left(e^{2z}-1\right)' \neq 0$, то применима формула (6.6):

Выч
$$f(z) =$$
 Выч $\frac{1/z}{e^{2z}-1} = \frac{1/z}{\left(e^{2z}-1\right)'}\Big|_{z=z_k} = \frac{1}{2z_k e^{2z_k}} = \frac{1}{2\pi k i}$.

2). Исследуем особую точку $z_0 = 0$ функции $f(z) = \frac{1}{z(e^{2z} - 1)}$.

Эта точка для функции $e^{2z}-1$ является нулем первого порядка, так как $\left(e^{2z}-1\right)'=2e^{2z}\bigg|_{z=0}\neq 0$; поэтому $e^{2z}-1=(z-0)\cdot \varphi(z)=z\cdot \varphi(z)$, где $\varphi(0)\neq 0$ \Rightarrow $z\left(e^{2z}-1\right)=z^2\cdot \varphi(z)$, где $\varphi(0)\neq 0$.

Отсюда следует, что $z_0=0$ является для знаменателя нулем порядка n=2. Для числителя равного $1=(z-z_0)^0$ точка $z_0=0$ является нулем порядка k=0. Поэтому по теореме 6.2 точка $z_0=0$ является полюсом порядка n-k=2-0=2 для функции f(z). Вычет функции в этой точке вычислим по формуле (6.7):

Выч
$$f(z) = \frac{1}{1!} \lim_{z \to z_0} \left(f(z) \cdot (z - z_0)^2 \right)' = \lim_{z \to 0} \left(\frac{z^2}{z \left(e^{2z} - 1 \right)} \right)' = \lim_{z \to 0} \left(\frac{z}{e^{2z} - 1} \right)' = \lim_{z \to 0} \frac{\left(e^{2z} - 1 \right) - z \cdot 2e^{2z}}{\left(e^{2z} - 1 \right)^2}.$$

Получили неопределенность вида $\left\lceil \frac{0}{0} \right\rceil$. Для ее раскрытия учтем, что

$$e^{2z} = 1 + \frac{2z}{1!} + \frac{(2z)^2}{2!} + \frac{(2z)^3}{3!} + \dots \implies e^{2z} - 1 = 2z + o(z), \quad e^{2z} - 1 \sim 2z.$$

Под знаком предела знаменатель $\left(e^{2z}-1\right)^2$ заменим на эквивалентную бесконечно малую $4z^2$. Тогда

Выч
$$f(z) = \lim_{z \to 0} \frac{\left(e^{2z} - 1\right) - z \cdot 2e^{2z}}{\left(e^{2z} - 1\right)^2} = \lim_{z \to 0} \frac{\left(2z + 2z^2 + 4z^3 / 3 + \dots\right) - 2z \cdot \left(1 + 2z + 2z^2 + \dots\right)}{\left(2z\right)^2} = \lim_{z \to 0} \frac{-2z^2 - 8z^3 / 3 + \dots}{4z^2} = -\frac{1}{2}.$$

Примеры для самостоятельного решения

Определить тип особых точек следующих функций и найти вычеты в этих точках:

1)
$$f(z) = \frac{z}{z^5 + 2z^4 + z^3}$$
; 2) $f(z) = z\cos\frac{1}{z + \pi}$; 3) $f(z) = \frac{\sin z^2}{z}$.

 $Omeemы: 1) \ z=0, \ z=-1$ — полюсы второго порядка, $\underset{z=0}{\operatorname{Bay}} \ f(z)=-2$, $\underset{z=-1}{\operatorname{Bay}} \ f(z)=2$;

2)
$$z = -\pi$$
 — существенно особая точка, Выч $f(z) = -\frac{1}{2}$;

3) z = 0 – устранимая особая точка, Выч f(z) = 0.

6.4. Применение вычетов к вычислению интегралов

Вычисление интегралов $\oint\limits_{(L)} f(z)dz$

Пусть функция f(z) является аналитической в замкнутой области D с границей (L) за исключением особых точек z_1, z_2, \dots, z_n , лежащих внутри D . Тогда

$$\oint_{(L)} f(z)dz = 2\pi i \cdot \left[\underset{z=z_1}{\text{Buy}} f(z) + \underset{z=z_2}{\text{Buy}} f(z) + \dots + \underset{z=z_n}{\text{Buy}} f(z) \right]$$
(6.8)

Пример 6.9. Вычислить интеграл $\oint_{|z|=2} \frac{\operatorname{tg} z}{z} dz$.

Решение. Построим контур интегрирования |z|=2. Это — окружность с центром в начале координат радиусом R=2. (рис.17). В области D:|z|<2 функция $f(z)=\frac{\operatorname{tg} z}{z}$ аналитична всюду, кроме точек $z=0,\,z=\frac{\pi}{2},\,z=-\frac{\pi}{2};$ другие особые точки $z_k=\frac{\pi}{2}(2k+1),$

 $k=1,\pm 2,\pm 3...$ лежат вне области и поэтому не учитываются. Точка z=0 является устранимой особой точкой, т.к. $\lim_{z\to 0}\frac{\operatorname{tg} z}{z}=1$. Поэтому $\lim_{z\to 0}f(z)=0$.

Для вычисления вычета в точках $z = \frac{\pi}{2}, \ z = -\frac{\pi}{2}$ воспользуемся тем, что

Выч
$$\frac{\varphi\left(z\right)}{\psi\left(z\right)} = \frac{\varphi\left(z_0\right)}{\psi'\left(z_0\right)}$$
 в случае, когда $\varphi\left(z_0\right) \neq 0$, $\psi\left(z_0\right) = 0$, $\psi'\left(z_0\right) \neq 0$.

Поэтому представим функцию в виде $\frac{\operatorname{tg} z}{z} = \frac{(\sin z)/z}{\cos z} = \frac{\varphi(z)}{\psi(z)}$, проверим выполне-

ние условий $\varphi\left(\pm\frac{\pi}{2}\right) = \frac{\sin\left(\pm\pi/2\right)}{\pm\pi/2} \neq 0$, $\psi\left(\pm\frac{\pi}{2}\right) = \cos\left(\pm\frac{\pi}{2}\right) = 0$, $\psi'(z_0) = -\sin\left(\pm\frac{\pi}{2}\right) \neq 0$ и вычислим вычет

$$\operatorname{Bhiq}_{z=\pm\pi/2} \frac{\varphi(z)}{\psi(z)} = \frac{\varphi(\pm\pi/2)}{\psi'(\pm\pi/2)} = \frac{(\sin z)/z}{(\cos z)'} \bigg|_{z=\pm\pi/2} = \frac{\sin z}{-z \cdot \sin z} \bigg|_{z=\pm\pi/2} = \mp \frac{2}{\pi}.$$

Тогда
$$\oint_{|z|=2} \frac{\operatorname{tg} z}{z} dz = 2\pi i \left(\operatorname{Bыч}_{z=0} f(z) + \operatorname{Bыч}_{z=\pi/2} f(z) + \operatorname{Bыч}_{z=-\pi/2} f(z) \right) = 0.$$

Пример 6.10. Вычислить интеграл $\oint_{(L)} \frac{z^2+1}{z-i} \sinh \frac{1}{z} dz$, если (L): $z=1+4e^{it}$, $t \in [0,2\pi]$.

Решение. Построим контур (L) — окружность с центром в точке $z_0=1$ и радиусом 4 (рис.18). Найдем особые точки функции $f(z)=\frac{z^2+1}{z-i} \sinh \frac{1}{z}$. Это точки z=0, z=i; они расположены внутри области (D): |z|<4, поэтому

$$\oint\limits_{(L)} f(z) dz = 2\pi i \left(\mathop{\mathrm{Bhy}}_{z=0} f\left(z\right) + \mathop{\mathrm{Bhy}}_{z=i} f\left(z\right) \right).$$

Рис.18

Для вычисления вычета функции f(z) в точке z=0 разложим функцию в ряд в окрестности этой точки:

$$f(z) = \frac{z^2 + 1}{z - i} \operatorname{sh} \frac{1}{z} = \frac{(z - i) \cdot (z + i)}{z - i} \operatorname{sh} \frac{1}{z} = (z + i) \cdot \left(\frac{1}{z} + \frac{1}{3!z^3} + \frac{1}{5!z^5} + \dots\right) = 1 + \frac{i}{z} + \frac{1}{3!z^2} + \frac{i}{3!z^3} + \dots$$

Следовательно, Выч $f(z) = c_{-1} = i$.

Для вычисления вычета функции f(z) в точке z=i определим тип особой точки. Точка z=i является устранимой особой точкой, так как

$$\lim_{z \to i} f(z) = \lim_{z \to i} \frac{\left(z - i\right) \cdot \left(z + i\right)}{z - i} \operatorname{sh} \frac{1}{z} = \lim_{z \to i} \left[\left(z + i\right) \cdot \operatorname{sh} \frac{1}{z} \right] = 2i \cdot \operatorname{sh} \left(\frac{1}{i}\right) = 2i \cdot \operatorname{sh} \left(-i\right) = -2i^2 \cdot \sin 1 = 2\sin 1.$$

Поэтому Выч
$$f(z) = 0$$
 и $\oint_{(L)} f(z) dz = 2\pi i \left(\underset{z=0}{\operatorname{Bыч}} f\left(z\right) + \underset{z=i}{\operatorname{Bыч}} f\left(z\right) \right) = 2\pi i \cdot \left(i+0\right) = -2\pi$.

Пример 6.11. Вычислить интеграл
$$\oint_{(L)} \frac{z dz}{\left(z^2 - (1+3i)z + 3i\right)^2}$$
, где (L) : $\frac{(x-1)^2}{1} + \frac{y^2}{9} = 1$.

Решение. Контур (L) есть эллипс с центром в точке (1;0) и полуосями a=1, b=3 (рис.19). Найдем особые точки подынтегральной функции f(z), решив уравнение $z^2-(1+3i)z+3i=0$. По теореме Виета корни уравнения равны z=1, z=3i. Внутрь контура попадает только одна особая точка z=1. Это — полюс второго порядка, т.к $f(z)=\frac{z}{(z-1)^2\cdot(z-3i)^2}$. Поэтому по формуле (6.7) при k=2 имеем

Выч
$$f(z) = \lim_{z \to 1} \left(\frac{z \cdot (z-1)^2}{(z-1)^2 \cdot (z-3i)^2} \right)' = \lim_{z \to 1} \left(\frac{z}{(z-3i)^2} \right)' = \lim_{z \to 1} \frac{-3i-z}{(z-3i)^3} = \frac{-7+24i}{250}.$$

Следовательно,
$$\oint\limits_{(L)} \frac{z\,dz}{\left(z^2-(1+3i)z+3i\right)^2} = 2\pi\,i\, \mathop{\mathrm{Bыч}}\limits_{z=1} f\left(z\right) = 2\pi\,i\cdot\frac{-7+24i}{250} = -\frac{\pi\left(24+7\,i\right)}{125}\;.$$

Примеры для самостоятельного решения

Вычислить интегралы:
$$\oint_{|z+i|=3} \frac{e^z dz}{z^3 - \pi i z^2}$$
, $\oint_{|z-\pi|=4} \frac{z dz}{\sin z}$, $\oint_{(L)} z^2 \sin \frac{1}{z} dz$, (L) : $\frac{x^2}{4} + \frac{y^2}{9} = 1$.

Ответы:
$$\frac{2+\pi i}{\pi^2}$$
; $2\pi^2 i$; $-\frac{\pi i}{3}$.

Вычисление интегралов $\int_{-\infty}^{+\infty} f(x)dx$

Пусть функция $f(z) = \frac{P_k(z)}{Q_n(z)}$ есть отношение двух многочленов, где n-k>1 и

 z_1, z_2, \dots, z_N есть нули знаменателя $Q_n(z)$, лежащие в верхней полуплоскости. Тогда

$$\int_{-\infty}^{+\infty} f(x)dx = 2\pi i \cdot \sum_{k=1}^{N} \operatorname{Res} f(z_k).$$
 (6.9)

Пример 6.12. Вычислить интеграл $I = \int_0^{+\infty} \frac{x^2 dx}{(x^2+1)(x^2+4)}$.

Решение. Так как подынтегральная функция является четной, то

$$I = \int_{0}^{+\infty} \frac{x^2 dx}{(x^2 + 1)(x^2 + 4)} = \frac{1}{2} \int_{-\infty}^{+\infty} \frac{x^2 dx}{(x^2 + 1)(x^2 + 4)}.$$

Функция $f(z) = \frac{z^2}{(z^2+1)(z^2+4)}$ есть отношение многочлена степени k=2 к много-

члену степени n=4, т.е. условие n-k>1 выполняется. Функция f(z) в верхней полуплоскости имеет две особые точки z=i, z=2i, поэтому по формуле (6.9)

$$I = \frac{1}{2} \int_{-\infty}^{+\infty} \frac{x^2 dx}{(x^2 + 1)(x^2 + 4)} = \frac{1}{2} \cdot 2\pi i \left[\operatorname{Res}_{z=i} \frac{z^2}{(z^2 + 1)(z^2 + 4)} + \operatorname{Res}_{z=2i} \frac{z^2}{(z^2 + 1)(z^2 + 4)} \right].$$

Для функции $f(z) = \frac{z^2}{\left(z^2+1\right)\left(z^2+4\right)} = \frac{z^2}{\left(z+i\right)\left(z-i\right)\left(z+2i\right)\left(z-2i\right)}$ точки $z=i,\,z=2i$ являют-

ся полюсами первого порядка. Поэтому для вычисления вычетов воспользуемся формулой (6.5):

$$I = \pi i \left[\operatorname{Res}_{z=i} \frac{z^{2}}{(z^{2}+1)(z^{2}+4)} + \operatorname{Res}_{z=2i} \frac{z^{2}}{(z^{2}+1)(z^{2}+4)} \right] = \pi i \left[\lim_{z \to i} \frac{z^{2} \cdot (z-i)}{(z^{2}+1)(z^{2}+4)} + \lim_{z \to 2i} \frac{z^{2} \cdot (z-2i)}{(z^{2}+1)(z^{2}+4)} \right] = \pi i \left[\lim_{z \to i} \frac{z^{2}}{(z+i)(z^{2}+4)} + \lim_{z \to 2i} \frac{z^{2}}{(z^{2}+1)(z+2i)} \right] = \pi i \left[\frac{-1}{2i \cdot 3} + \frac{-4}{-3 \cdot 4i} \right] = \frac{\pi}{6}.$$

Вычисление интегралов $\int_{-\infty}^{+\infty} f(x)e^{iax}dx$, $\int_{-\infty}^{+\infty} f(x)\cos ax dx$, $\int_{-\infty}^{+\infty} f(x)\sin ax dx$

Пусть функция $f(z) = \frac{P_k(z)}{Q_n(z)}$ есть отношение двух многочленов, где k < n и

 z_1, z_2, \ldots, z_N есть нули знаменателя $Q_n(z)$, лежащие в верхней полуплоскости. Тогда

$$\int_{-\infty}^{+\infty} f(x)e^{iax}dx = 2\pi i \cdot \sum_{k=1}^{N} \operatorname{Res}_{z=z_{k}} \left[f(z)e^{iaz} \right], \quad a > 0.$$
 (6.10)

Отметим, что $e^{iax} = \cos ax + i \sin ax$. Поэтому

$$\int_{-\infty}^{+\infty} f(x)e^{iax} dx = \int_{-\infty}^{+\infty} f(x)\cos ax \, dx + i \int_{-\infty}^{+\infty} f(x)\sin ax \, dx.$$

Следовательно, можно записать

$$\int_{-\infty}^{+\infty} f(x) \cos ax \, dx = \text{Re} \left[\int_{-\infty}^{+\infty} f(x) e^{iax} \, dx \right], \quad \int_{-\infty}^{+\infty} f(x) \sin ax \, dx = \text{Im} \left[\int_{-\infty}^{+\infty} f(x) e^{iax} \, dx \right]. \tag{6.11}$$

и воспользоваться формулой (6.10) и для этих типов интегралов.

Пример 6.13. Вычислить интеграл $I = \int_{-\infty}^{+\infty} \frac{(x-1)\cos x}{x^2 - 2x + 5} dx$.

Решение. Воспользуемся первой из формул (6.11):

$$I = \int_{-\infty}^{+\infty} \frac{(x-1)\cos x}{x^2 - 2x + 5} dx = \text{Re} \int_{-\infty}^{+\infty} \frac{(x-1)e^{ix}}{x^2 - 2x + 5} dx.$$

Функция $f(z) = \frac{(z-1)}{z^2 - 2z + 5}$ есть отношение многочлена степени k = 1 к многочлену степени n = 2, т.е. условие k < n, необходимое для применения формулы (6.10), выполняется. Найдем нули знаменателя $z^2 - 2z + 5$ функции f(z): это точки $z_1 = 1 + 2i$, $z_2 = 1 - 2i$; в верхней полуплоскости находится первая из них. Поэтому применяя формулу (6.10), получим

$$I = \text{Re}\left[\int_{-\infty}^{+\infty} \frac{(x-1)e^{ix}}{x^2 - 2x + 5} dx\right] = \text{Re}\left[2\pi i \underset{z=z_1}{\text{Buy}} \frac{(z-1)e^{iz}}{z^2 - 2z + 5}\right].$$

Вычет в точке $z=z_1$ для функции вида $\frac{\varphi(z)}{\psi(z)}$ в случае, когда $\varphi(z_1) \neq 0, \ \psi(z_1) = 0, \ \psi'(z_1) \neq 0$, можно вычислить по формуле $\lim_{z=z_1} \frac{\varphi(z)}{\psi(z)} = \frac{\varphi(z_1)}{\psi'(z_1)}$. Поэтому

$$I = \operatorname{Re} \left[2\pi i \operatorname{Bhy}_{z=z_{1}} \frac{(z-1)e^{iz}}{z^{2} - 2z + 5} \right] = \operatorname{Re} \left[2\pi i \frac{(z-1)e^{iz}}{(z^{2} - 2z + 5)'} \bigg|_{z=z_{1}} \right] = \operatorname{Re} \left[2\pi i \frac{(z-1)e^{iz}}{2z - 2} \bigg|_{z=z_{1}} \right] = \operatorname{Re} \left[\pi i e^{i(1+2i)} \right] = \operatorname{Re} \left[\pi i e^{-2} e^{i} \right] = \operatorname{Re} \left[\pi i e^{-2} (\cos 1 + i \sin 1) \right] = -\pi e^{-2} \sin 1.$$

Примеры для самостоятельного решения

Вычислить:
$$\int\limits_0^{+\infty} \frac{x^2+1}{x^4+1} dx, \quad \int\limits_{-\infty}^{+\infty} \frac{x}{\left(x^2+4x+13\right)^2} dx, \quad \int\limits_0^{+\infty} \frac{x^3 \sin x}{\left(x^2+1\right)^2} dx, \quad \int\limits_0^{+\infty} \frac{\cos x}{\left(x^2+1\right)\left(x^2+4\right)} dx \ .$$

$$\textit{Ответы: } \frac{\pi}{\sqrt{2}}, \quad \frac{-\pi}{27}, \quad \frac{\pi}{4e}, \quad \frac{\pi}{12e^2} (2e-1).$$

7. Элементы операционного исчисления 7.1. Оригинал и его изображение

Комплекснозначная функция f(t) = u(t) + iv(t) вещественного аргумента t называется *оригиналом*, если она удовлетворяет следующим условиям:

- 1) функция f(t) кусочно-непрерывна;
- 2) f(t) = 0 при t < 0;
- 3) $|f(t)| \le M \cdot e^{S_0 t}$ (число s_0 называют показателем роста функции f(t)).

 $\it Uзображением$ оригинала $\it f(t)$ называется функция

$$F(p) = \int_{0}^{+\infty} f(t)e^{-pt}dt.$$

Основные свойства изображений удобно свести в следующую таблицу:

Основные своиства изооражении удооно свести в следующую таолицу.							
№	Оригинал	Изображение		№	Оригинал	Изображение	
1	$\lambda f(t) + \mu g(t)$	$\lambda F(p) + \mu G(p)$		12	1	$\frac{1}{p}$	
2	f'(t)	pF(p)-f(0)		13	t^n	$\frac{n!}{p^{n+1}}$	
3	f''(t)	$p^2F(p)-pf(0)-f'(0)$		14	$e^{\alpha t}$	$\frac{1}{p-\alpha}$	
4	$\int_{0}^{t} f(t)dt$	$\frac{F(p)}{p}$		15	$\sin \alpha t$	$\frac{\alpha}{p^2 + \alpha^2}$	
5	$\left(-t\right)^{n}f\left(t\right)$	$F^{(n)}(p)$	_	16	$\cos \alpha t$	$\frac{p}{p^2 + \alpha^2}$	
6	$\frac{f(t)}{t}$	$\int_{p}^{+\infty} F(p) dp$		17	$\operatorname{sh} \alpha t$	$\frac{\alpha}{p^2-\alpha^2}$	
7	$f(t-\alpha)\cdot\eta(t-\alpha)$	$F(p) \cdot e^{-\alpha p}$	_	18	chα <i>t</i>	$\frac{p}{p^2-\alpha^2}$	
8	$f(t) \cdot e^{\alpha t}$	$F(p-\alpha)$		19	$t \cdot \sin \alpha t$	$\frac{2p\alpha}{\left(p^2+\alpha^2\right)^2}$	
9	$f(t)*g(t) = \int_{0}^{t} f(\tau) \cdot g(t-\tau) d\tau$	$F(p)\cdot G(p)$		20	$t \cdot \cos \alpha t$	$\frac{p^2 - \alpha^2}{\left(p^2 + \alpha^2\right)^2}$	
10	$f(t)*g'(t)+f(t)\cdot g(0)$	$p \cdot F(p) \cdot G(p)$		21	$t \cdot \operatorname{sh} \alpha t$	$\frac{2p\alpha}{\left(p^2-\alpha^2\right)^2}$	
11	$f\left(t ight)$ с периодом T	$\frac{1}{1-e^{-pT}}\int_{0}^{T}f(t)\cdot e^{-pt}dt$		22	$t \cdot \operatorname{ch} \alpha t$	$\frac{p^2 + \alpha^2}{\left(p^2 - \alpha^2\right)^2}$	

Более подробные таблицы приведены, например, в [2], [6], [7]. Тот факт, что F(p) есть изображение для f(t), записывают кратко так:

$$F(p)
div f(t)$$
 или $f(t)
div F(p)$.

Пример 7.1. Найти изображения следующих оригиналов:

1)
$$\frac{1-\cos t}{t}$$
, 2) $\int_{0}^{t} \frac{\sin \tau}{\tau} d\tau$, 3) $t^2 \cos t$.

Решение. 1). Из таблицы изображений (см. формулы 12, 16 и 6) получим:

$$1 - \cos t \doteq \frac{1}{p} - \frac{p}{p^2 + 1},$$

$$\frac{1-\cos t}{t} \doteq \int\limits_{p}^{\infty} \left(\frac{1}{p} - \frac{p}{p^2 + 1}\right) dp = \left(\ln p - \frac{1}{2}\ln\left(p^2 + 1\right)\right) \left| \sum_{p}^{\infty} = \ln \frac{p}{\sqrt{p^2 + 1}} \right| \sum_{p}^{\infty} = \ln 1 - \ln \frac{p}{\sqrt{p^2 + 1}} = \ln \frac{\sqrt{p^2 + 1}}{p}.$$

2). Из таблицы изображений (см. формулы 15, 6 и 4) получим:

$$\sin t \doteqdot \frac{1}{p^2 + 1}, \qquad \frac{\sin t}{t} \doteqdot \int_{p}^{\infty} \frac{dp}{p^2 + 1} = \operatorname{arctg} p \bigg|_{p}^{\infty} = \frac{\pi}{2} - \operatorname{arctg} p = \operatorname{arcctg} p, \qquad \int_{0}^{t} \frac{\sin \tau}{\tau} d\tau \doteqdot \frac{\operatorname{arcctg} p}{p}.$$

3). Из таблицы изображений (см. формулы 20 и 5) получим:

$$t\cos t \doteq \frac{p^2 - 1}{\left(p^2 + 1\right)^2}, \qquad t^2\cos t \doteq -\left(\frac{p^2 - 1}{\left(p^2 + 1\right)^2}\right)' = \frac{2p(p^2 - 3)}{\left(p^2 + 1\right)^3}.$$

Важную роль в приложениях играют функции

$$\eta(t) = \begin{cases} 1, & t \ge 0, \\ 0, & t < 0, \end{cases} \quad \eta_{[a,b]}(t) = \begin{cases} 1, & t \in [a,b], \\ 0, & t \notin [a,b], \end{cases}$$

называемые соответственно функцией Хэвисайда и единичной функцией отрезка [a,b].

Единичная функция $\eta_{a,b}(t)$ отрезка [a,b] представима в виде

$$\eta_{\,[\,a,\,b\,]}(t) = \eta(t-a) - \eta(t-b)$$
 и имеет изображение $\eta_{\,[\,a,\,b\,]}(t) \doteqdot \frac{1}{p}e^{-p\,a} - \frac{1}{p}e^{-p\,b}$.

Пример 7.2. Найти изображение функции f(t), заданной графически (рис. 20).

Решение. Функция f(t) равна сумме двух вспомогательных функций $f_1(t)$ и $f_2(t)$ (рис.21, рис.22). Так как $f_1(t) = (t-1) \cdot \eta_{\lceil 1,2 \rceil}(t) = (t-1) [\eta(t-1) - \eta(t-2)], \ f_2(t) = \eta(t-2), \ \text{то}$

$$f\left(t\right) = (t-1) \cdot \eta_{\lceil 1,2 \rceil}(t) + \eta(t-2) = (t-1) \cdot \left[\eta(t-1) - \eta(t-2)\right] + \eta(t-2) = (t-1) \cdot \eta(t-1) - (t-2) \cdot \eta(t-2).$$

По таблице изображений (см. формулы 13 и 7) имеем:

$$t \cdot \eta(t) \doteq \frac{1}{p^2}, \quad (t-1) \cdot \eta(t-1) \doteq \frac{e^{-p}}{p^2}, \quad (t-2) \cdot \eta(t-2) \doteq \frac{e^{-2p}}{p^2}.$$

Для функции f(t) получим изображение:

$$f(t) \doteq \frac{e^{-p}}{p^2} - \frac{e^{-2p}}{p^2} = \frac{e^{-p} - e^{-2p}}{p^2}.$$

Пример 7.3. Найти оригинал по заданному изображению:

1)
$$F(p) = \frac{2p-3}{p^2+4p+13}$$
; 2) $F(p) = \frac{p+2}{(p+1)(p-2)(p^2+4)}$; 3) $F(p) = \frac{e^{-3p}}{(p+1)^2}$.

Решение. 1). Выделим в знаменателе полный квадрат $p^2 + 4p + 13 = (p+2)^2 + 9$ и преобразуем функцию

По таблице изображений (формулы 16 и 15) имеем:

$$\frac{p}{p^2+9} \doteq \cos 3t, \quad \frac{1}{p^2+9} = \frac{1}{3} \cdot \frac{3}{p^2+9} \doteq \frac{1}{3} \sin 3t \quad \Rightarrow 2 \frac{p}{p^2+9} - 7 \frac{1}{p^2+9} \doteq 2 \cos 3t - \frac{7}{3} \sin 3t.$$

Тогда, используя формулу 8 из таблицы изображений, получим

$$f(t) = 2e^{-2t}\cos 3t - \frac{7}{3}e^{-2t}\sin 3t.$$

2). Разложим функцию $F(p) = \frac{p+2}{(p+1)(p-2)(p^2+4)}$ на простейшие дроби:

$$\frac{p+2}{(p+1)(p-2)(p^2+4)} = \frac{A}{p+1} + \frac{B}{p-2} + \frac{Cp+D}{p^2+4}.$$

Приведя к общему знаменателю, получим:

$$p+2 = A(p-2)(p^2+4)+B(p+1)(p^2+4)+(Cp+D)(p+1)(p-2).$$

Равенство верно при любом р:

при p = 2 имеем $4 = 24B \implies B = 1/6$,

при p = -1 имеем $1 = -15A \implies A = -1/15$,

при p = 0 имеем $2 = -8A + 4B - 2D \implies D = -2/5$;

сравним коэффициенты при p^3 : $0 = A + B + C \implies C = -1/10$.

Итак,

$$F(p) = -\frac{1}{15} \cdot \frac{1}{p+1} + \frac{1}{6} \cdot \frac{1}{p-2} + \frac{-p/10 - 2/5}{p^2 + 4} = -\frac{1}{15} \cdot \frac{1}{p+1} + \frac{1}{6} \cdot \frac{1}{p-2} - \frac{1}{10} \cdot \frac{p}{p^2 + 4} - \frac{1}{5} \cdot \frac{2}{p^2 + 4}.$$

Тогда, используя таблицу изображений (формулы 14, 15, 16), получим:

$$f(t) = -\frac{1}{15}e^{-t} + \frac{1}{6}e^{2t} - \frac{1}{10}\cos 2t - \frac{1}{5}\sin 2t.$$

3). Запишем F(p) в виде $F(p) = e^{-3p} \frac{1}{(p+1)^2}$ и найдем сначала оригинал для

функции $\frac{1}{(n+1)^2}$, используя формулы 13 и 8 из таблицы:

$$\frac{1}{p^2} \doteq t, \quad \frac{1}{(p+1)^2} \doteq t \cdot e^{-t} = t \cdot e^{-t} \cdot \eta(t).$$

Тогда, применяя формулу 7 таблицы изображений, получим:

$$F(p) = e^{-3p} \cdot \frac{1}{(p+1)^2} \div (t-3) \cdot e^{-(t-3)} \cdot \eta(t-3).$$

Примеры для самостоятельного решения

1. Найти изображения следующих оригиналов:

a)
$$\int_{0}^{t} \sinh t dt$$
; б) $\sin^{2} t$; в) $f(t)$ (рис.23).

2. Найти оригинал по данному изображению:

2. Наити оригинал по данному изображению:
a)
$$F(p) = \frac{1}{(p-1)^2(p+2)}$$
; б) $F(p) = \frac{e^{-p}}{p(p-1)}$; в) $F(p) = \frac{1}{7-p+p^2}$.

Ответы: 1. a)
$$\frac{1}{p(p^2-1)}$$
; б) $\frac{2}{p(p^2+4)}$; в) $\frac{(1-e^{-p})^2}{p}$.

2. a)
$$\frac{1}{9} \left(e^{-2t} - e^t + 3t e^t \right)$$
; 6) $e^{t-1} \eta(t-1) - \eta(t-1)$; B) $\frac{2\sqrt{3}}{9} e^{t/2} \cdot \sin \frac{3\sqrt{3}}{2} t$.

Рис.23

7.2. Применение операционного исчисления

Использование операционного метода основано на том, что при переходе от оригинала к изображению операции дифференцирования и интегрирования заменяются более простыми операциями умножения и деления. Поэтому операционный метод удобно применять для решения дифференциальных и интегральных уравнений. Для этого следует:

- 1) перейти от оригиналов к их изображениям (при этом дифференциальные и интегральные уравнения перейдут в алгебраические);
- 2) из алгебраических уравнений найти изображения;
- 3) по изображениям восстановить оригиналы.

Решение линейных дифференциальных уравнений с постоянными коэффициентами

Пример 7.4. Решить задачу Коши для дифференциального уравнения:

$$\begin{cases} x'' + x = 2 \ t e^t + 4 \sin t, \\ x(0) = x'(0) = 0. \end{cases}$$

Решение. Перейдем в уравнении от оригиналов к изображениям:

$$x(t) \doteqdot X(p) \implies x''(t) \doteqdot p^2 X - p x(0) - x'(0) = p^2 X, \ t e^t \doteqdot \frac{1}{(p-1)^2}, \ \sin t \doteqdot \frac{1}{p^2 + 1}.$$

Используя свойство линейности, получим уравнение относительно изображе-

36

ния
$$X(p)$$
: $p^2X + X = \frac{2}{(p-1)^2} + \frac{4}{p^2+1}$. Отсюда $X(p) = \frac{2}{\left(p-1\right)^2 \left(p^2+1\right)} + \frac{4}{\left(p^2+1\right)^2}$.

По изображению восстановим оригинал. Рассмотрим каждое из слагаемых.

1). Слагаемое $\frac{2}{(p-1)^2(p^2+1)}$ разложим на простейшие дроби:

$$\frac{2}{(p-1)^2(p^2+1)} = \frac{A}{p-1} + \frac{B}{(p-1)^2} + \frac{Cp+D}{p^2+1}.$$

Приведя к общему знаменателю, получим:

$$2 = A(p-1)(p^2+1) + B(p^2+1) + (Cp+D)(p-1)^2.$$

Равенство верно при любом р :

при p = 1 имеем $2 = 2B \implies B = 1$; при p = 0 имеем 2 = -A + B + D.

Сравним коэффициенты при p^3 и p^2 : 0 = A + C, 0 = -A + B + D - 2C.

Решим систему $\begin{cases} B=1,\\ -A+B+D=2,\\ A+C=0,\\ -A+B+D-2C=0. \end{cases}$ Получим: $C=1,\ A=-1,\ D=0,\ B=1.$

Тогда
$$\frac{2}{(p-1)^2(p^2+1)} = -\frac{1}{p-1} + \frac{1}{(p-1)^2} + \frac{p}{p^2+1} = -e^t + te^t + \cos t$$
.

2). Слагаемое $\frac{4}{(p^2+1)^2}$ можно рассматривать как произведение изображений

 $\frac{4}{p^2+1}\cdot\frac{1}{p^2+1}$. По свойству об изображении свёртки (формула 9 из таблицы изображений) получим

$$\frac{4}{p^2 + 1} \cdot \frac{1}{p^2 + 1} \doteq 4\sin t * \sin t = 4 \int_0^t \sin \tau \cdot \sin(t - \tau) d\tau = 2 \int_0^t (\cos(2\tau - t) - \cos t) d\tau =$$

$$= \sin(2\tau - t) \Big|_0^t - 2\tau \cos t \Big|_0^t = 2\sin t - 2t \cos t.$$

Окончательно имеем $x(t) = -e^t + t e^t + \cos t + 2\sin t - 2t\cos t$.

Пример 7.5. Решить задачу Коши

$$\begin{cases} x'' + x = f(t), \\ x(0) = 1, \ x'(0) = 0, \end{cases}$$
 (см. рис.24).

Решение. Пусть x(t) = X(p), тогда

$$x''(t) \doteq p^2 X - p x(0) - x'(0) = p^2 X - p$$
.

Найдём изображение функции f(t), представив её в

виде суммы
$$\eta(t)$$
 и $\eta(t-1)$: $f(t) = \eta(t) + \eta(t-1) \stackrel{.}{=} \frac{1}{p} + \frac{e^{-p}}{p}$.

Перейдём в исходном уравнении к изображениям и найдём X(p):

$$p^{2}X - p + X = \frac{1}{p} + \frac{e^{-p}}{p} \implies X\left(p^{2} + 1\right) = \frac{p^{2} + 1}{p} + \frac{e^{-p}}{p} \implies X = \frac{1}{p} + \frac{e^{-p}}{p\left(p^{2} + 1\right)}.$$

Рис.24

Восстановим оригиналы, используя таблицу изображений (формулы 12, 15, 4, 7):

$$\frac{1}{p} \stackrel{.}{=} 1 = 1 \cdot \eta(t), \quad \frac{1}{(p^2 + 1)} \stackrel{.}{=} \sin t, \quad \frac{1}{p(p^2 + 1)} \stackrel{.}{=} \int_0^t \sin \tau \, d\tau = -\cos \tau \, \Big|_0^t = 1 - \cos t = (1 - \cos t) \cdot \eta(t), \\
\frac{e^{-p}}{p(p^2 + 1)} \stackrel{.}{=} (1 - \cos(t - 1)) \cdot \eta(t - 1).$$

Тогда $x(t) = \eta(t) + (1 - \cos(t-1)) \cdot \eta(t-1)$.

Решение линейных дифференциальных уравнений с постоянными коэффициентами методом Дюамеля

Метод Дюамеля выгодно применять при решении уравнения со сложной правой частью f(t) или при решении нескольких уравнений с одинаковыми левыми и различными правыми частями.

Рассмотрим задачу

$$\begin{cases} a x''(t) + b x'(t) + c x(t) = f(t), \\ x(0) = 0, \ x'(0) = 0. \end{cases}$$
 (7.1)

Метод Дюамеля решения этой задачи состоит в следующем:

- 1) рассмотреть вспомогательную задачу с правой частью, равной единице $\begin{cases} a\,x_1''(t)+b\,x_1'(t)+c\,x_1(t)=1,\\ x_1(0)=0,\ x_1'(0)=0; \end{cases} \tag{7.2}$
- 2) в задаче (7.2) перейти к изображениям $X_1(p)(ap^2+bp+c)=\frac{1}{p}$ и восстановить оригинал $x_1'(t)$ по его изображению $pX_1(p)=\frac{1}{a\,p^2+bp+c}$;
- 3) решение исходной задачи (7.1) найти по формуле

$$x(t) = f(t) * x_1'(t) = \int_0^t f(\tau) \cdot x_1'(t-\tau) d\tau.$$

Пример 7.6. Решить задачу Коши
$$\begin{cases} x''(t) + x'(t) = \frac{e^t}{\left(e^t + 1\right)^2}, \\ x(0) = 0, x'(0) = 0. \end{cases}$$

Решение. Для функции $f(t) = \frac{e^t}{\left(e^t + 1\right)^2}$ изображение найти сложно. Поэтому при-

меним метод Дюамеля. Для этого запишем вспомогательную задачу с правой частью, равной единице:

$$\begin{cases} x_1''(t) + x_1'(t) = 1, \\ x_1(0) = 0, x_1'(0) = 0. \end{cases}$$

Перейдем от оригиналов к их изображениям, полагая $x_1(t) \doteqdot X_1(p)$ и учитывая, что $x_1'(t) \doteqdot pX_1(p), \ x_1''(t) \doteqdot p^2X_1(p), \ 1 \doteqdot \frac{1}{n}$. Получим:

$$X_1(p)(p^2+p)=\frac{1}{p}$$
 \Rightarrow $pX_1(p)=\frac{1}{p^2+p}=\frac{1}{p(p+1)}=\frac{1}{p}-\frac{1}{p+1}$ \Rightarrow $x_1'(t)=1-e^{-t}$.

Решение исходной задачи найдем по формуле

$$x(t) = f(t) * x_1'(t) = \int_0^t f(\tau) \cdot x_1'(t-\tau) d\tau = \int_0^t \frac{e^{\tau}}{\left(e^{\tau}+1\right)^2} \cdot \left(1 - e^{-(t-\tau)}\right) d\tau =$$

$$= \int_0^t \frac{d\left(e^{\tau}+1\right)}{\left(e^{\tau}+1\right)^2} - e^{-t} \int_0^t \frac{\left(e^{\tau}+1\right)-1}{\left(e^{\tau}+1\right)^2} d\left(e^{\tau}+1\right) = \left(1 + e^{-t}\right) \int_0^t \frac{d\left(e^{\tau}+1\right)}{\left(e^{\tau}+1\right)^2} - e^{-t} \int_0^t \frac{d\left(e^{\tau}+1\right)}{\left(e^{\tau}+1\right)} =$$

$$= \left[\left(1 + e^{-t}\right) \cdot \frac{-1}{\left(e^{\tau}+1\right)} - e^{-t} \ln\left(e^{\tau}+1\right)\right]_{\tau=0}^{\tau=t} = \left(1 + e^{-t}\right) \cdot \left(\frac{1}{2} - \frac{1}{e^{\tau}+1}\right) - e^{-t} \ln\frac{e^{\tau}+1}{2}.$$

Решение систем линейных дифференциальных уравнений с постоянными коэффициентами

Операционный метод решения системы линейных дифференциальных уравнений аналогичен методу решения одного линейного дифференциального уравнения. Переходя от оригиналов к изображениям, получим систему линейных алгебраических уравнений; решим ее одним из известных способов, например, методом Гаусса, или по формулам Крамера; затем по найденным изображениям восстановим оригиналы.

Пример 7.7. Решить задачу Коши для системы дифференциальных уравнений:

$$\begin{cases} x' + y' - y = e^t, \\ 2x' + y' + 2y = \cos t, \\ x(0) = y(0) = 0. \end{cases}$$

Перейдём от оригиналов к изображениям. Пусть $x(t) \doteqdot X(p), \ y(t) \doteqdot Y(p)$. Тогда

$$x'(t) = pX - x(0) = pX, \quad y'(t) = pY, \quad e^t = \frac{1}{p-1}, \quad \cos t = \frac{p}{p^2 + 1}.$$

Дифференциальные уравнения для оригиналов перейдут в алгебраические уравнения для изображений:

$$\begin{cases} pX + pY - Y = \frac{1}{p-1}, \\ 2pX + pY + 2Y = \frac{p}{p^2 + 1}. \end{cases}$$

Умножив первое уравнение на (-2) и сложив его со вторым, получим

$$Y \cdot (4-p) = \frac{p}{p^2+1} - \frac{2}{p-1}$$
 или $Y(p) = -\frac{p}{(p^2+1)(p-4)} + \frac{2}{(p-1)(p-4)}$.

Из первого уравнения

$$pX = \frac{1}{p-1} - (p-1)Y$$
 или $X(p) = \frac{1}{p(p-1)} + \frac{(p-1)}{(p^2+1)(p-4)} - \frac{2}{p(p-4)}$.

По изображениям восстановим оригиналы:

$$\frac{1}{p(p-1)} \stackrel{.}{=} \int_{0}^{t} e^{\tau} d\tau = e^{t} - 1; \qquad \frac{-2}{p(p-4)} \stackrel{.}{=} -2 \int_{0}^{t} e^{4\tau} d\tau = \frac{1}{2} - \frac{1}{2} e^{4t}.$$

Разложим функцию $\frac{p-1}{(p^2+1)(p-4)}$ на простейшие дроби

$$\frac{p-1}{(p^2+1)(p-4)} = \frac{A}{p-4} + \frac{Bp+C}{p^2+1}; \quad \text{тогда} \quad p-1 = A(p^2+1) + (Bp+C)(p-4).$$

При p = 4 имеем $3 = 17 A \implies A = 3/17$; при p = 0 имеем $-1 = A - 4C \implies C = 5/17$.

Приравняем коэффициенты при $p^2: 0 = A + B \implies B = -3/17$. Тогда

$$\frac{p-1}{(p^2+1)(p-4)} = \frac{3}{17} \cdot \frac{1}{p-4} - \frac{3}{17} \cdot \frac{p}{p^2+1} + \frac{5}{17} \cdot \frac{1}{p^2+1} \\ \doteq \frac{3}{17} e^{4t} - \frac{3}{17} \cos t + \frac{5}{17} \sin t.$$

Окончательно получим

$$x(t) = e^t - 1 + \frac{1}{2} - \frac{1}{2} e^{4t} + \frac{3}{17} e^{4t} - \frac{3}{17} \cos t + \frac{5}{17} \sin t \quad \text{или } x(t) = e^t - \frac{1}{2} - \frac{11}{34} e^{4t} - \frac{3}{17} \cos t + \frac{5}{17} \sin t .$$

Восстановим
$$y(t)$$
 по его изображению $Y(p) = -\frac{p}{\left(p^2+1\right)\left(p-4\right)} + \frac{2}{\left(p-1\right)\left(p-4\right)}$.

Разложим каждое слагаемое на простейшие дроби:

$$\frac{-p}{(p^2+1)(p-4)} = \frac{A_1}{p-4} + \frac{B_1p+C_1}{p^2+1}; \quad \frac{2}{(p-1)(p-4)} = \frac{D_1}{p-1} + \frac{D_2}{p-4}.$$

Получим: $-p = A_1(p^2+1) + (B_1p+C_1)(p-4)$ и $D_1(p-4) + D_2(p-1) = 2$.

При
$$p=4$$
 имеем $-4=17A_1 \Rightarrow A_1=-\frac{4}{17}$, $3D_2=2 \Rightarrow D_2=\frac{2}{3}$;

При
$$p=0$$
 имеем $0=A_1-4C_1 \Rightarrow C_1=-\frac{1}{17}\,, -4D_1-D_2=2 \Rightarrow D_1=-\frac{2}{3}\,.$

Сравним коэффициенты при p^2 : $0 = A_1 + B_1 \Rightarrow B_1 = -A_1 = \frac{4}{17}$. Тогда

$$Y(p) = \frac{-p}{(p^2+1)(p-4)} + \frac{2}{(p-1)(p-4)} = -\frac{4}{17} \cdot \frac{1}{p-4} + \frac{4}{17} \cdot \frac{p}{p^2+1} - \frac{1}{17} \cdot \frac{1}{p^2+1} - \frac{2}{3} \cdot \frac{1}{p-1} + \frac{2}{3} \cdot \frac{1}{p-4} = -\frac{1}{17} \cdot \frac{1}{p^2+1} - \frac{1}{17} \cdot \frac{1}{p^2+1} - \frac{2}{17} \cdot \frac{1}{p-1} + \frac{2}{17} \cdot \frac{1}{p-1} = -\frac{1}{17} \cdot \frac{1}{p^2+1} - \frac{1}{17} \cdot \frac{1}{p^2+1} - \frac{1}{17} \cdot \frac{1}{p^2+1} - \frac{1}{17} \cdot \frac{1}{p-1} = -\frac{1}{17} \cdot \frac{1}{p-1} + \frac{1}{17} \cdot \frac{1}{p-1} + \frac{$$

$$= \frac{22}{51} \cdot \frac{1}{p-4} + \frac{4}{17} \cdot \frac{p}{p^2 + 1} - \frac{1}{17} \cdot \frac{1}{p^2 + 1} - \frac{2}{3} \cdot \frac{1}{p-1};$$
$$y(t) = \frac{22}{51} e^{4t} - \frac{2}{3} e^t + \frac{4}{17} \cos t - \frac{1}{17} \sin t.$$

Запишем решение системы:
$$\begin{cases} x(t) = e^t - \frac{1}{2} - \frac{11}{34}e^{4t} - \frac{3}{17}\cos t + \frac{5}{17}\sin t, \\ y(t) = \frac{22}{51}e^{4t} - \frac{2}{3}e^t + \frac{4}{17}\cos t - \frac{1}{17}\sin t. \end{cases}$$

Решение интегрального уравнения типа свертки

Интегральным уравнением называют уравнение, в котором неизвестная функция входит под знак интеграла. Мы рассмотрим лишь интегральное уравнение типа свертки, т.е. уравнение вида

$$x(t) = f(t) + \int_{0}^{t} g(t-\tau)x(\tau)d\tau.$$

В этом уравнении интеграл является сверткой функций g(t) и x(t) (см. формулу 9 в таблице изображений) и уравнение может быть записано в виде

$$x(t) = f(t) + g(t) * x(t).$$

Переходя к изображениям получим простейшее уравнение

$$X(p) = F(p) + G(p) \cdot X(p)$$
.

Из этого уравнения следует найти изображение X(p) и по изображению восстановить оригинал x(t).

Пример 7.8. Найти функцию x(t) из уравнения $x(t) = \sin t + 2 \int_{0}^{t} \cos(t-\tau)x(\tau)d\tau$.

Решение. Интеграл в данном уравнении является сверткой функций $\cos t$ и x(t), поэтому уравнение можно записать в виде

$$x(t) = \sin t + 2\cos t * x(t).$$

Перейдём от оригиналов к изображениям, учитывая, что

$$x(t) \stackrel{.}{=} X(p)$$
, $\sin t \stackrel{.}{=} \frac{1}{p^2 + 1}$, $\cos t \stackrel{.}{=} \frac{p}{p^2 + 1}$, $\cos t * x(t) \stackrel{.}{=} \frac{p}{p^2 + 1} \cdot X(p)$.

Тогда интегральное уравнение для оригинала перейдёт в алгебраическое уравнение для изображения

$$X(p) = \frac{1}{p^2 + 1} + \frac{2p}{p^2 + 1} \cdot X(p)$$
 или $X(p) = \frac{1}{(p-1)^2}$.

По изображению X(p) найдём оригинал. Так как $\frac{1}{p^2} \doteqdot t$, то $\frac{1}{(p-1)^2} \doteqdot t e^t$ (по формуле 8 в таблице изображений). Таким образом, $x(t) = t e^t$.

Вычисление несобственных интегралов

Пусть оригинал f(t) имеет изображение F(p). Тогда из определения изображения следует, что

$$\int_{0}^{+\infty} f(t)e^{-pt}dt = F(p)$$

Пример 7.9. Вычислить интегралы 1) $\int_{0}^{+\infty} t^4 \cdot e^{-2t} dt$, 2) $\int_{0}^{+\infty} t \cos 2t \cdot e^{-3t} dt$.

Решение. 1). Интеграл $\int_{0}^{+\infty} t^4 \cdot e^{-2t} dt$ есть изображение оригинала t^4 при p = 2, т.е.

$$\int_{0}^{+\infty} t^{4} \cdot e^{-2t} dt = \frac{4!}{p^{5}} \bigg|_{p=2} = \frac{1 \cdot 2 \cdot 3 \cdot 4}{2 \cdot 4 \cdot 4} = \frac{3}{4}.$$

Здесь использована формула №13 из таблицы изображений.

2). Интеграл $\int_{0}^{+\infty} t \cos 2t \cdot e^{-3t} dt$ есть изображение оригинала $t \cos 2t$ при p = 3, т.е.

$$\int_{0}^{+\infty} t \cos 2t \cdot e^{-3t} dt = \frac{p^2 - 2^2}{\left(p^2 + 2^2\right)^2} \bigg|_{p = 3} = \frac{5}{169}.$$

Здесь использована формула №20 из таблицы изображений.

Пример 7.10. Вычислить интегралы 1) $\int_{0}^{+\infty} \frac{1-\cos t}{t} \cdot e^{-2t} dt$, 2) $\int_{0}^{+\infty} t^2 \cos t \cdot e^{-t} dt$.

Решение. 1). Интеграл $\int_{0}^{+\infty} \frac{1-\cos t}{t} \cdot e^{-2t} dt$ есть изображение оригинала $\frac{1-\cos t}{t}$ при p=2. Изображение этого оригинала было найдено в примере 7.1:

$$\frac{1-\cos t}{t} \doteq \ln\frac{\sqrt{p^2+1}}{p} \,.$$
 Поэтому
$$\int\limits_0^{+\infty} \frac{1-\cos t}{t} \cdot e^{-2t} dt = \ln\frac{\sqrt{p^2+1}}{p} \bigg|_{p=2} = \ln\frac{\sqrt{5}}{2}.$$

2). Интеграл $\int_{0}^{+\infty} t^2 \cos t \cdot e^{-t} dt$ есть изображение оригинала $t^2 \cos t$ при p=1. Изоб-

ражение этого оригинала было найдено в примере 7.1: $t^2 \cos t \doteq \frac{2p(p^2-3)}{(p^2+1)^3}$. Поэтому

$$\int_{0}^{+\infty} t^{2} \cos t \cdot e^{-t} dt = \frac{2p(p^{2}-3)}{(p^{2}+1)^{3}} \bigg|_{p=1} = -\frac{1}{2}.$$

Примеры для самостоятельного решения

1. Решить задачу Коши
$$\begin{cases} x'' + x = f(t), \\ x(0) = x'(0) = 0, \end{cases}$$
 (см. рис. 25).

2. Решить задачу Коши $\begin{cases} x' = -y, \\ y' = 2x + 2y, \end{cases} x(0) = y(0) = 1.$

3. Найти функцию x(t) из уравнения $x(t) = e^{t} - 2 \int_{0}^{t} \cos(t - \tau) x(\tau) d\tau.$

Ответы: 1)
$$x(t) = 2 \left[\sin^2 \frac{t}{2} \cdot \eta(t) - 2\sin^2 \frac{t-1}{2} \cdot \eta(t-1) + \sin^2 \frac{t-2}{2} \cdot \eta(t-2) \right];$$

2) $x(t) = e^t (\cos t - 2\sin t), \ y(t) = e^t (\cos t + 3\sin t); \ 3) \ x(t) = \cosh t - t \cdot e^{-t}.$

Библиографический список

- 1. Краснов М.Л. Вся высшая математика / М.Л. Краснов, А.И. Киселев, Г.И. Макаренко. М.: Эдиториал УРСС, 2005. Т.4. 352 с.
- 2. Пчелин Б.К. Специальные разделы высшей математики / Б.К. Пчелин. М.: Высшая школа, 1972. 462 с.
- 3. Сидоров В.Ю. Лекции по теории функций комплексного переменного / В.Ю. Сидоров, М.В. Федорюк, М.И. Шабунин. М.: Наука, 1982. 488 с.
- 4. Письменный Д.Т. Конспект лекций по высшей математике /Д.Т. Письменный. М.: Айрис-пресс, 2004. 603 с.
- 5. Мышкис А.Д. Математика для технических вузов. Специальные курсы /А.Д. Мышкис. СПб.: Изд-во «Лань», 2002. 640 с.
- 6. Бронштейн И. Н. Справочник по математике для инженеров и учащихся втузов / И.Н. Бронштейн, К.А. Семендяев. М.: Наука, 1980. 946 с.
- 7. Корн Г. Справочник по математике для научных работников и инженеров / Г. Корн, Т. Корн. М.: Наука, 1977. 831 с.
- 8. Задачи и упражнения по математическому анализу для втузов / под ред. Б.П. Демидовича. М.: «Изд-во Астрель», 2003. 495 с.
- 9. Сборник задач по математике для втузов: В 4 ч. Ч.4 / под ред. А.В. Ефимова, Б.П. Демидовича. М.: Наука, 2000. 464 с.
- 10. Корн Г. Справочник по математике для научных работников и инженеров / Г. Корн, Т. Корн. М.: Наука, 1977. 831 с.

Оглавление

1. Комплексные числа	
1.1. Определение, изображение, формы записи комплексного числа	
1.2. Действия с комплексными числами	
2. Элементарные функции комплексного переменного	
3. Дифференцируемые и аналитические функции	
4. Интегрирование функций комплексного переменного	
5. Ряды в комплексной области	
5.1. Числовые ряды	
5.2. Степенные ряды	
 5.3. Ряды Тейлора и Лорана 	
6. Вычеты функции и их применения	23
6.1. Нули функции	
6.2. Особые точки функции	24
6.3. Вычеты функции в ее особых точках	
6.4. Применение вычетов к вычислению интегралов	29
7. Операционное исчисление	33
7.1. Оригинал и его изображение	33
7.2. Применение операционного исчисления	36
Библиографический список	43

Учебное издание

Ревекка Максовна Минькова

Функции комплексного переменного в примерах и задачах

Редактор *И.В. Коршунова* Компьютерная верстка *Р.М. Миньковой*

Подписано в печать Формат 60×84 1/16 Бумага типографская Плоская печать Усл. печ.л. Уч.-изд. л. Тираж Заказ

Редакционно-издательский отдел УрФУ 620002, Екатеринбург, Мира, 19