LUNDS TEKNISKA HÖGSKOLA MATEMATIK

TENTAMENSSKRIVNING Funktionsteori 2016–01–07 kl 8–13

 (5×0.2)

Hjälpmedel: Bifogat formelblad.

Lösningarna skall vara försedda med ordentliga motiveringar. Skriv fullständiga meningar och förklara dina beteckningar. Ge tydliga och enkla svar där så är möjligt.

1. Lös rekursionsekvationen

$$x_{n+2} + 4x_{n+1} - 5x_n = 12n + 14,$$
 $x_0 = 6,$ $x_1 = 2.$

- 2. Endast kortfattade lösningar behövs på denna uppgift.
 - a) Finns det någon funktion f som är holomorf (på hela $\mathbb C$) och vars realdel är $u(x,y)=x^2-y^3$?
 - b) Vilken konvergensradie har serien $\sum_{k=0}^{\infty} 2^k z^{2k}$?
 - c) Vilken typ av singularitet har $\frac{2z}{(z-1)^2\sin z}$ i z=1? (Om det är en pol, ange även ordningen.)
 - d) Hur definieras z^{α} om z och α är komplexa tal?
 - e) Beräkna integralen $\int_{|z-1|=2} \frac{\sin^2 z}{(z+4)e^z} dz$.
- **3.** a) Visa att realdelen av en holomorf funktion är harmonisk. (0.3)
 - b) Bestäm samtliga funktioner $g: \mathbb{R} \to \mathbb{R}$ sådana att

$$u(x,y) = x g(y)$$

blir realdelen av en funktion f som är holomorf på hela komplexa planet. Uttryck alla sådana f som funktioner av z = x + iy. (0.7)

4. a) Avgör vilka av följande serier som konvergerar respektive divergerar: (3×0.2)

$$\sum_{k=0}^{\infty} \frac{k!}{5^k}, \qquad \sum_{k=0}^{\infty} \frac{k}{(k+i)^3}, \qquad \sum_{k=2}^{\infty} \frac{(-1)^{k+1}k}{\sqrt{k+1}\ln k}.$$

b) Funktionen

$$f(z) = \frac{e^z}{z - 2}$$

har en Taylorserie $\sum_{k=0}^{\infty} a_k (z+1)^k$. Vad är dess konvergensradie? Beräkna värdet av $\sum_{k=0}^{\infty} a_k$. (0.4)

5. Funktionen f är 2π -periodisk och uppfyller att

$$f(t) = \begin{cases} \sin t, & 0 < t < \pi \\ 0, & \pi < t < 2\pi. \end{cases}$$

- a) Bestäm den trigonometriska Fourierserien, $\mathcal{FS}_f^{\text{trig}}(t)$, för f. (0.4)
- b) Utnytta resultatet i a) för att beräkna

$$\sum_{n=1}^{\infty} \frac{1}{(4n^2 - 1)^2} \tag{0.3}$$

(0.7)

- c) Konvergerar $\mathcal{FS}_f^{\text{trig}}$ likformigt på något intervall som innehåller punkten t=1? Bestäm i så fall (ett så stort du kan) sådant intervall. (0.3)
- **6.** a) Låt $f(z) = \frac{\cos z}{z}$. Vilka olika värden kan integralen

$$\int_{\gamma} f(z) \, dz$$

anta om γ är en enkel, sluten (styckvis slät) kurva som inte går genom origo? (0.3)

b) Låt $n \ge 1$ vara ett positivt heltal. För vilka värden på n har funktionen

$$g_n(z) = \frac{\cos z}{z^n}$$

en primitiv funktion på $\mathbb{C} \setminus \{0\}$?