Элементы теории функций комплексного переменного

Расчетно-графическая работа

Разбор типового варианта

Задание 1.

1) Найти модуль и аргумент чисел $z_1 = -1 + i$ и $z_2 = 1 + \sqrt{3}i$. Изобразить числа на комплексной плоскости. Представить числа в тригонометрической и показательной форме.

2) Найти: a).
$$\bar{z}_1 \cdot z_2^2$$
; б). z_2/z_1 ; в). $\sqrt[3]{z_1}$

Решение.

1) Изобразим числа на комплексной плоскости. При этом числу $z_1=-1+i$ будет соответствовать точка $M_1\bigl(-1;1\bigr)$, числу $z_2=1+\sqrt{3}i$ - точка $M_2\bigl(1;\sqrt{3}\bigr)$.

Для нахождения модуля и аргумента заданных чисел воспользуемся формулами:

$$r = |z| = \sqrt{x^2 + y^2} \quad \text{и} \quad \varphi = \arg z = \begin{cases} \arctan \frac{y}{x}, & \text{при } x > 0, \\ \arctan \frac{y}{x} + \pi, & \text{при } x < 0, \ y > 0, \\ \arctan \frac{y}{x} - \pi, & \text{при } x < 0, \ y < 0. \end{cases}$$

Получим:

$$r_1 = |z_1| = \sqrt{(-1)^2 + 1^2} = \sqrt{2}$$
, $\varphi_1 = \arg z_1 = arctg \frac{-1}{1} + \pi = -\frac{\pi}{4} + \pi = \frac{3\pi}{4}$, $r_2 = |z_2| = \sqrt{1^2 + \sqrt{3}^2} = 2$, $\varphi_2 = \arg z_2 = arctg \frac{\sqrt{3}}{1} = \frac{\pi}{3}$.

Чтобы перейти от алгебраической формы записи комплексного числа к тригонометрической и показательной применим формулы:

$$z = r(\cos \varphi + i \sin \varphi)$$
 и $z = re^{i\varphi}$.

Использовав ранее полученные результаты, получим:

$$= (-1-i)\cdot(2\sqrt{3}i-2) = -2\sqrt{3}i + 2 - 2\sqrt{3}i^2 + 2i = -2\sqrt{3}i + 2 + 2\sqrt{3} + 2i = (2+2\sqrt{3})+(2-2\sqrt{3})i;$$

6)
$$\frac{z_2}{z_1} = \frac{1+\sqrt{3}i}{-1+i} = \frac{\left(1+\sqrt{3}i\right)\left(-1-i\right)}{\left(-1+i\right)\left(-1-i\right)} = \frac{-1-i-\sqrt{3}i-\sqrt{3}i^2}{\left(-1\right)^2-i^2} = \frac{-1-i-\sqrt{3}i+\sqrt{3}}{1+1} = \frac{-1+\sqrt{3}-\left(1+\sqrt{3}\right)i}{2} = \frac{-1+\sqrt{3}}{2} - \frac{1+\sqrt{3}}{2}i;$$

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

$$\sqrt[3]{z_1} = \sqrt[3]{-1+i} = \sqrt[3]{\sqrt{2}} \left(\cos \frac{3\pi/4 + 2\pi k}{3} + i \sin \frac{3\pi/4 + 2\pi k}{3} \right)$$

при
$$k = 0$$
: $\sqrt[6]{2} \left(\cos \frac{3\pi/4}{3} + i \sin \frac{3\pi/4}{3} \right) = \sqrt[6]{2} \left(\cos \frac{\pi}{4} + i \sin \frac{\pi}{4} \right) = \sqrt[6]{2} \left(\frac{\sqrt{2}}{2} + \frac{\sqrt{2}}{2} i \right);$

при
$$k = 1$$
: $\sqrt[6]{2} \left(\cos \frac{3\pi/4 + 2\pi}{3} + i \sin \frac{3\pi/4 + 2\pi}{3} \right) = \sqrt[6]{2} \left(\cos \frac{11\pi}{12} + i \sin \frac{11\pi}{12} \right);$

при
$$k = 2$$
: $\sqrt[6]{2} \left(\cos \frac{3\pi/4 + 4\pi}{3} + i \sin \frac{3\pi/4 + 4\pi}{3} \right) = \sqrt[6]{2} \left(\cos \frac{19\pi}{12} + i \sin \frac{19\pi}{12} \right) =$

$$= \sqrt[6]{2} \left(\cos \left(-\frac{5\pi}{12} \right) + i \sin \left(-\frac{5\pi}{12} \right) \right).$$

Задание 2. Вычислить значение функции f(z) в точке z_0 , ответ представить в алгебраической форме комплексного числа:

a)
$$f(z) = \cos z$$
, $z_0 = \frac{\pi}{3} + 3i$;

6)
$$f(z) = Arctgz$$
, $z_0 = \frac{1 - i\sqrt{3}}{2}$.

Решение.

a)
$$\cos\left(\frac{\pi}{3} + 3i\right) = \cos\frac{\pi}{3}\cos 3i - \sin\frac{\pi}{3}\sin 3i = \frac{1}{2}\cosh 3 - i\frac{\sqrt{3}}{2}\sinh 3;$$

б) По определению Arctg
$$z = -\frac{i}{2} \operatorname{Ln} \frac{i-z}{i+z}$$
 .

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

$$\operatorname{Arctg} \frac{1 - i\sqrt{3}}{2} = -\frac{i}{2} \operatorname{Ln} \frac{i - z}{i + z} = -\frac{i}{2} \operatorname{Ln} i \left(2 + \sqrt{3} \right) = -\frac{i}{2} \left(\ln \left| i \left(2 + \sqrt{3} \right) + i \arg \left(i \left(2 + \sqrt{3} \right) \right) + 2\pi k i \right) \right) = \frac{\left| i \left(2 + \sqrt{3} \right) \right| = 2 + \sqrt{3}}{\arg \left(i \left(2 + \sqrt{3} \right) \right) = \frac{\pi}{2}} = -\frac{i}{2} \left(\ln \left(2 + \sqrt{3} \right) + i \left(\frac{\pi}{2} + 2\pi k \right) \right) = \frac{1}{2} \left(\frac{\pi}{2} + 2\pi k \right) - \frac{i}{2} \ln \left(2 + \sqrt{3} \right)$$

Задание 3. Указать область дифференцируемости функции $f(z) = \sin z^2$ и вычислить производную. Выделить действительную и мнимую часть полученной производной.

Решение.

Выделим действительную и мнимую часть функции f(z):

$$f(z) = \sin z^2 = \sin(x+iy)^2 = \sin(x^2 - y^2 + i2xy) = \sin(x^2 - y^2)\cos(i \cdot 2xy) + \cos(x^2 - y^2)\sin(i \cdot 2xy) = \sin(x^2 - y^2)ch(2xy) + i\cos(x^2 - y^2)sh(2xy).$$
The property of the party of

Таким образом, получим:

$$u = \sin(x^2 - y^2)ch(2xy);$$

$$v = \cos(x^2 - y^2) sh(2xy).$$

Найдем частные производные $\frac{\partial u}{\partial x}$, $\frac{\partial u}{\partial y}$, $\frac{\partial v}{\partial x}$, $\frac{\partial v}{\partial y}$ и выясним, в окрестности каких точек они существуют и непрерывны, а также в каких точках плоскости выполняются условия Коши-Римана:

$$\frac{\partial u}{\partial x} = \frac{\partial v}{\partial y}, \quad \frac{\partial u}{\partial y} = -\frac{\partial v}{\partial x}.$$

$$\frac{\partial u}{\partial x} = (\sin(x^2 - y^2)ch(2xy))'_x = 2x\cos(x^2 - y^2)ch(2xy) + 2y\sin(x^2 - y^2)sh(2xy),$$

$$\frac{\partial v}{\partial y} = (\cos(x^2 - y^2)sh(2xy))'_y = 2y\sin(x^2 - y^2)sh(2xy) + 2x\cos(x^2 - y^2)ch(2xy),$$

т.е. $\frac{\partial u}{\partial x} = \frac{\partial v}{\partial y}$ для любых действитедбных x и y, и эти частные производные непрерывны во всей плоскости R^2 .

$$\frac{\partial u}{\partial y} = (\sin(x^2 - y^2)ch(2xy))'_y = -2y\cos(x^2 - y^2)ch(2xy) + 2x\sin(x^2 - y^2)sh(2xy),$$

$$\frac{\partial v}{\partial x} = (\cos(x^2 - y^2)sh(2xy))'_x = -2x\sin(x^2 - y^2)sh(2xy) + 2y\cos(x^2 - y^2)ch(2xy),$$

т.е. $\frac{\partial u}{\partial y} = -\frac{\partial v}{\partial x}$ для любых действитедьных х и у, и эти частные производные непрерывны во всей плоскости R^2 .

Так как условия Коши-Римана выполняются для любой пары действительных чисел (x,y) и частные производные $\frac{\partial u}{\partial x}, \frac{\partial u}{\partial y}, \frac{\partial v}{\partial x}, \frac{\partial v}{\partial y}$ существуют и непрерывны в окрестности любой точки (x,y), то производная f'(z) существует в любой точке z=x+iy комплексной плоскости C.

Найдем эту производную:

$$f'(z) = \frac{\partial u}{\partial x} + i\frac{\partial v}{\partial x} = 2x\cos(x^2 - y^2)ch(2xy) + 2y\sin(x^2 - y^2)sh(2xy) - i\cdot 2x\sin(x^2 - y^2)sh(2xy) + i\cdot 2y\cos(x^2 - y^2)ch(2xy) =$$

$$= 2x(\cos(x^2 - y^2)\cos(i \cdot 2xy) - \sin(x^2 - y^2)\sin(i \cdot 2xy)) + 2iy(-\sin(x^2 - y^2)\sin(i \cdot 2xy) + \cos(x^2 - y^2)\cos(i \cdot 2xy)) = 2x\cos(x^2 - y^2 + 2ixy) + 2yi\cos(x^2 - y^2 + 2ixy) = 2x\cos(x + iy)^2 + 2yi\cos(x + iy)^2 = 2(x + iy)\cos(x + iy)^2 = 2z\cos z^2.$$
Utak, $f'(z) = (\sin z^2)' = 2z\cos z^2$, $\forall z \in C$.

Действительная часть производной:

$$\frac{\partial u}{\partial x} = 2x\cos(x^2 - y^2)ch(2xy) + 2y\sin(x^2 - y^2)sh(2xy),$$

мнимая часть производной:

$$\frac{\partial v}{\partial x} = -2x\sin(x^2 - y^2)sh(2xy) + 2y\cos(x^2 - y^2)ch(2xy).$$

Задание 4. Определить вид кривой $z = 5 \operatorname{tg} t - 3i \sec t$.

Решение.

$$z(t) = x(t) + iy(t) = 5tgt - 3i \sec t.$$

Откуда
$$\begin{cases} x = 5 \operatorname{tg} t, \\ y = -3 \operatorname{sec} t. \end{cases}$$

Выразим
$$t$$
 из каждого уравнения:
$$\begin{cases} t = \arctan \frac{x}{5}, \\ t = \arccos \left(-\frac{3}{y}\right). \end{cases}$$

Исключим t из уравнений:

$$\arccos\left(-\frac{3}{y}\right) = \arccos\left(\frac{x}{5}\right).$$
 $\cos\left(\arccos\left(-\frac{3}{y}\right)\right) = \cos\left(\arctan\frac{x}{5}\right),$
 $\cos\left(\pi - \arccos\frac{3}{y}\right) = \frac{5}{\sqrt{x^2 + 5^2}}, -\frac{3}{y} = \frac{5}{\sqrt{x^2 + 5^2}},$
 $\frac{25y^2}{9} = x^2 + 25,$
 $\frac{y^2}{9} - \frac{x^2}{25} = 1$ - уравнение гиперболы.

Задание 5. Построить область плоскости z, определяемую данными неравенствами:

a).
$$\begin{cases} 1 < |z - i| \le 3, \\ \frac{\pi}{6} \le \arg(z - i) < \frac{2\pi}{3}; \end{cases}$$

6).
$$\begin{cases} \left| z^2 - 4 \right| \le 4, \\ \operatorname{Re} z > 1. \end{cases}$$

а). Искомым множеством является пересечение кольца $1<\left|z-i\right|\leq 3$ и внутренней части угла $\frac{\pi}{6}\leq \arg(z-i)<\frac{2\pi}{3}$:

б). Кривую $|z^2 - 4| \le 4$ запишем в декартовых координатах:

$$z^{2} - 4 = (x + iy)^{2} - 4 = x^{2} + 2ixy - y^{2} - 4 = (x^{2} - y^{2} - 4) + 2ixy$$

$$\left|z^{2} - 4\right| = \sqrt{(x^{2} - y^{2} - 4)^{2} + (2xy)^{2}} = \sqrt{(x^{2} - y^{2})^{2} - 8(x^{2} - y^{2}) + 16 + 4x^{2}y^{2}} = \sqrt{(x^{2} + y^{2})^{2} - 8(x^{2} - y^{2}) + 16};$$

Итак,
$$\sqrt{(x^2 + y^2)^2 - 8(x^2 - y^2) + 16} = 4$$
.

Или
$$(x^2 + y^2)^2 - 8(x^2 - y^2) = 0$$
,

$$(x^2 + y^2)^2 = 8(x^2 - y^2)$$
 - Лемниската Бернулли.

Неравенство $|z^2-4| \le 4$ определяет точки, лежащие на лемнискате и внутри ее. Неравенство Re z > 1 определяет точки, лежащие правее прямой x = 1. Искомым множеством является пересечение этих областей:

Задание 6. Проверить, может ли функция $u = e^{2x} \cos 2y$ быть действительной частью некоторой аналитической функции f(z), если да – восстановить ее, при условии f(0) = 1.

Решение.

Найдем частные производные:

$$\frac{\partial u}{\partial x} = 2e^{2x}\cos 2y, \frac{\partial u}{\partial y} = -2e^{2x}\sin 2y,$$

$$\frac{\partial^2 u}{\partial x^2} = 4e^{2x}\cos 2y, \quad \frac{\partial^2 u}{\partial y^2} = -4e^{2x}\cos 2y.$$

Следовательно,

$$\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} = 4e^{2x}\cos 2y - 4e^{2x}\cos 2y = 0, \ \forall \ (x, y) \in \mathbb{R}^2.$$

Таким образом, функция u(x, y) гармоническая в плоскости C, и, значит существует такая аналитическая в C функция f(z), что f(z) = u(x, y) + iv(x, y).

В силу условий Коши-Римана имеем:

$$\frac{\partial v}{\partial y} = \frac{\partial u}{\partial x} = 2e^{2x}\cos 2y,\tag{1}$$

$$\frac{\partial v}{\partial x} = -\frac{\partial u}{\partial y} = 2e^{2x} \sin 2y. \tag{2}$$

Интегрируем уравнение (1) по переменной у, находим мнимую часть с точностью до слагаемого C(x):

$$v = e^{2x} \sin 2y + C(x)$$
. (3)

Продифференцируем (3) по х:

$$\frac{\partial v}{\partial x} = 2e^{2x} \sin 2y + C'(x).$$

Сопоставляя результат с (2), получаем C'(x) = 0, откуда C(x) = A.

Таким образом, имеем

$$v = e^{2x} \sin 2y + A \mu$$

$$f(z) = u + iv = e^{2x} \cos 2y + ie^{2x} \sin 2y + iA = e^{2x} (\cos 2y + i \sin 2y) + iA = e^{2x} e^{2iy} + iA = e^{2(x+iy)} + iA = e^{2z} + iA.$$

Учитывая условие f(0) = 1, получаем A = 0.

Итак, $f(z) = e^{2z}$.

Задание 7. Найти область плоскости W, в которую отображается с помощью

функции
$$w=\frac{1}{z}$$
 область $D:$
$$\begin{cases} |\text{Re }z|\leq 1,\\ \text{Im }z\geq 0 \end{cases}$$
 плоскости Z .

Решение.

Для того чтобы найти образ области D при отображении w = f(z), нужно найти образ границы L области D, затем взять произвольную точку из области D и найти ее образ.

Правило для определения уравнения образа кривой.

Пусть в области z кривая задана F(x,y)=0. Чтобы найти уравнение образа $\Phi(u,v)=0$ этой кривой в плоскости w при отображении с помощью функции w=f(z)=u+iv, нужно исключить x и y из уравнений:

$$\begin{cases} u = u(x, y) \\ v = v(x, y) \\ F(x, y) = 0 \end{cases}$$
 (1)

Если кривая задана параметрическими уравнениями:

$$\begin{cases} x = x(t), \\ y = y(t) \end{cases}$$
 или $z = z(t) = x(t) + iy(t),$

то параметрические уравнения её образа при отображении w = f(z) = u + iv будут

$$\begin{cases} u = u(x(t), y(t)) = U(t) \\ v = v(x(t), y(t)) = V(t) \end{cases}$$

В данном примере граница области D состоит из трех частей: $L_1: x=-1, y\geq 0,$ $L_2: x=1, y\geq 0, L_3: y=0, -1\leq x\leq 1.$ Найдем ее образ при данном отображении.

Выделим и действительную и мнимую части функции.

$$w = \frac{1}{z} = \frac{1}{x + iy} = \frac{x - iy}{x^2 + y^2};$$

$$u = \frac{x}{x^2 + y^2}, \ v = -\frac{y}{x^2 + y^2}.$$

Возьмем первую часть границы и найдем ее образ. Составим систему (1):

$$\begin{cases} u = \frac{x}{x^2 + y^2}, \\ v = -\frac{y}{x^2 + y^2}, \Rightarrow \begin{cases} u = -\frac{1}{1 + y^2}, \\ v = -\frac{y}{1 + y^2} \end{cases}$$

$$x = -1, \quad y \ge 0$$

Возведем в квадрат первое и второе уравнения системы и сложим:

$$u^{2} + v^{2} = \frac{1}{1 + y^{2}} = -u.$$

$$y \ge 0 \Rightarrow v \le 0,$$

$$u = -\frac{1}{1 + v^{2}} \le 0$$

Окончательное уравнение границы $(u + \frac{1}{2})^2 + v^2 = \frac{1}{4}$ при $u \le 0$, $v \le 0$.

Аналогично находим образ L_2 : $(u-\frac{1}{2})^2+v^2=\frac{1}{4}$ при $u\geq 0,\ v\leq 0$.

Образ L_3 находим из системы:

$$\begin{cases} u = \frac{x}{x^2 + y^2}, \\ v = -\frac{y}{x^2 + y^2}, \Rightarrow \begin{cases} u = \frac{1}{x}, \\ v = 0 \end{cases} \\ y = 0, -1 \le x \le 1 \end{cases}$$

Следовательно, образ границы L_3 : $v=0,\ u\ge 1$ при $0< x\le 1$ и $u\le -1$ при $-1\le x< 0$; $u\ne 0$. Изобразим образы границ $L_1,\ L_2,\ L_3$ на плоскости W .

Для изображения образа области D на плоскости W возьмем контрольную точку. Точка z=i обратится в точку w=-i .

Задание 8. Найти все лорановские разложения данной функции f(z) по степеням $z-z_0$. Указать главную и правильную части ряда.

a)
$$f(z) = \frac{2z+1}{z^2+z-2}$$
, $z_0 = 0$;

6)
$$f(z) = \frac{2z+1}{(z-1)(z+2)}, z_0 = 1.$$

Решение.

а) Функция $f(z)=\frac{2z+1}{z^2+z-2}$ имеет две особые точки $z_1=1$ и $z_2=-2$. Отметим их на плоскости Z, проведем 2 окружности c центром в точке $z_0=0$, проходящие соответственно через точки $z_1=1$ и $z_2=-2$. Следовательно, имеется три области, в каждой из которых функция f(z) является аналитической:

- 1)|z| < 1;
- 2) кольцо 1 < |z| < 2;
- 3) область |z| > 2 , являющаяся внешностью круга $|z| \le 2$.

Найдем ряды Лорана для функции f(z) в каждой из этих областей, используя формулу

$$(1-t)^{-1} = \frac{1}{1-t} = 1+t+t^2+t^3+...+t^n+...$$

справедливую при |t| < 1.

Представим функцию f(z) в виде суммы элементарных дробей:

$$\frac{2z+1}{z^2+z-2} = \frac{1}{z-1} + \frac{1}{z+2}.$$

1) Рассмотрим круг |z|<1. Запишем элементарные дроби $\frac{1}{z-1}$ и $\frac{1}{z+2}$ в виде $\frac{1}{1-t}$, где |t|<1 при |z|<1. Представим функцию f(z) следующим образом:

$$f(z) = -\frac{1}{1-z} + \frac{1}{2} \frac{1}{1+\frac{z}{2}}$$
. Теперь к таким дробям применима формула (1).

Так как в рассматриваемой области |z| < 1, то в силу формулы (1)

$$\frac{1}{1-z} = 1 + z + z^2 + z^3 + \dots + z^n + \dots$$
 Так как $|z| < 1$ и тем более $\left| \frac{z}{2} \right| < 1$ (если $|z| < 1$, то тем

более
$$|z| < 2$$
), значит, в силу формулы (1) $\frac{1}{1 + \frac{z}{2}} = 1 - \frac{z}{2} + \frac{z^2}{4} - \frac{z^3}{8} + \dots + (-1)^n \frac{z^n}{2^n} + \dots$

Следовательно.

$$-\frac{1}{1-z} + \frac{1}{2} \frac{1}{1+\frac{z}{2}} = -1 - z - z^{2} - z^{3} - \dots - z^{n} - \dots + \frac{1}{2} - \frac{z}{4} + \frac{z^{2}}{8} - \frac{z^{3}}{16} + \dots + (-1)^{n} \frac{z^{n}}{2^{n+1}} + \dots =$$

$$-\frac{1}{2} - \frac{3}{4}z - \frac{7}{8}z^{2} - \frac{15}{16}z^{3} - \dots - \frac{2^{n+1}-1}{2^{n+1}}z^{n} - \dots = -\sum_{n=0}^{\infty} \frac{2^{n+1}-1}{2^{n+1}}z^{n} = -\sum_{n=0}^{\infty} z^{n} + \sum_{n=0}^{\infty} (-1)^{n} \frac{z^{n}}{2^{n+1}} =$$

$$= \sum_{n=0}^{\infty} (\frac{(-1)^{n}}{2^{n+1}} - 1)z^{n}$$

Полученное разложение содержит только правильную часть ряда Лорана.

2) Рассмотрим кольцо 1 < |z| < 2. В этой области запишем рассматриваемую

функцию в виде $f(z) = \frac{1}{z} \frac{1}{1 - \frac{1}{z}} + \frac{1}{2} \frac{1}{1 + \frac{z}{2}}$. В знаменателях дробей мы записали выражения

вида 1-t, где |t| < 1.

Так как |z| > 1, то $\left| \frac{1}{z} \right| < 1$ и в силу формулы (1) $\frac{1}{1 - \frac{1}{z}} = 1 + \frac{1}{z} + \frac{1}{z^2} + \frac{1}{z^3} + \dots + \frac{1}{z^n} + \dots$ Так

как |z| < 2, то, как и в предыдущем случае, $\frac{1}{1+\frac{z}{2}} = 1 - \frac{z}{2} + \frac{z^2}{4} - \frac{z^3}{8} + \dots + (-1)^n \frac{z^n}{2^n} + \dots$

Следовательно,

$$\frac{1}{z} \frac{1}{1 - \frac{1}{z}} + \frac{1}{2} \frac{1}{1 + \frac{z}{2}} = \frac{1}{z} + \frac{1}{z^{2}} + \frac{1}{z^{3}} + \dots + \frac{1}{z^{n}} + \dots + \frac{1}{2} - \frac{1}{4}z + \frac{1}{8}z^{2} - \frac{1}{16}z^{3} + \dots + \frac{(-1)^{n}}{2^{n+1}}z^{n} + \dots = \\
= \sum_{i=1}^{\infty} \frac{1}{z^{n}} + \sum_{i=1}^{\infty} (-1)^{i} \frac{z^{n}}{2^{n+1}}.$$

Полученное разложение содержит и правильную, и главную часть ряда Лорана.

3) Рассмотрим область |z| > 2. В этой области $\left| \frac{1}{z} \right| < 1$, поэтому в силу формулы (1)

$$\frac{1}{1 - \frac{1}{z}} = 1 + \frac{1}{z} + \frac{1}{z^2} + \frac{1}{z^3} + \dots + \frac{1}{z^n} + \dots$$

В рассматриваемой области $\left| \frac{z}{2} \right| > 1$, значит $\left| \frac{2}{z} \right| < 1$ и поэтому

$$\frac{1}{1+\frac{2}{z}} = 1 - \frac{2}{z} + \frac{4}{z^2} - \frac{8}{z^3} + \dots + (-1)^n \frac{2^n}{z^n} + \dots$$

Функцию f(z) представим в виде $f(z) = \frac{1}{z} \frac{1}{1 - \frac{1}{z}} + \frac{1}{z} \frac{1}{1 + \frac{2}{z}}$. В силу полученных

разложений имеет место равенство

$$f(z) = \frac{1}{z} \left(1 + \frac{1}{z} + \frac{1}{z^2} + \frac{1}{z^3} + \dots + \frac{1}{z^n} + \dots + 1 - \frac{2}{z} + \frac{4}{z^2} - \frac{8}{z^3} + \dots + (-1)^n \frac{2^n}{z^n} + \dots \right) =$$

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

Полученное разложение содержит только главную часть ряда Лорана.

б) Функция f(z) имеет 2 особые точки $z_1=1$ и $z_2=-2$, отметим их на плоскости Z. Точка $z_1=1$ совпадает с точкой $z_0=1$. Проводим окружность с центром в точке $z_0=1$, проходящую через точку $z_2=2$.

Следовательно существуют две области, в каждой из которых функция f(z) является аналитической:

- 1) кольцо 1 < |z-1| < 3
- 2) кольцо |z-1| > 3

Найдем ряды Лорана для функции f(z) в каждой из этих областей, используя формулу (1). Представим функцию f(z) в виде суммы элементарных дробей:

$$\frac{2z+1}{z^2+z-2} = \frac{1}{z-1} + \frac{1}{z+2}$$

1) Требуется получить разложение функции f(z)

по степеням z-1 в области 1<|z-1|<3. Первая дробь уже представляет собой степень z-1. Для того, чтобы вторую дробь представить в искомом виде, сделаем замену z-1=t, тогда z=t+1 и $\frac{1}{z+2}=\frac{1}{t+3}$. Дробь $\frac{1}{t+3}$ разложим по степеням t как в предыдущем примере. При 0<|t|<3 воспользуемся представлением:

$$\frac{1}{t+3} = \frac{1}{3} \frac{1}{1+\frac{t}{3}} = \frac{1}{3} \left(1 - \frac{t}{3} + \frac{t^2}{9} - \frac{t^3}{27} + \dots + (-1)^n \frac{t^n}{3^n} + \dots \right) = \sum_{n=0}^{\infty} \frac{(-1)^n \cdot t^n}{3^{n+1}};$$

Сделаем обратную замену. Получим, что при 0 < |z-1| < 3 функция f(z) представима в виде

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

Полученное разложение содержит правильную и главную часть ряда Лорана.

2) Аналогично, сделав замену z-1=t , получаем представление дроби $\frac{1}{t+3}$ в области |t|>3

$$\frac{1}{t+3} = \frac{1}{t} \frac{1}{1+\frac{3}{t}} = \frac{1}{t} \left(1 - \frac{3}{t} + \frac{9}{t^2} - \frac{27}{t^3} + \dots + (-1)^n \frac{3^n}{t^n} + \dots \right) = \sum_{n=1}^{\infty} (-1)^{n-1} \cdot \frac{3^{n-1}}{t^n}$$

Сделав обратную замену, получаем, что при |z-1| > 3 функция f(z) представима в виде:

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

В первом случае главная часть ряда Лорана содержит только одно слагаемое, во втором случае ряд Лорана состоит только из одной главной части.

Задание 9. Разложить в ряд Лорана функцию $f(z) = e^{\frac{z}{z-1}}$ в окрестности особой точки z=1.

Решение. Воспользуемся известным разложением:

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

Задание 10. Для функции f(z) найти изолированные особые точки, провести их классификацию, вычислить вычеты относительно найденных точек.

a)
$$f(z) = \frac{e^z - 1}{z^3} + \frac{2}{z}$$
;

6)
$$f(z) = \frac{1 - \cos 6z}{z^2}$$
;

B)
$$f(z) = (z - i)^3 \sin \frac{1}{2(z - i)}$$
.

Решение.

а). Особой точкой функции является точка $z_0=0$. Чтобы определить вид особой точки разложим функцию в ряд Лорана по степеням z :

$$\begin{split} f(z) &= \frac{e^z - 1}{z^3} + \frac{2}{z} = \left(1 + \frac{z}{1!} + \frac{z^2}{2!} + \ldots + \frac{z^n}{n!} + \ldots\right) \frac{1}{z^3} - \frac{1}{z^3} + \frac{2}{z} = \\ &= \frac{1}{z^3} + \frac{1}{1!z^2} + \frac{1}{2!z} + \frac{1}{3!} + \frac{z}{4!} + \ldots + \frac{z^{n-3}}{n!} + \ldots - \frac{1}{z^3} + \frac{2}{z} = \frac{1}{1!z^2} + \frac{1}{2!z} + \frac{1}{3!} + \frac{z}{4!} + \ldots + \frac{z^{n-3}}{n!} + \ldots + \frac{2}{z} = \\ &= \underbrace{\frac{5}{2z} + \frac{1}{1!z^2}}_{\text{главная часть}} + \underbrace{\frac{1}{3!} + \frac{z}{4!} + \ldots + \frac{z^{n-3}}{n!} + \ldots}_{\text{правильная часть}} \\ \end{split}$$

Главная часть ряда Лорана содержит конечное число слагаемых, значит $z_0=0$ - полюс. Порядок высшей отрицательной степени (n=2) определяет порядок полюса. Следовательно, $z_0=0$ - полюс кратности 2. Вычет найдем, используя формулу $\mathop{\rm Re} s\ f(z)=C_{-1}$, тогда $\mathop{\rm Re} s\ f(z)=\frac{5}{2}$.

б). Особой точкой функции является точка $z_0 = 0$. Чтобы определить вид особой точки используем признак поведения функции в особой точке.

$$\lim_{z\to 0}\frac{1-\cos 6z}{z^2}=\lim_{z\to 0}\frac{2\sin^2 3z}{z^2}=18\ ,\ \ \text{значит}\ \ z_0=0\quad \text{устранимая}\quad \text{точка}\quad \text{и,}\quad \text{следовательно}$$

$$\mathop{\rm Re}_{z=0}^s f(z)=0\ .$$

в). Особой точкой функции является точка $z_0 = i$. Чтобы определить вид особой точки используем разложение функции в ряд Лорана по степеням z-i:

$$f(z) = (z-i)^{3} \sin \frac{1}{2(z-i)} = (z-i)^{3} \left(\frac{1}{2(z-i)} - \frac{1}{3!(2(z-i))^{3}} + \frac{1}{5!(2(z-i))^{5}} - \dots + (-1)^{n} \frac{1}{(2n+1)!(2(z-i))^{2n+1}} + \dots\right) = \frac{(z-i)^{2}}{2} - \frac{1}{2^{3}3!} + \underbrace{\frac{1}{5!2^{5}(z-i)^{2}} - \dots + (-1)^{n} \frac{1}{(2n+1)!2^{2n+1}(z-i)^{2n-2}} + \dots}_{\text{Eliable 9 Vacus}}.$$

Главная часть ряда Лорана содержит бесконечное число слагаемых, значит $z_0 = i$ существенно особая точка. Тогда $\mathop{\mathrm{Re}}_{z=i} f(z) = C_{-1} = 0$, т.к. коэффициент при $\frac{1}{z-i}$ равен нулю.

Задание 11. Вычислить интегралы от функции комплексного переменного:

- а) $\int z^3 dz$, где AB отрезок прямой, $z_A = 0$, $z_B = i$.
- б) $\int_{-\infty}^{\infty} dz$, где ABC ломаная, $z_A = 0$, $z_B = i$, $z_c = 1 + i$.
- в) $\int_{\mathbb{R}} z^2 dz$, где L дуга окружности $|z| = 1, \ 0 \le \arg z \le \pi$.
- г) $\int_{-\infty}^{\infty} e^{z} dz$, где L отрезок прямой y=-x , соединяющий точки A и B , $z_{A}=0$ и $z_{\scriptscriptstyle B}=\pi-i\pi\,.$

Решение.

- а) Так как подынтегральная функция $f(z) = z^3$ аналитична всюду, то можно воспользоваться формулой Ньютона-Лейбница: $\int_{AB} z^3 dz = \int_{0}^{t} z^3 dz = \frac{z^4}{4} \bigg|_{0}^{t} = \frac{t^4}{4} - 0 = \frac{1}{4}.$
- б) Подынтегральная функция $f(z) = \overline{z}$ определена и непрерывна всюду, ломаная АВС представляет собой кусочно-гладкую кривую, поэтому искомый интеграл сводится к вычислению двух криволинейных интегралов по координатам по формуле:

$$\int_{\Gamma} f(z)dz = \int_{\Gamma} udx - vdy + i \int_{\Gamma} vdx + udy.$$

Следовательно,

$$\int_{ABC}^{\infty} \overline{z} dz = \int_{ABC} (x - iy)(dx + idy) = \int_{ABC} x dx + y dy + i \int_{ABC} -y dx + x dy.$$

Воспользуемся свойством аддитивности криволинейного интеграла:
$$\int\limits_{ABC} f(z)dz = \int\limits_{AB} f(z)dz + \int\limits_{BC} f(z)dz \,.$$

На отрезке $AB \quad x = 0$, значит dx = 0, $y \in [0,1]$. Поэтому $\int_{AB}^{\infty} z \, dz = \int_{AB} y \, dy = \frac{y^2}{2} \Big|_{0}^{\infty} = \frac{1}{2}$. На отрезке *BC* y = 1, dy = 0, $0 \le x \le 1$. Поэтому

$$\int_{BC}^{-} z \, dz = \int_{BC} x \, dx + i \int_{BC} (-1) \, dx = \frac{x^2}{2} \Big|_{0}^{1} - ix \Big|_{0}^{1} = \frac{1}{2} - i \, .$$

Искомый интеграл $\int_{ABC}^{-} dz$ равен $\frac{1}{2} + \frac{1}{2} - i = 1 - i$.

в) Положим $z=e^{i\varphi}$, тогда $dz=ie^{i\varphi}d\varphi$, $0\leq\varphi\leq\pi$. Следовательно,

$$\int_{1}^{2} z^{2} dz = \int_{0}^{\pi} e^{2i\varphi} i e^{i\varphi} d\varphi = \frac{1}{3} e^{3i\varphi} \Big|_{0}^{\pi} = \frac{1}{3} e^{3i\pi} - \frac{1}{3} = \frac{1}{3} e^{i\pi} - \frac{1}{3} = \frac{1}{3} (\cos \pi + i \sin \pi) - \frac{1}{3} = -\frac{2}{3}.$$

г) Зададим линию L параметрическими уравнениями: x=t , y=-t , z=t-it , $0 \le t \le \pi$.

Для кривой, заданной параметрическими уравнениями z(t)=x(t)+iy(t) , $t_1\leq t\leq t_2$, справедлива формула $\int\limits_t^t f(z)\,dz=\int\limits_t^{t_2}f\Big(z(t)\Big)z'(t)\,dt$.

Поэтому
$$\int_{L} e^{\overline{z}} dz = \int_{0}^{\pi} e^{t+it} (1-i) dt = \frac{1-i}{1+i} e^{(1+i)t} \Big|_{0}^{\pi} = -i \Big(e^{\pi} (\cos \pi + i \sin \pi) - 1 \Big) = (e^{\pi} + 1)i.$$

Задание 12. Вычислить интегралы, используя теорему Коши о вычетах:

a)
$$\oint \frac{\sin z \, dz}{z(z+1)^3}$$
;

$$6) \oint_{|z|=2\pi} \frac{z \cos z \, dz}{z^2 - \pi^2} \, .$$

Решение.

а). Подынтегральная функция имеет внутри контура интегрирования две особые точки

$$z = 0$$
 и $z = -1$. Тогда $\oint_L \frac{\sin z \, dz}{z(z+1)^3} = 2\pi i \left(\underset{z=0}{\operatorname{Re}} s \ f(z) + \underset{z=-1}{\operatorname{Re}} s \ f(z) \right)$.

Определим вид особых точек и найдем в них вычеты.

$$\lim_{z \to 0} \frac{\sin z}{z(z+1)^3} = 1, \text{ следовательно } \text{Re } s \ f(z) = 0.$$

$$\lim_{z\to -1}\frac{\sin\,z}{z(z+1)^3}=\infty\,,\,$$
 следовательно $z=-1$ - полюс.

Так как
$$\lim_{z \to -1} \frac{\sin z}{z(z+1)^3} (z+1)^3 = 1$$
, то $z = -1$ - полюс порядка $n = 3$.

$$\operatorname{Re}_{z=-1}^{s} f(z) = \frac{1}{(3-1)!} \lim_{z \to -1} \frac{d^{2}}{dz^{2}} \left[(z+1)^{3} \frac{\sin z}{z(z+1)^{3}} \right] = \frac{1}{2!} \lim_{z \to -1} \left[\frac{\sin z}{z} \right]'' = \frac{1}{2!} \lim_{z \to -1} \left[\frac{z \cdot \cos z - \sin z}{z^{2}} \right]' = \frac{1}{2!} \lim_{z \to -1} \left[\frac{z \cdot \cos z - \sin z}{z^{2}} \right]' = \frac{1}{2!} \lim_{z \to -1} \left[\frac{\sin z}{z} \right]' = \frac{1}{2!} \lim_{z \to -1} \left[\frac{z \cdot \cos z - \sin z}{z^{2}} \right]' = \frac{1}{2!} \lim_{z \to -1} \left[\frac{\sin z}{z} \right]' = \frac{1}{2!} \lim_{z \to -1} \left[\frac{\sin$$

$$= \frac{1}{2!} \lim_{z \to -1} \left[\frac{z^2 (\cos z - z \sin z - \cos z) - 2z (z \cdot \cos z - \sin z)}{z^4} \right] = -\frac{1}{2!} \lim_{z \to -1} \left[\frac{z^2 \cdot \sin z + 2z \cos z - 2 \sin z}{z^3} \right] = \frac{\sin 1 - 2 \cos 1}{2}.$$

Таким образом,
$$\oint_L \frac{\sin z \, dz}{z(z+1)^3} = 2\pi i \left(\frac{\sin 1 - 2\cos 1}{2} \right) = \pi i \left(\sin 1 - 2\cos 1 \right).$$

б). Подынтегральная функция имеет внутри контура интегрирования две особые точки

$$z=\pi$$
 и $z=-\pi$. Тогда $\oint \frac{z\cos z\,dz}{z^2-\pi^2}=2\pi i \left(\mathop{\mathrm{Re}}_{z=\pi} s \ f(z) + \mathop{\mathrm{Re}}_{z=-\pi} s \ f(z) \right).$

Так как $z = \pi$ и $z = -\pi$ - полюсы первого порядка, то для вычисления вычетов применим

формулу
$$\mathop{\mathrm{Re}}_{z=z_0} f(z) = \frac{\varphi(z_0)}{\psi'(z_0)}$$
, где $\varphi(z) = z \cos z$, $\psi(z) = z^2 - \pi^2$, $\psi'(z) = 2z$.

$$\operatorname{Re}_{z=\pi} f(z) = \frac{z \cos z}{2z} \bigg|_{z=\pi} = -\frac{1}{2}, \quad \operatorname{Re}_{z=\pi} f(z) = \frac{z \cos z}{2z} \bigg|_{z=-\pi} = -\frac{1}{2}$$

Таким образом,
$$\oint_L \frac{z \cos z \, dz}{z^2 - \pi^2} = 2\pi i \left(-\frac{1}{2} - \frac{1}{2} \right) = -2\pi i$$
.

Задание 13. Вычислить интегралы с помощью вычетов.

a)
$$\int_{0}^{\infty} \frac{x^2}{(x^2+1)^2} dx$$
;

$$6) \int_{0}^{+\infty} \frac{x \sin 5x}{x^2 + 4} dx;$$

B)
$$\int_{0}^{2\pi} \frac{dx}{(2+\cos x)^2}$$
.

Решение

а) Сформулируем правило, позволяющее вычислять несобственные интегралы от рациональной функции действительного переменного с помощью теории функций комплексного переменного:

Пусть
$$R(x)$$
 - рациональная функция, $R(x) = \frac{P_k(x)}{O_k(x)}$, где $P_k(x)$ и $Q_n(x)$ -

многочлены степени k и n соответственно. Если функция R(x) непрерывна на всей действительной оси и $n \ge k+2$, т.е. степень знаменателя по крайней мере на две единицы больше степени числителя, то

$$\int_{-\infty}^{+\infty} R(x) dx = 2 \pi i \sigma$$

где σ означает сумму вычетов функции $R(z) = \frac{P_k(z)}{Q_n(z)}$ по всем полюсам, расположенным в верхней полуплоскости.

Так как подынтегральная функция $R(x)=\frac{x^2}{(x^2+1)^2}$ четная, то $\int_0^\infty \frac{x^2}{(x^2+1)^2} dx = \frac{1}{2} \int_{-\infty}^\infty \frac{x^2}{(x^2+1)^2} dx$. Построим функцию $R(z)=\frac{z^2}{(z^2+1)^2}$, которая на действительной оси (при z=x) совпадает с подынтегральной функцией R(x). Особые точки функции R(z) - это точки $z_1=i$ и $z_2=-i$. Из них в верхней полуплоскости находится точка $z_1=i$, которая является полюсом второго порядка. Вычет функции R(z) относительно полюса i равен Re $sR(i)=\lim_{z\to i}\frac{d}{dz}\Big(R(z)(z-i)^2\Big)=\lim_{z\to i}\frac{d}{dz}\Big(\frac{z^2}{(z+i)^2}\Big)=\lim_{z\to i}\frac{2iz}{(z+i)^3}=\frac{1}{4i}$. Так как в верхней полуплоскости только одна особая точка, то $\sigma=\frac{1}{4i}$. Следовательно, $\int_0^\infty \frac{x^2}{(x^2+1)^2} dx=\frac{1}{2}\cdot 2\pi i\cdot \frac{1}{4i}=\frac{\pi}{4}$.

б) Сформулируем правило, позволяющее вычислить рассматриваемый несобственный интеграл с помощью теории функций комплексного переменного:

Пусть R(x) - рациональная функция, $R(x) = \frac{P_k(x)}{Q_n(x)}$, где $P_k(x)$ и $Q_n(x)$ -

многочлены степени k и n соответственно. Если функция R(x) непрерывна на всей действительной оси, $n \ge k+1$, λ - произвольное действительное число, то

$$\int_{-\infty}^{\infty} R(x) \cos \lambda x \, dx = \text{Re} \left\{ 2\pi i \sigma_1 \right\}; \int_{-\infty}^{\infty} R(x) \sin \lambda x \, dx = \text{Im} \left\{ 2\pi i \sigma_1 \right\}$$

где σ_1 означает сумму вычетов функции $R(z) \cdot e^{i\lambda z}$ по всем полюсам, расположенным в верхней полуплоскости.

Так как подынтегральная функция $f(x) = \frac{x \sin 5x}{x^2 + 4}$ является четной, то $\int_0^\infty \frac{x \sin 5x}{x^2 + 4} dx = \frac{1}{2} \int_{-\infty}^\infty \frac{x \sin 5x}{x^2 + 4} dx$. Построим функцию $f(z) = R(z) \cdot e^{5iz}$ такую, что R(z) на действительной оси (при z = x) совпадает с R(x): $f(z) = \frac{x}{x^2 + 4} \cdot e^{5iz}$. Отметим, что при z = x справедливо равенство $\operatorname{Im} f(z) = f(x)$. Функция f(z) имеет в верхней полуплоскости полюс первого порядка в точке z = 2i. Вычет функции f(z) относительно этого полюса равен $\operatorname{Re} sf(2i) = \lim_{z \to 2i} \left(\frac{z e^{5iz}}{z^2 + 4} \cdot (z - 2i) \right) = \frac{1}{2} e^{-10}$. Следовательно, $\sigma_1 = \frac{1}{2} e^{-10}$ и $\int_0^\infty \frac{x \sin 5x}{x^2 + 4} dx = \operatorname{Im} \left\{ 2\pi i \cdot \frac{1}{2} \cdot e^{-10} \right\} = \pi e^{-10}$.

в) Сформулируем правило, позволяющее вычислить определенный интеграл функции, зависящей рационально от тригонометрических функций с помощью теории функций комплексного переменного:

Пусть R - рациональная функция аргументов $\sin x$ $u \cos x$, $x \in [0, 2\pi]$ u функция R непрерывна внутри промежутка интегрирования. Полагаем $z = e^{ix}$, тогда $dx = \frac{dz}{iz}$, $\cos x = \frac{z^2 + 1}{2z}$, $\sin x = \frac{z^2 - 1}{2iz}$, |z| = 1. B этом случае $\int\limits_0^{2\pi} R(\cos x, \sin x) dx = \oint\limits_{|z| = 1} F(z) dz = 2\pi \, i \, \sigma$

где σ есть сумма вычетов функции F(z) относительно полюсов, заключенных внутри окружности |z|=1.

В рассматриваемом интеграле применим подстановку $z=e^{ix}$ и после преобразований получим: $\int_0^{2\pi} \frac{dx}{(2+\cos x)^2} = \frac{4}{i} \oint_{|x|=1} \frac{z\,dz}{(z^2+4z+1)^2}$. Внутри круга радиуса 1 с центром в начале координат содержится только одна особая точка подынтегральной функции $F(z) = \frac{z}{(z^2+4z+1)^2}$ - это точка $z_1 = -2 + \sqrt{3}$, которая является полюсом второго порядка. Вычет функции F(z) относительно точки $z_1 = -2 + \sqrt{3}$ равен $\operatorname{Re} sF(-2+\sqrt{3}) = \lim_{z\to -2+\sqrt{3}} \frac{d}{dz} \left(\frac{z(z+2-\sqrt{3})^2}{(z+2-\sqrt{3})^2\,(z+2+\sqrt{3})^2} \right) = \frac{1}{2\sqrt{3^3}}$. Следовательно, $\int_0^{2\pi} \frac{dx}{(2+\cos x)^2} = 2\pi\,i \cdot \frac{4}{i} \cdot \frac{1}{2\sqrt{27}} = \frac{4\pi}{3\sqrt{3}} \ .$

Задание 1.

а) Найти модуль и аргумент чисел $z_1 = 1 - 2i$ и $z_2 = 4 - 2i$. Изобразить числа на комплексной плоскости. Представить числа в тригонометрической и показательной форме.

б) Найти:
$$z_1^{-3} \cdot z_2^2$$
, z_1/z_2 , $\sqrt[3]{z_2 - \overline{z_1}}$.

Задание 2. Вычислить значение функции f(z) в точке z_0 , ответ представить в алгебраической форме комплексного числа:

a)
$$f(z) = \cos z$$
, $z_0 = \frac{\pi}{3}i - 1$;

6)
$$f(z) = e^z$$
, $z_0 = \frac{3}{2} + \frac{\pi}{2}i$.

Задание 3. Указать область дифференцируемости функции $f(z) = \cos z^2$ и вычислить производную. Выделить действительную и мнимую часть полученной производной.

Задание 4. Определить вид кривой $z = 3 \sec t + i2 \tan t$

Задание 5. Построить область плоскости z, определяемую данными неравенствами.

a)
$$\begin{cases} |z-1| \le 1, \\ |z+1| > 2. \end{cases}$$
;

6)
$$\begin{cases} \operatorname{Im}(z-\overline{z}) \ge 1, \\ -\overline{z}\overline{z} - (z+\overline{z}) > 0, \\ -\overline{z}\overline{z} - (z+\overline{z}) \le 3. \end{cases}$$

Задание 6. Проверить, может ли функция $u = x^2 - y^2 + x$ быть действительной частью некоторой аналитической функции f(z), если да – восстановить ее, при условии f(0) = 0.

Задание 7. Найти область плоскости W, в которую отображается с помощью функции

$$w=rac{1}{z}$$
 область $D:$ $\begin{cases} |z|=1 \\ 0 \leq \arg z \leq \pi \end{cases}$ плоскости Z .

Задание 8. Найти все лорановские разложения данной функции f(z) по степеням $z-z_0$. Указать главную и правильную части ряда.

a)
$$f(z) = \frac{z-2}{2z^3 + z^2 - z}$$
, $z_0 = 0$;

6)
$$f(z) = \frac{z+1}{z(z-1)}$$
, $z_0 = 1 + 2i$.

Задание 9. Функцию $f(z) = z \cos \frac{1}{z-2}$ разложить в ряд Лорана в окрестности точки $z_0 = 2$.

Задание 10. Для функции f(z) найти изолированные особые точки, провести их классификацию, вычислить вычеты относительно найденных точек.

a)
$$f(z) = \frac{(z+1)^2}{(z^2-3z+2)^2}$$
;

6)
$$f(z) = \frac{e^{z^2}}{z^5}$$
.

Задание 11. Вычислить интеграл от функции комплексного переменного:

$$\int_{AB} \overline{z}^2 dz ; AB : \{ y = x^2; z_A = 0; z_B = 1 + i \}$$

Задание 12. Вычислить интегралы, используя теорему Коши о вычетах.

a)
$$\int_{|z+i|=3} \frac{\sin z \, dz}{(z+1)^3};$$

$$6) \oint_{|z|=4} \frac{e^z}{z - \pi i} dz.$$

1.
$$\int_{-\infty}^{\infty} \frac{x^2 - x + 2}{x^4 + 10x^2 + 9} dx$$

$$2. \int_{0}^{\infty} \frac{x \sin 3x}{\left(x^2 + 4\right)^2} dx$$

$$3. \int_{0}^{2\pi} \frac{dx}{2 + \sqrt{3}\sin x}$$

3.
$$\int_{0}^{2\pi} \frac{dx}{2 + \sqrt{3} \sin x}$$
4.
$$\int_{0}^{2\pi} \frac{dx}{(1 + \sqrt{\frac{10}{11}} \cos x)^{2}}$$

Задание 1.

а) Найти модуль и аргумент чисел $z_1 = 4 + 4i$ и $z_2 = 2 - 2i$. Изобразить числа на комплексной плоскости. Представить числа в тригонометрической и показательной форме.

б) Найти:
$$z_1 \cdot z_2^2$$
, $\frac{z_2}{z_1}$, $\sqrt[4]{z_1-1}$.

Задание 2. Вычислить значение функции f(z) в точке z_0 , ответ представить в алгебраической форме комплексного числа:

a)
$$f(z) = Lnz$$
, $z_0 = \frac{1+i}{1-i}$;

6)
$$f(z) = chz$$
, $z_0 = 1 - \frac{\pi}{3}i$.

Задание 3. Указать область дифференцируемости функции $f(z) = \sinh \frac{z}{3}$ и вычислить производную. Выделить действительную и мнимую часть полученной производной.

Задание 4. Определить вид кривой $z = 2 \sec t - i3 \tan t$.

Задание 5. Построить область плоскости z, определяемую данными неравенствами.

a)
$$\begin{cases} |z+i| \ge 1, \\ |z| < 2. \end{cases}$$
;

$$6) \left| z - \frac{1}{2} \right| < \left| 1 - \frac{\overline{z}}{2} \right|.$$

Задание 6. Проверить, может ли функция $u = x^3 - 3xy + 1$ быть действительной частью некоторой аналитической функции f(z), если да – восстановить ее, при условии f(0) = 1.

Задание 7. Найти область плоскости W, в которую отображается с помощью функции

$$w = \frac{1}{z}$$
 область $D: \begin{cases} 0 \le \operatorname{Re} z \le 2 \\ \operatorname{Im} z \ge 0 \end{cases}$ плоскости Z .

Задание 8. Найти все лорановские разложения данной функции f(z) по степеням $z-z_0$. Указать главную и правильную части ряда.

a)
$$f(z) = \frac{z-4}{z^4 + z^3 - 2z^2}$$
, $z_0 = 0$;

6)
$$f(z) = \frac{z+1}{z(z-1)}$$
, $z_0 = 2-3i$

Задание 9. Функцию $f(z) = \sin \frac{z}{z-1}$ разложить в ряд Лорана в окрестности точки $z_0 = 1$.

Задание 10. Для функции f(z) найти изолированные особые точки, провести их классификацию, вычислить вычеты относительно найденных точек.

a)
$$f(z) = \frac{z^2 - 1}{z^6 + 2z^5 + z^4}$$
;

6)
$$f(z) = \frac{\cos(z-1)}{(z-1)^4}$$
.

Задание 11. Вычислить интеграл от функции комплексного переменного:

$$\int_{L} (z+1)e^{z} dz; L: \{ |z| = 1; \text{Re } z \ge 0 \}$$

Задание 12. Вычислить интегралы, используя теорему Коши о вычетах.

a)
$$\int_{|z|=1} z t g \pi z dz;$$

6)
$$\int_{|z-1-i|=2} \frac{z \, dz}{(z-2)^2 (z^2+1)}.$$

$$1. \quad \int\limits_{-\infty}^{\infty} \frac{x-1}{\left(x^2+4\right)^2} dx$$

2.
$$\int_{-\infty}^{\infty} \frac{(x-1)\sin x}{(x^2+9)^2} dx$$

$$3. \quad \int\limits_0^{2\pi} \frac{dx}{4 + \sqrt{15}\sin x}$$

4.
$$\int_{0}^{2\pi} \frac{dx}{(\sqrt{5} + \cos x)^{2}}$$

Задание 1.

а) Найти модуль и аргумент чисел $z_1 = 3 - 4i$ и $z_2 = -4 + 3i$ Изобразить числа на комплексной плоскости. Представить числа в тригонометрической и показательной форме.

б) Найти:
$$(z_1 \cdot z_2)^2$$
, $\overline{z_2}_{z_1}$, $\sqrt[4]{z_2}$.

Задание 2. Вычислить значение функции f(z) в точке z_0 , ответ представить в алгебраической форме комплексного числа:

a)
$$f(z) = shz$$
, $z_0 = 2 + \frac{\pi}{4}i$;

6)
$$f(z) = \ln z$$
, $z_0 = 4\sqrt{3} + 4i$.

Задание 3. Указать область дифференцируемости функции $f(z) = e^{i(z+1)}$ и вычислить производную. Выделить действительную и мнимую часть полученной производной.

Задание 4. Определить вид кривой $z = -\sec t + i3 \operatorname{tg} t$.

Задание 5. Построить область плоскости z, определяемую данными неравенствами.

a)
$$\begin{cases} |z-3| - |z+3| \le \sqrt{5}, \\ |\text{Re } z| < \sqrt{5}. \end{cases}$$
;

6)
$$\text{Re}\left(z^2 - z^{-2}\right) \le 0$$
.

Задание 6. Проверить, может ли функция $v = e^x(y\cos y + x\sin y)$ быть мнимой частью некоторой аналитической функции f(z), если да – восстановить ее, при условии f(0) = 0.

Задание 7. Найти область плоскости W, в которую отображается с помощью функции

$$w = \frac{1}{z} \text{ область } D: \begin{cases} |z| \leq 1 \\ \frac{\pi}{2} \leq \arg z \leq 2\pi \end{cases}$$
 плоскости Z .

Задание 8. Найти все лорановские разложения данной функции f(z) по степеням $z-z_0$. Указать главную и правильную части ряда.

a)
$$f(z) = \frac{3z - 18}{2z^3 + 3z^2 - 9z}$$
, $z_0 = 0$;

6)
$$f(z) = \frac{z+1}{z(z-1)}$$
, $z_0 = -3 - 2i$.

Задание 9. Функцию $f(z) = ze^{\frac{z}{z-5}}$ разложить в ряд Лорана в окрестности точки $z_0 = 5$.

Для функции f(z) найти изолированные особые точки, провести их классификацию, вычислить вычеты относительно найденных точек.

a)
$$f(z) = \frac{(z+\pi)^3}{(z^2-\pi^2)^3}$$
;

$$f(z) = z^4 \sin \frac{3}{z}.$$

Задание 11. Вычислить интеграл от функции комплексного переменного:

$$\int\limits_{AB} {\rm Im}\, z^3 dz$$
; AB — отрезок прямой $z_A = 0; z_B = 2 + 2i$

Задание 12. Вычислить интегралы, используя теорему Коши о вычетах.

a)
$$\int_{|z|=2} \frac{z dz}{1 - 2\sin^2 z}$$
;

6)
$$\int_{|z-1|=2} \frac{e^z}{z^5 - 4z^3} dz.$$

$$1. \quad \int_{-\infty}^{\infty} \frac{dx}{\left(x^4 + 1\right)^2}$$

$$2. \int_{-\infty}^{\infty} \frac{\cos 2x}{(x^2+1)^2} dx$$

3.
$$\int_{0}^{2\pi} \frac{dx}{5 + 2\sqrt{6}\sin x}$$

3.
$$\int_{0}^{2\pi} \frac{dx}{5 + 2\sqrt{6}\sin x}$$
4.
$$\int_{0}^{2\pi} \frac{dx}{(1 + \sqrt{\frac{6}{7}\cos x})^{2}}$$

Задание 1.

а) Найти модуль и аргумент чисел $z_1 = 7 + i$ и $z_2 = 1 + 7i$. Изобразить числа на комплексной плоскости. Представить числа в тригонометрической и показательной форме.

б) Найти:
$$z_1^2 \cdot \overline{z}_2$$
, $\overline{z_1}/z_2$, $\sqrt[3]{z_1 + z_2}$.

Задание 2. Вычислить значение функции f(z) в точке z_0 , ответ представить в алгебраической форме комплексного числа:

a)
$$f(z) = ctgz$$
, $z_0 = \frac{\pi}{2}i + 2$;

6)
$$f(z) = e^z$$
, $z_0 = -\frac{1}{2} - \frac{\pi}{2}i$.

Задание 3. Указать область дифференцируемости функции $f(z) = \ln z$ и вычислить производную. Выделить действительную и мнимую часть полученной производной.

Задание 4. Определить вид кривой $z = 4 \lg t - i 3 \sec t$.

Задание 5. Построить область плоскости z, определяемую данными неравенствами.

a)
$$\begin{cases} |z-1-i| < 1, \\ |\arg z| \le \frac{\pi}{4}. \end{cases}$$
;

6)
$$\begin{cases} \sqrt{1 + (\operatorname{Re} z)^2} \ge \operatorname{Im} z, \\ |\operatorname{Re} z| < 2. \end{cases}$$

Задание 6. Проверить, может ли функция $u = x^2 - y^2 - 2y$ быть действительной частью некоторой аналитической функции f(z), если да – восстановить ее, при условии f(0) = 0.

Задание 7. Найти область плоскости W, в которую отображается с помощью функции $w = \frac{1-z}{z}$ область D: |z| = 1 плоскости Z.

Задание 8. Найти все лорановские разложения данной функции f(z) по степеням $z-z_0$. Указать главную и правильную части ряда.

a)
$$f(z) = \frac{2z - 16}{z^4 + 2z^3 - 8z^2}$$
, $z_0 = 0$;

6)
$$f(z) = \frac{z+1}{z(z-1)}$$
, $z_0 = -2 + i$

Задание 9. Функцию $f(z) = \sin \frac{2z-7}{z+2}$ разложить в ряд Лорана в окрестности точки $z_0 = -2$.

Задание 10. Для функции f(z) найти изолированные особые точки, провести их классификацию, вычислить вычеты относительно найденных точек.

a)
$$f(z) = \frac{\cos z}{z^3 - \frac{\pi}{2}z^2}$$
;

6)
$$f(z) = \frac{e^z - 1}{z^3}$$
.

Задание 11. Вычислить интеграл от функции комплексного переменного:

$$\int_{AB} (z^2 + 7z + 1)dz$$
; AB – отрезок прямой $z_A = 1; z_B = 1 - i$

Задание 12. Вычислить интегралы, используя теорему Коши о вычетах.

a)
$$\int_{|z-1|=1} \frac{dz}{z^4+1}$$
;

6)
$$\int_{|z|=2}^{1} z^2 \cos \frac{2-\pi z}{2z} dz.$$

1.
$$\int_{-\infty}^{\infty} \frac{dx}{(x^2+4)^2(x^2+16)}$$

$$2. \quad \int_{-\infty}^{\infty} \frac{x^2 \cos x}{\left(x^2 + 1\right)^2} dx$$

$$3. \quad \int\limits_{0}^{2\pi} \frac{dx}{6 + \sqrt{35}\sin x}$$

4.
$$\int_{0}^{2\pi} \frac{dx}{(2\sqrt{3} + \sqrt{11}\cos x)^2}$$

Задание 1.

а) Найти модуль и аргумент чисел $z_1 = 3 + i$ и $z_2 = 1 - 3i$. Изобразить числа на комплексной плоскости. Представить числа в тригонометрической и показательной форме.

б) Найти:
$$z_1^2 \cdot \overline{z}_2$$
, z_1 / \overline{z}_2 , $\sqrt{\overline{z_1 + z_2}}$.

Задание 2. Вычислить значение функции f(z) в точке z_0 , ответ представить в алгебраической форме комплексного числа:

a)
$$f(z) = tgz$$
, $z_0 = \frac{\pi}{6}i - 2$;

6)
$$f(z) = Arc \sin z$$
, $z_0 = \sqrt{3}$.

Задание 3. Указать область дифференцируемости функции $f(z) = 2i \sin z$ и вычислить производную. Выделить действительную и мнимую часть полученной производной.

Задание 4. Определить вид кривой $z = 3 \lg t + i 4 \sec t$.

Задание 5. Построить область плоскости z, определяемую данными неравенствами.

a)
$$\begin{cases} |z-i| \le 1, \\ -\frac{\pi}{2} \le \arg(z-i) < \frac{\pi}{4}. \end{cases}$$

6)
$$z^2 + \overline{z}^2 > 3(\text{Re } z)^2 - 4$$
.

Задание 6. Проверить, может ли функция $u = \frac{e^{2x} + 1}{e^x} \cos y$ быть действительной частью некоторой аналитической функции f(z), если да — восстановить ее, при условии f(0) = 0.

Задание 7. Найти область плоскости W, в которую отображается с помощью функции

$$w = \frac{1}{z} \ \text{область} \ D: \begin{cases} |z| \geq 1 \\ \text{Re} \ z \geq 0 \ \text{плоскости} \ Z \ . \\ \text{Im} \ z \geq 0 \end{cases}$$

Задание 8. Найти все лорановские разложения данной функции f(z) по степеням $z-z_0$. Указать главную и правильную части ряда.

a)
$$f(z) = \frac{5z - 50}{2z^3 + 5z^2 - 25z}$$
, $z_0 = 0$;

6)
$$f(z) = \frac{z+1}{z(z-1)}$$
, $z_0 = 1+3i$.

Задание 9. Функцию $f(z) = \cos \frac{3z}{z-i}$ разложить в ряд Лорана в окрестности точки $z_0 = i$.

Задание 10. Для функции f(z) найти изолированные особые точки, провести их классификацию, вычислить вычеты относительно найденных точек.

a)
$$f(z) = \frac{z^2 + 4}{(z^2 + 3z + 2)^2}$$
;

6)
$$f(z) = z^3 \cosh \frac{2}{z}$$
.

Задание 11. Вычислить интеграл от функции комплексного переменного:

$$\int\limits_{ABC}|z|dz$$
; ABC — ломаная $z_A=0; z_B=-1+i; z_C=1+i$

Задание 12. Вычислить интегралы, используя теорему Коши о вычетах.

a)
$$\int_{|z|=1,5} \frac{z dz}{(z-1)^2(z+2)}$$
;

$$6) \int_{|z-1|=5} ctg \ z \ dz \ .$$

$$1. \quad \int\limits_{-\infty}^{\infty} \frac{dx}{\left(x^2 - x + 1\right)^2}$$

$$2. \int_{-\infty}^{\infty} \frac{(x+1)\cos x}{x^4 + 5x^2 + 6} dx$$

$$3. \int_{0}^{2\pi} \frac{dx}{7 + 4\sqrt{3}\sin x}$$

4.
$$\int_{0}^{2\pi} \frac{dx}{(3\sqrt{2} + 2\sqrt{3}\cos x)^2}$$

Задание 1.

а) Найти модуль и аргумент чисел $z_1 = 7 + 24i$ и $z_2 = 24 - 7i$. Изобразить числа на комплексной плоскости. Представить числа в тригонометрической и показательной форме.

б) Найти:
$$z_1 \cdot \overline{z_2}$$
, $\overline{z_1}/z_2$, $\sqrt[4]{z_1 - z_2}$.

Задание 2. Вычислить значение функции f(z) в точке z_0 , ответ представить в алгебраической форме комплексного числа:

a)
$$f(z) = Arctgz, z_0 = 1;$$

6)
$$f(z) = e^z$$
, $z_0 = -1 - \frac{2\pi}{3}i$.

Задание 3. Указать область дифференцируемости функции $f(z) = \cos iz$ и вычислить производную. Выделить действительную и мнимую часть полученной производной.

Задание 4. Определить вид кривой $z = -4 \operatorname{tg} t - i 2 \sec t$.

Задание 5. Построить область плоскости z, определяемую данными неравенствами.

a)
$$\begin{cases} |z+i| \le 2, \\ |z-i| > 2. \end{cases}$$
;

6)
$$\left(z \cdot \overline{z}\right)^3 \leq \left(z - \overline{z}\right)^2$$
.

Задание 6. Проверить, может ли функция $u = \frac{x}{x^2 + y^2}$ быть действительной частью некоторой аналитической функции f(z), если да — восстановить ее, при условии f(1) = 1 + i.

Задание 7. Найти область плоскости W, в которую отображается с помощью функции $w=rac{1}{z}$ область $D: \begin{cases} 0 \leq \operatorname{Re} z \leq 1 \\ 0 \leq \operatorname{Im} z \leq 2 \end{cases}$ плоскости Z.

Задание 8. Найти все лорановские разложения данной функции f(z) по степеням $z-z_0$. Указать главную и правильную части ряда.

a)
$$f(z) = \frac{3z - 36}{z^4 + 3z^3 - 18z^2}$$
, $z_0 = 0$;

6)
$$f(z) = \frac{z+1}{z(z-1)}, z_0 = 2-i$$
.

Задание 9. Функцию $f(z) = \sin \frac{5z}{z-2i}$ разложить в ряд Лорана в окрестности точки $z_0 = 2i$.

Задание 10. Для функции f(z) найти изолированные особые точки, провести их классификацию, вычислить вычеты относительно найденных точек.

a)
$$f(z) = \frac{\cos \frac{\pi}{2} z}{z^4 - 1}$$
;

6)
$$f(z) = (z^2 - 2z + 1) \sinh \frac{2}{z - 1}$$
.

Задание 11. Вычислить интеграл от функции комплексного переменного:

Бадание 11. Вычислить интеграл от функции комплексно
$$\int_{AB} (12z^5 + 4z^3 + 1)dz; AB - \text{отрезок прямой } z_A = 1; z_B = 1 + i$$

Задание 12. Вычислить интегралы, используя теорему Коши о вычетах.

a)
$$\int_{|z+2i|=2} \frac{e^z dz}{z^3 (z+1)};$$

$$6) \int_{|z|=4} \frac{\left(z - \frac{\pi}{2}\right)}{\cos z - 1} dz$$

1.
$$\int_{-\infty}^{\infty} \frac{dx}{(x^2+4)(x^2+9)^2}$$

$$2. \int_{-\infty}^{\infty} \frac{x \sin \frac{x}{2}}{(x^2+1)(x^2+9)} dx$$

$$3. \int_{0}^{2\pi} \frac{dx}{5 - 4\sin x}$$

4.
$$\int_{0}^{2\pi} \frac{dx}{(4+\cos x)^{2}}$$

Задание 1.

а) Найти модуль и аргумент чисел $z_1 = 4 + 3i$ и $z_2 = 3 + 4i$. Изобразить числа на комплексной плоскости. Представить числа в тригонометрической и показательной форме.

б) Найти:
$$z_1^2 \cdot z_2$$
, $\frac{z_2}{z_1}$, $\sqrt[5]{z_2}$.

Задание 2. Вычислить значение функции f(z) в точке z_0 , ответ представить в алгебраической форме комплексного числа:

a)
$$f(z) = Arcshz$$
, $z_0 = i$;

6)
$$f(z) = \cos z$$
, $z_0 = -\frac{\pi}{2}i - \frac{3}{2}$.

Задание 3. Указать область дифференцируемости функции $f(z) = \operatorname{ch} \frac{z}{i}$ и вычислить производную. Выделить действительную и мнимую часть полученной производной.

Задание 4. Определить вид кривой $z = 3\csc t + i3\cot t$.

Задание 5. Построить область плоскости z, определяемую данными неравенствами.

a)
$$\begin{cases} |z-1-i| \le 1, \\ \operatorname{Im} z > 1, \\ \operatorname{Re} z \ge 1. \end{cases}$$

6)
$$z^{-2} + z^2 \le 8 - 4(\operatorname{Im} z)^2$$
.

Задание 6. Проверить, может ли функция $v = e^{-y} \sin x + y$ быть мнимой частью некоторой аналитической функции f(z), если да – восстановить ее, при условии f(0) = 1.

Задание 7. Найти область плоскости W, в которую отображается с помощью функции $w=z+\frac{2}{z}$ область D: |z|=1 плоскости Z.

Задание 8. Найти все лорановские разложения данной функции f(z) по степеням $z-z_0$. Указать главную и правильную части ряда.

a)
$$f(z) = \frac{7z - 98}{2z^3 + 7z^2 - 49z}$$
, $z_0 = 0$;

6)
$$f(z) = \frac{z+1}{z(z-1)}, z_0 = -1 + 2i.$$

Задание 9. Функцию $f(z) = \sin \frac{3z - i}{3z + i}$ разложить в ряд Лорана в окрестности точки $z_0 = -\frac{i}{3}$.

Задание 10. Для функции f(z) найти изолированные особые точки, провести их классификацию, вычислить вычеты относительно найденных точек.

a)
$$f(z) = \frac{\sin z^3}{\left(z^2 - \frac{\pi}{8}z\right)^3};$$

6)
$$f(z) = z^3 e^{-\frac{1}{z_2}}$$
.

Задание 11. Вычислить интеграл от функции комплексного переменного:

$$\int\limits_{AB} \overline{z}^2 dz$$
; AB — отрезок прямой $z_A = 0; z_B = 1 + i$

Задание 12. Вычислить интегралы, используя теорему Коши о вычетах.

a)
$$\int_{|z|=0,5} z^2 \sin \frac{1}{z} dz$$
;

6)
$$\int_{|z-i|=1,5} \frac{dz}{(z^3+z)(z^2+4)}.$$

1.
$$\int_{-\infty}^{\infty} \frac{dx}{x^4 + 10x^2 + 9}$$

2.
$$\int_{-\infty}^{\infty} \frac{(x^2 + 3)\cos 2x}{x^4 + 3x^2 + 2} dx$$

3.
$$\int_{0}^{2\pi} \frac{dx}{5-3\sin x}$$

4.
$$\int_{0}^{2\pi} \frac{dx}{(4+3\cos x)^2}$$

Задание 1.

а) Найти модуль и аргумент чисел $z_1 = -4 - 4i$ и $z_2 = 2 + 3i$. Изобразить числа на комплексной плоскости. Представить числа в тригонометрической и показательной форме.

б) Найти:
$$\overline{z}_1 \cdot z_2^2$$
 , \overline{z}_2 / z_1 , $\sqrt[3]{z_1 + 2z_2}$.

Задание 2. Вычислить значение функции f(z) в точке z_0 , ответ представить в алгебраической форме комплексного числа:

a)
$$f(z) = \cos z$$
, $z_0 = \frac{\pi}{2} + \frac{3\pi}{4}i$;

6)
$$f(z) = Arcthz$$
, $z_0 = i$.

Задание 3. Указать область дифференцируемости функции $f(z) = \sin(z+i)$ и вычислить производную. Выделить действительную и мнимую часть полученной производной.

Задание 4. Определить вид кривой $z = 4 \csc t - i2 \cot t$.

Задание 5. Построить область плоскости z, определяемую данными неравенствами.

a)
$$\begin{cases} \left| z - \sqrt{2} \right| + \left| z + \sqrt{2} \right| > 4, \\ -\frac{\pi}{4} \le \arg(z - 1) \le \frac{\pi}{4}. \end{cases}$$
;

$$6) \begin{cases} |z-1| \le 1 + \operatorname{Re} z \\ \operatorname{Re} z \le 5. \end{cases}$$

Задание 6. Проверить, может ли функция $v = e^x \cos y$ быть мнимой частью некоторой аналитической функции f(z), если да – восстановить ее, при условии f(0) = 1 + i.

Задание 7. Найти область плоскости W, в которую отображается с помощью функции $w=z-\frac{1}{z}$ область D: |z|=4 плоскости Z.

Задание 8. Найти все лорановские разложения данной функции f(z) по степеням $z-z_0$. Указать главную и правильную части ряда.

a)
$$f(z) = \frac{4z - 64}{z^4 + 4z^3 - 32z^2}$$
, $z_0 = 0$;

6)
$$f(z) = \frac{z+1}{z(z-1)}$$
, $z_0 = -2-3i$.

Задание 9. Функцию $f(z) = z \cos \frac{1}{z-1}$ разложить в ряд Лорана в окрестности точки $z_0 = 1$.

Задание 10. Для функции f(z) найти изолированные особые точки, провести их классификацию, вычислить вычеты относительно найденных точек.

a)
$$f(z) = \frac{z^2 + 1}{(z - i)^2 (z^2 + 4)}$$
;

6)
$$f(z) = \frac{\cos z}{z^3}$$
.

Задание 11. Вычислить интеграл от функции комплексного переменного:

$$\int_{ABC} z^3 e^{z^4} dz$$
; ABC — ломаная $z_A = i; z_B = 1; z_C = 0$

Задание 12. Вычислить интегралы, используя теорему Коши о вычетах.

a)
$$\int_{|z-i|=3} \frac{e^{z^2} - 1}{z^3 - iz^2} dz;$$

$$6) \int_{|z|=1} z^3 \cos \frac{2i}{z} dz.$$

1.
$$\int_{-\infty}^{\infty} \frac{dx}{(x^2+9)(x^2+4)^2}$$

2.
$$\int_{-\infty}^{\infty} \frac{(x^3 - 2)\cos\frac{x}{2}}{(x^2 + 1)(x^2 + 9)} dx$$

$$3. \quad \int\limits_{0}^{2\pi} \frac{dx}{8 - 3\sqrt{7}\sin x}$$

4.
$$\int_{0}^{2\pi} \frac{dx}{(\sqrt{5} + \sqrt{3}\cos x)^{2}}$$

Задание 1.

а) Найти модуль и аргумент чисел $z_1 = \sqrt{2} + \sqrt{2}i$ и $z_2 = \sqrt{8} - \sqrt{8}i$. Изобразить числа на комплексной плоскости. Представить числа в тригонометрической и показательной форме.

б) Найти:
$$z_1^2 \cdot \overline{z}_2$$
, \overline{z}_2 / z_1 , $\sqrt{z_1 - z_2}$.

Задание 2. Вычислить значение функции f(z) в точке z_0 , ответ представить в алгебраической форме комплексного числа:

a)
$$f(z) = shz$$
, $z_0 = 2 - \frac{\pi}{2}i$;

6)
$$f(z) = Lnz$$
, $z_0 = 2 - 2i$.

Задание 3. Указать область дифференцируемости функции $f(z) = \ln z^3$ и вычислить производную. Выделить действительную и мнимую часть полученной производной.

Задание 4. Определить вид кривой z = ctgt - i2cosect.

Задание 5. Построить область плоскости z, определяемую данными неравенствами.

a)
$$\begin{cases} |z-2-i| \le 2, \\ \operatorname{Re} z \ge 3, \\ \operatorname{Im} z < 1. \end{cases}$$

6)
$$\begin{cases} z\overline{z} \ge \operatorname{Re} z + \operatorname{Im} z, \\ \left| \operatorname{Im} z \right| < 2. \end{cases}$$

Задание 6. Проверить, может ли функция $v = -\frac{y}{(x+1)^2 + y^2}$ быть мнимой частью некоторой аналитической функции f(z), если да – восстановить ее, при условии f(0) = 1. **Задание 7.** Найти область плоскости W, в которую отображается с помощью функции

 $w=z-\frac{4}{z}$ область $D:\left|z\right|=4$ плоскости Z .

Задание 8. Найти все лорановские разложения данной функции f(z) по степеням $z-z_0$. Указать главную и правильную части ряда.

a)
$$f(z) = \frac{9z - 162}{2z^3 + 9z^2 - 81z}$$
, $z_0 = 0$;

6)
$$f(z) = \frac{z+3}{z^2-1}$$
, $z_0 = 2+i$.

Задание 9. Функцию $f(z) = z \sin \frac{1}{z-1}$ разложить в ряд Лорана в окрестности точки $z_0 = 1$.

Задание 10. Для функции f(z) найти изолированные особые точки, провести их классификацию, вычислить вычеты относительно найденных точек.

a)
$$f(z) = \frac{1 - \cos 2z}{z^2(z+3)}$$
;

6)
$$f(z) = \frac{1}{z} - e^{\frac{3}{z}}$$
.

Задание 11. Вычислить интеграл от функции комплексного переменного:

$$\int_{ABC} \text{Re} \, \frac{\bar{z}}{z} \, dz \; ; \; ABC : \{ |z| = 1, \text{Im} \, z \ge 0 \} \, , \, \text{BC- отрезок} \; z_B = 1, z_C = 2$$

Задание 12. Вычислить интегралы, используя теорему Коши о вычетах.

a)
$$\int_{|z|=\sqrt{3}} \frac{\sin \pi z}{z^2 - z} dz;$$

6)
$$\int_{|z+i\sqrt{2}|=2} \frac{ze^{2z}}{z^4 - 8z^2 - 9} dz.$$

1.
$$\int_{-\infty}^{\infty} \frac{x^2}{(x^2+3)^2} dx$$

$$2. \int_{-\infty}^{\infty} \frac{(x^2 - x)\sin x}{x^4 + 9x^2 + 20} dx$$

3.
$$\int_{0}^{2\pi} \frac{dx}{9 - 4\sqrt{5} \sin x}$$

4.
$$\int_{0}^{2\pi} \frac{dx}{(\sqrt{7} + 2\cos x)^2}$$

Задание 1.

а) Найти модуль и аргумент чисел $z_1 = 3 + 2i$ и $z_2 = -5 + 5i$. Изобразить числа на комплексной плоскости. Представить числа в тригонометрической и показательной форме.

б) Найти:
$$z_1 \cdot z_2^2$$
 , z_2 / z_1 , $\sqrt[4]{z_1 - i}$.

Задание 2. Вычислить значение функции f(z) в точке z_0 , ответ представить в алгебраической форме комплексного числа:

a)
$$f(z) = \sin z$$
, $z_0 = \frac{\pi}{3} + \frac{2\pi}{3}i$;

6)
$$f(z) = \ln z$$
, $z_0 = 2\sqrt{3} - 2i$.

Задание 3. Указать область дифференцируемости функции f(z) = Arctg z и вычислить производную. Выделить действительную и мнимую часть полученной производной.

Задание 4. Определить вид кривой z = -ctgt + i3cosect.

Задание 5. Построить область плоскости z, определяемую данными неравенствами.

a)
$$\begin{cases} |z-1-i| \ge 1, \\ 0 \le \operatorname{Re} z < 2, \\ 0 < \operatorname{Im} z \le 2. \end{cases}$$

$$\delta) \begin{cases}
\operatorname{Im} \frac{1}{z} < \frac{1}{4}, \\
\left| \operatorname{arg}(z+i) \right| \ge \frac{\pi}{3}.
\end{cases}$$

Задание 6. Проверить, может ли функция $v = y - \frac{y}{x^2 + y^2}$ быть мнимой частью некоторой аналитической функции f(z), если да – восстановить ее, при условии f(1) = 2.

Задание 7. Найти область плоскости W, в которую отображается с помощью функции $w=z+\frac{3}{z}$ область D: |z|=3 плоскости Z.

a)
$$f(z) = \frac{5z - 100}{z^4 + 5z^3 - 50z^2}$$
, $z_0 = 0$;

6)
$$f(z) = \frac{z+3}{z^2-1}$$
, $z_0 = 3-i$.

Задание 9. Функцию $f(z)=(z-3)\cos\pi\frac{z-3}{z}$ разложить в ряд Лорана в окрестности точки $z_0=0$.

Задание 10. Для функции f(z) найти изолированные особые точки, провести их классификацию, вычислить вычеты относительно найденных точек.

a)
$$f(z) = \frac{(z + \pi i)^3}{(z^2 + \pi^2)^3}$$
;

6)
$$f(z) = \frac{1}{z^2} + \sin \frac{1}{z^2}$$
.

Задание 11. Вычислить интеграл от функции комплексного переменного:

$$\int_{ABC} (z^2 + \cos z) dz; ABC - \text{ломаная } z_A = 0; z_B = 1; z_C = i$$

Задание 12. Вычислить интегралы, используя теорему Коши о вычетах.

a)
$$\int_{|z+1|=4} \frac{zdz}{e^z + 3}$$
;

6)
$$\int_{|z|=1}^{\infty} \frac{z^2 + \cos z}{z^3} dz.$$

1.
$$\int_{-\infty}^{\infty} \frac{dx}{(x^2+2)(x^2+3)^2}$$

$$2. \int_{-\infty}^{\infty} \frac{x \cos x}{x^2 - 2x + 17} dx$$

$$3. \quad \int\limits_{0}^{2\pi} \frac{dx}{4 - \sqrt{7}\sin x}$$

4.
$$\int_{0}^{2\pi} \frac{dx}{(4+\sqrt{7}\cos x)^2}$$

Задание 1.

а) Найти модуль и аргумент чисел $z_1 = -3 - 4i$ и $z_2 = -3 + 4i$. Изобразить числа на комплексной плоскости. Представить числа в тригонометрической и показательной форме.

б) Найти:
$$(z_1 \cdot z_2)^2$$
, z_1/z_2 , $\sqrt[5]{z_1 + z_2}$.

Задание 2. Вычислить значение функции f(z) в точке z_0 , ответ представить в алгебраической форме комплексного числа:

a)
$$f(z) = chz$$
, $z_0 = -1 + \frac{\pi}{4}i$;

6)
$$f(z) = \ln z$$
, $z_0 = \frac{1+2i}{-1+2i}$.

Задание 3. Указать область дифференцируемости функции $f(z) = e^{z^2/2}$ и вычислить производную. Выделить действительную и мнимую часть полученной производной.

Задание 4. Определить вид кривой z = 3ch2t + i2sh2t.

Задание 5. Построить область плоскости z, определяемую данными неравенствами.

a)
$$\begin{cases} |z+i| < 2, \\ 0 < \operatorname{Re} z \le 1. \end{cases}$$
;

6) Re⁴
$$z + 8 \text{Im}^2 z < 4zz$$
.

Задание 6. Проверить, может ли функция $u = e^{-y} \cos x$ быть действительной частью некоторой аналитической функции f(z), если да – восстановить ее, при условии f(0) = 1.

Задание 7. Найти область плоскости W, в которую отображается с помощью функции $w=z+\frac{4}{z}$ область D: |z|=2 плоскости Z.

Задание 8. Найти все лорановские разложения данной функции f(z) по степеням $z-z_0$. Указать главную и правильную части ряда.

a)
$$f(z) = \frac{11z - 242}{2z^3 + 11z^2 - 121z}$$
, $z_0 = 0$;

6)
$$f(z) = \frac{z+3}{z^2-1}$$
, $z_0 = -2+3i$.

Задание 9. Функцию $f(z) = z^2 \sin \pi \frac{z+1}{z}$ разложить в ряд Лорана в окрестности точки $z_0 = 0$.

Задание 10. Для функции f(z) найти изолированные особые точки, провести их классификацию, вычислить вычеты относительно найденных точек.

a)
$$f(z) = \frac{\cos \pi z}{z^4 - 1}$$
;

6)
$$f(z) = \frac{\cosh(z+i)}{(z+i)^3}$$
.

Задание 11. Вычислить интеграл от функции комплексного переменного:

$$\int_{-z}^{\overline{z}} dz$$
; L –граница области: $\{1 < |z| < 2, \text{Re } z > 0\}$

Задание 12. Вычислить интегралы, используя теорему Коши о вычетах.

a)
$$\int_{|z-2|=2} \frac{z dz}{(z-1)^3(z+2)}$$
;

6)
$$\int_{|z|=0,5} \frac{e^z - \sin z}{z^2} dz.$$

1.
$$\int_{-\infty}^{\infty} \frac{dx}{(x^2+9)(x^2+1)^2}$$

$$2. \int_{-\infty}^{\infty} \frac{x \sin 2x - \sin x}{\left(x^2 + 4\right)^2} dx$$

$$3. \quad \int\limits_{0}^{2\pi} \frac{dx}{3 - \sqrt{5}\sin x}$$

4.
$$\int_{0}^{2\pi} \frac{dx}{(3+\sqrt{5}\cos x)^2}$$

Задание 1.

а) Найти модуль и аргумент чисел $z_1 = 2\sqrt{3} - 2i$ и $z_2 = 3 - 3\sqrt{3}i$. Изобразить числа на комплексной плоскости. Представить числа в тригонометрической и показательной форме.

б) Найти:
$$\overline{z_1 \cdot z_2}$$
 , z_1^2 / z_2 , $\sqrt[3]{z_2}$.

Задание 2. Вычислить значение функции f(z) в точке z_0 , ответ представить в алгебраической форме комплексного числа:

a)
$$f(z) = Arctgz, z_0 = 2i;$$

6)
$$f(z) = e^z$$
, $z_0 = 2 + \frac{\pi}{3}i$.

Задание 3. Указать область дифференцируемости функции $f(z) = \operatorname{ch} 2iz$ и вычислить производную. Выделить действительную и мнимую часть полученной производной.

Задание 4. Определить вид кривой $z = 2 \cosh 3t - i 3 \sinh 3t$.

Задание 5. Построить область плоскости z, определяемую данными неравенствами.

a)
$$\begin{cases} |z-i| \le 1, \\ 0 < \arg z < \frac{\pi}{4}. \end{cases}$$

6)
$$4 + \operatorname{Re} z > \operatorname{Re} \left(\frac{\overline{z}^2 + z}{z} \right)$$
.

Задание 6. Проверить, может ли функция u = y - 2xy быть действительной частью некоторой аналитической функции f(z), если да – восстановить ее, при условии f(0) = 0.

Задание 7. Найти область плоскости W, в которую отображается с помощью функции $w = \frac{2}{z}$ область D: |z+1| = 1 плоскости Z.

Задание 8. Найти все лорановские разложения данной функции f(z) по степеням $z-z_0$

a)
$$f(z) = \frac{6z - 144}{z^4 + 6z^3 - 72z^2}, z_0 = 0;$$

6)
$$f(z) = \frac{z+3}{z^2-1}$$
, $z_0 = -2-2i$.

Задание 9. Функцию $f(z) = z \cos \frac{z}{z+2i}$ разложить в ряд Лорана в окрестности точки $z_0 = -2i$.

Задание 10. Для функции f(z) найти изолированные особые точки, провести их классификацию, вычислить вычеты относительно найденных точек.

a)
$$f(z) = \frac{\sin z}{(z^2 - \pi z)^3}$$
;

6)
$$f(z) = \frac{z^2}{e^{\frac{1}{z}}}$$
.

Задание 11. Вычислить интеграл от функции комплексного переменного: $\int\limits_{ABC}(chz+\cos iz)dz; \ ABC-\text{ломаная}, \ z_{_A}=0, \ z_{_B}=-1, \ z_{_C}=i \ .$

Задание 12. Вычислить интегралы, используя теорему Коши о вычетах.

a)
$$\int_{|z|=0,5} \frac{dz}{(z-1)^2(z^2+1)}$$
;

$$\text{ 6) } \int\limits_{|z-i|=2}^{} \frac{1-\sin \frac{1}{z}}{z} dz .$$

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

$$2. \int_{-\infty}^{\infty} \frac{\cos 5x}{(x^2+1)^2(x^2+4)} dx$$

$$3. \int_{0}^{2\pi} \frac{dx}{3 - 2\sqrt{2}\sin x}$$

4.
$$\int_{0}^{2\pi} \frac{dx}{(3+2\sqrt{2}\cos x)^2}$$

Задание 1.

а) Найти модуль и аргумент чисел $z_1 = 4 - 3i$ и $z_2 = 1 - 7i$. Изобразить числа на комплексной плоскости. Представить числа в тригонометрической и показательной форме.

б) Найти:
$$z_1^3 \cdot \overline{z}_2$$
, \overline{z}_2 / z_1 , $\sqrt[3]{z_1 - z_2}$.

Задание 2. Вычислить значение функции f(z) в точке z_0 , ответ представить в алгебраической форме комплексного числа:

a)
$$f(z) = \cos z$$
, $z_0 = -\frac{\pi}{2}i - \frac{3}{2}$;

6)
$$f(z) = \ln z$$
, $z_0 = -2 - 2i$.

Задание 3. Указать область дифференцируемости функции $f(z) = \sin z^2$ и вычислить производную. Выделить действительную и мнимую часть полученной производной.

Задание 4. Определить вид кривой $z = 5 \sinh 4t + i 4 \cosh 4t$.

Задание 5. Построить область плоскости z, определяемую данными неравенствами.

a)
$$\begin{cases} |z+2|+|z-2| > 4\sqrt{2}, \\ 0 < \text{Im } z < 2. \end{cases}$$
;

6)
$$4|z| - \text{Re } z = 12.$$

Задание 6. Проверить, может ли функция $v = x^2 - y^2 + 2x + 1$ быть мнимой частью некоторой аналитической функции f(z), если да – восстановить ее, при условии f(0) = i.

Задание 7. Найти область плоскости W, в которую отображается с помощью функции $w = z - \frac{3}{z}$ область D: |z| = 1 плоскости Z.

Задание 8. Найти все лорановские разложения данной функции f(z) по степеням $z-z_0$. Указать главную и правильную части ряда.

a)
$$f(z) = \frac{13z - 338}{2z^3 + 13z^2 - 169z}$$
, $z_0 = 0$;

6)
$$f(z) = \frac{z}{z^2 + 1}$$
, $z_0 = 2 + i$.

Задание 9. Функцию $f(z) = \cos \frac{z^2 - 4z}{(z-2)^2}$ разложить в ряд Лорана в окрестности точки

$$z_0 = 2$$
.

Задание 10. Для функции f(z) найти изолированные особые точки, провести их классификацию, вычислить вычеты относительно найденных точек.

a)
$$f(z) = \frac{z^2 + 2iz - 1}{z^2(z^2 + 1)}$$
;

$$6) f(z) = \frac{\cos 2z}{z^4}.$$

Задание 11. Вычислить интеграл от функции комплексного переменного: $\int\limits_{z} |z| \overline{z} dz; \, L: \{|z|=4, \, \text{Re} \, z \geq 0\} \, .$

Задание 12. Вычислить интегралы, используя теорему Коши о вычетах.

a)
$$\int_{|z-i|=3} \frac{e^z dz}{z^2(z+9)}$$
;

$$\mathsf{G}) \int\limits_{|z+i|=1}^{} \frac{\cos iz - 1}{z^3} \, dz \, .$$

1.
$$\int_{-\infty}^{\infty} \frac{x^2 + 1}{(x^2 + 4x + 13)^2} dx$$

$$2. \quad \int_{-\infty}^{\infty} \frac{x^3 \sin x}{\left(x^2 + 9\right)^2} dx$$

$$3. \quad \int\limits_{0}^{2\pi} \frac{dx}{4 - 2\sqrt{3}\sin x}$$

$$4. \quad \int_{0}^{2\pi} \frac{dx}{(2\sqrt{2} + \sqrt{7}\cos x)^2}$$

Задание 1.

а) Найти модуль и аргумент чисел $z_1 = -3 + 3i$ и $z_2 = 2 + i$. Изобразить числа на комплексной плоскости. Представить числа в тригонометрической и показательной форме.

б) Найти:
$$z_1 \cdot z_2$$
, z_1^2 / z_2 , $\sqrt[5]{z_1 - z_2}$.

Задание 2. Вычислить значение функции f(z) в точке z_0 , ответ представить в алгебраической форме комплексного числа:

a)
$$f(z) = thz$$
, $z_0 = 1 - \frac{\pi}{2}i$;

6)
$$f(z) = Lnz$$
, $z_0 = \frac{2+i}{2-i}$.

Задание 3. Указать область дифференцируемости функции f(z) = Arctg(z+i) и вычислить производную. Выделить действительную и мнимую часть полученной производной.

Задание 4. Определить вид кривой $z = -4 \sinh 5t - i5 \cosh 5t$.

Задание 5. Построить область плоскости z, определяемую данными неравенствами.

a)
$$\begin{cases} |z+i| > 1, \\ -\frac{\pi}{4} \le \arg z < 0. \end{cases}$$
;

6)
$$|z-2| = |1-2\overline{z}|$$
.

Задание 6. Проверить, может ли функция $u = x^2 - y^2 - 2x + 1$ быть действительной частью некоторой аналитической функции f(z), если да – восстановить ее, при условии f(0) = 1.

Задание 7. Найти область плоскости W, в которую отображается с помощью функции

$$w = z - \frac{2}{z}$$
 область $D : |z| = 3$ плоскости Z .

Задание 8. Найти все лорановские разложения данной функции f(z) по степеням $z-z_0$

a)
$$f(z) = \frac{7z - 196}{z^4 + 7z^3 - 98z^2}, z_0 = 0;$$

6)
$$f(z) = \frac{z}{z^2 + 1}$$
, $z_0 = 1 - 2i$

Задание 9. Функцию $f(z) = \sin \frac{z+i}{z-i}$ разложить в ряд Лорана в окрестности точки $z_0 = i$.

Задание 10. Для функции f(z) найти изолированные особые точки, провести их классификацию, вычислить вычеты относительно найденных точек.

a)
$$f(z) = \frac{\text{ctg}z}{16z^2 - \pi^2}$$
;

6)
$$f(z) = z^5 \sin \frac{1}{z^2}$$
.

Задание 11. Вычислить интеграл от функции комплексного переменного:

$$\int_{L} (chz + \bar{z})dz; L: \{ |z| = 1, \text{ Im } z \le 0 \}$$

Задание 12. Вычислить интегралы, используя теорему Коши о вычетах.

a)
$$\int_{|z-2,5|=1} \frac{dz}{(z-0,5)(z-3)^2};$$

$$6) \int\limits_{|z|=2} \frac{z-\sin z}{z^4} dz.$$

$$1. \quad \int\limits_{-\infty}^{\infty} \frac{x^2}{\left(x^2 + 5\right)^2} dx$$

$$2. \quad \int_{-\infty}^{\infty} \frac{(x+1)\sin 2x}{x^2 + 2x + 2} dx$$

2.
$$\int_{-\infty}^{\infty} \frac{(x+1)\sin 2x}{x^2 + 2x + 2} dx$$
3.
$$\int_{0}^{2\pi} \frac{dx}{5 - \sqrt{21}\sin x}$$

$$4. \quad \int\limits_{0}^{2\pi} \frac{dx}{\left(\sqrt{6} + \cos x\right)^2}$$

Задание 1.

а) Найти модуль и аргумент чисел $z_1 = 3 + 3i$ и $z_2 = 4 - 3i$. Изобразить числа на комплексной плоскости. Представить числа в тригонометрической и показательной форме.

б) Найти:
$$z_1 \cdot \bar{z}_2$$
, $\left(\frac{z_1}{z_2}\right)^2$, $\sqrt[4]{z_1 + \bar{z}_2}$.

Задание 2. Вычислить значение функции f(z) в точке z_0 , ответ представить в алгебраической форме комплексного числа:

a)
$$f(z) = shz$$
, $z_0 = 1 + \frac{\pi}{2}i$;

6)
$$f(z) = Arctgz$$
, $z_0 = \frac{3+4i}{5}$.

Задание 3. Указать область дифференцируемости функции $f(z) = 2^z$ и вычислить производную. Выделить действительную и мнимую часть полученной производной.

Задание 4. Определить вид кривой $z = \frac{2}{\text{ch } 2t} + i4 \text{th } 2t$.

Задание 5. Построить область плоскости z, определяемую данными неравенствами.

a)
$$\begin{cases} |z+1| \ge 1, \\ |z+i| < 1. \end{cases}$$
;

6)
$$\begin{cases} |z-1| \le 1 + \text{Re } z \\ |z+1| + |z-1| > 2\sqrt{2}. \end{cases}$$

Задание 6. Проверить, может ли функция $v = 3x^2y - y^3 - y$ быть мнимой частью некоторой аналитической функции f(z), если да — восстановить ее, при условии f(0) = 0.

Задание 7. Найти область плоскости W, в которую отображается с помощью функции $w=z+\frac{1}{z}$ область D: |z|=1 плоскости Z.

a)
$$f(z) = \frac{15z - 450}{2z^3 + 15z^2 - 225z}$$
, $z_0 = 0$;

6)
$$f(z) = \frac{z}{z^2 + 1}$$
, $z_0 = -3 + i$.

Задание 9. Функцию $f(z) = \sin \frac{z}{z-3}$ разложить в ряд Лорана в окрестности точки $z_0 = 3$.

Задание 10. Для функции f(z) найти изолированные особые точки, провести их классификацию, вычислить вычеты относительно найденных точек.

a)
$$f(z) = \frac{\sin^3 z}{(z^2 - z)^3}$$
;

6)
$$f(z) = \frac{1}{z} + \frac{1}{2z^2} - e^{\frac{1}{z}}$$
.

Задание 11. Вычислить интеграл от функции комплексного переменного:

$$\int_{L} |z| \operatorname{Re} z^{2} dz; L : \{ |z| = R, \operatorname{Im} z \ge 0 \}$$

Задание 12. Вычислить интегралы, используя теорему Коши о вычетах.

a)
$$\int_{|z|=2} \frac{z+1}{e^z+3} dz$$
;

6)
$$\int_{|z+1|=1,5} \frac{z^5 - 3z^3 + 5z}{z^4} dz.$$

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

$$2. \quad \int_{-\infty}^{\infty} \frac{x \sin x}{(x^2 + 1)^2} dx$$

$$3. \quad \int\limits_{0}^{2\pi} \frac{dx}{6 - 4\sqrt{2}\sin x}$$

4.
$$\int_{0}^{2\pi} \frac{dx}{(\sqrt{6} + \sqrt{5}\cos x)^{2}}$$

Задание 1.

а) Найти модуль и аргумент чисел $z_1=2-2\sqrt{3}i$ и $z_2=\sqrt{3}+2i$. Изобразить числа на комплексной плоскости. Представить числа в тригонометрической и показательной форме.

б) Найти:
$$z_1 \cdot z_2^2$$
, z_2 / z_1 , $\sqrt[5]{z_2}$.

Задание 2. Вычислить значение функции f(z) в точке z_0 , ответ представить в алгебраической форме комплексного числа:

a)
$$f(z) = \cos z$$
, $z_0 = \frac{\pi}{3}i + 3$;

6)
$$f(z) = Archz$$
, $z_0 = -2$.

Задание 3. Указать область дифференцируемости функции $f(z) = \ln\left(\frac{z}{i}\right)$ и вычислить производную. Выделить действительную и мнимую часть полученной производной.

Задание 4. Определить вид кривой $z = \frac{4}{\text{ch}4t} + i2\text{th}4t$.

Задание 5. Построить область плоскости z, определяемую данными неравенствами.

a)
$$\begin{cases} |z| < 2, \\ -\frac{\pi}{6} \le \arg(z-1) \le \frac{\pi}{6}. \end{cases}$$
;

6)
$$\begin{cases} 0 \le 1 + \text{Im } z < |z - i|, \\ -2 < \text{Re } z \le 2. \end{cases}$$

Задание 6. Проверить, может ли функция v = 2xy + y быть мнимой частью некоторой аналитической функции f(z), если да – восстановить ее, при условии f(0) = 0.

Задание 7. Найти область плоскости W, в которую отображается с помощью функции

$$w = \frac{1}{z}$$
 область $D: \left|z - \frac{1}{2}\right| = \frac{1}{2}$ плоскости Z .

a)
$$f(z) = \frac{8z - 256}{z^4 + 8z^3 - 128z^2}, z_0 = 0;$$

6)
$$f(z) = \frac{z}{z^2 + 1}$$
, $z_0 = -3 - 2i$

Задание 9. Функцию $f(z) = z \sinh \frac{1}{z-2}$ разложить в ряд Лорана в окрестности точки $z_0 = 2$.

Задание 10. Для функции f(z) найти изолированные особые точки, провести их классификацию, вычислить вычеты относительно найденных точек.

a)
$$f(z) = \frac{\cos z}{(4z^2 - \pi^2)^2}$$
;

6)
$$f(z) = \frac{e^{2z+i}}{2z+i}$$
.

Задание 11. Вычислить интеграл от функции комплексного переменного:

$$\int_{AB} (3z^2 + 2z)dz \ AB: \{y = x^2; z_A = 0; z_B = 1 + i\}$$

Задание 12. Вычислить интегралы, используя теорему Коши о вычетах.

a)
$$\int_{|z-2|=1,5} \frac{dz}{(z-1)(z-2)^2}$$
;

6)
$$\int_{|z|=1}^{\infty} \frac{z^2 e^{\sqrt{z^2}} dz}{z}.$$

1.
$$\int_{-\infty}^{\infty} \frac{x^2 + 5}{x^4 + 5x^2 + 6} dx$$

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

$$3. \int_{0}^{2\pi} \frac{dx}{8 - 2\sqrt{15}\sin x}$$

3.
$$\int_{0}^{2\pi} \frac{dx}{8 - 2\sqrt{15} \sin x}$$
4.
$$\int_{0}^{2\pi} \frac{dx}{(\sqrt{7} + \sqrt{5} \cos x)^{2}}$$

Задание 1.

а) Найти модуль и аргумент чисел $z_1 = 1 + i$ и $z_2 = 3 - i$. Изобразить числа на комплексной плоскости. Представить числа в тригонометрической и показательной форме.

б) Найти:
$$(z_1 \cdot z_2)^2$$
, z_1 / z_2 , $\sqrt[5]{z_1 - z_2}$.

Задание 2. Вычислить значение функции f(z) в точке z_0 , ответ представить в алгебраической форме комплексного числа:

a)
$$f(z) = Lnz$$
, $z_0 = -1 + i$;

6)
$$f(z) = Arc \cos z$$
, $z_0 = -5$.

Задание 3. Указать область дифференцируемости функции f(z) = cth(zi) и вычислить производную. Выделить действительную и мнимую часть полученной производной.

Задание 4. Определить вид кривой $z = \text{th } 5t + \frac{5i}{\text{ch } 5t}$.

Задание 5. Построить область плоскости z, определяемую данными неравенствами.

a)
$$\begin{cases} |z| \le 1, \\ |\arg(z+i)| > \frac{\pi}{3}. \end{cases}$$

6)
$$\begin{cases} \operatorname{Im} z > |z| - 3, \\ \operatorname{Im} z \le 3 - |z|. \end{cases}$$

Задание 6. Проверить, может ли функция $v = 3x^2y - y^3$ быть мнимой частью некоторой аналитической функции f(z), если да – восстановить ее, при условии f(0) = 1.

Задание 7. Найти область плоскости W, в которую отображается с помощью функции $w=z+\frac{2}{z}$ область D: |z|=3 плоскости Z.

Задание 8. Найти все лорановские разложения данной функции f(z) по степеням $z-z_0$. Указать главную и правильную части ряда.

a)
$$f(z) = \frac{z+2}{z+z^2-2z^3}$$
, $z_0 = 0$;

6)
$$f(z)=4\cdot\frac{z+2}{(z-1)(z+3)}$$
, $z_0=-2+2i$.

Задание 9. Функцию $f(z) = e^{\frac{z}{z-3}}$ разложить в ряд Лорана в окрестности точки $z_0 = 3$.

Задание 10. Для функции f(z) найти изолированные особые точки, провести их классификацию, вычислить вычеты относительно найденных точек.

a)
$$f(z) = \frac{(z-3)^2}{(z^2-5z+6)^2}$$
;

6)
$$f(z) = z^3 \cos \frac{4 - 2\pi z}{4z}$$
.

Задание 11. Вычислить интеграл от функции комплексного переменного:

$$\int_{L} z \operatorname{Re} z^{2} dz; L : \{ |z| = R, \operatorname{Im} z \ge 0 \}$$

Задание 12. Вычислить интегралы, используя теорему Коши о вычетах.

a)
$$\int_{|z+2|=3} \frac{e^z dz}{z^2 (z^2 - 9)};$$

6)
$$\int_{|z|=1} \frac{e^{2z}-z}{z^2} dz$$
.

$$1. \quad \int_{-\infty}^{\infty} \frac{dx}{\left(x^2 + 1\right)^3}$$

$$2. \quad \int\limits_0^\infty \frac{\cos x}{\left(x^2+1\right)^3} dx$$

$$3. \quad \int\limits_{0}^{2\pi} \frac{dx}{\sqrt{3}\sin x - 2}$$

4.
$$\int_{0}^{2\pi} \frac{dx}{(\sqrt{2} + \cos x)^2}$$

Задание 1.

а) Найти модуль и аргумент чисел $z_1 = 5 - 6i$ и $z_2 = -2 + 2i$. Изобразить числа на комплексной плоскости. Представить числа в тригонометрической и показательной форме.

б) Найти:
$$\overline{z}_1 \cdot z_2^2$$
, \overline{z}_1 / z_2 , $\sqrt[3]{z_1 + z_2}$.

Задание 2. Вычислить значение функции f(z) в точке z_0 , ответ представить в алгебраической форме комплексного числа:

a)
$$f(z) = e^z$$
, $z_0 = 1 + \frac{\pi}{3}i$;

6)
$$f(z) = chz$$
, $z_0 = 2 + \frac{\pi}{2}i$.

Задание 3. Указать область дифференцируемости функции $f(z) = \sin^2 z$ и вычислить производную. Выделить действительную и мнимую часть полученной производной.

Задание 4. Определить вид кривой $z = \frac{1}{\sinh t} - i \coth t$.

Задание 5. Построить область плоскости z, определяемую данными неравенствами.

a)
$$\begin{cases} 1 < |z-1| \le 2, \\ \operatorname{Im} z \ge 0, \\ \operatorname{Re} z < 1. \end{cases}$$

6)
$$\begin{cases} \left| \arg z \right| < \frac{\pi}{2}, \\ \left| z^{-2} - 3 \right| \le 3. \end{cases}$$

Задание 6. Проверить, может ли функция $u = e^x(x\cos y - y\sin y)$ быть действительной частью некоторой аналитической функции f(z), если да – восстановить ее, при условии f(0) = 0.

Задание 7. Найти область плоскости W, в которую отображается с помощью функции $w=z-\frac{1}{z}$ область D: |z|=2 плоскости Z.

a)
$$f(z) = \frac{z+4}{2z^2+z^3-z^4}$$
, $z_0 = 0$;

6)
$$f(z)=4\cdot\frac{z+2}{(z-1)(z+3)}$$
, $z_0=1-3i$.

Задание 9. Функцию $f(z) = \sin \frac{2z}{z-4}$ разложить в ряд Лорана в окрестности точки $z_0 = 4$.

Задание 10. Для функции f(z) найти изолированные особые точки, провести их классификацию, вычислить вычеты относительно найденных точек.

a)
$$f(z) = \frac{\sin^2 z}{z^3 + 2z^2}$$
;

6)
$$f(z) = \frac{3}{z^4 e^z}$$
.

Задание 11. Вычислить интеграл от функции комплексного переменного:

$$\int_{ABC} (z^2 + 1)dz$$
; ABC — ломаная $z_A = 0; z_B = -1 + i; z_C = i$

Задание 12. Вычислить интегралы, используя теорему Коши о вычетах.

a)
$$\int_{|z|=3} \frac{z+1}{z^2+4} dz$$
;

б)
$$\int z t g 2z dz.$$

1.
$$\int_{-\infty}^{\infty} \frac{x^2 + 3}{(x^2 - 10x + 29)^2} dx$$

$$2. \int_{0}^{\infty} \frac{\cos x}{(x^2 + 9)(x^2 + 16)} dx$$

$$3. \quad \int\limits_{0}^{2\pi} \frac{dx}{\sqrt{15}\sin x - 4}$$

4.
$$\int_{0}^{2\pi} \frac{dx}{(\sqrt{5} + 2\cos x)^2}$$

Задание 1.

а) Найти модуль и аргумент чисел $z_1 = 4 - 4i$ и $z_2 = 3 + 2i$. Изобразить числа на комплексной плоскости. Представить числа в тригонометрической и показательной форме.

б) Найти:
$$z_1^2 \cdot \overline{z}_2$$
, z_1/z_2 , $\sqrt[4]{z_1}$.

Задание 2. Вычислить значение функции f(z) в точке z_0 , ответ представить в алгебраической форме комплексного числа:

a)
$$f(z) = \sin z$$
, $z_0 = \frac{\pi}{3} + \frac{2\pi}{3}i$;

6)
$$f(z) = \ln z$$
, $z_0 = 1 + i$.

Задание 3. Указать область дифференцируемости функции $f(z) = \cos^2(zi)$ и вычислить производную. Выделить действительную и мнимую часть полученной производной.

Задание 4. Определить вид кривой $z = 2e^{it} + \frac{1}{2e^{it}}$.

Задание 5. Построить область плоскости z, определяемую данными неравенствами.

a)
$$\begin{cases} 1 \le |z - i| < 2, \\ \operatorname{Re} z \le 0, \\ \operatorname{Im} z > 1. \end{cases}$$

6)
$$\begin{cases} \left|z + \overline{z}\right| \ge 2 \operatorname{Im} \overline{z}^{2}, \\ \frac{\pi}{6} \le \arg z < \frac{\pi}{2}. \end{cases}$$

Задание 6. Проверить, может ли функция v = 2xy + 2x быть мнимой частью некоторой аналитической функции f(z), если да — восстановить ее, при условии f(0) = 0.

Задание 7. Найти область плоскости W, в которую отображается с помощью функции

$$w=rac{1}{z}$$
 область D :
$$\begin{cases} |z|\geq 1 \\ \mathrm{Re}\ z\leq 0 \ \ \mathrm{плоскости}\ \ Z \ . \\ \mathrm{Im}\ z\leq 0 \end{cases}$$

a)
$$f(z) = \frac{3z+18}{9z+3z^2-2z^3}$$
, $z_0 = 0$;

6)
$$f(z)=4 \cdot \frac{z+2}{(z-1)(z+3)}$$
, $z_0=-3-i$.

Задание 9. Функцию $f(z) = \cos \frac{z^2 - 4z}{(z-2)^2}$ разложить в ряд Лорана в окрестности точки $z_0 = 2$.

Задание 10. Для функции f(z) найти изолированные особые точки, провести их классификацию, вычислить вычеты относительно найденных точек.

a)
$$f(z) = \frac{\sinh z}{(z^2 + \pi^2)^2}$$
;

6)
$$f(z) = \frac{e^{2z} - 3}{z^3}$$
.

Задание 11. Вычислить интеграл от функции комплексного переменного:

$$\int\limits_{AB}e^{|z|^2}\,\mathrm{Im}\,zdz$$
; AB — отрезок прямой $\,z_A=1+i;z_B=0\,$

Задание 12. Вычислить интегралы, используя теорему Коши о вычетах.

a)
$$\int_{|z-\pi|=\pi} \frac{\cosh z \, dz}{\left(z^2 + \pi^2\right)^2};$$

6)
$$\oint_{|z|=4} \frac{e^{\frac{1}{z}} + 1}{z} dz.$$

1.
$$\int_{-\infty}^{\infty} \frac{dx}{(x^2+1)^2(x^2+5)^2}$$

$$2. \int_{-\infty}^{\infty} \frac{x \sin x}{x^2 - 2x + 10} dx$$

$$3. \quad \int\limits_0^{2\pi} \frac{dx}{2\sqrt{6}\sin x - 5}$$

4.
$$\int_{0}^{2\pi} \frac{dx}{(3+\cos x)^2}$$

Задание 1.

а) Найти модуль и аргумент чисел $z_1 = \sqrt{3} + 3i$ и $z_2 = 1 + \sqrt{3}i$. Изобразить числа на комплексной плоскости. Представить числа в тригонометрической и показательной форме.

б) Найти:
$$z_1 \cdot \bar{z}_2$$
, $\left(\frac{z_2}{z_1}\right)^2$, $\sqrt[5]{z_1}$.

Задание 2. Вычислить значение функции f(z) в точке z_0 , ответ представить в алгебраической форме комплексного числа:

a)
$$f(z) = shz$$
, $z_0 = 2 + \frac{\pi}{4}i$;

6)
$$f(z) = Arc \sin z$$
, $z_0 = \frac{-3+i}{4}$.

Задание 3. Указать область дифференцируемости функции $f(z) = e^{\frac{iz}{2}}$ и вычислить производную. Выделить действительную и мнимую часть полученной производной.

Задание 4. Определить вид кривой $z = 3e^{it} - \frac{1}{2e^{it}}$.

Задание 5. Построить область плоскости z, определяемую данными неравенствами.

a)
$$\begin{cases} |z| < 2, \\ \operatorname{Re} z \ge 1, \quad ; \\ |\arg z| < \frac{\pi}{6}. \end{cases}$$

6)
$$\operatorname{Re}\left(z^{2} + \frac{z^{2}}{z}\right) > 4 \operatorname{Re} z - 2 \operatorname{Im} z$$
.

Задание 6. Проверить, может ли функция $u = 1 - \sin y \cdot e^x$ быть действительной частью некоторой аналитической функции f(z), если да — восстановить ее, при условии f(0) = 1 + i.

Задание 7. Найти область плоскости W, в которую отображается с помощью функции

$$w=rac{1}{z}$$
 область D :
$$\begin{cases} |z| \leq 1 \\ \mathrm{Re}\ z \geq 0 \ \ \mathrm{плоскости}\ Z \ . \\ \mathrm{Im}\ z \leq 0 \end{cases}$$

a)
$$f(z) = \frac{2z+16}{8z^2+2z^3-z^4}$$
, $z_0 = 0$;

6)
$$f(z)=4\cdot\frac{z+2}{(z-1)(z+3)}$$
, $z_0=-2+i$.

Задание 9. Функцию $f(z) = \operatorname{ch} \frac{4z - 2z^2}{(z-1)^2}$ разложить в ряд Лорана в окрестности точки $z_0 = 1$.

Задание 10. Для функции f(z) найти изолированные особые точки, провести их классификацию, вычислить вычеты относительно найденных точек.

a)
$$f(z) = \frac{(z^2 + 9)^2}{(z - 3i)^2(z^2 + 4)}$$
;

6)
$$f(z) = \frac{\sinh 3z - 1}{z^2}$$
.

Задание 11. Вычислить интеграл от функции комплексного переменного:

$$\int_{C} (\sin iz + z) dz; L: \{ |z| = 1, \text{ Re } z \ge 0 \}$$

Задание 12. Вычислить интегралы, используя теорему Коши о вычетах.

a)
$$\int_{|z-i|=1} \frac{e^z dz}{z^4 + 2z^2 + 1}$$
;

$$6) \int_{|z|=1} z \sin \frac{1}{z^2} dz.$$

1.
$$\int_{-\infty}^{\infty} \frac{dx}{x^4 + 7x^2 + 12}$$

$$2. \quad \int_{-\infty}^{\infty} \frac{x \cos x}{x^2 - 2x + 10} dx$$

3.
$$\int_{0}^{2\pi} \frac{dx}{\sqrt{35} \sin x - 6}$$

4.
$$\int_{0}^{2\pi} \frac{dx}{(\sqrt{7} + \sqrt{2}\cos x)^2}$$

Задание 1.

а) Найти модуль и аргумент чисел $z_1 = \sqrt{3} + i$ и $z_2 = 2\sqrt{3} + 2i$. Изобразить числа на комплексной плоскости. Представить числа в тригонометрической и показательной форме.

б) Найти:
$$z_1^2 \cdot \overline{z}_2$$
, z_2 / \overline{z}_1 , $\sqrt[4]{z_2 - z_1}$.

Задание 2. Вычислить значение функции f(z) в точке z_0 , ответ представить в алгебраической форме комплексного числа:

a)
$$f(z) = \cos z$$
, $z_0 = \frac{\pi}{6}i + 2$;

6)
$$f(z) = Archz, z_0 = 3i$$
.

Задание 3. Указать область дифференцируемости функции $f(z) = 2i \ln z$ и вычислить производную. Выделить действительную и мнимую часть полученной производной.

Задание 4. Определить вид кривой $z = -2e^{it} + \frac{1}{e^{it}}$.

Задание 5. Построить область плоскости z, определяемую данными неравенствами.

a)
$$\begin{cases} 1 < |z - 1| \le 2, \\ \operatorname{Im} z \ge 0, \\ \operatorname{Re} z < 1. \end{cases}$$

$$6) \operatorname{Im}\left(\overline{z^2 - \overline{z}}\right) \le 2 - \operatorname{Im} z.$$

Задание 6. Проверить, может ли функция $v = \frac{e^{2x} - 1}{e^x} \sin y$ быть мнимой частью некоторой аналитической функции f(z), если да – восстановить ее, при условии f(0) = 2.

Задание 7. Найти область плоскости W, в которую отображается с помощью функции

$$w = \frac{1}{z} \ \text{область} \ D: \begin{cases} |z| \leq 1 \\ \text{Re} \ z \leq 0 \ \text{плоскости} \ Z \ . \\ \text{Im} \ z \geq 0 \end{cases}$$

a)
$$f(z) = \frac{5z + 50}{25z + 5z^2 - 2z^3}, z_0 = 0;$$

6)
$$f(z)=4\cdot\frac{z+2}{(z-1)(z+3)}$$
, $z_0=-1-2i$.

Задание 9. Функцию $f(z) = ze^{\frac{z}{(z-3i)^2}}$ разложить в ряд Лорана в окрестности точки $z_0 = 3i$.

Задание 10. Для функции f(z) найти изолированные особые точки, провести их классификацию, вычислить вычеты относительно найденных точек.

a)
$$f(z) = \frac{\sin^2 \pi z}{(z^2 - \pi^2)^2}$$
;

6)
$$f(z) = \frac{\cosh z}{z^4}$$
.

Задание 11. Вычислить интеграл от функции комплексного переменного: $\int\limits_{AB}z\,{\rm Re}\,z^2dz\,\,{\rm AB}-{\rm отрезок}\,\,{\rm прямой}\,\,z_A=0; z_B=1+2i$

Задание 12. Вычислить интегралы, используя теорему Коши о вычетах.

a)
$$\int_{|z|=4} \frac{e^{iz}dz}{(z-\pi)^3};$$

6)
$$\int_{|z+i|=1} \frac{\cos z + z}{z^2} dz.$$

1.
$$\int_{-\infty}^{\infty} \frac{x^2 + 4}{(x^2 + 9)^2} dx$$

$$2. \quad \int\limits_{0}^{\infty} \frac{x \sin \frac{x}{2}}{x^2 + 4} dx$$

$$3. \quad \int\limits_{0}^{2\pi} \frac{dx}{4\sqrt{3}\sin x - 7}$$

$$4. \quad \int\limits_0^{2\pi} \frac{dx}{\left(\sqrt{3} + \cos x\right)^2}$$

Задание 1.

а) Найти модуль и аргумент чисел $z_1 = -4 + 3i$ и $z_2 = 3 - 4i$. Изобразить числа на комплексной плоскости. Представить числа в тригонометрической и показательной форме.

б) Найти:
$$(z_1 \cdot z_2)^2$$
, z_2/z_1 , $\sqrt[5]{z_1 + z_2}$.

Задание 2. Вычислить значение функции f(z) в точке z_0 , ответ представить в алгебраической форме комплексного числа:

a)
$$f(z) = Lnz$$
, $z_0 = 1 - i$;

6)
$$f(z) = Arctgz$$
, $z_0 = -\frac{i}{3}$.

Задание 3. Указать область дифференцируемости функции $f(z) = \operatorname{sh}(i-z)$ и вычислить производную. Выделить действительную и мнимую часть полученной производной.

Задание 4. Определить вид кривой $z = 2e^{2it} - \frac{1}{e^{2it}}$.

Задание 5. Построить область плоскости z, определяемую данными неравенствами.

a)
$$\begin{cases} |z-1| > 1, \\ 0 \le \operatorname{Re} z < 3, ; \\ -1 \le \operatorname{Im} z < 0. \end{cases}$$

6)
$$\left|1 - \frac{z}{4}\right| \ge |z - 0.25|$$
.

Задание 6. Проверить, может ли функция $v = 1 - \frac{y}{x^2 + y^2}$ быть мнимой частью некоторой аналитической функции f(z), если да – восстановить ее, при условии f(1) = 1 + i.

Задание 7. Найти область плоскости W, в которую отображается с помощью функции

$$w = \frac{1}{z} \text{ область } D: \begin{cases} -4 \le \operatorname{Re} z \le 4 \\ 0 \le \operatorname{Im} z \le 8 \end{cases} \text{ плоскости } Z \; .$$

a)
$$f(z) = \frac{3z+36}{18z^2+3z^3-z^4}$$
, $z_0 = 0$;

6)
$$f(z)=4\cdot\frac{z+2}{(z-1)(z+3)}$$
, $z_0=3+i$.

Задание 9. Функцию $f(z) = z \sinh \frac{\pi z}{z - \pi}$ разложить в ряд Лорана в окрестности точки $z_0 = \pi$.

Задание 10. Для функции f(z) найти изолированные особые точки, провести их классификацию, вычислить вычеты относительно найденных точек.

a)
$$f(z) = \frac{e^{z^2} - 1}{z^3 - iz^2}$$
;

6)
$$f(z) = \frac{2}{z} + \sin \frac{2}{z}$$
.

Задание 11. Вычислить интеграл от функции комплексного переменного:

$$\int_{AB} (2x+1)dz \ AB: \{y=x^3; z_A=0; z_B=1+i\}$$

Задание 12. Вычислить интегралы, используя теорему Коши о вычетах.

a)
$$\int_{|z+3|=2} \frac{\cos \frac{z}{2}}{z^2 - 4} dz;$$

6)
$$\int_{|z|=1} \frac{ze^z - z - 1}{z^3} dz.$$

$$1. \quad \int_{-\infty}^{\infty} \frac{dx}{\left(x^2 + 1\right)^5}$$

$$2. \int_{-\infty}^{\infty} \frac{\sin 2x}{\left(x^2 - x + 1\right)^2} dx$$

$$3. \int_{0}^{2\pi} \frac{dx}{4\sin x + 5}$$

4.
$$\int_{0}^{2\pi} \frac{dx}{(2+\sqrt{3}\cos x)^2}$$

Задание 1.

а) Найти модуль и аргумент чисел $z_1 = -2 - 2i$ и $z_2 = 1 + 3i$. Изобразить числа на комплексной плоскости. Представить числа в тригонометрической и показательной форме.

б) Найти:
$$\bar{z}_1 \cdot z_2$$
 , \bar{z}_1 / z_2 , $\sqrt[4]{z_2}$.

Задание 2. Вычислить значение функции f(z) в точке z_0 , ответ представить в алгебраической форме комплексного числа:

a)
$$f(z) = tgz$$
, $z_0 = \frac{\pi}{3} + i$;

6)
$$f(z) = e^z$$
, $z_0 = \frac{1}{2} - \frac{\pi}{4}i$.

Задание 3. Указать область дифференцируемости функции f(z) = Arctg(iz) и вычислить производную. Выделить действительную и мнимую часть полученной производной.

Задание 4. Определить вид кривой $z = \frac{1+t}{1-t} + i\frac{2+t}{2-t}$.

Задание 5. Построить область плоскости z, определяемую данными неравенствами.

a)
$$\begin{cases} |z+i| < 1, \\ -\frac{3\pi}{4} \le \arg z \le -\frac{\pi}{4}. \end{cases}$$
;

6)
$$\begin{cases} |z| - 2 \le \operatorname{Re} z, \\ 2 - |z| > \operatorname{Re} z. \end{cases}$$

Задание 6. Проверить, может ли функция $u = e^{-y} \cos x + x$ быть действительной частью некоторой аналитической функции f(z), если да – восстановить ее, при условии f(0) = 1.

Задание 7. Найти область плоскости W, в которую отображается с помощью функции

$$w = \frac{1}{z}$$
 область $D: \begin{cases} -1 \le \operatorname{Re} z \le 1 \\ -2 \le \operatorname{Im} z \le 0 \end{cases}$ плоскости Z .

a)
$$f(z) = \frac{7z + 98}{49z + 7z^2 - 2z^3}$$
, $z_0 = 0$;

6)
$$f(z)=4\cdot\frac{z+2}{(z-1)(z+3)}$$
, $z_0=2-2i$.

Задание 9. Функцию $f(z) = z \sin \pi \frac{z+2}{z}$ разложить в ряд Лорана в окрестности точки $z_0 = 0$.

Задание 10. Для функции f(z) найти изолированные особые точки, провести их классификацию, вычислить вычеты относительно найденных точек.

a)
$$f(z) = \frac{z^2 - 4}{z^6 + 4z^5 + 4z^4}$$
;

6)
$$f(z) = \cos \frac{1}{z} - \sin \frac{2 - \pi z}{2z}$$
.

Задание 11. Вычислить интеграл от функции комплексного переменного:

Sagative 11. Вычислить интеграл от функции комплексного пер
$$\int z\overline{z}dz$$
 $AB:\{|z|=1; \operatorname{Re} z \geq 0; \operatorname{Im} z \geq 0\}$ BC- отрезок $z_B=1, z_C=0$

Задание 12. Вычислить интегралы, используя теорему Коши о вычетах.

a)
$$\int_{|z|=4} \frac{e^{iz}dz}{(z-\pi)^3};$$

6)
$$\int_{|z|=1}^{\infty} \frac{z^2 + chz}{z^3} dz.$$

1.
$$\int_{-\infty}^{\infty} \frac{dx}{(x^2+2)^2 (x^2+10)^2}$$

$$2. \quad \int_{-\infty}^{\infty} \frac{\sin 2x}{\left(x^2 + x + 1\right)^2} dx$$

$$3. \quad \int_0^{2\pi} \frac{dx}{3\sin x + 5}$$

4.
$$\int_{0}^{2\pi} \frac{dx}{(\sqrt{13} + 2\sqrt{3}\cos x)^{2}}$$

Задание 1.

а) Найти модуль и аргумент чисел $z_1 = 3 - 2i$ и $z_2 = 1 - i$. Изобразить числа на комплексной плоскости. Представить числа в тригонометрической и показательной форме.

б) Найти:
$$(z_1 \cdot z_2)^2$$
, z_1 / z_2 , $\sqrt[3]{z_1 + z_2}$.

Задание 2. Вычислить значение функции f(z) в точке z_0 , ответ представить в алгебраической форме комплексного числа:

a)
$$f(z) = \sin z$$
, $z_0 = \frac{\pi}{2} - 5i$;

6)
$$f(z) = Lnz$$
, $z_0 = -1 - i$.

Задание 3. Указать область дифференцируемости функции $f(z) = \cosh^2(iz)$ и вычислить производную. Выделить действительную и мнимую часть полученной производной.

Задание 4. Определить вид кривой $z = \frac{t-1+it}{t(t-1)}$.

Задание 5. Построить область плоскости z, определяемую данными неравенствами.

a)
$$\begin{cases} |z+1| < 1, \\ |z-i| \le 1. \end{cases}$$

6)
$$\begin{cases} |z+i| < 1 + \operatorname{Im} z, \\ 0 < \operatorname{arg}(z+i) \le \frac{\pi}{4}, \\ \operatorname{Im} z \le 2. \end{cases}$$

Задание 6. Проверить, может ли функция $v = e^{-y} \sin x$ быть мнимой частью некоторой аналитической функции f(z), если да – восстановить ее, при условии f(0) = 1.

Задание 7. Найти область плоскости W, в которую отображается с помощью функции

$$w = \frac{1}{z}$$
 область $D: \begin{cases} -1 \le \operatorname{Re} z \le 1 \\ 0 \le \operatorname{Im} z \le 4 \end{cases}$ плоскости Z .

a)
$$f(z) = \frac{4z + 64}{32z^2 + 4z^3 - z^4}, z_0 = 0;$$

6)
$$f(z)=4\cdot\frac{z+2}{(z-1)(z+3)}$$
, $z_0=-2-i$.

Задание 9. Функцию $f(z) = z \cos \pi \frac{z+3}{z-1}$ разложить в ряд Лорана в окрестности точки $z_0 = 1$.

Задание 10. Для функции f(z) найти изолированные особые точки, провести их классификацию, вычислить вычеты относительно найденных точек.

a)
$$f(z) = \frac{\cosh z}{(z^2 + \pi^2)^3};$$

$$6) f(z) = 3z \cos \frac{5}{z}.$$

Задание 11. Вычислить интеграл от функции комплексного переменного:

$$\int_{L} (\cos iz + 3z^{2}) dz; L: \{ |z| = 1, \text{ Im } z \ge 0 \}$$

Задание 12. Вычислить интегралы, используя теорему Коши о вычетах.

a)
$$\int_{|z-1|=\sqrt{2}} \frac{\sin \pi z}{(z^2-1)^2} dz;$$

$$6) \int\limits_{|z|=1} \frac{e^{iz}-1}{z^3} dz.$$

1.
$$\int_{-\infty}^{\infty} \frac{dx}{(x^2 + 8x + 17)^2}$$

$$2. \int_{-\infty}^{\infty} \frac{(x^3 + 5x)\sin x}{x^4 + 10x^2 + 9} dx$$

$$3. \int_{0}^{2\pi} \frac{dx}{3\sqrt{7}\sin x + 8}$$

4.
$$\int_{0}^{2\pi} \frac{dx}{(2+\cos x)^2}$$

Задание 1.

а) Найти модуль и аргумент чисел $z_1 = 5 - 5i$ и $z_2 = 2 - i$. Изобразить числа на комплексной плоскости. Представить числа в тригонометрической и показательной форме.

б) Найти:
$$\overline{z}_1 \cdot z_2^2$$
 , $\overline{z}_2 / \overline{z}_1$, $\sqrt[5]{z_1 - z_2}$.

Задание 2. Вычислить значение функции f(z) в точке z_0 , ответ представить в алгебраической форме комплексного числа:

a)
$$f(z) = Arc \cos z$$
, $z_0 = -3i$;

6)
$$f(z) = e^z$$
, $z_0 = \frac{3\pi}{4}i + 2$.

Задание 3. Указать область дифференцируемости функции f(z) = th(iz) и вычислить производную. Выделить действительную и мнимую часть полученной производной.

Задание 4. Определить вид кривой
$$z = \frac{1+i}{1-i} + \frac{t}{1-t} (2-4i)$$
.

Задание 5. Построить область плоскости z, определяемую данными неравенствами.

a)
$$\begin{cases} |z+1|-|z-1| > 4, \\ \text{Re } z \le 5. \end{cases}$$
;

6)
$$\begin{cases} \operatorname{Re} z < \sqrt{(\operatorname{Im} z)^2 + 1}, \\ \left| \operatorname{arg} z \right| \le \frac{\pi}{4} \end{cases}$$

Задание 6. Проверить, может ли функция v = 2xy + x быть мнимой частью некоторой аналитической функции f(z), если да – восстановить ее, при условии f(0) = 0.

Задание 7. Найти область плоскости W, в которую отображается с помощью функции $w=z-\frac{4}{z}$ область D:|z|=5 плоскости Z.

a)
$$f(z) = \frac{9z + 162}{81z + 9z^2 - 2z^3}$$
, $z_0 = 0$;

6)
$$f(z) = \frac{2z}{z^2 + 4}$$
, $z_0 = -1 - 3i$.

Задание 9. Функцию $f(z) = z^2 \sin \frac{z+3}{z}$ разложить в ряд Лорана в окрестности точки $z_0 = 0$.

Задание 10. Для функции f(z) найти изолированные особые точки, провести их классификацию, вычислить вычеты относительно найденных точек.

a)
$$f(z) = \frac{\cos z}{(z^2 - \pi^2)^3}$$
;

6)
$$f(z) = (z-1) \cosh \frac{3}{z}$$
.

Задание 11. Вычислить интеграл от функции комплексного переменного:

$$\int_{L} |z| dz; L: \{|z| = \sqrt{2}, 3\pi/4 \le \arg z \le 5\pi/4\}$$

Задание 12. Вычислить интегралы, используя теорему Коши о вычетах.

a)
$$\int_{|z|=4} \frac{(z+1)dz}{z^2+2z-3}$$
;

$$\mathsf{G}) \int_{|z-i|=2} \frac{z-\sin z}{2z^4} \, dz \, .$$

1.
$$\int_{-\infty}^{\infty} \frac{x^2 + 10}{(x^2 + 4)^2} dx$$

$$2. \int_{-\infty}^{\infty} \frac{x^2 \cos x}{x^4 + 10x^2 + 9} dx$$

$$3. \int_{0}^{2\pi} \frac{dx}{4\sqrt{5}\sin x + 9}$$

$$4. \int_{0}^{2\pi} \frac{dx}{(3+2\cos x)^2}$$

Задание 1.

а) Найти модуль и аргумент чисел $z_1 = \sqrt{3} - i$ и $z_2 = 1 + \sqrt{3}i$. Изобразить числа на комплексной плоскости. Представить числа в тригонометрической и показательной форме.

б) Найти:
$$(z_1 \cdot z_2)^2$$
, $\frac{z_1}{z_2}$, $\sqrt[4]{z_1}$.

Задание 2. Вычислить значение функции f(z) в точке z_0 , ответ представить в алгебраической форме комплексного числа:

a)
$$f(z) = \cos z$$
, $z_0 = \frac{\pi}{4}i + 1$;

6)
$$f(z) = Arctgz, z_0 = 2 - i$$
.

Задание 3. Указать область дифференцируемости функции $f(z) = \cos(2iz)$ и вычислить производную. Выделить действительную и мнимую часть полученной производной.

Задание 4. Определить вид кривой $z = \frac{2+t}{2-t} + i\frac{1+t}{1-t}$.

Задание 5. Построить область плоскости z, определяемую данными неравенствами.

a)
$$\begin{cases} |z-1+i| \ge 1, \\ \operatorname{Re} z < 1, \\ \operatorname{Im} z \le -1. \end{cases}$$

6)
$$\begin{cases} |z-2| \ge |z+2i|, \\ |z+3| < |z-5|. \end{cases}$$

Задание 6. Проверить, может ли функция $u = \frac{x}{(x^2 + y^2)} + x$ быть действительной частью некоторой аналитической функции f(z), если да – восстановить ее, при условии f(1) = 2. **Задание 7.** Найти область плоскости W, в которую отображается с помощью функции

$$w=z+rac{3}{z}$$
 область $D:\left|z\right|=5$ плоскости Z .

a)
$$f(z) = \frac{5z + 100}{50z^2 + 5z^3 - z^4}$$
, $z_0 = 0$;

6)
$$f(z) = \frac{2z}{z^2 + 4}$$
, $z_0 = -3 + 2i$.

Задание 9. Функцию $f(z) = z \sin \frac{z^2 - 2z}{(z-1)^2}$ разложить в ряд Лорана в окрестности точки $z_0 = 1$.

Задание 10. Для функции f(z) найти изолированные особые точки, провести их классификацию, вычислить вычеты относительно найденных точек.

a)
$$f(z) = \frac{\sin z}{(z^2 - \pi^2)^2}$$
;

$$f(z) = \frac{\sinh(2z)}{z^2}.$$

Задание 11. Вычислить интеграл от функции комплексного переменного:

$$\int_{ABC} (z^9 + 1) dz$$
; ABC — ломаная $z_A = 0; z_B = 1 + i; z_C = i$

Задание 12. Вычислить интегралы, используя теорему Коши о вычетах.

a)
$$\int_{|z-1|=3} \frac{\sin z}{(z-\pi)^5} dz$$
;

6)
$$\oint_{|z|=4} \frac{e^{2z} + 3z}{z^2} dz.$$

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

$$2. \int_{-\infty}^{\infty} \frac{(x^3+1)\cos x}{x^4+5x^2+4} dx$$

3.
$$\int_{0}^{2\pi} \frac{dx}{\sqrt{7} \sin x + 4}$$

$$4. \int_{0}^{2\pi} \frac{dx}{(2+\cos x)^2}$$

Задание 1.

а) Найти модуль и аргумент чисел $z_1 = 2 + 5i$ и $z_2 = -3 - 4i$. Изобразить числа на комплексной плоскости. Представить числа в тригонометрической и показательной форме.

б) Найти:
$$z_1^3 \cdot \bar{z}_2$$
, z_1 / z_2 , $\sqrt[3]{z_1 - \bar{z}_2}$.

Задание 2. Вычислить значение функции f(z) в точке z_0 , ответ представить в алгебраической форме комплексного числа:

a)
$$f(z) = shz$$
, $z_0 = 1 - \frac{\pi}{3}i$;

6)
$$f(z) = Lnz, z_0 = \sqrt{3} + i$$
.

Задание 3. Указать область дифференцируемости функции $f(z) = \sin^2(2iz)$ и вычислить производную. Выделить действительную и мнимую часть полученной производной.

Задание 4. Определить вид кривой $z = t^2 - 2 + i(t^2 - 4t + 5)$.

Задание 5. Построить область плоскости z, определяемую данными неравенствами.

a)
$$\begin{cases} -\frac{5\pi}{6} \le \arg z \le -\frac{\pi}{6}, \\ \frac{\pi}{4} \le \arg(z+2i) \le \frac{3\pi}{4}. \end{cases}$$

6)
$$\text{Re}(z+1)=|z|$$
.

Задание 6. Проверить, может ли функция $v = x^2 - y^2 - x$ быть мнимой частью некоторой аналитической функции f(z), если да – восстановить ее, при условии f(0) = 0.

Задание 7. Найти область плоскости W, в которую отображается с помощью функции $w=z-\frac{3}{z}$ область D: |z|=4 плоскости Z.

Задание 8. Найти все лорановские разложения данной функции f(z) по степеням $z-z_0$. Указать главную и правильную части ряда.

a)
$$f(z) = \frac{11z + 242}{121z + 11z^2 - 2z^3}, z_0 = 0;$$

6)
$$f(z) = \frac{2z}{z^2 + 4}$$
, $z_0 = 2 + 3i$.

Задание 9. Функцию $f(z) = z \cos \frac{z}{z-3}$ разложить в ряд Лорана в окрестности точки $z_0 = 3$.

Задание 10. Для функции f(z) найти изолированные особые точки, провести их классификацию, вычислить вычеты относительно найденных точек.

a)
$$f(z) = \frac{\operatorname{tg} z}{z^2 - \frac{\pi}{4} z}$$
;

6)
$$f(z) = \frac{1}{z^2} + \cos \frac{1}{z}$$
.

Задание 11. Вычислить интеграл от функции комплексного переменного:

$$\int_{ABC} (\sin z + z^5) dz$$
; ABC – ломаная $z_A = 0; z_B = 1; z_C = 2i$

Задание 12. Вычислить интегралы, используя теорему Коши о вычетах.

a)
$$\int_{|z+i|=1} \frac{dz}{(z^2+1)^2}$$
;

$$6) \int_{|z|=1}^{\infty} z^2 \sin \frac{i}{z^2} dz.$$

1.
$$\int_{-\infty}^{\infty} \frac{dx}{(x^2+1)^2(x^2+15)^2}$$

$$2. \quad \int_{-\infty}^{\infty} \frac{(x^3 + 1)\sin x}{x^4 + 5x^2 + 4} dx$$

$$3. \int_{0}^{2\pi} \frac{dx}{\sqrt{5}\sin x + 3}$$

4.
$$\int_{0}^{2\pi} \frac{dx}{(\sqrt{10} + 3\cos x)^2}$$

Задание 1.

а) Найти модуль и аргумент чисел $z_1 = 2\sqrt{3} + 2i$ и $z_2 = 3 + 3\sqrt{3}i$. Изобразить числа на комплексной плоскости. Представить числа в тригонометрической и показательной форме.

б) Найти:
$$z_1 \cdot \bar{z}_2$$
 , z_1^2 / z_2 , $\sqrt[5]{z_2}$.

Задание 2. Вычислить значение функции f(z) в точке z_0 , ответ представить в алгебраической форме комплексного числа:

a)
$$f(z) = tgz$$
, $z_0 = \frac{\pi}{2} + i$;

6)
$$f(z) = Arcshz$$
, $z_0 = -4i$.

Задание 3. Указать область дифференцируемости функции $f(z) = ie^{z^2}$ и вычислить производную. Выделить действительную и мнимую часть полученной производной.

Задание 4. Определить вид кривой $z = t^2 + 2t + 5 + i(t^2 + 2t + 1)$.

Задание 5. Построить область плоскости z, определяемую данными неравенствами.

a)
$$\begin{cases} |\operatorname{Re} z| \ge 2, \\ |\operatorname{Im} z| < 3. \end{cases}$$

$$6) \begin{cases} 2 \ge |2 - z^2|, \\ |\operatorname{Re} z| < 1. \end{cases}$$

Задание 6. Проверить, может ли функция u = -2xy - 2y быть действительной частью некоторой аналитической функции f(z), если да – восстановить ее, при условии f(0) = i.

Задание 7. Найти область плоскости W, в которую отображается с помощью функции $w=z-\frac{2}{z}$ область D: |z|=2 плоскости Z.

Задание 8. Найти все лорановские разложения данной функции f(z) по степеням $z-z_0$. Указать главную и правильную части ряда.

a)
$$f(z) = \frac{6z + 144}{72z^2 + 6z^3 - z^4}, z_0 = 0;$$

6)
$$f(z) = \frac{2z}{z^2 + 4}$$
, $z_0 = 3 + 2i$.

Задание 9. Функцию $f(z) = z \sin \pi \frac{z-1}{z-2}$ разложить в ряд Лорана в окрестности точки $z_0 = 2$.

Задание 10. Для функции f(z) найти изолированные особые точки, провести их классификацию, вычислить вычеты относительно найденных точек.

a)
$$f(z) = \frac{z^2 + 4}{z^5 + 4iz^4 - 4z^3}$$
;

6)
$$f(z) = \frac{e^{z+e}}{z+e}$$
.

Задание 11. Вычислить интеграл от функции комплексного переменного: $\int_{AB} z \, \mathrm{Im} \, z^2 dz \, \mathrm{AB} - \mathrm{отрезок} \, \mathrm{прямой} \, z_A = 0; z_B = 1 + i$

Задание 12. Вычислить интегралы, используя теорему Коши о вычетах.

a)
$$\int_{|z+1|=1}^{1} \frac{2+3z^3-5z^4}{z^5} dz;$$

$$6) \int_{|z|=1} \frac{shz - z^2}{z^3} dz.$$

1.
$$\int_{-\infty}^{\infty} \frac{x^2 + 2}{x^4 + 7x^2 + 12} dx$$

$$2. \int_{-\infty}^{\infty} \frac{\cos 2x - \cos x}{\left(x^2 + 1\right)^3} dx$$

$$3. \quad \int\limits_{0}^{2\pi} \frac{dx}{2\sqrt{2}\sin x + 3}$$

4.
$$\int_{0}^{2\pi} \frac{dx}{(\sqrt{3} + \sqrt{2}\cos x)^{2}}$$

Задание 1.

а) Найти модуль и аргумент чисел $z_1 = 5 - 3i$ и $z_2 = -2 + i$. Изобразить числа на комплексной плоскости. Представить числа в тригонометрической и показательной форме.

б) Найти:
$$z_1^2 \cdot z_2$$
, z_2^{-1} , z_2^{-1} , z_1^{-1} .

Задание 2. Вычислить значение функции f(z) в точке z_0 , ответ представить в алгебраической форме комплексного числа:

a)
$$f(z) = \sin z$$
, $z_0 = \frac{3\pi}{2} + i$;

6)
$$f(z) = \ln z$$
, $z_0 = 1 + \sqrt{3}i$.

Задание 3. Указать область дифференцируемости функции $f(z) = \ln(z^2 - i)$ и вычислить производную. Выделить действительную и мнимую часть полученной производной.

Задание 4. Определить вид кривой $z = 2t^2 + 2t + 1 - i(t^2 + t + 4)$.

Задание 5. Построить область плоскости z, определяемую данными неравенствами.

a)
$$\begin{cases} |z-1-i| \ge 2, \\ \text{Re } z + \text{Im } z < 2. \end{cases}$$
;

6)
$$\begin{cases} |3i+z| \le |3-z|, \\ |\arg z| < \frac{\pi}{3}. \end{cases}$$

Задание 6. Проверить, может ли функция v = 2xy - 2y быть мнимой частью некоторой аналитической функции f(z), если да – восстановить ее, при условии f(0) = 1.

Задание 7. Найти область плоскости W, в которую отображается с помощью функции $w=z+\frac{1}{z}$ область D: |z|=5 плоскости Z.

Задание 8. Найти все лорановские разложения данной функции f(z) по степеням $z-z_0$. Указать главную и правильную части ряда.

a)
$$f(z) = \frac{13z + 338}{169z + 13z^2 - 2z^3}$$
, $z_0 = 0$;

6)
$$f(z) = \frac{2z}{z^2 - 4}$$
, $z_0 = -1 + 3i$.

Задание 9. Функцию $f(z) = ze^{\frac{z}{z-4}}$ разложить в ряд Лорана в окрестности точки $z_0 = 4$.

Задание 10. Для функции f(z) найти изолированные особые точки, провести их классификацию, вычислить вычеты относительно найденных точек.

a)
$$f(z) = \frac{e^z}{(z^2 + \pi^2)^2}$$
;

6)
$$f(z) = z^4 \cos \frac{2 - \pi z}{2z}$$
.

Задание 11. Вычислить интеграл от функции комплексного переменного: $\int_{C} (z^3 + \sin z) dz; L: \{|z| = 1, \text{ Re } z \ge 0\}$

Задание 12. Вычислить интегралы, используя теорему Коши о вычетах.

a)
$$\int_{|z+i|=2} \frac{\sin z}{z^2 \left(z - \frac{\pi}{2}\right)} dz;$$

6)
$$\int_{|z+i|=2}^{\infty} (z+1)e^{\frac{1}{z}}dz.$$

1.
$$\int_{-\infty}^{\infty} \frac{dx}{(x^2 - 10x + 29)^2}$$

$$2. \quad \int_{-\infty}^{\infty} \frac{(x^2 + x)\sin x}{x^4 + 13x^2 + 36} dx$$

$$3. \quad \int\limits_0^{2\pi} \frac{dx}{2\sqrt{3}\sin x + 4}$$

4.
$$\int_{0}^{2\pi} \frac{dx}{(\sqrt{7} + \sqrt{3}\cos x)^{2}}$$

Задание 1.

а) Найти модуль и аргумент чисел $z_1 = 5 + 6i$ и $z_2 = 1 - 3i$. Изобразить числа на комплексной плоскости. Представить числа в тригонометрической и показательной форме.

б) Найти:
$$z_1 \cdot \overline{z_2}$$
, $z_1 / \overline{z_2}$, $\sqrt[3]{z_2 - \overline{z_1}}$.

Задание 2. Вычислить значение функции f(z) в точке z_0 , ответ представить в алгебраической форме комплексного числа:

a)
$$f(z) = chz$$
, $z_0 = 2 - \pi i$;

6)
$$f(z) = Arctgz$$
, $z_0 = 2 + i$.

Задание 3. Указать область дифференцируемости функции $f(z) = \text{th}\left(\frac{z}{i}\right)$ и вычислить производную. Выделить действительную и мнимую часть полученной производной.

Задание 4. Определить вид кривой $z = t^2 - 2t + 3 + i(t^2 - 2t + 1)$.

Задание 5. Построить область плоскости z, определяемую данными неравенствами.

a)
$$\begin{cases} \left| \frac{z+2i}{3-4i} \right| \le 1, \\ \left| \arg z \right| < \frac{\pi}{3}. \end{cases}$$

6)
$$2zz + (z+i)z + (2-i)z < 2$$
.

Задание 6. Проверить, может ли функция $u = x^3 - 3xy^2 - x$ быть действительной частью некоторой аналитической функции f(z), если да — восстановить ее, при условии f(0) = 0.

Задание 7. Найти область плоскости W, в которую отображается с помощью функции $w=z+\frac{4}{z}$ область D: |z|=5 плоскости Z.

a)
$$f(z) = \frac{7z + 196}{98z^2 + 7z^3 - z^4}, z_0 = 0;$$

6)
$$f(z) = \frac{2z}{z^2 - 4}$$
, $z_0 = 2 + 2i$.

Задание 9. Функцию $f(z) = z \cos \frac{z}{z-5}$ разложить в ряд Лорана в окрестности точки $z_0 = 5$.

Задание 10. Для функции f(z) найти изолированные особые точки, провести их классификацию, вычислить вычеты относительно найденных точек.

a)
$$f(z) = \frac{\sin^2 z}{z^3 - z^5}$$
;

6)
$$f(z)=(z-2)\sinh \frac{1}{z}$$
.

Задание 11. Вычислить интеграл от функции комплексного переменного:

$$\int_{C} z|z|dz; L:\{|z|=1, \operatorname{Im} z \geq 0\}$$

Задание 12. Вычислить интегралы, используя теорему Коши о вычетах.

a)
$$\int_{|z|=1} \frac{ctg z}{4z - \pi} dz;$$

$$6) \int\limits_{|z|=1} z^3 \sin \frac{1}{z} dz.$$

1.
$$\int_{-\infty}^{\infty} \frac{x^2}{(x^2+11)^2} dx$$

$$2. \quad \int_{-\infty}^{\infty} \frac{(x^2 + x)\cos x}{x^4 + 13x^2 + 36} dx$$

$$3. \quad \int\limits_{0}^{2\pi} \frac{dx}{\sqrt{21}\sin x + 5}$$

4.
$$\int_{0}^{2\pi} \frac{dx}{(\sqrt{7} + \cos x)^2}$$