МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ

ХАРКІВСЬКА НАЦІОНАЛЬНА АКАДЕМІЯ

МІСЬКОГО ГОСПОДАРСТВА

	
	

М.П. Данилевський, А.В. Якунін

ЕЛЕМЕНТИ ТЕОРІЇ ФУНКЦІЙ

КОМПЛЕКСНОЇ ЗМІННОЇ

(Навчальний посібник із завданнями
для самостійної роботи студентів спеціальностей
6.090603 – “Електротехнічні системи електроспоживання”,
6.090605 – “Світлотехніка і джерела світла”,
6.092202 – ”Електричний транспорт”)

Харків – ХНАМГ – 2007

УДК 517.3

Данилевський М.П., Якунін А.В.
Елементи теорії функцій комплексної змінної (Навчальний посібник із завданнями для самостійної роботи студентів спеціаль​ностей 6.090603 – “Електро​тех​нічні системи електроспоживання”, 6.090605 – “Світло​тех​ніка і джерела світла”, 6.092202 – ”Електричний транс​порт”). – Харків: ХНАМГ, 2007. – 120 с.

Рецензент: д.ф.-м.н., проф. М.Й. Кадець

Рекомендовано кафедрою вищої математики,

протокол № 9 від 27.04.2007 р.

Рекомендовано Вченою радою Харківської національної академії міського господарства як навчальний посібник, протокол № 8 від 27.04.2007 р.
	 З м і с т
	

	Передмова .
	. . . 3

	1. Комплексні числа та дії над ними
	. . . 3

	1.1. Поняття комплексного числа
	. . . 3

	1.2. Дії над комплексними числами

в алгебраїчній формі
	. . . 4

	1.3. Геометрична інтерпретація. Модуль і аргумент

комплексного числа
	. . . 6

	1.4. Тригонометрична і показникова форми
комплексного числа
	. . . 8

	1.5. Дії над комплексними числами

в тригономет​ричній і показниковій формах
	. . 11

	1.6. Многочлени. Розкладання на множники.

Розв’язання квадратних рівнянь
	. . 14

	2. Топологія множини комплексних чисел.

Комплексні функції дійсної змінної
	. . 17

	2.1. Відстань між точками. Окіл точки. Нескінченно

віддалена точка. Розширена комплексна площина .
	. . 17

	2.2. Область та її межа
	. . 19

	2.3. Комплексні функції дійсної змінної.

Лінії на комплексній площині
	 . 20

	2.4. Диференціювання та інтегрування комплексної

функції дійсної змінної
	 . 23

	3. Функції комплексної змінної. Похідна. Поняття

аналітичної функції. Конформне відображення . . .
	. . 25

	3.1. Поняття функції комплексної змінної. Границя

та неперервність .
	. . 25

	3.2. Похідна. Умови Коші – Рімана
	 . 27

	3.3. Поняття аналітичної функції. Зв’язок

аналітичних функцій з гармонічними
	. . 30

	3.4. Геометричний зміст модуля й аргументу

похідної. Поняття про конформне відображення . .
	. . 34

	4. Деякі елементарні функції

комплексної змінної та їх властивості
	. . 39

	4.1. Лінійна функція
	. . 39

	4.2. Степенева і коренева функції
	. . 39

	4.3. Показникова функція
	. . 40

	4.4. Тригонометричні та гіперболічні функції
	. . 42

	4.5. Логарифмічна функція
	. . 44

	5. Інтеграл функції комплексної змінної
	. . 47

	5.1. Поняття комплексного інтеграла
	. . 47

	5.2. Первісна функції комплексної змінної.

Інтегральна теорема Коші
	. . 49

	5.3. Інтегральна формула Коші та її наслідки
	. . 52

	6. Ряди функцій комплексної змінної
	. . 57

	6.1. Основні поняття про ряди

з комплексними членами
	. . 57

	6.2. Степеневі ряди. Ряд Тейлора
	. . 60

	6.3. Ряд Лорана .
	. . 64

	6.4. Ізольовані особливі точки та їх класифікація . .
	. . 72

	7. Лишки та їх застосування
	. . 77

	7.1. Поняття лишку. Основна теорема про лишки . .
	. . 77

	7.2. Обчислення інтегралів за допомогою лишків . .
	. . 82

	7.3. Функції від матриці та їх обчислення

за допомогою лишків
	. . 86

	7.4. Логарифмічна похідна та її лишки.

Принцип аргументу
	. . 88

	8. Фазові криві диференціальних рівнянь
	. . 89

	8.1. Лінійне однорідне диференціальне рівняння зі сталим комплексним коефіцієнтом і його розв’язок
	. . 89

	8.2. Фазові криві лінійного однорідного

диферен​ціального рівняння
	. . 90

	9. Плоске векторне поле. Комплексний потенціал . .
	. . 93

	9.1. Спеціальні плоскі векторні поля.
Комплексний потенціал
	. . 93

	9.2. Елементарні точкові особливості векторного

поля – джерело (витік) і вихор. Точковий диполь .
	. . 96

	10. Запитання для самоконтролю
	. . 98

	11. Індивідуальні завдання для самостійної роботи .
	. . 101

	Рекомендована література
	. . 118

Навчальне видання

 Микола Прокопович Данилевський,
Анатолій Вікторович Якунін

 Елементи теорії функцій

комплексної змінної
(Навчальний посібник із завданнями для самостійної

роботи студентів спеціальностей 6.090603 – “Електротехнічні системи електроспоживання”, 6.090605 – “Світлотехніка

і джерела світла”, 6.092202 – ”Електричний транспорт”)

Відповідальний за випуск: С.О. Станішевський

Редактор: М.З. Аляб’єв

План 2007, поз. 8 Н

Підп. до друку 23.05.07 Формат 60х84 1/16

Папір офісний. Друк на ризографі.

Обл.-вид. арк. 6,5 Тираж 100 прим.

Зам. №

__

ХНАМГ, 61002, Харків, вул. Революції, 12

Сектор оперативної поліграфії ІОЦ ХНАМГ

ХНАМГ, 61002, Харків, вул. Революції, 12

