

ФЕДЕРАЛЬНОЕ АГЕНТСТВО ПО ОБРАЗОВАНИЮ
ГОСУДАРСТВЕННОЕ ОБРАЗОВАТЕЛЬНОЕ УЧРЕЖДЕНИЕ
ВЫСШЕГО ПРОФЕССИОНАЛЬНОГО ОБРАЗОВАНИЯ
«САМАРСКИЙ ГОСУДАРСТВЕННЫЙ ТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ»

К а ф е д р а прикладной математики и информатики

ТЕОРИЯ ФУНКЦИЙ КОМПЛЕКСНОЙ ПЕРЕМЕННОЙ И ОПЕРАЦИОННОЕ ИСЧИСЛЕНИЕ

ЗАДАЧИ И УПРАЖНЕНИЯ

Самара
Самарский государственный технический университет
2006

УДК 517.53 (075.8)

Теория функций комплексной переменной и операционное исчисление: задачи и упражнения / Сост. О. Е. Курилова, Г. А. Павлова, Н. Н. Попов. – Самара; Самар. гос. техн. ун-т, 2006. 32 с.

Содержит задачи и упражнения по всем разделам курса «Теория функций комплексной переменной и операционное исчисление», включаемым в программу технических вузов. Пособие предназначено для студентов факультетов МиАТ и ФТ.

Библиогр.: 8 назв.

Печатается по решению редакционно-издательского совета СамГТУ

Комплексные числа и действия над ними

Часть А

1. Данные комплексные числа изобразить на комплексной плоскости:

1) $1+i$, 2) $-2+3i$, 3) $-4i$, 4) $-3-2i$, 5) 2.

2. Найти $z_1 + z_2$, $z_1 - z_2$, $z_1 z_2$, $\frac{z_1}{z_2}$, если

1) $z_1=1-2i$, $z_2=2+3i$; 2) $z_1 = 3-4i$, $z_2 = 5+2i$.

3. Найти действительные числа x и y из уравнений

1) $(-3y+0,5xi)-(2x-5yi)=1+4i$; 2) $2x+2yi+3y-3xi=9-7i$;

3) $(x+1,5y)+(2x+3y)i=13i$; 4) $(1+i)x+(1-i)y=3-i$.

4. Представить в тригонометрической в форме следующие комплексные числа:

1) $1+i$; 2) $2i$; 3) -4 ; 4) $-\sqrt{2}+i\sqrt{2}$.

5. Найти действительную и мнимую части следующих комплексных чисел:

1) $\frac{\sqrt{3}-i}{\sqrt{3}+i}$; 2) $\frac{2+i}{3-5i} + \frac{i}{i-1}$; 3) $\frac{2(\cos 107^\circ + i \sin 107^\circ)}{5(\cos 47^\circ + i \sin 47^\circ)}$;

4) $\left(\frac{1-i}{1+i}\right)^3$; 5) $\left(\frac{1}{\sqrt{2}} + \frac{i}{\sqrt{2}}\right)^4$; 6) $(1+i)^8(1-i\sqrt{3})^{-6}$.

6. Найти модуль и главное значение аргумента следующих комплексных чисел:

1) $\frac{2}{1-3i}$; 2) $-\cos \frac{p}{6} + i \sin \frac{p}{6}$;

3) $\cos \frac{p}{4} - i \sin \frac{p}{4}$; 4) $w = z^2 + z$; где $|z|=1$.

7. Найти все значения корня:

1) $\sqrt[3]{3}$;

2) $\sqrt{\cos \frac{p}{3} - i \sin \frac{p}{3}}$;

3) $\sqrt[4]{-i}$;

4) $\sqrt[4]{2\sqrt{3}+2i}$.

8. Решить уравнения относительно z :

1) $z^2 = i$;

2) $z^2 - 2z + 2 = 0$;

3) $z^2 + (5 - 2i)z + 5(1 - i) = 0$;

4) $z^2 + (2i - 3)z + 5 - i = 0$;

5) $z^4 + i + 1 = 0$;

6) $iz^3 - \sqrt{3} + i = 0$.

9. Построить на комплексной плоскости линии, точки которых удовлетворяют уравнениям:

1) $|z| = 3$;

2) $|z + 2 - i| = 1$;

3) $\operatorname{Re} z = 2$;

4) $\operatorname{Im} z = 1$;

5) $|z - 2i| + |z + 2i| = 2$;

6) $\operatorname{Re} z = \operatorname{Im} (z^2 + z)$.

10. Построить на комплексной плоскости области, заданные условиями

1) $|z - 3 + i| < 2$;

2) $\operatorname{Im} z > -2$;

3) $\frac{\rho}{6} \leq \arg z \leq \frac{3\rho}{4}$;

4) $|z| > 2 + \operatorname{Re} z$;

5) $2|z| > |1 + z^2|$;

6) $\left| \frac{z - 2i}{z + 2i} \right| > \sqrt{2}$.

Часть Б

11. Найти действительные числа x и y из уравнений

1) $(2 + 3i)x + (2 - 3i)(x + y) = 7 - 8i$;

2) $(2x - 3yi)(2x + 3yi) + xi = 97 + 2i$.

12. Представить в тригонометрической в форме следующие комплексные числа:

1) $3 - i\sqrt{3}$;

2) $-4i$;

3) $\frac{\sqrt{3} - i}{2}$;

4) $-4 + 3i$.

13. Найти действительную и мнимую части следующих комплексных чисел:

1) $\frac{2 - 3i}{4 + i} - \frac{5 - 2i}{4 - i}$;

2) $\frac{\cos 130^\circ + i \sin 130^\circ}{\cos 40^\circ + i \sin 40^\circ}$;

3) $w = (1 + i)^4 + (1 - i)^6$;

4) $\frac{(\sqrt{3} - 3i)^6}{(-2 + 2i)^4}$.

14. Найти модуль и главное значение аргумента следующих комплексных чисел:

$$1) w = (1 + i\sqrt{3})^3; \quad 2) w = \left(\frac{4}{-1 + i\sqrt{3}} \right)^{12}.$$

15. Найти все значения корня:

$$1) \sqrt[3]{i}; \quad 2) \sqrt{2 + i\sqrt{2}};$$
$$3) \sqrt[5]{-1}; \quad 4) \sqrt[3]{-1 + i\sqrt{3}}.$$

16. Решить уравнения относительно z :

$$1) z^2 + 10z + 50 = 0; \quad 2) z^2 + 4iz + 12 = 0;$$
$$3) (1 - 3i)z^2 = 2 - i; \quad 4) 8z^3 + 27 = 0;$$
$$5) z^4 + 1 = 0; \quad 6) z^4 + \sqrt{3} - i = 0.$$

17. Построить на комплексной плоскости линии, точки которых удовлетворяют уравнениям:

$$1) \operatorname{Re} z^2 = 2; \quad 2) |z + 2| = |1 + 2\bar{z}|.$$

18. Построить на комплексной плоскости области, заданные условиями:

$$1) 0 < \operatorname{Im} z \leq \sqrt{3}; \quad 2) 1 < |z + 1 - 2i| < 2;$$
$$3) \operatorname{Im} \frac{1}{z} > \frac{1}{2}; \quad 4) \frac{1}{4} < \operatorname{Re} \frac{1}{z} + \operatorname{Im} \frac{1}{z} < \frac{1}{2}.$$

Элементарные функции комплексной переменной

Часть А

19. Дана функция $w = 2z^2 - z$. Найти значение функции при:

$$1) z = 1 - i; \quad 2) z = 1 + 2i; \quad 3) z = i.$$

20. Дана функция $f(z) = \frac{1}{x - yi}$, где $z = x + yi$. Найти

$$1) f(1 + i); \quad 2) f(2 - 3i); \quad 3) f(-1 + 2i).$$

21. Определить действительную и мнимую части следующих функций:

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

22. Найти значение функции $w = e^{-\frac{z}{2}}$ при следующих значениях z :

1) $\frac{p}{2}i$; 2) $p(1+i)$; 3) $1+2pi$.

23. Найти логарифмы следующих чисел:

1) 2; 2) -3; 3) i ; 4) $-1-i$; 5) $-\sqrt{3}+3i$.

24. Найти действительные и мнимые части следующих комплексных чисел:

1) $\cos(3-i)$; 2) $\sin 2i$; 3) $tg\left(\frac{p}{4}-i \ln 2\right)$.

25. Вычислить:

1) i^i ; 2) 1^{-i} ; 3) $\left(\frac{1-i}{\sqrt{2}}\right)^i$; 4) $Arc \sin \frac{1}{2}$; 5) $Arc \cos 2$.

26. Найти модуль и аргумент следующих комплексных чисел:

1) 3^{2+i} ; 2) $ip e^{ip}$; 3) $sh \frac{ip}{2}$; 4) $ch^2 i \ln 3$.

27. Решить следующие уравнения:

1) $e^{2z} + 5e^z - 6 = 0$; 2) $e^{iz} + 1 - \sqrt{3} = 0$; 3) $\sin iz = \frac{ip}{2}$.

Часть Б

28. Дана функция $f(z) = x^2 - y^2i$, где $z = x + yi$. Найти:

1) $f(1-2i)$; 2) $f(2+3i)$; 3) $f(3-4i)$.

29. Вычислить:

1) $e^{\ln 3 + \frac{ip}{2}}$; 2) $\cos i$; 3) $\cos\left(\frac{p}{2} + \ln 2\right)$; 4) $ch \frac{ip}{2}$; 5) $tg(2-i)$.

30. Найти:

1) $Ln\left(\frac{3}{\sqrt{2}} - \frac{3}{\sqrt{2}}i\right)$; 2) 4^{-i} ; 3) $(1-i)^{1+i}$; 4) $Arc \sin(\sqrt{2}-i)$

31. Найти действительные и мнимые части следующих комплексных чисел:

1) $\sin\left(\frac{p}{2} + i \ln 2\right)$; 2) $(-1)^{\sqrt{2}}$; 3) $ctg ip$; 4) $(2i)^i$.

32. Решить следующие уравнения:

1) $2 \cos z - 3 = 0$; 2) $sh iz = -2i$; 3) $e^{-2iz} = -\sqrt{3} + i$.

**Аналитические функции комплексной переменной.
Условия Коши-Римана.**

Часть А

33. Найти все точки $z \in C$, в которых дифференцируемы функции:

1) $w = \operatorname{Re} z$; 2) $w = z \operatorname{Re} z$; 3) $w = x^2 + iy^2$;

4) $w = \frac{1}{z}$; 5) $w = z^2$; 6) $w = \bar{z} \operatorname{Im} z$.

34. Найти постоянные a, b, c при которых функция $f(z)$ будет аналитической:

1) $f(z) = x + ay + i(bx + cy)$;

2) $f(z) = \cos(chy + ashx) + i \sin x(chy + bshx)$.

35. Найти область, в которой функция $f(z) = x^2 - y^2 + 2i|xy|$ является аналитической.

36. Восстановить аналитическую в окрестности $z_0 = 0$ функцию $f(z)$ по известной действительной части $u(x, y) = x^3 - 3xy^2 + 2$ и значению $f(0) = 2 + i$.

37. Найти аналитическую функцию $f(z)$ по известной ее действительной части $u(x, y) = -2xy + 2y$.

38. Восстановить аналитическую в окрестности $z_0 = 0$ функцию $f(z)$ по известной мнимой части $v(x, y) = e^x \sin y + 2xy + 5y$ и значению $f(0) = 10$.

39. Найти аналитическую функцию $f(z)$ по известной ее мнимой части $v(x, y) = x - x^2 + y^2 - 1$ и значению $f(0) = i$.

40. Найти коэффициент растяжения k и угол поворота θ для заданных отображений $w = f(z)$ в указанных точках:

1) $w = z^2$, $z_0 = \sqrt{2}(1+i)$; 2) $w = z^2 + z$, $z_0 = -1+2i$;

Часть Б

41. Найти все точки $z \in C$, в которых дифференцируемы функции:

1) $w = |z|^2 + 2z$; 2) $w = 2xy - i(x^2 - y^2)$;

3) $w = z^2 \bar{z}$; 4) $w = z \bar{z}^2$.

42. Доказать аналитичность всюду в \mathbb{C} и найти производную следующих функций:

$$1) w = z^3; \quad 2) w = \frac{1}{2} \left(z + \frac{1}{z} \right); \quad (z \neq 0).$$

43. Восстановить аналитическую в окрестности $z_0 = 1$ функцию $f(z)$ по известной действительной части $u(x, y) = x^2 - y^2 + 2x$ и значению $f(1) = 2i - 1$.

44. Восстановить аналитическую функцию $f(z)$ по ее действительной части $u(x, y) = e^x \cos y + x^2 - y^2 + 3x$ и значению $f(0) = 0$.

45. Найти аналитическую функцию $f(z) = u + iv$ по заданной мнимой части $v = 3 + x^2 - y^2 - \frac{y}{2(x^2 + y^2)}$.

46. Найти коэффициент растяжения k и угол поворота θ для заданных отображений $w = f(z)$ в указанных точках:

$$1) w = z^3, \quad z_0 = 1 + i; \quad 2) w = iz^2 - 2z, \quad z_0 = -2 + i.$$

Интегрирование функций комплексной переменной

Часть А

47. Вычислить интеграл $\int_L (z + 2\bar{z}) dz$, где L :

1) отрезок прямой от $z_1 = 0$ до $z_2 = 1 - i$;

2) дуга параболы $y = x^2$ с концами в точках $z_1 = 0$, $z_2 = 1 + i$.

3) дуга окружности $|z| = 2$; $-\frac{\pi}{2} \leq \arg z \leq \frac{\pi}{2}$;

4) окружность $|z - 1| = 2$.

48. Вычислить интеграл $\int_L z \operatorname{Re} z dz$, где L – отрезок прямой от точки

$$z_1 = 0$$

до точки $z_2 = 1 - 2i$.

49. Вычислить интеграл $\int_L e^{-\bar{z}} dz$, где L:

1) ломаная, соединяющая точки $z_1 = 0$; $z_2 = 2$; $z_3 = 2 - i$;

2) отрезок прямой от $z_1 = 0$ до $z_2 = 2 - i$.

50. Вычислить интеграл $\int_i^{1+2i} \frac{dz}{(z-2i)^2}$, если путь интегрирования не

проходит через точку $z = 2i$.

51. Вычислить интеграл $\int_0^i ze^{-\frac{pz}{2}} dz$.

52. Вычислить интегралы (обход контуров - против часовой стрелки):

1) $\oint_{|z|=1} \frac{z^2}{z-2i} dz$;

2) $\oint_{|z|=4} \frac{z^2}{z-2i} dz$;

3) $\oint_{|z|=2} \frac{z+2}{z^2+2z-3} dz$;

4) $\oint_{|z+i|=2} \frac{2z+1-i}{(z-3)(z+1)} dz$,

5) $\oint_L \frac{e^z dz}{z^2-9}$, где L: а) $|z-3|=2$, б) $|z+3|=2$, в) $|z|=1$, г) $|z|=4$;

6) $\oint_{|z-i|=2} \frac{z^3-3z}{(z-2i)^3} dz$;

7) $\oint_{|z|=2} \frac{z \cos z}{\left(z - \frac{p}{3}\right)^2} dz$;

8) $\oint_{|z+2i|=3} \frac{e^z}{z^2+2iz} dz$;

9) $\oint_{|z-2|=2} \frac{\sin pz}{(z^2-4)^2} dz$;

10) $\oint_{|z|=2} \frac{chz}{(z-i)^2(z+1)} dz$.

11) $\oint_{|z-2i|=2} \frac{z}{(z^2+9)^2} dz$;

Часть Б

53. Вычислить интеграл $\int_L z \operatorname{Im} z dz$, где L – отрезок прямой от точки

$z_1 = -i$ до точки $z_2 = 1+i$.

54. Вычислить интеграл $\int_L f(z)dz$, где $f(z) = (y-1) + x^2i$, L – отрезок прямой между точками $z_1 = 1$ $z_2 = 2 - i$.

55. Вычислить интеграл $\int_L z\bar{z}dz$, где L - дуга параболы $y = \sqrt{x}$ с концами в точках $z_1 = 1$, $z_2 = -1 + i$.

56. Вычислить интеграл $\int_0^{pi} (z-i)e^{-2z} dz$.

57. Вычислить интегралы (обход контуров -против часовой стрелки):

- | | |
|--|---|
| 1) $\oint_{ z+1 =2} \frac{z^2 dz}{z+2-i}$; | 2) $\oint_{ z =1} \frac{dz}{z^3 + 4z}$; |
| 3) $\oint_{ z-i =1,5} \frac{z+1}{z^2 - iz + 2} dz$; | 4) $\oint_{ z-2 =3} \frac{e^z}{z^2(z+2)} dz$; |
| 5) $\oint_{ z =2} \frac{zdz}{(z-1)(z+3)^3}$, | 6) $\oint_{ z =2} \frac{chiz dz}{z^2 + 4z + 3}$; |
| 7) $\oint_{ z+1 =4} \frac{\cos z}{z^2 - p^2} dz$; | 8) $\oint_{ z-a =1} \frac{e^z z}{(z-a)^3} dz$. |

Ряды Тейлора и Лорана

Часть А

58. Разложить в ряд в окрестности точки $z=0$ следующие функции:

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

59. Разложить в ряд функцию $f(z) = \frac{1}{z-2}$ в областях:

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

60. Разложить в ряд по степеням $(z-1)$ функцию $f(z) = \frac{1}{z-2}$ в областях:

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

61. Разложить в ряд по степеням z функцию $f(z) = \frac{1}{(z-2)^2}$ в круге $|z| < 1$.

62. Разложить в ряд по степеням z функцию $f(z) = \frac{1}{z(z-2)}$ в кольце $0 < |z| < 2$.

63. Разложить в ряд по степеням $z+1$ функцию $f(z) = \frac{z-1}{z(z+2)}$ в области $1 < |z+1| < \infty$.

64. Разложить в ряд по степеням z следующие функции:

1) $f(z) = \cos 2z$; 2) $f(z) = \sin(2z-1)$.

65. Разложить в ряд по степеням $z-a$ следующие функции:

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

3) $f(z) = z \cos 2z$; $a=1$;

4) $f(z) = z^5 - z^3 + 2z - 3$, $a=2$.

Часть Б

66. Разложить в ряд Тейлора по степеням z функцию $f(z) = \frac{z}{z^2+i}$, используя готовое разложение.

67. Разложить в ряд Тейлора по степеням z функцию $f(z) = \frac{1}{4-z^2}$, используя готовое разложение.

68. Разложить в ряд Лорана в области $0 < |z-a| < \infty$ следующие функции:

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

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

69. Разложить в ряд по степеням z функцию $f(z) = \frac{1}{z(z+2)}$ в области $|z| < 1$.

70. Разложить в ряд по степеням z функцию $f(z) = \frac{z+1}{z^2-3z+2}$; в области $2 < |z| < \infty$.

71. Разложить в ряд по степеням $z-2$ функцию $f(z) = \frac{1}{(z+1)(z-2)^2}$ в области $|z-1| < 3$.

Изолированные особые точки аналитической функции комплексной переменной и их вычеты

Часть А

72. Найти нули функции и указать их порядок:

- 1) $f(z) = (z^3 - 1)^2$; 2) $f(z) = \sin 2z$;
 3) $f(z) = \operatorname{ctg}^2 z$; 4) $f(z) = (z^2 + 4z + 4)^3$.

73. Найти особые точки, выяснить их тип и вычислить вычеты относительно особых точек следующих функций:

- 1) $f(z) = \frac{z}{(z+1)(z-3)}$; 2) $f(z) = \frac{z^2+1}{z(1-z)}$;
 3) $f(z) = \frac{z+1}{z^2}$; 4) $f(z) = \frac{\cos z}{z - \frac{\pi}{2}}$;
 5) $f(z) = \frac{1}{z^3+z}$; 6) $f(z) = \frac{\sin 3z}{(z-\pi i)^3}$;
 7) $f(z) = \frac{z^2}{e^z+3}$; 8) $f(z) = e^{\frac{z}{1-z}}$;
 9) $f(z) = \frac{z}{\sin z}$; 10) $f(z) = \frac{z+2}{z^5-z^3}$;
 11) $f(z) = e^{\frac{z-1}{z}}$; 12) $f(z) = \frac{z^2}{(z^2+1)^2}$.

Часть Б

74. Найти особые точки, выяснить их тип и вычислить вычеты относительно особых точек следующих функций:

$$1) f(z) = \frac{z+4}{z^2+2z-8};$$

$$2) f(z) = \frac{z-i}{(z+i)(z-2i)};$$

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

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

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

$$6) f(z) = \frac{\cos 2z}{\left(z-\frac{p}{4}\right)\left(z-\frac{p}{2}\right)^2};$$

$$7) f(z) = \frac{\sin z}{z^2(z-p)};$$

$$8) f(z) = \sin \frac{1}{z}.$$

Вычисление интегралов с помощью вычетов

Часть А

75. Вычислить следующие интегралы:

$$1) \oint_{|z-i|=1.5} \frac{2z+i}{z(z-i)} dz;$$

$$2) \oint_{|z|=2} \frac{\cos z}{z^2-2z-3} dz;$$

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

$$4) \oint_{|z+2|=2} \frac{z}{(z+1)^2} dz;$$

$$5) \oint_{|z|=3} \frac{\sin z}{(z-2i)^3} dz;$$

$$6) \oint_{|z-1+i|=2} \frac{z^2+z-1}{z^2(z-1)} dz;$$

76. Вычислить интеграл $\oint_L \frac{z dz}{\cos z}$, где L – прямоугольник с вершинами

в точках: $z_1 = -i$; $z_2 = 2-i$; $z_3 = 2+i$; $z_4 = i$.

77. Вычислить следующие интегралы:

$$1) \oint_{|z|=2} \frac{2z+i}{z^3+z^2} dz;$$

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

$$3) \oint_{|z-i|=1,5} \frac{\sin \frac{ipz}{2}}{z(z^2+1)} dz; \quad 4) \oint_{|z|=2} e^{-\frac{z+1}{z}pi} dz;$$

$$5) \oint_{|z|=5} \frac{z dz}{\sin z(1-\cos z)};$$

78. Вычислить следующие несобственные интегралы:

$$1) \int_{-\infty}^{\infty} \frac{dx}{(x^2+25)^2}; \quad 2) \int_{-\infty}^{\infty} \frac{x^2 dx}{(x^2+16)^2};$$

$$3) \int_{-\infty}^{\infty} \frac{dx}{x^2-2x+10}; \quad 4) \int_{-\infty}^{\infty} \frac{xdx}{(x^2+2x+2)^2};$$

Часть Б

79. Вычислить следующие интегралы:

$$1) \oint_{|z+2|=4} \frac{(z+1)dz}{z^2+3z-4}; \quad 2) \oint_{|z|=2} \frac{z^2-2}{(z+i)(z-3)^2} dz;$$

$$3) \oint_{|z-2i|=1} \frac{z-i}{(z+1)(z-2i)^2} dz; \quad 4) \oint_{|z+2|=2} \frac{z dz}{(z+2)^2(z-3)^3};$$

$$5) \oint_{|z|=2} e^{\frac{z}{1-z}} dz; \quad 6) \oint_{\left|z-\frac{p}{2}\right|=2} \frac{\cos z dz}{z\left(z-\frac{p}{2}\right)^2};$$

$$7) \oint_{|z-i|=1} \frac{z+1}{z^2-iz+2(z-i)} dz.$$

80. Вычислить интеграл $\oint_L \frac{e^{zi} dz}{\sin 2z}$; где L – ромб с вершинами в точках:

$$z_1 = 2; \quad z_2 = i; \quad z_3 = -2; \quad z_4 = -i.$$

81. Вычислить интеграл $\oint_L z \sin \frac{1}{z^2} dz$, где L – прямоугольник с вершинами в точках:

$$z_1 = 1+i; \quad z_2 = -1+i; \quad z_3 = 1-2i; \quad z_4 = -1-2i.$$

82. Вычислить следующие несобственные интегралы:

$$1) \int_{-\infty}^{\infty} \frac{dx}{(x^2 + 1)^3}; \quad 2) \int_{-\infty}^{\infty} \frac{dx}{x^2 - 2x + 50};$$

$$3) \int_{-\infty}^{\infty} \frac{xdx}{(x^2 + 4x + 13)^2}; \quad 4) \int_0^{\infty} \frac{x^2 + 1}{x^4 + 1} dx$$

Функция-оригинал. Нахождение изображений по заданному оригиналу

Часть А

83. Какие из данных функций являются оригиналами (первое свойство функции- оригинала считается выполненным):

$$1) \ln(t + 3); \quad 2) \frac{1}{t^2 - 4}; \quad 3) \cos t^2; \quad 4) e^{\sqrt{t^3}}.$$

84. Найти изображение функций, используя определение преобразования Лапласа:

$$1) f(t) = t + 1; \quad 2) f(t) = \begin{cases} 2 - t, & 0 < t \leq 2; \\ 0, & t > 2. \end{cases}$$

85. Пользуясь теоремой смещения, найти изображения функций:

$$1) f(t) = e^{3t} \operatorname{ch} 2t; \quad 2) f(t) = e^{-2t} \cos^2 t;$$

$$3) f(t) = e^{-0,5t} t^2; \quad 4) f(t) = \operatorname{sh} 2t \sin 4t.$$

86. Пользуясь теоремой дифференцирования изображения, найти изображения функций:

$$1) f(t) = t \operatorname{ch} 3t; \quad 2) f(t) = t \operatorname{sh} wt;$$

$$3) f(t) = t^2 e^{2t}; \quad 4) f(t) = t^2 \sin 4t.$$

87. Пользуясь теоремой интегрирования изображения, найти изображения функций:

$$1) f(t) = \frac{e^{-at} \sin t}{t}; \quad 2) f(t) = \frac{\sin^2 t}{t};$$

$$3) f(t) = \frac{e^{2t} - e^{4t}}{t}.$$

88. Пользуясь теоремой запаздывания, найти изображения функций:

$$1) f(t - 4) = e^{t-4}; \quad 2) f\left(t - \frac{p}{8}\right) = \sin\left(2t - \frac{p}{4}\right);$$

$$3) f(t-2,5) = ch(2t-5); \quad 4) f\left(t-\frac{4}{3}\right) = sh(3t-4).$$

89. Пользуясь теоремой дифференцирования оригинала, найти изображения $f'(t)$, если:

$$1) f(t) = \cos 2t + t \sin 2t; \quad 2) f(t) = \sin^2 t;$$

$$3) f(t) = e^{-3t} \cos t; \quad 4) f(t) = tsh4t.$$

90. Найти изображения дифференциальных выражений:

$$1) x''(t) + 4x'(t) + 2x(t), \quad x(0) = 1, \quad x'(0) = -2;$$

$$2) 2x'''(t) - 3x''(t) + 1, \quad x(0) = -1, \quad x'(0) = 1, \quad x''(0) = 0.$$

91. Пользуясь теоремой умножения изображения, найти изображения функций:

$$1) f(t) = \int_0^t \cos 2(t-t) ch t dt; \quad 2) f(t) = \int_0^t (t-t)^2 \sin 3t dt;$$

$$3) f(t) = \int_0^t e^{-2(t-t)} (1-2t) dt.$$

92. Найти изображения функций, заданных графически:

Часть Б

93. Найти изображения функций:

$$1) f(t) = 2e^{-t} \cos 2t - 0,5 \sin 2t; \quad 2) f(t) = cht \cos 4t;$$

$$3) f(t) = \frac{\sin 2t}{4} - \frac{t \cos 2t}{2}; \quad 4) f(t) = \frac{3}{2} t^3 e^{-2t};$$

$$5) f(t) = e^{-2t} \sin 4t \sin 3t; \quad 6) f(t) = te^{2t} \sin 3t;$$

$$7) f(t) = t^2 (e^t - sh t) \cos 3t; \quad 8) f(t-2) = 0,5(t-2)e^{t-2};$$

$$9) f(t-2) = e^{-2t} \cos 4(t-2); \quad 10) f(t) = \frac{\operatorname{sh}^2 t}{t};$$

$$11) f(t) = \frac{1-e^{at}}{te^t}; \quad 12) f(t) = \frac{\cos bt - \cos at}{t};$$

$$13) f(t) = \int_0^t (t-t) \cos^2 t \, dt; \quad 14) f(t) = \int_0^t \operatorname{sh}(t-t) e^{-4t} \, dt.$$

94. Найти изображения функций, заданных графически:

Нахождение оригиналов по заданному изображению

Часть А

95. Найти оригиналы для заданных функций:

$$1) F(p) = \frac{p}{p^2+4} + \frac{2}{p^2+9}; \quad 2) F(p) = \frac{p-2}{p^2-4p+13};$$

$$3) F(p) = \frac{1}{p^2-4p+20}; \quad 4) F(p) = \frac{p-1}{p^2+6p+13}.$$

96. Используя теорему запаздывания, найти оригиналы для заданных функций:

$$1) F(p) = \frac{e^{-2p}}{p+5}; \quad 2) F(p) = \frac{e^{-3p}}{p^2+1}; \quad 3) F(p) = \frac{e^{-p} p}{p^2+3p+2}.$$

97. Используя разложение дробей на простейшие, найти оригиналы для заданных функций:

$$1) F(p) = \frac{p+1}{p(p+2)}; \quad 2) F(p) = \frac{p^2+1}{p(p+1)(p+2)};$$

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

98. Найти оригиналы для изображений с помощью теории вычетов:

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

$$3) F(p) = \frac{p+4}{p^3-4p^2+5p}; \quad 4) F(p) = \frac{2p-1}{(p-1)^2(p-2)};$$

$$5) F(p) = \frac{p}{(p+1)^2(p^2+4)}; \quad 6) F(p) = \frac{p^3+2p+2}{p^3(p+1)}.$$

Часть Б

99. Найти оригиналы для заданных изображений:

$$1) F(p) = \frac{p}{p^2-9} + \frac{3}{p^2-16}; \quad 2) F(p) = \frac{2}{p^2+4p+7};$$

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

$$5) F(p) = \frac{e^{-p}(p+1)}{p^2-2p+5}; \quad 6) F(p) = \frac{e^{-2p}p}{p^2+4p+20};$$

$$7) F(p) = \frac{p-1}{p^4+5p^2+4}; \quad 8) F(p) = \frac{p^2+1}{(p+1)(p+3)(p+5)};$$

$$9) F(p) = \frac{2p-3}{(p^2+4p+3)(p^2+6p+8)};$$

$$10) F(p) = \frac{p+2}{p^3+6p^2+9p}; \quad 11) F(p) = \frac{2p^2-p-1}{p^3+2p^2+2p+1};$$

$$12) F(p) = \frac{p}{(p-1)^3(p+1)^2}.$$

Приложения операционного исчисления

Часть А

100. Решить дифференциальные уравнения при заданных начальных условиях:

1) $x'' - 3x' + 2x = 2e^{3t}$, $x(0) = 1$, $x'(0) = 3$;

2) $x'' - x' = 2(1-t)$, $x(0) = 0$, $x'(0) = 0$;

3) $x'' + 2x' + x = te^{-t}$, $x(0) = -1$, $x'(0) = 0$;

4) $x'' - 2x' + 2x = 2t$, $x(0) = 0$, $x'(0) = -1$;

5) $x'' + x' = t^3 + 6t$, $x(0) = 0$, $x'(0) = 0$;

6) $2x'' + 3x' = 2\sin t$, $x(0) = 0$, $x'(0) = -1$;

7) $x'' - 9x = \sin t$, $x(0) = -1$, $x'(0) = 3$;

8) $x'' - x' = \begin{cases} e^{-t}, & 0 < t < 1 \\ 0, & t \geq 1 \end{cases}$, $x(0) = 0$, $x'(0) = 0$;

9) $x''' - x'' = 10e^{2t}$, $x(0) = 0$, $x'(0) = 0$, $x''(0) = 0$;

10) $x''' - 3x'' + 3x' - x = e^t$, $x(0) = 1$, $x'(0) = -1$, $x''(0) = 1$.

101. Решить систему дифференциальных уравнений при заданных начальных условиях:

1) $\begin{cases} x' = x + 2y, \\ y' = 2x + y + 1; \end{cases}$ $x(0) = 0$, $y(0) = 5$;

2) $\begin{cases} x'' - y' = 0, \\ x - y'' = 2\sin t; \end{cases}$ $x(0) = -1$, $x'(0) = y(0) = y'(0) = -1$;

3) $\begin{cases} x' - x + y = 1,5t^2, \\ y' + 4x + 2y = 4t + 1; \end{cases}$ $x(0) = 0$, $y(0) = 0$.

102. Решить интегральные уравнения типа свертки:

1) $\int_0^t \cos(t-t)x(t)dt = \sin t$; 2) $\int_0^t e^{-(t-t)}x(t)dt = \sin t$;

3) $t - \int_0^t (t-t)x(t)dt = x(t)$; 4) $\int_0^t \sin(t-t)x(t)dt = 1 - \cos t$;

5) $\int_0^t \cos(t-t)x(t)dt = \cos t$;

Часть Б

103. Решить дифференциальные уравнения при заданных начальных условиях:

- 1) $x'' + x' - 2x = e^{-t}$, $x(0) = 0$, $x'(0) = 1$;
- 2) $x'' + 4x' + 4x = t^3 e^{-2t}$, $x(0) = 1$, $x'(0) = 2$;
- 3) $x'' - 2x' = e^t(t^2 + t - 3)$, $x(0) = 2$, $x'(0) = 2$;
- 4) $x'' + 2x' + 2x = 2e^{-t} \sin t$, $x(0) = 1$, $x'(0) = 1$;
- 5) $x'' + x' = \sin t - 2e^{-t}$, $x(0) = 0$, $x'(0) = 0$;
- 6) $x''' - x' = 3(2 - t^2)$, $x(0) = x'(0) = x''(0) = 1$;
- 8) $x'' + 2x + x' = \begin{cases} 1, & 0 < t < 2 \\ 3, & t \geq 2 \end{cases}$, $x(0) = 0$, $x'(0) = 0$;

104. Решить систему дифференциальных уравнений при заданных начальных условиях:

- 1) $\begin{cases} x' - y' - 2x + 2y = 1 - 2t, \\ x'' + 2x' + x = 0; \end{cases} \quad x(0) = y(0) = y'(0) = 0$;
- 2) $\begin{cases} x' + y' - y = e^t, \\ 2x' + y' + 2y = \cos t; \end{cases} \quad x(0) = y(0) = 0$;
- 3) $\begin{cases} x' = 2x - y - z, \\ y' = x + z, \\ z' = -3x + y - 2z; \end{cases} \quad x(0) = 1, \quad y(0) = 1, \quad z(0) = 0.$

105. Решить интегральные уравнения типа свертки:

- 1) $\int_0^t \operatorname{sh}(t-t)x(t)dt = 1 - \cos t$;
- 2) $1 + \int_0^t e^{t-t} x(t)dt = x(t)$;
- 3) $t^3 + \int_0^t \sin(t-t)x(t)dt = x(t)$;
- 4) $\int_0^t \cos(t-t)x(t)dt = t \cos t.$