Программа лекций по главе «Теория функций комплексного переменного»
1. Комплексное число, действительная и мнимая части, равенство комплексных чисел. Сложение и умножение комплексных чисел. Поле комплексных чисел, формула обращения ненулевого комп. числа.

2. Сопряжение, его геометрический смысл, свойства. Аргумент и модуль компл. числа. Тригонометрическая и показательная формы записи компл. чисел.

3. Извлечение корней из компл. чисел. Решение квадратных уравнений над полем С. Основная теорема алгебры.

4. Пополнение поля компл. чисел бесконечно удалённой точкой. Сфера Римана.

5. Функции компл. переменного. Предел и непрерывность. Области на компл. плоскости (ограниченные, открытые, замкнутые, связные, односвязные, многосвязные). Граница области.

6. Степенные ряды (по степеням (z – a)). Теорема Абеля. Радиус сходимости и круг сходимости. Аналитичность суммы степенного ряда.

7. Производная функции комплексного переменного, аналитичность в точке и области. Образ области относительно аналитического отображения. Геометрический смысл производной, сохранение углов, конформные отображения. Свойства производных.

8. Производная функции zn . Определение ez , sin(z) , cos(z) , tg (z), их разложение в степенные ряды и производные. Гиперболические функции sh(z) , ch(z) , th(z) , основное гиперболическое тождество, формулы сложения, производные, разложения в степенные ряды, связь с тригонометрическими функциями.
9. Условия Коши-Римана, критерий аналитичности. Связь с гармоническими функциями, уравнение и оперетор Лапласа. Сопряженные функции двух действительных переменных.

10. Обратные функции. Понятие многозначной функции. Многозначные функции Ln(z) и корень n-ой степени. Функция zα .
11. Кривые на комплексной плоскости, непрерывные, замкнутые, гладкие, кусочно-гладкие. Интеграл от функции компл. переменного, его свойства и сведение к криволинейному интегралу. Свойства интеграла (линейность, аддитивность, оценка).
12. Интегральная теорема Коши для односвязной и многосвязной областей. Интегральная формула Коши.

13. Интеграл Коши, его свойства. Существование производных любого порядка у аналитической функции.
14. Разложение функции, аналитической в круге в степенной ряд. Оценка коэффициентов степенного ряда. Формула Коши для n-ой производной аналитической функции.

15. Теорема Лиувилля. Доказательство основной теоремы алгебры.*
16. Ряды Лорана. Теорема Лорана.

17. Изолированные особые точки. Их исследование с помощью ряда Лорана. Особенности на бесконечности.

18. Вычет. Вычисление вычета в полюсе.

19. Основная теорема о вычетах. Применение вычетов к вычислению интегралов.

20. Дробно-линейные функции.

ТИПЫ СТАНДАРТНЫХ ЗАДАЧ ПО ТФКП

1. Операции над комплексными числами.

2. Операция сложения, запись в тригонометрической и показательной формах.

3. Решение уравнений zn=w и решение квадратных уравнений.

4. Вычисление значений функции exp(z), sin(z), cos(z), sh(z), ch(z).
5. Вычисление значений многозначных функций Ln(z), корень n-ой стпени из z , Arcsin(z), Arctg(z).

6. Проверка аналитичности функции компл. переменного; восстановление аналитичной функции по действительной (мнимой) части.

7. Отображение кривых и фигур заданной функции компл. переменного.

8. Вычисление интеграла по кривой от функции компл. переменного.

9. Разложение в ряд Тейлора и ряд Лорана.

10. Вычисление вычетов функции компл. переменного.

11. Вычисление определённых интегралов с помощью вычетов.

ПЕРЕЧЕНЬ УТВЕРЖДЕНИЙ ПО «ТФКП» ВЫНОСИМЫХ НА ЭКЗАМЕН С ДОКАЗАТЕЛЬСТВОМ.

1. Проверка аксиом поля для C.
2. Свойства операции сопряжения.

3. Свойства модуля комплексных чисел.

4. Свойства комплексной экспоненты. Формула Муавра.

5. Формула для корней n-ой степени из компл. числа.

6. Формула решения квадратного уравнения над C.

7. Решение уравнения ez =w .
8. Критерий аналитичности. Условия Коши-Римана.

9. Производные экспоненты, синуса, косинуса, логарифма.

10. Гармоничность вещественной и мнимой частей аналитической функции.

11. Формула сведения интеграла от комплекснозначной функции к определённому интегралу.

12. Интегральная теорема Коши для односвязной и многосвязной областей.

13. Интегральная формула Коши.

14. Разложение функции, аналитической в круге в степенной ряд.

15. Оценка коэффициентов степенного ряда.*
16. Теорема Лиувилля. Основная теорема алгебры.*

17. Теорема Лорана.

18. Вычисление вычета в полюсе.

19. Основная теорема о вычетах.

20. Сведение вычисления несобственного интеграла от ф.д.п. к вычислению вычетов ф.к.п.

21. Дробно-линейная функция отображает окружность в окружность.

ПРОГРАММА ЛЕКЦИЙ ПО ГЛАВЕ «ОПЕРАЦИОННОЕ ИСЧИСЛЕНИЕ»
1. Изображение Лапласа, оригинал, ограничения на оригинал, показатель роста. Аналитичность изображения. Теорема единственности.
2. Функция Хевисайда, её изображение. Теорема подобия. Свойство линейности оператора Лапласа. Смещение изображения. Теорема запаздывания. Дифференцирование изображения. Дифференцирование оригинала. Таблица изображений основных функций.

3. Приложения операционного исчисления к решению дифференциальных уравнений и систем дифференциальных уравнений.

4. Свёртка функций, перестановочность свертки. Изображение свертки, формула Дюамеля.

5. Интегрирование оригинала. Интегрирование изображения, следствие о вычислении интеграла : «интеграл от нуля до плюс бесконечности от ф от т делённое на т по дт».

6. Обратная задача; вычисление оригинала по заданному изображению в случае аналитичности изображения в бесконечно удалённой точке и в случае, когда изображение является дробно-рациональной функцией.

7. Приложения операционного исчисления к решению интегральных уравнений. Вычисление интегралов с помощью операционного исчисления.
