9

МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ РОССИЙСКОЙ ФЕДЕРАЦИИ
Федеральное государственное бюджетное образовательное учреждение высшего

профессионального образования

«ТОМСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ СИСТЕМ УПРАВЛЕНИЯ И РАДИОЭЛЕКТРОНИКИ» (ТУСУР)
УТВЕРЖДАЮ

Первый проректор–

Проректор по учебной работе

____________Л.А. Боков

“ ___ “ _____________ 2012 г.

РАБОЧАЯ ПРОГРАММА

По дисциплине

 Комплексные переменные
Для специальности

230105.65 «Программное обеспечение вычислительной техники и автоматизированных систем»
Факультет систем управления
Профилирующая кафедра: Автоматизированных систем управления

Форма обучения

очная

Курс

 – Второй
Семестр
 – Третий
Учебный план набора 2008 года и последующих лет
Распределение учебного времени:

Всего часов
Лекции

36 часов
Лабораторные занятия

не предусмотрено

Практические занятия

54 часа
Курсовой проект (ауд)

не предусмотрено

Курсовой проект (ауд)

не предусмотрено

Всего ауд. занятий

90 часа
Самостоятельная работа

80 часов
Общая трудоемкость

170 часов
Экзамен

не предусмотрено
Зачёт

3 семестр
Диф. зачёт

не предусмотрено

2012
Рабочая программа составлена на основании ГОС ВПО для специальности 230105.65 «Программное обеспечение вычислительной техники и автоматизированных систем», утверждённого 14 марта 2000 г., рассмотрена и утверждена на заседании кафедры « 11 » апреля 2012 года, протокол № 246 .

Разработчик

Ст. преп. каф. ВМ

Л.Н. Байбакова

Зав. обеспечивающей каф. ВМ

Л.И. Магазинников

Рабочая программа согласована с факультетом профилирующей и выпускающей кафедрами специальности

Декан ФСУ

П.В. Сенченко

Зав. профилирующей и
выпускающей кафедрой АСУ

А.М. Кориков

1. ЦЕЛИ И ЗАДАЧИ ДИСЦИПЛИНЫ, ЕЁ МЕСТО В УЧЕБНОМ ПРОЦЕССЕ
1.1. Цели преподавания дисциплины
Целью преподавания дисциплины «Комплексные переменные» является изучение функциональных зависимостей, задаваемых в явном виде, в виде интегралов и рядов. Подобный способ задания функций встречается при построении математических моделей в технических задачах.
1.2. Задачи изучения дисциплины
Студенты должны освоить математический аппарат, который будет использоваться в дальнейшем при изучении других дисциплин естественнонаучного цикла, а также при изучении дисциплин общепрофессионального цикла, специальных дисциплин, в учебно-исследовательской и научно-исследовательской работе.
В результате изучения дисциплины студент должен.
знать:
· основные понятия теории функций комплексной переменной.
уметь:
· применять математические методы для решения практических задач и пользоваться при необходимости математической литературой.
владеть:

· навыками решения задач теории функций комплексной переменной.
1.3. Перечень дисциплин и разделов (тем), необходимых студентам для изучения данной дисциплины
Дисциплина «Комплексные переменные» относится к дисциплинам естественнонаучного цикла, региональный компонент (ЕН.Р.1). Для изучения данного раздела курса математики необходимо твердое знание студентами базового курса математики средней школы и математического анализа.
2. СОДЕРЖАНИЕ ДИСЦИПЛИНЫ
2.1. Наименование тем, их содержание, объём в часах лекционных занятий.
III СЕМЕСТР (36 часа)
	№
	Раздел
	Содержание
	Трудоемкость, час.

	1.
	ВЕДЕНИЕ В КОМПЛЕСНЫЙ АНАЛИЗ
	Комплексные числа и действия над нами. Понятие функции комплексного переменного. Предел, непрерывность, дифференцируемость. Класс аналитических функций. Интеграл от функции комплексного переменного. Интеграл от аналитических функций. Интегральные формулы.
	10

	2.
	ЧИСЛОВЫЕ РЯДЫ
	Понятие числового ряда и его суммы. Сходящиеся и расходящиеся ряды. Свойства сходящихся рядов. Условная и абсолютная сходимость.
	8

	3.
	ФУНКЦИОНАЛЬ-НЫЕ РЯДЫ
	Понятие функционального ряда, его области сходимости и суммы. Степенные ряды. Строение области сходимости степенного ряда. Аналитичность суммы степенного ряда. Представление аналитических функций рядами Тейлора для основных элементарных функций. Ряды Лорана.
	10

	4.
	ОСОБЫЕ ТОЧКИ. ВЫЧЕТЫ И ИХ ПРИЛОЖЕНИЯ
	Понятия особых точек. Типы особых точек. Изучение свойств функций в окрестности особых точек. Понятие вычета. Вычисление вычетов. Приложения вычетов к вычислению интегралов.
	8

2.2. Практические и семинарские занятия, их содержание и объём в часах.

III СЕМЕСТР (54 часов)
	№
	Раздел
	Содержание
	Трудоемкость, час.

	1.
	КОМПЛЕКСНЫЕ ЧИСЛА И ОПЕРАЦИИ НАД НИМИ
	Комплексные числа. Формы записи комплексных чисел. Операции над комплексными числами:
[image: image1.wmf],

,

,

,

,

2

1

2

1

2

1

n

n

z

z

z

z

z

z

z

z

×

±

[image: image2.wmf],

,

z

Ln

e

z

[image: image3.wmf]z

z

cos

,

sin

.
	10

	2.
	ВВЕДЕНИЕ В КОМПЛЕСНЫЙ АНАЛИЗ
	Предел, непрерывность, дифференцируемость функции комплексного переменного. Класс аналитических функций. Интеграл от функции комплексного переменного. Интеграл от аналитических функций. Интегральные формулы.
	14

	3.
	ЧИСЛОВЫЕ РЯДЫ
	Сумма числового ряда. Исследование сходимости числовых рядов.
	8

	4.
	ФУНКЦИОНАЛЬ-
НЫЕ РЯДЫ
	Степенные ряды. Представление аналитических функций рядами Тейлора. Оценка остатка ряда Тейлора. Приложения рядов Тейлора. Ряды Лорана.
	12

	5.
	ОСОБЫЕ ТОЧКИ. ВЫЧЕТЫ И ИХ ПРИЛОЖЕНИЯ
	Типы особых точек. Вычисление вычетов. Приложения вычетов к вычислению интегралов.
	10

2.3. Лабораторные занятия, их содержание и объём в часах.
Учебным планом не предусмотрены.
2.4. Курсовой проект (работа), его характеристика.
Учебным планом не предусмотрены.
2.5. Виды самостоятельной работы (с указанием объёма часов и форм контроля).
	№
	Наименование работы
	Кол-во часов
	Форма контроля

	1.
	Проработка лекционного материала
	9
	Опрос.

	2.
	Подготовка к практическим занятиям
	27
	Проверка на практических занятиях, опрос.

	3.
	Выполнение домашних заданий, подготовка к контрольным работам, коллоквиуму
	18
	Проверка контрольных работ, устный ответ на занятии.

	4
	Самостоятельное изучение теоретических вопросов по теме: «Вычисление несобственных интегралов с помощью вычетов».
	16
	Опрос, проверка конспекта.

	5
	Подготовка к зачету
	10
	Сдача зачета.

	
	Всего часов самостоятельной работы
	80
	

Домашние задания выдаются по каждой теме практических занятий в пункте 2.2 темы 1-5.
Темы контрольных работ.

Контрольная работа №1. Комплексные числа и действия над ними. Функции комплексного переменного
Контрольная работа №2. Ряды Лорана.Классификация особых точек.
Контрольная работа №3. Вычеты и их приложения.

3. УЧЕБНО-МЕТОДИЧЕСКИЕ МАТЕРИАЛЫ ПО ДИСЦИПЛИНЕ

3.1. Основная литература
1. Бугров Я.С. Высшая математика: учебник для вузов: В 3 т. / Я.С. Бугров, С.М. Никольский; ред. В.А. Садовничий. Т. 3 : Дифференциальные уравнения. Кратные интегралы. Ряды. Функции комплексного переменного. - 6-е изд., стереотип. - М. : Дрофа, 2004. - 511[1] с. (31 экз.)
2. Фихтенгольц Г.М. Курс дифференциального и интегрального исчисления: Учебник. В 3-х тт. Том 3.– 9-е изд. Лань, 2009.– 656 c.

http://e.lanbook.com/books/element.php?pl1_cid=25&pl1_id=409
3.2. Дополнительная литература

1. Функции комплексного переменного. Операционное исчисление. Теория устойчивости: Учебное пособие для вузов / М.Л. Краснов, А.И. Киселев, Г.И. Макаренко. - 2-е изд., перераб. и доп. - М. : Наука, 1981. - 302с. (100 экз.).
2. Магазинников Л.И. Высшая математика III. Функции комплексного переменного. Ряды. Интегральные преобразования : Учебное пособие / Л.И. Магазинников; Министерство общего и профессионального образования Российской Федерации (М.), Томский государственный университет систем управления и радиоэлектроники – 2-е изд. - Томск : ТУСУР, 2002. - 206 с. (264 экз.).
3.3. Перечень методических указаний (УМП) по проведению конкретных видов учебных занятий, наглядных и других пособий, а также методических материалов к используемым в учебном процессе техническим средствам
Практические занятия проводятся по учебным пособиям:
1. Магазинников Л.И. Высшая математика III. Функции комплексного переменного. Ряды. Интегральные преобразования : Учебное пособие / Л.И. Магазинников; Министерство общего и профессионального образования Российской Федерации (М.), Томский государственный университет систем управления и радиоэлектроники – 2-е изд. - Томск : ТУСУР, 2002. - 206 с. (264 экз.).
Задания на контрольные работы и индивидуальные задания приведены в каждом из следующих учебных пособий:
1. Магазинников Л.И. Высшая математика III. Функции комплексного переменного. Ряды. Интегральные преобразования : Учебное пособие / Л.И. Магазинников; Министерство общего и профессионального образования Российской Федерации (М.), Томский государственный университет систем управления и радиоэлектроники – 2-е изд. - Томск : ТУСУР, 2002. - 206 с. (264 экз.).
Список вопросов для подготовки к практическим занятиям, семинарам, коллоквиумам, экзамену прилагается к программе приложения А.
4. РЕЙТИНГОВАЯ СИСТЕМА ОЦЕНКИ КАЧЕСТВА
4.1. Балльная раскладка отдельных элементов контроля по видам занятий.

Таблица 4.1 – Дисциплина «Комплексные переменные» (зачет, практические занятия)
	Элементы учебной деятельности
	Максимальный балл на 1-ую контрольную точку с начала семестра
	Максимальный балл за период между 1КТ и 2КТ
	Максимальный балл за период между 2КТ и на конец семестра
	Всего за

семестр

	Посещение занятий
	4
	4
	4
	12

	Тестовый контроль
	12
	12
	12
	36

	Выполнение и защита результатов трех практических заданий
	10
	15
	15
	40

	Компонент своевременности
	4
	4
	4
	12

	Итого максимум за период:
	30
	35
	35
	100

	Нарастающим итогом
	30
	65
	100
	

После окончания семестра студент, набравший менее 60 баллов, считается неуспевающим, не получившим зачет. Студент, выполнивший все запланированные практические задания и набравший сумму 60 и более баллов, получает зачет «автоматом».
4.2. Методика формирования пятибалльных оценок в контрольные точки
	Баллы на дату контрольной точки
	Оценка

	(85 % от максимальной суммы баллов на дату КТ
	отлично

	От 70% до 85% от максимальной суммы баллов на дату КТ
	хорошо

	От 55% до 69% от максимальной суммы баллов на дату КТ
	удовлетворительно

	< 55 % от максимальной суммы баллов на дату КТ
	неудовлетворительно

ПРИЛОЖЕНИЕ А

Список вопросов для подготовки к зачету
III семестр
Теория функции комплексного переменного
1. Как вводится операция сложения и умножения комплексных чисел.

2. Изображение комплексных чисел на плоскости. Сопряженные комплексные числа.

3. Дайте определение модуля и аргумента комплексного числа.

4. Тригонометрическая форма запаси комплексного числа.

5. Главное значение аргумента комплексного числа.

6. Как выражается arg(z) через функции arctg(x).

7. Сформулируйте теорему об умножение и делении комплексных чисел, записанных в тригонометрической форме.

8. Дайте определение
[image: image4.wmf]n

Z

.

9. Запишите формулу для отыскания
[image: image5.wmf]n

Z

.

10. Дайте определение последовательности комплексных чисел. Приведите примеры.

11. Дайте определение предела последовательности комплексных чисел.

12. Сформулируйте теорему о пределе последовательности {
[image: image6.wmf]n

Z

}={
[image: image7.wmf]i

n

Y

n

X

×

+

}.

13. Опишите, как вводится символ
[image: image8.wmf]¥

на комплексной плоскости.

14. Как вводится операция e
[image: image9.wmf]Z

 для комплексных значений z.

15. Показательная форма записи комплексного числа z.

16. Дать определение логарифма комплексного числа.

17. Запишите все значения логарифма комплексного числа.

18. Главные значения логарифма.

19. Как вводятся операции sin z, cos z, tg z, ctg z, sh z, ch z для комплексных z.

20. Дайте определение функции комплексного числа z.

21. Покажите, что задание функции f(z) сводится к заданию двух функций U(x,y), V(x,y) на каком-нибудь примере.

22. Дайте определение предела функции f(z) при z
[image: image10.wmf]®

z
[image: image11.wmf]0

.

23. Сформулируйте теорему о пределе функции f(z)=U(x,y)+iV(x,y) при z=x+iy
[image: image12.wmf]®

z
[image: image13.wmf]0

=x
[image: image14.wmf]0

+iy
[image: image15.wmf]0

.

24. Cформулируйте теорему о пределе функции
[image: image16.wmf])

,

(

)

,

(

j

J

j

r

r

i

e

r

W

×

=

25. Дайте определение непрерывной функции W=f(z) в точке z
[image: image17.wmf]0

.

26. Охарактеризуйте линейное отображение f(z)=az+b.

27. Сформулируйте теорему о непрерывности функции f(z)=U(x,y)+iV(x,y) в точке z
[image: image18.wmf]0

=x
[image: image19.wmf]0

+iy
[image: image20.wmf]0

.

28. Дайте определение производной от функции f(z).

29. Дайте определение дифференцируемой функции f(z).

30. Сформулируйте теорему о связи дифференцируемости и существовании
[image: image21.wmf])

(

z

f

¢

.

31. Сформулируйте теорему о необходимых и достаточных условиях дифференцируемости функции f(z)=U(x,y)+iV(x,y) в точке z
[image: image22.wmf]0

= x
[image: image23.wmf]0

+iy
[image: image24.wmf]0

. Условия Коши-Римана.

32. Связь условий Коши-Римана и частной производной
[image: image25.wmf]z

f

¶

¶

.

33. Дайте определение аналитической функции в точке z
[image: image26.wmf]0

 и области D.

34. Опишите некоторые свойства аналитической функции.

35. Какая функция U(x,y) называется гармонической?

36. Какие две функции U(x,y) и V(x,y) называются сопряженными гармоническими?

37. Какое отношение имеет понятие сопряженных гармонических функций к понятию аналитических функций?

38. Запишите dU(x,y) зная сопряженную функцию V(x,y) и наоборот, запишите dV(x,y), зная сопряженную функцию U(x,y).

39. Запишите формулы, позволяющие восстановить аналитическую функцию по её действительной или мнимой части.

40. Как строится интегральная сумма Римана от функции f(z) по кривой L.

41. Дайте определение интеграла Римана от функции f(z) по кривой L.

42. Сформулируйте свойства
[image: image27.wmf]ò

l

dz

z

f

)

(

.

43. Запишите вычислительные формулы для
[image: image28.wmf]ò

l

dz

z

f

)

(

.

44. Сформулируйте теорему Коши для интеграла по замкнутому контуру от аналитической функции.

45. Сформулируйте теорему о существовании первообразной для аналитической функции. Общий вид первообразной.

46. Теорема об условиях справедливости формулы Ньютона – Лейбница.

47. Сформулируйте теорему Коши для многосвязной области.

48. Сформулируйте теорему об условиях справедливости интегральной формулы Коши.

49. Понятие интеграла типа Коши.

50. Сформулируйте теорему об условиях справедливости интегральной формулы для
[image: image29.wmf])

(

)

(

z

n

f

.

51. Дайте определение числового ряда.

52. Дайте определение частичных сумм
[image: image30.wmf]n

S

 числового ряда.

53. Дать определение понятия суммы числового ряда.

54. Дать определение сходящегося и расходящегося числового ряда.

55. Приведите примеры сходящихся и расходящихся числовых рядов.

56. Дан ряд
[image: image31.wmf]å

¥

=

å

¥

=

b

×

+

×

a

=

å

¥

=

1

n

1

n

n

i

n

1

n

n

a

. Сформулируйте необходимое и достаточное условие сходимости ряда, связанное с поведением его мнимой и действительной частью.

57. Сформулируйте теорему об аналитичности суммы ряда.

58. Понятие степенного ряда.

59. Сформулируйте теорему Абеля о строении области сходимости степенного ряда.

60. Теорема о разложении аналитической функции в ряд Тейлора.

61. Знать вид ряда Тейлора для функции
[image: image32.wmf]a

+

+

)

z

1

(

),

z

(

arctg

),

z

1

ln(

),

s

(

sh

),

z

(

ch

),

z

cos(

),

z

sin(

,

z

e

.

62. При решении каких задач применяются ряды Тейлора?

63. Понятие ряда Лорана. Как устроена область сходимости ряда Лорана?

64. Сформулируйте теорему о разложимости функции в ряд Лорана.

65. Понятие окрестности точки
[image: image33.wmf]¥

. Ряд Лорана функции f(z) в окрестности
[image: image34.wmf]¥

.

66. Понятие нуля аналитической функции и его кратности.

67. Сформулируйте теорему о поведении ряда Тейлора в окрестности m-кратного нуля.

68. Как практически найти кратность нуля?

69. Сформулируйте теорему об изолированности нулей.

70. Сформулируйте теорему об обращении функции в тождественный нуль.

71. Сформулируйте теорему единственности аналитической функции.

72. Дайте определение особой точки
[image: image35.wmf]0

z

 аналитической функции и приведите их классификацию.

73. Сформулируйте теорему о поведения ряда Лорана в окрестности устранимой особой точки
[image: image36.wmf]0

z

.

74. Сформулируйте теорему о связи между нулями и полюсами.

75. Дать определение m-кратного полюса.

76. Сформулируйте теорему о представимости функции в окрестности m-кратного полюса.

77. Сформулируйте теорему о поведении ряда Лорана в окрестности m-кратного полюса.

78. Сформулируйте теорему о поведении ряда Лорана функции f(z) в окрестности существенно особой точки.

79. Дать классификацию точки
[image: image37.wmf]¥

80. Сформулируйте теорему о поведении ряда Лорана функции f(z) в окрестности
[image: image38.wmf]¥

.

81. Дать определение вычета.

82. Сформулируйте теорему о связи вычета с коэффициентами ряда Лорана.

83. Запишите формулу вычисления вычета относительно простого полюса (две формулы).

84. Запишите формулу вычисления вычета относительно m-кратного полюса.

85. Дайте определение вычета в
[image: image39.wmf]¥

.

86. Укажите способы вычисления вычета в
[image: image40.wmf]¥

.

87. Сформулируйте теорему о вычетах с учётом точки
[image: image41.wmf]¥

.

88. Сформулируйте теорему о вычетах без учёта точки
[image: image42.wmf]¥

.

89. Как применяются вычеты для вычислений интегралов по замкнутому контуру?

90. Вычисление интегралов
[image: image43.wmf]ò

p

2

0

dx

))

x

cos(

),

x

(sin(

R

 с помощью вычетов

91. Сформулируйте теорему о вычислении собственных интегралов
[image: image44.wmf]ò

+¥

¥

-

dx

)

x

(

f

.

92. Сформулируйте лемму Жордана.

93. Сформулируйте теорему о вычислении интеграла
[image: image45.wmf]ò

+¥

¥

-

×

a

×

dx

)

x

(

f

x

i

e

.

94. Запишите формулу для вычисления интегралов типа
[image: image46.wmf]ò

+¥

¥

-

×

a

dx

)

x

(

f

)

x

sin(

 и
[image: image47.wmf]ò

+¥

¥

-

×

a

dx

)

x

(

f

)

x

cos(

.

_1132693048.unknown

_1132814263.unknown

_1218809246.unknown

_1295696019.unknown

_1397479461.unknown

_1397479463.unknown

_1397479391.unknown

_1218809286.unknown

_1218809299.unknown

_1218809306.unknown

_1218809313.unknown

_1218809293.unknown

_1218809270.unknown

_1132992058.unknown

_1218809212.unknown

_1218809228.unknown

_1218809199.unknown

_1132815266.unknown

_1132815443.unknown

_1132815470.unknown

_1132815425.unknown

_1132814282.unknown

_1132814355.unknown

_1132698628.unknown

_1132698949.unknown

_1132699031.unknown

_1132814246.unknown

_1132699071.unknown

_1132698988.unknown

_1132698669.unknown

_1132697632.unknown

_1132697687.unknown

_1132693614.unknown

_1132690803.unknown

_1132692308.unknown

_1132692325.unknown

_1132693022.unknown

_1132692286.unknown

_1132692052.unknown

_1132690499.unknown

_1132690769.unknown

_1132690787.unknown

_1132690754.unknown

_1132689634.unknown

_1132690487.unknown

_1132689470.unknown

