
ΣΧΟΛΗ ΕΦΑΡΜΟΣΜΕΝΩΝ ΜΑΘΗΜΑΤΙΚΩΝ & ΦΥΣΙΚΩΝ ΕΠΙΣΤΗΜΩΝ
ΤΟΜΕΑΣ ΜΑΘΗΜΑΤΙΚΩΝ

Εξετάσεις στη Μιγαδική Ανάλυση

ΟΜΑΔΑ: Α

10 Ιουλίου, 2012

Θέμα 1. (αʹ) Να βρεθεί η τιμή του a ∈ R για την οποία η συνάρτηση u(x, y) = ax3y+4xy3 +x είναι αρμονική
στο R2

. Στη συνέχεια να βρεθεί η συζυγής αρμονική v της u καθώς επίσης και η ακέραια
συνάρτηση f = u+ iv, με f(0) = −i. Να εκφράσετε την f σαν συνάρτηση του z = x+ iy.

(1,5 μον.)

(βʹ) Θεωρούμε τη λωρίδα

Ω =
{
z ∈ C : |=z| ≤ π

2

}
του z-επιπέδου. Να βρεθεί οι εικόνα του συνόρου της λωρίδας Ω, καθώς επίσης και του ευθ.
τμήματος x = x0 ∈ R, −π/2 ≤ y ≤ π/2, μέσω του μετασχηματισμού w = ez. Ποια είναι η
εικόνα της λωρίδας Ω μέσω του μετασχηματισμού w = ez; (1 μον.)

Λύση.

(αʹ) Είναι uxx + uyy = 6axy + 24xy. Για να είναι η u αρμονική θα πρέπει να ισχύει uxx + uyy = 0
και ισοδύναμα 6axy + 24xy = 0 για κάθε (x, y) ∈ R2

. Επομένως a = −4 και κατά συνέπεια
u(x, y) = −4x3y + 4xy3 + x. Ως γνωστόν, στο απλά συνεκτικό πεδίο C υπάρχει συζυγής
αρμονική v της u. Δηλαδή η f = u + iv είναι ακέραια συνάρτηση. Από την εξίσωση Cauchy–
Riemann ux = vy έχουμε

vy = −12x2y + 4y3 + 1 .

Επομένως,

v(x, y) = −6x2y2 + y4 + y + c(x) .

Από τη δεύτερη εξίσωση Cauchy–Riemann vx = −uy προκύπτει ότι

−12xy2 + c′(x) = 4x3 − 12xy2 ⇔ c′(x) = 4x3 . ΄Αρα c(x) = x4 + c .

Δηλαδή v(x, y) = −6x2y2 + y4 + y + x4 + c και κατά συνέπεια

f(z) = u(z, 0) + iv(z, 0) = z + i(z4 + c) ,

c ∈ R. ΄Ομως f(0) = −i, οπότε c = −1. ΄Αρα,

f(z) = iz4 + z − i .

(βʹ) Ως γνωστόν ο περιορισμός της w = ez στη λωρίδα Ω είναι αμφιμονοσήμαντη απεικόνιση με
w 6= 0. Αν y = ±π/2, τότε w = ex±iπ/2 = ±iex. Επομένως η ευθεία y = π/2 απεικονίζεται στο
θετικό φανταστικό ημιάξονα και η η ευθεία y = −π/2 απεικονίζεται στον αρνητικό φανταστικό
ημιάξονα. Δηλαδή το σύνορο της λωρίδας Ω απεικονίζεται στο φανταστικό άξονα.
Αν x = x0 ∈ R, −π/2 ≤ y ≤ π/2, τότε w = ex0eiy, −π/2 ≤ y ≤ π/2, είναι ημικύκλιο με
κέντρο O και ακτίνα R = ex0 στο δεξιό ημιεπίπεδο του w-επιπέδου. Επομένως, καθώς το x0
μεταβάλλεται στο R, τα ημικύκλια καλύπτουν το δεξιό ημιεπίπεδο του w-επιπέδου.
΄Αρα, η εικόνα της λωρίδας Ω μέσω του μετασχηματισμού w = ez είναι το χωρίο

Ω′ = {w ∈ C : |<w| ≥ 0, w 6= 0} .

1

Θέμα 2. ΄Εστω f : C→ C ακέραια συνάρτηση, δηλαδή

f(z) =

∞∑
n=0

anz
n =

∞∑
n=0

f (n)(0)

n!
zn = f(0) +

f ′(0)

1!
z + · · ·+ f (n)(0)

n!
zn + · · · , για κάθε z ∈ C.

(αʹ) (Γενίκευση του θεωρήματος Liouville) Υποθέτουμε ότι για κάποιο k ≥ 0 υπάρχουν
σταθερές A ≥ 0 και B > 0, τέτοιες ώστε

|f(z)| ≤ A+B|z|k για κάθε |z| > R0 > 0 . (1)

Αν R > R0, χρησιμοποιώντας τις ανισότητες Cauchy αποδείξτε ότι

|an| ≤
A+BRk

Rn
.

Στη συνέχεια αποδείξτε ότι η f είναι πολυώνυμο βαθμού το πολύ k. Τι συμπεραίνετε αν η f
είναι φραγμένη για κάθε z ∈ C; (1,3 μον.)

(βʹ) Αν lim
|z|→∞

f(z)

z
= 0, αποδείξτε ότι η f είναι σταθερή συνάρτηση. (1,2 μον.)

Απόδειξη.

(αʹ) ΄Εστω C(0, R) = {z ∈ C : |z| = R} κύκλος με ακτίνα R > R0. Αν M = max|z|=R |f(z)|, από
την (1) έχουμε

M ≤ A+BRk .

Τότε, από τις ανισότητες Cauchy για κάθε n > k είναι

|an| =
|f (n)(0)|

n!
≤ M

Rn
≤ A+BRk

Rn
=

A

Rn
+

B

Rn−k
−−−−→
R→∞

0 .

Επομένως an = 0 για κάθε n > k. ΄Αρα, η f είναι πολυώνυμο βαθμού το πολύ k.

Αν η f είναι φραγμένη για κάθε z ∈ C, τότε η (1) ισχύει για k = 0 και επομένως η f είναι
σταθερή(κλασικό θεώρημα Liouville).

2

(βʹ) Επειδή lim
|z|→∞

f(z)

z
= 0, υπάρχει R0 > 0 τέτοιο ώστε

∣∣∣ f(z)z ∣∣∣ < 1 για κάθε |z| > R0. Ισοδύναμα,

|f(z)| < |z| για κάθε |z| > R0 .

Από το (α΄) έπεται ότι το f είναι πολυώνυμο βαθμού το πολύ 1, έστω f(z) = az+ b με a, b ∈ C.
΄Ομως από την υπόθεση είναι

lim
|z|→∞

(
az + b

z

)
= lim
|z|→∞

(
a+

b

z

)
= 0

και επομένως a = 0. ΄Αρα f(z) = b για κάθε z ∈ C, δηλαδή η f είναι σταθερή συνάρτηση.

Θέμα 3. (αʹ) Διατυπώστε την ῾῾ αρχή μεγίστου᾿᾿ για ένα ανοικτό, συνεκτικό και φραγμένο υποσύνολο του C.
Υποθέτουμε ότι η συνάρτηση f είναι αναλυτική στο δακτύλιο ∆ : 1 < |z| < 3 και συνεχής στο
σύνορο του ∆. Αν |f(z)| ≤ 1 για κάθε |z| = 1 και |f(z)| ≤ 9 για κάθε |z| = 3, αποδείξτε ότι
|f(2i)| ≤ 4. (1,2 μον.)

(βʹ) ΄Εστω f : D(0, 1) → C αναλυτική συνάρτηση στο μοναδιαίο δίσκο D(0, 1) = {z ∈ C : |z| < 1}
και έστω C η καμπύλη με εξίσωση z(t) = reit, 0 ≤ t ≤ 4π, όπου 0 < r < 1. Αν το 0 είναι απλή
ρίζα της συνάρτησης f , υπολογίστε το ολοκλήρωμα

1

2πi

‰
C

f(z)

z3
dz

με δύο τρόπους: (i) με τον ολοκληρωτικό τύπο Cauchy για παραγώγους και (ii) με το θεώρημα
ολοκληρωτικών υπολοίπων. (1,3 μον.)

Λύση.

(αʹ) Αρχή μεγίστου: Αν η συνάρτηση f είναι αναλυτική στο ανοικτό, συνεκτικό και φραγμένο σύνολο
G ⊂ C και συνεχής στο σύνορο ∂G του G, τότε η |f | παίρνει τη μέγιστη τιμή της στο σύνορο
∂G του G εκτός και αν η f είναι σταθερή στο G.

΄Εστω g(z) :=
f(z)

z2
. Η g είναι αναλυτική στο ανοικτό, συνεκτικό και φραγμένο σύνολο ∆ : 1 <

|z| < 3 καθώς επίσης και στο σύνορο του ∆ που είναι οι κύκλοι |z| = 1 και |z| = 3. Από την
υπόθεση έχουμε |g(z)| ≤ 1 για κάθε |z| = 1 και |g(z)| ≤ 1 για κάθε |z| = 3. Από την αρχή
μεγίστου θα είναι |g(z)| ≤ 1 για κάθε z ∈ ∆. ΄Αρα,

|f(z)| ≤ |z|2 για κάθε z ∈ ∆

και κατά συνέπεια |f(2i)| ≤ |2i|2 = 4.

(βʹ) Ο δείκτης στροφής της κλειστής καμπύλης C ως προς το σημείο 0 είναι I(C, 0) = 2.
(i) Από τον ολοκληρωτικό τύπο Cauchy για παραγώγους έχουμε

1

2πi

‰
C

f(z)

z3
dz =

1

2

{
2!

2πi

‰
C

f(z)

z3
dz

}
=

1

2
I(C, 0) · f ′′(0) = f ′′(0) .

3

(ii) Επειδή το 0 είναι απλή ρίζα της f , δηλαδή f(0) = 0, f ′(0) 6= 0 και ρίζα τάξης 3 της z3, το 0
είναι πόλος τάξης 2 της w = f(z)/z3. ΄Αρα, από το θεώρημα ολοκληρωτικών υπολοίπων έχουμε

1

2πi

‰
C

f(z)

z3
dz = I(C, 0) · Res

(
f(z)

z3
, 0

)
= 2 · lim

z→0

[
z2 · f(z)

z3

]′
= 2 · lim

z→0

[
f(z)

z

]′
= 2 · lim

z→0

zf ′(z)− f(z)

z2

= 2 · lim
z→0

zf ′′(z)

2z
(κανόνας L’Hôpital)

= f ′′(0) .

Θέμα 4. (αʹ) ΄Εστω η συνάρτηση

f (z) =
1

z (z2 + 5)
2 .

Να βρεθεί το ανάπτυγμα(η σειρά) Laurent της f με κέντρο το z0 = 0 στο μεγαλύτερο δυνατό
δακτύλιο που περιέχει το σημείο 2− 2i. (1 μον.)

(βʹ) Διατυπώστε το θεώρημα Laurent για τη συνάρτηση f(z) =
1

cosπz
στο δακτύλιο

∆ =

{
z ∈ C :

1

2
< |z| < 3

2

}
με κέντρο το z0 = 0 .

Χρησιμοποιώντας το θεώρημα ολοκληρωτικών υπολοίπων να υπολογιστούν οι συντελεστές των

z−1 και z−2 στο ανάπτυγμα(στη σειρά) Laurent της f(z) =
1

cosπz
στο δακτύλιο ∆. (1,5 μον.)

Λύση.

(αʹ) ΄Εχουμε τους δακτυλίους ∆1 : 0 < |z| <
√

5 και ∆2 : |z| >
√

5. Το σημείο 2 − 2i ανήκει στο
δακτύλιο ∆2. Παραγωγίζοντας τη γεωμετρική σειρά 1/ (1 + w) =

∑∞
n=0(−1)nwn, |w| < 1,

έχουμε

− 1

(1 + w)
2 =

∞∑
n=1

(−1)nnwn−1 ⇔ 1

(1 + w)
2 =

∞∑
n=1

(−1)n−1nwn−1 , |w| < 1 .

Επομένως,

f(z) =
1

z5
1

(1 + 5/z2)
2

=
1

z5

∞∑
n=1

(−1)n−1n

(
5

z2

)n−1
(|5/z2| < 1⇔ |z| >

√
5)

=

∞∑
n=1

(−1)n−1n5n−1
1

z2n+3

=

∞∑
n=0

(−1)n(n+ 1)5n
1

z2n+5
.

4

Ο μεγαλύτερος δακτύλιος στον οποίο το παραπάνω ανάπτυγμα Laurent της f ισχύει είναι ο
∆2 : |z| >

√
5.

(βʹ) Η f(z) = 1/ cosπz είναι αναλυτική στο δακτύλιο ∆ και αναπτύσσεται κατά μοναδικό τρόπο στη
μορφή

1

cosπz
=

∞∑
n=−∞

anz
n
για κάθε z ∈ ∆ ,

όπου η σειρά συγκλίνει απόλυτα στο ∆ και ομοιόμορφα σε συμπαγή υποσύνολα του ∆. Οι
συντελεστές an δίνονται από τον τύπο

an =
1

2πi

˛
C+(0, r)

1

zn+1 cosπz
dz ,

όπου ο κύκλος C+(0, r) με κέντρο 0, ακτίνα r, 1/2 < r < 3/2 και θετική φορά διαγραφής ανήκει
στο δακτύλιο ∆.

(i) n = −1: Είναι

a−1 =
1

2πi

˛
C+(0, r)

1

cosπz
dz .

Τα ανώμαλα σημεία −1/2 και 1/2 της f(z) = 1/ cosπz βρίσκοντα στο εσωτερικό του κύκλου
C+(0, r) και είναι απλοί πόλοι. Από το θεώρημα ολοκληρωτικών υπολοίπων έχουμε

a−1 =
1

2πi

˛
C+(0, r)

1

cosπz
dz

= Res

(
1

cosπz
, −1

2

)
+ Res

(
1

cosπz
,

1

2

)
=

1

(cosπz)′

∣∣∣∣
z=−1/2

+
1

(cosπz)′

∣∣∣∣
z=1/2

=
1

π
− 1

π
= 0 .

(ii) n = −2: Είναι

a−2 =
1

2πi

˛
C+(0, r)

1

z−1 cosπz
dz =

1

2πi

˛
C+(0, r)

z

cosπz
dz .

Τα ανώμαλα σημεία −1/2 και 1/2 της g(z) = z/ cosπz βρίσκοντα στο εσωτερικό του κύκλου
C+(0, r) και είναι απλοί πόλοι. Από το θεώρημα ολοκληρωτικών υπολοίπων έχουμε

a−2 =
1

2πi

˛
C+(0, r)

z

cosπz
dz

= Res

(
z

cosπz
, −1

2

)
+ Res

(
z

cosπz
,

1

2

)
=

z

(cosπz)′

∣∣∣∣
z=−1/2

+
z

(cosπz)′

∣∣∣∣
z=1/2

= − 1

2π
− 1

2π
= − 1

π
.

Θέμα 5. (αʹ) Αν z0 ∈ C και R > 0, υποθέτουμε ότι η συνάρτηση f είναι αναλυτική στο διάτρητο δίσκο

0 < |z − z0| < R

και δεν είναι αναλυτική στο z0.

5

(i) Αν το z0 είναι πόλος τάξης N ∈ N της f , αποδείξτε ότι το z0 είναι πόλος τάξης N + 1 της
f ′. (0,8 μον.)

(ii) Πότε το z0 είναι επουσιώδες (απαλείψιμο) ανώμαλο σημείο της f ; Δώστε τουλάχιστον δύο
ικανές και αναγκαίες συνθήκες για να είναι το z0 επουσιώδες ανώμαλο σημείο της f .

(0,7 μον.)

(βʹ) Υποθέτουμε ότι η συνάρτηση f : C \ N → C είναι αναλυτική και φραγμένη. Να βρεθεί η
συνάρτηση f . Δικαιολογείστε την απάντησή σας. (1 μον.)

Λύση.

(αʹ) (i) Το z0 είναι πόλος τάξης N της f αν και μόνο αν υπάρχει αναλυτική συνάρτηση g στο δίσκο
D(z0, R) = {z ∈ C : |z − z0| < R}, τέτοια ώστε g(z0) 6= 0 και

f(z) =
g(z)

(z − z0)N
για κάθε z ∈ D(z0, R), z 6= z0 .

Τότε,

f ′(z) =
(z − z0)g′(z)−Ng(z)

(z − z0)N+1
για κάθε z ∈ D(z0, R), z 6= z0 .

Επομένως

f ′(z) =
h(z)

(z − z0)N+1
για κάθε z ∈ D(z0, R), z 6= z0 ,

όπου η συνάρτηση h(z) := (z − z0)g′(z) − Ng(z) είναι αναλυτική στο D(z0, R) με h(z0) =
−Ng(z0) 6= 0. ΄Αρα, το z0 είναι πόλος τάξης N + 1 της f ′.

(ii) Το z0 είναι επουσιώδες (απαλείψιμο) ανώμαλο σημείο της f αν στο ανάπτυγμα Laurent
f(z) =

∑∞
n=−∞ an(z − z0)n, 0 < |z − z0| < R, είναι an = 0 για κάθε n ≤ −1. Δηλαδή

f(z) =

∞∑
n=0

an(z − z0)n , για 0 < |z − z0| < R .

Παρατήρηση. Αν ορίσουμε f(z0) = a0, τότε παίρνουμε μία συνάρτηση η οποία είναι αναλυτική
σ᾿ όλο το δίσκο |z − z0| < R.

Το z0 είναι επουσιώδες ανώμαλο σημείο της f αν και μόνο αν

Το όριο lim
z→z0

f(z) υπάρχει και είναι πεπερασμένο

⇔ Υπάρχουν M > 0, δ > 0, τέτοια ώστε |f(z)| < M για 0 < |z − z0| < δ

⇔ lim
z→z0

(z − z0)f(z) = 0 .

(βʹ) Από την υπόθεση υπάρχει M > 0, τέτοιο ώστε |f(z)| ≤ M για κάθε z ∈ C \ N. ΄Εστω n
οποιοσδήποτε φυσικός αριθμός. Η συνάρτηση f είναι αναλυτική και φραγμένη στη διάτρητη
περιοχή 0 < |z − n| < 1 του n και κατά συνέπεια το n είναι επουσιώδες ανώμαλο σημείο της f .
Δηλαδή

f(z) =

∞∑
k=0

ak(z − n)k , για 0 < |z − n| < 1 .

Επειδή limz→n f(z) = a0, είναι |a0| ≤ M . Αν ορίσουμε f(n) = a0, τότε παίρνουμε μία συ-
νάρτηση η οποία είναι αναλυτική στο n. Επειδή αυτό ισχύει για κάθε n ∈ N, η f επεκτείνεται
αναλυτικά σ᾿ όλο το C(ακέραια συνάρτηση) με |f(z)| ≤ M για κάθε z ∈ C. ΄Αρα, από το
θεώρημα Liouville η f είναι σταθερή.

6

Να επιλέξετε 4 θέματα

Συμβολισμός : =z = Im z, <z = Re z
Σημείωση : Αν το z0 ∈ C είναι πόλος τάξης k ∈ N της συνάρτησης f , το ολοκληρωτικό υπόλοιπο της f στο
z0 δίνεται από τον τύπο

Res (f, z0) =
1

(k − 1)!
lim
z→z0

[
(z − z0)kf(z)

](k−1)
.

Διάρκεια εξέτασης: 3 ώρες

7

