
[image: image1.png]% °
%4 3
6 do A

e JR o

	UNIVERSIDADE FEDERAL RURAL DO RIO DE JANEIRO

DECANATO DE ENSINO DE GRADUAÇÃO

DEPARTAMENTO DE ASSUNTOS ACADÊMICOS E REGISTRO GERAL

DIVISÃO DE REGISTROS ACADÊMICOS
PROGRAMA ANALÍTICO

DISCIPLINA

	CÓDIGO: IC 260

CRÉDITOS: 04

(4T-0P)
	FUNÇÕES DE VARIÁVEL COMPLEXA

Cada Crédito corresponde a 15h/ aula

	INSTITUTO DE CIÊNCIAS EXATAS

	DEPARTAMENTO DE MATEMÁTICA

	OBJETIVO DA DISCIPLINA:

Proporcionar ao aluno um estudo das funções de uma variável complexa, de suas derivadas e integrais, e das suas aplicações às várias áreas do conhecimento científico.

	EMENTA:

O plano complexo. Funções analíticas. Teorema da integral. Séries de potências. Resíduos.

	CONTEÚDO PROGRÁMATICO:

1. O plano complexo

1.1. Os números complexos.

1.2. Representação polar.

1.3. Raízes n-ésimas.

1.4. Definição de exponencial.

2. Funções analíticas (holomorfas)

2.1. Função de uma variável complexa.

2.2. Limite e continuidade.

2.3. Propriedades do limite.

2.4. Funções analíticas.

2.5. As equações de Cauchy-Riemann.

2.6. As funções trigonométricas e hiperbólicas.

2.7. A função logaritmo.

2.8. As funções trigonométricas inversas.

3. Teorema da integral

3.1. Arcos e contornos.

3.2. Integral de contorno.

3.3. Propriedades da integral.

3.4. Teorema de Green.

3.5. Teorema de Cauchy.

3.6. Integrais de contornos e primitivas.

3.7. Fórmula integral de Cauchy e Teorema de Morera.

3.8. Teorema de Liouville.

3.9. Funções harmônicas.

4. Séries de potências

4.1. Séries de funções  convergência uniforme.

4.2. Séries de potências.

4.3. Séries de potências e funções analíticas.

4.4. Multiplicação e divisão de séries.

4.5. Teorema de Weierstrass.

5. Resíduos

5.1. Singularidades isoladas.

5.2. Teorema de resíduo.

5.3. Integrais impróprias de funções racionais.

5.4. Teorema de Jordan.

5.5. Integrais envolvendo funções trigonométricas.

	BIBLIOGRAFIA:

CHUCHILL,R. Variáveis Complexas e suas Aplicações. McGraw-Hill.

ÁVILA, GERALDO S. S. Funções de uma Variável Complexa. Rio de Janeiro: Livros Técnicos e Científicos. Coleção IMPA.

AHLFORS,L.V. Complex Analysis. McGraw-Hill.

SPIEGEL, MURRAY R. Variáveis Complexas. McGraw-Hill.

_964328015.doc
[image: image1.png]% °
%4 3
6 do A

e JR o

