

MT 334 KOMPLEKS FONKSİYONLAR TEORİSİ

7 Rezidünün Uygulamaları

1. C : saat yönünde yönlendirilmiş $|z+1| = \varepsilon$ çemberinin üst yarısı ise $\lim_{\varepsilon \rightarrow 0^+} \int_C \frac{z}{z+1} dz$ limitini hesaplayınız.
2. C : saat yönünde yönlendirilmiş $|z| = \varepsilon$ çemberinin üst yarısı ise $\lim_{\varepsilon \rightarrow 0^+} \int_C \frac{e^z}{z} dz$ limitini hesaplayınız.
3. Aşağıdaki integralleri hesaplayınız:

a) $\int_0^\infty \frac{dx}{(x^2 + 4)^2}$	b) $\int_0^\infty \frac{\cos(ax)}{(x^2 + b^2)^2} dx, (a > 0, b > 0)$
c) $\int_{-\infty}^\infty \frac{\cos(ax)}{x^2 + 1} dx, (a \geq 0)$	d) $\int_{-\infty}^\infty \frac{\cos x}{(x^2 + a^2)(x^2 + b^2)} dx, (a > b > 0)$
e) $\int_0^\infty \frac{x \sin x}{x^2 + 3} dx$	f) $\int_0^\infty \frac{x^2}{(x^2 + 1)^2} dx$
g) $\int_{-\infty}^\infty \frac{(x+1) \cos x}{x^2 + 4x + 5} dx$	h) $\int_{-\infty}^\infty \frac{\cos x}{(x+a)^2 + b^2} dx$
i) $\int_0^\infty \frac{dx}{1+x^5}$	j) $\int_0^\infty \frac{x \sin x}{x^4 + 1} dx$
k) $\int_0^\infty \frac{\sin^2 x}{x^2} dx$	l) $\int_0^\infty \frac{x^2 \cos x}{(x^2 + 1)^4} dx$