

MA36A-Variable Compleja y Funciones Especiales

Profesor: Juan Dávila

Auxiliares: Julio Backhoff y Omar Larré

Clase auxiliar 1

1. Sea D el disco unitario en \mathbb{C} . Sean V_1, \dots, V_n los vértices de un n -ágono regular inscrito en D . Uniendo V_1 al resto de los vértices, se obtienen $n - 1$ segmentos de rectas de largo $\lambda_2, \dots, \lambda_n$.

Muestre que:

$$\prod_{i=2}^n \lambda_i = n$$

Indicación: Considere la función $f(z) = \frac{z^n - 1}{z - 1}$ y vea qué sucede para $z = 1$.

2. Sean z_1, \dots, z_n números complejos. Pruebe que existe $J \subseteq \{1, \dots, n\}$ tal que:

$$\left| \sum_{j \in J} z_j \right| \geq \frac{1}{4\sqrt[2]{2}} \sum_{j=1}^n |z_j|$$

3. Pruebe el "Criterio M de Weierstrass":

"Sea $\{f_n : \mathbb{C} \mapsto \mathbb{C}\}$ una sucesión de funciones continuas. Si para todo $z \in \mathbb{C}$, $k \in \mathbb{N}$, $|f_k(z)| \leq M_k$, y además $\sum M_k$ converge, entonces la serie $\sum_{k=1}^{\infty} f_k(z)$ converge a una función f que es continua."

Ejemplo: la función $f(z) = \sum_{k=1}^{\infty} kz^k$ es continua en $B(0, 1/2)$.

4. Pruebe que para todo polinomio no constante P , se cumple $P(z) \rightarrow \infty$ si $z \rightarrow \infty$.
5. Pruebe que dados $z_0, z_1, z_2, z_3 \in \mathbb{C}_{\infty}$ distintos entre sí y $w_0, w_1, w_2, w_3 \in \mathbb{C}_{\infty}$ distintos entre sí, se tiene que $[z_0, z_1, z_2, z_3] = [w_0, w_1, w_2, w_3]$ sí y solo si existe f de Möbius tal que $w_j = f(z_j)$, $j = 0, 1, 2, 3$.