

2016 Spring MATH 300

Complex Analysis

Instructor: Prof. Dong Li, MATH Annex 1205 dli@math.ubc.ca

Class hours: Mon Wed Fri 1-2pm Math Annex 1100

Textbook: *Fundamentals of Complex Analysis with Applications to Engineering and Science (Third Edition)*, by E. Saff and A. Snider.

Tentative Course Outline:

- Fundamentals; complex exponentials, roots of unity, powers and roots, elementary mappings: (Sections 1.1–1.7)
- Functions of a Complex Variable: analytic functions, Cauchy-Riemann equations, Harmonic functions, some special functions such trigonometric functions (Sections 2.1–2.6, 3.1–3.2)
- Multivalued functions, inverse functions, and branch cuts. The Logarithm function. (Sections 3.3, 3.5).
- Contour integration. Cauchy's integral theorem, path independence, (Sections 4.1–4.7)
- Laurent series, singularities, poles and residue Calculus (Sections 5.5–5.7, 6.1–6.5)
- Fourier transform integrals (Section 8.1–8.2)
- Laplace transform integrals, integrals of multivalued functions, Nyquist criteria and applications. Fourier transform integrals (section 8.3)

Grading: the weighting will be: Final 50%, 2 Midterms $2 * 20\% = 40\%$, Assignments 10%. There are no make-up midterms. If you miss a midterm for a valid medical reason, the weighting for the final will be adjusted. Other than this, no re-negotiating of the weights of the different components of the overall grade will be considered.

Homework: There will be weekly homework assignments assigned. No late homework will be accepted for any reason.