

SYLABUS PRZEDMIOTU: Funkcje analityczne

Lp.	Elementy składowe sylabusu	Opis
1.	Nazwa przedmiotu	Funkcje analityczne
2.	Nazwa jednostki prowadzącej przedmiot	Wydział Matematyki i Informatyki, Instytut Matematyki
3.	Kod przedmiotu	
4.	Język przedmiotu	Język polski
5.	Grupa treści kształcenia, w ramach której przedmiot jest realizowany	Przedmiot realizowany w ramach grupy treści kierunkowych.
6.	Typ przedmiotu	Przedmiot obowiązkowy do ukończenia całego toku studiów.
7.	Rok studiów, semestr	Rok III semestr VI, specjalność teoretyczna
8.	Imię i nazwisko osoby (osób) prowadzącej przedmiot	
9.	Imię i nazwisko osoby (osób) egzaminującej bądź udzielającej zaliczenia w przypadku, gdy nie jest nią osoba prowadząca dany przedmiot	
10.	Formuła przedmiotu	Wykład i ćwiczenia
11.	Wymagania wstępne	Brak
12.	Liczba godzin zajęć dydaktycznych	30 godzin wykładu i 30 godzin ćwiczeń
13.	Liczba punktów ECTS przypisana przedmiotowi	8

14.	Czy podstawa obliczenia średniej ważonej?	Przedmiot stanowi podstawę obliczenia średniej ważonej.
15.	Założenia i cele przedmiotu	Umiejętność stosowania metod analizy zespolonej, w szczególności rozwijalności funkcji w szereg; stosowania reszduów do obliczania całek.
16.	Metody dydaktyczne	Wykład prowadzony jest w tradycyjny sposób z ewentualnym wykorzystaniem projektora multimedialnego. Ćwiczenia głównie odbywają się przy tablicy, gdzie studenci rozwiązują zagadnienia teoretyczne i obliczeniowe.
17.	Forma i warunki zaliczenia przedmiotu, w tym zasady dopuszczenia do egzaminu, zaliczenia z przedmiotu, a także formę i warunki zaliczenia poszczególnych form zajęć wchodzących w zakres danego przedmiotu	Przedmiot kończy się egzaminem pisemnym albo ustnym. Do podejścia do egzaminu konieczne jest zaliczenie ćwiczeń. Podstawą uzyskania zaliczenia z ćwiczeń jest ocenianie ciągle i/lub kilka (liczba zależy od prowadzących ćwiczenia) pisemnych sprawdzianów.
18.	Treści merytoryczne przedmiotu oraz sposób ich realizacji	Podstawowe własności liczb zespolonych, funkcje elementarne, zasadnicze twierdzenie algebry, C-różniczkowalność, całki po drogach, twierdzenie całkowe Cauchy'ego-Goursata dla trójkąta, równoważność istnienia pierwotnej i znikania całek po drogach zamkniętych, wzór całkowy Cauchy'ego. Twierdzenie Morery, twierdzenie Liouville'a, zasada maksimum. Twierdzenie Weierstrassa o ciągach funkcji holomorficzych, wzór Cauchy'ego-Hadamarda, zasada identyczności dla szeregów potęgowych i funkcji holomorficzych. Twierdzenie o odwzorowaniu otwartym, indeks drogi zamkniętej, twierdzenie Cauchy'ego-Dixona. Szeregi Laurenta, osobliwości funkcji holomorficzych, twierdzenie Casoratiego-Weierstrassa-Sochockiego, twierdzenie o reszduach, obliczanie pewnych całek rzeczywistych. Zasada argumentu, twierdzenie Rouché'go. Odwzorowania konforemne, lemat Schwarz'a, automorfizmy koła, homografie, twierdzenie Riemanna o odwzorowaniu konforemnym (bez dowodu). Funkcje harmoniczne, wzór Poissona.
19.	Wykaz literatury podstawowej i uzupełniającej, obowiązującej do zaliczenia danego przedmiotu	Wykład ma charakter autorski, obowiązuje przede wszystkim materiał wyłożony, literatura ma charakter pomocniczy. Do odpowiednich zagadnień literatura podawana jest na bieżąco w trakcie wykładu.