

Applied Complex Variables and Asymptotic Methods

Instructor	Alexander Balk JWB 304, balk@math.utah.edu, 801-581-7512 Office Hours: Tue. 10-12, Thu. 11-12, or by appointment
Text	<i>Principles of Applied Mathematics</i> by J. P. Keener
Time and Place	MWF 09:40am - 10:30am, FASB 250
Grading Policy	Grades will be based on (1) weekly HomeWork (55%), (2) comprehensive Final (30%), (3) MidTerm (15%),
HomeWork	Homework assignments will be posted on my web page www.math.utah.edu/~balk/ (usually posted on Wed. and due the next Wed.) You are encouraged to discuss (between yourself and with me) how to solve the HW problems.
Exams	The MidTerm and the Final will consist of problems that are similar to the HW problems; but you need to solve them during the exams without books, notes, discussions, and electronics.

Please, take into account that it is one thing to follow and completely understand a *given* solution, but it is a very different thing to solve the problem by yourself (e.g. during the tests). If you have any questions, or if something is unclear, I am always happy to discuss it with you.

Calendar

Martin Luther King Jr. Day	Mon., Jan. 18
Presidents' Day	Mon., Feb. 15
MidTerm	Wed., March 2
Spring break	Sun.-Sun., Mar. 13-20
Last class	Mon., Apr. 25
Final	Mon., May 2 in regular room, 8:00 - 10:00 am

ADA statement. The Americans with Disabilities Act requires that reasonable accommodations be provided for students with physical, sensory, cognitive, systemic, learning, and psychiatric disabilities.