

MAT 546: Differential Equations

TEXTBOOK:

L. C. Evans, *Partial Differential Equations*, Graduate Studies in Mathematics Vol. 19, American Mathematical Society, Providence, RI, 1998.

OTHER REFERENCES:

- 1) G. Folland, *Introduction to Partial Differential Equations*, Princeton University Press, 1976.
- 2) P. Garabedian, *Partial Differential Equations*, Wiley, 1964.
- 3) D. Gilbarg and N. Trudinger, *Elliptic Partial Differential Equations of Second Order*, (2nd ed), Springer, 1983.
- 4) L. Hörmander, *The Analysis of Linear Partial Differential Operators*, Vol. 1-4, Springer, 1983-85.
- 5) F. John, *Partial Differential Equations*, (4th ed), Springer.
- 6) J. Kazdan, *Applications of Partial Differential Equations to Problems in Geometry*, Lecture Notes, University of Pennsylvania, 1993.
- 7) M. Taylor, *Partial Differential Equations*, Vol. 1-3, Springer, 1996.

SCHEDULE:

TuTh 2:20pm-3:40pm , Physics P123.

INSTRUCTOR:

Marcus Khuri, Math Tower 4-119, khuri@math.sunysb.edu

OFFICE HOURS:

TTh 11:30am-12:30pm, or by appointment.

TOPICS COVERED:

- 1) Linear and nonlinear first order equations.

- 2) Review of basic properties for the Laplace, Heat, and Wave operators.
- 3) Existence and regularity theory for linear elliptic, hyperbolic, and parabolic equations.
- 4) De Giorgi-Nash-Moser Theory.
- 5) General techniques for nonlinear equations: calculus of variations, fixed point theorems, continuity method, sub and super solutions, soft and hard implicit function theorems.
- 6) (If time allows) Various applications to problems in geometry and physics.

GRADE:

The grade will be based on homeworks and class participation.