(a)
$$\frac{7-4i}{2+i} = \frac{7-4i}{2+i} \cdot \frac{2-i}{2-i} = \frac{14-4-8i-7i}{2^2+1^2} = \frac{10-15i}{5} = 2-3i$$
. (A1, Sec. 1, Par. 6)

(b)
$$2e^{-i\pi/6} = 2(\cos(-\frac{\pi}{6}) + i\sin(-\frac{\pi}{6})) = 2(\cos\frac{\pi}{6} - i\sin\frac{\pi}{6})$$
 (A2, Sect. 4, Para. 1)
$$= 2(\frac{\sqrt{3}}{2} - i\frac{1}{2}) = \sqrt{3} - i$$
.

(c) Using the result from part (b) we have
$$(\sqrt{3} - i)^{6} = (2e^{-i\pi/6})^{6} = 2^{6}e^{-i\pi} = -64$$
.

(d)
$$i^{-2i} = \exp(-2iLog(i))$$
. (A2, Sect. 5, Para. 3)

Log(i) =
$$\log_e |i| + iArg(i)$$
 (A2,Sect. 5, Para. 1)
= $\log_e 1 + i\pi / 2 = i\pi / 2$.

So
$$i^{-2i} = \exp(-2i*i\pi/2) = e^{\pi}$$
.

(a)

- (b)(i) A is a region. (A3, Sect. 4, Para.6)
 B is not a region as it is not open.
 C is not a region as it is not connected.
- (b)(ii)

 A and C are not compact (A3, Sect. 5, Para. 5) as they are neither closed nor bounded.

 B is compact.

(a)

- (a)(i) The standard parametrization for the line segment Γ is (A2, Sect. 2, Para. 3) $\gamma(t) = (1-t)(-1) + ti = (t-1) + it \qquad (t \in [0, 1])$
- (a)(ii) Since γ is a smooth path and $(\text{Im } z)^2$ is continuous along the path Γ then (B1, Sect. 2, Para. 1)

$$\int_{\Gamma} (\operatorname{Im} z)^{2} dz = \int_{0}^{1} (\operatorname{Im} \gamma(t))^{2} \gamma'(t) dt = \int_{0}^{1} t^{2} (1+i) dt = (1+i) \left[\frac{t^{3}}{3} \right]_{0}^{1} = \frac{1+i}{3}$$

(b)

As $f(z) = \frac{3 \exp(\overline{z})}{3 + z^5}$ is continuous on the line Γ then we can use the Estimation Theorem (B1, Sect. 4, Para. 3) to obtain an upper estimate for the modulus of the integral.

The length of Γ is $L = |i - (-1)| = \sqrt{2}$.

$$|3\exp(\bar{z})| = 3\exp(\operatorname{Re}\bar{z}) = 3\exp(\operatorname{Re}z)$$
. (A2, Sect. 4, Para. 2)
On Γ , Re $z \le 0$ and hence $|3\exp(\bar{z})| \le 3e^0 = 3$.

Using the Backwards form of the Triangle Inequality (A1, Sect. 5, Para. 3c) then

$$|3+z^5| \ge |3|-|-z^5| = |3-|z|^5|$$
.

Since no part of Γ lies outside the closed disc $\{z:|z|\leq 1\}$ then on Γ we have $|z|\leq 1.$ Therefore

$$|3+z^5| \ge |3-1^5| = 2$$
.

Therefore
$$M = \left| \frac{3e^{\overline{z}}}{3+z^5} \right| \le \frac{3}{2}$$
 for $z \in \Gamma$.

Therefore by the Estimation Theorem an upper estimate for the modulus of the integral is

$$ML = \frac{3}{2}\sqrt{2}.$$

Let
$$\mathbf{R} = \{z: |z| < 1\}.$$

(a)

R is a simply-connected region, $\frac{\cos 2z + \sin 2z}{(z-i)^2}$ is analytic on **R**, and C is a closed contour in **R**. So by Cauchy's Theorem (B2, Sect. 1, Para. 4)

$$\int_C \frac{\cos 2z + \sin 2z}{(z-i)^2} dz = 0.$$

(b)

R is a simply-connected region, C is a simple-closed contour in R, $f(z) = \frac{\cos 2z + \sin 2z}{z - i}$ is analytic on R, and 0 is inside C. So using Cauchy's Integral Formula (B2, Sect. 2, Para. 1) we have

$$\int_{C} \frac{\cos 2z + \sin 2z}{z(z-i)} dz = \int_{C} \frac{f(z)}{z-0} dz = 2\pi i f(0) = 2\pi i \frac{\cos 0 + \sin 0}{0-i} = -2\pi.$$

(c)

 \mathbf{R} is a simply-connected region, C is a simple-closed contour in \mathbf{R} , $f(z) = \cos 2z + \sin 2z$ is analytic on \mathbf{R} and and 0 is inside C. So using Cauchy's n'th Derivative Formula (B2, Sect. 3, Para. 1) we have

$$\int_{C} \frac{\cos 2z + \sin 2z}{z^{2}} dz = \int_{C} \frac{f(z)}{(z - 0)^{2}} dz$$

$$= \frac{2\pi i}{1!} f^{(1)}(0) = 2\pi i \{-2\sin 0 + 2\cos 0\} = 4\pi i.$$

(a)

f has simple poles at z = 0, z = 3 and z = 1/3.

Res
$$(f,0)$$
 = $\lim_{z \to 0} (z - 0) f(z)$ = $\lim_{z \to 0} \frac{z^2 + 1}{(z - 3)(3z - 1)}$ [[C1, Sect. 1, Para. 1]]
= $\frac{0+1}{(0-3)(0-1)}$ = $\frac{1}{3}$.

Res
$$(f,3)$$
 = $\lim_{z \to 3} (z-3) f(z)$ = $\lim_{z \to 3} \frac{z^2 + 1}{z(3z-1)}$ = $\frac{3^2 + 1}{3(9-1)}$ = $\frac{5}{12}$.

Res
$$(f,1/3)$$
 = $\lim_{z \to 1/3} (z - 1/3) f(z)$ = $\lim_{z \to 1/3} \frac{z^2 + 1}{z(z - 3)3}$
 = $\frac{\frac{1}{3}^2 + 1}{\frac{1}{3}(\frac{1}{3} - 3)3}$ = $\frac{1 + 9}{3 - 27}$ = $-\frac{5}{12}$.

(b)

I shall use the strategy given in C1, Sect. 2, Para. 2.

$$\int_0^{2\pi} \frac{\cos t}{5 - 3\cos t} dt = \int_C \frac{\frac{1}{2}(z + z^{-1})}{5 - 3\frac{1}{2}(z + z^{-1})} \frac{1}{iz} dz \quad \text{, where C is the unit circle } \{z : |z| = 1\}.$$

$$= -i \int_C \frac{z^2 + 1}{(10z - 3z^2 - 3)z} dz = i \int_C \frac{z^2 + 1}{z(z - 3)(3z - 1)} dz$$

The singularities of f(z) inside the unit circle C are at z = 0 and z = 1/3.

Therefore

$$\int_0^{2\pi} \frac{\cos t}{5 - 3\cos t} dt = i * 2\pi i \left\{ \text{Res} \left(f, 0 \right) + \text{Res} \left(f, \frac{1}{3} \right) \right\} = -2\pi \left(\frac{1}{3} - \frac{5}{12} \right) = \frac{\pi}{6}.$$

(a) The function f is analytic on the simply-connected region $\mathbf{R} = \mathbb{C}$ so Rouché's theorem (C2, Sect. 2, Para. 4) can be used.

(a)(i) Let
$$g_1(z) = z^7$$
.

Using the Triangle Inequality (A1, Sect. 5, Para. 3) when $z \in C_1$ then

$$| f(z) - g_1(z) | = |4z^3 - 2i| \le |4z^3| + |-2i| = 32 + 2 < 2^7 = | g_1(z) |.$$

Since C_1 is a simple-closed contour in \mathbf{R} then by Rouché's theorem f has the same number of zeros as g_1 inside the contour C_1 . Therefore f has 7 zeros inside C_1 .

(a)(ii) Let
$$g_2(z) = 4z^3$$
.

Using the Triangle Inequality when $z \in C_2$ we have

$$| f(z) - g_2(z) | = |z^7 - 2i| \le |z^7| + | -2i| = 1 + 2 < 4 = | g_2(z) |.$$

As C_2 is a simple-closed contour in R then by Rouché's theorem f has the same number of zeros as g_2 inside the contour C_2 . Therefore f has 3 zeros inside C_2 .

(b)

From part(a) f(z) has 7 - 3 = 4 solutions in the set $\{z: 1 \le |z| < 2\}$. Therefore we have to find if there are any solutions on C_2 .

Since
$$|z_1 \pm z_2 \pm ... z_n| \ge |z_1| - |z_2| - ... - |z_n|$$
, (A1, Sect. 5, Para. 3(e)) then on C_2
$$|z^7 + 4z^3 - 2i| = |4z^3 + z^7 - 2i| \ge |4z^3| - |z^7| - |2i| = 4 - 1 - 2 > 0.$$

As f(z) is non-zero on C_2 then there are exactly 4 solutions of f(z) = 0 in the set $\{z: 1 < |z| < 2 \}$.

(a)

q is a steady continuous 2-dimensional velocity function on the region $\mathbb C$ and the conjugate velocity function $\overline{q}(z) = z + i$ is analytic on $\mathbb C$. Therefore q is a model flow on $\mathbb C$ (Unit D2, Section 1, Para. 14).

(b)

The complex potential function Ω is given by

$$\Omega'(z) = \overline{q}(z) = z + i$$
. (D2, Sect. 2, Para. 1)

Therefore the complex potential function

$$\Omega(z) = \frac{z^2}{2} + iz$$

The stream function (Unit D2, Section 2, Para. 4)

$$\Psi(x, y) = \text{Im}\Omega(z) = \text{Im}\left(\frac{x^2 - y^2 + i2xy}{2} + i(x + iy)\right) = xy + x$$

A streamline through 1 is given by $x(y+1) = \Psi(1,0) = 1$.

So x and y are related by the equation y = (1/x) - 1.

The direction of flow at 1 is given by the angle Arg $q(1) = \text{Arg } 1 - i = -\pi/4$

(c)

As q is a model flow velocity function on the region $\mathbb C$ and Γ lies in $\mathbb C$ then the circulation of q along Γ is, using the result given in D2, Sect. 2, Para. 1,

Re $(\Omega(\beta) - \Omega(\alpha))$, where α and β are the start and end points of Γ .

As $\alpha = 0$ and $\beta = 2$ then the required circulation is

$$\operatorname{Re}\left(\frac{2^2}{2} + i2 - 0\right) = 2.$$

(a)

If α is a fixed point of f then $f(\alpha) = \alpha^2 + 4\alpha + 2 = \alpha$ (D3, Sect. 1, Para 3). As $\alpha^2 + 3\alpha + 2 = (\alpha + 1)(\alpha + 2) = 0$ then f(z) has fixed points at z = -1 and z = -2.

$$f'(z) = 2z + 4$$
.

As |f'(-1)| = 2 > 1 then -1 is a repelling fixed point (D3, Sect. 1, Para. 5). As f'(-2) = 0 then -2 is a super-attracting fixed point.

(b)(i)

$$c = -\frac{3}{2} + \frac{1}{2}i$$

[[If you have added coordinates on the axes of the diagram of the Mandelbrot set then you will see that c is not in the Mandelbrot set.]]

$$P_c(0) = -\frac{3}{2} + \frac{1}{2}i$$

$$P_c^2(0) = \left(-\frac{3}{2} + \frac{1}{2}i\right)^2 + \left(-\frac{3}{2} + \frac{1}{2}i\right) = \frac{9}{4} - \frac{1}{4} - \frac{3}{2}i - \frac{3}{2} + \frac{1}{2}i = \frac{1}{2} - i.$$

$$P_c^3(0) = \left(\frac{1}{2} - i\right)^2 + \left(-\frac{3}{2} + \frac{1}{2}i\right) = \frac{1}{4} - 1 - i - \frac{3}{2} + \frac{1}{2}i = -\frac{9}{4} - \frac{1}{2}i.$$

As $|P_c^3(0)| > 2$ then c does not lie in the Mandelbrot set (D3, Sect. 4, Para. 5).

(b)(ii)

$$c = -1 - \frac{1}{5}i$$

 $|c+1| = |-\frac{1}{5}i| < \frac{1}{4}$. Therefore P_c has an attracting 2-cycle (D3, Sect. 4, Para. 9(b)). Hence c belongs to the Mandelbrot set (D3, Sect. 4, Para. 8).

(a)

(a)(i)

$$f(z) = 2z + |z|^2 = f(x + iy) = 2(x + iy) + (x^2 + y^2) = u(x, y) + iv(x, y),$$

where $u(x,y) = 2x + x^2 + y^2$, and $v(x,y) = 2y$.

(a)(ii)

f is defined on the region \mathbb{C} .

$$\frac{\partial u}{\partial x} = 2 + 2x$$
, $\frac{\partial u}{\partial y} = 2y$, $\frac{\partial v}{\partial x} = 0$, $\frac{\partial v}{\partial y} = 2$

If f is differentiable then the Cauchy-Riemann equations hold (A4, Sect. 2, Para. 1). If they hold at (a, b) then

$$\frac{\partial u}{\partial x}(a,b) = 2 + 2a = 2 = \frac{\partial v}{\partial y}(a,b), \text{ and}$$

$$\frac{\partial v}{\partial x}(a,b) = 0 = -2b = -\frac{\partial u}{\partial v}(a,b)$$

Therefore the Cauchy-Riemann equations only hold at (0, 0).

As f is defined on the region \mathbb{C} , and the partial derivatives $\frac{\partial u}{\partial x}$, $\frac{\partial u}{\partial y}$, $\frac{\partial v}{\partial x}$, $\frac{\partial v}{\partial y}$

- 1. exist on \mathbb{C}
- 2. are continuous at (0, 0).
- 3. satisfy the Cauchy-Riemann equations at (0, 0)

then, by the Cauchy-Riemann Converse Theorem (A4, Sect. 2, Para. 3), f is differentiable at 0.

As the Cauchy-Riemann equations only hold at (0, 0) then f is not differentiable on any region surrounding 0. Therefore f is not analytic at 0. (A4, Sect. 1, Para. 3)

(a)(iii)

$$f'(0,0) = \frac{\partial u}{\partial x}(0,0) + i\frac{\partial v}{\partial x}(0,0) = 2$$
 (A4, Sect. 2, Para. 3).

(b)(i)

g(z) is analytic on the region $\mathbb{C}-\{0\}$ (Unit A4, Section 3, Para. 4), and $g'(z) = -\frac{3i}{z^4}$ on $\mathbb{C}-\{0\}$.

As $g'(i) = -\frac{3i}{i^4} = -3i \neq 0$ and g is analytic at i, then g is conformal at z = i. (Unit A4, Section 4, Para. 6)

(b)(ii) $\pi/2$ is in the domain of γ_1 and $\gamma_1(\pi/2) = e^{i\pi/2} = i$. 0 is in the domain of γ_2 and $\gamma_2(0) = i$. Therefore Γ_1 and Γ_2 meet at the point i.

(b)(iii)

As g is analytic on \mathbb{C} - $\{0\}$ and $g'(i) \neq 0$ then a small disc centred at i is mapped approximately (Unit A4, Section 1, Para. 11) to a small disc centred at g(i) = -1. The disc is rotated by Arg $(g'(i)) = \text{Arg } -3i = -\pi/2$, and scaled by a factor |g'(i)| = 3.

In the diagram below $g(\Gamma_1)$ is the vertical line.

(a)

$$f(z) = \frac{\sin z}{z(z-3)^4}.$$

The singularities occur when the denominator of f is zero. Therefore there are singularities at z = 0 and z = 3.

As $\lim_{z \to 0} (z - 0) f(z) = \frac{\sin 0}{(-3)^4} = 0$ then the singularity at 0 is removable (Unit B4, Section 3, Para. 1(D)).

As $\lim_{z \to 3} (z-3)^4 f(z) = \frac{\sin 3}{3} \neq 0$ then f has a pole of order 4 at 3. (Unit B4, Section 3, Para. 2(B)).

(b)(i) The Laurent Series for $g(z) = \sin(1/z)$ about 0 is

$$\sum_{n=0}^{\infty} \frac{\left(-1\right)^n}{\left(2n+1\right)!} \left(\frac{1}{z}\right)^{2n+1} = \frac{1}{z} - \frac{1}{3!z^3} + \frac{1}{5!z^5} - \frac{1}{7!z^7} + \dots$$

The annulus of convergence is $\{ z : 0 \le |z| \le \infty \}$.

(b)(ii)

$$z^4 \sin(1/z) = z^3 - \frac{z}{3!} + \frac{1}{5!z} - \frac{1}{7!z^3} + \dots = \sum_{n=0}^{\infty} a_n z^n.$$

 $z^4 \sin(1/z)$ is analytic on the punctured disc $\mathbb{C} - \{0\}$.

As C is a circle with centre 0 then (Unit B4, Section 4, Para. 2)

$$\int_{C} z^{4} \sin\left(\frac{1}{z}\right) dz = 2\pi i \, a_{-1} = 2\pi i \left(\frac{1}{5!}\right) = \frac{\pi i}{60}.$$

(c)(i) The Taylor series (Unit B3, Section 3, Para. 5) around 0 for $\cosh z$ and Log(1+z) are

$$\cos z = 1 - \frac{z^2}{2!} + \frac{z^4}{4!} + \dots \qquad \text{for } z \in \mathbb{C},$$
and $\text{Log}(1+z) = z - \frac{z^2}{2} + \frac{z^3}{3} - \frac{z^4}{4} + \dots \qquad \text{for } |z| < 1.$

$$h(z) = Log (cos z) = Log (1 + [cos z - 1]).$$

When z = 0 then $(\cos z - 1) = 0$. Therefore we can expand the series about 0 using the Composition Rule (Unit B3, Section 4, Para. 3) when $|\cos z - 1| < 1$.

$$h(z) = \left(-\frac{z^2}{2!} + \frac{z^4}{4!} - \frac{z^6}{6!} + \dots\right) - \frac{1}{2} \left(-\frac{z^2}{2!} + \frac{z^4}{4!} - \dots\right)^2 + \frac{1}{3} \left(-\frac{z^2}{2!} + \dots\right)^3 + \dots$$

$$= -\frac{z^2}{2} + z^4 \left(\frac{1}{4!} - \frac{1}{2} \frac{1}{(2!)^2}\right) + z^6 \left(-\frac{1}{6!} + \frac{1}{2!4!} - \frac{1}{3(2!)^3}\right) + \dots$$

$$= -\frac{z^2}{2} + z^4 \left(\frac{1}{24} - \frac{1}{8}\right) + z^6 \left(-\frac{1}{720} + \frac{1}{48} - \frac{1}{24}\right) + \dots$$

$$= -\frac{z^2}{2} - \frac{z^4}{12} + \frac{z^6}{720} \left(-1 + 15 - 30\right) + \dots$$

$$= -\frac{z^2}{2} - \frac{z^4}{12} - \frac{z^6}{45} - \dots$$

(c)(ii)

$$h'(z) = \frac{-\sin z}{\cos z} = -\tan z.$$

Therefore using the Differentiation Rule (Unit B3, Section 2, Para. 9) we have

$$\tan z = \frac{d}{dz} \left(\frac{z^2}{2} + \frac{z^4}{12} + \frac{z^6}{45} + \dots \right) = z + \frac{z^3}{3} + \frac{2z^5}{15} + \dots$$

(a)

$$f(z) = \frac{\pi \cot \pi z}{16(z - \frac{1}{4})(z + \frac{1}{4})}$$
 has simple poles at $z = \pm i/4$.

By the cover-up rule (Unit C1, Section 1, Para. 3)
$$\operatorname{Res}(f, \frac{1}{4}) = \frac{\pi \cot(i\pi/4)}{16(\frac{1}{4} + \frac{1}{4})} = \frac{\pi \cot(i\pi/4)}{8i}, \text{ and}$$

$$\operatorname{Res}(f, \frac{1}{4}) = \frac{\pi \cot(-i\pi/4)}{16(-\frac{1}{4} - \frac{1}{4})} = \frac{\pi \cot(-i\pi/4)}{-8i}.$$

Since $\sin(iz) = i \sinh z$ and $\cos(iz) = \cosh z$ then $\cot(iz) = -i \coth(z)$. (Unit A2, Section 4, Para. 7).

Therefore
$$\operatorname{Res}(f, \frac{1}{4}) = -\frac{\pi \operatorname{coth}(\pi/4)}{8}$$
 and
$$\operatorname{Res}(f, \frac{1}{4}) = \frac{\pi \operatorname{coth}(-\pi/4)}{8} = -\frac{\pi \operatorname{coth}(\pi/4)}{8}. \text{ (Unit A2, Section 4, Para. 6)}$$

$$f(z) = g(z) / h(z)$$
 where $g(z) = \frac{\pi \cos \pi z}{16z^2 + 1}$ and $h(z) = \sin \pi z$.

g and h are analytic at 0, h(0) = 0, and $h'(0) = \pi \cos(0) = \pi \neq 0$.

Therefore by the g/h rule (Unit C1, Section 1, Para. 2)

Res(f,0) =
$$\frac{g(0)}{h'(0)} = \frac{\pi * 1}{1} * \frac{1}{\pi} = 1$$
.

[You could also use Unit C1, Section 4, Para 1 – last line]

(b)

The method given in Unit C1, Section 4, Para. 1 will be used.

$$f(z) = \pi \cot \pi z * \phi(z) \text{ where } \phi(z) = 1/(16z^2 + 1).$$

 ϕ is an even function which is analytic on \mathbb{C} except for simple poles at the non-integral points $z = \pm i/4$.

Let S_N be the square contour with vertices at $(N + \frac{1}{2})(\pm 1 \pm i)$.

On S_N we have $|z| \ge N + \frac{1}{2}$ so, using the backwards form of the Triangle Inequality (Unit A1, Section 5, Para. 2),

$$|16z^2 + 1| \ge ||16z^2| - 1| \ge 16(N + \frac{1}{2})^2 - 1| \ge 16N^2$$
.

On S_N we also have cot $\pi z \le 2$ (Unit C1, Section 4, Para. 2) so on S_N

$$|f(z)| \le \frac{\pi(2)}{16N^2}$$

The length of the contour S_N is 4(2N + 1).

As f is continuous on the contour S_N then by the Estimation Theorem (Unit B1, Section 4, Para. 3) we have

$$\left| \int_{S_N} f(z) dz \right| \le \frac{2\pi}{16N^2} 4(2N+1) = \frac{\pi}{2N} \left(2 + \frac{1}{N} \right)^{\frac{1}{N}}$$

Hence
$$\lim_{N \to \infty} \left| \int_{S_N} f(z) dz \right| = 0$$
.

Therefore the conditions specified in Unit C1, Section 4, Para. 1 hold so

$$\sum_{n=1}^{\infty} \frac{1}{16n^2 + 1} = -\frac{1}{2} \left(\text{Res}(f,0) + \text{Res}(f,i/4) + \text{Res}(f,-i/4) \right)$$
$$= -\frac{1}{2} \left(1 - \frac{\pi \coth(\pi/4)}{8} - \frac{\pi \coth(\pi/4)}{8} \right) = -\frac{1}{2} + \frac{\pi}{8} \coth\frac{\pi}{4}.$$

(c)

$$\sum_{n=-\infty}^{\infty} \frac{1}{16n^2 + 1} = \sum_{n=-\infty}^{-1} \frac{1}{16n^2 + 1} + 1 + \sum_{n=1}^{\infty} \frac{1}{16n^2 + 1}$$
$$= 1 + 2\sum_{n=1}^{\infty} \frac{1}{16n^2 + 1} = \frac{\pi}{4} \coth \frac{\pi}{4}.$$

(a)

Using the formula for a transformation mapping points to the standard triple (D1, Sect. 2, Para. 11) then the Möbius transformation $\hat{\mathbf{f}}_1$ which maps 1, -i, and - 1 to the standard triple of points 0, 1, and ∞ respectively is

$$f_1(z) = \frac{(z-1)}{(z+1)} \frac{(-i+1)}{(-i-1)} = \frac{(z-1)}{(z+1)} \frac{(-i+1)(i-1)}{(-i-1)(i-1)} = \frac{iz-i}{z+1}$$

(b)(i)

(b)(ii) Since \hat{f}_1 maps 1 to 0 and -1 to ∞ then the boundaries of R are mapped to extended lines originating at the origin. As the angle between the boundaries meeting at 1 is $\pi/2$ and the mapping \hat{f}_1 is conformal then the angle between the extended lines at the origin is also $\pi/2$.

Since \hat{f}_1 maps 0 to -i then the straight boundary is mapped to the negative imaginary-axis. As the other boundary is reached by an anti-clockwise rotation of $\pi/2$ the other boundary is the positive real axis.

Therefore the image of R under $\hat{\mathbf{f}}_1$ is

(b)(iii) A conformal mapping from f(R) onto T is the power function $w = g(z) = z^2$.

Since the combination of conformal mapping is also conformal then a conformal mapping from R to S is

$$f(z) = (g \circ f_1)(z) = g\left(\frac{iz-i}{z+1}\right) = \left(\frac{iz-i}{z+1}\right)^2$$

(b)(iv)

Since $f^{-1} = (g \circ f_1)^{-1} = (f_1 \circ g^{-1})$ then using Unit D1, Section 2, Para. 6 we have

$$f^{-1}(z) = f_1^{-1}(\sqrt{z}) = \frac{z^{1/2} + i}{-z^{1/2} + i}$$