

HANDBOOK OF
MATHEMATICAL
FORMULAS
AND INTEGRALS

2ND EDITION

ALAN JEFFREY

Contents

Preface xix

Preface to the Second Edition xxi

Index of Special Functions and Notations xxiii

0 Quick Reference List of Frequently Used Data

- 0.1 Useful Identities 1
 - 0.1.1 Trigonometric identities 1
 - 0.1.2 Hyperbolic identities 2
- 0.2 Complex Relationships 2
- 0.3 Constants 2
- 0.4 Derivatives of Elementary Functions 3
- 0.5 Rules of Differentiation and Integration 3
- 0.6 Standard Integrals 4
- 0.7 Standard Series 11
- 0.8 Geometry 13

1 Numerical, Algebraic, and Analytical Results for Series and Calculus

- 1.1 Algebraic Results Involving Real and Complex Numbers 25
 - 1.1.1 Complex numbers 25
 - 1.1.2 Algebraic inequalities involving real and complex numbers 26

Contents

- 1.2 Finite Sums 29
 - 1.2.1 The binomial theorem for positive integral exponents 29
 - 1.2.2 Arithmetic, geometric, and arithmetic–geometric series 33
 - 1.2.3 Sums of powers of integers 34
 - 1.2.4 Proof by mathematical induction 36
- 1.3 Bernoulli and Euler Numbers and Polynomials 37
 - 1.3.1 Bernoulli and Euler numbers 37
 - 1.3.2 Bernoulli and Euler polynomials 43
 - 1.3.3 The Euler–Maclaurin summation formula 45
 - 1.3.4 Accelerating the convergence of alternating series 46
- 1.4 Determinants 47
 - 1.4.1 Expansion of second- and third-order determinants 47
 - 1.4.2 Minors, cofactors, and the Laplace expansion 48
 - 1.4.3 Basic properties of determinants 50
 - 1.4.4 Jacobi’s theorem 50
 - 1.4.5 Hadamard’s theorem 51
 - 1.4.6 Hadamard’s inequality 51
 - 1.4.7 Cramer’s rule 52
 - 1.4.8 Some special determinants 52
 - 1.4.9 Routh–Hurwitz theorem 54
- 1.5 Matrices 55
 - 1.5.1 Special matrices 55
 - 1.5.2 Quadratic forms 58
 - 1.5.3 Differentiation and integration of matrices 60
 - 1.5.4 The matrix exponential 61
 - 1.5.5 The Gershgorin circle theorem 61
- 1.6 Permutations and Combinations 62
 - 1.6.1 Permutations 62
 - 1.6.2 Combinations 62
- 1.7 Partial Fraction Decomposition 63
 - 1.7.1 Rational functions 63
 - 1.7.2 Method of undetermined coefficients 63
- 1.8 Convergence of Series 66
 - 1.8.1 Types of convergence of numerical series 66
 - 1.8.2 Convergence tests 66
 - 1.8.3 Examples of infinite numerical series 68
- 1.9 Infinite Products 71
 - 1.9.1 Convergence of infinite products 71
 - 1.9.2 Examples of infinite products 71
- 1.10 Functional Series 73
 - 1.10.1 Uniform convergence 73
- 1.11 Power Series 74
 - 1.11.1 Definition 74

1.12 Taylor Series	79
1.12.1 Definition and forms of remainder term	79
1.12.4 Order notation (Big O and little o)	80
1.13 Fourier Series	81
1.13.1 Definitions	81
1.14 Asymptotic Expansions	85
1.14.1 Introduction	85
1.14.2 Definition and properties of asymptotic series	86
1.15 Basic Results from the Calculus	86
1.15.1 Rules for differentiation	86
1.15.2 Integration	88
1.15.3 Reduction formulas	91
1.15.4 Improper integrals	92
1.15.5 Integration of rational functions	94
1.15.6 Elementary applications of definite integrals	96

2 Functions and Identities

2.1 Complex Numbers and Trigonometric and Hyperbolic Functions	101
2.1.1 Basic results	101
2.2 Logarithms and Exponentials	112
2.2.1 Basic functional relationships	112
2.2.2 The number e	113
2.3 The Exponential Function	114
2.3.1 Series representations	114
2.4 Trigonometric Identities	115
2.4.1 Trigonometric functions	115
2.5 Hyperbolic Identities	121
2.5.1 Hyperbolic functions	121
2.6 The Logarithm	126
2.6.1 Series representations	126
2.7 Inverse Trigonometric and Hyperbolic Functions	128
2.7.1 Domains of definition and principal values	128
2.7.2 Functional relations	128
2.8 Series Representations of Trigonometric and Hyperbolic Functions	133
2.8.1 Trigonometric functions	133
2.8.2 Hyperbolic functions	134
2.8.3 Inverse trigonometric functions	134
2.8.4 Inverse hyperbolic functions	135
2.9 Useful Limiting Values and Inequalities Involving Elementary Functions	136
2.9.1 Logarithmic functions	136
2.9.2 Exponential functions	136
2.9.3 Trigonometric and hyperbolic functions	137

3 Derivatives of Elementary Functions

3.1 Derivatives of Algebraic, Logarithmic, and Exponential Functions	139
3.2 Derivatives of Trigonometric Functions	140
3.3 Derivatives of Inverse Trigonometric Functions	140
3.4 Derivatives of Hyperbolic Functions	141
3.5 Derivatives of Inverse Hyperbolic Functions	142

4 Indefinite Integrals of Algebraic Functions

4.1 Algebraic and Transcendental Functions	145
4.1.1 Definitions	145
4.2 Indefinite Integrals of Rational Functions	146
4.2.1 Integrands involving x^n	146
4.2.2 Integrands involving $a + bx$	146
4.2.3 Integrands involving linear factors	149
4.2.4 Integrands involving $a^2 \pm b^2x^2$	150
4.2.5 Integrands involving $a + bx + cx^2$	153
4.2.6 Integrands involving $a + bx^3$	155
4.2.7 Integrands involving $a + bx^4$	156
4.3 Nonrational Algebraic Functions	158
4.3.1 Integrands containing $a + bx^k$ and \sqrt{x}	158
4.3.2 Integrands containing $(a + bx)^{1/2}$	160
4.3.3 Integrands containing $(a + cx^2)^{1/2}$	161
4.3.4 Integrands containing $(a + bx + cx^2)^{1/2}$	164

5 Indefinite Integrals of Exponential Functions

5.1 Basic Results	167
5.1.1 Indefinite integrals involving e^{ax}	167
5.1.2 Integrands involving the exponential functions combined with rational functions of x	168
5.1.3 Integrands involving the exponential functions combined with trigonometric functions	169

6 Indefinite Integrals of Logarithmic Functions

6.1 Combinations of Logarithms and Polynomials	173
6.1.1 The logarithm	173
6.1.2 Integrands involving combinations of $\ln(ax)$ and powers of x	174
6.1.3 Integrands involving $(a + bx)^m \ln^n x$	175

6.1.4 Integrands involving $\ln(x^2 \pm a^2)$	177
6.1.5 Integrands involving $x^m \ln[x + (x^2 \pm a^2)^{1/2}]$	178

7 Indefinite Integrals of Hyperbolic Functions

7.1 Basic Results	179
7.1.1 Integrands involving $\sinh(a + bx)$ and $\cosh(a + bx)$	179
7.2 Integrands Involving Powers of $\sinh(bx)$ or $\cosh(bx)$	180
7.2.1 Integrands involving powers of $\sinh(bx)$	180
7.2.2 Integrands involving powers of $\cosh(bx)$	180
7.3 Integrands Involving $(a \pm bx)^m \sinh(cx)$ or $(a + bx)^m \cosh(cx)$	181
7.3.1 General results	181
7.4 Integrands Involving $x^m \sinh^n x$ or $x^m \cosh^n x$	183
7.4.1 Integrands involving $x^m \sinh^n x$	183
7.4.2 Integrals involving $x^m \cosh^n x$	183
7.5 Integrands Involving $x^m \sinh^{-n} x$ or $x^m \cosh^{-n} x$	183
7.5.1 Integrands involving $x^m \sinh^{-n} x$	183
7.5.2 Integrands involving $x^m \cosh^{-n} x$	184
7.6 Integrands Involving $(1 \pm \cosh x)^{-m}$	185
7.6.1 Integrands involving $(1 \pm \cosh x)^{-1}$	185
7.6.2 Integrands involving $(1 \pm \cosh x)^{-2}$	185
7.7 Integrands Involving $\sinh(ax) \cosh^{-n} x$ or $\cosh(ax) \sinh^{-n} x$	185
7.7.1 Integrands involving $\sinh(ax) \cosh^{-n} x$	185
7.7.2 Integrands involving $\cosh(ax) \sinh^{-n} x$	186
7.8 Integrands Involving $\sinh(ax + b)$ and $\cosh(cx + d)$	186
7.8.1 General case	186
7.8.2 Special case $a = c$	187
7.8.3 Integrands involving $\sinh^p x \cosh^q x$	187
7.9 Integrands Involving $\tanh kx$ and $\coth kx$	188
7.9.1 Integrands involving $\tanh kx$	188
7.9.2 Integrands involving $\coth kx$	188
7.10 Integrands Involving $(a + bx)^m \sinh kx$ or $(a + bx)^m \cosh kx$	189
7.10.1 Integrands involving $(a + bx)^m \sinh kx$	189
7.10.2 Integrands involving $(a + bx)^m \cosh kx$	189

8 Indefinite Integrals Involving Inverse Hyperbolic Functions

8.1 Basic Results	191
8.1.1 Integrands involving products of x^n and $\operatorname{arcsinh}(x/a)$ or $\operatorname{arccosh}(x/a)$	191
8.2 Integrands Involving $x^{-n} \operatorname{arcsinh}(x/a)$ or $x^{-n} \operatorname{arccosh}(x/a)$	193
8.2.1 Integrands involving $x^{-n} \operatorname{arcsinh}(x/a)$	193
8.2.2 Integrands involving $x^{-n} \operatorname{arccosh}(x/a)$	193

8.3 Integrands Involving $x^n \operatorname{arctanh}(x/a)$ or $x^n \operatorname{arccoth}(x/a)$	194
8.3.1 Integrands involving $x^n \operatorname{arctanh}(x/a)$	194
8.3.2 Integrands involving $x^n \operatorname{arccoth}(x/a)$	194
8.4 Integrands Involving $x^{-n} \operatorname{arctanh}(x/a)$ or $x^{-n} \operatorname{arccoth}(x/a)$	195
8.4.1 Integrands involving $x^{-n} \operatorname{arctanh}(x/a)$	195
8.4.2 Integrands involving $x^{-n} \operatorname{arccoth}(x/a)$	195

9 Indefinite Integrals of Trigonometric Functions

9.1 Basic Results	197
9.1.1 Simplification by means of substitutions	197
9.2 Integrands Involving Powers of x and Powers of $\sin x$ or $\cos x$	197
9.2.1 Integrands involving $x^n \sin^m x$	199
9.2.2 Integrands involving $x^{-n} \sin^m x$	200
9.2.3 Integrands involving $x^n \sin^{-m} x$	201
9.2.4 Integrands involving $x^n \cos^m x$	201
9.2.5 Integrands involving $x^{-n} \cos^m x$	203
9.2.6 Integrands involving $x^n \cos^{-m} x$	203
9.2.7 Integrands involving $x^n \sin x/(a + b \cos x)^m$ or $x^n \cos x/(a + b \sin x)^m$	204
9.3 Integrands Involving $\tan x$ and/or $\cot x$	205
9.3.1 Integrands involving $\tan^n x$ or $\tan^n x/(\tan x \pm 1)$	205
9.3.2 Integrands involving $\cot^n x$ or $\tan x$ and $\cot x$	206
9.4 Integrands Involving $\sin x$ and $\cos x$	207
9.4.1 Integrands involving $\sin^m x \cos^n x$	207
9.4.2 Integrands involving $\sin^{-n} x$	207
9.4.3 Integrands involving $\cos^{-n} x$	208
9.4.4 Integrands involving $\sin^m x/\cos^n x$ or $\cos^m x/\sin^n x$	208
9.4.5 Integrands involving $\sin^{-m} x \cos^{-n} x$	210
9.5 Integrands Involving Sines and Cosines with Linear Arguments and Powers of x	211
9.5.1 Integrands involving products of $(ax + b)^n$, $\sin(cx + d)$, and/or $\cos(px + q)$	211
9.5.2 Integrands involving $x^n \sin^m x$ or $x^n \cos^m x$	211

10 Indefinite Integrals of Inverse Trigonometric Functions

10.1 Integrands Involving Powers of x and Powers of Inverse Trigonometric Functions	215
10.1.1 Integrands involving $x^n \arcsin^m(x/a)$	215
10.1.2 Integrands involving $x^{-n} \arcsin(x/a)$	216
10.1.3 Integrands involving $x^n \arccos^m(x/a)$	216
10.1.4 Integrands involving $x^{-n} \arccos(x/a)$	217

- 10.1.5 Integrands involving $x^n \arctan(x/a)$ 217
- 10.1.6 Integrands involving $x^{-n} \arctan(x/a)$ 218
- 10.1.7 Integrands involving $x^n \operatorname{arccot}(x/a)$ 218
- 10.1.8 Integrands involving $x^{-n} \operatorname{arccot}(x/a)$ 219
- 10.1.9 Integrands involving products of rational functions and $\operatorname{arccot}(x/a)$ 219

11 The Gamma, Beta, Pi, and Psi Functions

- 11.1 The Euler Integral and Limit and Infinite Product Representations for $\Gamma(x)$ 221
 - 11.1.1 Definitions and notation 221
 - 11.1.2 Special properties of $\Gamma(x)$ 222
 - 11.1.3 Asymptotic representations of $\Gamma(x)$ and $n!$ 223
 - 11.1.4 Special values of $\Gamma(x)$ 223
 - 11.1.5 The gamma function in the complex plane 223
 - 11.1.6 The psi (digamma) function 224
 - 11.1.7 The beta function 224
 - 11.1.8 Graph of $\Gamma(x)$ and tabular values of $\Gamma(x)$ and $\ln \Gamma(x)$ 225

12 Elliptic Integrals and Functions

- 12.1 Elliptic Integrals 229
 - 12.1.1 Legendre normal forms 229
 - 12.1.2 Tabulations and trigonometric series representations of complete elliptic integrals 231
 - 12.1.3 Tabulations and trigonometric series for $E(\varphi, k)$ and $F(\varphi, k)$ 233
- 12.2 Jacobian Elliptic Functions 235
 - 12.2.1 The functions $\operatorname{sn} u$, $\operatorname{cn} u$, and $\operatorname{dn} u$ 235
 - 12.2.2 Basic results 235
- 12.3 Derivatives and Integrals 237
 - 12.3.1 Derivatives of $\operatorname{sn} u$, $\operatorname{cn} u$, and $\operatorname{dn} u$ 237
 - 12.3.2 Integrals involving $\operatorname{sn} u$, $\operatorname{cn} u$, and $\operatorname{dn} u$ 237
- 12.4 Inverse Jacobian Elliptic Functions 237
 - 12.4.1 Definitions 237

13 Probability Integrals and the Error Function

- 13.1 Normal Distribution 239
 - 13.1.1 Definitions 239
 - 13.1.2 Power series representations ($x \geq 0$) 240
 - 13.1.3 Asymptotic expansions ($x \gg 0$) 241

13.2 The Error Function	242
13.2.1 Definitions	242
13.2.2 Power series representation	242
13.2.3 Asymptotic expansion ($x \gg 0$)	243
13.2.4 Connection between $P(x)$ and $\text{erf } x$	243
13.2.5 Integrals expressible in terms of $\text{erf } x$	243
13.2.6 Derivatives of $\text{erf } x$	243
13.2.7 Integrals of $\text{erfc } x$	243
13.2.8 Integral and power series representation of $i^n \text{erfc } x$	244
13.2.9 Value of $i^n \text{erfc } x$ at zero	244

14 Fresnel Integrals, Sine and Cosine Integrals

14.1 Definitions, Series Representations, and Values at Infinity	245
14.1.1 The Fresnel integrals	245
14.1.2 Series representations	245
14.1.3 Limiting values as $x \rightarrow \infty$	247
14.2 Definitions, Series Representations, and Values at Infinity	247
14.2.1 Sine and cosine integrals	247
14.2.2 Series representations	247
14.2.3 Limiting values as $x \rightarrow \infty$	248

15 Definite Integrals

15.1 Integrands Involving Powers of x	249
15.2 Integrands Involving Trigonometric Functions	251
15.3 Integrands Involving the Exponential Function	254
15.4 Integrands Involving the Hyperbolic Function	256
15.5 Integrands Involving the Logarithmic Function	256

16 Different Forms of Fourier Series

16.1 Fourier Series for $f(x)$ on $-\pi \leq x \leq \pi$	257
16.1.1 The Fourier series	257
16.2 Fourier Series for $f(x)$ on $-L \leq x \leq L$	258
16.2.1 The Fourier series	258
16.3 Fourier Series for $f(x)$ on $a \leq x \leq b$	258
16.3.1 The Fourier series	258
16.4 Half-Range Fourier Cosine Series for $f(x)$ on $0 \leq x \leq \pi$	259
16.4.1 The Fourier series	259
16.5 Half-Range Fourier Cosine Series for $f(x)$ on $0 \leq x \leq L$	259
16.5.1 The Fourier series	259

- 16.6 Half-Range Fourier Sine Series for $f(x)$ on $0 \leq x \leq \pi$ 260
 - 16.6.1 The Fourier series 260
- 16.7 Half-Range Fourier Sine Series for $f(x)$ on $0 \leq x \leq L$ 260
 - 16.7.1 The Fourier series 260
- 16.8 Complex (Exponential) Fourier Series for $f(x)$ on $-\pi \leq x \leq \pi$ 260
 - 16.8.1 The Fourier series 260
- 16.9 Complex (Exponential) Fourier Series for $f(x)$ on $-L \leq x \leq L$ 261
 - 16.9.1 The Fourier series 261
- 16.10 Representative Examples of Fourier Series 261
- 16.11 Fourier Series and Discontinuous Functions 265
 - 16.11.1 Periodic extensions and convergence of Fourier series 265
 - 16.11.2 Applications to closed-form summations of numerical series 266

17 Bessel Functions

- 17.1 Bessel's Differential Equation 269
 - 17.1.1 Different forms of Bessel's equation 269
- 17.2 Series Expansions for $J_\nu(x)$ and $Y_\nu(x)$ 270
 - 17.2.1 Series expansions for $J_n(x)$ and $J_\nu(x)$ 270
 - 17.2.2 Series expansions for $Y_n(x)$ and $Y_\nu(x)$ 271
- 17.3 Bessel Functions of Fractional Order 272
 - 17.3.1 Bessel functions $J_{\pm(n+1/2)}(x)$ 272
 - 17.3.2 Bessel functions $Y_{\pm(n+1/2)}(x)$ 272
- 17.4 Asymptotic Representations for Bessel Functions 273
 - 17.4.1 Asymptotic representations for large arguments 273
 - 17.4.2 Asymptotic representation for large orders 273
- 17.5 Zeros of Bessel Functions 273
 - 17.5.1 Zeros of $J_n(x)$ and $Y_n(x)$ 273
- 17.6 Bessel's Modified Equation 274
 - 17.6.1 Different forms of Bessel's modified equation 274
- 17.7 Series Expansions for $I_\nu(x)$ and $K_\nu(x)$ 276
 - 17.7.1 Series expansions for $I_n(x)$ and $I_\nu(x)$ 276
 - 17.7.2 Series expansions for $K_0(x)$ and $K_n(x)$ 276
- 17.8 Modified Bessel Functions of Fractional Order 277
 - 17.8.1 Modified Bessel functions $I_{\pm(n+1/2)}(x)$ 277
 - 17.8.2 Modified Bessel functions $K_{\pm(n+1/2)}(x)$ 278
- 17.9 Asymptotic Representations of Modified Bessel Functions 278
 - 17.9.1 Asymptotic representations for large arguments 278
- 17.10 Relationships between Bessel Functions 278
 - 17.10.1 Relationships involving $J_\nu(x)$ and $Y_\nu(x)$ 278
 - 17.10.2 Relationships involving $I_\nu(x)$ and $K_\nu(x)$ 280
- 17.11 Integral Representations of $J_n(x)$, $I_n(x)$, and $K_n(x)$ 281
 - 17.11.1 Integral representations of $J_n(x)$ 281

17.12	Indefinite Integrals of Bessel Functions	281
17.12.1	Integrals of $J_n(x)$, $I_n(x)$, and $K_n(x)$	281
17.13	Definite Integrals Involving Bessel Functions	282
17.13.1	Definite integrals involving $J_n(x)$ and elementary functions	282
17.14	Spherical Bessel Functions	283
17.14.1	The differential equation	283
17.14.2	The spherical Bessel functions $j_n(x)$ and $y_n(x)$	284
17.14.3	Recurrence relations	284
17.14.4	Series representations	284

18 Orthogonal Polynomials

18.1	Introduction	285
18.1.1	Definition of a system of orthogonal polynomials	285
18.2	Legendre Polynomials $P_n(x)$	286
18.2.1	Differential equation satisfied by $P_n(x)$	286
18.2.2	Rodrigues' formula for $P_n(x)$	286
18.2.3	Orthogonality relation for $P_n(x)$	286
18.2.4	Explicit expressions for $P_n(x)$	286
18.2.5	Recurrence relations satisfied by $P_n(x)$	288
18.2.6	Generating function for $P_n(x)$	289
18.2.7	Legendre functions of the second kind $Q_n(x)$	289
18.3	Chebyshev Polynomials $T_n(x)$ and $U_n(x)$	290
18.3.1	Differential equation satisfied by $T_n(x)$ and $U_n(x)$	290
18.3.2	Rodrigues' formulas for $T_n(x)$ and $U_n(x)$	290
18.3.3	Orthogonality relations for $T_n(x)$ and $U_n(x)$	290
18.3.4	Explicit expressions for $T_n(x)$ and $U_n(x)$	291
18.3.5	Recurrence relations satisfied by $T_n(x)$ and $U_n(x)$	294
18.3.6	Generating functions for $T_n(x)$ and $U_n(x)$	294
18.4	Laguerre Polynomials $L_n(x)$	294
18.4.1	Differential equation satisfied by $L_n(x)$	294
18.4.2	Rodrigues' formula for $L_n(x)$	295
18.4.3	Orthogonality relation for $L_n(x)$	295
18.4.4	Explicit expressions for $L_n(x)$	295
18.4.5	Recurrence relations satisfied by $L_n(x)$	295
18.4.6	Generating function for $L_n(x)$	296
18.5	Hermite Polynomials $H_n(x)$	296
18.5.1	Differential equation satisfied by $H_n(x)$	296
18.5.2	Rodrigues' formula for $H_n(x)$	296
18.5.3	Orthogonality relation for $H_n(x)$	296
18.5.4	Explicit expressions for $H_n(x)$	296
18.5.5	Recurrence relations satisfied by $H_n(x)$	297
18.5.6	Generating function for $H_n(x)$	297

19 Laplace Transformation

- 19.1 Introduction 299
 - 19.1.1 Definition of the Laplace transform 299
 - 19.1.2 Basic properties of the Laplace transform 300
 - 19.1.3 The Dirac delta function $\delta(x)$ 301
 - 19.1.4 Laplace transform pairs 301

20 Fourier Transforms

- 20.1 Introduction 307
 - 20.1.1 Fourier exponential transform 307
 - 20.1.2 Basic properties of the Fourier transforms 308
 - 20.1.3 Fourier transform pairs 309
 - 20.1.4 Fourier cosine and sine transforms 309
 - 20.1.5 Basic properties of the Fourier cosine and sine transforms 312
 - 20.1.6 Fourier cosine and sine transform pairs 312

21 Numerical Integration

- 21.1 Classical Methods 315
 - 21.1.1 Open- and closed-type formulas 315
 - 21.1.2 Composite midpoint rule (open type) 316
 - 21.1.3 Composite trapezoidal rule (closed type) 316
 - 21.1.4 Composite Simpson's rule (closed type) 316
 - 21.1.5 Newton-Cotes formulas 317
 - 21.1.6 Gaussian quadrature (open-type) 318
 - 21.1.7 Romberg integration (closed-type) 318

22 Solutions of Standard Ordinary Differential Equations

- 22.1 Introduction 321
 - 22.1.1 Basic definitions 321
 - 22.1.2 Linear dependence and independence 322
- 22.2 Separation of Variables 323
- 22.3 Linear First-Order Equations 323
- 22.4 Bernoulli's Equation 324
- 22.5 Exact Equations 325
- 22.6 Homogeneous Equations 325
- 22.7 Linear Differential Equations 326
- 22.8 Constant Coefficient Linear Differential Equations—Homogeneous Case 327

- 22.9 Linear Homogeneous Second-Order Equation 330
- 22.10 Constant Coefficient Linear Differential Equations—Inhomogeneous Case 331
- 22.11 Linear Inhomogeneous Second-Order Equation 333
- 22.12 Determination of Particular Integrals by the Method of Undetermined Coefficients 334
- 22.13 The Cauchy–Euler Equation 336
- 22.14 Legendre’s Equation 337
- 22.15 Bessel’s Equations 337
- 22.16 Power Series and Frobenius Methods 339
- 22.17 The Hypergeometric Equation 344
- 22.18 Numerical Methods 345

23 Vector Analysis

- 23.1 Scalars and Vectors 353
 - 23.1.1 Basic definitions 353
 - 23.1.2 Vector addition and subtraction 355
 - 23.1.3 Scaling vectors 356
 - 23.1.4 Vectors in component form 357
- 23.2 Scalar Products 358
- 23.3 Vector Products 359
- 23.4 Triple Products 360
- 23.5 Products of Four Vectors 361
- 23.6 Derivatives of Vector Functions of a Scalar t 361
- 23.7 Derivatives of Vector Functions of Several Scalar Variables 362
- 23.8 Integrals of Vector Functions of a Scalar Variable t 363
- 23.9 Line Integrals 364
- 23.10 Vector Integral Theorems 366
- 23.11 A Vector Rate of Change Theorem 368
- 23.12 Useful Vector Identities and Results 368

24 Systems of Orthogonal Coordinates

- 24.1 Curvilinear Coordinates 369
 - 24.1.1 Basic definitions 369
- 24.2 Vector Operators in Orthogonal Coordinates 371
- 24.3 Systems of Orthogonal Coordinates 371

25 Partial Differential Equations and Special Functions

- 25.1 Fundamental Ideas 381
 - 25.1.1 Classification of equations 381
- 25.2 Method of Separation of Variables 385
 - 25.2.1 Application to a hyperbolic problem 385
- 25.3 The Sturm–Liouville Problem and Special Functions 387
- 25.4 A First-Order System and the Wave Equation 390
- 25.5 Conservation Equations (Laws) 391
- 25.6 The Method of Characteristics 392
- 25.7 Discontinuous Solutions (Shocks) 396
- 25.8 Similarity Solutions 398
- 25.9 Burgers's Equation, the KdV Equation, and the KdVB Equation 400

26 The z-Transform

- 26.1 The z -Transform and Transform Pairs 403

27 Numerical Approximation

- 27.1 Introduction 409
 - 27.1.1 Linear interpolation 410
 - 27.1.2 Lagrange polynomial interpolation 410
 - 27.1.3 Spline interpolation 410
- 27.2 Economization of Series 411
- 27.3 Padé Approximation 413
- 27.4 Finite Difference Approximations to Ordinary and Partial Derivatives 415

Short Classified Reference List 419

Index 423