
CONTENTS

Chapter 1 VECTOR ANALYSIS 1

- 1.1 Definitions, Elementary Approach 1
- 1.2 Advanced Definitions 7
- 1.3 Scalar of Dot Product 13
- 1.4 Vector or Cross Product 18
- 1.5 Triple Scalar Product, Triple Vector Product 26
- 1.6 Gradient 33
- 1.7 Divergence 37
- 1.8 Curl- 42
- 1.9 Successive Applications of 47
- 1.10 Vector Integration 51
- 1.11 Gauss's Theorem 57
- 1.12 Stokes's Theorem 61
- 1.13 Potential Theory 64
- 1.14 Gauss's Law, Poisson's Equation 74
- 1.15 Hemholtz's Theorem 78

Chapter 2 COORDINATE SYSTEMS 85

- 2.1 Curvilinear Coordinates 86
- 2.2 Differential Vector Operations 90
- 2.3 Special Coordinate Systems—Rectangular Cartesian Coordinates 94
- 2.4 Circular Cylindrical Coordinates (ρ, φ, z) 95
- 2.5 Spherical Polar Coordinates (r, θ, φ) 102
- 2.6 Separation of Variables 111

Chapter 3 TENSOR ANALYSIS 118

- 3.1 Introduction, Definitions 118
- 3.2 Contraction, Direct Product 124

viii CONTENTS

3.3	Quotient Rule	126
3.4	Pseudotensors, Dual Tensors	128
3.5	Dyadics	137
3.6	Theory of Elasticity	140
3.7	Lorentz Covariance of Maxwell's Equations	150
3.8	Noncartesian Tensors, Covariant Differentiation	158
3.9	Tensor Differential Operations	164

Chapter 4 DETERMINANTS, MATRICES, AND GROUP THEORY 168

4.1	Determinants	168
4.2	Matrices	176
4.3	Orthogonal Matrices	191
4.4	Oblique Coordinates	206
4.5	Hermitian Matrices, Unitary Matrices	209
4.6	Diagonalization of Matrices	217
4.7	Eigenvectors, Eigenvalues	229
4.8	Introduction to Group Theory	237
4.9	Discrete Groups	243
4.10	Continuous Groups	251
4.11	Generators	261
4.12	SU(2), SU(3), and Nuclear Particles	267
4.13	Homogeneous Lorentz Group	271

Chapter 5 INFINITE SERIES 277

5.1	Fundamental Concepts	277
5.2	Convergence Tests	280
5.3	Alternating Series	293
5.4	Algebra of Series	295
5.5	Series of Functions	299
5.6	Taylor's Expansion	303
5.7	Power Series	313
5.8	Elliptic Integrals	321
5.9	Bernoulli Numbers, Euler-Maclaurin Formula	327
5.10	Asymptotic or Semiconvergent Series	339
5.11	Infinite Products	346

Chapter 6 FUNCTIONS OF A COMPLEX VARIABLE I 352

6.1	Complex Algebra	353
6.2	Cauchy-Riemann Conditions	360

6.3	Cauchy's Integral Theorem	365
6.4	Cauchy's Integral Formula	371
6.5	Laurent Expansion	376
6.6	Mapping	384
6.7	Conformal Mapping	392
Chapter 7	FUNCTIONS OF A COMPLEX VARIABLE II: Calculus of Residues	396
7.1	Singularities	396
7.2	Calculus of Residues	400
7.3	Dispersion Relations	421
7.4	The Method of Steepest Descents	428
Chapter 8	DIFFERENTIAL EQUATIONS	437
8.1	Partial Differential Equations or Theoretical Physics	437
8.2	First-Order Differential Equations	440
8.3	Separation of Variables—Ordinary Differential Equations	448
8.4	Singular Points	451
8.5	Series Solutions—Frobenius' Method	454
8.6	A Second Solution	467
8.7	Nonhomogeneous Equation—Green's Function	480
8.8	Numerical Solutions	491
Chapter 9	STURM-LIOUVILLE THEORY—ORTHOGONAL FUNCTIONS	497
9.1	Self-Adjoint Differential Equations	497
9.2	Hermitian (Self-Adjoint) Operators	510
9.3	Gram-Schmidt Orthogonalization	516
9.4	Completeness of Eigenfunctions	523
Chapter 10	THE GAMMA FUNCTION (FACTORIAL FUNCTION)	539
10.1	Definitions, Simple Properties	539
10.2	Digamma and Polygamma Functions	549
10.3	Stirling's Series	555
10.4	The Beta Function	560
10.5	The Incomplete Gamma Functions and Related Functions	565

x CONTENTS

Chapter 11 BESSEL FUNCTIONS 573

- 11.1 Bessel Functions of the First Kind, $J_v(x)$ 573
- 11.2 Orthogonality 591
- 11.3 Neumann Functions, Bessel Functions of the Second Kind, $N_v(x)$ 596
- 11.4 Hankel Functions 603
- 11.5 Modified Bessel Functions, $I_v(x)$ and $K_v(x)$ 610
- 11.6 Asymptotic Expansions 616
- 11.7 Spherical Bessel Functions 622

Chapter 12 LEGENDRE FUNCTIONS 637

- 12.1 Generating Function 637
- 12.2 Recurrence Relations and Special Properties 645
- 12.3 Orthogonality 652
- 12.4 Alternate Definitions of Legendre Polynomials 663
- 12.5 Associated Legendre Functions 666
- 12.6 Spherical Harmonics 680
- 12.7 Angular Momentum Ladder Operators 685
- 12.8 The Addition Theorem for Spherical Harmonics 693
- 12.9 Integrals of the Product of Three Spherical Harmonics 698
- 12.10 Legendre Functions of the Second Kind, $Q_n(x)$ 701
- 12.11 Vector Spherical Harmonics 707

Chapter 13 SPHERICAL FUNCTIONS 712

- 13.1 Hermite Functions 712
- 13.2 Laguerre Functions 721
- 13.3 Chebyshev (Tsebyscheff) Polynomials 731
- 13.4 Chebyshev Polynomials—Numerical Applications 740
- 13.5 Hypergeometric Functions 748
- 13.6 Confluent Hypergeometric Functions 753

Chapter 14 FOURIER SERIES 760

- 14.1 General Properties 760
- 14.2 Advantages, Uses of Fourier Series 766
- 14.3 Applications of Fourier Series 770
- 14.4 Properties of Fourier Series 778
- 14.5 Gibbs Phenomenon 783
- 14.6 Discrete Orthogonality—Discrete Fourier Transform 787

Chapter 15 INTEGRAL TRANSFORMS 794

- 15.1 Integral Transforms 794
- 15.2 Development of the Fourier Integral 797
- 15.3 Fourier Transforms—Inversion Theorem 800
- 15.4 Fourier Transform of Derivatives 807
- 15.5 Convolution Theorem 810
- 15.6 Momentum Representation 814
- 15.7 Transfer Functions 820
- 15.8 Elementary Laplace Transforms 824
- 15.9 Laplace Transform of Derivatives 831
- 15.10 Other Properties 838
- 15.11 Convolution or Faltung Theorem 849
- 15.12 Inverse Laplace Transformation 853

Chapter 16 INTEGRAL EQUATIONS 865

- 16.1 Introduction 865
- 16.2 Integral Transforms, Generating Functions 873
- 16.3 Neumann Series, Separable (Degenerate) Kernels 879
- 16.4 Hilbert-Schmidt Theory 890
- 16.5 Green's Functions—One Dimension 897
- 16.6 Green's Functions—Two and Three Dimensions

Chapter 17 CALCULUS OF VARIATIONS 925

- 17.1 One-Dependent and One-Independent Variable 925
- 17.2 Applications of the Euler Equation 930
- 17.3 Generalizations, Several Dependent Variables 937
- 17.4 Several Independent Variables 942
- 17.5 More Than One Dependent, More Than One Independent Variable 944
- 17.6 Lagrangian Multipliers 945
- 17.7 Variation Subject to Constraints 950
- 17.8 Rayleigh-Ritz Variational Technique 957

Appendix 1 REAL ZEROS OF A FUNCTION 963

Appendix 2 GAUSSIAN QUADRATURE 968

Index 976