

18.3.1	Time-asymptotic evolutions in one-d space and time	1145
18.3.2	Absolute instabilities—Unstable normal modes	1147
(a)	Examples of absolute instabilities—Simple pinch points at finite k	1153
(b)	End-point and pinch-point singularities with $\vec{k} \rightarrow \infty$ —Essential singularities in $I(z, \omega)$	1157
(c)	Absolute instability in more complex systems	1161
18.3.3	Convective instabilities—spatial amplification	1165
(a)	Examples of convective instabilities	1169
18.3.4	Propagating waves in an unstable medium	1171
18.4	Asymptotic pulse shapes of unstable evolutions	1173
18.4.1	Nonrelativistic pulse evolutions	1173
18.4.2	Relativistic pulse evolutions	1177
18.4.3	Pulse edge evolutions	1179
18.4.4	Examples of unstable, time-asymptotic pulse shapes	1179
18.5	Problems	1184
P18-1	Green's function for the p.d.e. (18.1)	1184
P18-2	Branch-cut integrals in (18.27)	1184
P18-3	Residues in simple and double poles	1185
P18-4	Taylor series of D near (k_0, ω_0)	1186
P18-5	Merging on two k_u or two k_ℓ roots of $k(\omega_L)$	1186
P18-6	Absolute instability in counter-streaming electron beams	1187
P18-7	Absolute instability in the coupled-mode/tachyon dispersion relation	1187
P18-8	A BWO-type dispersion relation gives absolute instability	1188
P18-9	Mappings in the stability/instability analysis for (18.90)	1189
P18-10	Green's function for the cold e -beam plasma instability	1190
P18-11	Simple dispersion relations with essential singularity in its associated Green's function inverse transform	1193
P18-12	Convective instability in the system with dispersion relation (18.90)	1194
P18-13	Stability analysis for costreaming electron beams	1194
P18-14	Green's function for the convective instability in coupling of waves	1195
P18-15	Pure waves in the convectively unstable coupling of modes	1195
P18-16	Pinch-point differential equations in one-d	1195
P18-17	Pulse-edge characteristic for the EM-Weibel, counterstreaming instability	1196
P18-18	Asymptotic pulse shapes for unstable, coupled-mode interactions (18.87) and (18.125)	1197
P18-19	Asymptotic pulse shape for the cold beam-plasma instability	1197
P18-20	Asymptotic pulse shape for the unstable system in P18-11	1198
Chapter 18.	Bibliography	1199

Volume 2: Chapters 19–33

19	Electrodynamics of linear modes—Conservation relations and perturbation theory	1200
	Preamble	1200
19.1	Introduction	1202
19.2	One-d ES dynamics	1203
19.2.1	Conservation of average densities of energy and energy flow	1206
(a)	Natural modes	1208
(b)	Some examples	1209
19.2.2	Conservation of average densities of momentum and momentum flow	1210
(a)	Natural modes and wave action density	1211
(b)	Some examples	1212
19.3	Three-d and fully EM dynamics	1213
19.3.1	Slowly-varying amplitudes and weak dissipation	1215
19.3.2	Conservation of average densities of energy and energy flow	1218
(a)	Natural modes	1219
(b)	Quasi-electrostatic (QES) and pure ES waves	1220
19.3.3	Conservation of average densities of momentum and momentum flow	1222
(a)	Normal modes and wave action density	1223
19.3.4	Angular momentum and torques; rotating circular medium	1224
19.4	Wave energy and momentum for systems in relative motion at any constant velocity	1225
19.4.1	Transformations of coordinates and fields—summary	1226
19.4.2	Energy-momentum tensor transformation	1228
19.4.3	Transformation of coupled-mode equations	1230
19.5	Lossy media and adjoint systems	1230
19.6	Dynamic perturbation of modes—slowly-varying amplitudes	1232
19.6.1	One-d ES dynamics	1233
19.6.2	Three-d and fully EM dynamics—amplitudes and polarizations	1234
19.6.3	Perturbation and coupling of modes	1237
19.7	Problems	1241
P19-1	Energy and energy flow densities in one-d ES hydrodynamics with thermal pressures	1241
P19-2	Small-amplitude energy (Poynting) equation	1241
P19-3	Small-amplitude momentum equation	1241
P19-4	Average power density dissipated	1241
P19-5	Slowly-varying expansions in 3-d space and time	1242
P19-6	Identifying the average small-amplitude energy density and its conservation equation	1242
P19-7	Conservation of average wave energy density	1242
P19-8	Identifying the average small-amplitude momentum density and its conservation equation	1244

P19-9	Average wave momentum and momentum flow densities from variational field equations	1244	P20-8	Unstable normal modes in a finite length LCOM interaction	1310
P19-10	Conservation of average wave momentum density	1245	P20-9	Coupling of two sheet electron beams—field analysis	1310
P19-11	Galilean transformation of QES fields	1246	20.6	Appendix: Green's functions in unstable LCOM interactions	1311
P19-12	Equations for perturbed amplitude and polarizations of fields	1247	20.6.A	Conservative interactions in one-d	1311
P19-13	Perturbed mode amplitude—Complex power density coupling	1247	20.6.B	Conservative interactions in 2- and 3-d	1312
P19-14	Unperturbed mode amplitude—Complex force density coupling	1247	Chapter 20.	Bibliography	1313
Chapter 19.	Bibliography	1249	21	Nonlinear coupling of modes and parametric interactions	1314
20	Linear coupling of modes—Amplifying and oscillating instabilities and devices	1250	Preamble		1314
Preamble		1250	21.1	Introduction	1316
20.1	Introduction	1252	21.2	Nonlinear currents in a dispersive plasma medium	1316
20.2	H.A. Haus formulation of LCOM in lossless systems	1252	21.3	Nonlinear coupling to second order in field amplitudes	1318
20.2.1	Lossless modes of propagation	1252	21.3.1	Conservative NLCOM	1320
20.2.2	Weak coupling of modes	1254	(a)	Action transfer and Manley–Rowe (M-R) relations in 3WI	1322
20.2.3	Determinantal equation for weak coupling	1256	(b)	“Explosive” instability example	1324
20.3	Nonresonant interactions	1259	21.4	Parametric interactions	1325
20.3.1	Electron beam resistive wall amplifier	1261	21.4.1	Temporal couplings in PCOM'	1328
20.3.2	Acoustic wave amplification in a piezoelectric semiconductor	1264	(a)	Two pumps	1329
20.4	Resonant and conservative coupling	1270	(b)	One pump	1330
20.4.1	Stability analysis for LCOM in one-d space and time	1272	(c)	Quasimode-type parametric interaction	1332
20.4.2	LCOM in bounded and waveguided systems	1277	21.4.2	Spatial couplings	1334
(a)	Stable couplings $w_1 w_2 > 0$ ($p_1 p_2 = +1$), both positive or negative energy waves	1279	21.5	Three-wave coupling in unmagnetized ($\vec{B}_0 = 0$) and drift-free ($\vec{v}_0 = 0$) fluid plasmas	1335
(b)	Unstable couplings $w_1 w_2 < 0$ ($p_1 p_2 = -1$), one wave positive energy and the other negative energy.	1281	21.5.1	Nonlinear current and charge densities	1336
20.4.3	Amplifier/oscillator in waveguiding systems	1283	21.5.2	Nonlinear coupling constant and PCOM interaction rates	1340
20.4.4	LCOM for electron beam TWA and BWO/A	1286	(a)	SRS in 3-d for a cold plasma—resonant matching	1341
(a)	Note on slow wave structures—SWS	1287	(b)	SRS in 3-d for a cold plasma—parametric coupling	1343
20.4.5	LCOM for separated sheet electron beams	1290	21.5.3	Basic PCOM in LPI—Resonant matching conditions	1345
20.4.6	Diocotron instability in non-neutral electron beams	1291	(a)	The LDI and its parametric growth rate	1348
(a)	The ES KHI in a non-neutral e -beam	1293	(b)	Zakharov model for LDI	1351
(b)	Diocotron instability in a non-neutral strip e -beam	1297	(c)	SRS—Stokes and anti-Stokes; growth rates in 2-d/3-d	1355
20.4.7	LCOM for the sheet-beam magnetron amplifier	1304	(d)	The off-resonance interaction/instability (OFFRI), a.k.a. OTSI	1367
20.5	Problems	1307	(e)	Filamentation and modulation instabilities	1371
P20-1	Nonresonant coupling varying with position	1307	(f)	Unstable waves in NLCOM	1374
P20-2	Electron stream in a resistive medium	1307	21.6	The free-electron laser—Raman regime	1377
P20-3	Conservation of energy in acoustic and piezo-acoustic waves	1307	21.7	Evolution of PCOM instabilities in two and three spatial dimensions and time	1380
P20-4	Acousto-electron dispersion relation in a piezoelectric semiconductor	1308	21.8	PCOM in magnetized plasmas	1389
P20-5	Conservative coupling in LCOM	1308	(a)	O - O -ES X coupling	1389
P20-6	Green's function and its time-asymptotic form for unstable LCOM interactions	1309	(b)	General formulations	1395
P20-7	LCOM with imposed initial or boundary conditions	1309	21.9	Problems	1396
			P21-1	Perturbation analysis for NLCOM	1396
			P21-2	Conservative nonlinear coupling of 3 waves	1398
			P21-3	“Explosive” instability—simple example	1399
			P21-4	The Langmuir decay interaction (LDI)	1400

P21-5	Stimulated Raman scattering (SRS) interactions	1400	22.6	Waves in bounded, cold plasmas and beams	1488
P21-6	Stimulated Brillouin scattering (SBS) interactions	1401	22.6.1	Isotropic plasma waveguides ($\vec{B}_0 = 0$)	1492
P21-7	Two-plasmon decay (TPD) interactions	1402	22.6.2	Plasma waveguides in \vec{B}_0	1498
P21-8	The EM decay (EMD) interaction	1403		(a) Cold, drift-free plasma sheet in strong \vec{B}_0 -field	1498
P21-9	Nonlinear coupling of <i>O</i> -waves to ES <i>X</i> -waves	1404		(b) Cylindrical plasma waveguides along a strong \vec{B}_0 -field	1504
Chapter 21.	Bibliography	1406	22.6.3	Charged-particle beams	1512
22	Inhomogeneous and bounded plasmas and beams	1408		(a) <i>E</i> -beam generation and static characteristics	1513
Preamble		1408		(b) <i>E</i> -beam guided waves in confined flow ($\vec{B}_0 \rightarrow \infty$)	1522
22.1	Introduction	1409		(c) <i>E</i> -beam waves in Brillouin flow	1529
22.2	Geometric optics and ray tracing	1410		(d) Stable and unstable nonneutral plasmas	1534
22.2.1	Examples of canonical ray tracing equations	1413		(e) Filamentary beam in \vec{B}_0	1535
22.2.2	Energy and momentum transport along the rays	1415	22.7	Variational principles for bounded, inhomogeneous plasmas	1540
22.2.3	Transport of field amplitudes	1416	22.7.1	Eigenvalue variational principle	1541
	(a) Eikonal fields from SCF Maxwell equations	1416	22.7.2	Variational principle for ES-modes propagating along \vec{B}_0	1542
	(b) Action conservation and eikonal fields from SCF dispersion tensor	1420	22.7.3	Guided wave propagation with resonant absorption	1544
22.3	Propagation and modeconversion in cold, drift-free plasmas in \vec{B}_0	1423	22.7.4	Variational principles for EM plasma waveguides and resonators	1547
22.3.1	RF heating and current generation in MCF plasmas	1426		(a) Propagation eigenvalue problem	1547
22.3.2	WKBK analysis in wave propagation	1434		(b) Resonator eigenvalue problem	1550
	(a) ES wave excitation and propagation	1437	22.8	Problems	1552
22.3.3	WKBK and regular turning point (cutoff and reflection/transmission)	1438	P22-1	Canonical variables and ray equations in cylindrical and toroidal geometries	1552
	(a) Geometric optics regions	1439	P22-2	Expansion of the current density-electric field relation	1552
	(b) Full-wave field solutions	1441	P22-3	Conservation of time-averaged energy flow density	1553
	(c) Coupling to plasma waves from free space	1444	P22-4	Resonant absorption in the presence of collisions	1553
22.3.4	WKBK and singular turning point (resonance and absorption)	1447	P22-5	Budden problem with incident wave from $\xi \rightarrow -\infty$	1554
	(a) Resonance absorption in a simple model	1447	P22-6	The cutoff-resonance-cutoff resonator	1554
	(b) Resonance encountered by a wave	1449	P22-7	The <i>s</i> - and <i>p</i> -polarization SCF equations in LPI	1555
22.3.5	The Budden problem of a cutoff-resonance pair	1450	P22-8	Cold plasma waveguide equations	1555
22.3.6	Other cutoff-resonance couplings	1453	P22-9	Energy and energy flow in the sheet-plasma waveguide	1556
	(a) The cutoff-resonance-cutoff resonator in ICFR	1453	P22-10	Cylindrical-plasma waveguide— <i>m</i> = 0 <i>E</i> -modes for slow waves	1557
	(b) Coupling to an overdense plasma in the ECFR	1454	P22-11	QES guided waves in inhomogeneous plasmas	1558
	(c) Modeconversion in the AWFR	1455	Chapter 22.	Bibliography	1559
	(d) Resonant absorption in LPI via cutoff-resonance coupling	1457	23	Micro, kinetic and fluid descriptions—Hierarchy of plasma descriptions	1563
22.4	Coupled mode instabilities in an inhomogeneous plasma	1460	Preamble		1563
22.4.1	Plasmas of infinite extent	1461	23.1	Introduction	1564
22.4.2	Plasmas of finite extent	1463	23.2	Microscopic description—Klimontovich equations	1564
22.5	Drift waves and drift-wave instabilities	1467	23.3	Kinetic Equations—the BBGKY hierarchy	1567
22.5.1	Inhomogeneities in magnetically-confined plasmas	1468	23.4	The collisionless kinetic equation—the Vlasov equation	1573
22.5.2	ES drift waves from reduced two-fluid hydrodynamics—local analysis	1470	23.5	The Vlasov–Maxwell plasma model	1574
22.5.3	Instability of the local ES drift wave with dissipation	1475	23.5.1	Time reversibility	1574
22.5.4	Eigenvalue problem for ES drift waves	1479	23.5.2	Phase space incompressibility and consequences	1575
22.5.5	Effect of magnetic shear	1482		(a) Liouville's theorem	1575
22.5.6	EM effects—coupling to shear Alfvén waves	1486		(b) Constancy of <i>f</i> along particle orbits	1577

	(c) Free-streaming and ballistic modes	1579			
	(d) f a function of the constants of motion	1581			
23.5.3	Conservation of entropy	1582			
23.5.4	Energy and momentum conservation	1583			
23.6	Hydrodynamic equations—Moments of the fluid kinetic equation	1585			
23.6.1	Closure of moment equations	1590			
23.7	Problems	1591			
P23-1	Collisionless free streaming and hydrodynamic moment equations	1591			
P23-2	Collisionless free streaming for general initial perturbations	1591			
P23-3	Equilibrium distribution function in an inhomogeneous plasma	1592			
P23-4	Nonrelativistic form of conservation of energy and momentum	1592			
P23-5	Potential Energy in an electron-ion plasma	1593			
	Chapter 23. Bibliography	1594			
24	Vlasov–Landau–van Kampen/Case kinetic descriptions—Unmagnetized plasma	1595			
	Preamble	1595			
24.1	Introduction	1597			
24.2	Linearized, ES dynamics in one-d	1600			
24.2.1	Solution by F-L tx.—The Landau solution	1601			
	(a) Linear response functions in (k, ω) -space	1602			
	(b) Natural responses—The dispersion relation	1604			
	(c) Driven and collective responses; Green's function	1605			
24.2.2	Small-amplitude fields that are periodic in space	1606			
	(a) Laplace inversion for temporal response	1606			
	(b) Analytic continuation of $\chi_L(k_r, \omega)$ —The Landau contours	1608			
	(c) Time-asymptotic Green's function	1612			
24.2.3	External excitation of a stable plasma	1613			
	(a) Steady-state response	1613			
	(b) Energy conservation and small dissipation	1614			
	(c) Landau dissipation in steady-state, external fields	1615			
24.2.4	Natural modes of weak growth or decay	1617			
	(a) From the kinetic dispersion relation	1617			
	(b) From Dawson's model of beamlets for $K_L(k, \omega)$	1619			
24.2.5	ES waves in a Maxwellian plasma	1625			
	(a) Weakly-damped EPW	1625			
	(b) Weakly-damped ion-acoustic (IAW) and ion-plasma waves (IPW)	1628			
	(c) Natural modes with arbitrary complex $\omega(k_r)$	1631			
	(d) Natural modes with complex $k(\omega_r)$	1638			
	(e) Fields from a space-localized source—pseudowaves	1641			
24.3	Unmagnetized ($\vec{B}_0 = 0$) plasmas—field-free equilibria	1646			
24.3.1	Linearized dynamics	1646			
24.3.2	Isotropic equilibrium distributions	1648			
	(a) TEM modes	1649			
	(b) LES modes	1651			
			24.3.3	Relativistic analysis	1655
				(a) Relativistic LES modes—EPW	1656
				(b) Relativistic TEM modes	1661
			24.4	Van Kampen–Case normal modes	1662
			24.5	Collisional effects in linearized kinetic dynamics	1667
				24.5.1 A simple relaxation model	1667
				24.5.2 The BGK collision model	1668
				24.5.3 Reduced Fokker–Planck collision models	1669
			24.6	Nonlinear WPI effects and collisions	1674
			24.7	Nonlinear wave-wave coupling—kinetic SRS and LDI	1677
				24.7.1 Kinetic SRS—Stokes and anti-Stokes	1677
				24.7.2 Quasimode parametric instability in SRS	1679
				24.7.3 Kinetic LDI—Zakharov model	1680
				24.7.4 Quasimode parametric instability in LDI	1681
				24.7.5 Kinetic SRB/FS—instability in ICF-LPI	1682
				(c) The Compton regime of SRBS and in the FEL	1686
			24.8	Problems	1689
			P24-1	Solution of the linearized Vlasov equation by the method of characteristics	1689
			P24-2	Susceptibility function for a Lorentz–Cauchy equilibrium distribution function	1689
			P24-3	Kinetic conductivity influence functions	1689
			P24-4	Response to initial conditions in a Lorentz–Cauchy plasma	1691
			P24-5	Kinetic susceptibility and Kramers–Krönig relations	1691
			P24-6	Approximate solutions of dispersion relations for weak growth or damping	1692
			P24-7	Average energy flow density for small-amplitude waves	1692
			P24-8	Asymptotic expansion of longitudinal susceptibility function for $ v_{ph} \gg v_{Te}$	1693
			P24-9	Fields in weakly-damped EPW and IAW	1694
			P24-10	Relativistic cutoff of Landau damping for EPW	1694
			P24-11	Relation of plasma dispersion function to the error function	1695
			P24-12	Properties of the electron plasma dispersion relation roots	1695
			P24-13	Minimum value of $\text{Re}[Z'(\zeta)]$ for $\zeta_i > 0$	1695
			P24-14	Electron acoustic mode in a two electron component, neutral plasma	1695
			P24-15	Spatial Landau damping of EPW	1696
			P24-16	The spatial Landau problem—another approach	1697
			P24-17	Susceptibility tensor for an unmagnetized plasma with isotropic $f_0(\vec{w})$	1700
			P24-18	Collisional and collisionless skin depths	1700
			P24-19	Deriving the exact relativistic $\text{Im} \chi_L(k_r, \omega_r)$	1701
			P24-20	$\text{Re} \chi_L(k_r = 0, \omega_r)$ to lowest order in $(1/\mu)$	1701
			P24-21	Electric field analog for the solution of the Vlasov dispersion relation	1701
			P24-22	Orthogonality of the Case eigenfunctions	1702

P24-23	Krook collision model—dispersion relations	1702	P25-7	Weakly-damped waves on a Maxwellian electron beam	1756
P24-24	Relaxation in the Lenard–Bernstein collision model	1702	P25-8	Electron beam-plasma: hot beam and cold plasma	1756
P24-25	$(\vec{v} \times \vec{B})$ ponderomotive force in SRS	1703	P25-9	Small-amplitude energetics in IAW instability	1756
P24-26	Kinetic PCOM dispersion relation	1704	P25-10	Counterstreaming Maxwellian electron beams	1757
Chapter 24.	Bibliography	1706	P25-11	TEM modes for distributions that are isotropic perpendicular to \vec{k}	1757
25 Kinetic theory of instabilities—in one-d and unmagnetized plasmas		1708	P25-12	TEM modes for isotropic distribution functions	1758
Preamble		1708	P25-13	TEM dispersion relations for counterstreaming beams with anisotropic temperatures	1758
25.1	Introduction	1709	P25-14	The effect of thermal spread along \vec{B}_1 on Weibel-type instabilities	1758
25.2	Newcomb–Gardner stability conditions	1709	Chapter 25.	Bibliography	1759
25.2.1	Arbitrary perturbations	1709	26 Kinetic waves and instabilities in magnetized plasmas		1760
25.3	Linear modes for arbitrary $f_0(\vec{w})$	1712	Preamble		1760
25.3.1	Dispersion relation for arbitrary $f_0(\vec{w})$	1712	26.1	Introduction	1762
25.3.2	Anisotropic equilibrium distributions that are symmetric perpendicular to \vec{k}	1714	26.2	Energy exchange in small-amplitude resonant WPI	1762
25.4	Stability of ES perturbations	1715	26.3	Vlasov–Maxwell equations for a plasma in \vec{B}_0	1765
25.4.1	Isotropic distributions $f_{s0}(\vec{w})$	1716	26.4	Linearized, nonrelativistic Vlasov–Maxwell dynamics	1766
25.4.2	Anisotropic distributions $f_{s0}(\vec{w})$	1718	26.4.1	Homogeneous equilibrium	1766
25.5	Penrose criteria for ES instability and stability	1719	26.4.2	Methods of solution	1767
25.5.1	Formulation of ES instability	1719	26.4.3	Solution by the method of characteristics and F-L tx.	1769
25.5.2	The Nyquist technique	1720	26.4.4	Linear susceptibility tensor for arbitrary $f_{s0}(w_\perp, w_\parallel)$	1772
25.5.3	The Penrose criteria	1721	(a)	Susceptibility tensor properties and structure	1773
25.6	Applications of Penrose criteria	1725	(b)	Small-amplitude power dissipated	1775
25.6.1	Stability of a one-d equivalent beam	1725	(c)	Susceptibility tensor for Maxwellian f_{s0}	1776
25.6.2	One-d distributions that have a minimum	1727	26.4.5	The SCF solution and natural modes	1778
(a)	General considerations	1727	26.5	Longitudinal and transverse modes	1779
(b)	The electron beam-plasma instability	1729	26.5.1	The ES approximation—QES modes	1780
(c)	Plasma instabilities due to electron current	1735	26.5.2	ES dynamics from the Vlasov–Poisson equations	1781
(d)	ES instabilities in counterstreaming electrons	1741	26.5.3	ES modes in a Maxwellian plasma	1782
25.7	Kinetic theory of EM instabilities	1744	26.6	Weak collisions in HF kinetic waves	1782
25.7.1	Dispersion relations	1744	26.6.1	BGK-Krook collision model—ES waves	1783
25.7.2	Counterstreaming and anisotropic temperature distributions	1745	26.6.2	Collisional effects from the F-P description	1785
25.7.3	Conditions for purely growing instability	1747	26.7	Waves and instabilities in propagation parallel to \vec{B}_0 ; $k_\perp = 0$	1786
25.7.4	Temperature anisotropy—Weibel instability	1748	26.7.1	Susceptibility tensor for $k_\perp = 0$	1786
25.8	Absolute/convective instability analysis	1750	(a)	Arbitrary \hat{f}_{s0}	1786
(a)	Electron current in a plasma	1750	(b)	Cold plasma \hat{f}_{s0}	1788
(b)	Electron beam-plasma instability	1752	(c)	Singular anisotropic \hat{f}_{s0}	1788
(c)	Electron Weibel-type instability	1753	(d)	Isotropic \hat{f}_{s0}	1789
25.9	Problems	1755	(e)	Maxwellian \hat{f}_{s0}	1791
P25-1	Nonuniqueness of perturbed conservation equation	1755	26.7.2	Dispersion relations for $k_\perp = 0$	1791
P25-2	Conservation equation to second-order in fields	1755	(a)	Stable waves for $k_\perp = 0$ —Maxwellian plasma	1793
P25-3	Small-amplitude, space-integrated/averaged energy for isotropic distribution functions	1755	(b)	Unstable waves for $k_\perp = 0$ —anisotropic f_{s0}	1797
P25-4	Conditions for independent TEM and LES modes	1755	26.8	Waves and instabilities in propagation perpendicular to \vec{B}_0 ; $k_\parallel = 0$	1807
P25-5	ES dispersion relation for anisotropic distribution functions	1755	26.8.1	Susceptibility and dispersion tensors for $k_\parallel = 0$	1807
P25-6	Necessary and sufficient Penrose conditions for ES instability	1756	(a)	Stable waves for $k_\parallel = 0$ —Maxwellian plasma	1809
			(b)	Unstable waves for $k_\parallel = 0$ —anisotropic f_{s0}	1827

26.9	Waves and instabilities at an angle to \vec{B}_0	1834	27.3	Drift waves and drift-wave instabilities	1888
26.9.1	Stable waves—Maxwellian f_{s0}	1834	27.3.1	Kinetic, ES drift waves—local analysis	1888
	(a) MHD regime, $\omega \ll \omega_{ci}$	1834	27.3.2	Kinetic, “universal” eigenmode in sheared \vec{B}_0 -field	1895
	(b) ES-ICW regime, $\omega \gtrsim \omega_{ci}$	1836	27.3.3	Other drift-wave instabilities	1896
	(c) FAW regime, $\omega \gtrsim \omega_{ci}$ —the ICFR	1839	27.4	Problems	1897
26.9.2	Instabilities—anisotropic f_{s0}	1840	P27-1	Equilibrium distribution function	1897
	(a) MHD instabilities in plasmas with anisotropic pressures	1840	P27-2	Kinetic, ES dispersion relation—local	1897
	(b) ES-modes for ring-type f_{s0}	1844	P27-3	Kinetic “universal” drift-wave instability	1897
26.10	Linearized, relativistic Vlasov–Maxwell dynamics	1848	P27-4	ES drift-wave dispersion relation for $k_z = 0$	1897
26.10.1	Orbits in a constant and uniform \vec{B}_0	1848	Chapter 27. Bibliography		1899
26.10.2	Relativistic WPI	1849	28 Quasilinear theory and weak turbulence		1900
26.10.3	The relativistic susceptibility tensor—arbitrary \hat{f}_{s0}	1851	Preamble		1900
26.10.4	Relativistic instabilities—anisotropic f_{s0}	1853	28.1	Introduction	1901
	(a) Propagation parallel to \vec{B}_0 ($k_\perp = 0$)	1853	28.2	Quasilinear wave-particle interactions in one-d space—heuristic	1902
	(b) Propagation perpendicular to and at an angle to \vec{B}_0 ($k_\parallel = 0$)	1862	28.2.1	RPA and resonant quasilinear diffusion	1903
26.11	Absolute vs. convective instability analysis	1867	28.3	Quasilinear theory in periodic one-d space—time evolution in $B_0 = \infty$	1905
26.12	Problems	1871	28.3.1	The quasilinear theory approximations	1906
P26-1	Nonrelativistic WPI in \vec{B}_0	1871	28.3.2	Resonant and nonresonant diffusion	1908
P26-2	Motion in velocity space of resonant particles in WPI	1871	(a)	Resonant diffusion	1908
P26-3	Derivation of the nonrelativistic perturbed distribution function $f_{s1}(\vec{w}, \vec{k}, \omega)$ and susceptibility tensor $\bar{\chi}(\vec{k}, \omega)$	1871	(b)	H -like equation and asymptotic state	1909
P26-4	Onsager symmetry in the kinetic susceptibility tensor	1871	(c)	Nonresonant diffusion	1910
P26-5	The anti-Hermitian part of the kinetic susceptibility tensor	1871	(d)	Conservation relations	1911
P26-6	Average power density in weak dissipation by a wave	1872	28.4	Evolution of the gentle bump-on-tail (GBOT) instability ($B_0 = \infty$)	1913
P26-7	Transformation of permittivity tensor from coordinate system with \hat{z} along \vec{B}_0 to \hat{z}' along \vec{k}_r	1873	28.4.1	Quasilinear evolution of temporal GBOT instability	1915
P26-8	ES dispersion relation derived from the susceptibility tensor	1874	28.4.2	Quasilinear evolution of the convective GBOT instability	1920
P26-9	Solution of linearized Vlasov–Poisson equations	1874	28.4.3	Quasilinear description—limitations and breakdown	1927
P26-10	Longitudinal susceptibility $\chi_L(\vec{k}, \omega)$ in \vec{B}_0 , including collisions—BGK model	1875	28.5	Quasilinear theory in unmagnetized ($\vec{B}_0 = 0$) plasma	1928
P26-11	Susceptibility tensor elements for $k_\perp = 0$	1877	28.5.1	General ES formulation	1928
P26-12	Susceptibility tensor for propagation parallel to \vec{B}_0 in a Maxwellian plasma	1877	28.5.2	Ion convective loss-cone instability in a mirror- \vec{B}_0 confined plasma	1930
P26-13	Nonrelativistic W/EMEC instability	1877	28.6	Quasilinear diffusion and Fokker–Planck (F-P) collisions in plasma heating and/or current drive by waves	1934
P26-14	ES X -mode χ_L for spherical shell \hat{f}_0	1878	28.6.1	Relativistic RFCD—zero-d model for (J/p_d)	1939
P26-15	Relativistic whistler and cyclotron maser instabilities for $k_\perp = 0$	1879	28.6.2	Two-d velocity space effects on Z_i -dependence of (J/p_d)	1940
Chapter 26. Bibliography		1880	28.7	Quasilinear diffusion in a uniformly-magnetized plasma ($\vec{B}_0 \neq 0$)	1945
27 Kinetic descriptions in inhomogeneous plasmas—Drift waves and instabilities		1882	28.7.1	Relativistic quasilinear description	1946
Preamble		1882	(a)	Resonant quasilinear diffusion in \vec{B}_0	1952
27.1	Introduction	1883	28.7.2	Nonrelativistic quasilinear description	1956
27.2	Symmetry in dissipation-free modeconversion (DF-MC)	1883	28.7.3	Quasilinear evolution of the Whistler/EMEC instability	1958
27.2.1	Modeconversions at the IIHR in ICRF	1885	28.7.4	Relativistic cyclotron-maser instability	1960
27.2.2	Modeconversions at the UHR in ECRF coupling from free space	1887	28.8	LHCD in 2-d (quasilinear + collisions) Fokker–Planck description	1960
			28.8.1	Results from computational studies	1963
			28.8.2	Analytic models of computer results	1965
			28.8.3	Relativistic 2-d LHCD	1967
			28.8.4	LHCD in MCF plasmas	1969

28.9	Wave-wave and wave-wave-particle couplings in weak turbulence	1970	29.5.2	One-d interaction in time only	2059
28.9.1	Nonlinear wave-wave coupling of coherent kinetic ES waves	1971	(a)	Linear constant pump solutions	2060
	(a) Nonlinear ES susceptibilities in $\vec{B}_0 = 0$	1972	29.5.3	Nonlinear interaction in time only	2060
	(b) Nonlinear ES susceptibilities in $\vec{B}_0 \neq 0$	1976	(a)	Phase-locked solutions	2062
28.9.2	Nonlinear wave-wave coupling in the random phase approximation	1982	(b)	Non-phase-locked solutions	2063
(a)	Properties of wave kinetic equations	1987	(c)	Special case: $(\delta\omega) = 0$	2064
(b)	Solution of wave kinetic equation in one-d	1989	29.6	The nonlinear 3WI in time or one-d space	2065
28.9.3	Nonlinear Landau damping	1992	29.6.1	Evolution in time only for positive energy waves	2066
(a)	Physical description of NLLD in one-d	1993	(a)	Pump depletion in parametric interactions	2070
(b)	NLLD of 3-d ES modes in $\vec{B}_0 = 0$	1998	29.6.2	Evolution in one-d space only for positive energy waves	2073
(c)	NLLD of ES modes in $\vec{B}_0 \neq 0$	2003	29.6.3	Explosive instability for mixed positive and negative energy waves in 3WI	2076
28.10	Epilogue	2003	29.7	IAW and the KdV equation	2083
28.11	Problems	2005	29.8	The soliton “miracle” and the IST	2088
P28-1	Resonant quasilinear diffusion in RPA	2005	29.8.1	Conservation relations for the KdV equation	2088
P28-2	Autocorrelation time in quasilinear theory	2006	29.8.2	The IST solution of the KdV equation	2091
P28-3	Conservation equations of the one-d quasilinear description	2007	(a)	Evolution of the scattering data	2096
P28-4	Quasilinear evolution of a convective GBOT instability	2007	(b)	Inverse scattering	2097
P28-5	Kinetic quasilinear equations in $\vec{B}_0 = 0$	2008	(c)	The N -soliton solution—second ref. in [65]	2100
P28-6	Power density dissipated in a steady-state of quasilinear diffusion and collisions	2009	(d)	The one-soliton solution	2102
P28-7	Current generation in a plasma	2009	29.9	The Zakharov–Shabat/AKNS inverse method	2105
P28-8	Relativistic quasilinear theory in \vec{B}_0	2011	29.9.1	Z-S scattering problem and the NLSE	2105
P28-9	Coupled-wave p.d.e. for ES NL3WI in $\vec{B}_0 = 0$	2013	(a)	Direct scattering	2107
P28-10	NL3WI in the RPA—wave kinetic equation—in one-d	2015	(b)	Inverse scattering	2108
Chapter 28. Bibliography		2017	(c)	Time evolution of the scattering data	2109
			(d)	Soliton solution	2110
			(e)	Other nonlinear p.d.e. by the AKNS procedure	2111
29 Nonlinear dynamics and chaos in plasmas		2019	29.10	Conservative nonlinear three-wave interactions in space-time	2112
Preamble		2019	29.10.1	The Zakharov–Manakov IST-formal solution	2113
29.1	Introduction	2021	29.10.2	Separated envelope solutions	2115
29.2	Nonlinear aspects of kinetic ESW	2022	29.10.3	Some NL3WI in space-time	2118
29.2.1	Plasma wave echoes	2022	(a)	The explosive interaction in space-time	2118
29.2.2	Trapping effects on EPW	2024	(b)	The nonlinear decay interaction—soliton exchange	2120
29.2.3	Bernstein, Greene, Kruskal (BGK) modes	2028	(c)	The nonlinear stimulated backscattering (SB-S) interaction	2121
29.2.4	Trapped particle instability	2032	29.11	Hamiltonian chaos in wave-particle interactions (WPI)	2125
29.3	Nonlinear plasma waves	2035	29.11.1	Introduction	2125
29.3.1	Solitary IAW and shocks; KdV solitons	2035	29.11.2	Motion of a charged particle in an ES wave	2126
29.3.2	Envelope solitons and cavitons in ES Zakharov equations	2036	(a)	Solution of the nonlinear oscillator equations	2128
29.3.3	Manley-Rowe (M-R) relations for plasmas	2039	(b)	Motion in the vicinity of fixed points	2133
29.4	Chaotic and nonlaminar dynamics in plasmas	2047	(c)	Stability analysis of fixed points—general	2137
29.4.1	Charged particle in ES waves	2047	29.11.3	Derivation and analysis of the standard (Chirikov–Taylor) map	2139
29.4.2	Bounded plasmas—nonlaminar to thermal dynamics	2053	29.11.4	Chaos in nonintegrable Hamiltonian systems	2143
29.5	Second harmonic generation	2058	(a)	Charged particle in two ES waves	2144
29.5.1	One-d interaction in space only	2059	(b)	Classical, canonical perturbation analysis	2146
(a)	Linear (constant pump) solutions	2059	(c)	Phase space near a nonlinear resonance	2148
			(d)	Chirikov criteria and KAM surfaces	2149

29.11.5	Chaotic dynamics in the standard map	2151	P29-22	Condition for stochastic particle motion in an ESW oblique to \vec{B}_0	2214
(a)	Fixed points of mapping equations and their stability	2152	P29-23	Nonlinear evolution of an unstable wave in a NL3WI in time	2216
(b)	Numerical results of the standard map	2155	Chapter 29.	Bibliography	2218
(c)	Chaotic dynamics and quasilinear diffusion	2162	30 Kinetic theory of collisions and transport—I. Fully-ionized plasmas		2222
29.12	Chaos in some plasma dynamics problems	2165	Preamble		2222
29.12.1	The spatial standard map	2165	30.1	Introduction	2223
29.12.2	Magnetic fields in plasma confinement	2166	30.2	Relaxation rates and Fokker–Planck equations	2223
(a)	Hamiltonian equations for magnetic field lines	2167	30.2.1	Energy and momentum changes in binary collisions	2223
29.12.3	Wave-ray penetration into toroidal plasmas	2168	(a)	Test particles scattered by field particles	2224
29.12.4	Nonlinear WPI in \vec{B}_0 leading to chaotic particle dynamics	2171	(b)	Collisions with a distribution of field particles—relaxation rates	2225
(a)	Charged particle in \vec{B}_0 —Hamiltonian description	2172	30.2.2	Fokker–Planck equation	2227
(b)	Chaotic particle dynamics in an ESW oblique to \vec{B}_0	2174	(a)	Fokker–Planck operator for binary collisions	2229
(c)	Chaotic particle dynamics in an ESW across \vec{B}_0 and $\omega = n\omega_c$	2180	(b)	Diffusion relaxation rates	2232
(d)	Chaotic particle dynamics in an ESW across \vec{B}_0 and $\omega \neq n\omega_c$	2185	(c)	Properties of collision operators	2233
(e)	Coherent and chaotic particle dynamics in WPI in \vec{B}_0	2194	(d)	Relativistic effects	2237
29.13	Nonconservative NL3WI and spatio-temporal chaos	2195	30.3	Transport in a fully-ionized plasma	2241
29.13.1	Temporal evolution of an instability	2195	30.3.1	Introduction	2241
29.13.2	Space-time evolution of an instability by NL3WI	2196	30.3.2	Electrical conductivity	2241
(a)	Results from numerical integrations of (29.842)–(29.844)	2198	(a)	Lorentz conductivity	2242
(b)	Analysis and interpretation	2199	(b)	Spitzer–Härm conductivity	2247
29.14	Problems	2204	30.4	Particle motions and transport in plasma confinement \vec{B} -fields	2248
P29-1	Restriction on distribution functions for BGK modes	2204	30.4.1	Uniform \vec{B}_0 -fields	2248
P29-2	Nonlinear IAW–shocks	2204	30.4.2	Closed \vec{B} -field geometry—Toroidal	2249
P29-3	The KdV p.d.e. for IAW and its soliton solution	2205	(a)	Tokamak \vec{B} -fields and particle motions	2249
P29-4	Stationary soliton of the NLSE	2206	(b)	Estimated time and space scales of particle orbits	2251
P29-5	Amplitude expansion for stretched variables in nonlinear IAW equations	2207	30.5	Problems	2253
P29-6	Conservation equations for the KdV equation	2207	P30-1	Landau collision operator from Rosenbluth form	2253
P29-7	Connecting the Schrödinger and KdV equations	2207	P30-2	Proofs of the collision operator properties	2253
P29-8	Constant Wronskian for the LSE and energy flow	2207	P30-3	Approximate, relativistic Fokker–Planck collision operator	2253
P29-9	Solitons for a class of special potentials	2208	P30-4	Solution of the coupled relativistic relaxation equations	2254
P29-10	The two-soliton solution for the KdV equation	2209	P30-5	Positive-definite nature of $f(\vec{w}, t)$ in pitch-angle scattering	2254
P29-11	Reducing Z-S scattering equations to the LSE	2209	Chapter 30.	Bibliography	2256
P29-12	The NLSE from the Z-S scattering problem	2209	31 Kinetic theory of collisions and transport—II. Weakly-ionized plasmas		2257
P29-13	Recovering the potential $q(x)$ in the Z-S problem	2210	Preamble		2257
P29-14	Propagating and stationary solitons of the NLSE	2210	31.1	Introduction	2258
P29-15	Symmetric form of the NL3WI equations	2210	31.2	Electron-neutral Lorentz collision operator	2259
P29-16	Time evolution of the Z-M scattering data	2211	31.2.1	Electron-ion-neutral couplings	2259
P29-17	Z-S bounded states from coupled mode normal modes	2211	31.2.2	Lorentz model for electron-neutral collisions	2259
P29-18	Mathematical identity of standard map dynamics representations	2211	31.3	Relaxation of electron anisotropies	2261
P29-19	Classical, canonical perturbation analysis	2212	31.3.1	Definition of relaxation frequencies	2261
P29-20	Phase space near a nonlinear resonance	2212	31.3.2	Analytical expressions for relaxation frequencies	2263
P29-21	Spatial standard map	2213	31.3.3	Experimental data on relaxation frequencies	2264
			31.4	Conductivity in absence of electron heating	2265

31.4.1	Approximation of weak fields	2265	(d)	Heat flow vector	2298
31.4.2	Electron conductivity tensor	2266	(e)	Isotropic distribution	2298
31.5	Heating of electrons: Joule effect	2269	(f)	Axi-symmetrical distribution	2298
31.5.1	Expression of the isotropic part of f	2269	(g)	Perturbation approximation	2299
31.5.2	The Joule effect	2271	31.11.B	Expansion of Boltzmann's equation	2299
31.6	Cooling of electrons by elastic collisions	2271	(a)	Calculation of $\partial f/\partial t$	2300
31.6.1	Imperfect Lorentz model	2271	(b)	Calculation of the convection term $\vec{w} \cdot \frac{\partial f}{\partial \vec{r}}$	2300
31.6.2	Relaxation of the isotropic part of f	2272	(c)	Calculation of the electric field term $\vec{\gamma} \cdot \frac{\partial f}{\partial \vec{w}}$	2300
31.7	Equilibrium between Joule effect and cooling by collisions	2274	(d)	Calculation of the magnetic field term $\vec{\Omega} \times \vec{w} \cdot \frac{\partial f}{\partial \vec{w}}$	2301
31.7.1	Margenau's equation at HF	2274	(e)	Calculation of the collision term $\mathcal{B}(f)$	2301
31.7.2	Margenau's equation for stationary (DC) and LF fields	2275	31.11.C	Chapman and Cowling formula	2303
31.7.3	Discussion of the Margenau equation	2276	Chapter 31.	Bibliography	2305
	(a) Maxwellian or non-Maxwellian character	2276	32	Radiation and fluctuations in plasmas	2306
	(b) Critical field for heating of electrons	2276	Preamble		2306
	(c) Case of strong fields. Druyvesteyn distribution.	2277	32.1	Introduction	2307
31.7.4	Electron mobility. Scaling law	2277	32.2	Emission of radiation by free electrons	2308
31.8	Electron diffusion and thermal conductivity	2278	32.2.1	Fields of a charged particle (relativistic description)	2308
31.8.1	General formulation	2278	32.2.2	Radiation by a nonrelativistic particle ($v \ll c$)	2310
31.8.2	Determination of α_0	2280	(a)	Fields	2310
31.8.3	Particle current and diffusion	2282	(b)	Radiated power	2311
31.8.4	Energy flow and thermal conductivity	2284	(c)	Spectral distribution of the radiated power	2312
31.9	Intermediate plasmas	2286	32.3	Cyclotron radiation	2313
31.9.1	Definition of "intermediate" plasmas	2286	32.3.1	Total radiated power	2313
	(a) Notion of an imposed Maxwellian distribution	2286	32.3.2	Spectral and angular distribution	2314
	(b) Domain of existence of intermediate plasmas	2287	32.3.3	Discussion of approximations	2315
31.9.2	Kinetic theory of intermediate plasmas	2289	32.3.4	Relativistic corrections	2316
	(a) Electron mobility (and conductivity)	2289	32.4	Electron-neutral bremsstrahlung	2316
	(b) Diffusion and thermal conductivity	2290	32.4.1	Preliminary remarks	2316
31.10	Problems	2291	32.4.2	Classical theory	2316
P31-1	Selection rule for the diffusion term	2291	32.4.3	Corrections to classical theory	2318
P31-2	Convection term in linear approximation	2291	32.5	Electron-ion bremsstrahlung ($v \ll c$)	2320
P31-3	Selection rule for the electric field term	2291	32.5.1	Some basic quantities	2320
P31-4	Electric field term in linear approximation	2291	32.5.2	Total radiated power	2321
P31-5	Magnetic field term	2292	32.5.3	Spectral dependence	2323
P31-6	Joule effect in the presence of a magnetic field	2292	32.5.4	Dispersion effects	2326
P31-7	Normalization of the Margenau equation	2292	32.5.5	Quantum theory results	2326
P31-8	Critical electric field in presence of a magnetic field	2292	(a)	In the domain of LF ($\omega b_0/v \ll 1$)	2327
P31-9	Druyvesteyn distribution	2293	(b)	In the domain of HF; Born approximation	2328
P31-10	Average collision frequencies for mobility and diffusion	2293	32.5.6	Absorption lengths	2328
P31-11	Intermediate plasmas: mobility and electron temperature	2293	(a)	e -i bremsstrahlung	2328
P31-12	Diffusion in intermediate plasmas	2294	(b)	Cyclotron radiation	2329
31.11	Appendix	2295	32.6	Description of a radiation field in vacuum	2329
31.11.A	Anisotropies and hydrodynamics	2295	32.6.1	Specific intensity and photon distribution	2329
(a)	Definition of microscopic anisotropies	2295	(a)	Description by waves, specific intensity	2329
(b)	Fluid density and velocity	2296			
(c)	Kinetic pressure tensor	2297			

	(b) Description by photons. Photon distribution function	2330
	(c) Relation between I_ν and f_ν	2330
	(d) Occupation of quantum states	2331
32.6.2	Macroscopic quantities associated with radiation	2332
32.6.3	Anisotropies of I_ν . Isotropic radiation fields	2333
	(a) Isotropic case	2333
	(b) Radiation field at TE	2334
32.7	Radiation fields in a plasma	2335
32.7.1	Classical EM fields in plasmas	2335
32.7.2	Plasma in TE	2336
32.8	Radiative transfer in a plasma	2336
32.8.1	Equation of radiative transfer	2336
	(a) Energy balance in a light beamlet	2336
	(b) Optical depth and source function	2339
	(c) Formal integration of radiative transfer equation	2339
32.8.2	Kinetic theory and hydrodynamics of photons	2340
	(a) HF limit. Boltzmann equation for photons	2340
	(b) Hydrodynamic equations for photons	2341
32.8.3	Analysis of collisional terms for photons	2342
	(a) Scattering	2342
	(b) Emission—Absorption (bound-bound transitions)	2343
	(c) Emission—Absorption (free-free transitions)	2345
	(d) Photon-matter equilibrium. Radiative transfer	2346
32.8.4	Physical approximations in radiative transfer	2347
	(a) The quasi-static state for photons	2347
	(b) Partial local TE (LTE)	2347
	(c) Diffusion approximation	2348
	(d) Full local TE (FLTE). Radiative thermal conductivity	2349
32.9	Classification of plasmas in radiative hydrodynamics	2349
32.9.1	Boltzmann equation for photons	2349
32.9.2	Energy densities	2350
32.9.3	Photon-electron interaction lengths	2351
	(a) Compton scattering ($h\nu$ - e elastic collisions)	2351
	(b) Inverse bremsstrahlung	2352
	(c) Comparison of ℓ_C , ℓ_C' and ℓ_b	2352
32.9.4	Interaction lengths of electrons	2353
32.9.5	Plasma families in radiation-matter LTE	2353
32.10	Laser-matter interactions at very high intensities	2354
32.11	Problems	2355
P32-1	Fields from a charge moving at a constant velocity	2355
P32-2	Cooling by cyclotron radiation	2356
P32-3	Energy losses in e - o collisions	2356
P32-4	Electron-neutral bremsstrahlung	2357
P32-5	Lorentz operator for $h\nu$ - e	2357
P32-6	Boltzmann operator with stimulated effects	2357

	P32-7 Rosseland length	2357
32.12	Appendix	2359
	32.12.A Expansion of I_ν in spherical harmonics	2359
	Chapter 32. Bibliography	2360
33	Mathematical Appendices	2361
	Preamble	2361
33.A	Dyads and tensors—simplified listing	2363
	33.A. Bibliography	2371
33.B	Functions of a complex variable	2372
	33.B.1 Analytic functions	2372
	(a) Cauchy–Goursat theorem	2372
	(b) Cauchy’s integral formula	2373
	(c) Taylor series	2373
	33.B.2 Singularities	2373
	(a) Isolated singularities	2373
	(b) Behavior at $z \rightarrow \infty$	2375
	(c) Branch points and cuts	2376
	33.B.3 Classification of functions	2377
	33.B.4 Integrals in the complex plane	2377
	(a) Residue theory	2377
	(b) Line integrals	2377
	(c) Improper integrals	2381
	33.B.5 Analytic continuation	2381
	33.B.6 Fourier and Laplace transforms	2383
	(a) Use of the transforms (tx.)—Fourier (F) and Laplace (L)	2383
	(b) Definitions and conventions	2383
	(c) Time-dependent functions	2383
	(d) Space-dependent functions	2385
	33.B. Bibliography	2387
33.C	Complex Fourier–Laplace transforms: Brief summaries	2388
	33.C.1 Laplace transform	2388
	33.C.2 Complex Fourier transform	2389
	33.C.3 Evaluation of contour integrals	2390
	33.C.4 Transform properties	2393
	33.C.5 One-d periodic functions	2395
	33.C. Bibliography	2398
33.D	Distributions and generalized functions	2399
	33.D.1 Introduction	2399
	33.D.2 Functional delta-functions	2401
	33.D.3 Derivatives of generalized functions	2401
	33.D.4 Delta-functions as a limit of a sequence of ordinary functions	2402
	33.D.5 The Heaviside or unit step function, $u(x)$	2402
	33.D.6 The sign function	2403
	33.D.7 The principal value distribution	2403

33.D.8	Integration of distributions	2405
33.D.9	Generalized functions and Fourier transforms	2405
33.D.10	Generalized functions in 3-d	2408
	(a) Application to electrostatics	2411
	(b) Applications to time-harmonic charge and current densities	2412
33.D.	Bibliography	2412
33.E	Asymptotic integration methods	2413
33.E.1	Laplace's method	2413
	(a) Some general statements about Laplace's method	2414
	(b) Higher order corrections	2415
33.E.2	Method of stationary phase	2415
33.E.3	Method of steepest descents (saddle point method)	2418
	(a) The topology of saddle points	2418
33.E.	Bibliography	2426
33.F	Bessel functions	2427
33.F.1	Ordinary Bessel functions	2427
	(a) Ordinary Bessel functions of the first kind—Some useful relations and identities	2427
	(b) Ordinary Bessel functions of the second kind—Some useful relations and identities	2429
33.F.2	Modified Bessel functions	2429
	(a) Modified Bessel functions of the first kind—Some useful relations and identities	2430
	(b) Modified Bessel functions of the second kind—Some useful relations and identities	2432
33.F.	Bibliography	2434
33.G	The plasma dispersion function	2435
	(a) Analytic continuation	2435
	(b) Complex ζ -plane characteristics	2437
	(c) Properties and special values	2437
	(d) Small argument expansion	2437
	(e) Large argument expansion	2440
	(f) Approximate forms	2441
33.G.1	Modeling of Landau damping	2441
33.G.	Bibliography	2442
33.H	Elliptic integrals and Jacobi elliptic functions	2443
33.H.1	Definitions	2443
33.H.2	Legendre's relation, special values, and properties	2444
33.H.3	Derivatives with respect to the modulus	2445
33.H.4	Expansions in series	2446
33.H.5	Useful integrals resulting in elliptic integrals	2446
33.H.6	Jacobi elliptic functions	2446
33.H.	Bibliography	2450

Nomenclature

Abbreviations

Units

Author index

Subject index