

INTERNATIONAL SERIES IN PURE AND APPLIED PHYSICS

LEONARD I. SCHIFF, *Consulting Editor*

METHODS OF THEORETICAL PHYSICS

METHODS OF THEORETICAL PHYSICS

Philip M. Morse

PROFESSOR OF PHYSICS
MASSACHUSETTS INSTITUTE OF TECHNOLOGY

Herman Feshbach

ASSOCIATE PROFESSOR OF PHYSICS
MASSACHUSETTS INSTITUTE OF TECHNOLOGY

PART II: CHAPTERS 9 TO 13

New York Toronto London

McGRAW-HILL BOOK COMPANY, INC.

1953

METHODS OF THEORETICAL PHYSICS

Copyright, 1953, by the McGraw-Hill Book Company, Inc.
Printed in the United States of America. All rights reserved.
This book, or parts thereof, may not be reproduced in any
form without permission of the publishers.

Library of Congress Catalog Card Number: 52-11515

IV

Contents

PREFACE

v

PART I

CHAPTER 1	<i>Types of Fields</i>	1
1.1	<i>Scalar Fields</i>	4
	Isotimic Surfaces. The Laplacian.	
1.2	<i>Vector Fields</i>	8
	Multiplication of Vectors. Axial Vectors. Lines of Flow. Potential Surfaces. Surface Integrals. Source Point. Line Integrals. Vortex Line. Singularities of Fields.	
1.3	<i>Curvilinear Coordinates</i>	21
	Direction Cosines. Scale Factors. Curvature of Coordinate Lines. The Volume Element and Other Formulas. Rotation of Axes. Law of Transformation of Vectors. Contravariant and Covariant Vectors.	
1.4	<i>The Differential Operator ∇</i>	31
	The Gradient. Directional Derivative. Infinitesimal Rotation. The Divergence. Gauss' Theorem. A Solution of Poisson's Equation. The Curl. Vorticity Lines. Stokes' Theorem. The Vector Operator ∇ .	
1.5	<i>Vector and Tensor Formalism</i>	44
	Covariant and Contravariant Vectors. Axial Vectors. Christoffel Symbols. Covariant Derivative. Tensor Notation for Divergence and Curl. Other Differential Operators. Other Second-order Operators. Vector as a Sum of Gradient and Curl.	
1.6	<i>Dyadics and Other Vector Operators</i>	54
	Dyadics. Dyadics as Vector Operators. Symmetric and Antisymmetric Dyadics. Rotation of Axes and Unitary Dyadics. Dyadic Fields. Deformation of Elastic Bodies. Types of Strain. Stresses in an Elastic Medium. Static Stress-Strain Relations for an Isotropic Elastic Body. Dyadic Operators. Complex Numbers and Quaternions as Operators. Abstract Vector Spaces. Eigenvectors and Eigenvalues. Operators in Quantum Theory. Direction Cosines and Probabilities. Probabilities and Uncertainties. Complex Vector Space. Generalized Dyadics. Hermitian	

Operators. Examples of Unitary Operators. Transformation of Operators. Quantum Mechanical Operators. Spin Operators. Quaternions. Rotation Operators.

1.7 *The Lorentz Transformation, Four-vectors, Spinors* 93

Proper Time. The Lorentz Transformation. Four-dimensional Invariants. Four-vectors. Stress-Energy Tensor. Spin Space and Space-time. Spinors and Four-vectors. Lorentz Transformation of Spinors. Space Rotation of Spinors. Spin Vectors and Tensors. Rotation Operator in Spinor Form.

Problems 107

Table of Useful Vector and Dyadic Equations 114

Table of Properties of Curvilinear Coordinates 115

Bibliography 117

CHAPTER 2 *Equations Governing Fields* 119

2.1 *The Flexible String* 120

Forces on an Element of String. Poisson's Equation. Concentrated Force, Delta Function. The Wave Equation. Simple Harmonic Motion, Helmholtz Equation. Wave Energy. Energy Flow. Power and Wave Impedance. Forced Motion of the String. Transient Response, Fourier Integral. Operator Equations for the String. Eigenvectors for the Unit Shift Operator. Limiting Case of Continuous String. The Effect of Friction. Diffusion Equation. Klein-Gordon Equation. Forced Motion of the Elastically Braced String. Recapitulation.

2.2 *Waves in an Elastic Medium* 142

Longitudinal Waves. Transverse Waves. Wave Motion in Three Dimensions. Vector Waves. Integral Representations. Stress and Strain. Wave Energy and Impedance.

2.3 *Motion of Fluids* 151

Equation of Continuity. Solutions for Incompressible Fluids. Examples. Stresses in a Fluid. Bernoulli's Equation. The Wave Equation. Irrotational Flow of a Compressible Fluid. Subsonic and Supersonic Flow Velocity Potential, Linear Approximation. Mach Lines and Shock Waves

2.4 *Diffusion and Other Percolative Fluid Motion* 171

Flow of Liquid through a Porous Solid. Diffusion. Phase Space and the Distribution Function. Pressure and the Equation of State. Mean Free Path and Scattering Cross Section. Diffusion of Light, Integral Equation. Diffusion of Light, Differential Equation. Boundary Conditions. Effect of Nonuniform Scattering. First-order Approximation, the Diffusion Equation. Unit Solutions. Loss of Energy on Collision. Effect of External Force. Uniform Drift Due to Force Field. Slowing Down of Particles by Collisions. Recapitulation.

2.5 *The Electromagnetic Field* 200

The Electrostatic Field. The Magnetostatic Field. Dependence on Time. Maxwell's Equations. Retardation and Relaxation. Lorentz

Transformation. Gauge Transformations. Field of a Moving Charge. Force and Energy. Surfaces of Conductors and Dielectrics. Wave Transmission and Impedance. Proca Equation.

2.6 *Quantum Mechanics* 222

Photons and the Electromagnetic Field. Uncertainty Principle. Conjugate Variables and Poisson Brackets. The Fundamental Postulates of Quantum Theory. Independent Quantum Variables and Functions of Operators. Eigenvectors for Coordinates. Transformation Functions. Operator Equations for Transformation Functions. Transformation to Momentum Space. Hamiltonian Function and Schroedinger Equation. The Harmonic Oscillator. Dependence on Time. Time as a Parameter. Time Dependent Hamiltonian. Particle in Electromagnetic Field. Relativity and Spin. The Dirac Equation. Total Angular Momentum. Field-free Wave Function. Recapitulation.

Problems 267

Standard Forms for Some of the Partial Differential Equations of Theoretical Physics 271

Bibliography 273

CHAPTER 3 *Fields and the Variational Principle* 275

3.1 *The Variational Integral and the Euler Equations* 276

The Euler Equations. Auxiliary Conditions.

3.2 *Hamilton's Principle and Classical Dynamics* 280

Lagrange's Equations. Energy and the Hamiltonian. Impedance. Canonical Transformations. Poisson Brackets. The Action Integral. The Two-dimensional Oscillator. Charged Particle in Electromagnetic Field. Relativistic Particle. Dissipative Systems. Impedance and Admittance for Dissipative Systems.

3.3 *Scalar Fields* 301

The Flexible String. The Wave Equation. Helmholtz Equation. Velocity Potential. Compressional Waves. Wave Impedance. Plane-wave Solution. Diffusion Equation. Schroedinger Equation. Klein-Gordon Equation.

3.4 *Vector Fields* 318

General Field Properties. Isotropic Elastic Media. Plane-wave Solutions. Impedance. The Electromagnetic Field. Stress-energy Tensor. Field Momentum. Gauge Transformation. Impedance Dyadic. Plane-wave Solution. Dirac Equation.

Problems 337

Tabulation of Variational Method 341

Flexible String or Membrane. Compressible, Nonviscous Fluid. Diffusion Equation. Schroedinger Equation. Klein-Gordon Equation. Elastic Wave Equation. Electromagnetic Equations. Proca Equations. Dirac Equation.

Bibliography 347

CHAPTER 4	<i>Functions of a Complex Variable</i>	348
4.1	<i>Complex Numbers and Variables</i>	349
	The Exponential Rotation Operator. Vectors and Complex Numbers. The Two-dimensional Electrostatic Field. Contour Integrals.	
4.2	<i>Analytic Functions</i>	356
	Conformal Representation. Integration in the Complex Plane. Cauchy's Theorem. Some Useful Corollaries of Cauchy's Theorem. Cauchy's Integral Formula. Real and Imaginary Parts of Analytic Functions. Impedances. Poisson's Formula.	
4.3	<i>Derivatives of Analytic Functions, Taylor and Laurent Series</i>	374
	The Taylor Series. The Laurent Series. Isolated Singularities. Classification of Functions. Liouville's Theorem. Meromorphic Functions. Behavior of Power Series on Circle of Convergence. Analytic Continuation. Fundamental Theorems. Branch Points. Techniques of Analytic Continuation.	
4.4	<i>Multivalued Functions</i>	398
	Branch Points and Branch Lines. Riemann Surfaces. An Illustrative Example.	
4.5	<i>Calculus of Residues; Gamma and Elliptic Functions</i>	408
	Integrals Involving Branch Points. Inversion of Series. Summation of Series. Integral Representation of Functions. Integral Related to the Error Function. Gamma Functions. Contour Integrals for Gamma Function. Infinite Product Representation for Gamma Functions. Derivatives of the Gamma Function. The Duplication Formula. Beta Functions. Periodic Functions. Fundamental Properties of Doubly Periodic Functions. Elliptic Functions of Second Order. Integral Representations for Elliptic Functions.	
4.6	<i>Asymptotic Series: Method of Steepest Descent</i>	434
	An Example. Averaging Successive Terms. Integral Representations and Asymptotic Series. Choosing the Contour. First Term in the Expansion. The Rest of the Series.	
4.7	<i>Conformal Mapping</i>	443
	General Properties of the Transformation. Schwarz-Christoffel Transformation. Some Examples. The Method of Inversion.	
4.8	<i>Fourier Integrals</i>	453
	Relation to Fourier Series. Some Theorems on Integration. The Fourier Integral Theorem. Properties of the Fourier Transform. Asymptotic Values of the Transform. General Formulation. Faltung. Poisson Sum Formula. The Laplace Transform. Mellin Transform.	
	<i>Problems</i>	471
	<i>Tabulation of Properties of Functions of Complex Variable</i>	480
	Euler's Algorithm Relating Series. Asymptotic Series for Integral Representation. Fourier Transforms. Laplace Transforms. Mellin Transforms.	

<i>Tables of Special Functions of General Use</i>	486
The Gamma Function. Elliptic Functions. Theta Functions.	
<i>Bibliography</i>	490

CHAPTER 5 *Ordinary Differential Equations* 492

5.1 *Separable Coordinates* 494

Boundary Surfaces and Coordinate Systems. Two-dimensional Separable Coordinates. Separable Coordinates for Laplace's Equation in Two Dimensions. Separation of the Wave Equation. Rectangular and Parabolic Coordinates. Polar and Elliptic Coordinates. Scale Factors and Coordinate Geometry. Separation Constants and Boundary Conditions. Separation in Three Dimensions. The Stäckel Determinant. Confocal Quadric Surfaces. Degenerate Forms of Ellipsoidal Coordinates. Confluence of Singularities. Separation Constants. Laplace Equation in Three Dimensions. Modulation Factor. Confocal Cyclides.

5.2 *General Properties, Series Solutions* 523

The Wronskian. Independent Solutions. Integration Factors and Adjoint Equations. Solution of the Inhomogeneous Equation. Series Solutions about Ordinary Points. Singular Points. Indicial Equation. Classification of Equations, Standard Forms. Two Regular Singular Points. Three Regular Singular Points. Recursion Formulas. The Hypergeometric Equation. Functions Expressible by Hypergeometric Series. Analytic Continuation of Hypergeometric Series. Gegenbauer Functions. One Regular and One Irregular Singular Point. Asymptotic Series. Two Regular, One Irregular Singular Point. Continued Fractions. The Hill Determinant. Mathieu Functions. Mathieu Functions of the Second Kind. More on Recursion Formulas. Functional Series.

5.3 *Integral Representations* 577

Some Simple Examples. General Equations for the Integrand. The Euler Transform. Euler Transform for the Hypergeometric Function. Analytic Continuation of the Hypergeometric Series. Legendre Functions. Legendre Functions of the Second Kind. Gegenbauer Polynomials. The Confluent Hypergeometric Function. The Laplace Transform. Asymptotic Expansion. Stokes' Phenomenon. Solutions of the Third Kind. The Solution of the Second Kind. Bessel Functions. Hankel Functions. Neumann Functions. Asymptotic Formulas for Large Order. The Coulomb Wave Function. Mathieu Functions. The Laplace Transform and the Separated Wave Equation. More on Mathieu Functions. Spheroidal Wave Functions. Kernels Which Are Functions of zt .

Problems 646

Table of Separable Coordinates in Three Dimensions 655

Rectangular. Circular Cylinder. Elliptic Cylinder. Parabolic Cylinder. Spherical. Conical. Parabolic. Prolate Spheroidal. Oblate Spheroidal. Ellipsoidal. Paraboloidal. Bispherical. Toroidal Coordinate Systems.

<i>Second-order Differential Equations and Their Solutions</i>	667
One Regular Singular Point. One Irregular Singular Point. Two Regular Singular Points. Three Regular Singular Points. One Regular, One Irregular Singular Points. Two Irregular Singular Points.	
<i>Bibliography</i>	674
CHAPTER 6 <i>Boundary Conditions and Eigenfunctions</i>	676
6.1 <i>Types of Equations and of Boundary Conditions</i>	676
Types of Boundary Conditions. Cauchy's Problem and Characteristic Curves. Hyperbolic Equations. Cauchy Conditions and Hyperbolic Equations. Waves in Several Dimensions. Elliptic Equations and Complex Variables. Parabolic Equations.	
6.2 <i>Difference Equations and Boundary Conditions</i>	692
First-order Linear Difference Equations. Difference Equations for Several Dimensions. The Elliptic Equation and Dirichlet Conditions. Eigenfunctions. Green's Functions. The Elliptic Equation and Cauchy Conditions. The Hyperbolic Difference Equation. The Parabolic Difference Equation.	
6.3 <i>Eigenfunctions and Their Use</i>	706
Fourier Series. The Green's Function. Eigenfunctions. Types of Boundary Conditions. Abstract Vector Space. Sturm-Liouville Problem. Degeneracy. Series of Eigenfunctions. Factorization of the Sturm-Liouville Equation. Eigenfunctions and the Variational Principle. Completeness of a Set of Eigenfunctions. Asymptotic Formulas. Comparison with Fourier Series. The Gibbs' Phenomenon. Generating Functions. Legendre Polynomials. Eigenfunctions in Several Dimensions. Separability of Separation Constants. Density of Eigenvalues. Continuous Distribution of Eigenvalues. Eigenfunctions for the Schroedinger Equation. Discrete and Continuous Eigenvalues. Differentiation and Integration as Operators. The Eigenvalue Problem in Abstract Vector Space.	
<i>Problems</i>	778
<i>Table of Useful Eigenfunctions and Their Properties</i>	781
Gegenbauer Polynomials. Laguerre Polynomials. Hermite Polynomials.	
<i>Eigenfunctions by the Factorization Method</i>	788
<i>Bibliography</i>	790
CHAPTER 7 <i>Green's Functions</i>	791
7.1 <i>Source Points and Boundary Points</i>	793
Formulation in Abstract Vector Space. Boundary Conditions and Surface Charges. A Simple Example. Relation between Volume and Surface Green's Functions. The General Solution. Green's Functions and Generating Functions.	

7.2	<i>Green's Functions for Steady Waves</i>	803
	Green's Theorem. Green's Function for the Helmholtz Equation. Solution of the Inhomogeneous Equation. General Properties of the Green's Function. The Effect of Boundary Conditions. Methods of Images. Series of Images. Other Expansions. Expansion of Green's Function in Eigenfunctions. Expansions for the Infinite Domain. Polar Coordinates. A General Technique. A General Formula. Green's Functions and Eigenfunctions.	
7.3	<i>Green's Function for the Scalar Wave Equation</i>	834
	The Reciprocity Relation. Form of the Green's Function. Field of a Moving Source. Two-dimensional Solution. One-dimensional Solutions. Initial Conditions. Huygens' Principle. Boundaries in the Finite Region. Eigenfunction Expansions. Transient Motion of Circular Membrane. Klein-Gordon Equation.	
7.4	<i>Green's Function for Diffusion</i>	857
	Causality and Reciprocity. Inhomogeneous Boundary Conditions. Green's Function for Infinite Domain. Finite Boundaries. Eigenfunction Solutions. Maximum Velocity of Heat Transmission.	
7.5	<i>Green's Function in Abstract Vector Form</i>	869
	Generalization of Green's Theorem, Adjoint Operators. Effect of Boundary Conditions. More on Adjoint Differential Operators. Adjoint Integral Operators. Generalization to Abstract Vector Space. Adjoint, Conjugate, and Hermitian Operators. Green's Function and Green's Operator. Reciprocity Relation. Expansion of Green's Operator for Hermitian Case. Non-Hermitian Operators, Biorthogonal Functions.	
	<i>Problems</i>	886
	<i>Table of Green's Functions</i>	890
	General Properties. Green's Function for the Wave Equation. Green's Function for the Diffusion Equation.	
	<i>Bibliography</i>	894
CHAPTER 8	<i>Integral Equations</i>	896
8.1	<i>Integral Equations of Physics, Their Classification</i>	896
	Example from Acoustics. An Example from Wave Mechanics. Boundary Conditions and Integral Equations. Equations for Eigenfunctions. Eigenfunctions and Their Integral Equations. Types of Integral Equations; Fredholm Equations. Volterra Equations.	
8.2	<i>General Properties of Integral Equations</i>	907
	Kernels of Integral Equations. Transformation to Definite Kernels. Properties of the Symmetric, Definite Kernel. Kernels and Green's Functions for the Inhomogeneous Equation. Semi-definite and Indefinite Kernels. Kernels Not Real or Definite. Volterra Integral Equation. Singular Kernels.	
8.3	<i>Solution of Fredholm Equations of the First Kind</i>	925
	Series Solutions for Fredholm Equations. Determining the Coefficients. Orthogonalization. Biorthogonal Series. Integral Equations of the	

First Kind and Generating Functions. Use of Gegenbauer Polynomials. Integral Equations of the First Kind and Green's Functions. Transforms and Integral Equations of the First Kind. Differential Equations and Integral Equations of the First Kind. The Moment Problem. Recapitulation.

8.4 *Solution of Integral Equations of the Second Kind* 949

Expansions of the First Class. Expansions of the Second Class. Expansions of the Third Class. Other Classes. Inhomogeneous Fredholm Equation of the Second Kind.

8.5 *Fourier Transforms and Integral Equations* 960

The Fourier Transform and Kernels of Form $v(x - x_0)$. The Hankel Transform. The Kernel $v(x - x_0)$ in the Infinite Domain. The Homogeneous Equation. An Example. Branch Points. The Kernel $v(x + x_0)$ in the Infinite Domain. An Example. Applications of the Laplace Transform. Volterra Integral Equation, Limits (x, ∞) . Mellin Transform. The Method of Weiner and Hopf. Illustrations of the Method. The Milne Problem. A General Method for Factorization. Milne Problem, Continued. Inhomogeneous Weiner-Hopf Equation.

Tables of Integral Equations and Their Solutions 992

Types of Equations. Types of Kernels. Green's Function for the Inhomogeneous Equation. Solutions of Fredholm Equations of the First Kind. Solutions of Volterra Equations of the First Kind. Solutions of Fredholm Equations of the Second Kind. Solutions of Volterra Equations of the Second Kind.

Bibliography 996

Index

PART II

CHAPTER 9 *Approximate Methods* 999

9.1 *Perturbation Methods* 1001

The Usual Perturbation Formula. Convergence of Series. Multi-dimensional Problems. An Example. Feenberg Perturbation Formula. Secular Determinant. An Example. Fredholm Perturbation Formula. An Example. Variation—Iteration Method. Convergence of the Method. An Example. Improved Perturbation Formulas. Nonorthogonal Functions.

9.2 *Boundary Perturbations* 1038

Perturbation of Boundary Conditions, f Small. Perturbation of Boundary Conditions, f Large. An Example. Formulas for Small ω . Long, Narrow Rectangle. Perturbation of Boundary Shape. Evaluation of Integrals. Convergence. Improving the Convergence. Perturbation of Boundaries for Dirichlet Conditions. A Special Class of Boundary Perturbation.

9.3 *Perturbation Methods for Scattering and Diffraction* 1064

Boundary Conditions for Scattering. Scattering Cross Section. Scatter-

ing from Spherically Symmetric Region—Phase Shifts. Integral Equation for Scattering. Integral Equation for One-dimensional Problem. Integral Equation for Three Dimensions. Born Approximation. Higher Born Approximations. Fredholm Series. An Example. A Three-dimensional Example. Long-wavelength Approximation. Long-wavelength Approximation for the Schroedinger Equation. Convergence. Short-wavelength Approximation; WKBJ Method. Relation to the Integral Equation. Case of Well-separated Classical Turning Points. WKBJ Method for Bound Systems. Penetration through a Barrier. WKBJ Method for Radial Equations. WKBJ Phase Shifts. Case of Closely Spaced Classical Turning Points. Short-wavelength Approximation in Three Dimensions.

9.4 *Variational Methods* 1106

Variational Principle for Eigenvalue Problems. Variational Principles for Resonant Frequencies and Energy Levels. Vibration of a Circular Membrane. Nonlinear Variational Parameters. Rayleigh-Ritz Method. Application to Perturbation Theory. Integral Equation and Corresponding Variational Principle. An Example. Variational Principle for Phase Shifts. Variational Principle for the Phase Shift Based on an Integral Equation. Variational Principle for the Transmission Amplitude. Variational Principle for Three-dimensional Scattering Problems. Variational Principles for Surface Perturbations. Variational Principle Based on the Integral Equation for Boundary Perturbations. A Variational Principle for Radiation Problems. Variation-iteration Method. An Extrapolation Method. Lower Bounds for λ_0 . Comparison Method for Lower Bounds. An Example. \mathfrak{L} Not Positive-definite. Variational Principles for the Higher Eigenvalues. Method of Minimized Iterations.

Problems 1158

Tabulation of Approximate Methods 1162

Bound States; Volume Perturbation. Iterative-perturbation Series. Feenberg Series. Fredholm Formula. Variational Principles for Bound States. Variation-iteration Method. Perturbation of Boundary Conditions. Perturbation of Boundary Shape. Perturbation Formulas for Scattering. Variational Principles for Scattering. Scattering from Spherically Symmetric Object.

Bibliography 1170

CHAPTER 10 *Solutions of Laplace's and Poisson's Equations* 1173

10.1 *Solutions in Two Dimensions* 1175

Cartesian Coordinates, Rectangular Prism Heated on One Side. Green's Function. Polar Coordinates, Cylinders Placed in Fields. Flow of Viscous Liquids. Green's Function in Polar Coordinates. Internal Heating of Cylinders. Potential Near a Slotted Cylinder. Elliptic Coordinates. Viscous Flow through a Slit. Elliptic Cylinders in Uniform Fields. Green's Function in Bipolar Coordinates.

10.2	<i>Complex Variables and the Two-dimensional Laplace Equation</i>	1215
	Fields, Boundary Conditions, and Analytic Functions. Some Elementary Solutions. Transformation of Solutions. Circulation and Lift. Fields Due to Distributions of Line Sources. Grid Potentials and Amplification Factors. Linear Arrays of Source Lines. Two-dimensional Array of Line Sources. Periodic Distribution of Images. Potentials about Prisms. Parallel Plate Condenser. Variable Condenser. Other Rectangular Shapes.	
10.3	<i>Solutions for Three Dimensions</i>	1252
	Integral Form for the Green's Function. Solutions in Rectangular Coordinates. Solutions in Circular Cylindrical Coordinates. Integral Representation for the Eigenfunction. Green's Function for Interior Field. Solutions for Spherical Coordinates. Fields of Charged Disks and from Currents in Wire Loops. Fields of Charged Spherical Caps. Integral Representation of Solutions. The Green's Function Expansion. Dipoles, Quadrupoles, and Multipoles. Spherical Shell with Hole. Prolate Spheroidal Coordinates. Integral Representation of Spheroidal Solutions. Green's Function for Prolate Spheroids. Oblate Spheroids. Integral Representations and Green's Functions. Parabolic Coordinates. Bispherical Coordinates. Toroidal Coordinates. Ellipsoidal Coordinates.	
	<i>Problems</i>	1309
	<i>Trigonometric and Hyperbolic Functions</i>	1320
	Trigonometric Functions. Hyperbolic Functions. Generating Functions Relating Hyperbolic and Trigonometric Functions.	
	<i>Bessel Functions</i>	1321
	General Formulas Relating Bessel Functions. Series Relations. Hyperbolic Bessel Functions. Definite Integrals Involving Bessel Functions.	
	<i>Legendre Functions</i>	1325
	Zonal Harmonics. Legendre Functions of the Second Kind. Functions of Imaginary Argument. Toroidal Harmonics.	
	<i>Bibliography</i>	1330
CHAPTER 11	<i>The Wave Equation</i>	1331
11.1	<i>Wave Motion on One Space Dimension</i>	1332
	Fourier Transforms. String with Friction. Laplace Transform. String with Friction. String with Elastic Support. String with Nonrigid Supports. Reflection from a Frictional Support. Sound Waves in a Tube. Tube with a Varying Cross Section. Acoustic Circuit Elements. Free-wave Representations. Movable Supports.	
11.2	<i>Waves in Two Dimensions</i>	1360
	Fourier Transforms and Green's Functions. Rectangular Coordinates. Other Boundary Conditions. Variable Boundary Admittance. Polar Coordinates. Waves inside a Circular Boundary. Radiation from a Circular Boundary. Scattering of Plane Wave from Cylinder. Scattered and Reflected Wave. Short and Long Wavelength Limits. Scattering of	

Plane Wave from Knife Edge. Fresnel Diffraction from Knife Edge. Scattering from a Cylinder with Slit. Slotted Cylinder, Neumann Conditions. Waves in Parabolic Coordinates. Eigenfunctions for Interior Problems. Waves outside Parabolic Boundaries. Green's Function and Plane Wave Expansions. Elliptic Coordinates. The Radial Solutions. Approximations for Small Values of h and m . Approximations for h Small and m Large. Expansions for h Large. Waves inside an Elliptic Boundary. Green's Functions and Plane Wave Expansions. Radiation from a Vibrating Strip. Radiation from a Strip Carrying Current. Scattering of Waves from Strips. Diffraction through a Slit, Babinet's Principle.

11.3 *Waves in Three Space Dimensions* 1432

Green's Function for Free Space. Rectangular Enclosure. Distortion of Standing Wave by Strip. Computing the Eigenvalue. Transmission through Ducts. Acoustic Transients in a Rectangular Duct. Constriction in Rectangular Duct. Wave Transmission around Corner. Membrane in Circular Pipe. Radiation from Tube Termination. Transmission in Elastic Tubes. Spherical Coordinates. Spherical Bessel Functions. Green's Function and Plane Wave Expansion. Waves inside a Sphere. Vibrations of a Hollow, Flexible Sphere. Vibrating String in Sphere. Resonance Frequencies of the System. Radiation from Sphere. Dipole Source. Radiation from Collection of Sources. Radiation from Piston in Sphere. Scattering of Plane Wave from Sphere. Scattering from Sphere with Complex Index of Refraction. Scattering from Helmholtz Resonator. Scattering from Ensemble of Scatterers. Scattering of Sound from Air Bubbles in Water. Spheroidal Coordinates. The Radial Functions. Green's Function and Other Expansions. Oblate Spheroidal Coordinates.

11.4 *Integral and Variational Techniques* 1513

Iris Diaphragm in Pipe. A Variational Principle. Calculating the Transmission Factor. Hole in Infinite Plane. Reflection in Lined Duct. Fourier Transform of the Integral Equation. Factoring the Transformed Equation. Radiation from the End of a Circular Pipe. Formulas for Power Radiated and Reflected. The Fourier Transform of the Integral Equation. Factoring the Transformed Equation. Radiation from Vibrating Source. Angle Distribution of Radiated Wave. Applying the Boundary Conditions. Scattering of Waves, Variational Principle. Angle-distribution Function and Total Cross Section. Scattering from Spheres. Scattering from a Strip. Scattering of Short Waves.

Problems 1555

Cylindrical Bessel Functions 1563

Amplitudes and Phase Angles. Asymptotic Values, Roots.

Weber Functions 1565

Addition Theorems.

Mathieu Functions 1568

Eigenfunction Solutions. Corresponding Radial Solutions. Second Solutions. Series Expansions. Amplitudes and Phase Angles.

<i>Spherical Bessel Functions</i>	1573
Series Expansions. Definite Integrals. Amplitude and Phase Angles. Asymptotic Values. Roots.	
<i>Spheroidal Functions</i>	1576
Angle Functions. Radial Functions. Addition Theorems.	
<i>Short Table of Laplace Transforms</i>	1579
<i>Bibliography</i>	1582
 CHAPTER 12 <i>Diffusion, Wave Mechanics</i>	 1584
12.1 <i>Solutions of the Diffusion Equation</i>	1584
Transient Surface Heating of a Slab. Green's Functions and Image Sources. Radiative Heating. Transient Internal Heating of a Slab. Diffusion and Absorption of Particles. Fission and Diffusion. Laplace Transform Solution. The Slowing-down of Particles. Fission, Diffusion, and Slowing-down. General Case, Diffusion Approximation. Heating of a Sphere.	
12.2 <i>Distribution Functions for Diffusion Problems</i>	1606
Uniform Space Distribution. Approximations for Forward Scattering. General Considerations, Steady-state Case. Integral Relations between the Variables. Calculating the Diffuse Scattering. Calculating the Diffuse Emission. Solution by Laplace Transforms. The Variational Calculation of Density. Loss of Energy on Collision. Uniform Space Distribution. Age Theory.	
12.3 <i>Solutions of Schrodinger's Equation</i>	1638
Definitions. The Harmonic Oscillator. Short-range Forces. The Effect of a Perturbation. Approximate Formulas for General Perturbation. Momentum Wave Functions. Bound and Free States. Existence of Bound States. Reflection and Transmission. Penetration through a Potential Barrier. Central Force Fields, Angular Momentum. Central Force Fields, the Radial Equation. Coulomb Potential. Inverse Cube Force. Coulomb Field in Parabolic Coordinates. Rutherford Scattering. Other Soluble Central Force Systems. Perturbations of Degenerate Systems. The Stark Effect. Momentum Eigenfunctions. Scattering from Central Fields. Ramsauer and Other Resonance Effects. Approximate Calculations for Slow Incident Particles. The Born Approximation. Phase Angles by Born Approximation. The Variational Method. Variation-iteration Method. Variational Principles for Scattering. Variation-iteration Method for Scattering. Variational Principle for the Angle Distribution. Two Particles, One-dimensional Case. The Green's Function. Surface Waves. The Effects of Interaction between the Particles. Meaning of the Results. Coupled Harmonic Oscillators. Central Force Fields, Several Particles, Angular Momentum. Inversion and Parity. Symmetrizing for Two-particle Systems. Bound, Free, and "Surface" States. Green's Function for the Two-particle System. Bound States. Variational Calculation. Scattering of Electron from Hydrogen Atom. Elastic and Inelastic Scattering. Exchange of Particles. Recapitulation.	

<i>Problems</i>	1745
<i>Jacobi Polynomials</i>	1754
General Relationships. Special Cases.	
<i>Semi-cylindrical Functions</i>	1756
<i>Bibliography</i>	1757
CHAPTER 13 <i>Vector Fields</i>	1759
13.1 <i>Vector Boundary Conditions, Eigenfunctions and Green's Functions</i>	1762
The Transverse Field in Curvilinear Coordinates. Vector Green's Theorems. The Green's Function a Dyadic. Vector Eigenfunctions. Green's Function for the Vector Helmholtz Equation. Longitudinal and Transverse Green's Dyadics. Green's Dyadic for Elastic Waves. Solutions of the Vector Laplace Equation. Green's Functions for the Wave Equation.	
13.2 <i>Static and Steady-state Solutions</i>	1791
Two-dimensional Solutions. Polar Coordinates. Circular Cylinder Coordinates. Spherical Coordinates. Green's Dyadic for Vector Laplace Equation. Magnetic Field Solutions. Viscous Flow about a Sphere. Elastic Distortion of a Sphere. Tractions Specified on Surface.	
13.3 <i>Vector Wave Solutions</i>	1812
Reflection of Plane Waves from a Plane. Boundary Impedance. Elastic Wave Reflection. Waves in a Duct. The Green's Function. Generation of Waves by Wire. Losses along the Duct Walls. Reflection of Waves from End of Tube. Effect of Change of Duct Size. Reflection from Wire across Tube. Elastic Waves along a Bar. Torsional Forced Motions of a Rod. Nonstationary Viscous Flow in Tube. Electromagnetic Resonators. Energy Loss at Walls, the Q of the Cavity. Excitation of Resonator by Driving Current. Excitation by Wave Guide. Resonance Frequencies of a Klystron Cavity. Scattering from Cylinders. Spherical Waves. Radiation from Dipoles and Multipoles. Standing Waves in a Spherical Enclosure. Vibrations of an Elastic Sphere. The Green's Function for Free Space. Radiation from a Vibrating Current Distribution. Radiation from a Half-wave Antenna. Radiation from a Current Loop. Scattering from a Sphere. Energy Absorption by the Sphere. Distortion of Field by Small Object. Recapitulation.	
<i>Problems</i>	1891
<i>Table of Spherical Vector Harmonics</i>	1898
Special Cases. Zonal Vector Harmonics. Integral and Differential Relations.	
<i>Bibliography</i>	1901
<i>Appendix</i>	1903
GLOSSARY OF SYMBOLS USED	1904

TABLES	1913
I. Trigonometric and Hyperbolic Functions.	1913
II. Trigonometric and Hyperbolic Functions.	1914
III. Hyperbolic Tangent of Complex Quantity.	1915
IV. Inverse Hyperbolic Tangent of Complex Quantity.	1918
V. Logarithmic and Inverse Hyperbolic Functions.	1919
VI. Spherical Harmonic Functions.	1920
VII. Legendre Functions for Large Arguments.	1921
VIII. Legendre Functions for Imaginary Arguments.	1922
IX. Legendre Functions of Half-integral Degree.	1923
X. Bessel Functions for Cylindrical Coordinates.	1924
XI. Hyperbolic Bessel Functions.	1925
XII. Bessel Functions for Spherical Coordinates.	1926
XIII. Legendre Functions for Spherical Coordinates.	1927
XIV. Amplitudes and Phases for Cylindrical Bessel Functions.	1928
XV. Amplitudes and Phases for Spherical Bessel Functions.	1930
XVI. Periodic Mathieu Functions.	1934
XVII. Normalizing Constants for Periodic Mathieu Functions and Limiting Values of Radial Mathieu Functions.	1937
BIBLIOGRAPHY	1938
<i>Index</i>	1939