

Index

- c*, 400
Ørstead, Christian, 397
matrix:symmetric, 160
- adjoint operator*, 243
Ampère, André-Marie, 397
amplitude, 55
analog signal, 343
analytic function, 288
angular frequency, 55, 332
anticommutative, 377
arclength, 385
Argand diagram, 267
associated Laguerre polynomials, 462
Associated Legendre Functions, 451
associated Legendre functions, 227
atomic bomb example, 41
autonomous, 87
- BAC-CAB rule*, 382
back of the envelope calculations, 40
beats, 72
Beeblebrox, Zaphod, 412
Bernoulli numbers, 355
Bernoulli, Daniel, 166, 267
Bernoulli, Jakob, 267
Bernoulli, Jakob II, 267
Bernoulli, Johann, 267
Bernoulli, Johann II, 267
Bernoulli, Johann III, 267
Bernoulli, Nicolaus II, 267
Bernoulli, Nikolaus I, 267
Bessel function, 428
Bessel functions, 232
 first kind, 233
 Fourier-Bessel series, 235
 generating function, 235
 identities, 234
 orthogonality, 234
recursion formula, 234
second kind, 233
zeros, 235
- Bessel, Friedrich Wilhelm, 232
big-Oh, 34, 491, 493
binomial coefficients, 30, 487
binomial expansion, 30, 487
Bose-Einstein integrals, 355
boundary value problem, 167
box function, 336
branch cut, 273
branch point, 307
Bromwich integral, 368
Bromwich, Thomas John l'Anson, 353
Buckingham Π Theorem, 39
Buckingham, edgar, 39
- cakes*
 cylindrical, 444
 rectangular, 442
capacitor, 61
Cardano, Girolamo, 267
Carlo, Giulio, 105
Cauchy Integral Formula, 290
Cauchy principal value integral, 302
Cauchy's Theorem, 284
Cauchy, Augustin-Louis, 278
Cauchy-Euler equations, 72
 nonhomogeneous, 75
Cauchy-Riemann equations, 278
center, 95
Chain Rule, 18
characteristic equation, 58, 74, 135
charge density, 398
chemical kinetics, 149
chili problem, 163, 164
circle of convergence, 288
circular membrane, 424
- classical orthogonal polynomials*, 215, 219
coefficient matrix, 136
cofactors, 126
commutation operation, 160
complete basis, 254
completely antisymmetric symbol, 378
complex differentiation, 277
complex functions, 271
 multivalued, 272
 natural logarithm, 273
 real and imaginary parts, 272
complex numbers, 267
 addition, 268
 Cartesian form, 268
 complex conjugate, 269
 imaginary part, 267
 modulus, 267
 multiplication, 268
 nth root, 269
 nth roots of unity, 270
 polar form, 268
 quotient, 268
 real part, 267
complex plane, 267
conic equation, 151
conics, 151
 ellipse, 152
 general equation, 151, 154
 hyperbola, 155
connected set, 280
constant coefficient equations, 57
constant coefficient equations:complex roots, 59
constant coefficient equations:repeated roots, 58
constant coefficient systems, 137
continuity equation, 399
contour deformation, 285
contour integral, 303

- convergence
 - absolute, 474
 - conditional, 474
 - pointwise, 475
 - real sequences, 467
 - uniform, 476, 478
- convergence in the mean, 253
- convergence tests, 470
 - Comparison test, 471
 - Integral test, 471
 - Limit comparison test, 471
 - M-test, 478
 - nth term divergence test, 470
 - Ratio test, 472
 - Root test, 473
- convolution
 - Fourier transform, 339
 - Laplace transform, 364
- convolution theorem
 - Fourier transform, 339
 - Laplace transform, 363
- coordinates
 - cylindrical, 407
 - polar, 117
- cosine series, 194
- Coulomb gauge, 402
- coupled systems, 87
- Cramer's rule, 90, 128
- cross product, 375
- cube roots of unity, 271
- curl, 390
- current, 61
- current density, 398
- curvilinear coordinates, 404
- cutoff frequency, 343
- d'Alembert, Jean le Rond, 166
- d'Alembertian, 404
- damped harmonic motion, 96
- de Moivre's Formula, 486
- de Moivre, Abraham, 486
- de Vries, Gustav, 318
- derivatives, 11
 - table, 18
- determinant, 125
- diagonalization, 131, 155
- difference equation, 351
- differential equation
 - autonomous, 49
 - first order, 49, 50
 - linear, 49, 56
- nonhomogeneous, 67
- second order, 56
- separable, 49
- differential equations, 356
 - coupled, 130
- differential operator, 56
- Differentiation Under Integral, 24
- dimensional analysis, 39
- Dirac delta function, 329
 - Laplace transform, 361
 - sifting property, 330
- Dirac, Paul Adrien Maurice, 114, 329
- direction field, 92
- directional derivative, 388
- Dirichlet boundary conditions, 238
- Dirichlet kernel, 205
- dispersion relation, 318
- displacement current, 399
- distribution, 329
- divergence, 390
- divergenceless, 391
- domain, 281
 - domain coloring, 273
- dot product, 375
- double factorial, 224
- double tank problem, 148
- drag force, 53
- Dyson, Freeman, 3
- eigenfunction expansion, 249
- eigenvalue, 132
- eigenvalue problem, 132, 135
 - generalized, 159
- eigenvector, 132
- Einstein summation convention, 380
- electric dipole, 413
- electric field, 398
- electric permittivity, 401
- electric potential, 401
- electromagnetic waves, 373, 400
- ellipse, 151
- elliptic integral, 104, 105
- entire function, 288
- epidemic model, 150
- equilibrium, 89
 - center, 95
 - degenerate node, 97
 - focus, 96
 - node, 95
 - saddle, 94
 - source, 95
- Euler angles, 121
- Euler's Formula, 486
- Euler's method, 80
- Euler, Leonhard, 105, 166, 267
- even functions, 188
- exponential of a matrix, 136
- Faraday's law, 398
- Faraday, Michael, 397
- Feynman's trick, 24
- Feynman, Richard, 15, 24, 354
- Fibonacci, Leonardo Pisano, 466
- field, 112
 - filtering, 343
- finite wave train, 339, 344
- flux, 393
- Fourier analysis, 180
- Fourier coefficients, 180
- Fourier series, 180
 - complex exponential, 325
 - Maple code, 197
 - representation on $[0, 2\pi]$, 181
- Fourier transform, 326
 - convolution, 334
 - properties, 332
 - shifting properties, 333
- Fourier, Joseph, 166
- Fourier-Bessel series, 232
- Fourier-Legendre series, 219, 228
- Fredholm alternative, 254
- free fall, 45
- frequency, 55, 332
- function space, 212
- functions
 - exponential, 12
 - hyperbolic, 16
 - logarithmic, 12
 - polynomial, 12
 - rational, 12
 - trigonometric, 13
- functions:inverse trigonometric functions, 15
- Fundamental Theorem of Calculus, 19, 46
- fundamental theorem of calculus, 391
- Gamma function, 230, 352
- gate function, 336, 344
- Gauß, Carl Friedrich, 469
- Gauss' law, 398
- Gaussian function, 334, 342
- Gaussian integral, 335

- Gegenbauer polynomials, 219
 generalized function, 329
 geometric series, 27, 288, 292
 Gibbs phenomenon, 198, 204
 Gibbs, Josiah Willard, 204
 Goeppert-Mayer, Maria, 45
 gradient, 388
 Gram-Schmidt Orthogonalization, 216
 gravitational potential, 223
 Green's identity, 246
 Green's Theorem in the Plane, 284
 Green, George, 284
 Gregory, James, 479
 group velocity, 322
- Hamilton, William Rowan, 399
 harmonic conjugate, 279
 harmonic functions, 278, 449
 harmonics, 166
 meridional, 456
 sectoral, 456
 spherical, 456
 surface, 456
 tesseral, 456
 zonal, 456
 Heart of Gold, 412
 heat equation, 170
 1D, 170, 199
 Heaviside function, 229, 359
 step function, 359
 Heaviside, Oliver, 229
 Heisenberg, Werner, 337
 Helmholtz equation, 418
 Helmholtz's Theorem, 401
 Helmholtz, Ludwig, 401
 Hermite polynomials, 219, 259
 Hitchhiker's Guide, 412
 Holmes, Sherlock, 465
 holomorphic function, 278, 288
 homogeneous, 87
 Hooke's law, 85
 hydrogen atom, 459
 hyperbolic cosine, 16
 hyperbolic function identities, 17
 hyperbolic sine, 16
 hyperbolic tangent, 16
- identities
 double angle, 14
 half angle, 14
 product, 14
- Pythagorean, 14
 sum and difference, 14
 tangent, 14
 implicit solution, 50
 impulse function, 344
 unit impulse, 362
 impulse response, 344
 inductor, 61
 infinite dimensional, 212
 initial value problem, 49, 357
 inner product, 212
 inner product space, 213
 integral transforms, 347
 integrals, 11
 integration limits, 20
 simple substitution, 19
 table, 19
 trigonometric, 26
 integrating factor, 50
 integration by parts, 21, 190
 integration by recursion, 351
 interval of convergence, 483
 inverse Fourier transform, 326
 inverse Laplace transform, 357, 367
 irrotational, 391
- Jacobi polynomials, 219
 Jacobian determinant, 407
 Jordan canonical form, 158
 Jordan's lemma, 304, 311
 Julia set, 274
- Kepler, Johannes, 166, 232
 kernel, 317
 kettle drum, 424
 Kirchoff's rules, 61, 145
 Kortweg, Diederik, 318
 Kortweg-deVries equation, 317
 Kronecker delta, 114, 214, 381
 Kronecker, Leopold, 114
- L'Hopital's Rule, 468
 Lagrange's identity, 246
 Lagrange, Joseph-Louis, 232
 Laguerre polynomials, 219, 462
 Laguerre, Edmond, 462
 Laplace operator, 391
 Laplace Transform
 transform pairs, 348
 Laplace transform, 346
 convolution, 363
- differential equations, 356
 inverse, 367
 properties, 352
 series summation, 353
 Laplace's equation, 433, 448
 Polar coordinates, 438
 Rectangular coordinates, 434
 Laplace, Pierre-Simon, 346
 Laplace, Pierre-Simon, 448
 Laplacian, 169, 373
 polar coordinates, 425
 Laurent series, 293
 singular part, 294
 Laurent, Pierre Alphonse, 293
 law of cosines, 375
 Law of Gravitation, 413
 LC circuit, 64
 least squares approximation, 251
 Legendre polynomials, 219, 451
 generating function, 223
 leading coefficient, 222
 normalization, 228
 recurrence relation, 220
 recursion formula, 220
 Rodrigues formula, 220
 Legendre, Adrien-Marie, 218, 230
 Leibniz's Theorem, 474
 Leibniz, Gottfried Wilhelm, 474
 Levi-Civita symbol, 378
 limit theorems, 467
 line of equilibria, 99
 linear operator, 56
 matrix representation, 122
 linear transformation, 121
 linearity, 56, 332
 logarithm
 multi-valued, 273
 principal value, 273
 LRC circuits, 61, 145
- Maclaurin series, 136
 Maclaurin, Colin, 479
 magnetic field, 398
 magnetic permeability, 401
 magnetic potential, 401
 Mandelbrot set, 274
 mass-spring system, 54
 coupled, 86
 MATLAB code, 274
 matrices, 119
 matrix

- determinant, 125
- Hermitian, 132
- identity, 121
- inverse, 120
- multiplication, 119
- real symmetric, 132
- similar, 156
- singular, 126
- trace, 127
- transpose, 120
- matrix system, 136
- matrix:antisymmetric, 160
- matrix:inverse, 126
- Maxwell's equations, 397
- Maxwell, James Clerk, 397
- Maxwell-Ampère Law, 398
- mean square deviation, 252
- mechanical energy, 104
- membrane
 - annular, 432
 - circular, 424
 - rectangular, 419
- meromorphic function, 288
- Method of Undetermined Coefficients, 60, 68
 - modified, 70
- method of undetermined coefficients, 57
- mixture problems, 147
- momentum, 321
- Morera's Theorem, 288
- Morera, Giacinto, 287
- multivalued functions, 270, 307
 - integration, 309
- Neumann boundary conditions, 238
- Neumann function, 428
- Neumann functions, 233
- Newton's Law of Cooling, 464
- Newton's second law, 46, 55
- Newton, Isaac, 474
- nodal curves, 421
- nodal lines, 421
- nonautonomous, 87
- norm of functions, 215
- normal, 283
- normalization, 183
- normalize basis functions, 215
- numerical solutions, 79
- odd functions, 188
- open set, 280
- orbit, 91
- ordinary differential equation, 49
- orthogonal functions, 183
- orthonormal, 183
- oscillations
 - coupled, 85
 - damped, 66
 - forced, 71
 - underdamped, 67
 - overdamped, 97
- p*-test, 472
- parallelepiped, 382
- parametrization, 281
- Parseval's equality, 254, 345
- Parseval, Marc-Antoine, 345
- partial differential equation, 169
- partial fraction decomposition, 53, 357
- partial fractions, 293
- partial sum, 469
- particle wave function, 320
- particular solution, 49
- partition function, 29
- Pascal's triangle, 31, 488
- Pascal, Blaise, 31, 488
- path independence, 282
- path integral, 280
- Pauli matrices, 160
- pendulum, 54
 - nonlinear, 102
 - period, 40
- period, 55, 102, 178
- periodic boundary condition, 239
- periodic boundary conditions, 427
- periodic extension, 180, 191
- periodic function, 15, 178
- permutation symbol, 378
- phase, 179
- phase portrait, 91
- phase shift, 179
- phase velocity, 322
- Plancherel's formula, 345
- Plancherel, Michel, 345
- Poisson equation, 401
- Poisson Integral Formula, 441
- Poisson kernel, 441
- polar coordinates, 100, 117
 - derivatives, 100
- poles, 294
- potential drops, 61
- potential energy, 104
- potential function, 401
- predator-prey model, 147
- principal axes, 152
- principal vectors, 154
- product solutions, 173
- quaternions, 397
- radius of convergence, 288, 483
- Rayleigh quotient, 247
- RC circuits, 62
- rectangular membrane, 419
- relative error, 103
- residue, 296
- Residue Theorem, 298
- resistor, 61
- resonance, 71
- Riemann surface, 273, 307
- Riemann zeta function, 354
- Riemann, Georg Friedrich Bernhard, 278
- Riemann-Lebesgue Lemma, 254
- Romeo and Juliet, 146
- rotation matrix, 123
- rotation of conics, 151
- rotations, 118
- Russell, Bertrand, 11
- Russell, J. Scott, 318
- saddle point, 94
- scalar field, 387
- scalar product, 183
- scale factors, 405
- scheme
 - algebraic system, 323
 - Laplace transform, 347
 - Schrödinger equation, 322
 - Schrödiger equation, 320
 - Schrödinger equation, 458
 - self-adjoint, 245
- separation of variables, 171
- sequence
 - Fibonacci, 466
 - functions, 475
 - real numbers, 466
 - recursive, 466
- series
 - alternating series, 474
 - binomial series, 33, 490
 - Fourier series, 180
 - functions, 477
 - geometric series, 27

- harmonic series*, 472
Laurent series, 291
Maclaurin series, 481
p-series, 472
power series, 479
re-indexed, 292
real numbers, 469
summation by transforms, 353
Taylor series, 480
telescoping, 29, 496
similarity matrix, 156
simple closed contour, 283
simple harmonic motion, 54, 85, 97, 361
simple pendulum, 55
sinc function, 336
sine series, 194
 double, 423
singularity, 294
 double pole, 295
 essential, 294
 poles, 294
 removable, 294
 simple pole, 295
slope field, 91
small angle approximation, 56
solenoidal, 391
solitons, 16
solutions
 equilibrium, 89
space of square integrable functions, 253
spacecurve, 384
special limits, 467
speed of light, 400
spherical harmonics, 449, 453
spherical symmetry, 448
spiral, 96, 100
square wave, 360
step function, 359
Stone-Weierstraß Theorem, 216
Sturm-Liouville operator, 238
Sturm-Liouville problem, 235, 237, 260,
 261
sum of an infinite series, 470
systems
 constant coefficient, 87

Tabular Method, 23
Taylor polynomials, 480
Taylor's series, 288
Taylor, Brook, 166, 479
Tchebychef polynomials, 219
terminal velocity, 52
time constant, 63
tones, 177
torque, 376
trajectory, 91
transformation
 similarity, 131
transformations
 linear, 117
 rotation, 118
Trigonometric identities, 182
trigonometric identities, 14
triple cross product, 382
triple scalar product, 381

uncertainty principle, 337
underdamped, 97
units
 basic, 38
unstable node, 95

variation of parameters, 57, 76
vector, 111
vector field, 387, 389
vector functions, 383
vector identities, 395
vector projection, 217
vector space, 56, 111
 function space, 212
 inner product space, 213
vector spaces, 111
 finite dimensional, 111
vectors
 components, 113
 length, 113
 linearly independent, 113
 orthogonal basis, 114
 orthonormal basis, 114
 scalar product, 114
 standard basis, 113
vibrating string, 170

Wallis, John, 166
Watson, G.N., 232
wave equation, 166, 170
 1D, 174, 201
 electromagnetic, 400
 rectangular, 419
wave packet, 321
wave speed, 318
wavelength, 318
wavenumber, 318, 332
Weierstraß, Karl Theodor Wilhelm, 478
Weierstraß M-Test, 478
Weierstraß substitution, 301
Wilbraham, Henry, 204
Wilkinson, Rebecca, 441
windowing, 344
work, 375
Wronskian, 57