

WKB method

Please hand in questions 1,2 and 3 by Thursday 27 November 2025 at 12pm

1. (5 marks)

Consider the ordinary differential equation $u'' + p(x)u' + q(x)u = 0$. Set $u(x) = f(x)y(x)$ and find a function $f(x)$ such that the resulting o.d.e. for $y(x)$ has no term in $y'(x)$.

2. (10 marks)

For the equation $\varepsilon^2y''(x) + q(x)y(x) = 0$, look for transformations of both the dependent and independent variables, $z = \phi(x)$, $\nu(z) = \psi(x)y(x)$ so that with suitable choice for the functions $\phi(x)$ and $\psi(x)$, the o.d.e. becomes $\varepsilon^2\nu''(z) + \nu(z) = 0$ to the leading order as $\varepsilon \rightarrow 0$. Hence deduce the leading order solution and show it is equivalent to the WKB solution. (You may assume that $q(x)$ is a positive function.)

3. (10 marks)

For the equation $\varepsilon^2y''(x) + [q(x) + \chi(\varepsilon)r(x)]y(x) = 0$ deduce the leading order solution as $\varepsilon \rightarrow 0$ for those cases where $\chi(\varepsilon)$ is $o(1)$ and yet not so small that the standard WKB solution is appropriate. Consider all relevant cases.

4. For what choices of $q(x)$ in the equation $\varepsilon^2y'' + q(x)y = 0$ is the WKB solution exact?
5. Use the WKB approximation to estimate the large eigenvalues, λ , of the eigenvalue problem $y'' + \lambda^2y/x^2 = 0$, $y(1) = 0$, $y(e) = 0$. Find also the exact solutions and the exact eigenvalues. (Try $y(x) = x^\alpha$.) Consider the two sets of eigenvalues:
 - (i) Are the discrepancies between them consistent with the approximation made? If so, explain briefly why.
 - (ii) Will more terms of the WKB approximation give a better result? If your answer is yes, determine the form of the next term in the approximation to $y(x)$ and show how this gives a better result for the eigenvalues.
6. The Bessel functions $J_n(z)$ are the solutions, $w(z)$ of $z^2w'' + zw' + (z^2 - n^2)w = 0$ which are regular at the origin.
 - (a) Change variables to $W = z^{1/2}w$ and $t = z/(n^2 - 1/4)^{1/2}$ and hence show that the WKB

¹©University of Bristol 2025

This material is copyright of the University of Bristol unless explicitly stated. It is provided exclusively for educational purposes at the University of Bristol and is to be downloaded or copied for your private study only.

solutions for large n are

$$w \sim \frac{A_{\pm}}{z^{1/2}} \left[\frac{z^2}{z^2 - n^2} \right]^{1/4} \exp \left\{ \pm i \left[(z^2 - n^2)^{1/2} - n \cos^{-1}(n/z) \right] \right\} \quad \text{for } z > n,$$

and

$$w \sim \frac{B_{\pm}}{z^{1/2}} \left[\frac{z^2}{n^2 - z^2} \right]^{1/4} \exp \left\{ \pm \left[(n^2 - z^2)^{1/2} - n \cosh^{-1}(n/z) \right] \right\} \quad \text{for } z < n.$$

(b) Compare your results with the asymptotic expansions you may find in works of reference (e.g. Abramowitz & Stegun, 1964, Handbook of Mathematical Functions) to find the values of A_{\pm} and B_{\pm} which correspond to $J_n(z)$.

(c) Plot both the approximations and $J_n(z)$ for $n = 5$. Where is the approximation poor?