CONTENTS

Preface to the new edition	xxvii
Preface to the first edition	xxviii
Authors	xxxi
Some notations and remarks	xxiii
Part I. Exact Solutions of Nonlinear Partial Differential Equations	1
1. First-Order Quasilinear Equations	3
1.1. Equations with Two Independent Variables Containing Arbitrary Parameters	3
1.1.1. Coefficients of Equations Contain Power-Law Functions1.1.2. Coefficients of Equations Contain Exponential Functions	3 11
1.1.3. Coefficients of Equations Contain Hyperbolic Functions	14
1.1.4. Coefficients of Equations Contain Logarithmic Functions	16
1.1.5. Coefficients of Equations Contain Trigonometric Functions	17
1.2. Equations with Two Independent Variables Containing Arbitrary Functions 1.2.1. Equations Contain Arbitrary Functions of One Variable	19 19
1.2.2. Equations Contain Arbitrary Functions of Two Variables	30
1.3. Other Quasilinear Equations	35
1.3.1. Equations with Three Independent Variables	35
1.3.2. Equations with Arbitrary Number of Independent Variables	39
2. First-Order Equations with Two Independent Variables Quadratic in Derivatives	43
2.1. Equations Containing Arbitrary Parameters	43
2.1.1. Equations of the Form $\frac{\partial w}{\partial x} \frac{\partial w}{\partial y} = f(x, y, w)$	43
2.1.2. Equations of the Form $f(x, y, w) \frac{\partial w}{\partial x} \frac{\partial w}{\partial y} + g(x, y, w) \frac{\partial w}{\partial y} = h(x, y, w) \dots$	45
2.1.2. Equations of the Form $f(x, y, w) \frac{\partial w}{\partial x} \frac{\partial w}{\partial y} + g(x, y, w) \frac{\partial w}{\partial x} = h(x, y, w) \dots$ 2.1.3. Equations of the Form $f(x, y, w) \frac{\partial w}{\partial x} \frac{\partial w}{\partial y} + g(x, y, w) \frac{\partial w}{\partial x} + h(x, y, w) \frac{\partial w}{\partial y} = h(x, y, w) \frac{\partial w}{\partial y} = h(x, y, w) \frac{\partial w}{\partial y} + g(x, y, w) \frac{\partial w}{\partial y} + g(x, y, w) \frac{\partial w}{\partial y} + h(x, y, w) \frac{\partial w}{\partial y} = h(x, y, w) \frac{\partial w}{\partial y} + g(x, y, w) \frac{\partial w}{\partial y} + h(x, y, w) \frac{\partial w}{\partial y} = h(x, y, w) \frac{\partial w}{\partial y} + g(x, y, w) \frac{\partial w}{\partial y} + h(x, y, w) \frac{\partial w}{\partial y} + g(x, y, w) \frac{\partial w}{\partial y} + h(x, y, w) \frac{\partial w}{\partial y} + g(x, y, w) \frac{\partial w}{\partial y} + h(x, y, w) \frac{\partial w}{\partial y} + g(x, y, w) \frac{\partial w}{\partial y} + h(x, y, w) \frac{\partial w}{\partial y} + g(x, y, w) \frac{\partial w}{\partial y} + h(x, y, w) \frac{\partial w}{\partial y} + g(x, y, w) \frac{\partial w}{\partial y} + h(x, y, w) \frac{\partial w}{\partial y} + g(x, y, w) \frac{\partial w}{\partial y} + h(x, y, w) \frac{\partial w}{\partial y} + g(x, y, w) \frac{\partial w}{\partial y} + h(x, y, w) \frac{\partial w}{\partial y} + g(x, y, w) \frac{\partial w}{\partial y} + h(x, y, w) \frac{\partial w}{\partial y} + g(x, y, w) \frac{\partial w}{\partial y}$	
s(x,y,w)	47
2.1.4. Equations of the Form $\frac{\partial w}{\partial x} + f(x, y, w) \left(\frac{\partial w}{\partial y}\right)^2 = g(x, y, w)$	51
2.1.5. Equations of the Form $\frac{\partial w}{\partial x} + f(x, y, w) \left(\frac{\partial w}{\partial x}\right)^2 + g(x, y, w) \frac{\partial w}{\partial y} = h(x, y, w)$	59
2.1.6. Equations of the Form $f(x, y, w) \left(\frac{\partial w}{\partial x}\right)^2 + g(x, y, w) \left(\frac{\partial w}{\partial y}\right)^2 = h(x, y, w)$.	63
2.1.7. Equations of the Form $f(x,y)\left(\frac{\partial w}{\partial x}\right)^2 + g(x,y)\frac{\partial w}{\partial x}\frac{\partial w}{\partial y} = h(x,y,w)$	69
2.1.8. Other Equations	73
2.2. Equations Containing Arbitrary Functions	77
2.2.1. Equations of the Form $\frac{\partial w}{\partial x} \frac{\partial w}{\partial y} = f(x, y, w)$	77
2.2.2. Equations of the Form $f(x,y)\frac{\partial w}{\partial x} + g(x,y,w)\left(\frac{\partial w}{\partial y}\right)^2 = h(x,y,w)$	79
2.2.3. Equations of the Form $\frac{\partial w}{\partial x} + f(x, y, w) \left(\frac{\partial w}{\partial x}\right)^2 + g(x, y, w) \frac{\partial w}{\partial y} = h(x, y, w)$	86
2.2.4. Equations of the Form $f(x, y, w) \left(\frac{\partial w}{\partial x}\right)^2 + g(x, y, w) \left(\frac{\partial w}{\partial y}\right)^2 = h(x, y, w)$.	89
2.2.5. Equations of the Form $\left(\frac{\partial w}{\partial x}\right)^2 + f(x, y, w) \frac{\partial w}{\partial x} \frac{\partial w}{\partial y} = g(x, y, w)$	92
2.2.6. Other Equations	95

vi Contents

3. First-Order Nonlinear Equations with Two Independent Form	
3.1. Nonlinear Equations Containing Arbitrary Parameters	
3.1.1. Equations Contain the Fourth Powers of Derivative	
3.1.2. Equations Contain Derivatives in Radicands	
3.1.3. Equations Contain Arbitrary Powers of Derivatives	
3.1.4. More Complicated Equations	105
3.2. Equations Containing Arbitrary Functions of Independent	
3.2.1. Equations Contain One Arbitrary Power of Derivat	
3.2.2. Equations Contain Two or Three Arbitrary Powers	
3.3. Equations Containing Arbitrary Functions of Derivatives	
3.3.1. Equations Contain Arbitrary Functions of One Vari	
3.3.2. Equations Contain Arbitrary Functions of Two Variances3.3.3. Equations Contain Arbitrary Functions of Three Variances	
3.3.4. Equations Contain Arbitrary Functions of Four Var	
•	
4. First-Order Nonlinear Equations with Three or More In	-
4.1. Nonlinear Equations with Three Variables Quadratic in De	
4.1.1. Equations Contain Squares of One or Two Derivati	
4.1.2. Equations Contain Squares of Three Derivatives	
4.1.3. Equations Contain Products of Derivatives with R Variables	
4.1.4. Equations Contain Squares and Products of Derivation	
4.2. Other Nonlinear Equations with Three Variables Containing	
4.2.1. Equations Cubic in Derivatives	_
4.2.2. Equations Contain Roots and Moduli of Derivative	
4.2.3. Equations Contain Arbitrary Powers of Derivatives	
4.3. Nonlinear Equations with Three Variables Containing Art	oitrary Functions 139
4.3.1. Equations Quadratic in Derivatives	•
4.3.2. Equations with Power Nonlinearity in Derivatives	
4.3.3. Equations with Arbitrary Dependence on Derivativ	
4.3.4. Nonlinear Equations of General Form	
4.4. Nonlinear Equations with Four Independent Variables	
4.4.1. Equations Quadratic in Derivatives	
4.4.2. Equations Contain Power-Law Functions of Deriva	
4.5. Nonlinear Equations with Arbitrary Number of Variables	•
Parameters	
4.5.2. Equations with Power-Law Nonlinearity in Derivatives	
4.6. Nonlinear Equations with Arbitrary Number of Variables	
Functions	
4.6.1. Equations Quadratic in Derivatives	
4.6.2. Equations with Power-Law Nonlinearity in Derivat	
4.6.3. Equations Contain Arbitrary Functions of Two Vari	iables 168
4.6.4 Nonlinear Equations of General Form	169

CONTENTS vii

5. Second-Order Parabolic Equations with One Space Variable	175
5.1. Equations with Power-Law Nonlinearities	175
5.1.1. Equations of the Form $\frac{\partial w}{\partial t} = a \frac{\partial^2 w}{\partial x^2} + bw + cw^2$	175
5.1.2. Equations of the Form $\frac{\partial w}{\partial t} = a \frac{\partial^2 w}{\partial x^2} + b_0 + b_1 w + b_2 w^2 + b_3 w^3 \dots$	176
5.1.3. Equations of the Form $\frac{\partial w}{\partial t} = a \frac{\partial^2 w}{\partial x^2} + bw^k + cw^m + sw^n$	
5.1.4. Equations of the Form $\frac{\partial w}{\partial t} = a \frac{\partial^2 w}{\partial x^2} + f(x, t, w)$	
5.1.5. Equations of the Form $\frac{\partial w}{\partial w} = a \frac{\partial^2 w}{\partial x^2} + bw^k \frac{\partial w}{\partial x} + f(w)$	
5.1.6. Equations of the Form $\frac{\partial w}{\partial x} = a \frac{\partial^2 w}{\partial x^2} + f(x, t, w) \frac{\partial w}{\partial x} + g(x, t, w) \dots$	
5.1.7. Equations of the Form $\frac{\partial w}{\partial t} = a \frac{\partial^2 w}{\partial x^2} + b \left(\frac{\partial w}{\partial x}\right)^2 + f(x, t, w)$	
5.1.8. Equations of the Form $\frac{\partial w}{\partial t} = a \frac{\partial^2 w}{\partial x^2} + f(x, t, w, \frac{\partial w}{\partial x})$	
5.1.9. Equations of the Form $\frac{\partial w}{\partial x} = aw^k \frac{\partial^2 w}{\partial x^2} + f(x, t, w, \frac{\partial w}{\partial x})$	
5.1.10. Equations of the Form $\frac{\partial w}{\partial t} = a \frac{\partial w}{\partial x} \left(w^m \frac{\partial w}{\partial x} \right)$	210
5.1.11. Equations of the Form $\frac{\partial w}{\partial t} = a \frac{\partial x}{\partial x} \left(w^m \frac{\partial x}{\partial x} \right) + bw^k$	219
5.1.12. Equations of the Form $\frac{\partial w}{\partial t} = a \frac{\partial x}{\partial x} \left(w^m \frac{\partial x}{\partial x} \right) + bw + c_1 w^{k_1} + c_2 w^{k_2} + c_3 w^{k_3} + c_4 w^{k_4} + c_5 w^{k_5} + c_5 w^{k_5}$	$c_3 w^{k_3}$ 228
5.1.13. Equations of the Form $\frac{\partial w}{\partial t} = \frac{\partial}{\partial x} [f(w) \frac{\partial w}{\partial x}] + g(w)$	
5.1.14. Equations of the Form $\frac{\partial w}{\partial t} = a \frac{\partial}{\partial x} \left(w^m \frac{\partial w}{\partial x} \right) + f(x, t, w)$	
5.1.15. Equations of the Form $\frac{\partial w}{\partial t} = \frac{\partial}{\partial x} \left[f(w) \frac{\partial w}{\partial x} \right] + g(w) \frac{\partial w}{\partial x}$	
5.1.16. Equations of the Form $\frac{\partial w}{\partial t} = \frac{\partial}{\partial x} \left[f(w) \frac{\partial w}{\partial x} \right] + g(x, t, w, \frac{\partial w}{\partial x}) \dots$	
5.1.17. Other Equations	
5.2. Equations with Exponential Nonlinearities	
5.2.1. Equations of the Form $\frac{\partial w}{\partial t} = a \frac{\partial^2 w}{\partial x^2} + b_0 + b_1 e^{\lambda w} + b_2 e^{2\lambda w}$	
5.2.2. Equations of the Form $\frac{\partial w}{\partial t} = a \frac{\partial}{\partial x} \left(e^{\lambda w} \frac{\partial w}{\partial x} \right) + f(w)$	
5.2.3. Equations of the Form $\frac{\partial w}{\partial t} = \frac{\partial}{\partial x} \left[f(w) \frac{\partial w}{\partial x} \right] + g(w)$	
5.2.4. Other Equations Explicitly Independent of x and t5.2.5. Equations Explicitly Dependent on x and/or t	
5.3. Equations with Hyperbolic Nonlinearities	
5.3.1. Equations Involving Hyperbolic Cosine	
5.3.2. Equations Involving Hyperbolic Sine	
5.3.3. Equations Involving Hyperbolic Tangent	
5.3.4. Equations Involving Hyperbolic Cotangent	270
5.4. Equations with Logarithmic Nonlinearities	
5.4.1. Equations of the Form $\frac{\partial w}{\partial t} = a \frac{\partial^2 w}{\partial x^2} + f(x, t, w)$	
5.4.2. Other Equations	
5.5. Equations with Trigonometric Nonlinearities	
5.5.1. Equations Involving Cosine	
5.5.2. Equations Involving Sine	
5.5.3. Equations Involving Tangent	278 278
5.5.5. Equations Involving Cotangent	278
5.6. Equations Involving Arbitrary Functions	
5.6.1. Equations of the Form $\frac{\partial w}{\partial t} = a \frac{\partial^2 w}{\partial x^2} + f(x, t, w)$	
5.6.2. Equations of the Form $\frac{\partial w}{\partial t} = a \frac{\partial^2 w}{\partial x^2} + f(x, t) \frac{\partial w}{\partial x} + g(x, t, w)$	

viii Contents

5.6.3. Equations of the Form $\frac{\partial w}{\partial t} = a \frac{\partial^2 w}{\partial x^2} + f(x, t, w) \frac{\partial w}{\partial x} + g(x, t, w)$	286
5.6.4. Equations of the Form $\frac{\partial w}{\partial t} = a \frac{\partial^2 w}{\partial x^2} + b \left(\frac{\partial w}{\partial x}\right)^2 + f(x, t, w)$	290
5.6.5. Equations of the Form $\frac{\partial w}{\partial t} = a \frac{\partial^2 w}{\partial x^2} + b \left(\frac{\partial w}{\partial x}\right)^2 + f(x, t, w) \frac{\partial w}{\partial x} + g(x, t, w)$	293
5.6.6. Equations of the Form $\frac{\partial w}{\partial t} = a \frac{\partial^2 w}{\partial x^2} + f(x, t, w) \left(\frac{\partial w}{\partial x}\right)^2 + g(x, t, w) \frac{\partial w}{\partial x} +$	
h(x,t,w)	294
5.6.7. Equations of the Form $\frac{\partial w}{\partial t} = a \frac{\partial^2 w}{\partial x^2} + f(x, t, w, \frac{\partial w}{\partial x})$	298
5.6.8. Equations of the Form $\frac{\partial w}{\partial t} = f(x,t) \frac{\partial^2 w}{\partial x^2} + g(x,t,w,\frac{\partial w}{\partial x})$	299
5.6.9. Equations of the Form $\frac{\partial w}{\partial t} = aw \frac{\partial^2 w}{\partial x^2} + f(x, t, w) \frac{\partial w}{\partial x} + g(x, t, w)$	303
5.6.10. Equations of the Form $\frac{\partial w}{\partial t} = (aw + b)\frac{\partial^2 w}{\partial x^2} + f(x, t, w)(\frac{\partial w}{\partial x})^2 +$	
$g(x,t,w)\frac{\partial w}{\partial x} + h(x,t,w)$	306
5.6.11. Equations of the Form $\frac{\partial w}{\partial t} = aw^m \frac{\partial^2 w}{\partial x^2} + f(x,t) \frac{\partial w}{\partial x} + g(x,t,w)$	308
5.6.12. Equations of the Form $\frac{\partial w}{\partial t} = a \frac{\partial}{\partial x} \left(w \frac{\partial w}{\partial x} \right) + f(x, t) \frac{\partial w}{\partial x} + g(x, t, w) \dots$	311
5.6.13. Equations of the Form $\frac{\partial w}{\partial t} = a \frac{\partial}{\partial x} \left(w^m \frac{\partial w}{\partial x} \right) + f(x, t) \frac{\partial w}{\partial x} + g(x, t, w) \dots$	312
5.6.14. Equations of the Form $\frac{\partial w}{\partial t} = a \frac{\partial}{\partial x} \left(e^{\lambda w} \frac{\partial w}{\partial x} \right) + f(x, t, w)$	316
5.6.15. Equations of the Form $\frac{\partial w}{\partial t} = \frac{\partial}{\partial x} \left[f(w) \frac{\partial w}{\partial x} \right] + g(x, t, w, \frac{\partial w}{\partial x})$	318
5.6.16. Equations of the Form $\frac{\partial w}{\partial t} = f(x, w) \frac{\partial^2 w}{\partial x^2}$	327
5.6.17. Equations of the Form $\frac{\partial w}{\partial t} = f(x, t, w) \frac{\partial^2 w}{\partial x^2} + g(x, t, w, \frac{\partial w}{\partial x})$	329
5.6.18. Equations of the Form $\frac{\partial w}{\partial t} = f\left(x, w, \frac{\partial w}{\partial x}\right) \frac{\partial^2 w}{\partial x^2} + g\left(x, t, w, \frac{\partial w}{\partial x}\right) \dots$	339
5.6.19. Evolution Equations Nonlinear in the Second Derivative	346
5.6.20. Nonlinear Equations of the Thermal (Diffusion) Boundary Layer	346
5.7. Nonlinear Schrödinger Equations and Related Equations	348
5.7.1. Equations of the Form $i\frac{\partial w}{\partial t} + \frac{\partial^2 w}{\partial x^2} + f(w)w = 0$ Involving Arbitrary	2.40
Parameters $\frac{\partial w}{\partial x} + \frac{1}{2} \frac{\partial (w^n \partial w)}{\partial x} + \frac{1}{2} \frac$	348
5.7.2. Equations of the Form $i\frac{\partial w}{\partial t} + \frac{1}{x^n}\frac{\partial}{\partial x}\left(x^n\frac{\partial w}{\partial x}\right) + f(w)w = 0$ Involving Arbitrary Parameters	352
5.7.3. Other Equations Involving Arbitrary Parameters	354
5.7.4. Equations with Cubic Nonlinearities Involving Arbitrary Functions	355
5.7.5. Equations of General Form Involving Arbitrary Functions of a Single	
Argument	358
5.7.6. Equations of General Form Involving Arbitrary Functions of Two Arguments	362
·	
6. Second-Order Parabolic Equations with Two or More Space Variables	367
6.1. Equations with Two Space Variables Involving Power-Law Nonlinearities	367
6.1.1. Equations of the Form $\frac{\partial w}{\partial t} = \frac{\partial}{\partial x} \left[f(x) \frac{\partial w}{\partial x} \right] + \frac{\partial}{\partial y} \left[g(y) \frac{\partial w}{\partial y} \right] + aw^p \dots$	367
6.1.2. Equations of the Form $\frac{\partial w}{\partial t} = a \frac{\partial}{\partial x} \left(w^n \frac{\partial w}{\partial x} \right) + b \frac{\partial}{\partial y} \left(w^k \frac{\partial w}{\partial y} \right) \dots$	368
6.1.3. Equations of the Form $\frac{\partial w}{\partial t} = \frac{\partial}{\partial x} \left[f(w) \frac{\partial w}{\partial x} \right] + \frac{\partial}{\partial y} \left[g(w) \frac{\partial w}{\partial y} \right] + h(w) \dots$	374
6.1.4. Other Equations	377
6.2. Equations with Two Space Variables Involving Exponential Nonlinearities	384
6.2.1. Equations of the Form $\frac{\partial w}{\partial t} = \frac{\partial}{\partial x} \left[f(x) \frac{\partial w}{\partial x} \right] + \frac{\partial}{\partial y} \left[g(y) \frac{\partial w}{\partial y} \right] + ae^{\lambda w} \dots$	384
6.2.2. Equations of the Form $\frac{\partial w}{\partial t} = a \frac{\partial}{\partial x} \left(e^{\beta w} \frac{\partial w}{\partial x} \right) + b \frac{\partial}{\partial y} \left(e^{\lambda w} \frac{\partial w}{\partial y} \right) + f(w) \dots$	385

CONTENTS ix

6.3. Other Equations with Two Space Variables Involving Arbitrary Parameters	
6.3.1. Equations with Logarithmic Nonlinearities	
6.3.2. Equations with Trigonometrical Nonlinearities	
6.4. Equations Involving Arbitrary Functions	
6.4.1. Heat and Mass Transfer Equations in Quiescent or Moving Media with	. 390
Chemical Reactions	. 392
6.4.3. Equations of the Form $\frac{\partial w}{\partial t} = \frac{\partial}{\partial x} \left[f(w) \frac{\partial w}{\partial x} \right] + \frac{\partial}{\partial y} \left[g(w) \frac{\partial w}{\partial y} \right] + h(t, w) \dots$. 394
6.4.4. Other Equations Linear in the Highest Derivatives	. 398
6.4.5. Nonlinear Diffusion Boundary Layer Equations	. 402
6.4.6. Equations Nonlinear in the Highest Derivatives	
6.5. Equations with Three or More Space Variables	
6.5.1. Equations of Mass Transfer in Quiescent or Moving Media with Chemica Reactions	ai . 406
6.5.2. Heat Equations with Power-Law or Exponential Temperature-Depender Thermal Diffusivity	nt
6.5.3. Equations of Heat and Mass Transfer in Anisotropic Media	
6.5.4. Other Equations with Three Space Variables	
6.5.5. Equations with <i>n</i> Space Variables	
6.6. Nonlinear Schrödinger Equations	. 425
6.6.1. Two-Dimensional Equations	
6.6.2. Three and <i>n</i> -Dimensional Equations	. 428
7. Second-Order Hyperbolic Equations with One Space Variable	. 433
7.1. Equations with Power-Law Nonlinearities	. 433
7.1.1. Equations of the Form $\frac{\partial^2 w}{\partial t^2} = \frac{\partial^2 w}{\partial x^2} + aw + bw^n + cw^{2n-1}$. 433
7.1.2. Equations of the Form $\frac{\partial^2 w}{\partial t^2} = a \frac{\partial^2 w}{\partial x^2} + f(x, t, w)$. 436
7.1.3. Equations of the Form $\frac{\partial^2 w}{\partial t^2} = a \frac{\partial^2 w}{\partial x^2} + f(x, t, w, \frac{\partial w}{\partial x})$. 439
7.1.4. Equations of the Form $\frac{\partial^2 w}{\partial t^2} = f(x) \frac{\partial^2 w}{\partial x^2} + g(x, t, w, \frac{\partial w}{\partial x})$	
7.1.5. Equations of the Form $\frac{\partial^2 w}{\partial t^2} = aw^n \frac{\partial^2 w}{\partial x^2} + f(x, w)$	
7.1.6. Equations of the Form $\frac{\partial^2 w}{\partial t^2} = a \frac{\partial}{\partial x} \left(w^n \frac{\partial w}{\partial x} \right)$	
7.1.7. Equations of the Form $\frac{\partial^2 w}{\partial t^2} = a \frac{\partial}{\partial x} \left(w^n \frac{\partial w}{\partial x} \right) + b w^k$	
7.1.8. Equations of the Form $\frac{\partial^2 w}{\partial t^2} = a \frac{\partial}{\partial x} \left(w^n \frac{\partial w}{\partial x} \right) + b_1 w^{k_1} + b_2 w^{k_2} + b_3 w^{k_3}$. 458
7.1.9. Other Equations	. 460
7.2. Equations with Exponential Nonlinearities	
7.2.1. Equations of the Form $\frac{\partial^2 w}{\partial t^2} = a \frac{\partial^2 w}{\partial x^2} + b e^{\beta w} + c e^{\gamma w}$. 469
7.2.2. Equations of the Form $\frac{\partial^2 w}{\partial t^2} = a \frac{\partial^2 w}{\partial x^2} + f(x, t, w)$	
7.2.3. Equations of the Form $\frac{\partial^2 w}{\partial t^2} = f(x) \frac{\partial^2 w}{\partial x^2} + g(x, t, w, \frac{\partial w}{\partial x})$. 475
7.2.4. Other Equations	. 480
7.3. Other Equations Involving Arbitrary Parameters	. 485
7.3.1. Equations with Hyperbolic Nonlinearities	
7.3.2. Equations with Logarithmic Nonlinearities	. 486
7.3.3. Sine-Gordon Equation and Other Equations with Trigonometric Nonlinearities	. 490
Nonlinearities	. 490
7.3.5. Equations of the Form $\frac{\partial^2 w}{\partial t^2} + f(w) \frac{\partial w}{\partial t} = \frac{\partial}{\partial x} \left[g(w) \frac{\partial w}{\partial x} \right] \dots$	
7.3.3. Equations of the form $\frac{\partial}{\partial t^2} + \int (w) \frac{\partial}{\partial t} - \frac{\partial}{\partial x} g(w) \frac{\partial}{\partial x} \dots $. + 20

X CONTENTS

7.4.	Equations Involving Arbitrary Functions	499
	7.4.1. Equations of the Form $\frac{\partial^2 w}{\partial t^2} = a \frac{\partial^2 w}{\partial x^2} + f(x, t, w)$	499
	7.4.2. Equations of the Form $\frac{\partial^2 w}{\partial t^2} = a \frac{\partial^2 w}{\partial x^2} + f(x, t, w, \frac{\partial w}{\partial x})$	505
	7.4.3. Equations of the Form $\frac{\partial^2 w}{\partial t^2} = f(x) \frac{\partial^2 w}{\partial x^2} + g(x, t, w, \frac{\partial w}{\partial x})$	511
	7.4.4. Equations of the Form $\frac{\partial^2 w}{\partial t^2} = f(w) \frac{\partial^2 w}{\partial x^2} + g(x, t, w, \frac{\partial w}{\partial x})$	517
	7.4.5. Equations of the Form $\frac{\partial^2 w}{\partial t^2} = f(x, w) \frac{\partial^2 w}{\partial x^2} + g(x, t, w, \frac{\partial w}{\partial x})$	526
	7.4.6. Equations of the Form $\frac{\partial^2 w}{\partial t^2} = f(t, w) \frac{\partial^2 w}{\partial x^2} + g(x, t, w, \frac{\partial w}{\partial x})$	529
	7.4.7. Other Equations Linear in the Highest Derivatives	530
7.5.	Equations of the Form $\frac{\partial^2 w}{\partial x \partial y} = F\left(x, y, w, \frac{\partial w}{\partial x}, \frac{\partial w}{\partial y}\right)$	540
	7.5.1. Equations Involving Arbitrary Parameters of the Form $\frac{\partial^2 w}{\partial x \partial y} = f(w) \dots$	540
	7.5.2. Other Equations Involving Arbitrary Parameters	544
	7.5.3. Equations Involving Arbitrary Functions	546
	Second-Order Hyperbolic Equations with Two or More Space Variables	553
8.1.	Equations with Two Space Variables Involving Power-Law Nonlinearities	553
	8.1.1. Equations of the Form $\frac{\partial^2 w}{\partial t^2} = \frac{\partial}{\partial x} \left[f(x) \frac{\partial w}{\partial x} \right] + \frac{\partial}{\partial y} \left[g(y) \frac{\partial w}{\partial y} \right] + a w^p \dots$	553
	8.1.2. Equations of the Form $\frac{\partial^2 w}{\partial t^2} = a \frac{\partial}{\partial x} \left(w^n \frac{\partial w}{\partial x} \right) + b \frac{\partial}{\partial y} \left(w^k \frac{\partial w}{\partial y} \right)$	555
	8.1.3. Equations of the Form $\frac{\partial^2 w}{\partial t^2} = \frac{\partial}{\partial x} \left[f(w) \frac{\partial w}{\partial x} \right] + \frac{\partial}{\partial y} \left[g(w) \frac{\partial w}{\partial y} \right] \dots$	565
	8.1.4. Other Equations	570
8.2.	Equations with Two Space Variables Involving Exponential Nonlinearities	574
	8.2.1. Equations of the Form $\frac{\partial^2 w}{\partial t^2} = \frac{\partial}{\partial x} \left[f(x) \frac{\partial w}{\partial x} \right] + \frac{\partial}{\partial y} \left[g(y) \frac{\partial w}{\partial y} \right] + ae^{\lambda w} \dots$	574
	8.2.2. Equations of the Form $\frac{\partial^2 w}{\partial t^2} = a \frac{\partial}{\partial x} \left(e^{\beta w} \frac{\partial w}{\partial x} \right) + b \frac{\partial}{\partial y} \left(e^{\lambda w} \frac{\partial w}{\partial y} \right) \dots$	577
	8.2.3. Other Equations	582
8.3.	Nonlinear Telegraph Equations with Two Space Variables	583
	8.3.1. Equations Involving Power-Law Nonlinearities	583 587
Q 1	Equations with Two Space Variables Involving Arbitrary Functions	589
0.4.		589
	8.4.1. Equations of the Form $\frac{\partial^2 w}{\partial t^2} = \frac{\partial}{\partial x} \left[f(x) \frac{\partial w}{\partial x} \right] + \frac{\partial}{\partial y} \left[g(y) \frac{\partial w}{\partial y} \right] + h(w) \dots$	
	8.4.2. Equations of the Form $\frac{\partial^2 w}{\partial t^2} = \frac{\partial}{\partial x} \left[f(w) \frac{\partial w}{\partial x} \right] + \frac{\partial}{\partial y} \left[g(w) \frac{\partial w}{\partial y} \right] + h(w) \dots$	593 599
0.5	8.4.3. Other Equations	604
0.5.	8.5.1. Equations of the Form $\frac{\partial^2 w}{\partial t^2} = \frac{\partial}{\partial x} \left[f(x) \frac{\partial w}{\partial x} \right] + \frac{\partial}{\partial y} \left[g(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial z} \left[h(z) \frac{\partial w}{\partial z} \right] +$	004
	anp	604
	8.5.2. Equations of the Form $\frac{\partial^2 w}{\partial t^2} = \frac{\partial}{\partial x} \left[f(x) \frac{\partial w}{\partial x} \right] + \frac{\partial}{\partial y} \left[g(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial z} \left[h(z) \frac{\partial w}{\partial z} \right] +$	
	λw	606
	8.5.3. Equations of the Form $\frac{\partial^2 w}{\partial t^2} = a \frac{\partial}{\partial x} \left(w^n \frac{\partial w}{\partial x} \right) + b \frac{\partial}{\partial y} \left(w^m \frac{\partial w}{\partial y} \right) + c \frac{\partial}{\partial z} \left(w^k \frac{\partial w}{\partial z} \right) +$	
	sw^p	608
		C15
0.6	$c\frac{\partial}{\partial z}\left(e^{\lambda_3 w}\frac{\partial w}{\partial z}\right) + se^{\beta w} \qquad $	615
8.6.	Equations with Three or More Space Variables Involving Arbitrary Functions .	624
	8.6.1. Equations of the Form $\frac{\partial^2 w}{\partial t^2} = \frac{\partial}{\partial x} \left[f_1(x) \frac{\partial w}{\partial x} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] +$	604
	$\frac{\partial}{\partial z} \left[f_3(z) \frac{\partial w}{\partial z} \right] + g(w)$	624

CONTENTS xi

	6.2. Equations of the Form $\frac{\partial^2 w}{\partial t^2} = \frac{\partial}{\partial x} \left[f_1(w) \frac{\partial w}{\partial x} \right] + \frac{\partial}{\partial y} \left[f_2(w) \frac{\partial w}{\partial y} \right] +$	
	$\frac{\partial}{\partial z} \left[f_3(w) \frac{\partial w}{\partial z} \right] + g(w)$ 6.3. Other Equations	6
	6.3. Other Equations	6
9. 9	cond-Order Elliptic Equations with Two Space Variables	6
	quations with Power-Law Nonlinearities	
	1.1. Equations of the Form $\frac{\partial^2 w}{\partial x^2} + \frac{\partial^2 w}{\partial y^2} = aw + bw^n + cw^{2n-1}$	6
	1.2. Equations of the Form $\frac{\partial^2 w}{\partial x^2} + \frac{\partial^2 w}{\partial y^2} = f(x, y, w)$	6
	1.3. Equations of the Form $\frac{\partial^2 w}{\partial x^2} + a \frac{\partial^2 w}{\partial y^2} = F(x, y, w, \frac{\partial w}{\partial x}, \frac{\partial w}{\partial y})$	6
	1.4. Equations of the Form $\frac{\partial}{\partial x} \left[f_1(x, y) \frac{\partial w}{\partial x} \right] + \frac{\partial}{\partial y} \left[f_2(x, y) \frac{\partial w}{\partial y} \right] = g(w)$	6
	1.5. Equations of the Form $\frac{\partial}{\partial x} \left[f_1(w) \frac{\partial w}{\partial x} \right] + \frac{\partial}{\partial y} \left[f_2(w) \frac{\partial w}{\partial y} \right] = g(w) \dots$	<i>6</i>
	1.6. Other Equations Involving Arbitrary Parameters	
9.2.	quations with Exponential Nonlinearities	6
	2.1. Equations of the Form $\frac{\partial^2 w}{\partial x^2} + \frac{\partial^2 w}{\partial y^2} = a + be^{\beta w} + ce^{\gamma w}$	
	2.2. Equations of the Form $\frac{\partial^2 w}{\partial x^2} + \frac{\partial^2 w}{\partial y^2} = f(x, y, w)$	6
	2.3. Equations of the Form $\frac{\partial}{\partial x} \left[f_1(x, y) \frac{\partial w}{\partial x} \right] + \frac{\partial}{\partial y} \left[f_2(x, y) \frac{\partial w}{\partial y} \right] = g(w)$	6
	2.4. Equations of the Form $\frac{\partial}{\partial x} \left[f_1(w) \frac{\partial w}{\partial x} \right] + \frac{\partial}{\partial y} \left[f_2(w) \frac{\partial w}{\partial y} \right] = g(w) \dots$	6
	2.5. Other Equations Involving Arbitrary Parameters	<i>6</i>
9.3.	quations Involving Other Nonlinearities	
	3.1. Equations with Hyperbolic Nonlinearities	
	3.2. Equations with Logarithmic Nonlinearities	
0.4	3.3. Equations with Trigonometric Nonlinearities	
9.4.	quations Involving Arbitrary Functions	
	4.1. Equations of the Form $\frac{\partial^2 w}{\partial x^2} + \frac{\partial^2 w}{\partial y^2} = F(x, y, w)$	
	4.2. Equations of the Form $a \frac{\partial^2 w}{\partial x^2} + b \frac{\partial^2 w}{\partial y^2} = F\left(x, y, w, \frac{\partial w}{\partial x}, \frac{\partial w}{\partial y}\right) \dots$	6
	4.3. Heat and Mass Transfer Equations of the Form $\frac{\partial}{\partial x} \left[f(x) \frac{\partial w}{\partial x} \right] + \frac{\partial}{\partial x} \left[g(x) \frac{\partial w}{\partial x} \right] = h(x)$	<i>6</i>
	$\frac{\partial}{\partial y} \left[g(y) \frac{\partial w}{\partial y} \right] = h(w) \qquad \qquad$	
	4.4. Equations of the Form $\frac{\partial}{\partial x} \left[f(x, y, w) \frac{\partial w}{\partial x} \right] + \frac{\partial}{\partial y} \left[g(x, y, w) \frac{\partial w}{\partial y} \right] = h(x, y)$	
	4.5. Other Equations	7
10.	econd-Order Elliptic Equations with Three or More Space Variables	7
10.1	Equations with Three Space Variables Involving Power-Law Nonlinearities	
	10.1.1. Equations of the Form $\frac{\partial}{\partial x} \left[f(x) \frac{\partial w}{\partial x} \right] + \frac{\partial}{\partial y} \left[g(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial z} \left[h(z) \frac{\partial w}{\partial z} \right] = 0$	aw^p
	10.1.2. Equations of the Form $\frac{\partial}{\partial x} \left[f(w) \frac{\partial w}{\partial x} \right] + \frac{\partial}{\partial y} \left[g(w) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial z} \left[g(w) \frac{\partial w}{\partial z} \right]$	=0
10.2	Equations with Three Space Variables Involving Exponential Nonlinearitie	es 7
	10.2.1. Equations of the Form $\frac{\partial}{\partial x} \left[f(x) \frac{\partial w}{\partial x} \right] + \frac{\partial}{\partial y} \left[g(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial z} \left[h(z) \frac{\partial w}{\partial z} \right] = a$	$e^{\lambda w}$ 7
	10.2.2. Equations of the Form $a_1 \frac{\partial}{\partial x} \left(e^{\lambda_1 w} \frac{\partial w}{\partial x} \right) + a_2 \frac{\partial}{\partial y} \left(e^{\lambda_2 w} \frac{\partial w}{\partial y} \right) +$	
	$a_3 \frac{\partial}{\partial y} \left(e^{\lambda_2 w} \frac{\partial w}{\partial y} \right) = b e^{\beta w} \dots$	7
10.3	Three-Dimensional Equations Involving Arbitrary Functions	7
	10.3.1. Heat and Mass Transfer Equations of the Form $\frac{\partial}{\partial x} \left[f_1(x) \frac{\partial w}{\partial x} \right] +$	
	$\frac{\partial}{\partial y} \left[f_2(y) \frac{\partial w}{\partial y} \right] + \frac{\partial}{\partial z} \left[f_3(z) \frac{\partial w}{\partial z} \right] = g(w) \dots$	
	10.3.2. Heat and Mass Transfer Equations with Complicating Factors	

xii Contents

10.3.3. Other Equations	737
10.4. Equations with n Independent Variables	739
$g(x_1,\ldots,x_n,w)$	739 742
11. Second-Order Equations Involving Mixed Derivatives and Some Other Equations	745
11.1. Equations Linear in the Mixed Derivative	745
11.1.1. Calogero Equation and Related Equations	745
11.1.2. Khokhlov–Zabolotskaya and Related Equations	749
11.1.3. Equation of Unsteady Transonic Gas Flows	756
11.1.4. Equations of the Form $\frac{\partial w}{\partial y} \frac{\partial^2 w}{\partial x \partial y} - \frac{\partial w}{\partial x} \frac{\partial^2 w}{\partial y^2} = F\left(x, y, \frac{\partial w}{\partial x}, \frac{\partial w}{\partial y}\right) \dots$	760
11.1.5. Other Equations with Two Independent Variables	762
11.1.6. Other Equations with Three and More Independent Variables	770
11.2. Equations Quadratic in the Highest Derivatives	772
11.2.1. Equations of the Form $\frac{\partial^2 w}{\partial x^2} \frac{\partial^2 w}{\partial y^2} = F(x, y)$	772
11.2.2. Monge–Ampère Equation $\left(\frac{\partial^2 w}{\partial x \partial y}\right)^2 - \frac{\partial^2 w}{\partial x^2} \frac{\partial^2 w}{\partial y^2} = F(x, y)$	774
11.2.3. Equations of the Form $\left(\frac{\partial^2 w}{\partial x \partial y}\right)^2 - \frac{\partial^2 w}{\partial x^2} \frac{\partial^2 w}{\partial y^2} = F\left(x, y, w, \frac{\partial w}{\partial x}, \frac{\partial w}{\partial y}\right) \dots$	787
11.2.4. Equations of the Form $\left(\frac{\partial^2 w}{\partial x \partial y}\right)^2 = f(x,y) \frac{\partial^2 w}{\partial x^2} \frac{\partial^2 w}{\partial y^2} + g(x,y) \dots$	794
11.2.5. Other Equations with Two Independent Variables	798
11.2.6. Plebański Heavenly Equations	802
11.3. Bellman Type Equations and Related Equations	805
11.3.1. Equations with Quadratic Nonlinearities	805
11.3.2. Equations with Power-Law Nonlinearities	808
12. Second-Order Equations of General Form	811
12.1. Equations Involving the First Derivative in t	811
12.1.1. Equations of the Form $\frac{\partial w}{\partial t} = F\left(w, \frac{\partial w}{\partial x}, \frac{\partial^2 w}{\partial x^2}\right)$	811
12.1.2. Equations of the Form $\frac{\partial w}{\partial t} = F\left(t, w, \frac{\partial w}{\partial x}, \frac{\partial^2 w}{\partial x^2}\right)$	820
12.1.3. Equations of the Form $\frac{\partial w}{\partial t} = F\left(x, w, \frac{\partial w}{\partial x}, \frac{\partial^2 w}{\partial x^2}\right)$	825
12.1.4. Equations of the Form $\frac{\partial w}{\partial t} = F\left(x, t, w, \frac{\partial w}{\partial x}, \frac{\partial^2 w}{\partial x^2}\right)$	830
12.1.5. Equations of the Form $F(x, t, w, \frac{\partial w}{\partial t}, \frac{\partial w}{\partial x}, \frac{\partial^2 w}{\partial x^2}) = 0$	836 838
12.2. Equations Involving Two or More Second Derivatives	839
12.2.1. Equations of the Form $\frac{\partial^2 w}{\partial t^2} = F\left(w, \frac{\partial w}{\partial x}, \frac{\partial^2 w}{\partial x^2}\right)$	839
12.2.2. Equations of the Form $\frac{\partial^2 w}{\partial t^2} = F\left(x, t, w, \frac{\partial w}{\partial x}, \frac{\partial w}{\partial t}, \frac{\partial^2 w}{\partial x^2}\right)$	843
12.2.3. Equations Linear in the Mixed Derivative	847
12.2.4. Equations with Two Independent Variables, Nonlinear in Two or More Highest Derivatives	849
12.2.5. Equations with <i>n</i> Independent Variables	853

~	•
CONTENTS	VI
CONTENTS	A1

CONTENTS	xiii
13. Third-Order Equations	857
13.1. Equations Involving the First Derivative in t	857
13.1.1. Korteweg-de Vries Equation $\frac{\partial w}{\partial t} + a \frac{\partial^3 w}{\partial r^3} + bw \frac{\partial w}{\partial x} = 0$	857
13.1.2. Cylindrical, Spherical, and Modified Korteweg–de Vries Equations	866
13.1.3. Generalized Korteweg–de Vries Equation $\frac{\partial w}{\partial t} + a \frac{\partial^3 w}{\partial x^3} + f(w) \frac{\partial w}{\partial x} = 0$.	871
13.1.4. Equations Reducible to the Korteweg–de Vries Equation	875
13.1.5. Equations of the Form $\frac{\partial w}{\partial t} + a \frac{\partial^3 w}{\partial x^3} + F(w, \frac{\partial w}{\partial x}) = 0$	879
13.1.6. Equations of the Form $\frac{\partial w}{\partial t} + a \frac{\partial^3 w}{\partial x^3} + F(x, t, w, \frac{\partial w}{\partial x}) = 0$	882
13.1.7. Equations of the Form $\frac{\partial w}{\partial t} = F\left(x, w, \frac{\partial w}{\partial x}, \frac{\partial^2 w}{\partial x^2}, \frac{\partial^3 w}{\partial x^3}\right)$	884
13.2. Equations Involving the Second Derivative in t	896
13.2.1. Equations with Quadratic Nonlinearities	896
13.2.2. Other Equations	900 903
13.3.1. Steady Hydrodynamic Boundary Layer Equations for a Newtonian	903
Fluid	903
13.3.2. Steady Boundary Layer Equations for Non-Newtonian Fluids	911
13.3.3. Unsteady Boundary Layer Equations for a Newtonian Fluid	917 930
13.3.4. Unsteady Boundary Layer Equations for Non-Newtonian Fluids	930
13.4. Equations of Motion of Ideal Fluid (Euler Equations)	938
13.4.1. Stationary Equations	938
13.4.2. Nonstationary Equations	942
13.5. Other Third-Order Nonlinear Equations	949
13.5.1. Equations Involving Second-Order Mixed Derivatives	949 958
13.5.3. Other Equations	973
14. Fourth-Order Equations	977
14.1. Equations Involving the First Derivative in t	977
14.1.1. Equations of the Form $\frac{\partial w}{\partial t} = a \frac{\partial^4 w}{\partial x^4} + F(x, t, w, \frac{\partial w}{\partial x})$	977
14.1.2. Other Equations	982
14.2. Equations Involving the Second Derivative in t	987
14.2.1. Boussinesq Equation and Its Modifications	987
14.2.2. Other Equations with Quadratic Nonlinearities	993 998
14.2.3. Other Equations	
14.3.1. Kadomtsev–Petviashvili Equation and Related Equations	1000
14.3.2. Stationary Hydrodynamic Equations (Navier–Stokes Equations)	
14.3.3. Nonstationary Hydrodynamic Equations (Navier–Stokes Equations) .	
14.3.4. Other Equations	1028
15. Equations of Higher Orders	1031
15.1. Equations Involving the First Derivative in t and Linear in the Highest	1021
Derivative	1031
15.1.2. Some Equations with Sixth- to Ninth-Order	1039
15.1.3. Equations of the Form $\frac{\partial w}{\partial t} = a \frac{\partial^n w}{\partial x^n} + f(x, t, w)$	
15.1.4. Equations of the Form $\frac{\partial \tilde{w}}{\partial t} = a \frac{\partial^n \tilde{w}}{\partial x^n} + f(w) \frac{\partial w}{\partial x}$	

xiv Contents

15.1.5. Equations of the Form $\frac{\partial w}{\partial t} = a \frac{\partial^n w}{\partial x^n} + f(x, t, w) \frac{\partial w}{\partial x} + g(x, t, w) \dots$	1047
15.1.6. Equations of the Form $\frac{\partial w}{\partial t} = a \frac{\partial^n w}{\partial x^n} + F(x, t, w, \frac{\partial w}{\partial x})$	
15.1.7. Equations of the Form $\frac{\partial w}{\partial t} = a \frac{\partial^n w}{\partial x^n} + F(x, t, w, \frac{\partial w}{\partial x}, \dots, \frac{\partial^{n-1} w}{\partial x^{n-1}})$	1057
15.1.8. Equations of the Form $\frac{\partial w}{\partial t} = aw \frac{\partial^n w}{\partial x^n} + f(x, t, w) \frac{\partial w}{\partial x} + g(x, t, w) \dots$	1059
15.1.9. Other Equations Involving Arbitrary Parameters and/or Arbitrary	1060
Functions	1062
15.1.11. Equations of the Burgers and the Korteweg–de Vries Hierarchies and	1003
	1067
15.2. General Form Equations Involving the First Derivative in t	
15.2.1. Equations of the Form $\frac{\partial w}{\partial t} = F\left(w, \frac{\partial w}{\partial x}, \dots, \frac{\partial^n w}{\partial x^n}\right)$	
15.2.2. Equations of the Form $\frac{\partial w}{\partial t} = F(t, w, \frac{\partial w}{\partial x}, \dots, \frac{\partial^n w}{\partial x^n})$	
15.2.3. Equations of the Form $\frac{\partial w}{\partial t} = F\left(x, w, \frac{\partial w}{\partial x}, \dots, \frac{\partial^n w}{\partial x^n}\right)$	
15.2.4. Equations of the Form $\frac{\partial w}{\partial t} = F\left(x, t, w, \frac{\partial w}{\partial x}, \dots, \frac{\partial^n w}{\partial x^n}\right)$	1084
15.3. Equations Involving the Second Derivative in <i>t</i>	
15.3.1. Equations of the Form $\frac{\partial^2 w}{\partial t^2} = a \frac{\partial^n w}{\partial x^n} + f(x, t, w)$	1088
15.3.2. Equations of the Form $\frac{\partial^2 w}{\partial t^2} = a \frac{\partial^n w}{\partial x^n} + F(x, t, w, \frac{\partial w}{\partial x})$	1089
15.3.3. Equations of the Form $\frac{\partial^2 w}{\partial t^2} = a \frac{\partial^n w}{\partial x^n} + F\left(x, t, w, \frac{\partial w}{\partial x}, \dots, \frac{\partial^{n-1} w}{\partial x^{n-1}}\right) \dots$	1094
15.3.4. Equations of the Form $\frac{\partial^2 w}{\partial t^2} = aw \frac{\partial^n w}{\partial x^n} + f(x, t, w) \frac{\partial w}{\partial x} + g(x, t, w) \dots$	1098
15.3.5. Other Equations Involving Arbitrary Functions	
15.3.6. Equations Involving Arbitrary Differential Operators	
15.4. Other Equations	
15.4.1. Equations Involving Mixed Derivatives	
15.4.2. Equations Involving $\frac{\partial^n w}{\partial x^n}$ and $\frac{\partial^m w}{\partial y^m}$	1110
16. Systems of Two First-Order Partial Differential Equations	1115
16.1. Systems of the Form $\frac{\partial u}{\partial x} = F(u, w), \frac{\partial w}{\partial t} = G(u, w)$	
16.1.1. Systems Involving Arbitrary Parameters	
16.1.2. Systems Involving Arbitrary Functions	
16.2. Other Systems of Two Equations	1122
16.2.1. Gas Dynamic Type Systems Linearizable with the Hodograph Transformation	1122
16.2.2. Other Systems of Equations	
17. Systems of Two Parabolic Equations	1133
17.1. Systems of the Form $\frac{\partial u}{\partial t} = a \frac{\partial^2 u}{\partial x^2} + F(u, w), \frac{\partial w}{\partial t} = b \frac{\partial^2 w}{\partial x^2} + G(u, w)$	1133
17.1.1 Arbitrary Functions Depend on a Linear Combination of the Unknowns	
17.1.2. Arbitrary Functions Depend on the Ratio of the Unknowns	1137
17.1.3. Arbitrary Functions Depend on the Product of Powers of the Unknowns	1145
17.1.4. Arbitrary Functions Depend on Sum or Difference of Squares of the	1114
Unknowns	
17.1.6. Some Systems Depending on Arbitrary Parameters	

CONTENTS XV

17.2 Sections of the Fermi $\partial u = a \partial (n \partial u) \cdot F(n \partial u) \cdot b \partial (n \partial u)$.	
17.2. Systems of the Form $\frac{\partial u}{\partial t} = \frac{a}{x^n} \frac{\partial}{\partial x} \left(x^n \frac{\partial u}{\partial x} \right) + F(u, w), \frac{\partial w}{\partial t} = \frac{b}{x^n} \frac{\partial}{\partial x} \left(x^n \frac{\partial w}{\partial x} \right) + G(u, w)$	1156
	1157
17.2.2. Arbitrary Functions Depend on the Ratio of the Unknowns	1159
17.2.3. Arbitrary Functions Depend on the Product of Powers of the Unknowns	
17.2.4. Arbitrary Functions Depend on Sum or Difference of Squares of the	
Unknowns	1163
17.2.5. Arbitrary Functions Have Different Arguments	1164
17.3. Other Systems of Two Parabolic Equations	1165
17.3.1. Second-Order Equations Involving Real Functions of Real Variables .	1165
17.3.2. Second-Order Nonlinear Equations of Laser Systems	1170
17.3.3. Systems Involving Third-Order Evolution Equations	1172
${\bf 18. \ \ Systems \ of \ Two \ Second-Order \ Klein-Gordon \ Type \ Hyperbolic \ Equations \ \ .}$	1173
18.1. Systems of the Form $\frac{\partial^2 u}{\partial t^2} = a \frac{\partial^2 u}{\partial x^2} + F(u, w), \frac{\partial^2 w}{\partial t^2} = b \frac{\partial^2 w}{\partial x^2} + G(u, w)$	1173
18.1.1. Arbitrary Functions Depend on a Linear Combination of the Unknowns	
18.1.2. Arbitrary Functions Depend on the Ratio of the Unknowns	
18.1.3. Other Systems	1177
18.2. Systems of the Form $\frac{\partial^2 u}{\partial t^2} = \frac{a}{x^n} \frac{\partial}{\partial x} \left(x^n \frac{\partial u}{\partial x} \right) + F(u, w), \frac{\partial^2 w}{\partial t^2} = \frac{b}{x^n} \frac{\partial}{\partial x} \left(x^n \frac{\partial w}{\partial x} \right) + \frac{\partial^2 w}{\partial x^n} \left(x^n \frac{\partial w}{\partial x} \right) + \frac{\partial^2 w}{\partial x^n} \left(x^n \frac{\partial w}{\partial x} \right) + \frac{\partial^2 w}{\partial x^n} \left(x^n \frac{\partial w}{\partial x} \right) + \frac{\partial^2 w}{\partial x^n} \left(x^n \frac{\partial w}{\partial x} \right) + \frac{\partial^2 w}{\partial x^n} \left(x^n \frac{\partial w}{\partial x} \right) + \frac{\partial^2 w}{\partial x^n} \left(x^n \frac{\partial w}{\partial x} \right) + \frac{\partial^2 w}{\partial x^n} \left(x^n \frac{\partial w}{\partial x} \right) + \frac{\partial^2 w}{\partial x^n} \left(x^n \frac{\partial w}{\partial x} \right) + \frac{\partial^2 w}{\partial x^n} \left(x^n \frac{\partial w}{\partial x} \right) + \frac{\partial^2 w}{\partial x^n} \left(x^n \frac{\partial w}{\partial x} \right) + \frac{\partial^2 w}{\partial x^n} \left(x^n \frac{\partial w}{\partial x} \right) + \frac{\partial^2 w}{\partial x^n} \left(x^n \frac{\partial w}{\partial x} \right) + \frac{\partial^2 w}{\partial x^n} \left(x^n \frac{\partial w}{\partial x} \right) + \frac{\partial^2 w}{\partial x^n} \left(x^n \frac{\partial w}{\partial x} \right) + \frac{\partial^2 w}{\partial x^n} \left(x^n \frac{\partial w}{\partial x} \right) + \frac{\partial^2 w}{\partial x^n} \left(x^n \frac{\partial w}{\partial x} \right) + \frac{\partial^2 w}{\partial x^n} \left(x^n \frac{\partial w}{\partial x} \right) + \frac{\partial^2 w}{\partial x^n} \left(x^n \frac{\partial w}{\partial x} \right) + \frac{\partial^2 w}{\partial x^n} \left(x^n \frac{\partial w}{\partial x} \right) + \frac{\partial^2 w}{\partial x^n} \left(x^n \frac{\partial w}{\partial x} \right) + \frac{\partial^2 w}{\partial x^n} \left(x^n \frac{\partial w}{\partial x} \right) + \frac{\partial^2 w}{\partial x^n} \left(x^n \frac{\partial w}{\partial x} \right) + \frac{\partial^2 w}{\partial x^n} \left(x^n \frac{\partial w}{\partial x} \right) + \frac{\partial^2 w}{\partial x^n} \left(x^n \frac{\partial w}{\partial x} \right) + \frac{\partial^2 w}{\partial x^n} \left(x^n \frac{\partial w}{\partial x} \right) + \frac{\partial^2 w}{\partial x^n} \left(x^n \frac{\partial w}{\partial x} \right) + \frac{\partial^2 w}{\partial x^n} \left(x^n \frac{\partial w}{\partial x} \right) + \frac{\partial^2 w}{\partial x^n} \left(x^n \frac{\partial w}{\partial x} \right) + \frac{\partial^2 w}{\partial x^n} \left(x^n \frac{\partial w}{\partial x} \right) + \frac{\partial^2 w}{\partial x^n} \left(x^n \frac{\partial w}{\partial x} \right) + \frac{\partial^2 w}{\partial x^n} \left(x^n \frac{\partial w}{\partial x} \right) + \frac{\partial^2 w}{\partial x^n} \left(x^n \frac{\partial w}{\partial x} \right) + \frac{\partial^2 w}{\partial x^n} \left(x^n \frac{\partial w}{\partial x} \right) + \frac{\partial^2 w}{\partial x^n} \left(x^n \frac{\partial w}{\partial x} \right) + \frac{\partial^2 w}{\partial x^n} \left(x^n \frac{\partial w}{\partial x} \right) + \frac{\partial^2 w}{\partial x^n} \left(x^n \frac{\partial w}{\partial x} \right) + \frac{\partial^2 w}{\partial x^n} \left(x^n \frac{\partial w}{\partial x} \right) + \frac{\partial^2 w}{\partial x^n} \left(x^n \frac{\partial w}{\partial x} \right) + \frac{\partial^2 w}{\partial x^n} \left(x^n \frac{\partial w}{\partial x} \right) + \frac{\partial^2 w}{\partial x} \left(x^n \frac{\partial w}{\partial x} \right) + \frac{\partial^2 w}{\partial x} \left(x^n \frac{\partial w}{\partial x} \right) + \frac{\partial^2 w}{\partial x} \left(x^n \frac{\partial w}{\partial x} \right) + \frac{\partial^2 w}{\partial x} \left(x^n \frac{\partial w}{\partial x} \right) + \frac{\partial^2 w}{\partial x} \left(x^n \frac{\partial w}{\partial x} \right) + \frac{\partial^2 w}{\partial x} \left(x^n \frac{\partial w}{\partial x} \right) + \frac{\partial^2 w}{\partial x} \left(x^n \frac{\partial w}{\partial x} \right) + \frac{\partial^2 w}{\partial x} \left(x^n \frac{\partial w}{\partial x} \right) + \frac{\partial^2 w}{\partial x} \left(x^$	1170
G(u,w)	1178
18.2.1. Arbitrary Functions Depend on a Linear Combination of the Unknowns	
18.2.2. Arbitrary Functions Depend on the Ratio of the Unknowns	1181
	1183
18.2.3. Other Systems	1105
19. Systems of Two Elliptic Equations	1185
19. Systems of Two Elliptic Equations	1185 1185
19. Systems of Two Elliptic Equations	1185 1185 1185
19. Systems of Two Elliptic Equations	1185 1185
19.1 Systems of Two Elliptic Equations 19.1. Systems of the Form $\Delta u = F(u, w)$, $\Delta w = G(u, w)$. 19.1.1. Arbitrary Functions Depend on a Linear Combination of the Unknowns 19.1.2. Arbitrary Functions Depend on the Ratio of the Unknowns 19.1.3. Other Systems	1185 1185 1185 1187 1189
19.1. Systems of Two Elliptic Equations 19.1. Systems of the Form $\Delta u = F(u, w)$, $\Delta w = G(u, w)$	1185 1185 1185 1187 1189 1191
19.1 Systems of Two Elliptic Equations 19.1. Systems of the Form $\Delta u = F(u, w)$, $\Delta w = G(u, w)$. 19.1.1. Arbitrary Functions Depend on a Linear Combination of the Unknowns 19.1.2. Arbitrary Functions Depend on the Ratio of the Unknowns 19.1.3. Other Systems	1185 1185 1185 1187 1189 1191
 19. Systems of Two Elliptic Equations 19.1. Systems of the Form Δu = F(u, w), Δw = G(u, w) 19.1.1. Arbitrary Functions Depend on a Linear Combination of the Unknowns 19.1.2. Arbitrary Functions Depend on the Ratio of the Unknowns 19.1.3. Other Systems 19.2. Other Systems of Two Second-Order Elliptic Equations 19.3. Von Kármán Equations (Fourth-Order Elliptic Equations) 20. First-Order Hydrodynamic and Other Systems Involving Three or More 	1185 1185 1187 1189 1191 1192
 19. Systems of Two Elliptic Equations 19.1. Systems of the Form Δu = F(u, w), Δw = G(u, w) 19.1.1. Arbitrary Functions Depend on a Linear Combination of the Unknowns 19.1.2. Arbitrary Functions Depend on the Ratio of the Unknowns 19.1.3. Other Systems 19.2. Other Systems of Two Second-Order Elliptic Equations 19.3. Von Kármán Equations (Fourth-Order Elliptic Equations) 20. First-Order Hydrodynamic and Other Systems Involving Three or More 	1185 1185 1185 1187 1189 1191
 19. Systems of Two Elliptic Equations 19.1. Systems of the Form Δu = F(u, w), Δw = G(u, w) 19.1.1. Arbitrary Functions Depend on a Linear Combination of the Unknowns 19.1.2. Arbitrary Functions Depend on the Ratio of the Unknowns 19.1.3. Other Systems 19.2. Other Systems of Two Second-Order Elliptic Equations 19.3. Von Kármán Equations (Fourth-Order Elliptic Equations) 20. First-Order Hydrodynamic and Other Systems Involving Three or More 	1185 1185 1187 1189 1191 1192
19.1 Systems of Two Elliptic Equations 19.1. Systems of the Form $\Delta u = F(u, w)$, $\Delta w = G(u, w)$. 19.1.1. Arbitrary Functions Depend on a Linear Combination of the Unknowns 19.1.2. Arbitrary Functions Depend on the Ratio of the Unknowns 19.1.3. Other Systems 19.2. Other Systems of Two Second-Order Elliptic Equations 19.3. Von Kármán Equations (Fourth-Order Elliptic Equations) 20. First-Order Hydrodynamic and Other Systems Involving Three or More Equations	1185 1185 1187 1189 1191 1192 1197
 19. Systems of Two Elliptic Equations 19.1. Systems of the Form Δu = F(u, w), Δw = G(u, w) 19.1.1. Arbitrary Functions Depend on a Linear Combination of the Unknowns 19.1.2. Arbitrary Functions Depend on the Ratio of the Unknowns 19.1.3. Other Systems 19.2. Other Systems of Two Second-Order Elliptic Equations 19.3. Von Kármán Equations (Fourth-Order Elliptic Equations) 20. First-Order Hydrodynamic and Other Systems Involving Three or More Equations 20.1. Equations of Motion of Ideal Fluid (Euler Equations) 	1185 1185 1187 1189 1191 1192 1197
 19.1. Systems of the Form Δu = F(u, w), Δw = G(u, w) 19.1.1. Arbitrary Functions Depend on a Linear Combination of the Unknowns 19.1.2. Arbitrary Functions Depend on the Ratio of the Unknowns 19.1.3. Other Systems 19.2. Other Systems of Two Second-Order Elliptic Equations 19.3. Von Kármán Equations (Fourth-Order Elliptic Equations) 20. First-Order Hydrodynamic and Other Systems Involving Three or More Equations 20.1. Equations of Motion of Ideal Fluid (Euler Equations) 20.1.1. Euler Equations in Various Coordinate Systems 	1185 1185 1187 1189 1191 1192 1197
 19. Systems of Two Elliptic Equations 19.1. Systems of the Form Δu = F(u, w), Δw = G(u, w) 19.1.1. Arbitrary Functions Depend on a Linear Combination of the Unknowns 19.1.2. Arbitrary Functions Depend on the Ratio of the Unknowns 19.1.3. Other Systems 19.2. Other Systems of Two Second-Order Elliptic Equations 19.3. Von Kármán Equations (Fourth-Order Elliptic Equations) 20. First-Order Hydrodynamic and Other Systems Involving Three or More Equations 20.1. Equations of Motion of Ideal Fluid (Euler Equations) 20.1.1. Euler Equations in Various Coordinate Systems 20.1.2. Two-Dimensional Euler Equations for Incompressible Ideal Fluid 	1185 1185 1187 1189 1191 1192 1197
 19. Systems of Two Elliptic Equations 19.1. Systems of the Form Δu = F(u, w), Δw = G(u, w) 19.1.1. Arbitrary Functions Depend on a Linear Combination of the Unknowns 19.1.2. Arbitrary Functions Depend on the Ratio of the Unknowns 19.1.3. Other Systems 19.2. Other Systems of Two Second-Order Elliptic Equations 19.3. Von Kármán Equations (Fourth-Order Elliptic Equations) 20. First-Order Hydrodynamic and Other Systems Involving Three or More Equations 20.1. Equations of Motion of Ideal Fluid (Euler Equations) 20.1.1. Euler Equations in Various Coordinate Systems 20.1.2. Two-Dimensional Euler Equations for Incompressible Ideal Fluid (Plane Flows) 	1185 1185 1187 1189 1191 1192 1197 1197 1198 1199
19.1. Systems of the Form $\Delta u = F(u, w)$, $\Delta w = G(u, w)$. 19.1.1. Arbitrary Functions Depend on a Linear Combination of the Unknowns 19.1.2. Arbitrary Functions Depend on the Ratio of the Unknowns 19.1.3. Other Systems 19.2. Other Systems of Two Second-Order Elliptic Equations 19.3. Von Kármán Equations (Fourth-Order Elliptic Equations) 20. First-Order Hydrodynamic and Other Systems Involving Three or More Equations 20.1. Equations of Motion of Ideal Fluid (Euler Equations) 20.1.1. Euler Equations in Various Coordinate Systems 20.1.2. Two-Dimensional Euler Equations for Incompressible Ideal Fluid (Plane Flows) 20.1.3. Other Solutions with Two Nonzero Components of the Fluid Velocity	1185 1185 1187 1189 1191 1192 1197 1197 1198 1199
 19.1. Systems of the Form Δu = F(u, w), Δw = G(u, w) 19.1.1. Arbitrary Functions Depend on a Linear Combination of the Unknowns 19.1.2. Arbitrary Functions Depend on the Ratio of the Unknowns 19.1.3. Other Systems 19.2. Other Systems of Two Second-Order Elliptic Equations 19.3. Von Kármán Equations (Fourth-Order Elliptic Equations) 20. First-Order Hydrodynamic and Other Systems Involving Three or More Equations 20.1. Equations of Motion of Ideal Fluid (Euler Equations) 20.1.1. Euler Equations in Various Coordinate Systems 20.1.2. Two-Dimensional Euler Equations for Incompressible Ideal Fluid (Plane Flows) 20.1.3. Other Solutions with Two Nonzero Components of the Fluid Velocity 20.1.4. Rotationally Symmetric Motions of Fluid 	1185 1185 1187 1189 1191 1192 1197 1197 1198 1199 1200
 19. Systems of Two Elliptic Equations 19.1. Systems of the Form Δu = F(u, w), Δw = G(u, w) 19.1.1. Arbitrary Functions Depend on a Linear Combination of the Unknowns 19.1.2. Arbitrary Functions Depend on the Ratio of the Unknowns 19.1.3. Other Systems 19.2. Other Systems of Two Second-Order Elliptic Equations 19.3. Von Kármán Equations (Fourth-Order Elliptic Equations) 20. First-Order Hydrodynamic and Other Systems Involving Three or More Equations 20.1. Equations of Motion of Ideal Fluid (Euler Equations) 20.1.1. Euler Equations in Various Coordinate Systems 20.1.2. Two-Dimensional Euler Equations for Incompressible Ideal Fluid (Plane Flows) 20.1.3. Other Solutions with Two Nonzero Components of the Fluid Velocity 20.1.4. Rotationally Symmetric Motions of Fluid 20.1.5. Euler Equations for Barotropic Gas Flow 	1185 1185 1187 1189 1191 1192 1197 1197 1198 1199 1200 1201
 19. Systems of Two Elliptic Equations 19.1. Systems of the Form Δu = F(u, w), Δw = G(u, w) 19.1.1. Arbitrary Functions Depend on a Linear Combination of the Unknowns 19.1.2. Arbitrary Functions Depend on the Ratio of the Unknowns 19.1.3. Other Systems 19.2. Other Systems of Two Second-Order Elliptic Equations 19.3. Von Kármán Equations (Fourth-Order Elliptic Equations) 20. First-Order Hydrodynamic and Other Systems Involving Three or More Equations 20.1. Equations of Motion of Ideal Fluid (Euler Equations) 20.1.1. Euler Equations in Various Coordinate Systems 20.1.2. Two-Dimensional Euler Equations for Incompressible Ideal Fluid (Plane Flows) 20.1.3. Other Solutions with Two Nonzero Components of the Fluid Velocity 20.1.4. Rotationally Symmetric Motions of Fluid 20.1.5. Euler Equations for Barotropic Gas Flow 20.2. Adiabatic Gas Flow 	1185 1185 1187 1189 1191 1192 1197 1197 1198 1199 1200 1201 1204 1204
19. Systems of Two Elliptic Equations 19.1. Systems of the Form $\Delta u = F(u, w)$, $\Delta w = G(u, w)$. 19.1.1. Arbitrary Functions Depend on a Linear Combination of the Unknowns 19.1.2. Arbitrary Functions Depend on the Ratio of the Unknowns 19.1.3. Other Systems 19.2. Other Systems of Two Second-Order Elliptic Equations 19.3. Von Kármán Equations (Fourth-Order Elliptic Equations) 20. First-Order Hydrodynamic and Other Systems Involving Three or More Equations 20.1. Equations of Motion of Ideal Fluid (Euler Equations) 20.1.1. Euler Equations in Various Coordinate Systems 20.1.2. Two-Dimensional Euler Equations for Incompressible Ideal Fluid (Plane Flows) 20.1.4. Rotationally Symmetric Motions of Fluid 20.1.5. Euler Equations for Barotropic Gas Flow 20.2. Adiabatic Gas Flow 20.2.1. Preliminary Remarks	1185 1185 1187 1189 1191 1192 1197 1197 1198 1199 1200 1201 1204 1204 1205

xvi Contents

20.3.3. Equations of Dynamic Convection in the Sea 1227 20.3.4. Equations of Flows in the Baroclinic Layer of the Ocean 1228 20.4. Chromatography Equations 1231 20.4.1. Langmuir Isotherm 1232 20.4.2. Generalized Langmuir Isotherm 1233 20.4.3. Power Isotherm 1233 20.4.4. Exponential Isotherm 1236 20.5. Other Hydrodynamic-Type Systems 1236 20.5.1. Hydrodynamic-Type Systems of Diagonal Form 1236 20.5.2. Hydrodynamic-Type Systems of Nondiagonal Form 1236 20.6. Ideal Plasticity with the von Mises Yield Criterion 1238 20.6.1. Two-Dimensional Equations. Plane Case 1238 20.6.2. Axisymmetric Case 1238 20.6.3. Three-Dimensional Equations. Steady-State Case 1247 20.6.4. Dynamic Case. Two-Dimensional Equations 1247 21. Navier-Stokes and Related Equations 1247 21.1. Navier-Stokes Equations 1247 21.1. Navier-Stokes Equations in Various Coordinate Systems 124 21.2. Solutions with One Nonzero Component of the Fluid Velocity 125 21.2.2. Unidirectional Plane Flows 125 <t< th=""><th></th><th></th><th></th></t<>			
20.3.2. Equations of Dynamic Convection in the Sea 1225 20.3.3. Equations of Plows in the Baroclinic Layer of the Ocean 1225 20.3.4. Equations of Plows in the Baroclinic Layer of the Ocean 1229 20.4. Chromatography Equations 1231 20.4.1. Langmuir Isotherm 1233 20.4.2. Generalized Langmuir Isotherm 1233 20.4.3. Power Isotherm 1234 20.4.4. Exponential Isotherm 1236 20.5. Other Hydrodynamic-Type Systems 1236 20.5. Other Hydrodynamic-Type Systems of Diagonal Form 1236 20.5. I. Hydrodynamic-Type Systems of Nondiagonal Form 1236 20.5. I. Hydrodynamic-Type Systems of Nondiagonal Form 1236 20.6. I. Two-Dimensional Equations. Plane Case 1238 20.6.1. Two-Dimensional Equations. Plane Case 1238 20.6.2. Axisymmetric Case 1238 20.6.3. Three-Dimensional Equations. Steady-State Case 1246 20.6.4. Dynamic Case. Two-Dimensional Equations 1247 21.1. Navier-Stokes and Related Equations 1247 21.1. Navier-Stokes Equations in Various Coordinate Systems 1247 21.1. Navier-Stokes Equations in Various Coordinate Systems	20.3.		
20.3.3. Equations of Dynamic Convection in the Sea 1227 20.3.4. Equations of Flows in the Baroclinic Layer of the Ocean 1228 20.4. Chromatography Equations 1231 20.4.1. Langmuir Isotherm 1233 20.4.2. Generalized Langmuir Isotherm 1233 20.4.3. Power Isotherm 1233 20.4.4. Exponential Isotherm 1236 20.5. Other Hydrodynamic-Type Systems 1236 20.5.1. Hydrodynamic-Type Systems of Diagonal Form 1236 20.5.2. Hydrodynamic-Type Systems of Nondiagonal Form 1236 20.6. Ideal Plasticity with the von Mises Yield Criterion 1238 20.6.1. Two-Dimensional Equations. Plane Case 1238 20.6.2. Axisymmetric Case 1238 20.6.3. Three-Dimensional Equations. Steady-State Case 1246 20.6.4. Dynamic Case. Two-Dimensional Equations 1247 21. Navier-Stokes and Related Equations 1247 21.1. Navier-Stokes Equations 1247 21.1. Navier-Stokes Equations in Various Coordinate Systems 124 21. Solutions with One Nonzero Component of the Fluid Velocity 125 21.2.2. Unidirectional Plane Flows 125			
20.3.4. Equations of Flows in the Baroclinic Layer of the Ocean 1226 20.4. Chromatography Equations 1231 20.4.1. Langmuir Isotherm 1233 20.4.2. Generalized Langmuir Isotherm 1233 20.4.3. Power Isotherm 1234 20.4.4. Exponential Isotherm 1234 20.4.4. Exponential Isotherm 1235 20.5. Other Hydrodynamic-Type Systems 1236 20.5.1. Hydrodynamic-Type Systems of Diagonal Form 1236 20.5.2. Hydrodynamic-Type Systems of Nondiagonal Form 1236 20.5.2. Hydrodynamic-Type Systems of Nondiagonal Form 1236 20.6. Ideal Plasticity with the von Mises Yield Criterion 1238 20.6.1. Two-Dimensional Equations. Plane Case 1238 20.6.2. Axisynmetric Case 1236 20.6.3. Three-Dimensional Equations. Steady-State Case 1246 20.6.4. Dynamic Case. Two-Dimensional Equations 1244 21. Navier-Stokes and Related Equations 1244 21. Navier-Stokes Equations 1247 21.1. Navier-Stokes Equations 1247 21.1.1. Navier-Stokes Equations 1247 21.1.2. General Properties of the Navier-Stokes Equations 1249 21.2.2. Solutions with One Nonzero Component of the Fluid Velocity 1251 21.2.1. Unidirectional Plane Flows 1251 21.2.1. Unidirectional Flows 1251 21.2.2. Unidirectional Flows 1251 21.2.3. One-Dimensional Rotation Fluid Flows 1251 21.2.4. Purely Radial Fluid Motions 1256 21.3.5. One-Dimensional Solutions in the Rectangular Cartesian Coordinates (Plane Flows) 1251 21.3.1. Two-Dimensional Solutions in the Rectangular Cartesian Coordinates (Plane Flows) 127 21.3.3. Axisynmetric Fluid Flows 127 21.3.4. Other Fluid Flows with Two-Nonzero Fluid Velocity Components Independent of z) 128 21.4.1. Quasi-plane Flows (with the Fluid Velocity Components Independent of z) 128 21.4.2. Cylindrical and Conical Vortex Flows. Von Kármán-Type Rotationally Symmetric Motions General Form 1297 21.5. Solutions with Three Nonzero Fluid Velocity Components Dependent on Two Space Variables 128 21.4.3. Rotationally Symmetric Motions of General Form 1297 21.5. Solutions with Three Popular Flows 1302 21.5.1. Three-Dimensional Stagnation-Point Type Flows 1302 21.5.2. Solutions with Linear Dependenc			
20.4. Chromatography Equations 1231 20.4.1. Langmuir Isotherm 1231 20.4.2. Generalized Langmuir Isotherm 1233 20.4.3. Power Isotherm 1236 20.4.4. Exponential Isotherm 1236 20.5. Other Hydrodynamic-Type Systems 1236 20.5.1. Hydrodynamic-Type Systems of Diagonal Form 1236 20.5.2. Hydrodynamic-Type Systems of Nondiagonal Form 1236 20.6. Ideal Plasticity with the von Mises Yield Criterion 1238 20.6.1. Two-Dimensional Equations. Plane Case 1238 20.6.2. Axisymmetric Case 1238 20.6.3. Three-Dimensional Equations. Steady-State Case 1240 20.6.4. Dynamic Case. Two-Dimensional Equations 1247 21.1. Navier-Stokes and Related Equations 1247 21.1. Navier-Stokes Equations 1247 21.1. Navier-Stokes Equations 1247 21.1. Navier-Stokes Equations in Various Coordinate Systems 1247 21.1. Navier-Stokes Equations 1247 21.1. Navier-Stokes Equations 1247 21.1. Navier-Stokes Equations 1247 21.1. Navier-Stokes Equations 1242 21.1. Navier-Stokes Equations 1242			
20.4.1. Langmuir Isotherm 123 20.4.2. Generalized Langmuir Isotherm 1233 20.4.3. Power Isotherm 1233 20.4.4. Exponential Isotherm 1235 20.5.1. Hydrodynamic-Type Systems 1236 20.5.1. Hydrodynamic-Type Systems of Diagonal Form 1236 20.5.2. Hydrodynamic-Type Systems of Nondiagonal Form 1236 20.6. Ideal Plasticity with the von Mises Yield Criterion 1238 20.6.1. Two-Dimensional Equations. Plane Case 1238 20.6.2. Axisymmetric Case 1238 20.6.3. Three-Dimensional Equations. Steady-State Case 1240 20.6.4. Dynamic Case. Two-Dimensional Equations 1247 21.1. Navier-Stokes and Related Equations 1247 21.1. Navier-Stokes Equations 1247 21.1. Navier-Stokes Equations in Various Coordinate Systems 1247 21.1. Navier-Stokes Equations in Various Coordinate Systems 1247 21.1. Navier-Stokes Equations in Various Coordinate Systems 1249 21.2. Solutions with One Nonzero Component of the Fluid Velocity 1251 21.2. Unidirectional Flows in Tubes of Various Cross-Sections. External Flow Around a Cylinder 1257 21.2.3. One-Dimensional Rotation Fluid Flows 1257	20.4	•	
20.4.2. Generalized Langmuir Isotherm	20.4.		
20.4.3. Power Isotherm 1234 20.4.4. Exponential Isotherm 1235 20.5. Other Hydrodynamic-Type Systems 1236 20.5.1. Hydrodynamic-Type Systems of Diagonal Form 1236 20.5.2. Hydrodynamic-Type Systems of Nondiagonal Form 1236 20.6. Ideal Plasticity with the von Mises Yield Criterion 1238 20.6.1. Two-Dimensional Equations. Plane Case 1238 20.6.2. Axisymmetric Case 1238 20.6.3. Three-Dimensional Equations. Steady-State Case 1240 20.6.4. Dynamic Case. Two-Dimensional Equations 1247 21.1. Navier-Stokes and Related Equations 1247 21.1. Navier-Stokes Equations 1247 21.1.1. Navier-Stokes Equations in Various Coordinate Systems 1247 21.1.2. General Properties of the Navier-Stokes Equations 1249 21.2.2. Unidirectional Plane Flows 1251 21.2.2. Unidirectional Plane Flows 1251 21.2.2. Unidirectional Flows in Tubes of Various Cross-Sections. External Flow Around a Cylinder 1253 21.2.3. One-Dimensional Rotation Fluid Flows 1257 21.2.4. Purely Radial Fluid Motions 1260 21.3.2. Two-Dimensional Solutions in the Rectangular			
20.4.4. Exponential Isotherm 1235 20.5. Other Hydrodynamic-Type Systems 1236 20.5.1. Hydrodynamic-Type Systems of Diagonal Form 1236 20.5.2. Hydrodynamic-Type Systems of Nondiagonal Form 1236 20.6.1 Itou-Dimensional Equations. Plane Case 1238 20.6.1. Two-Dimensional Equations. Plane Case 1238 20.6.2. Axisymmetric Case 1238 20.6.3. Three-Dimensional Equations. Steady-State Case 1240 20.6.4. Dynamic Case. Two-Dimensional Equations 1244 21. Navier-Stokes and Related Equations 1247 21.1.1. Navier-Stokes Equations 1247 21.1.1. Navier-Stokes Equations 1247 21.1.2. General Properties of the Navier-Stokes Equations 1249 21.2.2. Unidirectional Plane Flows 1251 21.2.3. One-Dimensional Rotation Fluid Flows 1251 21.2.4. Purely Radial Fluid Motions 1263 21.3.1. Two-Dimensional Solutions in the Rectangular Cartesian Coordinates (Plane Flows) 12.3.1. Two-Dimensional Solutions in the Rectangular Cartesian Coordinates (Plane Flows) 12.3.3. Axisymmetric Fluid Flows 12.3.4. Other Fluid Flows with Two-Nonzero Velocity Components 1282 21.4. Solutions with Twe Nonzero Fluid Velocity Components 1282 21.4. Solutions with Three Nonzero Fluid Velocity Components 1282 21.4. Solutions with Three Nonzero Fluid Velocity Components 1282 21.4. Solutions with Three Nonzero Fluid Velocity Components Independent of z) 1274 21.3. Solutions with Three Nonzero Fluid Velocity Components Independent of z) 1283 21.4. Solutions with Three Nonzero Fluid Velocity Components Independent of z) 1295 21.4. Solutions with Three Nonzero Fluid Velocity Components Dependent on Three Space Variables 1295 21.5. Solutions with Linear Dependence of the Velocity Components on Two Space Variables Axial Flows 1303 21.5.3. Solutions with Linear Dependence of the Velocity Components on Two Space Variables 1205 21.5. Solutions with Linear Dependence of the Velocity Components on Two Space Variables 1205 21.5. Solutions with Linear Dependence of the Velocity Components on Two Space Variables 1205 21.5. Solutions with Linear Dependence of the Velocity Components on Two Spac			
20.5. Other Hydrodynamic-Type Systems 1236 20.5.1. Hydrodynamic-Type Systems of Diagonal Form 1236 20.5.2. Hydrodynamic-Type Systems of Nondiagonal Form 1236 20.6. I deal Plasticity with the von Mises Yield Criterion 1238 20.6.1. Two-Dimensional Equations. Plane Case 1238 20.6.2. Axisymmetric Case 1238 20.6.3. Three-Dimensional Equations. Steady-State Case 1246 20.6.4. Dynamic Case. Two-Dimensional Equations 1244 21. Navier-Stokes and Related Equations 1244 21. Navier-Stokes Equations 1247 21.1. Navier-Stokes Equations 1247 21.1. Navier-Stokes Equations 1247 21.2. Solutions with One Nonzero Component of the Fluid Velocity 1251 21.2.1. Unidirectional Plane Flows 1252 21.2.2. Unidirectional Flows in Tubes of Various Cross-Sections. External Flow Around a Cylinder 1253 21.2.3. One-Dimensional Rotation Fluid Flows 1253 21.2.4. Purely Radial Fluid Motions 1260 21.3. Solutions with Two Nonzero Components of the Fluid Velocity 1263 21.3.1. Two-Dimensional Solutions in the Rectangular Cartesian Coordinates (Plane Flows) 1274 21.3.2. Two-Dimensional Solutions in the Cylindrical Coordinates (Plane Flows) 1274 21.3.3. Axisymmetric Fluid Flows 1274 21.3.4. Other Fluid Flows with Two-Nonzero Velocity Components 1282 21.4. Solutions with Three Nonzero Fluid Velocity Components Independent of z) 1283 21.4. Cylindrical and Conical Vortex Flows. Von Kármán-Type Rotationally Symmetric Motions 1297 21.5. Solutions with Three Nonzero Fluid Velocity Components Dependent on Three Space Variables 1302 21.5.1. Three-Dimensional Stagnation-Point Type Flows 1302 21.5.2. Solutions with Linear Dependence of the Velocity Components on Two Space Variables Axial Flows 1303 21.5.3. Solutions with Linear Dependence of the Velocity Components on Two Space Variables Axial Flows 1303 21.5.3. Solutions with Linear Dependence of the Velocity Components on Two Space Variables Axial Flows 1303			
20.5.1. Hydrodynamic-Type Systems of Diagonal Form 1236 20.5.2. Hydrodynamic-Type Systems of Nondiagonal Form 1236 20.6. Ideal Plasticity with the von Mises Yield Criterion 1238 20.6.1. Two-Dimensional Equations. Plane Case 1238 20.6.2. Axisymmetric Case 1239 20.6.3. Three-Dimensional Equations. Steady-State Case 1240 20.6.4. Dynamic Case. Two-Dimensional Equations 1244 21. Navier-Stokes and Related Equations 1247 21.1. Navier-Stokes Equations 1247 21.1.1. Navier-Stokes Equations 1247 21.1.1. Navier-Stokes Equations 1247 21.1.2. General Properties of the Navier-Stokes Equations 1249 21.2.2. Solutions with One Nonzero Component of the Fluid Velocity 1251 21.2.1. Unidirectional Plane Flows 1251 21.2.2. Unidirectional Flows in Tubes of Various Cross-Sections. External Flow Around a Cylinder 1253 21.2.3. One-Dimensional Rotation Fluid Flows 1257 21.2.4. Purely Radial Fluid Motions 1260 21.3. Solutions with Two Nonzero Components of the Fluid Velocity 1263 21.3.1. Two-Dimensional Solutions in the Rectangular Cartesian Coordinates (Plane Flows) 1263 21.3.2. Two-Dimensional Solutions in the Cylindrical Coordinates (Plane Flows) 1274 21.3.3. Axisymmetric Fluid Flows 1274 21.4.4. Quasi-plane Flows (with the Fluid Velocity Components 1282 21.4.5. Solutions with Three Nonzero Fluid Velocity Components Independent of z) 1283 21.4.2. Cylindrical and Conical Vortex Flows. Von Kármán-Type Rotationally Symmetric Motions of General Form 1285 21.5. Solutions with Three Nonzero Fluid Velocity Components Dependent on Three Space Variables 1297 21.5. Solutions with Three Nonzero Fluid Velocity Components Dependent on Three Space Variables 1297 21.5. Solutions with Three Dimensional Stagnation-Point Type Flows 1302 21.5.1. Three-Dimensional Stagnation-Point Type Flows 1302 21.5.2. Solutions with Linear Dependence of the Velocity Components on Two Space Variables 1302	20.5	•	
20.5.2. Hydrodynamic-Type Systems of Nondiagonal Form 1236 20.6. Ideal Plasticity with the von Mises Yield Criterion 1238 20.6.1. Two-Dimensional Equations. Plane Case 1238 20.6.2. Axisymmetric Case 1239 20.6.3. Three-Dimensional Equations. Steady-State Case 1240 20.6.4. Dynamic Case. Two-Dimensional Equations 1244 21. Navier-Stokes and Related Equations 1247 21.1. Navier-Stokes Equations 1247 21.1. Navier-Stokes Equations 1247 21.1.1. Navier-Stokes Equations 1247 21.1.2. General Properties of the Navier-Stokes Equations 1249 21.2.3. Unidirectional Plane Flows 125 21.2.2. Unidirectional Plane Flows 125 21.2.2. Unidirectional Flows in Tubes of Various Cross-Sections. External Flow Around a Cylinder 125 21.2.3. One-Dimensional Rotation Fluid Flows 125 21.2.4. Purely Radial Fluid Motions 1260 21.3. Solutions with Two Nonzero Components of the Fluid Velocity 1263 21.3.1. Two-Dimensional Solutions in the Rectangular Cartesian Coordinates (Plane Flows) 1263 21.3.2. Two-Dimensional Solutions in the Cylindrical Coordinates (Plane Flows) 1270 21.3.3. Axisymmetric Fluid Flows 1270 21.3.4. Other Fluid Flows with Two-Nonzero Velocity Components Independent of \$z\$ 21.4. Quasi-plane Flows (with the Fluid Velocity Components Independent of \$z\$ 21.4. Quasi-plane Flows (with Two-Nonzero Velocity Components Independent of \$z\$ 21.4. Solutions with Three Nonzero Fluid Velocity Components Independent of \$z\$ 21.4. Rotationally Symmetric Motions of General Form 1297 21.5. Solutions with Three Nonzero Fluid Velocity Components Dependent on Three Space Variables 129. 129. 129. 129. 129. 129. 129. 129.	20.5.		
20.6. Ideal Plasticity with the von Mises Yield Criterion			
20.6.1. Two-Dimensional Equations. Plane Case 20.6.2. Axisymmetric Case 20.6.3. Three-Dimensional Equations. Steady-State Case 20.6.4. Dynamic Case. Two-Dimensional Equations 1244 21. Navier—Stokes and Related Equations 1247 21.1. Navier—Stokes Equations 1247 21.1.1. Navier—Stokes Equations 1247 21.1.2. General Properties of the Navier—Stokes Equations 1249 21.2. Solutions with One Nonzero Component of the Fluid Velocity 125 21.2.1. Unidirectional Plane Flows 126 21.2.2. Unidirectional Plows in Tubes of Various Cross-Sections. External Flow Around a Cylinder 127 21.2.3. One-Dimensional Rotation Fluid Flows 128 21.2.4. Purely Radial Fluid Motions 126 21.3. Solutions with Two Nonzero Components of the Fluid Velocity 126 21.3.1. Two-Dimensional Solutions in the Rectangular Cartesian Coordinates (Plane Flows) 12.3.2. Two-Dimensional Solutions in the Cylindrical Coordinates (Plane Flows) 12.3.3. Axisymmetric Fluid Flows 12.3.4. Other Fluid Flows with Two-Nonzero Velocity Components 128 21.4.1. Quasi-plane Flows (with the Fluid Velocity Components Independent of z) 12.4.2. Cylindrical and Conical Vortex Flows. Von Kármán-Type Rotationally Symmetric Motions 129 21.4.3. Rotationally Symmetric Motions of General Form 129 21.5. Solutions with Three Nonzero Fluid Velocity Components Dependent on Three Space Variables 120 21.5. Solutions with Three Nonzero Fluid Velocity Components Dependent on Three Space Variables 120 21.5. Solutions with Three Nonzero Fluid Velocity Components Dependent on Three Space Variables 120 21.5. Solutions with Three Nonzero Fluid Velocity Components Dependent on Three Space Variables 120 21.5. Solutions with Three Donzero Fluid Velocity Components Dependent on Three Space Variables 130 21.5. Solutions with Linear Dependence of the Velocity Components on Two Space Variables. Axial Flows 130 21.5.3. Solutions with Linear Dependence of the Velocity Components on Two	20.6		
20.6.2. Axisymmetric Case 20.6.3. Three-Dimensional Equations. Steady-State Case 20.6.4. Dynamic Case. Two-Dimensional Equations 1244 21. Navier-Stokes and Related Equations 1247 21.1. Navier-Stokes Equations 1247 21.1. Navier-Stokes Equations 1247 21.1.1. Navier-Stokes Equations in Various Coordinate Systems 1247 21.1.2. General Properties of the Navier-Stokes Equations 1249 21.2. Solutions with One Nonzero Component of the Fluid Velocity 1251 21.2.1. Unidirectional Plane Flows 1252 21.2.2. Unidirectional Flows in Tubes of Various Cross-Sections. External Flow Around a Cylinder 1253 21.2.3. One-Dimensional Rotation Fluid Flows 1253 21.2.4. Purely Radial Fluid Motions 1263 21.3. Solutions with Two Nonzero Components of the Fluid Velocity 1263 21.3.1. Two-Dimensional Solutions in the Rectangular Cartesian Coordinates (Plane Flows) 12.3.2. Two-Dimensional Solutions in the Cylindrical Coordinates (Plane Flows) 12.3.3. Axisymmetric Fluid Flows 12.3.4. Other Fluid Flows with Two-Nonzero Velocity Components 1282 21.4. Solutions with Three Nonzero Fluid Velocity Components Dependent on Two Space Variables 21.4.1. Quasi-plane Flows (with the Fluid Velocity Components Independent of z) 12.4. Rotationally Symmetric Motions 1285 21.4.2. Cylindrical and Conical Vortex Flows. Von Kármán-Type Rotationally Symmetric Motions 1285 21.4.3. Rotationally Symmetric Motions of General Form 1287 21.5. Solutions with Three Nonzero Fluid Velocity Components Dependent on Three Space Variables 12.5. Solutions with Linear Dependence of the Velocity Components on Two Space Variables. Axial Flows 1303 21.5.3. Solutions with Linear Dependence of the Velocity Components on Two Space Variables. Axial Flows 1303	20.0.		
20.6.3. Three-Dimensional Equations. Steady-State Case 20.6.4. Dynamic Case. Two-Dimensional Equations 1244 21. Navier-Stokes and Related Equations 1247 21.1. Navier-Stokes Equations 1247 21.1.1. Navier-Stokes Equations in Various Coordinate Systems 1247 21.1.2. General Properties of the Navier-Stokes Equations 1249 21.2. Solutions with One Nonzero Component of the Fluid Velocity 1251 21.2.1. Unidirectional Plane Flows 1251 21.2.2. Unidirectional Flows in Tubes of Various Cross-Sections. External Flow Around a Cylinder 1252 21.2.3. One-Dimensional Rotation Fluid Flows 1257 21.2.4. Purely Radial Fluid Motions 1260 21.3. Solutions with Two Nonzero Components of the Fluid Velocity 1263 21.3.1. Two-Dimensional Solutions in the Rectangular Cartesian Coordinates (Plane Flows) 1263 21.3.2. Two-Dimensional Solutions in the Cylindrical Coordinates (Plane Flows) 1270 21.3.3. Axisymmetric Fluid Flows 1270 21.3.4. Other Fluid Flows with Two-Nonzero Velocity Components 1282 21.4. Solutions with Three Nonzero Fluid Velocity Components Dependent on Two Space Variables 1284 21.4.1. Quasi-plane Flows (with the Fluid Velocity Components Independent of z) 1285 21.4.2. Cylindrical and Conical Vortex Flows. Von Kármán-Type Rotationally Symmetric Motions 1290 21.4.3. Rotationally Symmetric Motions of General Form 1297 21.5. Solutions with Three Nonzero Fluid Velocity Components Dependent on Three Space Variables 1302 21.5.1. Three-Dimensional Stagnation-Point Type Flows 1302 21.5.2. Solutions with Linear Dependence of the Velocity Components on Two Space Variables. Axial Flows 1303 21.5.3. Solutions with Linear Dependence of the Velocity Components on Two			
20.6.4. Dynamic Case. Two-Dimensional Equations			
21. Navier–Stokes and Related Equations 1247 21.1. Navier–Stokes Equations 1247 21.1.1. Navier–Stokes Equations in Various Coordinate Systems 1247 21.1.2. General Properties of the Navier–Stokes Equations 1249 21.2. Solutions with One Nonzero Component of the Fluid Velocity 1251 21.2.1. Unidirectional Plane Flows 1251 21.2.2. Unidirectional Flows in Tubes of Various Cross-Sections. External Flow Around a Cylinder 1253 21.2.3. One-Dimensional Rotation Fluid Flows 1253 21.2.4. Purely Radial Fluid Motions 1260 21.3. Solutions with Two Nonzero Components of the Fluid Velocity 1263 21.3.1. Two-Dimensional Solutions in the Rectangular Cartesian Coordinates (Plane Flows) 1263 21.3.2. Two-Dimensional Solutions in the Cylindrical Coordinates (Plane Flows) 1270 21.3.3. Axisymmetric Fluid Flows 1270 21.3.4. Other Fluid Flows with Two-Nonzero Velocity Components 1282 21.4. Solutions with Three Nonzero Fluid Velocity Components Dependent on Two Space Variables 1285 21.4.1. Quasi-plane Flows (with the Fluid Velocity Components Independent of z) 1285 21.4.2. Cylindrical and Conical Vortex Flows. Von Kármán-Type Rotationally Symmetric Motions 1290 21.5. Solutions with Three Nonze			
21.1. Navier—Stokes Equations	21 N	•	
21.1.1. Navier—Stokes Equations in Various Coordinate Systems 1247 21.1.2. General Properties of the Navier—Stokes Equations 1249 21.2. Solutions with One Nonzero Component of the Fluid Velocity 1251 21.2.1. Unidirectional Plane Flows 121.2.2. Unidirectional Flows in Tubes of Various Cross-Sections. External Flow Around a Cylinder 1253 21.2.2. Unidirectional Rotation Fluid Flows 1253 21.2.3. One-Dimensional Rotation Fluid Flows 1253 21.2.4. Purely Radial Fluid Motions 1260 21.3. Solutions with Two Nonzero Components of the Fluid Velocity 1263 21.3.1. Two-Dimensional Solutions in the Rectangular Cartesian Coordinates (Plane Flows) 1263 21.3.2. Two-Dimensional Solutions in the Cylindrical Coordinates (Plane Flows) 1270 21.3.3. Axisymmetric Fluid Flows 1270 21.3.4. Other Fluid Flows with Two-Nonzero Velocity Components 1282 21.4. Solutions with Three Nonzero Fluid Velocity Components Dependent on Two Space Variables 1282 21.4.1. Quasi-plane Flows (with the Fluid Velocity Components Independent of z) 1285 21.4.2. Cylindrical and Conical Vortex Flows. Von Kármán-Type Rotationally Symmetric Motions 1290 21.4.3. Rotationally Symmetric Motions of General Form 1297 21.5. Solutions with Three Nonzero Fluid Velocity Components Dependent on Three Space Variables 1302 21.5.1. Three-Dimensional Stagnation-Point Type Flows 1302 21.5.2. Solutions with Linear Dependence of the Velocity Components on Two Space Variables. Axial Flows 1303 21.5.3. Solutions with Linear Dependence of the Velocity Components on Two			
21.2. General Properties of the Navier–Stokes Equations	21.1.		
21.2. Solutions with One Nonzero Component of the Fluid Velocity			
21.2.1. Unidirectional Plane Flows 21.2.2. Unidirectional Flows in Tubes of Various Cross-Sections. External Flow Around a Cylinder 21.2.3. One-Dimensional Rotation Fluid Flows 21.2.4. Purely Radial Fluid Motions 21.3. Solutions with Two Nonzero Components of the Fluid Velocity 21.3.1. Two-Dimensional Solutions in the Rectangular Cartesian Coordinates (Plane Flows) 21.3.2. Two-Dimensional Solutions in the Cylindrical Coordinates (Plane Flows) 21.3.3. Axisymmetric Fluid Flows 21.3.4. Other Fluid Flows with Two-Nonzero Velocity Components 21.4. Solutions with Three Nonzero Fluid Velocity Components Dependent on Two Space Variables 21.4.1. Quasi-plane Flows (with the Fluid Velocity Components Independent of z) 21.4.2. Cylindrical and Conical Vortex Flows. Von Kármán-Type Rotationally Symmetric Motions 21.4.3. Rotationally Symmetric Motions of General Form 21.5. Solutions with Three Nonzero Fluid Velocity Components Dependent on Three Space Variables 21.5.1. Three-Dimensional Stagnation-Point Type Flows 21.5.2. Solutions with Linear Dependence of the Velocity Components on Two Space Variables. Axial Flows 21.5.3. Solutions with Linear Dependence of the Velocity Components on Two	21.2	1	
21.2.2. Unidirectional Flows in Tubes of Various Cross-Sections. External Flow Around a Cylinder	21.2.		
Flow Around a Cylinder			1251
21.2.3. One-Dimensional Rotation Fluid Flows 21.2.4. Purely Radial Fluid Motions 21.3. Solutions with Two Nonzero Components of the Fluid Velocity 21.3.1. Two-Dimensional Solutions in the Rectangular Cartesian Coordinates (Plane Flows) 21.3.2. Two-Dimensional Solutions in the Cylindrical Coordinates (Plane Flows) 21.3.3. Axisymmetric Fluid Flows 21.3.4. Other Fluid Flows with Two-Nonzero Velocity Components 21.4. Solutions with Three Nonzero Fluid Velocity Components Dependent on Two Space Variables 21.4.1. Quasi-plane Flows (with the Fluid Velocity Components Independent of z) 21.4.2. Cylindrical and Conical Vortex Flows. Von Kármán-Type Rotationally Symmetric Motions 21.4.3. Rotationally Symmetric Motions of General Form 21.5. Solutions with Three Nonzero Fluid Velocity Components Dependent on Three Space Variables 21.5.1. Three-Dimensional Stagnation-Point Type Flows 21.5.2. Solutions with Linear Dependence of the Velocity Components on Two Space Variables. Axial Flows 21.5.3. Solutions with Linear Dependence of the Velocity Components on Two			1253
21.2.4. Purely Radial Fluid Motions			
21.3. Solutions with Two Nonzero Components of the Fluid Velocity			
21.3.1. Two-Dimensional Solutions in the Rectangular Cartesian Coordinates (Plane Flows)	21.3	•	
(Plane Flows)	21.3.		1203
21.3.2. Two-Dimensional Solutions in the Cylindrical Coordinates (Plane Flows)			1263
Flows)		21.3.2. Two-Dimensional Solutions in the Cylindrical Coordinates (Plane	
21.3.4. Other Fluid Flows with Two-Nonzero Velocity Components		Flows)	1270
21.4. Solutions with Three Nonzero Fluid Velocity Components Dependent on Two Space Variables128521.4.1. Quasi-plane Flows (with the Fluid Velocity Components Independent of z)128521.4.2. Cylindrical and Conical Vortex Flows. Von Kármán-Type Rotationally Symmetric Motions129021.4.3. Rotationally Symmetric Motions of General Form129721.5. Solutions with Three Nonzero Fluid Velocity Components Dependent on Three Space Variables130221.5.1. Three-Dimensional Stagnation-Point Type Flows130221.5.2. Solutions with Linear Dependence of the Velocity Components on Two Space Variables. Axial Flows130321.5.3. Solutions with Linear Dependence of the Velocity Components on Two		21.3.3. Axisymmetric Fluid Flows	1274
Space Variables		21.3.4. Other Fluid Flows with Two-Nonzero Velocity Components	1282
Space Variables	21.4.	Solutions with Three Nonzero Fluid Velocity Components Dependent on Two	
of z)		Space Variables	1285
21.4.2. Cylindrical and Conical Vortex Flows. Von Kármán-Type Rotationally Symmetric Motions			
Symmetric Motions			1285
21.4.3. Rotationally Symmetric Motions of General Form			1200
21.5. Solutions with Three Nonzero Fluid Velocity Components Dependent on Three Space Variables 1302 21.5.1. Three-Dimensional Stagnation-Point Type Flows 1302 21.5.2. Solutions with Linear Dependence of the Velocity Components on Two Space Variables. Axial Flows 1303 21.5.3. Solutions with Linear Dependence of the Velocity Components on Two			
Space Variables	21.5		1297
21.5.1. Three-Dimensional Stagnation-Point Type Flows	21.5.		1202
21.5.2. Solutions with Linear Dependence of the Velocity Components on Two Space Variables. Axial Flows			
Space Variables. Axial Flows			1302
21.5.3. Solutions with Linear Dependence of the Velocity Components on Two			1303
		SUACE VALIABLES AXIAL FIUWS	
			1000

~	••
CONTENTS	XVII
CONTENIS	AVII

21.5.4. Solutions with the Linear Dependence of the Velocity Components of	n
One Space Variable	
21.5.5. Other Three-Dimensional Solutions	
21.6. Convective Fluid Motions	. 1329
21.6.1. Equations for Convective Fluid Motions	
21.6.2. Steady-State Solutions	. 1329
21.6.3. Unsteady Solutions	. 1331
21.7. Boundary Layer Equations (Prandtl Equations)	. 1333
21.7.1. Equations and Boundary Conditions. Stream Function	
21.7.2. Self-Similar Solutions of Some Boundary Layer Problems	
21.7.3. Other Solutions of the Boundary Layer Equations	. 1336
22. Systems of General Form	. 1337
22.1. Nonlinear Systems of Two Equations Involving the First Derivatives with	
Respect to t	
22.2. Nonlinear Systems of Two Equations Involving the Second Derivatives with	
Respect to t	
22.3. Other Nonlinear Systems of Two Equations	. 1347
22.4. Nonlinear Systems of Many Equations Involving the First Derivatives with	
Respect to t	. 1348
Part II. Exact Methods for Nonlinear Partial Differential Equations	1353
23. Methods for Solving First-Order Quasilinear Equations	. 1355
23.1. Characteristic System. General Solution	. 1355
23.1. Characteristic System. General Solution	. 1355 . 1355
23.1. Characteristic System. General Solution	. 1355. 1355. 1356
23.1. Characteristic System. General Solution	. 1355. 1355. 1356. 1357
23.1. Characteristic System. General Solution	. 1355. 1355. 1356. 1357. 1357
23.1. Characteristic System. General Solution 23.1.1. Equations with Two Independent Variables. General Solution 23.1.2. Quasilinear Equations with n Independent Variables 23.2. Cauchy Problem. Existence and Uniqueness Theorem 23.2.1. Cauchy Problem 23.2.2. Procedure of Solving the Cauchy Problem	. 1355. 1355. 1356. 1357. 1357. 1358
 23.1. Characteristic System. General Solution 23.1.1. Equations with Two Independent Variables. General Solution 23.1.2. Quasilinear Equations with n Independent Variables 23.2. Cauchy Problem. Existence and Uniqueness Theorem 23.2.1. Cauchy Problem 23.2.2. Procedure of Solving the Cauchy Problem 23.2.3. Existence and Uniqueness Theorem 	. 1355 . 1355 . 1356 . 1357 . 1357 . 1358 . 1359
 23.1. Characteristic System. General Solution 23.1.1. Equations with Two Independent Variables. General Solution 23.1.2. Quasilinear Equations with n Independent Variables 23.2. Cauchy Problem. Existence and Uniqueness Theorem 23.2.1. Cauchy Problem 23.2.2. Procedure of Solving the Cauchy Problem 23.2.3. Existence and Uniqueness Theorem 23.2.3. Qualitative Features and Discontinuous Solutions of Quasilinear Equations 	. 1355 . 1356 . 1356 . 1357 . 1357 . 1358 . 1359
 23.1. Characteristic System. General Solution 23.1.1. Equations with Two Independent Variables. General Solution 23.1.2. Quasilinear Equations with n Independent Variables 23.2. Cauchy Problem. Existence and Uniqueness Theorem 23.2.1. Cauchy Problem 23.2.2. Procedure of Solving the Cauchy Problem 23.2.3. Existence and Uniqueness Theorem 23.3. Qualitative Features and Discontinuous Solutions of Quasilinear Equations 23.3.1. Model Equation of Gas Dynamics 	. 1355 . 1356 . 1356 . 1357 . 1357 . 1358 . 1359 . 1360 . 1360
 23.1. Characteristic System. General Solution 23.1.1. Equations with Two Independent Variables. General Solution 23.1.2. Quasilinear Equations with n Independent Variables 23.2. Cauchy Problem. Existence and Uniqueness Theorem 23.2.1. Cauchy Problem 23.2.2. Procedure of Solving the Cauchy Problem 23.2.3. Existence and Uniqueness Theorem 23.3. Qualitative Features and Discontinuous Solutions of Quasilinear Equations 23.3.1. Model Equation of Gas Dynamics 23.3.2. Solution of the Cauchy Problem. Rarefaction Wave. Wave "Overturn 	. 1355 . 1356 . 1356 . 1357 . 1357 . 1358 . 1359 . 1360 . 1360 " 1360
 23.1. Characteristic System. General Solution 23.1.1. Equations with Two Independent Variables. General Solution 23.1.2. Quasilinear Equations with n Independent Variables 23.2. Cauchy Problem. Existence and Uniqueness Theorem 23.2.1. Cauchy Problem 23.2.2. Procedure of Solving the Cauchy Problem 23.2.3. Existence and Uniqueness Theorem 23.3. Qualitative Features and Discontinuous Solutions of Quasilinear Equations 23.3.1. Model Equation of Gas Dynamics 	. 1355 . 1356 . 1356 . 1357 . 1357 . 1358 . 1359 . 1360 . 1360 " 1360
 23.1. Characteristic System. General Solution 23.1.1. Equations with Two Independent Variables. General Solution 23.1.2. Quasilinear Equations with n Independent Variables 23.2. Cauchy Problem. Existence and Uniqueness Theorem 23.2.1. Cauchy Problem 23.2.2. Procedure of Solving the Cauchy Problem 23.2.3. Existence and Uniqueness Theorem 23.3. Qualitative Features and Discontinuous Solutions of Quasilinear Equations 23.3.1. Model Equation of Gas Dynamics 23.3.2. Solution of the Cauchy Problem. Rarefaction Wave. Wave "Overturn 23.3.3. Shock Waves. Jump Conditions 23.3.4. Utilization of Integral Relations for Determining Generalized Solutions 	. 1355 . 1356 . 1356 . 1357 . 1357 . 1358 . 1359 . 1360 . 1360 . 1362 . 1364
 23.1. Characteristic System. General Solution 23.1.1. Equations with Two Independent Variables. General Solution 23.1.2. Quasilinear Equations with n Independent Variables 23.2. Cauchy Problem. Existence and Uniqueness Theorem 23.2.1. Cauchy Problem 23.2.2. Procedure of Solving the Cauchy Problem 23.2.3. Existence and Uniqueness Theorem 23.3. Qualitative Features and Discontinuous Solutions of Quasilinear Equations 23.3.1. Model Equation of Gas Dynamics 23.3.2. Solution of the Cauchy Problem. Rarefaction Wave. Wave "Overturn 23.3.3. Shock Waves. Jump Conditions 23.3.4. Utilization of Integral Relations for Determining Generalized Solutions 23.3.5. Conservation Laws. Viscosity Solutions 	. 1355 . 1356 . 1357 . 1357 . 1357 . 1358 . 1359 . 1360 . 1360 . 1362 . 1364 . 1364
 23.1. Characteristic System. General Solution 23.1.1. Equations with Two Independent Variables. General Solution 23.1.2. Quasilinear Equations with n Independent Variables 23.2. Cauchy Problem. Existence and Uniqueness Theorem 23.2.1. Cauchy Problem 23.2.2. Procedure of Solving the Cauchy Problem 23.2.3. Existence and Uniqueness Theorem 23.3. Qualitative Features and Discontinuous Solutions of Quasilinear Equations 23.3.1. Model Equation of Gas Dynamics 23.3.2. Solution of the Cauchy Problem. Rarefaction Wave. Wave "Overturn 23.3.3. Shock Waves. Jump Conditions 23.3.4. Utilization of Integral Relations for Determining Generalized Solutions 23.3.5. Conservation Laws. Viscosity Solutions 23.3.6. Hopf's Formula for the Generalized Solution 	. 1355 . 1356 . 1357 . 1357 . 1357 . 1358 . 1359 . 1360 . 1360 . 1362 . 1364 . 1365 . 1366
 23.1. Characteristic System. General Solution 23.1.1. Equations with Two Independent Variables. General Solution 23.1.2. Quasilinear Equations with n Independent Variables 23.2. Cauchy Problem. Existence and Uniqueness Theorem 23.2.1. Cauchy Problem 23.2.2. Procedure of Solving the Cauchy Problem 23.2.3. Existence and Uniqueness Theorem 23.3.1. Model Equation of Gas Dynamics 23.3.2. Solution of the Cauchy Problem. Rarefaction Wave. Wave "Overturn 23.3.3. Shock Waves. Jump Conditions 23.3.4. Utilization of Integral Relations for Determining Generalized Solutions 23.3.5. Conservation Laws. Viscosity Solutions 23.3.6. Hopf's Formula for the Generalized Solution 23.3.7. Problem of Propagation of a Signal 	. 1355 . 1356 . 1357 . 1357 . 1357 . 1358 . 1359 . 1360 . 1360 . 1364 . 1364 . 1365 . 1366 . 1367
 23.1. Characteristic System. General Solution 23.1.1. Equations with Two Independent Variables. General Solution 23.1.2. Quasilinear Equations with n Independent Variables 23.2. Cauchy Problem. Existence and Uniqueness Theorem 23.2.1. Cauchy Problem 23.2.2. Procedure of Solving the Cauchy Problem 23.2.3. Existence and Uniqueness Theorem 23.3. Qualitative Features and Discontinuous Solutions of Quasilinear Equations 23.3.1. Model Equation of Gas Dynamics 23.3.2. Solution of the Cauchy Problem. Rarefaction Wave. Wave "Overturn 23.3.3. Shock Waves. Jump Conditions 23.3.4. Utilization of Integral Relations for Determining Generalized Solutions 23.3.5. Conservation Laws. Viscosity Solutions 23.3.6. Hopf's Formula for the Generalized Solution 23.3.7. Problem of Propagation of a Signal 23.4. Quasilinear Equations of General Form 	. 1355 . 1356 . 1357 . 1357 . 1358 . 1359 . 1360 . 1360 . 1362 . 1364 . 1365 . 1366 . 1367 . 1368
23.1. Characteristic System. General Solution 23.1.1. Equations with Two Independent Variables. General Solution 23.1.2. Quasilinear Equations with n Independent Variables 23.2. Cauchy Problem. Existence and Uniqueness Theorem 23.2.1. Cauchy Problem 23.2.2. Procedure of Solving the Cauchy Problem 23.2.3. Existence and Uniqueness Theorem 23.3. Qualitative Features and Discontinuous Solutions of Quasilinear Equations 23.3.1. Model Equation of Gas Dynamics 23.3.2. Solution of the Cauchy Problem. Rarefaction Wave. Wave "Overturn 23.3.3. Shock Waves. Jump Conditions 23.3.4. Utilization of Integral Relations for Determining Generalized Solutions 23.3.5. Conservation Laws. Viscosity Solutions 23.3.6. Hopf's Formula for the Generalized Solution 23.3.7. Problem of Propagation of a Signal 23.4. Quasilinear Equations of General Form 23.4.1. Quasilinear Equations in Conservative Form	. 1355 . 1356 . 1357 . 1357 . 1358 . 1359 . 1360 . 1360 . 1362 . 1364 . 1365 . 1366 . 1367 . 1368
 23.1. Characteristic System. General Solution 23.1.1. Equations with Two Independent Variables. General Solution 23.1.2. Quasilinear Equations with n Independent Variables 23.2. Cauchy Problem. Existence and Uniqueness Theorem 23.2.1. Cauchy Problem 23.2.2. Procedure of Solving the Cauchy Problem 23.2.3. Existence and Uniqueness Theorem 23.3. Qualitative Features and Discontinuous Solutions of Quasilinear Equations 23.3.1. Model Equation of Gas Dynamics 23.3.2. Solution of the Cauchy Problem. Rarefaction Wave. Wave "Overturn 23.3.3. Shock Waves. Jump Conditions 23.3.4. Utilization of Integral Relations for Determining Generalized Solutions 23.3.5. Conservation Laws. Viscosity Solutions 23.3.6. Hopf's Formula for the Generalized Solution 23.3.7. Problem of Propagation of a Signal 23.4. Quasilinear Equations of General Form 	. 1355 . 1356 . 1357 . 1357 . 1358 . 1359 . 1360 . 1360 . 1362 . 1364 . 1365 . 1366 . 1367 . 1368 . 1368

xviii Contents

24. N	Methods for Solving First-Order Nonlinear Equations	1373
24.1.	Solution Methods 24.1.1. Complete, General, and Singular Integrals 24.1.2. Method of Separation of Variables. Equations of Special Form 24.1.3. Lagrange—Charpit Method 24.1.4. Construction of a Complete Integral with the Aid of Two First Integrals 24.1.5. Case where the Equation Does Not Depend on w Explicitly 24.1.6. Hamilton—Jacobi Equation	1373 1374 1376 1377 1378
24.2.	Cauchy Problem. Existence and Uniqueness Theorem	1379 1380 1380
24.3.	Generalized Viscosity Solutions and Their Applications 24.3.1. Preliminary Remarks 24.3.2. Viscosity Solutions Based on the Use of a Parabolic Equation 24.3.3. Viscosity Solutions Based on Test Functions and Differential Inequalities 24.3.4. Local Structure of Generalized Viscosity Solutions 24.3.5. Generalized Classical Method of Characteristics 24.3.6. Examples of Viscosity (Nonsmooth) Solutions	1382 1382 1383 1383 1385
25. (Classification of Second-Order Nonlinear Equations	1389
25.2.		1389 1390 1390 1392 1392
	Transformations of Equations of Mathematical Physics	
26.1.	Point Transformations: Overview and Examples	1395 1395 1396 1396
	Dependent One 26.2.2. One PDE: Method of Conversion to an Equivalent System of Equations 26.2.3. System of Two PDEs: One of the Independent Variables Is Taken to Be the Dependent One 26.2.4. System of Two PDEs: Both of the Independent Variables Are Taken to Be the Dependent Ones	
26.3.	Contact Transformations. Legendre and Euler Transformations	
	26.3.2. General Form of Contact Transformations for Partial Differential Equations	

	•
CONTENTS	XIX
CONTENTS	ALZ

26.3.3. Legendre Transformation	
26.3.4. Euler Transformation	1407
26.3.5. Legendre Transformation with Many Variables	1408
26.4. Differential Substitutions. Von Mises Transformation	1409
26.4.1. Differential Substitutions	1409
26.4.2. Von Mises Transformation	
26.5. Bäcklund Transformations. RF Pairs	1413
26.5.1. Bäcklund Transformations for Second-Order Equations	
26.5.2. RF Pairs and Their Use for Constructing Bäcklund Transformations	
26.6. Some Other Transformations	1422
26.6.1. Crocco Transformation. Order Reduction of Hydrodynamic Type	
Equations	
26.6.2. Transformations Based on Conservation Laws	1425
27. Traveling-Wave Solutions and Self-Similar Solutions	1429
27.1. Preliminary Remarks	1429
27.2. Traveling-Wave Solutions. Invariance of Equations under Translations	1429
27.2.1. General Form of Traveling-Wave Solutions	
27.2.2. Invariance of Solutions and Equations under Translation Transforma-	
tions	1430
27.2.3. Functional Equation Describing Traveling-Wave Solutions	
27.3. Self-Similar Solutions. Invariance of Equations Under Scaling Transformations	1431
27.3.1. General Form of Self-Similar Solutions. Similarity Method	
27.3.2. Examples of Self-Similar Solutions to Mathematical Physics Equations	
27.3.3. More General Approach Based on Solving a Functional Equation.	
Some Remarks	1434
27.3.4. Generalized Self-Similar Solutions	
28. Elementary Theory of Using Invariants for Solving Equations	1430
	1437
28.1. Introduction. Symmetries. General Scheme of Using Invariants for Solving	1.420
Mathematical Equations	1439
28.1.1. Symmetries. Transformations Preserving the Form of Equations.	1420
Invariants	1439
28.1.2. General Scheme of Using Invariants for Solving Mathematical	1440
Equations	
28.2. Algebraic Equations and Systems of Equations	
28.2.1. Algebraic Equations with Even Powers	
28.2.2. Reciprocal Equations	1442
28.2.3. Systems of Algebraic Equations Symmetric with Respect to	
Permutation of Arguments	1444
28.3. Ordinary Differential Equations	1445
28.3.1. Transformations Preserving the Form of Equations. Invariants	
28.3.2. Order Reduction Procedure for Equations with $n \ge 2$ (Reduction to	
Solvable Form with $n = 1$)	1446
28.3.3. Simple Transformations. Invariant Determination Procedure	
28.3.4. Analysis of Some Ordinary Differential Equations. Useful Remarks .	

XX CONTENTS

28.4. Partial Differential Equations 28.4.1. Transformations Preserving the Form of Equations. Invariants 28.4.2. Procedure for Constructing Exact Solutions 28.4.3. Examples of Constructing Invariant Solutions to Nonlinear Partial Differential Equations 28.4.4. Simple Inverse Problems (Determination of the Form of Equations	1450 1450
from Their Properties)	
28.5. General Conclusions and Remarks	
29. Method of Generalized Separation of Variables	
29.1. Exact Solutions with Simple Separation of Variables	1459
Equations	
29.2. Structure of Generalized Separable Solutions	1464
 29.3. Simplified Scheme for Constructing Generalized Separable Solutions 29.3.1. Description of the Simplified Scheme for Constructing Solutions Based on Presetting One System of Coordinate Functions 29.3.2. Examples of Finding Exact Solutions of Second- and Third-Order 	l 1465
Equations	
29.4. Solution of Functional Differential Equations by Differentiation	1467
29.5. Solution of Functional-Differential Equations by Splitting	1471 1471
29.6. Titov–Galaktionov Method	
Operator	1479 1480
30. Method of Functional Separation of Variables	1487
30.1. Structure of Functional Separable Solutions. Solution by Reduction to Equations with Quadratic Nonlinearities	1487
30.2. Special Functional Separable Solutions. Generalized Traveling-Wave Solutions 30.2.1. Special Functional Separable and Generalized Traveling-Wave Solutions	
30.2.2. General Scheme for Constructing Generalized Traveling-Wave	1489

CONTENTS xxi

30.3. Differentiation Method	1492
30.4. Splitting Method. Solutions of Some Nonlinear Functional Equations and Their Applications	1496 1497
30.4.5. Functional Equation $f(t)+g(x)Q(z)+h(x)R(z)=0$, with $z=\varphi(x)+\psi(t)$ 30.4.6. Equation $f_1(x)+f_2(y)+g_1(x)P(z)+g_2(y)Q(z)+R(z)=0$, $z=\varphi(x)+\psi(y)$	
31. Direct Method of Symmetry Reductions of Nonlinear Equations	1503
31.1. Clarkson–Kruskal Direct Method	
31.1.1. Simplified Scheme. Examples of Constructing Exact Solutions	
31.1.2. Description of the Method: A Special Form for Symmetry Reduction	1505
31.1.3. Description of the Method: the General Form for Symmetry Reduction	
31.2. Some Modifications and Generalizations	1507
31.2.1. Symmetry Reductions Based on the Generalized Separation of Variables	1507
31.2.2. Similarity Reductions in Equations with Three or More Independent Variables	
32. Classical Method of Symmetry Reductions	1513
32.1. One-Parameter Transformations and Their Local Properties	1513 1514
32.2. Symmetries of Nonlinear Second-Order Equations. Invariance Condition	
32.2.1. Invariance Condition. Splitting in Derivatives	
32.2.2. Examples of Finding Symmetries of Nonlinear Equations	1516
32.3. Using Symmetries of Equations for Finding Exact Solutions. Invariant Solutions	1520
Solutions	1520 1522
32.4. Some Generalizations. Higher-Order Equations	
32.4.1. One-Parameter Lie Groups of Point Transformations. Group Generator 32.4.2. Group Invariants. Local Transformations of Derivatives	1526
32.5. Symmetries of Systems of Equations of Mathematical Physics	1527 1527

xxii Contents

33.1. General Description of the Method
33.2.1. Newell–Whitehead Equation 1534 33.2.2. Nonlinear Wave Equation 1536 34. Method of Differential Constraints 1539 34.1. Preliminary Remarks. Method of Differential Constraints for Ordinary Differential Equations 1539 34.1.1. Description of the Method. First-Order Differential Constraints 1539 34.1.2. Differential Constraints of Arbitrary Order. General Consistency Method for Two Equations 1542 34.1.3. Some Generalizations. The Case of Several Differential Constraints 1543 34.2. Description of the Method for Partial Differential Equations 1543
34.1. Preliminary Remarks. Method of Differential Constraints for Ordinary Differential Equations
Differential Equations
34.1.1. Description of the Method. First-Order Differential Constraints 1539 34.1.2. Differential Constraints of Arbitrary Order. General Consistency Method for Two Equations
34.1.3. Some Generalizations. The Case of Several Differential Constraints . 1543 34.2. Description of the Method for Partial Differential Equations
34.2.1. Preliminary Remarks. A Simple Example
24.2.2. Company Description of the Mothed of Differential Constraints 1544
34.2.2. General Description of the Method of Differential Constraints 1546 34.3. First-Order Differential Constraints for PDEs
34.3.1. Second-Order Evolution Equations
34.3.2. Second-Order Hyperbolic Equations
34.3.3. Second-Order Equations of General Form
34.4. Second-Order Differential Constraints for PDEs. Some Generalized 1553
34.4.1. Second-Order Differential Constraints
Equations
34.5. Connection Between the Method of Differential Constraints and Other Methods 1563 34.5.1. Generalized/Functional Separation of Variables vs. Differential
Constraints
34.5.2. Direct Method of Symmetry Reductions and Differential Constraints . 156234.5.3. Nonclassical Method of Symmetry Reductions and Differential
Constraints
35. Painlevé Test for Nonlinear Equations of Mathematical Physics 1565
35.1. Movable Singularities of Solutions of Ordinary Differential Equations
35.1.3. Painlevé Equations
35.1.4. Painlevé Test for Ordinary Differential Equations
35.1.5. Remarks on the Painlevé Test. Fuchs Indices. Examples
35.2. Solutions of Partial Differential Equations with a Movable Pole. Method
Description
Equations

CONTENTS **xxiii**

35.3. Performing the Painlevé Test and Truncated Expansions for Studying Some	
Nonlinear Equations	
35.3.1. Equations Passing the Painlevé Test	.572
Physics Pass the Painlevé Test	576
35.3.3. Construction of Solutions of Nonlinear Equations That Fail the Painlevé	
Test, Using Truncated Expansions	
36. Methods of the Inverse Scattering Problem (Soliton Theory)	
36.1. Method Based on Using Lax Pairs	
36.1.1. Method Description. Consistency Condition. Lax Pairs	
36.2. Method Based on a Compatibility Condition for Systems of Linear Equations 1	581
36.2.1. General Scheme. Compatibility Condition. Systems of Two Equations 1 36.2.2. Solution of the Determining Equations in the Form of Polynomials in λ 1	
36.3. Method Based on Linear Integral Equations	
36.3.1. Description of the Method	
36.3.2. Specific Examples	
36.4.1. Preliminary Remarks. Direct and Inverse Scattering Problems 1	
36.4.2. Solution of the Cauchy Problem for Nonlinear Equations by the Inverse	
Scattering Problem Method	.589
37. Conservation Laws	
37.1. Basic Definitions and Examples	
Physics 1	593
37.2. Equations Admitting Variational Form. Noetherian Symmetries	
37.2.1. Lagrangian. Euler-Lagrange Equation. Noetherian Symmetries 1	.595
37.2.2. Examples of Constructing Conservation Laws Using Noetherian Symmetries	596
38. Nonlinear Systems of Partial Differential Equations	
38.1. Overdetermined Systems of Two Equations	.599
38.1.2. Other Overdetermined Systems of Equations in One Unknown 1	.600
38.2. Pfaffian Equations and Their Solutions. Connection with Overdetermined Systems	600
38.2.1. Pfaffian Equations	
38.2.2. Condition for Integrability of the Pfaffian Equation by a Single	
	601
38.2.3. Pfaffian Equations Not Satisfying the Integrability Condition	.002
	602
38.3.1. Traveling-Wave Solutions and Some Other Invariant Solutions 1	602
38.3.2. Systems Reducible to an Ordinary Differential Equation	
38.3.3. Some Nonlinear Problems of Suspension Transport in Porous Media . 1 38.3.4. Some Generalizations	

xxiv Contents

38.4.	First-Order Hyperbolic Systems of Quasilinear Equations. Systems of Conservation Laws of Gas Dynamic Type	1607
	38.4.1. Systems of Two Quasilinear Equations. Systems in the Form of Conservation Laws	
	38.4.2. Self-Similar Continuous Solutions. Hyperbolic Systems	1607
	38.4.4. Linearization of Systems of Gas Dynamic Type by the Hodograph Transformation	
	38.4.5. Cauchy and Riemann Problems. Qualitative Features of Solutions	
	38.4.6. Reduction of Systems to the Canonical Form. Riemann Invariants 38.4.7. Hyperbolic $n \times n$ Systems of Conservation Laws. Exact Solutions	
	38.4.8. Shock Waves. Rankine–Hugoniot Jump Conditions	
	38.4.9. Shock Waves. Evolutionary Conditions. Lax Condition	1616
3 8 5	Systems of Second-Order Equations of Reaction-Diffusion Type	
36.3.	38.5.1. Traveling-Wave Solutions and Some Other Invariant Solutions	
	38.5.2. Generalized Separable Solutions	
	t III. Symbolic and Numerical Solutions of Nonlinear PDEs with	
_		1623
	Nonlinear Partial Differential Equations with Maple	1625
	Introduction	
39.2.	Brief Introduction to Maple	
39.3.		1629
		1629
	39.3.2. Constructing Solutions via Transformations	1635 1637
	39.3.3. Constructing Traveling-Wave Solutions	1037
	Exp-Function Method) for Constructing Traveling-Wave Solutions	1641
	39.3.5. Constructing Self-Similar Solutions	1645
	39.3.6. Constructing Solutions along Characteristics	
	39.3.7. Constructing Separable Solutions	
39.4.	Analytical Solutions of Nonlinear Systems	
	39.4.1. Constructing Traveling-Wave Solutions	
39.5.	39.4.2. Constructing Generalized Separable Solutions	1661
	Wrong?	1662
	39.5.1. Constructing New Exact Solutions	
39.6	Some Errors That People Commonly Do When Constructing Exact Solutions	1000
57.0.	with the Use of Symbolic Computations	1668
		1668
	39.6.2. Examples in Which "New Solutions" Are Obtained	1669
39.7.	Numerical Solutions and Their Visualizations	
	39.7.1. Constructing Numerical Solutions in Terms of Predefined Functions .	
	39.7.2. Constructing Finite Difference Approximations	1677

CONTENTS	XXV

39.8. Analytical-Numerical Solutions	1680
39.8.3. Comparison of Asymptotic and Numerical Solutions	
40. Nonlinear Partial Differential Equations with Mathematica	1687
40.1. Introduction	1687
40.2. Brief Introduction to Mathematica	1687
40.2.1. Mathematica Language	
40.3. Analytical Solutions and Their Visualizations	
40.3.1. Constructing Solutions Using Predefined Functions	
40.3.2. Constructing Solutions via Transformations	
40.3.3. Constructing Traveling-Wave Solutions	1697
Exp-Function Method) for Constructing Traveling-Wave Solutions	1700
40.3.5. Constructing Self-Similar Solutions	
40.3.6. Constructing Solutions Along Characteristics	1706
40.3.7. Constructing Separable Solutions	
40.4. Analytical Solutions of Nonlinear Systems	1719
40.4.1. Constructing Traveling-Wave Solutions	
40.4.2. Constructing Generalized Separable Solutions	
40.5. Numerical Solutions and Their Visualizations	
40.5.1. Constructing Numerical Solutions in Terms of Predefined Functions.	
40.5.2. Constructing Finite-Difference Approximations	
40.6. Analytical Numerical Solutions	
40.6.1. Analytical Derivation of Numerical Methods	
40.6.3. Comparison of Asymptotic and Numerical Solutions	
41. Nonlinear Partial Differential Equations with MATLAB	1735
41.1. Introduction	1735
41.2. Brief Introduction to MATLAB	1735
41.2.1. MATLAB Language	
41.3. Numerical Solutions Via Predefined Functions	1741
41.3.1. Scalar Nonlinear PDEs in One Space Dimension	1742
41.3.2. Systems of Nonlinear PDEs in One Space Dimension	
41.3.3. Nonlinear Elliptic PDEs in Two Space Dimensions	
41.3.4. Systems of Nonlinear Elliptic PDEs in Two Space Dimensions	
41.4. Solving Cauchy Problems. Method of Characteristics	
41.5. Constructing Finite-Difference Approximations	
Supplements. Painlevé Transcendents. Functional Equations	1767
42. Painlevé Transcendents	
42.1. Preliminary Remarks. Singular Points of Solutions	
42.2. First Painlevé Transcendent	
42.3. Second Painlevé Transcendent	1771
42.4. Third Painlevé Transcendent	1772

xxvi Contents

42.5. Fourth Painlevé Transcendent
42.6. Fifth Painlevé Transcendent
42.7. Sixth Painlevé Transcendent
42.8. Examples of Solutions to Nonlinear Equations in Terms of Painlevé
Transcendents
43. Functional Equations
43.1. Method of Differentiation in a Parameter
43.1.1. Classes of Equations. Description of the Method
43.1.2. Examples of Solutions of Some Specific Functional Equations 1784
43.2. Method of Differentiation in Independent Variables
43.2.1. Preliminary Remarks
43.2.2. Examples of Solutions of Some Specific Functional Equations 1785
43.3. Method of Argument Elimination by Test Functions
43.3.1. Classes of Equations. Description of the Method
43.3.2. Examples of Solutions of Specific Functional Equations
43.4. Nonlinear Functional Equations Reducible to Bilinear Equations
43.4.1. Bilinear Functional Equations
43.4.2. Functional-Differential Equations Reducible to a Bilinear Equation 1790
43.4.3. Nonlinear Functional Equations Containing the Complex Argument 1790
Bibliography
Index