second solution to (18.147) as a linear combination of (18.148) and (18.149) given by

$$U(a,c;x) \equiv \frac{\pi}{\sin \pi c} \left[\frac{M(a,c;x)}{\Gamma(a-c+1)\Gamma(c)} - x^{1-c} \frac{M(a-c+1,2-c;x)}{\Gamma(a)\Gamma(2-c)} \right].$$

This has a wll behaved limit as a c approaches an integer

18.11.1 Properties of confluent hypergeometric functions

The properties of confluent hypergeometric functions can be derived from those of ordinary hypergeometri functions by letting $x \to x/b$ and taking the limit $b \to \infty$, in the same way as both the equation and its solution wew derived. A general procedure of this sort is called *confluence* process.

Special cases

The general nature of the confluent hypergeometric equation allows one to write a large number of elementary functions in terms of the confluent hypergeometric functions M(A, C; X). Once again, such identifications can be made from the series expansions (18.148) directly, or by transformations of the confluent hypergeometric quation into a more familiar equation for which the solutions are already known. Some particular examples of well known secial cases of the confluent hypergeometric function are as follows:

$$M(a, a; x) = e^{x}, M(1, 2; 2X) = \frac{e^{x} \sinh x}{x},$$

$$M(-n, 1; x) = L_{n}(x), M(-n, m+1; x) = \frac{n!m!}{(n+m)!} L_{n}^{m}(x),$$

$$M(-n, \frac{1}{2}; x^{2}) = \frac{(-1)^{n} n!}{(2n)!} H_{2n}(x) M(-n, \frac{3}{2}; x^{2}), = \frac{(-1)^{n} n!}{2(2n+1)!} \frac{H_{2n+1}(x)}{x},$$

$$M(v + \frac{1}{2}, 2v + 1; 2ix) = v!e^{ix}(\frac{x}{2})^{-v} J_{v}(x), M(\frac{1}{2}, \frac{3}{2}; -x^{2}) = \frac{\sqrt{\pi}}{2x} erf(x)$$

where n and m are integers L_n^m is an associatef Legendre polynomial, $H_n(x)$ is a Hermite polynomial, $J_v(x)$ is a Bessel function and erf(x) is the error function discussed in section 18.12.4

Integral representation

Using te integral representation (18.144) of the ordinary hypergeometric function, exchangin a and b and carring out the process of confluence gives

$$M(a,c,x) = \frac{\Gamma(c)}{\Gamma(a)\gamma(c-a)} \int_0^1 e^{tx} ta - 1(1-t)^{c-a-1} dt,$$