1819-108-C1-lappuse

Sindija Vītola

February 2019

You will find it convinient to use

$$\int_{-\infty}^{\infty} x^{2n} e^{-x^2} dx = \frac{2n! \sqrt{\pi}}{2^{2n} n!}$$

for integer $n \geq 0$.

By initially writing y(x) as $x^{1/2}f(x)$ and then making subsequent changes of 18.9 variable, reduse Stokes' equation

$$\frac{d^2y}{dx^2} + \lambda xy = 0,$$

to Bessel's equation. Hence show that a solution that is finite at x = 0 is a multiple of $x^{1/2}J_{1/3}(\frac{2}{3}\sqrt{\lambda x^3})$ By choosing a suitable form for h in their generating function,

18.10

$$G(z,h) = exp\left[\frac{z}{2}\left(h - \frac{1}{h}\right)\right] = \sum_{n = -\infty}^{\infty} J_n(z)h^n$$

show that integral repesentations of the Bessel functions of the first kind are given, for integral m, by

$$J_2 m(z) = \frac{(-1)^m}{2\pi} \int_0^{2\pi} \cos(z \cos \theta) \cos 2m\theta \ d\theta \qquad m \ge 1,$$

$$J_2 m + 1(z) = \frac{(-1)^m}{2\pi} \int_0^{2\pi} \sin(z \cos \theta) \cos(2m+1)\theta d \theta \qquad m \ge 0.$$

- Identify the series for the following hypergeometric functions, writing them in 18.11 terms of better known functions:
 - (a) F(a, b, b; z),
 - (b) F(1,1,2;-x),
 - (c) $F(\frac{1}{2}, 1, \frac{3}{2}; -x^2)$
 - (d) $F(\frac{1}{2}, \frac{1}{2}, \frac{3}{2}; x^2),$
 - (e) $F(-a, a, \frac{1}{2}; \sin^2 x)$; this is a much more difficult exercise.
- 18.12 By making the substitution z = (1 - x)/2 and suitable choices for a, b and c, convert the hypergeometric equation,

$$z(1-z)\frac{d^2u}{dz^2} + [c - (a+b+1)z]\frac{du}{dz} - abu = 0,$$

into the Legendre equation

$$(1 - x^2)\frac{d^2y}{dx^2} - 2\frac{dy}{dx} + \ell(\ell+1)y = 0$$

Hence, using the hypergeometric series, generate the Legendre polynomials $P_{\ell}(x)$ for the integer values $\ell = 0, 1, 2, 3$. Comment on their normalisations.

Find a change of variable that will allow the integral 18.13

$$I = \int_{1}^{\infty} \frac{\sqrt{u-1}}{(u+1)^2} du$$

to be expressed in terms of the beta funtion, and so evaluate it.

18.14 Prove that, if m and n are both greater than -1, then

$$I = \int_0^\infty \frac{u^m}{(au^2+b)^{(m+n+2)/2}} du = \frac{\Gamma[\frac{1}{2}(m+1)]\Gamma[\frac{1}{2}(n+1)]}{2a^{(m+1)/2}b^{(n+1)/2}\Gamma[\frac{1}{2}(m+n+2)]}.$$