Exam

Andrejs Komisarovs ${\rm May}\ 2019$

18.11 Confluent hypergeometric functions

The confluent hypergeometric equation has the form

$$xy'' + (c - x)y' - ay = 0; (18.147)$$

it has a regular singularity at x = 0 and essential singularity at $x = \infty$.

This equation can be obtained by merging two of the singularities of the ordinary hypergeometric equation (18.136). The parameters a and c are given real numbers.

▶ Show that setting x = z/b in the hypergeometric equation, and letting $b \to \infty$, yields the confluent hypergeometric equation

Substituting x = z/b into (18.136), with d/dx = bh/dz, and letting u(z) = y(x), we obtain

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

which clearly has regular singular points at z=0, b and ∞ . If we now merge the last two singularities by letting $b\to\infty$, we obtain

$$zu" + (c-z)u' - au = 0,$$

where the primes denote d/dz. Hence u(z) must satisfy the confluent hypergeometric equation. \blacktriangleleft

In our discussion of Bessel, Laguerre and associated Laguerre functions, it was noted that the corresponding second-order differential equation in each case had a single regular singular point at x=0 and an essential singularity at $x=\infty$. From table 16.1, we see that this is also true for the confluent hypergeometric equation. Indeed, this equation can be considered as the 'canonical form' for second-order differential equations with this pattern of singularities. Consequently, as we mention below, the Bessel, Laguerre and associated Laguerre functions can all be written in terms of the confluent hypergeometric functions, which are the solutions of (18.147).

The solutions of the confluent hypergeometric equation are obtained from those of the ordinary hypergeometric equation by again letting $x \to x/b$ and carrying out the limiting process $b \to \infty$. Thus, from (18.141) and (18.143), two linearly independent solutions of (18.147) are (when c is not an integer)

$$y_1(x) = 1 + \frac{a}{c} \frac{x}{1!} + \frac{a(a+1)}{c(c+1)} \frac{z^2}{2!} + \dots \equiv M(a, c; x),$$
 (18.148)

$$y_2(x) = x^{1-c}M(a-c+1, 2-c; x),$$
 (18.149)

where M(a, c; x) is called the *confluent hypergeometric function* (or *Kummer function*).§ It is worth nothing, however, that $y_2(x)$ is singular when c = 2, 3, 4... Thus, it is conventional to take the...

 \S We note that alternative notation for the confluent hypergeometric function is ${}_1F_1(a,c;x).$

```
\documentclass[10pt]{extarticle}
\usepackage[utf8x]{inputenc}
\usepackage{fancyhdr}
\usepackage{amsmath,amssymb}
\usepackage{tikz,lipsum,lmodern}
\usepackage[most]{tcolorbox}
\usepackage[pass,paperwidth=174mm,paperheight=247mm]{geometry}
\usepackage[bottom]{footmisc}
\renewcommand{\thefootnote}{\fnsymbol{footnote}}
\renewcommand*\footnoterule{}
\fancyhf{}
\chead{{\large 18.11 CONFLUENT HYPERGEOMETRIC FUNCTION}}
\cfoot{633}
\begin{document}
\thispagestyle{fancy}
\section*{\centering\large{18.11 Confluent hypergeometric functions}}
The confluent hypergeometric equation has the form
\begin{align}
xy''+(c-x)y'-ay=0; \text{18.147}
\end{align}
it has a regular singularity at x = 0 and essential singularity at x = \inf x.
This equation can be obtained by merging two of the singularities of the ordinary hypergeometric
\begin{tcolorbox}[colback=black!0!white,colframe=black!75!black]
 $\blacktriangleright$ {Show that setting $x=z/b$ in the hypergeometric equation, and lett:
\end{tcolorbox}
\hspace{-0.55cm}Substituting $x=z/b$ into (18.136), with $d/dx=bh/dz$, and letting $u(z)=y(x)
\t (1-\frac{z}{b})\frac{d^2u}{dz^2}+[bc-(a+b+1)z]\frac{dz}{-abu=0},
which clearly has regular singular points at $z=0$, $b$ and $\infty$. If we now merge the la
$$zu"+(c-z)u'-au=0,$$
where the primes denote $d/dz$. Hence $u(z)$ must satisfy the confluent hypergeometric equa-
In our discussion of Bessel, Laguerre and associated Laguerre functions, it was noted that
The solutions of the confluent hypergeometric equation are obtained from those of the ordinate
\begin{align}
y_1(x)=1+\frac{x}{1!}+\frac{a(a+1)}{c(c+1)}\frac{2!}{+...}equiv M(a,c;x), tagain for a first order of the first order o
\end{align}
\begin{align}
y_2(x)=x^{1-c}M(a-c+1,2-c;x), \tan\{18.149\}
\end{align}
where $M(a,c;x)$ is called the \textit{confluent hypergeometric function} (or \textit{Kummer
\pagebreak
```