Introduction

This Mathematical Formaulae handbook has been prepared in response to a request from the Physics Consultative Committee, with the hope that it will be useful to those studying physics. It is to some extent modelled on a similar document issued by the Department of Engineering, but obviously reflects the particular interests of physicists. There was discussion as to whether it should also include physical formulae such as Maxwell's equations, etc., but a decision was taken against this, partly on the grounds that the book would become unduly bulky, but mainly because, in its present form, clean copies can be made available to candidates in exams.

There has been wide consultation among the staff about the contents of this document, but inevitably some users will seek in vain for a formula they feel strongly should be included. Please send suggestions for amendments to the Secretary of the Teaching Committee, and they will be considered for incorporation in the next edition. The Secretary will also be grateful to be informed of any (equally inevitable) errors which are found.

This book was compiled by Dr John Shakeshaft and typeset originally by Fergus Gallagher, and currently by Dr Dave Green, using the T_EX typesetting package.

Version 1.5 December 2005.

Bibliography

Abramowitz, M. & Stegun, I.A., Handbook of Mathematical Functions, Dover, 1965.

Gradshteyn, I.S. & Ryzhik, I.M., Table of Integrals, Series and Products, Academic Press, 1980.

Jahnke, E. & Emde, F., Tables of Functions, Dover, 1986.

Nordling, C. & Österman, J., Physics Handbook, Chartwell-Bratt, Bromley, 1980.

Speigel, M.R., Mathematical Handbook of Formulas and Tables.

(Schaum's Outline Series, McGraw-Hill, 1968).

Physical Constants

Based on the "Review of Particle Properties", Barnett et al., 1996, Physics Review D, 54, p1, and "The Fundamental Physical Constants", Cohen & Taylor, 1997, Physics Today, BG7. (The figures in parentheses give the 1-standard-deviation uncertainties in the last digits.)

speed of light in a vacuum	С	$2.997\ 924\ 58 \times 10^{8}\ m\ s^{-1}$ (by definition)
permeability of a vacuum	μ_0	$4\pi \times 10^{-7} \text{ H m}^{-1}$ (by definition)
permittivity of a vacuum	$oldsymbol{\epsilon}_0$	$1/\mu_0 c^2 = 8.854 \ 187 \ 817 \dots \times 10^{-12} \ \mathrm{F \ m^{-1}}$
elementary charge	e	$1.602\ 177\ 33(49) \times 10^{-19}\ C$
Planck constant	h	$6.626\ 075\ 5(40) \times 10^{-34}\ \mathrm{J\ s}$
$h/2\pi$	\hbar	$1.054\ 572\ 66(63) \times 10^{-34}\ \mathrm{J\ s}$
Avogadro constant	N_{A}	$6.022\ 136\ 7(36) \times 10^{23}\ mol^{-1}$
unified atomic mass constant	m_{u}	$1.660\ 540\ 2(10) \times 10^{-27}\ kg$
mass of electron	$m_{\rm e}$	$9.109\ 389\ 7(54) \times 10^{-31}\ kg$
mass of proton	$m_{\rm p}$	$1.672\ 623\ 1(10) \times 10^{-27}\ kg$
Bohr magneton $eh/4\pi m_{\rm e}$	$\mu_{ ext{B}}$	$9.274~015~4(31) \times 10^{-24}~\mathrm{J~T^{-1}}$
molar gas constant	R	$8.314\ 510(70)\ \mathrm{J\ K}^{-1}\ \mathrm{mol}^{-1}$
Boltzmann constant	$k_{\scriptscriptstyle m B}$	$1.380~658(12) \times 10^{-23}~\mathrm{J~K^{-1}}$
Stefan-Boltzmann constant	σ	$5.670\ 51(19) \times 10^{-8}\ W\ m^{-2}\ K^{-4}$
gravitational constant	G	$6.672\ 59(85) \times 10^{-11}\ \mathrm{N\ m^2\ kg^{-2}}$
Other data		
acceleration of free fall	8	$9.806~65~{\rm m~s^{-2}}$ (standard value at sea level)

1. Series

Arithmetic and Geometric progressions

A.P.
$$S_n = a + (a+d) + (a+2d) + \dots + [a+(n-1)d] = \frac{n}{2}[2a + (n-1)d]$$

G.P. $S_n = a + ar + ar^2 + \dots + ar^{n-1} = a\frac{1-r^n}{1-r},$ $\left(S_{\infty} = \frac{a}{1-r} \text{ for } |r| < 1\right)$

(These results also hold for complex series.)

Convergence of series: the ratio test

$$S_n = u_1 + u_2 + u_3 + \dots + u_n$$
 converges as $n \to \infty$ if $\lim_{n \to \infty} \left| \frac{u_{n+1}}{u_n} \right| < 1$

Convergence of series: the comparison test

If each term in a series of positive terms is less than the corresponding term in a series known to be convergent, then the given series is also convergent.

Binomial expansion

$$(1+x)^n = 1 + nx + \frac{n(n-1)}{2!}x^2 + \frac{n(n-1)(n-2)}{3!}x^3 + \cdots$$

If n is a positive integer the series terminates and is valid for all x: the term in x^r is ${}^nC_rx^r$ or $\binom{n}{r}$ where ${}^nC_r \equiv \frac{n!}{r!(n-r)!}$ is the number of different ways in which an unordered sample of r objects can be selected from a set of n objects without replacement. When n is not a positive integer, the series does not terminate: the infinite series is convergent for |x| < 1.

Taylor and Maclaurin Series

If y(x) is well-behaved in the vicinity of x = a then it has a Taylor series,

$$y(x) = y(a + u) = y(a) + u \frac{dy}{dx} + \frac{u^2}{2!} \frac{d^2y}{dx^2} + \frac{u^3}{3!} \frac{d^3y}{dx^3} + \cdots$$

where u = x - a and the differential coefficients are evaluated at x = a. A Maclaurin series is a Taylor series with a = 0.

$$y(x) = y(0) + x \frac{dy}{dx} + \frac{x^2}{2!} \frac{d^2y}{dx^2} + \frac{x^3}{3!} \frac{d^3y}{dx^3} + \cdots$$

Power series with real variables

$$e^{x} = 1 + x + \frac{x^{2}}{2!} + \dots + \frac{x^{n}}{n!} + \dots$$

$$\ln(1+x) = x - \frac{x^{2}}{2} + \frac{x^{3}}{3} + \dots + (-1)^{n+1} \frac{x^{n}}{n} + \dots$$

$$\cos x = \frac{e^{ix} + e^{-ix}}{2} = 1 - \frac{x^{2}}{2!} + \frac{x^{4}}{4!} - \frac{x^{6}}{6!} + \dots$$

$$\sin x = \frac{e^{ix} - e^{-ix}}{2i} = x - \frac{x^{3}}{3!} + \frac{x^{5}}{5!} + \dots$$

$$\tan x = x + \frac{1}{3}x^{3} + \frac{2}{15}x^{5} + \dots$$

$$\tan^{-1} x = x - \frac{x^{3}}{3} + \frac{x^{5}}{5} - \dots$$

$$valid for -1 \le x \le 1$$

$$\sin^{-1} x = x + \frac{1}{2} \frac{x^{3}}{3} + \frac{1.3}{2.4} \frac{x^{5}}{5} + \dots$$

$$valid for -1 < x < 1$$

Integer series

$$\begin{split} &\sum_{1}^{N} n = 1 + 2 + 3 + \dots + N = \frac{N(N+1)}{2} \\ &\sum_{1}^{N} n^2 = 1^2 + 2^2 + 3^2 + \dots + N^2 = \frac{N(N+1)(2N+1)}{6} \\ &\sum_{1}^{N} n^3 = 1^3 + 2^3 + 3^3 + \dots + N^3 = [1 + 2 + 3 + \dots N]^2 = \frac{N^2(N+1)^2}{4} \\ &\sum_{1}^{\infty} \frac{(-1)^{n+1}}{n} = 1 - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + \dots = \ln 2 \\ &\sum_{1}^{\infty} \frac{(-1)^{n+1}}{2n-1} = 1 - \frac{1}{3} + \frac{1}{5} - \frac{1}{7} + \dots = \frac{\pi}{4} \\ &\sum_{1}^{\infty} \frac{1}{n^2} = 1 + \frac{1}{4} + \frac{1}{9} + \frac{1}{16} + \dots = \frac{\pi^2}{6} \\ &\sum_{1}^{N} n(n+1)(n+2) = 1.2.3 + 2.3.4 + \dots + N(N+1)(N+2) = \frac{N(N+1)(N+2)(N+3)}{4} \end{split}$$

This last result is a special case of the more general formula,

$$\sum_{1}^{N} n(n+1)(n+2)\dots(n+r) = \frac{N(N+1)(N+2)\dots(N+r)(N+r+1)}{r+2}.$$

Plane wave expansion

$$\exp(\mathrm{i}kz) = \exp(\mathrm{i}kr\cos\theta) = \sum_{l=0}^{\infty} (2l+1)\mathrm{i}^l j_l(kr) P_l(\cos\theta),$$

where $P_l(\cos\theta)$ are Legendre polynomials (see section 11) and $j_l(kr)$ are spherical Bessel functions, defined by $j_l(\rho) = \sqrt{\frac{\pi}{2\rho}} J_{l+\frac{1}{2}}(\rho)$, with $J_l(x)$ the Bessel function of order l (see section 11).

2. Vector Algebra

If i, j, k are orthonormal vectors and $A = A_x i + A_y j + A_z k$ then $|A|^2 = A_x^2 + A_y^2 + A_z^2$. [Orthonormal vectors \equiv orthogonal unit vectors.]

Scalar product

$$A \cdot B = |A| |B| \cos \theta$$

$$= A_x B_x + A_y B_y + A_z B_z = [A_x A_y A_z] \begin{bmatrix} B_x \\ B_y \\ B_z \end{bmatrix}$$

where θ is the angle between the vectors

Scalar multiplication is commutative: $A \cdot B = B \cdot A$.

Equation of a line

A point $r \equiv (x, y, z)$ lies on a line passing through a point a and parallel to vector b if

$$r = a + \lambda b$$

with λ a real number.