

Summation notation

If we want to add a set of numbers a_1 , a_2 , a_3 , and a_4 , we can write

$$S = a_1 + a_2 + a_3 + a_4$$

or we can use summation notation

$$S = \sum_{j=1}^{4} a_j \equiv \sum_{j=1,2,3,4} a_j \equiv \sum_{j=1,\dots,4} a_j$$

If the range of j is obvious

$$S = \sum_{i} a_{j}$$

Here j is an "index"

plural of index –
"indexes"
or
"indices"

For a set of numbers spaced by a constant amount, an "arithmetic progression or sequence" i.e., where the *n*th number is $a_n = a_1 + (n-1)d$ e.g., the numbers 4, 7, 10, and 13 i.e., $a_1 = 4$, $a_2 = 7$, $a_3 = 10$ and $a_4 = 13$ with, therefore d = 3 and m = 4 terms in the progression gives the "series" (sum of the terms)

$$a_1 + a_2 + a_3 + a_4 = 4 + 7 + 10 + 13 = 34$$

For a set of numbers spaced by a constant amount, an "arithmetic progression or sequence"

i.e., where the *n*th number is
$$a_n = a_1 + (n-1)d$$
 e.g., the numbers 4, 7, 10, and 13

i.e., $a_1 = 4$, $a_2 = 7$, $a_3 = 10$ and $a_4 = 13$ with, therefore d = 3 and m = 4 terms in the progression

$$a_1 + a_2 + a_3 + a_4 \equiv \sum_{j=1}^{4} a_j = \sum_{j=1}^{m} \left[a_1 + (j-1)d \right]$$

For a set of numbers spaced by a constant amount, an "arithmetic progression or sequence"

i.e., where the *n*th number is
$$a_n = a_1 + (n-1)d$$
 e.g., the numbers 4, 7, 10, and 13

i.e.,
$$a_1 = 4$$
, $a_2 = 7$, $a_3 = 10$ and $a_4 = 13$ with, therefore $d = 3$ and $m = 4$ terms in the progression

$$a_1 + a_2 + a_3 + a_4 = \sum_{j=1}^{m} \left[a_1 + (j-1)d \right] = m \frac{(a_1 + a_4)}{2}$$

For a set of numbers spaced by a constant amount, an "arithmetic progression or sequence"

i.e., where the *n*th number is
$$a_n = a_1 + (n-1)d$$
 e.g., the numbers 4, 7, 10, and 13

i.e., $a_1 = 4$, $a_2 = 7$, $a_3 = 10$ and $a_4 = 13$ with, therefore d = 3 and m = 4 terms in the progression

$$a_1 + a_2 + a_3 + a_4 = \sum_{j=1}^{m} \left[a_1 + (j-1)d \right] = m \frac{(a_1 + a_m)}{2} = 4 \times \frac{(4+13)}{2} = 34$$

With a constant ratio between successive terms, a "geometric progression or sequence" i.e., where the *n*th term is $a_n = a_1 r^{n-1}$ e.g., the numbers 3, 6, 12, and 24 i.e., $a_1 = 3$, $a_2 = 6$, $a_3 = 12$ and $a_4 = 24$ with, therefore r=2 and m=4 terms in the progression gives the "series" (sum of the terms)

$$a_1 + a_2 + a_3 + a_4 = 3 + 6 + 12 + 24 = 45$$

With a constant ratio between successive terms,

a "geometric progression or sequence"

i.e., where the *n*th term is $a_n = a_1 r^{n-1}$

e.g., the numbers 3, 6, 12, and 24 i.e., $a_1 = 3$, $a_2 = 6$, $a_3 = 12$ and $a_4 = 24$

with, therefore r=2 and m=4 terms in the progression

$$a_1 + a_2 + a_3 + a_4 \equiv \sum_{j=1}^{4} a_j = \sum_{j=1}^{m} a_1 r^{(j-1)}$$

With a constant ratio between successive terms,

a "geometric progression or sequence"

i.e., where the *n*th term is $a_n = a_1 r^{n-1}$

e.g., the numbers 3, 6, 12, and 24 i.e., $a_1 = 3$, $a_2 = 6$, $a_3 = 12$ and $a_4 = 24$

with, therefore r=2 and m=4 terms in the progression

$$a_1 + a_2 + a_3 + a_4 \equiv \sum_{j=1}^{4} a_j = \sum_{j=1}^{m} a_1 r^{(j-1)} = a_1 \frac{1 - r^m}{1 - r}$$

With a constant ratio between successive terms,

a "geometric progression or sequence"

i.e., where the *n*th term is $a_n = a_1 r^{n-1}$

e.g., the numbers 3, 6, 12, and 24

i.e., $a_1 = 3$, $a_2 = 6$, $a_3 = 12$ and $a_4 = 24$ with, therefore r = 2 and m = 4 terms in the progression

$$a_1 + a_2 + a_3 + a_4 \equiv \sum_{j=1}^{4} a_j = \sum_{j=1}^{m} a_1 r^{(j-1)} = a_1 \frac{1 - r^m}{1 - r} = 3 \times \frac{1 - 16}{1 - 2} = 3 \times 15 = 45$$

Summation over multiple indexes

We can extend the summation notation Suppose we have two lists of numbers a_1 , a_2 , a_3 , a_4 and b_1 , b_2 , b_3 and we want to add up all the products

$$R = a_1b_1 + a_1b_2 + a_1b_3$$
$$+a_2b_1 + a_2b_2 + a_2b_3$$
$$+a_3b_1 + a_3b_2 + a_3b_3$$
$$+a_4b_1 + a_4b_2 + a_4b_3$$

Summation over multiple indexes

Then we can write

Write
$$R = a_1b_1 + a_1b_2 + a_1b_3 = \sum_{j=1}^{4} \left(\sum_{k=1}^{3} a_jb_k\right) + a_2b_1 + a_2b_2 + a_2b_3 + a_3b_1 + a_3b_2 + a_3b_3 + a_4b_1 + a_4b_2 + a_4b_3$$

and, because order of addition does not matter in various equivalent notations

$$R = \sum_{j=1}^{4} \sum_{k=1}^{3} a_j b_k = \sum_{k=1}^{3} \sum_{j=1}^{4} a_j b_k \equiv \sum_{j,k} a_j b_k \equiv \sum_{j,k} a_j b_k$$

Factorial notation

Quite often, we need a convenient way of writing the product of successive integers

e.g.,
$$1 \times 2 \times 3 \times 4$$

We can write this as

$$1 \times 2 \times 3 \times 4 \equiv 4!$$

called "four factorial"

and using the "exclamation point" "!"

The notation is obvious for most other cases

Note, though, that we choose

$$0! = 1$$

Product notation

Generally, when we want to write the product of various successive terms

$$a_1 \times a_2 \times a_3 \times a_4$$

by analogy with the summation notation we can use the "product" notation

$$a_1 \times a_2 \times a_3 \times a_4 \equiv \prod_{j=1}^4 a_j$$

For example, for all integers $n \ge 1$

$$n! \equiv \prod_{n=1}^{n} p$$

Analytic functions and power series

For a very broad class of the functions in physics we presume they are "analytic" (except possibly at some "singularities")

i.e., at least for some range of values of the argument x near some point x_o

The "ellipsis"
"..." means we omit writing some terms explicitly

the function f(x) can be arbitrarily well approximated by a "power series" i.e., with $x_o = 0$ for simplicity we have $f(x) \equiv a_o + a_1 x + a_2 x^2 + a_3 x^3 \cdots$ which may be an infinite series

Analytic functions and power series

For a very broad class of the functions in physics we presume they are "analytic" (except possibly at some "singularities") i.e., at least for some range of values of the argument x near some point x_0 the function f(x) can be arbitrarily well approximated by a "power series" i.e., generally $f(x) \equiv a_0 + a_1(x - x_0) + a_2(x - x_0)^2 + a_3(x - x_0)^3 \cdots$

Maclaurin series

Taking the simplest case of
$$x_o = 0$$
 first $f(x) \equiv a_o + a_1 x + a_2 x^2 + a_3 x^3 \cdots$

Obviously at x = 0

$$f(0) = a_o$$
 so, trivially, $a_o = f(0)$

Now,

$$f'(x) = \frac{df}{dx} = a_1 + 2a_2x + 3a_3x^2 \cdots$$

SO

$$f'(0) \equiv \frac{df}{dx}\Big|_{0} = a_1$$

Maclaurin series

Continuing

$$f''(x) \equiv \frac{d^2 f}{dx^2} = 2a_2 + 3 \times 2 \times a_3 x \dots = 2! \times a_2 + 3! \times a_3 x \dots$$

SO

$$f''(0) \equiv \frac{d^2 f}{dx^2} \bigg|_{0} = 2! a_2 \cdots$$

and
$$f'''(0) = \frac{d^3 f}{dx^3} \Big|_{0} = 3! a_3 \cdots$$

and so on

Maclaurin and Taylor series

Continuing gives the Maclaurin series

$$f(x) = f(0) + \frac{x}{1!} \frac{df}{dx} \bigg|_{0} + \frac{x^{2}}{2!} \frac{d^{2}f}{dx^{2}} \bigg|_{0} + \dots + \frac{x^{n}}{n!} \frac{d^{n}f}{dx^{n}} \bigg|_{0} + \dots$$

Repeating the same procedure around $x = x_o$ with $f(x) \equiv a_o + a_1(x - x_o) + a_2(x - x_o)^2 + a_3(x - x_o)^3 \cdots$ gives the Taylor series

$$f(x) = f(x_o) + \frac{(x - x_o)}{1!} \frac{df}{dx} \Big|_{x_o} + \frac{(x - x_o)^2}{2!} \frac{d^2 f}{dx^2} \Big|_{x_o} + \dots + \frac{(x - x_o)^n}{n!} \frac{d^n f}{dx^n} \Big|_{x_o} + \dots$$

Example power series expansions

$$\frac{1}{1-x} = 1 + x + x^2 + x^3 + \cdots$$

$$xn(x) = 1 + x + \frac{x^2}{x^2} + \frac{x^3}{x^3} + \cdots$$

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

$$\cos x = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \cdots$$

$$\sin x = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \cdots$$

Power series for approximations

Maclaurin and Taylor series allow approximations for small ranges of the argument about a point

Examples for small *x*

Approximations to "first order in x"

$$1/(1+x) \approx 1-x$$
 $\exp(x) \approx 1+x$ $\sin x \approx x$

$$\sqrt{1+x} \simeq 1+x/2$$
 $\ln(1+x) \simeq x$ $\tan x \simeq x$

Note lowest order dependence on *x* for cos *x* is "second order"

$$\cos x \simeq 1 - x^2 / 2$$

