18.2 Associated Legendre functions

The associated Legendre equation has the foam

$$(1 - x^{2})y'' - 2xy' + \left[\ell(\ell + 1 \frac{m^{2}}{1 - x^{2}}]y = 0,$$
 (18.28)

which has three regular singular points at $x=-1,1,\infty$ and reduced to Legendre's eqation (18.1) when m=0. It occurs in phycical application involving aplication involving the operator V^2 , when expressed in spherical polaris. In such cases, $-\ell \leq m \leq \ell$ and m is restricted to integer values, which we will assume from here on. As was the case for Legendre's eqation, in normal usage the variable x is the cosine of the polar angle in spherical polars, and thus $-1 \leq m \leq 1$. Any solution of (18.28) is called an associated Legendre function.

The point x=0 is an ordinary point of (18.28), and one could obtain series solutions of the form $\sum_{n=0}^{\infty} \alpha \chi^n$ in the same manner as that used for Legendre's equation. In this case, however, it is more instructive to note that if u(x) is a solution of Legendre's equation (18.1), then

$$y(x) = (1 - x^2)^{|m|/2} \frac{d^{|m|} U}{dx^{|m|}}$$
(18.29)

is a solution of the associated equation (18.28).

▶ Prove that u(x) is a solution of Legendre's equation, then y(x) given in (18.29) is a solition of the associated equation.

For simplicity, let us began by assiming that m is non-negative Legendre's eqation for u reads

$$(1 - x^2)u'' - 2xu' + \ell(\ell + 1)u = 0, (18.30)$$

where $v(x)=d^m u/dx^m$. On setting

$$y(x) = (1 - x^2)^{m/2}v(x),$$

the derivatives v' and v'' may be written as

$$v' = (1 - x^2)^{-m/2} (y' + \frac{mx}{1 - x^2} y),$$

$$v''(1-x^2)^{-m/2}\left[y'' + \frac{2mx}{1-x^2}y + \frac{m}{1-x^2}y + \frac{m(m+2)x^2}{(1-x^2)^2}y\right].$$

Substituting these expressions into (18.30) and simplyfaing, we obtain

$$(1 - x^2)y'' - 2xy' + \left[\ell(\ell + 1 - \frac{m^2}{1 - x^2})\right]y = 0$$

which shows that y is a solytions of the associated Legendere eqation (18.28). Finally, we note that if m is negative, the alue m^2 is unchanged, and so a solution for positive m is also a solution for the corresponding value of m.

From the two linearly indendent series solutions to Legendre's equation given