Instructor's Answer Book

To Accompany

Mathematical Methods in the Physical Sciences, 3rd Edition

Mary L. Boas

978-0-471-19826-0

Copyrighted material published by John Wiley & Sons, Inc Not for duplication or distribution

```
(2/3)^{10} = 0.0173 \text{ yd}; 6(2/3)^{10} = 0.104 \text{ yd} \text{ (compared to a total of 5 yd)}
1.1
 5/9
1.3
 1.4
 9/11
 7/12
 11/18
 1.7
 5/27
 1.8
 25/36
1.6
 6/7
 1.10 \quad 15/26
 1.11 19/28
1.9
1.13
 $1646.99
 1.15 Blank area = 1
 At x = 1: 1/(1+r); at x = 0: r/(1+r); maximum escape at x = 0 is 1/2.
2.1
 1/2
 2.3
2.4
 2.5
 0
 2.6
 \infty
 \infty
2.7
 a_n = 1/2^n \to 0; S_n = 1 - 1/2^n \to 1; R_n = 1/2^n \to 0
4.1
 a_n = 1/5^{n-1} \to 0; S_n = (5/4)(1 - 1/5^n) \to 5/4; R_n = 1/(4 \cdot 5^{n-1}) \to 0
4.2
 a_n = (-1/2)^{n-1} \to 0; S_n = (2/3)[1 - (-1/2)^n] \to 2/3; R_n = (2/3)(-1/2)^n \to 0
4.3
 a_n = 1/3^n \to 0; S_n = (1/2)(1 - 1/3^n) \to 1/2; R_n = 1/(2 \cdot 3^n) \to 0
4.4
 a_n = (3/4)^{n-1} \to 0; \ S_n = 4[1 - (3/4)^n] \to 4; \ R_n = 4(3/4)^n \to 0
4.5
 a_n = \frac{1}{n(n+1)} \to 0; \ S_n = 1 - \frac{1}{n+1} \to 1; \ R_n = \frac{1}{n+1} \to 0
 a_n = (-1)^{n+1} \left( \frac{1}{n} + \frac{1}{n+1} \right) \to 0 \; ; \; S_n = 1 + \frac{(-1)^{n+1}}{n+1} \to 1 ; \; R_n = \frac{(-1)^n}{n+1} \to 0
4.7
5.1
 5.2
 Test further
 Test further
 D
 5.6
 Test further
5.4
 D
 5.5
 Test further
 5.8
 Test further
5.7
5.9
 5.10 D
 D
6.5
 (a) D
 6.5
 (b) D
Note: In the following answers, I = \int_{-\infty}^{\infty} a_n \, dn; \rho = \text{test ratio}.
 6.8 D, I = \infty
 6.9 C, I = 0
 D, I=\infty
6.10 C, I = \pi/6
 6.11 C, I = 0
 6.12 C, I = 0
6.13 D, I = \infty
 6.14 D, I = \infty
 6.18 D, \rho = 2
6.19 C, \rho = 3/4
 6.20 C, \rho = 0
 6.21 D, \rho = 5/4
6.22 C, \rho = 0
 6.23 D, \rho = \infty
 6.24 D, \rho = 9/8
6.25 C, \rho = 0
 6.26 C, \rho = (e/3)^3
 6.27 D, \rho = 100
 6.29 D, \rho = 2
6.33 C, cf. \sum 2^{-n}
6.36 D, cf. \sum n^{-1/2}
6.28 C, \rho = 4/27
6.32 D, cf. \sum n^{-1}
6.35 C, cf. \sum n^{-2}
 6.31 D, cf. \sum n^{-1}
6.34 C, cf. \sum n^{-2}
```

Chapter 1 2

Chapter 1 3

```
13.24 \ 1 + x^2/2! + 5x^4/4! + 61x^6/6! \cdots
13.25 \ 1 - x + x^2/3 - x^4/45 \cdots
13.26 \ 1 + x^2/4 + 7x^4/96 + 139x^6/5760 \cdots
13.27 \ 1 + x + x^2/2 - x^4/8 - x^5/15 \cdots
13.28 x - x^2/2 + x^3/6 - x^5/12 \cdots
13.29 \ 1 + x/2 - 3x^2/8 + 17x^3/48 \cdots
13.30 1 - x + x^2/2 - x^3/2 + 3x^4/8 - 3x^5/8 \cdots
13.31 1 - x^2/2 - x^3/2 - x^4/4 - x^5/24 \cdots
13.32 \ x + x^2/2 - x^3/6 - x^4/12 \cdots
13.33 1 + x^3/6 + x^4/6 + 19x^5/120 + 19x^6/120 \cdots
13.34 \ x - x^2 + x^3 - 13x^4/12 + 5x^5/4 \cdots
13.35 \ 1 + x^2/3! + 7x^4/(3 \cdot 5!) + 31x^6/(3 \cdot 7!) \cdots
13.36 u^2/2 + u^4/12 + u^6/20 \cdots
13.37 - (x^2/2 + x^4/12 + x^6/45 \cdots)
13.38 e(1-x^2/2+x^4/6\cdots)
13.39 1 - (x - \pi/2)^2/2! + (x - \pi/2)^4/4! \cdots
13.40 1 - (x - 1) + (x - 1)^2 - (x - 1)^3 \cdots
13.41 e^{3}[1+(x-3)+(x-3)^{2}/2!+(x-3)^{3}/3!\cdots]
13.42 -1 + (x - \pi)^2/2! - (x - \pi)^4/4! \cdots
13.43 -[(x-\pi/2)+(x-\pi/2)^3/3+2(x-\pi/2)^5/15\cdots]
13.44\ 5 + (x-25)/10 - (x-25)^2/10^3 + (x-25)^3/(5\cdot 10^4)\cdots
14.6 Error < (1/2)(0.1)^2 \div (1 - 0.1) < 0.0056
14.7 Error < (3/8)(1/4)^2 \div (1 - \frac{1}{4}) = 1/32
14.8 For x < 0, error < (1/64)(1/2)^4 < 0.001
 For x > 0, error < 0.001 \div (1 - \frac{1}{2}) = 0.002
14.9 Term n+1 is a_{n+1} = \frac{1}{(n+1)(n+2)}, so R_n = (n+2)a_{n+1}.
14.10 S_4 = 0.3052, error < 0.0021 (cf. S = 1 - \ln 2 = 0.307)
15.1 -x^4/24 - x^5/30 \cdots \simeq -3.376 \times 10^{-16}
15.2 x^8/3 - 14x^{12}/45 \dots \simeq 1.433 \times 10^{-16}
15.3 x^5/15 - 2x^7/45 \cdots \simeq 6.667 \times 10^{-17}
15.4 	 x^3/3 + 5x^4/6 \cdots \simeq 1.430 \times 10^{-11}
15.5 	 0
 15.6 12
 15.7 10!
15.8 	 1/2
 15.9 - 1/6
 15.10 - 1
15.11 4
 15.12 \ 1/3
 15.13 - 1
15.14 t - t^3/3, error < 10^{-6}
 15.15 \frac{2}{3}t^{3/2} - \frac{2}{5}t^{5/2}, error < \frac{1}{7}10^{-7}
15.16 e^2 - 1
 15.17 \cos \frac{\pi}{2} = 0
 15.19 \sqrt{2}
15.18 \ln 2
15.20 (a) 1/8
 (b) 5e
 (c) 9/4
 (c) 1.291286
15.21 (a) 0.397117
 (b) 0.937548
15.22 (a) \pi^4/90
 (b) 1.202057
 (c) 2.612375
15.23 (a) 1/2
 (b) 1/6
 (c) 1/3
 (d) -1/2
15.24 (a) -\pi
 (b) 0
 (c) -1
 (d) 0
 (e) 0
 (f) 0
15.27 (a) 1 - \frac{v}{c} = 1.3 \times 10^{-5}, or v = 0.999987c
 (b) 1 - \frac{\dot{v}}{c} = 5.2 \times 10^{-7}
 (c) 1 - \frac{v}{c} = 2.1 \times 10^{-10}
 (d) 1 - \frac{c}{v} = 1.3 \times 10^{-11}
15.28 \ mc^2 + \frac{1}{2}mv^2
15.29 (a) F/W = \theta + \theta^3/3 \cdots
 (b) F/W = x/l + x^3/(2l^3) + 3x^5/(8l^5) \cdots
```

Chapter 1 4

```
15.30 (a) T = F(5/x + x/40 - x^3/16000 \cdots)
 (b) T = \frac{1}{2}(F/\theta)(1 + \theta^2/6 + 7\theta^4/360\cdots)
15.31 (a) finite
 (b) infinite
 2
 3
 100
16.1 (c) overhang:
 10
 32
 2.7 \times 10^{8}
 4\times10^{86}
 228
 books needed:
 16.6 C, cf. \sum n^{-3/2}
16.4 C, \rho = 0
 16.5 D, a_n \neq 0
 16.8 D, cf. \sum n^{-1}
16.7 D, I = \infty
 16.9 -1 \le x < 1
16.10 |x| < 4
 16.11 |x| \le 1
 16.12 |x| < 5
16.13 - 5 < x \le 1
16.14 \ 1 - x^2/2 + x^3/2 - 5x^4/12 \cdots
16.15 - x^2/6 - x^4/180 - x^6/2835 \cdots
16.16 \ 1 - x/2 + 3x^2/8 - 11x^3/48 + 19x^4/128 \cdots
16.17 \ 1 + x^2/2 + x^4/4 + 7x^6/48 \cdots
16.18 x - x^3/3 + x^5/5 - x^7/7 \cdots
16.19 -(x-\pi) + (x-\pi)^3/3! - (x-\pi)^5/5! \cdots
16.20 \ 2 + (x-8)/12 - (x-8)^2/(2^5 \cdot 3^2) + 5(x-8)^3/(2^8 \cdot 3^4) \cdots
16.21 e[1 + (x-1) + (x-1)^2/2! + (x-1)^3/3! \cdots]
16.22 arc tan 1 = \pi/4
 16.23 \ 1 - (\sin \pi)/\pi = 1
16.24 \ e^{\ln 3} - 1 = 2
 16.25 -2
16.26 - 1/3
 16.27 \ 2/3
16.28 \ 1
 16.29 6!
16.30 (b) For N = 130, 10.5821 < \zeta(1.1) < 10.5868
16.31 (a) 10^{430} terms. For N = 200, 100.5755 < \zeta(1.01) < 100.5803
16.31 (b) 2.66 \times 10^{86} terms. For N = 15, 1.6905 < S < 1.6952
16.31 (c) e^{e^{200}} = 10^{3.1382 \times 10^{86}} terms. For N = 40, 38.4048 < S < 38.4088
```

_	x	y	r	θ
4.1	1	1	$\sqrt{2}$	$\pi/4$
4.2	-1	1	$\sqrt{2}$	$3\pi/4$
4.3	1	$-\sqrt{3}$	2	$-\pi/3$
4.4	$-\sqrt{3}$	1	2	$5\pi/6$
4.5	ó	2	2	$\pi/2$
4.6	0	-4	4	$-\pi/2$
4.7	-1	0	1	π
4.8	3	0	3	0
4.9	-2	2	$2\sqrt{2}$	$3\pi/4$
4.10	2	-2	$2\sqrt{2}$	$-\pi/4$
4.11	$\sqrt{3}$	1	2	$\pi/6$
4.12	-2	$-2\sqrt{3}$	4	$-2\pi/3$
4.13	0	-1	1	$3\pi/2$
4.14	$\sqrt{2}$	$\sqrt{2}$	2	$\pi/4$
4.15	-1	0	1	$-\pi$ or π
4.16	5	0	5	0
4.17	1	-1	$\sqrt{2}$	$-\pi/4$
4.18	0	3	3	$\pi/2$
4.19	4.69	1.71	5	$20^{\circ} = 0.35$
4.20	-2.39	-6.58	7	$-110^{\circ} = -1.92$
5.1	1/2	-1/2	$1/\sqrt{2}$	$-\pi/4$
5.2	-1/2	-1/2	$1/\sqrt{2}$	$-3\pi/4 \text{ or } 5\pi/4$
5.3	1	0	1	0
5.4	0	2	2	$\pi/2$
5.5	2	$2\sqrt{3}$	4	$\pi/3$
5.6	-1	0	1_	π
5.7	7/5	-1/5	$\sqrt{2}$	$-8.13^{\circ} = -0.14$
5.8	1.6	-2.7	3.14	$-59.3^{\circ} = -1.04$
5.9	-10.4	22.7	25	$2 = 114.6^{\circ}$
5.10	-25/17	19/17	$\sqrt{58/17}$	$142.8^{\circ} = 2.49$
5.11	17	-12	20.8	$-35.2^{\circ} = -0.615$
5.12	2.65	1.41	3	$28^{\circ} = 0.49$
5.13	1.55	4.76	5	$2\pi/5$
5.14	1.27	-2.5	2.8	$-1.1 = -63^{\circ}$
5.15	$\frac{21}{29}$	-20/29	1	$-43.6^{\circ} = -0.76$
5.16	$1.53 \\ -7.35$	-1.29	$\begin{array}{c} 2\\13.1\end{array}$	$-40^{\circ} = -0.698$ $-124^{\circ} = -2.16$
$5.17 \\ 5.18$	-7.35 -0.94	$-10.9 \\ -0.36$	13.1	$-124^{\circ} = -2.16$ $201^{\circ} \text{ or } -159^{\circ},$
0.10	-0.94	-0.30	1	3.51 or -2.77
				5.51 01 -2.11

```
5.19 (2+3i)/13; (x-yi)/(x^2+y^2)
5.20 (-5+12i)/169; (x^2-y^2-2ixy)/(x^2+y^2)^2
5.21 (1+i)/6; (x+1-iy)/[(x+1)^2+y^2]
5.22 (1+2i)/10; [x-i(y-1)]/[x^2+(y-1)^2]
5.23 (-6-3i)/5; (1-x^2-y^2+2yi)/[(1-x)^2+y^2]
5.24 (-5-12i)/13; (x^2-y^2+2ixy)/(x^2+y^2)
5.26 	 1
 5.27 \sqrt{13/2}
 5.28 1
5.29 5\sqrt{5}
 5.30 \quad 3/2
 5.31 1
5.32 169
 5.33 5
 5.34 1
 5.36 x = -1/2, y = 3
5.35 \quad x = -4, y = 3
5.37 x = y = 0
 5.38 x = -7, y = 2
5.39 \quad x = y = any real number
 5.40 x = 0, y = 3
5.41 x = 1, y = -1
 5.42 x = -1/7, y = -10/7
5.43 (x,y) = (0,0), or (1,1), or (-1,1)
5.44 \quad x = 0, y = -2
5.45 x = 0, any real y; or y = 0, any real x
5.46 \quad y = -x
5.47 (x,y) = (-1,0), (1/2, \pm \sqrt{3}/2)
5.48 x = 36/13, y = 2/13
5.49 \quad x = 1/2, \ y = 0
5.50 \quad x = 0, \ y \ge 0
5.51 Circle, center at origin, radius = 2
5.52 \quad y \text{ axis}
5.53 Circle, center at (1,0), r=1
5.54 Disk, center at (1,0), r=1
5.55 Line y = 5/2
5.56 Positive y axis
 Hyperbola, x^2 - y^2 = 4
5.57
5.58 Half plane, x > 2
 Circle, center at (0, -3), r = 4
5.59
5.60 Circle, center at (1, -1), r = 2
5.61 Half plane, y < 0
5.62 Ellipse, foci at (1,0) and (-1,0), semi-major axis = 4
5.63 The coordinate axes
 Straight lines, y = \pm x
5.64
 v = (4t^2 + 1)^{-1}, \ a = 4(4t^2 + 1)^{-3/2}
5.67
 Motion around circle r=1, with v=2, a=4
5.68
 D, \rho = \sqrt{2}
6.2
 C, \rho = 1/\sqrt{2}
 6.4 D, |a_n| = 1 \neq 0
 D, \rho = \sqrt{2}
6.5
 6.6
 C
 6.7
 6.10 C, \rho = \sqrt{2}/2
 C
6.8
 D, |a_n| = 1 \not\rightarrow 0
 6.9
6.11 C, \rho = 1/5
 6.13 C, \rho = \sqrt{2/5}
 6.12 C
7.1
 7.3
 All z
 7.2
 |z| < 1
 All z
 |z| < 2
 7.6
 |z| < 1/3
7.4
 |z| < 1
 7.5
7.7
 All z
 7.8
 All z
 7.9
 |z| < 1
 7.12 |z| < 4
7.10 |z| < 1
 7.11 |z| < 27
7.13 |z-i| < 1
 7.14 |z-2i| < 1
 7.15 |z - (2-i)| < 2
 |z + (i-3)| < 1/\sqrt{2}
7.16
```

8.3 See Problem 17.30.

```
(1-i)/\sqrt{2}
 9.3
 -9i
9.1
 9.2
 -e(1+i\sqrt{3})/2
9.4
 9.5
 -1
 9.6 1
 -2i
9.7
 9.8
 -\sqrt{3}+i
 9.9
 9.12 -2 - 2i\sqrt{3}
 9.11 \quad -1 \quad -i
9.10 -2
 9.15 \quad 2i - 4
9.13 -4 + 4i
 9.14 64
9.16 -2\sqrt{3} - 2i
 9.17 - (1+i)/4
 9.18 	 1
9.19 16
 9.20 i
 9.21 	 1
9.22 -i
 9.23 (\sqrt{3}+i)/4
 9.24 	ext{ } 4i
9.25 -1
 9.26 \quad (1+i\sqrt{3})/2
 9.29 	 1
9.30 e^{\sqrt{3}}
 9.32 \quad 3e^2
 9.31 5
9.33 2e^3
 9.34 	 4/e
 9.35 21
9.36 	 4
 9.37 1
 9.38 1/\sqrt{2}
10.1 1, (-1 \pm i\sqrt{3})/2
 10.2 3, 3(-1 \pm i\sqrt{3})/2
10.3 \pm 1, \pm i
 10.4 \pm 2, \pm 2i
10.5 \pm 1, (\pm 1 \pm i\sqrt{3})/2
 10.6 \pm 2, \pm 1 \pm i\sqrt{3}
10.7 \pm \sqrt{2}, \pm i\sqrt{2}, \pm 1 \pm i
 10.8 \pm 1, \pm i, (\pm 1 \pm i)/\sqrt{2}
10.9 1, 0.309 \pm 0.951i, -0.809 \pm 0.588i
10.10\ 2,\ 0.618 \pm 1.902i,\ -1.618 \pm 1.176i
10.11 -2, 1 \pm i\sqrt{3}
 10.12 -1, (1 \pm i\sqrt{3})/2
 10.14 \ (\pm 1 \pm i)/\sqrt{2}
10.13 \pm 1 \pm i
 10.16 \pm i, (\pm \sqrt{3} \pm i)/2
10.15 \pm 2i, \pm \sqrt{3} \pm i
10.17 -1, 0.809 \pm 0.588i, -0.309 \pm 0.951i
 10.19 -i, (\pm \sqrt{3} + i)/2
10.18 \pm (1+i)/\sqrt{2}
10.20 \ 2i, \pm \sqrt{3} - i
 10.21 \pm (\sqrt{3} + i)
10.22 r = \sqrt{2}, \theta = 45^{\circ} + 120^{\circ}n: 1 + i, -1.366 + 0.366i, 0.366 - 1.366i
10.23 r = 2, \theta = 30^{\circ} + 90^{\circ}n: \pm(\sqrt{3} + i), \pm(1 - i\sqrt{3})
10.24 \ r = 1, \ \theta = 30^{\circ} + 45^{\circ}n:
 \pm(\sqrt{3}+i)/2, \pm(1-i\sqrt{3})/2, \pm(0.259+0.966i), \pm(0.966-0.259i)
10.25 \ r = \sqrt[10]{2}, \ \theta = 45^{\circ} + 72^{\circ}n: \ 0.758(1+i), \ -0.487 + 0.955i,
 -1.059 - 0.168i, -0.168 - 1.059i, 0.955 - 0.487i
10.26 \ r = 1, \ \theta = 18^{\circ} + 72^{\circ}n : i, \pm 0.951 + 0.309i, \pm 0.588 - 0.809i
10.28 \cos 3\theta = \cos^3 \theta - 3\cos\theta\sin^2\theta
 \sin 3\theta = 3\cos^2\theta\sin\theta - \sin^3\theta
 11.5 1+i
11.3 3(1-i)/\sqrt{2} 11.4 -8
 11.6 \quad 13/5
11.7 \quad 3i/5
 11.8 -41/9
 11.9 \ 4i/3
 11.10 - 1
12.20 \cosh 3z = \cosh^3 z + 3\cosh z \sinh^2 z, \sinh 3z = 3\cosh^2 z \sinh z + \sinh^3 z
12.22 \sinh x = \sum_{n=0}^{\infty} \frac{x^{2n+1}}{(2n+1)!}, \cosh x = \sum_{n=0}^{\infty} \frac{x^{2n}}{(2n)!}
12.23 \cos x, |\cos x|
12.24 \cosh x
12.25 \sin x \cosh y - i \cos x \sinh y, \sqrt{\sin^2 x + \sinh^2 y}
12.26 \cosh 2 \cos 3 - i \sinh 2 \sin 3 = -3.725 - 0.512i, 3.760
12.27 \sin 4 \cosh 3 + i \cos 4 \sinh 3 = -7.62 - 6.55i, 10.05
12.28 \tanh 1 = 0.762
 12.29 1
 12.31 \ (3+5i\sqrt{3})/8
12.30 - i
12.32 -4i/3
 12.33 i \tanh 1 = 0.762i
12.34 \ i \sinh(\pi/2) = 2.301i
 12.35 - \cosh 2 = -3.76
12.36 \ i \cosh 1 = 1.543i
 12.37 \cosh \pi
```

```
14.2 - i\pi/2 or 3\pi i/2
14.1 1+i\pi
14.3 Ln 2 + i\pi/6
 14.4 (1/2) \operatorname{Ln} 2 + 3\pi i/4
14.5 \quad \text{Ln } 2 + 5i\pi/4
 14.6 -i\pi/4 or 7\pi i/4
 14.8 -1, (1 \pm i\sqrt{3})/2
14.7 i\pi/2
 14.10 e^{-\pi^2/4}
14.9 e^{-\pi}
14.11 \cos(\operatorname{Ln} 2) + i \sin(\operatorname{Ln} 2) = 0.769 + 0.639i
14.12 -ie^{-\pi/2}
14.13 \ 1/e
14.14 2e^{-\pi/2}[i\cos(\operatorname{Ln} 2) - \sin(\operatorname{Ln} 2)] = 0.3198i - 0.2657
14.15 \ e^{-\pi \sinh 1} = 0.0249
14.16 \ e^{-\pi/3} = 0.351
14.17 \sqrt{2} e^{-3\pi/4} e^{i(\operatorname{Ln}\sqrt{2} + 3\pi/4)} = -0.121 + 0.057i
14.18 - 1
 14.19 - 5/4
14.20 \ 1
 14.21 -1
 14.23 \ e^{\pi/2} = 4.81
14.22 - 1/2
15.1 \pi/2 + 2n\pi \pm i \operatorname{Ln}(2 + \sqrt{3}) = \pi/2 + 2n\pi \pm 1.317i
15.2 \pi/2 + n\pi + (i \operatorname{Ln} 3)/2
15.3 i(\pm \pi/3 + 2n\pi)
15.4 i(2n\pi + \pi/6), i(2n\pi + 5\pi/6)
15.5 \pm \left[ \pi/2 + 2n\pi - i \operatorname{Ln} \left( 3 + \sqrt{8} \right) \right] = \pm \left[ \pi/2 + 2n\pi - 1.76i \right]
15.6 i(n\pi - \pi/4)
15.7 \pi/2 + n\pi - i\operatorname{Ln}(\sqrt{2} - 1) = \pi/2 + n\pi + 0.881i
15.8 \pi/2 + 2n\pi \pm i \operatorname{Ln} 3
15.9 i(\pi/3 + n\pi)
15.10 \ 2n\pi \pm i \, \text{Ln} \, 2
15.11 i(2n\pi + \pi/4), i(2n\pi + 3\pi/4)
15.12 \ i(2n\pi \pm \pi/6)
15.13 \ i(\pi + 2n\pi)
15.14 \ 2n\pi + i \operatorname{Ln} 2, \ (2n+1)\pi - i \operatorname{Ln} 2
15.15 \ n\pi + 3\pi/8 + i \ln 2)/4
15.16 (\operatorname{Ln} 2)/4 + i(n\pi + 5\pi/8)
16.2 Motion around circle |z| = 5; v = 5\omega, a = 5\omega^2.
16.3 Motion around circle |z| = \sqrt{2}; v = \sqrt{2}, a = \sqrt{2}.
16.4 v = \sqrt{13}, a = 0
16.5 v = |z_1 - z_2|, a = 0
 (a) Series: 3-2i
 (b) Series: 2(1+i\sqrt{3})
 Parallel: i\sqrt{3}
 Parallel: 5 + i
16.7 (a) Series: 1 + 2i
 (b) Series: 5 + 5i
 Parallel: 3(3-i)/5
 Parallel: 1.6 + 1.2i
 [R - i(\omega CR^2 + \omega^3 L^2 C - \omega L)] / [(\omega CR)^2 + (\omega^2 LC - 1)^2]; this
 simplifies to \frac{L}{RC} if \omega^2 = \frac{1}{LC} \left( 1 - \frac{R^2C}{L} \right), that is, at resonance.
16.9 (a) \omega = \frac{R}{2L} \pm \sqrt{\frac{R^2}{4L^2} + \frac{1}{LC}} (b) \omega = 1/\sqrt{LC}

16.10 (a) \omega = -\frac{1}{2RC} \pm \sqrt{\frac{1}{4R^2C^2} + \frac{1}{LC}} (b) \omega = 1/\sqrt{LC}
16.12 (1+r^4-2r^2\cos\theta)^{-1}
```

$$\begin{array}{lll} 17.1 & -1 & 17.2 & (\sqrt{3}+i)/2 \\ 17.3 & r = \sqrt{2}, \ \theta = 45^{\circ} + 72^{\circ}n : 1+i, \ -0.642 + 1.260i, \ -1.397 - 0.221i, \ -0.221 - 1.397i, \ 1.260 - 0.642i \\ 17.4 & i \cosh 1 = 1.54i & 17.5 & i \\ 17.6 & -e^{-\pi^{2}} = -5.17 \times 10^{-5} \text{ or } -e^{-\pi^{2}} \cdot e^{\pm 2n\pi^{2}} \\ 17.7 & e^{\pi/2} = 4.81 \text{ or } e^{\pi/2} \cdot e^{\pm 2n\pi} \\ 17.8 & -1 & 17.9 & \pi/2 \pm 2n\pi \\ 17.10 & \sqrt{3} - 2 & 17.11 i \\ 17.12 & -1 \pm \sqrt{2} & 17.13 \ x = 0, \ y = 4 \\ 17.14 & \text{Circle with center } (0, \ 2), \text{ radius } 1 \\ 17.15 & |z| < 1/e & 17.16 \ y < -2 \\ 17.26 & 1 & 17.27 \ (c) \ e^{-2(x-t)^{2}} \\ 17.28 & 1 + \left[\frac{a^{2} + b^{2}}{2ab}\right]^{2} \sinh^{2}b & 17.29 \ \left(-1 \pm i\sqrt{3}\right)/2 \\ 17.30 & e^{x} \cos x = \sum_{n=0}^{\infty} \frac{x^{n}2^{n/2} \cos n\pi/4}{n!} \\ e^{x} \sin x = \sum_{n=0}^{\infty} \frac{x^{n}2^{n/2} \sin n\pi/4}{n!} \end{array}$$

2.3
$$\begin{pmatrix} 1 & 0 & -3 \\ 0 & 1 & 5 \end{pmatrix}$$
, $x = -3, y = 5$

2.4
$$\begin{pmatrix} 1 & 0 & -1/2 & 1/2 \\ 0 & 1 & 0 & 1 \end{pmatrix}$$
, $x = (z+1)/2, y = 1$

$$2.5 \quad \begin{pmatrix} 1 & 1/2 & -1/2 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}, \quad \text{no solution}$$

2.6
$$\begin{pmatrix} 1 & 0 & 0 & 1 \\ 0 & 1 & -1 & 0 \end{pmatrix}$$
, $x = 1, z = y$

2.7
$$\begin{pmatrix} 1 & 0 & -4 \\ 0 & 1 & 3 \\ 0 & 0 & 0 \end{pmatrix}, \quad x = -4, y = 3$$

2.8
$$\begin{pmatrix} 1 & -1 & 0 & -11 \\ 0 & 0 & 1 & 7 \\ 0 & 0 & 0 & 0 \end{pmatrix}, \quad x = y - 11, z = 7$$

2.9
$$\begin{pmatrix} 1 & 0 & 1 & 0 \\ 0 & 1 & -1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$
, inconsistent, no solution

2.11
$$\begin{pmatrix} 1 & 0 & 0 & 2 \\ 0 & 1 & 0 & -1 \\ 0 & 0 & 1 & -3 \end{pmatrix}, \quad x = 2, y = -1, z = -3$$

2.12
$$\begin{pmatrix} 1 & 0 & 0 & -2 \\ 0 & 1 & 0 & 1 \\ 0 & 0 & 1 & 1 \end{pmatrix}$$
, $x = -2$, $y = 1$, $z = 1$

$$2.13 \quad \left(\begin{array}{cccc} 1 & 0 & 0 & -2 \\ 0 & 1 & -2 & 5/2 \\ 0 & 0 & 0 & 0 \end{array}\right), \quad x = -2, \ y = 2z + 5/2$$

$$2.14 \quad \left(\begin{array}{cccc} 1 & 0 & 1 & 0 \\ 0 & 1 & -1 & 0 \\ 0 & 0 & 0 & 1 \end{array}\right), \quad \text{inconsistent, no solution}$$

```
2.15 \quad R = 2
 2.16 R = 3
2.17 \quad R = 2
 2.18 \quad R = 3
3.1
 -11
 3.2
 -721
 3.3
 3.4
 2140
 1
3.5
 -544
 3.6
 4
 3.11 	 0
 3.12 	 16
3.16 A = -(K + ik)/(K - ik), |A| = 1
3.17 x = \gamma(x' + vt'), t = \gamma(t' + vx'/c^2)
3.18 D = 3b(a+b)(a^2+ab+b^2), z = 1
 (Also x = a + 2b, y = a - b; these were not required.)
4.11 -3\mathbf{i} + 8\mathbf{j} - 6\mathbf{k}, \ \mathbf{i} - 10\mathbf{j} + 3\mathbf{k}, \ 2\mathbf{i} + 2\mathbf{j} + 3\mathbf{k}.
4.12 \arcsin(-1/\sqrt{2}) = 3\pi/4
 -5/3, -1, \cos \theta = -1/3
4.13
4.14 (a) arc cos(1/3) = 70.5^{\circ}
 (b) \arccos(1/\sqrt{3}) = 54.7^{\circ}
 (c) \arccos \sqrt{2/3} = 35.3^{\circ}
4.15 (a) (2\mathbf{i} - \mathbf{j} + 2\mathbf{k})/3
 (b) 8i - 4j + 8k
 (c) Any combination of \mathbf{i} + 2\mathbf{j} and \mathbf{i} - \mathbf{k}.
 (d) Answer to (c) divided by its magnitude.
4.17 Legs = any two vectors with dot product = 0;
 hypotenuse = their sum (or difference).
4.18 \quad 2i - 8j - 3k
 4.19 i + j + k
4.20
 2\mathbf{i} - 2\mathbf{j} + \mathbf{k}
 4.22 Law of cosines
4.24
 A^2B^2
In the following answers, note that the point and vector used may be
any point on the line and any vector along the line.
5.1
 \mathbf{r} = (2, -3) + (4, 3)t
 5.2
5.3
 \mathbf{r} = (3,0) + (1,1)t
 5.4
 \mathbf{r} = (1,0) + (2,1)t
5.5
 \mathbf{r} = \mathbf{j} t
 \begin{array}{ll} \frac{x-1}{1} = \frac{y+1}{-2} = \frac{z+5}{2}; & \mathbf{r} = (1,-1,-5) + (1,-2,2)t \\ \frac{x-2}{3} = \frac{y-3}{-2} = \frac{z-4}{-6}; & \mathbf{r} = (2,3,4) + (3,-2,-6)t \\ \frac{x}{3} = \frac{z-4}{-5}, \ y = -2; & \mathbf{r} = (0,-2,4) + (3,0,-5)t \end{array}
5.6
5.7
5.8
 \mathbf{r} = -\mathbf{i} + 7\mathbf{k} + \mathbf{j}t
 \ddot{x} = -1, z = 7;
5.9
5.10 \frac{x-3}{2} = \frac{y-4}{-3} = \frac{z+1}{6}; \mathbf{r} = (3,4,-1) + (2,-3,6)t

5.11 \frac{x-4}{1} = \frac{z-3}{-2}, y = -1; \mathbf{r} = (4,-1,3) + (1,0,-2)t
5.12 \frac{1}{5} = \frac{2}{2}, y = 1, 1 = (4, 1, 3) + (1, 6, 2) = 5
5.12 \frac{x-5}{5} = \frac{y+4}{-2} = \frac{z-2}{1}; \quad \mathbf{r} = (5, -4, 2) + (5, -2, 1)t
5.13 x = 3, \frac{y^2}{-3} = \frac{z+\frac{1}{5}}{1}; \mathbf{r} = 3\mathbf{i} - 5\mathbf{k} + (-3\mathbf{j} + \mathbf{k})t
5.14 \quad 36x - 3y - 22z = 23
 5.15 \quad 5x + 6y + 3z = 0
5.16 \quad 5x - 2y + z = 35
 5.17 \quad 3y - z = 5
5.18 \quad x + 6y + 7z + 5 = 0
 5.19 \quad x + y + 3z + 12 = 0
5.20 \quad x - 4y - z + 5 = 0
```

 $5.28 \quad 4x + 9y - z + 27 = 0$

5.30 1

 $5.32 \quad 10/\sqrt{27}$

5.21 $\cos \theta = 25/(7\sqrt{30}) = 0.652, \theta = 49.3^{\circ}$

5.24 $\mathbf{r} = 2\mathbf{i} + \mathbf{j} + (\mathbf{j} + 2\mathbf{k})t, d = 2\sqrt{6/5}$ 5.25 $\mathbf{r} = (1, -2, 0) + (4, 9, -1)t, d = (3\sqrt{3})/7$ 5.26 $\mathbf{r} = (8, 1, 7) + (14, 2, 15)t, d = \sqrt{2/17}$

5.22 $\cos \theta = 2/\sqrt{6}, \ \theta = 35.3^{\circ}$ 5.23 $\cos \theta = 4/21, \ \theta = 79^{\circ}$

 $5.27 \quad y + 2z + 1 = 0$

5.29 $2/\sqrt{6}$

 $5.31 \quad 5/7$

$$\begin{array}{lll} 5.35 & \sqrt{34/15} & 5.34 & \sqrt{11/10} \\ 5.35 & \sqrt{5} & 5.36 & 3 \\ 5.37 & Intersect at $(1,-3,4) & 5.38 & \operatorname{arc\,cos}\sqrt{21/22} = 12.3^{\circ} \\ 5.39 & t_1 = 1, t_2 = -2, \operatorname{intersect} \operatorname{at} (3,2,0), \cos\theta = 5/\sqrt{60}, \theta = 49.8^{\circ} \\ 5.40 & t_1 = -1, t_2 = 1, \operatorname{intersect} \operatorname{at} (4,-1,1), \cos\theta = 5/\sqrt{39}, \theta = 36.8^{\circ} \\ 5.41 & \sqrt{14} & 5.42 & 1/\sqrt{5} \\ 5.43 & 20/\sqrt{21} & 5.44 & 2/\sqrt{10} \\ 5.45 & d = \sqrt{2}, t = -1 \\ \end{array}$

$$\begin{array}{lll} 6.1 & \mathrm{AB} = \begin{pmatrix} -5 & 10 \\ 1 & 24 \end{pmatrix} & \mathrm{BA} = \begin{pmatrix} -2 & 8 \\ 11 & 21 \end{pmatrix} & \mathrm{A} + \mathrm{B} = \begin{pmatrix} 1 & 3 \\ 3 & 9 \end{pmatrix} \\ \mathrm{A} - \mathrm{B} = \begin{pmatrix} 5 & -1 \\ 1 & 1 \end{pmatrix} & \mathrm{A}^2 = \begin{pmatrix} 11 & 8 \\ 16 & 27 \end{pmatrix} & \mathrm{B}^2 = \begin{pmatrix} 6 & 4 \\ 2 & 18 \end{pmatrix} \\ \mathrm{5A} = \begin{pmatrix} 15 & 5 \\ 10 & 25 \end{pmatrix} & \mathrm{3B} = \begin{pmatrix} -6 & 6 \\ 3 & 12 \end{pmatrix} & \det(5\Lambda) = 5^2 \det\Lambda \\ \end{array}$$

$$\begin{array}{lll} 6.2 & \mathrm{AB} = \begin{pmatrix} -2 & -2 \\ 1 & 2 \end{pmatrix} & \mathrm{BA} = \begin{pmatrix} -6 & 17 \\ -2 & 6 \end{pmatrix} & \mathrm{A} + \mathrm{B} = \begin{pmatrix} 1 & -1 \\ -1 & 5 \end{pmatrix} \\ \mathrm{A} - \mathrm{B} = \begin{pmatrix} 3 & -9 \\ -1 & 1 \end{pmatrix} & \mathrm{A}^2 = \begin{pmatrix} 9 & -25 \\ -5 & 14 \end{pmatrix} & \mathrm{B}^2 = \begin{pmatrix} 1 & 4 \\ 0 & 4 \end{pmatrix} \\ \mathrm{5A} = \begin{pmatrix} 10 & -25 \\ -5 & 15 \end{pmatrix} & \mathrm{3B} = \begin{pmatrix} -3 & 12 \\ 6 & 3 & 1 \\ 0 & 1 & 6 \end{pmatrix} & \mathrm{A}^2 + \mathrm{B} = \begin{pmatrix} 21 & 2 \\ 3 & 3 & 1 \\ 3 & 4 & 1 \end{pmatrix} \\ \mathrm{A} - \mathrm{B} = \begin{pmatrix} 0 & -1 & 2 \\ 3 & -3 & -1 \\ -3 & 6 & 1 \end{pmatrix} & \mathrm{A}^2 = \begin{pmatrix} 1 & 10 & 4 \\ 0 & 1 & 6 \\ 15 & 0 & 1 \end{pmatrix} & \mathrm{B}^2 = \begin{pmatrix} 1 & 3 \\ 3 & 3 & 2 \\ 3 & 1 & -1 \end{pmatrix} \\ \mathrm{5A} = \begin{pmatrix} 12 & 10 & 2 & 12 \\ 0 & 25 & 5 \end{pmatrix} & \mathrm{3B} = \begin{pmatrix} 3 & 3 & 0 \\ 0 & 6 & 3 \\ 9 & -3 & 0 \end{pmatrix} & \det(5\Lambda) = 5^3 \det\Lambda \\ \end{array}$$

$$\begin{array}{lll} 6.4 & \mathrm{BA} = \begin{pmatrix} 12 & 10 & 2 & 12 \\ 0 & 2 & 1 & -9 \\ 4 & 8 & 3 & -17 \end{pmatrix} & \mathrm{C}^2 = \begin{pmatrix} 5 & 1 & 7 \\ 6 & 5 & 12 \\ -3 & -1 & -2 \end{pmatrix} \\ \mathrm{CB} = \begin{pmatrix} 14 & 4 \\ 1 & 19 \\ -13 & -9 \end{pmatrix} & \mathrm{CBA} = \begin{pmatrix} 36 & 46 & 14 & -36 \\ 40 & 22 & 1 & 91 \\ -8 & -2 & 1 & -29 \end{pmatrix} \\ \mathrm{C}^2 B = \begin{pmatrix} 32 & 12 \\ 53 & 7 \\ -13 & -9 \end{pmatrix} & \mathrm{CBA} = \begin{pmatrix} 36 & 46 & 14 & -36 \\ 40 & 22 & 1 & 91 \\ -8 & -2 & 1 & -29 \end{pmatrix} \\ \mathrm{C}^3 = \begin{pmatrix} 20 & -2 & 2 \\ 8 & 10 & 3 & -7 \\ 2 & 3 & 1 & -4 \\ 2 & -7 & -4 & 41 \end{pmatrix} \\ \mathrm{BB}^T = \begin{pmatrix} 20 & -2 & 2 \\ -2 & 2 & 4 \\ 2 & 4 & 10 \end{pmatrix} & \mathrm{B}^T B = \begin{pmatrix} 14 & 4 \\ 4 & 18 \end{pmatrix} \\ \mathrm{CC}^T = \begin{pmatrix} 14 & 1 & 1 \\ 1 & 21 & -6 \\ 1 & -6 & 2 \end{pmatrix} & \mathrm{C}^T \mathrm{C} = \begin{pmatrix} 21 & -2 & -3 \\ -3 & 5 & 14 \end{pmatrix}$$$$

$$\begin{array}{lll} 6.8 & 5x^2+3y^2=30 \\ 6.9 & \mathrm{AB} = \begin{pmatrix} 0 & 0 \\ 0 & 0 \end{pmatrix} & \mathrm{BA} = \begin{pmatrix} 22 & 44 \\ -11 & -22 \end{pmatrix} \\ 6.10 & \mathrm{AC} = \mathrm{AD} = \begin{pmatrix} 11 & 12 \\ 33 & 36 \end{pmatrix} \\ 6.13 & \begin{pmatrix} 5/3 & -3 \\ -1 & 2 \end{pmatrix} & 6.14 & \frac{1}{6} \begin{pmatrix} 3 & 1 \\ 0 & -2 \end{pmatrix} \\ 6.15 & -\frac{1}{2} \begin{pmatrix} 4 & 5 & 8 \\ -2 & -2 & -2 \\ 2 & 3 & 4 \end{pmatrix} & 6.16 & \frac{1}{8} \begin{pmatrix} -2 & 1 & 1 \\ 6 & -3 & 5 \\ 4 & 2 & 2 \end{pmatrix} \\ 6.17 & \mathrm{A}^{-1} = \frac{1}{6} \begin{pmatrix} 2 & 2 & -1 \\ 4 & 4 & -5 \\ 8 & 2 & -4 \end{pmatrix} & \mathrm{B}^{-1} = \begin{pmatrix} 1 & 1 & -1 \\ -2 & 0 & 1 \\ 0 & -1 & 1 \end{pmatrix} \\ \mathrm{B}^{-1}\mathrm{AB} = \begin{pmatrix} 3 & 1 & 2 \\ -2 & -2 & -2 \\ -2 & -1 & 0 \end{pmatrix} & \mathrm{B}^{-1}\mathrm{A}^{-1}\mathrm{B} = \frac{1}{6} \begin{pmatrix} 2 & 2 & -2 \\ -4 & -4 & -2 \\ 2 & -1 & 4 \end{pmatrix} \\ 6.19 & \mathrm{A}^{-1} = \frac{1}{7} \begin{pmatrix} 1 & 2 \\ -3 & -1 \end{pmatrix}, & (x,y) = (5,0) \\ 6.20 & \mathrm{A}^{-1} = \frac{1}{7} \begin{pmatrix} -4 & 3 \\ 3 & -1 & -1 \end{pmatrix}, & (x,y,z) = (-2,1,5) \\ 6.21 & \mathrm{A}^{-1} = \frac{1}{5} \begin{pmatrix} -1 & 2 & 2 \\ -2 & -1 & 4 \\ 3 & -1 & -1 \end{pmatrix}, & (x,y,z) = (1,-1,2) \\ 6.30 & \sin k\mathrm{A} = \mathrm{A} \sin k = \begin{pmatrix} 0 & \sin k \\ \sin k & 0 \end{pmatrix}, & \cos k\mathrm{A} = \mathrm{I} \cos k = \begin{pmatrix} \cos k & 0 \\ 0 & \cos k \end{pmatrix}, \\ e^{k\mathrm{A}} = \begin{pmatrix} \cosh k & \sinh k \\ \sinh k & \cosh k \end{pmatrix}, & e^{ik\mathrm{A}} = \begin{pmatrix} \cos k & i \sin k \\ i \sin k & \cos k \end{pmatrix} \\ 6.32 & e^{i\theta\mathrm{B}} = \begin{pmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{pmatrix} \end{array}$$

In the following, L = linear, N = not linear.

7.2 L

7.1 N

7.3 N

7.4 L

7.5 L

7.30
$$R = \begin{pmatrix} 0 & -1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{pmatrix}, S = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 0 & -1 \\ 0 & 1 & 0 \end{pmatrix}; R is a 90° rotation about the z axis; S is a 90° rotation about the x axis.$$

- From problem 30, RS = $\begin{pmatrix} 0 & 0 & 1 \\ 1 & 0 & 0 \\ 0 & 1 & 0 \end{pmatrix}$, SR = $\begin{pmatrix} 0 & -1 & 0 \\ 0 & 0 & -1 \\ 1 & 0 & 0 \end{pmatrix}$; RS is a 120° rotation about $\mathbf{i} + \mathbf{j} + \mathbf{k}$; SR is a 120° rotation about $\mathbf{i} - \mathbf{j} + \mathbf{k}$.
- 7.32 180° rotation about $\mathbf{i} - \mathbf{k}$
- 120° rotation about $\mathbf{i} \mathbf{j} \mathbf{k}$ 7.33
- Reflection through the plane y + z = 07.34
- 7.35Reflection through the (x,y) plane, and 90° rotation about the z axis.
- 8.1 In terms of basis $\mathbf{u} = \frac{1}{9}(9,0,7), \mathbf{v} = \frac{1}{9}(0,-9,13),$ the vectors are: $\mathbf{u} - 4\mathbf{v}$, $5\mathbf{u} - 2\mathbf{v}$, $2\mathbf{u} + \mathbf{v}$, $3\mathbf{u} + 6\mathbf{v}$.
- 8.2 In terms of basis $\mathbf{u} = \frac{1}{3}(3,0,5), \mathbf{v} = \frac{1}{3}(0,3,-2),$ the vectors are: $\mathbf{u} - 2\mathbf{v}$, $\mathbf{u} + \mathbf{v}$, $-2\mathbf{u} + \mathbf{v}$, $3\mathbf{u}$.
- Basis i, j, k. 8.3 Basis $\mathbf{i}, \mathbf{j}, \mathbf{k}$.
- 8.7 $\mathbf{V} = \frac{3}{2}(1, -4) + \frac{1}{2}(5, 2)$ V = 3A - B8.6
- 8.18 x = -3y, z = 2y8.17 $x=0, y=\frac{3}{2}z$

$$8.19 \quad x = y = z = w = 0 \\
8.20 \quad x = -z, y = z \\
8.21 \quad \begin{pmatrix} x_1 & y_1 & z_1 & 1 \\ x_2 & y_2 & z_2 & 1 \\ x_3 & y_3 & z_3 & 1 \\ x_4 & y_4 & z_4 & 1 \end{pmatrix} = 0 \\
8.22 \quad \begin{pmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{pmatrix} = 0$$

- 8.23 For $\lambda = 3$, x = 2y; for $\lambda = 8$, x = -2y
- 8.24 For $\lambda = 7$, x = 3y; for $\lambda = -3$, y = -3x
- 8.25 For $\lambda = 2$: x = 0, y = -3z; for $\lambda = -3$: x = -5y, z = 3y; for $\lambda = 4$: z = 3y, x = 2y
- 8.26 $\mathbf{r} = (3,1,0) + (-1,1,1)z$
- 8.27 $\mathbf{r} = (0, 1, 2) + (1, 1, 0)x$
- 8.28 $\mathbf{r} = (3,1,0) + (2,1,1)z$

9.3
$$A^{\dagger} = \begin{pmatrix} 1 & 2i & 1 \\ 0 & 2 & 1-i \\ -5i & 0 & 0 \end{pmatrix}, A^{-1} = \frac{1}{10} \begin{pmatrix} 0 & 5i-5 & -10i \\ 0 & -5i & 10 \\ -2i & -1-i & 2 \end{pmatrix}$$

9.4
$$A^{\dagger} = \begin{pmatrix} 0 & i & 3 \\ -2i & 2 & 0 \\ -1 & 0 & 0 \end{pmatrix}, \quad A^{-1} = \frac{1}{6} \begin{pmatrix} 0 & 0 & 2 \\ 0 & 3 & i \\ -6 & 6i & -2 \end{pmatrix}$$

 $9.14 \quad C^{T}BA^{T}, C^{-1}M^{-1}C, H$

10.1 (a)
$$d = 5$$
 (b) $d = 8$ (c) $d = \sqrt{56}$

10.2 The dimension of the space = the number of basis vectors listed. One possible basis is given; other bases consist of the same number of independent linear combinations of the vectors given.

- (a) (1,-1,0,0), (-2,0,5,1)
- (b) (1,0,0,5,0,1), (0,1,0,0,6,4), (0,0,1,0,-3,0)
- (c) (1,0,0,0,-3), (0,2,0,0,1), (0,0,1,0,-1), (0,0,0,1,4)

10.3 (a) Label the vectors
$$\mathbf{A}$$
, \mathbf{B} , \mathbf{C} , \mathbf{D} . Then $\cos(\mathbf{A}, \mathbf{B}) = \frac{1}{\sqrt{15}}$, $\cos(\mathbf{A}, \mathbf{C}) = \frac{\sqrt{2}}{3}$, $\cos(\mathbf{A}, \mathbf{D}) = \frac{3}{\sqrt{23}}$, $\cos(\mathbf{B}, \mathbf{C}) = \frac{2}{3\sqrt{15}}$, $\cos(\mathbf{B}, \mathbf{D}) = \sqrt{\frac{17}{690}}$, $\cos(\mathbf{C}, \mathbf{D}) = \frac{\sqrt{21}}{6\sqrt{23}}$. (b) $(1, 0, 0, 5, 0, 1)$ and $(0, 0, 1, 0, -3, 0)$

10.4 (a)
$$\mathbf{e}_1 = (0, 1, 0, 0), \ \mathbf{e}_2 = (1, 0, 0, 0), \ \mathbf{e}_3 = (0, 0, 3, 4)/5$$

(b) $\mathbf{e}_1 = (0, 0, 0, 1), \ \mathbf{e}_2 = (1, 0, 0, 0), \ \mathbf{e}_3 = (0, 1, 1, 0)/\sqrt{2}$

(c)
$$\mathbf{e}_1 = (1, 0, 0, 0), \mathbf{e}_2 = (0, 0, 1, 0), \mathbf{e}_3 = (0, 1, 0, 2)/\sqrt{5}$$

10.5 (a)
$$\|\mathbf{A}\| = \sqrt{43}$$
, $\|\mathbf{B}\| = \sqrt{41}$, |Inner product of **A** and $\mathbf{B}| = \sqrt{74}$ (b) $\|\mathbf{A}\| = 7$, $\|\mathbf{B}\| = \sqrt{60}$, |Inner product of **A** and $\mathbf{B}| = \sqrt{5}$

11.5
$$\theta = 1.1 = 63.4^{\circ}$$

11.11 $\begin{pmatrix} x \\ y \end{pmatrix} = \frac{1}{5} \begin{pmatrix} 1 & 3 \\ -1 & 2 \end{pmatrix} \begin{pmatrix} x' \\ y' \end{pmatrix}$, not orthogonal

In the following answers, for each eigenvalue, the components of a corresponding eigenvector are listed in parentheses.

11.16 2
$$(0,1,0)$$
 11.17 7 $(1,0,1)$
3 $(2,0,1)$ 3 $(1,0,-1)$
-2 $(1,0,-2)$ 3 $(0,1,0)$

$$-2 \quad (1,0,-2)$$
 3 $(0,1,0)$
4 $(2,1,3)$ 11.19 3 $(0,1,-1)$

11.18 4
$$(2,1,3)$$
 11.19 3 $(0,1,-1)$
2 $(0,-3,1)$ 5 $(1,1,1)$
-3 $(5,-1,-3)$ -1 $(2,-1,-1)$

$$\begin{array}{cccc}
11.22 & -4 & (-4,1,1) \\
& & 5 & (1,2,2)
\end{array}$$

$$\begin{array}{ccc}
-2 & (0, -1, 1) \\
11.23 & 18 & (2, 2, -1)
\end{array}$$

9 Any two vectors orthogonal to
$$(2,2,-1)$$
 and to each other, for example: $(1,-1,0)$ and $(1,1,4)$

$$-1$$
 {Any two vectors orthogonal to $(2,1,2)$ and to each other, for example: $(1,0,-1)$ and $(1,-4,1)$

$$\begin{array}{cccc}
11.25 & 1 & (-1,1,1) \\
 & 2 & (1,1,0) \\
 & -2 & (1,-1,2)
\end{array}$$

1
$$\begin{cases} \text{Any two vectors orthogonal to } (1,1,1) \text{ and to each} \\ 1 & \text{other, for example : } (1,-1,0) \text{ and } (1,1,-2) \end{cases}$$

11.27 D =
$$\begin{pmatrix} 3 & 0 \\ 0 & 1 \end{pmatrix}$$
, C = $\frac{1}{\sqrt{2}} \begin{pmatrix} 1 & 1 \\ -1 & 1 \end{pmatrix}$

11.28 D =
$$\begin{pmatrix} 1 & 0 \\ 0 & 6 \end{pmatrix}$$
, C = $\frac{1}{\sqrt{5}} \begin{pmatrix} 1 & 2 \\ -2 & 1 \end{pmatrix}$

$$\begin{array}{lll} 11.29 \ \mathrm{D} = \begin{pmatrix} 11 & 0 \\ 0 & 1 \end{pmatrix}, \ \mathrm{C} = \frac{1}{\sqrt{5}} \begin{pmatrix} 1 & -2 \\ 2 & 1 \end{pmatrix} \\ 11.30 \ \mathrm{D} = \begin{pmatrix} 4 & 0 \\ 0 & 2 \end{pmatrix}, \ \mathrm{C} = \frac{1}{\sqrt{2}} \begin{pmatrix} 1 & -1 \\ 1 & 1 \end{pmatrix} \\ 11.31 \ \mathrm{D} = \begin{pmatrix} 5 & 0 \\ 0 & 2 \end{pmatrix}, \ \mathrm{C} = \frac{1}{\sqrt{2}} \begin{pmatrix} 1 & -1 \\ 1 & 1 \end{pmatrix} \\ 11.32 \ \mathrm{D} = \begin{pmatrix} 7 & 0 \\ 0 & 2 \end{pmatrix}, \ \mathrm{C} = \frac{1}{\sqrt{5}} \begin{pmatrix} 2 & 1 \\ -1 & 2 \end{pmatrix} \\ 11.41 \ \lambda = 1, \ 3; \ \mathrm{U} = \frac{1}{\sqrt{3}} \begin{pmatrix} 1 & i \\ -1 & i \end{pmatrix} \\ 11.42 \ \lambda = 1, \ 4; \ \mathrm{U} = \frac{1}{\sqrt{3}} \begin{pmatrix} 1 & -1 \\ -i & i \end{pmatrix} \\ 11.43 \ \lambda = 2, \ -3; \ \mathrm{U} = \frac{1}{\sqrt{5}} \begin{pmatrix} 2 & -i \\ -i & 2 \end{pmatrix} \\ 11.44 \ \lambda = 3, \ -7; \ \mathrm{U} = \frac{1}{\sqrt{5}} \begin{pmatrix} 5 & -3 - 4i \\ -1 & -i\sqrt{2} & 1 \end{pmatrix} \\ 11.47 \ \mathrm{U} = \frac{1}{2} \begin{pmatrix} -1 & i\sqrt{2} & 1 \\ -1 & -i\sqrt{2} & 1 \end{pmatrix} \\ 11.47 \ \mathrm{U} = \frac{1}{2} \begin{pmatrix} -1 & i\sqrt{2} & 1 \\ -1 & -i\sqrt{2} & 1 \end{pmatrix} \\ 12.51 \ \mathrm{Reflection} \ \mathrm{through} \ \mathrm{the} \ \mathrm{plane} \ 3x - 2y - 3z = 0, \ \mathrm{no} \ \mathrm{rotation} \\ 11.52 \ 60^{\circ} \ \mathrm{rotation} \ \mathrm{about} \ \mathbf{i} - \mathbf{j} + \mathbf{k} \ \mathrm{and} \ \mathrm{reflection} \ \mathrm{through} \ \mathrm{the} \ \mathrm{plane} \ 2x = x\sqrt{2} \\ 11.53 \ \mathrm{180}^{\circ} \ \mathrm{rotation} \ \mathrm{about} \ \mathbf{i} - \mathbf{j} + \mathbf{k} \ \mathrm{i} \\ 11.54 \ -120^{\circ} \ \mathrm{(or\ 240^{\circ})} \ \mathrm{rotation} \ \mathrm{about} \ \mathbf{i} - \mathbf{j} + \mathbf{k} \ \mathrm{i} \\ 11.55 \ \mathrm{Rotation} -90^{\circ} \ \mathrm{about} \ \mathbf{i} - \mathbf{j} + \mathbf{k} \ \mathrm{i} \\ 11.56 \ 45^{\circ} \ \mathrm{rotation} \ \mathrm{about} \ \mathbf{j} - \mathbf{k} \ \mathrm{i} \\ 11.58 \ f(\mathrm{M}) = \frac{1}{5} \begin{pmatrix} f(1) + 4f(6) & 2f(1) - 2f(6) \\ f(1) - 2f(6) & 4f(1) + f(6) \end{pmatrix} \\ \mathrm{M}^{4} = \frac{1}{5} \begin{pmatrix} 1 + 4 \cdot 6^{4} & 2 - 2 \cdot 6^{4} \\ 2 - 2 \cdot 6^{4} & 4 + 6^{4} \end{pmatrix} \ \mathrm{M}^{10} = \frac{1}{5} \begin{pmatrix} 1 + 4 \cdot 6^{10} & 2 - 2 \cdot 6^{10} \\ 2 - 2 \cdot 6^{10} & 4 + 6^{10} \end{pmatrix} \\ \mathrm{e}^{\mathrm{M}} = \frac{e}{5} \begin{pmatrix} 1 + 4e^{5} & 2(1 - e^{5}) \\ 4 - e^{5} \end{pmatrix} \ \mathrm{d}^{-2} \$$

- 13.5 The 4's group 13.6 The cyclic group 13.7 The 4's group
- 13.10 If $R = 90^{\circ}$ rotation, P = reflection through the y axis, and Q = PR, then the 8 matrices of the symmetry group of the square are:

$$I = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}, R = \begin{pmatrix} 0 & -1 \\ 1 & 0 \end{pmatrix}, R^{2} = \begin{pmatrix} -1 & 0 \\ 0 & -1 \end{pmatrix} = -I,$$

$$R^{3} = \begin{pmatrix} 0 & 1 \\ -1 & 0 \end{pmatrix} = -R, P = \begin{pmatrix} -1 & 0 \\ 0 & 1 \end{pmatrix}, PR = \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix} = Q,$$

$$PR^{2} = \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix} = -P, PR^{3} = \begin{pmatrix} 0 & -1 \\ -1 & 0 \end{pmatrix} = -Q,$$

with multiplication table:

				-R				
I	I	R	-I	-R	Р	Q	-P	-Q
\mathbf{R}	\mathbf{R}	-I	-R	Ι	$-\mathbf{Q}$	Р	Q	-P
-I	-I	-R	I	\mathbf{R}	-P	$-\mathbf{Q}$	Ρ	Q
-R	-R	I	\mathbf{R}	-I	\mathbf{Q}	-P	$-\mathbf{Q}$	Ρ
Р	Р	Q	-P	$-\mathbf{Q}$	I	\mathbf{R}	-I	-R
Q	Q	-P	$-\mathbf{Q}$	Р	-R	I	\mathbf{R}	-I
-P	-P	$-\mathbf{Q}$	Ρ	Q	-I	-R	I	\mathbf{R}
$-\mathbf{Q}$	-Q	Р	Q	-P	\mathbf{R}	-I	-R	I

13.11 The 4 matrices of the symmetry group of the rectangle are

$$I = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}, P = \begin{pmatrix} -1 & 0 \\ 0 & 1 \end{pmatrix}, \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix} = -P, \begin{pmatrix} -1 & 0 \\ 0 & -1 \end{pmatrix} = -I$$

Class Ι $\pm R$ -I $\pm P$ 13.14Character 2 0 -2

- 13.20 Not a group (no unit element)
- 13.21 SO(2) is Abelian; SO(3) is not Abelian.

For Problems 2 to 10, we list a possible basis.

- 14.2 e^x , $x e^x$, e^{-x} , or the three given functions
- 14.3 $x, \cos x, x \cos x, e^x \cos x$
- 14.4 1, x, x^3
- 14.5 1, $x + x^3$, x^2 , x^4 , x^5
- 14.6 Not a vector space
- 14.7 $(1+x^2+x^4+x^6), (x+x^3+x^5+x^7)$
- 14.8 1, x^2 , x^4 , x^6
- Not a vector space; the negative of a vector with positive coefficients does not have positive coefficients.
- 14.10 $(1 + \frac{1}{2}x)$, $(x^2 + \frac{1}{2}x^3)$, $(x^4 + \frac{1}{2}x^5)$, $(x^6 + \frac{1}{2}x^7)$, $(x^8 + \frac{1}{2}x^9)$, $(x^{10} + \frac{1}{2}x^{11})$, $(x^{12} + \frac{1}{2}x^{13})$
- 15.3 (a) $\frac{x-4}{1} = \frac{y+1}{-2} = \frac{z-2}{-2}$, $\mathbf{r} = (4, -1, 2) + (1, -2, -2)t$ (b) x 5y + 3z = 0 (c) 5/7(d) $5\sqrt{2}/3$

- (e) $\arcsin(19/21) = 64.8^{\circ}$ (b) $\arcsin(2/3) = 41.8^{\circ}$
- 15.4 (a) 4x + 2y + 5z = 1015.4 (a) 4x + 2y (c) $2/\sqrt{5}$ (d) $2x = \frac{5}{2}$, $\frac{y}{2} = z$, $\mathbf{r} = \frac{5}{2}\mathbf{i} + (2\mathbf{j} + \mathbf{k})t$ 15.5 (a) y = 7, $\frac{x-2}{3} = \frac{z+1}{4}$, $\mathbf{r} = (2,7,-1) + (3,0,4)t$ (b) x - 4y - 9z = 0 (c) $\frac{33}{35\sqrt{2}} = 41.8^{\circ}$ (e) $\frac{\sqrt{29}}{5}$

$$15.7 \quad \mathbf{A}^{\mathrm{T}} = \begin{pmatrix} 1 & 0 \\ -1 & i \end{pmatrix} \qquad \mathbf{A}^{-1} = \begin{pmatrix} 1 & -i \\ 0 & -i \end{pmatrix} \qquad \mathbf{A}\mathbf{B} = \begin{pmatrix} 2 & -2 & -6 \\ 0 & 3i & 5i \end{pmatrix}$$

$$\overline{A} = \begin{pmatrix} 1 & -1 \\ 0 & -i \end{pmatrix} \qquad \mathbf{B}^{\mathrm{T}}\mathbf{A}^{\mathrm{T}} = (\mathbf{A}\mathbf{B})^{\mathrm{T}} \qquad \mathbf{B}^{\mathrm{T}}\mathbf{A}\mathbf{C} = \begin{pmatrix} 2 & 2 \\ 1 - 3i & 1 \\ -1 - 5i & -1 \end{pmatrix}$$

$$\mathbf{A}^{\dagger} = \begin{pmatrix} 1 & 0 \\ -1 & -i \end{pmatrix} \qquad \mathbf{B}^{\mathrm{T}}\mathbf{C} = \begin{pmatrix} 0 & 2 \\ -3 & 1 \\ -5 & -1 \end{pmatrix} \qquad \mathbf{C}^{-1}\mathbf{A} = \begin{pmatrix} 0 & -i \\ 1 & -1 \end{pmatrix}$$

A^TB^T, BA^T, ABC, AB^TC, B⁻¹C, and CB^T are meaningless.

15.8
$$A^{\dagger} = \begin{pmatrix} 1 & -i & 1 \\ 0 & -3 & 0 \\ -2i & 0 & -i \end{pmatrix} \quad A^{-1} = \frac{1}{3i} \begin{pmatrix} -3i & 0 & 6i \\ 1 & -i & -2 \\ 3 & 0 & -3 \end{pmatrix}$$

15.9
$$A = \begin{pmatrix} 1 + \frac{(n-1)d}{nR_2} & -(n-1)\left[\frac{1}{R_1} - \frac{1}{R_2} + \frac{(n-1)d}{nR_1R_2}\right] \\ \frac{d}{n} & 1 - \frac{(n-1)d}{nR_1} \end{pmatrix}, \frac{1}{f} = -A_{12}$$

15.10 M =
$$\begin{pmatrix} 1 - \frac{d}{f_2} & -\frac{1}{f_1} - \frac{1}{f_2} + \frac{d}{f_1 f_2} \\ d & 1 - \frac{d}{f_1} \end{pmatrix}$$
, $\frac{1}{f} = \frac{f_1 + f_2 - d}{f_1 f_2}$, det M = 1

15.13 Area =
$$\frac{1}{2} \left| \overrightarrow{PQ} \times \overrightarrow{PR} \right| = 7/2$$

15.14
$$x'' = -x$$
, $y'' = -y$, 180° rotation

15.15
$$x'' = -y$$
, $y'' = x$, 90° rotation of vectors or -90° rotation of axes

15.16
$$x'' = y$$
, $y'' = -x$, $z'' = z$, 90° rotation of (x, y) axes about the z axis, or -90° rotation of vectors about the z axis

15.17
$$x'' = x$$
, $y'' = -y$, $z'' = -z$, rotation of π about the x axis

$$\begin{array}{ccc}
15.24 & 2 & (0,4,3) \\
& 7 & (5,-3,4) \\
& -3 & (5,3,-4)
\end{array}$$

15.25
$$C = \frac{1}{\sqrt{2}} \begin{pmatrix} 1 & 0 \\ 1 & \sqrt{2} \end{pmatrix}, \quad C^{-1} = \begin{pmatrix} \sqrt{2} & 0 \\ -1 & 1 \end{pmatrix}$$

15.26
$$C = \begin{pmatrix} 1/\sqrt{2} & 1/\sqrt{17} \\ 1/\sqrt{2} & -4/\sqrt{17} \end{pmatrix}, \quad C^{-1} = \frac{1}{5} \begin{pmatrix} 4\sqrt{2} & \sqrt{2} \\ \sqrt{17} & -\sqrt{17} \end{pmatrix}$$

15.27
$$3x'^2 - y'^2 - 5z'^2 = 15, d = \sqrt{5}$$

15.28
$$9x'^2 + 4y'^2 - z'^2 = 36$$
, $d = 2$
15.29 $3x'^2 + 6y'^2 - 4z'^2 = 54$, $d = 3$

15.29
$$3x'^2 + 6y'^2 - 4z'^2 = 54, d = 3$$

15.30
$$7x'^2 + 20y'^2 - 6z'^2 = 20, d = 1$$

15.31
$$\omega = (k/m)^{1/2}$$
, $(7k/m)^{1/2}$

15.32
$$\omega = 2(k/m)^{1/2}, (3k/m)^{1/2}$$

```
\partial u/\partial x = 2xy^2/(x^2 + y^2)^2, \partial u/\partial y = -2x^2y/(x^2 + y^2)^2
1.1
 \partial s/\partial t = ut^{u-1}, \ \partial s/\partial u = t^u \ln t
1.2
 \partial z/\partial u = u/(u^2 + v^2 + w^2)
1.3
 At (0, 0), both = 0; at (-2/3, 2/3), both = -4
1.4
 At (0, 0), both = 0; at (1/4, \pm 1/2), \partial^2 w / \partial x^2 = 6, \partial^2 w / \partial y^2 = 2
1.5
1.7
 2x
 1.8
 -2x
 1.9 2x(1+2\tan^2\theta)
 1.12 2y(\cot^2\theta + 2)
1.10 4y
 1.11 2y
 1.14 -2r^2 \cot \theta
 1.15 r^2 \sin 2\theta
1.13 4r^2 \tan \theta
1.16 2r(1+\sin^2\theta)
 1.17 4r
 1.18 2r
 1.20 8y \sec^2 \theta
 1.21 -4x \csc^2 \theta
1.19 0
1.22 	 0
 1.23 \quad 2r\sin 2\theta
 1.24 0
 -2y^4/x^3
 1.8' \quad -2r^4/x^3
 2x \tan^2 \theta \sec^2 \theta
1.7'
 1.9'
 1.11' 2yr^4/(r^2-y^2)^2
1.10' \ 2y + 4y^3/x^2
 1.12' \quad 2y \sec^2 \theta
1.13' 2x^2 \sec^2 \theta \tan \theta (\sec^2 \theta + \tan^2 \theta)
 1.15' 2r^2 \tan \theta \sec^2 \theta
1.14' \quad 2y^2 \sec^2 \theta \tan \theta
 1.16' 2r \tan^2 \theta
1.17' 4r^3/x^2 - 2r
 1.18' -2ry^4/(r^2-y^2)^2
1.19' -8r^3y^3/(r^2-y^2)^3 1.20' 4x \tan \theta \sec^2 \theta (\tan^2 \theta + \sec^2 \theta)
1.21' \quad 4y \sec^2 \theta \tan \theta
 1.22' -8r^3/x^3
1.23' 4r \tan \theta \sec^2 \theta
 1.24' - 8y^3/x^3
 y + y^3/6 - x^2y/2 + x^4y/24 - x^2y^3/12 + y^5/120 + \cdots
2.1
 1 - (x^2 + 2xy + y^2)/2 + (x^4 + 4x^3y + 6x^2y^2 + 4xy^3 + y^4)/24 + \cdots
2.2
 x - x^2/2 - xy + x^3/3 + x^2y/2 + xy^2 \cdots
 1 + xy + x^2y^2/2 + x^3y^3/3! + x^4y^4/4! \cdots
2.4
 1 + \frac{1}{2}xy - \frac{1}{8}x^2y^2 + \frac{1}{16}x^3y^3 - \frac{5}{128}x^4y^4 \cdots
2.5
 1 + x + y + (x^2 + 2xy + y^2)/2 \cdots
2.6
 e^x \cos y = 1 + x + (x^2 - y^2)/2 + (x^3 - 3xy^2)/3! \cdots
2.8
 e^x \sin y = y + xy + (3x^2y - y^3)/3! \cdots
 2.5 \times 10^{-13}
 4.3
 14.8
 12.2
4.2
 4.4
 4.5
 14.96
 9\%
 4.7
 15\%
 4.8
 5\%
 4.10 4.28 nt
4.6
4.11 \quad 3.95
 4.12 \quad 2.01
 4.13 \quad 5/3
 4.14 \quad 0.005
4.15 \quad 8\times 10^{23}
5.1
 e^{-y}\sinh t + z\sin t
 5.2
 w = 1, dw/dp = 0
 2r(q^2 - p^2)
 (4ut + 2v\sin t)/(u^2 - v^2)
5.3
 5.4
 5(x+y)^4(1+10\cos 10x)
 5.7
 (1-2b-e^{2a})\cos(a-b)
5.6
 dv/dp = -v/(ap), d^2v/dp^2 = v(1+a)/(a^2p^2)
6.1
 y' = 1, y'' = 0
 6.3 y' = 4(\ln 2 - 1)/(2\ln 2 - 1)
6.2
```

Chapter 4 20

```
y' = y(x-1)/[x(y-1)], y'' = (y-x)(y+x-2)y/[x^2(y-1)^3]
6.4
6.5
 2x + 11y - 24 = 0
 6.6 	 1800/11^3
 y' = 1, x - y - 4 = 0
 6.8 - 8/3
6.7
 y = x - 4\sqrt{2}, y = 0, x = 0
6.9
 6.10 x + y = 0
6.11 y'' = 4
 dx/dy = z - y + \tan(y+z), d^2x/dy^2 = \frac{1}{2}\sec^3(y+z) + \frac{1}{2}\sec(y+z) - 2
7.1
 [2e^r \cos t - r + r^2 \sin^2 t]/[(1-r) \sin t]
7.2
 \partial z/\partial s = z \sin s, \ \partial z/\partial t = e^{-y} \sinh t
7.3
 \partial w/\partial u = -2(rv+s)w, \ \partial w/\partial v = -2(ru+2s)w
7.4
 \partial u/\partial s = (2y^2 - 3x^2 + xyt)u/(xy), \ \partial u/\partial t = (2y^2 - 3x^2 + xys)u/(xy)
7.5
 \partial^2 w/\partial r^2 = f_{xx}\cos^2\theta + 2f_{xy}\sin\theta\cos\theta + f_{yy}\sin^2\theta
7.6
 (\partial y/\partial \theta)_r = x, (\partial y/\partial \theta)_x = r^2/x, (\partial \theta/\partial y)_x = x/r^2
7.7
 \partial x/\partial s = -19/13, \partial x/\partial t = -21/13, \partial y/\partial s = 24/13, \partial y/\partial t = 6/13
7.8
7.10 \partial x/\partial s = 1/6, \partial x/\partial t = 13/6, \partial y/\partial s = 7/6, \partial y/\partial t = -11/6
7.11 \partial z/\partial s = 481/93, \, \partial z/\partial t = 125/93
7.12 \partial w/\partial s = w/(3w^3 - xy), \ \partial w/\partial t = (3w - 1)/(3w^3 - xy)
7.13 (\partial p/\partial q)_m = -p/q, (\partial p/\partial q)_a = 1/(a\cos p - 1),
 (\partial p/\partial q)_b = 1 - b\sin q, (\partial b/\partial a)_p = (\sin p)(b\sin q - 1)/\cos q
 (\partial a/\partial q)_m = [q + p(a\cos p - 1)]/(q\sin p)
7.14
 (\partial x/\partial u)_v = (2yv^2 - x^2)/(2yv + 2xu),
7.15
 (\partial x/\partial u)_y = (x^2u + y^2v)/(y^2 - 2xu^2)
7.16 (a) \frac{dw}{dt} = \frac{3(2x+y)}{3x^2+1} + \frac{4x}{4y^3+1} + \frac{10z}{5z^4+1}
 (b) \frac{dw}{dx} = 2x + y - \frac{xy}{3y^2 + x} + \frac{2z^2}{3z^2 - x}
 (c) \left(\frac{\partial w}{\partial x}\right)_{y} = 2x + y - \frac{2z(y^3 + 3x^2z)}{x^3 + 3yz^2}
7.17 (\partial p/\partial s)_t = -9/7, (\partial p/\partial s)_q = 3/2
7.18 (\partial b/\partial m)_n = a/(a-b), (\partial m/\partial b)_a = 1
7.19 (\partial x/\partial z)_s = 7/2, (\partial x/\partial z)_r = 4, (\partial x/\partial z)_y = 3
7.20 (\partial u)/(\partial x)_y = 4/3, (\partial u/\partial x)_v = 14/5, (\partial x/\partial u)_y = 3/4, (\partial x/\partial u)_v = 5/14
7.21 \quad -1, \, -15, \, 2, \, 15/7, \, -5/2, \, -6/5
 dy/dx = -(f_1g_3 - f_3g_1)/(f_2g_3 - g_2f_3)
7.26
8.3
 (-1, 2) is a minimum point.
 8.4 (-1, -2) is a saddle point.
8.5
 (0, 1) is a maximum point.
 (0, 0) is a saddle point.
 (-2/3, 2/3) is a maximum point.
8.8
 \theta = \pi/3; bend up 8 cm on each side.
 l = w = 2h
 8.10 l = w = 2h/3
8.9
8.11 \theta = 30^{\circ}, x = y\sqrt{3} = z/2
 8.12 d = 3
 8.15 \quad (1/2, 1/2, 0), (1/3, 1/3, 1/3)
8.13 \quad (4/3, 5/3)
8.16 m = 5/2, b = 1/3
 (a) y = 5 - 4x (b) y = 0.5 + 3.35x (c) y = -3 - 3.6x
 s = l, \, \theta = 30^{\circ} \text{ (regular hexagon)}
9.1
9.2 r:l:s=\sqrt{5}:(1+\sqrt{5}):3
 9.3
 36 in by 18 in by 18 in
 4/\sqrt{3} by 6/\sqrt{3} by 10/\sqrt{3}
 9.5
 (1/2, 3, 1)
```

Chapter 4 21

```
V = d^3/(27abc)
 V = 1/3
 9.7
9.6
 A = 3ab\sqrt{3}/4
9.8
 (8/13, 12/13)
 9.9
9.10 d = 5/\sqrt{2}
 9.11 d = \sqrt{6}/2
9.12 Let legs of right triangle be a and b, height of prism = h;
 then a = b, h = (2 - \sqrt{2}) a.
10.1 d = 1
 10.2 4, 2
10.3 2, \sqrt{14}
 10.4 \quad d = 1
10.5 d = 1
 10.6 d=2
10.7 \quad \frac{1}{2}\sqrt{11}
 10.8 T = 8
10.9 \max T = 4 at (-1, 0)
 10.10 (a) \max T = 1/2, \min T = -1/2
 \min T = -\frac{16}{5} \text{ at } \left(\frac{1}{5}, \pm \frac{2}{5}\sqrt{6}\right)
 (b) \max T = 1, \min T = -1/2
 (c) \max T = 1, \min T = -1/2
10.11 \max T = 14 \text{ at } (-1, 0)
 10.12 \text{ Largest sum} = 180^{\circ}
 \min T = 13/2 \text{ at } (1/2, \pm 1)
 Smallest sum = 3 \arccos \frac{1}{\sqrt{3}}
 =164.2^{\circ}
10.13 Largest sum = 3 \arcsin(1/\sqrt{3}) = 105.8^{\circ}, smallest sum = 90^{\circ}
11.1 z = f(y+2x) + g(y+3x)
11.2 z = f(5x - 2y) + g(2x + y)
11.3 w = (x^2 - y^2)/4 + F(x + y) + G(x - y)
11.6 \frac{d^2y}{dz^2} + \frac{dy}{dz} - 5y = 0
 f = u - Ts h = u + pv g = u + pv - Ts df = -p \ dv - sdT dh = Tds + vdp dg = v \ dp - s \ dT
11.10 f = u - Ts
 dq = v dp - s dT
11.11 H = p\dot{q} - L
11.13 (a) (\partial s/\partial v)_T = (\partial p/\partial T)_v (b) (\partial T/\partial p)_s = (\partial v/\partial s)_p
 (c) (\partial v/\partial T)_p = -(\partial s/\partial p)_T
 \sin x
12.1
12.1 \frac{2\sqrt{x}}{\partial s}

12.2 \frac{\partial s}{\partial v} = \frac{1 - e^v}{v} \rightarrow -1; \frac{\partial s}{\partial u} = \frac{e^u - 1}{u} \rightarrow 1
12.3 dz/dx = -\sin(\cos x)\tan x - \sin(\sin x)\cot x
12.4 \quad (\sin 2)/2
12.5 \partial u/\partial x = -4/\pi, \partial u/\partial y = 2/\pi, \partial y/\partial x = 2
12.6 \partial w/\partial x = 1/\ln 3, \partial w/\partial y = -6/\ln 3, \partial y/\partial x = 1/6
12.7 (\partial u/\partial x)_y = -e^4, (\partial u/\partial y)_x = e^4/\ln 2, (\partial y/\partial x)_u = \ln 2
12.8 \quad dx/du = e^{x^2}
 12.9 (\cos \pi x + \pi x \sin \pi x - 1)/x^2
12.10 dy/dx = (e^x - 1)/x
 12.11 \ 3x^2 - 2x^3 + 3x - 6
12.12 (2x+1)/\ln(x+x^2) - 2/\ln(2x) 12.13 0
12.14 \ \pi/(4y^3)
12.16 n = 2, I = \frac{1}{4}\sqrt{\pi} a^{-3/2} n = 4, I = \frac{1 \cdot 3}{8}\sqrt{\pi} a^{-5/2} n = 2m, I = \frac{1 \cdot 3 \cdot 5 \cdots (2m-1)}{2^{m+1}} \sqrt{\pi} a^{-(2m+1)/2}
13.2 (a) and (b) d = 4/\sqrt{13}
13.3 \quad \sec^2 \theta
13.4 - \csc\theta \cot\theta
13.5 -6x, 2x^2 \tan \theta \sec^2 \theta, 4x \tan \theta \sec^2 \theta
13.6 2r\sin^2\theta, 2r^2\sin\theta\cos\theta, 4r\sin\theta\cos\theta, 0
13.7 	 5\%
```

```
13.8 \pi^{-1}ft \cong 4 inches
```

13.9
$$dz/dt = 1 + t(2 - x - y)/z, z \neq 0$$

13.10
$$(x \ln x - y^2/x)x^y$$
 where $x = r \cos \theta$, $y = r \sin \theta$

13.8
$$\pi^{-1}$$
ft \cong 4 inches
13.9 $dz/dt = 1 + t(2 - x - y)/z, z \neq 0$
13.10 $(x \ln x - y^2/x)x^y$ where $x = r \cos \theta, y = r \sin \theta$
13.11 $\frac{dy}{dx} = -\frac{b^2x}{a^2y}, \frac{d^2y}{dx^2} = -\frac{b^4}{a^2y^3}$
13.12 13

- 13.13 -1

13.14
$$(\partial w/\partial x)_y = (\partial f/\partial x)_{s, t} + 2(\partial f/\partial s)_{x, t} + 2(\partial f/\partial t)_{x, s} = f_1 + 2f_2 + 2f_3$$

13.15
$$(\partial w/\partial x)_y = f_1 + 2xf_2 + 2yf_3$$

- $13.17 \sqrt{19}$
- 13.18 $\sqrt{26/3}$
- $13.19 \ 1/27$

13.20 At
$$x = -1$$
, $y = 20$; at $x = 1/2$, $y = -1/4$

13.21
$$T(2) = 4$$
, $T(5) = -5$

13.22
$$T(5, 0) = 10, T(2, \pm \sqrt{2}) = -4$$

- $13.23\ t\cot t$
- $13.24 \ 0$
- $13.25 e^x/x$
- $13.26 \ 3\sin x^3/x$
- $13.29 \ dt = 3.9$
- 13.30 $2f(x, x) + \int_0^x \frac{\partial}{\partial x} [f(x, u) + f(u, x)] du$

```
2.1
 2.2
 -18
 2.3
 2.4
 8/3
 2.6
2.5
 2.35
 2.7
 5/3
 2.8
 1/2
2.9
 6
 2.10
 2.11
 36
 2.12
 2
 5\pi
2.13 \quad 7/4
 2.14 \quad 4 - e(\ln 4)
 2.15
 2.16
 (\ln 3)/6
 3/2
 2.18 \quad (8\sqrt{2}-7)/3
 2.19
 2.20 16
2.17
 (\ln 2)/2
 32
2.21
 131/6
 2.22 	 5/3
 2.23
 9/8
 2.24
 9/2
2.25
 3/2
 2.26 	 4/3
 2.27
 32/5
 2.28 	 1/3
2.29 2
 2.30 	 1 - e^{-2}
 2.31
 2.32 \quad e-1
 6
2.33 	 16/3
 2.34 \quad 8192k/15
 2.35
 216k
 2.36 	 1/6
2.37
 7/6
 2.38 -20
 2.39
 70
 2.40 \quad 3/2
2.41 	 5
 2.42 4
 2.43
 9/2
 2.44 \quad 7k/3
 2.47 \quad 16/3
 2.48 	 16\pi/3
2.45
 46k/15
 2.46 8k
 2.50 \quad 64/3
2.49
 1/3
 (b) Ml^2/12
 (c) Ml^2/3
3.2
 (a) \rho l
3.3
 (a) M = 140 (b) \bar{x} = 130/21
 (c) I_m = 6.92M
 (d) I = 150M/7
 (c) I_m = \frac{13}{162} M l^2
 (a) M = 3l/2 (b) \bar{x} = 4l/9
 (d) I = 5Ml^2/18
3.4
 (c) 2Ma^2/3
 (a) Ma^2/3
 (b) Ma^2/12
3.5
 (a) (2,2)
 (b) 6M
 (c) 2M
3.6
3.7
 (a) M = 9
 (b) (\bar{x}, \bar{y}) = (2, 4/3)
 (c) I_x = 2M, I_y = 9M/2
 (d) I_m = 13M/18
 2Ma^2/3
3.8
3.9
 (a) 1/6
 (b) (1/4, 1/4, 1/4)
 (c) M = 1/24, \bar{z} = 2/5
3.10 (a) s = 2 \sinh 1
 (b) \bar{y} = (2 + \sinh 2)/(4 \sinh 1) = 1.2
 (a) M = (5\sqrt{5} - 1)/6 = 1.7
 (b) \bar{x} = 0, M\bar{y} = (25\sqrt{5} + 1)/60 = 0.95, \bar{y} = (313 + 15\sqrt{5})/620 = 0.56
 V = 2\pi^2 a^2 b, A = 4\pi^2 ab, where a = \text{radius of revolving circle},
 b = \text{distance to axis from center of this circle.}
3.15 For area, (\bar{x}, \bar{y}) = (0, \frac{4}{3}r/\pi); for arc, (\bar{x}, \bar{y}) = (0, 2r/\pi)
 3.18 s = \left[3\sqrt{2} + \ln(1 + \sqrt{2})\right]/2 = 2.56
 4\sqrt{2}/3
3.17
3.19
 2\pi
 3.20 \quad 13\pi/3
 s\bar{x} = \left[51\sqrt{2} - \ln(1+\sqrt{2})\right]/32 = 2.23, s\bar{y} = 13/6, s \text{ as in Problem 3.18};
 then \bar{x} = 0.87, \, \bar{y} = 0.85
3.22
 (4/3,0,0)
3.23 \quad (149/130, 0, 0)
3.24 \quad 2M/5
3.25 I/M has the same numerical value as \bar{x} in 3.21.
 3.27 \quad \frac{149}{130}M
3.26 \quad 2M/3
 3.28 \quad 13/6
 3.29 2
 3.30 \quad 32/5
```

Chapter 5 24

```
(b) \bar{x} = \bar{y} = 4a/(3\pi)
4.1
 (c) I = Ma^2/4
 (e) \bar{x} = \bar{y} = 2a/\pi
 (c) \bar{y} = 4a/(3\pi)
4.2
 (d) I_x = Ma^2/4, I_y = 5Ma^2/4, I_z = 3Ma^2/2
 (e) \bar{y} = 2a/\pi
 (f) \bar{x} = 6a/5, I_x = 48Ma^2/175, I_y = 288Ma^2/175, I_z = 48Ma^2/25
 (g) A = (\frac{2}{3}\pi - \frac{1}{2}\sqrt{3})a^2
(a), (b), or (c) \frac{1}{2}Ma^2
4.3
 (a) 4\pi a^2 (b) (0, 0, a/2) (d) 4\pi a^3/3 (e) (0, 0, 3a/8)
 (c) 2Ma^2/3
4.4
 7\pi/3
4.5
 4.6 \quad \pi \ln 2
 (a) V = 2\pi a^3 (1 - \cos \alpha)/3
 (b) \bar{z} = 3a(1 + \cos \alpha)/8
4.7
 I_z = Ma^2/4
4.8
4.10 (a) V = 64\pi
 (b) \bar{z} = 231/64
4.11 \quad 12\pi
4.12 (c) M = (16\rho/9)(3\pi - 4) = 9.64\rho
 I = (128\rho/15^2)(15\pi - 26) = 12.02\rho = 1.25M
4.13 (b) \pi a^2(z_2 - z_1) - \pi(z_2^3 - z_1^3)/3 (c) \frac{\frac{1}{2}a^2(z_2^2 - z_1^2) - \frac{1}{4}(z_2^4 - z_1^4)}{a^2(z_2 - z_1) - (z_2^3 - z_1^3)/3}
4.14 \pi(1-e^{-1})/4
4.17 a^2(\sinh^2 u + \sin^2 v)
 4.19 \quad \pi/4
4.20 \quad 1/12
 4.22 \quad 12(1+36\pi^2)^{1/2}
4.23 Length = (R \sec \alpha) times change in latitude
4.24 \quad \rho G \pi a/2
4.26 (a) 7Ma^2/5
 (b) 3Ma^2/2
4.27 2\pi ah (where h = \text{distance between parallel planes})
4.28 \quad (0,0,a/2)
 5.2 \pi\sqrt{7/5}
5.4 \pi/\sqrt{6}
5.6 4
 9\pi\sqrt{30}/5
5.1
 \pi(37^{3/2}-1)/6=117.3
5.5
 8\pi for each nappe
 5.8 \left[3\sqrt{6} + 9\ln(\sqrt{2} + \sqrt{3})\right]/16
5.7 4
 5.10 \quad 2\pi a^2(\sqrt{2}-1)
5.9 \pi\sqrt{2}
5.19 \pi\sqrt{2}

5.10 2\pi a^2(\sqrt{2}-1)

5.11 (\bar{x}, \bar{y}, \bar{z}) = (1/3, 1/3, 1/3)

5.12 M = \sqrt{3}/6, (\bar{x}, \bar{y}, \bar{z}) = (1/2, 1/4, 1/4)

5.13 \bar{z} = \frac{\pi}{4(\pi - 2)}

5.14 M = \frac{\pi}{2} - \frac{4}{3}

5.15 I_z/M = \frac{2(3\pi - 7)}{9(\pi - 2)} = 0.472

5.16 \bar{x} = 0, \bar{y} = 1, \bar{z} = \frac{32}{9\pi}\sqrt{\frac{2}{5}} = 0.716
6.1 7\pi(2-\sqrt{2})/3 6.2 45(2+\sqrt{2})/112
6.4 (a) \frac{1}{2}MR^2 (b) \frac{3}{2}MR^2
 6.3 15\pi/8
6.5 cone: 2\pi ab^2/3; ellipsoid: 4\pi ab^2/3; cylinder: 2\pi ab^2
 (a) \frac{4\pi - 3\sqrt{3}}{6} (b) \bar{x} = \frac{5}{4\pi - 3\sqrt{3}} , \bar{y} = \frac{6\sqrt{3}}{4\pi - 3\sqrt{3}} \frac{8\pi - 3\sqrt{3}}{4\pi - 3\sqrt{2}}M 6.8 (a) 5\pi/3 (b) 27/3
 \frac{8\pi - 3\sqrt{3}}{4\pi - 3\sqrt{3}}M
 (b) 27/20
6.9 (\bar{x}, \bar{y}) = (0, 3c/5)
 (b) \pi^2/2
6.10 (a) (\bar{x}, \bar{y}) = (\pi/2, \pi/8)
 (c) 3M/8
 \begin{array}{ccc} 6.12 & (abc)^2/6 \\ 6.14 & 16a^3/3 \end{array}
6.11 \bar{z} = 3h/4
6.13 8a^2
6.15 I_x = 8Ma^2/15, I_y = 7Ma^2/15 6.16 \bar{x} = \bar{y} = 2a/5
```

- 6.17 $Ma^2/6$ 6.18 (0,0,5h/6)6.19 $I_x = I_y = 20Mh^2/21, I_z = 10Mh^2/21, I_m = 65Mh^2/252$ 6.20 (a) $\pi(5\sqrt{5}-1)/6$ (b) $3\pi/2$

- 6.21 $\pi G \rho h (2 \sqrt{2})$ 6.22 $I_x = Mb^2/4$, $I_y = Ma^2/4$, $I_z = M(a^2 + b^2)/4$ 6.23 (a) (0,0,2c/3) (b) (0,0,5c/7)
- $6.24 \quad (0,0,2c/3)$
- 6.25 $\pi/2$
- 6.26 $\frac{1}{2} \sinh 1$ 6.27 $e^2 e 1$

```
(\mathbf{A} \cdot \mathbf{B})\mathbf{C} = 6\mathbf{C} = 6(\mathbf{j} + \mathbf{k}), \ \mathbf{A}(\mathbf{B} \cdot \mathbf{C}) = -2\mathbf{A} = -2(2, -1, -1),
 (\mathbf{A} \times \mathbf{B}) \cdot \mathbf{C} = \mathbf{A} \cdot (\mathbf{B} \times \mathbf{C}) = -8, (\mathbf{A} \times \mathbf{B}) \times \mathbf{C} = 4(\mathbf{j} - \mathbf{k}),
 \mathbf{A} \times (\mathbf{B} \times \mathbf{C}) = -4(\mathbf{i} + 2\mathbf{k})
 \mathbf{B} \cdot \mathbf{C} = -16
3.2
 (\mathbf{A} + \mathbf{B}) \cdot \mathbf{C} = -5
3.3
 \mathbf{B} \times \mathbf{A} = -\mathbf{i} + 7\mathbf{j} + 3\mathbf{k}, \ |\mathbf{B} \times \mathbf{A}| = \sqrt{59}, \ (\mathbf{B} \times \mathbf{A}) \cdot \mathbf{C}/|\mathbf{C}| = -8/\sqrt{26}
3.4
 \omega = 2\mathbf{A}/\sqrt{6}, \mathbf{v} = \omega \times \mathbf{C} = (2/\sqrt{6})(-3\mathbf{i} + 5\mathbf{j} + \mathbf{k})
3.5
 \mathbf{v} = (2/\sqrt{6}) (\mathbf{A} \times \mathbf{B}) = (2/\sqrt{6}) (\mathbf{i} - 7\mathbf{j} - 3\mathbf{k}),
3.6
 \mathbf{r} \times \mathbf{F} = (\mathbf{A} - \mathbf{C}) \times \mathbf{B} = 3\mathbf{i} + 3\mathbf{j} - \mathbf{k},
 \mathbf{n} \cdot \mathbf{r} \times \mathbf{F} = [(\mathbf{A} - \mathbf{C}) \times \mathbf{B}] \cdot \mathbf{C}/|\mathbf{C}| = 8/\sqrt{26}
 (b) 3
 (c) 17
3.7
 (a) 11i + 3j - 13k
 4\mathbf{i} - 8\mathbf{j} + 4\mathbf{k}, 4, -8, 4
3.8
 -9i - 23j + k, 1/\sqrt{21}
3.9
3.12 \quad A^2B^2
3.15 \mathbf{u}_1 \cdot \mathbf{u} = -\mathbf{u}_3 \cdot \mathbf{u}, n_1 \mathbf{u}_1 \times \mathbf{u} = n_2 \mathbf{u}_2 \times \mathbf{u}
3.16 \mathbf{L} = m[r^2\boldsymbol{\omega} - (\boldsymbol{\omega} \cdot \mathbf{r})\mathbf{r}]
 For \mathbf{r} \perp \boldsymbol{\omega}, v = |\boldsymbol{\omega} \times \mathbf{r}| = \omega r, L = m|r^2\boldsymbol{\omega}| = mvr
3.17 \mathbf{a} = (\boldsymbol{\omega} \cdot \mathbf{r})\omega - \omega^2 \mathbf{r}; for \mathbf{r} \perp \boldsymbol{\omega}, \mathbf{a} = -\omega^2 \mathbf{r}, |\mathbf{a}| = v^2/r.
 (b) 8/\sqrt{6}
3.19 (a) 16\mathbf{i} - 2\mathbf{j} - 5\mathbf{k}
3.20 (a) 13/5
 (b) 12
 (a) t = 2
4.2
 (b) \mathbf{v} = 4\mathbf{i} - 2\mathbf{j} + 6\mathbf{k}, \ |\mathbf{v}| = 2\sqrt{14}
 (c) (x-4)/4 = (y+4)/(-2) = (z-8)/6, 2x-y+3z=36
 t = -1, \mathbf{v} = 3\mathbf{i} + 3\mathbf{j} - 5\mathbf{k}, (x - 1)/3 = (y + 1)/3 = (z - 5)/(-5),
4.3
 3x + 3y - 5z + 25 = 0
4.5
 |d\mathbf{r}/dt| = \sqrt{2}; |d^2\mathbf{r}/dt^2| = 1; path is a helix.
 d\mathbf{r}/dt = \mathbf{e}_r(dr/dt) + \mathbf{e}_{\theta}(rd\theta/dt),
4.8
 d^2\mathbf{r}/dt^2 = \mathbf{e}_r[d^2r/dt^2 - r(d\theta/dt)^2]
 +\mathbf{e}_{\theta}[rd^2\theta/dt^2+2(dr/dt)(d\theta/dt)].
4.10 \mathbf{V} \times d\mathbf{V}/dt
6.1
 -16i - 12j + 8k
 6.2
 -\mathbf{i}
 6.4
 \pi e/(3\sqrt{5})
6.3
 \nabla \phi = \mathbf{i} - \mathbf{k} \; ; \; -\nabla \phi ; \; d\phi/ds = 2/\sqrt{13}
6.5
 6x + 8y - z = 25, (x - 3)/6 = (y - 4)/8 = (z - 25)/(-1)
 5x - 3y + 2z + 3 = 0, \mathbf{r} = \mathbf{i} + 2\mathbf{j} - \mathbf{k} + (5\mathbf{i} - 3\mathbf{j} + 2\mathbf{k})t
6.7
 (b) 5x - z = 8; \frac{x-1}{5} = \frac{z+3}{-1}, \quad y = \pi/2
 (a) 7/3
6.8
 (b) 5/\sqrt{6}
 (c) \mathbf{r} = (1, 1, 1) + (2, -2, -1)t
 (a) 2i - 2j - k
6.9
6.10 j, 1, -4/5
```

Chapter 6 27

```
6.11 \nabla \phi = 2x\mathbf{i} - 2y\mathbf{j}, \mathbf{E} = -2x\mathbf{i} + 2y\mathbf{j}
6.12 (a) 2\sqrt{5}, -2\mathbf{i} + \mathbf{j} (b) 3\mathbf{i} + 2\mathbf{j} (c) \sqrt{10}
6.13 (a) \mathbf{i} + \mathbf{j}, |\nabla \phi| = e (b) -1/2
 (c) i, |\mathbf{E}| = 1
 (d) e^{-1}
6.14 (b) Down, at the rate 11\sqrt{2}
6.15 (a) 4\sqrt{2}, up
 (b) 0, around the hill
 (c) -4/\sqrt{10}, down (d) 8/5, up
6.17 e_r
 6.18 i
 6.19 j
 6.20 2re_r
 \nabla \cdot \mathbf{r} = 3, \ \nabla \times \mathbf{r} = 0
 7.2
 \nabla \cdot \mathbf{r} = 2, \, \nabla \times \mathbf{r} = 0
7.1
 \nabla \cdot \mathbf{V} = 1, \ \nabla \times \mathbf{V} = 0
 7.4 \nabla \cdot \mathbf{V} = 0, \ \nabla \times \mathbf{V} = -(\mathbf{i} + \mathbf{j} + \mathbf{k})
7.3
 \nabla \cdot \mathbf{V} = 2(x+y+z), \ \nabla \times \mathbf{V} = 0
7.5
 \nabla \cdot \mathbf{V} = 5xy, \, \nabla \times \mathbf{V} = \mathbf{i}xz - \mathbf{j}yz + \mathbf{k}(y^2 - x^2)
7.6
 \nabla \cdot \mathbf{V} = 0, \ \nabla \times \mathbf{V} = x\mathbf{i} - y\mathbf{j} - x\cos y\mathbf{k}
 \nabla \cdot \mathbf{V} = 2 + x \sinh z, \ \nabla \times \mathbf{V} = 0 7.9
7.8
 6y
 7.11 -(x^2+y^2)/(x^2-y^2)^{3/2}
7.10 0
7.12 4(x+y)^{-3}
 7.13 2xy
7.14 0
 7.15 	 0
7.16 2(x^2 + y^2 + z^2)^{-1}
 7.18 \quad 2\mathbf{k}
7.19 2/r
 7.20 	 0
 -11/3
8.1
8.2
 (a) -4\pi
 (b) -16
 (c) -8
8.3 (a) 5/3
 (b) 1
 (c) 2/3
8.4 (a) 3
 (b) 8/3
8.5 (a) 86/3
 (b) -31/3
 (b) 3
 (c) 3
8.6
 (a) 3
 (c) -2
 (a) -2\pi
 (b) 0
 (d) 2\pi
8.7
 8.9 3xy - x^3yz - z^2
 yz - x
8.8
 \frac{1}{2}kr^2
 8.11 -y \sin^2 x
8.10
 8.13 -z^2 \cosh y
8.12
 -(xy+z)
 8.15 - (x^2 + 1)\cos^2 y
 -\arcsin xy
8.14
8.16 (a) \mathbf{F}_1; \phi_1 = y^2 z - x^2
 (b) For \mathbf{F}_2: (1) W = 0
 (2) W = -4
 (3) W = 2\pi
8.17 \mathbf{F}_2 conservative, W = 0; for \mathbf{F}_1, W = 2\pi
 (b) \pi^2/2
8.18 (a) \pi + \pi^2/2
8.20 \phi = mgz, \phi = -C/r
9.2
 40
 9.3 	 14/3
 9.4 - 3/2
9.5 	 20
 9.8 	 24\pi
 9.7
 \pi ab
9.9 (\overline{x}, \overline{y}) = (1, 1)
 9.10 -20
 9.11 2
9.12 \quad 29/3
10.1 4\pi
 10.2 \ 3
 10.3 9\pi
 10.5 	 4\pi \cdot 5^5
10.4 \ 36\pi
 10.6 1
10.7 	 48\pi
 10.8 80\pi
 10.9 	16\pi
10.10\ 27\pi
10.12 \phi = \begin{cases} 0, r \le R_1 \\ (k/2\pi\epsilon_0) \ln(R_1/r), & R_1 \le r \le R_2 \\ (k/2\pi\epsilon_0) \ln(R_1/R_2), & r \ge R_2 \end{cases}
```

Chapter 6 28

12.19 (a) \mathbf{F}_1 is conservative; \mathbf{F}_2 is not conservative ($\nabla \times \mathbf{F}_2 = \mathbf{k}$)

 $12.22 \ 108\pi$

 $12.26 \ 0$

12.304

 $12.23 \ 192\pi$

 $12.31 \ 29/3$

 $12.27 \ 4$

(c) For \mathbf{F}_1 , $V_1 = 2xy - yz - \frac{1}{2}z^2$

 $12.21 \ 4$

 $12.29 \ 10$

 $12.25 - 18\pi$

(d) $W_1 = 45/2$ (e) $W_2 = 2\pi$

 $12.20 \ \pi$

 $12.24 \ 54\pi$

 $12.28 -2\pi$

		amplitude	period	frequency	velocity amplitude
2.1		3	$2\pi/5$	$5/(2\pi)$	15
2.2		2	$\pi/2$	$2/\pi$	8
2.3		1/2	2	1/2	$\pi/2$
2.4		5	2π	$1/(2\pi)$	5
2.5	$s = \sin 6t$	1	$\pi/3$	$3/\pi$	6
2.6	$s = 6\cos\frac{\pi}{8}\sin 2t$	$6\cos\frac{\pi}{8} = 5.54$	π	$1/\pi$	$12\cos\frac{\pi}{8} = 11.1$
2.7		5	2π	$1/(2\pi)$	5
2.8		2	4π	$1/(4\pi)$	1
2.9		2	2	1/2	2π
2.10		4	π	$1/\pi$	8
2.11	q	3	1/60	60	
	I	360π	1/60	60	
2.12	q	4	1/15	15	
	I	120π	1/15	15	

```
2.13 A = \text{maximum value of } \theta, \ \omega = \sqrt{g/l}.
2.14 \quad t = 12
 2.15 \quad t = 3\pi
2.16 \quad t \cong 4.91 \cong 281^\circ
 2.18 A = 2, T = 1, f = 1, v = 3, \lambda = 3
3.7 \quad -\sqrt{2}\sin(\pi x - \frac{\pi}{4})
 \sin(2x+\frac{\pi}{3})
3.6
 4.4 	 e^{-1}
 4.5 \quad 1/\pi + 1/2
4.3
 4.6 	 2/\pi
 4.10 0
4.7 \quad \pi/12 - 1/2
 4.9 	 1/2
 4.8 	 0
 4.12 	 1/2
 4.14 (a) 2\pi/3
4.11 \quad 1/2
 (b) \pi
4.15 (a) 3/2
 (b) 3/2
 4.16 (a) \pi/\omega
 (b) 1
```

Chapter 7 30

5.1 to 5.11	The answers for Problems 5.1 to 5.11 are the
	sine-cosine series in Problems 7.1 to 7.11.

$x \rightarrow$	-2π	$-\pi$	$-\pi/2$	0	$\pi/2$	π	2π
6.1	1/2	1/2	1	1/2	0	1/2	1/2
6.2	1/2	0	0	1/2	1/2	0	1/2
6.3	0	1/2	0	0	1/2	1/2	0
6.4	-1	0	-1	-1	0	0	-1
6.5	-1/2	1/2	0	-1/2	0	1/2	-1/2
6.6	1/2	1/2	1/2	1/2	1/2	1/2	1/2
6.7	0	$\pi/2$	0	0	$\pi/2$	$\pi/2$	0
6.8	1	1	$1-\frac{\pi}{2}$	1	$1 + \frac{\pi}{2}$	1	1
6.9	0	π	$\pi/2$	0	$\pi/2$	π	0
6.10	π	0	$\pi/2$	π	$\pi/2$	0	π
6.11	0	0	0	0	1	0	0

6.13 and 6.14 At $x = \pi/2$, same series as in the example.

7.1
$$f(x) = \frac{1}{2} + \frac{i}{\pi} \sum_{\substack{-\infty \text{odd } n}}^{\infty} \frac{1}{n} e^{inx} = \frac{1}{2} - \frac{2}{\pi} \sum_{\substack{1 \text{odd } n}}^{\infty} \frac{1}{n} \sin nx$$

7.2
$$a_n = \frac{1}{n\pi} \sin \frac{n\pi}{2}, \ b_n = \frac{1}{n\pi} \left(1 - \cos \frac{n\pi}{2} \right), \ a_0/2 = c_0 = \frac{1}{4},$$

$$c_n = \frac{i}{2n\pi} (e^{-in\pi/2} - 1), \ n > 0; \ c_{-n} = \overline{c}_n$$

$$f(x) = \frac{1}{4} + \frac{1}{2\pi} \left[(1 - i)e^{ix} + (1 + i)e^{-ix} - \frac{2i}{2}(e^{2ix} - e^{-2ix}) - \frac{1+i}{3}e^{3ix} - \frac{1-i}{3}e^{-3ix} + \frac{1-i}{5}e^{5ix} + \frac{1+i}{5}e^{-5ix} \cdots \right]$$

$$= \frac{1}{4} + \frac{1}{\pi} \left(\cos x - \frac{1}{3}\cos 3x + \frac{1}{5}\cos 5x \cdots \right)$$

$$+ \frac{1}{\pi} \left(\sin x + \frac{2}{2}\sin 2x + \frac{1}{3}\sin 3x + \frac{1}{5}\sin 5x + \frac{2}{6}\sin 6x \cdots \right)$$

7.3
$$a_n = -\frac{1}{n\pi} \sin \frac{n\pi}{2}, \ a_0/2 = c_0 = \frac{1}{4}$$

$$b_n = \frac{1}{n\pi} \left(\cos \frac{n\pi}{2} - \cos n\pi\right) = \frac{1}{n\pi} \{1, -2, 1, 0, \text{ and repeat}\}$$

$$c_n = \frac{i}{2n\pi} \left(e^{-in\pi} - e^{-in\pi/2}\right), \ n > 0; \ c_{-n} = \overline{c}_n$$

$$f(x) = \frac{1}{4} + \frac{1}{2\pi} \left[-(1+i) e^{ix} - (1-i) e^{-ix} + \frac{2i}{2} (e^{2ix} - e^{-2ix}) + \frac{1-i}{3} e^{3ix} + \frac{1+i}{3} e^{-3ix} - \frac{1+i}{5} e^{5ix} - \frac{(1-i)}{5} e^{-5ix} \cdots\right]$$

$$= \frac{1}{4} - \frac{1}{\pi} \left(\cos x - \frac{1}{3} \cos 3x + \frac{1}{5} \cos 5x \cdots\right)$$

$$+ \frac{1}{\pi} \left(\sin x - \frac{2}{2} \sin 2x + \frac{1}{3} \sin 3x + \frac{1}{5} \sin 5x \cdots\right)$$

7.4 $c_0 = a_0/2 = -1/2$; for $n \neq 0$, coefficients are 2 times the coefficients in Problem 7.3.

$$\begin{split} f(x) &= -\frac{1}{2} - \frac{1}{\pi} \left[(1+i)e^{ix} + (1-i)e^{-ix} - \frac{2i}{2}(e^{2ix} - e^{-2ix}) \right. \\ &\quad \left. - \frac{1-i}{3}e^{3ix} - \frac{1+i}{3}e^{-3ix} + \frac{1+i}{5}e^{5ix} + \frac{1-i}{5}e^{-5ix} \cdots \right] \\ &= -\frac{1}{2} - \frac{2}{\pi} \left(\cos x - \frac{1}{3}\cos 3x + \frac{1}{5}\cos 5x \cdots \right) \\ &\quad + \frac{2}{\pi} \left(\sin x - \frac{2}{2}\sin 2x + \frac{1}{3}\sin 3x + \frac{1}{5}\sin 5x - \frac{2}{6}\sin 6x \cdots \right) \end{split}$$

Chapter 7 31

7.5
$$a_n = -\frac{2}{n\pi} \sin \frac{n\pi}{2}$$
 $a_0/2 = c_0 = 0$
 $b_n = \frac{1}{n\pi} (2 \cos \frac{n\pi}{2} - 1 - \cos n\pi) = -\frac{4}{n\pi} \{0, 1, 0, 0, \text{ and repeat}\}$
 $c_n = \frac{2}{2n\pi} (2 e^{-in\pi/2} - 1 - e^{-in\pi}) = \frac{1}{n\pi} \{-1, 2i, 1, 0, \text{ and repeat}\}, n > 0$
 $c_{-n} = \overline{c_n}$
 $f(x) = -\frac{1}{\pi} [e^{ix} + e^{-ix} - \frac{2i}{2!} (e^{2ix} - e^{-2ix}) - \frac{1}{3} (e^{3ix} + e^{-3ix}) + \frac{1}{5} (e^{5ix} + e^{-5ix}) - \frac{2i}{6!} (e^{6ix} - e^{-6ix}) \cdots]$
 $= -\frac{\pi}{\pi} (\cos x - \frac{1}{3} \cos 3x + \frac{1}{5} \cos 5x \cdots) - \frac{4}{\pi} (\frac{1}{2} \sin 2x + \frac{1}{6} \sin 6x + \frac{1}{10} \sin 10x \cdots)$
7.6 $f(x) = \frac{1}{2} + \frac{2}{i\pi} \sum_{n} \frac{1}{n} e^{inx}$ $(n = \pm 2, \pm 6, \pm 10, \cdots)$
 $= \frac{1}{2} + \frac{4}{\pi} \sum_{n} \frac{1}{n} \sin nx$ $(n = 2, 6, 10, \cdots)$
7.7 $f(x) = \frac{\pi}{4} - \sum_{-\infty} \left(\frac{1}{n^2\pi} + \frac{i}{2n} \right) e^{inx} + \sum_{-\infty} \frac{i}{2n} e^{inx}$
 $= \frac{\pi}{4} - \sum_{n\neq 0} \frac{(-1)^n}{n} \sin nx - \frac{2}{\pi} \sum_{n\neq 0} \frac{1}{n^2} \cos nx$
7.8 $f(x) = 1 + \sum_{n\neq 0}^{\infty} (-1)^n \frac{i}{n} e^{inx} = 1 + 2 \sum_{n\neq 0}^{\infty} (-1)^{n+1} \frac{1}{n} \sin nx$
7.9 $f(x) = \frac{\pi}{2} - \frac{2}{\pi} \sum_{-\infty} \frac{e^{inx}}{n^2} = \frac{\pi}{2} - \frac{4}{\pi} \sum_{n\neq 0} \frac{\cos nx}{n^2}$
7.10 $f(x) = \frac{\pi}{2} + \frac{2}{\pi} \sum_{-\infty} \frac{e^{inx}}{n^2} = \frac{\pi}{2} + \frac{4}{\pi} \sum_{n\neq 0} \frac{\cos nx}{n^2}$
7.11 $f(x) = \frac{1}{\pi} + \frac{e^{ix} - e^{-ix}}{4i} - \frac{1}{\pi} \sum_{-\infty} \frac{\cos nx}{n^2 - 1}$
 $= \frac{1}{\pi} + \frac{1}{2} \sin x - \frac{2}{\pi} \sum_{-\infty} \frac{\cos nx}{n^2 - 1}$
 $= \frac{1}{\pi} + \frac{1}{2} \sin x - \frac{2}{\pi} \sum_{-\infty} \frac{\cos nx}{n^2 - 1}$
7.13 $a_n = 2 \operatorname{Re} c_n, b_n = -2 \operatorname{Im} c_n, c_n = \frac{1}{2} (a_n - ib_n), c_{-n} = \frac{1}{2} (a_n + ib_n)$
8.1 $f(x) = \frac{1}{2} + \frac{i}{\pi} \sum_{-\infty} \frac{1}{n} e^{in\pi x/l} = \frac{1}{2} - \frac{2}{\pi} \sum_{-\infty} \frac{1}{n} \sin \frac{n\pi x}{l}$
8.2 $a_n = \frac{1}{n\pi} \sin \frac{n\pi}{2}, b_n = \frac{1}{n\pi} (1 - \cos \frac{n\pi}{2}), a_0/2 = c_0 = \frac{1}{4}$
 $c_n = \frac{1}{2n\pi} \{1 - i, -2i, (-1+i), 0, \text{ and repeat}\}, n > 0; c_{-n} = \overline{c}_n$
 $f(x) = \frac{4}{4} + \frac{1}{\pi} (\cos \frac{\pi x}{l} - \frac{1}{3} \cos \frac{\pi x}{2} + \frac{1}{5} \cos \frac{5\pi x}{l} + \frac{1}{5} e^{5i\pi x/l} + \frac{1}{15} e^{-5i\pi x/l} \cdots$
 $= \frac{1}{4} + \frac{1}{\pi} (\cos \frac{\pi x}{l} - \frac{1}{3} \cos \frac{\pi x}{2} + \frac{1}{5} \cos \frac{5\pi x}{2} \cdots + \frac{1}{5} \sin \frac{6\pi x}{2}$

Chapter 7 32

$$8.3 a_n = -\frac{1}{n\pi} \sin \frac{n\pi}{2}, \ a_0/2 = c_0 = \frac{1}{4}$$

$$b_n = \frac{1}{n\pi} \left(\cos \frac{n\pi}{2} - \cos n\pi\right) = \frac{1}{n\pi} \left\{1, -2, 1, 0, \text{ and repeat}\right\}$$

$$c_n = \frac{i}{2n\pi} (e^{-in\pi} - e^{-in\pi/2})$$

$$= \frac{1}{2n\pi} \left\{-(1+i), 2i, 1-i, 0, \text{ and repeat}\right\}, \ n > 0; c_{-n} = \overline{c}_n$$

$$f(x) = \frac{1}{4} + \frac{1}{2\pi} \left[-(1+i)e^{i\pi x/l} - (1-i)e^{-i\pi x/l} + \frac{2i}{2}(e^{2i\pi x/l} - e^{-2i\pi x/l}) + \frac{1-i}{3}e^{3i\pi x/l} + \frac{1+i}{3}e^{-3i\pi x/l} - \frac{1+i}{5}e^{5i\pi x/l} - \frac{1-i}{5}e^{-5i\pi x/l} \cdots\right]$$

$$= \frac{1}{4} - \frac{1}{\pi} \left(\cos \frac{\pi x}{l} - \frac{1}{3}\cos \frac{3\pi x}{l} + \frac{1}{5}\cos \frac{5\pi x}{l} \cdots\right)$$

$$+ \frac{1}{\pi} \left(\sin \frac{\pi x}{l} - \frac{2}{2}\sin \frac{2\pi x}{l} + \frac{1}{3}\sin \frac{3\pi x}{l} + \frac{1}{5}\sin \frac{5\pi x}{l} - \frac{2}{6}\sin \frac{6\pi x}{l} \cdots\right)$$

8.4 $c_0 = a_0/2 = -1/2$; for $n \neq 0$, coefficients are 2 times the coefficients in Problem 8.3.

$$f(x) = -\frac{1}{2} - \frac{1}{\pi} \left[(1+i)e^{i\pi x/l} + (1-i)e^{-i\pi x/l} - \frac{2i}{2}(e^{2i\pi x/l} - e^{-2i\pi x/l}) - \frac{1-i}{3}e^{3i\pi x/l} - \frac{1+i}{3}e^{-3i\pi x/l} + \frac{1+i}{5}e^{5i\pi x/l} + \frac{1-i}{5}e^{-5i\pi x/l} \cdots \right]$$

$$= -\frac{1}{2} - \frac{2}{\pi} \left(\cos \frac{\pi x}{l} - \frac{1}{3}\cos \frac{3\pi x}{l} + \frac{1}{5}\cos \frac{5\pi x}{l} \cdots \right)$$

$$+ \frac{2}{\pi} \left(\sin \frac{\pi x}{l} - \frac{2}{2}\sin \frac{2\pi x}{l} + \frac{1}{3}\sin \frac{3\pi x}{l} + \frac{1}{5}\sin \frac{5\pi x}{l} - \frac{2}{6}\sin \frac{6\pi x}{l} \cdots \right)$$

8.5
$$a_n = -\frac{2}{n\pi} \sin \frac{n\pi}{2}, \quad a_0 = 0,$$

 $b_n = \frac{1}{n\pi} (2\cos \frac{n\pi}{2} - 1 - \cos n\pi) = -\frac{4}{n\pi} \{0, 1, 0, 0, \text{ and repeat}\}$
 $c_n = \frac{1}{2in\pi} (2e^{-in\pi/2} - 1 - e^{-in\pi}) = \frac{1}{n\pi} \{-1, 2i, 1, 0, \text{ and repeat}\}, n > 0$
 $c_{-n} = \overline{c}_n, c_0 = 0$

$$f(x) = -\frac{1}{\pi} \left[e^{i\pi x/l} + e^{-i\pi x/l} - \frac{2i}{2} (e^{2i\pi x/l} - e^{-2i\pi x/l}) \right.$$
$$\left. - \frac{1}{3} (e^{3i\pi x/l} + e^{-3i\pi x/l}) \right.$$
$$\left. + \frac{1}{5} (e^{5i\pi x/l} + e^{-5i\pi x/l}) - \frac{2i}{6} (e^{6i\pi x/l} - e^{-6i\pi x/l}) \cdots \right]$$
$$= -\frac{2}{\pi} \left(\cos \frac{\pi x}{l} - \frac{1}{3} \cos \frac{3\pi x}{l} + \frac{1}{5} \cos \frac{5\pi x}{l} \cdots \right)$$
$$\left. - \frac{4}{\pi} \left(\frac{1}{2} \sin \frac{2\pi x}{l} + \frac{1}{6} \sin \frac{6\pi x}{l} + \frac{1}{10} \sin \frac{10\pi x}{l} \cdots \right) \right.$$

8.6
$$f(x) = \frac{1}{2} + \frac{2}{i\pi} \sum \frac{1}{n} e^{in\pi x/l}$$
 $(n = \pm 2, \pm 6, \pm 10, \cdots)$
= $\frac{1}{2} + \frac{4}{\pi} \sum \frac{1}{n} \sin \frac{n\pi x}{l}$ $(n = 2, 6, 10, \cdots)$

8.7
$$f(x) = \frac{l}{4} + \frac{il}{2\pi} \sum_{\substack{n=-\infty \\ n\neq 0}}^{\infty} \frac{(-1)^n}{n} e^{in\pi x/l} - \sum_{\substack{n=-\infty \\ \text{odd } n}}^{\infty} \frac{l}{n^2 \pi^2} e^{in\pi x/l}$$
$$= \frac{l}{4} - \frac{2l}{\pi^2} \sum_{\substack{n=-\infty \\ \text{odd } n}}^{\infty} \frac{1}{n^2} \cos \frac{n\pi x}{l} - \frac{l}{\pi} \sum_{n=-\infty}^{\infty} \frac{(-1)^n}{n} \sin \frac{n\pi x}{l}$$

8.8
$$f(x) = 1 + \frac{il}{\pi} \sum_{\substack{n=0 \ n \neq 0}}^{\infty} \frac{(-1)^n}{n} e^{in\pi x/l} = 1 - \frac{2l}{\pi} \sum_{1}^{\infty} \frac{(-1)^n}{n} \sin \frac{n\pi x}{l}$$

8.9
$$f(x) = \frac{l}{2} - \frac{2l}{\pi^2} \sum_{\substack{-\infty \text{odd } n}}^{\infty} \frac{e^{in\pi x/l}}{n^2} = \frac{l}{2} - \frac{4l}{\pi^2} \sum_{\substack{1 \text{odd } n}}^{\infty} \frac{\cos n\pi x/l}{n^2}$$

8.10 (a)
$$f(x) = i \sum_{\substack{n=\infty \\ n \neq 0}}^{\infty} \frac{(-1)^n}{n} e^{inx} = -2 \sum_{1}^{\infty} \frac{(-1)^n}{n} \sin nx$$

(b)
$$f(x) = \pi + \sum_{\substack{n=0 \ n \neq 0}}^{\infty} \frac{i}{n} e^{inx} = \pi - 2 \sum_{1}^{\infty} \frac{\sin nx}{n}$$

8.13 (a)
$$f(x) = 2 + \frac{2}{i\pi} \sum_{\substack{n=-\infty \ n\neq 0}}^{\infty} \frac{(-1)^n}{n} e^{in\pi x/2} = 2 + \frac{4}{\pi} \sum_{1}^{\infty} \frac{(-1)^n}{n} \sin\frac{n\pi x}{2}$$

(b) $f(x) = \frac{2}{i\pi} \sum_{-\infty}^{\infty} \frac{1}{n} e^{in\pi x/2} = \frac{4}{\pi} \sum_{1}^{\infty} \frac{1}{n} \sin\frac{n\pi x}{2}$

8.14 (a)
$$f(x) = \frac{8}{\pi} \sum_{1}^{\infty} \frac{n(-1)^{n+1}}{4n^2 - 1} \sin 2n\pi x = \frac{4i}{\pi} \sum_{-\infty}^{\infty} \frac{n(-1)^n}{4n^2 - 1} e^{2in\pi x}$$

(b) $f(x) = \frac{2}{\pi} - \frac{4}{\pi} \sum_{1}^{\infty} \frac{\cos 2n\pi x}{4n^2 - 1} = -\frac{2}{\pi} \sum_{1}^{\infty} \frac{1}{4n^2 - 1} e^{2in\pi x}$

8.15 (a)
$$f(x) = \frac{i}{\pi} \sum_{\substack{n=0 \ n \neq 0}}^{\infty} \frac{(-1)^n}{n} e^{in\pi x} = \frac{2}{\pi} \sum_{1}^{\infty} (-1)^{n+1} \frac{\sin n\pi x}{n}.$$

(b) $f(x) = \frac{4}{\pi^2} \sum_{\substack{n=0 \ \text{odd } n}}^{\infty} \frac{1}{n^2} e^{in\pi x} = \frac{8}{\pi^2} \sum_{\substack{n=0 \ \text{odd } n}}^{\infty} \frac{\cos n\pi x}{n^2}.$

(c)
$$f(x) = \frac{-4i}{\pi^3} \sum_{\substack{-\infty \text{odd } n}}^{\infty} \frac{1}{n^3} e^{in\pi x} = \frac{8}{\pi^3} \sum_{\substack{1 \text{odd } n}}^{\infty} \frac{\sin n\pi x}{n^3}.$$

8.16
$$f(x) = 1 - \frac{2}{\pi} \sum_{1}^{\infty} \frac{\sin n\pi x}{n} = 1 - \frac{1}{i\pi} \sum_{\substack{n=-\infty \ n\neq 0}}^{\infty} \frac{1}{n} e^{in\pi x}$$

8.17
$$f(x) = \frac{3}{4} - \frac{1}{\pi} \left(\cos\frac{\pi x}{2} - \frac{1}{3}\cos\frac{3\pi x}{2} + \frac{1}{5}\cos\frac{5\pi x}{2} \cdots\right) + \frac{1}{\pi} \left(\sin\frac{\pi x}{2} + \frac{2}{2}\sin\pi x + \frac{1}{3}\sin\frac{3\pi x}{2} + \frac{1}{5}\sin\frac{5\pi x}{2} + \frac{2}{6}\sin3\pi x \cdots\right)$$

$$8.18 f(x) = \frac{100}{3} + \frac{100}{\pi^2} \sum_{1}^{\infty} \frac{1}{n^2} \cos \frac{n\pi x}{5} - \frac{100}{\pi} \sum_{1}^{\infty} \frac{1}{n} \sin \frac{n\pi x}{5}$$
$$= \frac{100}{3} + 50 \sum_{\substack{n=-\infty \\ n\neq 0}}^{\infty} \left(\frac{1}{n^2 \pi^2} - \frac{1}{in\pi} \right) e^{in\pi x/5}$$

$$8.19 \quad f(x) = \frac{1}{8} - \frac{1}{\pi^2} \sum_{\substack{1 \text{odd } n}}^{\infty} \frac{1}{n^2} \cos 2n\pi x + \frac{1}{2\pi} \sum_{1}^{\infty} \frac{(-1)^{n+1}}{n} \sin 2n\pi x$$

8.20
$$f(x) = \frac{2}{3} + \sum_{1}^{\infty} a_n \cos \frac{2n\pi x}{3} + \sum_{1}^{\infty} b_n \sin \frac{2n\pi x}{3}$$
, where
$$a_n = \begin{cases} 0, & n = 3k \\ \frac{-9}{8n^2\pi^2}, & \text{otherwise} \end{cases}$$

$$b_n = \begin{cases} -\frac{1}{n\pi}, & n = 3k \\ -\frac{1}{n\pi} - \frac{3\sqrt{3}}{8n^2\pi^2}, & n = 3k+1 \\ -\frac{1}{n\pi} + \frac{3\sqrt{3}}{8n^2\pi^2}, & n = 3k+2 \end{cases}$$

- (a) $\cos nx + i \sin nx$
- (b) $x \sinh x + x \cosh x$
- 9.2 (a) $\frac{1}{2} \ln |1 x^2| + \frac{1}{2} \ln |\frac{1-x}{1+x}|$ 9.3 (a) $(-x^4 1) + (x^5 + x^3)$
- (b) $(\cos x + x \sin x) + (\sin x + x \cos x)$
- (b) $(1 + \cosh x) + \sinh x$

$$9.5 f(x) = \frac{4}{\pi} \sum_{\substack{1 \text{odd } r}}^{\infty} \frac{1}{n} \sin nx$$

9.6
$$f(x) = \frac{4}{\pi} \sum_{\substack{1 \text{odd } r}}^{\infty} \frac{1}{n} \sin \frac{n\pi x}{l}$$

9.7
$$a_n = \frac{2}{n\pi} \sin \frac{n\pi}{2}, \ a_0/2 = 1/2$$

 $f(x) = \frac{1}{2} + \frac{2}{\pi} (\cos \frac{\pi x}{2} - \frac{1}{3} \cos \frac{3\pi x}{2} + \frac{1}{5} \cos \frac{5\pi x}{2} \cdots)$

$$f(x) = \frac{1}{2} + \frac{2}{\pi} \left(\cos\frac{\pi x}{2} - \frac{1}{3}\cos\frac{3\pi x}{2} + \frac{1}{5}\cos\frac{5\pi x}{2} \cdots\right)$$

9.8
$$f(x) = \sum_{1}^{\infty} \frac{(-1)^{n+1}}{n} \sin 2nx$$

9.9
$$f(x) = \frac{1}{12} + \frac{1}{\pi^2} \sum_{n=1}^{\infty} \frac{(-1)^n}{n^2} \cos 2n\pi x$$

9.10
$$f(x) = \frac{\pi}{4} - \frac{2}{\pi} \sum_{\substack{1 \text{odd } r}}^{\infty} \frac{1}{n^2} \cos 2nx$$

9.11
$$f(x) = \frac{2\sinh\pi}{\pi} \left(\frac{1}{2} + \sum_{1}^{\infty} \frac{(-1)^n}{n^2 + 1} \cos nx\right)$$

9.12
$$f(x) = -\frac{2}{\pi} \sum_{n=1}^{\infty} \frac{1}{n} \sin n\pi x$$

9.15
$$f_c(x) = \frac{1}{2} - \frac{4}{\pi^2} \sum_{1}^{\infty} \frac{\cos n\pi x}{n^2}$$
 $f_s(x) = \frac{2}{\pi} \sum_{1}^{\infty} \frac{(-1)^{n+1} \sin n\pi x}{n}$

9.16
$$f_s = \frac{8}{\pi} \sum_{\substack{\text{odd } n-1 \\ n \text{ (4} - n^2)}}^{\infty} \frac{\sin nx}{n(4-n^2)}$$
 $f_c = f_p = (1-\cos 2x)/2$

9.17
$$f_c(x) = \frac{4}{\pi} (\cos \pi x - \frac{1}{3} \cos 3\pi x + \frac{1}{5} \cos 5\pi x \cdots)$$

 $f_s(x) = f_p(x) = \frac{4}{\pi} \sum_{\substack{1 \text{odd } r}}^{\infty} \frac{1}{n} \sin 2n\pi x$

9.18 Even function: $a_0/2 = 1/3$.

$$a_n = \frac{2}{n\pi} \sin \frac{n\pi}{3} = \frac{\sqrt{3}}{n\pi} \{1, 1, 0, -1, -1, 0, \text{ and repeat}\}\$$

 $f_c(x) = \frac{1}{3} + \frac{\sqrt{3}}{\pi} (\cos \frac{\pi x}{3} + \frac{1}{2} \cos \frac{2\pi x}{3} - \frac{1}{4} \cos \frac{4\pi x}{3} - \frac{1}{5} \cos \frac{5\pi x}{3} + \frac{1}{7} \cos \frac{7\pi x}{3} \cdots)$

Odd function:
$$b_n = \frac{2}{n\pi} (1 - \cos \frac{n\pi}{3}) = \frac{1}{n\pi} \{1, 3, 4, 3, 1, 0, \text{ and repeat}\}\$$

$$f_s(x) = \frac{1}{\pi} (\sin \frac{\pi x}{3} + \frac{3}{2} \sin \frac{2\pi x}{3} + \frac{4}{3} \sin \frac{3\pi x}{3}$$

$$f_s(x) = \frac{1}{\pi} \left(\sin \frac{\pi x}{3} + \frac{3}{2} \sin \frac{2\pi x}{3} + \frac{4}{3} \sin \frac{3\pi x}{3} + \frac{3}{4} \sin \frac{4\pi x}{3} + \frac{1}{5} \sin \frac{5\pi x}{3} + \frac{1}{7} \sin \frac{7\pi x}{3} \cdots \right)$$

9.18 continued

Function of period 3:

$$a_n = \frac{1}{n\pi} \sin \frac{2n\pi}{3} = \frac{\sqrt{3}}{2n\pi} \{1, -1, 0, \text{ and repeat}\}, \ a_0/2 = 1/3$$

$$b_n = \frac{1}{n\pi} (1 - \cos \frac{2n\pi}{3}) = \frac{3}{2n\pi} \{1, 1, 0, \text{ and repeat}\}$$

$$f_p(x) = \frac{1}{3} + \frac{\sqrt{3}}{2\pi} (\cos \frac{2\pi x}{3} - \frac{1}{2} \cos \frac{4\pi x}{3} + \frac{1}{4} \cos \frac{8\pi x}{3} - \frac{1}{5} \cos \frac{10\pi x}{3} \cdots)$$

$$+ \frac{3}{2\pi} (\sin \frac{2\pi x}{3} + \frac{1}{2} \sin \frac{4\pi x}{3} + \frac{1}{4} \sin \frac{8\pi x}{3} + \frac{1}{5} \sin \frac{10\pi x}{3} \cdots)$$

9.19
$$f_c(x) = f_p(x) = \frac{2}{\pi} - \frac{4}{\pi} \sum_{1}^{\infty} \frac{(-1)^n \cos 2nx}{4n^2 - 1}$$

For f_s , $b_n = \frac{2}{\pi} \begin{cases} 0, & n \text{ even} \\ \frac{2}{n+1}, & n = 1 + 4k \\ \frac{2}{n-1}, & n = 3 + 4k \end{cases}$
 $f_s(x) = \frac{2}{\pi} (\sin x + \sin 3x + \frac{1}{3} \sin 5x + \frac{1}{3} \sin 7x + \frac{1}{5} \sin 9x + \frac{1}{5} \sin 11x \cdots)$

9.20
$$f_c(x) = \frac{1}{3} + \frac{4}{\pi^2} \sum_{1}^{\infty} \frac{(-1)^n}{n^2} \cos n\pi x$$

$$f_s(x) = \frac{2}{\pi} \sum_{1}^{\infty} \frac{(-1)^{n+1}}{n} \sin n\pi x - \frac{8}{\pi^3} \sum_{\substack{1 \text{odd } n}}^{\infty} \frac{1}{n^3} \sin n\pi x$$

$$f_p(x) = \frac{1}{3} + \frac{1}{\pi^2} \sum_{1}^{\infty} \frac{1}{n^2} \cos 2n\pi x - \frac{1}{\pi} \sum_{1}^{\infty} \frac{1}{n} \sin 2n\pi x$$

9.21
$$f_c(x) = f_p(x) = \frac{1}{2} - \frac{4}{\pi^2} \sum_{\substack{\text{odd } n}}^{\infty} \frac{1}{n^2} \cos n\pi x$$

$$f_s(x) = \frac{8}{\pi^2} \left(\sin \frac{\pi x}{2} - \frac{1}{3^2} \sin \frac{3\pi x}{2} + \frac{1}{5^2} \sin \frac{5\pi x}{2} \cdots \right); \ b_n = \frac{8}{n^2 \pi^2} \sin \frac{n\pi}{2}$$

9.22 Even function:
$$a_n = -\frac{20}{n\pi} \sin \frac{n\pi}{2}$$

$$f_c(x) = 15 - \frac{20}{\pi} \left(\cos \frac{\pi x}{20} - \frac{1}{3} \cos \frac{3\pi x}{20} + \frac{1}{5} \cos \frac{5\pi x}{20} \cdots \right)$$

Odd function:

$$b_n = \frac{20}{n\pi} (\cos \frac{n\pi}{2} + 1 - 2\cos n\pi) = \frac{20}{n\pi} \{3, -2, 3, 0, \text{ and repeat}\}$$

$$f_s(x) = \frac{20}{\pi} (3\sin \frac{\pi x}{20} - \frac{2}{2}\sin \frac{2\pi x}{20} + \frac{3}{3}\sin \frac{3\pi x}{20} + \frac{3}{5}\sin \frac{5\pi x}{20} \cdots)$$

Function of period 20:

$$f_p(x) = 15 - \frac{20}{\pi} \sum_{\substack{1 \text{odd } n}}^{\infty} \frac{1}{n} \sin \frac{n\pi x}{10}$$

9.23
$$f(x,0) = \frac{8h}{\pi^2} \left(\sin \frac{\pi x}{l} - \frac{1}{3^2} \sin \frac{3\pi x}{l} + \frac{1}{5^2} \sin \frac{5\pi x}{l} \cdots \right)$$

9.24
$$f(x,0) = \frac{8h}{\pi^2} \sum_{1}^{\infty} \frac{\lambda_n}{n^2} \sin \frac{n\pi x}{l}$$
 where $\lambda_1 = \sqrt{2} - 1, \ \lambda_2 = 2, \ \lambda_3 = \sqrt{2} + 1, \ \lambda_4 = 0, \ \lambda_5 = -(\sqrt{2} + 1), \ \lambda_6 = -2, \ \lambda_7 = -\sqrt{2} + 1, \ \lambda_8 = 0, \dots, \ \lambda_n = 2 \sin \frac{n\pi}{4} - \sin \frac{n\pi}{2}$

9.26
$$f(x) = \frac{1}{2} - \frac{48}{\pi^4} \sum_{\substack{1 \text{odd } n}}^{\infty} \frac{\cos n\pi x}{n^4}$$
 9.27 $f(x) = \frac{8\pi^4}{15} - 48 \sum_{1}^{\infty} (-1)^n \frac{\cos nx}{n^4}$

10.1
$$p(t) = \sum_{1}^{\infty} a_n \cos 220n\pi t$$
, $a_0 = 0$
 $a_n = \frac{2}{n\pi} (\sin \frac{n\pi}{3} + \sin \frac{2n\pi}{3}) = \frac{2}{n\pi} \{\sqrt{3}, 0, 0, 0, -\sqrt{3}, 0, \text{ and repeat}\}$
Relative intensities = 1:0:0:0: $\frac{1}{25}$:0: $\frac{1}{49}$:0:0:0

10.2
$$p(t) = \sum_{1}^{\infty} b_n \sin 262n\pi t$$
, where
$$b_n = \frac{2}{n\pi} (1 - \cos \frac{n\pi}{3} - 3\cos n\pi + 3\cos \frac{2n\pi}{3})$$
$$= \frac{2}{n\pi} \{2, -3, 8, -3, 2, 0, \text{ and repeat}\}$$
Relative intensities $= 4 : \frac{9}{4} : \frac{64}{9} : \frac{9}{16} : \frac{4}{25} : 0$

10.3 $p(t) = \sum_{n = 1}^{\infty} b_n \sin 220n\pi t$ $b_n = \frac{2}{n\pi} (3 - 5\cos\frac{n\pi}{2} + 2\cos n\pi) = \frac{2}{n\pi} \{1, 10, 1, 0, \text{ and repeat}\}$ Relative intensities $= 1: 25: \frac{1}{9}: 0: \frac{1}{25}: \frac{25}{9}: \frac{1}{49}: 0: \frac{1}{81}: 1$

10.4
$$V(t) = \frac{200}{\pi} \left[1 + \sum_{1}^{\infty} \frac{2}{1 - n^2} \cos 120n\pi t \right]$$

Relative intensities = $0:1:0:\frac{1}{25}:0:(\frac{3}{35})^2$

$$10.5 \quad I(t) = \frac{5}{\pi} \left[1 + \sum_{\substack{2 \text{even } n}}^{\infty} \frac{2}{1 - n^2} \cos 120n\pi t \right] + \frac{5}{2} \sin 120\pi t$$
 Relative intensities $= (\frac{5}{2})^2 : (\frac{10}{3\pi})^2 : 0 : (\frac{2}{3\pi})^2 : 0 : (\frac{2}{7\pi})^2$

10.6
$$V(t) = 50 - \frac{400}{\pi^2} \sum_{1}^{\infty} \frac{1}{n^2} \cos 120n\pi t$$

Relative intensities = $1:0:\left(\frac{1}{3}\right)^4:0:\left(\frac{1}{5}\right)^4$

10.7
$$I(t) = -\frac{20}{\pi} \sum_{1}^{\infty} \frac{(-1)^n}{n} \sin 120n\pi t$$

Relative intensities = $1:\frac{1}{4}:\frac{1}{9}:\frac{1}{16}:\frac{1}{25}$

$$10.8 \quad I(t) = \frac{5}{2} - \frac{20}{\pi^2} \sum_{\substack{1 \text{odd } n}}^{\infty} \frac{1}{n^2} \cos \ 120n\pi t - \frac{10}{\pi} \sum_{1}^{\infty} \frac{(-1)^n}{n} \sin 120n\pi t$$

$$\text{Relative intensities} = \left(1 + \frac{4}{\pi^2}\right) : \frac{1}{4} : \frac{1}{9} \left(1 + \frac{4}{9\pi^2}\right) : \frac{1}{16} : \frac{1}{25} \left(1 + \frac{4}{25\pi^2}\right)$$

$$= 1.4 : 0.25 : 0.12 : 0.06 : 0.04$$

= 6.25 : 1.13 : 0 : 0.045 : 0 : 0.008

10.9
$$V(t) = \frac{400}{\pi} \sum_{\substack{1 \text{odd } n}}^{\infty} \frac{1}{n} \sin 120n\pi t$$

Relative intensities = $1:0:\frac{1}{9}:0:\frac{1}{25}$

$$10.10 \ V(t) = 75 - \frac{200}{\pi^2} \sum_{\substack{1 \text{odd } n}}^{\infty} \frac{1}{n^2} \cos 120n\pi t - \frac{100}{\pi} \sum_{1}^{\infty} \frac{1}{n} \sin 120n\pi t$$

Relative intensities as in problem 10.8

11.5
$$\pi^2/8$$
 11.6 $\pi^4/90$ 11.7 $\pi^2/6$ 11.8 $\pi^4/96$ 11.9 $\frac{\pi^2}{16} - \frac{1}{2}$

$$12.2 \quad f_s(x) = \frac{2}{\pi} \int_0^{\infty} \frac{1 - \cos \alpha}{\alpha} \sin \alpha x \, d\alpha$$

$$12.3 \quad f(x) = \int_{-\infty}^{\infty} \frac{1 - \cos \alpha \pi}{\sin \alpha} e^{i\alpha x} \, d\alpha$$

$$12.4 \quad f(x) = \int_{-\infty}^{\infty} \frac{1 - \cos \alpha \pi}{\sin \alpha} e^{i\alpha x} \, d\alpha$$

$$12.5 \quad f(x) = \int_{-\infty}^{\infty} \frac{1 - e^{-i\alpha}}{2\pi i \alpha} e^{i\alpha x} \, d\alpha$$

$$12.6 \quad f(x) = \int_{-\infty}^{\infty} \frac{\sin \alpha - \alpha \cos \alpha}{i\pi \alpha^2} e^{i\alpha x} \, d\alpha$$

$$12.7 \quad f(x) = \int_{-\infty}^{\infty} \frac{\cos \alpha + \alpha \sin \alpha - 1}{\pi \alpha^2} e^{i\alpha x} \, d\alpha$$

$$12.8 \quad f(x) = \int_{-\infty}^{\infty} \frac{(i\alpha + 1)e^{-i\alpha} - 1}{2\pi \alpha^2} e^{i\alpha x} \, d\alpha$$

$$12.9 \quad f(x) = \frac{2}{\pi} \int_{-\infty}^{\infty} \frac{i - \cos \alpha a}{i\pi \alpha^2} e^{i\alpha x} \, d\alpha$$

$$12.10 \quad f(x) = 2 \int_{-\infty}^{\infty} \frac{\alpha a - \sin \alpha a}{i\pi \alpha^2} e^{i\alpha x} \, d\alpha$$

$$12.11 \quad f(x) = \frac{1}{\pi} \int_{-\infty}^{\infty} \frac{\cos(\alpha \pi / 2)}{1 - \alpha^2} e^{i\alpha x} \, d\alpha$$

$$12.12 \quad f(x) = \frac{1}{\pi} \int_{-\infty}^{\infty} \frac{\alpha \cos(\alpha \pi / 2)}{1 - \alpha^2} e^{i\alpha x} \, d\alpha$$

$$12.13 \quad f_c(x) = \frac{2}{\pi} \int_0^{\infty} \frac{\cos(\alpha \pi / 2)}{1 - \alpha^2} e^{i\alpha x} \, d\alpha$$

$$12.14 \quad f_c(x) = \frac{2}{\pi} \int_0^{\infty} \frac{1 - \cos \alpha a}{a^2} \cos \alpha x \, d\alpha$$

$$12.15 \quad f_c(x) = \frac{4}{\pi} \int_0^{\infty} \frac{1 - \cos \alpha a}{a^2} \cos \alpha x \, d\alpha$$

$$12.16 \quad f_c(x) = \frac{2}{\pi} \int_0^{\infty} \frac{\cos(\alpha \pi / 2)}{1 - \alpha^2} \cos \alpha x \, d\alpha$$

$$12.17 \quad f_s(x) = \frac{2}{\pi} \int_0^{\infty} \frac{\sin \alpha - \alpha \cos \alpha}{a^2} \sin \alpha x \, d\alpha$$

$$12.19 \quad f_s(x) = \frac{4}{\pi} \int_0^{\infty} \frac{\alpha a - \sin \alpha a}{\alpha^2} \sin \alpha x \, d\alpha$$

$$12.19 \quad f_s(x) = \frac{4}{\pi} \int_0^{\infty} \frac{\alpha a - \sin \alpha a}{\alpha^2} \sin \alpha x \, d\alpha$$

$$12.20 \quad f_s(x) = \frac{2}{\pi} \int_0^{\infty} \frac{\alpha \cos(\alpha \pi / 2)}{1 - \alpha^2} \sin \alpha x \, d\alpha$$

$$12.21 \quad g(\alpha) = \frac{\sigma}{\sqrt{2\pi}} e^{-\alpha^2 \sigma^2 / 2}$$

$$12.24 \quad (c) \quad g_c(\alpha) = \sqrt{\frac{\pi}{2}} e^{-|\alpha|}$$

$$12.25 \quad (a) \quad f_c(x) = \frac{2}{\pi} \int_0^{\infty} \frac{\sin(\alpha \pi / 2)}{\alpha} \cos \alpha x \, d\alpha$$

$$(b) \quad f_s(x) = \frac{4}{\pi} \int_0^{\infty} \frac{\sin(\alpha \pi / 2)}{\alpha} \cos \alpha x \, d\alpha$$

$$(b) \quad f_s(x) = \frac{4}{\pi} \int_0^{\infty} \frac{\sin(\alpha \pi / 2)}{\alpha} \sin \alpha x \, d\alpha$$

$$12.28 \quad (a) \quad f_c(x) = \frac{2}{\pi} \int_0^{\infty} \frac{\sin(\alpha \pi / 2)}{\alpha} \cos \alpha x \, d\alpha$$

$$(b) \quad f_s(x) = \frac{4}{\pi} \int_0^{\infty} \frac{\sin(\alpha \pi / 2)}{\alpha} \sin \alpha x \, d\alpha$$

$$12.28 \quad (a) \quad f_c(x) = \frac{4}{\pi} \int_0^{\infty} \frac{\sin(\alpha \pi / 2)}{\alpha} \sin \alpha x \, d\alpha$$

$$(b) \quad f_s(x) = \frac{4}{\pi} \int_0^{\infty} \frac{\sin(\alpha \pi / 2)}{\alpha} \sin \alpha x \, d\alpha$$

$$(b) \quad f_s(x) = \frac{4}{\pi} \int_0^{\infty} \frac{\sin(\alpha \pi / 2)}{\alpha} \sin \alpha x \, d\alpha$$

$$(c) \quad f_s(x) = \frac{4}{\pi} \int_0^{\infty} \frac{\sin(\alpha \pi / 2)}{\alpha} \sin \alpha x \, d\alpha$$

$$(c) \quad f_s(x) = \frac{4}{\pi} \int_0^{\infty} \frac{\sin(\alpha \pi / 2)}{\alpha} \sin \alpha x \, d\alpha$$

$$(c) \quad f_s(x) = \frac{4}{\pi} \int_0^{\infty} \frac{\sin(\alpha \pi / 2)}{\alpha} \sin \alpha$$

12.29 (a)
$$f_c(x) = \frac{2}{\pi} \int_0^\infty \frac{\sin 3\alpha - 2\sin 2\alpha}{\alpha} \cos \alpha x \, d\alpha$$

(b) $f_s(x) = \frac{2}{\pi} \int_0^\infty \frac{2\cos 2\alpha - \cos 3\alpha - 1}{\alpha} \sin \alpha x \, d\alpha$
12.30 (a) $f_c(x) = \frac{1}{\pi} \int_0^\infty \frac{1 - \cos 2\alpha}{\alpha^2} \cos \alpha x \, d\alpha$
(b) $f_s(x) = \frac{1}{\pi} \int_0^\infty \frac{2\alpha - \sin 2\alpha}{\alpha^2} \sin \alpha x \, d\alpha$

13.2
$$f(x) = \frac{i}{2\pi} \sum_{\substack{n=0 \ n \neq 0}}^{\infty} \frac{1}{n} e^{2in\pi x}$$

13.4 (c)
$$q(t) = CV \left[1 - 2(1 - e^{-1/2}) \sum_{-\infty}^{\infty} (1 + 4in\pi)^{-1} e^{4in\pi t/(RC)} \right]$$

13.6
$$f(t) = \sum_{-\infty}^{\infty} \frac{(-1)^n \sin \omega \pi}{\pi(\omega - n)} e^{int}$$

13.7
$$f(x) = \frac{\pi}{2} - \frac{4}{\pi} \sum_{\substack{1 \text{odd } x}}^{\infty} \frac{1}{n^2} \cos nx$$

13.8 (a)
$$1/2$$

13.9 (b)
$$-1/2$$
, 0, 0, $1/2$

13.10 (c)
$$0, -1/2, -2, -2$$

(d)
$$-1$$
, $-1/2$, -2 , -1

13.11 Cosine series: $a_0/2 = -3/4$,

$$a_n = \frac{4}{n^2 \pi^2} \left(\cos \frac{n\pi}{2} - 1 \right) + \frac{6}{n\pi} \sin \frac{n\pi}{2}$$

$$= \frac{4}{n^2 \pi^2} \{ -1, -2, -1, 0, \text{ and repeat} \} + \frac{6}{n\pi} \{ 1, 0, -1, 0, \text{ and repeat} \}$$

$$f_c(x) = -\frac{3}{4} + \left(-\frac{4}{\pi^2} + \frac{6}{\pi} \right) \cos \frac{\pi x}{2} - \frac{2}{\pi^2} \cos \pi x$$

$$- \left(\frac{4}{9\pi^2} + \frac{2}{\pi} \right) \cos \frac{3\pi x}{2} + \left(\frac{-4}{25\pi^2} + \frac{6}{5\pi} \right) \cos \frac{5\pi x}{2} \cdots$$

Sine series:

$$b_n = \frac{4}{n^2 \pi^2} \sin \frac{n\pi}{2} + \frac{1}{n\pi} \left(4 \cos n\pi - 6 \cos \frac{n\pi}{2} \right)$$

$$= \frac{4}{n^2 \pi^2} \{ 1, 0, -1, 0, \text{ and repeat} \} + \frac{1}{n\pi} \{ -4, 10, -4, -2, \text{ and repeat} \}$$

$$f_s(x) = \left(\frac{4}{\pi^2} - \frac{4}{\pi} \right) \sin \frac{\pi x}{2} + \frac{5}{\pi} \sin \pi x - \left(\frac{4}{9\pi^2} + \frac{4}{3\pi} \right) \sin \frac{3\pi x}{2}$$

$$- \frac{1}{2\pi} \sin 2\pi x + \left(\frac{4}{25\pi^2} - \frac{4}{5\pi} \right) \sin \frac{5\pi x}{2} + \frac{5}{3\pi} \sin 3\pi x \cdots$$

Exponential series of period 2:

$$f_p(x) = -\frac{3}{4} - \sum_{\substack{-\infty \text{odd } n}}^{\infty} \left(\frac{1}{n^2 \pi^2} + \frac{5i}{2n\pi} \right) e^{in\pi x} + \frac{i}{2\pi} \sum_{\substack{-\infty \text{even } n \neq 0}}^{\infty} \frac{1}{n} e^{in\pi x}$$

$$13.12 \ f = 90$$

13.13 (a)
$$f_s(x) = \sum_{1}^{\infty} \frac{\sin nx}{n}$$
 (b) $\pi^2/6$

13.14 (a)
$$f(x) = \frac{1}{3} + \frac{4}{\pi^2} \sum_{1}^{\infty} \frac{\cos n\pi x}{n^2}$$
 (b) $\pi^4/90$

13.15
$$g(\alpha) = \frac{\cos 2\alpha - 1}{i\pi\alpha}$$
, $f(x) = \frac{2}{\pi} \int_0^\infty \frac{\cos 2\alpha - 1}{\alpha} \sin \alpha x \, d\alpha$, $-\pi/4$
13.16 $f(x) = \frac{8}{\pi} \int_0^\infty \frac{\cos \alpha \sin^2(\alpha/2)}{\alpha^2} \cos \alpha x \, d\alpha$, $\pi/8$
13.19 $\int_0^\infty |f(x)|^2 \, dx = \int_0^\infty |g_c(\alpha)|^2 \, d\alpha = \int_0^\infty |g_s(\alpha)|^2 \, d\alpha$
13.20 $g(\alpha) = \frac{2}{\pi} \frac{\sin^2 \alpha a}{\alpha^2}$, $\pi a^3/3$ 13.23 $\pi^2/8$

```
1.4 x = k^{-1}gt + k^{-2}g(e^{-kt} - 1)
1.5 x = -A\omega^{-2}\sin\omega t + v_0t + x_0
1.6 (a) 15 months (b) t = 30(1 - 2^{-1/3}) = 6.19 months
 x = (c/F)[(m^2c^2 + F^2t^2)^{1/2} - mc]
1.7
 2.2 (1-x^2)^{1/2} + (1-y^2)^{1/2} = C, C = \sqrt{3}
 y = mx, m = 3/2
2.1
 \ln y = A(\csc x - \cot x), A = \sqrt{3}
 2.4 x^2(1+y^2) = K, K = 25
2.3
 2.6 2y^2 + 1 = A(x^2 - 1)^2, A = 1
 y = axe^x, a = 1/e
2.7 	 y^2 = 8 + e^{K - x^2}, K = 1
 2.8 y(x^2 + C) = 1, C = -3
 2.10 y+1=ke^{x^2/2}, k=2
 ye^y = ae^x, a = 1
2.11 (y-2)^2 = (x+C)^3, C=0
 2.12 xye^y = K, K = e
 2.14 \quad y \equiv 0
2.13 y \equiv 1, y \equiv -1, x \equiv 1, x \equiv -1
 2.16 4y = (x+C)^2, C=0
2.15 \quad y \equiv 2
2.17 x = (t - t_0)^2/4
2.19 (a) I/I_0 = e^{-0.5} = 0.6 for s = 50ft
 Half value thickness = (\ln 2)/\mu = 69.3ft
 (b) Half life T = (\ln 2)/\lambda
 (a) q = q_0 e^{-t/(RC)} (b) I = I_0 e^{-(R/L)t} (c) \tau = RC, \tau = L/R
 Corresponding quantities are a, \lambda = (\ln 2)/T, \mu, 1/\tau.
2.21 \quad N = \dot{N_0} e^{Kt}
2.22 N = N_0 e^{Kt} - (R/K)(e^{Kt} - 1) where N_0 = number of bacteria at t = 0,
 KN = \text{rate of increase}, R = \text{removal rate}.
2.23 \quad T = 100[1 - (\ln r)/(\ln 2)]
2.24 \quad T = 100(2r^{-1}-1)
2.26 (a) k = \text{weight divided by terminal speed.}
 (b) t = g^{-1} \cdot (\text{terminal speed}) \cdot (\ln 100); typical terminal
 speeds are 0.02 to 0.1 cm/sec, so t is of the order of 10^{-4} sec.
2.27 t = 10(\ln \frac{5}{13})/(\ln \frac{3}{13}) = 6.6 \text{ min}
 2.29 t = 100 \ln \frac{9}{4} = 81.1 \text{min}
2.28 - 66^{\circ}
2.30 \quad A = Pe^{It/100}
 2.31 \quad ay = bx
2.33 \quad x^2 + ny^2 = C
 2.32 \quad x^2 + 2y^2 = C 2.34 \quad x^2 - y^2 = C 
 2.35 x(y-1) = C
3.1 	 y = \frac{1}{2} e^x + Ce^{-x}
 3.2 y = 1/(2x) + C/x^3
3.3 y = (\frac{1}{2}x^2 + C)e^{-x^2}
 3.4 	 y = \frac{1}{2}x^{5/2} + Cx^{-1/2}
3.5 \quad y(\sec x + \tan x) = x - \cos x + C
 3.6 y = (x+C)/(x+\sqrt{x^2+1})
3.7 y = \frac{1}{3}(1 + e^x) + C(1 + e^x)^{-2}
 3.8 y = \frac{1}{2} \ln x + C / \ln x
3.9 y(1-x^2)^{1/2} = x^2 + C
 3.10 y \cosh x = \frac{1}{2}e^{2x} + x + C
3.11 y = 2(\sin x - 1) + Ce^{-\sin x}
```

3.12 $x = (y + C)\cos y$

```
3.13 x = \frac{1}{2}e^y + Ce^{-y}
3.14 x = y^{2/3} + Cy^{-1/3}
3.15 S = \frac{1}{2} \times 10^7 \left[ (1 + 3t/10^4) + (1 + 3t/10^4)^{-1/3} \right], where S = \text{number}
 of pounds of salt, and t is in hours.
3.16 I = Ae^{-Rt/L} + V_0(R^2 + \omega^2 L^2)^{-1}(R\cos\omega t + \omega L\sin\omega t)
3.17 I = Ae^{-t/(RC)} - V_0\omega C(\sin\omega t - \omega RC\cos\omega t)/(1 + \omega^2 R^2 C^2)
3.18 RL circuit: I = Ae^{-Rt/L} + V_0(R + i\omega L)^{-1}e^{i\omega t}
 RC circuit: I = Ae^{-t/RC} + i\omega V_0 C(1 + i\omega RC)^{-1} e^{i\omega t}
3.19 \quad N_2 = N_0 \lambda t e^{-\lambda t}
3.20 N_3 = c_1 e^{-\lambda_1 t} + c_2 e^{-\lambda_2 t} + c_3 e^{-\lambda_3 t}, where
c_1 = \frac{\lambda_1 \lambda_2 N_0}{(\lambda_2 - \lambda_1)(\lambda_3 - \lambda_1)}, c_2 = \frac{\lambda_1 \lambda_2 N_0}{(\lambda_1 - \lambda_2)(\lambda_3 - \lambda_2)}, c_3 = \frac{\lambda_1 \lambda_2 N_0}{(\lambda_1 - \lambda_3)(\lambda_2 - \lambda_3)}
3.21 N_n = c_1 e^{-\lambda_1 t} + c_2 e^{-\lambda_2 t} + \cdots, where
 c_1 = \frac{\lambda_1 \lambda_2 \dots \lambda_{n-1} N_0}{(\lambda_2 - \lambda_1)(\lambda_3 - \lambda_1) \dots (\lambda_n - \lambda_1)}, c_2 = \frac{\lambda_1 \lambda_2 \dots \lambda_{n-1} N_0}{(\lambda_1 - \lambda_2)(\lambda_3 - \lambda_2) \dots (\lambda_n - \lambda_2)}, etc. (all \lambda's different).
 3.23 x = 2\pi^{-1/2}e^{-y^2} \int_{1}^{y} e^{u^2} du
3.22 y = x + 1 + Ke^x
 4.2 y^{1/2} = \frac{1}{3}x^{5/2} + Cx^{-1/2}
4.4 x^2e^{3y} + e^x - \frac{1}{3}y^3 = C
4.1 y^{1/3} = x - 3 + Ce^{-x/3}
4.3 y^3 = 1/3 + Cx^{-3}
4.5 x^2-y^2+2x(y+1)=C
4.6 4 \sin x \cos y + 2x - \sin 2x - 2y - \sin 2y = C
 4.8 y^2 = 2Cx + C^2
4.7 	 x = y(\ln x + C)
4.9 	 y^2 = Ce^{-x^2/y^2}
 4.10 xy = Ce^{x/y}
4.11 \tan \frac{1}{2}(x+y) = x + C
 4.12 \quad x\sin(y/x) = C
4.11 \tan \frac{\pi}{2} (x + y)

4.13 y^2 = -\sin^2 x + C\sin^4 x
 4.14 y = -x^{-2} + K(x-1)^{-1}
4.16 y^2 = C(C \pm 2x)
4.15 y = -x^{-1}\ln(C - x)
4.17 \quad 3x^2y - y^3 = C
 4.18 x^2 + (y - k)^2 = k^2
4.19 r = Ae^{-\theta}, r = Be^{\theta}

4.25 (a) y = \frac{C + x^2}{x^2(C - x^2)} (b) y = \frac{x(C + e^{4x})}{C - e^{4x}} (c) y = \frac{e^x(C - e^{2x})}{C + e^{2x}}
5.1 	 y = Ae^x + Be^{-2x}
 y = (Ax + B)e^{2x}
5.3 y = Ae^{3ix} + Be^{-3ix} or other forms as in (5.24)
 y = e^{-x}(Ae^{ix} + Be^{-ix}) or equivalent forms (5.17), (5.18)
 y = (Ax + B)e^x
5.6 y = Ae^{4ix} + Be^{-4ix} or other forms as in (5.24)
 y = Ae^{3x} + Be^{2x}
 5.8 y = A + Be^{-5x}
5.7
5.9 	 y = Ae^{2x}\sin(3x + \gamma)
 5.10 \quad y = A + Be^{2x}
5.11 y = (A + Bx)e^{-3x/2}
 5.12 y = Ae^{-x} + Be^{x/2}
5.19 y = Ae^{-ix} + Be^{-(1+i)x}
 5.20 \quad y = Ae^{-x} + Be^{ix}
5.22 y = Ae^x + Be^{-3x} + Ce^{-5x}
5.23 y = Ae^{ix} + Be^{-ix} + Ce^x + De^{-x}
5.24 y = Ae^{-x} + Be^{x/2}\sin\left(\frac{1}{2}x\sqrt{3} + \gamma\right)
5.25 \quad y = A + Be^{2x} + Ce^{-3x}
5.26 y = Ae^{5x} + (Bx + C)e^{-x}
5.27 y = Ax + B + (Cx + D)e^x + (Ex^2 + Fx + G)e^{-2x}
5.28 y = e^x (A \sin x + B \cos x) + e^{-x} (C \sin x + D \cos x)
```

5.29 $y = (A + Bx)e^{-x} + Ce^{2x} + De^{-2x} + E\sin(2x + \gamma)$

```
5.30 y = (Ax + B)\sin x + (Cx + D)\cos x + (Ex + F)e^x + (Gx + H)e^{-x}
5.34 \theta = \theta_0 \cos \omega t, \, \omega = \sqrt{g/l}
5.35 T = 2\pi\sqrt{R/g} \cong 85 \text{ min.}
5.36 \omega = 1/\sqrt{LC}
5.38 overdamped: R^2C > 4L; critically damped: R^2C = 4L;
 underdamped: R^2C < 4L.
5.40 \ddot{y} + \frac{16\pi}{15}\dot{y} + \frac{4\pi^2}{9}y = 0, \ y = e^{-8\pi t/15}\left(A\sin\frac{2\pi t}{5} + B\cos\frac{2\pi t}{5}\right)
\begin{array}{lll} 6.1 & y = Ae^{2x} + Be^{-2x} - \frac{5}{2} \\ 6.3 & y = Ae^{x} + Be^{-2x} + \frac{1}{4}e^{2x} \\ 6.5 & y = Ae^{ix} + Be^{-ix} + e^{x} \\ 6.7 & y = Ae^{-x} + Be^{2x} + xe^{2x} \\ 6.9 & y = (Ax + B + x^{2})e^{-x} \end{array}
\begin{array}{lll} 6.2 & y = (A + Bx)e^{2x} + 4 \\ 6.4 & y = Ae^{-x} + Be^{3x} + 2e^{-3x} \\ 6.6 & y = (A + Bx)e^{-3x} + 3e^{-x} \\ 6.8 & y = Ae^{4x} + Be^{-4x} + 5xe^{4x} \\ 6.10 & y = (A + Bx)e^{3x} + 3x^{2}e^{3x} \end{array}
6.9 y = (Ax + B + x^2)e^{-x}
 6.10 y = (A + Bx)e^{3x} + 3x^2e^{3x}
6.11 y = e^{-x}(A\sin 3x + B\cos 3x) + 8\sin 4x - 6\cos 4x
6.12 y = e^{-2x} [A \sin(2\sqrt{2} x) + B \cos(2\sqrt{2} x)] + 5(\sin 2x - \cos 2x)
6.13 y = (Ax + B)e^x - \sin x
6.14 y = e^{-2x}(A\sin 3x + B\cos 3x) - 3\cos 5x
6.15 y = e^{-6x/5} [A \sin(8x/5) + B \cos(8x/5)] - 5 \cos 2x
6.16 y = A \sin 3x + B \cos 3x - 5x \cos 3x
6.17 y = A \sin 4x + B \cos 4x + 2x \sin 4x
6.18 y = e^{-x}(A\sin 4x + B\cos 4x) + 2e^{-4x}\cos 5x
6.19 y = e^{-x/2}(A\sin x + B\cos x) + e^{-3x/2}(2\cos 2x - \sin 2x)
6.20 y = Ae^{-2x}\sin(2x+\gamma) + 4e^{-x/2}\sin(5x/2)
6.21 y = e^{-3x/5} [A\sin(x/5) + B\cos(x/5)] + (x^2-5)/2
6.22 y = A + Be^{-x/2} + x^2 - 4x
6.23 y = A \sin x + B \cos x + (x - 1)e^x
6.24 y = (A + Bx + 2x^3)e^{3x}
6.25 y = Ae^{3x} + Be^{-x} - (\frac{4}{3}x^3 + x^2 + \frac{1}{2}x)e^{-x}
6.26 y = A \sin x + B \cos x - 2x^2 \cos x + 2x \sin x
6.33 y = A\sin(x+\gamma) + x^3 - 6x - 1 + x\sin x + (3-2x)e^x
6.34 \quad y = Ae^{3x} + Be^{2x} + e^x + x
6.35 y = A \sinh x + B \cosh x + \frac{1}{2}x \cosh x
6.36 \quad y = A\sin x + B\cos x + x^2\sin x
6.37 y = (A + Bx)e^x + 2x^2e^x + (3 - x)e^{2x} + x + 1
6.38 y = A + Be^{2x} + (3x + 4)e^{-x} + x^3 + 3(x^2 + x)/2 + 2xe^{2x}
6.41 y = e^{-x}(A\cos x + B\sin x) + \frac{1}{4}\pi + \sum_{1}^{\infty} \frac{4(n^2 - 2)\cos nx - 8n\sin nx}{\pi n^2(n^4 + 4)}
6.42 y = A\cos 3x + B\sin 3x + \frac{1}{36} + \frac{2}{\pi^2} \sum_{1}^{\infty} \frac{\cos n\pi x}{n^2(n^2\pi^2 - 9)} + \frac{1}{\pi} \sum_{1}^{\infty} \frac{(-1)^n \sin n\pi x}{n(n^2\pi^2 - 9)}
7.1
 y = 2A \tanh(Ax + B), or y = 2A \tan(B - Ax),
 or y(x + a) = 2, or y = C.
 (b) y(x+1) = 2
 (c) y = \tan(\frac{\pi}{4} - \frac{x}{2}) = \sec x - \tan x (d) y = 2 \tanh x
7.3 y = a(x+b)^2, or y = C

7.4 x^2 + (y-b)^2 = a^2, or y = C

7.5 y = b + k^{-1} \cosh k(x-a)
 v = (v_0^2 - 2gR + 2gR^2/r)^{1/2}, r_{\text{max}} = 2gR^2/(2gR - v_0^2),
```

escape velocity = $\sqrt{2qR}$

```
7.10 x = \sqrt{1+t^2}
7.11 x = (1 - 3t)^{1/3}
7.12 t = \int_{1}^{x} u^{2} (1 - u^{4})^{-1/2} du
7.13 t = (\omega \sqrt{2})^{-1} \int (\cos \theta)^{-1/2} d\theta
 (b) y = Ax^2 + Bx^{-2}
7.16 (a) y = Ax + Bx^{-3}
 (c) y = (A + B \ln x)/x^3
 (d) y = Ax \cos(\sqrt{5} \ln x) + Bx \sin(\sqrt{5} \ln x)
7.17 y = Ax^4 + Bx^{-4} + x^4 \ln x
7.18 y = Ax + Bx^{-1} + \frac{1}{2}(x + x^{-1})\ln x
7.19 y = x^3(A + B \ln x) + x^3(\ln x)^2
7.20 y = x^2(A + B \ln x) + x^2(\ln x)^3
7.21 y = A\sqrt{x}\sin\left(\frac{\sqrt{3}}{2}\ln x + \gamma\right) + x^2
7.22 \quad y = A\cos\ln x + B\sin\ln x + x
7.23 R = Ar^n + Br^{-n}, n \neq 0; R = A \ln r + B, n = 0
 R = Ar^l + Br^{-l-1}
 7.26 x^2 - 1
7.25 \quad x^{-1} - 1
 7.27 x^3 e^x
7.28 x^{1/3}e^x
 7.29 xe^{1/x}
 7.30 (x-1) \ln x - 4x
8.8 e^{-2t} - te^{-2t}
 8.9 	 e^t - 3e^{-2t}
 8.11 \frac{4}{7}e^{-2t} + \frac{3}{7}e^{t/3}
8.10 \frac{1}{3}e^t \sin 3t + 2e^t \cos 3t
8.12 3 \cosh 5t + 2 \sinh 5t
 8.13 e^{-2t}(2\sin 4t - \cos 4t)
8.17 2a(3p^2-a^2)/(p^2+a^2)^3
 8.21 2b(p+a)/[(p+a)^2+b^2]^2
 8.23 \quad y = te^{-2t}(\cos t - \sin t)
8.22 [(p+a)^2 - b^2]/[(p+a)^2 + b^2]^2
8.25 e^{-p\pi/2}/(p^2+1)
 8.26 \cos(t-\pi), t > \pi; 0, t < \pi
8.27 -v(p^2+v^2)^{-1}e^{-px/v}
9.2 y = e^t(3+2t)
 9.3 y = e^{-2t}(4t + \frac{1}{2}t^2)
9.4 y = \cos t + \frac{1}{2}(\sin t - t \cos t)
 9.5 y = -\frac{1}{2}t\cos t
9.6 y = \frac{1}{6}t^3e^{3t} + 5te^{3t}
 9.7
 y = 1 - e^{2t}
9.8 \quad y = t \sin 4t
 9.9
 y = (t+2)\sin 4t
 9.11 \quad y = te^{2t}
9.10 y = 3t^2e^{2t}
9.12 y = \frac{1}{2}(t^2e^{-t} + 3e^t - e^{-t})
 9.13 \quad y = \sinh 2t
9.14 y = te^{2t}
 9.15 y = 2\sin 3t + \frac{1}{6}t\sin 3t
9.16 y = \frac{1}{6}t\sin 3t + 2\cos 3t
 9.17 \quad y = 2
9.18 y = 2e^{-2t} - e^{-t}
 9.19 y = e^{2t}
 9.21 y = e^{3t} + 2e^{-2t}\sin t
9.20 y = 2t + 1
 9.23 y = \sin t + 2\cos t - 2e^{-t}\cos 2t
9.22 \quad y = 2\cos t + \sin t
 9.25 y = (3+t)e^{-2t}\sin t
9.24 \quad y = (5 - 6t)e^t - \sin t
 9.27 y = t + (1 - e^{4t})/4, z = \frac{1}{3} + e^{4t}
9.26 \quad y = te^{-t}\cos 3t
 y = t \cos t - 1
 z = \cos t + t \sin t
 z = t + e^t
9.30 y = t - \sin 2t
 9.31 y = t
 z = e^t
 z = \cos 2t
 \int y = \sin 2t
 \int y = \sin t - \cos t
 \int z = \cos 2t - 1
 z = \sin t
9.34 \quad 3/13
 9.35 \quad 10/26^2
9.36 \arctan(2/3)
 9.37 \quad 15/8
9.38 	 4/5
 9.39 \ln 2
9.40 1
 9.41 \arctan(1/\sqrt{2})
9.42 \pi/4
```

$$\begin{array}{lll} 10.3 & \frac{1}{2}t \sinh t & 10.4 & \frac{e^{-at} + e^{-bt}[(a-b)t - 1]}{(b-a)^2} \\ 10.5 & \frac{b(b-a)te^{-bt} + a[e^{-bt} - e^{-at}]}{(b-a)^2} & 10.6 & \frac{e^{-at} - \cosh bt + (a/b) \sinh bt}{a^2 - b^2} \\ 10.7 & \frac{a \cosh bt - b \sinh bt - ae^{-at}}{(b-a)(c-a)} + \frac{e^{-bt}}{(a-b)(c-b)} + \frac{e^{-ct}}{(a-c)(b-c)} \\ 10.8 & \frac{e^{-at} - \cosh bt + (a/b) \sinh bt}{(b-a)(c-a)} + \frac{e^{-bt}}{(a-b)(c-b)} + \frac{e^{-ct}}{(a-c)(b-c)} \\ 10.9 & (2t^2 - 2t + 1 - e^{-2t})/4 & 10.10 & (1-\cos at - \frac{1}{2}at \sin at)/a^4 \\ 10.11 & \frac{\cos at - \cos bt}{b^2 - a^2} & 10.12 & \frac{1}{b^2 - a^2} & \frac{\cos bt}{b^2} - \frac{\cos at}{a^2} + \frac{1}{a^2b^2} \\ 10.13 & (e^{-t} + \sin t - \cos t)/2 & 10.14 & e^{-3t} + (t-1)e^{-2t} \\ 10.15 & \frac{1}{14}e^{3t} + \frac{1}{35}e^{-4t} - \frac{1}{10}e^t & 10.17 & y = \begin{cases} (\cosh at - 1)/a^2, & t > 0 \\ 0, & t < 0 \end{cases} \\ 11.8 & y = \begin{cases} e^{-2(t-t_0)} \sin (t-t_0), & t > t_0 \\ 0, & t < t_0 \end{cases} \\ 11.9 & y = \begin{cases} \frac{1}{3} \sinh 3(t-t_0), & t > t_0 \\ 0, & t < t_0 \end{cases} \\ 11.11 & y = \begin{cases} \frac{1}{3} \sinh 3(t-t_0), & t > t_0 \\ 0, & t < t_0 \end{cases} \\ 11.12 & (a) & b \end{cases} \\ 11.13 & (a) \frac{5\delta(x-2) + 3\delta(x+7)}{(b)} & (b) \frac{3\delta(x+5) - 4\delta(x-10)}{(c)} \\ 11.15 & (a) & (b) \frac{1}{(a)} & (b) \frac{1}{(a)} & (c) \frac{1}{2} \\ (c) \frac{3\pi}{4} | \delta(c) - \frac{3\pi}{2} | \delta(c - \frac{3\pi}{4}) \delta(c)/r, \\ \delta(r - 5\sqrt{2})\delta(\theta - \frac{\pi}{2})\delta(\phi - \frac{3\pi}{2})/(r\sin \theta) \\ (b) \delta(x)\delta(y + 1)\delta(x + 1), \delta(r - 1)\delta(\theta - \frac{3\pi}{2})\delta(x + 1)/r, \\ \delta(r - 2\sqrt{6})\delta(\theta - \frac{3\pi}{4})\delta(\phi - \frac{3\pi}{2})/(r\sin \theta) \\ (c) \delta(x + 2)\delta(y)\delta(x - 2\sqrt{3}), \delta(r - 2\sqrt{2})\delta(\theta - \pi)\delta(x - 2\sqrt{3})/r, \\ \delta(r - 4)\delta(\theta - \frac{3\pi}{6})\delta(\phi - \pi)/(r\sin \theta) \\ (d) \delta(x - 3)\delta(y + 3)\delta(x + \sqrt{6}), \delta(r - 3\sqrt{2})\delta(\theta - \frac{7\pi}{4})\delta(x + \sqrt{6})/r, \\ \delta(r - 2\sqrt{6})\delta(\theta - \frac{2\pi}{2})\delta(\phi - 2\pi^4)/(r\sin \theta) \\ 11.25 & (a) \text{ and } (b) F''(x) = \delta(x) - 2\delta'(x) & (c) G''(x) = \delta(x) + 5\delta'(x) \\ 12.2 & y = \frac{\sin \omega t - \omega t \cos \omega t}{2\omega^2} & 12.3 & y = \frac{\sin \omega t - \omega \cos \omega t}{\omega(1 + \omega^2)} \\ 12.6 & y = (\cosh at - 1)/a^2, t > 0 & 12.7 & y = \frac{a(\cosh at - e^{-t}) - \sinh at}{a(a^2 - 1)} \\ 12.6 & y = (\cosh at - 1)/a^2, t > 0 & 12.7 & y = \frac{a(\cosh at - e^{-t}) - \sinh at}{a(a^2 - 1)} \\ 12.11 & y = \frac{1}{3} \sin 2x & 12.12 & y = \cos x \ln \cos x + (x - \frac{\pi}{2}) \sin x \end{cases}$$

$$\begin{aligned} &12.13 \ y = \begin{cases} x - \sqrt{2} \sin x, & x < \pi/4 \\ \frac{\pi}{2} - x - \sqrt{2} \cos x, & x > \pi/4 \end{cases} \\ &12.15 \ y = x \sinh x - \cosh x \ln \cosh x \\ &12.17 \ y = -\frac{1}{4} \sin^2 x \end{cases} & 12.16 \ y = -x \ln x - x - x (\ln x)^2/2 \\ &12.17 \ y = -\frac{1}{4} \sin^2 x \end{cases} & 12.18 \ y = -x \ln x - x - x (\ln x)^2/2 \\ &13.1 \ y = -\frac{1}{4} x^{-2} + Cx & \text{linear 1st order} \\ &13.2 \ (\ln y)^2 - (\ln x)^2 = C & \text{separable} \\ &13.3 \ y = A + Be^{-x} \sin(x + \gamma) & \text{3rd order linear}, \ a = b \\ &13.5 \ x^2 + y^2 - y \sin^2 x = C & \text{2nd order linear, complex } a, b, c \\ &+ 2e^x + 3xe^{-x} \sin x \end{cases} & 2 \text{nd order linear, complex } a, b, c \\ &+ 2e^x + 3xe^{-x} \sin x \end{cases} & \text{Bernoulli, or integrating factor } 1/x^4 \\ &13.8 \ y = x(A + B \ln x) + \frac{1}{2}x(\ln x)^2 & \text{Cauchy} \\ &13.9 \ y (e^{3x} + Ce^{-2x}) + 5 = 0 & \text{Bernoulli} \\ &31.10 \ u - \ln u + \ln v + v^{-1} = C & \text{separable} \\ &31.12 \ y = A \ln x + B + x^2 & \text{sin } x \\ &13.13 \ y = Ae^{-2x} \sin(x + \gamma) + e^{3x} & \text{2nd order linear, complex } a, b \end{cases} \\ &13.14 \ y = Ae^{-2x} \sin(x + \gamma) & \text{2nd order linear, complex } a, b \\ &+ xe^{-2x} \sin x & \text{2nd order linear, complex } a, b, c \\ &+ xe^{-2x} \sin x & \text{2nd order linear, complex } a, b, c \\ &+ xe^{-2x} \sin x & \text{2nd order linear, complex } a, b, c \\ &+ xe^{-2x} \sin x & \text{2nd order linear, complex } a, b, c \\ &+ xe^{-2x} \sin x & \text{2nd order linear, complex } a, b, c \\ &+ xe^{-2x} \sin x & \text{2nd order linear, complex } a, b, c \\ &+ xe^{-2x} \sin x & \text{2nd order linear, complex } a, b, c \\ &+ xe^{-2x} \sin x & \text{2nd order linear, complex } a, b, c \\ &+ xe^{-2x} \sin x & \text{2nd order linear, complex } a, b, c \\ &+ xe^{-2x} \sin x & \text{2nd order linear, complex } a, b, c \\ &+ xe^{-2x} \sin x & \text{2nd order linear, complex } a, b, c \\ &+ xe^{-2x} \sin x & \text{2nd order linear, complex } a, b, c \\ &+ xe^{-2x} \sin x & \text{2nd order linear, complex } a, b, c \\ &+ xe^{-2x} \sin x & \text{2nd order linear, complex } a, b, c \\ &+ xe^{-2x} \sin x & \text{2nd order linear, complex } a, b, c \\ &+ xe^{-2x} \sin x & \text{2nd order linear, complex } a, b, c \\ &+ xe^{-2x} \sin x & \text{2nd order linear, complex } a, b, c \\ &+ xe^{-2x} \sin x & \text{2nd order linear, complex } a, b, c \\$$

 $l\ddot{\theta} + g\sin\theta = 0$

```
(y-b)^2 = 4a^2(x-a^2)
 2.2 x^2 + (y-b)^2 = a^2
2.1
 ax = \sinh(ay + b)
 2.4 \quad ax = \cosh(ay + b)
2.3
2.5 y = ae^x + be^{-x} or y = A\cosh(x + B), etc.
 x + a = \frac{4}{3}(y^{1/2} - 2b)(b + y^{1/2})^{1/2}
 2.8 K^2x^2 - (y - b)^2 = K^4
2.10 y = Ax^{3/2} - \ln x + B
2.7 	 e^x \cos(y+b) = C
2.9
 x = au^2 + b
 \begin{array}{ll} 3.2 & dx/dy = Cy^2(1-C^2y^4)^{-1/2} \\ 3.4 & \frac{dx}{dy} = \frac{C}{y(y^4-C^2)^{1/2}} \end{array}
 dx/dy = C(y^3 - C^2)^{-1/2}
3.1
 x^4y'^2 = C^2(1+x^2y'^2)^3
3.3
 u^2 = ax + b
3.5
 3.6
3.7 y = K \sinh(x + C) = ae^x + be^{-x}, etc., as in Problem 2.5 3.8 r \cos(\theta + \alpha) = C 3.9 \cot \theta = A \cos(\phi)
 3.9 \cot \theta = A \cos(\phi - \alpha)
3.10 \quad s = be^{at}
 3.11 a(x+1) = \cosh(ay+b)
3.12 \quad (x-a)^2 + y^2 = C^2
 3.13 (x-a)^2 = 4K^2(y-K^2)
3.14 r = be^{c\theta}
 r\cos(\theta + \alpha) = C, in polar coordinates; or, in rectangular coordinates,
3.15
 the straight line x \cos \alpha - y \sin \alpha = C.
 Intersection of the cone with r\cos\left(\frac{\theta+C}{\sqrt{2}}\right) = K
3.17
 Geodesics on the sphere: \cot \theta = A \cos(\phi - \alpha). (See Problem 3.9)
 Intersection of z = ax + by with the sphere: \cot \theta = a \cos \phi + b \sin \phi.
4.4
 42.2 min; 5.96 min
 x = a(1 - \cos \theta), y = a(\theta - \sin \theta) + C
4.5
 x = a(\theta - \sin \theta) + C, y = 1 + a(1 - \cos \theta)
 x = a(1 - \cos \theta) - \frac{5}{2}, y = a(\theta - \sin \theta) + C
4.7
 L = \frac{1}{2}m(\dot{r}^2 + r^2\dot{\theta}^2 + \dot{z}^2) - V(r, \theta, z)
 m(\ddot{r} - r\dot{\dot{\theta}}^2) = -\partial V/\partial r
 m(r\ddot{\theta} + 2\dot{r}\dot{\theta}) = -(1/r)(\partial V/\partial \theta)
 m\ddot{z} = -\partial V/\partial z
 Note: The equations in 5.2 and 5.3 are in the form
 m\mathbf{a} = \mathbf{F} = -\nabla V.
 L = \frac{1}{2}m(\dot{r}^2 + r^2\dot{\theta}^2 + r^2\sin^2\theta\,\dot{\phi}^2) - V(r,\theta,\phi)
5.3
 m(\ddot{r} - r\dot{\theta}^2 - r\sin^2\theta \,\dot{\phi}^2) = -\partial V/\partial r
 m(r\ddot{\theta} + 2\dot{r}\dot{\theta} - r\sin\theta\cos\theta\dot{\phi}^2) = -(1/r)(\partial V/\partial\theta)
 m(r\sin\theta\,\ddot{\phi} + 2r\cos\theta\,\dot{\theta}\dot{\phi} + 2\sin\theta\,\dot{r}\dot{\phi}) = -(1/r\sin\theta)(\partial V/\partial\phi)
 L = \frac{1}{2}ml^2\dot{\theta}^2 - mgl(1 - \cos\theta)
5.4
```

5.5
$$L = \frac{1}{2}m\dot{x}^2 - \frac{1}{2}kx^2$$

 $m\ddot{x} + kx = 0$

5.6
$$L = \frac{1}{2}m(r^2\dot{\theta}^2 + r^2\sin^2\theta\,\dot{\phi}^2) - mgr\cos\theta$$
$$\begin{cases} a\ddot{\theta} - a\sin\theta\cos\theta\,\dot{\phi}^2 - g\sin\theta = 0\\ (d/dt)(\sin^2\theta\,\dot{\phi}) = 0 \end{cases}$$

5.8
$$\hat{L} = \frac{1}{2}m(2\dot{r}^2 + r^2\dot{\theta}^2) - mgr$$

 $2\ddot{r} - r\dot{\theta}^2 + g = 0$
 $(d/dt)(r^2\dot{\theta}) = 0$

5.9
$$L = \frac{1}{2}m(2\dot{r}^2 + r^2\dot{\theta}^2) - mgr$$

 $2\ddot{r} - r\dot{\theta}^2 + g = 0$
 $r^2\dot{\theta} = \text{const.}$

5.10
$$L = \frac{1}{2}m_1(4\dot{r}^2 + r^2\dot{\theta}^2) + 2m_2\dot{r}^2 - m_1gr\sqrt{3} + m_2g(l - 2r)$$
$$4(m_1 + m_2)\ddot{r} - m_1r\dot{\theta}^2 + m_1g\sqrt{3} + 2m_2g = 0$$
$$r^2\dot{\theta} = \text{const.}$$

$$\begin{array}{ccc} r^2\dot{\theta}=\mathrm{const.} \\ 5.11 & L=\frac{1}{2}(m+Ia^{-2})\dot{z}^2-mgz & \text{(If z is taken as positive down,} \\ & (ma^2+I)\ddot{z}+mga^2=0 & \text{change the signs of z and \ddot{z}.)} \end{array}$$

5.12
$$L = \frac{1}{2}m(\dot{r}^2 + r^2\dot{\theta}^2) - \left[\frac{1}{2}k(r - r_0)^2 - mgr\cos\theta\right]$$

 $\ddot{r} - r\dot{\theta}^2 + \frac{k}{m}(r - r_0) - g\cos\theta = 0, \frac{d}{dt}(r^2\dot{\theta}) + gr\sin\theta = 0$

5.13
$$L = \frac{1}{2}m[\dot{r}^2(1+4r^2)+r^2\dot{\theta}^2] - mgr^2$$

 $\ddot{r}(1+4r^2)+4r\dot{r}^2-r\dot{\theta}^2+2gr=0, r^2\dot{\theta}=\text{const.}$
If $z=\text{const.}$, then $r=\text{const.}$, so $\dot{\theta}=\sqrt{2g}$

5.14
$$L = M\dot{x}^2 + Mgx\sin\alpha$$
, $2M\ddot{x} - Mg\sin\alpha = 0$

5.15
$$L = \frac{1}{2}(M + Ia^{-2})\dot{x}^2 + Mgx\sin\alpha$$
, $(M + Ia^{-2})\ddot{x} - Mg\sin\alpha = 0$
Since smaller I means greater acceleration, objects reach the bottom in order of increasing I .

5.16
$$L = \frac{1}{2}m(l+a\theta)^2\dot{\theta}^2 - mg[a\sin\theta - (l+a\theta)\cos\theta]$$
$$(l+a\theta)\ddot{\theta} + a\dot{\theta}^2 + g\sin\theta = 0$$

5.17
$$L = \frac{1}{2}(M+m)\dot{X}^2 + \frac{1}{2}m(l^2\dot{\theta}^2 + 2l\cos\theta\,\dot{X}\dot{\theta}) + mgl\cos\theta$$
$$(M+m)\dot{X} + ml\cos\theta\,\dot{\theta} = \text{const.}$$
$$\frac{d}{dt}(l\dot{\theta} + \cos\theta\,\dot{X}) + g\sin\theta = 0$$

5.18
$$x + y = x_0 + y_0 + a\theta$$
, $L = m(\dot{x}^2 + \dot{y}^2 + \dot{x}\dot{y}) + mgy$
 $\dot{x} = -\frac{1}{3}gt$, $\dot{y} = \frac{2}{3}gt$, $a\dot{\theta} = \frac{1}{3}gt$

5.19
$$x = y$$
 with $\omega = \sqrt{g/l}$; $x = -y$ with $\omega = \sqrt{3g/l}$

5.20
$$x = y$$
 with $\omega = \sqrt{g/l}$; $x = -y$ with $\omega = \sqrt{7g/l}$
5.21 $L = ml^2[\dot{\theta}^2 + \frac{1}{2}\dot{\phi}^2 + \dot{\theta}\dot{\phi}\cos(\theta - \phi)] + mgl(2\cos\theta + \cos\phi)$

5.21
$$L = ml^{2} [\theta^{2} + \frac{1}{2}\phi^{2} + \theta\phi\cos(\theta - \phi)] + mgl(2\cos\theta + \cos\phi)$$
$$2\ddot{\theta} + \ddot{\phi}\cos(\theta - \phi) + \dot{\phi}^{2}\sin(\theta - \phi) + \frac{2g}{l}\sin\theta = 0$$
$$\ddot{\phi} + \ddot{\theta}\cos(\theta - \phi) - \dot{\theta}^{2}\sin(\theta - \phi) + \frac{g}{l}\sin\phi = 0$$

5.22
$$L = l^2 \left[\frac{1}{2} M \dot{\theta}^2 + \frac{1}{2} m \dot{\phi}^2 + m \dot{\theta} \dot{\phi} \cos(\theta - \phi) \right] + gl(M \cos \theta + m \cos \phi)$$
$$M \ddot{\theta} + m \phi \cos(\theta - \phi) + m \dot{\phi}^2 \sin(\theta - \phi) + \frac{Mg}{l} \sin \theta = 0$$

$$\ddot{\phi} + \ddot{\theta}\cos(\theta - \phi) - \dot{\theta}^2\sin(\theta - \phi) + \frac{g}{l}\sin\phi = 0$$

5.23
$$\phi = 2\theta$$
 with $\omega = \sqrt{2g/(3l)}$; $\phi = -2\theta$ with $\omega = \sqrt{2g/l}$

5.24
$$\phi = \frac{3}{2}\theta$$
 with $\omega = \sqrt{\frac{3g}{(5l)}}$; $\phi = -\frac{3}{2}\theta$ with $\omega = \sqrt{\frac{3g}{5l}}$

5.23
$$\phi = 2\theta$$
 with $\omega = \sqrt{2g/(3l)}$; $\phi = -2\theta$ with $\omega = \sqrt{2g/l}$
5.24 $\phi = \frac{3}{2}\theta$ with $\omega = \sqrt{3g/(5l)}$; $\phi = -\frac{3}{2}\theta$ with $\omega = \sqrt{3g/l}$
5.25 $\phi = \sqrt{M/m} \theta$ with $\omega^2 = \frac{g}{l} \frac{1}{1 + \sqrt{m/M}}$
 $\phi = -\sqrt{M/m} \theta$ with $\omega^2 = \frac{g}{l} \frac{1}{1 - \sqrt{m/M}}$

$$f = r^2 n^{1/2}$$

8.2
$$I = \int \frac{x^2 y'^2}{\sqrt{1 + y'^2}} dx$$
, $x^2 (2y' + y'^3) = K(1 + y'^2)^{3/2}$
8.3 $I = \int \frac{y dy}{\sqrt{x'^2 + 1}}$, $x'^2 y^2 = C^2 (1 + x'^2)^3$

8.5
$$I = \int \frac{1}{\sqrt{x'^2 + 1}}, \quad x \quad y = C (1 + x)^2$$

8.4
$$I = \int \sqrt[4]{r^2 + r^4 \theta'^2} dr$$
, $\frac{dr}{d\theta} = Kr\sqrt{r^4 - K^2}$

$$8.5 y = ae^{bx}$$

8.6
$$(x-a)^2 + (y+1)^2 = C^2$$

8.7
$$(y-b)^2 = 4a^2(x+1-a^2)$$

8.8 Intersection of
$$r = 1 + \cos \theta$$
 with $z = a + b \sin(\theta/2)$

8.9 Intersection of the cone with
$$r\cos(\theta\sin\alpha + C) = K$$

8.10 Intersection of
$$y = x^2$$
 with $az = b[2x\sqrt{4x^2 + 1} + \sinh^{-1} 2x] + c$

8.11
$$r = K \sec^2 \frac{\theta + c}{2}$$
 8.12 $e^y \cos(x - a) = K$

8.13
$$(x + \frac{3}{2})^2 + (y - b)^2 = c^2$$
 8.14 $(x - a)^2 = 4K^2(y + 2 - K^2)$

8.15
$$y + c = \frac{3}{2}K \left[x^{1/3}\sqrt{x^{2/3} - K^2} + K^2 \cosh^{-1}(x^{1/3}/K) \right]$$

8.16 Hyperbola:
$$r^2 \cos(2\theta + \alpha) = K$$
 or $(x^2 - y^2) \cos \alpha - 2xy \sin \alpha = K$

8.17
$$K \ln r = \cosh(K\theta + C)$$

8.18 Parabola:
$$(x-y-C)^2 = 4K^2(x+y-K^2)$$

8.19
$$m(\ddot{r} - r\dot{\theta}^2) + kr = 0, r^2\dot{\theta} = \text{const.}$$

8.20
$$m(\ddot{r} - r\dot{\theta}^2) + K/r^2 = 0, r^2\dot{\theta} = \text{const.}$$

8.21
$$\ddot{r} - r\dot{\theta}^2 = 0, \ r^2\dot{\theta} = \text{const.}, \ \ddot{z} + g = 0$$

8.22
$$\frac{1}{r} \cdot m(r^2\ddot{\theta} + 2r\dot{r}\dot{\theta} - r^2\sin\theta\cos\theta\,\dot{\phi}^2) = -\frac{1}{r}\frac{\partial V}{\partial \theta} = F_{\theta} = ma_{\theta}$$
$$a_{\theta} = r\ddot{\theta} + 2\dot{r}\dot{\theta} - r\sin\theta\cos\theta\,\dot{\phi}^2$$

8.23
$$L = \frac{1}{2}ma^2\dot{\theta}^2 - mga(1-\cos\theta), \ a\ddot{\theta} + g\sin\theta = 0,$$

 θ measured from the downward direction.

8.25
$$l = 2\sqrt{\pi A}$$

8.26
$$r = Ae^{b\theta}$$

8.27
$$\frac{dr}{d\theta} = r\sqrt{K^2(1+\lambda r)^2 - 1}$$

8.28
$$r^2\dot{\theta} = \text{const.}, |\mathbf{r} \times m\mathbf{v}| = mr^2\dot{\theta} = \text{const.}, \frac{dA}{dt} = \frac{1}{2}r^2\dot{\theta} = \text{const.}$$

- 4.4 $I = \frac{2}{15} \begin{pmatrix} \pi & -1 & 0 \\ -1 & \pi & 0 \\ 0 & 0 & \pi \end{pmatrix}$ Principal moments: $\frac{2}{15} (\pi 1, \pi, \pi + 1)$; principal axes along the vectors: (1,1,0),(0,0,1),(1,-1,0)
- 4.5 $I = \begin{pmatrix} 4 & 0 & 0 \\ 0 & 4 & -2 \\ 0 & -2 & 4 \end{pmatrix}$ Principal moments: (2,4,6); principal axes along the vectors: (0,1,1), (1,0,0), (0,1,-1).
- 4.6 $I = \begin{pmatrix} 9 & 0 & -3 \\ 0 & 6 & 0 \\ -3 & 0 & 9 \end{pmatrix}$ Principal moments: (6, 6, 12); principal axes along the vectors: (1,0,-1) and any two orthogonal vectors in the plane z=x, say (0,1,0) and (1,0,1).
- $I = \frac{1}{120} \begin{pmatrix} 4 & -1 & -1 \\ -1 & 4 & -1 \\ -1 & -1 & 4 \end{pmatrix}$ Principal moments: $\left(\frac{1}{60}, \frac{1}{24}, \frac{1}{24}\right)$; principal axes along the vectors: (1,1,1) and any two orthogonal vectors in the plane x + y + z = 0, say (1, -1, 0) and (1, 1, -2).
- 1 if j k = m n (6 cases); -1 if j k = n m (6 cases); 0 otherwise 5.5
- (a) $\vec{3}$ (b) $\vec{0}$ (c) $\vec{2}$ (d) -2 (e) -1 (f) -1 (a) $\delta_{kq}\delta_{ip} \delta_{kp}\delta_{iq}$ (b) $\delta_{ap}\delta_{bq} \delta_{aq}\delta_{bp}$ 5.6
- 6.9 to 6.14 r, v, F, E are vectors; ω , τ , L, B are pseudovectors; T is a scalar.
- 6.15 (a) vector
- (b) pseudovector

(c) vector

- 6.16 vector (if V is a vector); pseudovector (if V is a pseudovector)
- $h_r = 1, \quad h_\theta = r, \quad h_\phi = r \sin \theta$ $d\mathbf{s} = \mathbf{e}_r dr + \mathbf{e}_{\theta} r d\theta + \mathbf{e}_{\phi} r \sin \theta d\phi$

 $dV = r^2 \sin \theta dr d\theta d\phi$

 $\mathbf{a}_r = \mathbf{i}\sin\theta\cos\phi + \mathbf{j}\sin\theta\sin\phi + \mathbf{k}\cos\theta = \mathbf{e}_r$

 $\mathbf{a}_{\theta} = \mathbf{i}r\cos\theta\cos\phi + \mathbf{j}r\cos\theta\sin\phi - \mathbf{k}r\sin\theta = r\mathbf{e}_{\theta}$

 $\mathbf{a}_{\phi} = -\mathbf{i}r\sin\theta\sin\phi + \mathbf{j}r\sin\theta\cos\phi = r\sin\theta\mathbf{e}_{\phi}$

- $d^2\mathbf{s}/dt^2 = \mathbf{e}_r(\ddot{r} r\dot{\theta}^2) + \mathbf{e}_{\theta}(r\ddot{\theta} + 2\dot{r}\dot{\theta}) + \mathbf{e}_z\ddot{z}$ 8.2
- $d\mathbf{s}/dt = \mathbf{e}_r \dot{r} + \mathbf{e}_\theta r \dot{\theta} + \mathbf{e}_\phi r \sin \theta \dot{\phi}$ 8.3 $d^2\mathbf{s}/dt^2 = \mathbf{e}_r(\ddot{r} - r\dot{\theta}^2 - r\sin^2\theta\,\dot{\phi}^2)$ $+\mathbf{e}_{\theta}(r\ddot{\theta}+2\dot{r}\dot{\theta}-r\sin\theta\cos\theta\dot{\phi}^2)$ $+\mathbf{e}_{\phi}(r\sin\theta\,\ddot{\phi}+2r\cos\theta\,\dot{\theta}\dot{\phi}+2\sin\theta\,\dot{r}\dot{\phi})$
- $V = -re_{\theta} + k$ 8.4

Chapter 10 50

```
\mathbf{V} = \mathbf{e}_r \cos \theta - \mathbf{e}_\theta \sin \theta - \mathbf{e}_\phi r \sin \theta
8.5
 h_u = h_v = (u^2 + v^2)^{1/2}, \quad h_z = 1
8.6
 d\mathbf{s} = (u^2 + v^2)^{1/2}(\mathbf{e}_u du + \mathbf{e}_v dv) + \mathbf{e}_z dz
 dV = (u^2 + v^2) du dv dz
 \mathbf{a}_{u} = \mathbf{i}u + \mathbf{j}v = (u^{2} + v^{2})^{1/2}\mathbf{e}_{u}
 \mathbf{a}_v = -\mathbf{i}v + \mathbf{j}u = (u^2 + v^2)^{1/2}\mathbf{e}_v
 \mathbf{a}_z = \mathbf{k} = \mathbf{e}_z
 h_u = h_v = a(\sinh^2 u + \sin^2 v)^{1/2}, h_z = 1
8.7
 d\mathbf{s} = a(\sinh^2 u + \sin^2 v)^{1/2}(\mathbf{e}_u du + \mathbf{e}_v dv) + \mathbf{e}_z dz
 dV = a^2(\sinh^2 u + \sin^2 v) du dv dz
 \mathbf{a}_u = \mathbf{i}a \sinh u \cos v + \mathbf{j}a \cosh u \sin v = h_u \mathbf{e}_u
 \mathbf{a}_v = -\mathbf{i}a\cosh u\sin v + \mathbf{j}a\sinh u\cos v = h_v\mathbf{e}_v
 \mathbf{a}_z = \mathbf{k} = \mathbf{e}_z
 h_u = h_v = (u^2 + v^2)^{1/2}, \ h_\phi = uv
8.8
 d\mathbf{s} = (u^2 + v^2)^{1/2}(\mathbf{e}_u du + \mathbf{e}_v dv) + uv\mathbf{e}_\phi d\phi
 dV = uv (u^2 + v^2) du dv d\phi
 \mathbf{a}_{u} = \mathbf{i}v\cos\phi + \mathbf{i}v\sin\phi + \mathbf{k}u = h_{u}\mathbf{e}_{u}
 \mathbf{a}_v = \mathbf{i}u\cos\phi + \mathbf{j}u\sin\phi - \mathbf{k}v = h_v\mathbf{e}_v
 \mathbf{a}_{\phi} = -\mathbf{i}uv\sin\phi + \mathbf{j}uv\cos\phi = h_{\phi}\mathbf{e}_{\phi}
 h_u = h_v = a(\cosh u + \cos v)^{-1}
8.9
 d\mathbf{s} = a(\cosh u + \cos v)^{-1}(\mathbf{e}_u du + \mathbf{e}_v dv)
 dA = a^2(\cosh u + \cos v)^{-2} du dv
 \mathbf{a}_u = (h_u^2/a)[\mathbf{i}(1+\cos v \cosh u) - \mathbf{j}\sin v \sinh u] = h_u \mathbf{e}_u
 \mathbf{a}_v = (h_v^2/a)[\mathbf{i}\sinh u \sin v + \mathbf{j}(1 + \cos v \cosh u)] = h_v \mathbf{e}_v
 d\mathbf{e}_{u}/dt = (u^{2} + v^{2})^{-1}(uv - vu)\mathbf{e}_{v}
 d\mathbf{e}_v/dt = (u^2 + v^2)^{-1}(v\dot{u} - u\dot{v})\mathbf{e}_u
 d\mathbf{s}/dt = (u^2 + v^2)^{1/2}(\mathbf{e}_u \dot{u} + \mathbf{e}_v \dot{v}) + \mathbf{e}_z \dot{z}
 d^{2}\mathbf{s}/dt^{2} = \mathbf{e}_{u}(u^{2} + v^{2})^{-1/2}[(u^{2} + v^{2})\ddot{u} + u(\dot{u}^{2} - \dot{v}^{2}) + 2v\dot{u}\dot{v}]
 +\mathbf{e}_{v}(u^{2}+v^{2})^{-1/2}[(u^{2}+v^{2})\ddot{v}+v(\dot{v}^{2}-\dot{u}^{2})+2u\dot{u}\dot{v}]+\mathbf{e}_{z}\ddot{z}
8.12 d\mathbf{e}_u/dt = (\sinh^2 u + \sin^2 v)^{-1}(\dot{v} \sinh u \cosh u - \dot{u} \sin v \cos v)\mathbf{e}_v
 d\mathbf{e}_v/dt = (\sinh^2 u + \sin^2 v)^{-1}(\dot{u}\sin v\cos v - \dot{v}\sinh u\cosh u)\mathbf{e}_u
 d\mathbf{s}/dt = a(\sinh^2 u + \sin^2 v)^{1/2}(\mathbf{e}_u \dot{u} + \mathbf{e}_v \dot{v}) + \mathbf{e}_z \dot{z}
 d^2\mathbf{s}/dt^2 = \mathbf{e}_u a(\sinh^2 u + \sin^2 v)^{-1/2}
 \times [(\sinh^2 u + \sin^2 v)\ddot{u} + (\dot{u}^2 - \dot{v}^2) \sinh u \cosh u + 2\dot{u}\dot{v} \sin v \cos v]
 +\mathbf{e}_{v}a(\sinh^{2}u + \sin^{2}v)^{-1/2}[(\sinh^{2}u + \sin^{2}v)\ddot{v}]
 +(\dot{v}^2-\dot{u}^2)\sin v\cos v+2\dot{u}\dot{v}\sinh u\cosh u]+\mathbf{e}_z\ddot{z}
8.13 d\mathbf{e}_u/dt = (u^2 + v^2)^{-1}(u\dot{v} - v\dot{u})\mathbf{e}_v + (u^2 + v^2)^{-1/2}v\dot{\phi}\mathbf{e}_{\phi}
 d\mathbf{e}_v/dt = (u^2 + v^2)^{-1}(v\dot{u} - u\dot{v})\mathbf{e}_u + (u^2 + v^2)^{-1/2}u\dot{\phi}\mathbf{e}_{\phi}
 d\mathbf{e}_{\phi}/dt = -(u^2 + v^2)^{-1/2}(v\mathbf{e}_u + u\mathbf{e}_v)\dot{\phi}
 d\mathbf{s}/dt = (u^2 + v^2)^{1/2}(\mathbf{e}_u\dot{u} + \mathbf{e}_v\dot{v}) + \mathbf{e}_\phi uv\dot{\phi}
 d^{2}\mathbf{s}/dt^{2} = \mathbf{e}_{u}(u^{2} + v^{2})^{-1/2}[(u^{2} + v^{2})\ddot{u} + u(\dot{u}^{2} - \dot{v}^{2}) + 2v\dot{u}\dot{v} - uv^{2}\dot{\phi}^{2}]
 +\mathbf{e}_{v}(u^{2}+v^{2})^{-1/2}[(u^{2}+v^{2})\ddot{v}+v(\dot{v}^{2}-\dot{u}^{2})+2u\dot{u}\dot{v}-u^{2}v\dot{\phi}^{2}]
 +\mathbf{e}_{\phi}(uv\ddot{\phi}+2v\dot{u}\dot{\phi}+2u\dot{v}\dot{\phi})
8.14 d\mathbf{e}_u/dt = -(\cosh u + \cos v)^{-1}(\dot{u}\sin v + \dot{v}\sinh u)\mathbf{e}_v
 d\mathbf{e}_v/dt = (\cosh u + \cos v)^{-1}(\dot{u}\sin v + \dot{v}\sinh u)\mathbf{e}_u
 d\mathbf{s}/dt = a(\cosh u + \cos v)^{-1}(\mathbf{e}_u \dot{u} + \mathbf{e}_v \dot{v})
 d^{2}\mathbf{s}/dt^{2} = \mathbf{e}_{u}a(\cosh u + \cos v)^{-2}[(\cosh u + \cos v)\ddot{u} + (\dot{v}^{2} - \dot{u}^{2})\sinh u + 2\dot{u}\dot{v}\sin v]
 +\mathbf{e}_{v}a(\cosh u + \cos v)^{-2}[(\cosh u + \cos v)\ddot{v} + (\dot{v}^{2} - \dot{u}^{2})\sin v - 2\dot{u}\dot{v}\sinh u]
```

Chapter 10 51

9.3 See 8.2

9.5
$$\nabla U = \mathbf{e}_{r} \frac{\partial U}{\partial r} + \mathbf{e}_{\theta} \left(\frac{1}{r} \frac{\partial U}{\partial \theta} \right) + \mathbf{e}_{\phi} \left(\frac{1}{r \sin \theta} \frac{\partial U}{\partial \phi} \right)$$

$$\nabla \cdot \mathbf{V} = \frac{1}{r^{2}} \frac{\partial}{\partial r} \left(r^{2} V_{r} \right) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} \left(\sin \theta V_{\theta} \right) + \frac{1}{r \sin \theta} \frac{\partial V_{\phi}}{\partial \phi}$$

$$\nabla^{2} U = \frac{1}{r^{2}} \frac{\partial}{\partial r} \left(r^{2} \frac{\partial U}{\partial r} \right) + \frac{1}{r^{2} \sin \theta} \frac{\partial}{\partial \theta} \left(\sin \theta \frac{\partial U}{\partial \theta} \right) + \frac{1}{r^{2} \sin^{2} \theta} \frac{\partial^{2} U}{\partial \phi^{2}}$$

$$\nabla \times \mathbf{V} = \frac{1}{r \sin \theta} \left[\frac{\partial}{\partial \theta} (\sin \theta V_{\phi}) - \frac{\partial V_{\theta}}{\partial \phi} \right] \mathbf{e}_{r}$$

$$+ \frac{1}{r \sin \theta} \left[\frac{\partial V_{r}}{\partial \phi} - \sin \theta \frac{\partial}{\partial r} (r V_{\phi}) \right] \mathbf{e}_{\theta} + \frac{1}{r} \left[\frac{\partial}{\partial r} (r V_{\theta}) - \frac{\partial V_{r}}{\partial \theta} \right] \mathbf{e}_{\phi}$$

9.6 See 8.11 9.7 See 8.12 9.8 See 8.13 9.9 See 8.14

9.10 Let $h = (u^2 + v^2)^{1/2}$ represent the u and v scale factors.

$$\nabla U = h^{-1} \left(\mathbf{e}_{u} \frac{\partial U}{\partial u} + \mathbf{e}_{v} \frac{\partial U}{\partial v} \right) + \mathbf{k} \frac{\partial U}{\partial z}$$

$$\nabla \cdot \mathbf{V} = h^{-2} \left[\frac{\partial}{\partial u} (hV_{u}) + \frac{\partial}{\partial v} (hV_{v}) \right] + \frac{\partial V_{z}}{\partial z}$$

$$\nabla^{2} U = h^{-2} \left(\frac{\partial^{2} U}{\partial u^{2}} + \frac{\partial^{2} U}{\partial v^{2}} \right) + \frac{\partial^{2} U}{\partial z^{2}}$$

$$\nabla \times \mathbf{V} = \left(h^{-1} \frac{\partial V_{z}}{\partial v} - \frac{\partial V_{v}}{\partial z} \right) \mathbf{e}_{u}$$

$$+ \left(\frac{\partial V_{u}}{\partial z} - h^{-1} \frac{\partial V_{z}}{\partial u} \right) \mathbf{e}_{v} + h^{-2} \left[\frac{\partial}{\partial u} (hV_{v}) - \frac{\partial}{\partial v} (hV_{u}) \right] \mathbf{e}_{z}$$

9.11 Same as 9.10 with $h = a(\sinh^2 u + \sin^2 v)^{1/2}$

9.12 Let
$$h = (u^{2} + v^{2})^{1/2}$$

$$\nabla U = h^{-1} \left(\mathbf{e}_{u} \frac{\partial U}{\partial u} + \mathbf{e}_{v} \frac{\partial U}{\partial v} \right) + (uv)^{-1} \frac{\partial U}{\partial \phi} \mathbf{e}_{\phi}$$

$$\nabla \cdot \mathbf{V} = \frac{1}{uh^{2}} \frac{\partial}{\partial u} (uhV_{u}) + \frac{1}{vh^{2}} \frac{\partial}{\partial v} (vhV_{v}) + \frac{1}{uv} \frac{\partial V_{\phi}}{\partial \phi}$$

$$\nabla^{2}U = \frac{1}{h^{2}u} \frac{\partial}{\partial u} \left(u \frac{\partial U}{\partial u} \right) + \frac{1}{h^{2}v} \frac{\partial}{\partial v} \left(v \frac{\partial U}{\partial v} \right) + \frac{1}{u^{2}v^{2}} \frac{\partial^{2}U}{\partial \phi^{2}}$$

$$\nabla \times \mathbf{V} = \left[\frac{1}{hv} \frac{\partial}{\partial v} (vV_{\phi}) - \frac{1}{uv} \frac{\partial V_{v}}{\partial \phi} \right] \mathbf{e}_{u}$$

$$+ \left[\frac{1}{uv} \frac{\partial V_{u}}{\partial \phi} - \frac{1}{hu} \frac{\partial}{\partial u} (uV_{\phi}) \right] \mathbf{e}_{v} + \frac{1}{h^{2}} \left[\frac{\partial}{\partial u} (hV_{v}) - \frac{\partial}{\partial v} (hv_{u}) \right] \mathbf{e}_{\phi}$$

9.13 Same as 9.10 if $h = a(\cosh u + \cos v)^{-1}$ and terms involving either z derivatives or V_z are omitted. Note, however, that $\nabla \times \mathbf{V}$ has only a z component if $\mathbf{V} = \mathbf{e}_u V_u + \mathbf{e}_v V_v$ where V_u and V_v are functions of u and v.

9.14
$$h_u = [(u+v)/u]^{1/2}, h_v = [(u+v)/v]^{1/2}$$

 $\mathbf{e}_u = h_u^{-1}\mathbf{i} + h_v^{-1}\mathbf{j}, \mathbf{e}_v = -h_v^{-1}\mathbf{i} + h_u^{-1}\mathbf{j}$
 $m [h_u\ddot{u} - h_u^{-1}(u\dot{v} - v\dot{u})^2/(2u^2v)] = -h_u^{-1}\partial V/\partial u = F_u$
 $m [h_v\ddot{v} - h_v^{-1}(u\dot{v} - v\dot{u})^2/(2uv^2)] = -h_v^{-1}\partial V/\partial v = F_v$

9.15
$$h_u = 1, h_v = u(1 - v^2)^{-1/2}$$

 $\mathbf{e}_u = \mathbf{i}v + \mathbf{j}(1 - v^2)^{1/2}, \mathbf{e}_v = \mathbf{i}(1 - v^2)^{1/2} - \mathbf{j}v$
 $m[\ddot{u} - u\dot{v}^2/(1 - v^2)] = -\partial V/\partial u = F_u$
 $m[(u\ddot{v} + 2\dot{u}\dot{v})(1 - v^2)^{-1/2} + uv\dot{v}^2(1 - v^2)^{-3/2}] = -h_v^{-1}\partial V/\partial v = F_v$

9.16 r^{-1} , 0, 0, $r^{-1}\mathbf{e}_z$

9.17
$$2r^{-1}$$
, $r^{-1}\cot\theta$, $r^{-1}\mathbf{e}_{\phi}$, $r^{-1}(\mathbf{e}_{r}\cot\theta - \mathbf{e}_{\theta})$

Chapter 10 52

9.18
$$-r^{-1}\mathbf{e}_{\theta}, r^{-1}\mathbf{e}_{r}, 3$$

9.19
$$2\mathbf{e}_{\phi}$$
, $\mathbf{e}_{r}\cos\theta - \mathbf{e}_{\theta}\sin\theta$, 3

$$9.20 r^{-1}, r^{-3}, 0$$

9.21
$$2r^{-1}$$
, 6, $2r^{-4}$, $-k^2e^{ikr\cos\theta}$

11.4 Vector

11.5
$$ds^2 = du^2 + h_v^2 dv^2$$
, $h_u = 1$, $h_v = u(2v - v^2)^{-1/2}$, $dA = u(2v - v^2)^{-1/2} du \, dv$, $d\mathbf{s} = \mathbf{e}_u \, du + h_v \mathbf{e}_v dv$, $\mathbf{e}_u = \mathbf{i}(1-v) + \mathbf{j}(2v - v^2)^{1/2}$, $\mathbf{e}_v = -\mathbf{i}(2v - v^2)^{1/2} + \mathbf{j}(1-v)$ $\mathbf{a}_u = \mathbf{e}_u = \mathbf{a}^u$, $\mathbf{a}_v = h_v \mathbf{e}_v$, $\mathbf{a}^v = \mathbf{e}_v / h_v$

11.6
$$m\left(\ddot{u} - \frac{u\dot{v}^2}{v(2-v)}\right) = -\frac{\partial V}{\partial u} = F_u$$

 $m\left(\frac{u\ddot{v} + 2\dot{u}\dot{v}}{[v(2-v)]^{1/2}} + \frac{u\dot{v}^2(v-1)}{[v(2-v)]^{3/2}}\right) = -u^{-1}[v(2-v)]^{1/2}\frac{\partial V}{\partial v} = F_v$

11.7
$$\nabla U = \mathbf{e}_{u} \partial U / \partial u + \mathbf{e}_{v} u^{-1} \sqrt{v(2-v)} \partial U / \partial v$$

$$\nabla \cdot \mathbf{V} = u^{-1} \partial (uV_{u}) / \partial u + u^{-1} \sqrt{v(2-v)} \partial V_{v} / \partial v$$

$$\nabla^{2} U = \frac{1}{u} \frac{\partial}{\partial u} \left(u \frac{\partial U}{\partial u} \right) + \frac{1}{u^{2}} \sqrt{v(2-v)} \frac{\partial}{\partial V} \left(\sqrt{v(2-v)} \frac{\partial U}{\partial V} \right)$$

11.8
$$u^{-1}$$
, u^{-1} **k**, 0

```
3.2
 3/2
 3.3
 9/10
 3.4
 25/14
3.5
 32/35
 3.6
 72
 3.7
 8
 \Gamma(5/3)
 3.9 \Gamma(5/4)
 3.10 \Gamma(3/5)
3.8
 3.12 \Gamma(2/3)/3
 3.13 \quad 3^{-4}\Gamma(4) = 2/27
3.11 1
3.14 -\Gamma(4/3)
 3.15 \Gamma(2/3)/4
 3.17 \Gamma(p)
 \frac{1}{2}B(5/4,3/4) = \pi\sqrt{2}/8
7.1
 \frac{1}{2}B(5/2,1/2) = 3\pi/16
 7.4 \frac{1}{2}B(3/2,5/2) = \pi/32
7.3 \frac{1}{3}B(1/3,1/2)
 B(3,3) = 1/30
 7.6 \frac{1}{2}B(2/3,4/3) = 2\pi\sqrt{3}/27
7.5
 7.8 4\sqrt{2}B(3,1/2) = 64\sqrt{2}/15
 \frac{1}{2}B(1/4,1/2)
7.7
7.10 \frac{4}{3}B(1/3,4/3)
 7.11 2B(2/3,4/3)/B(1/3,4/3)
7.12 (8\pi/3)B(5/3,1/3) = 32\pi^2\sqrt{3}/27
7.13 I_y/M = 8B(4/3, 4/3)/B(5/3, 1/3)
 B(1/2, 1/4)\sqrt{2l/g} = 7.4163\sqrt{l/g} (Compare 2\pi\sqrt{l/g}.)
8.2 \frac{1}{4}\sqrt{35/11}B(1/2,1/4) = 2.34 \text{ sec}
8.3 t = \pi\sqrt{a/g}
10.2 \Gamma(p,x) \sim x^{p-1}e^{-x}[1+(p-1)x^{-1}+(p-1)(p-2)x^{-2}+\cdots]
10.3 erfc (x) = \Gamma(1/2, x^2)/\sqrt{\pi}
10.5 (a) E_1(x) = \Gamma(0, x)
 (b) \Gamma(0,x) \sim x^{-1}e^{-x}[1-x^{-1}+2x^{-2}-3!x^{-3}+\cdots]
10.6 (a) Ei(\ln x) (b) Ei(x) (c) -Ei(\ln x)
11.4 1/\sqrt{\pi}
 11.5 1
 11.10 e^{-1}
12.1 K = F(\pi/2, k) = (\pi/2) \left[ 1 + \left(\frac{1}{2}\right)^2 k^2 + \left(\frac{1 \cdot 3}{2 \cdot 4}\right)^2 k^4 + \cdots \right]
 E = E\left(\pi/2, k\right) = (\pi/2) \left[1 - \left(\frac{1}{2}\right)^2 k^2 - \left(\frac{1}{2 \cdot 4}\right)^2 \cdot 3k^4 - \left(\frac{1 \cdot 3}{2 \cdot 4 \cdot 6}\right)^2 \cdot 5k^6 \cdot \cdot \cdot \right]
Caution: For the following answers, see the text warning about elliptic integral
```

notation just after equations (12.3) and in Example 1. 12.4 $K(1/2) \cong 1.686$ 12.5 $E(1/3) \cong 1.526$

$$12.4 \quad K(1/2) \cong 1.686$$

$$12.5 \quad E(1/3) \cong 1.526$$

$$12.6 \quad \frac{1}{3}F\left(\frac{\pi}{3},\frac{1}{3}\right) \cong 0.355$$

$$12.7 \quad 5E\left(\frac{5\pi}{4},\frac{1}{5}\right) \cong 19.46$$

$$12.8 \quad 7E\left(\frac{\pi}{3},\frac{2}{7}\right) \cong 7.242$$

$$12.9 \quad F\left(\frac{\pi}{6},\frac{\sqrt{3}}{2}\right) \cong 0.542$$

$$12.10 \quad \frac{1}{2}F\left(\frac{\pi}{4},\frac{1}{2}\right) \cong 0.402$$

$$12.11 \quad F\left(\frac{3\pi}{8},\frac{3}{\sqrt{10}}\right) + K\left(\frac{3}{\sqrt{10}}\right) \cong 4.097$$

$$12.12 \quad 10E\left(\frac{\pi}{6},\frac{1}{10}\right) \cong 5.234$$

$$12.13 \quad 3E\left(\frac{\pi}{6},\frac{2}{3}\right) + 3E\left(\arcsin\frac{3}{4},\frac{2}{3}\right) \cong 3.96$$

Chapter 11 54

$$\begin{array}{lll} 12.14 & 12E\left(\frac{\sqrt{5}}{3}\right)\cong 15.86 & 12.15 & 2\left[E\left(\frac{\sqrt{3}}{2}\right)-E\left(\frac{\pi}{3},\frac{\sqrt{3}}{2}\right)\right]\cong 0.585 \\ 12.16 & 2\sqrt{2}\,E\left(1/\sqrt{2}\right)\cong 3.820 \\ 12.23 & T=8\sqrt{\frac{a}{5g}}\,K\left(1/\sqrt{5}\right); \text{ for small vibrations, } T\cong 2\pi\sqrt{\frac{2a}{3g}} \\ 13.7 & \Gamma(4)=3! & 13.8 & \frac{\sqrt{\pi}}{2}\operatorname{erf}(1) \\ 13.9 & 2E\left(\sqrt{3}/2\right)\simeq 2.422 & 13.10 & \sqrt{2}\,K\left(2^{-1/2}\right)\simeq 2.622 \\ 13.11 & \frac{1}{5}F\left(\operatorname{arc}\sin\frac{3}{4},4/5\right)\cong 0.1834 & 13.12 & 2^{-1/2}K\left(2^{-1/2}\right)\cong 1.311 \\ 13.13 & -\operatorname{sn}u\operatorname{dn}u & 13.14 & \sqrt{\pi}/2\operatorname{erfc}(1/\sqrt{2}) \\ 13.15 & \Gamma(7/2)=15\sqrt{\pi}/8 & 13.16 & \sqrt{\pi} \\ 13.17 & \frac{1}{2}B(5/4,7/4)=3\pi\sqrt{2}/64 & 13.18 & \Gamma(3/4) \\ 13.19 & \frac{1}{2}\sqrt{\pi}\operatorname{erfc}5 & 13.20 & \frac{1}{2}\,B(1/2,7/4) \\ 13.21 & 5^4B(2/3,13/3)=(5/3)^5\left(14\pi/\sqrt{3}\right) \\ 13.22 & 4E(1/2)-2 & E(\pi/8,1/2)\cong 5.089 & 13.23 & 109!!\sqrt{\pi}/2^{55} \\ 13.24 & -2^{55}\sqrt{\pi}/109!! & 13.25 & 2^{28}\sqrt{\pi}/55!! \end{array}$$

```
1.2 	 y = a_0 e^{x^3}
 1.1 y = a_1 x e^x
 1.4 \qquad y = a_0 \cos 2x + a_1 \sin 2x
 1.3 y = a_1 x
 y = a_0 \cosh x + a_1 \sinh x
 1.6 	 y = (A + Bx)e^x
 1.7 	 y = Ax + Bx^3
 1.8 y = a_0(1+x) + a_2x^2
 1.10 y = (A + Bx)e^{x^2}
 y = a_0(1-x^2) + a_1x
 1.9
 2.4 Q_0 = \frac{1}{2} \ln \frac{1+x}{1-x}, \quad Q_1 = \frac{x}{2} \ln \frac{1+x}{1-x} - 1
 2.1
 See Problem 5.3
 3.3 (30 - x^2)\sin x + 12x\cos x
3.5 (x^2 - 200x + 9900)e^{-x}
 xe^x + 10e^x
 3.2
 -x\sin x + 25\cos x
 3.4
 See Problem 5.3
 4.3
 See Problem 5.3
 5.1
 P_4(x) = (35x^4 - 30x^2 + 3)/8
 5.3
 P_0(x) = 1
 P_5(x) = (63x^5 - 70x^3 + 15x)/8
 P_1(x) = x
 P_2(x) = (3x^2 - 1)/2
 P_6(x) = (231x^6 - 315x^4 + 105x^2 - 5)/16
 P_3(x) = (5x^3 - 3x)/2
5.0 3P_0 - 2P_1 5.9 2P_2 + P_1 5.10 \frac{8}{35}P_4 + \frac{4}{7}P_2 + \frac{1}{5}P_0 5.11 \frac{2}{5}(P_1 - P_3) 5.12 \frac{8}{5}P_4 + 4P_2 - 3P_1 + \frac{12}{5}P_0 5.13 \frac{8}{57}P_5 + \frac{4}{7}P_5
 5.13 \quad \frac{8}{69}P_5 + \frac{4}{9}P_3 + \frac{3}{7}P_1
\begin{array}{llll} 8.1 & N=\sqrt{\pi/2}, & \sqrt{2/\pi}\cos nx & 8.2 & N=\sqrt{2/5}, & \sqrt{5/2}\,P_2(x) \\ 8.3 & N=2^{1/2}, & 2^{-1/2}xe^{-x/2} & 8.4 & N=\pi^{1/4}, & \pi^{-1/4}e^{-x^2/2} \\ 8.5 & N=\frac{1}{2}\pi^{1/4}, & 2\pi^{-1/4}xe^{-x^2/2} & \end{array}
9.1 \quad \frac{3}{2}P_1 - \frac{7}{8}P_3 + \frac{11}{16}P_5 \cdots
 9.2 \frac{1}{4}P_0 + \frac{1}{2}P_1 + \frac{5}{16}P_2 - \frac{3}{32}P_4 \cdots

9.4 \frac{\pi}{8}(3P_1 + \frac{7}{16}P_3 + \frac{11}{64}P_5 \cdots)

9.6 P_0 + \frac{3}{8}P_1 - \frac{20}{9}P_2 \cdots
 9.3 5P_2 + P_0
9.5 \frac{1}{2}P_0 - \frac{5}{8}P_2 + \frac{3}{16}P_4 \cdots 9.6 P_0 + \frac{3}{8}P_1 - \frac{20}{9}P_2 \cdots 9.7 \frac{1}{3}P_0 + \frac{2}{5}P_1 - \frac{11}{42}P_2 \cdots 9.8 \frac{1}{2}(1-a)P_0 + \frac{3}{4}(1-a^2)P_1 + \frac{5}{4}a(1-a^2)P_2 + \frac{7}{16}(1-a^2)(5a^2-1)P_3 \cdots
 9.9 P'_n = \sum (2l+1)P_l, where the sum is over odd l from 1 to n-1
 when n is even, and over even l from 0 to n-1, when n is odd
9.10 2P_2 + P_1

9.11 \frac{8}{5}P_4 + 4P_2 - 3P_1 + \frac{12}{5}P_0

9.12 \frac{2}{5}(P_1 - P_3)

9.13 \frac{1}{5}P_0 + \frac{4}{7}P_2 = \frac{3}{35}(10x^2 - 1)

9.14 \frac{1}{2}P_0 + \frac{5}{8}P_2 = \frac{3}{16}(5x^2 + 1)

9.15 -\frac{15}{\pi^2}P_2 = -\frac{15}{2\pi^2}(3x^2 - 1)
```

Chapter 12 56

$$\begin{array}{lll} 10.4 & \sin\theta & 10.5 & \sin\theta \left(35\cos^3\theta - 15\cos\theta\right)/2 \\ 10.6 & 15\sin^2\theta\cos\theta & & & \\ 11.1 & y = b_0\cos x/x^2 & 11.2 & y = Ax^{-3} + Bx^3 \\ 11.3 & y = Ax^{-3} + Bx^2 & 11.4 & y = Ax^{-2} + Bx^3 \\ 11.5 & y = A\cos(2x^{1/2}) + B\sin(2x^{1/2}) \\ 11.6 & y = Ae^{-x} + Bx^{2/3}[1 - 3x/5 + (3x)^2/(5 \cdot 8) - (3x)^3/(5 \cdot 8 \cdot 11) + \cdots] \\ 11.7 & y = Ax^2(1 + x^2/10 + x^4/280 + \cdots) + Bx^{-1}(1 - x^2/2 - x^4/8 - \cdots) \\ 11.8 & y = A(x^{-1} - 1) + Bx^2(1 - x + 3x^2/5 - 4x^3/15 + 2x^4/21 + \cdots) \\ 11.9 & y = A(1 - 3x^6/8 + 9x^{1/2}/320 - \cdots) + Bx^2(1 - 3x^6/16 + 9x^{1/2}/896 - \cdots) \\ 11.10 & y = A[1 + 2x - (2x)^2/2! + (2x)^3/(3 \cdot 31) - (2x)^4/(3 \cdot 5 \cdot 4!) + \cdots] \\ & + Bx^{2/2}[1 - 2x/5 + (2x)^2/(5 \cdot 7 \cdot 2!) - (2x)^3/(5 \cdot 7 \cdot 9 \cdot 3!) + \cdots] \\ & + Bx^{2/6}[1 + 3x^2/2^5 + 3^2x^3/(5 \cdot 2^{10}) + \cdots] \\ & + Bx^{-1/6}[x + 3x^3/2^6 + 3^2x^5/(7 \cdot 2^{11}) + \cdots] \\ 11.12 & y = e^x(A + Bx^{1/3}) \\ 15.9 & 5^{-3/2} \\ 16.1 & y = x^{-3/2}Z_{1/2}(x) & 16.2 & y = x^{1/2}Z_{1/4}(x^2) \\ 16.3 & y = x^{-1/2}Z_{1}(4x^{1/2}) & 16.4 & y = x^{1/6}Z_{1/3}(4x^{1/2}) \\ 16.5 & y = xZ_{0}(2x) & 16.6 & y = x^{1/2}Z_{1/3}(\frac{2}{x}x^{1/2}) \\ 16.7 & y = x^{-1}Z_{1/2}(x^2/2) & 16.8 & y = x^{1/2}Z_{1/3}(\frac{2}{x}x^{1/2}) \\ 16.14 & y = Z^3/2x) & 16.10 & y = xZ_{2/3}(2x^{3/2}) \\ 16.16 & y = Z_1(4x) & 16.17 & y = Z_2/3x \\ 16.16 & y = Z_1(4x) & 16.17 & y = Z_2/3x \\ 16.17 & y = Z_0(3x) & 16.19 & y = x^{1/2}I_{1/6}(x^3/3) \\ Note that the factor i is not needed since any multiple of y is a solution.
$$17.9 & \frac{d}{dx}(x^p I_p(x)) = x^p I_{p-1}(x) \\ & I_{p-1}(x) - I_{p+1}(x) = \frac{2}{x}I_p(x) \\ & I_{p-1}(x) + I_{p+1}(x) = 2\frac{2}{x}I_p(x) \\ & I_{p-1}(x) + I_{p+1}(x) = 2\frac{2}{x}I_p(x) \\ & I_{p-1}(x) - I_{p-1}(x) - \frac{2}{x}I_p(x) \\ & I_{p-1}(x) - \frac{2}{x}I_p(x) + I_{p-1}(x) - \frac{2}{x}I_p(x) \\ & I_{p-1}(x) - \frac{2}{x}I_p(x) + I_{p-1}(x) - \frac{2}{x}I_p(x) \\ & I_{p-1}(x) - \frac{2}{x}I_p(x) + \frac{2}{x}I_p(x)$$$$

Chapter 12 57

$$\begin{array}{lll} 21.1 & y = Ax + B \left(x \sinh^{-1} x - \sqrt{x^2 + 1} \right) \\ 21.2 & y = A(1 + x) + B x e^{1/x} \\ 21.3 & y = A(1 - \frac{2}{x}) + B(1 + \frac{2}{x}) e^{-x} \\ 21.4 & y = Ax - B e^x \\ 21.5 & y = A(x - 1) + B[(x - 1) \ln x - 4] \\ 21.6 & y = A\sqrt{x} + B[\sqrt{x} \ln x + x] \\ 21.7 & y = A\frac{1}{1-x} + B\left[\frac{1}{1-x} \ln x + \frac{1+x}{2}\right] \\ 21.8 & y = A(x^2 + 2x) + B[(x^2 + 2x) \ln x + 1 + 5x - x^3/6 + x^4/72 + \cdots] \\ 21.9 & y = Ax^2 + B[x^2 \ln x - x^3 + x^4/(2 \cdot 2!) - x^5/(3 \cdot 3!) + x^6/(4 \cdot 4!) + \cdots] \\ 21.10 & y = Ax^3 + B(x^3 \ln x + x^2) \\ 22.4 & H_0(x) = 1 & H_3(x) = 8x^3 - 12x \\ H_1(x) = 2x & H_4(x) = 16x^4 - 48x^2 + 12 \\ H_2(x) = 4x^2 - 2 & H_5(x) = 32x^5 - 160x^3 + 120x \\ 22.13 & L_0(x) = 1 \\ L_1(x) = 1 - x \\ L_2(x) = (2 - 4x + x^2)/2! \\ L_3(x) = (6 - 18x + 9x^2 - x^3)/3! \\ L_4(x) = (24 - 96x + 72x^2 - 16x^3 + x^4)/4! \\ L_5(x) = (120 - 600x + 600x^2 - 200x^3 + 25x^4 - x^5)/5! \\ Note: \text{ The factor } 1/n! \text{ is omitted in most quantum mechanics books but is included as here in most reference books.} \\ 22.20 & L_0^k(x) = 1 \\ L_1^k(x) = 1 + k - x \\ L_2^k(x) = \frac{1}{2}(k+1)(k+2) - (k+2)x + \frac{1}{2}x^2 \\ 22.28 & f_1 = xe^{-x/2} \\ f_2 = xe^{-x/4}(2 - \frac{x}{2}) \\ f_3 = xe^{-x/6}(3 - x + \frac{x^2}{18}) \\ 22.30 & R_n = -x^n Dx^{-n}, L_n = x^{-n-1} Dx^{n+1} \\ 23.6 & P_{2n+1}^1(0) = (2n+1)P_{2n}(0) = \frac{(-1)^n(2n+1)!!}{2^n n!} \\ 23.9 & \text{For } n \leq l, \int_{-1}^1 x P_l(x) P_n(x) dx = \begin{cases} \frac{2l}{(2l-1)(2l+1)}, & n = l-1 \\ 0, & \text{otherwise} \end{cases} \\ 23.18 & (a) & y = Z_0(e^x) \\ (b) & y = Z_p(e^{x^2}/2) \end{cases}$$

 $23.30 \pi/6$

$$2.1 \quad T = \frac{20}{\pi} \sum_{1}^{\infty} \frac{(-1)^{n+1}}{n} e^{-n\pi y/10} \sin \frac{n\pi x}{10}$$

$$2.2 \quad T = \frac{200}{\pi} \left(\sum_{\substack{\text{odd } n}}^{\infty} - 2 \sum_{\substack{n=2+4k}}^{\infty} \right) \frac{1}{n} e^{-n\pi y/20} \sin \frac{n\pi x}{20}$$

$$2.3 \quad T = \frac{4}{\pi} \sum_{\substack{\text{even } n}}^{\infty} \frac{n}{n^2 - 1} e^{-ny} \sin nx$$

$$2.4 \quad T = \frac{120}{\pi^2} \left(e^{-\pi y/30} \sin \frac{\pi x}{30} - \frac{1}{9} e^{-3\pi y/30} \sin \frac{3\pi x}{30} + \frac{1}{25} e^{-5\pi y/30} \sin \frac{5\pi x}{30} \cdots \right)$$

$$2.7 \quad T = \frac{4}{\pi} \sum_{\substack{\text{even } n}}^{\infty} \frac{n}{(n^2 - 1) \sinh n} \sinh n(1 - y) \sin nx$$

$$2.8 \quad T = \sum_{1}^{\infty} \frac{b_n}{\sinh \frac{4n\pi}{3}} \sinh \frac{n\pi}{30} (40 - y) \sin \frac{n\pi x}{30}$$

$$\text{where } b_n = \frac{200}{n\pi} \left(1 - \cos \frac{n\pi}{3} \right) = \frac{100}{n\pi} (1, 3, 4, 3, 1, 0, \text{and repeat})$$

$$2.9 \quad T = \frac{200}{\pi} \left(\sum_{\substack{\text{odd } n}}^{\infty} - 2 \sum_{\substack{n=2+4k}}^{\infty} \right) \frac{1}{n \sinh \frac{n\pi}{2}} \sinh \frac{n\pi}{20} (10 - y) \sin \frac{n\pi x}{20}$$

$$2.10 \quad T = \sum_{\substack{\text{odd } n \\ \text{odd } n}}^{\infty} \frac{400}{n\pi \sinh n\pi} \sinh \frac{n\pi}{10} (10 - y) \sin \frac{n\pi x}{10}; \quad T(5,5) \cong 25^{\circ}$$

$$2.11 \quad T = \sum_{\substack{\text{odd } n \\ \text{odd } n}}^{\infty} \frac{400}{n\pi \sinh n\pi} \left[\sinh \frac{n\pi}{10} (10 - y) \sin \frac{n\pi x}{10} + \sinh \frac{n\pi}{10} (10 - x) \sinh \frac{n\pi y}{10} \right]$$

$$2.12 \quad T = \sum_{\substack{\text{odd } n \\ \text{odd } n}}^{\infty} \frac{400}{n\pi \sinh n\pi} \sinh \frac{n\pi}{10} (30 - y) \sin \frac{n\pi x}{10}$$

$$+ \sum_{\substack{\text{odd } n \\ \text{odd } n}}^{\infty} \frac{400}{n\pi \sinh (n\pi/3)} \sinh \frac{n\pi}{30} (10 - x) \sin \frac{n\pi y}{30}$$

$$2.13 \quad T(x, y) = \frac{20}{\pi} \sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n \sinh \frac{n\pi}{2\pi}} \sinh \frac{n\pi}{20} (10 - x) \sin \frac{n\pi y}{20}$$

Chapter 13 59

2.14 For
$$f(x) = x - 5$$
: $T = -\frac{40}{\pi^2} \sum_{\substack{1 \text{odd } n}}^{\infty} \frac{1}{n^2} \cos \frac{n\pi x}{10} e^{-n\pi y/10}$
For $f(x) = x$: Add 5 to the answer just given.

2.15 For
$$f(x) = 100$$
, $T = 100 - 10y/3$
For $f(x) = x$, $T = \frac{1}{6}(30 - y) - \frac{40}{\pi^2} \sum_{1}^{\infty} \frac{1}{n^2 \sinh 3n\pi} \sinh \frac{n\pi}{10}(30 - y) \cos \frac{n\pi x}{10}$

3.2
$$u = \frac{400}{\pi} \sum_{\substack{1 \text{odd } r}}^{\infty} \frac{1}{n} e^{-(n\pi\alpha/10)^2 t} \sin\frac{n\pi x}{10}$$

3.3
$$u = 100 - \frac{100x}{l} - \frac{400}{\pi} \sum_{\substack{n=0 \text{even } n}}^{\infty} \frac{1}{n} e^{-(n\pi\alpha/l)^2 t} \sin\frac{n\pi x}{l}$$

3.4
$$u = \frac{40}{\pi} \left(\sum_{\substack{1 \text{odd } n}}^{\infty} -2 \sum_{\substack{n=2+4k}}^{\infty} \right) \frac{1}{n} e^{-(n\pi\alpha/10)^2 t} \sin \frac{n\pi x}{10}$$

3.5
$$u = 100 + 400 \sum_{1}^{\infty} b_n e^{-(n\pi\alpha/2)^2 t} \sin \frac{n\pi x}{2} \text{ where } b_n = \begin{cases} 0, & \text{even } n \\ \frac{2}{n^2 \pi^2} - \frac{1}{n\pi}, & n = 1 + 4k \\ \frac{-2}{n^2 \pi^2} - \frac{1}{n\pi}, & n = 3 + 4k \end{cases}$$

3.6 Add to (3.15): $u_f = 20 + 30x/l$. Note: Any linear function added to both u_0 and u_f leaves the Fourier series unchanged.

3.7
$$u = \frac{l}{2} - \frac{4l}{\pi^2} \sum_{\substack{1 \text{odd} \\ 1}}^{\infty} \frac{1}{n^2} \cos \frac{n\pi x}{l} e^{-(n\pi\alpha/l)^2 t}$$

3.8
$$u = 50x + \frac{200}{\pi} \sum_{1}^{\infty} \frac{(-1)^n}{n} e^{-(n\pi\alpha/2)^2 t} \sin\frac{n\pi x}{2}$$

3.9
$$u = 100 - \frac{400}{\pi} \sum_{n=0}^{\infty} \frac{(-1)^n}{2n+1} e^{-[(2n+1)\pi\alpha/4]^2 t} \cos\left(\frac{2n+1}{4}\pi x\right)$$

3.11
$$E_n = \frac{n^2 \hbar^2}{2m}$$
, $\Psi(x,t) = \frac{4}{\pi} \sum_{\text{odd } n} \frac{\sin nx}{n} e^{-iE_n t/\hbar}$

3.12
$$E_n = \frac{n^2 \pi^2 \hbar^2}{2m}$$
, $\Psi(x,t) = \frac{8}{\pi} \sum_{\text{odd } n} \frac{\sin n\pi x}{n(4-n^2)} e^{-iE_n t/\hbar}$

4.2
$$y = \frac{8h}{\pi^2} \sum_{n=1}^{\infty} B_n \sin \frac{n\pi x}{l} \cos \frac{n\pi vt}{l}$$
, where $B_1 = \sqrt{2} - 1$, $B_2 = \frac{1}{2}$, $B_3 = \frac{1}{9}(\sqrt{2} + 1)$, $B_4 = 0, \dots$, $B_n = (2\sin n\pi/4 - \sin n\pi/2)/n^2$

4.3
$$y = \frac{16h}{\pi^2} \sum_{l=1}^{\infty} B_n \sin \frac{n\pi x}{l} \cos \frac{n\pi vt}{l}$$
 where $B_n = \left(2\sin \frac{n\pi}{8} - \sin \frac{n\pi}{4}\right)/n^2$

$$4.4 y = \frac{8h}{\pi^2} \sum_{l=1}^{\infty} \frac{1}{n^2} \sin \frac{n\pi}{2} \sin \frac{2n\pi x}{l} \cos \frac{2n\pi vt}{l}$$

4.5
$$y = \frac{8hl}{\pi^3 v} \sum_{\substack{1 \text{odd } n}}^{\infty} \frac{1}{n^3} \sin \frac{n\pi}{2} \sin \frac{n\pi x}{l} \sin \frac{n\pi vt}{l}$$

Chapter 13 60

$$4.6 y = \frac{4hl}{\pi^2 v} \sum_{\substack{1 \text{odd } n}}^{\infty} \frac{1}{n^2} \sin \frac{n\pi}{2} \sin \frac{n\pi w}{l} \sin \frac{n\pi x}{l} \sin \frac{n\pi vt}{l}$$

4.7
$$y = \frac{9hl}{\pi^3 v} \sum_{1}^{\infty} \frac{1}{n^3} \sin \frac{n\pi}{3} \sin \frac{n\pi x}{l} \sin \frac{n\pi vt}{l}$$

4.8
$$y = \frac{4l}{\pi^2 v} \left[\frac{1}{3} \sin \frac{\pi x}{l} \sin \frac{\pi vt}{l} + \frac{\pi}{16} \sin \frac{2\pi x}{l} \sin \frac{2\pi vt}{l} - \sum_{n=3}^{\infty} \frac{\sin(n\pi/2)}{n(n^2 - 4)} \sin \frac{n\pi x}{l} \sin \frac{n\pi vt}{l} \right]$$

- 4.9 1. $n = 1, \nu = v/(2l)$
 - 2. $n = 2, \nu = v/l$
 - 3. $n=3, \nu=3v/(2l)$, and $n=4, \nu=2v/l$, have nearly equal intensity.
 - 4. n = 2. $\nu = v/l$
 - 5, 6, 7, 8. $n = 1, \nu = v/(2l)$
- 4.11 The basis functions for a string pinned at x=0, free at x=l, and with zero initial string velocity, are $y=\sin\frac{(n+\frac{1}{2})\pi x}{l}\cos\frac{(n+\frac{1}{2})\pi vt}{l}$. The solutions for Problems 2, 3, 4, parts (a) and (b) are:

(a)
$$y = \sum_{0}^{\infty} a_n \cos \frac{(n + \frac{1}{2})\pi x}{l} \cos \frac{(n + \frac{1}{2})\pi vt}{l}$$
(b)
$$y = \sum_{0}^{\infty} b_n \sin \frac{(n + \frac{1}{2})\pi x}{l} \cos \frac{(n + \frac{1}{2})\pi vt}{l}$$

where the coefficients are:

2(a)
$$a_n = \frac{128h}{(2n+1)^2\pi^2} \sin^2 \frac{(2n+1)\pi}{16} \cos \frac{(2n+1)\pi}{8}$$

2(b)
$$b_n = \frac{128\dot{h}}{(2n+1)^2\pi^2} \sin^2\frac{(2n+1)\pi}{16} \sin\frac{(2n+1)\pi}{8}$$

3(a)
$$a_n = \frac{256h}{(2n+1)^2\pi^2} \sin^2 \frac{(2n+1)\pi}{32} \cos \frac{(2n+1)\pi}{16}$$

3(b)
$$b_n = \frac{256h}{(2n+1)^2\pi^2} \sin^2 \frac{(2n+1)\pi}{32} \sin \frac{(2n+1)\pi}{16}$$

4(a)
$$a_n = \frac{256\dot{h}}{(2n+1)^2\pi^2} \sin^2\frac{(2n+1)\pi}{16} \sin\frac{(2n+1)\pi}{8} \sin\frac{(2n+1)\pi}{4}$$

4(b)
$$b_n = \frac{256\dot{h}}{(2n+1)^2\pi^2} \sin^2\frac{(2n+1)\pi}{16} \sin\frac{(2n+1)\pi}{8} \cos\frac{(2n+1)\pi}{4}$$

- 4.12 With $b_n = \frac{8}{n^3\pi^3}$, odd n, the six solutions on (0,1) are:
 - 1. Temperature in semi-infinite plate: $T = \sum b_n e^{-n\pi y} \sin n\pi x$
 - 2. Temperature in finite plate of height H:

$$T = \sum \frac{b_n}{\sinh(n\pi H)} \sinh n\pi (H - y) \sin n\pi x$$

- 3. 1-dimensional heat flow: $u = \sum_{n=0}^{\infty} b_n e^{-(n\pi\alpha)^2 t} \sin n\pi x$
- 4. Particle in a box: $\Psi = \sum b_n \sin n\pi x e^{-iE_n t/\hbar}$, $E_n = \frac{\hbar^2 n^2 \pi^2}{2m}$
- 5. Plucked string: $y = \sum b_n \sin n\pi x \cos n\pi vt$
- 6. String with initial velocity: $y = \sum \frac{b_n}{n\pi v} \sin n\pi x \sin n\pi vt$

4.13 With
$$b_n = \frac{16}{n\pi(4-n^2)}$$
, n odd, the six solutions on $(0,\pi)$ are

1.
$$T = \sum b_n e^{-ny} \sin nx$$

1.
$$T = \sum b_n e^{-ny} \sin nx$$

2. $T = \sum \frac{b_n}{\sinh nH} \sinh n(H - y) \sin nx$

$$3. \ u = \sum b_n e^{(-n\alpha)^2 t} \sin nx$$

4.
$$\Psi = \sum_{n=1}^{\infty} b_n \sin nx \, e^{-iE_n t/\hbar}, \quad E_n = \frac{\hbar^2 n^2}{2m}$$

5.
$$y = \sum b_n \sin nx \cos nvt$$

6.
$$y = \sum_{n=1}^{\infty} \frac{b_n}{nv} \sin nx \sin nvt$$

4.14 Same as 4.12 with
$$b_n = \frac{12(-1)^{n+1}}{n^3\pi^3}$$
, all n, on $(0,1)$

5.1 (a)
$$u \cong 9.76^{\circ}$$

(b)
$$u \cong 9.76^{\circ}$$

5.2 (a)
$$\sum_{m=1}^{\infty} \frac{2}{k_m J_2(k_m)} J_1(k_m r) e^{-k_m z} \sin \theta, \ k_m = \text{zeros of } J_1$$

(b)
$$\sum_{m=1}^{\infty} \frac{2a}{k_m J_2(k_m)} J_1(k_m r/a) e^{-k_m z/a} \sin \theta, \ k_m = \text{zeros of } J_1 u(r=1, z=1, \theta=\pi/2) \cong 0.211$$

5.3 (a)
$$u = \sum_{m=1}^{\infty} \frac{200}{k_m J_1(k_m) \sinh(10k_m)} J_0(k_m r) \sinh k_m (10 - z), k_m = \text{zeros of } J_0$$

(b)
$$u = \sum_{m=1}^{\infty} \frac{200}{k_m J_1(k_m) \sinh(k_m H/a)} J_0(k_m r/a) \sinh\frac{k_m (H-z)}{a}$$
,

$$k_m = \text{zeros of } J_0$$

5.4
$$u = \sum_{m=1}^{\infty} \frac{200}{k_m J_1(k_m)} J_0(k_m r/a) e^{-(k_m \alpha/a)^2 t}, k_m = \text{ zeros of } J_0$$

5.5
$$\sum_{m=1}^{\infty} \frac{200a}{k_m J_2(k_m)} J_1(k_m r/a) e^{-(k_m \alpha/a)^2 t} \sin \theta, \ k_m = \text{ zeros of } J_1$$

5.6
$$a_{mn} = \frac{2}{\pi a^2 J_{n+1}^2(k_{mn})} \int_0^a \int_0^{2\pi} f(r,\theta) J_n(k_{mn}r/a) \cos n\theta \, r \, dr \, d\theta$$

$$b_{mn} = \frac{2}{\pi a^2 J_{n+1}^2(k_{mn})} \int_0^a \int_0^{2\pi} f(r,\theta) J_n(k_{mn}r/a) \sin n\theta \, r \, dr \, d\theta$$

5.7
$$u = \frac{400}{\pi} + \sum_{\text{odd } n} \frac{1}{nI_0(3n\pi/20)} I_0\left(\frac{n\pi r}{20}\right) \sin\frac{n\pi z}{20}$$

5.8
$$u = 40 + \sum_{m=1}^{\infty} \frac{120}{k_m J_1(k_m)} J_0(k_m r) e^{-k_m^2 \alpha^2 t}$$
, where $J_0(k_m) = 0$

5.9
$$u = \frac{1600}{\pi^2} \sum_{\text{odd } n} \sum_{\text{odd } n} \frac{\sin(n\pi x/10)\sin(m\pi y/10)\sinh[\pi(n^2 + m^2)^{1/2}(10 - z)/10]}{mn\sinh[\pi(n^2 + m^2)^{1/2}]}$$

$$5.10 \quad u = \frac{6400}{\pi^3} \sum_{\text{odd } m}^{\infty} \sum_{\text{odd } n}^{\text{odd } n} \sum_{\text{odd } p} \frac{1}{nmp} \sin \frac{n\pi x}{l} \sin \frac{m\pi y}{l} \sin \frac{p\pi z}{l} e^{-(\alpha\pi/l)^2 (n^2 + m^2 + p^2)t}$$

5.11
$$R = r^n, r^{-n}, n \neq 0; R = \ln r, \text{ const.}, n = 0$$

 $R = r^l, r^{-l-1}$

5.12
$$u = 50 + \frac{200}{\pi} \sum_{\text{odd } n} \left(\frac{r}{a}\right)^n \frac{\sin n\theta}{n}$$

5.13
$$u = \frac{400}{\pi} \sum_{\text{odd}n} \frac{1}{n} \left(\frac{r}{10}\right)^{4n} \sin 4n\theta$$

$$5.14 \quad u = \frac{50 \ln r}{\ln 2} + \frac{200}{\pi} \sum_{\text{odd } n} \frac{r^n - r^{-n}}{n(2^n - 2^{-n})} \sin n\theta$$

5.15
$$u = 50 \left(1 - \frac{\ln r}{\ln 2} \right) - \frac{200}{\pi} \sum_{\text{odd } n} \frac{1}{n \left(2^n - 2^{-n} \right)} \left[\left(\frac{r}{2} \right)^n - \left(\frac{r}{2} \right)^{-n} \right] \sin n\theta$$

6.2The first six frequencies are ν_{10} , $\nu_{11} = 1.593\nu_{10}$, $\nu_{12} = 2.135\nu_{10}$ $\nu_{20} = 2.295\nu_{10}, \ \nu_{13} = 2.652\nu_{10}, \ \nu_{21} = 2.917\nu_{10}.$

6.4
$$\nu_{nm} = \frac{v}{2} \sqrt{\left(\frac{l}{a}\right)^2 + \left(\frac{m}{b}\right)^2 + \left(\frac{n}{c}\right)^2}$$

6.5
$$z = \frac{64l^4}{\pi^6} \sum_{n \neq l} \sum_{n \neq l} \frac{1}{n^3 m^3} \sin \frac{n\pi x}{l} \sin \frac{m\pi y}{l} \cos \frac{\pi v (m^2 + n^2)^{1/2} t}{l}$$

6.6
$$\Psi_n = \sin \frac{n_x \pi x}{l} \sin \frac{n_y \pi y}{l} e^{-iE_n t/\hbar}, \quad E_n = \frac{\pi^2 \hbar^2 (n_x^2 + n_y^2)}{2ml^2}$$

See Problem 6.3. Some other examples of degener 6.7

$$(n_x, n_y) = (1, 8), (8, 1), (4, 7), (7, 4), \text{ giving } E_n = 65 \frac{\pi^2 \hbar^2}{2ml^2};$$

similarly $2^2 + 9^2 = 6^2 + 7^2 = 85$; $2^2 + 11^2 = 5^2 + 10^2 = 125$, etc.

6.8
$$\Psi_{mn} = J_n(k_{mn}r) \left\{ \begin{array}{c} \sin n\theta \\ \cos n\theta \end{array} \right\} e^{-iE_{mn}t/\hbar}, \ E_{mn} = \frac{\hbar^2 k_{mn}^2}{2ma^2}$$

7.1
$$u = 7P_0(\cos\theta) + 20r^2P_2(\cos\theta) + 8r^4P_4(\cos\theta)$$

7.2
$$u = \frac{2}{5}rP_1(\cos\theta) - \frac{2}{5}r^3P_3(\cos\theta)$$

7.3
$$u = -2P_0(\cos\theta) + rP_1(\cos\theta) + 2r^2P_2(\cos\theta)$$

7.4
$$u = -2P_0(\cos\theta) + 3rP_1(\cos\theta) + 2r^2P_2(\cos\theta) + 2r^3P_3(\cos\theta)$$

7.5
$$u = \frac{1}{2}P_0(\cos\theta) + \frac{5}{8}r^2P_2(\cos\theta) - \frac{3}{16}r^4P_4(\cos\theta) \cdots$$

7.6
$$u = \frac{\pi}{8} [3r P_1(\cos\theta) + \frac{7}{16} r^3 P_3(\cos\theta) + \frac{11}{64} r^5 P_5(\cos\theta) \cdots]$$

7.7
$$u = \frac{1}{4}P_0(\cos\theta) + \frac{1}{2}rP_1(\cos\theta) + \frac{5}{16}r^2P_2(\cos\theta) - \frac{3}{32}r^4P_4(\cos\theta) \cdots$$
7.8
$$u = 25[P_0(\cos\theta) + \frac{9}{4}rP_1(\cos\theta) + \frac{15}{8}r^2P_2(\cos\theta) + \frac{21}{64}r^3P_3(\cos\theta) \cdots]$$

7.8
$$u = 25[P_0(\cos\theta) + \frac{9}{4}rP_1(\cos\theta) + \frac{15}{8}r^2P_2(\cos\theta) + \frac{21}{64}r^3P_3(\cos\theta)\cdots]$$

7.9
$$u = r^2 P_2^1(\cos \theta) \sin \phi$$

7.10
$$u = \frac{1}{15}r^3 P_3^2(\cos\theta)\cos 2\phi - rP_1(\cos\theta)$$

7.11
$$u = 200[(3/4)]rP_1(\cos\theta) - (7/16)r^3P_3(\cos\theta) + (11/32)r^5P_5(\cos\theta) + \cdots$$

7.12
$$u = \frac{3}{4}rP_1(\cos\theta) + \frac{7}{24}r^3P_3(\cos\theta) - \frac{11}{192}r^5P_5(\cos\theta) \cdots$$

7.13
$$u = E_0(r - a^3/r^2)P_1(\cos\theta)$$

7.14
$$u = 100[(1 - r^{-1})P_0(\cos \theta) + \frac{3}{7}(r - r^{-2})P_1(\cos \theta) - \frac{7}{127}(r^3 - r^{-4})P_3(\cos \theta) \cdots$$

7.15
$$u = 100 + \frac{200a}{\pi r} \sum_{1}^{\infty} \frac{(-1)^n}{n} \sin \frac{n\pi r}{a} e^{-(\alpha n\pi/a)^2 t}$$

$$= 100 + 200 \sum_{n=1}^{\infty} (-1)^n j_0(n\pi r/a) e^{-(\alpha n\pi/a)^2 t}$$

7.17
$$\Psi_n = \sin \frac{n_x \pi x}{l} \sin \frac{n_y \pi y}{l} \sin \frac{n_z \pi z}{l} e^{-iE_n t/\hbar}, E_n = \frac{\pi^2 \hbar^2 (n_x^2 + n_y^2 + n_z^2)}{2ml^2}$$

7.19
$$\Psi(r,\theta,\phi) = j_l(\beta r) P_l^m(\cos\theta) e^{\pm im\phi} e^{-iEt/\hbar},$$

where $\beta = \sqrt{2ME/\hbar^2}$, $\beta a = \text{zeros of } j_l$, $E = \frac{\hbar^2}{2Mc^2} (\text{zeros of } j_l)^2.$

7.20
$$\psi_n(x) = e^{-\alpha^2 x^2/2} H_n(\alpha x), \ \alpha = \sqrt{m\omega/\hbar}$$

Chapter 13 63

7.21
$$\psi_n(x) = e^{-\alpha^2(x^2+y^2+z^2)/2} H_{n_x}(\alpha x) H_{n_y}(\alpha y) H_{n_z}(\alpha z), \quad \alpha = \sqrt{m\omega/\hbar},$$

$$E_n = (n_x + \frac{1}{2} + n_y + \frac{1}{2} + n_z + \frac{1}{2})\hbar\omega = (n + \frac{3}{2})\hbar\omega.$$
Degree of degeneracy of E_n is $C(n+2,n) = \frac{(n+2)(n+1)}{2}, \quad n=0 \text{ to } \infty.$

7.22
$$\Psi(r,\theta,\phi) = R(r)Y_l^m(\theta,\phi), R(r) = r^l e^{-r/(na)} L_{n-l-1}^{2l+1} \left(\frac{2r}{na}\right), E_n = -\frac{Me^4}{2\hbar^2 n^2}$$

8.3 The second terms in (8.20) and (8.21) are replaced by

$$-q\sum_{l} \frac{a^{l}r^{l}}{R^{2l+1}} P_{l}(\cos\theta) = \frac{-qR/a}{\sqrt{r^{2} - 2(rR^{2}/a)\cos\theta + (R^{2}/a)^{2}}}$$

Image charge -qR/a at $(0,0,R^2/a)$

8.4 Let K = line charge per unit length. Then

$$V = -K \ln(r^2 + a^2 - 2ra\cos\theta) + K \ln a^2 - K \ln R^2 + K \ln \left[r^2 + \left(\frac{R^2}{a}\right)^2 - 2\frac{R^2}{a}r\cos\theta \right]$$

8.5 K at (a,0), -K at $(R^2/a,0)$

9.2
$$u = \frac{200}{\pi} \int_0^\infty k^{-2} (1 - \cos 2k) e^{-ky} \cos kx \ dk$$

9.4
$$u(x,t) = \frac{200}{\pi} \int_0^\infty \frac{1 - \cos k}{k} e^{-k^2 \alpha^2 t} \sin kx \ dk$$

9.7
$$u(x,t) = 100 \operatorname{erf}\left(\frac{x}{2\alpha\sqrt{t}}\right) - 50 \operatorname{erf}\left(\frac{x-1}{2\alpha\sqrt{t}}\right) - 50 \operatorname{erf}\left(\frac{x+1}{2\alpha\sqrt{t}}\right)$$

10.1
$$T = \frac{2}{\pi} \sum_{1}^{\infty} \frac{1}{n \sinh 2n\pi} \sinh n\pi (2 - y) \sin n\pi x$$

10.2
$$T = \frac{2}{\pi} \sum_{n=1}^{\infty} \frac{1}{n \sinh 2n\pi} \sinh n\pi y \sin n\pi x$$

10.3
$$T = \frac{1}{4}(2-y) + \frac{4}{\pi^2} \sum_{n=1,2,\dots} \frac{1}{n^2 \sinh 2n\pi} \sinh n\pi (2-y) \cos n\pi x$$

10.4
$$T = 20 + \frac{40}{\pi} \sum_{\text{odd } n} \frac{1}{n \sinh \frac{3n\pi}{5}} \sinh \frac{n\pi y}{5} \sin \frac{n\pi x}{5} + \frac{40}{\pi} \sum_{\text{odd } n} \frac{1}{n \sinh \frac{5n\pi}{3}} \sinh \frac{n\pi (5-x)}{3} \sin \frac{n\pi y}{3}$$

10.5
$$u = 20 - \frac{80}{\pi} \sum_{\text{odd } n} \frac{1}{n} e^{-(n\pi\alpha/l)^2 t} \sin \frac{n\pi x}{l}$$

10.6
$$u = 20 - \frac{80}{\pi} \sum_{n=0}^{\infty} \frac{(-1)^n}{2n+1} e^{-[(2n+1)\pi\alpha/(2l)]^2 t} \cos\left(\frac{2n+1}{2l}\pi x\right)$$

10.7
$$u = \frac{1}{4}y + \frac{4}{\pi^2} \sum_{\text{odd } n} \frac{1}{n^2 \sinh 2n\pi} \sinh n\pi y \cos n\pi x$$

10.8
$$u = 20 - x - \frac{40}{\pi} \sum_{n=0}^{\infty} \frac{1}{n} e^{-(n\pi\alpha/10)^2 t} \sin\frac{n\pi x}{10}$$

$$10.9 \quad y = \frac{8l^2}{\pi^3} \sum_{n=1}^{\infty} \frac{1}{n^3} \cos \frac{n\pi vt}{l} \sin \frac{n\pi x}{l}$$

10.10
$$u = \frac{1600}{\pi^2} \sum_{\text{odd } n \text{ odd } m} \frac{1}{nmI_n(3m\pi/20)} I_n\left(\frac{m\pi r}{20}\right) \sin n\theta \sin \frac{m\pi z}{20}$$

Chapter 13 64

10.12
$$u = \frac{400}{\pi} \sum_{\text{odd } n} \frac{1}{n} \left(\frac{r}{a}\right)^{2n} \sin 2n\theta$$

10.14 Same as 9.12

$$10.15 \ u = \frac{400}{\pi} \sum_{\text{odd } n} \frac{1}{n} \left(\frac{r}{10} \right)^{6n} \sin 6n\theta = \frac{200}{\pi} \arctan \frac{2(10r)^6 \sin 6\theta}{10^{12} - r^{12}}$$

$$10.16 \ v\sqrt{5}/(2\pi)$$

10.17 $\nu_{mn}, n \neq 0$; the lowest frequencies are:

$$\nu_{11} = 1.59\nu_{10}, \ \nu_{12} = 2.14\nu_{10}, \ \nu_{13} = 2.65\nu_{10}, \ \nu_{21} = 2.92\nu_{10}, \ \nu_{14} = 3.16\nu_{10}$$

10.18 $\nu_{mn},\ n=3,6,\cdots$; the lowest frequencies are:

$$\nu_{13} = 2.65 \ \nu_{10}, \ \nu_{23} = 4.06 \ \nu_{10}, \ \nu_{16} = 4.13 \ \nu_{10}, \ \nu_{33} = 5.4 \ \nu_{10}$$

$$10.19 \ u = E_0 \left(r - \frac{a^2}{r} \right) \cos \theta$$

10.20 $\nu = \frac{v\lambda_l}{2\pi a}$ where $\lambda_l = \text{zeros of } j_l$, a = radius of sphere, v = speed of sound

10.21
$$u = \frac{2}{3}P_0(\cos\theta) + \frac{3}{5}rP_1(\cos\theta) - \frac{2}{3}r^2P_2(\cos\theta) + \frac{2}{5}r^3P_3(\cos\theta)$$

10.22
$$u = 1 - \frac{1}{2}rP_1(\cos\theta) + \frac{7}{8}r^3P_3(\cos\theta) - \frac{11}{16}r^5P_5(\cos\theta) \cdots$$

10.23
$$u = 100 \sum_{\text{odd } l} (a_l r^l + b_l r^{-l-1}) P_l(\cos \theta)$$
 where

$$a_l = \frac{2A+1}{2A^2-1}c_l, \quad b_l = -\frac{2A(A+1)}{2A^2-1}c_l, \quad A = 2^l,$$

$$c_l = (2l+1) \int_0^1 P_l(x) dx$$
 (Chapter 12, Problem 9.1).

The first few terms are

$$u = (107.1r - 257.1r^{-2})P_1(\cos\theta) - (11.7r^3 - 99.2r^{-4})P_3(\cos\theta) + (2.2r^5 - 70.9r^{-6})P_5(\cos\theta) \cdots$$

$$10.24 T = A + \sum_{\text{odd } n} \frac{4(D-A)}{n\pi \sinh(n\pi b/a)} \sinh\frac{n\pi}{a}(b-y) \sin\frac{n\pi x}{a}$$

$$+\sum_{\substack{\text{odd }n\\n\pi\sinh\left(n\pi a/b\right)}}\frac{4(C-A)}{n\pi\sinh\left(n\pi a/b\right)}\sinh\frac{n\pi}{b}(a-x)\sin\frac{n\pi y}{b}$$

$$+\sum_{\text{odd }n} \frac{4(B-A)}{n\pi\sinh(n\pi b/a)}\sinh\frac{n\pi y}{a}\sin\frac{n\pi x}{a}$$

10.26
$$\nu = \frac{v}{2\pi} \sqrt{(k_{mn}/a)^2 + \lambda^2}$$
 where k_{mn} is a zero of J_n

10.27
$$\nu = \frac{v}{2}\sqrt{\left(\frac{n}{a}\right)^2 + \left(\frac{m}{b}\right)^2 + \left(\frac{\lambda}{\pi}\right)^2}$$

$$10.28 \ u(x,y) = \frac{200}{\pi} \int_0^\infty \frac{\sin k}{k \cosh k} \cos kx \cosh ky \, dk$$

```
u = x^3 - 3xy^2, v = 3x^2y - y^3
1.1
 1.2 u = x, v = y
 1.4 u = (x^2 + y^2)^{1/2}, v = 0
1.3
 u=x, v=-y
 1.6 u = e^x \cos y, v = e^x \sin y
1.5
 u = x, v = 0
 u = \cos y \cosh x, v = \sin y \sinh x
1.7
 u = \sin x \cosh y, v = \cos x \sinh y
1.8
 u = x/(x^2 + y^2), v = -y/(x^2 + y^2)
1.10 u = (2x^2 + 2y^2 + 7x + 6)/[(x + 2)^2 + y^2], v = y/[(x + 2)^2 + y^2]

1.11 u = 3x/[x^2 + (y - 2)^2], v = (-2x^2 - 2y^2 + 5y - 2)/[x^2 + (y - 2)^2]

1.12 u = x(x^2 + y^2 + 1)/[(x^2 - y^2 + 1)^2 + 4x^2y^2],
 v = y(1 - x^2 - y^2)/[(x^2 - y^2 + 1)^2 + 4x^2y^2]
1.13 u = \ln(x^2 + y^2)^{1/2}, v = 0
 1.14 u = x(x^2 + y^2), v = y(x^2 + y^2)
1.15 u = e^x \cos y, v = -e^x \sin y
 1.16 u = 0, v = 4xy
1.17 u = \cos x \cosh y, v = \sin x \sinh y
1.18 u = \pm 2^{-1/2}[(x^2 + y^2)^{1/2} + x]^{1/2}, v = \pm 2^{-1/2}[(x^2 + y^2)^{1/2} - x]^{1/2},
 where the \pm signs are chosen so that uv has the sign of y. u = \ln(x^2 + y^2)^{1/2}, v = \arctan(y/x) [angle is in the quadrant
 of the point (x, y)].
1.20 u = x^2 - y^2 - 4xy - x - y + 3, v = 2x^2 - 2y^2 + 2xy + x - y
1.21 u = e^{-y} \cos x, v = e^{-y} \sin x
In 2.1 to 2.24, A = \text{analytic}, N = \text{not analytic}
 N
2.1
 2.2
 Α
 2.3
 2.4
2.5
 2.6 A
 2.7 A
 2.8
 Α
 2.10 A, z \neq -2
 2.11 A, z \neq 2i
 2.12 A, z \neq \pm i
2.9
 A, z \neq 0
2.13 N
 2.14 N
 2.15 N
 2.16 N
 2.19 A, z \neq 0
2.17 N
 2.18 A, z \neq 0
 2.20 A
2.21 A
 2.22 N
 2.23 A, z \neq 0
 2.24 N
2.34 -z - \frac{1}{2}z^2 - \frac{1}{3}z^3 \cdots, |z| < 1
2.35 1-(z^2/2!)+(z^4/4!)\cdots, all z
2.36 \quad 1 + \frac{1}{2}z^2 - \frac{1}{8}z^4 \cdots, |z| < 1
2.37 z - \frac{1}{3}z^3 + \frac{2}{15}z^5 \cdots, |z| < \pi/2
2.38 -\frac{1}{2}i + \frac{1}{4}z + \frac{1}{8}iz^2 - \frac{1}{16}z^3 + \cdots, |z| < 2
2.39 (z/9) - (z^3/9^2) + (z^5/9^3) \cdots, |z| < 3
2.40 1+z+z^2+z^3\cdots, |z|<1
2.41 1+iz-z^2/2-iz^3/3!+z^4/4!\cdots, all z
2.42 z + z^3/3! + z^5/5! \cdots, all z
 2.49 No
2.48 Yes, z \neq 0
 2.50 Yes, z \neq 0
 2.51 Yes
 2.55 -iz^3
2.52 No
 2.53 Yes, z \neq 0
 2.54 -iz
2.56 -iz^2/2
 2.59 e^z
 2.57 (1-i)z
 2.58 \cos z
 2.62 -ie^{iz}
 2.63 -i/(1-z)
2.60 \quad 2 \ln z
 2.61 	 1/z
```

Chapter 14 66

```
\frac{1}{2} + i
3.1
 3.2 - (2+i)/3
 3.3
 3.4
 i\pi/2
 3.6 -1, -1
3.5
 -1
 3.7 \quad \pi(1-i)/8
 3.8
 i/2
 3.10 \quad (2i-1)e^{2i}
 3.11 2\pi i
3.9
 1
3.12 (a) \frac{5}{3}(1+2i) (b) \frac{1}{3}(8i+13)
 3.16 	 0
 3.18 i\pi \sqrt{3}/6
3.17 (a) 0
 (b) i\pi
 3.19 16i\pi
 3.22 -i\pi\sqrt{3}/108
3.20 (a) 0
 (b) -17\pi i/4
3.23 \quad 72i\pi
 3.24 -17i\pi/96
 For 0 < |z| < 1: \frac{1}{2}z^{-1} + \frac{3}{4} + \frac{7}{8}z + \frac{15}{16}z^2 \cdots; R(0) = \frac{1}{2}
For 1 < |z| < 2: -(\cdots z^{-4} + z^{-3} + z^{-2} + \frac{1}{2}z^{-1} + \frac{1}{4} + \frac{1}{8}z + \frac{1}{16}z^2 + \frac{1}{32}z^3 \cdots)
4.3
 For |z| > 2: z^{-3} + 3z^{-4} + 7z^{-5} + 15z^{-6} \cdots
 For 0 < |z| < 1: -\frac{1}{4}z^{-1} - \frac{1}{2} - \frac{11}{16}z - \frac{13}{16}z^2 \cdots; R(0) = -\frac{1}{4}
For 1 < |z| < 2: \cdots + z^{-3} + z^{-2} + \frac{3}{4}z^{-1} + \frac{1}{2} + \frac{5}{16}z + \frac{3}{16}z^2 \cdots
4.4
 For |z| > 2: z^{-4} + 5z^{-5} + 17z^{-6} + 49z^{-7}...
 For 0 < |z| < 2: \frac{1}{2}z^{-3} - \frac{1}{4}z^{-2} - \frac{1}{8}z^{-1} - \frac{1}{16} - \frac{1}{32}z - \frac{1}{64}z^2; R(0) = -\frac{1}{8}
For |z| > 2: z^{-3} + z^{-4} + 2z^{-5} + 4z^{-6} + 8z^{-7} \cdots
4.5
4.6
 For 0 < |z| < 1: z^{-2} - 2z^{-1} + 3 - 4z + 5z^2 \cdots; R(0) = -2
 For |z| > 1: z^{-4} - 2z^{-5} + 3z^{-6} \cdots
 For |z| < 1: 2 - z + 2z^2 - z^3 + 2z^4 - z^5 \cdots; R(0) = 0
4.7
 For |z| > 1: z^{-1} - 2z^{-2} + z^{-3} - 2z^{-4} \cdots
 For |z| < 1: -5 + \frac{25}{6}z - \frac{175}{36}z^2 \cdots; R(0) = 0
4.8
 For 1 < |z| < 2: -5(\dots + z^{-3} - z^{-2} + z^{-1} + \frac{1}{6}z + \frac{1}{36}z^2 + \frac{7}{216}z^3 \dots)
 For 2 < |z| < 3: \dots + 3z^{-3} + 9z^{-2} - 3z^{-1} + 1 - \frac{1}{3}z + \frac{1}{9}z^2 - \frac{1}{27}z^3 \dots
 For |z| > 3: 30(z^{-3} - 2z^{-4} + 9z^{-5} \cdots)
4.9
 (a) regular
 (b) pole of order 3
 (c) pole of order 2
 (d) pole of order 1
4.10 (a) simple pole
 (b) pole of order 2
 (c) pole of order 2
 (d) essential singularity
4.11 (a) regular
 (b) pole of order 2
 (c) simple pole
 (d) pole of order 3
4.12 (a) pole of order 3
 (b) pole of order 2
 (c) essential singularity
 (d) pole of order 1
 z^{-1} - 1 + z - z^2 \cdots; R = 1
6.1
 (z-1)^{-1} - 1 + (z-1) - (z-1)^{2} \cdots; R = 1
z^{-3} - \frac{1}{6}z^{-1} + \frac{1}{120}z \cdots; R = -\frac{1}{6}
6.3
 z^{-2} + (1/2!) + (z^2/4!) \cdots; R = 0
6.4
 \frac{1}{2}e[(z-1)^{-1} + \frac{1}{2} + \frac{1}{4}(z-1)\cdots]; R = \frac{1}{2}e
 z^{-1} - (1/3!)z^{-3} + (1/5!)z^{-5} \cdots; R = 1
 \frac{1}{4}\left[\left(z-\frac{1}{2}\right)^{-1}-1+\left(1-\pi^2/2\right)\left(z-\frac{1}{2}\right)+\cdots\right], R=\frac{1}{4}
6.7
 1/2 - (z - \pi)^2/4! + (z - \pi)^4/6! - \cdots, R = 0
6.8
 -[(z-2)^{-1}+1+(z-2)+(z-2)^2+\cdots]; R=-1
6.9
6.14 R(-2/3) = 1/8, R(2) = -1/8 6.15 R(1/2) = 1/3, R(4/5) = -1/3
6.16 R(0) = -2, R(1) = 1
 6.17 R(1/2) = 5/8, R(-1/2) = -3/8
6.18 R(3i) = \frac{1}{2} - \frac{1}{3}i
 6.19 R(\pi/2) = 1/2
 6.21 R[\sqrt{2}(1+i)] = \sqrt{2}(1-i)/16
6.20 R(i) = 1/4
6.22 R(i\pi) = -1
 6.23 R(2i/3) = -ie^{-2/3}/12
6.24 \quad R(0) = 2
 6.25 \quad R(0) = 2
6.26 R(e^{2\pi i/3}) = \frac{1}{6}(i\sqrt{3}-1)e^{-\pi\sqrt{3}}
 6.27 R(\pi/6) = -1/2
```

Chapter 14 67

```
R(3i) = -\frac{1}{16} + \frac{1}{24}i
 R(\ln 2) = 4/3
6.28
 6.29
6.30
 R(0) = 1/6!
 6.31
 R(0) = 9/2
6.32 R(2i) = -3ie^{-2}/32
 6.33
 R(\pi) = -1/2
6.34 R(0) = -7, R(1/2) = 7
 R(i) = 0
 6.35
 6.17' \pi i/2
6.14' \pi i/4
 6.15' \ 0
 6.16'
 -2\pi i
 6.21' 0
 6.19' 0
6.18' 	0
 6.20' 	 0
 6.23'_{\underline{\phantom{0}}} - \frac{\pi}{3} \sinh \frac{2}{3}
 6.24' 4\pi i
6.22' 0
 6.25' 4\pi i
 -\frac{2}{3}\pi i(1+\cosh\pi\sqrt{3}+i\sqrt{3}\sinh\pi\sqrt{3})
6.26'
 6.28' \frac{1}{4}\pi i
 6.29' 5\pi i/2
 6.30' \pi i/360
 -\pi i
6.31' 9\pi i
 6.32' 0
 6.33'
 6.34' 0
 0
6.35' \ 0
 6.36 -\frac{1}{4}
 6.37
 R(-n) = (-1)^n/n!
 7.4
 \pi/6
 7.2
 \pi/2
 2\pi/3
 2\pi/9
7.1
 7.3
 2\pi/3^{3/2}
 \pi/(1-r^2)
7.5
 7.6
 7.7
 \pi/6
 7.8
 \pi/18
 7.12 \pi\sqrt{2}/8
7.9
 2\pi/|\sin\alpha|
 7.10 \pi
 7.11
 3\pi/32
 \pi e^{-4/3}/12
 7.16 \pi e^{-2/3}/18
 7.15
 7.14
 -(\pi/e)\sin 2
7.13 \pi/10
 \frac{1}{2}\pi e^{-\pi\sqrt{3}/2}
 (\pi/e)(\cos 2 + 2\sin 2)
 7.18
 7.19
 \pi e^{-3}/54
7.17
7.20
 \pi e^{-1/3}/9
 7.22
 7.23
 7.24
 -\pi/2
 \pi/8
 \pi
 \pi/36
 7.26 - \pi/2
 7.27 \pi/4
 7.28
7.25
 \pi/4
7.29
 \pi/2 for a > 0, 0 for a = 0, -\pi/2 for a < 0
 \pi\sqrt{2}/2
7.30
 \pi/(2\sqrt{2})
 7.31 \pi/3
 7.32 \quad \frac{3}{16}\pi\sqrt{2}
 7.33
 2\pi(2^{1/3}-1)/\sqrt{3}
 7.35
 7.36
 -\pi^2\sqrt{2}
7.34
 \pi/2
 7.40 \pi^2/4
 7.41 (2\pi)^{1/2}/4
7.38
 \pi \cot p\pi
 7.39
 2
 One negative real, one each in quadrants I and IV
7.45
 One negative real, one each in quadrants II and III
 One negative real, one each in quadrants I and IV
7.47
 Two each in quadrants I and IV
7.48
7.49
 Two each in quadrants I and IV
 Two each in quadrants II and III
7.50
7.51
 4\pi i, 8\pi i
 7.52
 \pi i
7.53
 \pi i
 7.54
 8\pi i
 \cosh t \cos t
 7.56
 (\sinh t - \sin t)/2
7.55
 1 + \sin t - \cos t
7.57
 7.58
 (\cos 2t + \cosh 2t)/2
 2e^t\cos t\sqrt{3} + e^{-2t}
 t + e^{-t} - 1
7.59
 7.60
 \frac{1}{3}(\cosh 2t + 2\cosh t\cos t\sqrt{3})
 7.62 1 - 4te^{-t}
7.61
7.63
 (\cosh t - \cos t)/2
 7.64
 \frac{2}{3}\sinh 2t - \frac{1}{3}\sinh t
7.65
 (\cos 2t + 2\sin 2t - e^{-t})/5
8.3
 Regular, R = -1
 Regular, R = -2
 8.4
 Regular, R = -1
 8.6
 Simple pole, R = -5
8.5
 Simple pole, R = -2
 Regular, R = 0
8.7
 8.8
 Regular, R=0
 8.10
 Regular, R=2
8.9
 Regular, R = -2
8.11
 Regular, R = -1
 8.12
8.14
 -2\pi i
 8.15
 \pi i
 x^{2} = \frac{1}{2}[u + (u^{2} + v^{2})^{1/2}], \ y^{2} = \frac{1}{2}[-u + (u^{2} + v^{2})^{1/2}]
9.1
 u = y/2, v = -(x+1)/2
9.2
9.3
 u = x/(x^2 + y^2), v = -y/(x^2 + y^2)
 u = e^x \cos y, v = e^x \sin y
9.4
 u = (x^2 + y^2 - 1)/[x^2 + (y+1)^2], v = -2x/[x^2 + (y+1)^2]
9.5
9.7
 u = \sin x \cosh y, v = \cos x \sinh y
9.8
 u = \cosh x \cos y, v = \sinh x \sin y
```

```
10.4 T = 200\pi^{-1} \arctan(y/x)
 10.5 V = 200\pi^{-1} \arctan(y/x)
10.6 T = 100y/(x^2 + y^2); isothermals y/(x^2 + y^2) = \text{const.};
 flow lines x/(x^2 + y^2) = \text{const.}
 Streamlines xy = \text{const.}; \Phi = (x^2 - y^2)V_0, \Psi = 2xy\mathbf{V}_0, \mathbf{V} = (2\mathbf{i}x - 2\mathbf{j}y)V_0
10.9 Streamlines y - y/(x^2 + y^2) = \text{const.}
10.10 \cos x \sinh y = \text{const.}
10.11 (x - \coth u)^2 + y^2 = \operatorname{csch}^2 u
x^2 + (y + \cot v)^2 = \operatorname{csc}^2 v
10.12 \ T = (20/\pi) \arctan[2y/(1-x^2-y^2)], \ \arctan \text{ between } \pi/2 \ \text{and } 3\pi/2
10.13 \ V = \frac{V_2 - V_1}{\pi} \arctan \frac{2y}{1-x^2-y^2} + \frac{3V_1 - V_2}{2}, \ \arctan \text{ between } \pi/2 \ \text{and } 3\pi/2
10.14 \ \phi = \frac{1}{2} V_0 \ln \frac{(x+1)^2 + y^2}{(x-1)^2 + y^2}
 \psi = V_0 \arctan \frac{2y}{1 - x^2 - y^2}, \quad \arctan \text{ between } \pi/2 \text{ and } 3\pi/2.
V_x = \frac{2V_0(1 - x^2 + y^2)}{(1 - x^2 + y^2)^2 + 4x^2y^2}, \qquad V_y = \frac{-4V_0xy}{(1 - x^2 + y^2)^2 + 4x^2y^2}
 11.2 -i \ln(1+z)
11.1 \ln(1+z)
11.5 R(i) = (1 - i\sqrt{3})/4
 11.6 R(-1/2) = i/(6\sqrt{2})
 R(e^{i\pi/3}/2) = R(e^{5\pi i/3}/2) = -i/(6\sqrt{2})
 R(-i) = -1/2
11.7 R(i) = \pi/4, R(-i) = R(e^{3\pi i/2}) = -3\pi/4
11.8 R(1/2) = 1/2
 11.9 - 1/6
11.10 -1
 11.12 \ 1/2
11.13 (a) 1/96 (b) -5 (c) -1/80 (d) 1/2
11.14 (a) 2 (b) -\sin 5 (c) 1/16 (d) -2\pi
 (d) -2\pi
 11.16 - \pi/6
11.15 \ \pi/6
\begin{array}{ll} 11.17 \ \pi(e^{-1/2}-\frac{1}{6}e^{-3})/35 \\ 11.19 \ 3(2^{-1}-e^{-\pi})/(10\pi) \end{array}
 11.18 \pi e^{-\pi/2}/4
 11.20 \pi(e^{-1} + \sin 1)/2
 11.29 \pi^3/8 (Caution: -\pi^3/8 is wrong.)
11.28 \ \pi
11.31 One in each quadrant
11.32 One negative real, one each in quadrants II and III
11.33 One each in quadrants I and IV, two each in II and III
11.34 Two each in quadrants I and IV, one each in II and III
 11.41 \ \pi^2/8
```

$$11.40 \ \frac{2a^2p}{p^4 + 4a^4}$$
 11.41 $\pi^2/8$

```
1.1
 1/10, 1/9
 1.2
 3/8, 1/8, 1/4
 1/3, 5/9
1.3
 1.4
 1/2, 1/52, 2/13, 7/13
1.5
 1/4, 3/4, 1/3, 1/2
 1.6
 27/52, 16/52, 15/52
 9/26, 1/2, 1/13
 9/100, 1/10, 3/100, 1/10
1.7
 1.8
 3/10, 1/3
 1.10 \ 3/8
1.9
2.12 (a) 3/4
 (b) 1/5
 (c) 2/3
 (d) 3/4
 (e) 3/7
2.14 (a) 3/4
 (b) 25/36
 (c) 37, 38, 39, 40
 (d) 1/3
2.15 (a) 1/6
 (b) 1/2
 (c) 1/3
 (e) 1/9
2.17 (a) 3 to 9 with p(5) = p(7) = 2/9; others, p = 1/9
 (b) 5 and 7
 (c) 1/3
2.18 (a) 1/2, 1/2
 (b) 1/2, 1/4, 1/4
 (c) Not a sample space
2.19 \quad 1/3, 1/3; 1/7, 1/7
 2^{-6}, 2^{-3}, 2^{-3}
3.3
3.4
 (a) 8/9, 1/2
 (b) 3/5, 1/11, 2/3, 2/3, 6/13
3.5
 1/33, 2/9
3.6
 4/13, 1/52
3.10 (a) 1/6 (b) 2/3 (c) P(A) = P(B) = 1/3, P(A+B) = 1/2, P(AB) = 1/6
3.11 \quad 1/8
3.12 (a) 1/49
 (b) 68/441
 (c) 25/169
 (d) 15 times
 (e) 44/147
3.13 (a) 1/4
 (b) 25/144, 1/16, 1/16
3.14 \quad n > 3.3, so 4 tries are needed.
3.15 (a) 1/3
 (b) 1/7
3.16 \quad 9/23
 (b) 374/819
 (c) 185/374
3.17 (a) 39/80, 5/16, 1/5, 11/16
3.18 (a) 15/34
 (b) 2/15
3.19 	 1/3
3.20 \quad 5/7, \, 2/7, \, 11/14
3.21 \quad 2/3, 1/3
3.22 \quad 6/11, 5/11
 (a) P(10, 8)
 (b) C(10,8)
4.1
 (c) 1/45
 3, 7, 31, 2^n - 1
4.3
4.4
 1.98 \times 10^{-3}, 4.95 \times 10^{-4}, 3.05 \times 10^{-4}, 1.39 \times 10^{-5}
 2^8, 2^{-8}, 7/32
4.5
4.7
 1/26
 4.8
 1/221, 1/33, 1/17
```

Chapter 15 70

```
4.9
 25/102, 25/77, 49/101, 12/25
 4.11 0.097, 0.37, 0.67; 13
 4.14 \quad n!/n^n
4.12 	 5
4.17 MB: 16, FD: 6, BE: 10
 4.18 MB: 125, FD: 10,
 BE: 35
4.21 C(n+2,n)
 4.22 \quad 0.135
 4.23 \quad 0.30
 5.2 \mu = 7, \, \sigma = \sqrt{35/6}
 \mu = 0, \, \sigma = \sqrt{3}
5.1
 \mu=2,\,\sigma=\sqrt{2}
 5.4 \mu = 1, \, \sigma = \sqrt{21/2}
5.3
 5.6 \mu = 3, \ \sigma = \sqrt{284/13} = 4.67
5.5
 \mu = 1, \, \sigma = \sqrt{7/6}
 \mu = 3(2p-1), \ \sigma = 2\sqrt{3p(1-p)}
 5.8 	 E(x) = $12.25
5.7
5.12 \quad E(x) = 7
 5.15 \bar{x} = 3(2p-1)
5.17 Problem 5.2: E(x^2) = 329/6, \sigma^2 = 35/6
 Problem 5.6: E(x^2) = 401/13, \sigma^2 = 284/13
 Problem 5.7: E(x^2) = 24p^2 - 24p + 9, \sigma^2 = 12p(1-p)
 (a) f(x) = \pi^{-1}(a^2 - x^2)^{-1/2} (c) \bar{x} = 0, \ \sigma = a/\sqrt{2}
6.1
 e^{-2} = 0.135
6.2
 f(h) = 1/(2\sqrt{l}\sqrt{l-h})
6.3
 f(x) = \alpha e^{-\alpha^2 x^2} / \sqrt{\pi}, \quad \bar{x} = 0, \quad \sigma = 1/(\alpha \sqrt{2})
6.4
6.5
 f(t) = \lambda e^{-\lambda t}, F(t) = 1 - e^{-\lambda t}, \bar{t} = 1/\lambda, half life = \bar{t} \ln 2
 F(r) = r^2, f(r) = 2r, \bar{r} = 2/3, \sigma = \sqrt{2}/6
6.6
 (a) F(s) = 2[1 - \cos(s/R)], f(s) = (2/R)\sin(s/R)
6.7
 (b) F(s) = [1 - \cos(s/R)]/[1 - \cos(1/R)] \approx s^2,
 f(s) = R^{-1}[1 - \cos(1/R)]^{-1}\sin(s/R) \approx 2s
 f(r) = 3r^2; \bar{r} = 3/4, \sigma = \sqrt{3/80} = 0.19
6.8
 f(r) = 4a^{-3}r^2e^{-2r/a}
6.9
```

	n	Exactly 7 h	At most 7 h	At least 7 h	Most probable number of h	Expected number of h
7.1	7	0.0078	1	0.0078	3 or 4	7/2
7.2	12	0.193	0.806	0.387	6	6
7.3	15	0.196	0.500	0.696	7 or 8	15/2
7.4	18	0.121	0.240	0.881	9	9

7.5 0.263

8.3
$$\mu = 0$$
, $\sigma^2 = kT/m$, $f(v) = \frac{1}{\sqrt{2\pi kT/m}}e^{-mv^2/(2kT)}$

In (8.11) to (8.20), the first number is the binomial result and the second number is the normal approximation using whole steps at the ends as in Example 2.

 8.11
 0.0796, 0.0798
 8.12
 0.03987, 0.03989

 8.13
 0.9598, 0.9596
 8.14
 0.9546, 0.9546

 8.15
 0.03520, 0.03521
 8.16
 0.4176, 0.4177

 8.17
 0.0770, 0.0782
 8.18
 0.372, 0.376

 8.19
 0.0946, 0.0967
 8.20
 0.462, 0.455

 8.25
 C: 38 3%
 B and D: 24 2%
 A and E: 6.7%

8.25 C: 38.3%, B and D: 24.2%, A and F: 6.7% In $\mu + \frac{1}{2}\sigma$ and $\mu + \frac{3}{2}\sigma$, change $\frac{1}{2}$ to 0.5244, and $\frac{3}{2}$ to 1.2816. Chapter 15 71

```
9.3
 Number of particles:
 0
 1
 2
 3
 4
 5
 Number of intervals:
 406 812
 812
 108
 541
 271
9.4
 P_0 = 0.018, P_1 = 0.073, P_4 = 0.195
 P_0 = 0.37, P_1 = 0.37, P_2 = 0.18, P_3 = 0.06
9.5
 Exactly 5: 64 days. Fewer than 5: 161 days. Exactly 10: 7 days. More
9.6
 than 10: 5 days. Just 1: 12 days. None at all: 2 or 3 days
9.7
 0.238
 9.8
 3, 10, 3
 P_2 = 0.022, P_6 = P_7 = 0.149, P_{n>10} = 0.099
9.9
 Normal: 0.08, Poisson: 0.0729, (binomial: 0.0732)
 \bar{x} = 5, \bar{y} = 1, s_x = 0.122, s_y = 0.029,
 \sigma_x = 0.131, \ \sigma_y = 0.030, \ \sigma_{mx} = 0.046, \ \sigma_{my} = 0.0095,
 r_x = 0.031, \ r_y = 0.0064,
 \overline{x+y} = 6 with r = 0.03, \overline{xy} = 5 with r = 0.04,
 \overline{x^3 \sin y} = 105 with r = 2.00, \overline{\ln x} = 1.61 with r = 0.006
10.9 \bar{x} = 100 with r = 0.47, \bar{y} = 20 with r = 0.23,
 \overline{x-y} = 80 \text{ with } r = 0.5, \ x/y = 5 \text{ with } r = 0.06,
 \overline{x^2y^3} = 8 \cdot 10^7 \text{ with } r = 2.9 \cdot 10^6, \ \overline{y \ln x} = 92 \text{ with } r = 1
10.10 \bar{x} = 6 with r = 0.062, \bar{y} = 3 with r = 0.067,
 \overline{2x - y} = 9 with r = 0.14, \overline{y^2 - x} = 3 with r = 0.4,
 \overline{e^y} = 20 \text{ with } r = 1.3, \ \overline{x/y^2} = 0.67 \text{ with } r = 0.03
11.1 (a) 11/30
 (b) 19.5 cents
 (c) 6/11
 (d)7/11
11.2 (b) E(x) = 5, \sigma = \sqrt{3}
 (c) 0.0767
 (d) 0.0807
 (e) 0.0724
11.3 \quad 20/47
11.4 	 5/8
 FD: 10
 BE: 15
11.6 MB: 25
11.7 \bar{x} = 1/4, \, \sigma = \sqrt{3}/4
11.8 (b) \bar{x} = 4/3, \sigma = 2/3
 (c) 1/5
11.9 (a) x:
 0
 1
 p:55/72=0.764
 16/72 = 0.222
 1/72 = 0.139
 (b) 17/72 = 0.236
 (c) 6/17 = 0.353
 (d) \bar{x} = 1/4, \sigma = \sqrt{31}/12 = 0.463
11.10 (a) 0.7979, 0.7979
 (b) 0.9123, 0.9123
11.11 (a) 0.0347, 0.0352
 (b) 0.559, 0.562
11.12 (a) 0.00534, 0.00540
 (b) 0.503, 0.500
11.13 30, 60
 11.14 1
11.15 binomial: 0.2241, normal: 0.195, Poisson: 0.2240
11.16 (a) binomial: 0.0439, normal: 0.0457, Poisson: 0.0446
 (b) binomial: 0.0946, normal: 0.0967, Poisson: 0.0846
11.17 \bar{x} = 2 with r = 0.073, \bar{y} = 1 with r = 0.039, \overline{x - y} = 1 with r = 0.08,
 \overline{xy} = 2 with r = 0.11, \overline{x/y^3} = 2 with r = 0.25
11.18 \bar{x} = 5 with r = 0.134, \bar{y} = 60 with r = 0.335, \overline{x + y} = 65 with r = 0.36,
 \overline{y/x} = 12 with r = 0.33, \overline{x^2} = 25 with r = 1.3
```