

Contents

	Preface to the Sixth Edition	xxi
	Acknowledgments	xxiii
	The order of presentation of the formulas	xxvii
	Use of the tables	xxxii
	Special functions	xxxix
	Notation	xliv
	Note on the bibliographic references	xlvi
0	Introduction	1
0.1	Finite sums	1
0.1.1	Progressions	1
0.1.2	Sums of powers of natural numbers	1
0.1.3	Sums of reciprocals of natural numbers	2
0.1.4	Sums of products of reciprocals of natural numbers	2
0.1.5	Sums of the binomial coefficients	3
0.2	Numerical series and infinite products	6
0.2.1	The convergence of numerical series	6
0.2.2	Convergence tests	6
0.2.3-0.2.4	Examples of numerical series	8
0.2.5	Infinite products	14
0.2.6	Examples of infinite products	14
0.3	Functional series	15
0.3.0	Definitions and theorems.	15
0.3.1	Power series	16
0.3.2	Fourier series	18
0.3.3	Asymptotic series.	20
0.4	Certain formulas from differential calculus	21
0.4.1	Differentiation of a definite integral with respect to a parameter.	21
0.4.2	The n^{th} derivative of a product (Leibniz's rule)	21
0.4.3	The n^{th} derivative of a composite function	21
0.4.4	Integration by substitution	23
1	Elementary Functions	25
1.1	Power of Binomials.	25
1.1.1	Power series	25
1.1.2	Series of rational fractions	26
1.2	The Exponential Function	26

1.21	Series representation	26
1.22	Functional relations	27
1.23	Series of exponentials	27
1.3-1.4	Trigonometric and Hyperbolic Functions	27
1.30	Introduction	28
1.31	The basic functional relations	28
1.32	The representation of powers of trigonometric and hyperbolic functions in terms of functions of multiples of the argument (angle)	30
1.33	The representation of trigonometric and hyperbolic functions of multiples of the argument (angle) in terms of powers of these functions	32
1.34	Certain sums of trigonometric and hyperbolic functions	35
1.35	Sums of powers of trigonometric functions of multiple angles	36
1.36	Sums of products of trigonometric functions of multiple angles	37
1.37	Sums of tangents of multiple angles	38
1.38	Sums leading to hyperbolic tangents and cotangents	38
1.39	The representation of cosines and sines of multiples of the angle as finite products	39
1.41	The expansion of trigonometric and hyperbolic functions in power series	41
1.42	Expansion in series of simple fractions	42
1.43	Representation in the form of an infinite product	43
1.44-1.45	Trigonometric (Fourier) series	44
1.46	Series of products of exponential and trigonometric functions	48
1.47	Series of hyperbolic functions	49
1.48	Lobachevskiy's "Angle of parallelism" $\Pi(x)$	49
1.49	The hyperbolic amplitude (the Gudermannian) $gd x$	50
1.5	The Logarithm	51
1.51	Series representation	51
1.52	Series of logarithms (cf. 1.431)	53
1.6	The Inverse Trigonometric and Hyperbolic Functions	54
1.61	The domain of definition	54
1.62-1.63	Functional relations	54
1.64	Series representations	58
2	Indefinite Integrals of Elementary Functions	61
2.0	Introduction	61
2.00	General remarks	61
2.01	The basic integrals	61
2.02	General formulas	62
2.1	Rational functions	64
2.10	General integration rules	64
2.11-2.13	Forms containing the binomial $a + bx^k$	66
2.14	Forms containing the binomial $1 \pm x^n$	72
2.15	Forms containing pairs of binomials: $a + bx$ and $\alpha + \beta x$	76
2.16	Forms containing the trinomial $a + bx^k + cx^{2k}$	76
2.17	Forms containing the quadratic trinomial $a + bx + cx^2$ and powers of x	77
2.18	Forms containing the quadratic trinomial $a + bx + cx^2$ and the binomial $\alpha + \beta x$	79
2.2	Algebraic functions	80
2.20	Introduction	80
2.21	Forms containing the binomial $a + bx^k$ and \sqrt{x}	81

2.22-2.23	Forms containing $\sqrt[n]{(a+bx)^k}$	83
2.24	Forms containing $\sqrt{a+bx}$ and the binomial $\alpha + \beta x$	86
2.25	Forms containing $\sqrt{a+bx+cx^2}$	90
2.26	Forms containing $\sqrt{a+b+cx^2}$ and integral powers of x	92
2.27	Forms containing $\sqrt{a+cx^2}$ and integral powers of x	97
2.28	Forms containing $\sqrt{a+bx+cx^2}$ and first-and second-degree polynomials	101
2.29	Integrals that can be reduced to elliptic or pseudo-elliptic integrals	102
2.3	The Exponential Function	104
2.31	Forms containing e^{ax}	104
2.32	The exponential combined with rational functions of x	104
2.4	Hyperbolic Functions	105
2.41-2.43	Powers of $\sinh x$, $\cosh x$, $\tanh x$, and $\coth x$	105
2.44-2.45	Rational functions of hyperbolic functions	121
2.46	Algebraic functions of hyperbolic functions	128
2.47	Combinations of hyperbolic functions and powers	136
2.48	Combinations of hyperbolic functions, exponentials, and powers	145
2.5-2.6	Trigonometric Functions	147
2.50	Introduction	147
2.51-2.52	Powers of trigonometric functions	147
2.53-2.54	Sines and cosines of multiple angles and of linear and more complicated functions of the argument	157
2.55-2.56	Rational functions of the sine and cosine	167
2.57	Integrals containing $\sqrt{a \pm b \sin x}$ or $\sqrt{a \pm b \cos x}$	175
2.58-2.62	Integrals reducible to elliptic and pseudo-elliptic integrals	180
2.63-2.65	Products of trigonometric functions and powers	210
2.66	Combinations of trigonometric functions and exponentials	222
2.67	Combinations of trigonometric and hyperbolic functions	227
2.7	Logarithms and Inverse-Hyperbolic Functions	233
2.71	The logarithm	233
2.72-2.73	Combinations of logarithms and algebraic functions	233
2.74	Inverse hyperbolic functions	236
2.8	Inverse Trigonometric Functions	237
2.81	Arcsines and arccosines	237
2.82	The arcsecant, the arccosecant, the arctangent and the arccotangent	238
2.83	Combinations of arcsine or arccosine and algebraic functions.	238
2.84	Combinations of the arcsecant and arccosecant with powers of x	240
2.85	Combinations of the arctangent and arccotangent with algebraic functions	240
3-4	Definite Integrals of Elementary Functions	243
3.0	Introduction	243
3.01	Theorems of a general nature	243
3.02	Change of variable in a definite integral	244
3.03	General formulas	245
3.04	Improper integrals	247
3.05	The principal values of improper integrals	248
3.1-3.2	Power and Algebraic Functions	248
3.11	Rational functions	249

3.12	Products of rational functions and expressions that can be reduced to square roots of first-and second-degree polynomials	249
3.13-3.17	Expressions that can be reduced to square roots of third-and fourth-degree polynomials and their products with rational functions	250
3.18	Expressions that can be reduced to fourth roots of second-degree polynomials and their products with rational functions.	310
3.19-3.23	Combinations of powers of x and powers of binomials of the form $(\alpha + \beta x)^n$	312
3.24-3.27	Powers of x , of binomials of the form $\alpha + \beta x^p$ and of polynomials in x	319
3.3-3.4	Exponential Functions	331
3.31	Exponential functions	331
3.32-3.34	Exponentials of more complicated arguments	333
3.35	Combinations of exponentials and rational functions	336
3.36-3.37	Combinations of exponentials and algebraic functions	340
3.38-3.39	Combinations of exponentials and arbitrary powers	342
3.41-3.44	Combinations of rational functions of powers and exponentials	349
3.45	Combinations of powers and algebraic functions of exponentials	358
3.46-3.48	Combinations of exponentials of more complicated arguments and powers	360
3.5	Hyperbolic Functions.	365
3.51	Hyperbolic functions	366
3.52-3.53	Combinations of hyperbolic functions and algebraic functions	369
3.54	Combinations of hyperbolic functions and exponentials	376
3.55-3.56	Combinations of hyperbolic functions, exponentials, and powers	380
3.6-4.1	Trigonometric Functions	384
3.61	Rational functions of sines and cosines and trigonometric functions of multiple angles	385
3.62	Powers of trigonometric functions	388
3.63	Powers of trigonometric functions and trigonometric functions of linear functions	390
3.64-3.65	Powers and rational functions of trigonometric functions	395
3.66	Forms containing powers of linear functions of trigonometric functions	399
3.67	Square roots of expressions containing trigonometric functions	402
3.68	Various forms of powers of trigonometric functions	404
3.69-3.71	Trigonometric functions of more complicated arguments	408
3.72-3.74	Combinations of trigonometric and rational functions	417
3.75	Combinations of trigonometric and algebraic functions	428
3.76-3.77	Combinations of trigonometric functions and powers	429
3.78-3.81	Rational functions of x and of trigonometric functions	440
3.82-3.83	Powers of trigonometric functions combined with other powers	453
3.84	Integrals containing $\sqrt{1 - k^2 \sin^2 x}$, $\sqrt{1 - k^2 \cos^2 x}$, and similar expressions	466
3.85-3.88	Trigonometric functions of more complicated arguments combined with powers	469
3.89-3.91	Trigonometric functions and exponentials	479
3.92	Trigonometric functions of more complicated arguments combined with exponentials	487
3.93	Trigonometric and exponential functions of trigonometric functions	490
3.94-3.97	Combinations involving trigonometric functions, exponentials, and powers	492
3.98-3.99	Combinations of trigonometric and hyperbolic functions	504
4.11-4.12	Combinations involving trigonometric and hyperbolic functions and powers	511
4.13	Combinations of trigonometric and hyperbolic functions and exponentials	517

4.14	Combinations of trigonometric and hyperbolic functions, exponentials, and powers	520
4.2-4.4	Logarithmic Functions	522
4.21	Logarithmic functions	522
4.22	Logarithms of more complicated arguments	525
4.23	Combinations of logarithms and rational functions	530
4.24	Combinations of logarithms and algebraic functions	532
4.25	Combinations of logarithms and powers	534
4.26-4.27	Combinations involving powers of the logarithm and other powers	537
4.28	Combinations of rational functions of $\ln x$ and powers	549
4.29-4.32	Combinations of logarithmic functions of more complicated arguments and powers	551
4.33-4.34	Combinations of logarithms and exponentials	567
4.35-4.36	Combinations of logarithms, exponentials, and powers	568
4.37	Combinations of logarithms and hyperbolic functions	574
4.38-4.41	Logarithms and trigonometric functions	577
4.42-4.43	Combinations of logarithms, trigonometric functions, and powers	590
4.44	Combinations of logarithms, trigonometric functions, and exponentials	595
4.5	Inverse Trigonometric Functions	596
4.51	Inverse trigonometric functions	596
4.52	Combinations of arcsines, arccosines, and powers	596
4.53-4.54	Combinations of arctangents, arccotangents, and powers.	597
4.55	Combinations of inverse trigonometric functions and exponentials	601
4.56	A combination of the arctangent and a hyperbolic function	601
4.57	Combinations of inverse and direct trigonometric functions	601
4.58	A combination involving an inverse and a direct trigonometric function and a power	603
4.59	Combinations of inverse trigonometric functions and logarithms	603
4.6	Multiple Integrals	604
4.60	Change of variables in multiple integrals	604
4.61	Change of the order of integration and change of variables	604
4.62	Double and triple integrals with constant limits	607
4.63-4.64	Multiple integrals.	609
5	Indefinite Integrals of Special Functions	615
5.1	Elliptic Integrals and Functions	615
5.11	Complete elliptic integrals	615
5.12	Elliptic integrals	616
5.13	Jacobian elliptic functions	618
5.14	Weierstrass elliptic functions	622
5.2	The Exponential Integral Function	622
5.21	The exponential integral function	622
5.22	Combinations of the exponential integral function and powers	622
5.23	Combinations of the exponential integral and the exponential	622
5.3	The Sine Integral and the Cosine Integral	623
5.4	The Probability Integral and Fresnel Integrals	623
5.5	Bessel Functions	624

6-7	Definite Integrals of Special Functions	625
6.1	Elliptic Integrals and Functions	625
6.11	Forms containing $F(x, k)$	625
6.12	Forms containing $E(x, k)$	626
6.13	Integration of elliptic integrals with respect to the modulus	626
6.14-6.15	Complete elliptic integrals	626
6.16	The theta function	627
6.17	Generalized elliptic integrals	628
6.2-6.3	The Exponential Integral Function and Functions Generated by It	630
6.21	The logarithm integral	630
6.22-6.23	The exponential integral function	631
6.24-6.26	The sine integral and cosine integral functions	633
6.27	The hyperbolic sine integral and hyperbolic cosine integral functions	638
6.28-6.31	The probability integral	638
6.32	Fresnel integrals	642
6.4	The Gamma Function and Functions Generated by It	644
6.41	The gamma function	644
6.42	Combinations of the gamma function, the exponential, and powers	645
6.43	Combinations of the gamma function and trigonometric functions	648
6.44	The logarithm of the gamma function*	649
6.45	The incomplete gamma function	650
6.46-6.47	The function $\psi(x)$	651
6.5-6.7	Bessel Functions	652
6.51	Bessel functions	653
6.52	Bessel functions combined with x and x^2	657
6.53-6.54	Combinations of Bessel functions and rational functions	662
6.55	Combinations of Bessel functions and algebraic functions	666
6.56-6.58	Combinations of Bessel functions and powers	667
6.59	Combinations of powers and Bessel functions of more complicated arguments	681
6.61	Combinations of Bessel functions and exponentials	686
6.62-6.63	Combinations of Bessel functions, exponentials, and powers	691
6.64	Combinations of Bessel functions of more complicated arguments, exponentials, and powers	701
6.65	Combinations of Bessel and exponential functions of more complicated arguments and powers	703
6.66	Combinations of Bessel, hyperbolic, and exponential functions.	705
6.67-6.68	Combinations of Bessel and trigonometric functions	709
6.69-6.74	Combinations of Bessel and trigonometric functions and powers	719
6.75	Combinations of Bessel, trigonometric, and exponential functions and powers	735
6.76	Combinations of Bessel, trigonometric, and hyperbolic functions	739
6.77	Combinations of Bessel functions and the logarithm, or arctangent	739
6.78	Combinations of Bessel and other special functions	740
6.79	Integration of Bessel functions with respect to the order	741
6.8	Functions Generated by Bessel Functions	745
6.81	Struve functions	745
6.82	Combinations of Struve functions, exponentials, and powers	747
6.83	Combinations of Struve and trigonometric functions	748

CONTENTS

6.84-6.85	Combinations of Struve and Bessel functions	748
6.86	Lommel functions	752
6.87	Thomson functions.	754
6.9	Mathieu Functions	755
6.91	Mathieu functions	755
6.92	Combinations of Mathieu, hyperbolic, and trigonometric functions	756
6.93	Combinations of Mathieu and Bessel functions	759
6.94	Relationships between eigenfunctions of the Helmholtz equation in different coordinate systems	759
7.1-7.2	Associated Legendre Functions	762
7.11	Associated Legendre functions	762
7.12-7.13	Combinations of associated Legendre functions and powers	763
7.14	Combinations of associated Legendre functions, exponentials, and powers	769
7.15	Combinations of associated Legendre and hyperbolic functions	771
7.16	Combinations of associated Legendre functions, powers, and trigonometric functions	772
7.17	A combination of an associated Legendre function and the probability integral	774
7.18	Combinations of associated Legendre and Bessel functions	774
7.19	Combinations of associated Legendre functions and functions generated by Bessel functions	780
7.21	Integration of associated Legendre functions with respect to the order	781
7.22	Combinations of Legendre polynomials, rational functions, and algebraic functions	782
7.23	Combinations of Legendre polynomials and powers	784
7.24	Combinations of Legendre polynomials and other elementary functions	785
7.25	Combinations of Legendre polynomials and Bessel functions	787
7.3-7.4	Orthogonal Polynomials	788
7.31	Combinations of Gegenbauer polynomials $C_n^\nu(x)$ and powers	788
7.32	Combinations of Gegenbauer polynomials $C_n^\nu(x)$ and some elementary functions	790
7.33	Combinations of the polynomials $C_n^\nu(x)$ and Bessel functions. Integration of Gegenbauer functions with respect to the index.	791
7.34	Combinations of Chebyshev polynomials and powers	793
7.35	Combinations of Chebyshev polynomials and some elementary functions	794
7.36	Combinations of Chebyshev polynomials and Bessel functions	795
7.37-7.38	Hermite polynomials	796
7.39	Jacobi polynomials	800
7.41-7.42	Laguerre polynomials.	801
7.5	Hypergeometric Functions	806
7.51	Combinations of hypergeometric functions and powers	806
7.52	Combinations of hypergeometric functions and exponentials	807
7.53	Hypergeometric and trigonometric functions	810
7.54	Combinations of hypergeometric and Bessel functions	810
7.6	Confluent Hypergeometric Functions	814
7.61	Combinations of confluent hypergeometric functions and powers	814
7.62-7.63	Combinations of confluent hypergeometric functions and exponentials	815
7.64	Combinations of confluent hypergeometric and trigonometric functions	822
7.65	Combinations of confluent hypergeometric functions and Bessel functions	824
7.66	Combinations of confluent hypergeometric functions, Bessel functions, and powers	824

7.67	Combinations of confluent hypergeometric functions, Bessel functions, exponentials, and powers	828
7.68	Combinations of confluent hypergeometric functions and other special functions	832
7.69	Integration of confluent hypergeometric functions with respect to the index	834
7.7	Parabolic Cylinder Functions.	835
7.71	Parabolic cylinder functions	835
7.72	Combinations of parabolic cylinder functions, powers, and exponentials	835
7.73	Combinations of parabolic cylinder and hyperbolic functions	837
7.74	Combinations of parabolic cylinder and trigonometric functions	837
7.75	Combinations of parabolic cylinder and Bessel functions	838
7.76	Combinations of parabolic cylinder functions and confluent hypergeometric functions	841
7.77	Integration of a parabolic cylinder function with respect to the index	842
7.8	Meijer's and MacRobert's Functions (G and E)	843
7.81	Combinations of the functions G and E and the elementary functions	843
7.82	Combinations of the functions G and E and Bessel functions	847
7.83	Combinations of the functions G and E and other special functions	849
8-9	Special Functions	851
8.1	Elliptic integrals and functions	851
8.11	Elliptic integrals	851
8.12	Functional relations between elliptic integrals	854
8.13	Elliptic functions	856
8.14	Jacobian elliptic functions	857
8.15	Properties of Jacobian elliptic functions and functional relationships between them	861
8.16	The Weierstrass function $\wp(u)$	865
8.17	The functions $\zeta(u)$ and $\sigma(u)$	868
8.18-8.19	Theta functions	869
8.2	The Exponential Integral Function and Functions Generated by It	875
8.21	The exponential integral function $Ei(x)$	875
8.22	The hyperbolic sine integral $shix$ and the hyperbolic cosine integral $chix$	878
8.23	The sine integral and the cosine integral: six and cix	878
8.24	The logarithm integral $li(x)$	879
8.25	The probability integral, the Fresnel integrals $\Phi(x)$, $S(x)$, $C(x)$, the error function $erf(x)$, and the complementary error function $erfc(x)$	879
8.26	Lobachevskiy's function $L(x)$	883
8.3	Euler's Integrals of the First and Second Kinds	883
8.31	The gamma function (Euler's integral of the second kind): $\Gamma(z)$	883
8.32	Representation of the gamma function as series and products	885
8.33	Functional relations involving the gamma function	886
8.34	The logarithm of the gamma function	888
8.35	The incomplete gamma function	890
8.36	The psi function $\psi(x)$	892
8.37	The function $\beta(x)$	896
8.38	The beta function (Euler's integral of the first kind): $B(x, y)$	897
8.39	The incomplete beta function $B_x(p, q)$	900
8.4-8.5	Bessel Functions and Functions Associated with Them	900
8.40	Definitions	900

8.41	Integral representations of the functions $J_\nu(z)$ and $N_\nu(z)$	901
8.42	Integral representations of the functions $H_\nu^{(1)}(z)$ and $H_\nu^{(2)}(z)$	904
8.43	Integral representations of the functions $I_\nu(z)$ and $K_\nu(z)$	906
8.44	Series representation	908
8.45	Asymptotic expansions of Bessel functions	909
8.46	Bessel functions of order equal to an integer plus one-half	913
8.47-8.48	Functional relations	915
8.49	Differential equations leading to Bessel functions	921
8.51-8.52	Series of Bessel functions	923
8.53	Expansion in products of Bessel functions	930
8.54	The zeros of Bessel functions	931
8.55	Struve functions	932
8.56	Thomson functions and their generalizations	934
8.57	Lommel functions	935
8.58	Anger and Weber functions $\mathbf{J}_\nu(z)$ and $\mathbf{E}_\nu(z)$	938
8.59	Neumann's and Schläfli's polynomials: $O_\nu(z)$ and $S_\nu(z)$	939
8.6	Mathieu Functions	940
8.60	Mathieu's equation	940
8.61	Periodic Mathieu functions	940
8.62	Recursion relations for the coefficients $A_{2r}^{(2n)}, A_{2r+1}^{(2n+1)}, B_{2r+1}^{(2n+1)} B_{2r+2}^{(2n+2)}$	941
8.63	Mathieu functions with a purely imaginary argument	942
8.64	Non-periodic solutions of Mathieu's equation	943
8.65	Mathieu functions for negative q	943
8.66	Representation of Mathieu functions as series of Bessel functions	944
8.67	The general theory	947
8.7-8.8	Associated Legendre Functions	948
8.70	Introduction	948
8.71	Integral representations	950
8.72	Asymptotic series for large values of $ \nu $	952
8.73-8.74	Functional relations	954
8.75	Special cases and particular values	957
8.76	Derivatives with respect to the order	959
8.77	Series representation	959
8.78	The zeros of associated Legendre functions	961
8.79	Series of associated Legendre functions	962
8.81	Associated Legendre functions with integral indices	964
8.82-8.83	Legendre functions	965
8.84	Conical functions	970
8.85	Toroidal functions	971
8.9	Orthogonal Polynomials	972
8.90	Introduction	972
8.91	Legendre polynomials	973
8.919	Series of products of Legendre and Chebyshev polynomials	977
8.92	Series of Legendre polynomials	978
8.93	Gegenbauer polynomials $C_n^\lambda(t)$	980
8.94	The Chebyshev polynomials $T_n(x)$ and $U_n(x)$	983
8.95	The Hermite polynomials $H_n(z)$	986

8.96	Jacobi's polynomials	988
8.97	The Laguerre polynomials	990
9.1	Hypergeometric Functions	995
9.10	Definition.	995
9.11	Integral representations	995
9.12	Representation of elementary functions in terms of a hypergeometric functions	995
9.13	Transformation formulas and the analytic continuation of functions defined by hypergeometric series	998
9.14	A generalized hypergeometric series	1000
9.15	The hypergeometric differential equation	1000
9.16	Riemann's differential equation	1004
9.17	Representing the solutions to certain second-order differential equations using a Riemann scheme	1007
9.18	Hypergeometric functions of two variables	1008
9.19	A hypergeometric function of several variables	1012
9.2	Confluent Hypergeometric Functions	1012
9.20	Introduction	1012
9.21	The functions $\Phi(\alpha, \gamma; z)$ and $\Psi(\alpha, \gamma; z)$	1013
9.22-9.23	The Whittaker functions $M_{\lambda, \mu}(z)$ and $W_{\lambda, \mu}(z)$	1014
9.24-9.25	Parabolic cylinder functions $D_p(z)$	1018
9.26	Confluent hypergeometric series of two variables	1021
9.3	Meijer's G-Function	1022
9.30	Definition	1022
9.31	Functional relations	1023
9.32	A differential equation for the G-function	1024
9.33	Series of G-functions	1024
9.34	Connections with other special functions	1024
9.4	MacRobert's E-Function	1025
9.41	Representation by means of multiple integrals	1025
9.42	Functional relations	1025
9.5	Riemann's Zeta Functions $\zeta(z, q)$, and $\zeta(z)$, and the Functions $\Phi(z, s, v)$ and $\xi(s)$	1026
9.51	Definition and integral representations	1026
9.52	Representation as a series or as an infinite product	1026
9.53	Functional relations	1027
9.54	Singular points and zeros	1028
9.55	The Lerch function $\Phi(z, s, v)$	1028
9.56	The function $\xi(s)$	1029
9.6	Bernoulli numbers and polynomials, Euler numbers	1030
9.61	Bernoulli numbers	1030
9.62	Bernoulli polynomials	1031
9.63	Euler numbers	1032
9.64	The functions $\nu(x)$, $\nu(x, \alpha)$, $\mu(x, \beta)$, $\mu(x, \beta, \alpha)$, $\lambda(x, y)$	1033
9.65	Euler polynomials	1033
9.7	Constants.	1035
9.71	Bernoulli numbers	1035
9.72	Euler numbers	1035
9.73	Euler's and Catalan's constants	1036

9.74	Stirling numbers	1036
10	Vector Field Theory	1039
10.1-10.8	Vectors, Vector Operators, and Integral Theorems	1039
10.11	Products of vectors	1039
10.12	Properties of scalar product	1039
10.13	Properties of vector product	1039
10.14	Differentiation of vectors	1039
10.21	Operators grad, div, and curl	1040
10.31	Properties of the operator ∇	1040
10.41	Solenoidal fields	1041
10.51-10.61	Orthogonal curvilinear coordinates	1042
10.71-10.72	Vector integral theorems	1045
10.81	Integral rate of change theorems	1047
11	Algebraic Inequalities	1049
11.1-11.3	General Algebraic Inequalities	1049
11.11	Algebraic inequalities involving real numbers	1049
11.21	Algebraic inequalities involving complex numbers	1050
11.31	Inequalities for sets of complex numbers	1051
12	Integral inequalities	1053
12.11	Mean value theorems	1053
12.111	<i>First mean value theorem.</i>	1053
12.112	<i>Second mean value theorem.</i>	1053
12.113	<i>First mean value theorem for infinite integrals.</i>	1053
12.114	<i>Second mean value theorem for infinite integrals.</i>	1054
12.21	Differentiation of definite integral containing a parameter	1054
12.211	<i>Differentiation when limits are finite.</i>	1054
12.212	<i>Differentiation when a limit is infinite.</i>	1054
12.31	Integral inequalities	1054
12.311	<i>Cauchy–Schwarz–Buniakowsky inequality for integrals.</i>	1054
12.312	<i>Holder’s inequality for integrals.</i>	1054
12.313	<i>Minkowski’s inequality for integrals.</i>	1055
12.314	<i>Chebyshev’s inequality for integrals.</i>	1055
12.315	<i>Young’s inequality for integrals.</i>	1055
12.316	<i>Steffensen’s inequality for integrals.</i>	1055
12.317	<i>Gram’s inequality for integrals.</i>	1055
12.318	<i>Ostrowski’s inequality for integrals.</i>	1055
12.41	Convexity and Jensen’s inequality	1056
12.411	<i>Jensen’s inequality</i>	1056
12.51	Fourier series and related inequalities	1056
12.511	<i>Riemann-Lebesgue lemma</i>	1056
12.512	<i>Dirichlet lemma</i>	1057
12.513	<i>Parseval’s theorem for trigonometric Fourier series</i>	1057
12.514	<i>Integral representation of the n^{th} partial sum.</i>	1057
12.515	<i>Generalized Fourier series</i>	1057
12.516	<i>Bessel’s inequality for generalized Fourier series</i>	1057

12.517	<i>Parseval's theorem for generalized Fourier series.</i>	1057
13	Matrices and related results	1059
13.11-13.12	Special matrices	1059
13.111	Diagonal matrix	1059
13.112	Identity matrix and null matrix	1059
13.113	Reducible and irreducible matrices	1059
13.114	Equivalent matrices	1059
13.115	Transpose of a matrix	1059
13.116	Adjoint matrix	1059
13.117	Inverse matrix	1060
13.118	Trace of a matrix	1060
13.119	Symmetric matrix	1060
13.120	Skew-symmetric matrix	1060
13.121	Triangular matrices.	1060
13.122	Orthogonal matrices	1060
13.123	Hermitian transpose of a matrix	1060
13.124	Hermitian matrix	1060
13.125	Unitary matrix	1060
13.126	Eigenvalues and eigenvectors	1061
13.127	Nilpotent matrix	1061
13.128	Idempotent matrix	1061
13.129	Positive definite	1061
13.130	Non-negative definite	1061
13.131	Diagonally dominant	1061
13.21	Quadratic forms	1061
13.211	Sylvester's law of inertia	1062
13.212	Rank	1062
13.213	Signature	1062
13.214	Positive definite and semidefinite quadratic form	1062
13.215	Basic theorems on quadratic forms	1062
13.31	Differentiation of matrices	1063
13.41	The matrix exponential	1064
3.411	Basic properties	1064
14	Determinants	1065
14.11	Expansion of second- and third-order determinants	1065
14.12	Basic properties	1065
14.13	Minors and cofactors of a determinant	1065
14.14	Principal minors	1066
14.15 [†]	Laplace expansion of a determinant	1066
14.16	Jacobi's theorem	1066
14.17	Hadamard's theorem	1066
14.18	Hadamard's inequality	1067
14.21	Cramer's rule	1067
14.31	Some special determinants	1068
14.311	Vandermonde's determinant (alternant).	1068
14.312	Circulants.	1068

14.313	Jacobian determinant.	1068
14.314	Hessian determinants.	1069
14.315	Wronskian determinants.	1069
14.316	Properties.	1069
14.317	Gram-Kowalewski theorem on linear dependence.	1070
15 Norms		1071
15.1–15.9	Vector Norms.	1071
15.11	General properties	1071
15.21	Principal vector norms	1071
15.211	The norm $\ x\ _1$	1071
15.212	The norm $\ x\ _2$ (Euclidean or L_2 norm)	1071
15.213	The norm $\ x\ _\infty$	1071
15.31	Matrix norms	1072
15.311	General properties	1072
15.312	Induced norms	1072
15.313	Natural norm of unit matrix	1072
15.41	Principal natural norms	1072
15.411	Maximum absolute column sum norm	1072
15.412	Spectral norm	1072
15.413	Maximum absolute row sum norm	1072
15.51	Spectral radius of a square matrix	1073
15.511	Inequalities concerning matrix norms and the spectral radius	1073
15.512	Deductions from Gerschgorin's theorem (see 15.814)	1073
15.61	Inequalities involving eigenvalues of matrices	1074
15.611	Cayley-Hamilton theorem	1074
15.612	Corollaries	1074
15.71	Inequalities for the characteristic polynomial	1074
15.711	Named and unnamed inequalities	1075
15.712	Parodi's theorem	1076
15.713	Corollary of Brauer's theorem	1076
15.714	Ballieu's theorem	1076
15.715	Routh-Hurwitz theorem	1076
15.81–15.82	Named theorems on eigenvalues	1076
15.811	Schur's inequalities	1077
15.812	Sturmian separation theorem	1077
15.813	Poincare's separation theorem	1077
15.814	Gerschgorin's theorem	1078
15.815	Brauer's theorem	1078
15.816	Perron's theorem	1078
15.817	Frobenius theorem	1078
15.818	Perron-Frobenius theorem	1078
15.819	Wielandt's theorem	1078
15.820	Ostrowski's theorem	1079
15.821	First theorem due to Lyapunov	1079
15.822	Second theorem due to Lyapunov	1079
15.823	Hermitian matrices and diophantine relations involving circular functions of rational angles due to Calogero and Perelomov	1079

15.91	Variational principles	1081
15.911	Rayleigh quotient	1081
15.912	Basic theorems	1081
16	Ordinary differential equations	1083
16.1-16.9	Results relating to the solution of ordinary differential equations	1083
16.11	First-order equations	1083
16.111	<i>Solution of a first-order equation</i>	1083
16.112	<i>Cauchy problem</i>	1083
16.113	<i>Approximate solution to an equation</i>	1083
16.114	<i>Lipschitz continuity of a function</i>	1084
16.21	Fundamental inequalities and related results	1084
16.211	<i>Gronwall's lemma</i>	1084
16.212	<i>Comparison of approximate solutions of a differential equation</i>	1084
16.31	First-order systems	1085
16.311	<i>Solution of a system of equations</i>	1085
16.312	<i>Cauchy problem for a system</i>	1085
16.313	<i>Approximate solution to a system</i>	1085
16.314	<i>Lipschitz continuity of a vector</i>	1085
16.315	<i>Comparison of approximate solutions of a system</i>	1086
16.316	<i>First-order linear differential equation</i>	1086
16.317	<i>Linear systems of differential equations</i>	1086
16.41	Some special types of elementary differential equations	1087
16.411	<i>Variables separable</i>	1087
16.412	<i>Exact differential equations</i>	1087
16.413	<i>Conditions for an exact equation</i>	1087
16.414	<i>Homogeneous differential equations</i>	1087
16.51	Second-order equations	1088
16.511	<i>Adjoint and self-adjoint equations</i>	1088
16.512	<i>Abel's identity</i>	1088
16.513	<i>Lagrange identity</i>	1089
16.514	<i>The Riccati equation</i>	1089
16.515	<i>Solutions of the Riccati equation</i>	1089
16.516	<i>Solution of a second-order linear differential equation</i>	1090
16.61-16.62	Oscillation and non-oscillation theorems for second-order equations	1090
16.611	<i>First basic comparison theorem</i>	1090
16.622	<i>Second basic comparison theorem</i>	1091
16.623	<i>Interlacing of zeros</i>	1091
16.624	<i>Sturm separation theorem</i>	1091
16.625	<i>Sturm comparison theorem</i>	1091
16.626	<i>Szegő's comparison theorem</i>	1091
16.627	<i>Picone's identity</i>	1092
16.628	<i>Sturm–Picone theorem</i>	1092
16.629	<i>Oscillation on the half line</i>	1092
16.71	Two related comparison theorems	1093
16.711	<i>Theorem 1</i>	1093
16.712	<i>Theorem 2</i>	1093
16.81-16.82	Non-oscillatory solutions	1093

16.811	<i>Kneser's non-oscillation theorem</i>	1094
16.822	<i>Comparison theorem for non-oscillation</i>	1094
16.823	Necessary and sufficient conditions for non-oscillation	1094
16.91	Some growth estimates for solutions of second-order equations	1094
16.911	<i>Strictly increasing and decreasing solutions</i>	1094
16.912	<i>General result on dominant and subdominant solutions</i>	1095
16.913	Estimate of dominant solution	1095
16.914	<i>A theorem due to Lyapunov</i>	1096
16.92	Boundedness theorems	1096
16.921	All solutions of the equation	1096
16.922	If all solutions of the equation	1096
16.923	If $a(x) \rightarrow \infty$ monotonically as $x \rightarrow \infty$, then all solutions of	1096
16.924	Consider the equation	1096
16.93	Growth of maxima of $ y $	1097
17	Fourier, Laplace, and Mellin Transforms	1099
17.1-17.4	Integral Transforms	1099
17.11	Laplace transform	1099
17.12	Basic properties of the Laplace transform	1099
17.13	Table of Laplace transform pairs	1100
17.21	Fourier transform	1109
17.22	Basic properties of the Fourier transform	1110
17.23	Table of Fourier transform pairs	1110
17.24	Table of Fourier transform pairs for spherically symmetric functions	1112
17.31	Fourier sine and cosine transforms.	1113
17.32	Basic properties of the Fourier sine and cosine transforms	1113
17.33	Table of Fourier sine transforms	1114
17.34	Table of Fourier cosine transforms	1118
17.35	Relationships between transforms	1121
17.41	Mellin transform	1121
17.42	Basic properties of the Mellin transform	1122
17.43	Table of Mellin cosine transforms	1122
18	The z-transform	1127
18.1-18.3	Definition, Bilateral, and Unilateral z-Transforms	1127
18.1	Definitions	1127
18.2	Bilateral z-transform	1127
18.3	Unilateral z-transform	1129
	References	1133
	Supplemental references	1137
	Function and constant index	1143
	General index	1153