

HANDBOOK OF

**LINEAR PARTIAL
DIFFERENTIAL
EQUATIONS for
ENGINEERS
and SCIENTISTS**

Andrei D. Polyanin

Chapman & Hall/CRC
Taylor & Francis Group

Boca Raton London New York Singapore

CONTENTS

Foreword	iii
Basic Notation and Remarks	v
Author	vii
Introduction. Some Definitions, Formulas, Methods, and Solutions	1
0.1. Classification of Second-Order Partial Differential Equations	1
0.1.1. Equations with Two Independent Variables	1
0.1.2. Equations with Many Independent Variables	3
0.2. Basic Problems of Mathematical Physics	4
0.2.1. Initial and Boundary Conditions. Cauchy Problem. Boundary Value Problems ..	4
0.2.2. First, Second, Third, and Mixed Boundary Value Problems	6
0.3. Properties and Particular Solutions of Linear Equations	7
0.3.1. Homogeneous Linear Equations	7
0.3.2. Nonhomogeneous Linear Equations	10
0.4. Separation of Variables Method	11
0.4.1. General Description of the Separation of Variables Method	11
0.4.2. Solution of Boundary Value Problems for Parabolic and Hyperbolic Equations ..	15
0.5. Integral Transforms Method	17
0.5.1. Main Integral Transforms	17
0.5.2. Laplace Transform and Its Application in Mathematical Physics	18
0.5.3. Fourier Transform and Its Application in Mathematical Physics	21
0.6. Representation of the Solution of the Cauchy Problem via the Fundamental Solution ..	23
0.6.1. Cauchy Problem for Parabolic Equations	23
0.6.2. Cauchy Problem for Hyperbolic Equations	24
0.7. Nonhomogeneous Boundary Value Problems with One Space Variable. Representation of Solutions via the Green's Function	25
0.7.1. Problems for Parabolic Equations	25
0.7.2. Problems for Hyperbolic Equations	27
0.8. Nonhomogeneous Boundary Value Problems with Many Space Variables. Representa- tion of Solutions via the Green's Function	28
0.8.1. Problems for Parabolic Equations	28
0.8.2. Problems for Hyperbolic Equations	29
0.8.3. Problems for Elliptic Equations	30
0.8.4. Comparison of the Solution Structures for Boundary Value Problems for Equations of Various Types	31
0.9. Construction of the Green's Functions. General Formulas and Relations	32
0.9.1. Green's Functions of Boundary Value Problems for Equations of Various Types in Bounded Domains	32
0.9.2. Green's Functions Admitting Incomplete Separation of Variables	33
0.9.3. Construction of Green's Functions via Fundamental Solutions	35

0.10. Duhamel's Principles in Nonstationary Problems	38
0.10.1. Problems for Homogeneous Linear Equations	38
0.10.2. Problems for Nonhomogeneous Linear Equations	39
0.11. Transformations Simplifying Initial and Boundary Conditions	40
0.11.1. Transformations That Lead to Homogeneous Boundary Conditions	40
0.11.2. Transformations That Lead to Homogeneous Initial and Boundary Conditions	41
1. Parabolic Equations with One Space Variable	43
1.1. Constant Coefficient Equations	43
1.1.1. Heat Equation $\frac{\partial w}{\partial t} = a \frac{\partial^2 w}{\partial x^2}$	43
1.1.2. Equation of the Form $\frac{\partial w}{\partial t} = a \frac{\partial^2 w}{\partial x^2} + \Phi(x, t)$	51
1.1.3. Equation of the Form $\frac{\partial w}{\partial t} = a \frac{\partial^2 w}{\partial x^2} + bw + \Phi(x, t)$	54
1.1.4. Equation of the Form $\frac{\partial w}{\partial t} = a \frac{\partial^2 w}{\partial x^2} + b \frac{\partial w}{\partial x} + \Phi(x, t)$	58
1.1.5. Equation of the Form $\frac{\partial w}{\partial t} = a \frac{\partial^2 w}{\partial x^2} + b \frac{\partial w}{\partial x} + cw + \Phi(x, t)$	62
1.2. Heat Equation with Axial or Central Symmetry and Related Equations	65
1.2.1. Equation of the Form $\frac{\partial w}{\partial t} = a \left(\frac{\partial^2 w}{\partial r^2} + \frac{1}{r} \frac{\partial w}{\partial r} \right)$	65
1.2.2. Equation of the Form $\frac{\partial w}{\partial t} = a \left(\frac{\partial^2 w}{\partial r^2} + \frac{1}{r} \frac{\partial w}{\partial r} \right) + \Phi(r, t)$	70
1.2.3. Equation of the Form $\frac{\partial w}{\partial t} = a \left(\frac{\partial^2 w}{\partial r^2} + \frac{2}{r} \frac{\partial w}{\partial r} \right)$	73
1.2.4. Equation of the Form $\frac{\partial w}{\partial t} = a \left(\frac{\partial^2 w}{\partial r^2} + \frac{2}{r} \frac{\partial w}{\partial r} \right) + \Phi(r, t)$	79
1.2.5. Equation of the Form $\frac{\partial w}{\partial t} = \frac{\partial^2 w}{\partial x^2} + \frac{1-2\beta}{x} \frac{\partial w}{\partial x}$	81
1.2.6. Equation of the Form $\frac{\partial w}{\partial t} = \frac{\partial^2 w}{\partial x^2} + \frac{1-2\beta}{x} \frac{\partial w}{\partial x} + \Phi(x, t)$	84
1.3. Equations Containing Power Functions and Arbitrary Parameters	85
1.3.1. Equations of the Form $\frac{\partial w}{\partial t} = a \frac{\partial^2 w}{\partial x^2} + f(x, t)w$	85
1.3.2. Equations of the Form $\frac{\partial w}{\partial t} = a \frac{\partial^2 w}{\partial x^2} + f(x, t) \frac{\partial w}{\partial x}$	90
1.3.3. Equations of the Form $\frac{\partial w}{\partial t} = a \frac{\partial^2 w}{\partial x^2} + f(x, t) \frac{\partial w}{\partial x} + g(x, t)w + h(x, t)$	93
1.3.4. Equations of the Form $\frac{\partial w}{\partial t} = (ax + b) \frac{\partial^2 w}{\partial x^2} + f(x, t) \frac{\partial w}{\partial x} + g(x, t)w$	95
1.3.5. Equations of the Form $\frac{\partial w}{\partial t} = (ax^2 + bx + c) \frac{\partial^2 w}{\partial x^2} + f(x, t) \frac{\partial w}{\partial x} + g(x, t)w$	98
1.3.6. Equations of the Form $\frac{\partial w}{\partial t} = f(x, t) \frac{\partial^2 w}{\partial x^2} + g(x, t) \frac{\partial w}{\partial x} + h(x, t)w$	100
1.3.7. Equations of the Form $\frac{\partial w}{\partial t} = f(x, t) \frac{\partial^2 w}{\partial x^2} + g(x, t) \frac{\partial w}{\partial x} + h(x, t)w$	104
1.3.8. Liquid-Film Mass Transfer Equation $(1 - y^2) \frac{\partial w}{\partial x} = a \frac{\partial^2 w}{\partial y^2}$	105
1.3.9. Equations of the Form $f(x, y) \frac{\partial w}{\partial x} + g(x, y) \frac{\partial w}{\partial y} = \frac{\partial^2 w}{\partial y^2} + h(x, y)$	107
1.4. Equations Containing Exponential Functions and Arbitrary Parameters	108
1.4.1. Equations of the Form $\frac{\partial w}{\partial t} = a \frac{\partial^2 w}{\partial x^2} + f(x, t)w$	108
1.4.2. Equations of the Form $\frac{\partial w}{\partial t} = a \frac{\partial^2 w}{\partial x^2} + f(x, t) \frac{\partial w}{\partial x}$	110
1.4.3. Equations of the Form $\frac{\partial w}{\partial t} = a \frac{\partial^2 w}{\partial x^2} + f(x, t) \frac{\partial w}{\partial x} + g(x, t)w$	113
1.4.4. Equations of the Form $\frac{\partial w}{\partial t} = ax^n \frac{\partial^2 w}{\partial x^2} + f(x, t) \frac{\partial w}{\partial x} + g(x, t)w$	114
1.4.5. Equations of the Form $\frac{\partial w}{\partial t} = ae^{\beta x} \frac{\partial^2 w}{\partial x^2} + f(x, t) \frac{\partial w}{\partial x} + g(x, t)w$	114
1.4.6. Other Equations	117
1.5. Equations Containing Hyperbolic Functions and Arbitrary Parameters	117
1.5.1. Equations Containing a Hyperbolic Cosine	117
1.5.2. Equations Containing a Hyperbolic Sine	118
1.5.3. Equations Containing a Hyperbolic Tangent	119
1.5.4. Equations Containing a Hyperbolic Cotangent	120

1.6.	Equations Containing Logarithmic Functions and Arbitrary Parameters	121
1.6.1.	Equations of the Form $\frac{\partial w}{\partial t} = a \frac{\partial^2 w}{\partial x^2} + f(x, t) \frac{\partial w}{\partial x} + g(x, t)w$	121
1.6.2.	Equations of the Form $\frac{\partial w}{\partial t} = ax^k \frac{\partial^2 w}{\partial x^2} + f(x, t) \frac{\partial w}{\partial x} + g(x, t)w$	122
1.7.	Equations Containing Trigonometric Functions and Arbitrary Parameters	123
1.7.1.	Equations Containing a Cosine	123
1.7.2.	Equations Containing a Sine	124
1.7.3.	Equations Containing a Tangent	125
1.7.4.	Equations Containing a Cotangent	126
1.8.	Equations Containing Arbitrary Functions	127
1.8.1.	Equations of the Form $\frac{\partial w}{\partial t} = a \frac{\partial^2 w}{\partial x^2} + f(x, t)w$	127
1.8.2.	Equations of the Form $\frac{\partial w}{\partial t} = a \frac{\partial^2 w}{\partial x^2} + f(x, t) \frac{\partial w}{\partial x}$	130
1.8.3.	Equations of the Form $\frac{\partial w}{\partial t} = a \frac{\partial^2 w}{\partial x^2} + f(x, t) \frac{\partial w}{\partial x} + g(x, t)w$	133
1.8.4.	Equations of the Form $\frac{\partial w}{\partial t} = ax^n \frac{\partial^2 w}{\partial x^2} + f(x, t) \frac{\partial w}{\partial x} + g(x, t)w$	136
1.8.5.	Equations of the Form $\frac{\partial w}{\partial t} = ae^{\beta x} \frac{\partial^2 w}{\partial x^2} + f(x, t) \frac{\partial w}{\partial x} + g(x, t)w$	137
1.8.6.	Equations of the Form $\frac{\partial w}{\partial t} = f(x) \frac{\partial^2 w}{\partial x^2} + g(x, t) \frac{\partial w}{\partial x} + h(x, t)w$	138
1.8.7.	Equations of the Form $\frac{\partial w}{\partial t} = f(t) \frac{\partial^2 w}{\partial x^2} + g(x, t) \frac{\partial w}{\partial x} + h(x, t)w$	146
1.8.8.	Equations of the Form $\frac{\partial w}{\partial t} = f(x, t) \frac{\partial^2 w}{\partial x^2} + g(x, t) \frac{\partial w}{\partial x} + h(x, t)w$	148
1.8.9.	Equations of the Form $s(x) \frac{\partial w}{\partial t} = \frac{\partial}{\partial x} [p(x) \frac{\partial w}{\partial x}] - q(x)w + \Phi(x, t)$	151
1.9.	Equations of Special Form	155
1.9.1.	Equations of the Diffusion (Thermal) Boundary Layer	155
1.9.2.	One-Dimensional Schrödinger Equation $i\hbar \frac{\partial w}{\partial t} = -\frac{\hbar^2}{2m} \frac{\partial^2 w}{\partial x^2} + U(x)w$	157
2.	Parabolic Equations with Two Space Variables	161
2.1.	Heat Equation $\frac{\partial w}{\partial t} = a\Delta_2 w$	161
2.1.1.	Boundary Value Problems in Cartesian Coordinates	161
2.1.2.	Problems in Polar Coordinates	173
2.1.3.	Axisymmetric Problems	179
2.2.	Heat Equation with a Source $\frac{\partial w}{\partial t} = a\Delta_2 w + \Phi(x, y, t)$	187
2.2.1.	Problems in Cartesian Coordinates	187
2.2.2.	Problems in Polar Coordinates	194
2.2.3.	Axisymmetric Problems	195
2.3.	Other Equations	198
2.3.1.	Equations Containing Arbitrary Parameters	198
2.3.2.	Equations Containing Arbitrary Functions	200
3.	Parabolic Equations with Three or More Space Variables	205
3.1.	Heat Equation $\frac{\partial w}{\partial t} = a\Delta_3 w$	205
3.1.1.	Problems in Cartesian Coordinates	205
3.1.2.	Problems in Cylindrical Coordinates	225
3.1.3.	Problems in Spherical Coordinates	250
3.2.	Heat Equation with Source $\frac{\partial w}{\partial t} = a\Delta_3 w + \Phi(x, y, z, t)$	254
3.2.1.	Problems in Cartesian Coordinates	254
3.2.2.	Problems in Cylindrical Coordinates	257
3.2.3.	Problems in Spherical Coordinates	260
3.3.	Other Equations with Three Space Variables	261
3.3.1.	Equations Containing Arbitrary Parameters	261
3.3.2.	Equations Containing Arbitrary Functions	263
3.3.3.	Equations of the Form $\rho(x, y, z) \frac{\partial w}{\partial t} = \text{div}[a(x, y, z)\nabla w] - q(x, y, z)w + \Phi(x, y, z, t)$	266

3.4.	Equations with n Space Variables	268
3.4.1.	Equations of the Form $\frac{\partial^2 w}{\partial t^2} = a \Delta_n w + \Phi(x_1, \dots, x_n, t)$	268
3.4.2.	Other Equations Containing Arbitrary Parameters	270
3.4.3.	Equations Containing Arbitrary Functions	271
4.	Hyperbolic Equations with One Space Variable	279
4.1.	Constant Coefficient Equations	279
4.1.1.	Wave Equation $\frac{\partial^2 w}{\partial t^2} = a^2 \frac{\partial^2 w}{\partial x^2}$	279
4.1.2.	Equations of the Form $\frac{\partial^2 w}{\partial t^2} = a^2 \frac{\partial^2 w}{\partial x^2} + \Phi(x, t)$	284
4.1.3.	Equation of the Form $\frac{\partial^2 w}{\partial t^2} = a^2 \frac{\partial^2 w}{\partial x^2} - bw + \Phi(x, t)$	287
4.1.4.	Equation of the Form $\frac{\partial^2 w}{\partial t^2} = a^2 \frac{\partial^2 w}{\partial x^2} - b \frac{\partial w}{\partial x} + \Phi(x, t)$	291
4.1.5.	Equation of the Form $\frac{\partial^2 w}{\partial t^2} = a^2 \frac{\partial^2 w}{\partial x^2} + b \frac{\partial w}{\partial x} + cw + \Phi(x, t)$	293
4.2.	Wave Equation with Axial or Central Symmetry	295
4.2.1.	Equations of the Form $\frac{\partial^2 w}{\partial t^2} = a^2 \left(\frac{\partial^2 w}{\partial r^2} + \frac{1}{r} \frac{\partial w}{\partial r} \right)$	295
4.2.2.	Equation of the Form $\frac{\partial^2 w}{\partial t^2} = a^2 \left(\frac{\partial^2 w}{\partial r^2} + \frac{1}{r} \frac{\partial w}{\partial r} \right) + \Phi(r, t)$	298
4.2.3.	Equation of the Form $\frac{\partial^2 w}{\partial t^2} = a^2 \left(\frac{\partial^2 w}{\partial r^2} + \frac{2}{r} \frac{\partial w}{\partial r} \right)$	298
4.2.4.	Equation of the Form $\frac{\partial^2 w}{\partial t^2} = a^2 \left(\frac{\partial^2 w}{\partial r^2} + \frac{2}{r} \frac{\partial w}{\partial r} \right) + \Phi(r, t)$	301
4.2.5.	Equation of the Form $\frac{\partial^2 w}{\partial t^2} = a^2 \left(\frac{\partial^2 w}{\partial r^2} + \frac{1}{r} \frac{\partial w}{\partial r} \right) - bw + \Phi(r, t)$	302
4.2.6.	Equation of the Form $\frac{\partial^2 w}{\partial t^2} = a^2 \left(\frac{\partial^2 w}{\partial r^2} + \frac{2}{r} \frac{\partial w}{\partial r} \right) - bw + \Phi(r, t)$	305
4.3.	Equations Containing Power Functions and Arbitrary Parameters	308
4.3.1.	Equations of the Form $\frac{\partial^2 w}{\partial t^2} = (ax + b) \frac{\partial^2 w}{\partial x^2} + c \frac{\partial w}{\partial x} + kw + \Phi(x, t)$	308
4.3.2.	Equations of the Form $\frac{\partial^2 w}{\partial t^2} = (ax^2 + b) \frac{\partial^2 w}{\partial x^2} + cx \frac{\partial w}{\partial x} + kw + \Phi(x, t)$	312
4.3.3.	Other Equations	314
4.4.	Equations Containing the First Time Derivative	320
4.4.1.	Equations of the Form $\frac{\partial^2 w}{\partial t^2} + k \frac{\partial w}{\partial t} = a^2 \frac{\partial^2 w}{\partial x^2} + b \frac{\partial w}{\partial x} + cw + \Phi(x, t)$	320
4.4.2.	Equations of the Form $\frac{\partial^2 w}{\partial t^2} + k \frac{\partial w}{\partial t} = f(x) \frac{\partial^2 w}{\partial x^2} + g(x) \frac{\partial w}{\partial x} + h(x)w + \Phi(x, t)$	326
4.4.3.	Other Equations	331
4.5.	Equations Containing Arbitrary Functions	333
4.5.1.	Equations of the Form $s(x) \frac{\partial^2 w}{\partial t^2} = \frac{\partial}{\partial x} \left[p(x) \frac{\partial w}{\partial x} \right] - q(x)w + \Phi(x, t)$	333
4.5.2.	Equations of the Form $\frac{\partial^2 w}{\partial t^2} + a(t) \frac{\partial w}{\partial t} = b(t) \left\{ \frac{\partial}{\partial x} \left[p(x) \frac{\partial w}{\partial x} \right] - q(x)w \right\} + \Phi(x, t)$	335
4.5.3.	Other Equations	337
5.	Hyperbolic Equations with Two Space Variables	341
5.1.	Wave Equation $\frac{\partial^2 w}{\partial t^2} = a^2 \Delta_2 w$	341
5.1.1.	Problems in Cartesian Coordinates	341
5.1.2.	Problems in Polar Coordinates	346
5.1.3.	Axisymmetric Problems	351
5.2.	Nonhomogeneous Wave Equation $\frac{\partial^2 w}{\partial t^2} = a^2 \Delta_2 w + \Phi(x, y, t)$	355
5.2.1.	Problems in Cartesian Coordinates	355
5.2.2.	Problems in Polar Coordinates	357
5.2.3.	Axisymmetric Problems	360
5.3.	Equations of the Form $\frac{\partial^2 w}{\partial t^2} = a^2 \Delta_2 w - bw + \Phi(x, y, t)$	362
5.3.1.	Problems in Cartesian Coordinates	362
5.3.2.	Problems in Polar Coordinates	366
5.3.3.	Axisymmetric Problems	371

5.4.	Telegraph Equation $\frac{\partial^2 w}{\partial t^2} + k \frac{\partial w}{\partial t} = a^2 \Delta_2 w - bw + \Phi(x, y, t)$	376
5.4.1.	Problems in Cartesian Coordinates	376
5.4.2.	Problems in Polar Coordinates	381
5.4.3.	Axisymmetric Problems	386
5.5.	Other Equations with Two Space Variables	391
6.	Hyperbolic Equations with Three or More Space Variables	393
6.1.	Wave Equation $\frac{\partial^2 w}{\partial t^2} = a^2 \Delta_3 w$	393
6.1.1.	Problems in Cartesian Coordinates	393
6.1.2.	Problems in Cylindrical Coordinates	399
6.1.3.	Problems in Spherical Coordinates	408
6.2.	Nonhomogeneous Wave Equation $\frac{\partial^2 w}{\partial t^2} = a^2 \Delta_3 w + \Phi(x, y, z, t)$	412
6.2.1.	Problems in Cartesian Coordinates	412
6.2.2.	Problems in Cylindrical Coordinates	412
6.2.3.	Problems in Spherical Coordinates	413
6.3.	Equations of the Form $\frac{\partial^2 w}{\partial t^2} = a^2 \Delta_3 w - bw + \Phi(x, y, z, t)$	414
6.3.1.	Problems in Cartesian Coordinates	414
6.3.2.	Problems in Cylindrical Coordinates	420
6.3.3.	Problems in Spherical Coordinates	429
6.4.	Telegraph Equation $\frac{\partial^2 w}{\partial t^2} + k \frac{\partial w}{\partial t} = a^2 \Delta_3 w - bw + \Phi(x, y, z, t)$	434
6.4.1.	Problems in Cartesian Coordinates	434
6.4.2.	Problems in Cylindrical Coordinates	438
6.4.3.	Problems in Spherical Coordinates	448
6.5.	Other Equations with Three Space Variables	453
6.5.1.	Equations Containing Arbitrary Parameters	453
6.5.2.	Equation of the Form $\rho(x, y, z) \frac{\partial^2 w}{\partial t^2} = \text{div}[a(x, y, z)\nabla w] - q(x, y, z)w + \Phi(x, y, z, t)$	453
6.6.	Equations with n Space Variables	455
6.6.1.	Wave Equation $\frac{\partial^2 w}{\partial t^2} = a^2 \Delta_n w$	456
6.6.2.	Nonhomogeneous Wave Equation $\frac{\partial^2 w}{\partial t^2} = a^2 \Delta_n w + \Phi(x_1, \dots, x_n, t)$	457
6.6.3.	Equations of the Form $\frac{\partial^2 w}{\partial t^2} = a^2 \Delta_n w - bw + \Phi(x_1, \dots, x_n, t)$	460
6.6.4.	Equations Containing the First Time Derivative	463
7.	Elliptic Equations with Two Space Variables	467
7.1.	Laplace Equation $\Delta_2 w = 0$	467
7.1.1.	Problems in Cartesian Coordinate System	467
7.1.2.	Problems in Polar Coordinate System	472
7.1.3.	Other Coordinate Systems. Conformal Mappings Method	476
7.2.	Poisson Equation $\Delta_2 w = -\Phi(x)$	478
7.2.1.	Preliminary Remarks. Solution Structure	478
7.2.2.	Problems in Cartesian Coordinate System	480
7.2.3.	Problems in Polar Coordinate System	485
7.2.4.	Arbitrary Shape Domain. Conformal Mappings Method	489
7.3.	Helmholtz Equation $\Delta_2 w + \lambda w = -\Phi(x)$	490
7.3.1.	General Remarks, Results, and Formulas	490
7.3.2.	Problems in Cartesian Coordinate System	494
7.3.3.	Problems in Polar Coordinate System	503
7.3.4.	Other Orthogonal Coordinate Systems. Elliptic Domain	508

7.4. Other Equations	510
7.4.1. Stationary Schrödinger Equation $\Delta_2 w = f(x, y)w$	510
7.4.2. Convective Heat and Mass Transfer Equations	512
7.4.3. Equations of Heat and Mass Transfer in Anisotropic Media	518
7.4.4. Other Equations Arising in Applications	526
7.4.5. Equations of the Form $a(x)\frac{\partial^2 w}{\partial x^2} + b(x)\frac{\partial^2 w}{\partial y^2} + c(x)\frac{\partial w}{\partial x} + d(x)w = -\Phi(x, y)$	529
8. Elliptic Equations with Three or More Space Variables	533
8.1. Laplace Equation $\Delta_3 w = 0$	533
8.1.1. Problems in Cartesian Coordinates	533
8.1.2. Problems in Cylindrical Coordinates	535
8.1.3. Problems in Spherical Coordinates	537
8.1.4. Other Orthogonal Curvilinear Systems of Coordinates	539
8.2. Poisson Equation $\Delta_3 w + \Phi(x) = 0$	539
8.2.1. Preliminary Remarks. Solution Structure	539
8.2.2. Problems in Cartesian Coordinates	544
8.2.3. Problems in Cylindrical Coordinates	554
8.2.4. Problems in Spherical Coordinates	558
8.3. Helmholtz Equation $\Delta_3 w + \lambda w = -\Phi(x)$	561
8.3.1. General Remarks, Results, and Formulas	561
8.3.2. Problems in Cartesian Coordinates	567
8.3.3. Problems in Cylindrical Coordinates	580
8.3.4. Problems in Spherical Coordinates	588
8.3.5. Other Orthogonal Curvilinear Coordinates	591
8.4. Other Equations with Three Space Variables	593
8.4.1. Equations Containing Arbitrary Functions	593
8.4.2. Equations of the Form $\text{div}[a(x, y, z)\nabla w] - q(x, y, z)w = -\Phi(x, y, z)$	595
8.5. Equations with n Space Variables	597
8.5.1. Laplace Equation $\Delta_n w = 0$	597
8.5.2. Other Equations	598
9. Higher-Order Partial Differential Equations	601
9.1. Third-Order Partial Differential Equations	601
9.2. Fourth-Order One-Dimensional Nonstationary Equations	602
9.2.1. Equations of the Form $\frac{\partial w}{\partial t} + a^2 \frac{\partial^4 w}{\partial x^4} = \Phi(x, t)$	602
9.2.2. Equations of the Form $\frac{\partial^2 w}{\partial t^2} + a^2 \frac{\partial^4 w}{\partial x^4} = 0$	605
9.2.3. Equations of the Form $\frac{\partial^2 w}{\partial t^2} + a^2 \frac{\partial^4 w}{\partial x^4} = \Phi(x, t)$	606
9.2.4. Equations of the Form $\frac{\partial^2 w}{\partial t^2} + a^2 \frac{\partial^4 w}{\partial x^4} + kw = \Phi(x, t)$	608
9.2.5. Other Equations	611
9.3. Two-Dimensional Nonstationary Fourth-Order Equations	613
9.3.1. Equations of the Form $\frac{\partial w}{\partial t} + a^2 \left(\frac{\partial^4 w}{\partial x^4} + \frac{\partial^4 w}{\partial y^4} \right) = \Phi(x, y, t)$	613
9.3.2. Two-Dimensional Equations of the Form $\frac{\partial^2 w}{\partial t^2} + a^2 \Delta \Delta w = 0$	615
9.3.3. Three- and n -Dimensional Equations of the Form $\frac{\partial^2 w}{\partial t^2} + a^2 \Delta \Delta w = 0$	617
9.3.4. Equations of the Form $\frac{\partial^2 w}{\partial t^2} + a^2 \Delta \Delta w + kw = \Phi(x, y, t)$	619
9.3.5. Equations of the Form $\frac{\partial^2 w}{\partial t^2} + a^2 \left(\frac{\partial^4 w}{\partial x^4} + \frac{\partial^4 w}{\partial y^4} \right) + kw = \Phi(x, y, t)$	620
9.4. Fourth-Order Stationary Equations	621
9.4.1. Biharmonic Equation $\Delta \Delta w = 0$	621
9.4.2. Equations of the Form $\Delta \Delta w = \Phi(x, y)$	625

9.4.3.	Equations of the Form $\Delta\Delta w - \lambda w = \Phi(x, y)$	626
9.4.4.	Equations of the Form $\frac{\partial^4 w}{\partial x^4} + \frac{\partial^4 w}{\partial y^4} = \Phi(x, y)$	628
9.4.5.	Equations of the Form $\frac{\partial^4 w}{\partial x^4} + \frac{\partial^4 w}{\partial y^4} + kw = \Phi(x, y)$	629
9.4.6.	Stokes Equation (Axisymmetric Flows of Viscous Fluids)	630
9.5.	Higher-Order Linear Equations with Constant Coefficients	633
9.5.1.	Fundamental Solutions. Cauchy Problem	633
9.5.2.	Elliptic Equations	635
9.5.3.	Hyperbolic Equations	637
9.5.4.	Regular Equations. Number of Initial Conditions in the Cauchy Problem	637
9.5.5.	Some Special-Type Equations	640
9.6.	Higher-Order Linear Equations with Variable Coefficients	644
9.6.1.	Equations Containing the First Time Derivative	644
9.6.2.	Equations Containing the Second Time Derivative	648
9.6.3.	Nonstationary Problems with Many Space Variables	649
9.6.4.	Some Special-Type Equations	651
Supplement A. Special Functions and Their Properties		655
A.1.	Some Symbols and Coefficients	655
A.1.1.	Factorials	655
A.1.2.	Binomial Coefficients	655
A.1.3.	Pochhammer Symbol	656
A.1.4.	Bernoulli Numbers	656
A.2.	Error Functions and Exponential Integral	656
A.2.1.	Error Function and Complementary Error Function	656
A.2.2.	Exponential Integral	656
A.2.3.	Logarithmic Integral	657
A.3.	Sine Integral and Cosine Integral. Fresnel Integrals	657
A.3.1.	Sine Integral	657
A.3.2.	Cosine Integral	658
A.3.3.	Fresnel Integrals	658
A.4.	Gamma and Beta Functions	659
A.4.1.	Gamma Function	659
A.4.2.	Beta Function	660
A.5.	Incomplete Gamma and Beta Functions	660
A.5.1.	Incomplete Gamma Function	660
A.5.2.	Incomplete Beta Function	661
A.6.	Bessel Functions	661
A.6.1.	Definitions and Basic Formulas	661
A.6.2.	Integral Representations and Asymptotic Expansions	663
A.6.3.	Zeros and Orthogonality Properties of Bessel Functions	664
A.6.4.	Hankel Functions (Bessel Functions of the Third Kind)	665
A.7.	Modified Bessel Functions	666
A.7.1.	Definitions. Basic Formulas	666
A.7.2.	Integral Representations and Asymptotic Expansions	667
A.8.	Airy Functions	668
A.8.1.	Definition and Basic Formulas	668
A.8.2.	Power Series and Asymptotic Expansions	668

A.9. Degenerate Hypergeometric Functions	669
A.9.1. Definitions and Basic Formulas	669
A.9.2. Integral Representations and Asymptotic Expansions	671
A.10. Hypergeometric Functions	672
A.10.1. Definition and Some Formulas	672
A.10.2. Basic Properties and Integral Representations	672
A.11. Whittaker Functions	672
A.12. Legendre Polynomials and Legendre Functions	674
A.12.1. Definitions. Basic Formulas	674
A.12.2. Zeros of Legendre Polynomials and the Generating Function	674
A.12.3. Associated Legendre Functions	674
A.13. Parabolic Cylinder Functions	675
A.13.1. Definitions. Basic Formulas	675
A.13.2. Integral Representations and Asymptotic Expansions	675
A.14. Mathieu Functions	675
A.14.1. Definitions and Basic Formulas	675
A.15. Modified Mathieu Functions	677
A.16. Orthogonal Polynomials	677
A.16.1. Laguerre Polynomials and Generalized Laguerre Polynomials	678
A.16.2. Chebyshev Polynomials and Functions	679
A.16.3. Hermite Polynomial	679
A.16.4. Jacobi Polynomials	680
Supplement B. Methods of Generalized and Functional Separation of Variables in Nonlinear Equations of Mathematical Physics	681
B.1. Introduction	681
B.1.1. Preliminary Remarks	681
B.1.2. Simple Cases of Variable Separation in Nonlinear Equations	682
B.1.3. Examples of Nontrivial Variable Separation in Nonlinear Equations	683
B.2. Methods of Generalized Separation of Variables	685
B.2.1. Structure of Generalized Separable Solutions	685
B.2.2. Solution of Functional Differential Equations by Differentiation	686
B.2.3. Solution of Functional Differential Equations by Splitting	688
B.2.4. Simplified Scheme for Constructing Exact Solutions of Equations with Quadratic Nonlinearities	691
B.3. Methods of Functional Separation of Variables	693
B.3.1. Structure of Functional Separable Solutions	693
B.3.2. Special Functional Separable Solutions	693
B.3.3. Differentiation Method	696
B.3.4. Splitting Method. Reduction to a Functional Equation with Two Variables	700
B.3.5. Some Functional Equations and Their Solutions. Exact Solutions of Heat and Wave Equations	701
B.4. First-Order Nonlinear Equations	706
B.4.1. Preliminary Remarks	706
B.4.2. Individual Equations	706
B.5. Second-Order Nonlinear Equations	709
B.5.1. Parabolic Equations	709
B.5.2. Hyperbolic Equations	721
B.5.3. Elliptic Equations	727
B.5.4. Equations Containing Mixed Derivatives	733

B.5.5. General Form Equations	736
B.6. Third-Order Nonlinear Equations	739
B.6.1. Stationary Hydrodynamic Boundary Layer Equations	739
B.6.2. Nonstationary Hydrodynamic Boundary Layer Equations	741
B.7. Fourth-Order Nonlinear Equations	749
B.7.1. Stationary Hydrodynamic Equations (Navier–Stokes Equations)	749
B.7.2. Nonstationary Hydrodynamic Equations	752
B.8. Higher-Order Nonlinear Equations	757
B.8.1. Equations of the Form $\frac{\partial w}{\partial t} = F(x, t, w, \frac{\partial w}{\partial x}, \dots, \frac{\partial^n w}{\partial x^n})$	757
B.8.2. Equations of the Form $\frac{\partial^2 w}{\partial t^2} = F(x, t, w, \frac{\partial w}{\partial x}, \dots, \frac{\partial^n w}{\partial x^n})$	761
B.8.3. Other Equations	765
References	769
Index	777