TABLE OF CONTENTS

TABLE OF CONTENTS

Preface		ii
Course Objectives		iv
Table of Contents		v
Mathematical Notations a	nd Symbols	xi
Chapter	MATH FUNDAMENTALS	1
$A \cap B$	1.1 Sets, Numbers, Coordinates, Functions 1. Sets 2. Operations with sets 3. Proofs 4. Numbers 5. Constants and variables 6. Coordinates 7. Functions	4
	8. Review questions and exercises 1.2 Complex Numbers	17
	1. Definition of the Field of Complex Numbers: Standard form Exponential form Trigonometric form Euler's Formula 2. Operations with Complex Numbers: De Moivre's Formula and nth root Properties of absolute value and complex conjugate 3. Examples 4. Review Questions and Exercises 5. Complex Numbers with Maple	17
	1. Constant Function 2. Absolute Value 3. Linear Function 4. Quadratic Function 5. Polynomials 6. Rational Function 7. Irrational Functions 8. Exponential Function 9. Logarithmic Function 10. Trigonometric Functions 11. Inverse Trigonometric Functions 12. Hyperbolic Function 14. Review Questions and Exercises	27
	1.4 Mathematical Induction	.9
	2. Example3. Review questions and exercises	

CHAPTER || CALCULUS 53

			fex	o+h)
	f(x0)/			
/		h		
	×		Xoth	→ :

2.1	Limits	and Continuity	55
	1.	Limits	
		limit of a function	
		one-sided limits	
		limits at infinity	
		infinite limits	
		Limit Theorems	
		Examples	
	4.	J	
	5.	J control of the cont	
		Examples	
	7.		
	8.	Limits and Continuity of Functions with Maple	
2.2	Differe	ntiation	73
	1.	Definitions:	
		derivative at the point	
		the derivative function	
		higher order derivatives	
		geometrical sense	
		physical sense	
	2.	Differentiation Rules	
	3.		
	4.	1	
	5.		
	6.	Differentiation Calculus with Maple	
2.3	Integra	tion	87
	1.	Indefinite Integral and Antiderivative:	
		properties of indefinite integral	
		methods of integration	
	2.	8	
		Riemann's Sum	
		Fundamental Theorem of Calculus	
	2	Properties of definite integral	
	3.	Improper Integrals	
	4.	Numerical Integration	
	5. 6.	Application of Definite Integral Examples	
	7.	Theorems	
	8.		
	9.		
2.4			3 1
2.4		ces and Series	21
	1.	Sequences	
	2.		
	3.		
	4.	3	
	5.		
	6.	Sequences and Series with Maple	
2.5	_	ng Functions	9
	1.	Definitions	
	2.	Graphing differentiable functions	
	3.	The general approach to plotting graph of a function	
	4.	Examples	
	5.	Review Questions and Exercises	
	6.	Graphing with Maple	

CHAPTER || LINEAR ALGEBRA 159

1.	Vector	Spaces
----	--------	--------

- 2. Linear Combination, Linear Independence, Basis
- 3. Vectors
- 4. Matrices
- 5. Linear Transformations with the Help of Matrices
- 6. Determinants
- 7. Matrix Inverse
- 8. Row Reduction
- 9. Linear Systems
- 10. Eigenvalue Problem
- 11. Linear Algebra with Maple
- 12. Review questions and exercises

CHAPTER IV

VECTOR AND TENSOR ANALYSIS

203

4.1	Vectors and Tensors	 . 205

- 1. Introduction
- 1. Euclidean Space E_3
- 2. Geometric Vectors
- 3. Vector Spaces
- 4. Dot Product
- 5. Cross Product
- 6. Examples
- 7. Tensors
- 8. Tensor Algebra
- 9. Summary of Tensors
- 7. Review Questions and Exercises

- 1. Tensor Function
- 2. Tensor Field
- 3. Space Curves
- 4. Level curves and surfaces
- 5. Operator "nabla", gradient, directional derivative
- 6. Flux
 - Flux of the 2nd order tensor
- 7. Divergence
 - Divergence of 2nd order tensor field
- 8. Cur
- 9. Operator "nabla" and related differential operators
- 10. Line Integral
- 11. Volume Integral
- 12. The Divergence Theorem

- 1. Vector Functions
- 3. Differentiation and integration of vector functions
- 4. Scalar and vector fields
- 5. Double integral
- 6. Surface integral of the scalar functions
- 7. Surface integral of the vector functions flux of a vector field
- 8. Divergence
- 9. Curl
- 10. Line integral
- 11. Volume integral
- 12. Integral theorems

5.1	Ordinary Differential Equations – Basics
5.2	1 st order ODEs
	 Exact ODEs Equation Reducible to Exact – Integrating Factor Separable Equations Homogeneous Equations Linear 1st Order ODEs Special Equations: Bernoulli, Ricatti, Clairaut, Lagrange Approximate and Numerical Methods for 1st Order ODEs Equations of Reducible Order Orthogonal Trajectories Exercises
5.3	Linear ODEs
	 Linear ODE Homogeneous Linear ODE Non-Homogeneous Linear ODE Fundamental Set of Linear ODE with Constant Coefficients Particular sSolution of Linear ODE Euler-Cauchy equation Review Questions and Exercises Linear ODE with Maple
5.4	Power Series Solution
	 Definitions Power Series Solution The Method of Frobenius Review Questions and Exercises Power Series Solution with Maple
5.5	Systems of ODEs
	 Definitions and Notations Theory of Linear Systems of ODEs The Fundamental Set of a Linear System with Constant Coefficients Autonomous Systems Examples Review Questions and Exercises Systems of ODEs with Maple

CHAPTER VI

NORMED VECTOR SPACES

429

- 1. Normed Vector Spaces Banach and Hilbet spaces
- 2. The Generalized Fourier series
- 3. Sturm-Liouville Theorem
- 4. Sturm-Liouville problem for equation $X''-\mu X=0$ Summary Table Roots of transcendental equation
- 5. Review questions, examples and exercises

Chapter VII	SPECIAL F	UNCTIONS		473
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	 Dira Sine Erro Gam Bess 	viside step function c delta function integral function or function ma function sel functions endre functions	$H(x)$ $\delta(x)$ $Si(x)$ $erf(x),erfc(x)$ $\Gamma(x)$ $J_{\nu}(x),Y_{\nu}(x),I_{\nu}(x),K_{\nu}(x)$ $P_{n}(x)$	
Chapter VIII	PARTIAL D	OIFFERENTIAL EQ	UATIONS	533
$\begin{cases} \frac{\partial u}{\partial u} + hu \\ \frac{\partial u}{\partial u} + hu \end{cases} = f$	1. Cons 2. Cons 3. Mon 4. Entr 5. Princ 6. Fund 7. Basi 8. Fund 9. Vect 10. Don 11. Deri 12. Mod 13. Clas 14. Ther 15. Matl 8.2 The Met Stationa 1. The 2. The	servation of Mass servation of Energy mentum Principle opy Principle ciples of State and Prodamental Phenomena cs of Thermodynamic damental phenomena tor analysis in heat anain vation of the governing lelling of boundary co sical Initial-Boundary emodynamical propert thematical dimension is thod of Separation of the governing thematical dimension is thod of Separation of the Goncept of Separation of Laplace Equation: c case – 3 homogeneo	in Engineering es and Heat and Mass Transfer (empirical laws) of heat transfer d mass transfer ing equation inditions Value problems (IBVP) ites in modelling heat transfer Variables – Problems in of Variables us boundary conditions	
	non- Lapl Lapl Revi	_	ical coordinates reises	
		-	Value Problems	605
	 The Basi Genesteac The The Solid Holl Solid Lapl 	Heat Equation – 1-D c c case: homogeneous eral case: non-homoged dy state solution – rec Heat Equation 2-D an	Plane Wall: equation and boundary conditions eneous equation and boundary conditions, duction to basic case d 3-D ectangular domain 3-D rectangular domain	

homogeneous equation with homogeneous boundary conditions

normal modes of string vibration

697

Wave Equation in polar coordinates with angular symmetry Singular Sturm-Liouville Problem – vibrations of ring string

- Review questions and exercises

	F	\		
(fa):		(F(w	
"time domain"		\rangle	"Freque)
	F	-1	1	0

CHAPTER IX

THE INTEGRAL TR	ANSFORM METHODS
-----------------	-----------------

9.1	Lap	place Transform
	1.	Definition
	2.	Properties
	3.	Examples
	4.	Solution of IVP for ODEs
	5.	Solution of PDE in Semi-Infinite Regions
		Wave Equation – semi-infinite string
	7.	Solution of Volterra integral equation of the 2 nd kind
		Abel's integral equation
	8.	Review Questions and Exercises
	9.	Laplace Transform with Maple
0.2	For	rier Transform
7.4		
	1.	Definition
		Properties
		Examples
		Solution of ODE in the infinite domain
	5.	
		1. The Heat Equation – Gauss's Kernel – Green's Function
		2. The Wave Equation – D'Alambert Solution
	_	3. The Laplace Equation – Poisson's Integral Formula
		Fourier Integrals – Fourier integral representations
	7.	Integral Fourier transform in the semi-infinite regions
		1. Fourier integral transform kernel
		2. Heat Equation in the semi-infinite region
		3. Laplace's Equation in the semi-infinite strip
	0 1	4. Laplace's equation in the 1 st quadrant
	8. 1	Review Questions and Exercises
9.3	Fin	ite Fourier Transform
	1.	Introduction – integral transform over finite interval
		Table – Finite Fourier Transform – kernel and operation properties
	2.	Heat Equation in the finite layer
		Conduction and advection in the rectangular duct
		Heat equation in the sphere – roasting a turkey
	5.	Examples and exercises
9.4	Ha	nkel Transform
	1.	Definition and operational properties
	2.	Example – cooling of the space with initial bell-shaped temperature profile
	3.	Instantaneous energy sources
	4.	Heat Equation with instantaneous line source, cylindrical source, point source
	5.	Wave Equation – axisymmetric infinite membrane
	6.	Solution of PDE by application of two integral transforms (Fourier and Hankel)
	7.	Finite Hankel Transform – definition and operational properties
	8.	Development of velocity profile in a pipe under a pressure gradient
	9.	Viscous flow inside of the rotating cylinder
		Annular cylindrical domain – Finite Hankel Transform-2 (FHT-2)
		Viscous flow between two cylinders
		Heat transfer through the cylindrical wall – Thermal shock
		Simple example of the transient heat transfer
		Some additional notes

	9.5	Generalization of the Integral Transform Method	855
		 Introduction Supplemental eigenvalue problem Finite Integral Transform Operational property of the Finite Integral Transfer Transient heat transfer in the fin 	
	9.6	Conjugate Integral Transform	869
		 Conjugate problem Supplemental Sturm-Liouville problem Two-layer unsteady Couette flow Flow over a heated block Exercises 	
	9.7	Additional Integral Transforms 1. Solution of 3-D heat equation in Cylindrical coordinates 2. Mellin Transform 3. Legendre Transform 4. Jacobi and Gegenbauer Transform 5. Laguerre Transform 6. Hermit Transform 7. Hilbert and Stiltjes transform 8. Z Transform 9. Analytical solution of the P-1 models of radiative transfer	897
CHAPTER X	PH.	ASE-CHANGE PROBLEMS	917
	 2. 3. 	Introduction to Classical Stefan Problem 1. Phase-change problem in the semi-infinite region 2. Boundary and interface conditions Solidification in half space (Neumann's solution) Exercise – Melting in half space	
APPENDIX		SUMMARY TABLES	929
		 Greek Letters Complex Numbers Limits Differentiation Integration Infinite Series Vectors 1st order ODE Linear ODE Power Series Solution Systems of ODE Hyperbolic functions Sturm-Liouville problem Coordinate Systems Laplace Transform Table of Laplace Transforms Maple tutorial Bessel Functions Fourier Seris 	