
A Comprehensive Treatment of q-Calculus

Bearbeitet von
Thomas Ernst

1. Auflage 2012. Buch. xvi, 492 S. Hardcover
ISBN 978 3 0348 0430 1

Format (B x L): 15,5 x 23,5 cm
Gewicht: 919 g

Weitere Fachgebiete > Mathematik > Mathematische Analysis >
Differentialrechnungen und -gleichungen

Zu Leseprobe

schnell und portofrei erhältlich bei

Die Online-Fachbuchhandlung beck-shop.de ist spezialisiert auf Fachbücher, insbesondere Recht, Steuern und Wirtschaft.
Im Sortiment finden Sie alle Medien (Bücher, Zeitschriften, CDs, eBooks, etc.) aller Verlage. Ergänzt wird das Programm
durch Services wie Neuerscheinungsdienst oder Zusammenstellungen von Büchern zu Sonderpreisen. Der Shop führt mehr

als 8 Millionen Produkte.

http://www.beck-shop.de/Ernst-A-Comprehensive-Treatment-of-q-Calculus/productview.aspx?product=10463949&utm_source=pdf&utm_medium=clickthru_ihv&utm_campaign=pdf_10463949&campaign=pdf/10463949
http://www.beck-shop.de/trefferliste.aspx?toc=8344
http://www.beck-shop.de/trefferliste.aspx?toc=8344
http://www.beck-shop.de/fachbuch/leseprobe/9783034804301_Excerpt_001.pdf

Contents

1 Introduction . 1
1.1 A survey of the chapters . 1
1.2 What is q-calculus? . 6

1.2.1 Elementary series manipulations 9
1.3 Update on q-calculus . 9

1.3.1 Current textbooks on this subject 10
1.3.2 Comparison with complex analysis 11

1.4 Comparison with nonstandard analysis 11
1.5 Comparison with the units of physics 12
1.6 Analogies between q-analysis and analysis 17
1.7 The first q-functions . 18

2 The different languages of q-calculus 27
2.1 Schools—traditions . 28
2.2 Ramifications and minor Schools 30

2.2.1 Different notations . 34
2.3 Finite differences and Bernoulli numbers 35
2.4 Umbral calculus, interpolation theory 37
2.5 Elliptic and Theta Schools and notations, the oldest roots–the

q-forerunners . 38
2.6 Trigonometry, prosthaphaeresis, logarithms 40
2.7 The development of calculus . 42
2.8 The Faulhaber mathematics . 47
2.9 Descartes, Leibniz, Hindenburg, Arbogast 48
2.10 The Fakultäten . 50
2.11 Königsberg School . 52
2.12 Viennese School . 52
2.13 Göttingen School . 53
2.14 The combinatorial School: Gudermann, Grünert 53
2.15 Heidelberg School . 55
2.16 Weierstraß, formal power series and the � function 56

xi

xii Contents

2.17 Halle q-analysis School . 56
2.18 Jakob Friedrich Fries, Martin Ohm, Babbage, Peacock and Herschel 57
2.19 Different styles in q-analysis . 61

3 Pre q-Analysis . 63
3.1 The early connection between analytic number theory and q-series 63
3.2 Some aspects of combinatorical identities 64

3.2.1 Faà di Bruno formula . 66
3.3 The duality between Bernoulli and Stirling numbers 66
3.4 Tangent numbers, Euler numbers 68
3.5 The occurrence of binomial coefficient identities in the literature . 68
3.6 Nineteenth century: Catalan, Grigoriew, Imchenetsky 68
3.7 A short history of hypergeometric series 69

3.7.1 The � function . 70
3.7.2 Balanced and well-poised hypergeometric series 71
3.7.3 Fractional differentiation 71
3.7.4 Newton, Taylor, Stirling, Montmort 72
3.7.5 Euler’s contribution . 72
3.7.6 Vandermonde and Pfaffian summation formulas 73
3.7.7 Conic sections in the seventeenth century 74
3.7.8 The infinity in England 74
3.7.9 The infinity in the hands of Euler 74
3.7.10 The infinity, the binomial coefficients 75
3.7.11 Gauß’ contribution . 75
3.7.12 After Gauß; Clausen, Jacobi 77
3.7.13 Kummer’s contribution 77
3.7.14 Cauchy, Riemann, Heine, Thomae, Papperitz 79
3.7.15 1880–1914; Sonine, Goursat, Stieltjes, Schafheitlin,

Pochhammer, Mellin . 80
3.7.16 First half of the twentieth century; England, USA 81
3.7.17 Special functions defined by integrals 85
3.7.18 Second half of the twentieth century 85

3.8 The Jacobi theta functions; different notations; properties 85
3.9 Meromorphic continuation and Riemann surfaces 90
3.10 Wave equation . 91
3.11 Orthogonal polynomials . 92

3.11.1 Legendre-d’Allonville-Murphy polynomials 92
3.11.2 Laguerre-Abel-Sonine-Murphy-Chebyshev-Halphen-

Szegő polynomials . 93
3.11.3 Jacobi polynomials . 95
3.11.4 Hermite polynomials . 95

4 The q-umbral calculus and semigroups. The Nørlund calculus
of finite differences . 97
4.1 The q-umbral calculus and semigroups 98
4.2 Finite differences . 104

Contents xiii

4.3 q-Appell polynomials . 114
4.3.1 The generalized q-Bernoulli polynomials 117
4.3.2 The Ward q-Bernoulli numbers 118
4.3.3 The generalized JHC q-Bernoulli polynomials 123
4.3.4 NWA q-Euler polynomials 128
4.3.5 The NWA generalized q-Euler numbers 129
4.3.6 Several variables; n negative 135
4.3.7 q-Euler-Maclaurin expansions 140
4.3.8 JHC polynomials of many variables; negative order 142
4.3.9 JHC q-Euler-Maclaurin expansions 146
4.3.10 Euler symbolic formula 148
4.3.11 Complementary argument theorems 152

4.4 q-Lucas and q-G polynomials . 153
4.4.1 q-Lucas numbers . 156
4.4.2 The q-G polynomials . 158
4.4.3 Lucas and G polynomials of negative order 162
4.4.4 Expansion formulas . 165

4.5 The semiring of Ward numbers 167

5 q-Stirling numbers . 169
5.1 Introduction . 169
5.2 The Hahn-Cigler-Carlitz-Johnson approach 171
5.3 The Carlitz-Gould approach . 183
5.4 The Jackson q-derivative as difference operator 189
5.5 Applications . 192

6 The first q-functions . 195
6.1 q-analogue, q-factorial, tilde operator 195
6.2 The q-derivative . 200
6.3 The q-integral . 202
6.4 Two other tilde operators . 204
6.5 The Gaussian q-binomial coefficients and the q-Leibniz theorem . 207

6.5.1 Other formulas . 211
6.6 Cigler’s operational method for q-identities 212
6.7 Gould and Carlitz q-binomial coefficient identities 215
6.8 q-Exponential and q-trigonometric functions 218
6.9 The Heine function . 224
6.10 Oscillations in q-analysis . 226
6.11 The Jackson-Hahn-Cigler q-addition and q-analogues of the

trigonometric functions . 227
6.11.1 Further q-trigonometric functions 228

6.12 The Nalli-Ward-Al-Salam q-addition and some variants of the
q-difference operator . 230

6.13 Weierstraß elliptic functions and sigma functions 234
6.13.1 Elliptic functions . 235
6.13.2 Connections with the �q function 236

6.14 The Chen-Liu operator or parameter augmentation 239

xiv Contents

7 q-hypergeometric series . 241
7.1 Definition of q-hypergeometric series 241

7.1.1 q-difference equation for p+1φp 243
7.2 Balanced and well-poised q-hypergeometric series 243
7.3 Advantages of the Heine definition 246
7.4 q-Binomial theorem . 246
7.5 Jacobi’s elliptic functions expressed as real and imaginary parts of

q-hypergeometric series with exponential argument (Heine) 248
7.6 The Jacobi triple product identity 248
7.7 q-contiguity relations . 249
7.8 Heine q-transformations . 250

7.8.1 The q-beta function . 252
7.9 Heines q-analogue of the Gauß summation formula 252
7.10 A q-analogue of the Pfaff-Saalschütz summation formula 255
7.11 Sears’ 4φ3 transformation . 257
7.12 q-analogues of Thomae’s transformations 258
7.13 The Bailey-Daum summation formula 259
7.14 A general expansion formula . 260
7.15 A summation formula for a terminating very-well-poised 4φ3 series 263
7.16 A summation formula for a terminating very-well-poised 6φ5 series 265
7.17 Watson’s transformation formula for a terminating very-well-

poised 8φ7 series . 265
7.18 Jackson’s sum of a terminating very-well-poised balanced

8φ7 series . 268
7.18.1 Three corollaries . 269

7.19 Watson’s proof of the Rogers-Ramanujan identities 269
7.20 Bailey’s 1929 transformation formula for a terminating, balanced,

very-well-poised 10φ9 . 272
7.21 Watson’s q-analogue of the Barnes contour integral 274
7.22 Three q-analogues of the Euler integral formula for the function

�(x) . 275
7.23 Inequalities for the �q function 276
7.24 Summary of the umbral method 277

8 Sundry topics . 279
8.1 Four q-summation formulas of Andrews 279
8.2 Some quadratic q-hypergeometric transformations 287
8.3 The Kummer 2F1(−1) formula and Jacobi’s theta function 290
8.4 Another proof of the q-Dixon formula 292
8.5 A finite version of the q-Dixon formula 293
8.6 The Jackson summation formula for a finite, 2-balanced,

well-poised 5φ4 series . 293
8.7 The Jackson finite q-analogue of the Dixon formula 294
8.8 Other examples of q-special functions 294
8.9 q-analogues of two formulas by Brown and Eastham 296

Contents xv

8.10 The q-analogue of Truesdell’s function 297
8.11 The Bailey transformation for q-series 298
8.12 q-Taylor formulas with remainder; the mean value theorem . . . 300

8.12.1 The mean value theorem in q-analysis 303
8.13 Bilateral series . 303
8.14 Fractional q-integrals . 306

9 q-orthogonal polynomials . 309
9.1 Ciglerian q-Laguerre polynomials 309

9.1.1 The different Laguerre-philosophies 309
9.1.2 The q-Laguerre polynomials 310
9.1.3 Generating functions and recurrences 312
9.1.4 Product expansions . 318
9.1.5 Bilinear generating functions 322
9.1.6 Al-Salam operator expressions 326
9.1.7 The q-Laguerre Rodriguez operator 333
9.1.8 q-orthogonality . 337

9.2 q-Jacobi polynomials . 338
9.2.1 Definition and the Rodriguez formula 338
9.2.2 The q-Jacobi Rodriguez operator 340
9.2.3 More generating functions and recurrences 348
9.2.4 q-orthogonality . 352

9.3 q-Legendre polynomials and Carlitz-Al-Salam polynomials . . . 355
9.3.1 q-Legendre polynomials 355
9.3.2 Carlitz-Al-Salam polynomials 357

10 q-functions of several variables . 359
10.1 The corresponding vector notation 359
10.2 Historical introduction . 364
10.3 Transformations for basic double series 370

10.3.1 Double q-balanced series 373
10.3.2 Transformation formula of Carlitz-Srivastava 375
10.3.3 Three formulas of Andrews 377
10.3.4 q-Analogues of Carlson’s formulas 378

10.4 The q-Appell function �1 as q-integral 381
10.5 q-analogues of some of Srivastava’s formulas 382
10.6 Some q-formulas of Srivastava 391

10.6.1 Generating functions . 391
10.6.2 Transformations . 393
10.6.3 Double sum identities (Srivastava and Jain) 394

10.7 Two reduction formulas of Karlsson and Srivastava 397
10.8 q-analogues of reducibility theorems of Karlsson 399
10.9 q-Analogues of Burchnall-Chaundy expansions 401

10.9.1 q-analogues of Verma expansions 413
10.9.2 A similar formula . 415

10.10 Multiple extensions of the Rothe-von Grüson-Gauß formula . . . 417

xvi Contents

10.11 An expansion formula in the spirit of Chaundy 421
10.12 Formulas according to Burchnall-Chaundy and Jackson 422

11 Linear partial q-difference equations 427
11.1 Introduction . 427
11.2 Canonical equations and symmetry techniques for q-series

(Kalnins, Miller) . 428
11.3 q-difference equations for q-Appell and q-Lauricella functions . 432

12 q-Calculus and physics . 441
12.1 The q-Coulomb problem and the q-hydrogen atom 441
12.2 Connections to knot theory . 442
12.3 General relativity . 442
12.4 Molecular and nuclear spectroscopy 442
12.5 Elementary particle physics and chemical physics 443
12.6 Electroweak interaction . 444
12.7 String theory . 444
12.8 Wess-Zumino model . 445
12.9 Quantum Chromodynamics . 446

References . 447

Index before 1900 . 467

Index after 1900 . 469

Physics index . 471

Name index before 1900 . 473

Name index after 1900 . 477

Name index Physics . 481

Notation index Chapter 1, 2, 6–9 . 483

Notation index Chapter 3 . 485

Notation index Chapter 4, 5 . 487

Notation index Chapter 10–11 . 489

Notation index Chapter 12 . 491

