

CONTENTS

I.	<i>Introduction</i>	11
II.	<i>The Scalar, the Electromagnetic, and the Elastic Boundary Value Problems, and Weyl's Results</i>	13
	1. The Scalar Problem	13
	2. The Electromagnetic Problem	15
	3. The Elastic Problem	16
	4. Some Pre-Weylian Results	18
III.	<i>Mathematical Methods and General O-Results</i>	19
	1. The Methods of Weyl and Courant	19
	2. The Carleman Procedures	20
	3. Refinements of the Asymptotic Laws	23
	(a) The scalar problem	23
	(b) The electromagnetic problem	24
	(c) The elastic problem	25
	(d) Summary	25
IV.	<i>Mathematical Methods Continued: Averaging Procedures</i>	27
	1. Fluctuations and Average Mode Density	27
	2. Analytical Averaging Procedures	30
	(a) Logarithmic Gaussian	30
	(b) Lorentzian	32
	(c) Integral transforms	34
	(α) Fedosov's transform	34
	(β) Lambert transform	34
	(γ) Wentzel's method	35
	(δ) Pre-Tauberian results	36
	3. Computational Methods	36
	(a) Computation of the eigenvalues	37
	(α) The rectangular parallelepiped	37
	(β) The circular cylinder	37
	(γ) The sphere	39
	(b) Computational averaging	39
	(c) Computational versus analytical methods	40
V.	<i>O- and \bar{O}-Results for the Square and the Cube</i>	42
	1. Lattice-Type Spectra	42
	2. The Square and the Rectangular Domain	43
	(a) Eigenvalues and eigenfunctions for Dirichlet, Neumann, mixed, and general boundary conditions	43
	(b) <i>O</i> -results and the circle problem	44
	(c) \bar{O} -results	47

3. The Cube-Shaped Domain	47
(a) The solutions of the scalar and the electromagnetic problems and their connection with the lattice-point problem	47
(b) O -results and the sphere problem	49
(c) \bar{O} -results	51
(α) Brownell's average	51
(β) The Gaussian ensemble average	52
(γ) The Lambert transform and the Poisson sum formula	52
(d) Computer results for the cube and the flat box	54
(α) Dirichlet and Neumann boundary conditions	54
(β) The electromagnetic problem	55
(e) The number 130 and the mean level-spacing	56
VI. \bar{O} -Results for General Domains	59
1. Two-Dimensional Domains (the Membrane Problem)	59
(a) Brownell's results	59
(b) Corners and cusps	60
(c) The circle and general smooth boundary curves	62
(d) On hearing the shape of a drum	64
2. Three-Dimensional Domains (the Resonant Cavity)	65
(a) Surface contributions	65
(α) The scalar problem (Dirichlet, Neumann, and general boundary conditions)	65
(β) The electromagnetic problem and the vanishing of the surface term	66
(γ) The elastic problem (surface specific heat and mode scrambling)	67
(b) Edge and curvature terms	68
(α) The scalar problem (smooth boundary surface, polyhedra, and general cylinders)	68
(β) The electromagnetic problem (general cylinders and the sphere)	71
(c) The constant term (corners and connectivity)	73
(d) Scalar versus electromagnetic	74
(e) The oscillations	75
VII. Physical Applications	77
1. Resonator Acoustics	77
2. Perfect Gases	78
3. Nuclei	81
4. Black-Body Radiation	84
5. Correlation Functions	88
6. Condensed Matter	91
(a) The Bose-Einstein condensation in thin films	91
(b) The specific heat of grains at low temperatures	93
VIII. Some Open Problems and Extensions	98
1. \bar{O} -Results for the Elastic Problem	98

Contents

	9
2. The Schrödinger Wave Equation with Non-Rigid Walls	98
3. The Black-Body Cavity with Absorbing Walls . . .	99
4. Inhomogeneous Media	100
5. The Inverse Problems	100
<i>Post-Deadline Note</i>	102
<i>References</i>	105
<i>Index</i>	113