

Fritz Joseph Ursell

Bibliography

Fritz Joseph Ursell. Bibliography

Most of Ursell's papers were collected and published in two volumes as *Ship hydrodynamics, water waves and asymptotics: collected papers of F. Ursell, 1946–1992* (World Scientific, Singapore, 1994). He divided the papers into four sections:

- A. Ship hydrodynamics and linear theory of water waves
- B. Aerodynamics and acoustics
- C. Mathematical methods
- D. Oceanography

The papers of section A are in volume I, the remainder are in volume II. In the following list of publications, we identify those in the *Collected Papers* by, for example, A1 at the end of reference [4].

- [1] F. Ursell, Analysis of sea waves. Admiralty Research Laboratory, Teddington, Report ARL 103.30/R1/W, 1945. Catalogued as ADM 204/2117 in The National Archives.
- [2] N. F. Barber, F. Ursell, J. Darbyshire and M. J. Tucker, A frequency analyser used in the study of ocean waves. *Nature* **158** (1946) 329–332. doi D1
- [3] F. Ursell, The wave-making properties of a submerged pulsating source. Admiralty Research Laboratory, Teddington, Report ARL 103.41/R3, 1946. Catalogued as ADM 204/2107 in The National Archives.
- [4] F. Ursell, The effect of a fixed vertical barrier on surface waves in deep water. *Proc. Camb. Phil. Soc.* **43** (1947) 374–382. doi A1
- [5] F. Ursell, The reflection of waves from a submerged low reef. Admiralty Research Laboratory, Teddington, Report ARL/R5/103.41/W, 1947. Catalogued as ADM 204/2109 in The National Archives.
- [6] N. Barber and F. Ursell, Study of ocean swell. *Nature* **159** (1947) 205. doi
- [7] N. F. Barber and F. Ursell, The generation and propagation of ocean waves and swell. I. Wave periods and velocities. *Phil. Trans. R. Soc. A* **240** (1948) 527–560. doi D2
- [8] N. F. Barber and F. Ursell, The response of a resonant system to a gliding tone. *Phil. Mag., Ser. 7* **39** (1948) 345–361. doi D3
- [9] M. S. Longuet-Higgins and F. Ursell, Sea waves and microseisms. *Nature* **162** (1948) 700. doi D4

- [10] F. Ursell, On the waves due to the rolling of a ship. *Q. J. Mech. Appl. Math.* **1** (1948) 246–252. doi A2
- [11] F. Ursell, On the heaving motion of a circular cylinder on the surface of a fluid. *Q. J. Mech. Appl. Math.* **2** (1949) 218–231. doi A3
- [12] F. Ursell, On the rolling motion of cylinders in the surface of a fluid. *Q. J. Mech. Appl. Math.* **2** (1949) 335–353. doi A4
- [13] F. Ursell, Notes on the linear theory of incompressible flow round symmetrical swept-back wings at zero lift. *Aeronautical Quarterly* **1** (1949) 101–122. B1
- [14] F. Ursell, Surface waves on deep water in the presence of a submerged circular cylinder. I. *Proc. Camb. Phil. Soc.* **46** (1950) 141–152. doi A5
- [15] F. Ursell, Surface waves on deep water in the presence of a submerged circular cylinder. II. *Proc. Camb. Phil. Soc.* **46** (1950) 153–158. doi A6
- [16] F. Ursell and G. N. Ward, On some general theorems in the linearized theory of compressible flow. *Q. J. Mech. Appl. Math.* **3** (1950) 326–348. doi B2
- [17] F. Ursell, On the theoretical form of ocean swell on a rotating earth. *Monthly Notices Roy. Astr. Soc. Geophys. Suppl.* **6** (1950) 1–8. D5
- [18] F. Ursell, On the application of harmonic analysis to ocean wave research. *Science* **111** (1950) 445–446. doi D6
- [19] F. Ursell, Trapping modes in the theory of surface waves. *Proc. Camb. Phil. Soc.* **47** (1951) 347–358. doi A7
- [20] F. Ursell, Discrete and continuous spectra in the theory of gravity waves. *Gravity Waves* National Bureau of Standards Circular 521, U. S. Government Printing Office, Washington, D. C., 1952, pp. 1–5. A8
- [21] F. Ursell, Edge waves on a sloping beach. *Proc. R. Soc. A* **214** (1952) 79–97. doi A9
- [22] F. Ursell, Mass transport in gravity waves. *Proc. Camb. Phil. Soc.* **49** (1953) 145–150. doi A10
- [23] F. Ursell, The long-wave paradox in the theory of gravity waves. *Proc. Camb. Phil. Soc.* **49** (1953) 685–694. doi A11
- [24] F. Ursell, Short surface waves due to an oscillating immersed body. *Proc. R. Soc. A* **220** (1953) 90–103. doi A12
- [25] F. Ursell, Water waves generated by oscillating bodies. *Q. J. Mech. Appl. Math.* **7** (1954) 427–437. doi A13
- [26] T. B. Benjamin and F. Ursell, The stability of the plane free surface of a liquid in vertical periodic motion. *Proc. R. Soc. A* **225** (1954) 505–515. doi A14

- [27] F. Ursell, Wave generation by wind. *Surveys in mechanics. The G. I. Taylor anniversary volume* (eds G. K. Batchelor and R. M. Davies) Cambridge University Press, 1956, pp. 216–249. D7
- [28] F. Ursell, The virtual mass and damping of a floating sphere at zero speed. Admiralty Experiment Works, Haslar, Report No. 31/56, 1956. Catalogued as ADM 226/344 in The National Archives.
- [29] F. Ursell, On the short-wave asymptotic theory of the wave equation $(\nabla^2 + k^2)\phi = 0$. *Proc. Camb. Phil. Soc.* **53** (1957) 115–133. doi B3
- [30] C. Chester, B. Friedman and F. Ursell, An extension of the method of steepest descents. *Proc. Camb. Phil. Soc.* **53** (1957) 599–611. doi C1
- [31] F. Ursell, On the virtual mass and damping of floating bodies at zero speed ahead. *Proc. Symposium on the Behaviour of Ships in a Seaway*, Wageningen, 1959, pp. 374–387. A15
- [32] R. G. Dean and F. Ursell, Interaction of a fixed, semi-immersed circular cylinder with a train of surface waves. Hydrodynamics Laboratory, Dept. of Civil and Sanitary Engineering, Massachusetts Institute of Technology, Technical Report No. 37, 1959.
- [33] F. Ursell, R. G. Dean and Y. S. Yu, Forced small-amplitude water waves: a comparison of theory and experiment. *J. Fluid Mech.* **7** (1960) 33–52. doi A16
- [34] F. Ursell, On Kelvin's ship-wave pattern. *J. Fluid Mech.* **8** (1960) 418–431. doi A17
- [35] F. Ursell, Steady wave patterns on a non-uniform steady fluid flow. *J. Fluid Mech.* **9** (1960) 333–346. doi A18
- [36] F. Ursell and F. W. J. Olver, Obituary: Roger Chapman Thorne. *J. Austral. Math. Soc.* **1** (1960) 255–256. doi
- [37] F. Ursell, The transmission of surface waves under surface obstacles. *Proc. Camb. Phil. Soc.* **57** (1961) 638–668. doi A19
- [38] Y. S. Yu and F. Ursell, Surface waves generated by an oscillating circular cylinder on water of finite depth: theory and experiment. *J. Fluid Mech.* **11** (1961) 529–551. doi A20
- [39] F. Ursell, Slender oscillating ships at zero forward speed. *J. Fluid Mech.* **14** (1962) 496–516. doi A21
- [40] F. Ursell, The periodic heaving motion of a half-immersed sphere: the analytic form of the velocity potential, long-wave asymptotics of the virtual-mass coefficient. Report for Fluid Dynamics Branch, U. S. Office of Naval Research, 1962.
- [41] F. Ursell, A note on slender-body theory. *Proc. International Seminar on Theoretical Wave-Resistance*, University of Michigan, 1963, pp. 811–818.

- [42] F. Ursell, The decay of the free motion of a floating body. *J. Fluid Mech.* **19** (1964) 305–319. doi A22
- [43] F. Ursell, Integrals with a large parameter. The continuation of uniformly asymptotic expansions. *Proc. Camb. Phil. Soc.* **61** (1965) 113–128. doi C2
- [44] F. Ursell, On the rigorous foundation of short-wave asymptotics. *Proc. Camb. Phil. Soc.* **62** (1966) 227–244. doi B4
- [45] F. Ursell, Creeping modes in a shadow. *Proc. Camb. Phil. Soc.* **64** (1968) 171–191. doi B5
- [46] F. Ursell, On head seas travelling along a horizontal cylinder. *J. Inst. Math. Applies.* **4** (1968) 414–427. doi A23
- [47] F. Ursell, The expansion of water-wave potentials at great distances. *Proc. Camb. Phil. Soc.* **64** (1968) 811–826. doi A24
- [48] F. Ursell, Integral equations with a rapidly oscillating kernel. *J. London Math. Soc.* **44** (1969) 449–459. doi C3
- [49] F. Ursell, Integrals with a large parameter: paths of descent and conformal mapping. *Proc. Camb. Phil. Soc.* **67** (1970) 371–381. doi C4
- [50] S. J. Maskell and F. Ursell, The transient motion of a floating body. *J. Fluid Mech.* **44** (1970) 303–313. doi A25
- [51] F. Ursell, Integrals with a large parameter. Several nearly coincident saddle-points. *Proc. Camb. Phil. Soc.* **72** (1972) 49–65. doi C5
- [52] F. Ursell, On the exterior problems of acoustics. *Proc. Camb. Phil. Soc.* **74** (1973) 117–125. doi B6
- [53] W. E. Bolton and F. Ursell, The wave force on an infinitely long circular cylinder in an oblique sea. *J. Fluid Mech.* **57** (1973) 241–256. doi A26
- [54] F. Ursell, Short surface waves in a canal: dependence of frequency on curvature. *J. Fluid Mech.* **63** (1974) 177–181. doi A27
- [55] F. Ursell, Introduction to the theory of linear integral equations. *Numerical solution of integral equations* (eds L. M. Delves and J. Walsh) Clarendon Press, Oxford, 1974, pp. 2–11. C6
- [56] F. Ursell, A problem in the theory of water waves. *Numerical solution of integral equations* (eds L. M. Delves and J. Walsh) Clarendon Press, Oxford, 1974, pp. 291–299. A28
- [57] F. Ursell, Note on the refraction of head seas by long ships. *Proc. 10th Symposium on Naval Hydrodynamics*, Cambridge, Massachusetts, 1974, pp. 565–568.

- [58] F. Ursell, The refraction of head seas by a long ship. *J. Fluid Mech.* **67** (1975) 689–703. doi A29
- [59] F. Ursell, On the virtual-mass and damping coefficients for long waves in water of finite depth. *J. Fluid Mech.* **76** (1976) 17–28. doi A30
- [60] P. Sayer and F. Ursell, On the virtual mass, at long wavelengths, of a half-immersed circular cylinder heaving on water of finite depth. *Proc. 11th Symposium on Naval Hydrodynamics*, London, 1976, pp. 529–532.
- [61] D. E. Cartwright and F. Ursell, Joseph Proudman. 30 December 1888 – 26 June 1975. *Biographical Memoirs of Fellows of the Royal Society* **22** (1976) 319–333. doi
- [62] F. Ursell, The refraction of head seas by a long ship. Part 2. Waves of long wavelength. *J. Fluid Mech.* **82** (1977) 643–657. doi A31
- [63] P. Sayer and F. Ursell, Integral-equation methods for calculating the virtual mass in water of finite depth. *Proc. 2nd International Conference on Numerical Ship Hydrodynamics*, Berkeley, California, 1977, pp. 176–184.
- [64] F. Ursell, On the exterior problems of acoustics: II. *Math. Proc. Camb. Phil. Soc.* **84** (1978) 545–548. doi B7
- [65] F. Ursell, Integrals with a large parameter: a double complex integral with four nearly coincident saddle-points. *Math. Proc. Camb. Phil. Soc.* **87** (1980) 249–273. doi C7
- [66] F. Ursell, Irregular frequencies and the motion of floating bodies. *J. Fluid Mech.* **105** (1981) 143–156. doi A32
- [67] F. Ursell, Mathematical notes on the two-dimensional Kelvin–Neumann problem. *Proc. 13th Symposium on Naval Hydrodynamics*, Tokyo, 1981, pp. 245–251. A33
- [68] P. A. Martin and F. Ursell, On the null-field equations for water-wave radiation problems. *Proc. 3rd International Conference on Numerical Ship Hydrodynamics*, Paris, 1981, pp. 543–550.
- [69] F. Ursell, Integrals with a large parameter: Hilbert transforms. *Math. Proc. Camb. Phil. Soc.* **93** (1983) 141–149. doi C8
- [70] F. Ursell, Integrals with a large parameter: Legendre functions of large degree and fixed order. *Math. Proc. Camb. Phil. Soc.* **95** (1984) 367–380. doi C9
- [71] F. Ursell, Mathematical note on the fundamental solution (Kelvin source) in ship hydrodynamics. *IMA J. Appl. Math.* **32** (1984) 335–351. doi A34
- [72] M. J. Simon and F. Ursell, Uniqueness in linearized two-dimensional water-wave problems. *J. Fluid Mech.* **148** (1984) 137–154. doi A35
- [73] F. J. Ursell, Mathematical observations on the method of multipoles. Eighth Georg Weinblum Memorial Lecture. *Schiffstechnik* **33** (1986) 113–128. A36

- [74] F. Ursell, Uniformly asymptotic expansions for an integral with a large and a small parameter. *Math. Proc. Camb. Phil. Soc.* **101** (1987) 349–362. doi C10
- [75] F. Ursell, Mathematical aspects of trapping modes in the theory of surface waves. *J. Fluid Mech.* **183** (1987) 421–437. doi A37
- [76] F. Ursell, On the theory of the Kelvin ship-wave source: asymptotic expansion of an integral. *Proc. R. Soc. A* **418** (1988) 81–93. doi A38
- [77] F. Ursell, On the theory of the Kelvin ship-wave source: the near-field convergent expansion of an integral. *Proc. R. Soc. A* **428** (1990) 15–26. doi A39
- [78] F. Ursell, Integrals with a large parameter. A strong form of Watson’s lemma. *Elasticity, mathematical methods and applications* (eds G. Eason and R. W. Ogden) Ellis Horwood, Chichester, 1990, pp. 391–395. C11
- [79] F. Ursell, Integrals with a large parameter and the maximum-modulus principle. *Asymptotic and computational analysis* (ed. R. Wong) Marcel Dekker, New York, 1990, pp. 477–489. C12
- [80] F. Ursell, Trapped modes in a circular cylindrical acoustic waveguide. *Proc. R. Soc. A* **435** (1991) 575–589. doi B8
- [81] F. Ursell, Some mathematical contributions to waves and ships. *Dynamics of marine vehicles and structures in waves* (eds W. G. Price, P. Temarel and A. J. Keane) Elsevier, Amsterdam, 1991, pp. 25–36.
- [82] F. Ursell, Some unsolved and unfinished problems in the theory of waves. *Wave asymptotics* (eds P. A. Martin and G. R. Wickham) Cambridge University Press, Cambridge, 1992, pp. 220–244. A40
- [83] D. V. Evans, C. M. Linton and F. Ursell, Trapped mode frequencies embedded in the continuous spectrum. *Q. J. Mech. Appl. Math.* **46** (1993) 253–274. doi
- [84] J.-M. Clarisse, J. N. Newman and F. Ursell, Integrals with a large parameter: water waves on finite depth due to an impulse. *Proc. R. Soc. A* **450** (1995) 67–87. doi
- [85] F. Ursell, Infinite systems of equations. The effect of truncation. *Q. J. Mech. Appl. Math.* **49** (1996) 217–233. doi
- [86] F. Ursell, Mathematical aspects of the Cauchy–Poisson problem in three dimensions. *Waves and nonlinear processes in hydrodynamics* (eds J. Grue, B. Gjevik and J. E. Weber) Kluwer, Dordrecht, 1996, pp. 103–114.
- [87] F. Ursell, On the wave motion near a submerged sphere between parallel walls: I. Multipole potentials. *Q. J. Mech. Appl. Math.* **52** (1999) 585–604. doi
- [88] F. Ursell, On the wave motion near a submerged sphere between parallel walls: II. Notes on convergence. *Q. J. Mech. Appl. Math.* **52** (1999) 605–621. doi

- [89] F. Ursell, Reminiscences of the early days of the spectrum of ocean waves. *Wind-over-wave couplings. Perspectives and prospects* (eds S. G. Sajjadi, N. H. Thomas and J. C. R. Hunt) Oxford University Press, 1999, pp. 127–137.
- [90] F. Ursell, The local expansion of a source of oblique water waves in the free surface. *Wave Motion* **33** (2001) 109–116. doi
- [91] F. Ursell, The waves due to a submerged sphere moving in a canal. *Q. J. Mech. Appl. Math.* **57** (2004) 335–346. doi
- [92] F. Ursell, Reminiscences of my early career in waves. *J. Ship Res.* **49** (2005) 236–237.
- [93] F. Ursell, Integrals with nearly coincident branch points: Gegenbauer polynomials of large degree. *Proc. R. Soc. A* **463** (2007) 697–710. doi
- [94] F. Ursell, Water-wave problems, their mathematical solution and physical interpretation. *J. Engineering Math.* **58** (2007) 7–17. doi