

Mathematica® for Theoretical Physics

Mathematica®

for Theoretical Physics

Classical Mechanics
and Nonlinear Dynamics

Second Edition

Gerd Baumann

CD-ROM Included

Gerd Baumann
Department of Mathematics
German University in Cairo GUC
New Cairo City
Main Entrance of Al Tagamoa Al Khames
Egypt
Gerd.Baumann@GUC.edu.eg

This is a translated, expanded, and updated version of the original German version of
the work “Mathematica® in der Theoretischen Physik,” published by Springer-Verlag
Heidelberg, 1993 ©.

Library of Congress Cataloging-in-Publication Data
Baumann, Gerd.

[Mathematica in der theoretischen Physik. English]
Mathematica for theoretical physics / by Gerd Baumann.—2nd ed.

p. cm.
Includes bibliographical references and index.
Contents: 1. Classical mechanics and nonlinear dynamics — 2. Electrodynamics, quantum

mechanics, general relativity, and fractals.
ISBN 0-387-01674-0
1. Mathematical physics—Data processing. 2. Mathematica (Computer file) I. Title.

QC20.7.E4B3813 2004
530′.285′53—dc22 2004046861

ISBN-10: 0-387-01674-0 e-ISBN 0-387-25113-8 Printed on acid-free paper.
ISBN-13: 978-0387-01674-0

© 2005 Springer Science+Business Media, Inc.
All rights reserved. This work may not be translated or copied in whole or in part without the
written permission of the publisher (Springer Science+Business Media, Inc., 233 Spring Street, New
York, NY 10013, USA), except for brief excerpts in connection with reviews or scholarly analysis.
Use in connection with any form of information storage and retrieval, electronic adaptation, com-
puter software, or by similar or dissimilar methodology now known or hereafter developed is for-
bidden.
The use in this publication of trade names, trademarks, service marks, and similar terms, even if
they are not identified as such, is not to be taken as an expression of opinion as to whether or not
they are subject to proprietary rights.

Mathematica, MathLink, and Math Source are registered trademarks of Wolfram Research, Inc.

Printed in the United States of America. (HAM)

9 8 7 6 5 4 3 2 1

springeronline.com

To Carin,

for her love, support, and encuragement.

Preface

As physicists, mathematicians or engineers, we are all involved with

mathematical calculations in our everyday work. Most of the laborious,

complicated, and time-consuming calculations have to be done over and

over again if we want to check the validity of our assumptions and

derive new phenomena from changing models. Even in the age of

computers, we often use paper and pencil to do our calculations.

However, computer programs like Mathematica have revolutionized our

working methods. Mathematica not only supports popular numerical

calculations but also enables us to do exact analytical calculations by

computer. Once we know the analytical representations of physical

phenomena, we are able to use Mathematica to create graphical

representations of these relations. Days of calculations by hand have

shrunk to minutes by using Mathematica. Results can be verified within

a few seconds, a task that took hours if not days in the past.

The present text uses Mathematica as a tool to discuss and to solve

examples from physics. The intention of this book is to demonstrate the

usefulness of Mathematica in everyday applications. We will not give a

complete description of its syntax but demonstrate by examples the use

of its language. In particular, we show how this modern tool is used to

solve classical problems.

This second edition of Mathematica in Theoretical Physics seeks to

prevent the objectives and emphasis of the previous edition. It is

extended to include a full course in classical mechanics, new examples

in quantum mechanics, and measurement methods for fractals. In

addition, there is an extension of the fractal's chapter by a fractional

calculus. The additional material and examples enlarged the text so

much that we decided to divide the book in two volumes. The first

volume covers classical mechanics and nonlinear dynamics. The second

volume starts with electrodynamics, adds quantum mechanics and

general relativity, and ends with fractals. Because of the inclusion of

new materials, it was necessary to restructure the text. The main

differences are concerned with the chapter on nonlinear dynamics. This

chapter discusses mainly classical field theory and, thus, it was

appropriate to locate it in line with the classical mechanics chapter.

The text contains a large number of examples that are solvable using

Mathematica. The defined functions and packages are available on CD

accompanying each of the two volumes. The names of the files on the

CD carry the names of their respective chapters. Chapter 1 comments on

the basic properties of Mathematica using examples from different fields

of physics. Chapter 2 demonstrates the use of Mathematica in a

step-by-step procedure applied to mechanical problems. Chapter 2

contains a one-term lecture in mechanics. It starts with the basic

definitions, goes on with Newton's mechanics, discusses the Lagrange

and Hamilton representation of mechanics, and ends with the rigid body

motion. We show how Mathematica is used to simplify our work and to

support and derive solutions for specific problems. In Chapter 3, we

examine nonlinear phenomena of the Korteweg–de Vries equation. We

demonstrate that Mathematica is an appropriate tool to derive numerical

and analytical solutions even for nonlinear equations of motion. The

second volume starts with Chapter 4, discussing problems of

electrostatics and the motion of ions in an electromagnetic field. We

further introduce Mathematica functions that are closely related to the

theoretical considerations of the selected problems. In Chapter 5, we

discuss problems of quantum mechanics. We examine the dynamics of a

free particle by the example of the time-dependent Schrödinger equation

and study one-dimensional eigenvalue problems using the analytic and

viii Preface

numeric capabilities of Mathematica. Problems of general relativity are

discussed in Chapter 6. Most standard books on Einstein's theory discuss

the phenomena of general relativity by using approximations. With

Mathematica, general relativity effects like the shift of the perihelion

can be tracked with precision. Finally, the last chapter, Chapter 7, uses

computer algebra to represent fractals and gives an introduction to the

spatial renormalization theory. In addition, we present the basics of

fractional calculus approaching fractals from the analytic side. This

approach is supported by a package, FractionalCalculus, which is not

included in this project. The package is available by request from the

author. Exercises with which Mathematica can be used for modified

applications. Chapters 2–7 include at the end some exercises allowing

the reader to carry out his own experiments with the book.

Acknowledgments Since the first printing of this text, many people

made valuable contributions and gave excellent input. Because the

number of responses are so numerous, I give my thanks to all who

contributed by remarks and enhancements to the text. Concerning the

historical pictures used in the text, I acknowledge the support of the

http://www-gapdcs.st-and.ac.uk/~history/ webserver of the University of

St Andrews, Scotland. My special thanks go to Norbert Südland, who

made the package FractionalCalculus available for this text. I'm also

indebted to Hans Kölsch and Virginia Lipscy, Springer-Verlag New

York Physics editorial. Finally, the author deeply appreciates the

understanding and support of his wife, Carin, and daughter, Andrea,

during the preparation of the book.

Ulm, Winter 2004

Gerd Baumann

Preface ix

Contents

Volume I

Preface vii

1 Introduction 1

1.1 Basics 1

1.1.1 Structure of Mathematica 2

1.1.2 Interactive Use of Mathematica 4

1.1.3 Symbolic Calculations 6

1.1.4 Numerical Calculations 11

1.1.5 Graphics 13

1.1.6 Programming 23

2 Classical Mechanics 31

2.1 Introduction 31

2.2 Mathematical Tools 35

2.2.1 Introduction 35

2.2.2 Coordinates 36

2.2.3 Coordinate Transformations and Matrices 38

2.2.4 Scalars 54

2.2.5 Vectors 57

2.2.6 Tensors 59

2.2.7 Vector Products 64

2.2.8 Derivatives 69

2.2.9 Integrals 73

2.2.10 Exercises 74

2.3 Kinematics 76

2.3.1 Introduction 76

2.3.2 Velocity 77

2.3.3 Acceleration 81

2.3.4 Kinematic Examples 82

2.3.5 Exercises 94

2.4 Newtonian Mechanics 96

2.4.1 Introduction 96

2.4.2 Frame of Reference 98

2.4.3 Time 100

2.4.4 Mass 101

2.4.5 Newton's Laws 103

2.4.6 Forces in Nature 106

2.4.7 Conservation Laws 111

2.4.8 Application of Newton's Second Law 118

2.4.9 Exercises 188

2.4.10 Packages and Programs 188

2.5 Central Forces 201

2.5.1 Introduction 201

2.5.2 Kepler's Laws 202

2.5.3 Central Field Motion 208

2.5.4 Two-Particle Collisons and Scattering 240

2.5.5 Exercises 272

2.5.6 Packages and Programs 273

2.6 Calculus of Variations 274

2.6.1 Introduction 274

2.6.2 The Problem of Variations 276

2.6.3 Euler's Equation 281

2.6.4 Euler Operator 283

2.6.5 Algorithm Used in the Calculus of Variations 284

2.6.6 Euler Operator for q Dependent Variables 293

2.6.7 Euler Operator for q + p Dimensions 296

2.6.8 Variations with Constraints 300

2.6.9 Exercises 303

2.6.10 Packages and Programs 303

2.7 Lagrange Dynamics 305

2.7.1 Introduction 305

2.7.2 Hamilton's Principle Hisorical Remarks 306

xii Contents

2.7.3 Hamilton's Principle 313

2.7.4 Symmetries and Conservation Laws 341

2.7.5 Exercises 351

2.7.6 Packages and Programs 351

2.8 Hamiltonian Dynamics 354

2.8.1 Introduction 354

2.8.2 Legendre Transform 355

2.8.3 Hamilton's Equation of Motion 362

2.8.4 Hamilton's Equations and the Calculus of Variation 366

2.8.5 Liouville's Theorem 373

2.8.6 Poisson Brackets 377

2.8.7 Manifolds and Classes 384

2.8.8 Canonical Transformations 396

2.8.9 Generating Functions 398

2.8.10 Action Variables 403

2.8.11 Exercises 419

2.8.12 Packages and Programs 419

2.9 Chaotic Systems 422

2.9.1 Introduction 422

2.9.2 Discrete Mappings and Hamiltonians 431

2.9.3 Lyapunov Exponents 435

2.9.4 Exercises 448

2.10 Rigid Body 449

2.10.1 Introduction 449

2.10.2 The Inertia Tensor 450

2.10.3 The Angular Momentum 453

2.10.4 Principal Axes of Inertia 454

2.10.5 Steiner's Theorem 460

2.10.6 Euler's Equations of Motion 462

2.10.7 Force-Free Motion of a Symmetrical Top 467

2.10.8 Motion of a Symmetrical Top in a Force Field 471

2.10.9 Exercises 481

2.10.10 Packages and Programms 481

3 Nonlinear Dynamics 485

3.1 Introduction 485

3.2 The Korteweg–de Vries Equation 488

3.3 Solution of the Korteweg-de Vries Equation 492

Contents xiii

3.3.1 The Inverse Scattering Transform 492

3.3.2 Soliton Solutions of the Korteweg–de Vries

Equation 498

3.4 Conservation Laws of the Korteweg–de Vries Equation 505

3.4.1 Definition of Conservation Laws 506

3.4.2 Derivation of Conservation Laws 508

3.5 Numerical Solution of the Korteweg–de Vries Equation 511

3.6 Exercises 515

3.7 Packages and Programs 516

3.7.1 Solution of the KdV Equation 516

3.7.2 Conservation Laws for the KdV Equation 517

3.7.3 Numerical Solution of the KdV Equation 518

References 521

Index 529

Volume II

Preface vii

4 Electrodynamics 545

4.1 Introduction 545

4.2 Potential and Electric Field of Discrete Charge

Distributions 548

4.3 Boundary Problem of Electrostatics 555

4.4 Two Ions in the Penning Trap 566

4.4.1 The Center of Mass Motion 569

4.4.2 Relative Motion of the Ions 572

4.5 Exercises 577

4.6 Packages and Programs 578

4.6.1 Point Charges 578

4.6.2 Boundary Problem 581

4.6.3 Penning Trap 582

5 Quantum Mechanics 587

5.1 Introduction 587

5.2 The Schrödinger Equation 590

xiv Contents

5.3 One-Dimensional Potential 595

5.4 The Harmonic Oscillator 609

5.5 Anharmonic Oscillator 619

5.6 Motion in the Central Force Field 631

5.7 Second Virial Coefficient and Its Quantum Corrections 642

5.7.1 The SVC and Its Relation to Thermodynamic

Properties 644

5.7.2 Calculation of the Classical SVC BcHTL for the

H2 n - nL -Potential 646

5.7.3 Quantum Mechanical Corrections Bq1 HTL and

Bq2 HTL of the SVC 655

5.7.4 Shape Dependence of the Boyle Temperature 680

5.7.5 The High-Temperature Partition Function for

Diatomic Molecules 684

5.8 Exercises 687

5.9 Packages and Programs 688

5.9.1 QuantumWell 688

5.9.2 HarmonicOscillator 693

5.9.3 AnharmonicOscillator 695

5.9.4 CentralField 698

6 General Relativity 703

6.1 Introduction 703

6.2 The Orbits in General Relativity 707

6.2.1 Quasielliptic Orbits 713

6.2.2 Asymptotic Circles 719

6.3 Light Bending in the Gravitational Field 720

6.4 Einstein's Field Equations (Vacuum Case) 725

6.4.1 Examples for Metric Tensors 727

6.4.2 The Christoffel Symbols 731

6.4.3 The Riemann Tensor 731

6.4.4 Einstein's Field Equations 733

6.4.5 The Cartesian Space 734

6.4.6 Cartesian Space in Cylindrical Coordinates 736

6.4.7 Euclidean Space in Polar Coordinates 737

6.5 The Schwarzschild Solution 739

6.5.1 The Schwarzschild Metric in Eddington–Finkelstein

Form 739

Contents xv

6.5.2 Dingle's Metric 742

6.5.3 Schwarzschild Metric in Kruskal Coordinates 748

6.6 The Reissner–Nordstrom Solution for a Charged

Mass Point 752

6.7 Exercises 759

6.8 Packages and Programs 761

6.8.1 EulerLagrange Equations 761

6.8.2 PerihelionShift 762

6.8.3 LightBending 767

7 Fractals 773

7.1 Introduction 773

7.2 Measuring a Borderline 776

7.2.1 Box Counting 781

7.3 The Koch Curve 790

7.4 Multifractals 795

7.4.1 Multifractals with Common Scaling Factor 798

7.5 The Renormlization Group 801

7.6 Fractional Calculus 809

7.6.1 Historical Remarks on Fractional Calculus 810

7.6.2 The Riemann–Liouville Calculus 813

7.6.3 Mellin Transforms 830

7.6.4 Fractional Differential Equations 856

7.7 Exercises 883

7.8 Packages and Programs 883

7.8.1 Tree Generation 883

7.8.2 Koch Curves 886

7.8.3 Multifactals 892

7.8.4 Renormalization 895

7.8.5 Fractional Calculus 897

Appendix 899

A.1 Program Installation 899

A.2 Glossary of Files and Functions 900

A.3 Mathematica Functions 910

References 923

Index 931

xvi Contents

1
Introduction

This first chapter introduces some basic information on the computer

algebra system Mathematica. We will discuss the capabilities and the

scope of Mathematica. Some simple examples demonstrate how

Mathematica is used to solve problems by using a computer.

All of the following sections contain theoretical background information

on the problem and a Mathematica realization. The combination of both

the classical and the computer algebra approach are given to allow a

comparison between the traditional solution of problems with pencil and

paper and the new approach by a computer algebra system.

1.1 Basics

Mathematica is a computer algebra system which allows the following

calculations:

æ symbolic

æ numeric

æ graphical

æ acoustic.

Mathematica was developed by Stephen Wolfram in the 1980s and is now

available for more than 15 years on a large number of computers for

different operating systems (PC, HP, SGI, SUN, NeXT, VAX, etc.).

The real strength of Mathematica is the capability of creating customized

applications by using its interactive definitions in a notebook. This

capability allows us to solve physical and engineering problems directly on

the computer. Before discussing the solution steps for several problems of

theoretical physics, we will present a short overview of the organization of

Mathematica.

1.1.1 Structure of Mathematica

Mathematica and its parts consist of five main components (see figure

1.1.1):

æ the kernel

æ the frontend

æ the standard Mathematica packages

æ the MathSource library

æ the programs written by the user.

The kernel is the main engine of the system containing all of the functions

defined in Mathematica. The frontend is the part of the Mathematica

system serving as the channel on which a user communicates with the

kernel. All components interact in a certain way with the kernel of

Mathematica.

2 1. Introduction

Figure 1.1.1. Mathematica system

The kernel itself consists of more than 1800 functions available after the

initialization of Mathematica. The kernel manages calculations such as

symbolic differentiations, symbolic integrations, graphical representations,

evaluations of series and sums, and so forth.

The standard packages delivered with Mathematica contain a

mathematical collection of special topics in mathematics. The contents of

the packages range from vector analysis, statistics, algebra, to graphics and

so forth. A detailed description is contained in the technical report Guide

to Standard Mathematica Packages [1.4] published by Wolfram Research

Inc.

MathSource is another source of Mathematica packages. MathSource

consists of a collection of packages and notebooks created by

Mathematica users for special purposes. For example, there are

calculations of Feynman diagrams in high-energy physics and Lie

symmetries in the solution theory of partial differential equations.

MathSource is available on the Internet via

http://library.wolfram.com/infocenter/MathSource/.

1.1 Basics 3

The last part of the Mathematica environment is created by each

individual user. Mathematica allows each user to define new functions

extending the functionality of Mathematica itself. The present book

belongs to this part of the building blocks.

The goal of our application of Mathematica is to show how problems of

physics, mathematics, and engineering can be solved. We use this

computer program to support our calculations either in an interactive form

or by creating packages which tackle the problem. We also show how non

standard problems can be solved using Mathematica.

However, before diving into the ocean of physical problems, we will first

discuss some elementary properties of Mathematica that are useful for the

solutions of our examples. In the following, we give a short overview of

the capabilities of Mathematica in symbolic, numeric, and graphical

calculations. The following, section discusses the interactive use of

Mathematica.

1.1.2 Interactive Use of Mathematica

Mathematica employs a very simple and logical syntax. All functions are

accessible by their full names describing the mathematical purpose of the

function. The first letter of each name is capitalized. For example, if we

wish to terminate our calculations and exit the Mathematica environment,

we type the termination function Quit[]. This function disconnects the

kernel from the frontend and deletes all information about our calculations.

Any function under Mathematica can be accessed by its name followed by

a pair of square brackets which contain the arguments of the respective

function. An example would be Plot[Sin[x],{x,0,p}] . The termination

function Quit[] is the one of the few functions that lacks an argument.

After activating Mathematica on the computer by typing math for the

interactive version or mathematica for the notebook version, or using just

a double click on the Mathematica icon, we can immediately go to work.

Let us assume that we need to calculate the ratio of two integer numbers.

To get the result, we simply type in the expression and press Return in the

4 1. Introduction

interactive or Shift plus Return in the notebook version. The result is a

simplified expression of the rational number.

69ê15

23
5

The input and output lines of Mathematica carry labels counting the

number of inputs and outputs in a session. The input label is In[no]:= and

the related output label is Out[no]=. Another example is the

exponentiation of a number. Type in and you will get

2^10

1024

The two-dimensional representation of this input can be created by using

Mathematica palettes or by keyboard shortcuts. For example, an exponent

is generated by CTRL+6 on your keyboard

210

1024

Multiplication of two numbers can be done in two ways. In this book, the

multiplication sign is replaced by a blank:

2 5

10

You can also use a star to denote multiplication:

1.1 Basics 5

2 5

10

In addition to basic operations such as addition (+), multiplication (*),

division (/), subtraction (-), and exponentiation (^), Mathematica knows a

large number of mathematical functions, including the trigonometric

functions Sin[] and Cos[], the hyperbolic functions Cosh[] and Sinh[], and

many others. All available Mathematica functions are listed in the

handbook by Stephen Wolfram [1.1]. Almost all functions listed in the

work by Abramowitz and Stegun [1.2] are also available in Mathematica.

1.1.3 Symbolic Calculations

By symbolic calculations we mean the manipulation of expressions using

the rules of algebra and calculus. The following examples give a quick

idea of how to use Mathematica. We will use some of the following

functions in the remainder of this book.

A function consists of a name and several arguments enclosed in square

brackets. The arguments are separated by commas. One function

frequently used in the solution process is the function Solve[]. Solve[]
needs two arguments: the equation to be solved and the variable for which

the equation is solved. For each Mathematica function, you will find a

short description of its functionality and its purpose if you type the name

of the function preceded by a question mark. For example, the description

of Solve[] is

?Solve

Solve@eqns, varsD attempts to solve an equation or set
of equations for the variables vars. Solve@eqns,
vars, elimsD attempts to solve the equations
for vars, eliminating the variables elims. More…

A hyperlink to the Mathematica help browser is available via the link on

More.... If you click on the hyperlink, the help browser of Mathematica

6 1. Introduction

pops up and delivers a detailed description of the function. Each help page

contains additional examples demonstrating the application of the function.

The help facility of Mathematica ? or ?? always gives us a short

description of any function contained in the kernel. For a detailed

description of the functionality, the reader should consult the book by

Wolfram [1.1].

Let us start with an example using Solve[] applied to a quadratic equation

in t:

Solve@t2 t + a == 0, tD

99t 1
2

I1 è!!!!!!!!!!!!!!!!
1 4 a M=, 9t 1

2
I1 +

è!!!!!!!!!!!!!!!!
1 4 a M==

It is obvious that the result is identical with the well-known solutions

following from the standard solution procedure of algebra.

Next, let us differentiate a function with one independent variable. The

differential is calculated by using the derivative symbol Ñ, which is

equivalent to the derivative function D[]. Both functions are used for

ordinary and partial differentiation:

t Sin@tD

cosHtL

The inverse operation to a differentiation is integration. Integration of a

function is executed by

Integrate@ta, tD

ta+1

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
a + 1

1.1 Basics 7

The same calculation is carried out by the symbolic notation in the

StandardForm:

‡ ta t

ta+1

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
a + 1

Mathematica allows different kinds of input style. The first or input

notation is given by the spelled out mathematical name. The second

standard form is a two-dimensional symbolic representation. The third way

to input expressions is traditional mathematical forms. The integral from

above then looks like

‡ ta ‚ t

ta+1

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
a + 1

Each input form has its pro and con. The spelled out input form is always

compatible with the upgrading of Mathematica. The traditional form has

some features which prevents the compatibility but increases the

readability of a mathematical text. In the following, we will mix the

different input forms and choose that one which is appropriate for the

representation. For interactive calculations, we use the standard or

traditional form; for programming, we switch to input notations. The

different representations are also available in the output expressions. They

can be controlled by the Cell button in the command menu of Mathematica.

Next, let us examine some operations from calculus. The calculation of a

limit is given by

8 1. Introduction

LimitA
Sin@tD

t
, t 0E

1

The expansion of a function f HtL in a Taylor series around t = 0 up to third

order is given by

Series@f@tD, 8t, 0, 3<D

f H0L + f £H0L t +
1
ÅÅÅÅÅÅ
2

f ££H0L t2 +
1
ÅÅÅÅÅÅ
6

f H3LH0L t3 + OHt4L

The calculation of a finite sum follows from

„
n=1

10
i
k
jjj

1
ÄÄÄÄÄÄ
2

y
{
zzz

n

1023
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
1024

The result of this calculation is represented by a rational number.

Mathematica is designed in such a way that the calculation results are

primarily given by rational numbers. This kind of number representation

allows a high accuracy in the representation of results. For example, we

encounter no rounding errors when using rational representations of

numbers.

The Laplace transform of the function Sin[t] is calculated using the

standard function LaplaceTransform[]:

LaplaceTransform@Sin@tD, t, sD

1
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
s2 + 1

1.1 Basics 9

Ordinary and some kind of partial differential equations can be solved

using the function DSolve[]. A practical example is given by the relaxation

equation u ' + a u = 0. The solution of this equation follows from

DSolve@ t u@tD + u@tD 0, u, tD

88u Ø Function@8t<, ‰-t a c1D<<

In addition to the standard functions, Mathematica allows one to

incorporate standard packages dealing with special mathematical tasks (see

Figure 1.1.1). To load such standard packages, we need to carry out the

Get[] function abbreviated by << followed by the package name. Such a

standard package is available for the purpose of vector analysis.

Calculations of vector analysis can be supported using the standard

package VectorAnalysis, which contains useful functions for

cross-products of vectors as well as for calculating gradients of scalar

functions. Some examples of this kind of calculation follow:

<< Calculus`VectorAnalysis`

CrossProduct@8a, b, c<, 8d, e, f<D

8b f - c e, c d - a f , a e - b d<

A more readable representation is gained by applying the function

MatrixForm[] to the result:

CrossProduct@8a, b, c<, 8d, e, f<D êê MatrixForm

i

k
jjjjjjjj

b f - c e

c d - a f

a e - b d

y

{
zzzzzzzz

The suffix operator // allows us to append the function MatrixForm[] at

the end of an input line. MatrixForm[] generates a column representation

10 1. Introduction

of a vector or a matrix. The disadvantage of this output form is that it is

not usable in additional calculations. Another function available in the

package VectorAnalysis is a gradient function for different coordinate

systems (cartesian, cylindrical, spherical, elliptical, etc.). The following

example applies the Grad[] in cartesian coordinates to a function

depending on three cartesian coordinates x, y, and z:

Grad@f@x, y, zD, Cartesian@x, y, zDD êê MatrixForm

i

k

jjjjjjjjj
f H1,0,0LHx, y, zL
f H0,1,0LHx, y, zL
f H0,0,1LHx, y, zL

y

{

zzzzzzzzz

These examples give an idea of how the capabilities of Mathematica

support symbolic calculations.

1.1.4 Numerical Calculations

In addition to symbolic calculations, we sometimes need the numerical

evaluations of expressions. The numerical capabilities of Mathematica

allow the following three essential operations for solving practical

problems.

The solution of equations, for example the solution of a sixth-order

polynomial x6 + x2 - 1 = 0, follows by

NSolve@x6 + x2 1 == 0, xD

88x Ø -0.826031<, 8x Ø -0.659334 - 0.880844 Â<,
8x Ø -0.659334 + 0.880844 Â<, 8x Ø 0.659334 - 0.880844 Â<,
8x Ø 0.659334 + 0.880844 Â<, 8x Ø 0.826031<<

To evaluate a definite integral in the range x œ @0, ¶D, you can use the

numerical integration capabilities of NIntegrate[]. An example from

statistical physics is

1.1 Basics 11

NIntegrateAx3 x4, 8x, 0, <E

0.25

Sometimes, it is hard to find an analytical solution of an ordinary

differential equation (ODE). The problem becomes much worse if you try

to solve a nonlinear ODE. The function NDSolve[] may help you tackle

such problems. An example of a second-order nonlinear ODE used in the

examination of nonlinear oscillators demonstrates the solution of the initial

value problem y ' ' - y2 + 2 y = 0, yH0L = 0, y ' H0L =
1
ÅÅÅÅ2 . The initial value

problem describes a nonlinear oscillator starting at t = 0 with a vanishing

elongation and an initial velocity of 1
ÅÅÅÅ2 . The formulation in Mathematica

reads

NDSolveA9y''@tD y@tD2 + 2 y@tD == 0,

y@0D == 0, y'@0D ==
1

2
=, y@tD, 8t, 0, 10<E

88yHtL Ø InterpolatingFunction@H 0. 10. L, <>D@tD<<

The result of the numerical integration is a representation of the solution

by means of an interpolating function.

The above three examples serve to demonstrate that Mathematica is also

capable of handling numerical evaluations. There are many other functions

which support numerical calculations. As a rule, all functions which

involve numerical calculations start with a capital N in the name.

12 1. Introduction

1.1.5 Graphics

Mathematica supports the graphical representation of different

mathematical expressions. Mathematica is able to create two- and

three-dimensional plots. It allows the representation of experimental data

given by lists of points, by parametric plots for functions in parametric

form, or by contour plots for three-dimensional functions. It further allows

the creation of short motion pictures by its function Animation. An

overview of these capabilities is given next.

As a first example of the graphical capabilities of Mathematica, let us

show how simple functions are plotted. The first argument of the plot

function Plot[] specifies the function; the second argument denotes the

plot range. All other arguments are options which alter the form of the plot

in some way. A standard example in harmonic analysis is

Plot@Sin@xD, 8x, , <, AxesLabel 8"x", "Sin@xD"<D;

-3 -2 -1 1 2 3
x

-1

-0.5

0.5

1
Sin@xD

This plot can be improved in several directions: Sometimes you need a

grid or other fonts for labeling or you prefer a frame around the plot.

These properties are accessible by specifying the appropriate options of

the following function:

1.1 Basics 13

Plot@Sin@xD, 8x, , <,
AxesLabel 8StyleForm@"x", FontWeight "Bold",

FontFamily "Tekton"D, StyleForm@"Sin@xD",
FontWeight "Bold", FontFamily "Tekton"D<,

Frame > True, GridLines Automatic,

AxesStyle 8RGBColor@1, 0, 0D, Thickness@0.01D<,
TextStyle 8FontSlant "Italic", FontSize 12<D;

3 2 1 0 1 2 3
1

0.5

0

0.5

1

x

Sin@xD

In three dimensions, we use Plot3D[] to represent the surface of a

function. A following example showing the surface in a rectangular water

tank. The arguments of Plot3D[] are similar to the function Plot[]. The

first specifies the function; the second and third specify the plot range; all

others are optional.

14 1. Introduction

Plot3D@Sin@xD Cos@yD, 8x, , <, 8y, 2 , 2 <,
AxesLabel > 8"x", "y", "z"<, PlotPoints > 35,

TextStyle 8FontSlant "Italic", FontSize 12<D;

2

0

2
x 5

0

5

y

1
0.5
0

0.5
1

z

2

0

2
x

Sometimes you may know a solution of a problem only in a parametric

representation. Consider, for example, the motion of an electron in a

constant magnetic field. For such a situation, the track of the electron is

described by a three-dimensional vector depending parametrically on time

t. To represent such a parametric path, you can use the function

ParametricPlot3D[]. The first argument of this function contains a list

which describes the three coordinates of the curve. A fourth element of this

list, which is optional, allows you to set a color for the track. We used in

the following example the color function Hue[]. The second argument of

the function ParametricPlot3D[] specifies the plot range of the parameter.

All other arguments given to ParametricPlot3D[] are options changing

the appearance of the plot.

1.1 Basics 15

ParametricPlot3D@82 Sin@tD, 5 Cos@tD, t, Hue@0.4D<,
8t, 0, 4 <, Axes > FalseD;

Another example is the movement of a planet around the Sun, for which

the solution of the problem is in implicit form. According to Kepler`s

theory (see Chapter 2, Section 2.5), a planet moves on an elliptical track

around the Sun. The path of the planet is described in principal by a

formula like x2 + 2 y2 = 3. To graphically represent such a path, we can

use a function known as ImplicitPlot[] in Mathematica. This function

becomes available if we load the standard package

Graphics`ImplicitPlot`. A representation of the hypothetical planet track

in x and y follows for the range x œ @-2, 2D by

<< Graphics`ImplicitPlot`

16 1. Introduction

pl1 = ImplicitPlot@x2 + 2 y2 == 3,

8x, 2, 2<, PlotStyle > RGBColor@1, 0, 0DD;

-1.5 -1 -0.5 0.5 1 1.5

-1

-0.5

0.5

1

The color of the curve is changed from black to red by the option

PlotStyleÆRGBColor[1,0,0].

If you have a function which is defined over a large range in x and y, such

as in dynamical relaxation experiments, it is sometimes useful to represent

the function in a log-log plot. For example, to show the graph of a scaling

function like f HxL = x1.4 in the range x œ @1, 103D, we can use

LogLogPlot[] from the standard package Graphics`Graphics` to show

the scaling behavior of the function. We clearly observe in the double

logarithmic representation a linear relation between y and x which is

characteristic for scaling (see Chapter 7 for more details).

1.1 Basics 17

<< Graphics`Graphics`;

LogLogPlot@x1.4,
8x, 1, 1000<, FrameLabel > 8"x", "y"<,
GridLines > Automatic, Frame > TrueD;

20 50 100 200 500 1000
x

100
200

500
1000
2000

5000
10000

y

If you have to handle data from experiments, Mathematica can do much of

the work for you. The graphical representation of a set of data can be done

by the function ListPlot[]. This function allows you to plot a list of data.

The input here is created by means of the function Table[]. The dataset,

which we will represent by ListPlot[] consists of pairs 8x, sinHxL e-
x
ÅÅÅÅ4 < in

the range x œ @0, 6 pD. The data are located in the variable tab1. The

graphical representation of these pairs of data is achieved by the function

ListPlot[] using the dataset tab1 as first argument. All other arguments are

used to set temporary options for the function.

18 1. Introduction

In[10]:= tab1 = TableA9x, Sin@xD
x
4 =, 8x, 0, 6 , 0.2<E;

ListPlot@tab1, PlotStyle >

8RGBColor@0, 0, 0.500008D, PointSize@0.015D<,
AxesLabel > 8"x", "y"<, PlotRange > AllD;

If you need to represent several sets of data in the same figure, you can use

the function MultipleListPlot[] contained in the standard package

Graphics`MultipleListPlot` . An example for two sets of data tab1 and

tab2 is given below

<< Graphics`MultipleListPlot`

tab2 = TableA9x, Sin@xD
x
8 =, 8x, 0, 6 , 0.2<E;

1.1 Basics 19

2.5 5 7.5 10 12.5 15 17.5
x

-0.2

0.2

0.4

0.6

y

MultipleListPlot@tab1, tab2,

AxesLabel > 8"x", "y"<, PlotRange > AllD;

2.5 5 7.5 10 12.5 15 17.5
x

-0.4

-0.2

0.2

0.4

0.6

0.8

y

Sometimes, results found by laborious calculations are poorly represented

by simple pictures and there might by a way to "dress them up" a bit. In

many situations, you can vary a parameter or simply the time period to

change the result in some way. The output of a small variation in

parameters can be a great number of frames which all show different

situations. To collect all of the different frames in a common picture, you

can use the animation facilities of Mathematica. The needed functions are

accessible if we load the standard package Graphics`Animation`. By

using the function Animate[] contained in this package, you can create, for

example, a flip chart movie for a planet moving around a star. The

following animation combines two graphics objects, the first contained in

the symbol pl1 representing the track of the planet and the second

consisting of a colored disk the planet.

<< Graphics`Animation`

pl2 = AnimateA9pl1, GraphicsA9RGBColor@0, 0, 1D,

DiskA9
è!!!!
3 Sin@xD,

è!!!!!!!!!!!
3ê2 Cos@xD=, 0.1E=E=, 8x, 0,

2 , 0.3<, PlotRange > 88 1.9, 1.9<, 8 1.5, 1.5<<E

20 1. Introduction

-1.5 -1 -0.5 0.5 1 1.5

-1.5

-1

-0.5

0.5

1

1.5

Note: In the printed version, we replace the animation by a single plot

containing the different plots distinguished by different colors. We use this

procedure to show the reader how an animation is generated and what kind

of plots are generated.

If Mathematica does not provide you with the graphics you need, you are

free to create your own graphics objects. By using graphics primitives like

Line[], Disk[], Circle[], and so forth, you can create any two- or

three-dimensional objects you can imagine. A simple example to combine

lines, disks, squares, and circles for depicting the scattering of a particles

on a gold bar follows.

1.1 Basics 21

<< Graphics`Arrow`;

Show@
Graphics@88RGBColor@0.976577, 0.949233, 0.0195315D,

Rectangle@8 2, 2<, 82, 2<D<,
Line@880, 0<, 8 12, 0<<D, Line@880, 0<, 85, 6<<D,
Line@880, 0<, 82, 0<<D, Line@880, 0<, 83.4, 6.5<<D,
Line@880, 0<, 86.8, 5.7<<D, 8RGBColor@0,
0.500008, 0D, Disk@8 10, 0<, 81, 2<D<,

8RGBColor@0.996109, 0.996109, 0.500008D,
Disk@8 10, 0<, 8.6, 1.5<D<, 8RGBColor@0,
0, 0.996109D, Disk@85, 6<, 81.6, 1.3<D<,

Arrow@8 12, 1.5<, 8 10, 1.5<D, Arrow@85, 6<,
87, 8<D, Text@"b", 8 11.88, 0.857724<D,
Text@"J", 8 11.4616, 2.392<D,
Text@"Au", 8 1.00059, 1.27616<D,
Text@"dN", 86.74052, 6.85534<D,
Text@"d ", 83.74171, 7.483<D,
Text@" ", 81.64952, 0.578765<D,
Text@"db", 8 8.88118, 0.997203<D,
Text@" ", 8 12.0892, 1.97356<D<D,

AspectRatio AutomaticD;

b

J
Au

dN
dW

q
db

a

22 1. Introduction

1.1.6 Programming

Mathematica not only is an interactive system but also allows one to

generate programs supporting scientific calculations. By solving the

following mathematical conjecture, we simultaneously demonstrate the

creation of an interactive function in Mathematica. The iteration of the

relation

(1.1.1)fn+1 = fn-1 ‡ I fnÅÅÅÅÅÅÅÅÅÅfn-1
M2 dx

under the initial conditions f0 = cosHxL and f1 = sinHxL results in a

polynomial whose coefficients are given by trigonometric functions. The

resulting polynomial can be represented in the form

(1.1.2)f¶ = cosHxL ⁄n=0
¶ an xn + sinHxL ⁄n=0

¶ bn xn.

The related Mathematica representation is located in the variable poly. It

reads

poly = Cos@xD ‚
n=0

a@nD xn + Sin@xD ‚
n=0

b@nD xn

Cos@xD ‚
n=0

a@nD xn + Sin@xD ‚
n=0

b@nD xn

The sums in the representation of the polynomial extend across the range

0 < n < ¶. In the first step of the calculation, we introduce a list

containing the initial conditions of the iteration. Lists in Mathematica are

represented by a pair of braced brackets which contain the elements of the

list separated by commas. To save the list for future use, we set the list

equal to the variable listf by

listf = 8Cos@xD, Sin@xD<

8Cos@xD, Sin@xD<

1.1 Basics 23

The first iteration step in Equation (1.1.1) is executed by the sequence

AppendToAlistf,

listfP1T IntegrateAi
k
jj
listfP2T

listfP1T
y
{
zz
2

, xEE êê Simplify

8Cos@xD, Sin@xD, x Cos@xD + Sin@xD<

in which we append the result from an integration of the iteration formula

to listf by means of the function AppendTo[]. The next step just changes

the indices of the iteration and is given by

AppendToAlistf,

listfP2T IntegrateAi
k
jj
listfP3T

listfP2T
y
{
zz
2

, xEE êê Simplify

9Cos@xD, Sin@xD, x Cos@xD + Sin@xD,
1
3
x H 3 + x2 + 3 x Cot@xDL Sin@xD=

Here, we increase the indices of the list elements in listf by one. The next

interactive step results in

AppendToAlistf,

listfP3T IntegrateAi
k
jj
listfP4T

listfP3T
y
{
zz
2

, xEE êê Simplify

9Cos@xD, Sin@xD, x Cos@xD + Sin@xD,
1
3
x H 3 + x2 + 3 x Cot@xDL Sin@xD,

1
45

x3 Hx H 15 + x2L Cos@xD + 3 H5 2 x2L Sin@xDL=

Applying the function Plus[] to listf adds all elements of the list together,

resulting in the representation of the polynomial in the form

24 1. Introduction

poly = Apply@Plus, listfD êê Simplify

i
k
jj1 x x2

x4

3
+

x6

45
y
{
zz Cos@xD +

i
k
jj2 + x

2 x5

15
y
{
zz Sin@xD

The coefficients of the trigonometric functions Cos[] and Sin[] are

accessed by

Coefficient@poly, Cos@xDD

1 x x2
x4

3
+
x6

45

and

Coefficient@poly, Sin@xDD

2 + x
2 x5

15

verifying the conjecture that the resulting function of the iteration is a

polynomial with coefficients Cos[x] and Sin[x]. The disadvantage of this

calculation is that we need to repeat the iteration. To avoid such repetition,

we define a procedural function which performs the repetition

automatically. Function Iterate[] derives the polynomial up to an iteration

order n.

1.1 Basics 25

Iterate[initial_List,maxn_]:=Module[
(* --- local variables --- *)
 {df={},dfh,f=initial,fh},
(* --- iterate the formula and collect the results
--- *)
 Do[AppendTo[f,
 f[[n]] Integrate[(f[[n+1]]/f[[n]])^2,x]],
 {n,1,maxn}];
(* --- calculate the sum of all elements in f --- *)
 f = Expand[Apply[Plus,Simplify[f]]];
(* --- extract the coefficients from the polynom ---
*)
 fh = {Coefficient[f,initial[[1]]]};
 AppendTo[fh,Coefficient[f,initial[[2]]]];
(* --- return the result --- *)
 fh
]

The application of this sequential program Iterate[] to the starting

functions Cos[] and Sin[] delivers

Iterate[{Cos[x],Sin[x]},4]

91 x x2
x4

3
+

x6

45
x7

45
+
2 x9

945
,

2 + x
2 x5

15
+

x6

45
x8

105
+

x10

4725
=

The result is a list containing the polynomial coefficients of the Cos[] and

Sin[] functions, respectively. A more efficient realization of the iteration is

given by the following functional program. The first part defines the

iteration step:

Iterator@8expr1_, expr2_<D :=

Expand@expr1 Integrate@Hexpr2êexpr1L^2, xDD

The second part extracts the last two elements from a list:

takeLastTwoElemets@l_ListD := Take@l, 2D

26 1. Introduction

The third part carries out the iteration:

Iterate1@input_, n_D :=

Block@8F = input, t1<, t1 = Apply@Plus, Flatten@
Simplify@Last@Table@Flatten@AppendTo@F, Expand@

Apply@Iterator@takeLastTwoElemets@#DD &,

8Flatten@FD<DDDD, 8n<DDDDD;
Map@Coefficient@t1, #D &, inputDD

The results of the two functions can be compared by measuring the

calculation time:

Iterate1@8Cos@xD, Sin@xD<, 5D êê Timing

915.87 Second, 91 x x2
x4

3
+

x6

45
x7

45
+
2 x9

945
x11

4725
+

x13

42525
x15

4465125
,

2 + x
2 x5

15
+

x6

45
x8

105
+
2 x10

4725
4 x12

42525
+

x14

297675
==

Iterate@8Cos@xD, Sin@xD<, 5D êê Timing

95.82 Second, 91 x x2
x4

3
+

x6

45
x7

45
+
2 x9

945
x11

4725
+

x13

42525
x15

4465125
,

2 + x
2 x5

15
+

x6

45
x8

105
+
2 x10

4725
4 x12

42525
+

x14

297675
==

The finding is that the procedural implementation is more efficient than the

functional implementation. In addition to the efficiency, the two

realizations of the programs demonstrate that a program in Mathematica

can be generated in different ways. Other methods to implement

algorithms are object-oriented programs, l-calculus, rule-based

programs,and so forth.

However, with Iterate[], we can change the mathematical conjecture in the

following way. Let us examine what happens if we use as initial conditions

1.1 Basics 27

hyperbolic functions instead of trigonometric functions. The result is easy

to derive if we use Iterate[] in the form of

Iterate[{Cosh[x],Sinh[x]},3]

: x6

ÅÅÅÅÅÅÅÅÅ
45

+
x4

ÅÅÅÅÅÅÅÅ
3

- x2 + x + 1, x -
2 x5

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
15

>

Again, we obtain a polynomial whose coefficients are given by hyperbolic

functions. The interchange of initial conditions demonstrates that the

iteration

Iterate@8Sinh@xD, Cosh@xD<, 3D

: x6

ÅÅÅÅÅÅÅÅÅ
45

+
x4

ÅÅÅÅÅÅÅÅ
3

- x2
+ x + 1, x -

2 x5

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
15

>

provides the same result. Meaning that the function is symmetric with

respect to the interchange of functions. However, the resulting polynomials

are different from the results gained from trigonometric functions:

Iterate@8Sin@xD, Cos@xD<, 3D

: x6

ÅÅÅÅÅÅÅÅÅ
45

-
x4

ÅÅÅÅÅÅÅÅ
3

+ x2 - x + 1,
2 x5

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
15

-
2 x3

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
3

+ x>

This small example demonstrates the capabilities of Mathematica for

finding solutions to a specific problem allowing us, at the same time, to

modify the initial question. However, the iterative solution of the

conjecture is not an exact proof. It only demonstrates the correctness of the

conjecture empirically. Yet, the empirical proof of the conjectured

behavior is the first step in proving the final result.

From the above example, we have seen that the use of Mathematica

facilitates our work insofar as special functions become immediately

available to us, not only analytically but also numerically and graphically.

This notwithstanding, we first need to be able to understand the physical

28 1. Introduction

and mathematical relationships before we can effectively use Mathematica

as a powerful tool.

In the following chapters, we will demonstrate how problems occurring in

theoretical physics can be solved by the use of Mathematica. Note that we

will not provide the reader with a detailed description of Mathematica.

Instead, we will present a collection of mathematical steps gathered in a

package. This package is useful for solving specific physical or

mathematical problems by applying Mathematica as a tool. For a detailed

description of the Mathematica functions, we refer the reader to the

handbook by Wolfram [1.1] or the book by Blachman [1.3]. However, we

hope that the reader will readily understand the solutions, because the code

corresponds to notations in theoretical physics.

1.1 Basics 29

2
Classical Mechanics

2.1 Introduction

Classical mechanics denotes the theory of motion of particles and particle

systems under conditions in which Heisenberg's uncertainty principle has

essentially no effect on the motion and, therefore, may be neglected. It is

the mechanics of Galilei, Newton, Lagrange, and Hamilton and it is now

extended to include the mechanics of Einstein (Figure 2.1.1).

Figure 2.1.1.
Galilei, Newton, Lagrange, Hamilton, and Einstein are the founding fathers of mechanics.
These theoreticans remarkably defined the current understanding of mechanics.

This book is an attempt to present classical mechanics in a way that shows

the underlying assumptions and that, as a consequence, indicates the

boundaries beyond which its uncritical extension is dangerous. The

presentation is designed to make the transition from classical mechanics to

quantum mechanics and to relativistic mechanics smooth so that the reader

will be able to sense the continuity in physical thought as the change is

made.

The aim of classical mechanics and theoretical physics is to provide and

develop a self-consistent mathematical structure which runs so closely

parallel to the development of physical phenomena that, starting from a

minimum number of hypotheses, it may be used to accurately describe and

even predict the results of all carefully controlled experiments. The desire

of accuracy, however, must be tempered by the need for reasonable

simplicity, and the theoretical description of a physical situation is always

simplified for convenience of analytical treatment. Such simplification

may be thought of as arising both from physical approximations (i.e., the

neglect of certain physical effects which are judged to be of negligible

importance) and from mathematical approximations made during the

development of the analysis. However, these two types of approximation

are not really distinct, for usually each may be discussed in the language of

the other. Representing as they do an economy rather than an ignorance,

such approximation may be refined by a series of increasingly accurate

calculations, performed either algebraically or numerically with a

computer.

More subtle approximations appear in the laws of motion which are

assumed as a starting point in any theoretical analysis of a problem. At

present, the most refined form of theoretical physics is called quantum

field theory, and the theory most accurately confirmed by experiment is a

special case of quantum field theory called quantum electrodynamics.

According to this discipline, the interactions among electrons, positrons,

and electromagnetic radiation have been computed and shown to agree

with the results of experiment with an over all accuracy of 1 part in 109.

Unfortunately, analogous attempts to describe the interactions among

mesons, hyperons, and nucleons are at present unsuccessful.

These recent developments are built on a solid structure which has been

developed over the last three centuries and which is now called classical

mechanics. Figure 2.1.2 illustrates how classical mechanics is related to

32 2.1 Introduction

other basic physical theories. The scheme is by no means complete. It

represents a rough sketch of a discipline with great diversity.

Figure 2.1.2. Classical mechanics as proof for other disciplines in physics.

A theory that describes the motion of a particle at any level of

approximation must eventually reduce to classical mechanics when

conditions are such that relativistic, quantum, and radiative corrections can

be neglected. This fact makes the subject basic to the student's

understanding of the rest of the physics, in the same way that over the

centuries it has been the foundation of human understanding of the

behavior of physical phenomena.

Classical mechanics accurately describes the motion of a material system

provided that the angular momentum of the system with respect to the

nearest system which is influencing its motion is large compared with the

quantum unit of angular momentum Ñ = 1.054 µ 10-27 g cm2 ê s. Examples

of typical angular momentums are given in Table 2.1.1.

2. Classical Mechanics 33

System Approximate angular
momentum in units of Ñ

Earth moving around
the Sun

1064

Steel ball 1cm radius
rolling at 10 cm/s
along a plane

1029

Electron

moving in a circle

of radius 1 cm

at 108 cmês

108

Electron moving in an
atom

0,1,2,…

Table 2.1.1. Comparison of fundamental scales.

Clearly, in all but the last case, the existence of a smallest unit of angular

momentum is irrelevant, and the error introduced by using the

approximation of classical mechanics will be small compared with both

unavoidable experimental errors and other errors and approximations

made in describing the actual physical situation theoretically. However,

classical mechanics should not be studied only as an introduction to the

more refined theories, for despite advances made during this century, it

continues to be the mechanics used to describe the motion of directly

observable macroscopic systems. Although an old subject, the mechanics

of particles and rigid bodies is finding new applications in a number of

areas, including the fields of vacuum and gaseous electronics, accelerator

design, space technology, plasma physics, and magnetohydrodynamics.

Indeed, more effort is being put into the development of the consequences

of classical mechanics today than at any time since it was the only theory

known. A recent development in classical mechanics is connected with

chaotic behavior. Our aim is to provide a transition from traditional

courses in classical mechanics to the rapidly growing areas of nonlinear

dynamics and chaos and to present these old and new ideas in a broad and

unified perspective.

34 2.1 Introduction

2.2 Mathematical Tools

2.2.1 Introduction

This section introduces some of the mathematical tools necessary to

efficiently describe mechanical systems. The basic tools discussed are

coordinates, transformations, scalars, vectors, tensors, vector products,

derivatives, and integral relations for scalars and vector fields.

Coordinates are the basic elements in mechanics used to describe the

location of a particle in space at a certain time. These numbers are changed

if we change the position in space. Thus, we need a procedure to describe

the transition from the original position to the new position. The process of

going from one location to another is carried out by a transformation. To

describe the single elements of the coordinates, we need single figures,

which are called scalars. If we arrange two or more of the scalars in a

column or row, we get a vector. The arrangement of scalars in a

two-dimensional or higher-dimensional array will lead us to tensors.

Among the scalars, vectors, and tensors there exist algebraic and geometric

relations which are defined in vector products, special derivatives, and

integral relations.

2. Classical Mechanics 35

2.2.2 Coordinates

In order to represent points in space, we first choose a fixed point O (the

origin) and three directed lines through O that are perpendicular to each

other, called the coordinate axes and labeled the x-axis, y-axis, and z-axis.

Usually, we think of the x- and y-axes as being horizontal and the z-axis as

being vertical and we draw the orientation of the axis as in Figure 2.2.1.

Now, if P is any point in space, let a be the (directed) distance from the

yz-plane to P, let b be the distance from the xz-plane to P, and let c be the

distance from the xy-plane to P. We represent the point P by the ordered

triple (a, b, c) of real numbers and we call a, b, and c the components of P;

a is the x-component, b is the y-component, and c is the z-component. At

the same time a, b, and c are the cartesian coordinates that describe the

position of the point P relative to the coordinate system. Later, we will see

that there exist other coordinates like angles and so forth. Thus, to locate

the point (a, b, c) in space, we can start at the origin O and move a units

along the x-axis, then b units along the y-axis, and then c units parallel to

the z-axis. Coordinates are numbers in a system of reference. Usually, they

define a point with respect to the origin in a coordinate system.

Figure 2.2.1. Coordinate system with coordinates a, b, and c of a point P.

Very often, it is not convenient to describe the position of even a single

particle in terms of rectangular cartesian coordinates referred to a

36 2.2 Mathematical Tools

particular set of coordinate axes. If for example, the particle moves in a

plane under the influence of a force which is directed toward a fixed point

in the plane and which is independent of the azimuthal angle q, it is usually

more convenient to use plane polar coordinates

(2.2.1)q1 = r = Hx2 + y2L1ê2
and

(2.2.2)q2 = f = tan-1H y
ÅÅÅÅx L

or if the force is spherically symmetric it is natural to use the spherical

coordinates

(2.2.3)

q1 = r = Hx2 + y2 + z2L1ê2
q2 = f = cot-1I z

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅHx2+y2L1ê2 M
q3 = q = tan-1H y

ÅÅÅÅx L.
Here, tan-1 and cot-1 denote the inverse functions of tan and cot,

respectively. The coordinates (2.2.3) are also used if the particle is

constrained to move on a fixed circle or fixed sphere.

Sometimes, it is useful to look at the motion of the particle from the

moving frame. In such a coordinate system, the coordinates q1, q2, q3 is in

uniform motion, for example, with respect to the x direction having

velocity v relative to the system x, y, z

(2.2.4)

q1 = x - v t,

q2 = y, Hv = constL,
q3 = z

or from a uniformly accelerated system

(2.2.5)

q1 = x -
1
ÅÅÅÅ2 g t2 Hg = constL,

q2 = y,

q3 = z.

In general, each transformation of the coordinate system xi to a new set qi

may be expressed as a set of three equations of the form

(2.2.6)xi = xiHq1, q2, q3, tL with i = 1, 2, 3.

For the stationary coordinate systems (2.2.2) and (2.2.3), the relations

between xi and qi do not involve the time t.

2. Classical Mechanics 37

If equations (2.2.6) are such that the three coordinates qi can be expressed

as functions of the xi, we have

(2.2.7)qi = qiHx1, x2, x3, tL with i = 1, 2, 3.

The qi are as effective as the xi in describing the position of the particle.

The qi are called generalized coordinates of the particle. The generalized

coordinates may themselves be rectangular cartesian coordinates or they

may be a set of any three variables, not necessarily with the dimension of

length, which between them specify unambiguously the position of the

particle relative to some set of axes.

2.2.3 Coordinate Transformations and Matrices

Let us consider a point P which has cartesian coordinates Hx1, x2, x3L with

respect to a certain coordinate system. Next, consider a different

coordinate system that can be generated from the original system by a

single rotation; let the coordinates of the point P with respect to the new

coordinate system be Hxè1, xè2, xè3L. The transformation is illustrated for a

two-dimensional case in Figure 2.2.2.

Figure 2.2.2. Rotation of the original coordinate axis.

The new coordinate xè1 is the sum of the projection of x1 onto the xè1 axis

plus the projection of x2 onto the xè1-axis. The xè2-coordinate is determined

by similar projections of x1 and x2 onto the xè2-axis. The general relation

for the coordinate transformation in three dimensions is given by

(2.2.8)xè i = ⁄ j li j x j with i = 1, 2, 3,

38 2.2 Mathematical Tools

where the lij are the direction cosine of the xè i-axis relative to the x j-axis. It

is convenient to arrange the lij into a square array called a matrix. The

symbol l will be used to denote the totality o the individual elements lij

when arranged in the following manner:

(2.2.9)l =

i

k
jjjjjjjj

l11 l12 l13

l21 l22 l23

l31 l32 l33

y

{
zzzzzzzz.

Once the direction cosines which relate the two sets of coordinates are

found, the general rules for specifying the coordinates of a point in either

system. l is called a transformation matrix.

The l matrix has equal numbers of rows and columns and is therefore

called a square matrix. It is not necessary that a matrix be square. In fact,

the coordinates of a point may be written as a column matrix:

(2.2.10)x”÷ =

i

k
jjjjjjjj

x1

x2

x3

y

{
zzzzzzzz

or as a row matrix

(2.2.11)x”÷ = H x1 x2 x3 L.
We must now establish rules whereby it is possible to multiply two

matrices. Let us take a column matrix for the coordinates. Then, we have

the following equivalent expressions:

(2.2.12)xè i = ⁄ j lij x j,

(2.2.13)xè
”÷

= l x”÷
or in Mathematica notation

x =

i

k

jjjjjjj

11 12 13

21 22 23

31 32 33

y

{

zzzzzzz
.
i

k

jjjjjjj

x1
x2
x3

y

{

zzzzzzz
; x êê TableForm

x1 11 + x2 12 + x3 13

x1 21 + x2 22 + x3 23

x1 31 + x2 32 + x3 33

2. Classical Mechanics 39

This relation completely specifies the operation of matrix multiplication

for the case of a matrix of three rows and three columns operating on a

matrix of three rows and one column. The next step is to generalize this

result to matrices of nän order.

The multiplication of a matrix A and a matrix B is defined only if the

number of columns of A is equal to the number of rows of B. For such a

case, the product A.B is given by

(2.2.14)
C = A.B,

Cij = ⁄k Aik Bkj.

It is evident that matrix multiplication is not commutative. Thus, if A and

B are both square matrices, then the sums

⁄k Aik Bkj and ⁄k Bik Akj

are both defined, but, in general, they will not be equal. This behavior is

shown by the following example.

Example:

If A and B are the matrices

A = J
2 4

-5 1
N

i
kjjj

2 4

-5 1
y
{zzz

and

B = J
5 2
9 -4

N

i
kjjj

5 2

9 -4
y
{zzz

40 2.2 Mathematical Tools

then

A.B

i
kjjj

46 -12

-16 -14
y
{zzz

but

B.A

i
kjjj

0 22

38 32
y
{zzz

An important operation on a matrix is the transposition. A transposed

matrix is a matrix derived from the original matrix by the interchange of

rows and columns. The transposition of a matrix A is denoted by AT .

According to this rule, we have

(2.2.15)lij
T = l ji

If we define the l matrix by

l =

i

k

jjjjjjj

l11 l12 l13

l21 l22 l23

l31 l32 l33

y

{

zzzzzzz

i

k
jjjjjjjj

l11 l12 l13

l21 l22 l23

l31 l32 l33

y

{
zzzzzzzz

the transposed matrix is given by

2. Classical Mechanics 41

lT

i

k
jjjjjjjj

l11 l21 l31

l12 l22 l32

l13 l23 l33

y

{
zzzzzzzz

Another property of matrices is that any matrix multiplied by the identity

matrix is unaffected:

IdentityMatrix@3D.l

i

k
jjjjjjjj

l11 l12 l13

l21 l22 l23

l31 l32 l33

y

{
zzzzzzzz

or

lT .IdentityMatrix@3D

i

k
jjjjjjjj

l11 l21 l31

l12 l22 l32

l13 l23 l33

y

{
zzzzzzzz

Consider matrix l to be known. The problem is to find the inverse matrix

l-1 such that

(2.2.16)l.l-1 = l-1.l = 1.

If Cij is the cofactor of l (i.e., the minor of l with the sign H-1Li+ j), then

the inverse is determined by

(2.2.17)lij
-1 =

C ji
ÅÅÅÅÅÅÅÅÅÅÅÅÅdetHlL

if detHlL 0. Note that in numerical work it sometimes happens that detHlL
is almost equal to 0. Then, there is trouble ahead. In Mathematica, the

inverse of a matrix is calculated by the function Inverse[]. The application

of this function to the matrix l gives us

42 2.2 Mathematical Tools

InverseHlL

88H 22 33 23 32Lê H 13 22 31 + 12 23 31 +

13 21 32 11 23 32 12 21 33 + 11 22 33L,
H 13 32 12 33Lê H 13 22 31 + 12 23 31 +

13 21 32 11 23 32 12 21 33 + 11 22 33L,
H 12 23 13 22Lê H 13 22 31 + 12 23 31 +

13 21 32 11 23 32 12 21 33 + 11 22 33L<,
8H 23 31 21 33Lê H 13 22 31 + 12 23 31 +

13 21 32 11 23 32 12 21 33 + 11 22 33L,
H 11 33 13 31Lê H 13 22 31 + 12 23 31 +

13 21 32 11 23 32 12 21 33 + 11 22 33L,
H 13 21 11 23Lê H 13 22 31 + 12 23 31 +

13 21 32 11 23 32 12 21 33 + 11 22 33L<,
8H 21 32 22 31Lê H 13 22 31 + 12 23 31 +

13 21 32 11 23 32 12 21 33 + 11 22 33L,
H 12 31 11 32Lê H 13 22 31 + 12 23 31 +

13 21 32 11 23 32 12 21 33 + 11 22 33L,
H 11 22 12 21Lê H 13 22 31 + 12 23 31 +

13 21 32 11 23 32 12 21 33 + 11 22 33L<<

Knowing the inverse of l, we can check the definition (2.2.16)

Simplify@l.l-1D

i

k
jjjjjjjj

1 0 0

0 1 0

0 0 1

y

{
zzzzzzzz

which, in fact, reproduces the identity matrix.

For orthogonal matrices, there exist a connection between the inverse

matrix and the transposed matrix. This connection is

(2.2.18)l-1 = lT only for orthogonal matrices!

We demonstrate this relation for the 2ä2 rotation matrices. A rotation by

an angle f in two dimensions is given by the matrix

2. Classical Mechanics 43

R = J
cosHfL sinHfL

-sinHfL cosHfL N

i
kjjj

cosHfL sinHfL
-sinHfL cosHfL

y
{zzz

The inverse of this matrix is

R-1 êê Simplify

i
kjjj

cosHfL -sinHfL
sinHfL cosHfL

y
{zzz

and the transpose is

RT

i
kjjj

cosHfL -sinHfL
sinHfL cosHfL

y
{zzz

obviously both matrices are equivalent. This result in two dimensions can

be generalized to higher dimensions and to the general representation of l.

To demonstrate the relation (2.2.16) and the consequences from this

definition for the transposes matrix, we write

l.lT == IdentityMatrix@3D

88 11
2 + 12

2 + 13
2 ,

11 21 + 12 22 + 13 23, 11 31 + 12 32 + 13 33<,
8 11 21 + 12 22 + 13 23, 21

2 + 22
2 + 23

2 ,

21 31 + 22 32 + 23 33<, 8 11 31 + 12 32 + 13 33,

21 31 + 22 32 + 23 33, 31
2 + 32

2 + 33
2 << ==

881, 0, 0<, 80, 1, 0<, 80, 0, 1<<

We observe that if the matrix l is orthogonal, the off-diagonal elements

have to vanish and the diagonal elements are identical to 1. This property

44 2.2 Mathematical Tools

can be verified if we replace the symbolic values lik by their

representations with directional cosines. If we can satisfy these conditions,

the transpose and the inverse of the rotation matrix l are identical. In fact,

the transpose of any orthogonal matrix is equal to its inverse. The above

relation allows an equivalent representation in components

(2.2.19)⁄ j lij lkj = dik,

where dik is the Kronecker delta symbol

(2.2.20)dik = 9 0 if i k

1 if i = k.

This symbol was introduced by Leopold Kronecker (1823–1891). The

validity of Equation (2.2.19) depends on the fact that the coordinate axes

in each of the systems are mutually perpendicular. Such systems are said to

be orthogonal and Equation (2.2.19) is the orthogonality condition.

The following examples demonstrate how rotations act on coordinate

transformations. Let us first consider the case in which the coordinate axes

are rotated counterclockwise through an angle of 90° about the x3-axis. In

such a rotation, xè1 = x2, xè2 = -x1, and xè3 = x3. The only nonvanishing

cosines are

(2.2.21)

cosHxè1, x2L = 1 = l12,

cosHxè2, x1L = -1 = l21,

cosHxè3, x3L = 1 = l33.

Thus the l matrix for this case is

x3 =

i

k

jjjjjjj

0 1 0
1 0 0
0 0 1

y

{

zzzzzzz

i

k
jjjjjjjj

0 1 0

-1 0 0

0 0 1

y

{
zzzzzzzz

The multiplication of this transformation matrix with vectors along the

three coordinate axes shows us how the coordinate axes are changed. For

the x1-axis represented by

2. Classical Mechanics 45

x1 =

i

k

jjjjjjj

1
0
0

y

{

zzzzzzz;

we find

x1t = lx3 .x1

i

k
jjjjjjjj

0

-1

0

y

{
zzzzzzzz

which transforms the x1-axis to the -xè2-axis. In case of the x2-axis, we find

x2 =

i

k

jjjjjjj

0
1
0

y

{

zzzzzzz;

x2t = lx3 .x2

i

k
jjjjjjjj

1

0

0

y

{
zzzzzzzz

showing us that the x2-axis is transformed to the xè1-axis. Finally, the

x3-axis remains unchanged:

x3 =

i

k

jjjjjjj

0
0
1

y

{

zzzzzzz;

46 2.2 Mathematical Tools

x3t = x3.x3

i

k
jjjjjjjj

0

0

1

y

{
zzzzzzzz

The following illustration demonstrates this kind of coordinate

transformation:

Another transformation about the x1-axis is defined as follows:

lx1 =

i

k

jjjjjjj

1 0 0
0 0 1
0 -1 0

y

{

zzzzzzz

i

k
jjjjjjjj

1 0 0

0 0 1

0 -1 0

y

{
zzzzzzzz

In the next step, let us apply the two rotations about the x3- and the x1-axis

in such a way that we first carry out the rotation around the x3-axis

followed by a rotation about the x1-axis. Defining the vector x”÷ by

2. Classical Mechanics 47

x”÷ =

i

k

jjjjjjj

x1

x2

x3

y

{

zzzzzzz;

we first transform this vector to an intermediate vector xh:

xh
”÷÷÷÷

= lx3 .x”÷

i

k
jjjjjjjj

x2

-x1

x3

y

{
zzzzzzzz

this vector is again used in the rotation around the x1-axis:

xf
”÷÷÷÷

= x1.xh
”÷÷÷÷

i

k
jjjjjjjj

x2

x3

x1

y

{
zzzzzzzz

which results in a final vector with interchanged coordinates. This final

state of the vector was generated by two transformations lx1 and lx3 ,

which can be verified by

x1. x3.x
”

i

k
jjjjjjjj

x2

x3

x1

y

{
zzzzzzzz

The result is the same as the sequential application of the rotations. Thus,

the complete rotation can be represented by single transformation

48 2.2 Mathematical Tools

lx2 = lx1 .lx3

i

k
jjjjjjjj

0 1 0

0 0 1

1 0 0

y

{
zzzzzzzz

which again delivers the same final state of the vector when applied to the

original vector:

lx2 .x”÷

i

k
jjjjjjjj

x2

x3

x1

y

{
zzzzzzzz

Note that the order in which the transformation matrices operate on x”÷ is

important since the multiplication is not commutative. Changing the

product order, we find

lx3 .lx1 .x”÷

i

k
jjjjjjjj

x3

-x1

-x2

y

{
zzzzzzzz

which is different from the previous result because

x3. x1 x1. x3

True

Thus, an entirely different orientation results.

Next, consider a coordinate rotation around the x3-axis which allows to

continuously vary the transformation angle f around the x3-axis. Such a

2. Classical Mechanics 49

transformation is identical with a rotation in the x1- x2-plane. We denote

this kind of rotation by

Rx3 Hf_L :=

i

k

jjjjjjj

cosHfL sinHfL 0
-sinHfL cosHfL 0

0 0 1

y

{

zzzzzzz

The action of this transformation can be demonstrated by transforming an

arbitrary vector x”÷

x”÷ =

i

k

jjjjjjj

x1

x2

x3

y

{

zzzzzzz;

by means of the transformation matrix Rx3 . The result of such a

transformation is given by a vector containing the original coordinates

x1, x2, and x3:

rh = Rx3 HfL.x
”÷

i

k
jjjjjjjj

cosHfL x1 + sinHfL x2

cosHfL x2 - sinHfL x1

x3

y

{
zzzzzzzz

If we change the angle f continuously, the original vector undergoes a

rotation around the x3-axis. This behavior is demonstrated in the following

illustration.

Map@HShow@Graphics3D@8RGBColor@0, 0, 0.996109D,
Line@880, 0, 0<, rh êê Flatten<D ê.
8x1 1, x2 1, x3 1, #<<D, PlotRange

88 1.5, 1.5<, 8 1.5, 1.5<, 80, 1.5<<DL &,

Table@i, 8i, 0, 2 , .3<DD;

50 2.2 Mathematical Tools

Another rotation frequently used in the theory of rigid bodies is a rotation

around the x2-axis.

Rx2 Hq_L :=

i

k

jjjjjjj

cosHqL 0 -sinHqL
0 1 0

sinHqL 0 cosHqL

y

{

zzzzzzz

The application of this transformation matrix to the vector x”÷ gives us

x2r = Rx2 HqL.x
”÷

i

k
jjjjjjjj

cosHqL x1 - sinHqL x3

x2

sinHqL x1 + cosHqL x3

y

{
zzzzzzzz

The graphical representation for specific coordinates looks like

2. Classical Mechanics 51

Map@HShow@Graphics3D@8RGBColor@0, 0, 0.996109D,
Line@880, 0, 0<, x2r êê Flatten<D ê.
8x1 1, x2 1, x3 1, #<<D, PlotRange

88 1.5, 1.5<, 8 1.50, 1.5<, 8 1.5, 1.5<<DL &,

Table@i, 8i, 0, 2 , .3<DD;

These two rotation matrices can be used to generate a general rotation in

three dimensions. The three angles f, q, and y are known as Euler angles.

Applications of this kind of transformation matrice will be discussed in

Section 2.10 on rigid body motion.

52 2.2 Mathematical Tools

genRot = Rx3 HyL.Rx2 HqL.Rx3 HfL

88Cos@ D Cos@ D Cos@ D Sin@ D Sin@ D,
Cos@ D Cos@ D Sin@ D + Cos@ D Sin@ D, Cos@ D Sin@ D<,

8 Cos@ D Sin@ D Cos@ D Cos@ D Sin@ D,
Cos@ D Cos@ D Cos@ D Sin@ D Sin@ D, Sin@ D Sin@ D<,

8Cos@ D Sin@ D, Sin@ D Sin@ D, Cos@ D<<

Our application here is just a general rotation in three dimensions:

MapAJShowAGraphics3DA9RGBColor@0, 0, 0.996109D,

Line@880, 0, 0<, genRot.x”÷ êê Flatten<D ê.

9x1 1, x2 1, x3 1,
3
,

4
, #==E,

PlotRange 88 1.5, 1.5<, 8 1.50, 1.5<,

8 1.5, 1.5<<EN &, Table@i, 8i, 0, 2 , .3<DE;

2. Classical Mechanics 53

2.2.4 Scalars

In the mathematical description of physical processes, the values of a great

many quantities can be specified by a single real number. For example,

length, time, mass, and temperature are such quantities. The values of

these quantities can be arranged on a single scale. They are called scalars.

The scale on which we measure the scalars is connected with a measuring

unit. For the sake of consistency, we cannot always choose the units

arbitrarily. What we can choose are a few so-called fundamental units.

Other units are derived from this basic set and, thus, are uniquely

determined. For example, if we choose to measure the length in

54 2.2 Mathematical Tools

centimeters (cm), meters (m), or kilometers (km), the units of area and

volume are already given.

The smaller number of necessary units for physical quantities is bound to

be small. There is an agreement that a number smaller than 3 is of no

practical interest. Historically, there are different systems of measurement,

the cgs, the mks, and the Giorgi system. The cgs system uses the

fundamental units length, mass, and time measured in centimeter, gram

and second. Even electrical and magnetic units are derived from this

system. In the mks system, the units are meter, kilogram, and second. The

ampere is taken to be a fundamental electric unit in the mks system. This

additional unit turns the mks system into the mksa or the Giorgi system.

Scalars can be positive, as mass and volume, or both positive and negative

such as the density of electric charge. Every physical quantity has what is

called a given dimension as defined by the measuring units. However, the

ratio between two quantities of the same kind is dimensionless or a pure

number.

The calculus used for pure numbers is valid for scalars. However, in

physics, only scalars of the same kind and of the same dimension can be

added or subtracted. By multiplication and division, we get quantities of

different dimensions expressed in other units.

Let us examine the real meaning of a scalar. For this, let us consider an

array of particles with different masses. Each particle is labeled according

to its mass (see Figure 2.2.3). The coordinate axes are shown so that t is

possible to specify a particular particle by a pair of numbers Hx, yL.

2. Classical Mechanics 55

Figure 2.2.3. Change of coordinates and action on the scalar quantities.

The mass m of the particle at Hx, yL can be expressed as mHx, yL. Now,

consider the axes rotated as shown in Figure 2.2.3. It is evident that each

mass is now located at Hxè, yèL. However, because the masses itself did not

change during the transformation, we can state

(2.2.22)mHx, yL = mHxè, yèL
because the mass of any particle is not affected by a change in the

coordinate axes.

Quantities which have the property that they are invariant under coordi-
nate transformations are termed scalars.

Although it is possible to give the mass of a particle relative to any

coordinate system by the same number, it is clear that there are some

physical properties associated with the particle which cannot be specified

in such a simple manner. For example, the direction of motion and the

direction of force are such quantities. The description of these more

complicated quantities require the use of vectors.

56 2.2 Mathematical Tools

2.2.5 Vectors

Not all physical quantities can be characterized by a single number. There

are a large number of quantities which need two or more numbers to

provide an exact description of the quantity. Simply stated, the

combination of two or more numbers in an array are called vectors.

Vectors consist of components specifying a direction in space. The term

vector is used to indicate a quantity that has both magnitude (a scalar) and

direction. A vector is often represented by an arrow or a directed line

segment. The length of the arrow represents the magnitude of the vector

and the arrow points in the direction of the vector.

Physical quantities of the vector type are velocities, forces, torques, and so

forth. Vectors can be two, three, or n dimensional. However, in this text,

we consider vectors in three-dimensional Euclidian space. As an historical

aside, it is interesting to note that the vector quantities listed are all taken

from mechanics, but that vector analysis was not used in the development

of mechanics and, indeed, had not been created. The need of vector

analysis became apparent only with the development of Maxwell's

electromagnetic theory and in appreciation of the inherent vector nature of

quantities such as electric field and magnetic field (see Chapter 4).

Vectors are characterized by a magnitude and a direction in space. As we

will see in a moment, vectors are defined by their transformation

properties. Consider a coordinate transformation of the type

(2.2.23)xè i = ⁄ j lij x j

with

(2.2.24)⁄ j lij lkj = dij.

If under such a transformation a quantity f = fHx1, x2, x3L is unaffected,

then f is called a scalar.

If a set of quantities HA1, A2, A3L is transformed from the xi system to the
xè i system by means of a transformation matrix l with the result

(2.2.25)A
è

i = ⁄ j lij A j,

then the quantities Ai transform as the coordinates of a point and the
quantity A

”÷÷
= HA1, A2, A3L is termed a vector.

2. Classical Mechanics 57

A vector can be conveniently represented by an arrow with length

proportional to the magnitude. The direction of the arrow gives the

direction of the vector, the positive sense of direction being indicated by

the point. In this representation, vector addition, e.g.

C
”÷÷

= A
”÷÷

+ B
”÷

A
”÷÷

+ B
”÷

consists in placing the back end of vector B
”÷

 at the point of vector A
”÷÷
.

Vector C
”÷÷
 is then represented by an arrow drawn from the back of A

”÷÷
 to the

point of B
”÷
. This procedure, the triangle law of addition, assigns meaning to

the Equation (2.2.25) and is illustrated in Figure 2.2.4.

A
”÷÷

B
”÷÷

C
”÷÷

Figure 2.2.4. Triangle law of vector addition.

By completing the parallelogram, we see that

C
”÷÷

== B
”÷

+ A
”÷÷

True

Note that the vectors are treated as geometrical objects that are

independent of any coordinate system. Indeed, we have not yet introduced

a coordinate system.

58 2.2 Mathematical Tools

A direct physical example of this triangle addition law is provided by a

weight suspended by two cords (Figure 2.2.5). If the junction point O is in

equilibrium, the vector sum of the two forces F
”÷÷

1 and F
”÷÷

2 must just cancel

the downward force of gravity, F
”÷÷

3. Here, the triangle addition law is

subject to immediate experimental verification.

F
”÷

1
F
”÷

2

F
”÷

3

0

Figure 2.2.5. Equilibrium of forces. F
”÷÷

1 + F
”÷÷

2 = F
”÷÷

3.

2.2.6 Tensors

Physical quantities can be of still higher complexity than scalars and

vectors. For example, the inertia of a rigid body is described by a tensor.

Tensors are distinguished by their rank. The combination of n vectors in an

array generates, in general, an n-rank tensor. In this scheme, scalars are

tensors of rank zero and vectors are first-rank tensors. A tensor of the

second rank, for example, has 32 = 9 components. A tensor can usually be

said to define the dependence of a vector upon another vector.

In Section 2.2.4, a quantity that did not change under rotations of the

coordinate system that is, an invariant quantity, was labeled a scalar. A

quantity whose components transformed like those of the distance of a

point from a chosen origin was called a vector (see Section 2.2.5). The

transformation property was adopted as the defining characteristic of a

vector. There is a possible ambiguity in definition (2.2.23)

2. Classical Mechanics 59

(2.2.26)xè i = ⁄ j lij x j

in which lij is the cosine of the angle between the xè i-axis and the x j-axis.

If we start with our prototype vector x”÷ , then

(2.2.27)xè i = ‚
j

xè iÅÅÅÅÅÅÅÅx j
x j

by partial differentiation. If we set

(2.2.28)lij =
xè iÅÅÅÅÅÅÅÅx j

,

Equations (2.2.26) and (2.2.27) are consistent. Any set of quantities x j

transforming according to

(2.2.29)xè i = ‚
j

xè iÅÅÅÅÅÅÅÅx j
x j

is defined as a contravariant vector.

A slightly different type of vector transformation is encountered by the

gradient “f, defined by

(2.2.30)“ f = i
” f

ÅÅÅÅÅÅÅÅÅx1
+ j
” f

ÅÅÅÅÅÅÅÅÅx2
+ k

”÷ f
ÅÅÅÅÅÅÅÅÅx3

,

where the vectors i
”
, j
”
, and k

”÷
 denote the unit vectors of the coordinate

system. The gradient transforms as

(2.2.31)
f
è

ÅÅÅÅÅÅÅÅxè i
= ‚

j

f
ÅÅÅÅÅÅÅÅx j

x j
ÅÅÅÅÅÅÅÅxè i

,

using f = fHx1, x2, x3L and f
è

= fHxè1, xè2, xè3L defined as a scalar quantity.

Notice that this differs from Equation (2.2.29) in that we have x j ê xè i

instead of xè i ê x j. Equation (2.2.31) is taken as the definition of a

covariant vector with the gradient as the prototype.

In cartesian coordinates,

(2.2.32)
x j

ÅÅÅÅÅÅÅÅÅxè i
=

xè iÅÅÅÅÅÅÅÅÅx j
= lij,

and there is no difference between contravariant and covariant

transformations. In other systems, Equation (2.2.32), in general, does not

apply, and the distinction between contravariant and covariant is real and

must be observed. In the remainder of this section, the components of a

60 2.2 Mathematical Tools

contravariant vector are denoted by a superscript, xi, whereas a subscript is

used for the components of a covariant vector xi.

To remove some of the fear and mystery from the term tensor, let us

rechristen a scalar as a tensor of rank zero and relabel a vector as a tensor

of first rank. Then, we proceed to define contravariant, mixed, and

covariant tensors of second rank by the following equations:

(2.2.33)A
è ij

= ‚
kl

xè iÅÅÅÅÅÅÅÅÅxk

xè j
ÅÅÅÅÅÅÅÅÅxl

Akl,

(2.2.34)B
è

j
i

= ‚
kl

xè iÅÅÅÅÅÅÅÅÅxk

xlÅÅÅÅÅÅÅÅÅxè j
Bl

k ,

(2.2.35)C
è

ij = ‚
kl

xkÅÅÅÅÅÅÅÅÅxè i

xlÅÅÅÅÅÅÅÅÅxè j
Ckl.

We see that Akl is contravariant with respect to both indices, Ckl is

covariant with respect to both indices, and Bl
k transforms contravariantly

with respect to the first index k but covariantly with respect to the second

index l. Once again, if we are using cartesian coordinates, all three forms

of the tensors of second rank, contravariant, mixed, and covariant, are the

same.

The second-rank tensor A (components Aij) can be conveniently

represented by writing out its components in a square array (3ä3 if we are

in three-dimensional space):

(2.2.36)A =

i

k

jjjjjjjjj
A11 A12 A13

A21 A22 A23

A31 A32 A33

y

{

zzzzzzzzz.

This does not mean that any square array of numbers or functions forms a

tensor. The essential condition is that the components transform according

Equations (2.2.33–2.2.35).

This transformation requirement can be illustrated by examining in detail

the two-dimensional tensor:

2. Classical Mechanics 61

T =
i
k
jjj

-x y - y2

x2 x y

y
{
zzz

i
k
jjjj -x y - y2

x2 x y

y
{
zzzz

In a rotated coordinate system the T
è 11

 component must be -xè yè , as

discussed for vectors. We check to see if this is consistent with the

defining Equation (2.2.33):

(2.2.37)
T
è 11

= -xè yè = ‚
kl

xè1ÅÅÅÅÅÅÅÅÅÅxk

xè1ÅÅÅÅÅÅÅÅÅÅxl
Tkl

= ⁄kl l1 k l1 l Tkl

setting i and j equal to 1. Then, with the rotation matrix given by

lam = J
cosHqL sinHqL

-sinHqL cosHqL N

i
kjjj

cosHqL sinHqL
-sinHqL cosHqL

y
{zzz

we can represent the original vector x”÷ = Hx, yL in the transformed system as

r” = FlattenAlam.J
x
y
NE

8x cosHqL + y sinHqL, y cosHqL - x sinHqL<

Combining the coordinates from the transformed vector and the right-hand

side of Equation (2.2.37), we end up with an identity:

r”P1T r”P2T == ‚
k=1

2

‚
l=1

2

lamP1, kT lamP1, lT TPk, lT êê Simplify

True

62 2.2 Mathematical Tools

Repetition of the other three components verify that all transform in

accordance of Equation (2.2.33) and that T is, therefore, a second-rank

tensor.

This transformation property is not something to be taken for granted. For

instance, if one algebraic sign were changed, if T22 were -x y instead of

+x y, then the array is

T =
i
k
jjj

-x y - y2

x2 -x y

y
{
zzz;

and condition (2.2.33) reduces to

r”P1T r”P2T == ‚
k=1

2

‚
l=1

2

lamP1, kT lamP1, lT TPk, lT êê Simplify

2 x y sin2HqL == 0

which states that the equality is not satisfied and, thus, T is not a tensor

because it does not require the transformation properties.

The addition and subtraction of tensors is defined in terms of the

individual elements just as for vectors. To add or subtract two tensors, the

corresponding elements are added or subtracted. If

(2.2.38)A + B = C,

then

(2.2.39)Aij + Bij = Cij.

Of course, A and B must be tenors of the same rank and both expressed in

a space of the same number of dimensions.

2. Classical Mechanics 63

2.2.7 Vector Products

Having defined vectors, we now proceed to combine them. The laws for

combining vectors must be mathematically consistent. From the

possibilities that are consistent, we select two that are both mathematically

and physically interesting.

The combination of AB cosHqL, in which A and B are the magnitudes of two

vectors and q, the angle between them, occurs frequently in physics. For

instance,

Work = Force * Displacement * cosHqL
is usually interpreted as displacement times the projection of the force

along the displacement. With such application in mind, we define

A
”÷÷
.B
”÷

== ‚
i
Ai Bi

as the scalar product of A
”÷÷
 and B

”÷
. We note that for this definition A

”÷÷
.B
”÷

= B
”÷
.A
”÷÷
.

We have not yet shown that the word scalar is justified or that the scalar

product is indeed a scalar quantity. First let us demonstrate that a vector A
”÷÷

multiplied by itself is a scalar. For example

A
”÷÷
.A
”÷÷

A
”÷÷
.A
”÷÷

Now, let us define a vector C
”÷÷
 that is the sum of two other vectors A

”÷÷
 and B

”÷
:

C
”÷÷

= A
”÷÷

+ B
”÷

A
”÷÷

+ B
”÷

The scalar product of C
”÷÷
 with itself is thus

64 2.2 Mathematical Tools

C
”÷÷
.C
”÷÷
êê Expand

IA”÷÷ + B
”÷ M.IA”÷÷ + B

”÷ M

Because the scalar product is commuting, we find with C
”÷÷
.C
”÷÷

= C2

A
”÷÷
.B
”÷

==
1
ÄÄÄÄÄÄ
2
H- A2 - B2 + C2L

A
”÷÷
.B
”÷

==
1
ÅÅÅÅÅÅ
2
H-A2

- B2
+ C2L

Because the right-hand side of this equation is invariant (i.e., a scalar

quantity), the left-hand side, A
”÷÷
.B
”÷
, must also be invariant under rotation of

the coordinate system. Hence, A
”÷÷
.B
”÷
 is a scalar.

Another property of the dot product is

IA
”÷÷

- B
”÷
M.IA

”÷÷
+ B

”÷
M

A2 - B2

We next consider another method for the combination of two vectors, the

so-called vector product or cross-product. For example, the angular

momentum of a body is defined as

Angular momentum = Radius arm ä Linear momentum

 = Distance * Linear momentum* sin(q)

First, we assert that this operation ä does, in fact, produce a vector. The

product considered here actually produces an axial vector, but the term

vector product will be used in order to be consistent with popular usage.

The vector product of A
”÷÷

 and B
”÷

 is denoted by a cross ä; older notation

includes AA”÷÷ B
”÷ E, AA”÷÷ .B

”÷ E, and AA”÷÷ fl B
”÷ E. For convenience in treating problems

relating to quantities such as angular momentum, torque, and angular

velocity, we define the cross-product as

2. Classical Mechanics 65

C
”÷÷

= A
”÷÷

â B
”÷

A
”÷÷

äB
”÷

with

(2.2.40)C = AB sinHqL
and where C

”÷÷
 is the vector that we assert results from this operation. The

components of C
”÷÷
 are defined by the relation

(2.2.41)Ci = ⁄k, j eijk A j Bk

where the symbol eijk is the permutation symbol or Levi–Civita density and

has the following properties:

eijk = 9
0, if any index is equal to any other

+1, if i, j, k, form an even permutation of 1, 2, 3

-1, if i, j, k form an odd permutation of 1, 2, 3.

We note that A
”÷÷

äB
”÷

 is perpendicular to the plane defined by A
”÷÷

 and B
”÷

because

A
”÷÷
.IA
”÷÷

â B
”÷
M

0

and

B
”÷
.IA
”÷÷

â B
”÷
M

0

Since a plane area can be represented by a vector normal to the plane and

of magnitude equal to the area, evidently C
”÷÷
 is such a vector. The positive

direction of C
”÷÷

 is chosen to be the direction of advance of a right-hand

screw when rotated from A
”÷÷
 to B

”÷
.

66 2.2 Mathematical Tools

We should note the following properties of the vector product which

results from the definitions:

A
”÷÷

â B
”÷

== -B
”÷

â A
”÷÷

but, in general,

C
”÷÷

=.

A
”÷÷

â IB
”÷

âC
”÷÷
M =!= IA

”÷÷
â B
”÷
MâC

”÷÷

True

meaning that the cross-product is not associative. Another important result

of the cross-product is

A
”÷÷

â IB
”÷

âC
”÷÷
M

A
”÷÷
.C
”÷÷

B
”÷

- A
”÷÷
.B
”÷

C
”÷÷

The scalar product of two cross-products is expressed by the difference of

two dot products

IA
”÷÷

â B
”÷
M.IC

”÷÷
â D
”÷÷
M

A
”÷÷
.C
”÷÷

B
”÷
.D
”÷÷

- A
”÷÷
.D
”÷÷

B
”÷
.C
”÷÷

The following identities useful in simplifying some expressions are stated

without proof:

2. Classical Mechanics 67

A
”÷÷
.IB
”÷

âC
”÷÷
M

B
”÷

äC
”÷÷
.A
”÷÷

A
”÷÷

â IB
”÷

âC
”÷÷
M

A
”÷÷
.C
”÷÷

B
”÷

- A
”÷÷
.B
”÷

C
”÷÷

IA
”÷÷

â B
”÷
Mâ IC

”÷÷
â D
”÷÷
M

A
”÷÷

äIB”÷ .D
”÷÷ MC

”÷÷
- A

”÷÷
ä IB”÷ .C

”÷÷ MD
”÷÷

IA
”÷÷

â B
”÷
M.IA

”÷÷
â B
”÷
M

A2 B2 - IA”÷÷ .B
”÷ M2

The sum of a cyclic permutation of a triple cross-product vanishes:

A
”÷÷

â IB
”÷

âC
”÷÷
M + B

”÷
â IC

”÷÷
â A
”÷÷
M + C

”÷÷
â IA

”÷÷
â B
”÷
M

0

Applying the rules from above to the following example, we are able to

simplify this expression to

IA
”÷÷

- B
”÷
MâIA

”÷÷
+ B

”÷
M

2 A
”÷÷

äB
”÷

68 2.2 Mathematical Tools

2.2.8 Derivatives

If a scalar function f = fHsL is differentiated with respect to the scalar

variable s, then because neither part of the derivative can change under a

coordinate transformation, the derivative itself cannot change and must

therefore be a scalar; that is, in the xi and xè i coordinate systems, f = f
è
 and

s = sè, so that df = d f
è
 and ds = d sè. Hence,

(2.2.42)d f
ÅÅÅÅÅÅÅÅd s =

d f
è

ÅÅÅÅÅÅÅÅd sè = I d f
ÅÅÅÅÅÅÅÅds M

è

.

In a similar manner, we can formally define the differentiation of a vector

A
”÷÷
 with respect to a scalar s. The components of A

”÷÷
 transform according to

(2.2.43)A
è

i = ⁄ j lij A j.

Therefore, upon differentiation, we obtain, since l is independent of sè,

(2.2.44)d A
è

iÅÅÅÅÅÅÅÅÅÅd sè =
d

ÅÅÅÅÅÅÅd sè H⁄ j lij A jL = ‚
j

 lij
d A j
ÅÅÅÅÅÅÅÅÅÅd sè .

Since s and sè are identical, we have

(2.2.45)d A
è

iÅÅÅÅÅÅÅÅÅÅd sè = I d AiÅÅÅÅÅÅÅÅÅÅd s M
è

= ‚
j

 lij
d A j
ÅÅÅÅÅÅÅÅÅÅd s .

Thus, the quantities dA j êds transform as do the components of a vector

and, hence, are the components of a vector which we can write as d A
”÷÷ êds.

The derivatives of vector sums and products obey the rules of ordinary

vector calculus; for example,

IA
”÷÷
HsL + B

”÷
HsLM

ÄÄ
s

A
”÷÷ £ HsL + B

”÷ £ HsL

The dot product differentiated gives

2. Classical Mechanics 69

IA
”÷÷
HsL.B

”÷
HsLM

ÄÄÄ
s

A
”÷÷ HsL.B”÷ £ HsL + B

”÷ HsL.A”÷÷ £ HsL

Differentiation of a cross-product results in

IA
”÷÷
HsLâ B

”÷
HsLM

ÄÄÄ
s

A
”÷÷ HsLäB

”÷ £ HsL + A
”÷÷ £ HsLäB

”÷ HsL

A product of a scalar and a vector yields

IfHsL A
”÷÷
HsLM

ÄÄ
s

A
”÷÷ HsL f£HsL + fHsL A

”÷÷ £ HsL

Knowing that a vector depending on a scalar can be differentiated without

changing the nature, we now turn to the discussion of the most important

member of a class called vector differential operators. The most important

operator of this class is the gradient operator.

Consider a scalar f which is an explicit function of the coordinates x j and,

moreover, is a continuous, single-valued function of these coordinates

throughout a certain region of space. Then, under a coordinate

transformation that carries the xi into the xè i, f
è Hxè1, xè2, xè3L = fHx1, x2, x3L,

and by the chain rule of differentiation, we can write

(2.2.46)
f
è

ÅÅÅÅÅÅÅÅÅÅxè1
= ‚

j

f
ÅÅÅÅÅÅÅÅÅx j

x j
ÅÅÅÅÅÅÅÅÅÅxè1

.

Similarly, we obtain for f
è ê xè2 and f

è ê xè3, so that in general we have

(2.2.47)
f
è

ÅÅÅÅÅÅÅÅÅxè i
= ‚

j

f
ÅÅÅÅÅÅÅÅÅx j

x j
ÅÅÅÅÅÅÅÅÅxè i

.

70 2.2 Mathematical Tools

Now, the inverse coordinate transformation is

(2.2.48)x j = ⁄k lkj xèk .

Differentiating this relation, we find

(2.2.49)
x j

ÅÅÅÅÅÅÅÅÅxè i
= ÅÅÅÅÅÅÅÅÅxè i

H⁄k lkj xèkL = ‚
k

 lkj
xèkÅÅÅÅÅÅÅÅÅxè i

.

However, the term in the last expression is just dki, so that

(2.2.50)
x j

ÅÅÅÅÅÅÅÅÅÅxèi
= ⁄k lkj dki = lij.

Substituting Equation (2.2.50) into Equation (2.2.47), we obtain

(2.2.51)
f
è

ÅÅÅÅÅÅÅÅÅxè i
= ‚

j

f
ÅÅÅÅÅÅÅÅÅx j

lij.

Because it follows the correct transformation equation, the function

f ê x j is the jth component of a vector which is termed the gradient of

the function f. Note that even though f is a scalar, the gradient of f is a

vector. The gradient of f is written either as grad f or as “ f.

Since the function f is an arbitrary scalar function, it is convenient to

define the differential operator described above in terms of the gradient

operator

(2.2.52)HgradLi = “i = ÅÅÅÅÅÅÅÅÅxi

We can express the complete vector operator as

(2.2.53)grad = “ = ‚
i

e”i ÅÅÅÅÅÅÅÅxi
.

The gradient of a scalar function is of extreme importance in physics

expressing the relation between a force field and a potential field.

Force = -“ potential

Thus, we can state that the gradient operator can operate directly on a

scalar function as “ f, be used in a scalar product with a vector function in

“ .A
”÷÷

 called the divergence of A
”÷÷
, or be used in a vector product with a

vector function as in “ ä A
”÷÷
 which is known as the curl of A

”÷÷
.

The successive operation of the gradient operator produces

(2.2.54)“ .“ = ‚
i

ÅÅÅÅÅÅÅÅxi
ÅÅÅÅÅÅÅÅxi

= ‚
i

2
ÅÅÅÅÅÅÅÅÅ

xi
2 .

2. Classical Mechanics 71

This important product operator is called the Laplacian and is also written

“2 = ‚
i

2
ÅÅÅÅÅÅÅÅÅ

xi
2 .

The following lines demonstrate some properties of the gradient. First, we

check the product rule on scalar functions. Given two scalar functions

f = fHx”÷ L and y = yHx”÷ L, we are interested in the action of “ on the product:

Nabla@ D

y “f + f “y

Another example is the calculation of the gradient for the function

S = Hx2 + y2 + z2L-3ê2

1
ÅÅÅHx2 + y2 + z2L3ê2

The gradient is a vector containing three components:

gr = GradHSL; gr êê MatrixForm

i

k

jjjjjjjjjjjjjjj

-
3 x

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅHx2+y2+z2L5ê2
-

3 y
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅHx2+y2+z2L5ê2

-
3 z

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅHx2+y2+z2L5ê2

y

{

zzzzzzzzzzzzzzz

If we apply the divergence operator on this vector, we find

di = Simplify@DivHgrLD

6
ÅÅÅHx2 + y2 + z2L5ê2

72 2.2 Mathematical Tools

We are also able to determine the curl of the gradient field:

CurlHgrL êê MatrixForm

i

k
jjjjjjjj

0

0

0

y

{
zzzzzzzz

saying that the curl of a gradient vanishes. This result, demonstrated for a

specific example, has the generalization

Nabla@D Nabla@UD

0

Another relation combining “ is the divergence of a curl applied to a

vector field:

Nabla@D.Nabla@D V
”÷

0

2.2.9 Integrals

The vector which results from the volume integration of a vector function

A
”÷÷

= A
”÷÷ Hx”÷ L throughout a volume V is given by

(2.2.55)ŸV
A
”÷÷

dv = H ŸV
A1 dv, ŸV

A2 dv, ŸV
A3 dv L

Thus, the integration of the vector A
”÷÷
 throughout V is accomplished simply

by performing three separate, ordinary integrations.

The integral over the surface S of the projection of a vector function

A
”÷÷

= A
”÷÷ Hx”÷ L onto that surface is defined to be

(2.2.56)ŸS
A
”÷÷
.d a”÷

2. Classical Mechanics 73

where d a”÷ is an infinitesimal element of area of the surface. We write d a”÷
as a vector quantity since we can attribute to it not only a magnitude da but

also a direction corresponding to the normal to the surface at the point in

question. If the unit normal vector is n”÷ , then

(2.2.57)d a”÷ = n”÷ da.

Therefore, we have

(2.2.58)ŸS
A
”÷÷
.d a”÷ = ŸS

A
”÷÷
.n”÷ da

or

(2.2.59)ŸS
A
”÷÷

d a”÷ = ŸS ⁄i Ai dai.

Equation (2.2.58) states that the integral of A
”÷÷

 over a surface S is the

integral of the normal component of A
”÷÷
 over this surface. The normal to a

surface can be taken to lie in either of two possible directions (up or

down); thus, the sign of n”÷ is ambiguous. If the surface is closed, we adopt

the convention that the outward normal is positive.

The line integral of a vector function A
”÷÷

= A
”÷÷ Hx”÷ L along a given path

extending from the point B to the point C is given by the integral of the

component of A
”÷÷
 along the path:

(2.2.60)ŸBC
A
”÷÷

d s” = ŸBC ⁄i Ai dxi.

The quantity d s” is an element of unit length along the given path. The

direction of d s” is taken to be positive along the direction in which the path

is traversed.

The form (2.2.60) is exactly the same as that encountered when we

calculate the work done with a force that varies along the path,

(2.2.61)W = Ÿ F
”÷÷

 „ r”.
In this expression F

”÷÷
 is the force exerted on a particle.

2.210 Exercises

1. Show that the components of a vector a”÷ in the direction orthogonal
to a vector b

”÷
 is

74 2.2 Mathematical Tools

(2.2.62)a”÷ - Ia”÷ .b
”÷ M b

”÷
ÅÅÅÅÅÅÅb2 =

1
ÅÅÅÅÅÅÅb2 Ib”÷ µ Ia”÷ µ b

”÷ MM
2. Show that under double reflection in two mirrors, one in the x - z
plane and te other in the x - y plane, a axial vector transforms in the
same way as a polar vector.

3. The transformation x
–

j = -x j H j = 1, 2, 3L describes a reflection in
the origin. Draw a diagram to illustrate how two radius vectors r”1 and
r”2 and their vector product r”1 µ r”2 transform under this reflection.

4. Prove the following identities:

a) “IB”÷ . A
”÷÷ M = 2 “.B

”÷
A
”÷÷

+ B
”÷
.“ A

”÷÷
+ 2 “.A

”÷÷
B
”÷

+ A
”÷÷
.“ B

”÷
b) “ µ I“ µ A

”÷÷ M " = A
”÷÷

“
2

+ “.A
”÷÷

“

c) “ µ H“ f L " = 0

2. Classical Mechanics 75

2.3 Kinematics

2.3.1 Introduction

Kinematics is concerned with the motion of a body. We assume that the

motion is in itself present. At the moment, we do not ask for the origin of

the motion (i.e., the forces causing the motion). The consideration of the

forces will be discussed in Section 2.4, where we discuss the dynamics of a

mass point.

Kinematics is concerned with the mathematical description of the path a

body moves along. The body is taken as a mass m with vanishing

extension. We call such an object a point mass or, in short, a particle. The

location of this point is measured with respect to a second point, a

reference point. This reference point is part of a fixed system. In practical

applications, the fixed system is the Earth. Defining on the surface of the

Earth, a fixed point allows us to introduce coordinates x, y, and z. These

so-called cartesian coordinates allow us to locate a point in space by

specifying the position by the triple Hx, y, zL which may depend on time if

the particle moves in space. In such a case, the location of the particle is

given by a vector r” = r”HtL given by

(2.3.1)r”HtL =

i

k
jjjjjjjj

xHtL
yHtL
zHtL

y

{
zzzzzzzz.

For a certain time t, the position of the point is given by Equation (2.3.1)

(see Figure 2.3.1)

76 2.3 Kinematics

y
x

z

r”HtL

Figure 2.3.1. A track in a coordinate system. Time is used as a parameter of the motion.

If time t changes continuously, the point moves along a track.

To characterize the particle in a more precise way, we not only need the

position but also other quantities like the velocity or acceleration of the

particle. The following subsections will discuss these terms in more detail.

2.3.2 Velocity

We already mentioned that the coordinates describing a particle may vary

with time. Let us consider a system consisting of a single particle. The

position of the particle is described by the values of its cartesian

coordinates xi at each value of the time t. The rate at which these

coordinates change with time gives the velocity of a particle. Denoting the

cartesian components of velocity by vi, we have

(2.3.2)vi =
dxiÅÅÅÅÅÅÅÅdt = xi

' .

This can be written in vector notation as

(2.3.3)v” =
d r”
ÅÅÅÅÅÅÅdt = r”'.

Velocity can be described in terms of generalized coordinates of Section

2.2. From Equation (2.2.6), we see that

(2.3.4)xi = xiHq1, q2, q3, tL.

2. Classical Mechanics 77

depend on the qi and also on t. Then, the temporal change of the

coordinates is

(2.3.5)xi
' =

xiÅÅÅÅÅÅÅÅÅqm
qm

' +
xiÅÅÅÅÅÅÅÅt ,

where we used the Einstein summation convention to sum over the m

components. If desired, these equations can be solved for the qm
' in terms

of the xi
' even though the number of equations might be greater than the

number of unknowns, because the equations are not independent but must

satisfy the constraints.

The cartesian components of velocity are seen to be linear functions of the

generalized velocity components and are, in general, nonlinear functions

of the qi's no matter how the generalized coordinates are defined. This

means that it is easy to express velocities in generalized coordinates. The

term x j ê t appears only when there are moving constraints on the system

or in the rare cases where it is convenient to introduce moving coordinate

axes.

Example 1: Coordinate Systems

We can apply the results from above to commonly used special coordinate

systems defined by Equations (2.2.1–2.2.3). In order to describe the

motion of a particle in a plane, it is convenient to introduce the plane polar

coordinates rand q defined by Equations (2.2.1) and (2.2.2), r being the

length of the position vector of the particle and q the angle between the

position vector and the x-axis (see Figure 2.3.2).

78 2.3 Kinematics

Figure 2.3.2. Polar coordinates.

We solve Equations (2.2.1) and (2.2.2) for x and y and assume that all

coordinates depend on t. In Mathematica notation, we write

polar = 8xHtL == rHtL cosHqHtLL, yHtL == rHtL sinHqHtLL<; TableForm@polarD

xHtL == cosHqHtLL rHtL
yHtL == rHtL sinHqHtLL

The velocity components are found by differentiating this relation with

respect to time:

velocity =
polar

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
t

; TableForm@velocityD

x£HtL == cosHqHtLL r£HtL - rHtL sinHqHtLL q£HtL
y£HtL == sinHqHtLL r£HtL + cosHqHtLL rHtL q£HtL

The terms in r ' give the velocity toward or away from the origin, and those

in q ' give the velocity around the origin. The equations can be solved for r '

and q '

2. Classical Mechanics 79

TableForm@Flatten@Simplify@PowerExpand@FunctionExpand@
Solve@velocity, 8r¢HtL, q¢HtL<D ê. Solve@polar, 8rHtL, qHtL<DP4TDDDDD

Solve::ifun : Inverse functions are being used by Solve, so some solutions may not be found.

r£HtL Ø
xHtL x£HtL+yHtL y£HtL
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅè!!!!!!!!!!!!!!!!!!!!!!!!!

xHtL2+yHtL2
q£HtL Ø

xHtL y£HtL-yHtL x£HtL
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ

xHtL2+yHtL2

Example 2: Moving Particle

For a particle moving under the influence of a force which possesses

spherical symmetry (i.e., is directed toward a fixed point and depends only

on the distance of the particle from the point), it is convenient to introduce

the spherical coordinates defined by Equation (2.2.3). We solved for the

x's; these yield

spherical = 8xHtL == rHtL sinHqHtLL cosHfHtLL, yHtL == rHtL sinHqHtLL sinHfHtLL,
zHtL == rHtL cosHqHtLL<; TableForm@sphericalD

xHtL == cosHfHtLL rHtL sinHqHtLL
yHtL == rHtL sinHqHtLL sinHfHtLL
zHtL == cosHqHtLL rHtL

The geometrical significance of these coordinates is the following: r is the

length of the radius vector of the particle; q is the angle between the radius

vector and the z-axis; f is the angle between the plane containing the

radius vector and the z-axis and the plane containing the x-axis and the

z-axis.

The velocity components are found by differentiating with respect to t:

80 2.3 Kinematics

velocity =
spherical

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
t

8x£HtL == cosHfHtLL sinHqHtLL r£HtL +

cosHqHtLL cosHfHtLL rHtL q
£HtL - rHtL sinHqHtLL sinHfHtLL f

£HtL,
y£HtL == sinHqHtLL sinHfHtLL r£HtL + cosHqHtLL rHtL sinHfHtLL q

£HtL +

cosHfHtLL rHtL sinHqHtLL f
£HtL, z£HtL == cosHqHtLL r£HtL - rHtL sinHqHtLL q

£HtL<

2.3.3 Acceleration

In general, the components of the position vector (as well as velocity and

acceleration) depend on the generalized coordinates and their time

derivatives. So, the velocity components of a particle can vary with time.

The rate of change of the velocity components gives the acceleration

components

(2.3.6)ai = vi
' = xi

''.

The acceleration in vector notation for a particle is

(2.3.7)a”÷ = v”'
= r”''.

Acceleration components can be given in terms of the generalized

coordinates. From Equation (2.3.5), we obtain

(2.3.8)xi
'' =

xiÅÅÅÅÅÅÅÅÅqm
qm

'' +
2xiÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅqm qn

qm
' qn

' + 2
2xiÅÅÅÅÅÅÅÅÅÅÅÅÅÅqm t qm

' +
2xiÅÅÅÅÅÅÅÅÅÅt2 .

If the transformation from the xi's to the qi's does not depend explicitly on

time, which is the usual situation, Equation (2.3.8) reduces to

(2.3.9)xi
'' =

xiÅÅÅÅÅÅÅÅÅqm
qm

'' +
2xiÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅqm qn

qm
' qn

' .

The cartesian acceleration components are nonlinear functions of the first

derivatives of the generalized coordinates and depend linearly on the

second derivatives of the generalized velocity components. The quadratic

dependence on the generalized velocity coordinates disappears only if all

of the second derivatives of the transformation function with respect to the

q's vanish; that is, only if the x's are linear functions of the q's. The terms

quadratic in the velocity components, which enter whenever the coordinate

2. Classical Mechanics 81

curves qi = const are not straight lines, represent effects like the centripetal

and Coriolis acceleration.

Higher derivatives of the coordinates with respect to time could be named

and discussed. However, this proves unnecessary because the laws of

mechanics are stated in terms of the acceleration. Even the computation of

the components (2.3.8) of the acceleration in terms of generalized

coordinates can become tedious for relatively simple problems. The

advantage of introducing generalized coordinates would then seem to be

counterbalanced by the algebraic complexity of the acceleration

components which are to be inserted in the dynamic law F
”÷÷

= m a”÷ .

Fortunately, a method due to Lagrange, discussed in Section 2.7, makes it

possible to avoid this difficulty and to write down equations of motion in

terms of generalized coordinates without ever having to compute the

second time derivatives of these coordinates.

2.3.4 Kinematic Examples

Having the fundamental quantities such as velocity and accelaration

available, we are able to examine physical systems. In the following we

will examine two examples demonstarting the application of the notons

introduced.

Example 1: Motion on a Helix

As a first example of kinematics, let us consider the motion of a bead with

constant orbital velocity confined to a helix. This motion can be divided

into two parts. First, we have a circular motion of the bead in the

Hx, yL-plane and a linear motion in the z-direction. The motion of the bead

can be described in a parametric way by using time t as a parameter. For

example, the three coordinates are given by

coordinates = 8r sinHw tL, r cosHw tL, g t<

8r sinHt wL, r cosHt wL, t g<

82 2.3 Kinematics

where r, w, and g are certain parameters determining the radius, the time

of revolution, and the velocity along the z-direction,respectively. The

velocity of this track is given by

velocity =
coordinates

ÄÄ
t

8r w cosHt wL, -r w sinHt wL, g<

The amount of the velocity is determined by the three parameters a, b, and

g:

SimplifyA
è!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!

velocity.velocity E

è!!!!!!!!!!!!!!!!!!!!!!!!
g2 + r2 w2

The acceleration follows by

acceleration =

2 coordinates
ÄÄÄ

t t

8-r w2 sinHt wL, -r w2 cosHt wL, 0<

which has a total amount

PowerExpandASimplifyA
è!!!

acceleration.acceleration EE

r w2

independent of g. If we choose these parameters in a certain way, we can

plot the path of the bead in cartesian coordinates. Let us take a circle of

radius r = 1, w = 1 ê2, and the velocity along the z-direction g = 1 ê 10.

2. Classical Mechanics 83

parameterRules = 9 1,
1

2
,

1

10
=

:r Ø 1, w Ø
1
ÅÅÅÅÅÅ
2

, g Ø
1

ÅÅÅÅÅÅÅÅÅ
10

>

With these values, the three coordinates of the bead simplify to

Coord = coordinates ê. parameterRules

:sinJ t
ÅÅÅÅÅÅ
2
N, cosJ t

ÅÅÅÅÅÅ
2
N, t

ÅÅÅÅÅÅÅÅÅ
10

>

The related velocity and acceleration are

vel = velocity ê. parameterRules;

accel = acceleration ê. parameterRules;

The track of the bead can be displayed by plotting the coordinates by

varying the parameter t:

84 2.3 Kinematics

track = ParametricPlot3D@Coord, 8t, 0, 10 p<D;

-1
-0.5 0 0.5 1

-1
-0.5

0
0.5

1

0

1

2

3

-1
-0.5

0
0.5

The motion of the bead itself follows by creating a table containing the

coordinates along the track. Again, for each point, we change the time t in

steps of 0.5:

points = Table@8RGBColor@0, 0, 0.996109D,
PointSize@.1D, Point@CoordD<, 8t, 0, 10 p, .5<D;

We also generate a table containing the velocity of the bead

li = Table@8RGBColor@0.996109, 0, 0D,
Line@8Coord, Coord + vel<D<, 8t, 0, 10 p, .5<D;

and the acceleration

2. Classical Mechanics 85

ac = Table@8RGBColor@0, 0.500008, 0D,
Line@8Coord, accel + Coord<D<, 8t, 0, 10 p, .5<D;

Combining the graphics, the track, and the location of the bead, we can

follow the movement by just changing the time t. The following

illustration shows the movement of the bead along the helix. The velocity

of the bead is always tangential to the helix and the related acceleration is

perpendicular to the velocity:

HShow@Graphics3D@#1D, track,
PlotRange -> 88-1.2, 1.2<, 8-1.2, 1.2<, 8-.1, 3.<<D &L êû

Transpose@8li, ac, points<D;

The illustration demonstrates that the bead climbs up the helix with a

constant speed and revolves around the center of the Hx, yL-plane. We can

check that v” is perpendicular to a”÷ by the scalar product:

86 2.3 Kinematics

velocity . acceleration

0

At this stage of our understanding, we described a physical system (a bead)

by means of a parametric description. At the moment, we do not

understand what kind of laws this motion governs. A similar situation is

encountered if we describe the kinematic movement of a projectile.

Example 2: Motion of a Projectile

The motion of a projectile was and is an example of importance because in

a baseball or golf play, we need to know where the ball touches down if we

give it a strike. Ancient people needed also to know where the stones or

bullets go if they are thrown by a bow. Applications for military purposes

are evident.

In this example let us consider the motion of a projectile or a ball in the

atmosphere. In our considerations, we neglect the air resistance.

Furthermore, we consider only kinematics; we also demand that the

projectile follows a parabolic orbit with a vertical symmetry axis and with

constant horizontal velocity. The motion of the ball takes place in a

three-dimensional space; thus, the velocity and the location of the ball is a

certain vector with three components, respectively. These components are

independent of each other and, thus, can be considered on its own. Thus

we are able to separate each direction of the motion from the others. If we

assume that the projectile is moving in a plane, we only need two

coordinates to describe the motion. Let us further assume that the ball is

thrown with a finite velocity v”0 inclined by an angle a with respect to the

horizontal direction. To simplify things, let us first define the origin as the

starting point of the ball. Later, we will generalize this to the situation

where the starting point does not coincide with the origin. The track of the

ball is defined by the parametric representation in t by

2. Classical Mechanics 87

track = 9t vx + x0,
1
ÄÄÄÄÄÄ
2
H- gL t2

+ vy t + y0=;

where x0 and y0 are the starting point and vx and vy are the velocities in x-

and y-direction, respectively. The assumption that the origin is the starting

point of the track causes the vanishing of x0 and y0.

cond1 = Solve@Thread@80, 0< == track ê. t 0, ListD,
8x0, y0<D êê Flatten

8x0 Ø 0, y0 Ø 0<

Inserting these initial conditions into the track, we find a simplified

representation by

tracS = track ê. cond1

:t vx, t vy -
g t2

ÅÅÅÅÅÅÅÅÅÅÅÅÅ
2

>

The assumption that the ball is thrown in a certain direction with

inclination a to the horizon and initial velocity v allows us to determine the

parameters vx and vy in the track representation.

cond2 = FlattenA

SolveAThreadA8v cosHaL, v sinHaL< ==
tracS

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
t

ê. t Æ 0, ListE, 8vx, vy<EE

8vx Ø v cosHaL, vy Ø v sinHaL<

Again inserting the results into the track coordinates, we end up with the

final representation of the path by

88 2.3 Kinematics

tracS1 = tracS ê. cond2

:t v cosHaL, t v sinHaL -
g t2

ÅÅÅÅÅÅÅÅÅÅÅÅÅ
2

>

This representation contains two parameters v and a, the amount of the

velocity and the inclination, respectively. Choosing this parameters allows

us to plot the track of the ball:

BallTrack = ParametricPlotAEvaluateAtracS1 ê. 9v Æ 1, a Æ
p
ÄÄÄÄÄÄ
3

, g Æ 1=E,

8t, 0, 2<, AxesLabel Æ 8"x", "z"<E;

0.2 0.4 0.6 0.8 1
x

-0.2

-0.1

0.1

0.2

0.3

z

The ball itself for different times can be represented by the coordinates

Ball = TableA9RGBColor@0, 0, 0.62501D, PointSize@.08D,

PointAtracS1 ê. 9v Æ 1, a Æ
p
ÄÄÄÄÄÄ
3

, g Æ 1=E=, 8t, 0, 1.8, .1<E;

Combining both sets of data allows us to display the movement of the ball.

The illustration shows that the ball moves first upward and then

downward, hitting the ground at a finite distance.

HShow@BallTrack, Graphics@#1D, PlotRange -> 8-0.2, 0.5<D &L êû Ball;

2. Classical Mechanics 89

0.2 0.4 0.6 0.8 1
x

-0.2

-0.1

0.1

0.2

0.3

0.4

0.5
z

This sequence of pictures was generated by plotting the parametric

representation of the motion. The general equation of the path yHxL can be

obtained be eliminating the variable t in the track representation:

generalTrack =

Flatten@Simplify@Solve@Eliminate@Thread@8x, y< == track, ListD, tD, yDDD

:y Ø
2 y0 vx2 + 2 vy Hx - x0L vx - g Hx - x0L2
ÅÅÅ

2 vx2
>

Writing out the velocity component yields

gTrack = Simplify@generalTrack ê. cond2D

:y Ø
2 v2 Hy0 + Hx - x0L tanHaLL - g Hx - x0L2 sec2HaL
ÅÅ

2 v2
>

for the ball's path. This relation is of the form of a parabola passing

through the point Hx0, y0L. The following figure shows the path of a ball:

90 2.3 Kinematics

PlotAy ê. gTrack ê. 9x0 Æ 1, y0 Æ 2, v Æ 2, a Æ
p
ÄÄÄÄÄÄ
5

, g Æ 9.81=,

8x, 1, 2.3<, AxesLabel Æ 8"x", "y"<,

PlotStyle Æ RGBColor@0, 0, 0.996109D, PlotRange Æ J
0 2.5`
0 2.5`

NE;

0.5 1 1.5 2 2.5
x

0.5

1

1.5

2

2.5
y

The range of the flight can be determined from the condition that the y

elevation vanishes. This condition serves to determine x from the relation

ranges = Simplify@Solve@gTrack ê. 8Rule Æ Equal, y Æ 0<, xDD

::x Ø
cosHaL sinHaL v2 + cos2HaL è!!!

2 g y0 sec2HaL + v2 tan2HaL v + g x0
ÅÅ

g
>,

:x Ø
cosHaL sinHaL v2 - cos2HaL è!!!

2 g y0 sec2HaL + v2 tan2HaL v + g x0
ÅÅ

g
>>

The solution of the quadratic equation in x delivers two solutions. Because

we are looking for positive ranges, we select the first solution:

range = rangesP1T

:x Ø
cosHaL sinHaL v2 + cos2HaL è!!!

2 g y0 sec2HaL + v2 tan2HaL v + g x0
ÅÅ

g
>

2. Classical Mechanics 91

The total flight time T is gained by inserting this result into the

x-component of the track and solving the resulting equation with respect to

t.

T = Flatten@
Simplify@Solve@Thread@8x< == trackP1T, ListD ê. range ê. cond2, tDDD

:t Ø

è!!!
2 g y0 sec2HaL + v2 tan2HaL cosHaL + v sinHaL

ÅÅ
g

>

This expression shows only a dependence on the y initial condition,

meaning that the total flight time is not only dependent on the initial

velocity v and the inclination angle a but also on the height from which the

ball is thrown. With these two expressions, we are able to solve problems

of the following kind. Imagine a joyful physics student throwing his cap

into the air with an initial velocity of 24.5 m/s at 36.9 ° from the

horizontal. Find a) the total time the cap is in the air and b) the total

horizontal distance traveled.

To solve this problem, we first have to convert the angle a given in degree

into radians:

= 36.9 2
360

;

The other parameters are given by

para = 8v Æ 24.5, a Æ b, g Æ 9.81, y0 Æ 0, x0 Æ 0<;

Inserting the values into the expression for the total time of flight, we get

T ê. para

8t Ø 2.99904<

92 2.3 Kinematics

corresponding to approximately 3 s. The range the cap transverses is given

by

range ê. para

8x Ø 58.758<

in meters.

Another problem of the same kind is the following. A helicopter drops a

supply package to soldiers in a jungle clearing. When the package is

dropped, the helicopter is 100 m above the clearing and flying at 25 m/s at

an angle a = 36.9 ° above the horizontal. The question is how wide must

the clearing extend in one direction that the package is available for the

soldiers and how long does it take to hit the ground?

We collect the numerical data in the list paraHeli and apply this rules to

the expressions for the range and the total flight time derived above:

paraHeli = 9v Æ 25, a Æ
36.9 2 p
ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ

360
, g Æ 9.81, y0 Æ 100, x0 Æ 0=;

We find that the extension of the clearing should be

range ê. paraHeli

8x Ø 125.902<

in meters. The time to touch down is

T ê. paraHeli

8t Ø 6.29758<

2. Classical Mechanics 93

in seconds. The following figure shows a graph of y versus x for supply

packages dropped at various initial angles and with an initial speed of 25

m/s.

Plot@Evaluate@Table@y ê. gTrack ê. a Æ i ê. paraHeli, 8i, .2, .7, .1<DD,
8x, 1, 130<, AxesLabel Æ 8"x", "y"<,
PlotStyle Æ Table@Hue@iD, 8i, .2, .7, .1<D, PlotRange Æ 80, 120<D;

20 40 60 80 100 120
x

20

40

60

80

100

120
y

Note that the maximum range no longer occurs at 45 ° (verify this).

The examples demonstrate that once we know the path r”HtL of a particle as

a function of time t, we are able to answer any question related to the

motion of the particle. The following sections of this chapter deal with the

central problem of classical mechanics: to determine the path of one or

more particles under the action of given forces.

2.3.5 Exercises

1. A particle is constrained to move with constant speed on the ellipse

aij xi x j = 1 Hi, j = 1, 2L.
Find the cartesian and polar components of its acceleration.

2. In Exercise 1, introduce as a generalized coordinate the angle q
between the radius vector of the particle and the major axis of the
ellipse, and find the velocity and acceleration in terms of q.

94 2.3 Kinematics

3. A particle is constrained to move with constant speed in the circle
r = a. Find the cartesian and polar coordinates of its velocity and
acceleration.

4. A gun is mounted on a hill of height h above a level plain. Assuming
that the path of the projectile is a parabola, find the angle of elevation
a for greatest horizontal range and given initial speed V,

cosec2HaL = 2 H1 + g h êV 2L.
What physical effects are neglected in the above approximation?

2. Classical Mechanics 95

2.4 Newtonian Mechanics

2.4.1 Introduction

The science of mechanics seeks to provide a precise and consistent

description of the dynamics of particles and systems of particles; that is,

we attempt to discover a set of physical laws that provide us with a method

for mathematically describing the motion of bodies and aggregates of

bodies. In order to do this, we need to introduce certain fundamental

concepts. It is implicit in Newtonian theory that the concept of distance is

intuitively understandable from a geometric viewpoint. Furthermore, time

is considered to be an absolute quantity, capable of precise definition by

an arbitrary observer. In the theory of relativity, however, we must modify

these Newtonian ideas (see Chapter 6). The combination of the concepts of

distance and time allows us to define the velocity and acceleration of a

particle. The third fundamental concept, mass, requires some elaboration

which we will give in connection with the discussion of Newton's laws.

The physical laws that we introduce must be based on experimental facts.

A physical law can be characterized by the statement that it "might have

been otherwise". Thus, there is no a priori reason to expect that the

gravitational attraction between two bodies must vary exactly as the

inverse square of the distance of them. However, experiment indicates that

this is so. Once a set of data has been correlated and a postulate has been

formulated regarding the phenomena to which the data refer, then various

implications can be worked out. If these implications are all verified by

experiment, there is reason to believe that the postulate is generally true.

The postulate then assumes the status of a physical law. If some

experiments are found to be in disagreement with the predictions of the

law, then the theory must be modified in order to be consistent with all

known facts.

96 2.4 Newtonian Mechanics

Figure 2.4.1. Sir Isaac Newton born January 4, 1643; died March 31, 1727.

Newton (Figure 2.4.1) has provided us with the fundamental laws of

mechanics. We will state these laws in modern terms and discuss their

meaning and then proceed to derive the implications of the laws in various

situations. It must be noted, however, that the logical structure of the

science of mechanics is not a straightforward issue. The line of reasoning

that is followed here in interpreting Newton's laws is not the only one

possible. An alternate interpretation is given by Ernst Mach (1838–1916).

2. Classical Mechanics 97

Figure 2.4.2. Ernst Mach born February 18, 1838; died February 19, 1916.

Mach expressed his views in his famous book, The Science of Mechanics,

first published in 1883. We will not pursue in any detail the philosophy of

mechanics, but will give only sufficient elaboration of Newton's laws to

allow us to continue with the discussion of classical dynamics.

2.4.2 Frame of Reference

We start out by outlining the Newtonian framework. An event intuitively

means something happening in a fairly limited region of space and for a

short duration in time. Mathematically, we idealize this concept to become

a point in space and an instant in time. Everything that happens in the

universe is an event or collection of events. Consider a train traveling from

one station P to another R, leaving at 10 a.m. and arriving at 11 a.m. We

can illustrate this in the following way: For simplicity, let us assume that

the motion takes place in a straight line, say along the x-axis; then, we can

represent the motion by a space–time diagram in which we plot the

position of some fixed point on the train against time. The curve in the

diagram is called the history or world-line of the pointer.

98 2.4 Newtonian Mechanics

P 10.00 a.m R 11.00 a.m

We will call individuals equipped with a clock and a measuring rod or

ruler observers. Had we looked out of the train window on our journey at a

clock in a passing station, then we would have expected it to agree with

our watch. One of the central assumptions of the Newtonian framework is

that two observers will, once they have synchronized their clocks, always

agree about the time of an event, irrespective of their relative motion. This

implies that for all observers, time is an absolute quantity. In particular, all

observers can agree on an origin of time. In order to fix an event in space,

an observer may choose a convenient origin in space together with a set of

three coordinate axes as a frame of reference. Then, an observer is able to

locate events; that is, determine the time t an event occurs and its position

Hx1, x2, x3L relative to the origin. We will refer to these collectively as a

frame of reference.

Newton realized that in order for the laws of motion to have meaning, a

reference frame must be chosen with respect to which the motion of bodies

can be measured. A reference frame is called an inertial frame if Newton's

laws are valid in that frame; that is, if a body subject to no external force is

found to move in a straight line with constant velocity (or to remain at

rest), then the coordinate system used to establish this fact is an inertial

reference frame. This is a clear-cut operational definition and one that also

follows from the general theory of relativity.

In Newtonian mechanics, the principle of relativity plays an outstanding

role. Two bodies, for example, fall downward because they are attracted

toward the Earth. Thus, position has a meaning only relative to the Earth,

or to some other body. In just the same way, velocity has only a relative

significance. Given two bodies moving with uniform relative velocity, it is

impossible to decide which of them is at rest and which is moving.

In view of the relativity principle, the frames of reference used by different

unaccelerated observers are completely equivalent. The laws of physics

expressed in terms of x1, x2, x3, and t must be identical with those in terms

2. Classical Mechanics 99

of the coordinates of another frame, x1
' , x2

' , x3
' , and t', respectively. They

are not, however, identical with the laws expressed in terms of the

coordinates used by an accelerated observer. The frames used by

unaccelerated observers are called inertial frames.

We have not yet said how we can tell whether a given observer is

unaccelerated. We need a criterion to distinguish inertial frames from

others. Formally, an inertial frame can be defined to be one with respect to

which an isolated body, far removed from all other matter, would move

with uniform velocity. This is, of course, an idealized definition, because

in practice we never can get infinitely far away from other matter. For all

practical purposes, an inertial frame is one whose orientation is fixed

relative to the fixed stars and in which the Sun (the center of mass of the

solar system) moves with uniform velocity. It is an essential assumption of

classical mechanics that such frames exist.

It is generally convenient to use only inertial frames, but there is no

necessity to do so. Sometimes, it proves convenient to use a non inertial

(e.g., rotating) frame in which the laws of mechanics take on a more

complicated form.

2.4.3 Time

In Newton's theory, time is an absolute quantity, capable of precise

definition by an arbitrary observer. It exists and flows in a continuous way.

We assume further that there is a universal timescale in the sense that two

observers who have synchronized their clocks will always agree about the

time of any event.

100 2.4 Newtonian Mechanics

2.4.4 Mass

In order to understand the motion of a system of particles, it is necessary to

consider the environment of the system – potentially all of the other

particles in the universe – and learn how that environment influences the

motion of the system in question. We begin by considering two particles

which influence each other's motion but which move in such a manner that

we may reasonably expect all other matter in the universe to have

negligible effect on their relative motion. Thus, for example, we may

imagine two particles connected by a small spring and free to move on a

smooth horizontal table. We should expect that the matter in the Earth

would not affect the motion of the masses in the plane of the table and that

extraterrestial matter would be too far away to have anything but a

negligible effect. It is found that under such conditions, if a”÷ A and a”÷ B are

the accelerations of the two particles A and B, respectively, then these

vectors are parallel and in the opposite sense and that the ratio of the

magnitudes of a”÷ A and a”÷ B is a constant for a given pair of particles. This

ratio is called the ratio of the masses of the two particles:

(2.4.1)
mAÅÅÅÅÅÅÅÅmB

=
»a”÷ B»ÅÅÅÅÅÅÅÅÅ»a”÷ A» .

It is also found that if mass C is allowed to interact with A in the absence

of B, not only is it true that a”÷ A and a”÷ C are parallel and in the opposite

sense but that

(2.4.2)
mAÅÅÅÅÅÅÅÅmC

=
»a”÷ C»ÅÅÅÅÅÅÅÅÅ»a”÷ A» .

is identical with the ratio HmA êmBL ê HmC êmBL determined by comparing A

and B in the absence of C, and C and B in the absence of A.

Thus, with each particle there may be associated a mass that has a unique

meaning no matter how many stages it goes through in being compared to

another and which may, therefore, eventually be compared with a standard

mass of platinum called the international prototype kilogram, which is

preserved in Sèvres. If in an experiment the vectors a”÷ A and a”÷ B were found

not to be parallel, the two particles would be considered as not acting on

each other alone, and the discrepancy would be attributed to the influence

of another particle or system.

2. Classical Mechanics 101

Another way to measure a mass is by a direct comparison using a balance

with arms of unequal lengths lA and lB. The ratio of weights wA and wB is

given by

(2.4.3)
wAÅÅÅÅÅÅÅÅwB

=
lBÅÅÅÅÅÅlA

.

Because the weights are the forces exerted by gravity on the masses

HwA = mA g, wB = mB g, etc.L and gravity is assumed not to vary across

the balance, we have

(2.4.4)
mAÅÅÅÅÅÅÅÅmB

=
lBÅÅÅÅÅÅlA

.

The masses compared in this manner are sometimes referred to as

gravitational masses, in contrast to the inertial masses defined by

Equation (2.4.1). According to Newton's law of gravitation, the

gravitational attractive force between two masses mA and mB separated by

a distance r is

(2.4.5)F =
G mA mBÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅr2 ,

where G is the gravitational constant and mA and mB are the gravitational

masses. If, however, the masses of two particles attracting each other by

gravity are compared by the method discussed in Equation (2.4.1), taking

the ratio of their accelerations, then it is the masses appearing in the

equation F
”÷÷

= m a”÷ which are compared. A priori there is no reason for these

to be identical with the masses appearing in Equation (2.4.4).

However, it has not proved possible to distinguish experimentally between

these two apparently different types of mass. Galileo was the first to test

the equivalence of inertial and gravitational mass in his experiment with

falling weights at the Tower of Pisa. Newton also considered the problem

and measured the periods of pendula of equal lengths but with bobs of

different material. Neither found any difference, but the method was quite

crude. Later experiments are due to R.V. Eötvös, L. Southerns, and P.

Zeeman. More recent experiments by R.H. Dicke have improved the

accuracy, and it has now been established that inertial and gravitational

mass are identical to within a few parts in 1011. In Newtonian theory, we

accept this result as an empirical fact and refer to the mass of a body

without specifying which method is to be used to measure it. One

important feature of the general theory of relativity is that from this point

102 2.4 Newtonian Mechanics

of view the distinction between the two types of mass loses its meaning so

that they become automatically identical. The assertion of the exact

equality of inertial and gravitational mass is termed the principle of

equivalence.

2.4.5 Newton's Laws

Newton's laws of mechanics are stated as follows:

I. (lex prima)

A body remains at rest or in uniform motion unless acted upon by a force.

II. (lex secunda)

A body acted upon by a force moves in such a manner that the time rate of
change of momentum equals the force.

III. (lex tertia)

If two bodies exert forces on each other, these forces are equal in magni-
tude and opposite in direction.

These laws were enunciated by Sir Isaac Newton (1642–1727) in his

Philosophiae naturalis principia mathematica or, in short, Principia,

1687. Galileo had previously generalized the results of his mechanics

experiment with statements equivalent to the First and Second Laws,

although he was unable to complete the description of dynamics because

he did not appreciate the significance of the Third Law and therefore

lacked a precise meaning of force.

These laws are so familiar that we sometimes tend to lose sight of their

true significance as physical laws. The First Law, for example, is

meaningless without the concept of force. In fact, standing alone, the First

Law conveys a precise meaning only for zero force; meaning that a body

which remains at rest or in uniform motion is subject to no force

whatsoever. A body which moves in this manner is termed a free body or a

free particle. We note that the First Law by itself provides us with only a

qualitative notion regarding force.

An explicit statement concerning force is provided by the Second Law, in

which force is related to the time rate of change of momentum. Momentum

2. Classical Mechanics 103

was appropriately defined by Newton. He called momentum the quantity

of motion. The momentum of a particle acted upon by mechanical,

gravitational, or electrical forces is defined to be the product of its mass

and its velocity:

(2.4.6)p”÷ = m v”.
The force F

”÷÷
 acting on a particle is defined by the rate of change of

momentum it produces:

(2.4.7)F
”÷÷

=
d p”÷÷
ÅÅÅÅÅÅÅÅdt = p”÷ '.

The definition of force becomes complete and precise only when mass is

defined. Thus, the First and Second Laws are not really laws in the usual

sense of the term as used in physics; rather, they can be considered as

definitions. If the mass of the particle is constant in time, then

(2.4.8)p”÷ '
= m v”'

= m a”÷ ,

where a”÷ is the acceleration vector. Thus, in this case, the force on the

particle can be defined by

(2.4.9)F
”÷÷

= m a”÷ = m r”''.

Thus, if F
”÷÷

= 0, the velocity of the particle is constant. This is Newton's

First Law.

The Third Law, on the other hand, is indeed a law. It is a statement

concerning the real physical world and contains all of the physics in

Newton's laws of motion. When two particles exert forces on each other,

as they are made to do in the measurement of their mass ratio, we have

(2.4.10)mA a”÷ A = -mB a”÷ B.

Thus, when two particles exert forces on each other, these forces are equal

in magnitude and opposite in direction. This is the Third Law of Newton

that action is equal and opposite to reaction.

We must hasten to add that the Third Law is not a general law of Nature.

The law applies only in the event that the force exerted by one body on

another body is directed along the line connecting the two objects. Such

forces are called central forces. However, the Third Law applies whether a

central force is attractive or repulsive. Gravitational and electrostatic

forces are central forces, so Newton's Laws can be used in problems

104 2.4 Newtonian Mechanics

involving these types of force. Sometimes, elastic forces originating from

microscopic electrostatic forces are central in character. For example, two

point masses connected by a straight spring or elastic string are subject to

forces that obey the Third Law. Any force that depends on the velocities of

the interacting bodies is non central in character, and the Third Law does

not apply in such a situation. Velocity-dependent forces are characteristic

of interactions that propagate with finite velocity. Thus, the force between

moving electric charges does not obey the Third Law because the force

propagates with the velocity of light. Even the gravitational force between

moving bodies is velocity dependent, but the effect is small and difficult to

detect; the only observable effect is the precession of the perihelia of the

inner planets (see Chapter 6). This chapter is concerned exclusively with

gravitational and elastic forces; the accuracy of the Third Law is quite

sufficient for all such discussions.

From definition (2.4.7) of F
”÷÷
, it follows that since p”÷ is a vector, so also is

F
”÷÷
. Thus, if the force F

”÷÷
 is the sum of two forces F

”÷÷
1 and F

”÷÷
2, this sum must

be understood as a vector sum.

F
”÷

1

F
”÷

2

F
”÷

Figure 2.4.3. Parallelogram law for forces.

This constitutes the parallelogram law for the composition of forces (see

Figure 2.4.3). However, the parallelogram law is a trivial mathematical

fact. It acquires physical significance in those cases where the force

between two particles is independent of the presence of other particles.

The parallelogram law is valid only when the various forces are

independent. This independence does exist for most of the forces met

within mechanics, such as gravitation and the forces between charged

particles. It does not exist between polarizable molecules moving in

2. Classical Mechanics 105

electric fields, for the induced electric moment of a molecule depends on

the field at that location of the molecules and the fields at those locations.

The forces between nuclear particles can be of this many-body character

rather than simple two-body forces.

The Second Law (2.4.7), on the other hand, is central in mechanics. This

relation constitutes the simplest form of the equations of motion for a

particle. Equations (2.4.7) and (2.4.9) are a set of ordinary differential

equations of the second order. If the forces are given as functions of

position and time, the values of the coordinates and of the velocity

components at a given time t0 determine the solution of the equations

uniquely and thus determine the whole future course of the motion. We say

the history of the motion is deterministic. However, in certain cases, the

motion of the particle can be very complicated, if not chaotic. Chaotic

means here that the final state of the motion is not predictable if the initial

state is changed by a very small amount. In any case, the future states of a

system are determined by the state at any given time and by the equations

of motion.

2.4.6 Forces in Nature

The full power of Newton's second law emerges when it is combined with

the force laws that describe the interactions of objects. For example,

Newton's law for gravitation gives the gravitational force exerted by one

object on another in terms of the distance between the objects and the

masses of each. This combined with Newton's second law, enables us to

calculate the orbits of planets around the sun, the motion of the moon, and

variations with altitude of g, the acceleration due to gravity.

2.4.6.1 The Fundamental Forces

All of the different forces observed in nature can be explained in terms of

four basic interactions that occur between elementary particles.

1. The Gravitational Force

106 2.4 Newtonian Mechanics

The gravitational force between the Earth and an object near the Earth's

surface is the weight of the object. The gravitational force exerted by the

Sun keeps the planets in their orbits. Similarly, the gravitational force

exerted by the galaxies in the universe generates a certain structure or

distribution of galaxies. Figure 2.4.4 shows a group of galaxies interacting

with each other.

Figure 2.4.4. Group of galaxies in the cluster MS1054-03.

This galaxy cluster, called MS1054-03, is 8 billion light-years away —

one of the most distant known groups of galaxies. Although hundreds of

galaxies appear in this NASA/ESA Hubble Space Telescope image, a

European-led team of astronomers has studied in detail 81 galaxies that

certainly belong to the cluster, 13 of which are remnants of recent

collisions or pairs of colliding galaxies. This is, by far, the largest number

of colliding galaxies ever found in a cluster.

2. Classical Mechanics 107

Figure 2.4.5. Collisions of galaxies various stages.

A gallery of HST images showing distant galaxies in various stages of

collision (see Figure 2.4.5). The merging galaxies have weird, distorted

shapes unlike normal spiral or elliptical galaxies. Some show streams of

stars apparently being pulled from one galaxy into another. All of the

galaxy pairs shown here are located in a larger grouping of galaxies known

as MS1054-03.

2. The Electromagnetic Force

The electromagnetic force includes both the electric and the magnetic

force. A familiar example of the electric force is the attraction between bits

of paper and a comb that is electrified after being run through hair. The

magnetic force between a magnet and iron arises when electric charges are

in motion. These two forces were recognized in the 19th century as

independent forces from gravitation. The electromagnetic force between

charged elementary particles is vastly greater than the gravitational force

between them. For example, the electrostatic force repulsion between two

108 2.4 Newtonian Mechanics

protons is of order of 1036 times the gravitational attraction between them.

The lightning shown in Figure 2.4.6 is the result of the electromagnetic

force.

Figure 2.4.6. Lightning in a thunder storm.

3. The Strong Nuclear Force (Also Called Hadronic Force)

The strong nuclear force occurs between elementary particles called

hadrons, which include protons and neutrons. The strong force results from

the interaction of quarks, the building blocks of hadrons, and is

responsible for holding nuclei together. The magnitude of the strong force

decreases rapidly with distance and is negligible beyond a few nuclear

diameters. The hydrogen bomb explosion shown in Figure 2.4.7 illustrates

the strong nuclear forces.

2. Classical Mechanics 109

Figure 2.4.7. Atomic explosion in 1951 at Eniwetok Atoll in the South Pacific.

In 1951, a test at Eniwetok Atoll in the South Pacific, demonstrated the

release of energy from nuclear fusion. Weighing 65 tons, the apparatus

was an experimental device, not a weapon, that had been constructed on

the basis of the principles developed by Edward Teller and Stanislaw

Ulam. On November 1, 1952, a 10.4-megaton thermonuclear explosion

code-named MIKE, ushered in the thermonuclear age. The island of

Elugelab in the Eniwetok Atoll was completely vaporized.

4. The Weak Nuclear Force

The weak nuclear force, which also has a short range, occurs between

leptons (which include electrons and muons) and between hadrons (which

include protons and neutrons). The bubble chamber photographs (Figure

2.4.8) illustrate the weak interaction.

Figure 2.4.8. Bubble chamber photographs.

110 2.4 Newtonian Mechanics

2.4.7 Conservation Laws

We now turn to a detailed discussion of the Newtonian mechanics of a

single particle and derive the important laws regarding conserved

quantities. The background of the conservation laws are symmetries [2.9].

However, at this stage of the presentation, we do not go into a detailed

examination of symmetries but use physical arguments to motivate the

conserved quantities. We are merely deriving the consequences of

Newton's laws of dynamics. The fact that these conservation laws have

been found to be valid in many instances furnishes an important part of the

proof for the correctness of Newton's laws. Today, we know that these

proofs are valid for nonrelativistic systems.

2.4.7.1 Linear Momentum

The first of the conservation laws concerns the linear momentum of a

particle. If the particle is free (i.e., if the particle experiences no force),

then Newton's second law (2.4.7) becomes

p”÷
ÄÄÄÄÄÄÄÄÄÄÄÄ

t
== 0

Therefore, p”÷ is a vector constant in time, and the linear momentum of a

free particle is conserved. Associated with this conservation law is the fact

that Newton's equation of motion for a free particle is invariant with

respect to translations in the coordinates. We also note that this result is

derived from a vector equation t p”÷ = 0 and therefore applies to each

component of the linear momentum.

The derived result can be stated in other terms if we let s” be some constant

vector such that F
”÷÷
.s” = 0, independent of time. Then,

p”÷
ÄÄÄÄÄÄÄÄÄÄÄÄ

t
.s” == F

”÷÷
.s” == 0

2. Classical Mechanics 111

or, integrating with respect to time,

‡
p”÷ HtL

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
t

s” ‚ t == const

s” p”÷÷ HtL == const

which states that the component of linear momentum in a direction in

which the force vanishes is constant in time.

2.4.7.2 Angular Momentum

The angular momentum L
”÷

 of a particle with respect to an origin from

which r” is measured is defined by

L
”÷
HtL == r”HtLâ p”÷ HtL

L
”÷ HtL == r”HtLä p”÷÷ HtL

The torque or moment of force M
”÷÷÷

 with respect to the same origin is

defined to be

M
”÷÷÷
HtL == r”HtLâF

”÷÷
HtL == r”HtLâ

p”÷ HtL
ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ

t

M
”÷÷÷ HtL == r”HtLäF

”÷÷ HtL == r”HtLä p”÷÷ £ HtL

Now,

momentum =
L
”÷
HtL

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
t

==
Hr”HtLâ p”÷ HtLL

ÄÄÄ
t

L
”÷ £ HtL == r”HtLä p”÷÷ £ HtL + r”£ HtLä p”÷÷ HtL

112 2.4 Newtonian Mechanics

but the product r”ÿ ä p”÷ = m r”ÿ är”ÿ = 0, so that

momentum ê. p”÷ HtL Æ m
r”HtL

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
t

L
”÷ £ HtL == r”HtLä p”÷÷ £ HtL

which is the representation of the torque. If there is no torque acting on a

particle (i.e., M
”÷÷÷

= 0), then L
”÷ '

= 0 and L
”÷
 is a vector constant in time. This is

the second important conservation law: The angular momentum of a

particle subject to no torque IM”÷÷÷ = 0M is conserved. We note that this

conservation law is associated with the symmetry of rotation.

2.4.7.3 Work and Energy

Work and energy are important concepts in physics as well as in our

everyday life. In physics, a force does work when it acts on an object that

moves through a distance and there is a component of the force along the

line of motion. For a constant force in one dimension, the work done

equals the force times the distance. This differs somewhat from the

everyday use of the word work. When you study hard for an exam, the

only work you do as the term is understood in physics is in moving your

pencil or turning the pages of your book.

The concept of energy is closely associated with that of work. When work

is done by one system on another, energy is transferred between the two

systems. For example, when you do work pushing a swing, chemical

energy in your body is transferred to the swing and appears as kinetic

energy of motion or gravitational potential energy of the Earth-swing

system. There are many forms of energy. Kinetic energy is associated with

the motion of an object. Potential energy is associated with the

configuration of a system, such as the separation distance between some

objects and the Earth. Thermal energy is associated with the random

motion of the molecules within a system and is closely connected with the

temperature of the system.

2. Classical Mechanics 113

If work is done on a particle by a force F
”÷÷
 in transforming the particle from

condition 1 to condition 2, then this work is defined to be

W12 = ‡
1

2

F
”@r”D r”

‡
1

2

F
”÷÷ Hr”L „ r”

Now,

F
”÷÷
Hr”LDifferentialDHr”L == m

v”HtL
ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ

t
.

r”HtL
ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ

t
DifferentialDHtL ==

m
v”HtL

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
t

.v”HtLDifferentialDHtL ==
1
ÄÄÄÄÄÄ
2

m
Hv”HtL.v”HtLL

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
t

DifferentialDHtL

DifferentialDHr”L F
”÷÷ Hr”L == m DifferentialDHtL v”£ HtL.r”£ HtL ==

m DifferentialDHtL v”£ HtL.v”HtL == m DifferentialDHtL vHtL v£HtL

Therefore, the integrand is an exact differential and

W12 =
i
k
jj
1

2
m v2y

{
zz
ƒƒƒƒƒƒƒƒ
1
2 ==

1

2
m Hv22 v1

2L == T2 T1

where T =
1
ÅÅÅÅ2 m v2 is the kinetic energy of the particle. If T1 > T2, then

W12 < 0 and the particle has done work with a resulting decrease in kinetic

energy.

The total work done on a particle is equal to the change in its kinetic
energy:

Wtotal = DT =
1
ÅÅÅÅ2 m v2

2 -
1
ÅÅÅÅ2 m v1

2.

This theorem is known as the work–kinetic energy theorem. It holds

whether the force is constant or variable. The theorem holds for all kinds

of force. The theorem does not tell anything about where the energy DT

goes.

114 2.4 Newtonian Mechanics

2.4.7.4 Constant Forces

The work W done by a constant force F
”÷÷
 whose point of application moves

through a distance d r” is defined to be

W == ‡ F
”÷÷

 ‚ r” == F
”÷÷

D r” == F cosHqLDx == Fx Dx

where q is the angle between F
”÷÷
 and the x-axis, and Dx is the displacement

of the particle.

Work is a scalar quantity that is positive if Dx and Fx have the same signs

and negative if they have opposite signs. The dimensions of work are those

of force times distance. The SI unit of work and energy is the Joule (J),

which equals the product of a Newton and a meter: 1 J = 1 Nm.

When there are several forces that do work, the total work is found by

computing the work done by each force and summing:

Wtotal == F1 x Dx1 + F2 x Dx2 + …

When the forces do work on a particle, the displacement of the force Dxi is

the same for each force and is equal to the displacement of the particle Dx:

Wtotal == Dx F1 x + Dx F2 x + … == HF1 x + F2 x + …L Dx == Fnet Dx

Thus, for a particle, the total work can be found by summing all of the

forces to find the net force and then computing the work done by the net

force.

Let us now examine the work integral from a different point of view. In

many physical problems, the force F
”÷÷

 has the property that the work

required to move a particle from one position to another without any

change in kinetic energy is dependent only on the original and final

positions and not upon the exact path taken by the particle. This property

is exhibited, for example, by a constant gravitational force field. Thus, if a

2. Classical Mechanics 115

particle of mass m is raised through a height h, then an amount of work

mgh has been done on the particle and the particle has the capacity to do

an equal amount of work in returning to its original position. This capacity

to do work is called then potential energy of the particle.

We can define the potential energy of a particle in terms of the work

required to transport the particle from a position 1 to a position 2:

‡
1

2

F
”÷÷
Hr”L ‚ r” == U1 - U2

That is, the work done in moving the particle is simply the difference in

the potential energy U at the two points. This equation can be written in a

different way if we represent F
”÷÷
 as the gradient of the scalar function U :

F
”÷÷
Hr”L == -—UHr”L

F
”÷÷ Hr”L == -“UHr”L

Then,

‡
1

2

F
”@r”D. r” == ‡

1

2

U@r”D. r” == U1 U2

In most systems of interest, the potential energy is a function of position

and, probably, the time: U = U Hr”L or U = U Hr”, tL.
It is important to note that the potential energy is defined only to within an

additive constant; that is, the force defined by -“U is not different from

that definition by -“HU + const.L. Therefore, potential energy has no

absolute meaning; only differences of potential energy are physically

meaningful.

Knowing the potential and kinetic energy, we are able to define the total

energy of a particle. The total energy of a particle is defined to be the sum

of the kinetic energy and the potential energies:

116 2.4 Newtonian Mechanics

H ä T + U

Assuming that H = H HtL, we can ask for the time derivative of the total

energy. In order to evaluate the time derivatives appearing on the

right-hand side of this equation, we first note that the time derivative of the

kinetic energy can be represented by

r1 =
THtL

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
t

Æ F
”÷÷
Hr”L

r”HtL
ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ

t

T £HtL Ø F
”÷÷ Hr”L r”£ HtL

For the potential energy, we have

r2 =
UHtL

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
t

Æ
UHr”HtL, tL

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
t

U £HtL Ø U H0,1LHr”HtL, tL + r”£ HtLU H1,0LHr”HtL, tL

Substituting these two expressions into the derivative of H , we find

HHtL
ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ

t
==

HTHtL + UHtLL
ÄÄÄ

t
ê. 8r1, r2< ê. F

”÷÷
Hr”L Æ -

UHr”HtL, tL
ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ

r”HtL

H £HtL == U H0,1LHr”HtL, tL

Since the force can be represented by the negative gradient of the

potential, we are able to simplify the result. Now, if U is not an explicit

function of the time, then the force field represented by F
”÷÷

 is said to be

conservative, meaning that F
”÷÷

= -“U Hx”÷ L and that U Hx”÷ L exists. This

condition can be equivalently stated as “ ä F
”÷÷ Hx”÷ L = 0. Under these

conditions, we have the third important conservation law: the total energy

H of a particle in a conservative force field is a constant in time.

2. Classical Mechanics 117

Note that the general law of conservation of energy was formulated in

1847 by Hermann von Helmholtz (1821–1894). His conclusion was based

largely on the calorimetric experiments of James Prescott Joule

(1818–1889), which were begun in 1840.

2.4.8 Application of Newton's Second Law

Newton's equation F
”÷÷

= d p”÷ ê dt, can be expressed alternatively as

(2.4.11)F
”÷÷

=
d

ÅÅÅÅÅÅÅd t Hm v”L = m d v”
ÅÅÅÅÅÅÅÅd t = m r” ''

if we assume that the mass does not vary with time. This is a second-order

differential equation for r” = r”HtL, which can be integrated if the function F
”÷÷

is known. The specification of the initial values of r” and r” ' = v” then allows

the evaluation of the two arbitrary constants of integration. The following

examples will demonstrate how Newton's equation is applied to different

physical systems.

2.4.8.1 Falling Particle

The motion of a particle that has constant acceleration is common in

nature. For example, near the Earth's surface, all unsupported objects fall

vertically with constant acceleration (provided air resistance is negligible).

The force acting on a falling particle is governed by the acceleration of

gravity by

(2.4.12)F
”÷÷

g = m g”÷ ,

where g”÷ is the acceleration of gravity. Inserting relation (2.4.12) into

Equation (2.4.11), we end up with the equation of motion:

(2.4.13)m g”÷ = m r” '' .

This equation contains on the left-hand side a vector g”÷ with its direction

toward the center of the Earth. This is the one and only component of g”÷ . If

g”÷ and r” '' are parallel, then the direction of r” '' is the same as that of g”÷ . Thus,

the vector equation is reducible to a single component. If we choose the

coordinate r along the direction of g”÷ , we get

118 2.4 Newtonian Mechanics

equation8 = m g == m t,t r@tD

-g m == m r££HtL

defining Newton's equation for a falling particle. This second-order

ordinary differential equation determines the motion of the particle. If we

can solve this equation, we gain information on the path rHtL. The solution

in Mathematica can be derived by

solution = DSolve@equation8, r, tD

::r Ø FunctionB8t<, -
g t2

ÅÅÅÅÅÅÅÅÅÅÅÅÅ
2

+ c2 t + c1F>>

The solution represented in a pure function form tells us that the path rHtL
of the particle is determined by the acceleration of gravity g and in

addition by two constants C@1D and C@2D. These two constants are

constants resulting from the integration process behind the function

DSolve[]. They are determined by initial values of the motion.

Incorporating the initial values of the motion right into the solution of the

equation of motion, we can write

solution = DSolve@
8equation8, r@0D == r0, r'@0D == v0<, r, tD êê Flatten

:r Ø FunctionB8t<, 1
ÅÅÅÅÅÅ
2
H-g t2 + 2 v0 t + 2 r0LF>

where r0 and v0 are the position and velocity at initial time, respectively. It

is obvious by comparing the two solutions that C@1D = r0 and C@2D = v0.

At this stage of our examinations, we know how a particle behaves if a

constant acceleration is applied to it. However, if we want to examine the

motion of a particle starting at rest at a certain height, we have to specify

the initial conditions that way. For example, let us assume that a ball starts

2. Classical Mechanics 119

from rest at a height of r0 = 100 m above the surface of the Earth. Under

these conditions, the path of the particle simplifies to

ssol = r@tD ê. solution ê. 8r0 100, v0 0, g 9.81<

1
ÅÅÅÅÅÅ
2
H200 - 9.81 t2L

This special solution can be used to simulate the actual motion of the

particle. To generate the animation, we have to know how long the particle

needs to go before it touches down on the surface. This question can be

solved by solving the equation and selecting the positive solution:

end = Solve@ssol == 0, tD êê Flatten; Tend = t ê. endP2T

4.51524

The result for the total time is used to generate different states of the

falling particle:

track = Table@8RGBColor@0.996109, 0, 0D,
Disk@80, ssol<, 5D<, 8t, 0, Tend, .2<D;

These states are displayed in the following sequence of pictures:

Map@Show@Graphics@#D, PlotRange 80, 105<,
AspectRatio AutomaticD &, trackD;

120 2.4 Newtonian Mechanics

The animation of these states show how the particle increases its velocity

during the time. The analytic expression for the velocity is gained by

differentiating the solution with respect to time. The following plot

demonstrates that the velocity v linearly increases. The negative sign of v

indicates that the orientation of the velocity is parallel to the acceleration.

2. Classical Mechanics 121

Plot@Evaluate@ t ssolD,
8t, 0, Tend<, AxesLabel 8"t", "v"<,
PlotStyle RGBColor@0, 0, 0.996109DD;

1 2 3 4
t

-40

-30

-20

-10

v

Up to the present stage of our discussion, we assumed that the particle is

falling in a vacuum, meaning there is no resistance if the particle moves in

the air. If we consider a real falling particle, we have to take into account

that in addition to the gravitational force, several other forces act on the

particle. For example, in addition to F
”÷÷

g, there are drag forces which slow

down the motion of the particle. These forces are typically functions of the

velocity. Incorporating additional forces, the total force is then

(2.4.14)F
”÷÷

= F
”÷÷

g + F
”÷÷

dHv”L.
It is sufficient to consider that F

”÷÷
d is simply proportional to some power of

the velocity. In general, real retarding forces are more complicated, but the

power-law approximation is useful in many instances in which the velocity

does not vary greatly. With the power-law approximation in mind, we can

then write

(2.4.15)F
”÷÷

= m g”÷ - m g vn v”
ÅÅÅÅv ,

122 2.4 Newtonian Mechanics

where g is a positive constant that specifies the strength of the retarding

force and v” ê v is a unit vector in the direction of v”. Experimental

observations indicate that for small objects moving at low velocities in air,

n º 1; for larger velocities still below the velocity of sound, the retarding

force is approximately proportional to the square of the velocity.

The next step of our examination is the influence of the retarding force on

the path of the particle. Newton's equation for this case in one dimension is

given by

(2.4.16)-m g + m g I d rHtL
ÅÅÅÅÅÅÅÅÅÅÅÅd t Ln

= m r”÷.. .

In Mathematica notation, this equation is given by

equation11 = m g m H t r@tDLn == m t,t r@tD

-m g r£HtLn - g m == m r££HtL

The solution of this ordinary differential equation under the initial

conditions rH0L = r0 and vH0L = v0 and n = 1 follows from

solutiond =

DSolve@8equation11, r@0D == r0, r'@0D == v0< ê. n > 1,

r, tD êê Flatten

:r Ø FunctionB8t<, ‰-t g H‰t g r0 g2 - ‰t g g t g + ‰t g v0 g - v0 g + ‰t g g - gL
ÅÅÅ

g2
F>

Using the same initial conditions for the particle as in the case without

drag, we find the solution

ssold = r@tD ê. solutiond ê.
8r0 100, v0 0, g 9.81, 1ê2<

4 ‰-tê2 H-4.905 ‰tê2 t + 34.81 ‰tê2 - 9.81L

2. Classical Mechanics 123

The total time of the particle needed to touch the ground is determined by

solving the above relation if the particle's position equals zero.

endd = Solve@ssold == 0, tD êê Flatten;

Tendd = t ê. enddP2T

7.03757

The result is that the total falling time increases, meaning that the motion

of the falling particle is slowed down by a certain factor. The following

simulation shows that the motion of the particle at the end of the path

reaches a constant velocity:

trackd = Table@8RGBColor@0, 0.500008, 0D,
Disk@812, ssold<, 5D<, 8t, 0, Tendd, .2<D;

Map@Show@Graphics@#D, PlotRange 80, 105<,
AspectRatio AutomaticD &, trackdD;

124 2.4 Newtonian Mechanics

The behavior that the velocity becomes constant can be checked with

Limit@ t ssold, t D

19.62

The plot of the velocity versus time shows the same result.

2. Classical Mechanics 125

Plot@Evaluate@ t ssoldD,
8t, 0, Tendd 2<, AxesLabel 8"t", "v"<,
PlotStyle RGBColor@0, 0, 0.996109DD;

2 4 6 8 10 12 14
t

5

10

15

20
v

Our general observation is that a particle accelerated by gravity and

influenced by additional forces change the behavior of motion.

2.4.8.2 Harmonic Oscillator

Let us consider the oscillatory motion of a particle that is constrained to

move in one dimension. We assume that there exists a position of stable

equilibrium for the particle and we designate its point as the origin of our

coordinate system. If the particle is displaced from the origin, a certain

force tends to restore the particle to its original position. This force is, in

general, some complicated function of the displacement and of the

particle's velocity. We consider here only cases in which the restoring

force F is a function only of the displacement:

Force = F@xD;

We will assume that the function FHxL describing the restoring force

possesses continuous derivatives of all orders so that the function can be

expanded in a Taylor series:

126 2.4 Newtonian Mechanics

f = Series@Force, 8x, 0, 2<D

FH0L + F£H0L x +
1
ÅÅÅÅÅÅ
2

F££H0L x2 + OHx3L

where FH0L is the value of F at the origin Hx = 0L, and FHnLH0L is the value

of the nth derivative at the origin. Because the origin is defined to be the

equilibrium point, FH0L must vanish. Then, if we confine our attention to

displacements of the particle that are sufficiently small, we can neglect all

terms involving x2 and higher powers of x. We have, therefore, the

approximate relation:

f = -k x

-k x

where we have replaced F ' H0L = -k. Since the restoring force is always

directed toward the equilibrium position, the derivative F£H0L is negative

and, therefore, k is a positive constant. Only the first power of the

displacement occurs in FHxL, so that the restoring force in this

approximation is a linear force. Physical systems that can be described in

terms of linear forces are said to obey Hooke's law.

The equation of motion for the simple harmonic oscillator can be obtained

by substituting Hooke's law force into the Newtonian equation F = m a.

Thus,

equation1 = m
2 xHtL

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
t t

== -k xHtL

m x££HtL == -k xHtL

If we define w0
2 = k êm, the equation of motion becomes

2. Classical Mechanics 127

equation1 = Hequation1 ê. k Æ w0
2 mL êm

x££HtL == -w0
2 xHtL

The solution of this equation can be found by

solution1 = DSolve@equation1, x, tD

88x Ø Function@8t<, c1 cosHt w0L + c2 sinHt w0LD<<

where C@1D and C@2D are constants of integration determining the

amplitude of the oscillation. Thus, the solution for the harmonic oscillator

are trigonometric functions with period T = 2 p êw0.

Plot@xHtL ê. solution1 ê. 8w0 Æ 2, c1 Æ 1, c2 Æ 1<, 8t, 0, 4 p<,
AxesLabel Æ 8"t", "x"<, PlotStyle Æ RGBColor@0, 0, 0.996109DD;

2 4 6 8 10 12
t

-1

-0.5

0.5

1

x

The relationship between the total energy of the oscillator and the

amplitude of its motion can be obtained as follows. Using the derived

solution, we find for the kinetic energy

128 2.4 Newtonian Mechanics

T = SimplifyA
1
ÄÄÄÄÄÄ
2

m
i
k
jjj

xHtL
ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ

t

y
{
zzz

2

ê. solution1E

: 1
ÅÅÅÅÅÅ
2

m Hw0 c2 cosHt w0L - w0 c1 sinHt w0LL2>

The potential energy for the harmonic oscillator can be calculated in the

same way following the definition of work; that is, the work required to

displace the particle a distance x is equivalent with the potential difference.

The incremental amount of work dW that is necessary to move the particle

by an amount dx against the restoring force F is

dW = -k x ‚ x;

Integrating from 0 to x and setting the work done on the particle equal to

the potential energy, we have

U = ‡
0

xHtL
k x ‚ x

1
ÅÅÅÅÅÅ
2

k xHtL2

Then,

U = Simplify@U ê. solution1D

: 1
ÅÅÅÅÅÅ
2

k Hc1 cosHt w0L + c2 sinHt w0LL2>

Combining the expressions for T and U to find the total energy E, we have

2. Classical Mechanics 129

Energy = Simplify@T + U ê. k Æ w0
2 mD

: 1
ÅÅÅÅÅÅ
2

m w0
2 Hc1

2
+ c2

2L>

so that the total energy is proportional to the square of the amplitude; this

is a general result for linear systems. Notice also that the energy is

independent of time; that is, energy is conserved. The conservation of

energy must be expected because the potential U does not depend

explicitly on time.

2.4.8.3 The Phase Diagram

So far, few attempts have been made to visualize the nature of a solution.

We only plotted the position variable x = xHtL oscillating periodically in

time. A most valuable description of a solution is gained by examining its

behavior in the phase plane or, more generally, in phase space.

Returning to the harmonic oscillator, the state of motion of a

one-dimensional oscillator will be completely specified as a function of

time if two quantities are given: the displacement xHtL and the velocity

vHtL = x ' HtL. The quantities xHtL and x ' HtL can be considered to be the

coordinates of a point in a two-dimensional space, called the phase space.

As the time varies, the point Hx, x 'L, which describes the state of the

oscillating particle, will move along a certain phase path in the phase

space. For different initial conditions of the oscillator, the motion will be

described by different phase paths. Any given path represents the complete

time history of the oscillator for a certain set of initial conditions. The

totality of all possible phase paths constitutes the phase portrait or the

phase diagram of the oscillator.

According to the results of subsection 2.4.8.2, we can represent the point

Hx, x 'L in the phase plane for the single harmonic oscillator by

130 2.4 Newtonian Mechanics

pt = FlattenA9xHtL,
xHtL

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
t

= ê. solution1E

8c1 cosHt w0L + c2 sinHt w0L, w0 c2 cosHt w0L - w0 c1 sinHt w0L<

This point is a two-dimensional parametric representation of the path for

all initial conditions. The initial conditions are chosen by specifying the

values for C@1D and C@2D. Knowing this, we can plot for different initial

conditions a phase portrait by continuously changing the time.

i
k
jjjParametricPlotAEvaluateATableApt ê. 9c1 Æ i, c2 Æ 1, w0 Æ

1
ÄÄÄÄÄÄ
2
=, 8i, 1, 5<EE,

8t, 0, #1<, AxesLabel Æ 8"x", "x'"<,
PlotStyle Æ RGBColor@0, 0, 0.996109D, AspectRatio Æ Automatic,

PlotRange Æ J
-7 7
-4 4

NE &
y
{
zzz êû Table@te, 8te, .5, 4.2 p, .5<D;

-6 -4 -2 2 4 6
x

-4
-3
-2
-1

1
2
3
4

x'

The complete phase portrait is generated by

2. Classical Mechanics 131

ParametricPlotAEvaluateATableApt ê. 9c1 Æ i, c2 Æ 1, w0 Æ
1
ÄÄÄÄÄÄ
2
=, 8i, 1, 5<EE,

8t, 0, 4 p<, AxesLabel Æ 8"x", "x'"<,
PlotStyle Æ RGBColor@0, 0, 0.996109D, AspectRatio Æ AutomaticE;

-4 -2 2 4
x

-2

-1

1

2

x'

We are going to show that the paths in the phase plane are ellipses with the

center as origin. The graphical representation given is based on the

parametric representation of the curves. The equation governing the paths

is derived from this parametric representation by eliminating the time t

from the defining equations:

curve = First@FullSimplify@Eliminate@Thread@8x, xd< == pt, ListD, tDDD

xd2
== w0

2 H-x2 + c1
2 + c2

2L

Since the energy H of the harmonic oscillator was connected with the

initial conditions, we can use this connection to eliminate them. First,

solving the relation for the energy with respect to the integration constant

C@1D,

sh = SolveAH ==
1
ÄÄÄÄÄÄ
2

m Hc1
2 + c2

2L w0
2, c1E

::c1 Ø -
Â
è!!!!

2 "#################################1
ÅÅÅÅ2 m w0

2 c2
2 - H

ÅÅÅè!!!!!
m w0

>, :c1 Ø
Â
è!!!!

2 "#################################1
ÅÅÅÅ2 m w0

2 c2
2 - H

ÅÅÅè!!!!!
m w0

>>

132 2.4 Newtonian Mechanics

we are able to replace the two constants C@1D and C@2D by the energy H :

Union@Simplify@curve ê. shDD

:xd2
+ x2 w0

2 ==
2 H
ÅÅÅÅÅÅÅÅÅÅÅÅÅ

m
>

The result is the representation of an ellipses for the coordinates x and x '.

Because the derived expression contains the total energy as a parameter,

we know that each phase path corresponds to a definite total energy of the

oscillator. This result is expected because the system is conservative (i.e.,

H = const.).

We observe that the phase paths do not cross. This is a general feature of

the trajectories; for if they could cross, this would imply that for a given

set of initial conditions xHt0L and x ' Ht0L, the motion could proceed along

different phase paths. However, this is impossible since the solution of the

equation of motion is unique.

2.4.8.4 Damped Harmonic Oscillator

The motion represented by the simple harmonic oscillator is termed a free

oscillation; once set into oscillation, the motion would never cease. This is,

of course, an oversimplification of the actual physical case in which

dissipative or frictional forces would eventually damp the motion to the

point that the oscillations would no longer occur. It is possible to analyze

the motion in such a case by incorporating into the differential equation a

term that represents the damping force. It is frequently assumed that the

damping force is a linear function of the velocity F
”÷÷

d = -g v”. In this

subsection, we will consider only one-dimensional damped oscillations so

that we can represent the damping term by -g x '. The damping constant g

must be positive in order that the force indeed is resisting.

Thus, if a particle of mass m moves under the combined influence of a

linear restoring force -k x and a resisting force -g x ', the differential

equation which describes the motion is

2. Classical Mechanics 133

(2.4.17)m x '' + g x ' + k x = 0,

which we can write as

equation12 = xHtL w0
2 + 2 b

xHtL
ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ

t
+

2 xHtL
ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ

t t
== 0

xHtL w0
2 + 2 b x£HtL + x££HtL ã 0

Here, b = g ê 2 m is the damping parameter and w0 = Hk êmL1ê2 is the

characteristic frequency in the absence of damping. The solution of this

equation follows by

solution = Flatten@DSolve@equation12, x, tDD

:x Ø FunctionB8t<, ‰
t J-b-

"##################
b2-w0

2 N c1 + ‰
t J"##################

b2-w0
2 -bN c2F>

There are three general cases of interest distinguished by the radicand

b2 - w0
2:

a) Underdamping: w0
2>b2

b) Critical damping: w0
2= b2

c) Overdamping: w0
2<b2

As we shall see, only the case of underdamping results in oscillatory

motion.

Underdamped Motion

For this case, it is convenient to define

(2.4.18)w1
2 = w0

2 - b2,

where w1
2 > 0; then, the exponents of the solution becomes imaginary and

the solution reduces to

134 2.4 Newtonian Mechanics

underdampedSolution = PowerExpand@xHtL ê. solution ê. w0
2 Æ b2 + w1

2D

‰t H-b-Â w1L c1 + ‰t HÂ w1-bL c2

We call the quantity w1 the frequency of the damped oscillator. Strictly

speaking, it is not possible to define a frequency when damping is present

because the motion is not periodic (i.e., the oscillator never passes twice

through a given point with the same velocity). If the damping b is small,

then

SeriesA"###################
w0

2 - b2 , 8b, 0, 1<E

"#######
w0

2 + OHb2L

the term frequency may be used, but the meaning is not precise unless

b = 0. Nevertheless, for simplicity, we will refer to w1 as the frequency of

the damped oscillator, and we note that this quantity is less than the

frequency of the oscillator in the absence of damping.

The maximal elongation of the motion of the damped oscillator decreases

with time because of the factor ‰-b t, where b > 0, and the envelope of the

displacement versus time curve is given by

envelope = underdampedSolution ê. w1 Æ 0

‰-t b c1 + ‰-t b c2

This envelope as well as the displacement curve is shown in the following

plot.

2. Classical Mechanics 135

Plot@Evaluate@
8envelope, envelope, underdampedSolution< ê.
8 1 1, 1ê7, C@1D 1, C@2D 1<D,

8t, 0, 15<, AxesLabel 8"t", "xHtL"<,
PlotStyle 8RGBColor@0, 0, 0.996109D,

RGBColor@0, 0, 0.996109D,
RGBColor@0.996109, 0, 0D<, PlotRange AllD;

2 4 6 8 10 12 14
t

-2

-1

1

2
xHtL

In contrast to the simple harmonic oscillator, the energy of the damped

oscillator is not constant in time. Rather, energy is continually given up to

the damping medium and dissipated as heat.

The "energy" of the damped oscillator is defined by

(2.4.19)H =
1
ÅÅÅÅ2 m Hx 'L2 +

1
ÅÅÅÅ2 k x2,

whereas the loss rate of the energy is dH êdt; both quantities are given in

the following plot for a specific choice of parameters:

136 2.4 Newtonian Mechanics

PlotAEvaluateA9
1

2
H t underdampedSolutionL2 +

1

2
H 1

2 + 2L underdampedSolution2,

t
i
k
jj
1

2
H t underdampedSolutionL2 +

1

2
H 1

2 + 2L underdampedSolution2y
{
zz= ê.

8 1 1, 1ê7, C@1D 1, C@2D 1<E,

8t, 0, 15<, AxesLabel 9"t", "H,
dH

dt
"=,

PlotStyle 8RGBColor@0, 0, 0.996109D,
RGBColor@0, 0.500008, 0D<, PlotRange AllE;

2 4 6 8 10 12 14
t

-0.5

0.5

1

1.5

2

H,
dH
ÅÅÅÅÅÅÅÅÅÅ
dt

The rate of energy loss is proportional to the square of the velocity so the

decrease of energy does not take place uniformly. The loss rate will be a

maximum when the particle attains its maximum velocity near the

equilibrium position and it will instantaneously vanish when the particle is

at maximum amplitude and has zero velocity.

The phase diagram for the damped oscillator can be generated by plotting

the coordinates x and x ' for different choices of the integration constants

C@1D and C@2D.

2. Classical Mechanics 137

ParametricPlotA

EvaluateATableARe
i
k
jjj9underdampedSolution,

underdampedSolution
ÄÄ

t
= ê.

9w1 Æ 1, b Æ
1
ÄÄÄÄÄÄ
7

, c1 Æ i, c2 Æ 1=y
{
zzz, 8i, 1, 5<EE, 8t, 0, 25<,

AxesLabel Æ 8"x", "x'"<, PlotStyle Æ RGBColor@0, 0, 0.996109D,
AspectRatio Æ Automatic, PlotRange Æ AllE;

-4 -2 2 4 6
x

-4

-2

2

x'

The above figure shows a spiral phase path for the underdamped oscillator.

The continually decreasing magnitude of the radius vector and the

decrease of the velocity affect the path in such a way that the terminal

point of the motion ends in the origin.

138 2.4 Newtonian Mechanics

Critically Damped Motion

In the case that the damping force is sufficiently large (i.e., if b2 > w0
2), the

system is prevented from undergoing oscillatory motion. If there is zero

initial velocity, the displacement decreases monotonically from its initial

value to the equilibrium position x = 0. The case of critical damping

occurs when b2 is just equal to w0
2. For this choice of parameters, we have

to solve the original equation of motion a second time because this special

choice of parameters generates a bifurcation of the solution. A bifurcation

of the solution means that the nature of the solution changes if we change

the parameters in a special way in the equation of motion. We note that the

reason behind this bifurcation is a change of the symmetry group of the

equations of motion. The solution for the critical damping case is derived

by

criticallydampedSolution = xHtL ê.
Flatten@DSolve@8equation12 ê. w0

2 Æ b2, xH0L == x0, x¢H0L == v0<, x, tDD

‰-t b Ht v0 + x0 + t x0 bL

where x0 and v0 are the initial values for the position and the velocity,

respectively. Let us assume that the oscillator starts with a finite elongation

of x0 = 1 at a vanishing velocity v0 = 0; we get the displacement by

2. Classical Mechanics 139

plcritical =

PlotAEvaluateAcriticallydampedSolution ê. 9b Æ
1
ÄÄÄÄÄÄ
5

, x0 Æ 1, v0 Æ 0=E,

8t, 0, 25<, AxesLabel Æ 8"t", "x"<,
PlotStyle Æ RGBColor@0, 0, 0.996109DE;

5 10 15 20 25
t

0.2

0.4

0.6

0.8

1
x

For a given set of initial conditions a critically damped oscillator will

approach equilibrium at a rate more rapid than that for either an

overdamped or an underdamped oscillator. This fact is of importance in

the design of certain practical oscillatory systems when it is desired that

the system return to equilibrium as rapidly as possible.

Overdamped Motion

If the damping parameter b is even larger than w0, the overdamping

results. Since b2 > w0
2, it is convenient to define

(2.4.20)w2
2 = w0

2 + b2

where w2
2 > 0; then the exponents of the solution become real and the

solution reduces to

overdampedSolution = PowerExpand@xHtL ê. solution ê. w0
2 Æ b2 - w2

2D

‰
t H-b-w2L c1 + ‰

t Hw2-bL c2

140 2.4 Newtonian Mechanics

The solution derived from the calculation contains two constants of

integration c1 and c2, which are connected with the initial values for the

elongation and the velocity by

gl1 = x0 == overdampedSolution ê. t Æ 0

x0 == c1 + c2

The defining equation for the velocity is

gl2 = v0 ==
overdampedSolution

ÄÄÄ
t

ê. t Æ 0

v0 == c1 H- b - w2L + c2 Hw2 - bL

The solution of these two equations with respect to the constants c1 and c2

is given by

sh = Simplify@Solve@8gl1, gl2<, 8c1, c2<DD

::c1 Ø -
v0 + x0 b - x0 w2
ÅÅ

2 w2
, c2 Ø

v0 + x0 b + x0 w2
ÅÅ

2 w2
>>

Inserting this relations into the solution for the overdamped oscillator, we

get

os = overdampedSolution ê. sh

: ‰t Hw2-bL Hv0 + x0 b + x0 w2L
ÅÅÅ

2 w2
-

‰t H-b-w2L Hv0 + x0 b - x0 w2L
ÅÅÅ

2 w2
>

Note that w2 does not represent a frequency because the motion is not

periodic; the displacement asymptotically approaches the equilibrium

position as shown in the following plot:

2. Classical Mechanics 141

ploverd = PlotAEvaluateAos ê. 9b Æ
1
ÄÄÄÄÄÄ
5

, w2 Æ
1

ÄÄÄÄÄÄÄÄÄÄ
10

, x0 Æ 1, v0 Æ 0=E,

8t, 0, 25<, AxesLabel Æ 8"t", "x"<,

PlotStyle Æ RGBColor@0.996109, 0, 0D, PlotRange Æ J
0 25
0 1.1`

NE;

5 10 15 20 25
t

0.2

0.4

0.6

0.8

1

x

Comparing this plot with the plot of the critical damped oscillator, we

observe that the displacement of the overdamped oscillator is always

greater than the displacement of the critically damped oscillator. This

behavior is important for the construction of certain practical oscillatory

systems (e.g., galvanometers).

142 2.4 Newtonian Mechanics

Show@plcritical, ploverdD;

5 10 15 20 25
t

0.2

0.4

0.6

0.8

1
x

The case of overdamping results in a non oscillatory asymptotic decrease

of the amplitude to zero. However, depending on the initial value of the

velocity, there might be a change of sign of x before the displacement

approaches zero. If we limit our considerations to initial positive

displacements xH0L = x0 > 0, there are three cases of interest for the initial

velocity x ' H0L = v0.

a) v0>0, so that x(t) reaches a
maximum at some t>0
before approaching zero.

b) v0<0, with x(t) monotonically
approaching zero.

c) v0<0, but sufficiently large so
that x(t) changes sign,
reaches a minimum value,
 and then approaches
zero.

These three cases are illustrated in the following plot where we used a

positive initial displacement and nine different initial values for the

velocity. We observe that all three cases occur.

2. Classical Mechanics 143

PlotAEvaluateA

TableAos ê. 9b Æ
1
ÄÄÄÄÄÄ
5

, w2 Æ
1

ÄÄÄÄÄÄÄÄÄÄ
10

, x0 Æ 1, v0 Æ i=, 8i, -1, 1, .25<EE,

8t, 0, 25<, AxesLabel Æ 8"t", "x"<, PlotRange Æ All,
PlotStyle Æ RGBColor@0, 0, 0.996109DE;

5 10 15 20 25
t

-1

1

2

x

The phase plane of the overdamped oscillator is constructed by plotting x '

versus x. This is possible if we first determine the velocity of the

overdamped oscillator:

dos =
os

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
t

: ‰t Hw2-bL Hw2 - bL Hv0 + x0 b + x0 w2L
ÅÅ

2 w2
-

‰t H-b-w2L H- b - w2L Hv0 + x0 b - x0 w2L
ÅÅÅ

2 w2
>

The parametric plot of the displacement and the velocity for different

values of the initial velocity generates a characteristic picture for the

damped oscillator.

144 2.4 Newtonian Mechanics

ParametricPlotAEvaluateA

TableAFlatten@8os, dos<D ê. 9b Æ
1
ÄÄÄÄÄÄ
5

, w2 Æ
1

ÄÄÄÄÄÄÄÄÄÄ
10

, x0 Æ 1, v0 Æ i=,

8i, -2, 2, .25<EE, 8t, 0, 25<, AxesLabel Æ 8"x", "x'"<,
PlotRange Æ All, PlotStyle Æ RGBColor@0, 0, 0.996109DE;

-2 2 4
x

-2

-1

1

2
x'

2.4.8.5 Driven Oscillations

In the preceding sections, we found that a particle undergoing free

oscillations would remain in motion forever. In every real system,

however, there is always a certain amount of friction that eventually damps

the motion to rest. This damping of the oscillations may be prevented if

there exists some mechanism for supplying the system with energy from an

external source at a rate equal to that at which it is absorbed by the

damping medium. Motions of this type are called driven oscillations.

The simplest case of driven oscillations is that in which an external driving

force varying harmonically with time is applied to the oscillator. The total

force on the particle is then

(2.4.21)F = -k x - g x ' + F0 cosHw tL
where we consider a linear restoring force and a viscous damping force in

addition to the driving force. The equation of motion becomes

2. Classical Mechanics 145

equation17 = g
xHtL

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
t

+ m
2 xHtL

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
t t

+ k xHtL == F0 cosHw tL

k xHtL + g x£HtL + m x££HtL == cosHt wL F0

or using our previous notation

equation17 = 2 b
xHtL

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
t

+

2 xHtL
ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ

t t
+ w0

2 xHtL == A cosHw tL

xHtL w0
2 + 2 b x£HtL + x££HtL == A cosHt wL

where A = F0 êm is the reduced amplitude of the driving force and w is the

frequency of that force. The solution of this equation follows by

solution17 = Flatten@FullSimplify@DSolve@equation17, x, tDDD

:x Ø FunctionB8t<, ‰
t J-b-

"##################
b2-w0

2 N c1 + ‰
t J"##################

b2-w0
2 -bN c2 +

J-A
è!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!Hb - w0L Hb + w0L "##################

b2 - w0
2 cosHt wL w

2
+

2 A b
è!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!Hb - w0L Hb + w0L "##################

b2 - w0
2 sinHt wLw +

A w0
2 è!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!Hb - w0L Hb + w0L "##################

b2 - w0
2 cosHt wLN í

JHb - w0L Hb + w0L Jb - Â w -
"##################

b2 - w0
2 N Jb + Â w -

"##################
b2 - w0

2 N
Jb - Â w +

"##################
b2 - w0

2 N Jb + Â w +
"##################

b2 - w0
2 NNF>

We observe that the solution consists of two parts. The first part represents

the complementary solution containing initial conditions denoted by the

constants of integration c1 and c2. The second part is the particular

solution free of any constant of integration. This part is present in any case

independent of the initial conditions. To separate the two parts from each

other, we first extract the particular solution from the total solution by

146 2.4 Newtonian Mechanics

particularSolution = xHtL ê. solution17 ê. 8c1 Æ 0, c2 Æ 0<

J-A
è!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!Hb - w0L Hb + w0L "##################

b2 - w0
2 cosHt wLw2 +

2 A b
è!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!Hb - w0L Hb + w0L "##################

b2 - w0
2 sinHt wL w +

A w0
2 è!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!Hb - w0L Hb + w0L "##################

b2 - w0
2 cosHt wLN í

JHb - w0L Hb + w0L Jb - Â w -
"##################

b2 - w0
2 N Jb + Â w -

"##################
b2 - w0

2 N
Jb - Â w +

"##################
b2 - w0

2 N Jb + Â w +
"##################

b2 - w0
2 NN

The complementary solution incorporating the initial conditions follows by

complementarySolution =

Simplify@HxHtL ê. solution17L - particularSolutionD

‰
-t Jb+

"##################
b2-w0

2 N Jc1 + ‰
2 t "##################

b2-w0
2

c2N

This solution is just the result derived for a damped oscillator. The general

solution for the driven oscillator is

(2.4.22)xHtL = xpHtL + xcHtL.
The complementary solution containing the initial conditions c1 and c2 is

responsible for the transient effects in the solution (i.e., effects that depend

upon the initial conditions). The complementary solution damps out with

time because of the factor ‰- b t. The partial solution xp represents the

steady state effects and contains all of the information for time t large

compared to 1 ê b. For this reason let us first examine the particular

solution.

The important part of the particular solution xp is its amplitude. To extract

the amplitude from the variable particularSolution, we use the property

that the amplitude is independent of time. Thus we can set t Ø 0 and make

sure that the radicand b2 - w0
2 is a positive quantity (i.e., we replace

w0
2 Ø b2 + w1

2 with w1
2 > 0). After the simplification we rewrite the result

in the original parameters b2 and w0
2.

2. Classical Mechanics 147

amplitude = HparticularSolution ê. 8t 0, 0
2 2 + 1

2< êê
PowerExpand êê SimplifyL ê.

9 1
2

0
2 2, 1

4 H 0
2 2L2= êê FullSimplify

A
è!!!!!!!!!!!!!!!!

b - w0
è!!!!!!!!!!!!!!!!

b + w0 Hw0
2 - w2L

ÅÅÅè!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!Hb - w0L Hb + w0L H4 b2 w2 + Hw - w0L2 Hw + w0L2L

The result shows that the total amplitude D of the particular solution

depends on the driving frequency w, the damping constant b, the

frequency of the undamped oscillator w0, and on the reduced amplitude of

the applied driving force A. We can reduce this four parameter relations to

a three parameter expression if we introduce the scaled amplitude d = D ê A:

scaledAmplitude =
amplitude
ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ

A
êê PowerExpand êê Simplify

w0
2 - w2

ÅÅÅ
4 b2 w2 + Hw2 - w0

2L2

A plot of this relation reveals, that the scaled amplitude of the driven

oscillator encounters a zero at the frequency of the undamped oscillator.

148 2.4 Newtonian Mechanics

Plot@Evaluate@
Table@scaledAmplitude ê. 8A Æ 1, w0 Æ 1, b Æ i<, 8i, .1, 1.2, .1<DD,

8w, 0, 3<, AxesLabel Æ 8"w", "DêA"<,
PlotStyle Æ RGBColor@0, 0, 0.996109DD;

0.5 1 1.5 2 2.5 3
w

-2

-1

1

2

DêA

This behavior indicates that the scaled amplitude is a combination of two

parts. These parts are the amount of the amplitude and the phase factor F

of the amplitude. The phase occurs because the driving frequency w is

different from the frequency of the undriven oscillator w0. The scaled

amplitude contains this difference in the numerator. Dividing the

numerator by the square root of the denominator, we get the phase shift

factor of the amplitude

phase =
Numerator@scaledAmplitudeD

ÄÄè!!!
Denominator@scaledAmplitudeD

w0
2 - w2

ÅÅ"##
4 b2 w2 + Hw2 - w0

2L2

The amplitude itself is given by the inverse square root of the denominator

2. Classical Mechanics 149

amplitudeAmount =
1

ÄÄè!!!
Denominator@scaledAmplitudeD

1
ÅÅ"##

4 b2 w2 + Hw2 - w0
2L2

Multiplication of both factors reveals the original expression for the scaled

amplitude

amplitudeAmountphase

w0
2 - w2

ÅÅÅ
4 b2 w2 + Hw2 - w0

2L2

Having separated the two parts of the scaled amplitude, we can plot the

two quantities for different values of the damping factor b. The amount of

the amplitude looks like

Plot@Evaluate@
Table@amplitudeAmount ê. 8A Æ 1, w0 Æ 1, b Æ i<, 8i, .1, 1.2, .1<DD,

8w, 0, 4<, AxesLabel Æ 8"w", "DêA"<,
PlotStyle Æ RGBColor@0, 0, 0.996109DD;

1 2 3 4
w

0.5

1

1.5

2

2.5

3
DêA

150 2.4 Newtonian Mechanics

The graphical representation of the phase factor for different values of the

damping constant is given by

Plot@Evaluate@Table@phase ê. 8A Æ 1, w0 Æ 1, b Æ i<, 8i, .1, 1.2, .1<DD,
8w, 0, 4<, AxesLabel Æ 8"w", "F"<,
PlotStyle Æ RGBColor@0, 0, 0.996109DD;

1 2 3 4
w

-1

-0.5

0.5

1
F

That is, there is a real delay between the action of the driving force and the

response of the system.

The amplitude, and therefore the energy, of the system in the steady state

depends not only on the amplitude of the driver, but also on its frequency.

In the two plots above, we observe that if the driving frequency is

approximately equal to the natural frequency of the system, the system will

oscillate with a very large amplitude. This phenomenon is called

resonance. When the driving frequency equals the natural frequency of the

oscillator, the energy absorbed by the oscillator is maximum. Thus we

have to distinguish two frequencies when resonances occur: First the

amplitude resonance with its largest elongation and second an energy

resonance with the largest energy transfer.

 In order to find the resonance frequency wR at which the amplitude D ê A

is a maximum, we solve the defining equation for the maximal deviation

2. Classical Mechanics 151

wR = SolveA
amplitudeAmount

ÄÄÄ
w

== 0, wE

:8w Ø 0<, :w Ø -
"######################

w0
2 - 2 b2 >, :w Ø

"######################
w0

2 - 2 b2 >>

The result contains three roots. Only the positive root is a physical

realization of the frequency wR at which the largest displacement occurs.

We also observe that the resonance frequency wR is lowered as the

damping coefficient b is increased. There is no resonance, of course, if

b
2

> w0
2 ê2, for then wR is imaginary and D decreases monotonically with

increasing w.

Energy resonance is observed when the kinetic energy becomes a

maximum. The kinetic energy for the driven oscillator is governed by the

particular solution since the complementary solution dies out for large t.

The kinetic energy becomes

T = SimplifyA
1
ÄÄÄÄÄÄ
2

m
i
k
jjj

particularSolution
ÄÄ

t

y
{
zzz

2

E

A2 m w2 H2 b w cosHt wL + Hw2 - w0
2L sinHt wLL2

ÅÅ

2 I4 b2 w2 + Hw2 - w0
2L2M2

In order to obtain a value of T which is independent of the time, we

compute the average of T over one complete period of oscillation. Thus,

TMean =
w

ÄÄÄÄÄÄÄÄÄÄÄ
2 p

‡
0

2 p
ÄÄÄÄÄÄÄÄÄ

w

T ‚ t êê Simplify

A2 m w2

ÅÅ
4 I4 b2 w2 + Hw2 - w0

2L2M

The value of w for XT\ a maximum is labeled wE and is obtained from

152 2.4 Newtonian Mechanics

wE = SolveA
TMean

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
w

== 0, wE

88w Ø 0<, 8w Ø -w0<, 8w Ø -Â w0<, 8w Ø Â w0<, 8w Ø w0<<

Since the trivial, negative, and complex solutions of this condition are of

minor physical importance, we get as a result

E = 8 0<

8w Ø w0<

so that the kinetic energy resonance occurs at the natural frequency of the

system for undamped oscillations.

We see therefore that the amplitude resonance occurs at a frequency
"#####################

w0
2 - 2 b2 whereas the kinetic energy resonance occurs at w0. Since the

potential energy is proportional to the square of the amplitude, the

potential energy resonance must also occur at "#####################
w0

2 - 2 b2 . That the

kinetic and potential energies resonate at different frequencies is a result of

the fact that the damped oscillator is not a conservative system; energy is

continuously exchanged with the driving mechanism and energy is being

transferred to the damping medium.

Although we have emphasized the steady-state motion of the driven

oscillator, the transient effects are often of considerable importance. The

details of the motion during the period of time before the transient effects

have disappeared (i.e., td1/b) are strongly dependent on the conditions of

the oscillator at the time that the driving force is first applied and also on

the relative magnitude of the driving frequency w and the damping

frequency "#################
w0

2 - b2 .

2. Classical Mechanics 153

2.4.8.6 Solution Procedures of Liner Differential Equations

This subsection discuses two methods useful for solving linear ordinary a

well as partial differential equations. The discussed methods are especially

useful for solving initial value problems. The presented methods are the

Laplace transform method and the Green's function method.

The Laplace Transform Method

In the preceding sections, we have mainly used straightforward methods in

solving the differential equations that describe oscillatory motion. The

procedure has been to obtain a general solution and then to impose the

initial conditions in order to obtain the desired particular solution. The

procedure discussed in this subsection is the Laplace transform method.

This technique, which is generally useful for obtaining solutions to linear

differential equations, allows the reduction of a differential equation to an

algebraic equation. This is accomplished by defining the Laplace

transform f HpL of a function FHtL according to

(2.4.23)f HpL = Ÿ0

¶
 ‰- p t FHtL dt.

The Laplace transform of a function FHtL exists if FHtL is sectionally

continuous in every finite interval 0 < t < ¶ and if FHtL increases at a rate

less than exponential as t becomes infinitely large. In general, the

parameter p may be complex, but we will not have occasion to consider

such a case here. The Laplace transform of a function FHtL will be denoted

by t
p@F@tDD, where the lower index denotes the original variable t and the

upper index refers to the Laplace variable p.

For example, if FHtL = 1, the Laplace transform is given by

t
p@1D

1
ÅÅÅÅÅÅ
p

Similarly, for FHtL = ‰-a t, we find

154 2.4 Newtonian Mechanics

t
p@„-a tD

1
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
p + a

Some important properties of Laplace transforms are the following:

The Laplace transform is linear. If a and b are constants, then

t
p@a HHtL + b GHtLD

b t
p@GHtLD + a t

p@HHtLD

The Laplace transform of the derivative of H HtL is given by

t
pA

HHtL
ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ

t
E

p t
p@HHtLD - HH0L

The transforms of higher derivatives can be calculated similarly; for

example,

t
pA

2 HHtL
ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ

t t
E

t
p@HHtLD p2 - HH0L p - H £H0L

The substitution of p + a for the parameter p in the transform corresponds

to multiplying FHtL by ‰-a t. For example,

2. Classical Mechanics 155

t
p@cosHw tLD

p
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
p2 + w2

so that

t
p@„-a t cosHw tLD êê Simplify

p + a
ÅÅÅ
p2 + 2 a p + a2 + w2

Knowing some of the main properties of the Laplace transform, let us

apply this method to solve the problem of a driven damped oscillator. The

equation of motion is just equation17. Let us assume that the initial

conditions are xH0L = 0 and x ' H0L = 0. The Laplace transform of this

equation is

lpTr = t
p@equation17D

t
p@xHtLD p2 - xH0L p + w0

2
t
p@xHtLD + 2 b Hp t

p@xHtLD - xH0LL - x£H0L ==
A p

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
p2 + w2

Applying the initial conditions to the Laplace representation

lpTr = lpTr ê. 8xH0L Æ 0, x¢H0L Æ 0<

t
p@xHtLD p2 + 2 b t

p@xHtLD p + w0
2

t
p@xHtLD ==

A p
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
p2 + w2

we get a simplified version of the Laplace representation. Solving this

expression with respect to the Laplace representation of xHpL = t
p@xHtLD,

we find

156 2.4 Newtonian Mechanics

slpTr = Simplify@Solve@lpTr, t
p@xHtLDDD

:: t
p@xHtLD Ø

A p
ÅÅHp2 + w2L Hp2 + 2 b p + w0

2L >>

This is the solution of our initial value problem represented in Laplace

space. The inversion of this expression will provide the solution

solution = InverseLaplaceTransform@slpTr, p, tD êê Simplify

::xHtL Ø

i
kjjA ‰

-t Jb+
"##################

b2-w0
2 N i

kjj-‰
2 t "##################

b2-w0
2

b w2 + b w2 + ‰
2 t "##################

b2-w0
2 "##################

b2 - w0
2 w2 +

"##################
b2 - w0

2 w2 + 4 ‰
t Jb+

"##################
b2-w0

2 N
b
"##################

b2 - w0
2 sinHt wLw -

‰
2 t "##################

b2-w0
2

b w0
2 + b w0

2 + 2 ‰
t Jb+

"##################
b2-w0

2 N "##################
b2 - w0

2 Hw0
2 - w2L

cosHt wL - ‰
2 t "##################

b2-w0
2

w0
2 "##################

b2 - w0
2 - w0

2 "##################
b2 - w0

2 y
{zz
y
{zzì

J2 "##################
b2 - w0

2 I4 b2 w2 + Hw2 - w0
2L2MN>>

The graphical representation of this solution for different damping factors

b is given below

2. Classical Mechanics 157

Plot@Evaluate@
Table@xHtL ê. solution ê. 8A Æ 1, w0 Æ 2, b Æ i, w Æ 1<, 8i, .1, 4, .5<DD,

8t, 0.1, 25<, AxesLabel Æ 8"t", "xHtL"<,
PlotStyle Æ RGBColor@0, 0, 0.996109DD;

5 10 15 20 25
t

-0.4

-0.2

0.2

xHtL

Green's Method

Green's method is generally useful for the solution of linear,

inhomogeneous differential equations. The main advantage of the method

lies in the fact that Green's function GHt, tL, which is the solution of the

equation for an infinitesimal element of the inhomogeneous part, already

contains the initial conditions. To demonstrate these facts, let us consider

the linear ordinary differential equation

(2.4.24)Lt@uD = f HtL
where Lt is a linear differential operator. If this linear differential operator

has an inverse Lt
-1 = G, the solution can be written as

(2.4.25)uHtL = Ÿ-¶

¶
GHt, tL f HtL dt

where the integration is over the range of definition of the functions

involved. Once we know GHt, tL, Equation (2.4.25) gives the solution uHtL
in an integral form. However, how do we find GHt, tL? If Lt is a local

differential operator, we obtain

(2.4.26)Lt GHt, tL = dHt - tL.

158 2.4 Newtonian Mechanics

GHt, tL is called Green's function for the differential operator Lt. Thus,

Green's function is nothing more than the solution of an linear ordinary

differential equation under the condition that at t = t, a unique force acts

on the system. Let us examine this behavior for the damped harmonic

oscillator. The linear operator Lt for this physical system is defined by

LHf_L := f w0
2 + 2 b

f
ÄÄÄÄÄÄÄÄÄÄÄÄ

t
+

2 f
ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ

t t

Taking this definition into account, Green's function follows from relation

(2.4.26) by

Green = LHGHt, tLL == DiracDelta@t - tD

GHt, tL w0
2 + 2 b GH1,0LHt, tL + GH2,0LHt, tL == dHt - tL

We assume that the system starts from rest, meaning GHt, tL = 0 for t < t,

so that GHt, tL is the response of the system on a unit force action at t = t.

For times t > t, there is no force acting on the equation. Thus, Green's

function is determined by the homogeneous equation

Green = LHGHt, tLL == 0

GHt, tL w0
2 + 2 b GH1,0LHt, tL + GH2,0LHt, tL == 0

The solution of this equation follows by applying the Laplace transform

method to this equation. The Laplace transform is

lpGreen = t
p@GreenD

t
p@GHt, tLD p2

- GH0, tL p + w0
2

t
p@GHt, tLD +

2 b Hp t
p@GHt, tLD - GH0, tLL - GH1,0LH0, tL == 0

Solving this relation with respect to the Laplace variable t
p@GHt, tLD, we

get

2. Classical Mechanics 159

lpSolution = Solve@lpGreen, t
p@GHt, tLDD

:: t
p@GHt, tLD Ø

p GH0, tL + 2 b GH0, tL + GH1,0LH0, tL
ÅÅÅ

p2 + 2 b p + w0
2

>>

The inversion of the Laplace transform provides us with the solution

GreenF = InverseLaplaceTransform@lpSolution, p, tD êê FullSimplify

::GHt, tL Ø
1

ÅÅè!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!Hb - w0L Hb + w0L
I‰-t b Iè!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!Hb - w0L Hb + w0L coshIt è!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!Hb - w0L Hb + w0L MGH0, tL +

sinhIt è!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!Hb - w0L Hb + w0L M Hb GH0, tL + GH1,0LH0, tLLMM>>

A transformation to a pure function representation allows us to use Green's

function in symbolic expressions:

r1 = G Æ Function@8t, t<, $wD ê. H$w Æ GHt, tL ê. GreenFL

G Ø FunctionB8t, t<, 1
ÅÅè!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!Hb - w0L Hb + w0L

I‰-t b Iè!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!Hb - w0L Hb + w0L coshIt è!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!Hb - w0L Hb + w0L MGH0, tL +

sinhIt è!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!Hb - w0L Hb + w0L M Hb GH0, tL + GH1,0LH0, tLLMMF

res = ‡
t-e

e+t

GreenP1T ‚ t == ‡
t-e

e+t

DiracDelta@t - tD ‚ t ê.

8GHt - e, tL Æ 0, GH1,0LHt - e, tL Æ 0<

‡
t-e

e+t HGHt, tL w0
2 + 2 b GH1,0LHt, tL + GH2,0LHt, tLL „ t == qHeL - qH-eL

To estimate the terms in the above relation, we assume that the maximum

of G is finite MaxH » G »L < ¶, so that we can estimate the integral term by

I § MaxH » G »L 2 e, meaning that for e Ø 0, the integral term vanishes. If

160 2.4 Newtonian Mechanics

we, in addition, assume that the time derivative of G is finite,

MaxJ … Gÿ …N < ¶, then we can estimate the behavior of Green's function as

… G … § MaxJ … Gÿ …N 2 e. This again means that G vanishes if e Ø 0. These

two properties allow us to define the following conditions for the Green's

function:

(2.4.27)
G

ÿ Ht + 0, tL = 1,

GHt - 0, tL = 0.

These two conditions represent the behavior that the particle right after the

application of a unit force stays at the same position but gets a unique

momentum. Conditions (2.4.27) allow us to determine the initial

conditions for Green's function. The first equation reads

eq1 = HGHt, tL ê. r1L ä 0

1
ÅÅè!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!Hb - w0L Hb + w0L

I‰-b t Iè!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!Hb - w0L Hb + w0L coshIt è!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!Hb - w0L Hb + w0L MGH0, tL +

sinhIt è!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!Hb - w0L Hb + w0L M Hb GH0, tL + GH1,0LH0, tLLMM == 0

The second Equation of (2.4.27) reads

eq2 =
i
k
jjj

GHt, tL
ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ

t
ê. t Æ t ê. r1

y
{
zzz ä 1

1
ÅÅè!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!Hb - w0L Hb + w0L

I‰-b t IHb - w0L Hb + w0LGH0, tL sinhIt è!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!Hb - w0L Hb + w0L M +

è!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!Hb - w0L Hb + w0L coshIt è!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!Hb - w0L Hb + w0L M
Hb GH0, tL + GH1,0LH0, tLLMM -

1
ÅÅè!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!Hb - w0L Hb + w0L

I‰-b t
b Iè!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!Hb - w0L Hb + w0L coshIt è!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!Hb - w0L Hb + w0L MGH0, tL +

sinhIt è!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!Hb - w0L Hb + w0L M Hb GH0, tL + GH1,0LH0, tLLMM == 1

2. Classical Mechanics 161

Solving these two equations for the initial conditions of Green's function,

we get

sol = Simplify@Solve@8eq1, eq2<, 8GH1,0LH0, tL, GH0, tL<DD

::GH1,0LH0, tL Ø ‰b t

i

k

jjjjjjjjjcoshJt "##################
b2 - w0

2 N +
b sinhJt "##################

b2 - w0
2 N

ÅÅÅ"##################
b2 - w0

2

y

{

zzzzzzzzz,

GH0, tL Ø -
‰b t sinhJt "##################

b2 - w0
2 N

ÅÅ"##################
b2 - w0

2
>>

Inserting these results into the original representation of the solution, we

gain

GreenF = Simplify@GHt, tL ê. r1 ê. solD

: ‰b Ht-tL sinhJHt - tL"##################
b2 - w0

2 N
ÅÅÅ"##################

b2 - w0
2

>

representing the Green's function for t > t. For t § 0 the Green's function

vanishes. Knowing the Green's function, we are able to solve the

inhomogeneous differential equation by integrating the product of the

inhomogenity and the Green's function

lh = 9
„b Ht-tL sinhJI Ht - tL"#######################

- b2 + w0
2 N

ÄÄ

I
"#######################

- b2 + w0
2

=

: ‰b Ht-tL sinJHt - tL"##################
w0

2 - b2 N
ÅÅÅ"##################

w0
2 - b2

>

162 2.4 Newtonian Mechanics

Knowing the Green's function also allows us, for example, to calculate the

solution for a constant force of unit strength by

SimplifyA‡
0

t

PowerExpand@TrigReduce@lhP1TDD ‚ tE

-

‰-t b cosJt "##################
w0

2 - b2 N +
‰-t b b sinJt "##################

w0
2-b2 N

ÅÅ"##################
w0

2-b2
- 1

ÅÅ
w0

2

The solution for a harmonic force g cosHw0 tL in the case of vanishing

damping is given by

solution =

SimplifyA‡
0

t

PowerExpand@TrigReduce@g cosHw0 tL lhP1T ê. b Æ 0DD ‚ tE

g t sinHt w0L
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ

2 w0

Another example is an exponential decaying force for the damped

harmonic oscillator resulting in

h1 =

SimplifyA‡
0

t

PowerExpand@TrigReduce@h lhP1TDD E

J‰-t Hb+gL h J-‰t g "##################
w0

2 - b2 cosJt "##################
w0

2 - b2 N + ‰t g Hg - bL sinJt "##################
w0

2 - b2 N +

‰t b "##################
w0

2 - b2 NN í J"##################
w0

2 - b2 Hg2 - 2 b g + w0
2LN

All of these solutions are solutions free of any transient effects.

2. Classical Mechanics 163

 2.4.8.7 Nonlinear Oscillation

Solutions of certain nonlinear oscillation problems can be expressed in

closed form in terms of elliptic integrals. The pendulum is one example of

a nonlinear model exhibiting elliptic functions as solutions. A pendulum is

a system with mass m which is kept in orbit by a massless supporting rod

of length l (see Figure 2.4.9). The pendulum moves within the

gravitational field of the Earth and is thus exposed to the vertical

gravitational force mg. The dynamic force F is perpendicular to the

supporting rod and takes the form FHfL = -mg sinHfL.

Figure 2.4.9. Pendulum as a nonlinear system.

For small amplitudes, we can model the pendulum in terms of a linear

system which is equivalent to a harmonic oscillator. The accuracy of this

approximation will be determined in the course of our calculations. Taking

164 2.4 Newtonian Mechanics

the angle of libration to be f (see Figure 2.4.9), the equation of motion for

an oscillating particle of unit mass is

(2.4.28)f '' + w0
2 sinHfL = 0,

with w0
2 = g ê l being the ratio between the gravitational acceleration g and

the length of the pendulum l. If the amplitudes around the equilibrium

position are small, then sinHfL in Equation (2.4.28) can be approximated by

sinHfL º f.

Series@sinHfL, 8f, 0, 1<D

f + OHf2L

 As a result, the equation of motion is reduced to an equation of a

harmonic oscillator

(2.4.29)f'' + w0
2 f = 0.

Within this approximation, the oscillation period T is given by

T = 2 p êw = 2 p
è!!!!!!!!!

l ê g and is independent of the amplitude.

If we wish to determine the oscillation period for larger amplitudes, we

need to start with Equation (2.4.28). Since we have neglected damping in

our equations, the total energy of the system can be written as the sum of

the potential and kinetic energy (conservation of energy):

(2.4.30)Tkin + V = E = const.

This formulation allows us to easily construct the solution to Eqation

(2.4.28). Equation (2.4.30) gives a first integral of motion. Due to the

explicit time independence of the equation of motion (2.4.28), the second

step of the integration process can be done by a quadrature. The duration

of oscillation can be expressed in the form of an integral.

If we choose the origin of the potential energy to be at the lowest point in

the orbit, then we get for the potential energy

2. Classical Mechanics 165

V = m g l H1 Cos@ @tDDL

g l m H1 - cosHfHtLLL

(2.4.31)V = m g l H1 - cosHfLL.
A graphical representation of the potential energy is given in the following

plot. In addition to the potential energy, we also plotted three different

energy values of the pendulum. As we will see, these values correspond to

three different kinds of motion of the pendulum.

PlotA91 Cos@ D,
4

3
, 2,

7

3
=,

8 , 2 , 2 <, AxesLabel 9" ", "
V@ D

m g l
"=,

PlotStyle 8Hue@0D, Hue@0.2D, Hue@0.4D, Hue@0.6D<E;

-6 -4 -2 2 4 6
f

0.5

1

1.5

2

V@fD
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
m g l

The kinetic energy is derived from the equation

Tkin =
1

2
m l2 H t @tDL2

1
ÅÅÅÅÅÅ
2

l2 m f
£HtL2

(2.4.32)Tkin =
1
ÅÅÅÅ2 m l2Hf'L2.

166 2.4 Newtonian Mechanics

The total energy of the pendulum then follows by adding up the kinetic

and potential energy as

H = Tkin + V

1
ÅÅÅÅÅÅ
2

l2 m f£HtL2 + g l m H1 - cosHfHtLLL

A phase space portrait of the pendulum is generated next by specifying the

parameters l, m, and g.

<< Graphics`ImplicitPlot ;̀

ImplicitPlotA

EvaluateATableAH == e ê. 8l 10, g 10, m > .01,

@tD , t @tD p<, 9e,
1

3
, 5,

1

3
=EE,

8 , 2 , 2 <, 8p, 7, 7<, PlotPoints 41,

AxesLabel 8" ", " '"<,

PlotStyle TableAHueA
i

20
E, 8i, 0, 15<EE;

-6 -4 -2 2 4 6
f

-3
-2
-1

1
2
3

f'

The phase space diagram shows that three different kinds of motion are

possible. Near the center, there exist oscillations. For larger energies, we

find revolutions, and for a certain energy, there is an asymptotic motion

starting at one point and terminating at the upper turning point of the

pendulum. This third kind of motion separates the two other motions. The

phase space curve is thus called a separatrix.

2. Classical Mechanics 167

Combining the energy plot with the phase space plot, we get an impression

of how the motion in the different region of the potential takes place.

<< Graphics`Graphics3D ;̀

ShadowPlot3D@Evaluate@
H ê. 8l 10, g 10, m > 0.01, @tD , t @tD p<D,

8 , 2 , 2 <, 8p, 3, 3<, PlotPoints 45,

AxesLabel 8" ", " '", "H"<, Axes True,

SurfaceMesh False, ShadowMesh False,

ViewPoint > 81.756, 2.089, 2.000<D;

-5

0

5

f

-2

0
2f'

-2.5

0

2.5

5

H

-5

0

5

f

-2

0
2f

If we designate the angle at the highest orbital point as f1, the potential

and the kinetic energies at this point are given by

(2.4.33)V Hf = f1L = E = m g l H1 - cosHf1LL,
(2.4.34)TkinHf = f1L = 0.

168 2.4 Newtonian Mechanics

By means of the trigonometric identity cosHfL = 1 - 2 sin2Hf ê 2L, the total

energy at the upper reversal point can be expressed in the form

(2.4.35)E = 2 m g l sin2 I f1ÅÅÅÅÅÅ2 M.
Because E is constant in time, this expression is also valid for amplitudes

smaller than f1. The potential energy takes the form

(2.4.36)V = 2 m g l sin2 I f
ÅÅÅÅ2 M;

we used the trigonometric identity cosHfL = 1 - 2 sin2Hf ê2L to simplify the

relation. In accordance with Equation (2.4.30), the kinetic energy is given

as the difference between the total energy and the potential energy by

(2.4.37)1
ÅÅÅÅ2 m l2 f '2 = 2 m g l Isin2 I f1ÅÅÅÅÅÅ2 M - sin2 I f

ÅÅÅÅ2 MM.
In other words, we get

(2.4.38)f ' = 2 w0 Isin2 I f1ÅÅÅÅÅÅ2 M - sin2 I f
ÅÅÅÅ2 MM1ê2.

Separating the variables, we find

(2.4.39)dt =
d f

ÅÅÅ
2 w0

"###sin2H f1ÅÅÅÅÅÅÅ2 L-sin2H f
ÅÅÅÅ2 L

.

We can obtain the oscillation period T of the pendulum by integrating both

sides over a complete period

(2.4.40)Ÿ0

T
dt = 4·

0

f1

d f
ÅÅÅ
2 w0

"###sin2H f1ÅÅÅÅÅÅÅ2 L-sin2H f
ÅÅÅÅ2 L

.

The left hand side of (2.4.35) can be directly integrated and we find

(2.4.41)T =
2

ÅÅÅÅÅÅÅ
w0 ·

0

f1

d f
ÅÅ"###sin2H f1ÅÅÅÅÅÅÅ2 L-sin2H f

ÅÅÅÅ2 L
.

Thus, the oscillation period is reduced to a complete elliptic integral. By

substituting z = sinHf ê 2L ê sinHf1 ê 2L and k = sinHf1 ê2L, the integral on the

right-hand side of Equation (2.4.41) is transformed to the standard form

(2.4.42)
T =

4
ÅÅÅÅÅÅÅ
w0 ‡

0

1
d z

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅè!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!H1-z2L H1-k2 z2L
=

4
ÅÅÅÅÅÅÅ
w0

K Hk2L .

2. Classical Mechanics 169

KHk2L denotes the complete elliptic integral of the first kind and

k2 = E ê H2 m g lL denotes the modulus of the elliptic function.

By calling EllipticK[], Mathematica executes KHk2L. Integrate[] executes

the integration of Equation (2.4.42):

PowerExpandA‡
0

1 1
ÄÄè!!

H1 - z2L H1 - k2 z2L
 ‚ zE

IfBImJ 1
ÅÅÅÅÅÅ
k
N 0 Î ImHkL 0 Î

1 +
1
ÅÅÅÅÅÅ
k

ã 0 ÌReJ 1
ÅÅÅÅÅÅ
k
N > 1 Î 1 +

1
ÅÅÅÅÅÅ
k

ã 0 Ì ReHkL < 0 Î
1
ÅÅÅÅÅÅ
k

ã 1 Ì ReHkL ¥ 0 Î 1
ÅÅÅÅÅÅ
k

ã 1 ÌReJ 1
ÅÅÅÅÅÅ
k
N + 1 < 0 Î

ReJ 1
ÅÅÅÅÅÅ
k
N > 1 ÌReHkL ¥ 0 ÎReJ 1

ÅÅÅÅÅÅ
k
N + 1 < 0 ÌReHkL < 0,

KHk2L, IntegrateB
è!!!!!!!!!!!!!!

z2 - 1
è!!!!!!!!!!!!!!!!!!!!

k2 z2 - 1
ÅÅHz2 - 1L Hk2 z2 - 1L , 8z, 0, 1<,

Assumptions Ø Ÿ JImJ 1
ÅÅÅÅÅÅ
k
N 0 Î ImHkL 0 Î

1 +
1
ÅÅÅÅÅÅ
k

ã 0 Ì ReJ 1
ÅÅÅÅÅÅ
k
N > 1 Î 1 +

1
ÅÅÅÅÅÅ
k

ã 0 ÌReHkL < 0 Î
1
ÅÅÅÅÅÅ
k

ã 1 ÌReHkL ¥ 0 Î 1
ÅÅÅÅÅÅ
k

ã 1 Ì ReJ 1
ÅÅÅÅÅÅ
k
N + 1 < 0 Î

ReJ 1
ÅÅÅÅÅÅ
k
N > 1 Ì ReHkL ¥ 0 ÎReJ 1

ÅÅÅÅÅÅ
k
N + 1 < 0 Ì ReHkL < 0NFF

Once we know the length of the pendulum and its initial angular

displacement, the oscillation period is completely determined. Since

Mathematica recognizes all elliptic integrals as well as all Jacobian

elliptic functions, we can straightforwardly determine the dependence of

the period on the initial amplitude. A graphical representation of KHkL via

f1 can be found in Figure 2.4.10. We are now able to evaluate the period

T with the following function:

170 2.4 Newtonian Mechanics

T@omega_, phi1_D := BlockA8k, duration<,

k = SinA
phi1

2
E;

duration = 4 EllipticK@k2Dê omega
E

Our input values are the angle of displacement f1 and the frequency

w0 =
è!!!!!!!!!

g ê l . We first calculate the modulus k2 in accordance with the

above definition and then determine the period in accordance with

Equation (2.4.42). As we see from Figure 2.4.10, KHkL with k = 1 tends

toward ¶ (i.e., at the upper point of reversal f1 = p, the period is infinitely

large).

Approximated equations are often cited in the literature for the period. To

obtain a valid comparison between exact and approximated oscillation

periods, we use the approximation procedure described below. If the

pendulum oscillates, we know that k < 1. Using this condition, we can

expand the second part of the integrand in Equation (2.4.42) into a Taylor

series:

(2.4.43)
1

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅè!!!!!!!!!!!!!!!!!!
1-k2 z2

= 1 +
k2 z2
ÅÅÅÅÅÅÅÅÅÅÅ2 +

3 k4 z4
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ8 +

We execute this procedure using

res = SeriesA
1

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄè!!!!!!!!!!!!!!!!!!!!
1 - k2 z2

, 8k, 0, 8<E

1 +
z2 k2

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
2

+
3 z4 k4

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
8

+
5 z6 k6

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
16

+
35 z8 k8

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
128

+ OHk9L

We have expanded the expression 1 ëè!!!!!!!!!!!!!!!!!!!
1 - k2 z2 around k = 0 up to the

eighth order by calling the function Series[], which yields a Taylor

expansion. The period is expressed by using the Taylor representation

(2.4.44)TN =
4

ÅÅÅÅÅÅÅ
w0 ·

0

1
1+

k2 z2
ÅÅÅÅÅÅÅÅÅÅÅ2 +

3 k4 z4
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ8 +...

ÅÅÅè!!!!!!!!!!!!!!H1-z2L dz,

which in Mathematica looks as follows:

2. Classical Mechanics 171

TN = ExpandA
4 ‡

0

1
Normal@resD
ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄè!!!!!!!!!!!!!!

1-z2
 ‚ z

ÄÄÄ
w

E

1225 p k8

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
8192 w

+
25 p k6

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
128 w

+
9 p k4

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
32 w

+
p k2

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
2 w

+
2 p
ÅÅÅÅÅÅÅÅÅÅÅ
w

By calling Normal[], we eliminate the symbol OHk9L from the variable res.

After executing the integration of the truncated expression res with

Integrate[] and applying Expand[] to simplify the result, we get the same

result as given by Landau with respect to the first set of orders:

(2.4.45)TN º
2 p
ÅÅÅÅÅÅÅÅ
w0

J1 +
k2
ÅÅÅÅÅÅ4 +

9 k4
ÅÅÅÅÅÅÅÅÅÅ64 + ...N.

To use the same independent variables in a graphical representation, we

replace k by sinHf1 ê 2L. Mathematica executes such a replacement with the

operator ReplaceAll[] (/.) .

tn = TN ê. k Æ sin
i
k
jjj

f1
ÄÄÄÄÄÄÄÄÄÄ
2

y
{
zzz

1225 p sin8H f1
ÅÅÅÅÅÅÅ2 L

ÅÅ
8192 w

+
25 p sin6H f1

ÅÅÅÅÅÅÅ2 L
ÅÅ

128 w
+

9 p sin4H f1
ÅÅÅÅÅÅÅ2 L

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
32 w

+
p sin2H f1

ÅÅÅÅÅÅÅ2 L
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ

2 w
+

2 p
ÅÅÅÅÅÅÅÅÅÅÅ
w

In order to get a graphical representation of this approximation, we now

need to specify a value for w in TN to obtain an expression void of any

parameter. To keep it simple, we choose w = 4. The replacement is

executed by

tn = tn /. 4;

T and TN can now be graphically presented as follows:

172 2.4 Newtonian Mechanics

Plot@8T@4, 1D, tn<,
8 1, 0, <, AxesLabel > 8" 1", "T,TN"<D;

0.5 1 1.5 2 2.5 3
f1

1.5

2.5

3

3.5

4

4.5

T,TN

Figure 2.4.10.
 Comparison between the exact period T (upper curve) and the approximation TN with an
expansion up to the eighth order with w0 = 4.

Plot[] here is used together with a list of functions pertaining to the first

argument. The second argument contains the range of representations. The

third argument contains the axis labels.

Figure 2.4.10 shows that for small f1, the amplitudes between the exact

period and its approximations are negligible. However, the difference

between the exact theory and the approximation becomes larger and larger

for angular displacement larger than f1 º 2. In other words, for large f1

(i.e., for large amplitudes), a larger number of higher-order Taylor

components is needed to obtain an accurate representation of the period.

If, however, we make the period dependent on the initial displacement f1

and note that k is connected to the initial condition via

k = sinHf1 ê 2L º f1 ê 2 - f1
3 ê 48. .., the range of agreement is further

reduced by

(2.4.46)TN º
2 p
ÅÅÅÅÅÅÅÅ
w0

I1 +
1

ÅÅÅÅÅÅÅ16 f1
2 +

11
ÅÅÅÅÅÅÅÅÅÅÅÅ3072 f1

4 + ...M.
The steps in Mathematica for this formulation are

2. Classical Mechanics 173

sin = SeriesAsin
i
k
jjj

f1
ÄÄÄÄÄÄÄÄÄÄ
2

y
{
zzz, 8f1, 0, 4<E;

TN = TN ê. k Æ Normal@sinD;
Expand@TND

1225 p f124

ÅÅ
230844665274826752 w

-
1225 p f122

ÅÅ
1202315964973056 w

+

8575 p f120

ÅÅ
100192997081088 w

-
25625 p f118

ÅÅ
6262062317568 w

+
4675 p f116

ÅÅÅ
38654705664 w

-

8075 p f114

ÅÅÅ
3623878656 w

+
21773 p f112

ÅÅÅ
905969664 w

-
757 p f110

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
6291456 w

+

9 p f18

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
2097152 w

+
25 p f16

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
73728 w

+
11 p f14

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
1536 w

+
p f12

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
8 w

+
2 p
ÅÅÅÅÅÅÅÅÅÅÅ
w

Series[] produces an expansion of sin at f1 = 0 up to the fourth order. In

the second step, k in TN is replaced by the series expansion sin and is

simplified by Expand[] in the last step.

Despite the limited accuracy, we can see from this approximation

procedure that the period of a nonlinear problem depends on the initial

conditions. In case of linear approximation, however, the period is

independent of initial conditions.

Solutions for Different Values of Energy

When we look at the potential V HxL = 1 - cosHxL for the mathematical

pendulum, we observe that three forms of motion are possible. For a total

energy smaller than the maximum value of the potential energy,

oscillations occur (bound motion). For energy values of E > Vmax, we get

rotations. Finally, for E = Vmax, we get the asymptotic behavior of the

pendulum (see Figure 2.4.11). The solutions for the different values of

energy result from (2.4.38) in the form of

(2.4.47)f ' =
"###2

ÅÅÅÅÅÅÅÅÅÅm l2 HE - m l2 w0
2 H1 - cos fLL .

174 2.4 Newtonian Mechanics

-3 -2 -1 1 2 3
x

0.5

1

1.5

2
VHxL

Figure 2.4.11. Scaled potential VHxL for the mathematical pendulum.

Scaling the energy with E* = E ê Hm l2 w0
2L, we get

(2.4.48)f ' = w0
è!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!

2 Hcos f - 1 + E*L .

Different forms of motion occur for different values of the scaled energy

(2.4.49)
E* > 2 rotation
E* = 2 asymptotic motion
0 § E* < 2 oscillations

In the following, we will investigate a case that is characterized by its fixed

energy E* = 2. For this case, Equation (2.4.48) takes the form

(2.4.50)f
°

= w0
è!!!!!!!!!!!!!!!!!!!!!!!!!!!

2 Hcos f + 1L .

Substituting cos f = y, we get

(2.4.51)
è!!!!

2 w0 Ÿ0

t
d t ' = ·

1

y

d y '
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ"##################################H1-y '2L H1+y 'L

.

The integration of this equation yields

(2.4.52)w0
è!!!!

2 t = -
è!!!!

2 Arctanh
i
kjj
è!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!H1+y L H1-y 2L
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅè!!!!

2 H1+y L
y
{zz.

By inverting these functions, the solution for the angle f is obtained:

(2.4.53)f = arccosH1 - 2 tanh2
w0 t L.

2. Classical Mechanics 175

From Equation (2.4.48), we get for 0 < E* < 2,

(2.4.54)Ÿ0

t
d t ' =

1
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅè!!!!

2 w0
‡

0

f
d f'

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅè!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!
cos f'-H1-E*L .

If we replace 1 - E* = cos f1 and k = sinH f1 ê 2L, we can express Equation

(2.4.54) in the form

(2.4.55)w0 Ÿ0

t
d t ' = ·

0

y

d y '
ÅÅ"##H1-y '2L H1-k2 y '2L

= sn-1Hy, kL,

where sn is the inverse function of the Jacobian elliptic function, in

Mathematica known as JacobiSN[], and leads to

(2.4.56)y = snHw0 t, kL.
Solving Equation (2.4.55) with respect to angle f, we get the expression

(2.4.57)f = 2 arcsinHk snHw0 t, kLL.
If we choose E* > 2, we obtain the solution for the angle by applying a

similar strategy to the one above. The solution is

(2.4.58)f = 2 amI w0 t
ÅÅÅÅÅÅÅÅÅk , kM,

where am denotes the JacobiAmplitude[]. The course of the solutions for

the various k values is k = 80.1, 0.5, 0.9<; different initial amplitudes and

w0 = 4 are shown in Figures 2.4.12, 2.4.13, and 2.4.14. The figures are

produced with Plot[] as well as with ArcSin[], JacobiSN[], and

JacobiAmplitude[]. The Jacobi elliptic functions have two arguments: the

independent variable w0 t and the modulus k.

176 2.4 Newtonian Mechanics

0.5 1 1.5 2 2.5 3
t

0.5

1

1.5

2

2.5

3

f

Figure 2.4.12. Solution for E* = 2.

1 2 3 4 5 6
t

-2

-1

1

2

f

Figure 2.4.13.
Solutions for 0 < E* < 2. The amplitudes of the solution increase by increasing the values
of the modulus k = 80.1, 0.5, 0.9<.

2. Classical Mechanics 177

1 2 3 4 5 6
t

5
10
15
20
25
30
35

f

Figure 2.4.14.
Solutions of the mathematical pendulum for E* > 2. The slope of the solution decreases by
increasing the modulus k. The three values for k are 80.1, 0.5, 0.9<.

2.4.8.8 Damped Driven Nonlinear Oscillator

Another familiar example is the planar pendulum subject to a driving force

and frictional damping. This example is used to demonstrate that the

incorporation of nonlinearity can result to unpredictable or chaotic

behavior. For the definition of chaos, see Section 2.9. The motion of the

damped, driven pendulum is described by the equation

(2.4.59)x '' + ax' +
g
ÅÅÅÅl sin x = g cos w t.

178 2.4 Newtonian Mechanics

Apart from its application to the pendulum, this equation is used to

describe a Josephson tunneling junction. In a Josephson junction, two

superconducting materials are separated by a thin nonconducting oxide

layer. Among the practical applications of such junctions are

high-precision magnetometers and standards of voltage elements. The

ability of these Josephson junctions to switch rapidly and with very low

dissipation from one current-carrying state to another might provide

microcircuit technologies for, say, supercomputers, which are more

efficient than those based on conventional semiconductors. Hence, the

nature of the dynamic response of a Josephson junction to the external

driving force — the cos w t term — is a matter of technological as well as

of fundamental interest.

One of the characteristics of this equation is the occurrence of chaotic

states. These states depend on the choice of parameters for damping and

driving force. Since standard analytical techniques are of limited use in the

chaotic regime, we demonstrate the existence of chaos by relying on

graphical results from numerical simulations.

We first note that because there is an external time dependence in the

equation of motion, the system really involves three first-order differential

equations. In a normal dynamic system, each degree of freedom results in

two first-order equations and such a system is said to correspond to

one-and-a-half degrees of freedom. To see this explicitly, we introduce the

variable z = w t and rewrite the equation of motion (2.4.59) resulting in

(2.4.60)x ' = vHtL,
(2.4.61)v ' = -a vHtL -

g
ÅÅÅÅl sinHxHtLL + g cosHzHtLL,

(2.4.62)z ' = w.

The equations show how the system depends on the three generalized

coordinates x, v, and z. Note further that the presence of damping implies

that the system is no longer conservative but is dissipative and, thus, can

have attractors.

Analysis of the damped driven pendulum illustrates two separate but

related aspects of chaos: first, the existence of a strange attractor and,

second, the presence of several different attracting sets and the resulting

extreme sensitivity of the asymptotic motion to initial conditions.

2. Classical Mechanics 179

To identify the signature of chaos, we use the Poincaré technique to

represent a section of phase space. A Poincaré section is a plot showing

only the phase plane variables x and x '. A stroboscopic snapshot of the

motion is taken during each cycle of the driving force. The obtained

complicated attracting set of points shown in Figure 2.4.20 is, in fact, a

strange attractor and describes a never-repeating, non periodic motion in

which the pendulum oscillates and flips over its pivot point in an irregular,

chaotic manner. Before we examine this chaotic behavior, let us first

discuss the regular motion of the system.

Regular Motion

We use for the numerical integration Equations (2.4.60) and (2.4.61). The

relevant system of equations reads

eq1 =
xHtL

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
t

== vHtL

x£HtL == vHtL

eq2 =
vHtL

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
t

== g cosHw tL - a vHtL + sinHxHtLL H-w0
2L

v£HtL == -sinHxHtLLw0
2 + g cosHt wL - a vHtL

where we abbreviated g ê l = w0
2, and a and g are the damping constant and

the amplitude of the driving force, respectively. Since we cannot access the

solution of the driven nonlinear pendulum by analytic procedures, we are

forced to carry out numerical integrations. For that reason, we have to

select specific numerical values for the parameters:

parameterRules = 8w0 Æ 1, a Æ 0.2, g Æ 0.52, w Æ 0.694<

8w0 Ø 1, a Ø 0.2, g Ø 0.52, w Ø 0.694<

180 2.4 Newtonian Mechanics

To generate the numerical solution, we select 30 cycles of the driving

frequency for the endpoint in time.

cycles = 30;

The numerical solution then follows from

pts = NDSolveA
8eq1, eq2, x@0D == 0.8, v@0D == 0.8< ê. parameterRules,

8x, v<, 9t, 0,
cycles H2 L

0.694
=, MaxSteps 20000E

88x Ø InterpolatingFunction@H 0. 271.607 L, <>D,
v Ø InterpolatingFunction@H 0. 271.607 L, <>D<<

The result of the integration procedure is now displayed in phase space by

a parametric plot (see Figure 2.4.15):

ParametricPlot@Evaluate@8x@tD, v@tD< ê. ptsD,
8t, 0, 271<, AxesLabel 8"x", "x'"<,
PlotStyle RGBColor@0, 0, 0.996109DD;

-50 -40 -30 -20 -10
x

-2

-1.5

-1

-0.5

0.5

1

1.5

x'

Figure 2.4.15. Phae space representation of a trajectory for the driven pendulum.

2. Classical Mechanics 181

The solution we gain by NDSolve[] is in principle defined for any value of

x (i.e., x œ H-¶, ¶L). However, the real motion of a pendulum is restricted

to the range x œ H-p, pL. Thus, we can reduce the total integration time to

the interval (–p, p). To find the motion modulo 2p, we define the function

red[x_] := Mod[x,2]/; Mod[x,2] ;

red[x_] := (Mod[x,2]-2) /; Mod[x,2] > ;

Mapping this function onto the first argument of each of the solutions pts,

we generate a reduced representation of the phase space modulo 2p (see

Figure 2.4.16).

ParametricPlot@Evaluate@8red@x@tDD, v@tD< ê. ptsD,
8t, 0, 271<, AxesLabel 8"x", "x'"<,
PlotStyle RGBColor@0, 0, 0.996109DD;

-3 -2 -1 1 2 3
x

-2

-1.5

-1

-0.5

0.5

1

1.5

x'

Figure 2.4.16. Reduced phase space for the driven pendulum.

Extending the plot space by the third coordinate, the time t, we get a

three-dimensional representation of the track.

182 2.4 Newtonian Mechanics

ParametricPlot3D@
Evaluate@Flatten@8red@x@tDD, v@tD, red@0.694 tD,

RGBColor@0, 0, 0.996109D< ê. ptsDD,
8t, 0, 271<, AxesLabel 8"x", "x'", "t"<,
PlotPoints 1700D;

-2
0

2

x

-2
-1

0
1x'

-2

0

2

t

-2
-1

0
1

To show the oscillating behavior of this solution, a Poincaré section is

created by a stroboscopic map (see Figure 2.4.17). We extract only those

points of the solution which are commensurate with the driving frequency:

2. Classical Mechanics 183

ListPlotATableAFlatten@8red@x@tDD, v@tD< ê. ptsD,

9t, 16, 271, 2 i
k
jj

2

0.694
y
{
zz=E,

PlotStyle 8RGBColor@1, 0, 0D, PointSize@0.025D<,
AxesLabel 8"x", "v"<E;

Figure 2.4.17. Poincaré section of the driven pendulum for a periodic solution.

Chaotic Behavior

If we change the model parameter in the equations of motion, the solution

of the driven nonlinear oscillator behaves differently from the result found

earlier. Let us consider the damped driven pendulum with parameters

a =
1
ÅÅÅÅ2 , g = 1.15, and w =

2
ÅÅÅÅ3 . Initial conditions are the same as in the

previous calculation: xH0L = 0.8 and vH0L = 0.8. The procedure to generate

the solution is the same as earlier. First, we define the parameters by

cycles = 300;
parameterRules = 8w0 Æ 1, a Æ 0.5, g Æ 1.15, w Æ 0.6666<

8w0 Ø 1, a Ø 0.5, g Ø 1.15, w Ø 0.6666<

The next step generates the numerical solution

184 2.4 Newtonian Mechanics

-3 -2 -1 1 2 3
x

-0.75

-0.5

-0.25

0.25

0.5

0.75

v

ptsChaos = NDSolveA
8eq1, eq2, x@0D == 0.8, v@0D == 0.8< ê. parameterRules,

8x, v<, 9t, 0, cycles i
k
jj

2

0.6666
y
{
zz=, MaxSteps 200000E

88x Ø InterpolatingFunction@H 0. 2827.72 L, <>D,
v Ø InterpolatingFunction@H 0. 2827.72 L, <>D<<

The representation of the solution in phase space is given by

ParametricPlot@
Evaluate@8x@tD, v@tD< ê. ptsChaosD, 8t, 0, 2827<,
AxesLabel 8"x", "x'"<, PlotPoints 120,

PlotStyle RGBColor@0, 0, 0.996109DD;

-10 10 20 30 40 50 60
x

-2

-1

1

2

x'

Figure 2.4.18. Phase space representation of the driven pendulum in a chaotic state.

Comparing Figure 2.4.18 with Figure 2.4.15, we observe that the phase

plane picture is more complicated. A reduction of the phase space to the

interval H-p, pL reveals the impression of a chaotic entanglement (see

Figure 2.4.19):

2. Classical Mechanics 185

ParametricPlot@
Evaluate@8red@x@tDD, v@tD< ê. ptsChaosD, 8t, 0, 2827<,
AxesLabel 8"x", "x'"<, PlotPoints 100,

PlotStyle RGBColor@0, 0, 0.996109DD;

-3 -2 -1 1 2 3
x

-2

-1

1

2

x'

Figure 2.4.19. Chaotic behavior of the driven pendulum in the reduced phase space.

The representation of the solution in a Poincaré section shows that the

intersecting points are not randomly scattered in the plane but are located

along a strange entangled curve. We observe from Figure 2.4.20 that the

motion in phase space takes place on a finite attracting subset. This subset

of phase space has a characteristic shape depending on the parameters

used in the integration process. The complicated attracting set shown is in

fact a strange attractor and describes a never repeating, non periodic

motion in which the pendulum oscillates and flips over its pivot point in an

irregular, chaotic manner.

186 2.4 Newtonian Mechanics

ListPlotATableAFlatten@8red@x@tDD, v@tD< ê. ptsChaosD,

9t, 16, 2827, i
k
jj

2

0.6666
y
{
zz=E,

PlotStyle 8RGBColor@1, 0, 0D, PointSize@0.012D<,
AxesLabel 8"x", "v"<E;

Figure 2.4.20. Strange attractor of the driven pendulum.

A convenient way to delineate the dynamics of a system is given by the

Poincaré section. The Poincaré section represents a slice of the phase

space of the system. For the three-dimensional case under examination, a

slice can be obtained from the intersection of a continuous trajectory with

a two-dimensional plane in the phase space. One method of creating a

Poincaré section is to check the system over a full cycle of the driving

frequency. If we are dealing with a periodic evolution of period n, then this

sequence consists of n dots being indefinitely repeated in the same order

(compare Figure 2.4.17). If the evolution is chaotic, then the Poincaré

section is a collection of points that show interesting patterns with no

obvious repetition (compare Figure 2.4.20). The process of obtaining a

Poincaré section can be compared to sampling the state of the system

randomly instead of continuously.

2. Classical Mechanics 187

-3 -2 -1 1 2 3
x

-2

-1.5

-1

-0.5

v

2.4.9 Exercises

1. A system of particles moves in a uniform gravitational field g in the
z-direction. Show that g can be eliminated from the equations of
motion by a transformation of coordinates given by

x
–

= x, y
–

= y, z
–

= z -
1
ÅÅÅÅ2 g t2.

2. A particle of mass m confined to the x-axis experiences a force -k x.
Find the motion resulting from a given initial displacement x0 and
initial velocity v0. Show that the period is independent of the initial
coordiates, that a potential energy function exists, and that the energy
of the system is constant.

3. An oscillator moves under the influence of the potential function V
given by

V =
1
ÅÅÅÅ2 k x2 + k x4.

Find the period of the moton as a function of the amplitude and derive
an approximate expression for the period of a simple pendulum as a
function of the amplitude.

4. A particle is attracted toward a center of force according to the
relation F = - m k2 ê x3. Show that the time required for the particle to
reach the force center from a distance d is d2 ê k.

5. A particle is projected with an initial velocity v0 up a slope which
makes an angle a with the horizontal. Assume frictionless motion and
find the time required for the particle to return to its starting position.

2.4.10 Packages and Programs

This subsection contains some declarations for notations used in the text.

We also made some extensions of functions Cross[] in connection with the

cross-product, the function Dot[] for the scalar product, the function

Derivative[] in connection with vector multiplications, and the functions

Times[] and Equal[] related to the multiplication of equations. The

definitions introduced below allow a more convenient to use of

mathematical expressions in the text. The idea was to generate an

environment for the reader which is very similar to traditional textbooks.

188 2.4 Newtonian Mechanics

Notations

Symbolize@ 0D

Symbolize@w0 , WorkingForm Æ TraditionalFormD

Symbolize::bsymbexs :

Warning: The box structure attempting to be symbolized has a similar or identical

symbol already defined, possibly overriding previously symbolized box structure.

Symbolize@ R D

Symbolize@wR , WorkingForm Æ TraditionalFormD

Symbolize@ E D

Symbolize@we , WorkingForm Æ TraditionalFormD

LaplaceTransform

Notation@ x_
p_@f_D ñ LaplaceTransform@f_, x_, p_D,

WorkingForm Æ TraditionalFormD

Notation@H -1Lf_
p_@f_D ñ InverseLaplaceTransform@f_, x_, p_D,

WorkingForm Æ TraditionalFormD

Notation@ x_
p_@f_D LaplaceTransform@f_, x_, p_DD

Notation@
H 1Lx_

p_@f_D InverseLaplaceTransform@f_, x_, p_DD

2. Classical Mechanics 189

i

k

jjjjjjjjjj

É
É@ÉD

H -1LÉ

É@ÉD

y

{

zzzzzzzzzz

Integrate

Unprotect@IntegrateD;

Integrate@f_, 8x_, x0_, xe_<D :=

Map@Integrate@#, 8x, x0, xe<D &, fD ê; ! FreeQ@f, PlusD

Protect@IntegrateD;

Cross Product

a1 = Attributes@CrossD

8Protected, ReadProtected<

Unprotect@CrossD

8Cross<

ClearAttributes@Cross, a1D

Attributes@CrossD

8<

190 2.4 Newtonian Mechanics

Cross@a_, b_D := 0 ê;
a b fl ! FreeQ@a, OverVectorD fl ! FreeQ@b, OverVectorD

Cross@a_, b_OverVectorD := 0 ê; FreeQ@a, OverVectorD

Cross@b_OverVector, a_D := 0 ê; FreeQ@a, OverVectorD

Cross@c_ a_, b_D :=

c Cross@a, bD ê; FreeQ@c, OverVectorD fl
! FreeQ@a, OverVectorD fl ! FreeQ@b, OverVectorD

Cross@a_, c_ b_D :=

c Cross@a, bD ê; FreeQ@c, OverVectorD fl
! FreeQ@a, OverVectorD fl ! FreeQ@b, OverVectorD

Cross@b_, a_OverVectorD := Map@Cross@#, aD &, bD ê;
Head@bD Plus fl ! FreeQ@b, OverVectorD

Cross@a_OverVector, b_D := Map@Cross@a, #D &, bD ê;
Head@bD Plus fl ! FreeQ@b, OverVectorD

Cross@a_, b_D :=

Hc@x_D := Map@Cross@x, #D &, bD;
Fold@Plus, 0, Map@c@#D &, Level@a, 1DDDL ê;
Head@bD Plus fl Head@aD Plus fl

! FreeQ@b, OverVectorD fl ! FreeQ@a, OverVectorD

Cross@a_OverVector,
Cross@b_OverVector, c_OverVectorDD :=

Dot@a, cD b Dot@a, bD c

Cross@Cross@a_OverVector, b_OverVectorD,
Cross@c_OverVector, d_OverVectorDD :=

HDot@Cross@a, bD, dD c Dot@Cross@a, bD, cD dL

2. Classical Mechanics 191

SetAttributes@Cross, a1D

Attributes@CrossD

8Protected, ReadProtected<

Protect@CrossD

8<

Dot Product

a2 = Attributes@DotD

8Flat, OneIdentity, Protected<

Unprotect@DotD

8Dot<

ClearAttributes@Dot, a2D

Attributes@DotD

8<

Dot@a_, b_OverVectorD := 0 ê; FreeQ@a, OverVectorD

Dot@b_OverVector, a_D := 0 ê; FreeQ@a, OverVectorD

192 2.4 Newtonian Mechanics

Dot@a_OverVector, b_OverVectorD := HoldForm@Dot@a, bDD

Dot@a_, b_D := Ha ê. OverVector@x_D@y___D x@yD2L ê;
a b fl ! FreeQ@a, OverVectorD fl

! FreeQ@b, OverVectorD fl FreeQ@a, PlusD fl
FreeQ@b, PlusD fl FreeQ@a, CrossD fl FreeQ@b, CrossD

Dot@a_OverVector, b_OverVectorD :=

Ha ê. OverVector@x_D x2L ê; a b fl FreeQ@a, PlusD fl
FreeQ@b, PlusD fl FreeQ@a, CrossD fl FreeQ@b, CrossD

Dot@c_ a_, b_D := c Dot@a, bD ê; FreeQ@c, OverVectorD fl
! FreeQ@a, OverVectorD fl ! FreeQ@b, OverVectorD

Dot@a_, c_ b_D := c Dot@a, bD ê; FreeQ@c, OverVectorD fl
! FreeQ@a, OverVectorD fl ! FreeQ@b, OverVectorD

Dot@b_, a_OverVectorD := Map@Dot@#, aD &, bD ê;
Head@bD Plus fl ! FreeQ@b, OverVectorD

Dot@a_OverVector, b_D := Map@Dot@a, #D &, bD ê;
Head@bD Plus fl ! FreeQ@b, OverVectorD

Dot@a_, b_D :=

Hc@x_D := Map@Dot@x, #D &, bD;
Fold@Plus, 0, Map@c@#D &, Level@a, 1DDDL ê;
Head@bD Plus fl Head@aD Plus fl

! FreeQ@b, OverVectorD fl ! FreeQ@a, OverVectorD

Dot@Cross@a_OverVector, b_OverVectorD,
Cross@c_OverVector, d_OverVectorDD :=

Dot@a, Cross@b, Cross@c, dDDD

2. Classical Mechanics 193

Dot@a_OverVector, Cross@c_OverVector,
d_OverVectorDD := 0 ê; c == a fi a == d

SetAttributes@Dot, a2D

Attributes@DotD

8Flat, OneIdentity, Protected<

Protect@DotD

8<

Derivative

a3 = Attributes@DD

8Protected, ReadProtected<

Unprotect@DD

8D<

ClearAttributes@D, a3D

Attributes@DD

8<

D@Equal@a_, b_D, t_D := Equal@D@a, tD, D@b, tDD

194 2.4 Newtonian Mechanics

D@Cross@a_, b_D, t_D :=

Cross@D@a, tD, bD + Cross@a, D@b, tDD ê;
! FreeQ@a, OverVectorD fl ! FreeQ@b, OverVectorD fl

! FreeQ@a, tD fl ! FreeQ@b, tD

D@Times@c_, Cross@a_, b_DD, t_D :=

c HCross@D@a, tD, bD + Cross@a, D@b, tDDL ê;
! FreeQ@a, OverVectorD fl ! FreeQ@b, OverVectorD fl

! FreeQ@a, tD fl ! FreeQ@b, tD

D@Dot@a_, b_D, t_D := Dot@D@a, tD, bD + Dot@a, D@b, tDD ê;
! FreeQ@a, OverVectorD fl ! FreeQ@b, OverVectorD fl

! FreeQ@a, tD fl ! FreeQ@b, tD

D@f_, t_D := Map@D@#, tD &, fD ê;
H! FreeQ@f, CrossD fi ! FreeQ@f, DotDL fl

! FreeQ@f, OverVectorD fl Head@fD Plus

SetAttributes@D, a3D

Attributes@DD

8Protected, ReadProtected<

Protect@DD

8<

2. Classical Mechanics 195

Times

a4 = Attributes@TimesD

8Flat, Listable, NumericFunction, OneIdentity, Orderless, Protected<

Unprotect@TimesD

8Times<

ClearAttributes@Times, a4D

Attributes@TimesD

8<

Times@Dot@a_, b_D, c_D := Times@Dot@a, cD, bD ê;
! FreeQ@b, DotD fl ! FreeQ@c, OverVectorD

SetAttributes@Times, a4D

Attributes@TimesD

8Flat, Listable, NumericFunction, OneIdentity, Orderless, Protected<

Protect@TimesD

8<

196 2.4 Newtonian Mechanics

Equal

a5 = Attributes@EqualD

8Protected<

Unprotect@EqualD

8Equal<

ClearAttributes@Equal, a5D

Attributes@EqualD

8<

2. Classical Mechanics 197

H L
Equal ê: Integrate@left_ right_, limits__D :=

H L
Block@8lhs = Expand@leftD, H left hand side L

rhs = Expand@rightD H right hand side L<,
H hint:There is no other need of an

integration constant or LH of another

lower integration level instead of Zero: L
H

L
Off@Integrate::generD;
If@! AtomQ@lhsD, If@Head@lhsD === Plus,

lhs = Map@Integrate@#, limitsD &, lhsD;,
lhs = Integrate@lhs, limitsD;D;,

lhs = Integrate@lhs, limitsD;D;
If@! AtomQ@rhsD, If@Head@rhsD === Plus,

rhs = Map@Integrate@#, limitsD &, rhsD;,
rhs = Integrate@rhs, limitsD;D;,

rhs = Integrate@rhs, limitsD;D;
On@Integrate::generD;
H return result L
H L
lhs rhsD

Equal ê: Plus@left_ right_, term__D :=

Plus@left, termD == Plus@right, termD

Equal ê: Times@left_ right_, term__D :=

Times@left, termD == Times@right, termD

H Equalê:f_@left_ right_D:=

f@leftD==f@rightDê;Fold@And,True,Map@
FreeQ@f,#D&,8List,Rule,RuleDelayed,ToRules<DD L

198 2.4 Newtonian Mechanics

Fold@And, True,

Map@FreeQ@f, #D &, 8List, Rule, RuleDelayed, ToRules<DD

True

SetAttributes@Equal, a5D

Attributes@EqualD

8Protected<

Protect@EqualD

8<

RHSToLHS = Equal@a_, b_D Equal@a b, 0D

a_ ã b_ ß a - b ã 0

LHSToRHS = Equal@a_, b_D Equal@0, b aD

a_ ã b_ ß 0 ã b - a

Plus@a == b, cD

a + c == b + c

a + Hb == cL

a + b == a + c

2. Classical Mechanics 199

Times@a == b, cD

a c == b c

d Hc == bL

c d == b d

‡ Hf@xD == g@x2DL x

‡ H-k xL@xD „ x == ‡ gHx2L „ x

è!!!!!!!!!!!!!!!
a == b

è!!!!!!!!!!!!!!!!
a == b

Log@a == bD

logHaL == logHbL

f@a == bD

H-k xL@aD == H-k xL@bD

200 2.4 Newtonian Mechanics

2.5 Central Forces

2.5.1 Introduction

This section discusses the two-body problem in a central field. We restrict

our discussion mainly on planet movements. The nonintegrable problems

in central fields are briefly discussed and examined.

The motion of a two-body problem with central forces is important with

respect to its applications. This kind of model is applicable to macroscopic

as well as microscopic systems. An important macroscopic example

governed by these laws is the motion of planets around the Sun. A

microscopic example from atomic physics is the movement of electrons

around a nucleus. An example in between the macroscopic and the

microscopic range is the scattering of a-particles on gold atoms, so called

Rutherford scattering.

We mentioned in Section 2.4.6 that gravitation is the weakest force of the

four fundamental forces. This kind of force is negligible in considerations

concerning nuclear components such as neutrons and protons. It also is of

no importance if we examine interactions of molecules and atoms.

In our daily life, gravitation is omnipresent but does not influence our

actions. For example, a sky scraber with its mass has some gravitational

influence on a car standing in front of such a building. However, the

strength with which the building interacts with the car is much smaller than

the interaction of the car with the Earth. Gravitation is an important factor

if we consider the interaction of planets. It is only gravitation which holds

us to Earth, which determines the movement of Earth around the Sun, and

which determines the motion of planets in the solar system. Gravitation

also is responsible for the development, creation, and history of stars,

galaxies, and the whole universe. Gravitation determines the evolution of

our life and the development of our universe.

2. Classical Mechanics 201

2.5.2 Kepler's Laws

The dark sky with its myriads of stars always impressed mankind. At the

end of the 16th century, Tycho Brahe (1546–1601) examined the sky with

great accuracy. These experimental data were the basis for his co-worker

and successor, the imperial mathematician Johannes Kepler (1571–1630)

(see Figure 2.5.1).

Figure 2.5.1.
Johannes Kepler born December 27, 1571 in Leonberg/Württemberg and died Nvember 15,
1630 in Regensburg.

In a laborious work, Kepler extracted from these observations his three

general planetary laws. In his famous Rudolphine tables, he summarized

his work, which took him 20 years to the completion. He demonstrated in

his Astronomia nova that the planetary tracks are ellipses slightly deviating

from a circle. Also in this work, he discussed the velocity of planets, which

is highest in the perihelion and lowest in the aphelion. In his extensive

calculations, Kepler derived a mathematical expression connecting the

mean diameter of a track with the period of revolution around the Sun. The

last law was given by him in his 1619 published book Hamonices mundi

10 years after the formulation of his first and second law. These three laws

were the basics for Newton's theory on gravitation. The three laws by

Kepler read as follows:

I. All planets move on ellipses around the Sun.

202 2.5 Central Forces

II. In equal times, equal areas are scanned by a planet.

III. The square of the period is proportional to the third power of
the mean radius.

Kepler, for example, determined that the Earth's track is nearly circular

with its shortest distance in the perihelion of about 1.48 µ 1011m and the

largest distance in the aphelion of about 1.52×1011m. The mean radius of

the track around the sun is approximately 1.5×1011m. This quantity is

today defined as an astronomical unit (AU).

Later, Newton demonstrated mathematically that the planets of the solar

system move on ellipses, parabolas, or hyperbolas in a r-2-force field. This

kind of curves also occur in conic sections. This is the reason why Kepler's

paths are also called conic sections. Figure 2.5.2 demonstrates the four

types of conic section.

Ellipse Circle

Hyperbola Parabola

Figure 2.5.2.
Conic sections. The sections are created by intersecting a cone with a plane. Different
section angles between the center line of the cone and the plane result to different
intersecting curves.

This figure demonstrates that circles also occur as a deviation from

ellipses. Circles and ellipses are those paths on which planets move

2. Classical Mechanics 203

periodically around the Sun. On parabolas and hyperbolas, objects move

only once in the direction of the force center and then depart from it to

infinity. Kepler was a harmony-loving man who connected the different

planet paths of the solar system with the platonic bodies known at that

time. His idea was that each platonic body is connected with the period of

a planet (see Figure 2.5.3).

Figure 2.5.3. Planet model by Kepler represented by the platonic bodies.

It is remarkable that Kepler was the one and the only at his time who could

calculate the exact position of a planet with high accuracy. The main tool

for his calculations was his collection of data in the Rudolphin tables.

These tables were published by Kepler after a long journey in 1628 to Ulm.

Later, Newton demonstrated that an ellipse is a possible track in a 1 ê r2

potential. The first law by Kepler becomes with Newton's theory a

mathematical basis. The second law by Kepler that the areas of scanned

arcs are equal is supported by the central action of forces between the Sun

and a planet. These forces are called central forces.

The following illustration shows a consequence of Kepler's second law.

The planet moves in the vicinity of the Sun faster than far away from it. As

204 2.5 Central Forces

we will see, this behavior is closely related to the conservation of the

angular momentum.

-0.5 0.5 1 1.5

-0.3
-0.2
-0.1

0.1
0.2
0.3

The third law by Kepler relates the time of revolution with the mean

distance between a planet and the Sun. If we denote the mean distance of

the planet from the Sun by r and the time of revolution by T , we are able to

mathematically formulate the third Kepler law by

(2.5.1)T2 = C r3,

where C is a universal constant for the planet system. This relation is a

direct consequence of the 1 ê r2 force law. If we are interested in the period

of revolution of Jupiter around the Sun, we can use Kepler's third law. The

unknown constant C is determined from the Earth's period of revolution by

c = Solve@TEr
2 == C rEr

3 , CD êê Flatten

:C Ø
TEr

2

ÅÅÅÅÅÅÅÅÅÅÅ
rEr

3
>

For Jupiter's period, we find

Solve@TJ
2 == C rJ

3 ê. c, TJ D

::TJ Ø -
rJ

3ê2 TEr
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ

rEr
3ê2 >, :TJ Ø

rJ
3ê2 TEr

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
rEr

3ê2 >>

where we used C from the calculation for the Earth. This demonstrates that

the knowledge of the mean distances allows us to determine the times of

2. Classical Mechanics 205

revolution. The mean distances for our solar system in astronomical units

(AU) are known to be

planetList = 88Mercury, 0.387`<, 8Venus, 0.723`<,
8Eros asteroid, 1.45`<, 8Earth, 1<, 8Mars, 1.523`<,
8Ceres asteroid, 2.767`<, 8Jupiter, 5.2`<,
8Sarturn, 9.57`<, 8Uranus, 19.28`<,
8Neptune, 30.14`<, 8Pluto, 39.88`<<;

TableForm@planetListD

Mercury 0.387

Venus 0.723

asteroid Eros 1.45

Earth 1

Mars 1.523

asteroid Ceres 2.767

Jupiter 5.2

Sarturn 9.57

Uranus 19.28

Neptune 30.14

Pluto 39.88

A graphical representation of these data in connection with Kepler's third

law shows a linear dependence with slope a = 3 ê2 in a log-log plot:

206 2.5 Central Forces

0.5 1 5 10 50
r @AUD

1

10

100

T @yD

Mercury

Venus

asteroid Eros
Earth

Mars

asteroid Ceres

Jupiter

Sarturn

Uranus

Neptune
Pluto

This double logarithmic representation of data shows that a scaling law

between time and distance exists. This characteristic behavior relates time

and distance via a finite transformation as

(2.5.2)
t
è

= a t,

rè = a2ê3 r,

where a = const. Eliminating the constant a, it follows that

(2.5.3)t
è2

ÅÅÅÅÅÅ
rè3 =

t2
ÅÅÅÅÅÅr3 .

Scaling time by a and the orbit by a2ê3, we get another orbit and another

time of revolution. Both orbits are related by the relation t
è2 ê rè3

= t2 ê r3. In

fact, this relation is, in essence, the third law by Kepler.

2. Classical Mechanics 207

2.5.3 Central Field Motion

This subsection discusses the movement of two bodies interacting via a

gravitational field. We note that all central force problems are integrable.

Our system consists of two masses m1 and m2. The interaction of the

masses are described by an interaction potential U . The assumption here is

that interaction of the two particles only depend on relative coordinates

r”1 - r”÷ 2 or velocities r” '1 - r” '2 (prims denote differentiation with respect to

time). Such a system possesses six degrees of freedom and, thus, six

generalized coordinates. These six degrees of freedom are mathematically

represented by the center of mass R
”÷
 and the difference vector r” = r”1 - r”2

(see Figure 2.5.4).

center of mass

m1

m2

r
1

1

r
1

2

R
1

r
1

Figure 2.5.4.
Characteristic configuration of a two-body problem. The two masses m1 and m2 are a
distance r away from each other. The center of mass is given by R

”÷
.

208 2.5 Central Forces

The center of mass in a two-body system moves like a single particle. The

forces acting on the single particles are transformed to the center of mass.

The equations of motion for the single particles with masses m1 and m2 are

given by

particle1 = m1

2 r”1HtL
ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ

t t
== F

”÷÷
1HtL

m1 r”1
££ HtL == F

”÷÷
1HtL

and

particle2 = m2

2 r”2HtL
ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ

t t
== F

”÷÷
2HtL

m2 r”2
££ HtL == F

”÷÷
2HtL

Adding up both equations, we find

cmMotion = Thread@particle1 + particle2, EqualD

m1 r”1
££ HtL + m2 r”2

££ HtL == F
”÷÷

1HtL + F
”÷÷

2HtL

Defining the center of mass by

cm = R
”÷
HtL ==

m1 r”1HtL + m2 r”2HtL
ÄÄ

M

R
”÷ HtL ==

m1 r”1HtL + m2 r”2HtL
ÅÅ

M

with M = m1 + m2 and replacing r”÷ 1 by IM R
”÷

- m2 r2
”÷÷ M ëm1 in the center

of mass equation, we get

2. Classical Mechanics 209

cmMotion = cmMotion ê. 9r”1 Æ FunctionAt,
M R

”÷
HtL - m2 r”2HtL

ÄÄÄ
m1

E=

M R
”÷ ££ HtL == F

”÷÷
1HtL + F

”÷÷
2HtL

Since the forces in the system are central forces and since the masses m1

and m2 are interchangeable, we must consider

(2.5.4)F
”÷÷

1 = -F
”÷÷

2

by Newton's second law. Thus, the center of mass moves in a force-free

state:

cmMotion = cmMotion ê. F
”÷÷

1HtL Æ -F
”÷÷

2HtL

M R
”÷ ££ HtL == 0

Taking into account Newton's first law, the center of mass is at rest or

travels with constant velocity.

On the other hand, subtracting both equations of motion, we get

rel = ThreadAHThread@#1, EqualD &L êû i
k
jjj

particle1
ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ

m1
-

particle2
ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ

m2

y
{
zzz, EqualE

r”1
££ HtL - r”2

££ HtL ==
F
”÷÷

1HtL
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ

m1
-

F
”÷÷

2HtL
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ

m2

We introduce the reduced mass m by

reducedMass = m ==
m1 m2

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
m1 + m2

m ==
m1 m2

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
m1 + m2

210 2.5 Central Forces

Here, m is always smaller than the smallest mass. Inserting this relation

into the difference of the equations of motion and transforming to relative

coordinates r”, we find

rel = SimplifyArel ê. 9r”1 Æ Function@t, r”HtL + r”2HtLD,

F
”÷÷

1 Æ FunctionAt, F
”÷÷
HtLE, F

”÷÷
2 Æ FunctionAt, -F

”÷÷
HtLE=E

r”££ HtL == J 1
ÅÅÅÅÅÅÅÅÅÅ
m2

+
1

ÅÅÅÅÅÅÅÅÅÅ
m1

N F
”÷÷ HtL

With the reduced mass replaced, we get

relEquation = Simplify@rel ê. Flatten@Solve@reducedMass, m1DDD

r”££ HtL ==
F
”÷÷ HtL

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
m

The introduction of center of mass and relative coordinates allowed us to

separate the two-body problem into two independent problems. First, the

center of mass moves force-free and, second, the fictitious particle with

mass m is governed due to the central force F
”÷÷

 in direct connection to the

masses.

The equation of motion for the center of mass delivers

DSolveAcmMotion, R
”@tD, tE

99R”÷ HtL Ø c1 + t c2==

meaning a center of mass at rest Hc2 = 0L or a movement with a constant

velocity Hc2 0L. The constants c1 and c2 are determined by the initial

conditions of the motion.

The relative movement is described by a fictitious particle. The force F
”÷÷

governing this movement can be directed toward the center of mass or in

2. Classical Mechanics 211

the opposite direction. The direction of the force determines some

properties of the movement. The instrumental behavior is that the force is

a central force. The following observations summarize these properties.

First, we observe the following:

The movement under the action of a central force always is bound to a
plane.

This property is obviously governed by the direction of the force, the

direction of the location vector, and the acceleration. The central force and

the acceleration are parallel to the position vector r”. Thus, r” '', r” ', and r” all

belong to the same plane. The particle will never leave this plane because

there is no force component directing outward this plane.

Second, we observe the following:

The angular momentum is a conserved quantity.

The angular momentum L
1

along the track is

angularMomentum = L
”÷
HtL ä r”HtLâ p”÷ HtL

L
”÷ HtL == r”HtLä p”÷÷ HtL

with p”÷ the linear momentum given by p”÷ = m r”÷ '. Replacing p”÷ by this

expression in the representation of the angular momentum, we obtain

angularMomentum = angularMomentum ê. p”÷ HtL Æ m
r”HtL

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
t

L
”÷ HtL == m r”HtLär”£ HtL

Differentiating this expression with respect to time, it follows that

212 2.5 Central Forces

timeDerivativeOfL =
angularMomentum

ÄÄÄ
t

L
”÷ £ HtL == m r”HtLär”££ HtL

Since r” is parallel to r” '' (i.e., r” '' = a r”) the temporal changes in L
”÷
 are thus

timeDerivativeOfL = timeDerivativeOfL ê.
2 r”HtL

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
t t

Æ a r”HtL

L
”÷ £ HtL == 0

This relation shows that L
”÷
 is a conserved quantity:

DSolveAtimeDerivativeOfL, L
”÷
, tE

99L”÷ Ø Function@8t<, c1D==

L
”÷
 is fixed for all times in direction as well as in total.

These two properties are major consequences of the central character of

the acting force. In each two-particle system with central forces, these

properties hold.

Because the force in direct connection between the particles is only

dependent on the radial distance, we restrict our considerations to the case

where the interaction potential U = U HrL is a pure function of the distance

r. Note that the force is derivable from U by the gradient. The behavior of

radial dependence only establishes a spherical symmetry of the problem,

meaning that an arbitrary rotation around any axis will not change the

solution of the problem. The spherical symmetry simplifies the problem

because there are conserved quantities related to this symmetry.

Especially, the angular momentum is such a quantity.

2. Classical Mechanics 213

L
1

r
1

p
1

Figure 2.5.5. Geometrical relations between momentum p”÷ and radius r” definig the angular momentum L
”÷
.

It is natural to use spherical coordinates Hr, q, yL for a spherical symmetric

problem. r is the radial coordinate, y is the zenith angle, and q describes

the azimutal angle. If we chose the polar axis as the direction of L
”÷
, then the

movement always is perpendicular to L
”÷
 (see Figure 2.5.5).

The mathematical description of the movement can be based on cartesian

coordinates. The position vector r” is represented by

x”÷ = 8xHtL, yHtL, zHtL<; x”÷ êê MatrixForm

i

k
jjjjjjjj

xHtL
yHtL
zHtL

y

{
zzzzzzzz

The kinetic energy in cartesian coordinates is given by

T =
1

2
 µ H t x

”L.H t x
”L

1
ÅÅÅÅÅÅ
2

m Hx£HtL2 + y£HtL2 + z£HtL2L

214 2.5 Central Forces

Now, the transformation to spherical coordinates can be carried out by the

following transformations:

coordinates =

8x Function@t, r@tD Sin@ @tDD Cos@ @tDDD,
y Function@t, r@tD Sin@ @tDD Sin@ @tDDD,
z Function@t, r@tD Cos@ @tDDD<;

coordinates êê TableForm

x Ø Function@t, rHtL sinHqHtLL cosHyHtLLD
y Ø Function@t, rHtL sinHqHtLL sinHyHtLLD
z Ø Function@t, rHtL cosHqHtLLD

Since y is a fixed quantity Hy =
p
ÅÅÅÅ2 L, the kinetic energy is simplified to

kineticEnergy = SimplifyAT ê. coordinates ê. y Æ FunctionAt,
p
ÄÄÄÄÄÄ
2
EE

1
ÅÅÅÅÅÅ
2

m Hr£HtL2 + rHtL2 q
£HtL2L

This expression represents the kinetic energy in polar coordinates. The

constant angular momentum pq = l is determined from this expression by

angularMomentum =
kineticEnergy

ÄÄ
qHtL

ÄÄÄÄÄÄÄÄÄÄÄÄÄ
t

== l

m rHtL2 q£HtL == l

The fact that l is a constant has a geometrical interpretation. The position

vector r” overrides in a time interval dt a certain area dA (see Figure 2.5.6):

dA = r2 dq
ÅÅÅÅÅÅÅÅÅÅÅÅ2

2. Classical Mechanics 215

r
1 Ht1L

r
1 Ht2L
r „q

„q

Figure 2.5.6. The position vector r” overrides in a time interval dt = t2 - t1 an area dA.

This expression divided by dt generates the area velocity:

‚ AHtL
ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ

‚ t
==

rHtL2
‚ qHtL

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
2 ‚ t

==
l

ÄÄÄÄÄÄÄÄÄÄÄÄ
2 m

A£HtL ==
1
ÅÅÅÅÅÅ
2

rHtL2 q£HtL ==
l

ÅÅÅÅÅÅÅÅÅÅÅ
2 m

We observe that the area velocity is a constant of motion. This relation

was first established by Kepler in 1609. He derived this relation on an

empirical basis by studying Brahe's (died 1601) observations. It is of

fundamental importance that the second law by Kepler is not related to the

1 ê r2 dependence of the Newtonian force field. However, it only resides on

the existence of central force. Thus, this law exists for any central force

problem independent of the structure of the force field.

I addition to the conservation of the linear momentum of the center of

mass and the conservation of the angular momentum, the kinetic energy of

the relative movement is conserved:

216 2.5 Central Forces

totalEnergy = H == kineticEnergy + UHrHtLL

H == UHrHtLL +
1
ÅÅÅÅÅÅ
2

m Hr£HtL2 + rHtL2 q£HtL2L

or with

sangular = FlattenASolveAangularMomentum,
qHtL

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
t

EE

:q
£HtL Ø

l
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
m rHtL2 >

we find

totalEnergy = Expand@totalEnergy ê. sangularD

H == UHrHtLL +
1
ÅÅÅÅÅÅ
2

m
i
k
jjj l2

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
m2 rHtL2 + r£HtL2y{

zzz

2.5.3.1 Equations of Motion

Knowing the total energy and the interaction potential U HrL of the

two-body problem allows us to derive the equations of motion. The

equation depends on the two conserved quantities H and l, the total energy

and the angular momentum, respectively. Solving the total energy with

respect to r ', we find the equation of motion for the radial coordinate:

2. Classical Mechanics 217

eq1 =

Flatten@Simplify@Solve@totalEnergy ê. H t r@tDL2
Æ k, kDDD ê. k Æ H t r@tDL2 ê.

Rule Æ Equal êê Flatten@Solve@#, t r@tDDD &

:r£HtL Ø -

Â
è!!!!

2 $%%l2
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
2 m rHtL2 - H + UHrHtLL

ÅÅÅè!!!!
m

,

r£HtL Ø

Â
è!!!!

2 $%%l2
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
2 m rHtL2 - H + UHrHtLL

ÅÅÅè!!!!
m

>

We select the second solution because of the plus sign:

equationOfMotion = eq1P2T

r£HtL Ø

Â
è!!!!

2 $%%l2
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
2 m rHtL2 - H + UHrHtLL

ÅÅÅè!!!!
m

Since the result is separable, we solve this expression with respect to dt

and carry out an integration on both sides:

‡ 1 ‚ t ==
è!!!!!

m ·
1

ÄÄ

$%%%2 I- l2
ÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
2 m r2 + H - UHrLM

 ‚ r

The above integral delivers an expression for t = tHrL as a function of time.

If we can invert this expression, we get the radial distance as a function of

time. An alternative representation is gained by eliminating time as an

parameter by the relation

218 2.5 Central Forces

pathEquation = ‚ q ==
‚ q ‚ t ‚ r
ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ

‚ t ‚ r
==

qHtL
ÄÄÄÄÄÄÄÄÄÄÄÄÄ

t
‚ r

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
rHtL

ÄÄÄÄÄÄÄÄÄÄÄÄ
t

„ r q£HtL
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ

r£HtL == „ q

Using the conservation of the angular momentum by the definition

q ' = l ê Hm r2L, we can write

(2.5.5)dq =
l

ÅÅÅÅÅÅÅÅÅÅÅÅ
m r2 r° dr.

In addition, the total energy delivers r ' and thus we get

pathEquation ê. sangular ê. equationOfMotion ê. rHtL Æ r

-
Â l „ r

ÅÅÅ

è!!!!
2 r2 è!!!!

m $%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%l2
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅ2 r2 m

- H + UHrL
== „ q

Integrating both sides, we find

‡ 1 ‚ q == ·
l

ÄÄ

è!!!!
2 r2

è!!!!!
m $%%-

l2
ÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
2 r2 m

+ H - UHrL

 ‚ r

q ==

l · 1
ÅÅÅ

r2 $%%%-
l2

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
2 r2 m

+H-UHrL
 „ r

ÅÅè!!!!
2
è!!!!

m

Since l is a constant of motion, the sign of q ' cannot change. Thus, the

angle qHtL is an monotonous increasing function in time.

So far, we gained a formal solution of the equation of motion. The explicit

solution of the problem depends mainly on the interaction potential U(r).

Such solutions are symbolically accessible for a certain kind of forces

2. Classical Mechanics 219

FHrL = - r U HrL. In cases where the potential U HrL ~ rn+1 is represented

by a power law relation with n an integer or rational expression the

solution is given by elliptic integrals. For the specific cases n = 1, -2 and -

3 the solutions are known symbolically.

2.5.3.2 Orbits in a Central Force Field

The radial velocity of a fictitious particle with mass m is determined by the

relation

equationOfMotion ê. Rule Equal

r£HtL ==

Â
è!!!!

2 $%%l2
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
2 m rHtL2 - H + UHrHtLL

ÅÅÅè!!!!
m

It is obvious that the radial velocity vanishes if the particle comes to rest.

This situations occurs at a turning point when the particle changes its

direction. If the radial velocity vanishes, then the following relation must

hold:

turningPoints = -
l2

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
2 m r2

+ H - UHrL == 0

-
l2

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
2 r2 m

+ H - UHrL == 0

Because this relation is at least quadratic in r, we can expect that under

certain conditions, there exist two turning points. These two points can be

finite rmin and rmax or one of these points is located at infinity. Under

certain conditions determined by U HrL, H , and l, there exists only one

turning point. A detailed discussion is given below. In such a case, we have

(2.5.6)r ' = 0

for any time t. This property means r = const. or the orbit is a circle.

220 2.5 Central Forces

If the motion of the particle is periodic in the potential U HrL, then we find

two turning points. If, in addition, the radial oscillations are rational

commensurable with the angular oscillations, then we find closed orbits.

The following illustration shows two examples of such orbits.

If, however, the radial and angular frequencies are rational

incommensurable, then the orbits are not closed. The particle now sweeps

out the complete space without any recurrence of the orbit. Two examples

of this behavior are given in the following illustrations.

Mathematically, this behavior is determined by the formula

2. Classical Mechanics 221

Dq == -2 ‰ l

·
rmin

rmax

1
ÄÄ

r2 $%%l2
ÄÄÄÄÄÄÄÄÄÄÄÄÄ
r2 m

-2 H+2 UHrL

 ‚ r

ÄÄÄè!!!!!
m

(2.5.7)Dq = 9 2 p
m
ÅÅÅÅÅn , closed orbits

any, open orbits.

2.5.3.3 Effective Potential

Up to now we discussed different principal forms of orbits. However, we

did not solve the problem by integration. This subsection discusses under

which conditions a solution is derivable and what kinds of solution are

allowed.

For example, we know that the radial velocity v can be determined by the

total energy H and the angular momentum l. The radial velocity r ' = v is

gained from energy conservation:

totalEnergy = H ==
m v2

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
2

+ UHrL

H ==
m v2

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
2

+ UHrL

or

velocity = Solve@totalEnergy, vD êê Flatten

:v Ø -

è!!!!
2
è!!!!!!!!!!!!!!!!!!!!!

H - UHrL
ÅÅÅè!!!!

m
, v Ø

è!!!!
2
è!!!!!!!!!!!!!!!!!!!!!

H - UHrL
ÅÅÅè!!!!

m
>

In the case of planetary motion, we already know the radial velocity:

222 2.5 Central Forces

equationOfMotion ê. Rule Equal

r£HtL ==

Â
è!!!!

2 $%%l2
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
2 m rHtL2 - H + UHrHtLL

ÅÅÅè!!!!
m

The right-hand side of this expression follows from the total energy. In

addition to the total energy H and the potential U HrL, this expression

contains a term expressed by

-
l2

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
2 r2 m

==
1
ÄÄÄÄÄÄ
2

m r2 i
k
jjj

qHtL
ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ

t

y
{
zzz

2

-
l2

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
2 r2 m

==
1
ÅÅÅÅÅÅ
2

r2 m q£HtL2

This relation expresses the rotational energy on the orbit. Because the

left-hand side shows a radial dependence, we can interpret this term as a

sort of effective potential. The part of the total potential is given by

Uc =
l2

2 µ r2

l2

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
2 r2 m

The related force corresponding to the orbit potential is

cForce = r Uc

l2

ÅÅÅÅÅÅÅÅÅÅÅÅÅ
r3 m

2. Classical Mechanics 223

This kind of force is known as centrifugal force. The conventional

representation of this force is written as

(2.5.8)Fc = m r w2,

where m is mass and w is the frequency of revolution. This kind of force

was first introduced by Christian Huygens (1629–1695). If we identify w =

q ' and m = m, we are able to write

(2.5.9)Fc =
d

ÅÅÅÅÅÅdr I 1
ÅÅÅÅ2 m r2 q '2M = m r q '2.

This allows us to identify l2
ÅÅÅÅÅÅÅÅÅÅÅÅÅ2 m r2 as a centrifugal potential. Because Uc is a

pure function in r, we can combine the interaction potential U HrL with Uc

to an effective potential. This potential is

effectivePotential =
l2

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
2 m r2

+ UHrL

l2

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
2 r2 m

+ UHrL

The effective potential is an fictitious potential consisting of the real

interaction potential and a part containing the energy of rotation.

In Newton's theory of the two body problem the central force is assumed to

decrease quadratic in the radial coordinate

force = -
k

ÄÄÄÄÄÄÄÄ
r2

-
k

ÅÅÅÅÅÅÅÅ
r2

The related potential is thus given by

224 2.5 Central Forces

UHrL = -‡ force ‚ r

-
k
ÅÅÅÅÅ
r

The effective potential Ueff then takes the explicit form:

effectivePotential

l2

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
2 r2 m

-
k
ÅÅÅÅÅ
r

A graphical representation of the effective potential is given in figure 2.5.7.

0.2 0.4 0.6 0.8 1 1.2 1.4
r

-7.5

-5

-2.5

2.5

5

7.5

U

-
k
ÅÅÅÅÅ
r

l2
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
2 m r2

Ueff

Figure 2.5.7. Effective potential for central forces.

In this representation of the effective potential Ueff , we assume the

vanishing asymptotic behavior for r Ø ¶.

Figure 2.5.8 shows the effective potential with three different values for

total energy. The three values for the total energy H1, H2, and H3

characterize three different regimes of orbits.

2. Classical Mechanics 225

0.2 0.4 0.6 0.8 1 1.2 1.4
r

-2

-1

1

2

3

4

H

U

1
ÅÅÅÅÅÅ
2

m r
ÿ2

r1
r2 r3 r4

Figure 2.5.8. Three regimes of motion (circular, elliptic, hyperbolic).

First, if the total energy H1 r 0, then the motion on the orbit is infinite. In

this case, the fictitious particle moves in the direction of the force center at

r = 0 and repells at r = r1at the force wall. The vertical distance between

the total energy H1 and the potential U HrL is given by the kinetic energy

T =
1
ÅÅÅÅ2 m r '2. If the particle hits the potential wall, the total energy and the

potential energy become identical. At this point, the particle comes to rest

(i.e., r ' = 0).

The second case is given where H2 < 0. Here, we find two turning points

located at r2 < r < r4. Again, in r2 and r4, the radial velocity vanishes;

that is r ' = 0 and the sign in front of r ' changes. Since we have two

changes of the sign, the particle oscillates between the two radii.

The third case is defined by H3. In this case, the total energy H = H3 is

always equal to the potential energy at the potential minimum

H3 = Ueff HrminL. The radial velocity is always zero; that is the radius is a

finite constant. Thus, the particle moves on a circle around the force center

at r = 0. Energies smaller than Ueff HrminL = -m k2 ê H2 l2 L are of no

physical relevance because here r '2 < 0 (i.e., imaginary velocities).

226 2.5 Central Forces

2.5.3.4 Planet Motions

Taking into account the forces derived in the previous subsections, we can

use Newton's equation of motion to write down the second-order equation

for the radial component:

KeplersEquation = m

2 rHtL
ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ

t t
== -

I l2
ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
2 rHtL2 m

-
k

ÄÄÄÄÄÄÄÄÄ
rHtL M

ÄÄÄ
rHtL

m r££HtL ==
l2

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
m rHtL3 -

k
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
rHtL2

The acting forces are the gravitation force and the centrifugal force. The

aim of this subsection is to solve this equation of motion. The equation of

motion is primarily a second-order nonlinear time-dependent ordinary

differential equation. Our interest is to find the orbit of the particle defined

by the radial and angular coordinates. Our goal is to find a relation which

connects the radial coordinate with the angular coordinate; that is, we are

looking for a relation r = rHqL. In a first step, we represent the angular

momentum of the particle on the orbit by q '. The total energy then

becomes

kE = KeplersEquation ê. l Æ m rHtL2
qHtL

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
t

m r££HtL == m rHtL q£HtL2 -
k

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
rHtL2

This equation is the starting point of our examinations. We get a

parameterization of the orbit by q if we introduce the following

transformation:

2. Classical Mechanics 227

trafo1 = uHqHtLL ==
1

ÄÄÄÄÄÄÄÄÄÄÄÄÄ
rHtL

uHqHtLL ==
1

ÅÅÅÅÅÅÅÅÅÅÅÅ
rHtL

Differentiation of this transformation with respect to time and a solution

for du êdq , we get

sol1 = FlattenASolveA
trafo1

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
t

,
uHqHtLL

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
qHtL

EE ê. Rule Æ Equal

:u£HqHtLL == -
r£HtL

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
rHtL2 q£HtL >

On the other hand, we know that the angular momentum is given by the

relation r2 q ' = l ê m. This provides the substitution

substitution2 =
qHtL

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
t

Æ
l

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
m rHtL2

q
£HtL Ø

l
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
m rHtL2

With this relation, du ê dq is represented by

sol2 = sol1 ê. substitution2

:u£HqHtLL == -
m r£HtL
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ

l
>

Differentiating a second time with respect to time and solving for r ''

delivers

228 2.5 Central Forces

sol3 = FlattenASolveA
sol2

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
t

,
2 rHtL

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
t t

EE

:r££HtL Ø -
l q£HtL u££HqHtLL
ÅÅÅ

m
>

Now, replacing q ' and r by the above derived relations, we finally get

substitution3 = sol3 ê. substitution2 ê. rHtL Æ
1

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
uHqHtLL

:r££HtL Ø -
l2 uHqHtLL2 u££HqHtLL
ÅÅÅ

m2
>

This relation can be simplified by applying the found substitutions for r '',

r, and q '. The equation of motion now reads

kEu = kE ê. substitution3 ê. substitution2 ê. rHtL Æ
1

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
uHqHtLL

-
l2 uHqHtLL2 u££HqHtLL
ÅÅÅ

m
==

l2 uHqHtLL3
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ

m
- k uHqHtLL2

A solution with respect to u '' gives

kEU = SolveAkEu,
2 uHqHtLL

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
qHtL qHtL

E ê. 8Rule Æ Equal, qHtL Æ q<

J u££HqL == -
m J l2 uHqL3

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
m

-k uHqL2N
ÅÅ

l2 uHqL2 N

This equation can be simplified again if we introduce a translation in u by

an amount of k m ê Hl2L providing the new dependent variable

y = u - k m ê Hl2L. Applying this transformation to the equation of motion

gives the simple equation

2. Classical Mechanics 229

kEUe = SimplifyAkEU ê. u Æ FunctionAq,
k m
ÄÄÄÄÄÄÄÄÄÄÄÄ
l2

+ yHqLEE

H yHqL + y££HqL == 0 L

However, this equation is identical with the equation of motion for a

harmonic oscillator. We already know the solutions of this equation which

are given by harmonic functions with q as an independent variable. The

solution of this equation follows using

solution = Flatten@DSolve@kEUeP1T, y, qDD

8y Ø Function@8q<, c1 cosHqL + c2 sinHqLD<

Here, c1 and c2 are constants of integration. c1 and c2 are determined by

the initial conditions (i.e., the total energy). To fix c1and c2, we multiply

the radial equation of motion by r ':

ke = KeplersEquation
rHtL

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
t

m r£HtL r££HtL ==
i
k
jjj l2

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
m rHtL3 -

k
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
rHtL2

y
{
zzz r£HtL

Integrating with respect to time delivers

totalEnergy = ‡ ke ‚ t ê. RHSToLHS ê. 0 Æ H

l2
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
2 m rHtL2 +

1
ÅÅÅÅÅÅ
2

m r£HtL2 -
k

ÅÅÅÅÅÅÅÅÅÅÅÅ
rHtL == H

Applying to this relation the transformations for r ', r, u, and q ' we gain

230 2.5 Central Forces

tEnergy =

totalEnergy ê. rHtL Æ
1

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
uHqHtLL

ê.
rHtL

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
t

Æ -

l uHqHtLL
ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ

qHtL
ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ

m
ê. qHtL Æ q ê.

u Æ FunctionAq,
k m
ÄÄÄÄÄÄÄÄÄÄÄÄ
l2

+ yHqLE

l2 I k m
ÅÅÅÅÅÅÅÅl2 + yHqLM2

ÅÅÅ
2 m

- k J k m
ÅÅÅÅÅÅÅÅÅÅÅ
l2

+ yHqLN +
l2 y£HqL2
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ

2 m
== H

Inserting the solution y = yHqL into this relation and choosing c1 = 0, we

find

Energy = tEnergy ê. solution ê. c2 Æ 0 êê Simplify

l2 c1
2

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
2 m

==
m k2

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
2 l2

+ H

This expression relates c1 with l and H . Solving with respect to c2 delivers

const = Simplify@Solve@Energy, c1DD

::c1 Ø -

è!!!!
m
"########################m k2

ÅÅÅÅÅÅÅÅÅÅÅl2 + 2 H
ÅÅÅ

l
>, :c1 Ø

è!!!!
m
"########################m k2

ÅÅÅÅÅÅÅÅÅÅÅl2 + 2 H
ÅÅÅ

l
>>

Inverting all transformations so far used, we find the final solution

qh = uHqL ==
k m
ÄÄÄÄÄÄÄÄÄÄÄÄ
l2

+ yHqL ê. solution ê. c2 Æ 0 ê. uHqL Æ
1

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
rHqL

ê. constP2T

1
ÅÅÅÅÅÅÅÅÅÅÅÅÅ
rHqL ==

k m
ÅÅÅÅÅÅÅÅÅÅÅ
l2

+

"########################m k2
ÅÅÅÅÅÅÅÅÅÅÅl2 + 2 H cosHqL è!!!!

m
ÅÅÅ

l

The representation of the solution can be improved by introducing the

following expressions:

2. Classical Mechanics 231

qh = qh
i

k
jjjj
l2

k µ

y

{
zzzz êê Simplify

l2

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
k m rHqL ==

l "########################m k2
ÅÅÅÅÅÅÅÅÅÅÅl2 + 2 H cosHqL

ÅÅÅ
k
è!!!!

m
+ 1

Coefficient@qhP2T, cosHqLD == e

l "########################m k2
ÅÅÅÅÅÅÅÅÅÅÅl2 + 2 H

ÅÅÅ
k
è!!!!

m
== e

and

Coefficient@qhP2T, cosHqLD

l "########################m k2
ÅÅÅÅÅÅÅÅÅÅÅl2 + 2 H

ÅÅÅ
k
è!!!!

m

sh = Flatten@Solve@Coefficient@qhP2T, cosHqLD == e, HDD

:H Ø
k2 He2 - 1L m
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ

2 l2
>

Applying these substitutions to the original form of the solution, we obtain

shh = SimplifyAll@qh ê. sh ê. l2 Æ k m aD

a
ÅÅÅÅÅÅÅÅÅÅÅÅÅ
rHqL == e cosHqL + 1

This relation is known as the standard representation for conical sections.

Johann Bernoulli (1667–1748) was the first to demonstrate that orbits in a

1 ê r potential are identical with conic sections (1710). e in the above

232 2.5 Central Forces

expression is the eccentricity of the orbit and 2a determines the latus

rectum of the orbit.

The above equation approaches a minimum in r if cosHqL reaches a

maximum (i.e., q = 0). Closely related to this behavior is the determination

of the integration constant c2; that is we measure q starting at rmin.

Since the eccentricity is closely related to the energy, the type of the orbit

can be determined by this parameter. The following table collects the

different types of orbit and connects them with the energy and eccentricity:

e > 1 H > 0 hyperbolas

e = 1 H = 0 parabolas

0 < e < 1 Umin< H < 0 ellipses

e = 0 H = Umin circle

e < 0 H < Umin not allowed

Table 2.5.1. Different motions in a central force field.

The equation for conical sections is also graphically accessible if we

represent r and q in cartesian coordinates. The equation in cartesian

coordinates reads

ck = shh ê. r@ D r ê. 9r
è!!!!!!!!!!!!!!!!
x2 + y2 , ArcTan@x, yD=

a
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅè!!!!!!!!!!!!!!!!!

x2 + y2
== e cosHtan-1Hx, yLL + 1

The Figure 2.5.9 contains the different types of orbit:

2. Classical Mechanics 233

Ellipse 0<e<1

Parabola e=1
Hyperbola e>1

Circle e=0

Figure 2.5.9.
The classification of the orbits by means of the eccentricity e is equivalent to the
classification due to the energy values in an effective potential.

The following considerations discuss the connections among energy,

angular momentum, and the parameters of the orbit (i.e., eccentricity,

mean distances of the ellipse from the center, etc.). The geometrical

notions are given in the Figure 2.5.10.

234 2.5 Central Forces

Figure 2.5.10.
Geometric relations for the two-body prolem. P denotes the focus of the track, a and b are
the principal axis of the ellipse. e and a denote the eccentricity and the latum rectum.

Figure 2.5.10 shows that the larger principal axis can be expressed by

minimal and maximal radius of the ellipse:

(2.5.10)2 a = rmax + rmin.

By definition, the velocity vanishes in the aphelion and in the perihelion.

This behavior guaranties that rmin and rmax are solutions of the following

relation:

turningPoints = totalEnergy ê. 9
rHtL

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
t

Æ 0, rHtL Æ r=

l2

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
2 r2 m

-
k
ÅÅÅÅÅ
r

== H

The two solutions are

st = Solve@turningPoints, rD

::r Ø
-
è!!!!

m k -
è!!!!!!!!!!!!!!!!!!!!!!!!!!!!

m k2 + 2 H l2
ÅÅÅ

2 H
è!!!!

m
>, :r Ø

è!!!!!!!!!!!!!!!!!!!!!!!!!!!!
m k2 + 2 H l2 - k

è!!!!
m

ÅÅ
2 H

è!!!!
m

>>

2. Classical Mechanics 235

On the other hand, the two extremas in r are represented by e and a with

the help of

rmax =
a

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
1 - e

a
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
1 - e

and

rmin =
a

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
e + 1

a
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
e + 1

Both relations follow directly from the orbit geometry. The sum of both

relations connects e with a to

eq1 = Simplify@rmax + rmin == 2 aD

-
2 a

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
e2 - 1

== 2 a

which provides the representations for the eccentricity e:

sh = Solve@eq1, eD

::e Ø -

è!!!!!!!!!!!!!
a - a

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅè!!!!
a

>, :e Ø

è!!!!!!!!!!!!!
a - a

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅè!!!!
a

>>

Using the root with the plus sign and substituting a = l2 ê HkmL, we obtain

236 2.5 Central Forces

e ê. shP2T ê. a Æ
l2

ÄÄÄÄÄÄÄÄÄÄÄÄ
k m

êê Simplify

$%%%%%%%%%%%%%%%%%a -
l2

ÅÅÅÅÅÅÅÅk m

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅè!!!!
a

The major principal axis is thus represented by

majorAxis = SimplifyAa ==
1
ÄÄÄÄÄÄ
2
†Fold@Plus, 0, r ê. stD§E

a ==
† k
ÅÅÅÅÅÅ
H
§

ÅÅÅÅÅÅÅÅÅÅÅÅÅ
2

The smaller principal axis follows:

b = SimplifyAll
i

k

jjjjj
a

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄè!!!!!!!!!!!!!!!
1 - e2

êê. FlattenA9a Æ
l2

ÄÄÄÄÄÄÄÄÄÄÄÄ
k m

, shP2T, a Æ

ƒƒƒ†
ƒƒƒ
-

k
ÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
2 H

ƒƒƒ§
ƒƒƒ
=E
y

{

zzzzz

l "##########† k
ÅÅÅÅÅÅH §

ÅÅÅè!!!!
2
è!!!!

k
è!!!!

m

At this stage, we know the relations among energy, angular momentum,

and principal axes.

In the following, we will derive Kepler's laws from the orbit data. First, let

us consider the temporal change of the area swept by the particle. We

know that this law is independent of the interacting forces. The temporal

change of the area is

2. Classical Mechanics 237

‚ AHtL
ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ

‚ t
==

rHtL2
‚ qHtL

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
2 ‚ t

==
l

ÄÄÄÄÄÄÄÄÄÄÄÄ
2 m

A£HtL ==
1
ÅÅÅÅÅÅ
2

rHtL2 q£HtL ==
l

ÅÅÅÅÅÅÅÅÅÅÅ
2 m

Because the total area of the ellipse is swept out by the particle in the

period t, we can write

‡
0

t

1 ‚ t == ‡
0

A 2 m
ÄÄÄÄÄÄÄÄÄÄÄÄ

l
 ‚ A

t ==
2 A m
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ

l

On the other hand, we know the relation for the total area of an ellipse:

A = p a b

a l p
"##########† k

ÅÅÅÅÅÅH §
ÅÅÅè!!!!

2
è!!!!

k
è!!!!

m

Thus, the period is given by

period = t ==
2 HA mL
ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ

l

t ==

è!!!!
2 a p

è!!!!
m
"##########† k

ÅÅÅÅÅÅH §
ÅÅÅè!!!!

k

The total energy is related to the major principal axis by

238 2.5 Central Forces

en = Solve@majorAxis, HD

Solve::ifun : Inverse functions are being used by Solve, so some solutions may not be found.

::H Ø -
k

ÅÅÅÅÅÅÅÅÅÅÅ
2 a

>, :H Ø
k

ÅÅÅÅÅÅÅÅÅÅÅ
2 a

>>

which allows a simplification of the period to

prd = period ê. enP2T

t ==
2 a p

è!!!!
m
è!!!!!!†a§

ÅÅÅè!!!!
k

The fact that the period is proportional to a3ê2 is known as the third law by

Kepler. This result is valid for the fictitious one-particle problem. For this

simplification, the reduced mass m is a combination of two parts. Kepler's

original formulation of this law was that the square of the period of a

single planet is proportional to the third power of the major principal axis

of this planet. A major assumption by Kepler was that the constant relating

the square period with the third power of a is a universal constant for all

planets. Taking the mass dependence of the planet into account, Kepler's

original formulation is valid within this correction. Especially for

gravitational forces, we have

(2.5.11)FHrL = -G m1 m2ÅÅÅÅÅÅÅÅÅÅÅÅÅÅr2 =
-k
ÅÅÅÅÅÅÅr2 ;

thus, the constant k is given by

r1 = k Æ G m1 m2

k Ø G m1 m2

The period can now be expressed as

2. Classical Mechanics 239

SimplifyAprd ê. r1 ê. m Æ
m1 m2

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
m1 + m2

E

t ==
2 a p

è!!!!!!†a§ "################m1 m2ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅm1+m2
ÅÅè!!!!!!!!!!!!!!!!!!!

G m1 m2

If we assume m2 >> m1,we find

t == SeriesA
2 a p

è!!!!!!!
†a§ "#################m1 m2

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
m1+m2

ÄÄÄè!!!!!!!!!!!!!!!!!!!!
G m1 m2

, 8m1, 0, 1<E

t ==
2 a p

è!!!!!!†a§
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅè!!!!!!!!!!!!

G m2

-
a p

è!!!!!!†a§ m1
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
m2

è!!!!!!!!!!!!
G m2

+ OHm1
2L

Thus, the original Kepler formulation is valid if m1 is much smaller than

the mass m2 of the central star.

2.5.4 Two-Particle Collisions and Scattering

One of the most important methods to gain information on the internal

structure of materials is the application of scattering. Scattering is tightly

connected to the two-body problem and Kepler's law. The result of a

particle bombardment is the scattering of many particles in different

directions. The distribution of the particles in space depends on the inner

structure and the internal forces of the target particle. To understand the

experimental results and how the scattered particles are deflected, we must

examine the internal interaction of the target particles and the interaction

of the incoming particles. Our main goal here is to understand how the

internal structure influences the distribution of these particles.

If two particles interact, the relative motion of these particles are

influenced by the interaction force. This interaction can be direct as with

two billiard balls or indirect via an interaction potential. For example, a

comet is scattered at the Sun due to the existence of the gravitational

240 2.5 Central Forces

potential. a-Particles are scattered due to electromagnetic forces near the

core of the atom. We demonstrated earlier that in case of known

interaction laws, the movement for a two-particle system is completely

determined. On the other hand, knowing the conservation laws such as

conservation of energy and angular momentum, we are able to derive

valuable knowledge in lack of information on the interaction process. The

knowledge of conservation laws allows us to determine the final state of

the motion from the initial state.

Figures 2.5.11 and 2.5.12 show characteristic scattering processes on a

microscopic and macroscopic scale.

Figure 2.5.11. Proton–proton scattering in a bubble chamber.

2. Classical Mechanics 241

Figure 2.5.12. Orbit of a falling star in the gravitation field of the Earth.

2.5.4.1 Elastic Collisions

A collision usually occurs between two interacting particles. The time of

interaction is very short compared with the total flight time. On the other

hand, during the collision, the external forces are very small compared

with the internal interaction forces. If the interaction time is very short,

then we can assume that the forces are central and in the opposite

direction. This property guarantees the conservation of the total

momentum of the two-particle system. The interaction time usually is very

short so that we can assume that the center of mass is at rest.

If the total energy before and after the collision is the same amount, we

call this collision elastic. When energy conservation is not satisfied, then

an inelastic collision occurred. A completely inelastic collision has occurs

if the two particles stick together and all of the kinetic energy is converted

to thermal or interaction energy.

242 2.5 Central Forces

An example of an inelastic collision is shown in the Figure 2.5.13. A bullet

with initial velocity v = 850 m/s hits an apple which destroyed within a few

milliseconds.

Figure 2.5.13. Inelastic collision of a bullet with an apple.

Our interest here is in a completely elastic collision. We restrict our

discussion to this kind of scattering because elastic collisions can be

examined by the use of conservation laws. We also know from the

discussions in the previous subsections that the examination simplifies if

we assume that the center of mass is at rest. The standard situation of any

collision is that a moving particle hits a second particle at rest. A real

collision does not have a resting center of mass. Contrary to this

simplifying mathematical assumption, one of the two particles will move in

the laboratory and the other will be at rest. After the collision, both

particles will move in the same direction. It is essential for our discussions

that we distinguish between descriptions in the laboratory system and the

center of mass system.

Figure 2.5.14 shows the geometry of a two particle collision for masses m1

and m2. Mass m1 is moving with velocity u”÷ 1 toward mass m2. The

movement of particle 1 is along the x-axis. The separation between the two

particles in a perpendicular direction to the movement is called the impact

parameter.

2. Classical Mechanics 243

Figure 2.5.14. Two particles in a central collision at the initial stage represented in the laboratory system.

After the collision, the masses m1 and m2 travel with velocities v”1 and v”2,

respectively. The angles y and z measured with respect to the x-axis

determine the directions of the particles (see Figure 2.5.15).

Figure 2.5.15. Two particles in a central collision at the final stage represented in the laboratory system.

The velocity V
”÷÷

 denotes the center of mass velocity in the laboratory

system. The following illustration shows the collision in the laboratory

system:

244 2.5 Central Forces

In the center of mass system, a collision is represented by two particles

moving in the opposite directions (see also Figures 2.5.16 and 2.5.17).

Figure 2.5.16.
Two particles in a central collision at the initial stage represented in the center of mass
system.

Primed symbols denote velocities in the center of mass system. After the

collision, we find the representation in Figure 2.5.17.

2. Classical Mechanics 245

Figure 2.5.17.
Two particles in a central collision at the final stage represented in the center of mass
system.

The following illustration shows the collision in the center of mass system:

246 2.5 Central Forces

In figure 2.5.18, q denotes the scattering angle in the center of mass

system. Up to now, we have distinguished four different situations: before

collision and after collision and the two reference systems center of mass

and laboratory system. These four situations can be combined in a

common figure. We combine the end velocities of the laboratory system

and the center of mass system as a single vector.

Figure 2.5.18. Representation of the initial and final states of a collision in a single diagram.

The interpretation of this diagram is the following: If we add to the center

of mass velocity V
”÷÷
 the end velocity v”1

' of the particle with mass m1, then

we get end velocity in the laboratory system v”1
' . Dependent on the

scattering angle q, v”1
' terminates on a circle with radius v1

' . The center of

this circle is the terminal point of the center of mass velocity V
”÷÷
. We find

the scattering angle in the laboratory system by connecting the termination

point of v”1
' with the origin of V

”÷÷
. If the center of mass velocity V b v'

1,

then there exists a unique relation among the velocities V
”÷÷
, v”1

' , and v”1
' and

the angle q. However, if V > v1
' , the relation is note unique. In this case,

there exist two scattering angles in the laboratory system Hqb, q f L, a

2. Classical Mechanics 247

backward and a forward scattering angle, but only one angle y in the

laboratory system (see Figure 2.5.19).

Figure 2.5.19.
Representation of the initial and final states of a collision in a single diagram with
backward and forward scattering.

In a real experiment, the angle y is measured. In such a case, there are two

scattering angles in the center of mass system related to a single scattering

angle in the laboratory system. So far, we discussed a scattering process

more qualitatively. The following examinations give a more quantitative

approach to a scattering process. First, we define the center of mass by

ceneterOfMass = M RHtL == m1 r1HtL + m2 r2HtL

M RHtL == m1 r1HtL + m2 r2HtL

Differentiation with respect to time gives

velocity = t ceneterOfMass

M R£HtL == m1 r1
£ HtL + m2 r2

£ HtL

248 2.5 Central Forces

If we introduce the substitutions

velNam = 9
RHtL

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
t

Æ VHtL,
r1HtL

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
t

Æ u1HtL,
r2HtL

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
t

Æ u2HtL=;

velNam êê TableForm

R£HtL Ø VHtL
r1

£ HtL Ø u1HtL
r2

£ HtL Ø u2HtL

and consider the second particle at rest in the laboratory system

rule = 9M Æ m1 + m2,
r2HtL

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
t

Æ 0=;

then we can represent the center of mass velocity by

FlattenASolveAvelocity ê. rule,
RHtL

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
t

EE ê. velNam

:VHtL Ø
m1 u1HtL
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
m1 + m2

>

Because mass m2 is at rest in the initial state, the center of mass velocity of

this mass is V (i.e., v2
' = V because the two masses are approaching each

other).

A potential advantage of the center of mass system is that the total

momentum is zero. Consequently, the two particles are approaching each

other in a straight line. After the collision, they depart from each other on

opposite directions. In an elastic collision, mass, momentum, and energy

are conserved quantities. These conservation laws have the following

consequences in the center of mass system for the velocities:

(2.5.12)u1
' = v1

' and u2
' = v2

' .

Since u1 describes the relative velocity of both particles in the center of

mass or laboratory system, we have

2. Classical Mechanics 249

(2.5.13)u1 = u1
' .

Thus, the final velocity for m2 in the center of mass system is

(2.5.14)v2
' =

m1 u1ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅm1+m2
,

(2.5.15)v1
' = u1 - u2

' =
m2 u1ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅm1+m2

.

Referring to Figure 2.5.18 we find

(2.5.16)v1
' sinHqL = v1 sinHyL

and

(2.5.17)v1
' cosHqL + V = v1 cosHyL.

Division of both equations by each other gives

rel1 =
v1 sinHyL
ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
v1 cosHyL

==
vé1 sinHqL

ÄÄÄ
V + cosHqL vé1

tanHyL ==
sinHqL vè1

ÅÅÅ
V + cosHqL vè1

Thus, we get for V and vi,

rule2 = 9V Æ
m1 u1

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
m1 + m2

, vé1 Æ
m2 u1

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
m1 + m2

=; rule2 êê TableForm

V Ø
m1 u1ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅm1+m2

vè1 Ø
m2 u1ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅm1+m2

Inserting this relation into the angle relation, we find

rel2 = Simplify@rel1 ê. rule2D

tanHyL ==
sinHqLm2

ÅÅ
m1 + cosHqLm2

250 2.5 Central Forces

We observe that the mass ration m1 êm2 determines which of the two cases

is realized in a collision. We also observe that for m1 ` m2, the center of

mass system is nearly identical with the laboratory system:

rel2P1T == Series@rel2P2T, 8m1, 0, 0<D

tanHyL == tanHqL + OHm1
1L

This property means that the scattered particles do not influence the target

particle and, thus, we have

(2.5.18)y º q for m1 ` m2.

On the other hand, for m1 = m2, we get

rel2 ê. m2 m1 êê Simplify

tanHyL == tanJ q
ÅÅÅÅÅÅ
2
N

and, thus,

(2.5.19)y =
q
ÅÅÅÅ2 for m1 = m2.

The scattering angle in the laboratory system is twice as large as the angle

in the center of mass system. Since the maximal scattering angle in the lab

system is y = p, the scattering angle in the center of mass system can be, at

the utmost, p ê2.

Relations relating to the kinetic energy in a scattering process are

labEnergy = T0 ==
1
ÄÄÄÄÄÄ
2

m1 u1
2

T0 ==
1
ÅÅÅÅÅÅ
2

m1 u1
2

The same in the center of mass system

2. Classical Mechanics 251

T
é

0 =
1
ÄÄÄÄÄÄ
2
Im1 ué 1

2
+ m2 ué 2

2M

1
ÅÅÅÅÅÅ
2
Hm1 uè1

2
+ m2 uè2

2L

simplifies by applying the relations

rule1 = 9ué 2 Æ
m1 u1

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
m1 + m2

, ué 1 Æ
m2 u1

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
m1 + m2

=; rule1 êê TableForm

uè 2 Ø
m1 u1ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅm1+m2

uè 1 Ø
m2 u1ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅm1+m2

to the kinetic energy

SimplifyAT
é

0 ê. rule1E ê. Flatten@Solve@labEnergy, u1DD

m2 T0
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
m1 + m2

The result demonstrates that the kinetic energy T0
è

 in the center of mass

system is always a fraction m2 ê Hm1 + m2L < 1 of the initial energy in the

lab system. The kinetic energy of the final stage in the center of mass

system is

T
é

1 =
1
ÄÄÄÄÄÄ
2

m1 ué 1
2 ê. rule1 ê. Flatten@Solve@labEnergy, u1DD

m2
2 T0

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅHm1 + m2L2

and

252 2.5 Central Forces

T
é

2 =
1
ÄÄÄÄÄÄ
2

m2 ué 2
2 ê. rule1 ê. Flatten@Solve@labEnergy, u1DD

m1 m2 T0
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅHm1 + m2L2

To express T1 by T0, let us consider the ratio

ratio =
T1
ÄÄÄÄÄÄÄÄÄÄ
T0

==
m1 v1

2

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
2
ÄÄÄÄÄ
2
Hm1 u1

2L

T1
ÅÅÅÅÅÅÅÅÅ
T0

==
v1

2

ÅÅÅÅÅÅÅÅÅ
u1

2

v1 is connected with v1
è and V via the law of cosines:

cosineLaw = vé1
2

== V2 - 2 v1 cosHyLV + v1
2

vè1
2

== V 2 - 2 cosHyL v1 V + v1
2

Introducing this relation into the energy ratio, we get

(2.5.20)T1ÅÅÅÅÅÅÅT0
=

- V2 2 v1 V cos y+vè1
2

ÅÅ
U1

2 .

On the other hand, we know the relations

2. Classical Mechanics 253

rule2 = 9vé1 Æ
m2 u1

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
m1 + m2

, V Æ
m1 u1

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
m1 + m2

, v1 Æ
vé1 sinHqL
ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ

sinHyL
,

y Æ tan-1
i

k

jjjjjjj
sinHqL

ÄÄ
cosHqL +

m1ÄÄÄÄÄÄÄÄÄ
m2

y

{

zzzzzzz=; rule2 êê TableForm

vè1 Ø
m2 u1ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅm1+m2

V Ø
m1 u1ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅm1+m2

v1 Ø cscHyL sinHqL vè1

y Ø tan-1i
kjj

sinHqL
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
cosHqL+ m1ÅÅÅÅÅÅÅÅÅÅm2

y
{zz

Inserting all of these relations into the energy ratio, we find

enrat = ratio êê. rule2 êê Simplify

T1
ÅÅÅÅÅÅÅÅÅ
T0

==
m1

2 + 2 cosHqLm2 m1 + m2
2

ÅÅHm1 + m2L2

This relation allows us to express T1 by T0. For identical particles, this

simplifies to

Simplify@enrat ê. m2 Æ m1D

T1
ÅÅÅÅÅÅÅÅÅ
T0

== cos2J q
ÅÅÅÅÅÅ
2
N

More relations for the second particle follow by similar considerations.

254 2.5 Central Forces

2.5.4.2 Scattering Cross Section

From a historical point of view, the theoretical background of the

two-body problem was solved by discussing the planet's motion around the

Sun. However, the two-body problem is also of great importance if we

consider scattering problems in the atomic region. Scattering by atoms is

governed by electric central forces determining the behavior of the

scattering process.

The scattering problem of particles is governed by different influences.

The main influence is defined by the central force acting on the particles.

We assume in the following that all scattered particles are of the same kind

of material (homogenous beam). All scattered particles have the same

mass and the same energy.

In addition, we assume that the central force declines very fast for large

distances. We characterize the incoming beam by his intensity . The

beam intensity is a measure for the number of particles transmitted through

a normal unique area per second. If a particle approaches the center of

force, it either is attracted or repelled. In either case the particle is

deflected from his straight way toward the force center. If the particle has

passed the center of force, the interaction becomes smaller and smaller and

the particle gets on a straight track again. Thus, the scattering process is

characterized by three regions: two asymptotics where the particle moves

nearly on a straight track and the interaction where the particle is deflected

from one direction to another one. The scattering cross section for a

certain direction in space is defined by

(2.5.21)

d s HW”÷÷ L =
d s
ÅÅÅÅÅÅÅÅÅd W

dW =

(Number of scattered particles per time into d W) /
(Number of incomming particles per time and per area)
=

dN
ÅÅÅÅÅÅÅÅ .

Here, dW denotes the solid angle in the direction W
”÷÷
. ds is also called the

differential scattering cross section. In case of central forces, there exists

rotation symmetry along the incoming beam. Taking this symmetry into

account, the solid angle dW is given by

(2.5.22)d W
”÷÷

= 2 p sin HqL dq ,

2. Classical Mechanics 255

where q denotes the angle between the initial and final direction. q is also

called the scattering angle. For an elastic scattering process, we assume

conservation of energy and momentum. The angular momentum is also a

conserved quantity. It is of great advantage to express the angular

momentum by the impact parameter b and the initial energy T0. The

impact parameter b is defined as the perpendicular distance between the

initial direction and the scatterer. Let u1 be the initial velocity of the

incoming particle. The angular momentum of the particle with respect to

the scattering center is then defined by

(2.5.23)L = m u1 b .

The initial velocity u1 is given by the initial energy T0 = m u1
2 ê 2 and, thus,

the angular momentum reads

(2.5.24)L = b
è!!!!!!!!!!!!!!!

2 m T0 .

As soon as b and T0 are fixed, the scattering angle q is uniquely fixed. Let

us for the moment assume that different b values will not result in a single

scattering angle. The number of scattered particles into a solid angle d W
”÷÷

in the range q and q + dq is given by the incoming particles. The impact

parameter is the in the range b to b + db. The mathematical relation is

b

J

Au

dN
dW

q

dba

Figure 2.5.20. The parameters in a scattering process.

(2.5.25)2 p b » db » = 2 p sHW”÷÷ L sinHqL … dq ….
Since the differentials can change sign, we introduced the amount of db

and dq . The number of particles and all other quantities are positive. Let

256 2.5 Central Forces

us assume that the impact parameter is a function of the scattering angle q

and the energy H :

(2.5.26)b = bHq, H L.
The scattering cross section becomes a function of the scattering angle

(2.5.27)d sHqL
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅd W

=
b

ÅÅÅÅÅÅÅÅÅÅÅÅÅsinHqL … db
ÅÅÅÅÅÅÅdq

….
The derivation of this formula follows from the assumption of particle

conservation; that is, elastic scattering satisfying

(2.5.28)HdNLv = HdNLn
The initial number of particles are given by

dNi = dA ê. dA Æ b db df

b db df

The number of particles after the scattering is

dNf = - ds dW ê. dW Æ sinHqL dq df

-dq df ds sinHqL

Conservation of particles implies

particleConservation = dNi == dNf

b db df == -dq df ds sinHqL

Thus, the scattering cross section follows as

2. Classical Mechanics 257

FlattenASolve@particleConservation, dsD ê. ds Æ
ds
ÄÄÄÄÄÄÄÄÄÄÄÄ
dW

E

: ds
ÅÅÅÅÅÅÅÅÅÅÅ
dW

Ø -
b db cscHqL
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ

dq
>

A formal expression for the scattering angle q can be derived by symmetry

considerations. Since the particle's track is symmetric with respect to the

line focus scattering center, we can find from the geometry of the track the

relation

(2.5.29)q = p - 2 y

This relation follows from the geometry given in Figure 2.5.21

b
qy yy

y

q

Figure 2.5.21. Angular relations between the scattering angles and the impact parameter.

We already demonstrated that the change in y for a particle with reduced

mass m is given by

(2.5.30)Dy = ·
rmin

rmax

lêr2
ÅÅÅ

$%%%2 mIH -U-
l2

ÅÅÅÅÅÅÅÅÅÅÅÅÅ2 m r2 M
dr.

In case of rmax Ø ¶ we gain for y

258 2.5 Central Forces

(2.5.31)y = ·
rmin

¶

bêr2
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ"#####################################

1 -UêTè 0-b2ê r2
dr

with T
è

0 =
m
ÅÅÅÅÅ2 uè1

2. Concerning the energy, we find for r Ø ¶ that H = T0

since U Hr = ¶L = 0. rmin denotes a root of the radicand and measures the

shortest distance to the force center.

Since y depends on q and the above integral is a function of b only for

given U HrL and T0, we find that the impact parameter b is a function of q:

b = bHqL.
This discussion delivers the scattering cross section in the center of mass

system if we assume m2, the target, at rest. If m2 p m1, the scattering cross

section in the center of mass system is nearly the same as in the laboratory

system. If this mass relation is not satisfied, a transformation between the

center of mass and the laboratory system must be used to convert y into q.

Because the number of scattered particles are equal in the center of mass

and laboratory system, we find

(2.5.32)

d sHqL
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅd W

dW ' =
d sHyL
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅd W

dW ,

d sHqL
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅd W

2 p sinHqL dq =
d sHyL
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅd W

2 p sinHyL dy ,

with q and y the scattering angles of the center of mass and laboratory

system. Thus the scattering cross section in the laboratory system is given

by

(2.5.33)
d sHyL
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅd W

=
d sHqL
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅd W

sinHqL
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅsinHyL dq

ÅÅÅÅÅÅÅÅdy
.

The derivation dq ê dy is determined by the transformation

eh = tanHyL ==
sinHqHyLLm2

ÄÄÄ
m1 + cosHqHyLLm2

tanHyL ã
sinHqHyLLm2

ÅÅ
m1 + cosHqHyLLm2

2. Classical Mechanics 259

Differentiating this relation with respect to y and solving for dq ê dy , we

obtain

sb = FlattenASimplifyASolveA
eh

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
y

,
qHyL

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
y

EEE

:q£HyL Ø
sec2HyL Hm1 + cosHqHyLLm2L2
ÅÅÅ

m2 HcosHqHyLLm1 + m2L >

With this relation, the scattering angle q(y) in the laboratory system is

given by

sh = Simplify@Solve@eh, qHyLDD

Solve::ifun : Inverse functions are being used by Solve, so some solutions

may not be found; use Reduce for complete solution information. More…

::qHyL Ø -cos-1i
kjjj-

1
ÅÅÅÅÅÅÅÅÅÅ
m2

2
Jcos2HyL Jm1 m2 tan2HyL +

cotHyL"###sec2HyLm2
4 tan2HyL - m1

2 m2
2 tan4HyL NNy{zzz>,

:qHyL Ø cos-1i
kjjj-

1
ÅÅÅÅÅÅÅÅÅÅ
m2

2
Jcos2HyL Jm1 m2 tan2HyL +

cotHyL"###sec2HyLm2
4 tan2HyL - m1

2 m2
2 tan4HyL NNy{zzz>,

:qHyL Ø -cos-1i
kjjj

1
ÅÅÅÅÅÅÅÅÅÅ
m2

2
Jcos2HyL JcotHyL"###sec2HyLm2

4 tan2HyL - m1
2 m2

2 tan4HyL -

m1 m2 tan2HyLNNy{zzz>,

:qHyL Ø cos-1i
kjjj

1
ÅÅÅÅÅÅÅÅÅÅ
m2

2
Jcos2HyL JcotHyL"###sec2HyLm2

4 tan2HyL - m1
2 m2

2 tan4HyL -

m1 m2 tan2HyLNNy{zzz>>

Inserting this expression into the factor Hsin q ê sin yL dq êdy , we get the

transformation

260 2.5 Central Forces

vh = SimplifyAHPowerExpand êêû #1 &LA
sinHqHyLL qHyL

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
y

ÄÄÄ
sinHyL

ê. sb ê. shEE

2. Classical Mechanics 261

:-
i
kjjjcosHyL cotHyL Jm1 m2 - cotHyL"###sec2HyLm2

4 tan2HyL - m1
2 m2

2 tan4HyL N2

-i
kjjj1 -

1
ÅÅÅÅÅÅÅÅÅÅ
m2

4
i
kjjjcos4HyL Jm1 m2 tan2HyL + cotHyL

"###sec2HyLm2
4 tan2HyL - m1

2 m2
2 tan4HyL N2y{zzz

y
{zzz
y
{zzzì

Jm2 Jm2
3 - sin2HyLm1

2 m2 - cos2HyL cotHyLm1

"###sec2HyLm2
4 tan2HyL - m1

2 m2
2 tan4HyL NN,

i
kjjjcosHyL cotHyL Jm1 m2 - cotHyL"###sec2HyLm2

4 tan2HyL - m1
2 m2

2 tan4HyL N2

-i
kjjj1 -

1
ÅÅÅÅÅÅÅÅÅÅ
m2

4
i
kjjjcos4HyL Jm1 m2 tan2HyL +

cotHyL"###sec2HyLm2
4 tan2HyL - m1

2 m2
2 tan4HyL N2y{zzz

y
{zzz
y
{zzzì

Jm2 Jm2
3 - sin2HyLm1

2 m2 - cos2HyL cotHyLm1

"###sec2HyLm2
4 tan2HyL - m1

2 m2
2 tan4HyL NN,

-
i
kjjjcosHyL cotHyL J"###sec2HyLm2

4 tan2HyL - m1
2 m2

2 tan4HyL cotHyL + m1 m2N
2

-i
kjjj1 -

1
ÅÅÅÅÅÅÅÅÅÅ
m2

4
i
kjjjcos4HyL Jm1 m2 tan2HyL - cotHyL

"###sec2HyLm2
4 tan2HyL - m1

2 m2
2 tan4HyL N2y{zzz

y
{zzz
y
{zzzì

Jm2 Jm2
3 - sin2HyLm1

2 m2 + cos2HyL cotHyLm1

"###sec2HyLm2
4 tan2HyL - m1

2 m2
2 tan4HyL NN,

i
kjjjcosHyL cotHyL J"###sec2HyLm2

4 tan2HyL - m1
2 m2

2 tan4HyL cotHyL + m1 m2N
2

-i
kjjj1 -

1
ÅÅÅÅÅÅÅÅÅÅ
m2

4
i
kjjjcos4HyL Jm1 m2 tan2HyL -

cotHyL"###sec2HyLm2
4 tan2HyL - m1

2 m2
2 tan4HyL N2y{zzz

y
{zzz
y
{zzzì

Jm2 Jm2
3 - sin2HyLm1

2 m2 + cos2HyL cotHyLm1

"###sec2HyLm2
4 tan2HyL - m1

2 m2
2 tan4HyL NN>

The two solutions carry out the transformation from the center of mass to

the laboratory system.

262 2.5 Central Forces

Let us consider the limiting case of equal masses m1 = m2; then, this

formula reduces to

vt = Simplify@HPowerExpand êêû #1 &L@
Simplify@HPowerExpand êêû #1 &L@Simplify@vh ê. m1 Æ m2DDDDD

80, 0, -4 cosHyL, 4 cosHyL<

Thus, the scattering cross section for equal masses is transformed by

(2.5.34)d s HyL
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅd W

= 4 cos HyL d s HqL
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅd W

…q = 2 y.

The general transformation between the center of mass and the laboratory

system is thus given by

sHyL == vhP2T sHqL

sHyL ã
i
kjjjcosHyL cotHyL Jm1 m2 - cotHyL"###sec2HyLm2

4 tan2HyL - m1
2 m2

2 tan4HyL N2

-i
kjjj1 -

1
ÅÅÅÅÅÅÅÅÅÅ
m2

4
i
kjjjcos4HyL Jm1 m2 tan2HyL +

cotHyL"###sec2HyLm2
4 tan2HyL - m1

2 m2
2 tan4HyL N2y{zzz

y
{zzz

sHqLy{zzzì Jm2 Jm2
3 - sin2HyLm1

2 m2 - cos2HyL cotHyLm1

"###sec2HyLm2
4 tan2HyL - m1

2 m2
2 tan4HyL NN

For some experimental setups, it is more convenient to know the scattering

information on the total space. In such cases, we can calculate the

so-called total scattering cross section by integrating over the total space:

(2.5.35)

st = Ÿ4 p
s HqL d W

”÷÷

= 2 p Ÿo

p
 sHqL sinHqL dq .

Contrary to the scattering cross section the total cross section is

independent of the scattering system.

2. Classical Mechanics 263

Example 1: Hard Sphere Scattering

Let us consider the example of hard spheres scattered on each other. The

geometry of the scattering process is represented in Figure 2.5.22.

Figure 2.5.22. Geometry of a hard-sphere scattering process.

Taking the geometric relations for the radii into account, we find

l = R1 + R2

R1 + R2

For the angles, we have

=
2 2

p
ÅÅÅÅÅÅ
2

-
q
ÅÅÅÅÅÅ
2

The impact parametr is given by

264 2.5 Central Forces

b = l Sin@ D

cosJ q
ÅÅÅÅÅÅ
2
N HR1 + R2L

Differentiating the impact parameter b with respect to the scattering angle

q gives

db = b

-
1
ÅÅÅÅÅÅ
2

sinJ q
ÅÅÅÅÅÅ
2
N HR1 + R2L

The scattering cross section thus becomes

d =
b

Sin@ D
db êê Simplify

1
ÅÅÅÅÅÅ
4
HR1 + R2L2

We observe that the scattering cross section for hard spheres is

independent of the scattering angle q. The total cross section of this

example is

t = 2 ‡
0

d Sin@ D

p HR1 + R2L2

2. Classical Mechanics 265

2.5.4.3 Rutherford Scattering

One of the most important applications of the two-body problem is the

scattering of charged particles in an electric field. The electric field for a

Coulomb scattering is U HrL = k ê r, where k is a constant determined by the

charges q1 and q2 : k = q1 q2. k may be a constant of both signs. k > 0

resembles a repulsion and k < 0 an attraction. The determining equation

for the track and scattering angle q of a particle is determined by

(2.5.36)

y = ·
rmin

¶

bêr2
ÅÅÅ"#######################################

1 - UêTè 0 - b2êr2
dr =

·
rmin

¶

bêr2
ÅÅ"###1 - këHTè 0 rL- b2êr2

dr

.

This integral is solved by the well-known substitution u = 1 ê r. The result

of the integration is

(2.5.37)cosHyL =
HkêbL

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ"#####################
1+HkêbL2

,

where k = k ê H2 T
è

0L. Solving this equation with respect to the impact

parameter b, we find

Remove@bD

impact = PowerExpandASimplifyASolveAcosHyL ==
k

ÄÄÄ

b $%%%%%%%%%%%%%%%%%%%%%I k
ÄÄÄÄÄ
b
M2 + 1

, bEEE

::b Ø -k cotJ q
ÅÅÅÅÅÅ
2
N>, :b Ø k cotJ q

ÅÅÅÅÅÅ
2
N>>

The angle y is y = p ê 2 - q ê2, so we get

266 2.5 Central Forces

imp = impact ê. y Æ
p
ÄÄÄÄÄÄ
2

-
q
ÄÄÄÄÄÄ
2

::b Ø -k cotJ q
ÅÅÅÅÅÅ
2
N>, :b Ø k cotJ q

ÅÅÅÅÅÅ
2
N>>

The derivation of the impact parameter with respect to the scattering angle

is given by

db =
Himp ê. b Æ bHqLL

ÄÄ
q

::b£HqL Ø
1
ÅÅÅÅÅÅ
2

k csc2J q
ÅÅÅÅÅÅ
2
N>, :b£HqL Ø -

1
ÅÅÅÅÅÅ
2

k csc2J q
ÅÅÅÅÅÅ
2
N>>

Now, the scattering cross section follows from

scatSection = SimplifyAs == -

b bHqL
ÄÄÄÄÄÄÄÄÄÄÄÄÄÄ

q
ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
sinHqL

ê. Flatten@Join@db, impDDE

s ==
1
ÅÅÅÅÅÅ
4

k2 csc4J q
ÅÅÅÅÅÅ
2
N

or

sc = scatSection ê. k Æ
k

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ

2 T
é

0

s ==
k2 csc4H q

ÅÅÅÅ2 L
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ

16 T
è

0
2

This formula is known as Rutherford's scattering formula. This relation

was experimentally verified for a-particles by Geiger and Marsden in 1913

[2.10].

2. Classical Mechanics 267

If the masses m1 and m2 or charges q1and q2 are equal, we know that the

kinetic energy reduces to T
è

0 = T0 ê2. In this case, the scattering section

reduces to

scatSection ê.
k

2 T0
ê. T0

T0

2

s ==
k2 csc4H q

ÅÅÅÅ2 L
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ

16 T0
2

The transformation of the scattering section for equal masses (charges)

from the center of mass to the laboratory system follows from the

following formulas:

(2.5.38)k =
k

ÅÅÅÅÅÅÅÅÅÅ
2 T

è
0

,

(2.5.39)
d s HyL
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅd W

=
1

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ4 cos y

d s HqL
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅd W

…q = 2 y,

and

(2.5.40)T
è

0 =
T0ÅÅÅÅÅÅ2 .

The result of this transformation is

sc =

SolveAscatSection ê. 9k Æ
k

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
2 T0

, s Æ
s

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
4 cosHyL

, q Æ 2 y= ê. T0 Æ
T0
ÄÄÄÄÄÄÄÄÄÄ
2

, sE

::s Ø
k2 sec3H q

ÅÅÅÅ2 L tanH q
ÅÅÅÅ2 L

ÅÅ
T0

2
>>

The characteristic of Rutherford's scattering is the 1 ê sin4 dependence of

the scattering cross section. This dependence is valid in the laboratory as

well as in the center of mass system. The experimental verification of the

Rutherford relation was carried out by scattering a-particles on gold

atoms. Since the gold particles are much heavier than a-particles,

mAu p ma, there is no difference between the center of mass and the

laboratory system. The scattering cross section is given by

268 2.5 Central Forces

sc = scatSection ê. k Æ
k

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
2 T0

s ==
k2 csc4H q

ÅÅÅÅ2 L
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ

16 T0
2

Plotting this result in a log-log scale we get a nearly straight line for small

scattering angles. Figure 2.5.23 shows this relation

<< "Graphics`Graphics`";
LogLogPlotHs ê. Hsc ê. Equal Æ RuleL ê. 8k Æ 4, T0 Æ 1<,

8q, 0.2, p<, AxesLabel Æ 8"q", "s16T0
2êk2"<L;

0.2 0.5 1 2
q1

10

100

1000

10000
s16T0

2êk2

Figure 2.5.23. Rutherford's scattering cross section in a log-log plot.

From the derivation of the scattering cross section, we know the total

number of particles conserved in the scattering process:

(2.5.41)HdNLn = -
ds
ÅÅÅÅÅÅÅÅdW

dW = -
ds
ÅÅÅÅÅÅÅÅdW

sin q dq dj ,

(2.5.42)dN
ÅÅÅÅÅÅÅÅdW

= -
ds
ÅÅÅÅÅÅÅÅdW

= const.

Measuring the particle number in a certain solid angle and multiplying this

quantity by ds êdW , we get a constant. This kind of check was applied by

Geiger and Marsden to their experimental data. Geiger and Marsden

determined for the (Au, a) system scattering angles in the laboratory

2. Classical Mechanics 269

system, the number of a-particles and the product of the scattering cross

section and the number of particles. In the following lines, we collect these

data in different lists:

l0 = 9 ,
1

Sin@
2
D
4
, J,

J

Sin@
2
D
4
=;

The scattering angles are

l1 = 815, 22.5, 30, 37.5, 45,

60, 75, 105, 120, 135, 150< 2
360.

80.261799, 0.392699, 0.523599, 0.654498, 0.785398,

1.0472, 1.309, 1.8326, 2.0944, 2.35619, 2.61799<

The cross section depends on the scattering angle as

l2 = MapA
1

SinA #
2
E
4
&, l1E

83445.16, 690.331, 222.851, 93.6706, 46.6274,

16., 7.28134, 2.52426, 1.77778, 1.37258, 1.14875<

The total number of scintillations N for a given angle are

l3 = 8132000, 27300, 7800, 3300,

1435, 477, 211, 69.5, 51.9, 43, 33.1<

8132000, 27300, 7800, 3300, 1435, 477, 211, 69.5, 51.9, 43, 33.1<

The ratio of N and the Rutherford characteristic is

270 2.5 Central Forces

l4 = l3 êl2

838.3146, 39.5463, 35.0009, 35.2298, 30.7759,

29.8125, 28.9782, 27.5329, 29.1937, 31.3278, 28.814<

The following table collects all of these data:

lh = Prepend@Transpose@8l1, l2, l3, l4<D, l0D;
lh êê TableForm

q csc4H q
ÅÅÅÅ2 L J J csc4H q

ÅÅÅÅ2 L
0.261799 3445.16 132000 38.3146

0.392699 690.331 27300 39.5463

0.523599 222.851 7800 35.0009

0.654498 93.6706 3300 35.2298

0.785398 46.6274 1435 30.7759

1.0472 16. 477 29.8125

1.309 7.28134 211 28.9782

1.8326 2.52426 69.5 27.5329

2.0944 1.77778 51.9 29.1937

2.35619 1.37258 43 31.3278

2.61799 1.14875 33.1 28.814

If we plot Hq, N ê sinHq ê 2L4L, we observe that the experiment is in

accordance with the theoretical prediction.

2. Classical Mechanics 271

ListPlot@Transpose@8l1, l4<D,
PlotRange 880, 2.7<, 80, 39<<,
AxesLabel 8" ", "NêsinH ê2L4"<,
PlotStyle RGBColor@0.996109, 0, 0D,
Prolog 8PointSize@0.02D<D;

2.5.5 Exercises

1. Show that the relative motion of two particles is not affected by a
uniform gravitational field.

2. Two particles connected by an elastic string of stiffness k and
equilibrium length a rotate about their center of mass with angular
momentum L. Show that their distance r1 of closest approach and their
maximum sparation r2 are related by

r1
2 r2

2Hr1+r2-2 aL
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅr1+r2

=
L2

ÅÅÅÅÅÅÅÅk m

where m is their reduced mass and r1 > a, r2 > a.

3. Find the force law for a central force which allows a particle to
move in a logarithmic spiral orbit given by r = k q2, where k is a
constant.

4. A particle moves in a circular orbit in a force field given by

FHrL = -k ê r2.

272 2.5 Central Forces

0.5 1 1.5 2 2.5
q

5
10
15
20
25
30
35

NêsinHqê2L4

If suddenly k decreases to half its original alue, show that the particle's
orbit becomes parabolic.

5. Discuss the motion of a particle in a central inverse square law force
field for the case in which there is a superimposed force whose magni-
tude is inversely proportional to the cube of the distance from the
particle to the force center; that is

FHrL =
-k
ÅÅÅÅÅÅÅr2 -

l
ÅÅÅÅÅÅr3 , k, l > 0.

Show that the motion is described by a precessing ellipse. Consider the
cases l < L2 ê m, l = L2 ê m, and l > L2 ê m.

2.5.6 Packages and Programs

Programs

The following lines are used to load special commands used in this

notebook. The commands and definitions are contained in the file

NewtonsLaws.m. Before you can use this file, you should set the path

where it is located. Change the following line in such a way that the file is

found.

SetDirectory@"C:\Mma\Book\ThPh1"D;

This line loads the contents of the file NewtonsLaws.m.

<< NewtonsLaws.m;

This line defines a function which maps PowerExpand[] to each level of

an expression and simlifies the result by Simplify[].

SimplifyAll@x_D :=

MapAll@Simplify@PowerExpand@#DD &, xD

2. Classical Mechanics 273

2.6 Calculus of Variations

2.6.1 Introduction

The term calculus of variations was first coined by Leonhard Euler (see

Figure 2.6.1) in 1756. This kind of calculus introduces a special derivative,

the variational derivative. We call this derivative the Euler derivative in

honor of Euler's achievements in this field. He used it to describe a new

method in mechanics which Lagrange had developed a year earlier. Thus,

the original application of the Euler derivative originates from mechanics.

In this context, Euler and Lagrange used this derivative to write down their

famous equations, the Euler–Lagrange equations. Up to now, the main

application of this derivative in physics has been the formulation of

dynamical equations. Before we discuss the Euler derivative and its

implementation, we briefly recall the basic properties of the origin in the

calculus of variations.

Figure 2.6.1.

Leonhard Euler (born April 15, 1707, died September 18, 1783) was Switzerland's foremost
scientist. He was perhaps the most prolific author of all time in any field. From 1727 to
1783, his writings poured out in a seemingly endless flood, constantly adding knowledge to
every known branch of pure and applied mathematics, and also to many that were not
known until he created them. Euler was a native of Basel and a student of Johann Bernoulli.

The calculus of variations was first used by Johann Bernoulli in July 1696

when he presented the brachystochrone problem. The problem can be

formulated as follows: A point mass is moving frictionless in a

274 2.6 Calculus of Variations

homogenous force field along a path joining two points. The question is,

Which curve connects the two points for the shortest travel? Johann

Bernoulli announced the solution of the problem, but did not present his

findings in public. He preferred to first challenge his contemporaries to

also examine the problem. This challenge was particularly aimed at his

brother and teacher Jakob Bernoulli, who was his bitter enemy. Jakob

found one solution but did not present it to Johann. It was only upon the

intervention of Leibniz, with whom Jakob had a lifelong friendship and a

scientific correspondence, that he sent the solution to his brother in May

1697. The most fascinating event was that this solution was a cycloid, a

curve also discovered at this time.

2. Classical Mechanics 275

2.6.2 The Problem of Variations

As mentioned, the main idea in the calculus of variations arose from the

work of Euler and Lagrange. Later, Hamilton contributed the term

minimum principle to the theory, which is still in use today. The main idea

of all these considerations of Euler, Lagrange, and Hamilton is the

assumption that there exists a generating functional F. This functional F is

responsible for the dynamical development of the motion. The key point in

the calculus of variations is to find a function which makes the functional

F an extremum. The solution of this issue is to vary the function by

introducing a test function. Thus, the variation of F is actually carried out

by replacing the function u by a slightly changed new function u + e w,

where e is a small parameter and w denotes an arbitrary test function. After

replacing u and all of its higher derivatives in the functional F, we have to

determine the extreme values of F. The functional in this representation

can be considered as a function of the parameter e. The extreme values of

F are found if we use the standard procedure of calculus for finding

extremums. In mathematical terms, we need to calculate the derivative of

F with respect to e under the condition that e vanishes:

(2.6.1)
dFHeL
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ

d e

ƒƒƒƒƒƒƒƒe=0
= 0.

The basic problem of the calculus of variations is to determine a function

u(x) such that the integral

(2.6.2)

F@uD = ‡
x1

x2

f Hx, u, ux, …L dx

= ‡
x1

x2

f Hx, uHkLL dx , k = 1, 2, …,

assumes an extreme. f Hx, u, ux, …L is known as the density of the

functional F. An extremum here is either a maximum or a minimum. In

Equation (2.6.2), ux = u ê x denotes the partial derivative of u with

respect to the independent variables x, where x is a vector of coordinates.

Let us assume first that we have only one independent variable x. This

assumption will make it easier to represent and discuss the theory. A

generalization to more independent variables will be given next.

276 2.6 Calculus of Variations

The expression F@uD given in Equation (2.6.2) is called a functional

defined by an integral over a density f which depends on the independent

variable x and the unknown function u. In general, this density may also

depend on derivatives of u up to a certain order k, denoted by uHkL. The

limits in the integral (2.6.2) are assumed to be fixed. We note that fixed

limits are not necessary. If they are allowed to vary, the problem increases

in such a way that not only uHxL but also x1 and x2 are needed to bring F to

an extreme value. The question is one of how to manage the functional F

in becoming an extremum. Let us assume that an extremum of F exists if a

function u = uHxL makes the functional F a minimum. Then, any

neighboring function, no matter how close it approaches uHxL, must make

F increase. The definition of a neighboring or test function may be as

follows. We introduce a parametric representation of u = uHx; eL in such a

way that for e = 0 and u = uHx; e = 0L = uHxL, we get the identity and the

functional yields an extremum. We write the small perturbation of u as

(2.6.3)uHx; eL = uHx; 0L + e wHxL,
where wHxL is the test function which has continuous derivatives and

vanishes at the endpoints x1 and x2. We note that the vanishing of wHxL at

x1 and x2 wHx1L = wHx2L = 0 is one of the basic assumptions of the

calculus of variations. The above considerations are graphically

represented in Figure 2.6.2.

x

u

uHxL
uHxL+e w2HxL

uHxL+e w1HxL

x1 x2

2. Classical Mechanics 277

Figure 2.6.2.
Two variations of the solution uHxL with two different test functions w1 and w2. The test
functions vanish at the endpoints x1 and x2.

If functions of the type given in Equation (2.6.3) are considered as

variations of u, the functional F becomes a function of e :

(2.6.4)F[u;e] =‡
x1

x2

f Hx, uHx; eL, uxHx, eL, …L dx.

The condition that the integral has a stationary value (in other words, an

extremum) is that F be independent of e in first order. This means that

(2.6.5)
F

ÅÅÅÅÅÅÅÅÅÅÅ
e

À
e=0

= 0

for all functions wHxL. This is a necessary condition but not a sufficient

one. We will not pursue the details of the sufficient conditions here. They

were extensively discussed by Blanchard and Brüning [2.11]. To

demonstrate how these formulas work in detail, let us consider the simple

example of the shortest connection between two points in an Euclidean

plane.

Example 1: Shortest Connection

Let us consider the equation of a curve in an Euclidean space which yields

the shortest distance between two points in the plane. The geometrical

increment of distance ds in the Hu, xL-plane is given by

(2.6.6)ds =
"######################

dx2
+ du2

= $%%%%%%%%%%%%%%%%%%%%%%%1 +
i
kjj

du
ÅÅÅÅÅÅÅÅÅ
dx

y
{zz

2

dx.

The total length s of the curve between two points x1 and x2 is

(2.6.7)s = ‡
x1

x2 "##############1 + ux
2 dx ª F@uD.

We know that the shortest connection between two points in the Euclidean

plane is a straight line given by

(2.6.8)u(x)= a x + b,

where a and b are constants determining the slope and the intersection of

the line with the ordinate. Now, let us consider the line in the range x œ [0,

2p]. To demonstrate the numerical behavior of the functional F, we choose

278 2.6 Calculus of Variations

a special test function wHxL = sinH4 xL. Using our representation of u given

by Equation (2.6.8) with a=1 and b=0 for example, we get for the

derivative of u,

(2.6.9)ux = 1 + 4 e cosH4 xL.
Inserting this representation into Equation (2.6.7), we find

(2.6.10)F@eD = ‡
0

2 pè!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!
1 + 4 e cosH4 xL dx.

This relation represents our specific functional, now a function solely of e.

We are looking for the minimum of this function to get the extremum of

the functional. Considered as a function of e, this relation cannot be

explicitly solved for e. However, to get an idea of the dependence on the

parameter e, we can use Mathematica. If we define Equation (2.6.10) as a

function depending on e, we can use the numerical capabilities of

Mathematica to graphically represent the dependence of F on e. First, let

us define Equation (2.6.10) by

F@ _D := NIntegrateA

"###
1 + H1 + 4 Cos@4 xDL2 , 8x, 0, 2 <E

We then use the defined function F[] in connection with Plot[] to represent

the value of the functional for certain values of e:

2. Classical Mechanics 279

Plot@Evaluate@F@ DD, 8 , 1, 1<, AxesLabel 8" ", "F"<,
PlotStyle RGBColor@1, 0, 0DD;

-1 -0.5 0.5 1
e

10

12

14

16

18

F

The result of our calculation shows that the value of the functional is

minimal for e=0 and increases for all other values of e. Thus, we

demonstrated numerically that the minimum of the functional exists. In a

second plot, we demonstrate the influence of e on the function uHxL = x for

different values of e. This shows us that the value of F@u; eD is always

greater than F@u; 0D, no matter which value (positive or negative) is chosen

for e.

280 2.6 Calculus of Variations

PlotAEvaluateA

9y@x, 0D, y@x, 1D, yAx,
1

2
E= ê.

y Function@8x, <, x + Sin@4 xDDE,
8x, 0, 2 <,
AxesLabel 8"x", "y"<,
PlotRange All,

PlotStyle 8RGBColor@0, 0, 0.996109D,
RGBColor@1.000, 0.000, 0.000D,
RGBColor@0.000, 0.251, 0.251D<E;

1 2 3 4 5 6
x

1

2

3

4

5

6

y

From this figure, we can conclude that the line uHxL = x is one realization

of the shortest connection between two points in the Euclidean plane.

2.6.3 Euler’s Equation

In this section, we derive the analytical representation of the Euler

derivative. The construction of this sort of derivative is based on condition

(2.6.5). If we carry out the differentiation with respect to e, Equation

(2.6.4) will provide

(2.6.11)
F

ÅÅÅÅÅÅÅÅÅÅÅ
e

= ÅÅÅÅÅÅÅÅÅ
e
‡

x1

x2

f Hx, u, ux, …L dx.

2. Classical Mechanics 281

Since the limits of the integral are fixed, the differentiation affects only the

density of the functional F. Hence,

(2.6.12)

F
ÅÅÅÅÅÅÅÅÅÅÅ

e
=

‡
x1

x2 i
k
jjj f

ÅÅÅÅÅÅÅÅÅÅÅ
u

u
ÅÅÅÅÅÅÅÅÅÅ

e
+

f
ÅÅÅÅÅÅÅÅÅÅÅÅÅ

ux

ux
ÅÅÅÅÅÅÅÅÅÅÅÅÅ

e
+

f
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ

ux,x

ux,x
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ

e
+

y
{
zzz dx.

If we now use the representation of u = uHx; eL as given in Equation (2.6.3)

to introduce the e dependence for the variable u and the derivatives uHkL, we

get

(2.6.13)
u

ÅÅÅÅÅÅÅÅÅÅ
e

= wHxL, ux
ÅÅÅÅÅÅÅÅÅÅÅÅÅ

e
= wx,

ux,x
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ

e
= wx,x,x, ….

Using these relations in Equation (2.6.12), we find

(2.6.14)
F

ÅÅÅÅÅÅÅÅÅÅÅ
e

= ‡
x1

x2 i
k
jjj f

ÅÅÅÅÅÅÅÅÅÅÅ
u

wHxL +
f

ÅÅÅÅÅÅÅÅÅÅÅÅÅ
ux

wx +
f

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
ux,x

wx,x +
y
{
zzz dx.

The result so far is that the integrand contains derivatives of the density f

and the test function w. Since we do not know anything about the

derivatives of w, we need to reduce (2.6.14) in such a way that it only

contains the test function w. The reduction can be obtained by an

integration of parts with respect to the test function. Additional use of the

conditions wHx1L = wHx2L = 0 simplifies expression (2.6.14) to

(2.6.15)

F
ÅÅÅÅÅÅÅÅÅÅÅ

e
= ‡

x1

x2

wHxL ik
jjj f

ÅÅÅÅÅÅÅÅÅÅÅ
u

-
d

ÅÅÅÅÅÅÅÅÅÅÅ
d x

i
kjj

f
ÅÅÅÅÅÅÅÅÅÅÅÅÅ

ux

y
{zz

+
d2

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
d x2

i
k
jjj f

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
ux,x

y
{
zzz¡ y

{
zzz dx.

The integral in Equation (2.6.15) seems to be independent of e. However,

the function u = uHx; eL and all derivatives of u are still functions of e. We

know from the representation of uHx; eL that this dependency disappears if

we set e = 0. Before we start this calculation, we generalize Equation

(2.6.15) to arbitrary orders in the derivatives:

(2.6.16)
F

ÅÅÅÅÅÅÅÅÅÅÅ
e

= ‡
x1

x
2

wHxL i
k
jjjjj‚

n=0

¶

H-1Ln dn

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
d xn

i
k
jjj f

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
uHnL

y
{
zzzy{
zzzzz dx,

where uHnL = n u ê xn denotes the nth derivative of u with respect to x.

Our aim was to find the extremum of F. A necessary condition for the

282 2.6 Calculus of Variations

existence of an extremum is the vanishing of the derivative

F ê e »e=0 = 0. In our calculations, we assumed that w is an arbitrary

function. Thus, the derivative of F can only vanish if the integrand

vanishes and so we end up with the result

(2.6.17)‚
n=0

¶

H-1Ln dn

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
d xn

i
k
jjj f

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
uHnL

y
{
zzz = 0,

where u and all the derivatives of u are now independent of e. This result is

known as Euler’s equation and it is a necessary condition for the functional

F to allow an extremum. The Euler equation is reduced to the well-known

Euler–Lagrange equation if we restrict the order of the derivatives to 2.

Since the Euler equation is needed in the derivation of equations of

motion, we define a special symbol for this operation and call it the Euler

operator.

2.6.4 Euler Operator

The Euler operator is also known as a variational derivative in the field of

dynamical formulations or statistical mechanics. In this subsection, we

define this operator as a special type of derivative.

Definition: Euler Operator

Let f = f Hx, u, ux, …L be the density of a functional F@uD. Then we call

dF
ÅÅÅÅÅÅÅÅÅÅ
du

:= ‚
n=0

¶

H-1Ln dn

ÅÅÅÅÅÅÅÅÅÅÅÅ
dxn

i
k
jjj f

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
uHnL

y
{
zzz

the functional derivative of F and

 :=‚
n=0

¶

H-1Ln Dn ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
uHnL

an Euler operator. Dn = dn êdxn denotes the nth-order total derivative.

The actual information of this definition is that the functional derivative

dF ê du can be replaced by ordinary and partial derivatives if we know the

density of the functional F. Consequently, we can introduce a general

2. Classical Mechanics 283

derivative, the Euler operator, which is based on known operations. The

essential content of the above definition is that knowing the density f of a

functional F is sufficient to calculate the corresponding functional

derivative. The functional derivative follows just by differentiation of the

density f . An additional merit is the knowledge of the Euler equation for

this functional F. The above definition is a result of the calculus of

variations. Thus, the Euler derivative can be calculated by an algorithmic

procedure.

2.6.5 Algorithm Used in the Calculus of Variations

Our next goal is to define a Mathematica function allowing the calculation

of the Euler derivative. Before we present the function, we briefly repeat

the main steps of the calculus of variations. These steps are intimately

related to the definition of the Euler derivative and are thus the basis of the

calculation. The four main steps of the algorithm are as follows:

1. Replacement of the dependent function u by its variation
u = u + e w.

2. Differentiation of the functional density with respect to the parame-
ter e and replacement of e by zero after the differentiation.

3. Use the boundary conditions for the test function to eliminate the
derivatives in w.

4. The coefficient of the test function w delivers the Euler equation.

These four steps define the calculation of the Euler derivative

algorithmically. The function defined in Mathematica is based on these

four steps. When looking at the definition of the Euler derivative , we

realize that we need at least three pieces of information to carry out the

calculation. First, we should know the density of the functional F, second

the dependent variable, and third the name of the independent variable.

From our discussions of the algorithm, we expect that the highest order of

differentiation should be determined by the function itself. Thus, we define

the function EulerLagrange[] with three necessary arguments. A fourth

optional argument allows influencing the representation of the result of the

function. The following lines contain the definitions for EulerLagrange[]:

284 2.6 Calculus of Variations

H Euler derivative for L
H one dependent

and one independent variable L
Clear@EulerLagrangeD;
Options@EulerLagrangeD = 8eXpand False<;

EulerLagrange@density_, depend_, independ_,

options___D :=

Block@8f0, rule, fh, , w, y, expand<,
H check options L
8expand< = 8eXpand< ê. 8options< ê.

Options@EulerDD;
H rule for the variation of u L
f0 = Function@x, y@xD + w@xDD;
H rule for the replacement of

derivatives of w L
rule = b_. wHn_L@independD

H 1Ln HoldForm@ 8independ,n<bD;
H step of variation L
fh = density ê. depend f0 ê.

8x independ, y depend<;
H differentiation

with respect to L
fh = Expand@ fh ê. 0D;
H transformation to w L
fh = fh ê. rule ê. w@independD 1;

H Euler equations L
If@expand, fh = ReleaseHold@fhD, fhDD

This function is part of the Mathematica package EulerLagrange. The

package also contains functions for larger numbers of independent and

dependent variables. To make the use of the Euler operator more

convenient, we also defined a single symbol for the Euler operator. This

symbol looks like u
x@ f D, where u denotes the dependent variables, x the

independent variables, and f the density of the functional. The symbol is

available by a function button which can be generated by the following

pattern by using the menu command File+Generate Palette from Selection.

2. Classical Mechanics 285

@ D

Using the function EulerLagrange[] or its equivalent operator , it is

straightforward to calculate the functional derivative of any density

containing one dependent and one independent variable. We demonstrate

the application of this function by discussing the famous brachystochrone

problem already mentioned earlier.

Example 1: Brachystochrone

Let us discuss the classical problem of the brachystochrone solved by

Johann Bernoulli in 1696. The physical content of this famous problem is

the following: Consider a particle moving in a constant force field. The

particle with mass m starts at rest from some higher point in the force field

and moves to some lower point. The question is, Which path is selected by

the particle to finish the transit in the least possible time? Let us reduce the

problem to the point of deriving the Euler equation. The dimensionless

functional density governing the movement of the particle can be derived

from the integral t = Ÿp1

p2 1 ê vds, where t is time, ds is the line element, and

v is the velocity. Expressing the line element and the velocity in cartesian

coordinates, we can express the density of the functional by

(2.6.18)f Hx, u, uxL =
i
k
jjj 1 + ux

2

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
2 g x

y
{
zzz

1ê2
,

where u describes the horizontal coordinate and x the vertical one. The

application of our function EulerLagrane[] to this functional density

f = $%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%1 + H x u@xDL2

2 g x

$%%%%%%%%%%%%%%%%%%u£HxL2+1
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅg x

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅè!!!!
2

286 2.6 Calculus of Variations

gives us by applying the Euler operator to the density f a second-order

nonlinear ordinary differential equation for the variable u.

brachystochroneEquation = Simplify@PowerExpand@ u
x@ f DDD

u£HxL3 + u£HxL - 2 x u££HxL
ÅÅ
2
è!!!!

2
è!!!!

g x3ê2 Hu£HxL2 + 1L3ê2 == 0

This equation of motion determines the movement of the particle. To

understand how this equation is generated, we recall Euler's equation for

the specific density f Equation (2.6.18) by

(2.6.19)
f

ÅÅÅÅÅÅÅÅu -
d

ÅÅÅÅÅÅÅdx I f
ÅÅÅÅÅÅÅÅÅux

M == 0.

Since the density f does not depend on u but only on ux, Euler's equation

reduces simply to

(2.6.20)d
ÅÅÅÅÅÅÅdx I f

ÅÅÅÅÅÅÅÅÅux
M == 0.

However, relation (2.6.20) indicates that the expression H f ê uxL is a

constant with respect to x. On the other hand, this means that our derived

second-order nonlinear ordinary differential equation

brachystochroneEquation can be integrated once. If we start the integration

we fail to get a satisfying result

Integrate@brEquationP1T, xD

Ÿ u£HxL3+u£HxL-2 x u££HxL
ÅÅÅ

x3ê2 Hu£HxL2+1L3ê2 „ x
ÅÅÅ

2
è!!!!

2
è!!!!

g

meaning Mathematica is, at the moment, unable to find first integrals of a

given second-order ordinary differential equation. However, we know that

the a first integral exists which, we denote by H4 a gL-1ê2 and represent as

2. Classical Mechanics 287

brachystochroneEquation2 =

Simplify@PowerExpand@ xu@xD HfLDD ==
1

è!!!!!!!!!!!!
4 a g

u£HxL
ÅÅè!!!!

2
è!!!!

g
è!!!!

x
è!!!!!!!!!!!!!!!!!!!!!!

u£HxL2 + 1
==

1
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
2
è!!!!!!!!

a g

Squaring both sides of this equation, we can derive a differential equation

which can be solved by integration:

dth = Thread@brachystochroneEquation22, EqualD

u£HxL2
ÅÅÅ
2 g x Hu£HxL2 + 1L ==

1
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
4 a g

Solution with respect to first-order derivatives gives an first-order ordinary

differential equation which can be solved by separation of variables.

dthh = Solve[dth,u'[x]];dthh/.Rule->Equal

i

k
jjjjjjjj

u£HxL == -
è!!!!

x
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅè!!!!!!!!!!!!!!!

2 a-x

u£HxL ==
è!!!!

x
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅè!!!!!!!!!!!!!!!

2 a-x

y

{
zzzzzzzz

In the following calculation, we use the second equation, which can be

formally integrated to

(2.6.21)u = ‡
è!!!!

x
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅè!!!!!!!!!!!!!!

2 a-x
dx.

The integrand of this relation is represented by

288 2.6 Calculus of Variations

int = u'[x] /. dthh[[2]]

è!!!!
x

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅè!!!!!!!!!!!!!!!!
2 a - x

The derived expression represents the integrand of the action integral. We

simplify the integrand to a more manageable form for Mathematica by

substituting

subst1 = x a(1-Cos[]);

The differential dx is replaced by the new differential q multiplied by a

factor.

dx = q Hx ê. subst1L

a sinHqL

The integrand in the updated variables is given by

ints = dx int/.subst1

a
è!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!

a H1 - cosHqLL sinHqL
ÅÅè!!!

2 a - a H1 - cosHqLL

This expression is simplified by the following chain of functions to

ints =
"##

ints2 êê PowerExpand êê Simplify êê PowerExpand

2 a sin2J q
ÅÅÅÅÅÅ
2
N

which can easily be integrated with the result

2. Classical Mechanics 289

u = ‡ ints êê Simplify

a Hq - sinHqLL

We now know that the path between p1 and p2 in a parametric form given

by the coordinates x and y depends on q. x and y describe the fastest

connection between two points in a homogeneous force field. Parameter a

contained in the above representation has to be adjusted so that the path of

the particle passes point p2. The curve derived is known as a cycloid.

curve = {u,-x/.subst1}

8a Hq - sinHqLL, -a H1 - cosHqLL<

A parametric representation of the solution for different parameters a is

created by the function ParametericPlot[] and given as follows:

290 2.6 Calculus of Variations

k1 = curve /. a 1;
k2 = curve /. a 2;
k3 = curve /. a 1.25;
k4 = curve /. a 1.5;

ParametricPlot[{k1,k2,k3,k4},{ ,0,2 },AxesLabel->{"u"
,"x"}];

2 4 6 8 10 12
u

-4

-3

-2

-1

x

Example 2: Mechanical System

Another example of the application of the function EulerLagrange[] is

the derivation of the Euler–Lagrange equation for a mechanical system

with one degree of freedom. For a detailed discussion of the

Euler–Lagrange equation, see Section 2.7. The functional density for such

a problem is generally given by the Lagrange function :

= l@t, q@tD, q'@tDD

lHt, qHtL, q£HtLL

where q denotes the generalized coordinate of the particle and t denotes

the time. The Euler–Lagrange equation for the general Lagrangian then

follows by

2. Classical Mechanics 291

SetOptions@EulerLagrange, eXpand TrueD;

q
t @ D

lH0,1,0LHt, qHtL, q£HtLL -
lH0,0,1LHt, qHtL, q£HtLL

ÅÅ
t

== 0

If we are interested in the explicit form of the Euler–Lagrange equation,

we can set the option eXpandØFalse. Then, the result reads

SetOptions@EulerLagrange, eXpand FalseD;

q
t @ D

-q££HtL lH0,0,2LHt, qHtL, q£HtLL + lH0,1,0LHt, qHtL, q£HtLL -

q£HtL lH0,1,1LHt, qHtL, q£HtLL - lH1,0,1LHt, qHtL, q£HtLL == 0

This equation is the general representation of the Euler–Lagrange

equation.

The Euler operator defined earlier was the result of the variation of a

functional. We demonstrated the calculation for a single dependent

variable u = uHxL which was a function of one independent variable x. The

generic case in applications is more complex. We rarely find systems with

only one dependent variable. Thus, we need a generalization of the

formulation considering more than one dependent variable in the

functional F. In the following exposition, we assume that a set of q

dependent variables ua exists. The functional F for such a case is

represented by

(2.6.22)F@u1, u2, u3, …D = ‡
x1

x2

f Hx, u1, …, ux
1, …L dx.

The variation of the dependent variables is now performed by introducing

a set of test functions wa. Using this set of auxiliary functions, we can

represent the variation by

292 2.6 Calculus of Variations

(2.6.23)ua Hx; eL = ua Hx; 0L + e wa HxL , a = 1, 2, 3, … , q.

The derivation of the Euler operator proceeds in exactly the same way as

presented earlier. We skip the detailed calculations and present only the

result:

(2.6.24)
F

ÅÅÅÅÅÅÅÅÅÅÅ
e

= ‡
x1

x2‚
a=1

q

9‚
n=1

¶

H-1Ln DHnL
f

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
uHnLa

=wa HxL dx.

Since the individual variations wa HxL are all independent of each other, the

vanishing of Equation (2.6.24) when evaluated at e=0 requires the separate

vanishing of each expression in curly brackets. Thus, we again can define

an Euler operator for each of the q dependent variables ua.

2.6.6 Euler Operator for q Dependent Variables

In this subsection, we extend the definition of the Euler derivative to a set

of q dependent variables. Let f = f Hx, u1, u2, … , ux
1 , ux

2 , …L be the

density of the functional F@u1, u2,…]. Then, we define the Euler operator

a as

(2.6.25)a := ‚
n=0

¶

H-1Ln DHnL ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
uHnLa

, a = 1, 2, …, q,

which will give us the ath Euler equation when applied to the density f :

(2.6.26)a f = 0.

The only difference between this definition and the definition for a single

variable is the number of equations contained in Equation (2.6.26). The

occurrence of the q equations in the theoretical formulas must now be

incorporated in our Mathematica definition for the Euler derivative

EulerLagrange[]. The theoretical definition (2.6.25) only alters our

Mathematica function in a way that, for several dependent variables, a set

of Euler equations results. Thus, we change our Mathematica function in

such a way that all dependent variables are taken into account in the

application of the a operator. We realize this by including a loop

scanning the input list of the dependent variables. The code of this

generalized Euler operator is

2. Classical Mechanics 293

EulerLagrange@density_, depend_List,

independ_, options___D :=

Block@8f0, fh, e, w, y, expand,

euler = 8<, wtable<,
8expand< = 8eXpand< ê. 8options< ê.

Options@EulerDD;
wtable = Table@w@iD,

8i, 1, Length@dependD<D;
f0 = Function@x, y@xD + e w@xDD;
rules@i_D :=

b_. wtablePiTHn_L@independD
H 1Ln HoldForm@ 8independ,n<bD;

Do@
fh = density ê. dependPjT f0 ê.

8x independ, y dependPjT,
w wtablePjT<;

fh = Expand@ e fh ê. e 0D;
fh = fh ê. rules@jD ê.

wtablePjT@independD 1;

AppendTo@euler, fhD,
8j, 1, Length@dependD<D;

If@expand,
euler = ReleaseHold@eulerD,
eulerDD

Let us demonstrate the application of this function by two examples.

Example 1: Two-Dimensional Oscillator System

Assume that we know the functional density of a two-dimensional

oscillator system. Let us further assume that the two coordinates of the

oscillators are coupled by a product. We expect that the two equations of

motion follow by applying the Euler derivative. The Lagrange density of

the system reads

Clear@uD

294 2.6 Calculus of Variations

l = u@tD v@tD + H t u@tDL2 + H t v@tDL2 u@tD2 v@tD2

-uHtL2 + vHtL uHtL - vHtL2 + u£HtL2 + v£HtL2

The corresponding system of second-order equations follows by

8u,v<
t @lD

8-2 uHtL + vHtL - 2 u££HtL == 0, uHtL - 2 vHtL - 2 v££HtL == 0<

Note that we used the same name, EulerLagrange[], for the operators

and a. This sort of definition is possible and provides a great flexibility in

the application of a single symbol for different operations. Mathematica is

able to distinguish the two different functions by the different arguments.

Example 2: Two-Dimensional Lagrangian

Another example for a two-dimensional Lagrangian is given by the

function

f = u@tD v@tD + H t u@tDL2 + H t v@tDL2 + 2 tu@tD t v@tD

u£HtL2 + 2 v£HtL u£HtL + v£HtL2 + uHtL vHtL

This density is a special model of a Dirac Lagrangian containing the

derivatives with respect to time as a binomial. The corresponding

Euler–Lagrange equations read

8u,v<
t @ f D

8vHtL - 2 u££HtL - 2 v££HtL == 0, uHtL - 2 u££HtL - 2 v££HtL == 0<

2. Classical Mechanics 295

representing a coupled system of second-order ordinary differential

equations.

So far, we are able to handle point systems depending on one independent

variable. However, equations occurring in real situations depend on more

than one independent variable. Thus, we need a generalization of our Euler

derivative to more than one independent variable. In fact, the definitions of

an Euler operator can be extended from the q+1-dimensional case to the q

+ p-dimensional case. We define this operator in the following section.

2.6.7 Euler Operator for q + p Dimensions

Here, we will discuss the general definition of an Euler operator. This sort

of operator, for example, is used to write down field equations such as

Maxwell’s equations, Schrödinger's equation, Euler's equation in

hydrodynamics, and many others.

Definition: (q, p)-Dimensional Euler Operator

Let f = f Hx, uHnLL be the density of the functional F[u] with

x = Hx1, x2, …, xpL, and u = Hu1, u2, …, uqL be the p- and q-dimensional

vectors of the independent and dependent variables, respectively. By uHnL
we denote all the derivatives with respect to the independent variables. We

call

(2.6.27)a = ‚
J

H-DLJ ÅÅÅÅÅÅÅÅÅÅÅÅÅ
uJ

a

the general Euler operator in q dependent and p independent variables. J is

a multi-index J = H j1, …, jkL with 1 § jk § p, k ¥ 0.à

Since the functional densities f depend on a finite number of derivatives

uJ
a, the infinite sum in Equation (2.6.27) is terminated at this upper limit.

Again, the Euler equations for a given functional F@uD follow from the

application of a to F:

(2.6.28)a F = 0 , a = 1, 2, …, q.

From a theoretical point of view, we know the general Euler operator. Our

next step is to make this operation available in Mathematica. We define

296 2.6 Calculus of Variations

the generalized Euler operator by taking into account the different

independent variables. The corresponding definition of EulerLagrange[]
for q + p dimensions is given by

EulerLagrange@density_, depend_List,

independ_List, options___D :=

Block@8f0, fh, e, w, y, x$m, expand,

euler = 8<, wtable<,
8expand< = 8eXpand< ê. 8options< ê.

Options@EulerDD;
wtable = Table@w@iD,

8i, 1, Length@dependD<D;
f0 = Function@x$m, y + e wD;
ruleg@i_D :=

b_. wtablePiTHn___L @@ independ

H 1LPlus@@8n<

HoldForm@ Delete@Thread@8independ,8n<<D,0DbD;
Do@

fh = density ê. dependPjT f0 ê.
8x$m independ,

y

dependPjT @@ independ,

w wtablePjT @@ independ<;
fh = Expand@ e fh ê. e 0D;
fh = fh ê. ruleg@jD ê.

wtablePjT @@ independ 1;

AppendTo@euler, fhD,
8j, 1, Length@dependD<D;

If@Not@expandD,
euler = ReleaseHold@eulerD,
eulerDD

We demonstrate the application of the function EulerLagrange[] to the

wave equation in 2+1 dimensions and to a system of coupled nonlinear

diffusion equations.

2. Classical Mechanics 297

Example 1: Quadratic Density

Let us consider a functional in q = 1 and p = 3 variables and assume that

the density is quadratic in the derivatives given by

(2.6.29)F@uD =
1
ÅÅÅÅÅ
2 ‡ Hux1

2 Hx1, x2, x3L - ux2

2 - ux3

2 L dx1 dx2 dx3.

Calculating the variational derivative, we immediately find that the Euler

equations are given by the Laplace equation

(2.6.30)-ux1 x1 + ux2,x2 + ux3,x3 = 0.

Using the generalized definition of EulerLagrange[], we can reconstruct

the result of our pencil calculation. First, let us define the density by

f =
1

2
HH x1 u@x1, x2, x3DL2

H x2 u@x1, x2, x3DL2 H x3 u@x1, x2, x3DL2L

1
ÅÅÅÅÅÅ
2
I-uH0,0,1LHx1, x2, x3L2 - uH0,1,0LHx1, x2, x3L2 + uH1,0,0LHx1, x2, x3L2M

The application of the Euler operator to f gives

wave = 8u<
8x1,x2,x3<@ f D

8uH0,0,2LHx1, x2, x3L + uH0,2,0LHx1, x2, x3L - uH2,0,0LHx1, x2, x3L == 0<

The resulting equation is known as the wave equation in 2 + 1 dimensions.

Example 2: Diffusion of Two Components

In this example, we will consider a system in two field variables Hq = 2L
and two independent variables Hp = 2L. The physical background of this

model is the diffusion of two components in a nonlinear medium. The

Lagrange density of this field model has the representation

298 2.6 Calculus of Variations

l = v@x, tD t u@x, tD +

x u@x, tD x v@x, tD + u@x, tD2 v@x, tD2

uHx, tL2 vHx, tL2 + uH0,1LHx, tL vHx, tL + uH1,0LHx, tL vH1,0LHx, tL

The related equations of motion follow by

cnondiffu = TableFormA 8u,v<
8x,t< @lDE

2 uHx, tL vHx, tL2 - vH0,1LHx, tL - vH2,0LHx, tL == 0

2 vHx, tL uHx, tL2 + uH0,1LHx, tL - uH2,0LHx, tL == 0

representing two coupled nonlinear diffusion equations for the variables u

and v. The same equations of motion can be derived from the functional l1
given by

l1 = u@x, tD t v@x, tD +

x u@x, tD x v@x, tD + u@x, tD2 v@x, tD2

uHx, tL2 vHx, tL2 - uHx, tL vH0,1LHx, tL + uH1,0LHx, tL vH1,0LHx, tL

The equations of motion follow then from

TableFormA 8u,v<
8x,t< @l1DE

2 uHx, tL vHx, tL2 - vH0,1LHx, tL - vH2,0LHx, tL == 0

2 vHx, tL uHx, tL2 + uH0,1LHx, tL - uH2,0LHx, tL == 0

This behavior demonstrates that field equations can be derived from

different functionals.

2. Classical Mechanics 299

2.6.8 Variations with Constraints

This section deals with the problem of having a standard setup for a

problem in the calculus of variations and, in addition, some constraints on

the function for which we are looking. For example, we are looking for the

shortest connection on a curved surface. The fact that the solution we are

looking for is part of the surface can be formulated in a condition such as

(2.6.31)g Hqi -, tL = 0

defining the surface itself. For a sphere, the condition g is given by

(2.6.32)g = q1
2 + q2

2 + q3
2 - r2 = 0,

where r is the radius of the sphere. We call the functional relation g also a

boundary condition for the problem of variation.

For the first approach of boundary conditions involved in a variational

problem, let us assume that there exist two coordinates q1 = y and q2 = z

depending on each other. The functional density depends, in addition to

the coordinates q1 and q2, on the derivatives of the coordinates with

respect to t. The density of the functional then is

(2.6.33)f Ht, qi, q 'iL = f Ht, y, y ', z, z 'L .
The corresponding functional reads

(2.6.34)F@y, zD = Ÿt1

t2 f Ht, y, y ', z, z 'L dt.

If we carry out the variation of the two unknown function y and z, we get

(2.6.35)

F
ÅÅÅÅÅÅÅÅ
¶
…
¶=0

=

Ÿt1

t2 9I f
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅHy + ¶ 1L -

d
ÅÅÅÅÅÅdt I f

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅHy'+ ¶ '1L MM
Hy + ¶ 1LÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ

¶
+

I f
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅHz + ¶ 2L -

d
ÅÅÅÅÅÅdt I f

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅHz'+ ¶ '2L MM
Hz + ¶ 2LÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ

¶
= dt »

¶=0
.

In addition, we have the boundary condition in the form

(2.6.36)gHt, y, zL = 0.

Applying the variations also to this condition, we find

(2.6.37)gHt, y + ¶w1, z + ¶w2L = 0.

300 2.6 Calculus of Variations

This condition shows that the two independent variations (test functions w1

and w2) become dependent on each other. Differentiation g with respect to

the parameter e, we find

(2.6.38)

dg
ÅÅÅÅÅÅÅd¶ =

g
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅHy + ¶w1L

Hy + ¶w1LÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
¶

+
g

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅHz + ¶w2L
Hz + ¶w2LÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ

¶
= 0

(2.6.39)ó
g

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅHy + ¶w1L w1 +
g

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅHz + ¶w2L w2 = 0

(2.6.40)ó w2 = - I g
ÅÅÅÅÅÅÅyè M w1

1
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅH gê zèL .

Inserting this result into the functional F we get

(2.6.41)

F
ÅÅÅÅÅÅÅÅ
¶
…
¶=0

= Ÿt1

t2 9I f
ÅÅÅÅÅÅÅy -

d
ÅÅÅÅÅdt I f

ÅÅÅÅÅÅÅÅy' M M w1

+ I f
ÅÅÅÅÅÅÅz -

d
ÅÅÅÅÅÅdt I f

ÅÅÅÅÅÅÅz' M M w2= dt

= Ÿt1

t2 9 f
ÅÅÅÅÅÅÅy -

d
ÅÅÅÅÅÅdt I f

ÅÅÅÅÅÅÅÅy' M
- I f

ÅÅÅÅÅÅÅz -
d

ÅÅÅÅÅÅdt I f
ÅÅÅÅÅÅÅz' M M I gê y

ÅÅÅÅÅÅÅÅÅÅÅÅÅgê z M = wi dt = 0.

Since the wj are arbitrary, we find

(2.6.42)
f

ÅÅÅÅÅÅÅÅy -
d

ÅÅÅÅÅÅdt I f
ÅÅÅÅÅÅÅÅy' M = I f

ÅÅÅÅÅÅÅÅz -
d

ÅÅÅÅÅÅdt I f
ÅÅÅÅÅÅÅÅz' M M gê y

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅgê z

(2.6.43)ó I f
ÅÅÅÅÅÅÅÅy -

d
ÅÅÅÅÅÅdt I f

ÅÅÅÅÅÅÅÅy' MM 1
ÅÅÅÅÅÅÅÅg
ÅÅÅÅÅÅÅy

= I f
ÅÅÅÅÅÅÅÅz -

d
ÅÅÅÅÅÅdt I f

ÅÅÅÅÅÅÅÅz' M M 1
ÅÅÅÅÅÅÅÅÅÅÅÅÅgê z .

Since the left-hand side contains only derivatives of f and g with respect

to y and y ' and the right-hand side contains only derivatives with respect to

z and z ', we can separate the relation by introducing a common function l

depending only on the independent variable t. Thus, the resulting

determining equations for f and g are

(2.6.44)
f

ÅÅÅÅÅÅÅy -
d

ÅÅÅÅÅÅdt I f
ÅÅÅÅÅÅÅÅy' M + lHtL g

ÅÅÅÅÅÅÅy = 0,

(2.6.45)f
ÅÅÅÅÅÅÅz -

d
ÅÅÅÅÅÅdt I f

ÅÅÅÅÅÅÅz' M + lHtL g
ÅÅÅÅÅÅÅz = 0.

The problem is solved if we can determine the three unknown functions

y = yHtL, z = zHtL, and l = lHtL. For these three unknowns, we know three

equations first the two Euler equations resulting from the functional F

(2.6.44) and (2.6.45), second the boundary condition g = 0. Thus, we have

a sufficient number of equations to determine the unknowns y, z, and l. l,

the additional unknown, is called a Lagrange multiplier, which Lagrange in

1788 originally introduced in his Mechanique Analytique. The

2. Classical Mechanics 301

generalization from two variable to many variables and many boundary

conditions is now obvious. The procedure demonstrated above can be

applied to a more complicated problem. The resulting determining

equations are

(2.6.46)
f

ÅÅÅÅÅÅÅÅqi
-

d
ÅÅÅÅÅÅdt I f

ÅÅÅÅÅÅÅÅÅÅq'i
M + ‚

j=1

M
l jHtL g j

ÅÅÅÅÅÅÅÅÅq = = 0,

(2.6.47)g j Hqi, tL = 0,

with i = 1, 2, ..., N and j = 1, 2, ..., M . The first equation represents a

system of equations consisting of N equations for N + M unknowns. In

addition, there exist M boundary conditions which allow a consistent

solution of the problem. For N + M unknown functions, there exist N + M

equations.

In practical applications, the system of equations g j Hqi, tL = 0 is equivalent

to a system of M differential equations

(2.6.48)
‚

i

g j
ÅÅÅÅÅÅÅÅÅqi

g qi = 0, i = 1, 2, ..., N ,

j = 1, 2, ..., M .

Mechanical problems are usually formulated in such a way that the M

boundary conditions are represented by differential equations.

Example 1: Rolling Wheel on an Inclined Plane

Figure 2.6.3. On a inclined plane, a wheel is rolling downward without any slip.

Let us consider a rolling wheel on an inclined plane (see Figure 2.6.3). The

y coordinate is then given by

302 2.6 Calculus of Variations

(2.6.49)y = R Q,

where R is the radius of the wheel. The boundary condition for the

movement is thus

gHy, QL = y - R Q = 0

and

g
ÅÅÅÅÅÅÅy = 1,

g
ÅÅÅÅÅÅÅÅ

Q
= R

are the quantities related to the Lagrange multiplier.

2.6.9 Exercises

1. Show that the shortest distance between two points in three-dimen-
sional space is a straight line.

2. Show that the geodesic on the surface of a right circular cylinder is a
helix.

3. Find the dimensions of the parallelepiped of maximum volume that
is circumscribed by 1) a sphere of radius R and 2) an ellipsoid with
semiaxes a, b, and c.

4. Find the ratio of the radius R to the height h of a right circular
cylinder of fixed volume V that will minimize the surface area A.

5. A disk of radius R rolls without slipping inside the parabola
y = a x2. Find the equaion of constraint. Express the condition which
allows the disk to roll so that it contacts the parabola at one and only
one point, independent of its position.

2.6.10 Packages and Programs

2. Classical Mechanics 303

EulerLagrange Package

The EulerLagrange package serves to derive the Euler–Lagrange equations

from a given Lagrangian.

If@$MachineType == "PC",

$EulerLagrangePath = $TopDirectory<>

"êAddOnsêApplicationsêEulerLagrangeê";
AppendTo@$Path, $EulerLagrangePathD,
$EulerLagrangePath =

StringJoin@$HomeDirectory, "ê.Mathematicaê3.0ê
AddOnsêApplicationsêEulerLagrange", "ê"D;

AppendTo@$Path, $EulerLagrangePathDD;

The next line loads the package.

<< EulerLagrange.m

NotationA u_

x_

@den_D EulerLagrange@den_, u_, x_DE

@ D

304 2.6 Calculus of Variations

2.7 Lagrange Dynamics

2.7.1 Introduction

In this chapter, we discuss one of the fundamental principles of classical

mechanics – the Lagrangian formulation (see Figure 2.7.1). This

formulation also provides the necessary background to learn about the

Hamiltonian formulation, which, in turn, provides the natural framework in

which to investigate the ideas of integrability and nonintegrability in a

wide class of mechanical systems. Many of the differential equations so far

discussed describe the motion of a particle moving in some force field and,

as such, they are examples of Newtonian equations of motion. Since

Newton's work, the Laws of Mechanics have been the subject of ever more

general and elegant formulations.

Figure 2.7.1. Joseph Louis Lagrange born January 25, 1736; died April 10, 1813.

In order to circumvent some of the practical difficulties which arise in

attempts to apply Newton's equations to particular problems, alternative

procedures can be developed. All such approaches are, in essence, a

posteriori because it is known beforehand that the result equivalent to the

Newtonian equations must be obtained. Thus, in order to effect a

simplification, it is not required to formulate a new theory of mechanics —

2. Classical Mechanics 305

the Newtonian theory is quite correct — but only to devise an alternative

method of dealing with complicated problems in a general manner. Such a

method is contained in Hamilton's principle and the equations of motion

which result from the application of this principle are called Lagrange's

equations.

General equations of motion can be seductively derived by invoking such

fundamental principles as the homogeneity of space and time and the use

of an almost magical variational principle, Hamilton's principle, to the

extent that the resulting laws would appear to have been determined from

purely deductive principles. In view of the wide range of applicability that

Hamilton's principle has been found to possess, it is not unreasonable to

assert that Hamilton's principle is more fundamental than are Newton's

equations. Therefore, we will proceed by first postulating Hamilton's

principle; we will then obtain Lagrange's equation and show that these are

equivalent to Newton's equations.

2.7.2 Hamilton's Principle Historical Remarks

Minimal principles in physics have a long and interesting history. The

search for such principles is predicated on the notion that Nature always

acts in such a way that certain important quantities are minimized when a

physical process takes place. The first such minimum principles were

developed in the field of optics.

Hero of Alexandria, in the second century BC, found that the reflection of

light is based on the shortest possible path of a ray.

In 1657, Fermat (see Figure 2.7.2) reformulated the principle by

postulating that a light ray travels in such a way that on its path it requires

the least time. Fermat's principle of least time leads immediately not only

to the correct law of reflection but also to Snell's law of refraction.

306 2.7 Lagrange Dynamics

Figure 2.7.2.
Pierre de Fermat (born August 17, 1601; died January 12, 1665), a French lawyer, linguist,
and amateur mathematician.

Newton, Leibniz, and Bernoulli discussed the problem of the

brachystochrone and the shape of a hanging chain (a catenary).

In 1747, Maupertius first applied the general minimum principle in

mechanics (see Figure 2.7.3). He asserted that dynamical motion takes

place with minimum action. His theological reasoning was that action is

minimized through the wisdom of God.

Figure 2.7.3.

Pierre de Maupertuis (born September 28, 1698; died August 27, 1759), a French
mathematician and astronomer. He is most famous for formulating the principle of least
action. The first use to which Maupertius put the principle of least action was to restate
Fermat's derivation of the law of refraction (1744).

2. Classical Mechanics 307

In 1760, Lagrange put the principle of least action on a firm basis (see

Figure 2.7.1). However, the principle of least action is less general than

Hamilton's principle.

In 1828, Gauss developed a method of treating mechanics by his principle

of least constraint; a modification was later made by Hertz and embodied

in his principle of least curvature. These principles, which were formulated

6 years later are closely related to Hamilton's principle. However,

Hamilton's more general formulation is still today in use.

Figure 2.7.4.

Carl Friedrich Gauss (born April 30, 1777; died February 23, 1855), worked in a wide
variety of fields in both mathematics and physics, including number theory, analysis,
differential geometry, geodesy, magnetism, astronomy, and optics. His work has had an
immense influence in many areas.

In 1834 and 1835 Hamilton (see Figure 2.7.5) announced the dynamical

principle upon which it is possible to base all of mechanics and, indeed,

most of classical physics. Hamilton's principle reads:

Of all the possible paths along which a dynamical system can move from
one point to another within a specific time interval, the actual path
followed is that which minimizes the time integral of the difference
between the kinetic and potential energies.

In terms of the calculus of variations, Hamilton's principle becomes

 d Ÿt1

t2 HT - V L „ t = 0.

This variational statement of the principle requires only that T - V be an

extremum, not necessarily a minimum, but in almost all applications of

importance in dynamics, the minimum condition obtains.

308 2.7 Lagrange Dynamics

Figure 2.7.5.

Sir William Rowan Hamilton (born August 04, 1805; died Septembe 02, 1865), Scottish
mathematician and astronomer, and later, Irish Astronomer Royal. In 1843, Hamilton
discovered the quaternions, the first noncommutative algebra to be studied. He felt this
would revolutionize mathematical physics and he spent the rest of his life working on
quaternions.

Let us consider a mechanical system consisting of a collection of particles

— interacting among each other according to well-defined force laws;

experience has shown that the state of the system is completely described

by the set of all the positions and velocities of the particles. The coordinate

frame need not be cartesian, as was the case in Newton's work, and the

description can be effected by means of some set of generalized

coordinates qi, Hi = 1, …, nL and generalized velocities q 'i, Hi = 1, …, nL.
If the system moves from a position at some time t1, labeled by the

coordinate set q”÷ H1L
= Hq1Ht1L, …, qnHt1LL, to a position q”÷ H2L

= Hq1Ht2L,
…, qnHt2LL at another time t2, then the actual motion can be determined

from Hamilton's principle of least action. This requires that the integral of

the so-called Lagrange function takes the minimum possible value

between the initial and final times. For the moment, we treat the

Lagrangian as a black box, merely stating that it can only be some function

of those variables on which the state of a system can depend, namely

(2.7.1)L = LHq1, …, qn, q '1, …, q 'n, tL.
The famous principle of least action or Hamilton's principle requires that

the action integral

2. Classical Mechanics 309

(2.7.2)W = Ÿt1

t2 LHq”÷ , q”÷ ', tL „ t

be a minimum. For the moment, we drop the subscript on the qi's and q 'i's

and assume a single degree of freedom. The positions qH1L and qH2L at the

initial and final times t1 and t2, respectively, are assumed fixed. There can

be many different paths qHtL connecting qH1L and qH2L, and the aim is to find

those that extremize the action (2.7.2). This is done by looking at the effect

of a first variation, that is adding a small alteration along the path which

vanishes at either end. A remarkable feature of this procedure is that we

are considering the effect of these variations about a path which we do not

yet know. The first variation of the action is then determined by

q
‡
t1

t2

L@q@tD, tq@tD, tD t

8t,1< LH0,1,0L@q@tD, q @tD, tD +

LH1,0,0L@q@tD, q @tD, tD == 0

This equation is known as Lagrange's equation.

For n degrees of freedom q1, q2, …, qn, the variation must be effected for

each variable independently (i.e., qi + e wi). The result gained is a set of

equations

MapAi
k
jjj

#
‡
t1

t2

L@q1@tD, q2@tD, q3@tD, t q1@tD,

t q2@tD, t q3@tD, tD t
y
{
zzz &, 8q1, q2, q3<E

8 8t,1< LH0,0,0,1,0,0,0L@q1@tD, q2@tD, q3@tD, q1 @tD,
q2 @tD, q3 @tD, tD + LH1,0,0,0,0,0,0L@q1@tD,

q2@tD, q3@tD, q1 @tD, q2 @tD, q3 @tD, tD == 0,

8t,1< LH0,0,0,0,1,0,0L@q1@tD, q2@tD, q3@tD, q1 @tD,
q2 @tD, q3 @tD, tD + LH0,1,0,0,0,0,0L@q1@tD,

q2@tD, q3@tD, q1 @tD, q2 @tD, q3 @tD, tD == 0,

8t,1< LH0,0,0,0,0,1,0L@q1@tD, q2@tD, q3@tD, q1 @tD,
q2 @tD, q3 @tD, tD + LH0,0,1,0,0,0,0L@q1@tD,

q2@tD, q3@tD, q1 @tD, q2 @tD, q3 @tD, tD == 0<

310 2.7 Lagrange Dynamics

which are the celebrated Lagrange equations. If the explicit form of the

Lagrangian is known, then the set of equations of motion are a set of

second-order equations. If, in addition, the initial dates HqiH0L, q 'i H0L,
i = 1, 2, 3, …L are given, the entire history of the system is determined.

For Laplace, this deterministic framework appeared so powerful that he

claimed: We ought then to regard the present state of the universe as the

effect of its preceding state and as the cause of its succeeding state.

At this point of the theory, we know how to derive the Lagrange equations

from a given Lagrangian. However, up to now, we did not discuss how we

can find the Lagrangian. In determining the correct form for the

Lagrangian function, it is interesting to see how far one can go in making

this choice by invoking only the most basic principles. Landua and Lifshitz

[2.2] argue that for a free particle, the principles of homogeneity of time

and isotropy of space determine that the Lagrangian can only be

proportional to the square of the velocities. The two mentioned properties

ensure that the motion can be considered in the context of an inertial

frame, (i.e., independent of its absolute position in space and time). If the

constant of proportionality is taken to be half the particle mass, then the

Lagrangian for a system of noninteracting particles is just their total kinetic

energy; that is,

(2.7.3)L = ‚
i=1

n 1
ÅÅÅÅ2 m q 'i

2 = T.

Beyond this, experimental facts have to be invoked in that if the particles

interact among each other according to some force law contained in a

potential energy function V Hq1, q2, …, qnL, then Landau and Lifshitz say

experience has shown that the correct form of the Lagrangian is

(2.7.4)L = T - V = ‚
i=1

n 1
ÅÅÅÅ2 m q 'i

2 - V Hq1, q2, …, qnL.
The potential energy function is such that the force acting on each particle

is determined by

(2.7.5)Fi
”÷÷÷

= - ÅÅÅÅÅÅÅÅqi
V Hq1, q2, …, qnL.

This provides a definition of the potential energy because it ensures that

the net work done by a system in traversing a closed path in the

configuration space is zero. For velocity-independent potentials,

Lagrange's equations become

2. Classical Mechanics 311

SetOptions@EulerLagrange, eXpand > FalseD;

q
‡
t1

t2i
k
jj
1

2
m H t q@tDL2 V@q@tDDy

{
zz t

V @q@tDD m q @tD == 0

which, in the case of cartesian coordinates, are just Newton's equations.

In general, the Lagrange equations of motion are a set of n ordinary

differential equations of second order. A complete solution will contain

2 n arbitrary constants. These constants are usually taken to specify the

state of the system at some initial time. Instead of giving the initial state of

the system, one might give the initial configuration and a later

configuration. These conditions might not be self-consistent because the

second configuration might not result from the first one under the action of

the given forces, no matter how the initial velocity components are chosen.

One of the most useful devices for solving the Lagrange equations of

motion is to discover the first integrals of the motion. A first integral of a

set of differential equations is a function of the unknowns and contains

derivatives of one order lower than the order of the differential equations

themselves and remains constant by virtue of the differential equations.

Examples of such integrals are the energy and the momentum of isolated

systems. The advantage of having an integral of the motion is that it

reduces the order of the system of equations to be solved.

312 2.7 Lagrange Dynamics

2.7.3 Hamilton's Principle

To see how Hamilton's principle works, let us consider a mechanical

system consisting of N interacting particles. As we noted in Section 2.7.2,

it is sufficient to introduce a functional depending on coordinates and

velocities. The choice of coordinates and velocities only is a matter of

experience. The chosen coordinates must not be cartesian coordinates.

However, Newton's mechanics is based on cartesian coordinates. In

Hamilton's principle, it is sufficient to choose so-called generalized

coordinates qi Hi = 1, 2, …, NL and generalized velocities

q 'i Hi = 1, 2, …, NL. These coordinates are chosen in such a way that the

mathematical description of the problem is simplified.

The choice of generalized (appropriate) coordinates is motivated by the

following arguments. A point system consisting of N points has, in

general, to satisfy a number r constraints. These restrictions are given by

(2.7.6)
ga Hxb, tL = 0 a = 1, 2, ... r, b = 1, 2, ..., 3 N

where xb denotes the 3N cartesian coordinates. The degrees of freedom for

such a system are determined by f = 3 N - r. Our aim is to replace the

3N cartesian coordinates xb by f generalized coordinates qi. These f

generalized coordinates qi are free of any constraints and allow a complete

description of the system. The physical meaning of the coordinates can be

different from the cartesian coordinates. For example, the generalized

coordinates can be distances, angles, line elements, and so forth. It does

not matter how one interprets these coordinates, but it is important that the

number of the coordinates equal the degrees of freedom of the system.

Such coordinates are optimized coordinates for the system.

2.7.3.1 Classes of Constraints

Constraints which are given by algebraic expressions like

(2.7.7)ga Hxb, tL = 0, a = 1,2,...,r,

with r < f = 3 N - r are called holonomic.

2. Classical Mechanics 313

Constraints not representable by algebraic relations are called

nonholonomic. Another classification of constraints is based on the time

dependence or independence. Time-dependent constraints are termed

rheonimic. Constraints independent of time are called scleronomic. The

following table summarizes the terms used to classify mechanical

constraints.

rheonom
with time

skleronom
without time

holonom gaHqi,tL=0 gaHqiL=0

nonholonom gaHqi,tLˆ0 gaHqiLˆ0

Table 2.7.1. Classification of constraints as rehonom, skleronom, holonon, and nonholonom conditions.

The motion of a particle system with N generalized coordinates from a

position q”÷ H1L
= Hq1 Ht1L, q2 Ht1L ... qN Ht1LL at t = t1 to a different position

q”÷ H2L
= Hq1 Ht2L, q2 Ht2L ... qN Ht2LL at t = t2 is governed by Hamilton's

principle. Hamilton's principle itself is governed by a functional called the

Lagrange functional whose density is a function of generalized coordinates

and velocities:

(2.7.8)= Hq1, q2, ... , qN , q '1 , q '2 , ... , q 'N , tL.
This kind of density takes on an extremal value in a time interval t1 to t2 if

the right path is chosen. At the moment we assume that such a density

exists and ask for consequences for the density. If the density exists then

we are able to write down the corresponding functional

(2.7.9)L @q1D = Ÿt1

t2 Hq1, q2, ..., qN , q '1 , q '2 , ... , q 'N , tL dt.

Calculus of variations tells us that this functional assumes an extremal

value if the Euler equations are satisfied; that is

(2.7.10)i = 0 =
d L
ÅÅÅÅÅÅÅÅÅ
d qi

, i = 1, 2, ... , N

or explicitly

(2.7.11)ÅÅÅÅÅÅÅÅq -
d

ÅÅÅÅÅÅdt I ÅÅÅÅÅÅÅÅq° M = 0.

In Mathematica, we get for a system with N coordinates the expression

314 2.7 Lagrange Dynamics

SetOptions@EulerLagrange, eXpand > TrueD;

q@iD
t @ @q@iD@tD, t q@iD@tD, tDD

8t,1< H0,1,0L@q@iD@tD, q@iD @tD, tD +

H1,0,0L@q@iD@tD, q@iD @tD, tD == 0

which is identical with relation (2.7.11). This kind of equation is also

known as Euler–Lagrange equation. The Euler–Lagrange equations are

ordinary differential equations of second order. If we carry out the

differentiation explicitly, we get a second-order ODE.

SetOptions@EulerLagrange, eXpand > FalseD;

q@iD
t @ @q@iD@tD, t q@iD@tD, tDD

H0,1,1L@q@iD@tD, q@iD @tD, tD
q@iD @tD H0,2,0L@q@iD@tD, q@iD @tD, tD +

H1,0,0L@q@iD@tD, q@iD @tD, tD
q@iD @tD H1,1,0L@q@iD@tD, q@iD @tD, tD == 0

At this stage of our calculations we note that the order of differentiation of

Euler–Lagrange equations is identical with the order of differentiation of

Newton's equation.

If Hamilton's principle has a real physical meaning, then the equations of

motion must be identical with Newton's equation of motion. To establish

this connection, we define a Lagrange density which separates into two

parts. The first part contains only velocity-dependent components and the

second part contains only information on coordinates. This separation is

motivated by the two energies known as kinetic energy and potential

energy. Let us first assume that both energies are linearly combined:

(2.7.12)= a T + bV.

2. Classical Mechanics 315

where T and V denote kinetic and potential energies, respectively. The

parameters a and b are, up to now, unknown. The kinetic energy is a

function of generalized velocities q 'i given by

(2.7.13)T = T H q '1 , q '2 , ..., q 'N L = THq 'iL.
This function is defined in Mathematica by

T = @ t q@iD@tDD

@q@iD @tDD

The potential energy is a function of the generalized coordinates qi given

by

(2.7.14)V = V Hq1, q2, ..., qN L = V HqiL.
or in Mathematica by

V = @q@iD@tDD

@q@iD@tDD

The Lagrange density is the given by relation (2.7.12)

L = T + V

@q@iD @tDD + @q@iD@tDD

From the Euler–Lagrange equations, we get the following system of

equations of motion

(2.7.15)

ÅÅÅÅÅÅÅÅÅqi
-

d
ÅÅÅÅÅÅdt I ÅÅÅÅÅÅÅÅÅq° i

M =

b
V HqiLÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅqi

- a
d

ÅÅÅÅÅÅdt I T
ÅÅÅÅÅÅÅÅÅq° i

M = b
V HqiLÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅqi

- a
2T

ÅÅÅÅÅÅÅÅÅÅÅ
q2

°
i

qi
–

= 0

(2.7.16)ó -
b
ÅÅÅÅÅ
a

V
ÅÅÅÅÅÅÅÅÅqi

+
2T

ÅÅÅÅÅÅÅÅÅÅÅ
q2

°
i

qi
–

= 0 i = 1, 2, ..., N.

in Mathematica, it follows that

316 2.7 Lagrange Dynamics

SetOptions@EulerLagrange, eXpand > FalseD;

ElerLagrangeEquation = q@iD
t @LD

@q@iD@tDD @q@iD @tDD q@iD @tD == 0

Newton's theory provides for an N-particle system the following system of

equations

(2.7.17)mi q ''i = Fi, i = 1, 2, ... , N .

If we, in addition, assume that the forces Fi can be represented by a

potential gradient

(2.7.18)Fi = -
V HqiLÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅqi

, i = 1, 2, ..., N ,

then we get Newton's equation in the form

(2.7.19)
V HqiLÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅqi

+ mi q ''i = 0,

or in Mathematica,

NwtonsEquations =

q@iD@tD H @q@iD@tDDL + m@iD t,t q@iD@tD == 0

@q@iD@tDD + m@iD q@iD @tD == 0

If both systems of equations are identical, the difference of the two

systems must vanish:

rel1 = NwtonsEquationsP1T
ElerLagrangeEquationP1T êê Simplify

H 1 + L @q@iD@tDD + Hm@iD + @q@iD @tDDL q@iD @tD

2. Classical Mechanics 317

Because the second-order derivative in the qi's and the potential gradient

are not equal to zero, the coefficients of these terms must vanish. The

coefficient with respect to the potential gives

r1 =

Solve@Coefficient@rel1, q@iD@tD @q@iD@tDDD == 0, D êê
Flatten

8 1<

The relation for a is gained by

r2 = Solve@
Coefficient@rel1, t,t q@iD@tDD == 0, D êê Flatten

9 m@iD
@q@iD @tDD =

If we, in addition, assume that the kinetic energy is a quadratic function in

the generalized coordinates, then the masses mi are the front factors of the

quadratic term. Thus, we can set

r2 = r2 ê. q@iD'@tD,q@iD'@tD @q@iD'@tDD > m@iD

8 1<

Now, the two unknowns a and b are determined and the Lagrange density

becomes

= L ê. r1 ê. r2

@q@iD @tDD + @q@iD@tDD

In standard mechanics texts, the Lagrange density is defined by

(2.7.20)= T H q 'iL - V H qiL.

318 2.7 Lagrange Dynamics

However, the sign does not matter because the resulting system of

equations of motion is invariant with respect to a change of all signs. This

is demonstrated by the derivation of the equations of motion by

q@iD
t @ D

@q@iD@tDD + @q@iD @tDD q@iD @tD == 0

and

q@iD
t @ D

@q@iD@tDD @q@iD @tDD q@iD @tD == 0

The major assumption in the derivation of the Lagrange density was that

the kinetic energy is a quadratic function in the generalized velocities q 'i.

A simple realization is given by

(2.7.21)T H q 'iL =
miÅÅÅÅÅÅ2 q 'i

2
+ c1 q 'i + c2.

The simplest form of the kinetic energy for an N-particle system is thus

(2.7.22)T H q 'iL = ‚
i = 1

N miÅÅÅÅÅÅ2 q 'i
2.

In general, the kinetic energy is a homogenous quadratic function in the

generalized velocities q 'i:

(2.7.23)T = ‚
j,k

a jk q ' j q 'k .

Differentiation of this relation with respect to q 'i delivers

(2.7.24)

dT
ÅÅÅÅÅÅÅÅÅd q° i

=
d

ÅÅÅÅÅÅÅÅÅÅd q° i
9‚

k, j
a jk q ' j q 'k= = ‚

k, j
a jk

d
ÅÅÅÅÅÅÅÅÅd q° i

Hq ' j q 'kL
= „

k, j
d jk

dq' j
ÅÅÅÅÅÅÅÅÅÅÅÅÅdq'id ji

q 'k + q ' j
dq'kÅÅÅÅÅÅÅÅÅÅÅÅÅdq'idki

= ‚
k, j

a jk Hd ji q 'k + q ' j dkiL = ⁄k aik q 'k + ‚
j

a ji q ' j.

Multiplying this with q 'i and summing over i gives

(2.7.25)‚
i

q 'i
dT

ÅÅÅÅÅÅÅÅÅdq'i
= ⁄i,k aik q 'k q 'l + ‚

i, j
a ji q ' j q 'i

2. Classical Mechanics 319

which is equivalent to

(2.7.26)‚
i

q 'i
dT

ÅÅÅÅÅÅÅÅÅdq'i
= 2⁄i,k aik q 'k q 'i

because the indices in the second sum are changeable. Then, it follows that

(2.7.27)‚
i

q 'i
dT

ÅÅÅÅÅÅÅÅÅdq'i
= 2 T .

This result, however, is a special case of the more general Euler theorem

on homogenous functions f HykL given by

(2.7.28)‚
k

yk
f

ÅÅÅÅÅÅÅÅÅyk
= n f .

The main result is that the Lagrange density can be chosen as the

difference of kinetic and potential energy if we require that Newton's

equations be the target of Hamilton's principle. We also realized that the

Lagrange density is gauge invariant with respect to a common factor which

does not alter the resulting equations of motion. We demonstrated that the

variation of

(2.7.29)d
ÅÅÅÅÅÅÅd¶ Ÿt1

t2 H T H q 'i L - V HqiLL dt »¶=0 = 0

delivers the equations of motion, which is just Hamilton's principle.

Example 1: Harmonic Oscillator

As a first example let us examine the harmonic oscillator. This kind of

system is central in different fields of physics (e.g., in solid state physics to

describe crystals, in quantum physics to examine harmonic interactions).

The kinetic energy of a single harmonic oscillator in generalized velocities

is given by

T =
m

2
H t q@tDL2

1
2
m q @tD2

The potential energy is given by the harmonic function

320 2.7 Lagrange Dynamics

V =
k

2
q@tD2

1
2
k q@tD2

where m is mass and k is a force constant. The Lagrange density follows by

L = T V

1
2
k q@tD2 + 1

2
m q @tD2

Applying the Euler–Lagrange operator to this density, we find the

governing equation of motion

harmonicOs = q
t@LD

k q@tD m q @tD == 0

The solution of this equation demonstrates that the motion is described by

harmonic functions:

DSolve@harmonicOs, q, tD êê Flatten

9q FunctionA8t<, C@1D CosA
è!!!!k t
è!!!!m E + C@2D SinA

è!!!!k t
è!!!!m EE=

Example 2: Rolling Wheel on an Inclined Plane

Let us consider a wheel rolling on a inclined plane. The kinetic energy

consists of two parts. The first part is purely translational and the second

purely rotational. The total kinetic energy is given by

2. Classical Mechanics 321

T =
1

2
m H t y@tDL2 +

1

2
H t @tDL2 ê. >

1

2
m R2

1
2
m y @tD2 + 1

4
m R2 @tD2

where m is the mass, = m R2 ê2 is the moment of inertia with respect to

the center, and R is the radius of the wheel. The potential energy is mainly

generated by Earth's gravitation:

V = m Hl y@tDL Sin@ D

m Sin@ D Hl y@tDL

where l is the total length of the plane. The generalized coordinates here

are y and q. The origin of the potential is chosen in such a way that at the

bottom of the ramp, V = 0. The Lagrange density of the system is given by

L = T V

m Sin@ D Hl y@tDL +
1
2
m y @tD2 + 1

4
m R2 @tD2

representing a function in y, y ', and q '.

Figure 2.7.6. Wheel on a ramp. Definition of constraints and coordinates.

322 2.7 Lagrange Dynamics

In addition to the Lagrange density, the system has to satisfy the additional

constraint of nonslip; that is,

g = y@tD R @tD == 0

y@tD R @tD == 0

The degrees of freedom f for the system is then determined by

(2.7.30)f = N - M = 2 - 1 = 1;

that the system has one degree of freedom if the wheel rolls without

slipping. Thus, we can use either y or q as the generalized coordinate. Let

us choose y as the appropriate coordinate. Then, from the constraint g, we

get

gconst = > FunctionAt,
y@tD

R
E

FunctionAt, y@tD
R

E

Inserting this relation into the Lagrangian density, we get

Ly = L ê. gconst

m Sin@ D Hl y@tDL +
3
4
m y @tD2

If we prefer to chose q as the appropriate coordinate we find

L = L ê. y > Function@t, R @tDD

m Sin@ D Hl R @tDL +
3
4
m R2 @tD2

2. Classical Mechanics 323

Both Lagrangians are equivalent for the description of motion. The

governing equation of motion follows for each case

eqy = y
t@LyD

m Sin@ D 3
2
m y @tD == 0

and

eq = t@L D

m R Sin@ D 3
2
m R2 @tD == 0

The solutions for each case follows by

soly = DSolve@eqy, y, tD êê Flatten

9y FunctionA8t<, C@1D + t C@2D +
1
3
t2 Sin@ DE=

sol = DSolve@eq , , tD êê Flatten

9 FunctionA8t<, C@1D + t C@2D +
t2 Sin@ D

3 R
E=

The point of view of this problem is to assume that y and q are

independent of each other. In this case, we have to carry out Hamilton's

principle under the action of constraints. The constraints are used to

determine the Lagrange multiplier. The Lagrange equations now read

el1 = y
t@LDP1T + @tD y@tDgP1T == 0

m Sin@ D + @tD m y @tD == 0

324 2.7 Lagrange Dynamics

el2 = t@LDP1T + @tD @tDgP1T == 0

R @tD 1
2
m R2 @tD == 0

In addition, the constraint gives

gconst

FunctionAt, y@tD
R

E

These three relations are the basis for the solution of the problem.

Let us first differentiae the constraint relation twice with respect to t and

solve the resulting relation with respect to q '':

solconst = Solve@ t,t gP1T == 0, t,t @tDD êê Flatten

9 @tD y @tD
R

=

Then, we can use the result in the second Euler–Lagrange equation and

solve for the Lagrange multiplier:

sol = Solve@el2 ê. solconst, @tDD êê Flatten

9 @tD 1
2
m y @tD=

Inserting the result into the first Euler–Lagrange equation, we find

eql1 = el1 ê. sol

m Sin@ D 3
2
m y @tD == 0

2. Classical Mechanics 325

which determines the Lagrange multiplier completely:

LagrangeMultiplier =

sol ê. Flatten@Solve@eql1, t,t y@tDDD

9 @tD 1
3
m Sin@ D=

The Euler–Lagrange equations then follow by inserting the Lagrange

multiplier:

el1f = el1 ê. LagrangeMultiplier

2
3
m Sin@ D m y @tD == 0

el2f = el2 ê. LagrangeMultiplier

1
3
m R Sin@ D 1

2
m R2 @tD == 0

The integration of the two equations with initial conditions introduced

deliver

DSolve@Join@8el1f<, 8y@0D == y0, y'@0D == v0<D, y, tD êê
Flatten

9y FunctionA8t<, 1
3

H3 t v0 + 3 y0 + t2 Sin@ DLE=

DSolve@Join@8el2f<, 8 @0D == 0, '@0D == 0<D, , tD êê
Flatten

9 FunctionA8t<, 3 R 0 + 3 R t 0 + t2 Sin@ D
3 R

E=

326 2.7 Lagrange Dynamics

Example 3: Sliding Mass Connected to a Pendulum

Let us consider two mass points as a coupled pendulum. The first mass m1

is sliding on a horizontal bar in the x-direction. The second mass is

connected with the first one by a stiff rod. At each end of the rod, one mass

point is located (see Figure 2.7.7). The second mass m2 is the pendulum

mass.

Figure 2.7.7. Sliding mass pendulum.

The movement of mass m1 is restricted to the x-direction. The second mass

m2 undergoes translations in x as well as oscillations around its support.

The total kinetic energy is generated by two parts:

2. Classical Mechanics 327

T1 =
m1

2
HH t x1@tDL2 + H t z1@tDL2L

1
2
m1 Hx1 @tD2 + z1 @tD2L

and

T2 =
m2

2
HH t x2@tDL2 + H t z2@tDL2L

1
2
m2 Hx2 @tD2 + z2 @tD2L

The potential energies of the two masses are

V1 = 0

0

and

V2 = m2 z2@tD

m2 z2@tD

The total kinetic and potential energies are

T = T1 + T2

1
2
m1 Hx1 @tD2 + z1 @tD2L +

1
2
m2 Hx2 @tD2 + z2 @tD2L

and

328 2.7 Lagrange Dynamics

V = V1 + V2

m2 z2@tD

To introduce generalized coordinates, we have to take the constraints into

account. The following rules define a transformation between original

coordinates and generalized coordinates:

generalizedCoordinates =

8x1 > Function@t, x@tDD, z1 > Function@t, 0D,
x2 > Function@t, x@tD + l Sin@ @tDDD,
z2 > Function@t, l Cos@ @tDDD<

8x1 Function@t, x@tDD, z1 Function@t, 0D,
x2 Function@t, x@tD + l Sin@ @tDDD,
z2 Function@t, l Cos@ @tDDD<

The transformed kinetic energy follows with

= T ê. generalizedCoordinates êê Simplify

1
2

HHm1 + m2L x @tD2 +
2 l m2 Cos@ @tDD x @tD @tD + l2 m2 @tD2L

The potential energy is

= V ê. generalizedCoordinates êê Simplify

l m2 Cos@ @tDD

The Lagrangien density in x and f is given by

2. Classical Mechanics 329

L =

l m2 Cos@ @tDD +
1
2

HHm1 + m2L x @tD2 +
2 l m2 Cos@ @tDD x @tD @tD + l2 m2 @tD2L

From the Lagrange density, the two Euler–Lagrange equations are derived

via the application of the Euler operator:

el1 = x
t@LD

l m2 Sin@ @tDD @tD2 m1 x @tD
m2 x @tD l m2 Cos@ @tDD @tD == 0

el2 = t@LD

l m2 Sin@ @tDD l m2 Cos@ @tDD x @tD l2 m2 @tD == 0

A view at these two equations shows that the second-order derivative in x

can be used to decouple the two equations. Solving for the generalized

acceleration x '', we find

sol2 = Solve@el2, t,t x@tDD êê Flatten

9x @tD Sec@ @tDD Hl m2 Sin@ @tDD + l2 m2 @tDL
l m2

=

This result is used to eliminate x in the first Euler–Lagrange equation:

el1 = el1 ê. sol2 êê Simplify

Hm1 + m2L Tan@ @tDD + l m2 Sin@ @tDD @tD2 +
l H m2 Cos@ @tDD + Hm1 + m2L Sec@ @tDDL @tD == 0

330 2.7 Lagrange Dynamics

The resulting equation is an equation containing only f as the unknown

quantity. Because the derived equation is nonlinear, there is no direct

method to find an analytic solution. If we assume that f and the first

derivatives of f are small quantities, we are able to Taylor expand the

equation around the equilibrium point f = 0. Because f is a small quantity,

squares of f are even smaller than f itself. If we use these information in

the expansion, we get

linel1 = HSeries@el1 P1T, 8 @tD, 0, 2<D êê NormalL ê.
8H t @tDL2 0, @tD2 0<

Hm1 + m2L @tD + l m1 @tD

a linear harmonic equation. The solution of this equation follows with

sol = DSolve@linel1 == 0, , tD êê Flatten

9 FunctionA8t<,

C@1D CosA t è!!!!!!!!!!!!!!!!!!!!!!!!m1 + m2
è!!!!l è!!!!!!!m1

E + C@2D SinA t è!!!!!!!!!!!!!!!!!!!!!!!!m1 + m2
è!!!!l è!!!!!!!m1

EE=

Knowing the solution for f, we are able to get an equation for x. At this

stage, we also need to approximate the resulting equation under the same

assumptions as for f. The solution of the equation is a function linear in

time with oscillations around this trend.

2. Classical Mechanics 331

DSolve@x''@tD ==

Normal@Series@x''@tD ê. sol2, 8 @tD, 0, 1<DD ê.
sol êê Simplify, x, tD êê Flatten

9x FunctionA8t<,

C@3D + t C@4D 1
m1

i

k

jjjjjjj
i

k

jjjjjjj
è!!!!
l

è!!!!!!!
m1 C@1D CosA t è!!!!!!!!!!!!!!!!!!!!!!!!!!Hm1 + m2L

è!!!!l è!!!!!!!m1
E

i

k

jjjjjjj

è!!!!l è!!!!!!!m1 m2 C@2D CosA t
è!!!!!!!!!!!!!!!!!!!!!!!!!!!!Hm1+m2Lè!!!!!

l
è!!!!!!!!
m1

E
è!!!!!!!!!!!!!!!!!!!!!!!!!!Hm1 + m2L

è!!!!l è!!!!!!!m1 m2 C@1D SinA t
è!!!!!!!!!!!!!!!!!!!!!!!!!!!!Hm1+m2Lè!!!!!

l
è!!!!!!!!
m1

E
è!!!!!!!!!!!!!!!!!!!!!!!!!!Hm1 + m2L

y

{

zzzzzzz
y

{

zzzzzzz ì

i
k
jjjè!!!!!!!!!!!!!!!!!!!!!!!!!!Hm1 + m2L i

k
jjjC@2D CosA t è!!!!!!!!!!!!!!!!!!!!!!!!!!Hm1 + m2L

è!!!!l è!!!!!!!m1
E

C@1D SinA t è!!!!!!!!!!!!!!!!!!!!!!!!!!Hm1 + m2L
è!!!!l è!!!!!!!m1

Ey{
zzzy{
zzz +

i

k

jjjjjjj
è!!!!
l

è!!!!!!!
m1 C@2D SinA t è!!!!!!!!!!!!!!!!!!!!!!!!!!Hm1 + m2L

è!!!!l è!!!!!!!m1
E

i

k

jjjjjjj

è!!!!l è!!!!!!!m1 m2 C@2D CosA t
è!!!!!!!!!!!!!!!!!!!!!!!!!!!!Hm1+m2Lè!!!!!

l
è!!!!!!!!
m1

E
è!!!!!!!!!!!!!!!!!!!!!!!!!!Hm1 + m2L

è!!!!l è!!!!!!!m1 m2 C@1D SinA t
è!!!!!!!!!!!!!!!!!!!!!!!!!!!!Hm1+m2Lè!!!!!

l
è!!!!!!!!
m1

E
è!!!!!!!!!!!!!!!!!!!!!!!!!!Hm1 + m2L

y

{

zzzzzzz
y

{

zzzzzzz ì

i
k
jjjè!!!!!!!!!!!!!!!!!!!!!!!!!!Hm1 + m2L i

k
jjjC@2D CosA t è!!!!!!!!!!!!!!!!!!!!!!!!!!Hm1 + m2L

è!!!!l è!!!!!!!m1
E

C@1D SinA t è!!!!!!!!!!!!!!!!!!!!!!!!!!Hm1 + m2L
è!!!!l è!!!!!!!m1

Ey{
zzzy{
zzz
y

{

zzzzzzzE=

Thus, we derived a harmonic solution for f and an increasing solution with

oscillations for x. The question arises of whether this kind of solution is

also observed for the nonlinear coupled system of x and f. To find an

answer to this question, we first have to specify the parameters in this

332 2.7 Lagrange Dynamics

model (i.e., the masses, the length of the pendulum, and the acceleration

). The following list contains one example for these parameters:

parameters = 8m1 > 1, m2 > .5, l > .7, > 9.81<

8m1 1, m2 0.5, l 0.7, 9.81<

The numerical solution of the two Euler–Lagrange equations then follows

upon specifying the initial conditions for x, x ', f, and f '. The following

line contains all of these steps:

nsol = NDSolve@
8el1, el2, x@0D == .1, x'@0D == 0.01, @0D == 0.1,

'@0D == 0.01< ê. parameters, 8x, <, 8t, 0, 13<D

88x InterpolatingFunction@880., 13.<<, <>D,
InterpolatingFunction@880., 13.<<, <>D<<

The resulting functions can be represented in a plot showing that both

coordinates oscillate with a certain frequency. It is also obvious that the

solution for x increases in time as expected from the linear approximation

of the Euler–Lagrange equations.

2. Classical Mechanics 333

Plot@Evaluate@8x@tD, @tD< ê. nsolD, 8t, 0, 13<,
AxesLabel > 8"t", "x, "<, PlotStyle >

8RGBColor@1, 0, 0D, RGBColor@0, 0, 1D<D;

2 4 6 8 10 12
t

-0.1

0.1

0.2

0.3

x,f

The solutions gained can be used to generate a flip-chart movie showing

the movement of the two masses

Thus, we get the information on how the two masses move under a specific

initial condition.

334 2.7 Lagrange Dynamics

Example 4: Sliding Mass on a Curve

This example is an extension of the previous example. The change here is

the movement of mass m1. We assume that mass 1 can move in the

x-direction and z-direction restricted by a given curve. The second mass is

again connected with the first one by a stiff rod. At each end of the rod,

one mass point is located (see Figure 2.7.8). The second mass m2 is the

pendulum mass.

The movement of mass m1 is governed by a function of x. We assume that

this curve is given by a polynomial of order 8. A plot of the polynomial is

as follows:

-2 -1 1 2
x

-1

1

2

z

Figure 2.7.8. Sliding mass pendulum on a curve. Here we used the relation z = x8 - 2 x6 as an example.

The second mass m2 undergoes translations in x as well as oscillations

around its support. The total kinetic energy is generated by two parts:

T1 =
m1

2
HH t x1@tDL2 + H t z1@tDL2L

1
2
m1 Hx1 @tD2 + z1 @tD2L

2. Classical Mechanics 335

and

T2 =
m2

2
HH t x2@tDL2 + H t z2@tDL2L

1
2
m2 Hx2 @tD2 + z2 @tD2L

The potential energies of the two masses are

V1 = m1 z1@tD

m1 z1@tD

and

V2 = m2 z2@tD

m2 z2@tD

The total kinetic and potential energies are

T = T1 + T2

1
2
m1 Hx1 @tD2 + z1 @tD2L +

1
2
m2 Hx2 @tD2 + z2 @tD2L

and

V = V1 + V2

m1 z1@tD + m2 z2@tD

336 2.7 Lagrange Dynamics

To introduce generalized coordinates, we have to take the constraints into

account. The following rules define a transformation between original

coordinates and generalized coordinates:

generalizedCoordinates = 8x1 > Function@t, x@tDD,
z1 > Function@t, x@tD8 2 x@tD6D,
x2 > Function@t, x@tD + l Sin@ @tDDD,
z2 > Function@t, x@tD8 2 x@tD6 l Cos@ @tDDD<

8x1 Function@t, x@tDD,
z1 Function@t, x@tD8 2 x@tD6D,
x2 Function@t, x@tD + l Sin@ @tDDD,
z2 Function@t, x@tD8 2 x@tD6 l Cos@ @tDDD<

The transformed kinetic energy follows by

= T ê. generalizedCoordinates êê Simplify

1
2

Im1 I1 + 16 x@tD10 H3 2 x@tD2L2M x @tD2 +
m2 IHx @tD + l Cos@ @tDD @tDL2 + H 12 x@tD5 x @tD +

8 x@tD7 x @tD + l Sin@ @tDD @tDL2MM

The potential energy is

= V ê. generalizedCoordinates êê Simplify

H l m2 Cos@ @tDD 2 Hm1 + m2L x@tD6 + Hm1 + m2L x@tD8L

The Lagrangian density in x and f is thus given by

2. Classical Mechanics 337

L =

H l m2 Cos@ @tDD 2 Hm1 + m2L x@tD6 + Hm1 + m2L x@tD8L +

1
2

Im1 I1 + 16 x@tD10 H3 2 x@tD2L2M x @tD2 +
m2 IHx @tD + l Cos@ @tDD @tDL2 + H 12 x@tD5 x @tD +

8 x@tD7 x @tD + l Sin@ @tDD @tDL2MM

From the Lagrange density, the two Euler–Lagrange equations are derived

via the application of the Euler derivative:

SetOptions@EulerLagrange, eXpand FalseD;

el1 = x
t@LD

12 m1 x@tD5 + 12 m2 x@tD5 8 m1 x@tD7
8 m2 x@tD7 720 m1 x@tD9 x @tD2 720 m2 x@tD9 x @tD2 +
1152 m1 x@tD11 x @tD2 + 1152 m2 x@tD11 x @tD2
448 m1 x@tD13 x @tD2 448 m2 x@tD13 x @tD2 +
l m2 Sin@ @tDD @tD2 + 12 l m2 Cos@ @tDD x@tD5 @tD2
8 l m2 Cos@ @tDD x@tD7 @tD2 m1 x @tD m2 x @tD
144 m1 x@tD10 x @tD 144 m2 x@tD10 x @tD +

192 m1 x@tD12 x @tD + 192 m2 x@tD12 x @tD
64 m1 x@tD14 x @tD 64 m2 x@tD14 x @tD
l m2 Cos@ @tDD @tD + 12 l m2 Sin@ @tDD x@tD5 @tD
8 l m2 Sin@ @tDD x@tD7 @tD == 0

el2 = t@LD

l m2 Sin@ @tDD + 60 l m2 Sin@ @tDD x@tD4 x @tD2
56 l m2 Sin@ @tDD x@tD6 x @tD2
l m2 Cos@ @tDD x @tD + 12 l m2 Sin@ @tDD x@tD5 x @tD
8 l m2 Sin@ @tDD x@tD7 x @tD
l2 m2 Cos@ @tDD2 @tD l2 m2 Sin@ @tDD2 @tD == 0

338 2.7 Lagrange Dynamics

The derived Euler–Lagrange equations are a set of coupled nonlinear

second-order equations. It is likely that this set of equations does not allow

a symbolic solution Thus, we switch to numerical work and specify the

values for parameters as well as initial conditions. The following list

contains one example for the parameters:

parameters = 8m1 > 1, m2 > 1.5, l > .7, > 9.81<

8m1 1, m2 1.5, l 0.7, 9.81<

The numerical solution of the two Euler–Lagrange equations then follows

upon specifying the initial conditions for x, x ', f, and f '. The following

line contains all these steps:

nsol = NDSolve@8el1, el2, x@0D == .01, x'@0D == 0.3,

@0D == 0.5, '@0D == 0.01< ê. parameters,
8x, <, 8t, 0, 43<, MaxSteps > 11000D

88x InterpolatingFunction@880., 43.<<, <>D,
InterpolatingFunction@880., 43.<<, <>D<<

The resulting functions can be represented in a plot showing that both

coordinates oscillate. It is also obvious that the solution for x increases in

time. Thus, the presnt model shows similar behavior as the solution of the

original model.

2. Classical Mechanics 339

Plot@Evaluate@8x@tD, @tD< ê. nsolD, 8t, 0, 43<,
AxesLabel > 8"t", "x, "<, PlotStyle >

8RGBColor@1, 0, 0D, RGBColor@0, 0, 1D<D;

10 20 30 40
t

10

20

30

40
x,f

The solutions obtained can be used to generate a flip-chart movie showing

the movement of the two masses:

-2 -1.5 -1 -0.5 0.5 1 1.5 2
x

-2

-1.5

-1

-0.5

0.5

1
z

340 2.7 Lagrange Dynamics

2.7.4 Symmetries and Conservation Laws

The solution of equations of motion are tightly connected with

conservation laws. Conservation laws allow to reduce the number of

integration steps, iff they are known. A method for determining

symmetries of differential equations is given in the author's book [2.9]. We

start our examinations with the Euler–Lagrange equations

(2.7.31)ÅÅÅÅÅÅÅÅqi
-

d
ÅÅÅÅÅÅdt I ÅÅÅÅÅÅÅÅÅq'i

M = 0, i = 1, 2,

If the Lagrange density = Hqi, q 'i, tL is independent of a coordinate

qi, that is

(2.7.32)ÅÅÅÅÅÅÅÅqi
= 0,

we call this coordinate cyclic or ignorable. For the ith Euler–Lagrange

equation, it immediately follows that

(2.7.33)-
d

ÅÅÅÅÅÅdt I ÅÅÅÅÅÅÅÅÅq'i
M = 0.

In other words,

(2.7.34)ÅÅÅÅÅÅÅÅÅq'i
= const.

representing a conserved quantity. If a Lagrangian contains cyclic

variables (i.e., is independent of this variable), then the derivative with

respect to the generalized velocity is a conserved quantity. This conserved

quantity represents an ordinary differential equation of first order. Thus,

the second-order differential equation in the ith component is replaced by

a first-order one.

The cyclic behavior of the Lagrangian is mainly dependent on the choice

of coordinates for the problem. Thus, it is useful to choose such

coordinates that generate a large number of cyclic coordinates.

Conservation laws are thus related to cyclic coordinates. On the other

hand, conservation laws are related to symmetries allowed by the

Lagrangian. For example, conservation of energy is connected with the

symmetry of translations with respect to time. Conservation of momentum

is a consequence of the translation symmetry in space. Conservation of

angular momentum follows from the rotation symmetry of the Lagrangian.

2. Classical Mechanics 341

All of the mentioned conservation laws can be represented as balance

equations.

2.7.4.1 Conservation of Energy and Translation in Time

To check conservation of energy, we examine the Lagrangian with respect

to translations in time. A consistent representation of the formulas is

gained by using the Euler–Lagrange equations:

Remove@LD

t L@qi@tD, t qi@tD, tD

LH0,0,1L@qi@tD, qi@tD, tD + qi@tD LH0,1,0L@qi@tD, qi@tD, tD +

qi@tD LH1,0,0L@qi@tD, qi@tD, tD

(2.7.35)

d
ÅÅÅÅÅÅdt Hqi, q 'i, tL = ‚

i
9 ÅÅÅÅÅÅÅÅqi

q 'i + ÅÅÅÅÅÅÅÅÅq'i
q ''i= + ÅÅÅÅÅÅÅt

= ‚
i
9 q 'i

d
ÅÅÅÅÅÅdt I ÅÅÅÅÅÅÅÅÅq'i

M + ÅÅÅÅÅÅÅÅÅq'i
q ''i = + ÅÅÅÅÅÅÅt

= ‚
i

d
ÅÅÅÅÅÅdt I ÅÅÅÅÅÅÅÅÅq'i

q 'i M + ÅÅÅÅÅÅÅt

=
d

ÅÅÅÅÅÅdt I ‚
i

ÅÅÅÅÅÅÅÅÅq'i
q 'i M + ÅÅÅÅÅÅÅt

Collecting the time derivatives to a total time derivative we obtain

(2.7.36)
d

ÅÅÅÅÅÅdt I - ‚
i

ÅÅÅÅÅÅÅÅÅq'i
q 'i M = ÅÅÅÅÅÅÅt ,

(2.7.37)
d

ÅÅÅÅÅÅdt I‚
i

ÅÅÅÅÅÅÅÅÅq'i
q 'i - M = - ÅÅÅÅÅÅÅt .

This relation represents the energy balance in terms of the Lagrangian and

the generalized coordinates.

Assuming scleronomic constraints, the cartesian coordinates xb = xb HqiL
are independent of time. Thus, the kinetic and potential energies are also

independent of time. Consequently, the Lagrangian is a pure function of

the coordinates independent of time (i.e., ê t = 0). Thus, we get

(2.7.38)
d

ÅÅÅÅÅÅdt I‚
i

ÅÅÅÅÅÅÅÅÅq'i
q 'i - M = 0

342 2.7 Lagrange Dynamics

and

(2.7.39)‚
i

ÅÅÅÅÅÅÅÅÅq'i
q 'i - = const.

This expression is a conserved quantity remaining constant in a time

evolution. Applying Euler's homogeneity relation on the sum of the

left-hand side, we get

(2.7.40)‚
i

ÅÅÅÅÅÅÅÅÅq'i
q 'i = ‚

i

T
ÅÅÅÅÅÅÅÅÅq'i

q 'i = 2 T ,

and taking the Lagrangian as = T - V that it follows,

(2.7.41)2 T - T + V = T + V = const. = H .

Conservation of energy is guaranteed if the Lagrangian is invariant with

respect to time translations (i.e., independent of time). For such a case, the

Lagrangian does not change if we move in time. This behavior also means

that the total number of possible tracks starting at a fixed time are

independent of the initial time. Consequently, there is no way to determine

by observation of the tracks the initial time if the acting forces are known.

The connection between conservation laws and invariants or symmetries

are very important in all fields of modern physics.

The derived function H is known as Hamilton's function and is also called

the Hamiltonian. The Hamiltonian in terms of the Lagrangian is given by

(2.7.42)H = ‚
i

ÅÅÅÅÅÅÅÅÅq'i
q 'i - .

Note: The Hamiltonian is identical to the total energy if the following two

requirements are satisfied:

i) The kinetic energy is homogeneous of degree 2.

ii) The potential energy is independent of the velocity.

2. Classical Mechanics 343

2.7.4.2 Conservation of Momentum

Assuming that space is homogenous in an inertial system, we can conclude

that the Lagrangian is invariant with respect to spatial translations in the

case of a closed system. To prove this conclusion, let us consider an

infinitesimal transformation of the coordinates:

itrafo = q > Function@ , q + @qDD

q Function@ , q + @qDD

(2.7.43)qè i = qi + ¶ xi HqiL,
with ¶ an infinitesimal parameter and xiHqiL as the infinitesimal element of

the global transformation:

Series@q@q, D, 8 , 0, 1<D

q@q, 0D + qH0,1L@q, 0D + O@ D2

(2.7.44)

qè i = qè i Hqi, ¶L
= qè i Hqi, ¶ = 0L +

qè iÅÅÅÅÅÅÅÅÅ
¶

À
¶= 0

+ 0 H¶2L
= qi + ¶ xi HqiL + 0 H¶2L

with xi = qè i ê ¶ »
¶=0

.

Consider the Lagrangian as a function of the new coordinates qè i, so that
è

=
è H qè i, qè 'iL represents the transformed Lagrangian. Expanding this

new Lagrangian around the identity ¶ = 0, we find

(2.7.45)
è

=
è À

¶= 0
+ ¶

è

ÅÅÅÅÅÅÅÅÅ
¶

À
¶= 0

+ 0 H¶2L
with

(2.7.46)
è »¶= 0 = Hqi, q 'iL = .

Now, if we set

(2.7.47)
è

- = d =

è

ÅÅÅÅÅÅÅÅÅ
¶

À¶= 0 ¶ + 0 H¶2L,

344 2.7 Lagrange Dynamics

where terms of order 0 H¶2L vanish. If we assume that is invariant with

respect to the infinitesimal transformation then, we find

(2.7.48)
è

=

and thus we get the sufficient condition

(2.7.49)d = 0 =

è

ÅÅÅÅÅÅÅÅÅ
¶

À¶= 0 ¶ + 0 H¶2L.
In first-order ¶, we can set

(2.7.50)
è

ÅÅÅÅÅÅÅÅÅ
¶

À¶= 0 = 0.

Writing this formula explicitly, we find

(2.7.51)„
i

è

ÅÅÅÅÅÅÅÅÅqè i

qè iÅÅÅÅÅÅÅÅÅ
¶

ƒƒƒƒƒƒƒƒƒ¶= 0
+ „

i

è

ÅÅÅÅÅÅÅÅÅÅqè 'i

q'i
è

ÅÅÅÅÅÅÅÅÅÅ
¶

ƒƒƒƒƒƒƒƒƒ¶= 0
= 0

(2.7.52)
qè iÅÅÅÅÅÅÅÅÅ
¶

À
¶= 0

= xi HqiL;
q 'i
è ê ¶ = 0 since qè 'i = q 'i velocities are not due to transformations and

thus, we can write

(2.7.53)„
i

è

ÅÅÅÅÅÅÅÅÅqè i

qè iÅÅÅÅÅÅÅÅÅ
¶

ƒƒƒƒƒƒƒƒ¶= 0
= 0 ó ‚

i
ÅÅÅÅÅÅÅÅqi

xi HqiL = 0

(2.7.54)ö ÅÅÅÅÅÅÅÅqi
= 0.

Taking the Euler–Lagrange equations into account, we get

(2.7.55)-
d

ÅÅÅÅÅÅdt I ÅÅÅÅÅÅÅÅÅq'i
M = 0

or

(2.7.56)ÅÅÅÅÅÅÅÅÅq'i
= const.

The Lagrangian is assumed to be expressed by the difference of kinetic

and potential energy. In addition, the kinetic energy is a homogenous

function of degree 2. Taking these considerations into account, we get

(2.7.57)ÅÅÅÅÅÅÅÅÅq'i
= ÅÅÅÅÅÅÅÅÅq'i

HT - V L =
T

ÅÅÅÅÅÅÅÅÅq'i
= mi q 'i = const.,

(2.7.58)ÅÅÅÅÅÅÅÅÅq'i
= pi HtL = pi H0L.

The total linear momentum thus becomes

(2.7.59)‚
i

ÅÅÅÅÅÅÅÅÅq'i
= ⁄i pi HtL = ⁄i pi H0L = PH0L.

2. Classical Mechanics 345

In conclusion, the total momentum is a conserved quantity. This result

holds for a spatial homogenous system.

2.7.4.3 Conservation of Angular Momentum

The discussion of inertial systems revealed that the related space is

isotropic, meaning that the mechanical properties are independent of the

orientation in space. Especially the Lagrangian is invariant with respect to

an infinitesimal rotation. We restrict our considerations to infinitesimal

rotations because global rotations are generated by many infinitesimal

rotations.

Rotation of a system by an infinitesimal angle dq transforms a position

vector r” to another position vector r” + d r” (see Figure 2.7.9)

Figure 2.7.9. Rotation of a position vector r”.

The infinitesimal position vector is determined by

(2.7.60)d r” = d q
”

ä r”.
In addition to the change of the position vector, an infinitesimal rotation

changes the velocity also. The infinitesimal velocity change is determined

by

(2.7.61)d r” ' = d q
”

ä r” '.

346 2.7 Lagrange Dynamics

Now, consider a single particle in cartesian coordinates. The infinitesimal

change of the Lagrangian in these coordinates is given by

(2.7.62)d = ‚
i

ÅÅÅÅÅÅÅÅxi
 d xi + ‚

i
ÅÅÅÅÅÅÅÅÅx'i

 d x 'i = 0.

On the other hand, the linear momenta are represented by means of the

Lagrangian by

(2.7.63)Pi = ÅÅÅÅÅÅÅÅÅx'i
.

The temporal change of the momenta are thus

(2.7.64)
dpiÅÅÅÅÅÅÅÅdt =

d
ÅÅÅÅÅÅdt I ÅÅÅÅÅÅÅÅÅx'i

M = ÅÅÅÅÅÅÅÅxi
.

This relation holds because the Euler–Lagrange equations are satisfied.

Thus, the infinitesimal change of the Lagrangian is given by

(2.7.65)d = ⁄i=1
3 p 'i dxi + ⁄i=1

3 pi dx 'i = 0.

The components can be replaced by the vectors and result in the relation

(2.7.66)p”÷ ' . d r” + p”÷ d r” ' = 0.

Using the infinitesimal representations of the position vector and the

velocity, we obtain

(2.7.67)p”÷ ' I d q
”

ä r” M + p”÷ I d q
”

ä r” ' M = 0.

A cyclic interchange of infinitesimal vectors and vectors provides the

compact relation

(2.7.68)d q
” 8 H r” ä p”÷ 'L + H r” ' ä p”÷ L< = 0

(2.7.69)ñ d q
”

. d
ÅÅÅÅÅÅdt H r” ä p”÷ L = 0.

Since the infinitesimal change of the angle was arbitrary, we conclude that

the temporal change of the cross-product vanishes:

(2.7.70)d
ÅÅÅÅÅÅdt H r” ä p”÷ L = 0,

meaning that the quantity

(2.7.71)r” x p”÷ = const. = L
”÷

is a conserved quantity. The presented infinitesimal changes of the

Lagrangian all result in a conserved quantity. In general, the infinitesimal

changes are related to symmetries of the Lagrangian. The symmetries itself

are determined by infinitesimal transformations. In modern physics, this

2. Classical Mechanics 347

relation between symmetries and conserved quantities is very important.

Symmetries determine the conserved quantities and vice versa. In the

above discussions, we considered the simplest symmetries (translations

and rotations) under which a Lagrangian may be invariant. However, there

are many more symmetry transformations related to other conserved

quantities. The results so far derived are collected in the following table:

Properties of the
inertial system

propeties of conserved quantity

homogenity in
time

independent of
time

total energy

homogenity in
space

translation
invariance

linear omentum

isotropy of space rotation
invariance

angular momentum

Table 2.7.2. Lagrangian properties and conserved quantities.

The symmetry considerations are far more general then presented above.

This generalization was given by Emmy Noether (Figure 2.7.10) in her

famous theorem in 1915.

Figure 2.7.10. Emmi Noether born March 23, 1882; died April 14, 1935.

348 2.7 Lagrange Dynamics

Theorem: Noether Theorem

Given the time-independent Lagrangian Hqi, q 'iL of an holonomic system

which is invariant with respect to an invertible transformation around the

identity with ¶ = 0,

(2.7.72)qi Ø qè i = qè i Hq j, ¶L
with qè i Hq j, ¶ = 0L = qi, that is for all ¶, we have

(2.7.73)
Hqi, q 'iL = J qi, Hqè j, ¶L, ‚

j=1

N qiÅÅÅÅÅÅÅÅÅq j
è qè j N

= Hqè i, qè 'i, ¶L = Hqè i, qè 'iL,
then the quantity

(2.7.74)IHqi, q 'i L = „
j

ÅÅÅÅÅÅÅÅÅq' j

qè j Hqi,¶L
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ

¶
À
¶=0

is a conserved quantity of the Euler–Lagrange equations.à

The symmetries under which the Lagrangian is invariant are also known as

continuous symmetries. This notion was introduced because ¶ is a

continuous parameter determining the symmetries of the corresponding

group.

In the following, we prove the Noether theorem. We start by checking the

invariance of the Euler–Lagrange equations under coordinate

transformations

(2.7.75)ÅÅÅÅÅÅÅÅqè i
-

d
ÅÅÅÅÅÅdt ÅÅÅÅÅÅÅÅÅqè 'i

= 0.

The check can be carried out by replacing q Ø Q; this is left as an exercise

for the reader. The derivation of the transformed equation with respect to ¶

gives us

(2.7.76)
d Hqi, q'iLÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅd¶ = 0 = ‚

i
ÅÅÅÅÅÅÅÅqè i

d qè iÅÅÅÅÅÅÅÅÅÅd¶ + ÅÅÅÅÅÅÅÅÅqè 'i

d qè 'iÅÅÅÅÅÅÅÅÅÅÅd¶ ;

again using the Euler–Lagrange equation, we find

(2.7.77)
0 = ‚

i

d
ÅÅÅÅÅÅdt I ÅÅÅÅÅÅÅÅÅqè 'i

M d qè iÅÅÅÅÅÅÅÅÅÅd¶ + ÅÅÅÅÅÅÅÅÅqè 'i
d

ÅÅÅÅÅÅdt
d qè iÅÅÅÅÅÅÅÅÅÅd¶

=
d

ÅÅÅÅÅÅdt J‚
i

ÅÅÅÅÅÅÅÅÅqè 'i

d qè iÅÅÅÅÅÅÅÅÅÅd¶ N.

2. Classical Mechanics 349

Thus, the expression

(2.7.78)IHqi, q 'i, ¶L = ‚
i

ÅÅÅÅÅÅÅÅÅqè 'i

d qè iÅÅÅÅÅÅÅÅÅÅd¶

is a conserved quantity for any ¶.

The resulting integrals are linearly dependent on each other for different

¶'s. Thus, it is sufficient to consider only one value for ¶. We chose ¶ = 0

and get

(2.7.79)IHqi, q 'i, ¶ = 0L = ‚
i

ÅÅÅÅÅÅÅÅÅqè 'i

d qè iÅÅÅÅÅÅÅÅÅÅd¶ À
¶=0

= ‚
i

ÅÅÅÅÅÅÅÅÅq'i
 xi.

This is the conserved quantity given in the Noether theorem.

Example 1: Invariant Lagrangian

Let us consider the Lagrangian

(2.7.80)=
m
ÅÅÅÅÅ2 Hx '2 + y '2L - V HxL = Hx, x ', y 'L.

As a transformation consider

(2.7.81)X = x,
(2.7.82)Y = y + ¶,

with ¶ a constant. Applying the transformation to the Lagrangian with ¶ a

constant, we find

(2.7.83)

Hx, x ', y 'L = HX , X ', Y ' - ¶
° L

= HX , X ', Y ', ¶L
=

m
ÅÅÅÅÅ2 HX '2 + Y '2L - V HX L

= HX , X ', Y 'L.
Invariance of the Lagrangian guaranties the assumptions in the Noether

theorem. The conserved quantity is thus given by

(2.7.84)

I = I ÅÅÅÅÅÅÅÅÅX '
x

ÅÅÅÅÅÅÅ
¶

+ ÅÅÅÅÅÅÅÅY '
Hy+¶L

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
¶

M …
¶=0

= ÅÅÅÅÅÅÅÅY ' …¶=0

= m Y ' »¶=0

= m y '.

Thus, the y-component of the linear momentum is a conserved quantity.

350 2.7 Lagrange Dynamics

2.7.5 Exercises

1. Show that the equations of motion derivable from a Lagrangian are
unchanged if to the Lagrangian there is added the total time derivative
of an arbitrary function of qm, and t.

2. Write down the expressions for the kinetic energy of the following
systems, using the minimum number of coordinates: (i) a free particle;
(ii) a particle constrained to remain on a sphere; (iii) a particle con-
strained to remain on a circular cylinder.

3. Write down the Lagrangian for a particle confined to a horizontal
plane in cartesian coordinates. Introduce the additional constraint
x2 + y2 = a2 by means of a Lagrange multiplier l and show that l is
proportional to the centripedal force exerted by the constraint upon the
particle.

2.7.6 Packages and Programs

Euler–Lagrange Package

The EulerLagrange package serves to derive the Euler–Lagrange equations

from a given Lagrangian.

If@$MachineType == "PC",

$EulerLagrangePath = $TopDirectory<>

"êAddOnsêApplicationsêEulerLagrangeê";
AppendTo@$Path, $EulerLagrangePathD,
$EulerLagrangePath =

StringJoin@$HomeDirectory, "ê.Mathematicaê3.0ê
AddOnsêApplicationsêEulerLagrange", "ê"D;

AppendTo@$Path, $EulerLagrangePathDD;

The next line loads the package.

2. Classical Mechanics 351

<< EulerLagrange.m

Get::noopen : Cannot open EulerLagrange.m. More…

$Failed

Options@EulerLagrangeD

8eXpand False<

SetOptions@EulerLagrange, eXpand TrueD

SetOptions::optnf :

eXpand is not a known option for EulerLagrange. More…

SetOptions@EulerLagrange, eXpand TrueD

Define some notations.

<< Utilities`Notation`

Define the notation of a variational derivative connected with the

Euler–Lagrange function.

NotationA
u_

‡
t1

t2

f_ t_ EulerLagrange@f_, u_, t_DE

To access the variational derivative, we define an alias variable var

allowing us to access the symbolic definition by the escape sequence Â

var Â.

AddInputAliasA ‡
t1

t2

, "var"E

Here is an example for an arbitrary Lagrangian:

352 2.7 Lagrange Dynamics

u
‡
t1

t2

L@u@tD, t u@tDD t

8t,1< LH0,1L@u@tD, u @tDD + LH1,0L@u@tD, u @tDD == 0

We also define an Euler–Lagrange operator allowing us to access the

Euler–Lagrange functon as a symbol:

NotationA u_

x_
@den_D EulerLagrange@den_, u_, x_DE

Here is the alias notation for the Euler–Lagrange operator:

AddInputAliasA @ D, "ELop"E

2. Classical Mechanics 353

2.8 Hamiltonian Dynamics

2.8.1 Introduction

Hamiltonian dynamics is an alternative formulation of the Lagrangian

dynamics. In Lagrangian dynamics, we used the generalized coordinates qi

and velocities q 'i as basic variables. Hamilton's dynamic introduces a set of

canonical variables which are basically the coordinates qi and the

generalized momenta pi. We defined the generalized momenta in

Lagrange's dynamic by the relation

(2.8.1)pi = ÅÅÅÅÅÅÅÅÅq'i
, i = 1, 2,

In a similar way, the generalized forces Fi were expressed by the relations

(2.8.2)Fi = ÅÅÅÅÅÅÅÅqi
, i = 1, 2,

If the generalized coordinates qi are identical with the cartesian

coordinates, we can identify the generalized momenta with the linear

momenta pi = mq 'i. On the other hand, the Euler–Lagrange equations are

reduced to Newton's second law:

(2.8.3)p 'i = Fi, i = 1, 2, ..., N .

The main advantage of the Hamilton formulation is that different theories

such as quantum mechanics, statistical physics, and perturbation theory

can be based on this formulation. Hamilton's formulation of classical

mechanics also allows a natural approach to chaotic systems and the

question of integrability. The concept of a phase space opens the door for

an efficient study of integrability and nonintegrability. However,

Hamilton's formulation of classical mechanics introduces nothing new in

physics but allows an efficient treatment of mechanical systems. The two

formulations, Lagrange's and Hamilton's, are equivalent to each other and

allow a direct transition between the two theories.

354 2.8 Hamiltonian Dynamics

2.8.2 Legendre Transform

We demonstrate here that the Hamilton and Lagrange formulation of

classical mechanics can be transformed into each other. Lagrange used for

his formulation of mechanics the generalized coordinates and velocities

Hqi, q 'iL as basic quantities. Contrary Hamilton decided to introduce the

fundamental coordinate set Hqi, piL where qi are the generalized

coordinates as in the Lagrange formulation and pi are the generalized

momenta. Already Euler and Leibniz knew that a transformation between

such basic quantities exists. The two sets of coordinates can be converted

into each other by a so called Legendre transform. This transform uses the

property that a function f = f HxL can be either represented by the standard

set of coordinates Hx, f L or by the coordinate and the functions tangent. To

demonstrate these relations let us consider a function

(2.8.4)y = f HxL
under the restriction that 2 f ê x2 > 0; tat is, we consider convex

functions. Under this assumption, the Legendre transform of f is a new

function g depending on a new variable s. The relations among f , g, and s

are defined in Figure 2.81.

Figure 2.8.1. Legendre transform of a function y = f HxL to its Legendre representation gHsL.

2. Classical Mechanics 355

Figure 2.8.1 shows that gHsL counts the maximal distance between the

inclined line y = s x and the function f HxL; that is,

(2.8.5)gHsL = sx - f HxL = GHs, xHsLL.
Since xHsL is defined as maximum of g, we find from this relation

(2.8.6)G
ÅÅÅÅÅÅÅÅx = s - f ' HxL = 0.

It is obvious that the new variable s can be identified with the tangent of

f HxL; that is,

(2.8.7)s = f ' HxL.
Since f is convex, x = xHsL is uniquely determined.

Let us consider a mechanical example which allows a Hamilton function of

the kind H = H HpL. We also state at this moment that one of Hamilton's

equations is given by q ' = H ê p. If we carry out the above construction

in the Hy, pL-plane and call the new function LHsL, we find

(2.8.8)LHsL = sp - H HpL.
The new variable s follows now from the extremal condition as

s = H ê p = q ' so that the Legendre transform becomes

(2.8.9)LHq 'L = q ' p - H HpL,
where p is a function of q ' defined by q ' = H ê p.

The above theoretical steps can be represented in Mathematica by the

following lines. First, define the Hamiltonian as a function of p:

H = h@pD

hHpL

Then, introduce the new function L as

356 2.8 Hamiltonian Dynamics

L = s p H

p s - hHpL

The extremal condition allows on to establish an equation which provides

the new variable s:

et1 = p L == 0

s - h£HpL == 0

If we solve with respect to s and take into account one of Hamilton's

equations

subst = Flatten@Solve@et1, sDD ê. h'@pD > q'

8s Ø q£<

we find that s is just given by q '. Substituting this knowledge into the

function L, we obtain

L ê. subst

p q£ - hHpL

as a function of q '. The procedure to carry out a Legendre transform is thus

algorithmic and can be implemented in a single function. Before we

implement the Legendre transform, let us consider the more general case

when the Hamiltonian is a function of several independent variables.

The generalization of this result to a Hamiltonian depending on a set of N

coordinates Hqi, piL is given by

(2.8.10)HHqi, piL = ⁄i=1
N pi q 'i - ;

2. Classical Mechanics 357

the corresponding Lagrangian is then defined by

(2.8.11)= ⁄i=1
N pi q 'i - H ,

where the generalized momenta pi are defined by the standard relation

(2.8.12)pi = ÅÅÅÅÅÅÅÅÅq'i
.

These relations are valid under the assumption that the Jacobian

determinant

(2.8.13)D = det J 2
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅq'i q' j

N 0

does not vanish. The property that D 0 guarantees that the generalized

velocities q 'i can be uniquely solved for pi and vice versa. This relation is

a generalization of the convexity.

As an example, let us consider the following Lagrange density:

(2.8.14)= ‚
i=1

N 1
ÅÅÅÅ2 mi q 'i

2
- V HqiL.

First, we determine the generalized moment by

(2.8.15)pi = ÅÅÅÅÅÅÅÅÅq'i
= mi q 'i.

The check of convexity shows

(2.8.16)
2

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅq'i q' j
= mi dij,

(2.8.17)det J 2
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅq'i q' j

N = det Hmi dijL 0.

This relation guarantees that the generalized momenta can be expressed by

the generalized velocities; that is,

(2.8.18)q 'i =
piÅÅÅÅÅÅÅÅmi

.

Thus, the Hamiltonian in qi and pi is given by

(2.8.19)

HHqi, piL
= ‚

i=1

N
pi

piÅÅÅÅÅÅÅmi
- 9‚

i=1

N 1
ÅÅÅÅ2 mi I piÅÅÅÅÅÅÅmi

M2 - V HqiL=
= „

i=1

N
p2

iÅÅÅÅÅÅÅÅÅ2 m + V HqiL.

358 2.8 Hamiltonian Dynamics

The procedure discussed above is implemented in the following function.

The function LegendreTranform[] allows one to transform a given

density to an alternate representation:

LegendreTransform@A_, x_List, momenta_List,

indep_: 8t<D := BlockA8momentaRelations<,
momentaRelations =

MapThread@ #1 A == #2 &, 8x, momenta<D;
sol = Flatten@Solve@momentaRelations, xDD;

SimplifyAExpandA ‚
i=1

Length@xD

xPiT xPiT A AE ê. solEE

The following Lagrangian density with two degrees of freedom describes

two particles interacting by a general potential V :

Clear@VD

l =
m1

2
H t q1@tDL2 +

m2

2
H t q2@tDL2 V@q1@tD, q2@tDD

1
ÅÅÅÅÅÅ
2

m1 q1£HtL2 +
1
ÅÅÅÅÅÅ
2

m2 q2£HtL2 - V Hq1HtL, q2HtLL

The transformation to a Hamiltonian needs the Lagrangian and the sets of

original and final variables.

h = LegendreTransform@l,
8 t q1@tD, tq2@tD<, 8p1@tD, p2@tD<D

p1HtL2
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
2 m1

+
p2HtL2
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
2 m2

+ VHq1HtL, q2HtLL

The result is a representation of the Hamiltonian in a new set of

coordinates Hqi, piL. The back transformation to the Lagrangian uses the

Hamiltonian as density, the set of momenta as initial coordinates, and the

generalized velocities as target coordinates of the transformation:

2. Classical Mechanics 359

LegendreTransform@h,
8p1@tD, p2@tD<, 8 t q1@tD, t q2@tD<D

1
ÅÅÅÅÅÅ
2
Hm1 q1£HtL2 + m2 q2£HtL2 - 2 VHq1HtL, q2HtLLL

This simple example can be extended to a more complicated one.

Example 1: Moving Beat on a String

Let us consider a beat (mass point) in a homogenous gravitational field.

The beat is restricted to move on a string of the form y = f HxL. The

functional relation of the string acts as a constraint on the movement of the

mass point. Let us first discuss the movement without any constraint. Thus,

we have to use two coordinates in the Lagrangian. The kinetic energy for a

plane movement is given by

T =
1

2
m HH t x@tDL2 + H t y@tDL2L

1
ÅÅÅÅÅÅ
2

m Hx£HtL2 + y£HtL2L

The potential energy is

V = m g y@tD

g m yHtL

and, thus, the Lagrangian is

L = T V

1
ÅÅÅÅÅÅ
2

m Hx£HtL2 + y£HtL2L - g m yHtL

360 2.8 Hamiltonian Dynamics

If we now introduce the constraint of the movement by y = f HxL, we can

write the Lagrangian as

lconstr = L ê. y > Function@t, f@x@tDDD

1
ÅÅÅÅÅÅ
2

m H f £HxHtLL2 x£HtL2 + x£HtL2L - g m f HxHtLL

We observe that the degree of freedom of this problem reduces from two

to one if the constraint is introduced in the Lagrangian. The Hamiltonian

for this Lagrangian then follows by applying the function

LegendreTransform[] to the Lagrangian:

ham = LegendreTransform@lconstr, 8 t x@tD<, 8p@tD<D

2 g f HxHtLL H f £HxHtLL2 + 1Lm2 + pHtL2
ÅÅÅ

2 m H f £HxHtLL2 + 1L

The result is a nontrivial expression for the Hamiltonian combining the

coordinate and momenta by means of the arbitrary function f . To

understand how the transformation was carried out, let us calculate the

generalized momentum from the Lagrangian by

mom = tx@tDlconstr êê Simplify

m H f £HxHtLL2 + 1L x£HtL

The result shows that for this case, the generalized momentum is not only a

function of the velocity x ' but also a function of the coordinate x. The

generalized velocity thus is

2. Classical Mechanics 361

Solve@mom == p@tD, t x@tDD

::x£HtL Ø
pHtL

ÅÅÅ
m H f £HxHtLL2 + 1L >>

These two relations were applied to the transformation from the

Lagrangian to the Hamiltonian. Especially the last relation was necessary

to eliminate the velocity by means of the generalized momentum.

2.8.3 Hamilton's Equation of Motion

If we know the Lagrangian of a mechanical system, the equations of

motion follow by the application of Hamilton's principle. Another way to

derive the equations of motion is by applying Hamilton's formalism to the

Hamiltonian. To derive Hamilton's equations, let us consider the

Hamiltonian as a function of generalized coordinates. On the other hand,

the same Hamiltonian can be derived from the Lagrangian. The

equivalence of both approaches delivers Hamilton's equation. First, let us

demonstrate this procedure for a mechanical system with one degree of

freedom. The Hamiltonian for this case can be derived from the

Lagrangian by means of the Legendre transform:

h = p v l@q, v, tD

p v - lHq, v, tL

where v represents the generalized velocity of the system. If we calculate

the total derivative of this representation of the Hamiltonian and use the

Euler–Lagrange equations as well as the definition of the generalized

momentum, we get

r1 = Dt@hD ê. 8 q l@q, v, tD > pp, v l@q, v, tD > p<

v „ p - pp „ q - „ t lH0,0,1LHq, v, tL

362 2.8 Hamiltonian Dynamics

On the other hand, let us consider the Hamiltonian as a function of the two

generalized coordinates Hq, pL. Then, the total derivative of this

representation is

r2 = Dt@H@q, p, tDD

„ t H H0,0,1LHq, p, tL + „ p H H0,1,0LHq, p, tL + „ q H H1,0,0LHq, p, tL

If both relations describe the same system, we are able to extract the

factors of the total differentials. The following line examines the difference

of both expressions and extracts the coefficients of the total differentials:

Map@# == 0 &,

Map@Coefficient@r1 r2, #D &, 8Dt@tD, Dt@pD,
Dt@qD<D ê. 8v > q', pp > p'<D êê TableForm

-H H0,0,1LHq, p, tL - lH0,0,1LHq, q£, tL == 0

q£ - H H0,1,0LHq, p, tL == 0

- p£ - H H1,0,0LHq, p, tL == 0

The result is that the time derivative of the Hamiltonian is equal to the

negative time derivative of the Lagrangian. The two other equations

represent the time derivative of the generalized coordinate and momentum.

The first of these relations state that the time evolution of the coordinate is

given by the derivative of the Hamiltonian with respect to the momentum.

The evolution of the momentum is determined by the negative derivative

of the Hamiltonian with respect to the coordinate. If the Hamiltonian or

Lagrangian is independent of time, the first relation does not exist.

The same procedure as demonstrated above can be applied to a mechanical

system of more than one degree of freedom. First, let us calculate the total

derivative of the Hamiltonian in the Legendre representation. Carrying out

the calculation, we find

2. Classical Mechanics 363

(2.8.20)

dH = ⁄i pi dq 'i + q 'i dpi - ÅÅÅÅÅÅÅÅqi
dq 'i - ÅÅÅÅÅÅÅÅqi

dq 'i

- ÅÅÅÅÅÅÅÅt dt

= ⁄i q 'i dpi - ÅÅÅÅÅÅÅÅqi
dq 'i - ÅÅÅÅÅÅÅÅt dt.

The Euler–Lagrange equations provide

(2.8.21)ÅÅÅÅÅÅÅÅqi
=

d
ÅÅÅÅÅÅdt I ÅÅÅÅÅÅÅÅÅq'i

M = p 'i.

Thus, the total derivative of the Hamiltonian becomes

(2.8.22)dH = ⁄i q 'i dpi - p 'i dqi - ÅÅÅÅÅÅÅÅt dt.

On the other hand, the Hamiltonian is a function of the qi and pi, so that

(2.8.23)dH = ‚
i

H
ÅÅÅÅÅÅÅÅqi

dqi +
H

ÅÅÅÅÅÅÅÅpi
dpi +

H
ÅÅÅÅÅÅÅÅt dt.

Comparing both expressions, we gain the relations

(2.8.24)p 'i = -
H

ÅÅÅÅÅÅÅÅqi
,

(2.8.25)q 'i =
H

ÅÅÅÅÅÅÅÅpi
,

(2.8.26)ÅÅÅÅÅÅÅÅt = -
H

ÅÅÅÅÅÅÅÅt .

These relations are Hamilton's famous equations. Because of their

symmetrical appearance, these equations are also called canonical

equations. The set of variables Hqi, piL are known as canonical variables.

The above system of equations is a first-order ordinary differential system

of 2N equations. This system of equation is equivalent to the second-order

equations resulting from Hamilton's principle.

The above system of equations is called Hamilton's equations although

these equations are known since 1809 to be derived by Lagrange and

Poisson. However, both did not realize the importance of their derived

results in mechanics. Until 1831, when Cauchy pointed out the importance

of these equations for mechanical systems, the equations were applied to

mechanical problems. Hamilton derived these equations in 1834 from a

variational principle. He opened a wide field of applications with his work.

To simplify the derivation of Hamilton's equations of motion, we collect

the necessary steps in the function HamiltonsEquation[]. This function

assumes that the Hamiltonian is a function of the generalized coordinates

364 2.8 Hamiltonian Dynamics

and momenta. It is also assumed that the coordinates are functions of time

by default:

HamiltonsEquation@hamiltonian_,
gcoordinates_List, gmomenta_List, indep_: tD :=

Block@8qp, pp<, qp = Map@ indep# &, gcoordinatesD;
pp = Map@ indep# &, gmomentaD; Flatten@
8MapThread@#1 == #2 hamiltonian &, 8qp, gmomenta<D,
MapThread@#1 == #2 hamiltonian &,

8pp, gcoordinates<D<DD

To see how this function works, let us examine an example.

Example 1: Hamilton's Equation for a Sliding Beat

We already know that the Hamiltonian of a sliding bead is given by

hamB =
pHtL2

ÄÄÄ

2 m JI f HxHtLL
ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ

xHtL M
2

+ 1N
+ g m f HxHtLL

pHtL2
ÅÅ
2 m H f £HxHtLL2 + 1L + g m f HxHtLL

Applying the above function to this Hamiltonian, we find

hamEqs = FullSimplify@HamiltonsEquationHhamB, 8xHtL<, 8pHtL<LD;
TableForm@hamEqsD

x£HtL ==
pHtL

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
m f £HxHtLL2+m

p£HtL ==
f £HxHtLL J pHtL2 f ££HxHtLL

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅH f £ HxHtLL2+1L2 -g m2N
ÅÅÅm

These two equations describe the time evolution of the coordinate x and

the momentum p. The constraint of the movement is defined by the

arbitrary function f . If we choose this function in a specific way, for

2. Classical Mechanics 365

example as a parabola, we find the explicit representation of Hamilton's

equation:

hamEqs ê. f Æ Function@k, k2D êê TableForm

x£HtL ==
pHtL

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
4 m xHtL2+m

p£HtL ==
2 xHtL J 2 pHtL2

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅH4 xHtL2+1L2 -g m2N
ÅÅÅm

2.8.4 Hamilton's Equations and the Calculus of Variation

Hamilton's principle is the basis for the derivation of Euler–Lagrange

equations. The mathematical background of this derivation is the

variational principle for the Lagrangian

(2.8.27)
d

ÅÅÅÅÅÅÅd¶ L @qiD …¶=0 =
d

ÅÅÅÅÅÅÅd¶ Ÿt1

t2 Hqi, q 'i, tL dt …
¶=0

= 0.

The variation of the coordinates delivered the equation of motion in the

representation

(2.8.28)ÅÅÅÅÅÅÅÅqi
-

d
ÅÅÅÅÅÅdt I ÅÅÅÅÅÅÅÅÅq'i

M = 0, i = 1, 2, ….

We also know that the Hamiltonian can be obtained from the Lagrangian

by means of a Legendre transform by

(2.8.29)H = ⁄i pi q 'i - .

Since the Legendre transform is invertible, we find

(2.8.30)= ⁄i pi q 'i - H Hqi, - pi, tL.
The variational principle based on from which the equations of motion

follow is represented by

(2.8.31)I dL
ÅÅÅÅÅÅÅd¶ M …¶=0 =

d
ÅÅÅÅÅÅÅd¶ Ÿt1

t2 H⁄i pi q 'i - HL dt …¶=0 = 0.

The variation here means that all variables qi,q 'i and pi take part in the

variation of the functional. This is expressed by the following relations

(2.8.32)qè i = qi + ¶wi,
(2.8.33)pè i = pi + ¶vi.

366 2.8 Hamiltonian Dynamics

Inserting this representations of the changed functions qi and pi into the

functional L, we find

 dL
ÅÅÅÅÅÅÅd¶ …¶=0 =

d
ÅÅÅÅÅÅÅd¶ Ÿt1

t2 H⁄i pè i qè 'i - H Hqè i, pè i, tLL dt …¶=0 = 0

 = ‡
t1

t2 ‚
i
Jqè 'i vi + pè i w 'i - J H

ÅÅÅÅÅÅÅÅqè i

d qè iÅÅÅÅÅÅÅÅÅd¶ +
H

ÅÅÅÅÅÅÅÅpè i

d pè iÅÅÅÅÅÅÅÅÅÅd¶ NN dt
ƒƒƒƒƒƒƒƒƒ¶=0

 = Ÿt1

t2 9⁄i Hq 'i, vi + pi w 'iL -⁄i I H
ÅÅÅÅÅÅÅÅqi

wi +
H

ÅÅÅÅÅÅÅÅÅpi
viM= dt

 = Ÿt1

t2 I⁄i Iq 'i -
H

ÅÅÅÅÅÅÅÅÅpi
M vi + ‚

i
I- p 'i -

H
ÅÅÅÅÅÅÅÅqi

M wiM dt.

If vi and wi are independent of each other, we get

(2.8.34)q 'i =
H

ÅÅÅÅÅÅÅÅÅpi
,

(2.8.35)p 'i = -
H

ÅÅÅÅÅÅÅÅqi
.

This set of equations are Hamilton's equation of motion. Another example

demonstrating the application of Hamilton's equations is the motion of a

particle on a cylindric surface.

Example 1: Motion on a Cylinder

Let us assume that a mass point moves on the surface of a cylinder which

extends in, z-direction to infinity. For the geometry, see Figure 2.8.2.

2. Classical Mechanics 367

Figure 2.8.2. A beat on the surface of a cylinder. The cylinder is the surface of movement.

The surface of the cylinder is defined by

(2.8.36)x2 + y2 = R2.

In addition, we assume that the force on the particle is proportional to the

distance measured from the center of the cylinder. We assume

(2.8.37)F
”÷÷

= - k r”,
where k is a scalar constant. The potential related to this force is

V =
k

2
HR2 + z@tD2L

1
ÅÅÅÅÅÅ
2

k HR2
+ zHtL2L

The squared velocity of the particle in cylindrical coordinates is

368 2.8 Hamiltonian Dynamics

v2 = H t r@tDL2 + r@tD2 H t @tDL2 + H t z@tDL2

r£HtL2 + z£HtL2 + rHtL2 q£HtL2

Since the motion of the particle is restricted to the surface with r = R and R

is a constant, the kinetic energy becomes

T =
m

2
v2 ê. r > Function@t, RD

1
ÅÅÅÅÅÅ
2

m Hz£HtL2 + R2
q

£HtL2L

The Lagrangian then follows as

= T V

1
ÅÅÅÅÅÅ
2

m Hz£HtL2 + R2 q£HtL2L -
1
ÅÅÅÅÅÅ
2

k HR2 + zHtL2L

The two generalized coordinates of are q and z. The corresponding

generalized momenta are

p = t @tD

m R2 q£HtL

and

pz = tz@tD

m z£HtL

Since we are dealing with a conservative system and time is not explicitly

present in the Lagrangian, we can find the Hamiltonian by a Legendre

2. Classical Mechanics 369

transform. The resulting Hamiltonian is a sum of kinetic and potential

energy. The Hamiltonian is calculated by

hamCyl = LegendreTransform@ ,

8 t @tD, tz@tD<, 8p @tD, pz@tD<D êê Expand

k R2

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
2

+
pzHtL2
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ

2 m
+

1
ÅÅÅÅÅÅ
2

k zHtL2 +
pqHtL2

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
2 m R2

Hamilton's equation of motion follow from

hEqs = HamiltonsEquation@hamCyl,
8 @tD, z@tD<, 8p @tD, pz@tD<D; hEqs êê TableForm

q£HtL ==
pqHtL
ÅÅÅÅÅÅÅÅÅÅÅÅm R2

z£HtL ==
pzHtL
ÅÅÅÅÅÅÅÅÅÅÅÅ

m

pq£HtL == 0

pz£HtL == -k zHtL

We observe that the temporal change in the angular momentum vanishes.

This property states that pq is a conserved quantity which is defined by

eq = p ==

m R2 q£HtL == k

This relation states that the angular momentum with respect to the z-axis is

a conserved quantity. We expect this result because the system is invariant

with respect to rotations around the z-axis. If we use the second of these

equations and differentiate with respect to time and replace the temporal

changes of pz with the last equation, we find

370 2.8 Hamiltonian Dynamics

eqz = Map@ t # &, hEqsP2TD ê. HhEqsP4T ê. Equal > RuleL

z££HtL == -
k zHtL
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ

m

This equation is a harmonic equation for the z coordinate. Thus the

movement along the z direction is harmonic. The solution is given by

solZ = DSolve@eqz, z, tD êê Flatten

:z Ø FunctionB8t<, c1 cos
i
k
jjjj
è!!!!

k t
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅè!!!!!

m

y
{
zzzz + c2 sin

i
k
jjjj
è!!!!

k t
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅè!!!!!

m

y
{
zzzzF>

The solution for the angular coordinate follows from

sol = DSolve@eq , , tD êê Flatten

:q Ø FunctionB8t<, t k
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
m R2

+ c1F>

The track of the beat is generated by using the symbolic solutions.

2. Classical Mechanics 371

gra1 = ParametricPlot3D@
8R Sin@ @tDD, R Cos@ @tDD, z@tD< ê. solZ ê. sol ê.
8R > 1, m > 1, k > 0.1, > 2, C@1D > 0, C@2D > 1<,

8t, 0, 6 <, PlotPoints > 120D;

-1
-0.5

0
0.5

1

-1

-0.5
0

0.5
1

-1

-0.5

0

0.5

1

-1
-0.5

0
0.5

-1

-0.5
0

0.5

To see how the beat is moving along the track, we generate some points

and collect them in a table.

points =

Table@8RGBColor@0, 0, 1D, PointSize@0.1D, Point@
8R Sin@ @tDD, R Cos@ @tDD, z@tD< ê. solZ ê. sol ê.
8R > 1, m > 1, k > 0.1, > 2, C@1D > 0,

C@2D > 1<D<, 8t, 0, 6 , 0.2<D;

These points are used in sequenz of plots generating an illustration of the

motion.

372 2.8 Hamiltonian Dynamics

Map@Show@gra1, Graphics3D@#DD &, pointsD;

-1
-0.5

0
0.5

1

-1

-0.5
0

0.5
1

-1

-0.5

0

0.5

1

-1
-0.5

0
0.5

-1

-0.5
0

0.5

2.8.5 Liouville's Theorem

A mechanical system in Hamiltonian dynamics is represented by two sets

of canonical coordinates: the generalized coordinates qi and the

generalized momenta pi. Each set of coordinates is the basis of a space.

Both spaces are completely independent of each other. The two spaces are

called the configuration space and the momentum space, respectively. The

union of both spaces allows one to collect the total information on the

mechanical system in a single space, the so, called Hamiltonian phase

space.

2. Classical Mechanics 373

Let us consider the example discussed in the last subsection. We examined

the motion of particle on an infinite cylinder. The phase space is generated

by the coordinates q, pq, z, and pz. Our examinations demonstrated that pq

is a conserved quantity. This conservation of the angular momentum

reduces the number of independent directions in the phase space from four

to three. The actual phase space consist only of the coordinates q, z, and

pz. We know from the derived equations that the z-coordinate undergoes a

harmonic motion. On the other hand, we know that from the conservation

of angular momentum, the rotation frequency q ' is a constant. Thus, the

angle q increases linearly in time. The temporal change in the momentum

pz is given by

(2.8.38)p 'z = k z.

Since z oscillates harmonically, pz also shows a harmonic oscillation.

This information determines the structure of the phase space. In the

Hz, pzL-plane, generally the motion takes place on an ellipse. Since q

increase linearly in time, the track of a particle in phase space lies on an

elliptic spiral. Figure 2.8.3 shows a single track of a particle in phase space.

z
q

Pz

Figure 2.8.3. Motion on a cylinder represented in phase space coordinates.

An orbit in phase space at constant energy H = const. is an elliptic spiral.

If we know the initial conditions of a mechanical system (i.e.,

qi Ht = 0L, pi Ht = 0L), and if the system is conservative, then a unique orbit

in phase space is defined. The initial conditions determine the total energy.

This kind of description is not restricted on a single particle but can be

extended on an arbitrary number of particles. From a practical point of

view, we face the problem that each additional particle in the phases space

374 2.8 Hamiltonian Dynamics

extends its dimension by six coordinates. For example, if we want to treat

an ensemble of 1023 particles, we have a phase space of the same number

of freedoms. From a practical point of view, such an approach is not

efficient.

We need to introduce a method allowing us an appropriate description of a

large number of particles. One such method is to measure the density in

phase space. The number of particles in phase space dv is

(2.8.39)N = r dv,

with

(2.8.40)dv = dq1 dq2 ... dqk dp1 dp2 ... dpk,

where k is the dimensionality of the configuration space.

Let us consider an infinitesimal volume element in phase space. Because

the underlying dynamical system generates continuous changes in phase

space, we observe that a certain amount in the coordinates qi and pi will

flow into the volume and another part will flow out of the volume.

Figure 2.8.4. Infinitesimal phase space volume. There is flow into and out of the volume.

For example, the inflow on the left surface of the volume is determined by

the density of particles in phase space at this location and by the temporal

change of the coordinate:

(2.8.41)r
dq'kÅÅÅÅÅÅÅÅÅÅdt dpk = r q 'k dpk .

2. Classical Mechanics 375

The inflow from the bottom is

(2.8.42)r
dp'kÅÅÅÅÅÅÅÅÅÅdt dqk = r p 'k dqk.

Thus, the total number of incoming particles are

(2.8.43)jin = r H q 'k dpk + p 'k dqkL.
The drain of particles from the volume can be approximated by the

gradient in the coordinates:

(2.8.44)
jout = Ir q 'k + ÅÅÅÅÅÅÅÅÅqk

Hr q 'kL dqkM dpk +

I r p 'k + ÅÅÅÅÅÅÅÅÅpk
Hr p 'kL dpkM dqk .

The particle balance is thus given by

(2.8.45)jin - jout = 9- ÅÅÅÅÅÅÅÅÅqk
Hr q 'kL - ÅÅÅÅÅÅÅÅÅpk

Hr p 'kL = dqk dpk .

The sum balance currant must be equal the temporal changes in the density

for all possible configurations of the volumes

(2.8.46)

r
ÅÅÅÅÅÅÅt + ‚

k=1

r

ÅÅÅÅÅÅÅÅÅqk
Hr q 'kL + ÅÅÅÅÅÅÅÅÅpk

Hr p 'kL = 0

ñ
r

ÅÅÅÅÅÅÅt + ‚
k=1

r r
ÅÅÅÅÅÅÅÅÅqk

q 'k +
r

ÅÅÅÅÅÅÅÅÅpk
p 'k

+ ‚
k=1

r

r
q'kÅÅÅÅÅÅÅÅÅÅqk

+ r
p'kÅÅÅÅÅÅÅÅÅÅpk

r
ÅÅÅÅÅÅÅt

+ ‚
k=1

r r
ÅÅÅÅÅÅÅÅÅqk

q 'k +
r

ÅÅÅÅÅÅÅÅÅpk
p 'k

+ r ‚
k=1

r J q'kÅÅÅÅÅÅÅÅÅÅqk
+

p'kÅÅÅÅÅÅÅÅÅÅpk
N.

Hamilton's equations provide

(2.8.47)p 'k = -
H

ÅÅÅÅÅÅÅÅÅqk
,

(2.8.48)q 'k =
H

ÅÅÅÅÅÅÅÅÅpk
,

or

(2.8.49)
p'kÅÅÅÅÅÅÅÅÅÅpk

= -
2H

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅqk pk

and

(2.8.50)
q'kÅÅÅÅÅÅÅÅÅÅqk

=
2H

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅpk qk

(2.8.51)ï -
p'kÅÅÅÅÅÅÅÅÅÅpk

=
q'kÅÅÅÅÅÅÅÅÅÅqk

.

376 2.8 Hamiltonian Dynamics

Thus, the equation for r reduces to

(2.8.52)
r

ÅÅÅÅÅÅÅt + ‚
k=1

k r
ÅÅÅÅÅÅÅÅÅqk

q 'k +
r

ÅÅÅÅÅÅÅÅÅpk
p 'k = 0.

This formula is equivalent to a total temporal change of r, meaning the

density r in phase space is a conserved quantity. This result is equivalent

with Liouville's theorem that the density of the phase space is conserved

while the system develops dynamically. This result was published by

Liouville in 1838. The theorem by Liouville is a special case of a more

general theory based on Poisson brackets.

2.8.6 Poisson Brackets

Let us consider a function similar to the phase space density which

depends on phase space coordinates qk , pk, and t:

(2.8.53)f = f H qk , pk , tL.
The structure of the phase space is governed by Hamilton's equations

(2.8.54)q 'k =
H

ÅÅÅÅÅÅÅÅÅpk
,

(2.8.55)p 'k = -
H

ÅÅÅÅÅÅÅÅÅqk
.

The total temporal change of f is given by

(2.8.56)
df
ÅÅÅÅÅÅÅdt =

f
ÅÅÅÅÅÅÅt + ‚

k=1

r f
ÅÅÅÅÅÅÅÅÅqk

q 'k +
f

ÅÅÅÅÅÅÅÅÅpk
p 'k .

Inserting Hamilton's equation of motion into this expression gives us

(2.8.57)
df
ÅÅÅÅÅÅÅdt =

f
ÅÅÅÅÅÅÅt + ‚

k=1

r f
ÅÅÅÅÅÅÅÅÅqk

H
ÅÅÅÅÅÅÅÅÅpk

-
f

ÅÅÅÅÅÅÅÅÅpk

H
ÅÅÅÅÅÅÅÅÅqk

.

On the phase space spanned by the coordinates qk and pk , let us define an

abbreviation for the following expression:

(2.8.58)‚
k=1

r f
ÅÅÅÅÅÅÅÅÅqk

H
ÅÅÅÅÅÅÅÅÅpk

-
f

ÅÅÅÅÅÅÅÅÅpk

H
ÅÅÅÅÅÅÅÅÅqk

= 8 f , H<8q,p<,

known as Poisson's bracket. The subscript 8q, p< denotes the set of

variables of the phase space. Inserting this bracket, the temporal change of

f becomes

(2.8.59)df
ÅÅÅÅÅÅÅdt =

f
ÅÅÅÅÅÅÅt + 8 f , H<8q,p<.

2. Classical Mechanics 377

This relation allows us to calculate the temporal changes of any function f

depending on the phase space variables. The Poisson bracket itself has

some remarkable properties which will be discussed below.

We already encountered conserved quantities which have the property that

temporal changes of this quantity vanish. This vanishing can be expressed

by Poisson brackets in a very convenient way. Because the conservation of

a quantity f assures that

(2.8.60)df
ÅÅÅÅÅÅÅdt = 0

which is identical with

(2.8.61)f
ÅÅÅÅÅÅÅt + 8 f , H<8q,p< = 0.

If the conserved quantity f is independent of time, we find

(2.8.62)8 f , H<8q,p< = 0,

(i.e., the Poisson bracket of the conserved quantity f and the Hamiltonian

vanishes).

Let us consider two functions f and g depending on the phase space

variables. Using these functions in the Poisson bracket, we can derive

some of the general properties of this kind of brackets

(2.8.63)8 f , g<8q,p< = ‚
k=1

s f
ÅÅÅÅÅÅÅÅÅqk

g
ÅÅÅÅÅÅÅÅÅpk

-
f

ÅÅÅÅÅÅÅÅÅpk

g
ÅÅÅÅÅÅÅÅÅqk

= 8 f , g<.
In the following, we use also the short notation 8 f , g< for the

representation of the Poisson bracket 8 f , g<8q,p<. This notation is used when

no confusion on the phase space variables is possible. The Poisson bracket

owns the following properties

(2.8.64)8 f , g< = -8g, f < antisymmetry.

If one of the functions f or g are constants the Poisson bracket vanishes

(2.8.65)8 f , c< = 0 = 8c, g<.
If we have three functions f , g, and k which arepart of the phase space,

then, we can check the properties

(2.8.66)8 f + h, g< = 8 f , g< + 8h, g< linearity
(2.8.67)8 f h, g< = f 8h, g< + h 8 f , g< Leibniz's rule

378 2.8 Hamiltonian Dynamics

(2.8.68)ÅÅÅÅÅÅt 8 f , g< = 9 f
ÅÅÅÅÅÅÅt , g= + 9 f ,

g
ÅÅÅÅÅÅÅt = differentiation rule

If one of the two functions f or g reduces to a phase space variable the

Poisson bracket reduces to the partial derivative of the function with

respect to the conjungate coordinate. For example if g equals either qk or

pk the result of the Poisson bracket is

(2.8.69)8 f , qk< = -
f

ÅÅÅÅÅÅÅÅÅpk

(2.8.70)8 f , pk< =
f

ÅÅÅÅÅÅÅÅÅqk
.

If we chose for both f and g coordinates of the phase space then we gain

the fundamental Poisson brackets

(2.8.71)8qi, q j< = 0
(2.8.72)8pi, p j< = 0

(2.8.73)

8qi, pi< = ‚
k=1

s qiÅÅÅÅÅÅÅÅÅqk

p j
ÅÅÅÅÅÅÅÅÅÅpk

-
qiÅÅÅÅÅÅÅÅÅÅpk

p j
ÅÅÅÅÅÅÅÅÅÅqk

= ⁄k=1
s

dik d jk = dij.

These relations of the fundamental Poisson brackets are the basis of

quantum mechanics. For three functions of the phase space there exists a

special relation the so called Jacobi identity

(2.8.74)8 f , 8g, h<< + 8g, 8h, f << + 8h, 8 f , g<< = 0 .

The above properties determine the algebraic properties of the Poisson

bracket. Especially, linearity, antisymmetry, and the Jacobi identity define

the related Lie algebra of the bracket.

Another important property of the Poisson bracket is the ability to derive,

from two conserved quantities J1 and J2, another conserved quantity

(2.8.75)8J1, J2< = const.

This behavior is known as Poisson's theorem. A direct proof is feasible if

we assume that J1 and J2 are independent of time. Let us replace in the

Jacobi identity the third function by the Hamiltonian of the system; then,

we get

(2.8.76)8H , 8J1, J2,<< + 8J1, 8J2, H<< + 8J2 8H , J1<< = 0.

Since 8J2, H< = 0 and 8H , J1< = 0, we find

(2.8.77)8H , 8J1, J2<< = 0.

2. Classical Mechanics 379

Thus, the bracket 8J1, J2< is also a conserved quantity. We note that the

application of Poisson's theorem will not always provide new conserved

quantities because the number of conserved quantities of a standard

mechanical system is finite. It is known that the total number of conserved

quantities is given by 2 n - 1 such quantities if n is the degree of freedom

in the phase space. Thus, Poisson's theorem sometimes delivers trivial

constants or the resulting conserved quantity is a function of the original

conserved quantities J1 and J2. If both cases fail, we obtain a new

conserved quantity.

The main application of Poisson brackets is the formulation of equations

of motion. The derivation of conserved quantities is a special property of

these brackets. To see how equations of motion follow by Poisson's

bracket, let us consider that the first argument is one of the phase space

variables. As second argument, we use the Hamiltonian. The resulting

relations are

(2.8.78)
q 'k = 8qk, H< =

‚
i=1

s qkÅÅÅÅÅÅÅÅÅpi
-

qkÅÅÅÅÅÅÅÅÅpi

H
ÅÅÅÅÅÅÅÅqi

= ‚
i=1

s H
ÅÅÅÅÅÅÅÅpi

dki =
H

ÅÅÅÅÅÅÅÅÅpk
,

(2.8.79)
p 'k = 8pk , H< =

‚
i=1

s pkÅÅÅÅÅÅÅÅÅqi

H
ÅÅÅÅÅÅÅÅpi

-
pkÅÅÅÅÅÅÅÅÅpi

H
ÅÅÅÅÅÅÅÅqi

= -
H

ÅÅÅÅÅÅÅÅÅqk
.

However, these equations are Hamilton's equation of motion:

(2.8.80)q 'k = 8qk , H< =
H

ÅÅÅÅÅÅÅÅÅPk
,

(2.8.81)p 'k = 8pk , H< = -
H

ÅÅÅÅÅÅÅÅÅqk
.

Thus the dynamic of a Hamiltonian system follows by means of the

Poisson bracket if we know the Hamiltonian

(2.8.82)q 'k = 8qk , H<, k = 1, 2, …,
(2.8.83)p 'k = 8pk , H<.

This system of equations defines the phase space flow.

The following Mathematica lines define the Poisson bracket in such a way

that some of the above properties are incorporated:

(2.8.84)8 f , g<8q,p< = ‚
k=1

s f
ÅÅÅÅÅÅÅÅÅqk

g
ÅÅÅÅÅÅÅÅÅpk

-
f

ÅÅÅÅÅÅÅÅÅpk

g
ÅÅÅÅÅÅÅÅÅqk

.

380 2.8 Hamiltonian Dynamics

First, we define a notation for the Poisson bracket in such a way that the

symbolic use in Mathematica is related to the use in the text. The

following line defines such a notation:

<< Utilities`Notation`

NotationA

8f_, g_<8q_,p_< PoissonBracket@f_, g_, q_, p_DE

The next few cells are representations for the bilinearity of the Poisson

bracket. First, we define properties of the bracket for symbols occurring in

a product that are independent of the phase space variables.

PoissonBracket@a_ f_, g_,

coordinates_List, momenta_ListD :=

a PoissonBracket@ f, g, coordinates, momentaD ê;
HApply@And, Map@FreeQ@a, #D &, coordinatesDD fl

Apply@And, Map@FreeQ@a, #D &, momentaDDL

PoissonBracket@ f_, a_ g_,

coordinates_List, momenta_ListD :=

a PoissonBracket@ f, g, coordinates, momentaD ê;
HApply@And, Map@FreeQ@a, #D &, coordinatesDD fl

Apply@And, Map@FreeQ@a, #D &, momentaDDL

The next two cells define the linearity in the first and second argument of

the Poisson bracket (PB):

PoissonBracket@a_ + f_, g_,

coordinates_List, momenta_ListD :=

PoissonBracket@ a, g, coordinates, momentaD +

PoissonBracket@ f, g, coordinates, momentaD

2. Classical Mechanics 381

PoissonBracket@ f_, a_ + g_,

coordinates_List, momenta_ListD :=

PoissonBracket@ f, a, coordinates, momentaD +

PoissonBracket@ f, g, coordinates, momentaD

The following two cells stand for Leibniz` rule:

PoissonBracket@ f_ h_, g_,

coordinates_List, momenta_ListD :=

f PoissonBracket@ h, g, coordinates, momentaD +

h PoissonBracket@ f, g, coordinates, momentaD

PoissonBracket@ g_, f_ h_,

coordinates_List, momenta_ListD :=

f PoissonBracket@g, h, coordinates, momentaD +

h PoissonBracket@ g, f, coordinates, momentaD

The next cell is related to differentiations:

Unprotect@DD;
D@PoissonBracket@ f_, g_,

coordinates_List, momenta_ListD, indep1_D :=

PoissonBracket@D@f, indep1D, g, coordinates,

momentaD + h PoissonBracket@ f,
D@g, indep1D, coordinates, momentaD

Protect@
DD;

So far, no specific calculation was defined for the PB. The following cell

defines how the actual calculations are carried out in the PB:

PoissonBracket@f_, g_, coordinates_List, momenta_List,

indep_: tD := Block@8<, Fold@Plus, 0, MapThread@
H #1 f #2 g #2 f #1 gL &, 8coordinates, momenta<DDD

382 2.8 Hamiltonian Dynamics

Now, the application of the function demonstrates the action. Let us check

the linearity first. Assume that we have three functions defined on the

phase space. Linearity is then demonstrated by

8 f@ @tD, p @tDD + g@ @tD, p @tDD,
h@ @tD, p @tDD<88 @tD<,8p @tD<<

a HhH0,1LHqHtL, pqHtLL f H1,0LHqHtL, pqHtLL - f H0,1LHqHtL, pqHtLL hH1,0LHqHtL, pqHtLLL +

b HhH0,1LHqHtL, pqHtLL gH1,0LHqHtL, pqHtLL - gH0,1LHqHtL, pqHtLL hH1,0LHqHtL, pqHtLLL

An example for Leibniz' rule is given next:

8 f@q@tDD h@q@tD, p@tDD, @q@tD, p@tDD
H g@p@tDD + H@q@tD, p@tDDL<88q@tD<,8p@tD<<

a HhHqHtL, pHtLL HzHqHtL, pHtLL Hb f £HqHtLL g£HpHtLL + g f £HqHtLLH H0,1LHqHtL, pHtLLL +

Hb gHpHtLL + g HHqHtL, pHtLLL f £HqHtLL zH0,1LHqHtL, pHtLLL +

f HqHtLL HzHqHtL, pHtLL Hb g£HpHtLL hH1,0LHqHtL, pHtLL + g HH H0,1LHqHtL, pHtLL
hH1,0LHqHtL, pHtLL - hH0,1LHqHtL, pHtLLH H1,0LHqHtL, pHtLLLL +

Hb gHpHtLL + g HHqHtL, pHtLLL HzH0,1LHqHtL, pHtLL hH1,0LHqHtL, pHtLL -

hH0,1LHqHtL, pHtLL zH1,0LHqHtL, pHtLLLLL

An example for the derivation rule is given by

t8f@q@tDD, h@q@tD, p@tDD<88q@tD<,8p@tD<<

q£HtL f ££HqHtLL hH0,1LHqHtL, pHtLL +

f £HqHtLL Hp£HtL hH0,2LHqHtL, pHtLL + q£HtL hH1,1LHqHtL, pHtLLL

2. Classical Mechanics 383

2.8.7 Manifolds and Classes

So far, we defined a few functions for the Poisson bracket. However, a PB

is an object possessing some properties and some methods. The properties

are the phase space variables and the methods are the algebraic relations

defined in Section 2.8.6. From a theoretical point of view, a PB is part of a

dynamic structure incorporating phase space properties and algebraic

methods. We already know that a PB is intrinsically connected with the

phase space, which is, on its own, a differentiable manifold. The manifold,

respectively the phase space, is defined by the phase space variables qk

and pk . In this phase space, there are functions depending on the phase

space variables, such as energy, momentum, angular momentum, and o

forth. The PB for the set of variables qk and pk generates an algebraic

structure on this manifold. Thus, it is natural to separate the total phase

space into the algebraic structure and the coordinates defined by the phase

space variables. This separation allows us to introduce a concept known as

object-oriented representation. Objects in this representation are derived

from classes that define a general view of the system. A class consists of

properties and methods. In our case, the properties are the phase space

variables and the methods are the algebraic structure of the manifold.

Thus, we can use an object-oriented representation of the PB which is

defined by the class PoissonB:

384 2.8 Hamiltonian Dynamics

PB = Class@"PoissonB", Class@"Element"D,
8description = "Poisson Bracket",

8P = Null, Description "momentas"<,
8Q = Null, Description "coordinates"<,
8T = t, Description "independent variable"<,
8 = 8 <, Description "set of

parameters Hgiven by a list of rulesL"<<,
8H constant factor extraction L
PoissonBracket@a_ f_, g_D :=

a PoissonBracket@ f, gD ê;
HApply@And, Map@FreeQ@a, #D &, QDD fl

Apply@And, Map@FreeQ@a, #D &, PDDL,
H constant factor extraction L
PoissonBracket@ f_, a_ g_D :=

a PoissonBracket@ f, gD ê;
HApply@And, Map@FreeQ@a, #D &, QDD fl

Apply@And, Map@FreeQ@a, #D &, PDDL,
H Linearity L
PoissonBracket@a_ + f_, g_D :=

PoissonBracket@ a, gD + PoissonBracket@ f, gD,
H Linearity L
PoissonBracket@ f_, a_ + g_D :=

PoissonBracket@ f, aD + PoissonBracket@ f, gD,
H product relation L
PoissonBracket@ f_ h_, g_D :=

f PoissonBracket@ h, gD + h PoissonBracket@ f, gD,
H product relation L
PoissonBracket@ g_, f_ h_D :=

f PoissonBracket@g, hD + h PoissonBracket@ g, fD,
H Calculation of the bracket L
PoissonBracket@f_, g_D :=

Block@8<, Fold@Plus, 0, MapThread@
H #1 f #2 g #2 f #1 gL &, 8Q, P<DD ê. D,

PB@Pnew_List, Qnew_List, Tnew_Symbol, new_D :=

Block@8<, P = Pnew; Q = Qnew; = newD<
D

- Class PoissonB -

2. Classical Mechanics 385

The class PB is defined by means of the software package Elements

allowing one to generate classes for objects. An object here is a specific

form of PB designed for a specific phase space. The following examples

demonstrate how this software concept can be used to efficiently carry out

calculations. Before we give some examples, let us define a simpler

notation for a PB.

Since we separated the phase space from its algebraic structure, we are

able to replace the phase space coordinates by the phase space object. The

following line defines a template for the Poisson bracket combining the

poisson manifold as an object and the algebraic properties of the bracket:

NotationA

8f_, g_<obj_ Dot@obj_, PoissonBracket@f_, g_DDE

2.8.7.1 A Two-Dimensional Poisson Manifold

Let us first examine phase spaces with two dimensions of freedom. For

such a case, we have two phases space variables: the coordinate qHtL and

the momentum pHtL. Functions in this manifold solely depend on these two

coordinates.

The following line defines an object derived from the class PB for these

two coordinates. The coordinates p and q are functions of time. The

two-dimensional Poisson manifold is represented by the object pm:

pm = PB.new@8P 8p@tD<, Q 8q@tD<<D

- Object of PoissonB -

The package Elements offers a function GetPropertiesForm[] to check

the properties of a given object. The properties of the defined Poisson

manifold are derived by

386 2.8 Hamiltonian Dynamics

GetPropertiesForm@pmD

Property Value

description Poisson Bracket

P 8pHtL<
Q 8qHtL<
T t

A 8a Ø a<

This table shows that the momenta are given by the functions pHtL and the

coordinates by qHtL. In addition, the manifold may depend on parameters

which can be collected in the variable A.

Let us assume that we have a physical system characterized by its kinetic

energy Tand its potential energy V given by

h =
pHtL2

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
2 m

+ V HqHtLL

pHtL2
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
2 m

+ V HqHtLL

This is a Hamiltonian existing on the defined Poisson manifold. Let us

apply the Poisson manifold to the two functions pHtL and qHtL. The Poisson

manifold in the Poisson bracket is given as a subscript to the bracket.

8h, pHtL<pm

V £HqHtLL

8h, qHtL<pm

-
pHtL

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
m

2. Classical Mechanics 387

The following is another example for a general Hamiltonian H :

8HHpHtL, qHtLL, qHtL<pm

-H H1,0LHpHtL, qHtLL

A third example deals with a general Hamiltonian H and an arbitrary

function f depending on the two coordinates of the manifold. The Poisson

bracket of these two functions are

8a HHqHtL, pHtLL, f HqHtL, pHtLL<pm

a H f H0,1LHqHtL, pHtLLH H1,0LHqHtL, pHtLL - H H0,1LHqHtL, pHtLL f H1,0LHqHtL, pHtLLL

This relation represents Jacobi's identity for three functions H , f , and g :

SimplifyA8 f HqHtL, pHtLL, 8gHqHtL, pHtLL, a HHqHtL, pHtLL<pm<pm
+

8gHqHtL, pHtLL, 8a HHqHtL, pHtLL, f HqHtL, pHtLL<pm<pm
+

8a HHqHtL, pHtLL, 8 f HqHtL, pHtLL, gHqHtL, pHtLL<pm<pm
E

0

The next example represents linearity in the second argument:

8a HHqHtL, pHtLL, f HqHtL, pHtLL + gHqHtL, pHtLL<pm

a H-H H0,1LHqHtL, pHtLL f H1,0LHqHtL, pHtLL - H H0,1LHqHtL, pHtLL gH1,0LHqHtL, pHtLL +

f H0,1LHqHtL, pHtLLH H1,0LHqHtL, pHtLL + gH0,1LHqHtL, pHtLLH H1,0LHqHtL, pHtLLL

388 2.8 Hamiltonian Dynamics

2.8.7.2 A Four-Dimensional Poisson Manifold

The following line defines a second Poisson manifold for two coordinate

pairs qi and pi. The manifold is represented by the object

pm2 = PB.new@8P 8p1@tD, p2@tD<, Q 8q1@tD, q2@tD<<D

- Object of PoissonB -

The properties of this manifold is gained by

GetPropertiesForm@pm2D

Property Value

description Poisson Bracket

P 8p1HtL, p2HtL<
Q 8q1HtL, q2HtL<
A 8a Ø a<

Let us assume that we know a Hamiltonian in this four-dimensional

Poisson manifold given by

h4 =
p1HtL2

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
2 m1

+
p2HtL2

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
2 m2

+ V Hq1HtL, q2HtLL

p1HtL2
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
2 m1

+
p2HtL2
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
2 m2

+ VHq1HtL, q2HtLL

The Hamiltonian consists of two terms: the kinetic energies and a general

expression for the potential V . The Poisson brackets for this Hamiltonian

and the coordinates in this manifold follow from

2. Classical Mechanics 389

H8h4, #1<pm2 &L êû 8p1HtL, p2HtL, q1HtL, q2HtL<

:V H1,0LHq1HtL, q2HtLL, V H0,1LHq1HtL, q2HtLL, -
p1HtL
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
m1

, -
p2HtL
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
m2

>

Another two-dimensional Hamiltonian with a different potential V gives

h41 =
p1HtL2

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
2 m1

+
p2HtL2

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
2 m2

+ V Hq1HtLL

p1HtL2
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
2 m1

+
p2HtL2
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
2 m2

+ VHq1HtLL

H8h41, #1<pm2 &L êû 8p1HtL, p2HtL, q1HtL, q2HtL<

:V £Hq1HtLL, 0, -
p1HtL
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
m1

, -
p2HtL
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
m2

>

The following is an example incorporating two specific functions of the

Poisson manifold:

9
p1HtL2

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
2

+
p2HtL2

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
2

+ VHq1HtLL, q1HtL2
- p1HtL q2HtL=

pm2

p1HtL p2HtL - 2 p1HtL q1HtL - q2HtLV £Hq1HtLL

This example demonstrates that the Poisson bracket having two integrals

of motion as arguments vanishes:

9
p1HtL2

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
2

+
p2HtL2

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
2

+ VHq1HtLL,
p1HtL2

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
2

+
p2HtL2

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
2

+ V Hq1HtLL=
pm2

0

390 2.8 Hamiltonian Dynamics

2.8.7.3 Hamilton's Equations Derived from the Manifold

Having available an object-based reprsentation, it is convenient to inherit

properties of one class to another. This is especially useful in deriving

Hamilton's equations based on PBs. In the previous subsection, we

introduced class PoissonB collecting all properties and methods of a

Poisson manifold. This class can be used by the class

HamltonianEquations defined by the phase space variables. Those

variables are the basis of the Hamilton manifold. The algebraic structure

defined for the PBs is also used by this class.

It is convenient here to define a class for Hamilton's equations which

inherits the properties of the Poisson bracket. The properties of the

Poisson manifold are equivalent to the properties of the Hamilton manifold.

The following lines define the class HamiltonEquations:

HamiltonEquations = Class@"HamiltonEquations", PB,

8description = "Hamilton's equations"<,
8HamEqs@H_, V_ ê; FreeQ@V, ListDD :=

T V PoissonBracket@H, VD,
HamEqs@H_, V_ListD := Map@HamEqs@H, #D &, VD,
HamEqs@H_D := Map@HamEqs@H, #D &, Flatten@8P, Q<DD,
HamiltonEquations@
Pnew_List, Qnew_List, Tnew_SymbolD :=

Block@8<, P = Pnew; Q = Qnew; T = TnewD<
D

- Class HamiltonEquations -

To handle the class for Hamiltonian equations and the derived objects in

the same way as in a textbooks or in case of Poisson brackets, we

introduce the notation

NotationA obj_@f_D Dot@obj_, HamEqs@f_DDE

2. Classical Mechanics 391

and define the corresponding palette

8 , <

@ D

Having these tools available, we can apply the classes to specific problems.

2.8.7.4 Hamilton's Equations Derived from the
Hamilton–Poisson Manifold

As a first example, let us examine a Hamilton–Poisson (HP) manifold with

a single coordinate and a single momentum. The object defining the HP

manifold is created by

ham1 = HamiltonEquations.new@8P 8p@tD<, Q 8q@tD<<D

- Object of HamiltonEquations -

Specifying a single-particle Hamiltonian by kinetic and potential energies,

we can derive the set of Hamilton's equations by applying the manifold to

the Hamiltonian:

GetPropertiesForm@ham1D

Property Value

description Hamilton' s equations

P 8pHtL<
Q 8qHtL<
T t

A 8a Ø a<

392 2.8 Hamiltonian Dynamics

ham1A
pHtL2

ÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄÄ
2

+ V HqHtLLE

8p£HtL == V £HqHtLL, q£HtL == - pHtL<

The result is a system of equations defining the dynamic of this particle.

A second example is concerned with a four-dimensional HP manifold. The

generalized coordinates and the momenta are primarily given by q1, q2, p1,

and p2.

ham2 = HamiltonEquations.

new@8P 8p1@tD, p2@tD<, Q 8q1@tD, q2@tD<<D

- Object of HamiltonEquations -

As an example, let us consider the double pendulum. The Hamiltonian for

this system reads

HamDoublePendulum =

1

2 l1
2 l2

2 m2 Hm1 + m2 Sin@ 1@tD 2@tDD2L
Hl22 m2 p1@tD

2 + l1
2 Hm1 + m2L p2@tD2

2 m2 l1 l2 p1@tD p2@tD Cos@ 1@tD 2@tDDL
m2 g l2 Cos@ 2@tDD Hm1 + m2L g l1 Cos@ 1@tDD

-g cosHq2HtLL l2 m2 - g cosHq1HtLL l1 Hm1 + m2L +

l2
2 m2 p1HtL2 - 2 cosHq1HtL - q2HtLL l1 l2 m2 p2HtL p1HtL + l1

2 Hm1 + m2L p2HtL2
ÅÅ

2 l1
2 l2

2 Hm2 sin2Hq1HtL - q2HtLL + m1Lm2

2. Classical Mechanics 393

where pi Hi = 1, 2L are the generalized momenta, li and mi are the inertia

momenta and the masses of the particles,rspectively, and qi are the angles

of deviation. The HP manifold ham2 defined above does not exactly

correspond to the variables used in the Hamiltonian. However, we are able

to change the coordinate names by setting the properties of the HP

manifold using

SetProperties@ ham2,
8P 8p1@tD, p2@tD<, Q 8 1@tD, 2@tD<<D

Now, the HP manifold is defined for the coordinates

GetPropertiesForm@ham2D

Property Value

description Hamilton' s equations

P 8p1HtL, p2HtL<
Q 8q1HtL, q2HtL<
T t

A 8a Ø a<

The four equations of motion can then be obtained using

394 2.8 Hamiltonian Dynamics

equationsOfMotion = ham2@HamDoublePendulumD

:p1
£ HtL == g sinHq1HtLL l1 Hm1 + m2L +

1
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
2 l1

2 l2
2 m2

i
k
jjj 2 sinHq1HtL - q2HtLL l1 l2 m2 p1HtL p2HtL

ÅÅÅ
m2 sin2Hq1HtL - q2HtLL + m1

-

H2 cosHq1HtL - q2HtLL sinHq1HtL - q2HtLLm2 Hl22 m2 p1HtL2 -

2 cosHq1HtL - q2HtLL l1 l2 m2 p2HtL p1HtL + l1
2 Hm1 + m2L p2HtL2LL ë

Hm2 sin2Hq1HtL - q2HtLL + m1L2y{zzz, p2
£ HtL ==

g sinHq2HtLL l2 m2 +
1

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
2 l1

2 l2
2 m2

i
k
jjjH2 cosHq1HtL - q2HtLL sinHq1HtL - q2HtLL

m2 Hl22 m2 p1HtL2 - 2 cosHq1HtL - q2HtLL l1 l2 m2 p2HtL p1HtL +

l1
2 Hm1 + m2L p2HtL2LL ë Hm2 sin2Hq1HtL - q2HtLL + m1L2 -

2 sinHq1HtL - q2HtLL l1 l2 m2 p1HtL p2HtL
ÅÅÅ

m2 sin2Hq1HtL - q2HtLL + m1

y
{
zzz, q1

£ HtL ==

2 cosHq1HtL - q2HtLL l1 l2 m2 p2HtL - 2 l2
2 m2 p1HtL

ÅÅ
2 l1

2 l2
2 m2 Hm2 sin2Hq1HtL - q2HtLL + m1L ,

q2
£ HtL ==

2 cosHq1HtL - q2HtLL l1 l2 m2 p1HtL - 2 l1
2 Hm1 + m2L p2HtL

ÅÅ
2 l1

2 l2
2 m2 Hm2 sin2Hq1HtL - q2HtLL + m1L >

They represent the dynamics of the double pendulum in the

Hamilton–Poisson manifold. This example demonstrates that an

object-oriented approach in symbolic computing allows one to mimic the

theoretical background as close as possible. It is natural in an

object-oriented environment to use the mathematical notions in a

one-to-one corespondence. Thus, symbolic computing becomes a basis for

theoretical constructs. The ease of use and the close connection to

textbook presentations allows for a fast manipulation and reliable

calculation of results. In addition to these examples, many other

applications of Elements to similar subjects are ahead.

2. Classical Mechanics 395

2.8.8 Canonical Transformations

The basic idea of canonical transformations is to simplify a Lagrangian

system of equations. Canonical transformations convert a Lagrangian by

means of a coordinate change to a simpler representation of the

Lagrangian. In addition to the simplification of the Lagrangian, it is often

observed that the related equations of motion are also simplified. The

coordinate change is given by means of a transformation of the following

kind:

(2.8.85)qi ö Qi = QHqi, q2, ..., qN L.
An example of such a canonical transformation is the introduction of

cylindrical coordinates if the problem allows a rotation symmetry around a

distinguished axis.

In the Hamiltonian description of mechanics, we not only have coordinates

but also generalized momenta to describe the motion of the system. Since

the generalized momenta have the same importance in phase space as

generalized coordinates, we have to extend the transformation from

coordinates to momenta as well. The new coordinates are thus given by

(2.8.86)qi öQi = QiHq1, q2 ..., qN , p1, ..., pN L,
(2.8.87)pi ö Pi = PiHq1, q2, ..., qN , p1, ..., pN L.

The transformation is executed in such a way that the new coordinates

HQi, PiL are functions of the old coordinates Hqi, piL, i, j = 1, 2, …, N. If

the transformations simplify to the form

(2.8.88)Tk : 9 qi ö Qi = QiHqiL
pi ö Pi = PiHpiL,

where the coordinates depend only on coordinates and momenta depend

only on momenta; we call this kind of transformation a point

transformation. The general relation of a transformation for Qi and Pi

incorporating both the coordinates and the momenta are called canonical

transformations. A specific feature of canonical transformations is that the

Hamiltonian equations of motion are invariant with respect to the

transformation; that is

396 2.8 Hamiltonian Dynamics

(2.8.89)

p 'i = -
H

ÅÅÅÅÅÅÅÅqi
q 'i = -

H
ÅÅÅÅÅÅÅÅpi

———ö
Tk

P 'i = -
H
è

ÅÅÅÅÅÅÅÅÅQi
Q 'i =

H
è

ÅÅÅÅÅÅÅÅPi

with H
è

= H
è HQi Hqk , pkL, Pi Hqk, qkLL as the new Hamiltonian.

The application of canonical transforms to a Hamiltonian always saves the

structure of the Hamiltonian equations but simplifies the resulting

representation of the equations of motion. This simplification aims at a

reduction of the equation in such a way that a straightforward integration

of the equations is possible. An optimum of a canonical transformation is

gained in such a case when all new coordinates are cyclic; that is there

exist a transformation of the kind

(2.8.90)HHp1, ..., pN , q1, ..., qN L ö H
è HP1, ... , PNL.

The Hamilton equations of motion are then given by

(2.8.91)P 'i = -
H
è

ÅÅÅÅÅÅÅÅÅQi
= 0 i.e., Pi = const. i = 1, ... , N

(2.8.92)Q 'i =
H
è

ÅÅÅÅÅÅÅÅPi
= fi HP1, ... , PN L,

where fi are functions depending only on the new momenta and do not

show any explicit time dependence. The consequence of this

representation is that the solution for the generalized coordinates follows

by

(2.8.93)Qi = fi t + di, i = 1, ... , N ,

with di = QiH0L the initial condition for the coordinates. The momenta are

just conserved quantities in this representation. If we are able to uncover

these momenta or transformations, we are able to solve the corresponding

equations of motion. The Pi and di are then integrals of motion. The N

momenta Pi are the distinguished integrals of motion allowing us to carry

out a complete integration. The di allow us to complete the integration and

terminate the nontrivial solution process. If we know the solution, we are

able to invert the transformation and represent the solution in the original

coordinates. For an optimal canonical transformation two facts must exist:

2. Classical Mechanics 397

1) Find the new variables

2) Transform the Hamiltonian to the new representation.

2.8.9 Generating Functions

Canonical transformations are determined by generating functions. To

demonstrate the meaning of a generating function, let us consider again the

Liouville theorem. Simplifying things, we consider a mechanical system

with a single degree of freedom. The original canonical variables are

Hp, qL and the target variables are HP, QL. The theorem by Liouville states

the conservation of the phase space volume B

(2.8.94)ŸB Ÿ ap dq = ŸB Ÿ dP dQ.

From Stokes theorem on volume integrals it is obvious that an integral on

the space B is replaced by a contour integral along in such a way that we

have

(2.8.95)ö p dq = ö P dQ.

In addition, we assume that the target coordinates P and Q depend on the

original coordinates q and p; that is, P = PHp, qL and Q = QHp, qL. The

dependence of the target coordinates on the original coordinates may be

different from this assumption. It is also possible that we have a relation

like P = PHQ, qL and p = pHQ, qL where now Q and q are the independent

variables. If we assume such a relation, we find from the line integral the

following relation:

(2.8.96)ö 8 P HQ, qL dq - P HQ, qL dQ< = 0.

This kind of representation suggests that the integrand is given by a total

differential of the function F1 = F1 HQ, qL; that is,

(2.8.97)
ö Hp dq - P dQL = ö d F1 HQ, qL
= ö F1ÅÅÅÅÅÅÅÅÅÅQ dQ +

F1ÅÅÅÅÅÅÅÅÅÅq dq.

Comparing the coefficients of the total differentials, we find

(2.8.98)p =
F1ÅÅÅÅÅÅÅÅÅÅq ,

(2.8.99)P = -
F1ÅÅÅÅÅÅÅÅÅÅQ .

398 2.8 Hamiltonian Dynamics

The first of these equations provide a relation between p and Hq, QL which

must be inverted to gain the functional dependence of Q = QHp, qL. The

inversion is possible if

(2.8.100)
2F1ÅÅÅÅÅÅÅÅÅÅÅÅÅÅq Q 0.

Inserting the derived relation Q = QHp, qL into the second equation, we get

an expression for the target momentum: P = PHq, pL.
The first example deals with Hq, QL as independent variables. It is also

possible to use other combinations of variable pairs such as HP, qL, HQ, pL
and HP, QL for independent variables. Let us consider the case when HP, qL
are independent variables. Then, the conservation of the phase space

volume provides

(2.8.101)ö Hp dq - P dQL = ö Hp dq + Q dPL
with Fd(PQ) = FPdQ + FQdP. On the other hand, the generating function

is now F2 = F2 HP, qL; thus, the line integral is

(2.8.102)ö I F2ÅÅÅÅÅÅÅÅÅÅP dP +
F2ÅÅÅÅÅÅÅÅÅÅq dq M = ö p dq + Q dP.

From this relations, it follows that

(2.8.103)p =
F2ÅÅÅÅÅÅÅÅÅÅq ,

(2.8.104)Q =
F2ÅÅÅÅÅÅÅÅÅÅP .

An example for this kind of generating function is F2 = pq, which

simplifies the two determining transformations to identical transformations:

(2.8.105)p =
F2ÅÅÅÅÅÅÅÅÅÅq = P

(2.8.106)Q =
F2ÅÅÅÅÅÅÅÅÅÅP = q.

The combination of the independent variables allows two other generating

functions given by

(2.8.107)F3 = F3 HQ, pL
and

(2.8.108)F4 = F4 HP, pL.

2. Classical Mechanics 399

If the canonical transformation is independent of time, then the

representation of the Hamiltonian is gained just by coordinate

transformations; that is,

(2.8.109)H
è

= H
è HP, QL = H Hp HP, QL, q HP, QLL.

As an example, let us consider the harmonic oscillator with its

Hamiltonian:

H =
p2

2 m
+
k

2
q2

p2

ÅÅÅÅÅÅÅÅÅÅÅÅ
2 m

+
k q2

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
2

By substituting w2 = k êm, we get the representation

Ht = H ê. k > m 2

p2

ÅÅÅÅÅÅÅÅÅÅÅÅ
2 m

+
1
ÅÅÅÅÅÅ
2

m q2 w2

The Hamiltonian in the present representation suggests that the canonical

transformation is designed in such a way that the target variable Q is a

cyclic variable. We assume that the canonical transformation is given by

the following relation:

canonTrafo = 9p > f@PD Cos@QD, q >
f@PD

m
Sin@QD=;

canonTrafo êê TableForm

p Ø cosHQL f HPL
q Ø

f HPL sinHQL
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅm w

where f HPL is an arbitrary function of P. Applying this transformation to

the Hamiltonian, we get

400 2.8 Hamiltonian Dynamics

hth = Ht ê. canonTrafo êê Simplify

f HPL2
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ

2 m

It is obvious that Q is a cyclic variable and, thus, P represents a conserved

quantity. The unknown function f HPL is determined by the following

procedure. First, represent the canonical transformation for the original

momentum p by

s1 =
p

q
==

i
k
jj
p

q
ê. canonTrafoy

{
zz êê Solve@#, pD &

88p Ø m q w cotHQL<<

This relation suggests that the generating function is of type

F = FHq, QL = F1 because we have

eq1 = q F@q, QD == Hp ê. Flatten@s1DL

FH1,0LHq, QL == m q w cotHQL

This relation can be solved to provide

s2 = DSolve@eq1, F, 8q, Q<D êê Flatten

:F Ø FunctionB8q, Q<, 1
ÅÅÅÅÅÅ
2

m w cotHQL q2 + c1@QDF>

The simplest solution is generated by setting the arbitrary function c1HQL
equal to zero which allows us to write

(2.8.110)F1 =
mw
ÅÅÅÅÅÅÅÅÅ2 q2 cot Q.

The second relation defining the target momentum is solved with respect

to the old coordinate:

2. Classical Mechanics 401

solCoordinates = HSolve@P == Q F@q, QD ê. s2, qD ê.
C@1D > Function@Q, 0DL êê PowerExpand

::q Ø -

è!!!!
2
è!!!!!

P sinHQL
ÅÅÅè!!!!!

m
è!!!!!

w
>, :q Ø

è!!!!
2
è!!!!!

P sinHQL
ÅÅÅè!!!!!

m
è!!!!!

w
>>

(2.8.111)P = -
F1ÅÅÅÅÅÅÅÅÅÅÅQ =

mwq2

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
2 sin2 Q

Using the ansatz for the canonical transformation and the gained results for

the old coordinate, we can compare the two results to determine the

unknown function f HPL by

solF =

Solve@Hq ê. canonTrafoL == Hq ê. solCoordinatesP2TL,
f@PDD êê Flatten

9 f HPL Ø
è!!!!

2
è!!!!!

m
è!!!!!

P
è!!!!!

w =

The target Hamiltonian then becomes

targetHamiltonian = hth ê. solF

P w

Since Q is a cyclic variable, we immediately observe that P is a constant of

motion. The value of this constant is determined by the total energy E and

the frequency w by

(2.8.112)P =
E
ÅÅÅÅÅ
w

The equation of motion for the Q coordinate reduces to

teqQ = t Q@tD == P targetHamiltonian

Q£HtL == w

402 2.8 Hamiltonian Dynamics

The solution of this equation is derived by

solQ = DSolve@teqQ, Q, tD ê. C@1D >

88Q Ø Function@8t<, a + t wD<<

where a is the constant of integration. The final solution for the

coordinates can be derived by inverting the transformations. Using the

introduced representations, we find

q = q ê. canonTrafo ê. Q > Q@tD ê. solQ ê. solF ê.

P > êê PowerExpand

:
è!!!!

2
è!!!!!

sinHa + t wL
ÅÅè!!!!!

m w
>

However, this solution is the well-known solution of a harmonica

oscillator. The above example demonstrates how the generating function

can be determined if one is able to guess a basic representation of the

canonical transformation.

2.8.10 Action Variables

The method used in the previous subsection demonstrated that the

generating function is the basic tool to determine canonical

transformations. However, the presented procedure in this section is not a

systematic procedure and connected with guesswork. This section is

concerned with a systematic approach to derive and determine the

generating function in a systematic way. To demonstrate the method let us

consider the generating function of the type F2 = F2 Hqi, PiL = F2 Hqi, aiL,
with ai = Pi. This generating function is denoted by S in the following:

(2.8.113)S = S Hqi, ..., qN , ai, ..., aN L = F2.

2. Classical Mechanics 403

This kind of generating function defines the momenta p j and coordinates

Qi = bi in the known way by

(2.8.114)pi =
S Hqi,aiLÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅqi

,

(2.8.115)bi =
S Hqi,aiLÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ

ai
.

The bi's are the target coordinates conjungate to the ai's. The relation

between the original and the target Hamiltonian is given by

(2.8.116)H
è

= H
è HaiL = H Hqi, piL = H Iqi,

S
ÅÅÅÅÅÅÅÅqi

M.
Since the total energy is a conserved quantity for standard Hamiltonian

systems (i.e., H
è HaiL = const.), the relation

(2.8.117)H
è HaiL = HIqi,

S
ÅÅÅÅÅÅÅÅqi

M
defines a hypersurface in phase space. On the other hand, this relation

defines the generating function. The relation defining the S function is a

partial differential equation of first order. The generating function S

depends on N independent coordinates qi Hi = 1, 2, ..., NL. Relation

(2.8.117) is known as the time-independent Hamilton–Jacobi equations.

In the case of a time-dependent Hamiltonian, the Hamilton–Jacobi

equation also becomes time dependent and generalizes to

(2.8.118)
S

ÅÅÅÅÅÅÅt + H Iqi,
S

ÅÅÅÅÅÅÅÅqi
M = 0.

In this case, the generating function also depends on the time t. If the

system is a conserved system, then the time is separated from the function

by

(2.8.119)S = S Hqi, aiL - E t.

In this case, the time-dependent Hamilton–Jacobi equation reduces to

(2.8.120)

S
ÅÅÅÅÅÅÅt + H Iqi,

S
ÅÅÅÅÅÅÅÅqi

M = -E + H Iqi,
S

ÅÅÅÅÅÅÅÅqi
M = 0

óH Iqi,
S

ÅÅÅÅÅÅÅÅqi
M = E = H

è HaiL.
It is well known that first-order partial differential equations (PDEs) of the

above type need N independent integrals of motion for their solution.

However, this integrals are given by the target momenta Pi = ai

Hi = 1, 2, ..., NL, which are constants of motion. The problem of finding

404 2.8 Hamiltonian Dynamics

the generating function now reduces to solving the Hamilton–Jacobi

equations, which is equivalent to the solution of the canonical equations of

motion. The derivation of an explicit solution for the Hamilton–Jacobi

equations in its most general form is a very difficult task. This tasks

simplifies if we prescribe the property of separation to the Hamiltonian.

The functional dependence of S on the coordinates suggests

(2.8.121)dS = ‚
i=1

N S
ÅÅÅÅÅÅÅÅqi

dqi = ⁄i=1
N pi dqi,

which results in the general representation

(2.8.122)S = Ÿq0

q
pi dqi,

where q0 = Hq1 H0L, q2 H0L, ..., qN H0LL are the initial conditions of a

trajectory in phase space. If the quantities ai are known, the trajectory

q = Hq1 HtL, q2 HtL, ..., qN HtLL for times greater than zero are also known. It

is obvious that for a determination of S, the trajectories qi = qi HtL must be

known beforehand. At this point, the question arises of whether the

Hamilton–Jacobi theory is a useful theory to derive practical results. This

question will be resolved in the following subsections.

2.8.10.1 One-Dimensional Hamilton–Jacobi Equation

In case of a one-dimensional Hamiltonian system, the Hamilton–Jacobi

equation is solvable. Let us assume that we are dealing with a Hamiltonian

depending on the variables Hq, pL:
(2.8.123)H = HHq, pL.

The target Hamiltonian H
è

 is thus a function in a single variable: the

canonical momentum. In addition, the target momentum is a conserved

quantity:

(2.8.124)H
è

= H
è HaL.

For time-independent Hamiltonians, the solution step is the equivalence of

this conserved quantity with the Hamiltonian:

(2.8.125)H
è

= a.

Thus, a is just the total energy of the system. The Hamilton–Jacobi

equation then becomes

2. Classical Mechanics 405

(2.8.126)HIq, S
ÅÅÅÅÅÅÅq M = a.

At the same time, the two relations for the generating functions hold:

(2.8.127)p =
SHq,aL

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅq ,

(2.8.128)b =
SHq,aL

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
a

.

Since the transformation are canonical transformations, the equations of

motion in the target variables become

(2.8.129)a ' = -
H
è

ÅÅÅÅÅÅÅÅ
b

= 0,

(2.8.130)b ' =
H
è

ÅÅÅÅÅÅÅÅ
a

= 1.

These two equations can be solved by

(2.8.131)a = const. = H
è

,
(2.8.132)b = t - t0.

Knowing the solution in the target variables, we are able to express the

solutions in the original variables by

(2.8.133)t - t0 =
S Hq,aL

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
a

= ÅÅÅÅÅÅÅ
a Ÿq0

q
pHq, aL dq,

(2.8.134)t - t0 = Ÿq0

q p Hq,aL
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ

a
dq.

As an example, let us examine the motion of a particle in the potential

V = V HqL. The Hamiltonian then becomes

(2.8.135)HHq, pL =
p2

ÅÅÅÅÅÅÅÅÅ2 m + V HqL.
Since the Hamiltonian satisfies the relation

(2.8.136)HHq, pL = H
è Ha = aL,

we find

(2.8.137)p2

ÅÅÅÅÅÅÅÅÅ2 m + V HqL = a

or

(2.8.138)pHq, aL =
è!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!

2 mHa - V HqLL .

The final solution of the problem thus results from

406 2.8 Hamiltonian Dynamics

(2.8.139)

t - t0 = Ÿq0

q
ÅÅÅÅÅÅÅ

a
I è!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!

2 mHa - V HqLL M dq

= "#######m
ÅÅÅÅÅ2 ‡

q

q
dq

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅè!!!!!!!!!!!!!!!!!!
a-V HqL .

Since for a conserved system, a is equal the total energy, the solution

reduces to a simple quadrature

(2.8.140)t - t0 = "########m
ÅÅÅÅÅ2 ‡

q0

q
dq

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
q
è!!!!!!!!!!!!!!!!!!!

E-V HqL .

However, this result is already known from the integration procedures we

discussed in Section 2.4. The question of what is the advantage of this

procedure compared with the standard quadrature arises. The main

advantage is that we are now in a position to introduce variables, action

angle variables, allowing us to simplify the problem.

2.8.10.2 Action Angle Variables for one Dimension

The examinations so far demonstrated that the trajectories in phase space

are closed curves. The period a particle needed to traverse the complete

path is given by 2 p êw, where w denotes the cycle frequency of a

trajectory. The idea here is to use the periodicity to introduce coordinates

which possess this 2 p periodicity. We are looking for coordinates which

increase their values by 2 p if the particle traverses the total path. The

targeted variables are denoted by J and q; J is the conjungate momentum

to q. The set of defining equations for the generating function now reads

(2.8.141)p =
SHq,J L

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅq ,

(2.8.142)q =
SHq,J L

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅJ .

The related Hamilton–Jacobi equation is

(2.8.143)HIq, S
ÅÅÅÅÅÅÅq M = a = H

è HJ L.
For a trajectory with fixed a (i.e., fixed J , a = H

è HJ L), we find by

differentiating q with respect to q that

(2.8.144)
dq
ÅÅÅÅÅÅÅdq = ÅÅÅÅÅÅÅJ I S

ÅÅÅÅÅÅÅq M.
Our assumption on q is that it should increase by 2 p if the trajectory is

completely traversed; that is,

2. Classical Mechanics 407

(2.8.145)2 p = ò dq = ÅÅÅÅÅÅÅJ ò I S
ÅÅÅÅÅÅÅq M dq = ÅÅÅÅÅÅÅJ ò p dq.

This condition is satisfied if

(2.8.146)J =
1

ÅÅÅÅÅÅÅÅ2 p ò pHq, aL dq.

Relation (2.8.146) is also known as the definition of the action variable.

The integration is carried out along the trajectory , which is determined

by the total energy a = H
è HJ L = E.

The related canonical equations of motion are

(2.8.147)J ' = -
H
è HJ L

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
q

= 0,

(2.8.148)q ' =
H
è HJ L

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅJ = wHJ L.
The two equations are solved by

(2.8.149)J = const.,
(2.8.150)q = wHJ L t + d,

where wHJ L is the characteristic frequency of the motion and d = qH0L is

determined by the initial condition.

Example 1: Harmonic Oscillator

As an example, let us examine the harmonic oscillator to demonstrate the

derivation of the action angle variables. The Hamiltonian is given by

H =
1
ÅÅÅÅ2 Hp2 + w2 q2L.

The Hamilton–Jacobi equation reads

(2.8.151)1
ÅÅÅÅ2 I S

ÅÅÅÅÅÅÅq M2 +
1
ÅÅÅÅ2 w2 q2 = a,

where a is an integration constant equal to the total energy E = H . The

action variable thus follows by

(2.8.152)J =
1

ÅÅÅÅÅÅÅÅ2 p ´ "##################################2 HE -
1
ÅÅÅÅ2 w2 q2L dq,

with the closed trajectory in the phase space. This trajectory possesses

two turning points at q =
è!!!!!!!!

2 E ëw. A direct calculation shows

408 2.8 Hamiltonian Dynamics

(2.8.153)J =
E
ÅÅÅÅÅ
w

.

This relation connects the constant of integration a = E with the quantity

J; that is,

a = E H
è HJ L = J w.

The generating function S is then given as

SHq, J L = ‡
q0

q"######################################2 HJ w -
1
ÅÅÅÅ2 w2 q2L dq.

Using the original coordinates, we can represent the solution for the

generating function by

(2.8.154)

q =
S

ÅÅÅÅÅÅÅJ = ÅÅÅÅÅÅÅJ ‡
q0

q "####################################2 HJw -
1
ÅÅÅÅ2 w2 q2L dq

= ·
q0

q

2 w
1
ÅÅÅÅ2

1
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ"####################################2 HJw-

1
ÅÅÅÅ2 w2 q2L dq

= w ·
q0

q

1
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ"####################################2 HJw-

1
ÅÅÅÅ2 w2 q2L dq

= $%%%%%%%%%%2 J
ÅÅÅÅÅÅÅÅ

w
sin Hq + dL,

where d = arc sin Iq0 w ëè!!!!!!!!
2 E M.

The introduction of action angle variables is not only restricted to a

two-dimensional phase space. This concept can be generalized to the

2 N-dimensional case. For our example, it was essential to use the total

energy as a conserved quantity in the calculations. In the case of a

2 N-dimensional Hamiltonian system, the knowledge of N integrals of

motion allows one to separate the Hamiltonian in appropriate coordinates.

In any case in which this separation exists, the solution of the problem

simplifies dramatically.

2. Classical Mechanics 409

2.8.10.3 Separation of Hamiltonians

Based on the Hamilton–Jacobi equation, we discuss here the separation of

Hamiltonian systems. The Hamilton–Jacobi equation for a N-dimensional

system is

(2.8.155)HIq1, ... qN , S
ÅÅÅÅÅÅÅÅÅq1

, ..., S
ÅÅÅÅÅÅÅÅÅÅqN

M = H
è Ha1, ..., aN L

where qi are the generalized coordinates and pi = S ê qi are the

generalized momenta generating the phase space. The ai are the conserved

quantities in this space. Thus, the Hamilton–Jacobi equation is the

determining equation of S in N independent coordinates qi.

First-order PDEs allow N independent integrals of motion which

determine the solution. We will show that these constants of motion are

related to the ai ' s. The Hamilton–Jacobi equation in general is not

solvable in a closed analytic form until the Hamiltonian is separable.

If the Hamiltonian separates, then the generating function S also separates.

On the other hand, this means that S is a direct sum of the separated

components depending only on a single coordinate:

(2.8.156)S Hqi, aiL = ⁄k=1
N Sk Hqk , a1, ..., aN L.

A simple class of Hamiltonians satisfying this condition is those which

decay in N subsystems by

H Hpi, qiL = ⁄k=1
N Hk Hpk, qkL

(i.e., a system of N decoupled oscillators). In this case, the

Hamilton–Jacobi equation reduces to the one-dimensional case discussed

earlier:

(2.8.157)Hk Iqk , S
ÅÅÅÅÅÅÅÅÅqk

M = ak k = 1, ..., N .

The integrals ak of this special case are connected to the Hamiltonian by

the sum

(2.8.158)a = a1 + a2 + ... +aN = H
è

,

where H
è

 is the transformed Hamiltonian. For practical cases, this

separation is very seldom usd and thus it is very rare to apply this kind of

410 2.8 Hamiltonian Dynamics

theory to a problem. However, if we are able to introduce appropriate

coordinate transformations, we gain a representation a few steps apart

from the solution.

Let us assume that the generating function separates; then, the following

relations for generalized momenta hold:

(2.8.159)Pk =
S Hqk ,a1,... aN LÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅqk

.

The meaning of this relation is that each target momentum Pk only

depends on a single coordinate qk . If we assume, in addition, that the

motion in qk is periodic, we can introduce a set of action variables Ik by

(2.8.160)Ik =
1

ÅÅÅÅÅÅÅÅ2 p ò
k

Pk Hqk , a1, ..., aN L dqk ,

where k is a closed loop in phase space. This relation establishes a

relation between the action Ik and the integrals ak. This relation is used to

replace the ak ' s by the actions Ik in the generating function S. After the

replacement, we can evaluate the two relations for the target coordinates.

The angle variables follow from

(2.8.161)
qk =

S
ÅÅÅÅÅÅÅÅIk

= ‚
m=1

N SM Hqm, I1,..., IN LÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅIk
.

By definition, the angles qk are automatically conjungate to the actions Ik .

If we know the variables in the transformed phase space, we can derive the

canonical equations from the Hamiltonian H
è

= H
è HI1, ..., IN L by

(2.8.162)I 'k = -
H
è HI1,...,IN LÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ

qk
= 0,

(2.8.163)q 'k =
H
è

ÅÅÅÅÅÅÅÅIk
= wk HI1, ..., IN L,

where wk is the cycle frequency of the kth coordinate. Since all equations

are decoupled, the solution is accessible by an integration:

(2.8.164)Ik = const.,
(2.8.165)Qk = wk HI1, ..., IN L t + dk ,

where dk is the initial condition of the angles at t = 0. Different

examinations demonstrate that the knowledge of the action angle variables

are a basic tool to solve the Hamilton–Jacobi equations. The main point of

this procedure is the uncovering of a sufficient number of integrals of

motion.

2. Classical Mechanics 411

Let us assume that Ii Hpk, qkL is an integral of motion; then, we know that

along a trajectory, the value of this integral does not change; that is,

(2.8.166)Ii Hpk , qkL = ai.

If we know, in addition, the total energy, then we have

(2.8.167)8 Ii, H< = 0,

independent of the coordinates used. If we add H to the set of integrals, we

can introduce the term "completely integrable Hamiltonian systems".

Definition: Complete Integrability

A Hamiltonian with N degrees of freedom is said to be completely

integrable if N integrals of motion, I1, I2, ..., IN , exist. These integral of

motion are in involution with each other by

(2.8.168)8 Ii, I j< = 0 for i, j = 1, 2, ..., N .à

The meaning of this definition becomes obvious if we remember the

meaning of an integral of motion. The existence of N integrals of motion I j

restricts the motion to an N-dimensional manifold . The total motion in

the 2 N-dimensional phase space is restricted to an N-dimensional

submanifold. An example was the harmonic oscillator which demonstrated

this behavior clearly: that is,. the motion of the two-dimensional phase

space is restricted to a one-dimensional curve. Knowing the N integrals,

we are able to show that the geometric structure of the manifold is a

N-dimensional torus.

Let us assume that one of the integrals is given by the Hamiltonian Ii = H .

Then, we know that the equations of motion follow from the Poisson

brackets:

(2.8.169)q 'i = 8 qi, H<,
(2.8.170)p 'i = 8 pi, H<.

The system of equations defines a Hamiltonian flow in phase space. This

flow is restricted to the manifold because there are I j integrals of

motion known. The velocity field of the flow is defined by

(2.8.171)xi
”÷÷

= J . “ Ji i = 1, 2, ..., N

412 2.8 Hamiltonian Dynamics

where “ = H q1 , q2 , ..., qN , p1 , ..., pN L and J is the symplectic

matrix

(2.8.172)J =
i
kjjj

0 1

-1 0
y
{zzz

with 1 a N x N identity matrix. This representation of the equations of

motion is possible by introducing a set of coordinates with equal standing

z”÷ = Hz1, z2, ..., zN L = Hq1, q2, ..., qN , p1, ..., pN L. The Hamiltonian in

these coordinates is then

(2.8.173)H = HHqi, ..., piL = H HziL.
The Poisson bracket simplifies to

(2.8.174)8 f , g<z = “ f .J .“g

and the equations of motion result from

(2.8.175)
z” ' = 8z”, H< = “z” . J . “H ,

z” ' = J . “H .

The symplectic formulation of the equations of motion simplifies the

representation but not the physical meaning. The mathematical

representation becomes more compact and clear. The velocity field of the

Hamiltonian system is then

(2.8.176)x
”

= J . “H .

The main property of the velocity field or flow of the Hamiltonian is that

the flow is always tangential to the manifold . For each of the N

integrals of motion, the flow is defined by

(2.8.177)xi
”÷÷

= J . “i , i = 1, 2, ..., N .

Each of the flow fields are tangential to the manifold . Because the

completely integrable system is characterized by the independent integrals

I j.

Now, we switch to a topology argument contained in the Poincaré–Hopf

theorem. Each N-dimensional manifold characterized by N integrals of

motion with the related flows establishes the topology of a N-dimensional

torus.

2. Classical Mechanics 413

For two dimensions, we can plot such a torus with the flow fields on top of

the surface. In this case, the flows are just the coordinates on the surface

(see Figure 2.8.5).

x1
x2

Figure 2.8.5. Flow fields on a two-dimensional torus. x1 and x2 are the two possible velocity fields.

A practical interpretation of the flow fields on a torus is that the fields can

be combed. In each direction of the flow, you can pervade along the flow.

In contrast to a torus, a sphere cannot be combed (see Figure 2.8.6). The

fields on the poles destroy this property on a sphere.

Figure 2.8.6. Flow fields on a sphere. Here, the flow field cannot be combed.

414 2.8 Hamiltonian Dynamics

On a sphere there is always a velocity field, hair, which prevents a comb

from moving on the total surface. Knowing this topological interpretation

and the existence of integrals of motion allows us to present a

coordinate-free definition of action angle variables.

An N-torus is a natural object which can be generated as a direct product

of N independent 2 p periodic phase space curves k (see Figure 2.8.7).

The phase space curves are designed in such a way that they cannot be

transformed to other curves or shrunk to a point.

1

2

Figure 2.8.7. A two-dimensional torus as an example for 2p periodic phase space curves.

The set of action variables is thus defined by

(2.8.178)Ik =
1

ÅÅÅÅÅÅÅÅ2 p ò
k
⁄m=1

N pm dqm.

The related generating function

(2.8.179)S = SHq1, ..., qN , I1, ..., INL
allows the derivation of the angle variables:

(2.8.180)qk =
S Hq1,..., qN , I1,..., IN L

ÅÅÅIk
.

Both sets of variables are related to the Hamilton equations of motion:

(2.8.181)J 'k = -
H
~ HI1, ..., IN LÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ

qk
= 0,

(2.8.182)q 'k =
H
~ HI1, ..., IN LÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅIk

= wk HI1, ..., INL.

2. Classical Mechanics 415

Knowing this set of equations, the solution for the problem can be derived.

Note that the transformation to action angle variables is a global

transformation; that is, the total phase space is covered by tori and the

trajectories are located on top of the surface.

The initial conditions Hq1 H0L, q2 H0L, ..., qN H0L, p1 H0L, ..., pN H0LL
determine the specific values of the integrals of motion:

(2.8.183)Ik Hpi H0L, qi H0LL = ak, k = 1, ..., N .

The Ik 's determine on which torus a trajectory is located. The value of the

angle variable determines the position where a particle is located on the

torus for a two-torus see Figure 2.8.8.

I1
q1

q2 I2

Figure 2.8.8. Action angle variables on a 2-torus.

A conserved Hamilton system is determined by the dimensions collected in

Table 2.8.1.

Phase space
dimension

2 N-DP

Hyper surface of the
energy

2 N-1=DE

Tori dimension N=DT

Table 2.8.1. Definition of different dimensions.

Thus, for N-degrees of freedom, we get Table 2.8.2.

416 2.8 Hamiltonian Dynamics

N 1 2 3 4 5

DP 2 4 6 8 10

DE 1 3 5 7 9

DT 1 2 3 4 5

Table 2.8.2. Collection of different dimensions related to an N-degrees, of freedom, system.

The numbers given allow the following conclusions:

In case of a single degree of freedom the hypersurface of the energy and

the torus surface are identical.

For N = 2, the two-dimensional tori are embedded in the

three-dimensional energy hypersurface. Especially the energy hypersurface

divides the phase space in an inner and outer region. If there is a gap

between these regions, a trajectory in this region will stay forever in

this gap. Gaps occur for nonintegrable Hamiltonians.

For N r 3, trajectories in gaps can escape into other portions of the

energy hypersurface. This phenomenon is known as Arnold diffusion.

The Hamilton equations of motion show that the motion of the angle

coordinates is periodic:

(2.8.184)q 'k =
H
è

ÅÅÅÅÅÅÅÅIk
= wk .

For a multidimensional Hamiltonian system there exist N frequencies of

revolution. The ratios of these frequencies determine whether the

trajectories in phase space have a closed rational ratio and thus the motion

is periodic, or the ratio is irrational and the motion is aperiodic. In the last

case, the tori are completely covered by the trajectories and there is no

return to the starting point. This case is also known as quasiperiodic. If a

trajectory completely covers a torus the system is denoted as ergodic. The

discussed properties are obvious for a two-dimensional system. In such a

case, we have two frequencies: w1 and w2. If the ratio

(2.8.185)
w1ÅÅÅÅÅÅÅ
w2

= irrational,

then we have an ergodic system. In case of a rational ratio with

(2.8.186)
w1ÅÅÅÅÅÅÅ
w2

=
n
ÅÅÅÅÅm , with n, m e ,

2. Classical Mechanics 417

the trajectories are closed. This behavior is graphically represented by the

torus itself or by an angle chart containing the paths (Figure 2.8.9).

q1

q2

Figure 2.8.9. Path on a torus and the corresponding angle chart.

Up to now, we discussed completely integrable systems. In such cases, we

have N integrals for N degrees of freedom. All of the integrals of motion

are in involution (i.e., 8Ii, I j< = 0, i, j = 1, ..., N). For a nonintegrable

system, the question arises of what happens if a single integral of motion

does not exist. This nonexistence of an integral causes tremendous

problems in the process of integration. The questions related to this topic

are as old as mechanics itself. Generations of physicists and

mathematicians are hunting for the facts of nonintegrable systems.

However, the problem was partially solved by Kolmogorov, Arnold, and

Moser in 1960 by their famous theorem:

Theorem: KAM Theorem

If the ration w1/w2 of two frequencies w1 and w2 is sufficiently irrational

(i.e.,

(2.8.187)… w1ÅÅÅÅÅÅÅ
w2

-
r
ÅÅÅÅs … >

c
ÅÅÅÅÅÅÅÅÅÅs2+d

with fixed c and d), and if the disturbance of the Hamilton system is

sufficiently small, then there exists a torus which is the center for spinning

trajectories with w1 and w2. If the disturbance of the Hamiltonian slightly

increases ¶H1 = 0, then the torus is twisted and exists up to a critical

value ¶max H1.à

However, the KAM theorem does not provide an upper limit for the

critical parameter and thus only delivers a qualitative estimation. Due to

Henon (1966), the disturbance of a Hamiltonian system can be of the

magnitude ¶H1 = 10-48, where a Moser torus is dislocated.

418 2.8 Hamiltonian Dynamics

2.8.11 Exercises

1. An harmonic oscillator is described by the Lagrangian
L =

1
ÅÅÅÅ2 m Hx '2 - w2 x2L. Construct the Hamiltonian and write out the

equations of motion.

2. A particle moves vertically in a uniform gravitational field g, the
Lagrangien being L =

1
ÅÅÅÅ2 z '2 - g z. Construct the Hamiltonian. Hint:

Add a total time derivative such as 1
ÅÅÅÅ2 dHl z2L êdt = l z z ' to the

Lagrangian.

3. A particle of mass m moves under the influence of gravity along the
spiral z = k q, r = const., where k is a constant and z is vertical. Obtain
the Hamiltonian equations of motion.

4. A particle of mss m moves in one diimension under the influence of
a force

FHx, tL =
k

ÅÅÅÅÅÅx2 t-q,

where k and q are positive constants. compute the Lagrangian and
Hamiltonian functions. Compare the Hamiltonian and the total energy,
and discuss the conservation of energy for the system.

2.8.12 Packages and Programs

Elements Package

The package Elements provides an object-oriented environment. The

notations and definitions are described in the help text of the package. In

short, Elements allows one to define classes and derive objects from these

classes. Each class is divided into two sections containing properties and

methods. Simply speaking, properties are parameters of the class and

methods are the functions used to calculate some mathematical

expressions. Classes are able to inherit properties and methods. For a

detailed discussion of the package, see the help text.

2. Classical Mechanics 419

AppendTo@$Path,
"C:\\Mma\\Work\\TUMObjects\\Elements05"D;

H change the path above to the location

where the package Elements is located L
<< Elements`

Off@General::spellD; Off@General::spell1D;

GetProperties@o_D :=

Thread@Map@ToExpression@#D &, Properties@oDD
Ho.# & ê@ Properties@oDLD

GetPropertiesForm@obj_D :=

DisplayForm@GridBox@Prepend@GetProperties@objD,
8StyleForm@"Property", FontWeight > BoldD,
StyleForm@"Value", FontWeight > BoldD<D,

RowLines True, ColumnLines True,

GridFrame True, ColumnAlignments 8Left<DD

<< Utilities`Notation`

Define some notations for Poisson brackets:

NotationA

8f_, g_<obj_ Dot@obj_, PoissonBracket@f_, g_DDE

NotationA

8f_, g_<obj_ Dot@obj_, PoissonBracket@f_, g_DD,

WorkingForm TraditionalFormE

Define some notations for Hamilton's operator:

NotationA obj_@f_D Dot@obj_, HamEqs@f_DDE

420 2.8 Hamiltonian Dynamics

NotationA obj_@f_D Dot@obj_, HamEqs@f_DD,

WorkingForm TraditionalFormE

Euler–Lagrange Package

The Euler–Lagrange package allows one to derive the Euler–Lagrange

equations for a given Lagrangian.

If@$MachineType == "PC",

$EulerLagrangePath = $TopDirectory<>

"êAddOnsêApplicationsêEulerLagrangeê";
AppendTo@$Path, $EulerLagrangePathD,
$EulerLagrangePath =

StringJoin@$HomeDirectory, "ê.Mathematicaê3.0ê
AddOnsêApplicationsêEulerLagrange", "ê"D;

AppendTo@$Path, $EulerLagrangePathDD;

Needs@"EulerLagrange`"D

LegendreTransform@A_, x_List, momenta_List,

indep_: 8t<D := BlockA8momentaRelations<,
momentaRelations =

MapThread@ #1 A == #2 &, 8x, momenta<D;
sol = Flatten@Solve@momentaRelations, xDD;

SimplifyAExpandA ‚
i=1

Length@xD

xPiT xPiT A AE ê. solEE

2. Classical Mechanics 421

2.9 Chaotic Systems

2.9.1 Introduction

We discussed the structure of the phase space in the last section. The main

structuring component was the existence of integrals of motion. Each

integral added a certain amount to the tori representing the surfaces where

the regular solutions live. The trajectories in phase space exist on these tori

and are either periodic or at least quasiperiodic. A fundamental

characteristic of a trajectory living on a tori is that it intersects a plane

cutting the tori in a characteristic way. The closed or quasiclosed trajectory

generates a characteristic pattern on this plane. Figure 2.9.1 demonstrates

the global behavior in phase space.

Figure 2.9.1. Phase space structure intersected with a plane.

The pattern generated on the intersecting plane will show dots representing

the position of the trajectory of the torus. If the trajectory is closed and

thus periodic, the pattern will consist of a finite number of points. The

number of points is related to the frequency with which a point cycles on

the trajectory on the torus. If the trajectory is not closed (the trajectory is

422 2.9 Chaotic Systems

quasiperiodic), the points are continuously distributed on the surface of the

torus. The pattern then is given as a quasiconnected line on the intersecting

plane. Figure 2.9.2 shows a periodic trajectory on a torus.

Figure 2.9.2. Periodic trajectory projected on a phase space intersection.

Let us consider a single torus for a two-dimensional system. The geometric

structure of the torus is determined by the two action variables J1 and J2.

These quantities are completely determined by the total energy fixed by

the initial conditions for the system. The flow on the torus (the dynamics)

is determined by the two conjugate angle variables q1 and q2(see Figure

2.9.3). The evolution in time for these two quantities are given by

(2.9.1)q1 = w1 t + d1,
(2.9.2)q2 = w2 t + d2.

The two frequencies w1 and w2 are determined by the Hamiltonian

H
è

= H
è HI1, I2L by

(2.9.3)w1 =
H
è

ÅÅÅÅÅÅÅÅÅI1
,

(2.9.4)w2 =
H
è

ÅÅÅÅÅÅÅÅÅI2
.

The time T2 to traverse the complete angle range q2 given by 2 p is

determined by the relation

(2.9.5)T2 =
2 p
ÅÅÅÅÅÅÅÅ
w2

.

During this time interval, the angle q1changes by

2. Classical Mechanics 423

(2.9.6)

q1 Ht + T2L = q1 Ht L + w1 T2

= q1 Ht L + 2 p
w1ÅÅÅÅÅÅÅÅ
w2

= q1 Ht L + 2 p aHI1, I2L,
where a = a HI1L denotes the winding number of the trajectory defined by

(2.9.7)a =
w1ÅÅÅÅÅÅÅÅ
w2

.

The winding number is expressed as a function of I1 because it is always

possible to express I2 by I1 since the total energy E = H
è HI1, I2L establishes

a relation between the two quantities. If we now consider the HI1, q1L-plane

as the intersecting plane, the intersecting points are determined by

(2.9.8)Pi = H q1 Ht + i T2L, I1L.

Figure 2.9.3. Intersection plane of a two-dimensional torus described in action angle variables.

The intersecting plane is also known as the Poincaré plane. The mapping

in this plane is represented by the following iterative mapping:

(2.9.9)qi+1 = qi + 2 p a HIiL,
(2.9.10)Ii+1 = Ii.

The mapping shows that the action variable is not changed during the

iteration, whereas the angle continuously increases by a fixed amount

given by the winding number. The map given is known as the twist map of

the system. A twist mapping performs a mapping of the torus to itself. A

fundamental property of the twist mapping is the conservation of the

mapping area. This property is closely related to Liouville's theorem, the

424 2.9 Chaotic Systems

conservation of space volume. The conservation of the mapping area

means that the Jacobi determinant has a fixed value:

(2.9.11)
Hqi+1 , Ii+1LÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅH qi, IiL = 1.

Thus, we expect that the intersections with a torus are regular curves more

or less filled with points of the trajectory.

For nonintegrable Hamiltonians, there is a lack of integrals that fix the

structure in phase space. For such systems, there is the common

assumption that the Hamiltonian is separated into an integrable and into an

nonintegrable part. The integrable part is denoted by

(2.9.12)H
è

= H0
è HIiL.

The total system consists of this integrable part extended by a

nonintegrable part ¶H
è

1HI j, q jL, which is considered as a disturbance. The

nonintegrable Hamiltonian thus becomes

(2.9.13)H
è

= H0
è HIiL + ¶H1

è HIi, qiL.
The disturbance ¶H1

è
 is the origin of the nonexisting integrals which

suppress the integrability and, thus, the torus structure of the phase space.

The missing integrals allow a more flexible choice of paths for the

trajectories. In the case of the twist mapping, this means that both sets of

variables are disturbed. The angle as well as the action variables are thus

given by

(2.9.14)qi+1 = qi + 2 p a HIiL + ¶ f Hqi, IiL,
(2.9.15)Ii+1 = Ii + ¶ g Hqi, IiL.

The functions f and g are generated by the Hamiltonian ¶H1
è

. The

functions must be chosen in such a way that the conservation of the

intersection area is guaranteed.

An example for an area-conserved twist mapping is the Henó map

introduced in 1969 by Henó to examine a nonlinear oscillating system. The

Henó map is given by

(2.9.16)qi+1 = qi cos H2 p aL - HIi - qi
2L sin H2 p aL,

(2.9.17)Ii+1 = qi sin H2 p aL + HIi - qi
2L cos H2 p aL.

2. Classical Mechanics 425

The parameter a denoting the winding number of the twist map is the

critical parameter. We can check the area conservation by defining the

Jacobi matrix for the functions by

JacobiMatrix@fun_List, vars_ListD :=

Outer@D, fun, varsD

The Henó map is realized by

Clear@HenonMapD

HenonMap@8 _, W_<, _D := Block@8<,
8 Cos@2 D HW 2L Sin@2 D,

Sin@2 D + HW 2L Cos@2 D<D

The Jacobi determinant is thus defined via the Jacobi matrix:

JacobiMatrix@HenonMap@8 , W<, D, 8 , W<D êê MatrixForm

i
kjjj

cosH2 p aL + 2 q sinH2 p aL -sinH2 p aL
sinH2 p aL - 2 q cosH2 p aL cosH2 p aL

y
{zzz

The determinant is calculated by

JacobiMatrix@HenonMap@8 , W<, D, 8 , W<D êê Det êê
Simplify

1

demonstrating that the Henó map is an area-conserving map. In the

following we will use the Henó map to examine the structure of the related

phase space. In a first step, we change the total energy of the system by

changing the initial angle q continuously. An increase of the angle gives

the following picture:

426 2.9 Chaotic Systems

initial = Table@8i, 0.0<, 8i, .1, .84, .015<D;

henonPlot = 8<;

The list of initial values are used to calculate the intersecting points in the

Poincaré plane. Each initial point is connected with a series of point

represented in the Poincaré plane:

Do@AppendTo@henonPlot, ListPlot@
NestList@HenonMap@#, .2114D &, initialPkT, 255D,
PlotStyle Hue@kêLength@initialDD, Frame True,

AspectRatio 1, AxesLabel 8" ", "W"<,
PlotRange 88 1, 1<, 8 1, 1<<DD,

8k, 1, Length@initialD<D

The generated sequence of figures allows one to study the evolution

process of the torus by increasing the energy. We observe that the initial

2. Classical Mechanics 427

-0.75-0.5-0.25 0 0.25 0.5 0.75 1

-0.75

-0.5

-0.25

0

0.25

0.5

0.75

1
W

circular torus deforms to a more egg-shaped structure. At a very low

energy, we observe a granular structure in the Poincaré plane. This discrete

structure represents periodic solutions. Increasing the energy, the discrete

structure disappears and a quasicontinuous covering of the torus is

observed. At this point, we reach the quasiperiodic regime. At a certain

threshold of the energy, the torus splits to five eggs. A single torus merges

to a fivefold torus. If we further increase the energy, the fivefold torus

again becomes a single torus which disintegrates into a broad band of

points. This disintegration is the start of the torus destruction. The

disintegration of the torus also happens at lower energies, especially in the

neighborhood of so-called hyperbolic points. An overview of the different

kind of tory is given in the following:

Show@henonPlotD;

The following figure shows the behavior around a hyperbolic fix point.

Here, the disintegration of the tori as well as the occurrence of different

tory structures are seen.

428 2.9 Chaotic Systems

-0.75-0.5-0.25 0 0.25 0.5 0.75 1

-0.75

-0.5

-0.25

0

0.25

0.5

0.75

1

q

W

It is clearly shown that the torus around the hyperbolic fix point is

demolished. The destruction of the tori becomes more and more diluted.

We also realize in the above figure that in the neighborhood of the

hyperbolic fix point are several elliptic fixpoints. The existence of elliptic

fix points indicates that the tori continue to exist in these neigborhoods.

The transition between the regular to the chaotic state seems to be a

continuous process. The transition is controlled by the KAM theorem. A

similar picture is gained at each hyperbolic point in the Poincaré plane.

Hyperbolic fix points occur in between two elliptic fixpoints. This

similarity of the pictures led to the term "self-similar structure of the

Poincaré plane". Each magnification of the surrounding of a hyperbolic

fixpoint looks similar to the above figure. The geometric structure of the

Poincaré plane at these points will posses a scaling symmetry representing

the self-similarity. In other words, the neighborhood of hyperbolic

fixpoints shows the same structure on different scales.

2. Classical Mechanics 429

0.52 0.54 0.56 0.58 0.6 0.62 0.64

0.12

0.14

0.16

0.18

0.2

0.22

0.24

If we not only change the energy but also the winding number a, we

observe that the torus cycles through different states. These states are also

determined by the KAM theorem:

henonPlot1 = 8<;

Do@AppendTo@henonPlot1, ListPlot@
NestList@HenonMap@#, kD &, 80.51, 0.165<, 255D,
PlotStyle Hue@kD, Frame True,

AspectRatio 1, AxesLabel 8" ", "W"<,
PlotLabel "k = " <> ToString@kD <> "\n",

PlotRange 88 1, 1<, 8 1, 1<<DD, 8k, 0.1, .85, .02<D

An overview of the different states is given in the following figure:

430 2.9 Chaotic Systems

-0.75-0.5-0.25 0 0.25 0.5 0.75 1

-0.75

-0.5

-0.25

0

0.25

0.5

0.75

1

q

W
k = 0.1

Show@henonPlot1, PlotLabel > ""D;

The different colors are related to the different winding numbers.

2.9.2 Discrete Mappings and Hamiltonians

The last subsection introduced the Henó map. Although Henó's map is

area conserving, it is not derivable from a Hamiltonian. This subsection is

concerned with the question of deriving area-conserving maps from a

Hamiltonian. As a first example, let us consider the one-dimensional

Hamiltonian:

(2.9.18)H H p, qL =
1
ÅÅÅÅ2 p2 + V HqL.

The related Hamilton equations are

(2.9.19)q ' = p,

(2.9.20)p ' = -
V

ÅÅÅÅÅÅÅÅq .

2. Classical Mechanics 431

-0.75-0.5-0.25 0 0.25 0.5 0.75 1

-0.75

-0.5

-0.25

0

0.25

0.5

0.75

1

q

W

The left-hand side of the differential equation can be approximated by

introducing first-order discrete approximations by a difference scheme of

the first order:

(2.9.21)q° =
qi+1 - qiÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ

D t ,

where qi+1 = qHt + DtL and qi = qHtL. The discrete representation of the

Hamilton equations then follows by

(2.9.22)qi+1 = qi + pi Dt,

(2.9.23)pi+1 = pi - Dt I V
ÅÅÅÅÅÅÅÅq M …q=qi .

However, this system is not area conserving since the Jacobi determinant is

(2.9.24)

Hqi+1, pi+1LÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅHqi,piL =

ƒƒƒƒƒƒƒƒƒƒƒ
1 - Dt I 2V

ÅÅÅÅÅÅÅÅÅÅq M …q = qi

Dt 1

ƒƒƒƒƒƒƒƒƒƒƒ
= 1 + HDtL2 J 2V

ÅÅÅÅÅÅÅÅÅÅq N
q=qi

1

The map can be transformed to an area-conserving map if we replace the

forces at time t by forces at time t + Dt; that is,

(2.9.25)qi+1 = qi + pi Dt,

(2.9.26)pi+1 = pi - Dt I V
ÅÅÅÅÅÅÅÅq M …q=qi+1 .

This map is area-preserving. A second possibility to represent an area

preserving map for the above Hamiltonian is

(2.9.27)qi+1 = qi + Dt pi+1,

(2.9.28)pi+1 = pi - Dt I V
ÅÅÅÅÅÅÅÅq M …q=qi

This representation is used in the following example.

Example 1: Mathematical Pendulum

Let us consider the example of a mathematical pendulum. The potential of

this system is given by

(2.9.29)V HqL =
k

ÅÅÅÅÅÅÅÅÅÅÅÅÅH2 pL2 H1 - cos H2 p qLL.
Assuming that the time step Dt = 1, we get the following map

(2.9.30)qi+1 = qi + pi+1,

432 2.9 Chaotic Systems

(2.9.31)pi+1 = pi +
k

ÅÅÅÅÅÅÅÅ2 p
sin H2 p qiL.

Both equations are examined on a restricted range modulo 1. The mapping

is known as the Taylor–Chiricov or standard mapping.

The transition from regular to chaotic behavior discussed earlier for the

Henó map can be examined for the standard map on a Poincaré section.

The mapping generates a discrete flow of the Hamilton system and can be

used to follow the temporal evolution of the system. First, let us define the

standard mapping by

Clear@StandardD

Standard@8xi_, yi_<, k_D := Block@8<,
y = Mod@yi k Sin@2 xiD êH2 L, 1D;

x = Mod@xi + y, 1D;
8x, y< D

The mapping is iterated for a certain amount of steps with different initial

conditions changing the total energy of the Hamiltonian.

Do@h = 80, .54<;
ListPlot@Table@h = Standard@h, kD, 8i, 1, 1000<D,

PlotRange 880, 1<, 80, 1<<, Frame True,

PlotStyle RGBColor@0.996109, 0, 0D,
AspectRatio 1D, 8k, .5, 2.8, .1<D

2. Classical Mechanics 433

0.2 0.4 0.6 0.8 1

0.2

0.4

0.6

0.8

1

The illustration of the results shows that different dynamical regimes exist.

The patterns range from discrete points, to looped curves, to scattered

points in the Poincaré section. These different regimes are initiated by

different initial energies. It is clearly seen that an increase of the energy

changes the dynamical behavior from regular to chaotic behavior. The

following subsection discusses the different regimes in connection with a

measure to quantify the different states.

434 2.9 Chaotic Systems

2.9.3 Lyapunov Exponent

A basic behavior of the chaotic dynamic is that the infinitesimal change of

initial conditions results in an unpredictable state for long times. This

deviation of closely related initial trajectories is measured by the so-called

Lyapunov exponent. The Lyapunov exponent represents an estimation of

the degree of divergence of initially closely related trajectories. The

exponential increase of the distance of neighboring trajectories is

measured by the Lyapunov exponent. He measured the mean increase of

the enlargement of the distance between the trajectories. The Lyapunov

exponent is a numerical property of the Hamiltonian system but is not

restricted to this kind. This measure can be also applied to

non-Hamiltonian systems or maps. To get some insight into the theoretical

background, let us consider an n-dimensional autonomous system

(2.9.32)dxiÅÅÅÅÅÅÅÅdt = FiHx1, …, xnL, i = 1, 2, …, n

Our aim is to estimate the rate of deviation for two initially closely related

trajectories. To accomplish this task, we linearize the system in Equation

(2.9.32) by considering an infinitesimal neighboring trajectory

x
–

= Hx1
–

, …, xn
– L. The linearization provides the tangent representation of

the equations of motion:

(2.9.33)
ddxiÅÅÅÅÅÅÅÅÅÅdt = „

i=1

n

 dx j J FiÅÅÅÅÅÅÅÅx j
N
x=x

–HtL.

The distance or norm of the distortion dxi is

(2.9.34)d(t) = "########################⁄i=1
n

dxi
2HtL .

This quantity is the basis for the estimation of the Lyapunov exponent l.

The Lyapunov exponent measures the divergent of two trajectories: a

reference trajectory x
–
 and a neighboring trajectory x

–H0L + dxH0L. The mean

divergence rate is defined by

(2.9.35)l = lim
tØ¶
dH0LØ0

I 1
ÅÅÅÅt M lnI dHtL

ÅÅÅÅÅÅÅÅÅÅdH0L M,

where d(0) is the norm of the initial state. One characteristic property of

the Lyapunov exponent is that l vanishes for a regular motion because dHtL
increases linearly or, at least, algebraically in time.

2. Classical Mechanics 435

The relation between the Lyapunov exponent and the trajectory become

more obvious if we restrict our examinations to a one-dimensional map:

(2.9.36)xi+1 = f HxiL.
As an example for f let us take the logistic function f HxL = 4 s x H1 - xL.
The tangent maps defined in Equation (2.9.33) is given by

(2.9.37)dxi+1 = I df HxL
ÅÅÅÅÅÅÅÅÅÅÅÅdx M

x=xi
 dxi.

Assuming that the distance dxi is fixed in each iteration, we can simplify

the relation to

(2.9.38)dxi+1 = ¤ j=0
i f ' HxiL dx0,

where f ' HxiL is the derivative of f at x = xi. The related Lyapunov

exponent (2.9.35) then is

(2.9.39)

l = lim
NØ¶

1
ÅÅÅÅÅÅN ln@¤ j=1

N f ' Hx jL dx0D

= lim
NØ¶

1
ÅÅÅÅÅÅN ⁄ j=0

N lnH f ' Hx jLL.
This relation demonstrate that the Lyapunov exponent is independent of

the initial condition x0. The relation given is implemented as follows:

Clear@f, xD

f@x_, _D = 4 x H1 xL

4 H1 - xL x s

The derivation of the logistic function is

g@x_, _D = x f@x, D

4 H1 - xL s - 4 x s

Iterating relation (2.9.33) and calculating the derivative at xi are the basic

calculations for determining the Lyapunov exponent. Since the logistic

436 2.9 Chaotic Systems

function depends on a parameter s, we are also able to study the influence

of s on l. The following figure shows this dependence:

logpl = ListPlot@ Table@
8 , Last@FoldList@Plus, 0, Map@Log@Abs@g@#, DDD &,

NestList@f@#, D &, .6, 250DDDDê252<,
8 , .01, 1, .005<D, PlotStyle

RGBColor@0.996109, 0, 0D,
PlotJoined True, AxesLabel 8" ", " "<D;

0.2 0.4 0.6 0.8 1
s

-3

-2

-1

l

The iteration of the logistic map is as follows:

logi = Flatten@
Table@Map@8 , #< &, Sort@Take@NestList@f@#, D &, .6,

115D, 825, 115<DDD, 8 , .01, 1, .005<D, 1D;

2. Classical Mechanics 437

pllogi = ListPlot@logi, AxesLabel 8" ", "x"<,
PlotStyle RGBColor@0, 0, 0.996109DD;

Our interest is the section of this figure marked by a circle. The

representation of this selected part in a magnification shows that we get a

similar picture:

438 2.9 Chaotic Systems

0.2 0.4 0.6 0.8 1
s

0.2

0.4

0.6

0.8

1
x

A magnification around the second bifurcation shows

Show@pllogi, Graphics@8Circle@80.852, 0.469<, 0.1D<,
AspectRatio Automatic, Axes AutomaticDD;

0.2 0.4 0.6 0.8 1
s

0.2

0.4

0.6

0.8

1
x

logi1 = Flatten@Table@Map@8 , #< &, Sort@
Take@NestList@f@#, D &, .6, 215D, 875, 215<DDD,

8 , 0.84, 0.91, .0005<D, 1D;

pllogi1 = ListPlot@logi1, AxesLabel 8" ", "x"<,
PlotStyle RGBColor@0.996109, 0, 0D,
PlotRange 880.84, 0.91<, 8.29, .69<<D;

Again, a selection and magnification marked by a circle

2. Classical Mechanics 439

0.84 0.85 0.86 0.87 0.88 0.89 0.91
s

0.35
0.4

0.45
0.5

0.55
0.6

0.65

x

Show@pllogi1, Graphics@8Circle@80.886, 0.528<, 0.01D<,
AspectRatio Automatic, Axes AutomaticDD;

shows again that the result looks similar to that earlier. We observe

bifurcations as in the original figure. The bifurcation continues and

transverses into an unstructured behavior.

logi2 = Flatten@Table@Map@8 , #< &, Sort@
Take@NestList@f@#, D &, .6, 215D, 875, 215<DDD,

8 , 0.883, 0.896, .00005<D, 1D;

440 2.9 Chaotic Systems

0.84 0.85 0.86 0.87 0.88 0.89 0.91
s

0.35
0.4

0.45
0.5

0.55
0.6

0.65

x

pllogi2 = ListPlot@logi2, AxesLabel 8" ", "x"<,
PlotStyle RGBColor@0, 0.500008, 0D,
PlotRange 880.883, 0.896<, 80.429, 0.603<<D;

The repeated pattern indicates that the bifurcations occur again and again

until a critical value sc is reached. At this value, the bifurcating behavior

skips to chaos. We define chaos as such a state where the Lyapunov

exponent is positive. The different magnification ranges are summarized in

the following figure:

glist = 8pllogi, pllogi1, pllogi2<;

2. Classical Mechanics 441

0.884 0.886 0.888 0.892 0.894 0.896
s

0.45

0.475

0.525

0.55

0.575

0.6
x

Show@glistD;

A combination of the bifurcation diagram with the Lyapunov exponent

demonstrates that the bifurcation regime is reached at the border of

sc ~ 0.9. It is also obvious that the chaotic regime is intermitted by regions

where a purely periodic behavior is recover.

442 2.9 Chaotic Systems

0.5 0.6 0.7 0.8 0.9
s

0.2

0.4

0.6

0.8

1
x

The different colors represent the regions of magnification. The following

illustration gives a dynamic view of the magnification.

Map@Show@#D &, glistD;

0.2 0.4 0.6 0.8 1
s

0.2

0.4

0.6

0.8

1
x

Show@logpl, pllogi, PlotRange AllD;

In the periodic regime, the Lyapunov exponent periodically increases and

decreases up to zero. At the critical value sc, l transcends the border line

at zero. We also observe that the Lyapunov exponent possesses

singularities at -¶. These singularities are supercyclic periods of the

logistic map. Above the critical value sc, the Lyapunov exponent wobbles

between the chaotic and the periodic state in ever shorter cycles. However,

the supercyclic periods also exist in that regime above sc. The transition

between the regular and chaotic states is a major characteristic of a

nonlinear chaotic system.

Feigenbaum in 1975 extensively studied the transition to chaos. He

observed that the period doubling skips to chaos at a critical value of

sc = 0.892486 … . Below this value, he demonstrated that the ratio of

interval lengths has a fixed value determined by the relation

(2.9.40)d = lim
nØ¶

sn+2-sn+1ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
sn+1-sn

= 4.669 …,

2. Classical Mechanics 443

0.2 0.4 0.6 0.8 1
s

-4

-3

-2

-1

1
l

which is now called the Feigenbaum constant. The ratio d exists because

the bifurcations occur in decreasing s intervals. Such a bifurcation pattern

is the origin of a self-similar pattern. The bifurcation diagram derived is a

rich source of self-similar structure and a repetition on ever decreasing s

intervals. Let us measure the distance with respect to the critical point sc

with Ds; then, the period T doubles like T = 2n if the distance s decreases

by d. Thus, the periods between two bifurcations are given by

(2.9.41)T I Ds
ÅÅÅÅÅÅÅÅ

d
M = 2 THDsL,

where Ds = sc - s and 1/d = 0.21418…. The period T as a function of

Ds shows a scaling property. The solution of the functional relation

(2.9.41) is given by

(2.9.42)THDsL = c0 Ds
n,

which provides the relation

skal = c0 == 2 c0

d-n Dsn c0 == 2 Dsn c0

The solution is given by

sskal = Solve@skal, D

::n Ø -
logH2L
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
logHdL >>

The replacement of d by its numerical value provides the scaling exponent

as

sskal ê. 4.669

88n Ø -0.44982<<

444 2.9 Chaotic Systems

Exactly by this scaling law the period doubles. The relation can be seen as

a self-similar scaling behavior before chaos sets in. Since the scaling

exponent is a fractional value, some authors call the periodic regime a

fractal. Despite the supercyclic periods, the Lyapunov exponent is positive

for s > sc. Huberman and Rudnick observed that the envelope l
è
 above sc

also follows a scaling law of the form

l
è

~ Hs - scL-n,

where, again, n = -lnH2L ê lnHdL. Because of the change of sign at sc and

the fact that the increase of l
è

 is given by a power law, this transition is

called a phase transition of the second kind. The terms are borrowed from

the theory of critical phenomena and statistical physics.

The mathematical relations discussed so far are also presentable in

graphical form. The main feature of the logistic function is its

self-similarity given by the scaling period doubling. The self-similar

behavior of the mapping is also seen in its algebraic structure. The

following lines show different state of iteration and the generated

polynomial:

its = NestList@f@#, D &, x, 3D; TableForm@itsD

x

4 H1 - xL x s

16 H1 - xL x s2 H1 - 4 H1 - xL x sL
64 H1 - xL x s3 H1 - 4 H1 - xL x sL H1 - 16 H1 - xL x s2 H1 - 4 H1 - xL x sLL

where the first item of this table has no meaning other than to initiate the

iteration. The iteration of the logistic map generates at each step a new

value for x. This value is the starting point for the next value in x ans so

forth. The iteration process can be depicted by means of the function

logistic[], which generates a mapping consisting of n iterations for a given

s and x0:

2. Classical Mechanics 445

logistic@ _, x0_, n_D := Block@8pl1, dli1, dlh<,
lh = f@x, D;
li1 = NestList@f@#, D &, x0, nD;
pl1 = Plot@Evaluate@8x, lh<D, 8x, 0, 1<,

PlotLabel " =" <> ToString@ D, AspectRatio 1,

PlotStyle 8RGBColor@0.996109, 0, 0D,
RGBColor@0.996109, 0, 0D<,

DisplayFunction IdentityD;
Show@pl1, Graphics@Table@8Line@

88li1PiT, li1Pi + 1T<, 8li1Pi + 1T, li1Pi + 1T<<D,
Line@88li1Pi + 1T, li1Pi + 1T<, 8li1Pi + 1T,

li1Pi + 2T<<D<, 8i, 1, Length@li1D 2<DD,
AspectRatio Automatic, PlotRange All,

DisplayFunction $DisplayFunctionD
D

To show the changes of fix points f Hx*L = x*, we change the parameter s:

Do@logistic@ , .01, 70D, 8 , .7, 1, .025<D

446 2.9 Chaotic Systems

0.2 0.4 0.6 0.8 1

0.2

0.4

0.6

0.8

1
s =0.7

The result of the generated sequence shows how a series of fix points

emerge from a single point. The creation of these fixpoints can be

observed if we plot the higher iterations f HnL of the logistic mapping. The

intersection with the bisector shows how the fixpoints are generated. The

following illustration shows the iteration up to order n = 5 :

Do@Show@GraphicsArray@Partition@
Table@Plot@Evaluate@8itsP1T, itsPiT < ê. D,

8x, 0, 1<, PlotStyle RGBColor@0.996109, 0, 0D,
PlotRange All, PlotLabel "n = " <>

ToString@iD <> " " <> " = " <> ToString@ D,
AspectRatio 1, DisplayFunction IdentityD,

8i, 2, Length@itsD<D, 2DD,
DisplayFunction $DisplayFunctionD,

8 , .7, 1, .025<D;

2. Classical Mechanics 447

0.20.40.60.8 1

0.2
0.4
0.6
0.8

1
n = 2 s = 0.7

0.20.40.60.8 1

0.2
0.4
0.6
0.8

1
n = 3 s = 0.7

It is clearly shown that the number of fixpoints increases with larger s

values.

2.9.4 Exercises

1. Calculate the Lyapunov exponent for the discrete map xi+1 = 2 xi.
Demonstrate that l=ln(2).

2. Examine the scaling properties of the logistic map.

3. Examine the fix points and stability as a function of the control
parameter l of the cubic map

xn+1 = l xnH1 - xn
2L.

4. Consider a ball bouncing between two walls (neglect gravity) for
which one wall has a small periodic motion. Show that the dynamics is
not governed by a linear operator.

448 2.9 Chaotic Systems

2.10 Rigid Body

2.10.1 Introduction

All bodies around us consist of atoms or molecules. These basic elements

of the matter are either in a regular or irregular order forming the rigid

bodies. The rigid bodies are very resistant to mechanical loads. The

diameter of atoms and molecules in a solid are small compared with the

interatom or intermolecular distances. To a good approximation, solids can

be represented as a collection of mass points with fixed distances between

atoms. Bodies with the property of fixed interatomic distances are defined

as rigid bodies.

To describe the motion of a rigid body, we introduce two kinds of

coordinate system:

1. An inertial coordinate system

2. A body-centered coordinate system

The description of the motion is related to six coordinates. These

quantities are the coordinates of the mass center and three angles

determining the orientation with respect to the inertial system. For the

three angles, we choose the Euler angles already introduced in Section

2.2.2. Related to these coordinates are two basic types of motion: a

translation and a rotation. These kinds of motion can be motivated by

considering infinitesimal small movements of the rigid body. In addition, if

we locate the center of mass in the origin of the coordinate system, we are

able to separate the energy terms by translation and rotation energy

components, meaning the motion is separated by a center of mass

movement and a movement around the center of mass.

If, in addition, the potential energy is also separable, the total Lagrangian

splits into two parts: the translation and the rotation parts. Each part is

independent of the other and determines an independent solution and, as

2. Classical Mechanics 449

such, an independent state of motion. This behavior was first realized by

Euler in 1749.

2.10.2 The Inertia Tensor

Let us examine a rigid body consisting of n particles with masses ma,

a = 1, 2, ..., n. Let us assume that this rigid body is rotating with angular

velocity w”÷÷ around a fixed point with respect to the body-centered

coordinate system. In addition, let us assume that the total rigid body is

moving with a velocity V
”÷÷

 with respect to the inertial coordinate system.

Then, the velocity of the ath particle is determined by Equation (2.10.2).

For a rigid body, the coordinates are fixed in the rotating frame and thus

(2.10.1)v”r = I d r”
ÅÅÅÅÅÅÅdt M

r
= 0.

The velocity of the ath particle in the inertial coordinate system is thus

given by

(2.10.2)v”a = V
”÷÷

+ w
”÷÷

ä r”a.

The velocities are all measured in the inertial system because the velocities

in the rotating system are zero because of the rigidity of the body. The

kinetic energy of the ath particle is thus determined by

(2.10.3)Ta =
maÅÅÅÅÅÅÅÅ2 v”a

2

which results in the total kinetic energy, including translations and

rotations of the rigid body, being

(2.10.4)T =
1
ÅÅÅÅ2 ‚

a=1

n
ma IV”÷÷ + w

”÷÷
ä r”aM2.

Expansion of the quadratic term results in

(2.10.5)

T =
1
ÅÅÅÅ2 ‚

a=1

m
ma JV”÷÷ 2

+ 2 V
”÷÷
. Hw”÷÷ ä r”aL + Hw”÷÷ ä r”aL2N

=
1
ÅÅÅÅ2 ‚

a=1

m
ma V

”÷÷ 2
+

1
ÅÅÅÅ2 ‚

a=1

m
V
”÷÷

. Hw”÷÷ ä r”aLma +

1
ÅÅÅÅ2 ‚

a=1

n
ma Hw”÷÷ ä r”aL2 .

This expression represents the general representation of the total kinetic

energy. This expression is valid for any choice of origin from which the

location of the athe particle ra
”÷÷÷ is measured.

450 2.10 Rigid Body

Locating the origin of the coordinate system into the center of mass, this

expression is simplified to a much shorter expression. The second term is

rewritten as

(2.10.6)‚
a=1

n
V
”÷÷

. Hw”÷÷ ä r”aLma = V
”÷÷

. w
”÷÷

ä ⁄a=1
n ma r”a.

With

(2.10.7)⁄a=1
n ma r”a = M R

”÷
,

it follows that

(2.10.8)‚
a=1

n
V
”÷÷

. Hw”÷÷ ä r”aLma = V
”÷÷

. w
”÷÷

ä M R
”÷
.

Since the center of mass is located in the origin, we must set R
”÷

= 0, which

reduced the total kinetic energy to

(2.10.9)
T =

1
ÅÅÅÅ2 ‚

a=1

n
ma V

”÷÷ 2
+

1
ÅÅÅÅ2 ‚

a=1

n
ma H w

”÷÷
ä r”aL2

= Ttrans + Trot ,

with

(2.10.10)Ttrans =
1
ÅÅÅÅ2 V

”÷÷ 2
M

and

(2.10.11)Trot =
1
ÅÅÅÅ2 ‚

a=1

n
ma Hw”÷÷ ä r”aL2.

Ttrans and Trot are expressions for the translation and rotation part of the

kinetic energy, respectively.

In the following, we will specifically look at the rotation part of the motion:

(2.10.12)Trot =
1
ÅÅÅÅ2 ‚

a=1

n
ma Hw”÷÷ ä r”aL2 .

Applying the vector identityIA”÷÷ ä B
”÷ M2 =IA”÷÷ ä B

”÷ M . IA”÷÷ ä B
”÷ M = A2 B2 - IA”÷÷ . B

”÷ M
to the rotation energy, we are able to write

(2.10.13)Trot =
1
ÅÅÅÅ2 ‚

a=1

n
ma 9w2 ra

2 - H w
”÷÷

ä r”aL2=.
Replacing the vectors w”÷÷ = (w1, w2, w3) and r”a = (xa1, xa2, xa3) by their

components, we get

(2.10.14)
Trot =

1
ÅÅÅÅ2 ‚

a=1

n
ma H⁄i=1

3
wi

2L H⁄k=1
3 xak

2 L -

H⁄i=1
3

wi xai
2 L H⁄ j=1

3
 w j xaj

2 L.

2. Classical Mechanics 451

The frequencies wi are represented by introducing Kronecker's symbol

(2.10.15)wi = ⁄ j=1
3

dij w j.

The insertion of the frequencies in this form allows us to combine the sums

over i and j as a common sum and extract them from the expression

(2.10.16)

Trot =
1
ÅÅÅÅ2 ‚

a=1

n
ma ‚

i, j=1

3 8wi w j dij ⁄k=1
3 xak

2

- wi w j xai xaj<
= ‚

i, j=1

3
 wi w j 9‚

a=1

n
ma @ dij ⁄k=1

3 xak
2 - xai xaj D=.

If we introduce the definition

(2.10.17)Qij = ‚
a=1

n
ma 8 dij ⁄k=1

3 xak
2 - xai xaj <,

then the rotation energy is the simple form

(2.10.18)Trot =
1
ÅÅÅÅ2 ⁄i, j=1

3
 wi Qi, j w j,

where Qi, j is known as the inertia tensor. The components of this tensor

are

(2.10.19)

Q =

i

k

jjjjjjjjj
⁄a=1

n ma Hxa2
2 + xa3

2 L - ⁄a=1
n ma xa1 xa2 ⁄a=1

n ma xa2 xa3

- ⁄a=1
n ma xa2 xa1 ⁄a=1

n ma Hxa1
2 + xa3

2 L - ⁄a=1
n ma xa2 xa3

- ⁄a=1
n ma xa3 xa1 - ⁄a=1

n ma xa3 xa2 ⁄a=1
n ma Hxa1

2 + xa2
2 L

y

{

zzzzzzzzz

The elements on the diagonal Qii are known as main inertia moments,

whereas the Qij in the off-diagonal elements are known as deviation

moments. From the structure of the elements in Qij, it is obvious that this

tensor is a symmetrical tensor; that is,

(2.10.20)Qij = Q ji.

Taking this property into account, it is clear that only six components of

the tensor are independent of each other. Another essential property of the

inertia tensor is that the sum over particles is extractable from the tensor

structure. In other words, we can replace the masses by a continuous mass

distribution r Hr”L = rHx1, x2, x3L and replace the sum by an integral over

the spatial coordinates. This replacement results in the continuous

representation of the inertia tensor:

(2.10.21)Qij = ŸV
r Hr”L 8 dij ⁄k xk

2 - xi, x j< dx1 dx2 dx3,

452 2.10 Rigid Body

where V is the total volume of the body under consideration.

2.10.3 The Angular Momentum

The angular momentum of a rigid body with respect to a fixed point O in

the body-centered coordinate system is given by

(2.10.22)L
”÷

= ⁄a=1
n r”a ä p”÷ a.

Appropriate choices for such a point are as follws

1. A fixed point in the body and inertial system around which the body

circles (top)

2. The center of mass

In the body-centered coordinate system, the momentum p”÷ a is

(2.10.23)p”÷ a = ma v”a = ma Hw”÷÷ ä r”aL.
Thus, the angular momentum becomes

(2.10.24)L
”÷

= ⁄a=1
n ma r”a ä Hw”÷÷ ä r”aL.

The vector identity A
”÷÷

ä I B
”÷

ä A
”÷÷ M = A2 B

”÷
- A

”÷÷
äI B

”÷
. A
”÷÷ M allows us to

simplify L
”÷
 to

(2.10.25)L
”÷÷

= ‚
a=1

n
ma 9 r”a

2
w
”÷÷

- r”a H r”a . w
”÷÷ L=.

The replacement of vectors by their components provides the ith

component of the angular momentum:

(2.10.26)

Li = ‚
a=1

n
ma 8 wi ⁄k=1

3 xak
2 - xai ⁄ j=1

3 xaj w j <
= ‚

a=1

n
ma ‚

j=1

3 8w j dij ⁄k=1
3 xak

2 - xai xaj w j<
= ‚

j=1

3
w j ‚

a=1

n
ma 8 dij ⁄k=1

3 xak
2 - xai xaj<

= ⁄ j=1
3

w j Qij .

In tensor notation, we write

(2.10.27)L
”÷

= Q
êêê

. w
”÷÷ .

2. Classical Mechanics 453

Multiplying the ith component of the angular momentum by 1
ÅÅÅÅ2 wi and

summing up the components, we get

(2.10.28)‚
i=1

3 1
ÅÅÅÅ2 wi Li =

1
ÅÅÅÅ2 ⁄ j,i=1

3
wi w j Qij = Trot =

1
ÅÅÅÅ2 w

”÷÷ . L
”÷
.

2.10.4 Principal Axes of Inertia

If we consider the angular momentum and the kinetic energy as a function

of the inertia tensor, we observe that these expressions simplify if the

inertia tensor takes on a special form such as

(2.10.29)Qij = Qi dij

or

(2.10.30)Q
êêê

=

i

k
jjjjjjjj

Q1 0 0

0 Q2 0

0 0 Q3

y

{
zzzzzzzz.

This simplification is known as the principal axes representation of the

inertial tensor. If we are able to write down the Q tensor in such a way, it

follows for the angular momentum that

(2.10.31)Li = ⁄ j Qi dij w j = Qi wi,

and for the rotation energy,

(2.10.32)Trot =
1
ÅÅÅÅ2 ⁄i, j Qi dij wi w j =

1
ÅÅÅÅ2 ⁄i Qi wi

2.

This simplification only occurs if we are able to find a body-centered

coordinate system in which the deviation moments Qij vanish. In this case,

the inertia tensor consists of three independent components: the principal

inertia moments.

Uncovering this special coordinate system is related to the idea that the

rotation around a principal axes is characterized by the alignment of the

angular momentum L
”÷
 and the angular frequency w”÷÷ ; that is,

(2.10.33)L
”÷

= Q
êêê

. w
”÷÷

The representation of the angular momentum in the principal axes system

and in the general system must be identical. This invariance of the physical

quantity L
”÷
 provides the following set of equations:

454 2.10 Rigid Body

(2.10.34)

L1 = Q w1 = Q11 w1 + Q12 w2 + Q13 w3,

L2 = Q w2 = Q21 w1 + Q22 w2 + Q23 w3,

L3 = Q w3 = Q31 w1 + Q32 w2 + Q33 w3,

(2.10.35)

ó HQ11 - QL w1 + Q12 w2 + Q13 w3 = 0,

Q21 w1 + H Q22 - QL w2 + Q23 w3 = 0,

Q31 w1 + Q32 w2 + HQ33 - QL w3 = 0,

(2.10.36)ó ⁄ j=1
3 HQij - Q dijL w j = 0, i = 1, 2, 3.

A condition to find non-trivial solutions of this system of equations is

(2.10.37)det HQij - Q dijL = 0,

which represents a cubic algebraic relation for Q. The three different

solutions for Q are related to the principal inertia moments Q1, Q2, and Q3.

Knowing these three quantities, it is possible to classify the behavior of the

rigid body or top.

With all three components different,

(2.10.38)Q1 Q2 Q3,

we call the top unsymmetrical. With two components equal to each other,

(2.10.39)Q1 = Q2 Q3,

we call the body a symmetric top. With all three components equal to each

other,

(2.10.40)Q1 = Q2 = Q3,

we have a spherical top.

The steps discussed above are implemented by a few lines. The inertia

tensor with principal diagonal elements is

th = IdentityMatrix@3D 8 , , <

i

k
jjjjjjjj

q 0 0

0 q 0

0 0 q

y

{
zzzzzzzz

2. Classical Mechanics 455

The general inertial tensor is represented by a two-dimensional matrix:

theta = Table@ @i, jD, 8j, 1, 3<, 8i, 1, 3<D;
theta êê MatrixForm

i

k
jjjjjjjj

qH1, 1L qH2, 1L qH3, 1L
qH1, 2L qH2, 2L qH3, 2L
qH1, 3L qH2, 3L qH3, 3L

y

{
zzzzzzzz

The angular velocity w”÷÷ is given by the vector

= 8 1, 2, 3<

8w1, w2, w3<

The invariance condition for the angular momentum reads

Thread@th. == theta. , ListD êê TableForm

q w1 == w1 qH1, 1L + w2 qH2, 1L + w3 qH3, 1L
q w2 == w1 qH1, 2L + w2 qH2, 2L + w3 qH3, 2L
q w3 == w1 qH1, 3L + w2 qH2, 3L + w3 qH3, 3L

For a nontrivial solution of this set of equations, the following relation

must hold. The determinant defines the third-order polynomial in Q and

allows three solutions depending on the components of the general inertia

tensor.

Solve@Det@theta thD == 0, D êê Simplify

::q Ø
1
ÅÅÅÅÅÅ
6
I2 HqH1, 1L + qH2, 2L + qH3, 3LL -

22ê3 I-2 qH1, 1L3 + 3 HqH2, 2L + qH3, 3LL qH1, 1L2 +

3 HqH2, 2L2 - 4 qH3, 3L qH2, 2L + qH3, 3L2 - 3 qH1, 2L qH2, 1L -

3 qH1, 3L qH3, 1L + 6 qH2, 3L qH3, 2LL qH1, 1L -

2 qH2, 2L3 - 2 qH3, 3L3 + 3 qH2, 2L qH3, 3L2 +

456 2.10 Rigid Body

18 qH1, 3L qH2, 2L qH3, 1L -

27 qH1, 3L qH2, 1L qH3, 2L - 9 qH2, 2L qH2, 3L qH3, 2L -

9 qH1, 2L H3 qH2, 3L qH3, 1L + qH2, 1L HqH2, 2L - 2 qH3, 3LLL +

3 qH2, 2L2 qH3, 3L - 9 qH1, 3L qH3, 1L qH3, 3L -

9 qH2, 3L qH3, 2L qH3, 3L +,IH2 qH1, 1L3 - 3 HqH2, 2L + qH3, 3LL qH1, 1L2 + 3 H-qH2, 2L2 +

4 qH3, 3L qH2, 2L - qH3, 3L2 + 3 qH1, 2L qH2,

1L + 3 qH1, 3L qH3, 1L - 6 qH2, 3L qH3, 2LL
qH1, 1L + 2 qH2, 2L3 + 2 qH3, 3L3 -

3 qH2, 2L qH3, 3L2 - 18 qH1, 3L qH2, 2L qH3, 1L +

27 qH1, 3L qH2, 1L qH3, 2L + 9 qH2, 2L qH2, 3L
qH3, 2L + 9 qH1, 2L H3 qH2, 3L qH3, 1L +

qH2, 1L HqH2, 2L - 2 qH3, 3LLL -

3 qH2, 2L2 qH3, 3L + 9 qH1, 3L qH3, 1L qH3, 3L +

9 qH2, 3L qH3, 2L qH3, 3LL2 -

4 HqH1, 1L2 - HqH2, 2L + qH3, 3LL qH1, 1L + qH2, 2L2 +

qH3, 3L2 + 3 qH1, 2L qH2, 1L + 3 qH1, 3L qH3, 1L +

3 qH2, 3L qH3, 2L - qH2, 2L qH3, 3LL3MM^H1 ê3L -

I2è!!!!
2

3 HqH1, 1L2 - HqH2, 2L + qH3, 3LL qH1, 1L + qH2, 2L2 +

qH3, 3L2 + 3 qH1, 2L qH2, 1L + 3 qH1, 3L qH3, 1L +

3 qH2, 3L qH3, 2L - qH2, 2L qH3, 3LLM ë
II-2 qH1, 1L3 + 3 HqH2, 2L + qH3, 3LL qH1, 1L2 +

3 HqH2, 2L2 - 4 qH3, 3L qH2, 2L + qH3, 3L2 - 3 qH1, 2L qH2, 1L -

3 qH1, 3L qH3, 1L + 6 qH2, 3L qH3, 2LL qH1, 1L -

2 qH2, 2L3 - 2 qH3, 3L3 + 3 qH2, 2L qH3, 3L2 +

18 qH1, 3L qH2, 2L qH3, 1L -

27 qH1, 3L qH2, 1L qH3, 2L - 9 qH2, 2L qH2, 3L qH3, 2L -

9 qH1, 2L H3 qH2, 3L qH3, 1L + qH2, 1L HqH2, 2L - 2 qH3, 3LLL +

3 qH2, 2L2 qH3, 3L - 9 qH1, 3L qH3, 1L qH3, 3L -

9 qH2, 3L qH3, 2L qH3, 3L +,IH2 qH1, 1L3 - 3 HqH2, 2L + qH3, 3LL qH1, 1L2 +

3 H-qH2, 2L2 + 4 qH3, 3L qH2, 2L - qH3, 3L2 +

3 qH1, 2L qH2, 1L + 3 qH1, 3L qH3, 1L -

6 qH2, 3L qH3, 2LL qH1, 1L + 2 qH2, 2L3 +

2 qH3, 3L3 - 3 qH2, 2L qH3, 3L2 - 18 qH1, 3L
qH2, 2L qH3, 1L + 27 qH1, 3L qH2, 1L qH3, 2L +

9 qH2, 2L qH2, 3L qH3, 2L + 9 qH1, 2L H3 qH2, 3L
qH3, 1L + qH2, 1L HqH2, 2L - 2 qH3, 3LLL -

3 qH2, 2L2 qH3, 3L + 9 qH1, 3L qH3, 1L
qH3, 3L + 9 qH2, 3L qH3, 2L qH3, 3LL2 -

4 HqH1, 1L2 - HqH2, 2L + qH3, 3LL qH1, 1L +

2. Classical Mechanics 457

qH2, 2L2 + qH3, 3L2 + 3 qH1, 2L qH2, 1L +

3 qH1, 3L qH3, 1L + 3 qH2, 3L qH3, 2L -

qH2, 2L qH3, 3LL3MM^H1 ê3LMM>,

:q Ø
1

ÅÅÅÅÅÅÅÅÅ
12

I4 HqH1, 1L + qH2, 2L + qH3, 3LL +

22ê3
I1 -

Â
è!!!!

3 M
I-2 qH1, 1L3 + 3 HqH2, 2L + qH3, 3LL qH1, 1L2 +

3 HqH2, 2L2 - 4 qH3, 3L qH2, 2L + qH3, 3L2 - 3 qH1, 2L qH2, 1L -

3 qH1, 3L qH3, 1L + 6 qH2, 3L qH3, 2LL qH1, 1L -

2 qH2, 2L3 - 2 qH3, 3L3 + 3 qH2, 2L qH3, 3L2 +

18 qH1, 3L qH2, 2L qH3, 1L -

27 qH1, 3L qH2, 1L qH3, 2L -

9 qH2, 2L qH2, 3L qH3, 2L -

9 qH1, 2L H3 qH2, 3L qH3, 1L + qH2, 1L HqH2, 2L - 2 qH3, 3LLL +

3 qH2, 2L2 qH3, 3L - 9 qH1, 3L qH3, 1L qH3, 3L -

9 qH2, 3L qH3, 2L qH3, 3L +,IH2 qH1, 1L3 - 3 HqH2, 2L + qH3, 3LL qH1, 1L2 +

3 H-qH2, 2L2 + 4 qH3, 3L qH2, 2L - qH3, 3L2 +

3 qH1, 2L qH2, 1L + 3 qH1, 3L qH3, 1L -

6 qH2, 3L qH3, 2LL qH1, 1L + 2 qH2, 2L3 +

2 qH3, 3L3 - 3 qH2, 2L qH3, 3L2 - 18 qH1, 3L
qH2, 2L qH3, 1L + 27 qH1, 3L qH2, 1L qH3, 2L +

9 qH2, 2L qH2, 3L qH3, 2L + 9 qH1, 2L H3 qH2, 3L
qH3, 1L + qH2, 1L HqH2, 2L - 2 qH3, 3LLL -

3 qH2, 2L2 qH3, 3L + 9 qH1, 3L qH3, 1L
qH3, 3L + 9 qH2, 3L qH3, 2L qH3, 3LL2 -

4 HqH1, 1L2 - HqH2, 2L + qH3, 3LL qH1, 1L + qH2, 2L2 +

qH3, 3L2 + 3 qH1, 2L qH2, 1L + 3 qH1, 3L qH3, 1L +

3 qH2, 3L qH3, 2L - qH2, 2L qH3, 3LL3MM^H1 ê3L +

I2è!!!!
2

3 I1 + Â
è!!!!

3 M HqH1, 1L2 - HqH2, 2L + qH3, 3LL qH1, 1L +

qH2, 2L2 + qH3, 3L2 + 3 qH1, 2L qH2, 1L +

3 qH1, 3L qH3, 1L + 3 qH2, 3L qH3, 2L - qH2, 2L qH3, 3LLM ë
II-2 qH1, 1L3 + 3 HqH2, 2L + qH3, 3LL qH1, 1L2 +

3 HqH2, 2L2 - 4 qH3, 3L qH2, 2L + qH3, 3L2 - 3 qH1, 2L qH2, 1L -

3 qH1, 3L qH3, 1L + 6 qH2, 3L qH3, 2LL qH1, 1L -

2 qH2, 2L3 - 2 qH3, 3L3 + 3 qH2, 2L qH3, 3L2 +

18 qH1, 3L qH2, 2L qH3, 1L -

27 qH1, 3L qH2, 1L qH3, 2L - 9 qH2, 2L qH2, 3L qH3, 2L -

9 qH1, 2L H3 qH2, 3L qH3, 1L + qH2, 1L HqH2, 2L - 2 qH3, 3LLL +

458 2.10 Rigid Body

3 qH2, 2L2 qH3, 3L - 9 qH1, 3L qH3, 1L qH3, 3L -

9 qH2, 3L qH3, 2L qH3, 3L +,IH2 qH1, 1L3 - 3 HqH2, 2L + qH3, 3LL qH1, 1L2 +

3 H-qH2, 2L2 + 4 qH3, 3L qH2, 2L - qH3, 3L2 +

3 qH1, 2L qH2, 1L + 3 qH1, 3L qH3, 1L -

6 qH2, 3L qH3, 2LL qH1, 1L + 2 qH2, 2L3 +

2 qH3, 3L3 - 3 qH2, 2L qH3, 3L2 - 18 qH1, 3L
qH2, 2L qH3, 1L + 27 qH1, 3L qH2, 1L qH3, 2L +

9 qH2, 2L qH2, 3L qH3, 2L + 9 qH1, 2L H3 qH2, 3L
qH3, 1L + qH2, 1L HqH2, 2L - 2 qH3, 3LLL -

3 qH2, 2L2 qH3, 3L + 9 qH1, 3L qH3, 1L
qH3, 3L + 9 qH2, 3L qH3, 2L qH3, 3LL2 -

4 HqH1, 1L2 - HqH2, 2L + qH3, 3LL qH1, 1L +

qH2, 2L2 + qH3, 3L2 + 3 qH1, 2L qH2, 1L +

3 qH1, 3L qH3, 1L + 3 qH2, 3L qH3, 2L -

qH2, 2L qH3, 3LL3MM^H1 ê3LMM>,

:q Ø
1

ÅÅÅÅÅÅÅÅÅ
12

I4 HqH1, 1L + qH2, 2L + qH3, 3LL +

22ê3
I1 +

Â
è!!!!

3 M
I-2 qH1, 1L3 + 3 HqH2, 2L + qH3, 3LL qH1, 1L2 +

3 HqH2, 2L2 - 4 qH3, 3L qH2, 2L + qH3, 3L2 - 3 qH1, 2L qH2, 1L -

3 qH1, 3L qH3, 1L + 6 qH2, 3L qH3, 2LL qH1, 1L -

2 qH2, 2L3 - 2 qH3, 3L3 + 3 qH2, 2L qH3, 3L2 +

18 qH1, 3L qH2, 2L qH3, 1L -

27 qH1, 3L qH2, 1L qH3, 2L -

9 qH2, 2L qH2, 3L qH3, 2L -

9 qH1, 2L H3 qH2, 3L qH3, 1L + qH2, 1L HqH2, 2L - 2 qH3, 3LLL +

3 qH2, 2L2 qH3, 3L -

9 qH1, 3L qH3, 1L qH3, 3L -

9 qH2, 3L qH3, 2L qH3, 3L +,IH2 qH1, 1L3 - 3 HqH2, 2L + qH3, 3LL qH1, 1L2 +

3 H-qH2, 2L2 + 4 qH3, 3L qH2, 2L - qH3, 3L2 +

3 qH1, 2L qH2, 1L + 3 qH1, 3L qH3, 1L -

6 qH2, 3L qH3, 2LL qH1, 1L + 2 qH2, 2L3 +

2 qH3, 3L3 - 3 qH2, 2L qH3, 3L2 - 18 qH1, 3L
qH2, 2L qH3, 1L + 27 qH1, 3L qH2, 1L qH3, 2L +

9 qH2, 2L qH2, 3L qH3, 2L + 9 qH1, 2L H3 qH2, 3L
qH3, 1L + qH2, 1L HqH2, 2L - 2 qH3, 3LLL -

3 qH2, 2L2 qH3, 3L + 9 qH1, 3L qH3, 1L

2. Classical Mechanics 459

qH3, 3L + 9 qH2, 3L qH3, 2L qH3, 3LL2 -

4 HqH1, 1L2 - HqH2, 2L + qH3, 3LL qH1, 1L + qH2, 2L2 +

qH3, 3L2 + 3 qH1, 2L qH2, 1L + 3 qH1, 3L qH3, 1L +

3 qH2, 3L qH3, 2L - qH2, 2L qH3, 3LL3MM^H1 ê3L +

I2è!!!!
2

3 I1 - Â
è!!!!

3 M HqH1, 1L2 - HqH2, 2L + qH3, 3LL qH1, 1L +

qH2, 2L2 + qH3, 3L2 +

3 qH1, 2L qH2, 1L + 3 qH1, 3L qH3, 1L +

3 qH2, 3L qH3, 2L - qH2, 2L qH3, 3LLM ë
II-2 qH1, 1L3 + 3 HqH2, 2L + qH3, 3LL qH1, 1L2 +

3 HqH2, 2L2 - 4 qH3, 3L qH2, 2L + qH3, 3L2 - 3 qH1, 2L qH2, 1L -

3 qH1, 3L qH3, 1L + 6 qH2, 3L qH3, 2LL qH1, 1L -

2 qH2, 2L3 - 2 qH3, 3L3 + 3 qH2, 2L qH3, 3L2 +

18 qH1, 3L qH2, 2L qH3, 1L -

27 qH1, 3L qH2, 1L qH3, 2L - 9 qH2, 2L qH2, 3L qH3, 2L -

9 qH1, 2L H3 qH2, 3L qH3, 1L + qH2, 1L HqH2, 2L - 2 qH3, 3LLL +

3 qH2, 2L2 qH3, 3L - 9 qH1, 3L qH3, 1L qH3, 3L -

9 qH2, 3L qH3, 2L qH3, 3L +,IH2 qH1, 1L3 - 3 HqH2, 2L + qH3, 3LL qH1, 1L2 +

3 H-qH2, 2L2 + 4 qH3, 3L qH2, 2L - qH3, 3L2 +

3 qH1, 2L qH2, 1L + 3 qH1, 3L qH3, 1L -

6 qH2, 3L qH3, 2LL qH1, 1L + 2 qH2, 2L3 +

2 qH3, 3L3 - 3 qH2, 2L qH3, 3L2 - 18 qH1, 3L
qH2, 2L qH3, 1L + 27 qH1, 3L qH2, 1L qH3, 2L +

9 qH2, 2L qH2, 3L qH3, 2L + 9 qH1, 2L H3 qH2, 3L
qH3, 1L + qH2, 1L HqH2, 2L - 2 qH3, 3LLL -

3 qH2, 2L2 qH3, 3L + 9 qH1, 3L qH3, 1L
qH3, 3L + 9 qH2, 3L qH3, 2L qH3, 3LL2 -

4 HqH1, 1L2 - HqH2, 2L + qH3, 3LL qH1, 1L +

qH2, 2L2 + qH3, 3L2 + 3 qH1, 2L qH2, 1L +

3 qH1, 3L qH3, 1L + 3 qH2, 3L qH3, 2L -

qH2, 2L qH3, 3LL3MM^H1 ê3LMM>>

2.10.5 Steiner's Theorem

In practical calculations, it is more convenient to determine the inertia

tensor with respect to a symmetry point or a symmetry line. The point or

line of symmetry is usually defined by the rigid body itself. The geometric

shape distinguishes such points or lines. Let us assume that the symmetry

460 2.10 Rigid Body

point Q is in the direction a”÷ apart from the center of mass. Then, the inertia

tensor with respect to the point Q is given by

(2.10.41)Q
~

ij = ‚
a=1

n
ma 8 dij ⁄k=1

3 xèak
2

- xèai xèaj <,
where

(2.10.42)xèai = xai + ai.

Inserting the new coordinates into Q
è

ij, we get

(2.10.43)

Q
è

ij = ‚
a=1

n
ma 8 dij ⁄k=1

3 Hxak + akL2 -

H xai + aiL H xaj + a j L <
= ‚

a=1

n
ma 8dij ⁄k=1

3 xak
2 - xai xaj < +

‚
a=1

n
ma 8dij ⁄k=1

3 2 xak +

ak + ak
2 - Hai xaj + a j xai + ai a jL <

(2.10.44)
Q
è

ij = Qij + ‚
a=1

n
ma 8 dij ⁄k=1

3 ak
2 - ai a j< +

‚
a=1

n
ma 8 2 dij ⁄k=1

3 xak ak - ai xaj - a j xai <
Terms containing sums of the type

(2.10.45)⁄a=1
n ma xks = 0

vanish because we are in the center of mass system. Thus, the inertia

tensor reduces to

(2.10.46)
Q
è

ij = Qij + ‚
a=1

n
ma 8 dij ⁄k=1

3 ak
2 - ai a j<

= Qij + M H dij a2 - ai a j L
with M = ⁄a=1

n ma and a2 = ⁄k=1
3 ak

2.

The inertia tensor with respect to the center of mass is determined with

respect to the symmetry point by

(2.10.47)Qij = Q
è

ij - M H dij a2 - ai a j L
This relation is known as Steiner's theorem.

2. Classical Mechanics 461

2.10.6 Euler's Equations of Motion

Let us first examine the motion of a force-free rigid body. As already

discussed, the movement of the center of mass does not affect the spinning

portion of the top. Thus, it is sufficient to consider the Lagrangian as a

function of the rotational components which are given by

(2.10.48)= Trot =
1
ÅÅÅÅ2 ⁄i Qi wi

2.

The representation of the rotation is efficiently described by the three

Euler angles j, q and y. The angular velocity w”÷÷ can be represented by

these three angles as

(2.10.49)
w
”÷÷

=

i

k
jjjjjjjj

j ' sin q sin y + q ' cos y

j ' sin q cos y - q ' sin y

j ' cos q + y '

y

{
zzzzzzzz

= w
”÷÷ Hj, q, y, j ', q ', y 'L

.

The Lagrangian thus depends on the three generalized coordinates j, q,

and y. The Euler–Lagrange equations for the rotating rigid body are thus

given by

(2.10.50)ÅÅÅÅÅÅÅÅ
j

-
d

ÅÅÅÅÅÅdt I ÅÅÅÅÅÅÅÅ
j' M = 0,

(2.10.51)ÅÅÅÅÅÅÅÅ
q

-
d

ÅÅÅÅÅÅdt I ÅÅÅÅÅÅÅÅ
q' M = 0,

(2.10.52)ÅÅÅÅÅÅÅÅ
y

-
d

ÅÅÅÅÅÅdt I ÅÅÅÅÅÅÅÅ
y' M = 0.

Each of these equations determines the rotation of the top. We note that

the Lagrangian and the Lagrange equations are set up in different

coordinates. Since both coordinates are related by Equation (2.10.49), it is

obvious that the derivatives in the Euler–Lagrange equations are calculated

by the following rules. For example, the last equation provides

(2.10.53)ÅÅÅÅÅÅÅÅ
y

= ‚
i=1

3
ÅÅÅÅÅÅÅÅÅ

wi

wiÅÅÅÅÅÅÅÅÅ
y

,

and for the velocities, we have

(2.10.54)ÅÅÅÅÅÅÅÅ
y' = ‚

i=1

3
ÅÅÅÅÅÅÅÅÅ

wi

wiÅÅÅÅÅÅÅÅÅ
y' .

The total Euler–Lagrange equations then become

(2.10.55)‚
i=1

3 9 ÅÅÅÅÅÅÅÅÅ
wi

wiÅÅÅÅÅÅÅÅÅ
y

-
d

ÅÅÅÅÅÅdt I ÅÅÅÅÅÅÅÅÅ
wi

wiÅÅÅÅÅÅÅÅÅ
y' M = = 0.

462 2.10 Rigid Body

For example, let us demonstrate the calculations for the y-coordinate. A

differentiation of wi with respect to y and y ' delivers the following

relations:

(2.10.56)
w1ÅÅÅÅÅÅÅÅÅÅ
y

= j ' sin q cos y - q ' sin y = w2,

(2.10.57)
w2ÅÅÅÅÅÅÅÅÅÅ
y

= - j ' sin q sin y - q ' cos y = - w1,

(2.10.58)
w3ÅÅÅÅÅÅÅÅÅÅ
y

= 0,

and

(2.10.59)
w1ÅÅÅÅÅÅÅÅÅÅ
y
° = 0,

(2.10.60)
w2ÅÅÅÅÅÅÅÅÅÅ
y
° = 0,

(2.10.61)
w3ÅÅÅÅÅÅÅÅÅÅ
y
° = 1.

On the other hand, the Lagrange function provides

(2.10.62)ÅÅÅÅÅÅÅÅÅ
wi

=
TrotÅÅÅÅÅÅÅÅÅÅÅ
wi

= Qi wi.

From the Euler–Lagrange equation, we obtain

(2.10.63)
Qi w1 w2 + Q2 w2 H- w1L -

d
ÅÅÅÅÅÅdt Q3 w3 = 0

ó HQ1 - Q2L w1 w2 - Q3 w '3 = 0.

The other two equations are derived by similar calculations. However, we

can short-cut the calculation by permuting the indices of w and Q because

the x3-axis was chosen arbitrarily as the rotation axis:

(2.10.64)
HQ3 - Q1L w1 w3 - Q2 w '2 = 0,

HQ2 - Q3L w3 w2 - Q1 w '1 = 0.

The three equations of motion can be amalgamated in a single relation by

using the Levi–Civita tensor ¶ijk and a index notation:

(2.10.65)HQi - Q jL wi w j - ⁄k Qk w 'k ¶ijk = 0.

The derived three equations are also known as Euler equations. Leonard

Euler derived these equations in 1758 for a force-free top.

To show how the Euler equations look for the Euler angles, let us carry out

the same calculations as above in Mathematica. First, let us define the

angular velocity w”÷÷ as a vector using Equation (2.10.49):

2. Classical Mechanics 463

= 8 t @tD Sin@ @tDD Sin@ @tDD + t @tD Cos@ @tDD,
t @tD Sin@ @tDD Cos@ @tDD t @tD Sin@ @tDD,

t @tD Cos@ @tDD + t @tD<; êê MatrixForm

i

k
jjjjjjjj

cosHyHtLL q£HtL + sinHqHtLL sinHyHtLL f£HtL
cosHyHtLL sinHqHtLL f£HtL - sinHyHtLL q£HtL

f£HtL + cosHqHtLLy£HtL
y

{
zzzzzzzz

The inertia tensor with three different principal values are given by

th1 = IdentityMatrix@3D 8 1, 2, 3<; th1 êê MatrixForm

i

k
jjjjjjjj

Q1 0 0

0 Q2 0

0 0 Q3

y

{
zzzzzzzz

The Lagrangian for the force-free top follows by the relation

L =
1

2
.th1.

1
ÅÅÅÅÅÅ
2
HQ2 HcosHyHtLL sinHqHtLL f£HtL - sinHyHtLL q£HtLL2 +

Q1 HcosHyHtLL q£HtL + sinHqHtLL sinHyHtLL f£HtLL2 + Q3 Hf£HtL + cosHqHtLLy£HtLL2L

Applying the Mathematica function EulerLagrange[] introduced in

Section 2.7 on Lagrange dynamics, we find three coupled nonlinear

ordinary differential equations of second order.

464 2.10 Rigid Body

EulerLagrange@L, 8 , , <, tD

:-
HQ1 cosHyHtLL sinHqHtLL sinHyHtLL q£HtLL

ÅÅÅ
t

-

H-Q2 cosHyHtLL sinHqHtLL sinHyHtLL q£HtLL
ÅÅ

t
-

HQ3 f£HtLL
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ

t
-

HQ2 cos2HyHtLL sin2HqHtLL f£HtLL
ÅÅÅ

t
-

HQ1 sin2HqHtLL sin2HyHtLL f£HtLL
ÅÅÅ

t
-

HQ3 cosHqHtLLy£HtLL
ÅÅ

t
== 0,

Q1 sinHqHtLL q£HtL f£HtL cos2HyHtLL - Q2 sinHqHtLL q£HtL f£HtL cos2HyHtLL -

Q1 sinHyHtLL q£HtL2 cosHyHtLL + Q2 sinHyHtLL q£HtL2 cosHyHtLL +

Q1 sin2HqHtLL sinHyHtLL f
£HtL2 cosHyHtLL -

Q2 sin2HqHtLL sinHyHtLL f£HtL2 cosHyHtLL -
HQ3 cosHqHtLL f£HtLL

ÅÅ
t

-

HQ3 cos2HqHtLLy£HtLL
ÅÅÅ

t
- Q1 sinHqHtLL sin2HyHtLL q

£HtL f
£HtL +

Q2 sinHqHtLL sin2HyHtLL q
£HtL f

£HtL == 0,

Q1 cosHqHtLL sinHqHtLL sin2HyHtLL f£HtL2 + Q2 cosHqHtLL cos2HyHtLL sinHqHtLL f£HtL2 +

Q1 cosHqHtLL cosHyHtLL sinHyHtLL q£HtL f£HtL -

Q2 cosHqHtLL cosHyHtLL sinHyHtLL q£HtL f£HtL - Q3 sinHqHtLL y£HtL f£HtL -

Q3 cosHqHtLL sinHqHtLLy£HtL2 -
HQ1 cos2HyHtLL q£HtLL

ÅÅÅ
t

-

HQ2 sin2HyHtLL q£HtLL
ÅÅ

t
-

HQ1 cosHyHtLL sinHqHtLL sinHyHtLL f£HtLL
ÅÅÅ

t
-

H-Q2 cosHyHtLL sinHqHtLL sinHyHtLL f£HtLL
ÅÅ

t
== 0>

The three equations contain the principal inertial moments Q1, Q2, and Q3

as parameters. A much simpler representation of these equations follows if

we consider the top to be a spherical top for which all three moments of

inertia are equal. For this case, the equations of motion read

2. Classical Mechanics 465

EulerLagrange@
L ê. 8 1 > , 2 > , 3 > <, 8 , , <, tD

:-
HQ f£HtLL

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
t

-
HQ cos2HyHtLL sin2HqHtLL f£HtLL

ÅÅÅ
t

-

HQ sin2HqHtLL sin2HyHtLL f£HtLL
ÅÅ

t
-

HQ cosHqHtLLy£HtLL
ÅÅ

t
== 0,

-
HQ cosHqHtLL f£HtLL

ÅÅ
t

-
HQ cos2HqHtLLy£HtLL

ÅÅ
t

== 0,

Q cosHqHtLL sinHqHtLL sin2HyHtLL f£HtL2 + Q cosHqHtLL cos2HyHtLL sinHqHtLL f£HtL2 -

Q sinHqHtLLy£HtL f£HtL - Q cosHqHtLL sinHqHtLLy£HtL2 -

HQ cos2HyHtLL q£HtLL
ÅÅ

t
-

HQ sin2HyHtLL q£HtLL
ÅÅ

t
== 0>

So far, we examined the equations of motion for a force-free top. In such

cases when the top is moving in a force field, the equations of motion

change. To derive the equations of motion for a top spinning in a force

field, let us start with the temporal change of the angular moment which

equals the force moment acting on the top:

(2.10.66)J d L
”÷

ÅÅÅÅÅÅÅÅdt N
fix

= M
”÷÷÷
,

where M
”÷÷÷

 is the moment generated by the force. However, the change of

the angular moment in the inertial system is determined by the expressions

in the body system:

(2.10.67)J d L
”÷

ÅÅÅÅÅÅÅÅdt N
fix

= J d L
”÷

ÅÅÅÅÅÅÅÅdt N
body

+ w
”÷÷

ä L
”÷

or

(2.10.68)d L
”÷

ÅÅÅÅÅÅÅÅdt + w
”÷÷

ä L
”÷

= M
”÷÷÷
.

The components along the x3-axis are given by

(2.10.69)L '3 + w1 L2 - w2 L1 = M3.

Since we selected the coordinate system in such a way that the coordinate

axis is identical with the principal axis of the inertia tensor, we can express

the angular moments by

(2.10.70)Li = Qi wi;

466 2.10 Rigid Body

then, it follows that

(2.10.71)Q3 w '3 - HQ1 - Q2L w1 w2 = M3.

The general case is expressed by the relation

(2.10.72)HQi - Q jL wi w j - ⁄k H Qk w 'k - MkL ¶ijk = 0.

Equations (2.10.72) are the equations of motion for a top moving in a

force field.

We note here that the motion of a top is mainly determined by its inertial

moments. Consequently, two tops with equal inertia moments but different

shapes carry out the same motion. This behavior was first realized by

Cauchy in 1827. As a consequence of this observation, Cauchy introduced

the equivalent ellipsoid.

2.10.7 Force-Free Motion of a Symmetrical Top

Let us examine the motion of a force-free symmetrical top. For a

symmetrical top, we have Q = Q1 = Q2 Q3. The three Euler equations

thus read

EulerEquations = 8H 3L 2@tD 3@tD t 1@tD == 0,

H 3 L 3@tD 1@tD t 2@tD == 0, 3 t 3@tD == 0<;
EulerEquations êê TableForm

Hq - q3L w2HtL w3HtL - q w1£HtL == 0

Hq3 - qL w1HtL w3HtL - q w2£HtL == 0

-q3 w3£HtL == 0

Let us, in addition, assume that the center of mass is at rest. This simplifies

the motion to a pure rotation. In addition, we assume that the angular

velocity w”÷÷ is not pointed in the direction of the principal inertia directions.

The solution of the third equation of motion shows that w3 is a constant

equal to k3:

2. Classical Mechanics 467

sol3 = DSolve@EulerEquationsP3T, 3, tD ê.
C@1D > 3 êê Flatten

8w3 Ø Function@8t<, k3D<

Thus, the first two Euler equations simplify to

EulerEquations12 = Take@EulerEquations ê. sol3, 81, 2<D;
EulerEquations12 êê TableForm

Hq - q3L k3 w2HtL - q w1£HtL == 0

Hq3 - qL k3 w1HtL - q w2£HtL == 0

The two first-order coupled equations can be solved by

sol12 =

DSolve@8EulerEquations12<, 8 1, 2<, tD êê Flatten

:w1 Ø FunctionB8t<, c1 cosJt k3 -
t q3 k3
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ

q
N + c2 sinJt k3 -

t q3 k3
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ

q
NF,

w2 Ø FunctionB8t<, c2 cosJt k3 -
t q3 k3
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ

q
N - c1 sinJt k3 -

t q3 k3
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ

q
NF>

where c1 and c2 are constants of integration. The angular velocity then

becomes

= 8 1@tD, 2@tD, 3@tD< ê. sol3 ê. sol12

:c1 cosJt k3 -
t q3 k3
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ

q
N + c2 sinJt k3 -

t q3 k3
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ

q
N,

c2 cosJt k3 -
t q3 k3
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ

q
N - c1 sinJt k3 -

t q3 k3
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ

q
N, k3>

It is obvious that the length of the angular velocity vector remains constant

by checking

468 2.10 Rigid Body

è!!!!!!!!!!
. êê Simplify

"#############################
k32

+ c1
2 + c2

2

The three constants of integration c1, c2, and k3 fix the value of the angular

velocity. As defined in section 2.10.1, we are talking about a symmetrical

top with an inertia tensor:

= IdentityMatrix@3D 8 , , 3<; êê MatrixForm

i

k
jjjjjjjj

q 0 0

0 q 0

0 0 q3

y

{
zzzzzzzz

The corresponding angular momentum is given by the vector

L = . êê Simplify

:q Jc1 cosJ t Hq - q3L k3
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ

q
N + c2 sinJ t Hq - q3L k3

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
q

NN,
q Jc2 cosJ t Hq - q3L k3

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
q

N - c1 sinJ t Hq - q3L k3
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ

q
NN, q3 k3>

Examining the angular momentum in the inertial system, we have to check

the relation

Simplify@ L + t LD

80, 0, 0<

The result demonstrates that the angular momentum is a conserved

quantity in the inertial system. Another conservation law is given by

2. Classical Mechanics 469

T =
1

2
. . êê Simplify

1
ÅÅÅÅÅÅ
2
Hq3 k32

+ q Hc1
2

+ c2
2LL

The kinetic energy of the force-free top is also a quantity which is purely

determined by the constants of integration and the values of the inertial

tensor.

In conclusion, our observations are that the value of the angular velocity,

the angular momentum in the inertial system, and the kinetic energy are

conserved quantities. The conservation of angular velocity and angular

momentum cause the projection of the angular momentum to the angular

velocity to also be a conserved quantity. Thus, the motion of the angular

velocity is executed in such a way that w”÷÷ precesses with a constant angle

between the angular momentum around the x3-axis. This behavior is

shown in the following illustration:

470 2.10 Rigid Body

The red line is related to the angular momentum, whereas the blue line

represents the angular velocity.

2.10.8 Motion of a Symmetrical Top in a Force Field

Let us examine the motion of a forced symmetrical top. The inertia tensor

of a symmetrical top is characterized by Q = Q1 = Q2 Q3. We define

this tensor by

= IdentityMatrix@3D 8 , , 3<; êê MatrixForm

i

k
jjjjjjjj

q 0 0

0 q 0

0 0 q3

y

{
zzzzzzzz

The three Euler equations thus read

EulerEquations = 8H 3L 2@tD 3@tD t 1@tD == M1,

H 3 L 3@tD 1@tD t 2@tD == M2,

3 t 3@tD == M3<; EulerEquations êê TableForm

Hq - q3L w2HtL w3HtL - q w1£HtL == M1

Hq3 - qL w1HtL w3HtL - q w2£HtL == M2

-q3 w3£HtL == M3

where M1, M2, and M3 are the acting moments of the force. Let us assume

that the center of mass is at rest. This simplifies the motion to a pure

rotation. In addition, we assume that the angular velocity w”÷÷ is not pointed

in the direction of the principal inertia directions. The solution of this

coupled system of equations is given by

sol = DSolve@EulerEquations, 8 1, 2, 3<, tD êê Flatten

2. Classical Mechanics 471

:w3 Ø FunctionB8t<, c1 -
M3 t
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ

q3
F,

w1 Ø FunctionB8t<, c2 cos
i
k
jjjjjjj

t
"####################################

q2 - 2 q3 q + q32 H2 q3 c1 - M3 tL
ÅÅ

2 q q3

y
{
zzzzzzz +

1
ÅÅ

q
"####################Hq - q3L2

i
k
jjjjjjjcos

i
k
jjjjjjj

t
"####################Hq - q3L2 H2 q3 c1 - M3 tL

ÅÅÅ
2 q q3

y
{
zzzzzzz·

K$306

t

i
k
jjjjjjjM2 Hq - q3L sin

i
k
jjjjjjj

K$305
"####################Hq - q3L2 H2 q3 c1 - K$305 M3L

ÅÅ
2 q q3

y
{
zzzzzzz -

M1
"####################Hq - q3L2

cos
i
k
jjjjjjj

K$305
"####################Hq - q3L2 H2 q3 c1 - K$305 M3L

ÅÅ
2 q q3

y
{
zzzzzzz
y
{
zzzzzzz

„ K$305 +

i
k
jjjjjjj·

K$1694

t i
k
jjjjjjj-M2 Hq - q3L

cos
i
k
jjjjjjj

K$1693
"####################Hq - q3L2 H2 q3 c1 - K$1693 M3L

ÅÅ
2 q q3

y
{
zzzzzzz -

M1
"####################Hq - q3L2

sin
i
k
jjjjjjj

K$1693
"####################Hq - q3L2 H2 q3 c1 - K$1693 M3L

ÅÅ
2 q q3

y
{
zzzzzzz
y
{
zzzzzzz

„ K$1693
y
{
zzzzzzz sin

i
k
jjjjjjj

t
"####################Hq - q3L2 H2 q3 c1 - M3 tL

ÅÅÅ
2 q q3

y
{
zzzzzzz
y
{
zzzzzzz +

c3 sin
i
k
jjjjjjj

t
"####################################

q2 - 2 q3 q + q32 H2 q3 c1 - M3 tL
ÅÅ

2 q q3

y
{
zzzzzzzF,

w2 Ø FunctionB
8t<,
i
k
jjjjjjjq q3

i
k
jjjjjjj
"####################################

q2 - 2 q3 q + q32 H2 q3 c1 - M3 tL
ÅÅÅ

2 q q3
-

M3 t
"####################################

q2 - 2 q3 q + q32

ÅÅ
2 q q3

y
{
zzzzzzz

472 2.10 Rigid Body

c3 cos
i
k
jjjjjjj

t
"####################################

q2 - 2 q3 q + q32 H2 q3 c1 - M3 tL
ÅÅ

2 q q3

y
{
zzzzzzz
y
{
zzzzzzzì

H-c1 q32 + M3 t q3 + q c1 q3 - M3 t qL +

1
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
q Hq - q3L

i
k
jjjjjjjcos

i
k
jjjjjjj

t
"####################Hq - q3L2 H2 q3 c1 - M3 tL

ÅÅÅ
2 q q3

y
{
zzzzzzz·

K$1694

t i
k
jjjjjjj-M2 Hq - q3L

cos
i
k
jjjjjjj

K$1693
"####################Hq - q3L2 H2 q3 c1 - K$1693 M3L

ÅÅ
2 q q3

y
{
zzzzzzz -

M1
"####################Hq - q3L2

sin
i
k
jjjjjjj

K$1693
"####################Hq - q3L2 H2 q3 c1 - K$1693 M3L

ÅÅ
2 q q3

y
{
zzzzzzz
y
{
zzzzzzz

„ K$1693 -

i
k
jjjjjjj·

K$306

t i
k
jjjjjjjM2 Hq - q3L

sin
i
k
jjjjjjj

K$305
"####################Hq - q3L2 H2 q3 c1 - K$305 M3L

ÅÅ
2 q q3

y
{
zzzzzzz -

M1
"####################Hq - q3L2

cos
i
k
jjjjjjj

K$305
"####################Hq - q3L2 H2 q3 c1 - K$305 M3L

ÅÅ
2 q q3

y
{
zzzzzzz
y
{
zzzzzzz

„ K$305
y
{
zzzzzzz sin

i
k
jjjjjjj

t
"####################Hq - q3L2 H2 q3 c1 - M3 tL

ÅÅÅ
2 q q3

y
{
zzzzzzz
y
{
zzzzzzz +

i
k
jjjjjjjq q3

i
k
jjjjjjj

M3 t
"####################################

q2 - 2 q3 q + q32

ÅÅ
2 q q3

-

"####################################
q2 - 2 q3 q + q32 H2 q3 c1 - M3 tL

ÅÅÅ
2 q q3

y
{
zzzzzzz

c2 sin
i
k
jjjjjjj

t
"####################################

q2 - 2 q3 q + q32 H2 q3 c1 - M3 tL
ÅÅ

2 q q3

y
{
zzzzzzz
y
{
zzzzzzzì

H-c1 q32 + M3 t q3 + q c1 q3 - M3 t qLF>

2. Classical Mechanics 473

where c1, c2, and c3 are constants of integration. We realize that the

solution is determined up to an integration. The angular velocity for this

kind of motion is thus given by

= 8 1@tD, 2@tD, 3@tD< ê. sol

:c2 cos
i
k
jjjjjjj

t
"####################################

q2 - 2 q3 q + q32 H2 q3 c1 - M3 tL
ÅÅ

2 q q3

y
{
zzzzzzz +

1
ÅÅ

q
"####################Hq - q3L2

i
k
jjjjjjjcos

i
k
jjjjjjj

t
"####################Hq - q3L2 H2 q3 c1 - M3 tL

ÅÅÅ
2 q q3

y
{
zzzzzzz·

K$306

t

i
k
jjjjjjjM2 Hq - q3L sin

i
k
jjjjjjj

K$305
"####################Hq - q3L2 H2 q3 c1 - K$305 M3L

ÅÅ
2 q q3

y
{
zzzzzzz -

M1
"####################Hq - q3L2

cos
i
k
jjjjjjj

K$305
"####################Hq - q3L2 H2 q3 c1 - K$305 M3L

ÅÅ
2 q q3

y
{
zzzzzzz
y
{
zzzzzzz

„ K$305 +

i
k
jjjjjjj·

K$1694

t i
k
jjjjjjj-M2 Hq - q3L

cos
i
k
jjjjjjj

K$1693
"####################Hq - q3L2 H2 q3 c1 - K$1693 M3L

ÅÅ
2 q q3

y
{
zzzzzzz -

M1
"####################Hq - q3L2

sin
i
k
jjjjjjj

K$1693
"####################Hq - q3L2 H2 q3 c1 - K$1693 M3L

ÅÅ
2 q q3

y
{
zzzzzzz
y
{
zzzzzzz

„ K$1693
y
{
zzzzzzz sin

i
k
jjjjjjj

t
"####################Hq - q3L2 H2 q3 c1 - M3 tL

ÅÅÅ
2 q q3

y
{
zzzzzzz
y
{
zzzzzzz +

c3 sin
i
k
jjjjjjj

t
"####################################

q2 - 2 q3 q + q32 H2 q3 c1 - M3 tL
ÅÅ

2 q q3

y
{
zzzzzzz,

i
k
jjjjjjjq q3

i
k
jjjjjjj
"####################################

q2 - 2 q3 q + q32 H2 q3 c1 - M3 tL
ÅÅÅ

2 q q3
-

M3 t
"####################################

q2 - 2 q3 q + q32

ÅÅ
2 q q3

y
{
zzzzzzz

474 2.10 Rigid Body

c3

cos
i
k
jjjjjjj

t
"####################################

q2 - 2 q3 q + q32 H2 q3 c1 - M3 tL
ÅÅ

2 q q3

y
{
zzzzzzz
y
{
zzzzzzzì

H-c1 q32 + M3 t q3 + q c1 q3 - M3 t qL +

1
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
q Hq - q3L
i
k
jjjjjjjcos

i
k
jjjjjjj

t
"####################Hq - q3L2 H2 q3 c1 - M3 tL

ÅÅÅ
2 q q3

y
{
zzzzzzz·

K$1694

t i
k
jjjjjjj-M2 Hq - q3L

cos
i
k
jjjjjjj

K$1693
"####################Hq - q3L2 H2 q3 c1 - K$1693 M3L

ÅÅ
2 q q3

y
{
zzzzzzz -

M1
"####################Hq - q3L2

sin
i
k
jjjjjjj

K$1693
"####################Hq - q3L2 H2 q3 c1 - K$1693 M3L

ÅÅ
2 q q3

y
{
zzzzzzz
y
{
zzzzzzz

„ K$1693 -

i
k
jjjjjjj·

K$306

t

i
k
jjjjjjjM2 Hq - q3L sin

i
k
jjjjjjj

K$305
"####################Hq - q3L2 H2 q3 c1 - K$305 M3L

ÅÅ
2 q q3

y
{
zzzzzzz -

M1
"####################Hq - q3L2 cos

i
k
jjjjjjj

K$305
"####################Hq - q3L2 H2 q3 c1 - K$305 M3L

ÅÅ
2 q q3

y
{
zzzzzzz
y
{
zzzzzzz „ K$305

y
{
zzzzzzz

sin
i
k
jjjjjjj

t
"####################Hq - q3L2 H2 q3 c1 - M3 tL

ÅÅÅ
2 q q3

y
{
zzzzzzz
y
{
zzzzzzz +

i
k
jjjjjjjq q3

i
k
jjjjjjj

M3 t
"####################################

q2 - 2 q3 q + q32

ÅÅ
2 q q3

-

"####################################
q2 - 2 q3 q + q32 H2 q3 c1 - M3 tL

ÅÅÅ
2 q q3

y
{
zzzzzzz

c2

2. Classical Mechanics 475

sin
i
k
jjjjjjj

t
"####################################

q2 - 2 q3 q + q32 H2 q3 c1 - M3 tL
ÅÅ

2 q q3

y
{
zzzzzzz
y
{
zzzzzzzì

H-c1 q32 + M3 t q3 + q c1 q3 - M3 t qL, c1 -

M3 t
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ

q3
>

Contrary to the force-free case, it is clear that the length of the angular

velocity is not a constant. However, the value of the length is now

determined by the principal values of the inertia tensor, the integration

constants, and the acting moments:

è!!!!!!!!!!
. êê Simplify

.
i

k

jjjjjjjjj
1

ÅÅ
q2 Hq - q3L2 q32

i

k

jjjjjjjjjq2 HM32 t2 - 2 M3 q3 c1 t + q32 Hc1
2 + c2

2 + c3
2LL Hq - q3L2 +

q32
i
k
jjjjjjj·

K$1694

t i
k
jjjjjjj-M2 Hq - q3L

cos
i
k
jjjjjjj

K$1693
"####################Hq - q3L2 H2 q3 c1 - K$1693 M3L

ÅÅ
2 q q3

y
{
zzzzzzz -

M1
"####################Hq - q3L2

sin
i
k
jjjjjjj

K$1693
"####################Hq - q3L2 H2 q3 c1 - K$1693 M3L

ÅÅ
2 q q3

y
{
zzzzzzz
y
{
zzzzzzz

„ K$1693
y
{
zzzzzzz

2

+ q32
i
k
jjjjjjj·

K$306

t i
k
jjjjjjjM2 Hq - q3L

sin
i
k
jjjjjjj

K$305
"####################Hq - q3L2 H2 q3 c1 - K$305 M3L

ÅÅ
2 q q3

y
{
zzzzzzz -

M1
"####################Hq - q3L2

cos
i
k
jjjjjjj

K$305
"####################Hq - q3L2 H2 q3 c1 - K$305 M3L

ÅÅ
2 q q3

y
{
zzzzzzz
y
{
zzzzzzz

476 2.10 Rigid Body

„ K$305
y
{
zzzzzzz

2

+ 2 q
"####################Hq - q3L2

q32 c3 ·
K$1694

t i
k
jjjjjjj-M2 Hq - q3L cos

i
k
jjjjjjj

K$1693
"####################Hq - q3L2 H2 q3 c1 - K$1693 M3L

ÅÅ
2 q q3

y
{
zzzzzzz -

M1
"####################Hq - q3L2

sin
i
k
jjjjjjj

K$1693
"####################Hq - q3L2 H2 q3 c1 - K$1693 M3L

ÅÅ
2 q q3

y
{
zzzzzzz
y
{
zzzzzzz

„ K$1693 + 2 q
"####################Hq - q3L2 q32 c2 ·

K$306

t

i
k
jjjjjjjM2 Hq - q3L sin

i
k
jjjjjjj

K$305
"####################Hq - q3L2 H2 q3 c1 - K$305 M3L

ÅÅ
2 q q3

y
{
zzzzzzz -

M1
"####################Hq - q3L2 cos

i
k
jjjjjjj

K$305
"####################Hq - q3L2 H2 q3 c1 - K$305 M3L

ÅÅ
2 q q3

y
{
zzzzzzz
y
{
zzzzzzz „ K$305

y

{

zzzzzzzzz
y

{

zzzzzzzzz

The corresponding angular momentum is given by the vector

L = . êê Simplify

:q

i
k
jjjjjjjc2 cos

i
k
jjjjjjj

t
"####################Hq - q3L2 H2 q3 c1 - M3 tL

ÅÅÅ
2 q q3

y
{
zzzzzzz +

c3 sin
i
k
jjjjjjj

t
"####################Hq - q3L2 H2 q3 c1 - M3 tL

ÅÅÅ
2 q q3

y
{
zzzzzzz +

2. Classical Mechanics 477

1
ÅÅ

q
"####################Hq - q3L2

i
k
jjjjjjjcos

i
k
jjjjjjj

t
"####################Hq - q3L2 H2 q3 c1 - M3 tL

ÅÅÅ
2 q q3

y
{
zzzzzzz·

K$306

t

i
k
jjjjjjjM2 Hq - q3L sin

i
k
jjjjjjj

K$305
"####################Hq - q3L2 H2 q3 c1 - K$305 M3L

ÅÅ
2 q q3

y
{
zzzzzzz -

M1
"####################Hq - q3L2

cos
i
k
jjjjjjj

K$305
"####################Hq - q3L2 H2 q3 c1 - K$305 M3L

ÅÅ
2 q q3

y
{
zzzzzzz
y
{
zzzzzzz

„ K$305 +

i
k
jjjjjjj·

K$1694

t i
k
jjjjjjj-M2 Hq - q3L

cos
i
k
jjjjjjj

K$1693
"####################Hq - q3L2 H2 q3 c1 - K$1693 M3L

ÅÅ
2 q q3

y
{
zzzzzzz -

M1
"####################Hq - q3L2

sin
i
k
jjjjjjj

K$1693
"####################Hq - q3L2 H2 q3 c1 - K$1693 M3L

ÅÅ
2 q q3

y
{
zzzzzzz
y
{
zzzzzzz

„ K$1693
y
{
zzzzzzz sin

i
k
jjjjjjj

t
"####################Hq - q3L2 H2 q3 c1 - M3 tL

ÅÅÅ
2 q q3

y
{
zzzzzzz
y
{
zzzzzzz
y
{
zzzzzzz,

1
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ
q - q3

i
k
jjjjjjjcos

i
k
jjjjjjj

t
"####################Hq - q3L2 H2 q3 c1 - M3 tL

ÅÅÅ
2 q q3

y
{
zzzzzzz

·
K$1694

t

i
k
jjjjjjj-M2 Hq - q3L cos

i
k
jjjjjjj

K$1693
"####################Hq - q3L2 H2 q3 c1 - K$1693 M3L

ÅÅ
2 q q3

y
{
zzzzzzz -

M1
"####################Hq - q3L2

sin
i
k
jjjjjjj

K$1693
"####################Hq - q3L2 H2 q3 c1 - K$1693 M3L

ÅÅ
2 q q3

y
{
zzzzzzz
y
{
zzzzzzz

478 2.10 Rigid Body

„ K$1693 -

i
k
jjjjjjj·

K$306

t

i
k
jjjjjjjM2 Hq - q3L sin

i
k
jjjjjjj

K$305
"####################Hq - q3L2 H2 q3 c1 - K$305 M3L

ÅÅ
2 q q3

y
{
zzzzzzz -

M1
"####################Hq - q3L2 cos

i
k
jjjjjjj

K$305
"####################Hq - q3L2 H2 q3 c1 - K$305 M3L

ÅÅ
2 q q3

y
{
zzzzzzz
y
{
zzzzzzz „ K$305

y
{
zzzzzzz

sin
i
k
jjjjjjj

t
"####################Hq - q3L2 H2 q3 c1 - M3 tL

ÅÅÅ
2 q q3

y
{
zzzzzzz + q

"####################Hq - q3L2
i
k
jjjjjjjc3 cos

i
k
jjjjjjj

t
"####################Hq - q3L2 H2 q3 c1 - M3 tL

ÅÅÅ
2 q q3

y
{
zzzzzzz -

c2 sin
i
k
jjjjjjj

t
"####################Hq - q3L2 H2 q3 c1 - M3 tL

ÅÅÅ
2 q q3

y
{
zzzzzzz
y
{
zzzzzzz
y
{
zzzzzzz, q3 c1 - M3 t>

Examining the angular momentum in the inertial system, we observe that

the angular momentum equals the acting moments:

Simplify@ L + t LD

8-M1, -M2, -M3<

At this time, the angular momentum is not a conserved quantity in the

inertial system. Also the kinetic energy no more is conserved.

T =
1

2
. . êê Simplify

2. Classical Mechanics 479

1
ÅÅÅ
2 q Hq - q3L2 q3

i

k

jjjjjjjjjq HM32 t2
- 2 M3 q3 c1 t + q3 Hq3 c1

2
+ q Hc2

2
+ c3

2LLL Hq - q3L2 +

q3
i
k
jjjjjjj·

K$1694

t i
k
jjjjjjj-M2 Hq - q3L

cos
i
k
jjjjjjj

K$1693
"####################Hq - q3L2 H2 q3 c1 - K$1693 M3L

ÅÅ
2 q q3

y
{
zzzzzzz -

M1
"####################Hq - q3L2

sin
i
k
jjjjjjj

K$1693
"####################Hq - q3L2 H2 q3 c1 - K$1693 M3L

ÅÅ
2 q q3

y
{
zzzzzzz
y
{
zzzzzzz

„ K$1693
y
{
zzzzzzz

2

+ q3

i
k
jjjjjjj·

K$306

t i
k
jjjjjjjM2 Hq - q3L sin

i
k
jjjjjjj

K$305
"####################Hq - q3L2 H2 q3 c1 - K$305 M3L

ÅÅ
2 q q3

y
{
zzzzzzz -

M1
"####################Hq - q3L2

cos
i
k
jjjjjjj

K$305
"####################Hq - q3L2 H2 q3 c1 - K$305 M3L

ÅÅ
2 q q3

y
{
zzzzzzz
y
{
zzzzzzz

„ K$305
y
{
zzzzzzz

2

+ 2 q
"####################Hq - q3L2 q3 c3 ·

K$1694

t

i
k
jjjjjjj-M2 Hq - q3L cos

i
k
jjjjjjj

K$1693
"####################Hq - q3L2 H2 q3 c1 - K$1693 M3L

ÅÅ
2 q q3

y
{
zzzzzzz -

M1
"####################Hq - q3L2

sin
i
k
jjjjjjj

K$1693
"####################Hq - q3L2 H2 q3 c1 - K$1693 M3L

ÅÅ
2 q q3

y
{
zzzzzzz
y
{
zzzzzzz

„ K$1693 + 2 q
"####################Hq - q3L2 q3 c2 ·

K$306

t

480 2.10 Rigid Body

i
k
jjjjjjjM2 Hq - q3L sin

i
k
jjjjjjj

K$305
"####################Hq - q3L2 H2 q3 c1 - K$305 M3L

ÅÅ
2 q q3

y
{
zzzzzzz -

M1
"####################Hq - q3L2

cos
i
k
jjjjjjj

K$305
"####################Hq - q3L2 H2 q3 c1 - K$305 M3L

ÅÅ
2 q q3

y
{
zzzzzzz
y
{
zzzzzzz „ K$305

y

{

zzzzzzzzz

In conclusion, our observations are that neither the values of the angular

velocity, the angular momentum in the inertial system, nor the kinetic

energy are conserved quantities.

2.10.9 Exercises

1. Investigate the motion of a symmetrical top in a gravitational field,
one point on th axis of the top being held fixed. Show that the total
energy E and the angular momenta pf and py about the vertical axis
and about the symmetry axis of the top are constants of the motion.

2. Show that none of the principal moments of inertia can exceed the
sum of the other two.

3. Calculate the moments of inertia I1, I2, and I3 for a homogenous
sphere of radius R and mass m.

4. A door is constructed of a thin homogenous slab of material; it has a
width of 1 m. If the door is opened through 90 ° it is found that upon
release, it closes itself in 2 s. Assume that the hinges are frictionless
and show that the line of hinges must make an angle of approximately
3 ° with the vertical.

2.10.10 Packages and Programs

Euler–Lagrange Package

The Euler–Lagrange package serves to derive the Euler–Lagrange

equations from a given Lagrangian:

2. Classical Mechanics 481

If@$MachineType == "PC",

$EulerLagrangePath = $TopDirectory<>

"êAddOnsêApplicationsêEulerLagrangeê";
AppendTo@$Path, $EulerLagrangePathD,
$EulerLagrangePath =

StringJoin@$HomeDirectory, "ê.Mathematicaê3.0ê
AddOnsêApplicationsêEulerLagrange", "ê"D;

AppendTo@$Path, $EulerLagrangePathDD;

The next line loads the package.

<< EulerLagrange.m

===

EulerLagrange™ 1.0 HDosêWindows®L
© 1992-2003 Dr. Gerd Baumann

Runs with Mathematica® Version 3.0 or later

Licensed to one machine only, copying prohibited

===

Options@EulerLagrangeD

8eXpand False<

SetOptions@EulerLagrange, eXpand TrueD

8eXpand Ø True<

Define some notations

<< Utilities`Notation`

482 2.10 Rigid Body

Define the notation of a variational derivative connected with the function

EulerLagrange:

NotationA
u_

‡
t1

t2

f_ t_ EulerLagrange@f_, u_, t_DE

To access the variational derivative, we define an alias variable var

allowing one to access the symbolic definition by the escape sequence Â

var Â.

AddInputAliasA ‡
t1

t2

, "var"E

The following is an example for an arbitrary Lagrangian:

u
‡
t1

t2

L@u@tD, t u@tDD t

8t,1< LH0,1L@u@tD, u @tDD + LH1,0L@u@tD, u @tDD == 0

We also define an EulerLagrange operator allowing us to access the

EulerLagrange functon as a symbol

NotationA u_

x_

@den_D EulerLagrange@den_, u_, x_DE

The following is the alias notation for the EulerLagrange operator:

AddInputAliasA @ D, "ELop"E

2. Classical Mechanics 483

3
Nonlinear Dynamics

3.1 Introduction

In recent years, nonlinear dynamics became an actual topic of research.

Nonlinear models are generic of all sciences. The exception in nature are

linear models. However, linear models are useful for examining

phenomena with a direct response. A principal theme of the preceding

chapter has been nonlinear systems of just a few degrees of freedom

showing complex behavior. A natural question to ask is, "What happens to

this dynamical systems in the limit of infinite degree of freedom?" In this

limit, the model become continuous and the discrete variables are replaced

by fields. Thus, the description of a system in terms of a finite number of

ordinary differential equations (ODEs), with time as the only independent

variable, goes over to a partial differential equation (PDE) with both

spatial and temporal variables as the independent variables. If only a few

nonlinear ODEs can display complex behavior, it might be thought that a

continuum of them could only display more complicated behavior. In

many cases, this is indeed so, and nonlinear PDEs will display chaos in

both time and space. However, there is also an important class of nonlinear

PDEs whose behavior is remarkably regular. This regular dynamic is the

subject of this chapter.

Here, we examine a nonlinear field model by means of purely analytic

solution procedures. The symbolic approach is supported by numerical

calculations which demonstrate the findings of the symbolic calculations.

The model discussed is a standard models in nonlinear dynamics.

However, the solution procedures are applicable for different model

equations belonging to the same class of regular models. The nonlinear

field equation we are going to examine is the Korteweg–de Vries (KdV)

equation. This equation is a model with many physical and engineering

applications. For example, shallow water waves are the original physical

system described by Korteweg and deVries in 1895. The derivation of the

KdV equation resolved a long dispute on observations made by Russel in

1844 when he follows a solitary wave on horseback along the Union Canal

outside Edinburgh. After Korteweg and deVries's work, the problem

disappeared and it was not until the early 1960s that the KdV equation

reappeared in certain plasma physics problems. A motivation for studying

the KdV equation was provided by the work of Fermi, Ulam, and Pasta

(FPU) in 1955 (Figure 3.1.1 and 3.1.2).

Figure 3.1.1. Enrico Fermi born September 29, 1901; died November 29, 1954.

3. Nonlinear Dynamics 486

Figure 3.1.2. Stanislaw Marcin Ulam born April 03, 1909; died May 13,1984.

The question of FPU was the energy distribution in a nonlinear coupled

chain of oscillators. FPU initially assumed that a certain amount of energy

will be continuously distributed in a chain after a certain time. However,

numerical experiments on the Los Alamos MANIAC computer

demonstrated that this assumption was wrong. The energy periodically

cycled through the initially populated modes and there was little energy

sharing. A decade later in 1965, Kruskal and Zabusky picked up the FPU

contradiction and examined the discrete FPU model in the continuous

limit. One result was that the FPU model can be reduced to the KdV

equation if an asymptotic solution approach is used. They studied the KdV

equation by numerical integration and observed that for certain initial

conditions, stable cycling solutions in the chain exists, which they called

solitary waves. The numerical results were derived by the development of

a remarkable new solution technique by Kruskal and co-workers [3.3],

which led to the development of a whole new area of mathematical physics.

To begin, we first investigate some of the more elementary properties of

the KdV equation. The chapter is organized as follows. In Section 3.2, we

present a procedure to derive nonlinear field models starting from a

dispersion relation. Section 3.3 introduces a general procedure to

analytically access a nonlinear equation of motion by means of the inverse

scattering method. The method is based on the asymptotic behavior of the

solution and uses the Marchenko equation to derive the solutions. Section

487 3.1 Introduction

3.4 is concerned with the conservation laws for the KdV equation. This

section presents general procedures applicable also to other nonlinear field

equations. Section 3.5 discusses a numerical procedure to solve the KdV

equation. The numerical procedure presented is used to simulate the

collision of solitons. We demonstrate that the solution procedure has to

satisfy certain restrictions to gain reliable numerical results.

3.2 The Korteweg–de Vries Equation

Weak nonlinear waves can be described by an integro-differential equation

of the form

(3.2.1)ut - u ux + Ÿ-¶

¶
KHx - xL uxHx, tL dx = 0.

The dispersive behavior of the waves is contained in a kernel K. The

dispersion relation K is obtained by a Fourier transform of the related

phase velocity cHkL = wHkL ê k by

(3.2.2)KHxL =
1

ÅÅÅÅÅÅÅÅ2 p Ÿ-¶

¶
cHkL e-i k x dk,

where wHkL is the dispersion relation of the wave. The Korteweg–deVries

(KdV) equation was first derived at the end of the 19th century to describe

water waves in shallow channels. Experimental data of the dispersion

relation in such channels show that the square of the phase velocity is

expressed by a hyperbolic relation:

(3.2.3)c2HkL =
g
ÅÅÅÅk tanh kh,

where h is the mean depth of the channel measured from the undisturbed

surface of the water and g is the acceleration of gravity of the Earth. For

waves with large wavelengths, we observe that the argument of tanh is

small. Thus, we can use a Taylor expansion to approximate the phase

velocity by

(3.2.4)cHkL =
"########################g

ÅÅÅÅk tanh k h º
è!!!!!!!!

g h J1 -
h2 k2
ÅÅÅÅÅÅÅÅÅÅÅÅ6 + OHk4LN.

As a consequence, the kernel K given in Equation (3.2.2) is represented by

an expansion in the form

3. Nonlinear Dynamics 488

(3.2.5)
K HxL =

1
ÅÅÅÅÅÅÅÅ2 p ‡

-¶

¶ è!!!!!!!!
g h J1 -

h2 k2
ÅÅÅÅÅÅÅÅÅÅÅÅ6 N ei k x d k

=
è!!!!!!!!

g h JdHxL +
h2
ÅÅÅÅÅÅ6 d '' HxLN,

where dHxL is the Dirac's delta function and the primes denote derivatives

with respect to the argument. If we consider these relations in our original

equation of motion (3.2.1), we get

(3.2.6)
ut - u ux +

è!!!!!!!!
g h ‡

-¶

¶

JdHx - xL +
h2
ÅÅÅÅÅÅ6 d '' Hx - xLN uxHx, tL d x

= ut - u ux +
è!!!!!!!!

g h Jux +
h2
ÅÅÅÅÅÅ6 uxxxN = 0

Transforming Equation (3.2.6) to a moving coordinate system by

X = x + v t for v = -
è!!!!!!!!

g h , scaling the time t and the wave amplitude u by

t = h2 v t ê 6 and uè = u ê Hh2 vL, respectively, results in a standard

representation of the KdV equation:

(3.2.7)ut - 6 u ux + uxxx = 0.

In Equation (3.2.7), we use the original variables to denote the transformed

quantities.

The derivation of the KdV equation can be supported by Mathematica by

defining the related functions used in the above calculations. First, we

introduce a definition of the dispersion relation using Equation (3.2.4):

c@k_D := Block@8g, h<, Sqrt@g Tanh@k hDêkDD

which reproduces the square root of the tanh:

c@kD

$%%%%%%%%%%%%%%%%%%%%%%%%%%%g tanhHh kL
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ

k

The linearized dispersion relation necessary for the kernel definition

follows by a Taylor expansion with

489 3.2 The KdV Equation

disperse@k_, n_D :=

Block@8<, Normal@Series@c@kD, 8k, 0, n<DDD

providing in fourth-order approximation:

disperse@k, 4D

19
ÅÅÅÅÅÅÅÅÅÅÅÅÅ
360

h4 è!!!!!!!!
g h k4

-
1
ÅÅÅÅÅÅ
6

h2 è!!!!!!!!
g h k2

+
è!!!!!!!!

g h

The dispersion kernel (3.2.5) is defined by the inverse Fourier transform as

@xi_, n_D :=

BlockA8k, itrafo, dis, t<, dis = disperse@k, nD;

itrafo = SimplifyA

1 ë
è!!!!!!!!!!!
2 Pi InverseFourierTransform@dis, k, tDE;

itrafo = itrafo ê. t x xiE

providing for a second-order approximation of the dispersion relation:

@ , 2D êê Expand

1
ÅÅÅÅÅÅ
6
è!!!!!!!!

g h d
££Hx - xL h2

+
è!!!!!!!!

g h dHx - xL

The incorporation of the integral in Equation (3.2.6) defines the resulting

equation:

Equation@n_D :=

Block@8gl<, gl = Integrate@ @xi, nD D@u@xi, tD, xiD,
8xi, Infinity, Infinity<D;

gl = Simplify@glD;
gl = D@u@x, tD, tD u@x, tD D@u@x, tD, xD + glD

which, on application, gives

3. Nonlinear Dynamics 490

KdV = Equation@3D

uH0,1LHx, tL - uHx, tL uH1,0LHx, tL +
1
ÅÅÅÅÅÅ
6
è!!!!!!!!

g h HuH3,0LHx, tL h2
+ 6 uH1,0LHx, tLL

We can use this function to derive higher-order dispersive equations by

increasing the approximation order. The following is an example for n = 5:

Equation@5D

uH0,1LHx, tL - uHx, tL uH1,0LHx, tL +

1
ÅÅÅÅÅÅÅÅÅÅÅÅÅ
360

è!!!!!!!!
g h H19 uH5,0LHx, tL h4 + 60 uH3,0LHx, tL h2 + 360 uH1,0LHx, tLL

Since only the dispersion effects are used in the calculation, we cannot

change the nonlinear character of the equation. The nonlinearity in the

present form is crucial for the application of the following solution

procedure. The standard version of the KdV equation follows by the

following transformation:

kd =
i

k

jjjjjjSimplifyAKdV ê. u > FunctionA8x, t<,

h2
è!!!!!!!!
g h uAx

è!!!!!!!!!
g h t, h2

è!!!!!!!!
g h

6
tEEE ê.

9x
è!!!!!!!!
g h t > x, h2

è!!!!!!!!
g h

6
t > t=

y

{

zzzzzz ì
i

k
jjjj
g h5

6

y

{
zzzz

uH0,1LHx, tL - 6 uHx, tL uH1,0LHx, tL + uH3,0LHx, tL

Here, we used a transformation with the general form

u = a U Hx + v t, h tL, where a, v, and h are constants to be determined in

such a way that the equation simplifies.

491 3.2 The KdV Equation

3.3 Solution of the Korteweg–de Vries Equation

In this section, we derive the analytical solutions of the KdV equations

using certain initial and boundary conditions. The KdV equation is given

by

(3.3.1)ut - 6 u ux + uxxx = 0 with t > 0 and -¶ < x < ¶

and the initial condition uHx, t = 0L = u0HxL. We assume natural boundary

conditions; that is, the solution of the KdV equation (3.3.1) is assumed to

vanish sufficiently fast at » x » Ø ¶. To arrive at our solution, we us the

inverse scattering theory (IST). This procedure is closely related to its

linear counterpart, the Fourier transform (FT). In Section 5.2, we use the

Fourier transform technique to construct solutions of the Schrödinger

equation. In addition to its methodical connection with IST and FT, both

IST and FT are also logically related to the Sturm–Liouville problem. The

main difference between IST and FT is that the Fourier transform is only

capable of solving linear problems, whereas the IST can also be applied to

nonlinear differential equations.

3.3.1 The Inverse Scattering Transform

The solution steps for the inverse scattering transform are summarized as

follows (see Figure 3.3.1):

Figure 3.3.1.
 Solution procedure of the inverse scattering. Start with a nonlinear PDE. Determine the
scattering data from the initial conditions. Carry out a time evolution of the scattering data.
Invert the scattering data to the original coordinates.

3. Nonlinear Dynamics 492

1. The starting point is a set of nonlinear partial differential equations
(nPDEs) for a certain initial condition uHx, 0L.
2. By a scattering process, we get the scattering data SH0L at the initial
time t = 0 from the initial data.

3. Since the characteristic data of the scattering process is related to a
linear problem, we can determine the time evolution of the scattering
data for the asymptotic behavior » x » Ø ¶.

4. The inverse scattering process gives us the solution uHx, tL. The
inverse scattering process is closely related to a linear integro-differen-
tial equation, the Marchenko equation, well known in the theory of
scattering.

Using these four steps in the solution process, we get a large number of

solutions. The most prominent solutions contained in this set are for

solitons and multisolitons. We note that the solution process discussed so

far is not only applicable to the KdV equation but also delivers solutions

for more complicated equations. A collection of equations solvable by IST

is given by Calogero and Degasparis [3.1]. Note that the IST procedure is

not applicable to all nonlinear initial value problems. There exists,

however, a set of equations for which the IST procedure works very well.

One of these equations is the KdV equation, which is a completely

integrable equation. Other types of nonlinear equation can be solved by

Lie's symmetry analysis discussed in the author's book on symmetry

analysis of differential equations [7.21].

As mentioned earlier, the starting point of the IST is the initial condition

uHx, 0L = u0HxL. In close analogy to the example discussed in the chapter on

quantum mechanics (Section 5.5), we examine here a scattering problem

with the scattering potential uHx, 0L = u0HxL. To calculate the scattering

data SH0L, we consider the related Sturm–Liouville problem in the form

(3.3.2)yxx + Hl - u0HxLL y = 0, -¶ < x < ¶,

where l represents the eigenvalue. The time-independent scattering data is

derived from the asymptotic behavior of the wave function y. Our

treatment of Equation (3.3.2) is analogous to our calculations in quantum

mechanics. The asymptotic behavior of the wave function is given by

(3.3.3)yHx; kL ~ 9 e-i k x + bHkL ei k x

aHkL e-i k x
= for

for

x Ø ¶

x Ø -¶,

493 3.3 Solution of the KdV

where l > 0 and k =
è!!!!

l refer to the case of a continuous spectrum and

where

(3.3.4)ynHxL ~ cn e-kn x for x Ø ¶ n = 1, 2, ..., N

for l < 0 and kn =
è!!!!!!!!

-l refers to the case of discrete eigenvalues. The

characteristic data of the scattering process is the set of reflection and

transmission indices bHkL and aHkL and the normalization constant cn. This

set of data is called the scattering data SH0L and is collected in a list

SH0L = 8aHkL, bHkL, cn<. The listed data support the theory. The measurable

quantities in a scattering process are the reflection and transmission

coefficients bHkL and aHkL. The question from the experimental point of

view is how the measurable quantities can be used to derive the interaction

potential. Theoretically, the answer is given by Marchenko [3.2]. He

demonstrated that knowledge of the scattering data and eigenvalues of the

Sturm–Liouville problem are sufficient to reconstruct the potential of the

scattering process by a linear integral equation of the form

(3.3.5)KHx, zL + M Hx + zL + Ÿz

¶
KHx, yL M Hy + zL dy = 0,

where M is defined by the scattering data as

(3.3.6)M HxL = ⁄n=1
N cn

2 e-kn x +
1

ÅÅÅÅÅÅÅÅ2 p Ÿ-¶

¶
bHkL ei k x dk.

The solution KHx, zL of the integral equation (3.3.5) delivers the

representation of the potential u0HxL:
(3.3.7)-2 d

ÅÅÅÅÅÅÅÅd x KHx, xL = u0HxL.
Knowing the scattering data, we are able to reconstruct the potential u0HxL
by means of the Marchenko equation (3.3.5).

Another aspect of solving the KdV equation is how time influences the

scattering. Up to now, we have only considered the stationary

characteristics of the scattering process. We now consider not only the

initial condition u = uHx, t = 0L in the scattering process but also the full

time-dependent behavior of the solution uHx, tL. We assume that the

time-dependent potential uHx, tL in the Sturm–Liouville problem satisfies

the natural boundary conditions requiring that for » x » Ø ¶, the solution

vanishes sufficiently fast. In all of the expressions, the time variable t is

considered as a parameter. Because of the parametric dependency of the

Sturm–Liouville problem on t, we expect that all spectral data also depend

3. Nonlinear Dynamics 494

on t. We assume the eigenvalues l = lHtL to include a time dependence in

the Sturm–Liouville problem which, in this case, reads

(3.3.8)yxxx + HlHtL - uHx; tLL y = 0,

where uHx, tL satisfies the KdV equation (3.3.8). Differentiation of

Equation (3.3.8) with respect to x as well as with respect to t gives us

(3.3.9)yxxx - ux y + Hl - uL yx = 0,
(3.3.10)yxxt + Hlt - utL y + Hl - uL yt = 0.

By introducing the expression

(3.3.11)RHx, tL = yt + ux y - 2 Hu - 2 lL yx,

we find that the current yx R - y Rx satisfies the relation

(3.3.12)ÅÅÅÅÅÅÅx Hyx R - y RxL = lt y
2,

which connects the time derivative of the eigenvalues l to the gradient of

the current. To derive this relation, we have used Equations (3.3.9) and

(3.3.10) as well as the KdV equation (3.3.1) itself.

If the eigenvalues l of the Sturm–Liouville problem are discrete

Ikn =
è!!!!!!!!

-l M, an integration of Equation (3.3.12) with respect to x yields

(3.3.13)0 = yx R - y Rx

ƒƒƒƒƒƒƒƒƒ
¶

-¶
= lt Ÿ-¶

¶
 y2 dx.

Since the wave function y and its derivatives vanish for » x » Ø ¶, the

left-hand side of Equation (3.3.13) is gone. Normalizing y by

Ÿ-¶

¶
 y2 dx = 1 results in

(3.3.14)d kn
2

ÅÅÅÅÅÅÅÅÅÅd t = 0 or kn = const.

We therefore have an isospectral problem. We now can use Equation

(3.3.11) to determine directly the normalization constants cn. On the other

hand, u and y vanish for x Ø ¶. Using the asymptotic representation of the

eigenfunctions y, we find, with the help of

(3.3.15)ynHx; tL ~ cnHtL e-kn x

and the asymptotic form (3.3.11)

(3.3.16)d cnÅÅÅÅÅÅÅÅÅÅd t - 4 kn
3 cn = 0.

Integrating this expression gives

495 3.3 Solution of the KdV

(3.3.17)cnHtL = cnH0L e4 kn
3 t, n = 1, 2, ..., N ,

where cnH0L are the normalization constants of the time-independent

Sturm–Liouville problem. Following these steps, we see how the discrete

part of the spectral data follows from the time-independent eigenvalue

problem.

The continuous part of the spectral data is derived by an analogous

procedure. The integration of relation (3.3.12) with respect to x produces

the continuous part of the eigenvalues:

(3.3.18)yx R - y Rx = gHt; kL.
The asymptotic representation of the eigenfunctions is now

(3.3.19)
yHx; t, kL ~ aHk; tL e-i kx

yHx; t, kL ~ e-i k x + bHk; tL ei k x

for

for

x Ø -¶

x Ø ¶.

In the limiting case of x Ø ¶, we find by using Equation (3.3.11)

(3.3.20)RHx; t, kL ~ I d a
ÅÅÅÅÅÅÅÅd t + 4 i k3 aM e-i k x

and thus we obtain

(3.3.21)yx R - y Rx Ø 0 for x Ø -¶.

This relation allows a further integration, which results in

(3.3.22)R = hHt; kL y.

Using Equation (3.3.22) we get the expression

(3.3.23)d a
ÅÅÅÅÅÅÅÅd t + 4 i k3 a = h a.

The corresponding relations for x Ø ¶ are expressed by

(3.3.24)d b
ÅÅÅÅÅÅÅÅd t ei k x + 4 i k3He-i k x - b ei k xL = h He-i k x + b ei k xL.

Since the trigonometric functions are linearly independent functions, we

can write

(3.3.25)d b
ÅÅÅÅÅÅÅÅd t - 4 i k3 b = h b,

(3.3.26)h = 4 i k3.

Equation (3.3.23) is thus reducible to

(3.3.27)d a
ÅÅÅÅÅÅÅÅd t = 0.

3. Nonlinear Dynamics 496

A simultaneous integration of Equations (3.3.27) and (3.3.25) gives

(3.3.28)aHk; tL = aHk; 0L,
(3.3.29)bHk; tL = bHk; 0L e8 i k3 t.

For times t > 0, we obtain a time-dependent reflection index bHk; tL and a

constant transmission rate aHk; tL.
The complete set of scattering data (discrete plus continuous data) for the

time-dependent scattering problem of the KdV equation is summarized as

follows:

(3.3.30)SHtL = 8cnHtL = cnH0L e4 kn
3 t, aHk; 0L, bHk; tL = bHk; 0L e8 i k3 t<.

The assumption of a time-dependent potential is reflected in the scattering

data through both the time dependent normalization constants cn in the

discrete spectrum and the time-dependent reflection coefficients b in the

continuous spectrum.

To complete the solution process of the inverse scattering transform, we

need to take into account the time-dependence of the scattering data in

Marchenko's integral equation. Since time appears only as a parameter in

the relations of the scattering data, we can use the expression from the

stationary part of the scattering process and extend it to obtain the

equations of the time-dependent scattering. The time-dependent potential

and the solution of the KdV equation follow from the time-dependent

Marchenko equation. The spectral characteristics are contained in the M

term. If we generalize relation (3.3.6) for the time-dependent case of

spectral data, we get

(3.3.31)M Hx; tL = ‚
n=1

N
cnH0L2 e8 kn

3 t +
1

ÅÅÅÅÅÅÅÅ2 p Ÿ-¶

¶
bHk; 0L ei H8 k3 t-k xL d k.

The original Marchenko equation then transforms to

(3.3.32)KHx, z; tL + M Hx + z; tL + Ÿx

¶
KHx, y; tL M Hy + z; tL dy = 0.

The solution of the KdV equation follows from

(3.3.33)uHx, tL = -2 ÅÅÅÅÅÅÅx KHx, x; tL.
In principle, Equation (3.3.33) gives the solution for the KdV equation

provided the spectral data are known. However, deriving the spectral data

is not simple, even for the KdV equation. Calculating the general solution

497 3.3 Solution of the KdV

of the Marchenko equation is a second problem in the solution process.

This situation is similar to the Fourier technique, for which the inverse

transformation is, at times, unrecoverable. Given a spectral density AHkL, it
is sometimes impossible to analytically invert the representation from

Fourier space into real space. However, since our main problem is the

application of the IST, we show in the following subsection that the IST

can be successfully applied to the solution of the KdV equation.

3.3.2 Soliton Solutions of the Korteweg–de Vries Equation

In the previous subsection, we saw how nonlinear initial value problems

can be solved using the inverse scattering method. In this subsection, we

construct the solution for a specific problem. As an initial condition, we

choose the potential in the Sturm–Liouville problem to be

u0HxL = -V0 sech2 x. This famous potential was used by Pöschel and Teller

for an anharmonic oscillator. We will discuss this type of potential in

Section 5.5 when examining the quantum mechanical Pöschel–Teller

problem. We observe there that the reflection index bHkL vanishes if the

amplitude of the potential is given by V0 = N HN + 1L, with N an integer. In

our discussion of solutions for the KdV equation, we restrict our

considerations to this case.

We assume that N = 1. The initial condition is thus reduced to

u0HxL = -2 sech2 x. The related Sturm–Liouville problem (3.3.2) for this

specific case reads

(3.3.34)yxx + Hl - 2 sech2 xL y = 0.

Equation (3.3.34) is identical to Equation (5.5.57) of Chapter 5 with

V0 = 2. We will demonstrate in the quantum mechanical treatment of the

problem that in this case, the corresponding eigenfunctions are given by

the associated Legendre polynomials P1
1HxL = sechHxL ëè!!!!

2 . The

corresponding eigenvalue is k1 = 1. The normalization constant follows

from the normalization condition Ÿ-¶

¶
 y2 dx = 1. According to our

considerations in the previous subsection, we can immediately write down

the time evolution of the normalization constant c1 as

(3.3.35)c1HtL =
è!!!!

2 e4 t.

3. Nonlinear Dynamics 498

Since we are dealing with a reflectionless potential HbHkL = 0L, we can write

the M term of the Marchenko equation as

(3.3.36)M Hx; tL = 2 e8 t- x.

The Marchenko equation itself reads

(3.3.37)KHx, z; tL + 2 e8 t- Hx+zL + 2 Ÿx

¶
KHx, y; tL e8 t- Hy+zL dy = 0.

Solutions of Equation (3.3.37) are derivable by a separation ansatz for the

function K in the form KHx, z; tL = KHx; tL e-z. Substituting this expression

into Equation (3.3.37) gives us the relation

(3.3.38)K Hx; tL + 2 e8 t- x + 2 K Hx; tL Ÿx

¶
e8 t-2 y dy = 0.

We have thus reduced an integral equation to an algebraic relation for K .

The solution of Equation (3.3.38) is given by

(3.3.39)K Hx; tL = -
2 e8 t- x

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ1+e8 t-2 x .

The unknown KHx, z; tL is thus represented by

(3.3.40)KHx, z; tL = -
2 e8 t-x

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ1+e8 t-2 x e-z.

In fact, the solution of the KdV can be obtained using Equation (3.3.32) to

derive the time-dependent potential uHx, tL from K:

(3.3.41)uHx, tL = 2 ÅÅÅÅÅÅÅx J 2 e8 t-2 x
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ1+e8 t-2 x N = -2 sech2Hx - 4 tL.

This type of solution is known as the soliton solution of the KdV. It was

first derived at the end of the 19th century by Korteweg and de Vries. The

solution itself describes a wave with constant shape and constant

propagation velocity v = 4 moving to the right. By choosing the amplitude,

we derive one solution out of an infinite set of solutions for the KdV

equation. In the following, we discuss more complicated cases where two

and more eigenvalues have to be taken into account for the calculation.

To demonstrate how IST can be applied to more complicated situations,

consider the case with an initial condition u0HxL = -6 sech2 x. The

difference between this case and the case discussed earlier appears to be

minor. However, as we will see, the difference in the solutions is

significant. The selected initial condition corresponds to a Pöschel–Teller

potential with a depth of N = 2. The discussion of the eigenvalue problem

499 3.3 Solution of the KdV

in Section 5.5 shows that the eigenvalues are given by k1 = 1 and k2 = 2.

The corresponding eigenfunctions are

(3.3.42)y2
1 =

"######3
ÅÅÅÅ2 tanh x sech x

(3.3.43)y2
2 =

è!!!!!
3

ÅÅÅÅÅÅÅÅÅÅ2 sech2 x.

The normalization constants c1 and c2 for this case are given by

(3.3.44)c1 =
è!!!!

6 and c2 = 2
è!!!!

3 .

The time evolution of c is determined by

(3.3.45)c1HtL =
è!!!!

6 e4 t,
(3.3.46)c2HtL = 2

è!!!!
3 e32 t.

In close analogy to N = 1, we get the M terms of the Marchenko equation

by using relation (3.3.31) in the form

(3.3.47)M Hx; tL = 6 e8 t-x + 12 e64 t-2 x.

The Marchenko equation itself is given by

(3.3.48)
KHx, z; tL + 6 e8 t-Hx+zL + 12 e64 t-2 Hx+zL +

Ÿx

¶
KHx, y; tL H6 e8 t-Hy+zL + 12 e64 t-2 Hy+zLL dy = 0.

We obtain the solution of Equation (3.3.48) in the form

(3.3.49)KHx, z; tL = K1Hx; tL e-z + K2Hx; tL e-2 z

by again using a separation ansatz for K. In the general case of N

eigenvalues, we can use the ansatz

(3.3.50)KHx, z; tL = ⁄n=1
N

KnHx; tL e-n z

to reduce the integral equation to an algebraic relation. Since e-z and e-2 z

are linearly independent functions, we can derive from Equation (3.3.48)

the following system of equations:

(3.3.51)K1 + 6 e8 t- x + 6 e8 t HK1 Ÿx

¶
e-2 y dy + K2 Ÿx

¶
e-3 y dyL = 0,

(3.3.52)
K2 + 12 e64 t-2 x +

12 e64 t HK1 Ÿx

¶
e-3 y dy + K2 Ÿx

¶
e-4 y dyL = 0.

Integrating Equations (3.3.51) and (3.3.52), we get a linear system of

equations for the unknowns Ki:

(3.3.53)
i
k
jjj1 + 3 e8 t-2 x 2 e8 t-3 x

4 e64 t-3 x 1 + 3 e64 t-4 x

y
{
zzz ikjjj

K1

K2

y
{zzz =

i
k
jjj -6 e8 t-x

-12 e64 t-2 x

y
{
zzz.

3. Nonlinear Dynamics 500

For cases with N > 2, we get a general system of equations:

(3.3.54)A.K = B,

where

(3.3.55)An,m = dn,m +
cm

2 H0L
ÅÅÅÅÅÅÅÅÅÅÅÅm+n e8 m3 t-Hm+nL x

and

(3.3.56)Bn = -cn
2H0L e8 n3 t-n x.

The final solution reads

(3.3.57)uHx, tL = -2
2

ÅÅÅÅÅÅÅÅÅÅx2 log À A À.
Equation (3.3.57) is the general representation of the solution for the KdV

equation. For the specific case with N = 2, we get

(3.3.58)K1Hx; tL =
6 He72 t-5 x-e8 t-xL
ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅDHx,tL ,

(3.3.59)K2Hx; tL = -
12 He64 t-2 x-e72 t-4 xL
ÅÅDHx,tL .

The determinant DHx, tL = det A = » A » of Equation (3.3.53) is

(3.3.60)DHx, tL = 1 + 3 e8 t-2 x + 3 e64 t-4 x + e72 t-6 x.

The solution of the KdV equation then reads

(3.3.61)
u Hx, tL = -2 ÅÅÅÅÅÅÅÅx HK1 e-x + K2 e-2 xL

= -12 3+4 coshH2 x-8 tL+coshH4 x-64 tL
ÅÅH3 coshHx-28 tL+coshH3 x-36 tLL2 .

This type of solution is called a bisoliton solution in the theory of inverse

scattering. To make the term soliton more understandable, we examine the

behavior of solution (3.3.61) in a certain time domain. Since the KdV

equation is invariant with respect to a Galilean transformation, we can use

t < 0 in our calculations. A sequence of time steps illustrating Equation

(3.3.61) is presented in Figure 3.3.2-3.3.4. In order to give the impression

of a wave packet, we have plotted the negative amplitude of the solution u

in this figure. Initially, there are two separated peaks. As time passes, the

two humps overlap and form a single peak at time t = 0, which represents

the initial solution u0HxL = -6 sech2 x. For times t > 0, we observe that the

single peak located at x = 0 splits into two peaks with differing amplitudes.

We observe that wave packets with larger amplitudes split from those with

smaller amplitudes. Larger wave packets travel faster than smaller ones. If

501 3.3 Solution of the KdV

we compare the soliton movement before and after the collision of pulses,

we observe during the scattering process that neither the shapes nor the

velocities of the pulses change. The term soliton originates from its

insensitivity to any variance in the scattering process. This phenomenon

was first observed by Zabusky and Kruskal [3.5]. Another characteristic of

solitons is that larger pulses travel faster whereas smaller pulses move

more slowly. This means that larger pulses will overtake smaller ones

during the evolution of motion. We can understand this evolution by

examining the propagation velocity with respect to the amplitude of the

solitons.

From Figure 3.3.2, we note that for times » t » Ø ¶ the shape of the

solitons remains stable. As already mentioned, the shape of the pulses is

recovered in a scattering process. However, the phase of the pulses does

not stay continuous. It smoothly changes at the interaction of the solitons.

A two-soliton scattering is pictured in Figure 3.3.3, created with

ContourPlot[]. We observe in this plot that smaller packets retard

whereas larger ones advance.

-10-5 0 5 10
x

t = 0.2

2
4
6
8

-u

-10-5 0 5 10
x

t = 0.4

2
4
6
8

-u

-10-5 0 5 10
x

t = -0.1

2
4
6
8

-u

-10-5 0 5 10
x

t = 0

2
4
6
8

-u

-10-5 0 5 10
x

t = -0.4

2
4
6
8

-u

-10-5 0 5 10
x

t = -0.2

2
4
6
8

-u

Figure 3.3.2. Soliton solution of the KdV equation. The initial condition is uHx, 0L = -6 sech2 x.

3. Nonlinear Dynamics 502

-6 -4 -2 0 2 4 6

-0.3

-0.2

-0.1

0

0.1

0.2

0.3

Figure 3.3.3.
Contour plot of the bisoliton solution. The space coordinate x is plotted horizontally and
time t is plotted vertically. We can clearly detect the discontinuity of the phase in the
contour plot at t =0. The gap occurs in the spatial direction.

503 3.3 Solution of the KdV

-20-100 1020
x

t = 0.2

5
10
15
20
25
30

-u

-20-100 1020
x

t = 0.3

5
10
15
20
25
30

-u

-20-100 1020
x

t = -0.1

5
10
15
20
25
30

-u

-20-100 1020
x

t = 0

5
10
15
20
25
30

-u

-20-100 1020
x

t = -0.3

5
10
15
20
25
30

-u

-20-100 1020
x

t = -0.2

5
10
15
20
25
30

-u

Figure 3.3.4.
Time series for a quartic soliton solution. The given time points are t = -0.5, 0.00001, and
0.3.

The Mathematica functions needed to create the figures for the soliton

movement are collected in the package KDVAnalytic`. The function

needed to plot the solitons is Soliton[] and a graphical representation of an

N-soliton solution is obtained by using the function PlotKDV[]. An

example of a quartic soliton solution is given in Figure 3.3.4, created by

calling PlotKdV[-0.5,0.5,0.02,4] . The four pictures created in the time

domain ranging from t = -0.5 up to t = 0.5 in steps of Dt = 0.02 are

collected in one picture by using Show[] in connection with

GraphicsArray[].

To demonstrate the application of functions from KDVAnalytic`, we first

calculate a one-soliton solution by

3. Nonlinear Dynamics 504

Soliton@x, t, 1D

-
8 ‰8 t+2 x

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅH‰8 t + ‰2 xL2

Next, we generate a flip chart movie for a three-soliton collision by

PlotKdV@ 1, 1, 0.1, 3D

-20 -10 10 20
x

2
4
6
8

10
12
14

-uHx,tL

3.4 Conservation Laws of the Korteweg–de
Vries Equation

Conservation laws such as the conservation of energy are central quantities

in physics. The conservation of angular momentum is equally important to

quantum mechanics as it is to classical mechanics. Conservation laws

imply the existence of invariant quantities (e.g., when applied to the

scattering of molecules). The Boltzmann equation is an example, as the

particle density remains constant, since particles are neither created nor

destroyed.

505 3.3 Solution of the KdV

3.4.1 Definition of Conservation Laws

Denoting the macroscopic particle density with rHx, tL and the streaming

velocity with vHx, tL, we can express the conservation law in the differential

form of a continuity equation:

(3.4.1)t rHx, tL + x Hr vL = 0.

Assuming that the current j = r v vanishes for » x » Ø ¶ and integrating

over the domain x œ H-¶, ¶L, we get for the density r the relation

(3.4.2)
d

ÅÅÅÅÅÅÅd t HŸ-¶

¶
r dxL = - r v

ƒƒƒƒƒƒƒƒƒ
¶

-¶
= 0,

and thus

(3.4.3)Ÿ-¶

¶
r dx = const.

Equation (3.4.3) expresses the conservation of mass although the density r

follows the time evolution in accordance with Equation (3.4.1). The simple

idea of mass conservation in fluid dynamics can also be transformed to

more general situations. If we write down for a general density T and its

corresponding current J a continuity equation such as

(3.4.4)t T + x J = 0,

we find the related conservation law. To extend the formulation of the

general continuity equation to nonlinear partial differential equations, we

assume that T and J depend on t, x, u, ux, uxx,and so forth, but not on ut.

If we retain the assumption that J Hx Ø ¶L Ø 0, then Equation (3.4.4) can

be integrated over all space as was done for Equation (3.4.1), getting

(3.4.5)d
ÅÅÅÅÅÅÅd t Ÿ-¶

¶
T dx = 0

or

(3.4.6)Ÿ-¶

¶
T dx = const.

The quantity defined by Equation (3.4.6) is an integral of motion in the

theory of nonlinear PDEs.

As an example, we consider the KdV equation

(3.4.7)ut - 6 u ux + uxxx = 0.

3. Nonlinear Dynamics 506

The KdV equation already takes the form of a continuity equation. T1 = u

is the density and J = uxx - 3 u2 is the current. If the density T is integrable

and x J vanishes at the points x = ¶, we can write

(3.4.8)Ÿ-¶

¶
uHx, tL dx = const.

Equation (3.4.8) must be satisfied for all solutions of the KdV equation

satisfying the conditions listed earlier. However, not all solutions of the

KdV equation satisfy the asymptotic relations. For example, the

conservation laws do not apply to periodic solutions of the KdV equation.

Another conserved quantity can be obtained if Equation (3.4.7) is

multiplied by u. In this case,

(3.4.9)t H 1
ÅÅÅÅ2 u2L + x Hu uxx -

1
ÅÅÅÅ2 ux

2 - 2 u3L = 0.

The second conserved quantity is given by T2 = u2, which directly

integrates into

(3.4.10)Ÿ-¶

¶
u2 dx = const.

This notation holds for solutions vanishing sufficiently rapidly at

» x » Ø ¶. The physical interpretation of these equations is that relation

(3.4.8) represents conservation of mass and that Equation (3.4.10)

represents conservation of momentum (compare also Section 3.2). We

have thus derived two conserved quantities by simple manipulations of the

KdV equation. The question now is whether we can derive other conserved

quantities from the KdV and how these quantities are related to each other.

This question was first discussed by Miura et al. [3.3]. They observed that

there are a large number of conserved quantities for the KdV equation.

They discovered that, in fact, there exists an infinite number of conserved

quantities for the KdV equation. For example,

(3.4.11)T3 = u3 +
1
ÅÅÅÅ2 ux

2,

(3.4.12)T4 = 5 u4 + 10 u ux
2 + uxx

2 .

T3 can be identified as the energy density. The higher densities Tn for

n > 3 have no physical interpretation in terms of energy, momentum and so

forth. Other conserved quantities are obtained algorithmically. In the

following, we show how Miura et al. constructed the infinite hierarchy of

constants of motion.

507 3.4 Conservation Laws of the KdV

3.4.2 Derivation of Conservation Laws

Miura et al. [3.3] made an important step in understanding the

phenomenon of invariants in nonlinear PDEs. The tool they invented is a

transformation vehicle which linearizes the nonlinear PDE. Today, this

tool is known as the Miura transformation of the KdV equation to the

modified KdV equation (mKdV):

(3.4.13)vt - 6 v2 vx + vxxx = 0.

By transforming the field v to the field u according to

(3.4.14)uHx, tL = v2Hx, tL + vxHx, tL,
solutions of Equation (3.4.13) are also solutions of the KdV equation. The

Miura transformation v = yHx, tL êyxHx, tL connects the KdV equation with

its related Sturm–Liouville problem. The Miura transformation (3.4.14) is

primarily used for the construction of conservation laws. If, for example,

we replace field v in Equation (3.4.14) by

(3.4.15)v =
1

ÅÅÅÅÅÅÅ2 ¶ + ¶w,

where ¶ is an arbitrary parameter, we get the Miura transformation for w in

the form

(3.4.16)u =
1

ÅÅÅÅÅÅÅÅÅ4 ¶2 + w + ¶2 w2 + ¶wx.

If we additionally assume the Galilean invariance for u to be (uè = u + l),

we can simplify relation (3.4.16) to

(3.4.17)u = w + ¶wx + ¶2 w2.

This transformation connecting w with u is called a Gardner

transformation. Substituting the transformation (3.4.17) into the KdV

equation (3.4.7) gives us

(3.4.18)

ut - 6 u ux + uxxx =

wt + ¶wxt + 2 ¶2 w wt -

6 Hw + ¶wx + ¶2 w2L Hwx + ¶wxx + 2 ¶2 w wxL +

wxxx + ¶wxxxx + 2 ¶ 2 Hw wxLxx =

H1 + ¶ ÅÅÅÅÅÅÅÅx + 2 ¶2 wL Hwt - 6 Hw + ¶2 w2Lwx + wxxxL.

3. Nonlinear Dynamics 508

As is the case for the Miura transformation, u is a solution of the KdV

equation and thus w is also a solution of the KdV equation:

(3.4.19)wt - 6 Hw + ¶2 w2Lwx + wxxx = 0.

If we set the parameter to be ¶ = 0, Equation (3.4.19) reduces to the KdV

equation. For this case, the Gardner transformation yields the identity

transformation u = w. The Gardner transformation is closely related to a

continuity equation of the form

(3.4.20)t w + x Hwxx - 3 w2 - 2 ¶2 w3L = 0.

Thus, we get

(3.4.21)Ÿ-¶

¶
w dx = const.

(i.e., another conserved quantity). To construct the conservation laws of

the KdV equation by an algorithm, we use the parameter ¶. The important

aspect of this operation is that for ¶Ø 0, w converges to u. For this reason,

we expand field w as a power series in ¶:

(3.4.22)wHx, t; ¶L = ⁄n=0
¶
¶n wnHx, tL.

From Equation (3.4.21) it follows

(3.4.23)Ÿ-¶

¶
w dx = ⁄n=0

¶
¶n Ÿ-¶

¶
wnHx, tL dx = const. ,

or

(3.4.24)Ÿ-¶

¶
wn dx = const. for n = 0, 1, 2,

The expansion of the Gardner transformation (3.4.17) yields

(3.4.25)⁄n=0
¶
¶n wn = u - ¶⁄n=0

¶
¶n wnx - ¶2H⁄n=0

¶
¶n wnL2.

The conserved quantities resulting from the first terms of this expansion are

(3.4.26)w0 = u,
(3.4.27)w1 = -w0 x = -ux ,
(3.4.28)w2 = -w1 x - w0

2 = uxx - u2 ,
(3.4.29)w3 = -w2 x - 2 w0 w1 = -Huxx - u2Lx + 2 u ux .

The quantities w1 and w3 are given by total differentials and thus provide

new information on the conservation laws.

Since the construction of the invariants of motion follows from a

completely algorithmic procedure, Mathematica can be used to derive the

509 3.4 Conservation Laws of the KdV

higher densities of the conservation laws. Indeed, a calculation by hand

immediately shows us that a manual approach is very cumbersome.

However, Mathematica can do all the calculations for us.

The algorithm to derive the conserved densities starts out from a power

series expansion of the field w. The comparison of equal powers of ¶ in

Equation (3.4.25) gives us the expressions for the wn 's. If we replace the

wn 's by the wn-1's, we get a representation of function u. The steps used to

carry out the calculation are summarized in the package KdVIntegrals`.

The Gardner[] function activates our calculation of conserved quantities.

Given an integer as an argument, Gardner[] creates the first n conserved

densities. These densities are collected in a list. Applying Integrate[] to

the result of Gardner[], all even densities result in an integral of motion.

Results of a calculation with n = 6 are as follows:

g6=Gardner[u,x,t,5]

9uHx, tL, -uH1,0LHx, tL, uH2,0LHx, tL - uHx, tL2, 4 uHx, tL uH1,0LHx, tL - uH3,0LHx, tL,
-5 uH1,0LHx, tL2 - 4 uHx, tL uH2,0LHx, tL - 2 uHx, tL HuH2,0LHx, tL - uHx, tL2L +

uH4,0LHx, tL, 14 uH1,0LHx, tL uH2,0LHx, tL + 4 uH1,0LHx, tL HuH2,0LHx, tL - uHx, tL2L -

2 uHx, tL H4 uHx, tL uH1,0LHx, tL - uH3,0LHx, tLL + 4 uHx, tL uH3,0LHx, tL +

2 uHx, tL HuH3,0LHx, tL - 2 uHx, tL uH1,0LHx, tLL - uH5,0LHx, tL=

After integrating the list, we obtain

Integrate@g6, xD

:‡ uHx, tL „ x, -uHx, tL, ‡ HuH2,0LHx, tL - uHx, tL2L „ x,

2 uHx, tL2 - uH2,0LHx, tL, ‡ I-5 uH1,0LHx, tL2 - 4 uHx, tL uH2,0LHx, tL -

2 uHx, tL HuH2,0LHx, tL - uHx, tL2L + uH4,0LHx, tLM „ x,

-
16
ÅÅÅÅÅÅÅÅÅ
3

uHx, tL3 + 8 uH2,0LHx, tL uHx, tL + 5 uH1,0LHx, tL2 - uH4,0LHx, tL>

3. Nonlinear Dynamics 510

3.5 Numerical Solution of the Korteweg–de
Vries Equation

Our considerations of the solutions of the KdV equations have so far been

restricted to reflectionless potentials and thus we have used a special type

of potential (Pöschel–Teller potential) in the analytic calculations. In this

section, we examine solutions of the KdV equation for arbitrary potentials

uHx, 0L. For an arbitrary potential uHx, 0L, we cannot expect the reflection

coefficient to be bHkL = 0. For a reflectionless potential, we solve the

Marchenko equation by a separation ansatz. For bHkL 0, however, there is

no analytic procedure available to solve the Marchenko equation. In this

case, the KdV equation can be solved numerically. There are several

procedures for finding numerical solutions of the KdV equation. An

overview of the various integrating methods is given by Taha and

Ablowitz [3.4].

Nonlinear evolution equations are solvable by a pseudospectral method or

by difference methods. With respect to the difference methods, there are

several versions of the standard Euler method known as leap-frog and

Crank–Nicolson procedures. For our numerical solution of the KdV

equation, we use the leap-frog procedure as developed by Zabusky and

Kruskal [3.5].

All of the difference methods represent the continuous solution uHx, tL for

discrete points in space and time. In the process of discretization, the space

and time coordinates are replaced by x = m h and t = n k. m = 0, 1, ..., M ,

n = 0, 1, 2,, h, and k determine the step lengths in the spatial and

temporal directions. Since the x domain of integration is restricted to an

interval of finite length, we choose h = 2 p êM for the step length in the

x-direction. The continuous solution uHx, tL is approximated for each

integration step by uHx, tL = um
n ; that is, steps h and k have to be chosen

properly to find convergent solutions as follows.

All discretization procedures differ in the representation of their

derivatives. The main challenge of the discretization procedure is to find

the proper representation of the needed derivatives. Errors are inevitable in

511 3.5 Numerical Solution of the KdV

this step and we have to settle for an approximate solution. Various

representations of the derivatives give us a varying degree of accuracy for

the representation of the solution. The leap-frog method of

(3.5.1)ut - 6 u ux + uxxx = 0

by the formula

(3.5.2)
um

n+1 = um
n-1 +

6 k
ÅÅÅÅÅÅÅ3 k Hum+1

n + um
n + um-1

n L Hum+1
n - um-1

n L -

k
ÅÅÅÅÅÅh3 Hum+2

n - 2 um+1
n + 2 um-1

n - um-2
n L.

.

The first term on the right-hand side of Equaton (3.5.2) represents the first

derivative with respect to time. The second term gives a representation of

the nonlinearity in the KdV equation. The last term in the sum of the

right-hand side describes the dispersion term of third order in the KdV.

The main advantage of the Zabusky and Kruskal procedure is the

conservation of mass in the integration process ⁄m=0
M-1 um

n . Another aspect

of this discretization procedure is the representation of nonlinearity by
1
ÅÅÅÅ3 Hum+1

n + um
n + um-1

n L. In this representation, the energy is conserved up to

second order:

(3.5.3)1
ÅÅÅÅ2 ‚

m=0

M -1 Hum
n L2 -

1
ÅÅÅÅ2 ‚

m=0

M -1 Hum
n-1L2 = OHk3L for k Ø 0

if u is periodic or vanishes sufficiently rapidly at the integration end

points. Since the Zabusky and Kruskal procedure is a second-order method

in the time domain, we face the problem of specifying the initial conditions

for the terms um
n and um

n-1. This problem can be solved if we use as a first

step of integration an Euler procedure given by

(3.5.4)
um

n+1 = um
n +

6 k
ÅÅÅÅÅÅÅ3 k Hum+1

n + um
n + um-1

n L Hum+1
n - um-1

n L -

k
ÅÅÅÅÅÅh3 Hum+2

n - 2 um+1
n + 2 um-1

n - um-2
n L.

To find stable solutions for this integration process, we have to choose the

time and space steps appropriately. If we assume linear stability of the

solution procedure, we have to take the following relation into account:

(3.5.5)k §
h3

ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ4+h2 »u» ,

where » u » denotes the maximum magnitude of u. The process of

integration includes the following steps:

1. Create the initial conditions.

3. Nonlinear Dynamics 512

2. Execute the first step of the integration by applying the simple Euler
procedure using relations (3.5.4).

3. Iterate the following steps by using Equation (3.5.2).

4. Create a graphical representation of the results for equal time
intervals.

The above four steps for integrating the KdV equation are contained in the

package KdVNumeric`. KdVNIntegrate[] activates the integration

process. KdVNIntegrate[] needs steps h and k, the number of points used

in the x domain, and the initial solution for t = 0 as input parameters.

Results of an integration with the initial condition uHx, 0L = -6 sech2 x are

given in Figure 3.5.1. As we know from our analytical considerations in

the previous section, we expect a bisoliton solution. Choosing a larger

amplitude in the initial condition uHx, 0L = -10 sech2 x, we get two

solution components. In addition to the soliton properties, we observe a

radiation solution in Figure 3.5.2. The radiation part of the solution moves

in the opposite direction to that of the soliton and decreases in time.

20406080100120
x

-14
-12
-10
-8
-6
-4
-2

u

20406080100120
x

-14
-12
-10
-8
-6
-4
-2

u

20406080100120
x

-14
-12
-10
-8
-6
-4
-2

u

20406080100120
x

-14
-12
-10
-8
-6
-4
-2

u

20406080100120
x

-14
-12
-10
-8
-6
-4
-2

u

20406080100120
x

-14
-12
-10
-8
-6
-4
-2

u

Figure 3.5.1.

Numerical solution of the KdV equation for the initial condition uHx, 0L= - 6 sech x. The
time points shown from left to right and top to bottom are t ={0,0.16,0.32,0.64}. The
calculation is based on 128 points in the x domain corresponding to a step size of h = 0.2.
The steps in the time domain are k = 0.002.

513 3.5 Numerical Solution of the KdV

20406080100120
x

-14
-12
-10
-8
-6
-4
-2

u

20406080100120
x

-14
-12
-10
-8
-6
-4
-2

u

20406080100120
x

-14
-12
-10
-8
-6
-4
-2

u

20406080100120
x

-14
-12
-10
-8
-6
-4
-2

u

20406080100120
x

-14
-12
-10
-8
-6
-4
-2

u

20406080100120
x

-14
-12
-10
-8
-6
-4
-2

u

Figure 3.5.2.
Numerical solution of the KdV equation for the initial condition uHx, 0L = - 10 sech x. The
time points shown from left to right and top to bottom are t ={0,0.16,0.32}. The calculation
is based on 128 points in the x-domain with a step size of h = 0.2.

The following cell demonstarates the application of the function

KdVNIntegrate[]. The solution of the KdV equation is generated on a

spatial grid line with 256 points. The time step is 0.001 and the spatial step

is 0.2. The initial condition is given by the function -12 sechHxL.

KdVNIntegrate@ 12 Sech@xD, 0.2, 0.001, 256D

3. Nonlinear Dynamics 514

50 100 150 200 250
x

-14

-12

-10

-8

-6

-4

-2

u

We observe fom the results that a four soliton plus and radiation is

generated. The three solitons move to the right where the radiation moves

to the left.

3.6 Exercises

1. Using the package KdVEquation`, find the type of differential
equation for approximating orders n ¥ 3. Does this approximation
change the nonlinearity of the equation? What kinds of effect occur in
higher approximations?

2. Change the package KdVEQuation` so that you can treat arbitrary
dispersion relations.Caution: Make a copy of the original package first!

3. Examine the motion of the four solitons of the KdV equation. Study
the phase gap in the contour plot of the four solitons.

4. Demonstrate that the odd densities of the conservation laws of the
KdV equation w2 n+1 (n = 0, 1, 2, ...) are total differentials of the w2 n 's.

5. Reexamine the determination of eigenvalues for the anharmonic
oscillator. Discuss the link between the eigenvalue problem and the
KdV equation.

6. Derive a single soliton solution by using the inverse scattering
method for the KdV equation.

7. Examine the numerical solution of the KdV equation for initial
conditions which do not satisfy bHkL = 0.

515 3.5 Numerical Solution of the KdV

8. Change the step intervals in the space and time parameters of the
numerical solution procedure for the KdV equation. Examine the
accuracy of the numerical integration process. Compare the numerical
solution to the analytical solution of the KdV equation.

9. Study the influence of the discretization number M in the numerical
integration of the KdV equation.

3.7 Packages and Programs

3.7.1 Solution of the KdV Equation

The following package implements the solution steps for the KdV equation

discussed in Section 3.3:

BeginPackage["KdVAnalytic`"];

Clear[PlotKdV,c2,Soliton];

Soliton::usage = "Soliton[x_,t_,N_] creates the N
soliton solution of the KdV
equation.";

PlotKdV::usage = "PlotKdV[tmin_,tmax_,dt_,N_]
calculates a sequence of
pictures for the N soliton solution of the KdV
equation. The time interval
of the representation is [tmin,tmax]. The variable
dt measures the length
of the time step.";

Begin["`Private`"];

(* --- squares of the normalization constants c_n
--- *)

c2[n_, N_] := Block[{h1,x},
 h1 = LegendreP[N, n, x]^2/(1-x^2);
 h1 = Integrate[h1, {x, -1, 1}]]

(* --- N soliton solution --- *)

3. Nonlinear Dynamics 516

Soliton[x_,t_,N_] :=
 Block[{cn,A,x,t,deltanm,u},
(* --- calculate normalization constants --- *)
 cn = Table[c2[i, N], {i, 1, N}];
(* --- create the coefficient matrix A --- *)
 A = Table[

 If[n==m, deltanm = 1, deltanm=0];
 deltanm + (cn[[m]] Exp[8 m^3 t - (m + n)

x])/(m + n),
 {m, 1, N}, {n, 1, N}];

(* --- determine the solution --- *)
 u = -2 D[Log[Det[A]],{x,2}];
 u = Expand[u];
 u = Factor[u]]

(* --- time series of the N soliton solution --- *)

PlotKdV[tmin_,tmax_,dt_,N_]:=Block[{p1,color,u},
(* --- create the N soliton --- *)
 u = Soliton[x,t,N];
(* --- plot the N soliton --- *)
 Do[

If[t>0,color=RGBColor[0,0,1],color=RGBColor[1,0,0]];
 Plot[-u,{x,-20,20},PlotRange->{0,15},
 AxesLabel->{"x","-u(x,t)"},
 DefaultColor->Automatic,
 PlotStyle->{{Thickness[1/170],color}}],
 {t,tmin,tmax,dt}]]

End[];
EndPackage[];

3.7.2 Conservation Laws for the KdV Equation

The following package is an implementation of the determination of

conservation laws for the KdV equation discussed in Section 3.4:

BeginPackage["KdVIntegrals`"];

Clear[Gardner];

Gardner::usage = "Gardner[u_,x_,t_,N_] calculates
the densities of the integrals of
motion for the KdV equation using Gardner's method.

517 3.7 Packages and Programs

The integrals are
determined up to the order N. u, x, t are the
symbols for dependent and independet variables,
respectively.";

Begin["`Private`"];

Gardner[u_,x_,t_,N_] :=
 Block[{expansion,eps,x,t,sublist

={},list1={},list2},
 list2=Table[1, {i,1,N+1}];

(* --- representation of a Gardner expansion --- *)
 expansion = Expand[

 Sum[eps^n w[x,t,n] - eps^(n+1)
D[w[x,t,n],x],

 {n,0,N}] -
 eps^2 (Sum[eps^n w[x,t,n], {n,0,N}])^2 -

u[x,t]
];

(* --- compare coefficients --- *)
 Do[AppendTo[list1,

Expand[Coefficient[expansion,eps,i]-w[x,t,i]]],
 {i,0,N}];
 list2[[1]] = -list1[[1]];

(* --- define replacements and application of the
replacements --- *)
 Do[sublist={};

Do[AppendTo[sublist,w[x,t,i]->list2[[i+1]]],

 {i,0,N}];

AppendTo[sublist,D[w[x,t,n],x]->D[list2[[n+1]],x]];
 list2[[n+2]] = list1[[n+2]] /. sublist,
 {n,0,N-1}];
 list2
];

End[];
EndPackage[];

3.7.3 Numerical Solution of the KdV Equation

3. Nonlinear Dynamics 518

The following package provides functions for the numerical solution of the

KdV equation discussed in Section 3.5:

BeginPackage["KdVNumeric`"];

Clear[KdVNIntegrate];

KdVNIntegrate::usage =
"KdVNIntegrate[initial_,dx_,dt_,M_] carries out a
numerical
integration of the KdV equation using the procedure
of Zabusky & Kruskal.
The input parameter initially determines the initial
solution in the procedure;
e.g. -6 Sech^2[x]. The infinitesimals dx and dt are
the steps with respect
to the spatial and temporal directions. M fixes the
number of steps along
the x-axis.";

Begin["`Private`"];

KdVNIntegrate[initial_,dx_,dt_,M_]:=Block[
 {uPresent, uPast, uFuture, initialh, m,

n},
(* --- transform the initial conditions on the grid
--- *)
 initialh = initial /. f_[x_] -> f[(m-M/2) dx];
 h = dx;
 k = dt;
(* --- calculate the initial solutions on the grid
--- *)
 uPast = Table[initialh, {m,1,M}];
(* --- initialization of the lists containing the
grid points

 uPresent = present (m)
 uFuture = future (m+1)
 uPast = past (m-1) --- *)

 uPresent = uPast;
 uFuture = uPresent;
 ik = 0;
(* --- iteration for the first step --- *)
 Do[

 uPresent[[m]] = uPast[[m]] + 6 k (uPast[[m+1]] +
 uPast[[m]] + uPast[[m-1]])
 (uPast[[m+1]] - uPast[[m-1]])/(3 h) -

519 3.7 Packages and Programs

 k (uPast[[m+2]] - 2 uPast[[m+1]] + 2
uPast[[m-1]] -

 uPast[[m-2]])/h^3,
 {m,3,M-2}];
(* --- iterate the time --- *)
 Do[
(* --- iterate the space points --- *)
 Do[

 uFuture[[m]] = uPast[[m]] + 6 k
(uPresent[[m+1]] +

 uPresent[[m]] + uPresent[[m-1]])
 (uPresent[[m+1]] - uPresent[[m-1]])/(3

h) -
 k (uPresent[[m+2]] - 2 uPresent[[m+1]]

+
 2 uPresent[[m-1]] -
 uPresent[[m-2]])/h^3,

{m,3,M-2}];
(* --- exchange lists --- *)

uPast = uPresent;
uPresent = uFuture;

(* --- plot a time step --- *)
If[Mod[n,40] == 0,
 ik = ik + 1;

(*--- plots are stored in a[1], a[2], ... a[6] ---*)
 a[ik] = ListPlot[uFuture,

 AxesLabel->{"x","u"},
 Prolog->Thickness[0.001],
 PlotJoined->True,
 PlotRange->{-15,0.1}]],

 {n,0,500}]
];
End[];
EndPackage[];

3. Nonlinear Dynamics 520

References

Volume I

Chapter 1

[1.1]
S. Wolfram, The Mathematica book, 5th ed. Wolfram

Media/Cambridge University Press, Cambridge, 2003.

[1.2]
M. Abramowitz and I.A. Stegun, Handbook of Mathematical

Functions. Dover Publications, New York, 1968.

[1.3]
N. Blachman, Mathematica: A Practical Approach. Prentice-Hall,

Englewood Cliffs, 1992.

[1.4]

Ph. Boyland, A. Chandra, J. Keiper, E. Martin, J. Novak, M.

Petkovsek, S. Skiena, I. Vardi, A. Wenzlow, T. Wickham-Jones,

D. Withoff, and others, Technical Report: Guide to Standard

Mathematica Packages, Wolfram Research, Champaign, 1993.

Chapter 2

[2.1]
R. Maeder, Programming in Mathematica. Addison-Wesley,

Redwood City, CA,1991.

[2.2]
L.D. Landau and E.M. Lifshitz, Mechanics. Addison-Wesley,

Reading, MA, 1960.

[2.3]
J. B. Marion, Classical Dynamics of Particles and Systems.

Academic Press, New York, 1970.

[2.4]
R. Courant and D. Hilbert, Methods of Mathematical Physics,

Vols. 1 and 2. Wiley–Interscience, New York, 1953.

[2.5] R.H. Dicke, Science 124, 621 (1959).

[2.6] R.V. Eötvös, Ann. Phys. 59, 354 (1896).

[2.7] L. Southerns, Proc. Roy. Soc. London, A84, 325 (1910).

[2.8] P. Zeeman, Proc. Amst., 20, 542 (1917).

[2.9]
G. Baumann, Symmetry Analysis of Differential Equations Using

Mathematica. Springer-Verlag, New York, 2000.

[2.10]
H. Geiger and E. Marsden, The laws of deflexion of a particles

through large angles. Phil. Mag., 25, 605 (1913).

[2.11]
Ph. Blanchard and E. Brüning, Variational Methods in

Mathematical Physics. Springer-Verlag, Wien, 1982.

Chapter 3

[3.1]

F. Calogero and A. Degasperis, Spectral Transform and Solitons:

Tools to Solve and Investigate Nonlinear Evolution Equations.

North-Holland, Amsterdam, 1982.

[3.2]

V.A. Marchenko, On the reconstruction of the potential energy

from phases of the scattered waves. Dokl. Akad. Nauk SSSR, 104,

695 (1955).

522 References

[3.3]

R.M. Miura, C. Gardner, and M.D. Kruskal. Korteweg–de Vries

equation and generalizations. II. Existence of conservation laws

and constants of motion. J. Math. Phys., 9, 1204 (1968).

[3.4]

T.R. Taha and M.J. Ablowitz, Analytical and numerical solutions

of certain nonlinear evolution equations. I. Analytical. J. Comput.

Phys., 55, 192 (1984).

[3.5]

N.J. Zabusky and M.D. Kruskal, Interactions of 'solitons' in a

collisionless plasma and the recurrence of initial states. Phys. Rev.

Lett. 15, 240 (1965).

Volume II

Chapter 4

[4.1]
G. Arfken, Mathematical Methods for Physicists. Academic Press,

New York, 1966.

[4.2]
P.M. Morse and H. Feshbach, Methods of Theoretical Physics.

McGraw-Hill, New York, 1953.

[4.3]

W. Paul, O. Osberghaus, and E. Fischer, Ein Ionenkäfig.

Forschungsbericht des Wissenschafts- und Verkehrsministeriums

Nordrhein-Westfalen, 415, 1 (1958). H. G. Dehmelt,

Radiofrequency Spectroscopy of stored ions I: Storage. Adv.

Atomic Mol. Phys., 3, 53 (1967). D. J. Wineland, W.M. Itano and

R.S. van Dyck Jr., High-resolution spectroscopy of stored ions,

Adv. Atomic Mol. Phys., 19, 135 (1983).

[4.4]

F.M. Penning, Die Glimmentladung bei niedrigem Druck zwischen

koaxialen Zylindern in einem axialen Magnetfeld. Physica 3, 873

(1936). D. Wineland, P. Ekstrom, and H. Dehmelt, Monoelectron

oscillator, Phys. Rev. Lett., 31,1279 (1973).

References 523

[4.5]
G. Baumann, The Paul trap: a completely integrable model? Phys.

Lett. A 162, 464 (1992).

Chapter 5

[5.1]
E. Schrödinger, Quantisierung als Eigenwertproblem. Ann. Phys.,

79, 361 (1926).

[5.2]
N. Rosen and P.M. Morse, On the vibrations of polyatomic

molecules. Phys. Rev., 42, 210 (1932).

[5.3]
G. Pöschel and E. Teller, Bemerkungen zur Quantenmechanik des

anharmonischen Oszillators. Z. Phys., 83, 143 (1933).

[5.4]
W. Lotmar, Zur Darstellung des Potentialverlaufs bei

zweiatomigen Molekülen. Z. Phys., 93, 518 (1935).

[5.5]
S. Flügge, Practical Quantum Mechanics I and II. Springer-Verlag,

Berlin, 1971.

[5.6]
C. Cohen-Tannoudji, B. Diu, and F. Laloë, Quantum Mechanics I

and II. John Wiley & Sons, New York, 1977.

[5.7] J.S. Rowlinson, Mol. Phys., 6, 75 (1963).

[5.8] J.E. Lennard-Jones, Proc. Roy. Soc., A106, 463 (1924).

[5.9] F. London, Z. Phys., 63, 245 (1930).

[5.10]
J.O. Hirschfelder, R.F. Curtiss, and R.B. Bird, Molecular Theory

of Gases and Liquids. Wiley & Sons, New York, 1954.

[5.11]
E.A. Mason and T.H. Spurling, The Virial Equation of State.

Pergamon Press, Oxford, 1969.

[5.12]
D.A. McQuarrie, Statistical Thermodynamics. Harper and Row,

New York 1973, p. 307.

[5.13] O. Sinanoglu and K.S. Pitzer, J. Chem. Phys., 31, 960 (1959).

524 References

[5.14] D.G. Friend, J. Chem. Phys., 82, 967 (1985).

[5.15] T. Kihara, Suppl. Progs. Theor. Phys., 40, 177 (1967).

[5.16]
D.E. Stogryn and J.O. Hirschfelder, J. Chem. Phys., 31, 1531

(1959).

[5.17]
R. Phair, L. Biolsi, and P.M. Holland, Int. J. Thermophys., 11,

201 (1990).

[5.18] F.H. Mies and P.S. Julienne, J. Chem. Phys., 77, 6162 (1982).

Chapter 6

[6.1] W. Rindler, Essential Relativity. Springer-Verlag, New York, 1977.

[6.2]
C.W. Misner, K.S. Thorne, and J.A. Wheeler, Gravitation.

Freeman, San Francisco, 1973.

[6.3]
H. Stephani, General Relativity: An Introduction to the

Gravitational Field. Cambridge University Press, Cambridge, 1982.

[6.4]
M. Berry, Principles of Cosmology and Gravitation. Cambridge

University Press, Cambridge, 1976.

Chapter 7

[7.1]
T.W. Gray and J. Glynn, Exploring Mathematics with

Mathematica. Addison-Wesley, Redwood City, CA, 1991.

[7.2]

T.F. Nonnenmacher, G. Baumann, and G. Losa, Self organization

and fractal scaling patterns in biological systems. In: Trends in

Biological Cybernetics, World Scientific, Singapore, Vol. 1, 1990,

p. 65.

[7.3]

A. Barth, G. Baumann, and T.F. Nonnenmacher, Measuring

Rényi-dimensions by a modified box algorithm. J. Phys. A: Math.

Gen., 25, 381 (1992).

References 525

[7.4]
B. Mandelbrot, The Fractal Geometry of Nature. W.H. Freeman,

New York, 1983.

[7.5]

A. Aharony, Percolation. In: Directions in Condensed Matter

Physics (Eds. G. Grinstein and G. Mazenko). World Scientific,

Singapore, 1986.

[7.6]
T. Grossman and A. Aharony, Structure and perimeters of

percolation clusters. J. Phys. A: Math. Gen., 19, L745 (1986).

[7.7]
P.G. Gennes, Percolation – a new unifying concept. Recherche, 7,

919 (1980).

[7.8]
S.F. Lacroix, Traité du Calcul Différentiel et du Calcul Intégral.

2nd ed., Courcier, Paris, 1819, Vol. 3, pp. 409–410.

[7.9]

L. Euler, De progressionibvs transcendentibvs, sev qvarvm termini

generales algebraice dari negvevnt. Comment Acad. Sci. Imperialis

Petropolitanae, 5, 36, (1738).

[7.10]
K.B. Oldham and J. Spanier, The Fractional Calculus. Academic

Press, New York, (1974).

[7.11]

K.S. Miller and B. Ross, An Introduction to the Fractional

Calculus and Fractional Differential Equations. John Wiley &

Sons, New York, 1993.

[7.12]
G.F.B. Riemann, Gesammelte Werke. Teubner, Leipzig, 1892,

pp.353–366,.

[7.13]
J. Liouville, Mémoiresur le calcul des différentielles à indices

quelconques. J. École Polytech., 13, 71 (1832).

[7.14]

H. Weyl, Bemerkungen zum Begriff des Differentialquotienten

gebrochener Ordnung. Vierteljahresschr. Naturforsch. Ges.

Zürich, 62, 296 (1917).

526 References

[7.15]
H.T. Davis, The Theory of Linear Operators. Principia Press,

Bloomington, 1936.

[7.16]
B. Riemann, Über die Anzahl der Primzahlen unter einer

gegebenen Größe. Gesammelte Math. Werke, 136-144, (1876).

[7.17]
E. Cahen, Sur la fonction z(s) de Riemann et sur des fonctions

analoges. Ann. Ecole Normale, 11, 75 (1894).

[7.18]

H. Mellin, Über die fundamentale Wichtigkeit des Satzes von

Cauchy für die Theorie der Gamma- und der hypergeometrischen

Funktion. Acta Soc. Fennicae, 21, 1 (1896).

[7.19]

H. Mellin, Über den Zusammenhang zwischen den linearen

Differential- und Differenzengleichungen. Acta Math., 25, 139

(1902).

[7.20]
F. Oberhettinger, Mellin Transforms. Springer-Verlag, Berlin,

1974.

[7.21]
G. Baumann, Symmetry Analysis of Differential Equations using

Mathematica. Springer-Verlag, New York, 2000.

[7.22]

J.B. Bates and Y.T. Chu, Surface topography and electrical

response of metal-electrolyte interfaces. Solid State Ionics, 28-30,

1388 (1988).

[7.23]
H. Scher and E.W. Montroll, Anomalous transit-time dispersion

in amorphous solids. Phys. Rev. B, 12, 2455 (1975).

[7.24]
K.S. Cole and R.H. Cole, Dispersion and absorption in

dielectrics. J. Chem. Phys., 9, 341 (1941).

[7.25]
W.G. Glöckle, Anwendungen des fraktalen Differentialkalküls auf

Relaxationen. PhD Thesis, Ulm, 1993.

[7.26]
R. Metzler, Modellierung spezieller dynamischer Probleme in

komplexen Materialien. PhD Thesis, Ulm, 1996.

References 527

[7.27]

H. Schiessel and A. Blumen, Mesoscopic pictures of the sol-gel

transition: Ladder models and fractal networks. Macromolecules,

28, 4013 (1995).

[7.28]
T.F. Nonnenmacher, On the Riemann-Liouville fractional

calculus and some recent applications. Fractals, 3, 557 (1995).

[7.29]
B.J. West and W. Deering, Fractal physiology for physicists:

Lévy statistics. Phys. Rep. 246, 1 (1994).

[7.30]
W. Wyss, The fractional diffusion equation. J. Math. Phys., 27,

2782 (1986).

[7.31]
B. O'Shaugnessy and I. Procaccia, Analytical solutions for

diffusion on fractal objects. Phys. Rev. Lett., 54, 455 (1985).

[7.32]
W.R. Schneider and W. Wyss, Fractional diffusion and wave

equations. J. Math. Phys., 30, 134 (1989).

[7.33]

R. Metzler, W.G. Glöckle, and T:F. Nonnenmacher, Fractional

model equation for anomalous diffusion. Physica, 211A, 13

(1994).

[7.34]
A. Compte, Stochastic foundations of fractional dynamics. Phys.

Rev. E, 53, 4191 (1996).

[7.35]

B.J. West, P. Grigolini, R. Metzler, and T.F. Nonnenmacher,

Fractional diffusion and Lévy stable processes. Phys. Rev. E, 55,

99 (1997).

528 References

Index

A
accelerated observer, 108
acceleration, 89, 91, 109, 112
acceleration, 104
action, 113
action angle variables, 430
action variable, 431, 434, 439, 447
action variables, 426
addition, 9
air resistance, 128
algebraic equation, 164
algorithms, 31
a-particles, 283
amplitude, 138, 157, 159, 179
amplitude resonance, 161, 163
analytic solution, 511
analytical calculation, 1
analytical solution, 518
angle variable, 434, 439, 447

angular frequencies, 232
angular moment, 494
angular momentum, 37, 122, 216,
223, 230, 233, 270, 366, 392, 478
angular velocity, 481, 501
anharmonic oscillator, 525
animation, 24
antisymmetry, 401
aphelion, 213, 246
approximation, mathematical, 36

physical, 36
area conserving, 457
area velocity, 227
Arnold, 442
Arnold diffusion, 441
arrow, 64
astronomical unit, 213
asymptotic behavior, 520
asymptotic behavior , 519
asymptotic motion, 189
atoms, 269, 474

attracting set, 189
attracting sets, 189
average, 162
axial vector, 72
azimutal angle, 225

B
backward scattering, 261
balance, 110
baseball, 95
beam, 269
beam intensity, 269
Bernoulli, 244, 291, 324
bi-soliton, 529
bifurcation, 149, 463
bifurcation diagram, 469
body centered coordinate, 478
body centered coordinates, 474
Boltzmann, 534
boundary conditions, 318
brachystochrone, 302
brachystochrone problem, 291
Brahe, 212

calculus of variation, 334
calculus of variations, 289
canonical equations, 428, 434
canonical momentum, 428
canonical transformation, 419, 424
canonical variables, 421
cartesian, 328

C
cartesian coordinates, 332
Cartesian coordinates, 42, 68, 83
Cauchy, 386, 492
cenit angle, 225
center of mass, 220, 222, 256, 476
center of mass system, 256, 273, 486
center of mass velocity, 263
central field, 211
central field motion, 219
central force, 216, 223, 227, 269
central force problem, 219
central forces, 113, 211, 221
centrifugal force, 235, 238
centrifugal potential, 235
cgs system, 61
chaos, 189, 466, 511
chaotic, 115, 197
chaotic behavior, 194
chaotic dynamic, 460
chaotic entanglement, 195
chaotic motion, 189
Chaotic systems, 446
characteristic data, 519
characteristic frequency, 431
circular motion, 90
circular torus, 453
classical mechanics, 2, 34, 36
clock, 107
closed orbits, 232
cofactor, 48

530 Index

collision, 255
column matrix, 45
complementary solution, 156
complete integrability, 435
completely integrable, 436
completely integrable equation, 520
complex behavior, 511
component, 41, 63
computer algebra, 4
configuration space, 331
conic sections, 213, 244
conical sections, 244
conjungate momentum, 430
conservation law, 120, 264, 534

derivation, 534
conservation laws, 361
conservation of angular momentum,
362
conservation of energy, 534
conservation of mass, 534, 536
conservation of momentum, 362, 536
conservative, 127
conservative force field, 127
conserved quantity, 392, 402, 427
constraint, 382
constraint of non slip, 342
constraints, 316, 333
continuity equation, 534–535
continuous models, 511
continuous spectrum, 520
contour integral, 421

contravariant, 68
contravariant vector, 67–68
convex function, 376
coordinate, cyclic, 361

ignorable, 361
coordinate change, 419
coordinate system, 44
coordinate transformation, 76
coordinate transformations, 44
coordinates, 41
Coulomb scattering, 280
coupled pendulum, 347
Crank-Nicolson procedure, 539
critical damping, 149
critical phenomena, 470
critical point, 469
critically damped motion, 149
cross product, 72
curl, 80
current, 522, 534
cycle frequency , 434
cyclic, 361, 420
cyclic coordinate, 362
cyclic variable, 424
cyclic variables, 361
cycloid, 291
cylindrical coordinates, 419

D[], 11
damped harmonic oscillator, 144, 169

Index 531

D
damping constant, 190
damping factor, 160, 167
damping force, 144, 189
damping medium, 147
damping parameter, 144, 150
degrees of freedom, 189
density, 293, 298, 397
derivative, 11
derivatives, 40, 76
deviation moments, 477, 479
deVries, 511
difference method, 539
differentiable manifold, 407
differential equation, 13
differential scattering cross section,
269
differentiation rule, 401
diffusion, 314
Dirac Lagrangian, 311
Dirac's delta function, 515
direction, 63
direction cosine, 45
discrete eigenvalues, 521
discretization procedure, 540
dispersion, 517
dispersion relation, 514
dispersive, 514
distance, 104
division, 9
dot product, 72
double pendulum, 416

drag force, 132
driven damped oscillator, 166
driven nonlinear oscillator, 188
driven oscillations, 155
driving force, 158, 189
driving frequency, 158–159
DSolve[], 129
DSolve[], 13
duration of oscillation, 175
dynamic, 189
dynamical principle, 327
dynamics, 83, 111

E
Earth, 217
eccentricity, 244, 247
effective potential, 233, 235–236, 245
eigenfunction, 522
eigenvalue, 520–522
Einstein, 34
Einstein summation convention, 86
elastic collision, 255
electric field, 114
electromagnetic force, 117
electromagnetic forces, 252
Elements, 409
elevation, 99
ellipse, 142
ellipses, 213
elliptic fixpoints, 454
elliptic function, 180

532 Index

elliptic integral, 180
elliptic integrals, 174, 231
EllipticK[], 180
elongation, 149
energy, 123, 142
energy loss, 148
energy of rotation, 235
energy resonance, 161, 163
equation of motion, 155, 228, 425
equilibrium position, 152
ergodic, 441
Euclidean plane, 294
Euler, 289, 376, 475, 489
Euler angles, 474, 487
Euler derivative, 289, 297, 310
Euler equation, 334
Euler Lagrange equations, 370
Euler method, 539
Euler operator, 299, 309, 312
Euler operator, 299
Euler procedure, 540
Euler theorem, 339
Euler-Lagrange equation, 345, 361,
375
Euler-Lagrange equations, 289, 334,
350, 384
Euler-Lagrange operator, 340
Euler's equation, 312
Euler's equations of motion, 487
Euler’s equation, 297
event, 107
evolution, 385

experimental facts, 104
exponentiation, 9
external driving force, 155
external force, 108
external source, 155

F
falling particle, 128
Feigenbaum, 468
Feigenbaum constant, 469
Ferma's principle, 324
Fermat, 324
Fermi, 511
field equation, 312
fields, 511
first integral, 332
first-order differential equations, 189
fixed interatomic distance, 474
fixed stars, 108
fixed system, 83
fixpoint, 453
flip chart movie, 360
flow, 436
flow field, 437
force, 111–112, 126, 331

attractive, 113
repulsive, 113

force center, 237, 273
force free symmetrical top, 492
force free top, 491
force moment, 491

Index 533

forces, 63
forces in nature, 115
forward scattering, 261
Fourier transform, 514, 518
fractals, 2
fractional, 470
frame of reference, 107
free body, 112
free oscillations, 155
free particle, 112
frequency, 137, 145, 181, 447
frequency of revolution, 235
friction, 155
frontend, 5
functional, 292–293, 298, 308,
333–334
functional program, 30
fundamental Poisson brackets, 402
fundamental units, 61

G
Galilean invariance, 536
Galilean transformation, 529
Galilei, 34
Galileo, 111
Gardner transformation, 537
Gauss, 326
general density, 534
general minimum principle, 325
generalized velocities, 375
generalized coordinates, 86, 89, 189,
332, 375
generalized coordinates, 43, 328

generalized momenta, 375, 434
generalized velocities, 328, 332
generating function, 422, 426, 429,
432, 439
generating functional, 292
generating functions, 421
Get[], 14
Giorgi system, 61
gold atoms, 283
golf play, 95
gradient, 78
gradient operator produc, 78
graphics, 16
gravitation, 211
gravitational constant, 110
gravitational field, 174, 219
gravitational force, 110, 132, 250
gravitational force, 115
gravitational mass, 111
gravitational masses, 110
gravity, 110, 115
Green's function, 164, 169–170
Green's method, 168

H
hadronic force, 118
Hamilton, 34, 292, 327
Hamilton dynamics, 375
Hamilton equations, 439
Hamilton formulation, 375
Hamilton function, 378
Hamilton manifold, 414

534 Index

Hamilton system, 442
Hamilton-Jacobi equation, 427, 430,
433
Hamilton-Jacobi theory, 428
Hamilton-Poisson manifold, 415
Hamiltonian, 382, 385, 387, 412, 416,
420, 423, 428–429, 431, 448, 450
Hamiltonian dynamics, 395
Hamiltonian formulation, 321
Hamiltonian phase space, 395
Hamilton's equation, 384, 403
Hamilton's equations, 386, 399
Hamilton's principle, 323, 327, 333,
339, 384, 388
Hamilton's principle, 332
HamiltonsEquation[], 386
hard spheres scattering, 278
harmonic oscillator, 136, 138, 140,
340, 431
heat, 147
Heisenberg's uncertainty, 34
Helmholtz, 127
help, 10
Henó, 450
Henó map, 450
Henon, 443
Hertz, 326
history, 107
homogeneity of space, 323
homogeneity of time, 323, 330
homogeneity relation, 363
homogeneous force field, 306
homogenous function, 338
homogenous functions, 339

Hooke's law, 137
Huberman, 470
Huygens, 235
hyperbolas, 213
hyperbolic fixpoint, 453
hyperlink, 10
hyperon, 36

I
identity matrix, 48–49
impact parameter, 270, 273, 280
inclined plane, 341
incommensurable, 232
inelastic collision, 255
inertia, 66
inertia moments, 477
inertia tensor, 475, 477, 479, 489
inertial coordinates, 474
inertial frame, 108
inertial mass, 111
inertial reference frame, 108
infinite degree of freedom, 511
infinitesimal parameter, 364
infinitesimal rotation, 366
infinitesimal transformation, 364
inhomogeneous differential equation,
172
initial condition, 518
initial conditions, 140
input, 8
input form, 12
input notation, 12

Index 535

integrability, 375
integrable, 450
integral of motion, 428, 435
integral relation, 40
integrals, 80
integrals of motion, 435, 446
integration, 11
integro-differential equation, 514, 520
intensity, 269
interaction, 251
interaction laws, 252
interaction potential, 224, 235, 252,
521
interaction time, 255
interactive use, 8
invariant, 72
invariants, 363, 419, 534, 536
Inverse[], 48
inverse matrix, 48
inverse scattering method, 514, 525
inverse scattering theory, 518
inverse scattering transform, 524
inversion, 167
involution, 435
isotropy of space, 330
iteration, 28
iterative mapping, 449

J
Jacobi determinant, 457
Jacobi determinant , 449
Jacobi identity, 402

Jacobi matrix, 450
Jacobian, 379
Jacobian elliptic function, 186
Jacobi's identity, 411
JacobiSN[], 186
Josephson junction, 189
Joule, 127
Jupiter, 216

K
KAM theorem, 442, 454
KdV, 511
KdV equation, 515
Kepler, 20, 212, 227
Kepler's laws, 213
kernel, 5, 10
keyboard short cuts, 9
kinematics, 83
kinetic energy, 123, 175, 178, 225,
348
Kolmogorov, 442
Korteweg, 511
Korteweg-de Vries, 511
Kronecker delta symbol, 51
Kronecker's symbol, 477
Kruskal, 514, 540

L
lab system, 266
label, 8
laboratory system, 256, 261, 273
Lagrange, 34, 289, 318, 325
Lagrange function, 329

536 Index

Lagrange density, 310, 335, 338–341,
357
Lagrange dynamics, 321, 375
Lagrange equations, 330–331, 344
Lagrange function, 307, 488
Lagrange multiplier, 318–319,
344–345
Lagrange's equation, 329
Lagrangian, 329–330, 363, 384, 419,
487, 489
Lagrangian formulation, 321
Lagrangien density, 350
l-calculus, 31
Landua, 330
Laplace, 330
Laplace equation, 314
Laplace transform, 13, 164, 169
Laplacian, 79
large wavelength, 515
latus rectum, 244
law of cosines, 267
laws of motion, 36
leap frog, 539
least action, 329
Legendre polynomial, 526
Legendre transform, 376
LegendreTransform[], 380
Leibniz, 324, 376
Leibniz's rule, 401, 406
length, 60
leptons, 119
Levi-Civita density, 73
Levi-Civita tensor, 489
lex prima, 111

lex secunda, 111
lex tertia, 111
libration, 175
Lie's symmetry analysis, 520
Lifshitz, 330
linear differential equations, 164
linear differential operator, 168
linear integral equation, 521
linear models, 511
linear momentum, 121
linear ordinary differential equation,
168
linear stability, 541
linearity, 401
Liouville, 400, 421
Liouville's theorem, 395, 400, 449
location of a particle, 83
log-log plot, 21
logistic function, 462
logistic map, 462, 468
Los Alamos, 514
Lyapunov exponent, 460, 466

M
Mach, 105
magnetometers, 189
magnitude, 63
MANIAC, 514
manifolds and classes, 407
mapping, 449
mapping area, 449
mappings and Hamiltonians, 456

Index 537

Marchenko equation, 514, 520, 524,
526–527, 539
Marchenko's integral equation, 524
mass, 60, 62, 104, 109–110, 112
mass center, 474
mass point, 83
material system, 37
Mathematica, 5
mathematical approximation, 36
mathematical calculation, 1
mathematical structure, 36
mathematical tools, 40
MathSource, 5, 7
matrix, 45, 481

column, 45
inverse, 48
multiplication, 46
orthogonal, 51
square, 45
transposition, 47

Maupertius, 325
Maxwell’s equations, 312
mean distance, 216
mean distances, 245
measuring unit, 61
mechanics, 35
meson, 36
minimal principles, 323
minimum action, 325
minimum principle, 292
minor, 48

Miura, 514
Miura transformation, 536
mks system, 61
modulo, 191
modulus, 180
molecules, 114, 474
momentum, 112
Moser, 442
motion, 83, 109
motion of a ball, 96
motion of planets, 211
motion on a cylinder, 389
moving beat on a string, 381
moving coordinate, 515
moving frame, 43
multi-soliton, 520
multiplication, 9

N
N- particle system, 336
natural boundary conditions, 518
NDSolve[], 191
Neptune, 217
Newton, 34, 105, 213, 324
Newtonian mechanics, 104
Newtonian theory, 104
Newton's equation, 133, 334
Newton's equations, 323, 331
Newton's first law, 221
Newton's laws, 104, 111
Newton's second law, 221

538 Index

Noether, 368
Noether theorem, 369
non integrability, 375
non-integrable, 450
nonholonomic, 333
nonlinear coupled chain, 514
nonlinear differential equations, 518
nonlinear dynamics, 511
nonlinear field equation, 511
nonlinear initial value problem, 520
nonlinear oscillation, 174
nonlinear partial differential equation,
519
nonlinearity, 517
Normal[], 182
normalization constant, 522
nucleon, 36
numerical calculation, 15
numerical integration, 15, 190
numerical solution, 190, 194

O
object oriented programs, 31
observer, 107–108
operating system, 5
optics, 323
options, 17
orbit, 231, 238
orbit potential, 234
orbits, 244
origin of time, 107
orthogonal matrix , 51

oscillatory motion, 136
output, 8
overdamped motion, 150

P
palettes, 9
parabolas, 213
parabolic orbit, 96
parallelogram law, 114
parametric plot, 16
parametric representation, 19, 142
partial solution , 157
particle density, 534
particular solution, 156
Pasta, 511
path, 83, 306
pendula, 111
pendulum, 174, 179, 196
pendulum motion, 176
perihelia, 113
perihelion, 213, 246
period, 179, 181
period doubling, 468
periodic, 441, 446, 468
periodic regime, 470
periodic solution, 535
periodicity, 430
phase, 529
phase diagram, 140, 148
phase factor, 159, 161
phase plane, 140

Index 539

phase portrait, 140
phase space, 177–178, 192, 195, 375,
400, 403, 419, 431, 435, 446, 451
phase space, 140
phase space volume, 422
phase transition, 470
phase velocity, 514–515
philosophy of mechanics, 107
physical approximation, 36
physical effect, 36
physical law, 104
physical laws, 104
physical theories, 36
pivot point, 189
planar pendulum, 188
planet motion, 238
planet movement, 211
planetary laws, 213
planetary motion, 233
platonic body, 214
plot, 16
Poincaré plane, 449, 452, 454
Poincaré section, 189, 193, 196–197,
458
Poincaré technique, 189
Poincaré-Hopf theorem, 436
point mass, 83
Poisson, 386
Poisson bracket, 400, 412, 414, 435
Poisson brackets, 400
Poisson manifold, 409, 412
PoissonBracket[], 404

polar axis, 225
polar coordinates, 42, 86
polynomial, 27
Pöschel, 525
Pöschel-Teller problem, 525
position, 83
position variable, 140
potential energy, 123, 126, 175, 331,
348
potential reconstruction, 521
power law, 231
power-law, 132
precession, 113
principal axes, 479
principal axis , 248
Principia, 111
principle of equivalence, 111
principle of least action, 329
principle of least constraint, 326
procedural function, 29
programming, 27
projectile, 95

Q
quadratic equation, 10
quadrature, 175, 430
quantum mechanics, 2, 37, 520
quasi-periodic, 441, 446
Quit[], 8

R
radial equation, 228
radial oscillations, 232

540 Index

radial velocity, 231
radial velocity , 233
random motion, 123
rank, 66, 68
rational number, 13
reaction, 113
recurrence, 232
reduced mass, 221
reference point, 83
reflection, 521
reflection coefficient, 521
reflection index, 523
reflection-less potential, 539
refraction, 324
regular dynamic, 511
regular motion, 189–190
relative coordinates, 219
relative motion, 107
relative velocity, 108
resonance, 161
resonance frequency, 161
rest, 112
restoring force, 136
revolutions, 178
rheonimic, 333
rigid body, 474, 478
rolling wheel, 318
rolling wheel, 341
rotating frame, 475
rotation, 474
rotation matrix, 49, 59

rotation symmetry, 269
rotations, 56
Rudnick, 470
Rudolphine table, 213
rule based program, 31
ruler, 107
Russel, 511
Rutherford scattering, 280
Rutherford's scattering formula, 282

S
Sarturn, 217
scalar field, 40
scalar product, 71
scalars, 40, 60
scaling, 515
scaling exponent, 470
scaling law, 218, 470
scaling property, 469
scattering, 251
scattering angle, 260–261, 265, 270,
274
scattering cross section, 269, 271,
273, 283
scattering data, 520–521
scattering data , 519
scattering particles, 269
scattering potential, 520
scattering problem, 269, 520
scattering process, 519
Schrödinger's equation, 312
scleronomic, 333, 362
self-similar, 470

Index 541

self-similar structure, 454
self-similarity, 454, 470
sensitivity, 189
separating variables, 179
separation, 428
separation ansatz, 526
separation of Hamiltonians, 433
separatrix, 178
shallow channels, 514
sliding beat, 387
sliding mass, 347
Snell's law, 324
solitary wave, 511
solitary waves, 514
soliton, 520, 525–526, 529
Solve[], 10
spectral characteristic, 524
spectral method, 539
spherical coordinates, 42, 225
spherical symmetry, 88, 224
spherical top, 490
square matrix, 45
standard form, 12
standard map, 458
standard package, 14
standard packages, 7
StandardForm, 11
stationary characteristic, 521
stationary coordinate, 43
Steiner's theorem, 486–487

Stokes theorem, 421
strange attractor, 189, 196
strange entangled curve, 196
stroboscopic map, 193
stroboscopic snapshot, 189
strong nuclear force, 118
Sturm-Liouville problem, 518,
520–521
subtraction, 9
sum, 12
super cyclic, 468
surface, 18
symbolic calculation, 10
symmetrical tensor, 477
symmetries, 361
symmetry, 123
symmetry analysis, 520
symmetry group, 149
symmetry line, 486
symmetry point, 486
symplectic matrix, 436
syntax, 1, 8

T
tangent map, 461
tangent representation, 460
target coordinates, 421
Taylor series, 12, 136
Taylor-Chiricov map, 458
Teller, 525
temperature, 60, 123
temporal change, 86

542 Index

tensor, 66
rank, 66

tensors, 40
test function, 292–293
theoretical analysis, 36
theory of scattering, 520
thermal energy, 123
time, 60, 109
time, 104
time of revolution, 216
time-dependent potential, 521
top, spherical , 480

symmetric , 480
unsymmetrical, 480

topology, 436
tori, 446
torque, 122
torques, 63
torus, 437
total differential, 421, 538
total energy, 126, 138, 177, 233, 447
total kinetic energy, 475
total length, 294
traditional form, 12
trajectory, 430–431, 447
transformation matrix, 45
transformations, 40, 241
translation, 240, 474
translations, 121
translations in time, 362

transmission, 521
transmission coefficient, 521
transmission rate , 523
transposed matrix, 47, 49
transposition, 47
triangle addition law, 65
triangle law, 64
trigonometric function, 27
trigonometric functions, 9, 138
tunneling junction, 189
turning points, 231
twist map, 449
twist mapping, 450
two body problem, 211, 222, 251
two particle collision, 251
two-body forces, 114
two-dimensional oscillator system,
310

U
Ulam, 511
underdamped motion, 145
uniform motion, 43, 112
uniformly accelerated, 43
units, 61
upper reversal point, 179

V
vacuum, 132
variation, 308, 329
variational derivative, 314
variational principle, 323, 388
vector, 63–64, 67, 83

Index 543

vector addition, 64
vector analysis, 14, 63
vector field, 40
vector product, 40, 71–72
vectors, 40
velocities, 63
velocity, 85
velocity, 104
velocity of sound, 133
Venus, 217
volume integration, 80

W
water waves, 514
wave, 511
wave function, 520
weak nuclear force, 119
winding number, 448, 450
work, 123, 139
world-line, 107

Z
Zabusky, 514, 540

544 Index

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (None)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (ISO Coated)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Perceptual
 /DetectBlends true
 /ColorConversionStrategy /sRGB
 /DoThumbnails true
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 150
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 600
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org?)
 /PDFXTrapped /False

 /SyntheticBoldness 1.000000
 /Description <<
 /DEU <FEFF004a006f0062006f007000740069006f006e007300200066006f00720020004100630072006f006200610074002000440069007300740069006c006c0065007200200036002e000d00500072006f006400750063006500730020005000440046002000660069006c0065007300200077006800690063006800200061007200650020007500730065006400200066006f00720020006400690067006900740061006c0020007000720069006e00740069006e006700200061006e00640020006f006e006c0069006e0065002000750073006100670065002e000d0028006300290020003200300030003400200053007000720069006e006700650072002d005600650072006c0061006700200047006d0062004800200061006e006400200049006d007000720065007300730065006400200047006d00620048000d000d0054006800650020006c00610074006500730074002000760065007200730069006f006e002000630061006e00200062006500200064006f0077006e006c006f006100640065006400200061007400200068007400740070003a002f002f00700072006f00640075006300740069006f006e002e0073007000720069006e006700650072002e00640065002f007000640066002f000d0054006800650072006500200079006f0075002000630061006e00200061006c0073006f002000660069006e0064002000610020007300750069007400610062006c006500200045006e0066006f0063007500730020005000440046002000500072006f00660069006c006500200066006f0072002000500069007400530074006f0070002000500072006f00660065007300730069006f006e0061006c0020003600200061006e0064002000500069007400530074006f007000200053006500720076006500720020003300200066006f007200200070007200650066006c00690067006800740069006e006700200079006f007500720020005000440046002000660069006c006500730020006200650066006f007200650020006a006f00620020007300750062006d0069007300730069006f006e002e>
 /ENU <FEFF004a006f0062006f007000740069006f006e007300200066006f00720020004100630072006f006200610074002000440069007300740069006c006c0065007200200036002e000d00500072006f006400750063006500730020005000440046002000660069006c0065007300200077006800690063006800200061007200650020007500730065006400200066006f00720020006400690067006900740061006c0020007000720069006e00740069006e006700200061006e00640020006f006e006c0069006e0065002000750073006100670065002e000d0028006300290020003200300030003400200053007000720069006e00670065007200200061006e006400200049006d007000720065007300730065006400200047006d00620048>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [2834.646 2834.646]
>> setpagedevice

