References and Suggestions for Further Reading

- Ivars Peterson, Newton's Clock: Chaos in the Solar System (W. H. Freeman, 1993). An historical survey of our understanding of the motion of bodies within the solar system with a focus on chaotic motion.
- Stuart L. Pimm, *The Balance of Nature* (The University of Chicago Press, 1991). An introductory treatment of ecology with a chapter on applications of chaos to real biological systems. The author contends that much of the difficulty in assessing the importance of chaos is that ecological studies are too short.
- William H. Press, Saul A. Teukolsky, William T. Vetterling, and Brian P. Flannery, *Numerical Recipes*, 2nd ed. (Cambridge University Press, 1992). Chapter 9 discusses various root-finding methods.
- S. Neil Rasband, *Chaotic Dynamics of Nonlinear Systems* (Wiley-Interscience, 1990). Clear presentation of the most important topics in classical chaos theory.
- M. Lakshmanan and S. Rajaseekar, *Nonlinear Dynamics* (Springer-Verlag, 2003). Although this text is for advanced students, many parts are accessible.
- Robert Shaw, The Dripping Faucet as a Model Chaotic System (Aerial Press, Santa Cruz, CA, 1984).
- Steven Strogatz, Nonlinear Dynamics and Chaos with Applications to Physics, Biology, Chemistry and Engineering (Addison-Wesley, 1994). Another outstanding text.
- Anastasios A. Tsonis, *Chaos: From Theory to Applications* (Plenum Press, 1992). Of particular interest is the discussion of applications to nonlinear time series forecasting.
- Nicholas B. Tufillaro, Tyler Abbott, and Jeremiah Reilly, Nonlinear Dynamics and Chaos (Addison-Wesley, 1992) and <www.drchaos.net/drchaos/Book/node2.html>. See also, N. B. Tufillaro and A. M. Albano, "Chaotic dynamics of a bouncing ball," Am. J. Phys. 54, 939-944 (1986). The authors describe an undergraduate level experiment on a bouncing ball subject to repeated impacts with a vibrating table. See also the article by Warr et al.

Articles

- Garin F. J. Añaños and Constantino Tsallis, "Ensemble averages and nonextensivity of one-dimensional maps," Phys. Rev. Lett. 93, 020601 (2004).
- Gregory L. Baker, "Control of the chaotic driven pendulum," Am. J. Phys. 63 (9), 832–838 (1995).
- W. Bauer and G. F. Bertsch, "Decay of ordered and chaotic systems," Phys. Rev. Lett. 65, 2213 (1990). See also the comment by Olivier Legrand and Didier Sornette, "First return, transient chaos, and decay in chaotic systems," Phys. Rev. Lett. 66, 2172 (1991), and the reply by Bauer and Bertsch on the following page. The dependence of the decay laws on chaotic behavior is very general and has been considered in various contexts including room acoustics and the chaotic scattering of microwaves in an "elbow" cavity. Chaotic behavior is a sufficient but not necessary condition for exponential decay.
- Keith Briggs, "Simple experiments in chaotic dynamics," Am. J. Phys. 55, 1083-1089 (1987).
- S. N. Coppersmith, "A simpler derivation of Feigenbaum's renormalization group equation for the period-doubling bifurcation sequence," Am. J. Phys. 67 (1), 52–54 (1999).

- J. P. Crutchfield, J. D. Farmer, and B. A. Huberman, "Fluctuations and simple chaotic dynamics," Phys. Repts. **92**, 45–82 (1982).
- Robert DeSerio, "Chaotic pendulum: The complete attractor," Am. J. Phys. **71** (3), 250–257 (2003).
- William L. Ditto and Louis M. Pecora, "Mastering chaos," Sci. Am. 262 (8), 78-82 (1993).
- J. C. Earnshaw and D. Haughey, "Lyapunov exponents for pedestrians," Am. J. Phys. 61, 401 (1993).
- Daniel J. Gauthier, "Resource letter: CC-1: Controlling chaos," Am. J. Phys. **71** (8), 750–759 (2003). The article includes a bibliography of materials on controlling chaos.
- Wayne Hayes, "Computer simulations, exact trajectories, and the gravitational N-body problem," Am. J. Phys. 72 (9), 1251–1257 (2004). The article discusses the concept of shadowing which is used in the simulation of chaotic systems.
- Robert C. Hilborn, "Sea gulls, butterflies, and grasshoppers: A brief history of the butterfly effect in nonlinear dynamics," Am. J. Phys. **72** (4), 425–427 (2004).
- Robert C. Hilborn and Nicholas B. Tufillaro, "Resource letter: ND-1: Nonlinear dynamics," Am. J. Phys. 65 (9), 822–834 (1997).
- Ying-Cheng Lai, "Controlling chaos," Computers in Physics 8, 62 (1994). Section 6.6 is based on this article.
- R. B. Levien and S. M. Tan, "Double pendulum: An experiment in chaos," Am. J. Phys. **61** (11), 1038–1044 (1993).
- V. Lopac and V. Danani, "Energy conservation and chaos in the gravitationally driven Fermi oscillator," Am. J. Phys. **66** (10), 892–902 (1998).
- J. B. McLaughlin, "Period-doubling bifurcations and chaotic motion for a parametrically forced pendulum," J. Stat. Phys. **24**, 375–388 (1981).
- Sergio De Souza-Machado, R. W. Rollins, D. T. Jacobs, and J. L. Hartman, "Studying chaotic systems using microcomputer simulations and Lyapunov exponents," Am. J. Phys. **58** (4), 321–329 (1990).
- Bo Peng, Stephen K. Scott, and Kenneth Showalter, "Period doubling and chaos in a three-variable autocatalator," J. Phys. Chem. **94**, 5243–5246 (1990).
- Bo Peng, Valery Petrov, and Kenneth Showalter, "Controlling chemical chaos," J. Phys. Chem. **95**, 4957–4959 (1991).
- Troy Shinbrot, Celso Grebogi, Jack Wisdom, and James A. Yorke, "Chaos in a double pendulum," Am. J. Phys. **60** (6), 491–499 (1992).
- Niraj Srivastava, Charles Kaufman, and Gerhard Müller, "Hamiltonian chaos," Computers in Physics 4, 549–553 (1990); ibid. 5, 239–243 (1991); ibid. 6, 84–88 (1992).
- Todd Timberlake, "A computational approach to teaching conservative chaos," Am. J. Phys. **72** (8), 1002–1007 (2004).
- Jan Tobochnik and Harvey Gould, "Quantifying chaos," Computers in Physics 3 (6), 86 (1989). There is a typographical error in this paper in the equations for step (3) of the algorithm for computing the Lyapunov spectrum. The correct equations are given in Project 6.24.
- S. Warr, W. Cooke, R. C. Ball, and J. M. Huntley, "Probability distribution functions for a single particle vibrating in one dimension: Experimental study and theoretical analysis," Physica A 231, 551–574 (1996). This paper and the book by Tufillaro, Abbott, and