

Toggle the table of contents

Hamilton-Jacobi equation

In physics, the **Hamilton–Jacobi equation**, named after <u>William Rowan Hamilton</u> and <u>Carl Gustav Jacob Jacobi</u>, is an alternative formulation of <u>classical mechanics</u>, equivalent to other formulations such as <u>Newton's laws of motion</u>, <u>Lagrangian</u> mechanics and Hamiltonian mechanics.

The Hamilton–Jacobi equation is the only formulation of mechanics in which the motion of a particle can be represented as a wave. In this sense, it fulfilled a long-held goal of theoretical physics (dating at least to <u>Johann Bernoulli</u> in the eighteenth century) of finding an analogy between the propagation of light and the motion of a particle. The wave equation followed by mechanical systems is similar to, but not identical with, <u>Schrödinger's equation</u>, as described below; for this reason, the Hamilton–Jacobi equation is considered the "closest approach" of <u>classical mechanics</u> to <u>quantum mechanics</u>. The qualitative form of this connection is called Hamilton's optico-mechanical analogy.

In mathematics, the Hamilton–Jacobi equation is a <u>necessary condition</u> describing extremal <u>geometry</u> in generalizations of problems from the <u>calculus of variations</u>. It can be understood as a special case of the <u>Hamilton–Jacobi–Bellman equation</u> from dynamic programming. [3]

Notation

Boldface variables such as \mathbf{q} represent a list of N generalized coordinates,

$$\mathbf{q}=(q_1,q_2,\ldots,q_{N-1},q_N)$$

A dot over a variable or list signifies the time derivative (see Newton's notation). For example,

$$\dot{\mathbf{q}}=rac{d\mathbf{q}}{dt}.$$

The <u>dot product</u> notation between two lists of the same number of coordinates is a shorthand for the sum of the products of corresponding components, such as

$$\mathbf{p}\cdot\mathbf{q}=\sum_{k=1}^N p_kq_k.$$

Hamilton's principal function

Definition

Let the $\underline{ ext{Hessian matrix}}\ H_{\mathcal{L}}(\mathbf{q},\dot{\mathbf{q}},t) = \left\{\partial^2 \mathcal{L}/\partial \dot{q}^i \partial \dot{q}^j
ight\}_{ij}$ be invertible. The relation

$$rac{d}{dt}rac{\partial \mathcal{L}}{\partial \dot{q}^i} = \sum_{j=1}^n \left(rac{\partial^2 \mathcal{L}}{\partial \dot{q}^i \partial \dot{q}^j} \ddot{q}^j + rac{\partial^2 \mathcal{L}}{\partial \dot{q}^i \partial q^j} \dot{q}^j
ight) + rac{\partial^2 \mathcal{L}}{\partial \dot{q}^i \partial t}, \qquad i=1,\ldots,n,$$

shows that the <u>Euler-Lagrange equations</u> form a $n \times n$ system of second-order ordinary differential equations. Inverting the matrix $H_{\mathcal{L}}$ transforms this system into

$$\ddot{q}^i = F_i(\mathbf{q},\dot{\mathbf{q}},t), \ i=1,\ldots,n.$$

Let a time instant t_0 and a point $\mathbf{q}_0 \in M$ in the configuration space be fixed. The existence and uniqueness theorems guarantee that, for every \mathbf{v}_0 , the <u>initial value problem</u> with the conditions $\gamma|_{\tau=t_0}=\mathbf{q}_0$ and $\dot{\gamma}|_{\tau=t_0}=\mathbf{v}_0$ has a locally unique solution $\gamma=\gamma(\tau;t_0,\mathbf{q}_0,\mathbf{v}_0)$. Additionally, let there be a sufficiently small time interval (t_0,t_1) such that extremals with different initial

velocities \mathbf{v}_0 would not intersect in $M \times (t_0, t_1)$. The latter means that, for any $\mathbf{q} \in M$ and any $t \in (t_0, t_1)$, there can be at most one extremal $\gamma = \gamma(\tau; t, t_0, \mathbf{q}, \mathbf{q}_0)$ for which $\gamma|_{\tau=t_0} = \mathbf{q}_0$ and $\gamma|_{\tau=t} = \mathbf{q}$. Substituting $\gamma = \gamma(\tau; t, t_0, \mathbf{q}, \mathbf{q}_0)$ into the action functional results in the Hamilton's principal function (HPF)

$$S(\mathbf{q},t;\mathbf{q}_0,t_0) \stackrel{\mathrm{def}}{=} \int_{t_0}^t \mathcal{L}(\gamma(au;\cdot),\dot{\gamma}(au;\cdot), au) \,d au,$$

where

Formula for the momenta: $p_i(q,t) = \partial S/\partial q^i$

The <u>momenta</u> are defined as the quantities $p_i(\mathbf{q}, \dot{\mathbf{q}}, t) = \partial \mathcal{L}/\partial \dot{q}^i$. This section shows that the dependency of p_i on $\dot{\mathbf{q}}$ disappears, once the HPF is known.

Indeed, let a time instant t_0 and a point \mathbf{q}_0 in the configuration space be fixed. For every time instant t and a point \mathbf{q} , let $\gamma = \gamma(\tau; t, t_0, \mathbf{q}, \mathbf{q}_0)$ be the (unique) extremal from the definition of the Hamilton's principal function S. Call $\mathbf{v} \stackrel{\text{def}}{=} \dot{\gamma}(\tau; t, t_0, \mathbf{q}, \mathbf{q}_0)|_{\tau=t}$ the velocity at $\tau = t$. Then

$$rac{\partial S}{\partial q^i} = rac{\partial \mathcal{L}}{\partial \dot{q}^i}igg|_{\dot{\mathbf{q}}=\mathbf{v}} i = 1, \ldots, n.$$

Proof

While the proof below assumes the configuration space to be an open subset of \mathbb{R}^n , the underlying technique applies equally to arbitrary <u>spaces</u>. In the context of this proof, the calligraphic letter \mathcal{S} denotes the action functional, and the italic \mathcal{S} the Hamilton's principal function.

Step 1. Let $\boldsymbol{\xi} = \boldsymbol{\xi}(t)$ be a path in the configuration space, and $\delta \boldsymbol{\xi} = \delta \boldsymbol{\xi}(t)$ a vector field along $\boldsymbol{\xi}$. (For each \boldsymbol{t} , the vector $\delta \boldsymbol{\xi}(t)$ is called *perturbation*, *infinitesimal variation* or <u>virtual displacement</u> of the mechanical system at the point $\boldsymbol{\xi}(t)$). Recall that the <u>variation</u> $\delta \mathcal{S}_{\delta \boldsymbol{\xi}}[\gamma, t_1, t_0]$ of the action \mathcal{S} at the point $\boldsymbol{\xi}$ in the direction $\delta \boldsymbol{\xi}$ is given by the formula

$$\delta \mathcal{S}_{\delta \xi}[\xi,t_1,t_0] = \int_{t_0}^{t_1} \left(rac{\partial \mathcal{L}}{\partial \mathbf{q}} - rac{d}{dt}rac{\partial \mathcal{L}}{\partial \dot{\mathbf{q}}}
ight)\delta \xi \, dt + rac{\partial \mathcal{L}}{\partial \dot{\mathbf{q}}}\, \delta \xiigg|_{t_0}^{t_1},$$

where one should substitute $q^i = \xi^i(t)$ and $\dot{q}^i = \dot{\xi}^i(t)$ after calculating the partial derivatives on the right-hand side. (This formula follows from the definition of Gateaux derivative via integration by parts).

Assume that ξ is an extremal. Since ξ now satisfies the Euler–Lagrange equations, the integral term vanishes. If ξ 's starting point \mathbf{q}_0 is fixed, then, by the same logic that was used to derive the Euler–Lagrange equations, $\delta \xi(t_0) = \mathbf{0}$. Thus,

$$\delta \mathcal{S}_{\delta \xi}[\xi,t;t_0] = rac{\partial \mathcal{L}}{\partial \mathbf{\dot{q}}}igg|_{\mathbf{\dot{q}}=\dot{\xi}(t)}^{\mathbf{q}=\xi(t)} \delta \xi(t).$$

Step 2. Let $\gamma = \gamma(\tau; \mathbf{q}, \mathbf{q}_0, t, t_0)$ be the (unique) extremal from the definition of HPF, $\delta \gamma = \delta \gamma(\tau)$ a vector field along γ , and $\gamma_{\varepsilon} = \gamma_{\varepsilon}(\tau; \mathbf{q}_{\varepsilon}, \mathbf{q}_0, t, t_0)$ a variation of γ "compatible" with $\delta \gamma$. In precise terms, $\gamma_{\varepsilon}|_{\varepsilon=0} = \gamma, \dot{\gamma}_{\varepsilon}|_{\varepsilon=0} = \delta \gamma, \gamma_{\varepsilon}|_{\tau=t_0} = \gamma|_{\tau=t_0} = \mathbf{q}_0$.

By definition of HPF and Gateaux derivative,

$$\delta \mathcal{S}_{\delta \gamma}[\gamma,t] \stackrel{\mathrm{def}}{=} rac{d\mathcal{S}[\gamma_arepsilon,t]}{darepsilon}igg|_{arepsilon=0} = rac{dS(\gamma_arepsilon(t),t)}{darepsilon}igg|_{arepsilon=0} = rac{\partial S}{\partial \mathbf{q}}\,\delta \gamma(t).$$

Here, we took into account that $\mathbf{q} = \gamma(t; \mathbf{q}, \mathbf{q}_0, t, t_0)$ and dropped t_0 for compactness.

Step 3. We now substitute $\boldsymbol{\xi} = \boldsymbol{\gamma}$ and $\boldsymbol{\delta\xi} = \boldsymbol{\delta\gamma}$ into the expression for $\boldsymbol{\delta\mathcal{S}_{\delta\xi}[\xi,t;t_0]}$ from Step 1 and compare the result with the formula derived in Step 2. The fact that, for $t > t_0$, the vector field $\boldsymbol{\delta\gamma}$ was chosen arbitrarily completes the proof.

Mathematical formulation

Given the <u>Hamiltonian</u> $H(\mathbf{q}, \mathbf{p}, t)$ of a mechanical system, the Hamilton–Jacobi equation is a first-order, <u>non-linear partial</u> <u>differential equation</u> for the Hamilton's principal function S, [4]

$$-rac{\partial S}{\partial t}=H\left(\mathbf{q},rac{\partial S}{\partial \mathbf{q}},t
ight).$$

Derivation

For an extremal $\boldsymbol{\xi} = \boldsymbol{\xi}(t; t_0, \mathbf{q}_0, \mathbf{v}_0)$, where $\mathbf{v}_0 = \dot{\boldsymbol{\xi}}|_{t=t_0}$ is the initial speed (see discussion preceding the definition of HPF),

$$\mathcal{L}(\xi(t),\dot{\xi}(t),t) = rac{dS(\xi(t),t)}{dt} = \left[rac{\partial S}{\partial \mathbf{q}}\dot{\mathbf{q}} + rac{\partial S}{\partial t}
ight]_{\dot{\mathbf{q}}=\dot{\xi}(t)}^{\mathbf{q}=\xi(t)}.$$

From the formula for $p_i = p_i(\mathbf{q},t)$ and the coordinate-based definition of the Hamiltonian

$$H(\mathbf{q},\mathbf{p},t)=\mathbf{p}\dot{\mathbf{q}}-\mathcal{L}(\mathbf{q},\dot{\mathbf{q}},t),$$

with $\dot{\mathbf{q}}(\mathbf{p},\mathbf{q},t)$ satisfying the (uniquely solvable for $\dot{\mathbf{q}}$) equation $\mathbf{p}=\frac{\partial \mathcal{L}(\mathbf{q},\dot{\mathbf{q}},t)}{\partial \dot{\mathbf{q}}}$, obtain

$$rac{\partial S}{\partial t} = \mathcal{L}(\mathbf{q},\dot{\mathbf{q}},t) - rac{\partial S}{\partial \mathbf{q}}\dot{\mathbf{q}} = -H\left(\mathbf{q},rac{\partial S}{\partial \mathbf{q}},t
ight),$$

where $\mathbf{q} = \boldsymbol{\xi}(t)$ and $\dot{\mathbf{q}} = \dot{\boldsymbol{\xi}}(t)$.

Alternatively, as described below, the Hamilton–Jacobi equation may be derived from $\underline{\text{Hamiltonian mechanics}}$ by treating S as the generating function for a canonical transformation of the classical Hamiltonian

$$H = H(q_1, q_2, \ldots, q_N; p_1, p_2, \ldots, p_N; t).$$

The conjugate momenta correspond to the first derivatives of \boldsymbol{S} with respect to the generalized coordinates

$$p_k = \frac{\partial S}{\partial q_k}.$$

As a solution to the Hamilton–Jacobi equation, the principal function contains N+1 undetermined constants, the first N of them denoted as $\alpha_1, \alpha_2, \ldots, \alpha_N$, and the last one coming from the integration of $\frac{\partial S}{\partial t}$.

The relationship between \mathbf{p} and \mathbf{q} then describes the orbit in <u>phase space</u> in terms of these <u>constants of motion</u>. Furthermore, the quantities

$$eta_k = rac{\partial S}{\partial lpha_k}, \quad k = 1, 2, \dots, N$$

are also constants of motion, and these equations can be inverted to find \mathbf{q} as a function of all the $\boldsymbol{\alpha}$ and $\boldsymbol{\beta}$ constants and time. [5]

Comparison with other formulations of mechanics

The Hamilton-Jacobi equation is a *single*, first-order partial differential equation for the function of the N generalized coordinates q_1, q_2, \ldots, q_N and the time t. The generalized momenta do not appear, except as derivatives of S. Remarkably, the function S is equal to the classical action.

For comparison, in the equivalent <u>Euler-Lagrange</u> equations of motion of <u>Lagrangian mechanics</u>, the conjugate momenta also do not appear; however, those equations are a *system* of N, generally second-order equations for the time evolution of the generalized coordinates. Similarly, <u>Hamilton's equations of motion</u> are another *system* of 2N first-order equations for the time evolution of the generalized coordinates and their conjugate momenta p_1, p_2, \ldots, p_N .

Since the HJE is an equivalent expression of an integral minimization problem such as <u>Hamilton's principle</u>, the HJE can be useful in other problems of the <u>calculus of variations</u> and, more generally, in other branches of <u>mathematics</u> and <u>physics</u>, such as <u>dynamical systems</u>, <u>symplectic geometry</u> and <u>quantum chaos</u>. For example, the Hamilton–Jacobi equations can be used to determine the geodesics on a Riemannian manifold, an important variational problem in Riemannian geometry.

Derivation using a canonical transformation

Any canonical transformation involving a type-2 generating function $G_2(\mathbf{q},\mathbf{P},t)$ leads to the relations

$$\mathbf{p} = rac{\partial G_2}{\partial \mathbf{q}}, \quad \mathbf{Q} = rac{\partial G_2}{\partial \mathbf{P}}, \quad K(\mathbf{Q},\mathbf{P},t) = H(\mathbf{q},\mathbf{p},t) + rac{\partial G_2}{\partial t}$$

and Hamilton's equations in terms of the new variables \mathbf{P} , \mathbf{Q} and new Hamiltonian K have the same form:

$$\dot{\mathbf{P}} = -rac{\partial K}{\partial \mathbf{Q}}, \quad \dot{\mathbf{Q}} = +rac{\partial K}{\partial \mathbf{P}}.$$

To derive the HJE, a generating function $G_2(\mathbf{q}, \mathbf{P}, t)$ is chosen in such a way that, it will make the new Hamiltonian K = 0. Hence, all its derivatives are also zero, and the transformed Hamilton's equations become trivial

$$\dot{\mathbf{P}} = \dot{\mathbf{Q}} = 0$$

so the new generalized coordinates and momenta are <u>constants</u> of <u>motion</u>. As they are constants, in this context the new generalized momenta \mathbf{P} are usually denoted $\alpha_1, \alpha_2, \ldots, \alpha_N$, i.e. $P_m = \alpha_m$ and the new <u>generalized coordinates</u> \mathbf{Q} are typically denoted as $\beta_1, \beta_2, \ldots, \beta_N$, so $Q_m = \beta_m$.

Setting the generating function equal to Hamilton's principal function, plus an arbitrary constant \boldsymbol{A} :

$$G_2(\mathbf{q}, \boldsymbol{\alpha}, t) = S(\mathbf{q}, t) + A,$$

the HJE automatically arises

$$\mathbf{p} = rac{\partial G_2}{\partial \mathbf{q}} = rac{\partial S}{\partial \mathbf{q}} \,
ightarrow \, H(\mathbf{q},\mathbf{p},t) + rac{\partial G_2}{\partial t} = 0 \,
ightarrow \, H\left(\mathbf{q},rac{\partial S}{\partial \mathbf{q}},t
ight) + rac{\partial S}{\partial t} = 0.$$

When solved for $S(\mathbf{q}, \boldsymbol{\alpha}, t)$, these also give us the useful equations

$$\mathbf{Q} = \boldsymbol{\beta} = \frac{\partial S}{\partial \boldsymbol{\alpha}},$$

or written in components for clarity

$$Q_m = eta_m = rac{\partial S(\mathbf{q},oldsymbol{lpha},t)}{\partial lpha_m}.$$

Ideally, these N equations can be inverted to find the original generalized coordinates \mathbf{q} as a function of the constants $\boldsymbol{\alpha}$, $\boldsymbol{\beta}$, and \boldsymbol{t} , thus solving the original problem.

Action and Hamilton's functions

Hamilton's principal function S and classical function H are both closely related to action. The total differential of S is:

$$dS = \sum_i rac{\partial S}{\partial q_i} dq_i + rac{\partial S}{\partial t} dt$$

so the time derivative of *S* is

$$rac{dS}{dt} = \sum_i rac{\partial S}{\partial q_i} \dot{q}_i + rac{\partial S}{\partial t} = \sum_i p_i \dot{q}_i - H = L.$$

Therefore,

$$S=\int L\,dt,$$

so *S* is actually the classical action plus an undetermined constant.

When *H* does not explicitly depend on time,

$$W=S+Et=S+Ht=\int (L+H)\,dt=\int {f p}\cdot d{f q},$$

in this case *W* is the same as **abbreviated action**.

Separation of variables

The HJE is most useful when it can be solved via additive separation of variables, which directly identifies constants of motion. For example, the time t can be separated if the Hamiltonian does not depend on time explicitly. In that case, the time derivative $\frac{\partial S}{\partial t}$ in the HJE must be a constant, usually denoted (-E), giving the separated solution

$$S = W(q_1, q_2, \ldots, q_N) - Et$$

where the time-independent function $W(\mathbf{q})$ is sometimes called **Hamilton's characteristic function**. The reduced Hamilton–Jacobi equation can then be written

$$H\left(\mathbf{q},rac{\partial S}{\partial\mathbf{q}}
ight)=E.$$

To illustrate separability for other variables, a certain generalized coordinate q_k and its derivative $\frac{\partial S}{\partial q_k}$ are assumed to appear together as a single function

$$\psi\left(q_k,rac{\partial S}{\partial q_k}
ight)$$

in the Hamiltonian

$$H = H(q_1, q_2, \ldots, q_{k-1}, q_{k+1}, \ldots, q_N; p_1, p_2, \ldots, p_{k-1}, p_{k+1}, \ldots, p_N; \psi; t).$$

In that case, the function S can be partitioned into two functions, one that depends only on q_k and another that depends only on the remaining generalized coordinates

$$S = S_k(q_k) + S_{\text{rem}}(q_1, \dots, q_{k-1}, q_{k+1}, \dots, q_N, t).$$

Substitution of these formulae into the Hamilton–Jacobi equation shows that the function ψ must be a constant (denoted here as Γ_k), yielding a first-order ordinary differential equation for $S_k(q_k)$,

$$\psi\left(q_k,rac{dS_k}{dq_k}
ight)=\Gamma_k.$$

In fortunate cases, the function S can be separated completely into N functions $S_m(q_m)$,

$$S = S_1(q_1) + S_2(q_2) + \cdots + S_N(q_N) - Et.$$

In such a case, the problem devolves to N ordinary differential equations.

The separability of S depends both on the Hamiltonian and on the choice of generalized coordinates. For orthogonal coordinates and Hamiltonians that have no time dependence and are <u>quadratic</u> in the generalized momenta, S will be completely separable if the potential energy is additively separable in each coordinate, where the potential energy term for each coordinate is multiplied by the coordinate-dependent factor in the corresponding momentum term of the Hamiltonian (the **Staeckel conditions**). For illustration, several examples in orthogonal coordinates are worked in the next sections.

Examples in various coordinate systems

Spherical coordinates

In spherical coordinates the Hamiltonian of a free particle moving in a conservative potential *U* can be written

$$H=rac{1}{2m}\left[p_r^2+rac{p_ heta^2}{r^2}+rac{p_\phi^2}{r^2\sin^2 heta}
ight]+U(r, heta,\phi).$$

The Hamilton–Jacobi equation is completely separable in these coordinates provided that there exist functions: $U_r(r), U_\theta(\theta), U_\phi(\phi)$ such that U can be written in the analogous form

$$U(r, heta,\phi) = U_r(r) + rac{U_ heta(heta)}{r^2} + rac{U_\phi(\phi)}{r^2 \sin^2 heta}.$$

Substitution of the completely separated solution

$$S = S_r(r) + S_{\theta}(\theta) + S_{\phi}(\phi) - Et$$

into the HJE yields

$$rac{1}{2m}igg(rac{dS_r}{dr}igg)^2 + U_r(r) + rac{1}{2mr^2}\left[igg(rac{dS_ heta}{d heta}igg)^2 + 2mU_ heta(heta)
ight] + rac{1}{2mr^2\sin^2 heta}\left[igg(rac{dS_\phi}{d\phi}igg)^2 + 2mU_\phi(\phi)
ight] = E.$$

This equation may be solved by successive integrations of ordinary differential equations, beginning with the equation for ϕ

$$\left(rac{dS_{\phi}}{d\phi}
ight)^{2}+2mU_{\phi}(\phi)=\Gamma_{\phi}$$

where Γ_{ϕ} is a constant of the motion that eliminates the ϕ dependence from the Hamilton–Jacobi equation

$$rac{1}{2m}igg(rac{dS_r}{dr}igg)^2 + U_r(r) + rac{1}{2mr^2}\left[igg(rac{dS_ heta}{d heta}igg)^2 + 2mU_ heta(heta) + rac{\Gamma_\phi}{\sin^2 heta}
ight] = E.$$

The next ordinary differential equation involves the θ generalized coordinate

$$\left(rac{dS_{ heta}}{d heta}
ight)^2 + 2mU_{ heta}(heta) + rac{\Gamma_{\phi}}{\sin^2 heta} = \Gamma_{ heta}$$

where Γ_{θ} is again a <u>constant of the motion</u> that eliminates the θ dependence and reduces the HJE to the final <u>ordinary differential</u> equation

$$rac{1}{2m}igg(rac{dS_r}{dr}igg)^2 + U_r(r) + rac{\Gamma_ heta}{2mr^2} = E$$

whose integration completes the solution for S.

Elliptic cylindrical coordinates

The Hamiltonian in elliptic cylindrical coordinates can be written

$$H = rac{p_{\mu}^2 + p_{
u}^2}{2ma^2 \left(\sinh^2 \mu + \sin^2
u
ight)} + rac{p_z^2}{2m} + U(\mu,
u, z)$$

where the $\underline{\text{foci}}$ of the $\underline{\text{ellipses}}$ are located at $\pm a$ on the x-axis. The Hamilton–Jacobi equation is completely separable in these coordinates provided that U has an analogous form

$$U(\mu,
u,z) = rac{U_{\mu}(\mu) + U_{
u}(
u)}{\sinh^2 \mu + \sin^2
u} + U_z(z)$$

where : $U_{\mu}(\mu)$, $U_{\nu}(\nu)$ and $U_{z}(z)$ are arbitrary functions. Substitution of the completely separated solution

$$S=S_{\mu}(\mu)+S_{
u}(
u)+S_{z}(z)-Et$$
 into the HJE yields

$$rac{1}{2m}igg(rac{dS_z}{dz}igg)^2 + U_z(z) + rac{1}{2ma^2\left(\sinh^2\mu + \sin^2
u
ight)}\left[\left(rac{dS_\mu}{d\mu}
ight)^2 + \left(rac{dS_
u}{d
u}
ight)^2 + 2ma^2U_\mu(\mu) + 2ma^2U_
u(
u)
ight] = E.$$

Separating the first ordinary differential equation

$$rac{1}{2m}igg(rac{dS_z}{dz}igg)^2 + U_z(z) = \Gamma_z$$

yields the reduced Hamilton-Jacobi equation (after re-arrangement and multiplication of both sides by the denominator)

$$\left(rac{dS_{\mu}}{d\mu}
ight)^2+\left(rac{dS_{
u}}{d
u}
ight)^2+2ma^2U_{\mu}(\mu)+2ma^2U_{
u}(
u)=2ma^2\left(\sinh^2\mu+\sin^2
u
ight)(E-\Gamma_z)$$

which itself may be separated into two independent ordinary differential equations

$$\left(rac{dS_{\mu}}{d\mu}
ight)^{2}+2ma^{2}U_{\mu}(\mu)+2ma^{2}\left(\Gamma_{z}-E
ight)\sinh^{2}\mu=\Gamma_{\mu}$$

$$\left(rac{dS_{
u}}{d
u}
ight)^{2}+2ma^{2}U_{
u}(
u)+2ma^{2}\left(\Gamma_{z}-E
ight)\sin^{2}
u=\Gamma_{
u}$$

that, when solved, provide a complete solution for S.

Parabolic cylindrical coordinates

The Hamiltonian in parabolic cylindrical coordinates can be written

$$H=rac{p_{\sigma}^2+p_{ au}^2}{2m\left(\sigma^2+ au^2
ight)}+rac{p_z^2}{2m}+U(\sigma, au,z).$$

The Hamilton–Jacobi equation is completely separable in these coordinates provided that $m{U}$ has an analogous form

$$U(\sigma, au,z) = rac{U_{\sigma}(\sigma) + U_{ au}(au)}{\sigma^2 + au^2} + U_z(z)$$

where $U_{\sigma}(\sigma)$, $U_{\tau}(au)$, and $U_{z}(z)$ are arbitrary functions. Substitution of the completely separated solution

$$S = S_{\sigma}(\sigma) + S_{\tau}(\tau) + S_{z}(z) - Et + \text{constant}$$

into the HJE yields

$$rac{1}{2m}igg(rac{dS_z}{dz}igg)^2 + U_z(z) + rac{1}{2m\left(\sigma^2 + au^2
ight)}\left[igg(rac{dS_\sigma}{d\sigma}igg)^2 + igg(rac{dS_ au}{d au}igg)^2 + 2mU_\sigma(\sigma) + 2mU_ au(au)
ight] = E.$$

Separating the first ordinary differential equation

$$rac{1}{2m}igg(rac{dS_z}{dz}igg)^2 + U_z(z) = \Gamma_z$$

yields the reduced Hamilton-Jacobi equation (after re-arrangement and multiplication of both sides by the denominator)

$$\left(rac{dS_{\sigma}}{d\sigma}
ight)^{2}+\left(rac{dS_{ au}}{d au}
ight)^{2}+2mU_{\sigma}(\sigma)+2mU_{ au}(au)=2m\left(\sigma^{2}+ au^{2}
ight)\left(E-\Gamma_{z}
ight)$$

which itself may be separated into two independent ordinary differential equations

$$\left(rac{dS_{\sigma}}{d\sigma}
ight)^{2}+2mU_{\sigma}(\sigma)+2m\sigma^{2}\left(\Gamma_{z}-E
ight)=\Gamma_{\sigma}$$

$$\left(rac{dS_{ au}}{d au}
ight)^{2}+2mU_{ au}(au)+2m au^{2}\left(\Gamma_{z}-E
ight)=\Gamma_{ au}$$

that, when solved, provide a complete solution for S.

Waves and particles

Optical wave fronts and trajectories

The HJE establishes a duality between trajectories and wave fronts. For example, in geometrical optics, light can be considered either as "rays" or waves. The wave front can be defined as the surface \mathcal{C}_t that the light emitted at time t = 0 has reached at time t. Light rays and wave fronts are dual: if one is known, the other can be deduced.

More precisely, geometrical optics is a variational problem where the "action" is the travel time T along a path,

$$T=rac{1}{c}\int_{A}^{B}n\,ds$$

where n is the medium's index of refraction and ds is an infinitesimal arc length. From the above formulation, one can compute the ray paths using the Euler–Lagrange formulation; alternatively, one can compute the wave fronts by solving the Hamilton–

Jacobi equation. Knowing one leads to knowing the other.

The above duality is very general and applies to *all* systems that derive from a variational principle: either compute the trajectories using Euler–Lagrange equations or the wave fronts by using Hamilton–Jacobi equation.

The wave front at time t, for a system initially at \mathbf{q}_0 at time t_0 , is defined as the collection of points \mathbf{q} such that $S(\mathbf{q},t)=\mathbf{const}$. If $S(\mathbf{q},t)$ is known, the momentum is immediately deduced.

$$\mathbf{p} = \frac{\partial S}{\partial \mathbf{q}}.$$

Once ${\bf p}$ is known, tangents to the trajectories $\dot{{\bf q}}$ are computed by solving the equation

$$rac{\partial \mathcal{L}}{\partial \dot{\mathbf{q}}} = oldsymbol{p}$$

for $\dot{\mathbf{q}}$, where $\boldsymbol{\mathcal{L}}$ is the Lagrangian. The trajectories are then recovered from the knowledge of $\dot{\mathbf{q}}$.

Relationship to the Schrödinger equation

The <u>isosurfaces</u> of the function $S(\mathbf{q}, t)$ can be determined at any time t. The motion of an S-isosurface as a function of time is defined by the motions of the particles beginning at the points \mathbf{q} on the isosurface. The motion of such an isosurface can be thought of as a <u>wave</u> moving through \mathbf{q} -space, although it does not obey the <u>wave equation</u> exactly. To show this, let S represent the phase of a wave

$$\psi = \psi_0 e^{iS/\hbar}$$

where \hbar is a constant (Planck's constant) introduced to make the exponential argument dimensionless; changes in the <u>amplitude</u> of the wave can be represented by having S be a complex number. The Hamilton–Jacobi equation is then rewritten as

$$rac{\hbar^2}{2m}
abla^2\psi-U\psi=rac{\hbar}{i}rac{\partial\psi}{\partial t}$$

which is the Schrödinger equation.

Conversely, starting with the Schrödinger equation and our ansatz for ψ , it can be deduced that [7]

$$rac{1}{2m}(
abla S)^2 + U + rac{\partial S}{\partial t} = rac{i\hbar}{2m}
abla^2 S.$$

The classical limit ($\hbar \to 0$) of the Schrödinger equation above becomes identical to the following variant of the Hamilton–Jacobi equation,

$$rac{1}{2m}(
abla S)^2 + U + rac{\partial S}{\partial t} = 0.$$

Applications

HJE in a gravitational field

Using the energy–momentum relation in the form [8]

$$g^{lphaeta}P_lpha P_eta-(mc)^2=0$$

for a particle of <u>rest mass</u> m travelling in curved space, where $g^{\alpha\beta}$ are the <u>contravariant</u> coordinates of the <u>metric tensor</u> (i.e., the <u>inverse metric</u>) solved from the <u>Einstein field equations</u>, and c is the <u>speed of light</u>. Setting the <u>four-momentum</u> P_{α} equal to the <u>four-gradient</u> of the action S,

$$P_{lpha}=-rac{\partial S}{\partial x^{lpha}}$$

gives the Hamilton–Jacobi equation in the geometry determined by the metric g:

$$g^{lphaeta}rac{\partial S}{\partial x^lpha}rac{\partial S}{\partial x^eta}-(mc)^2=0,$$

in other words, in a gravitational field.

HJE in electromagnetic fields

For a particle of <u>rest mass</u> m and electric charge e moving in electromagnetic field with <u>four-potential</u> $A_i = (\phi, \mathbf{A})$ in vacuum, the Hamilton–Jacobi equation in geometry determined by the metric tensor $g^{ik} = g_{ik}$ has a form

$$g^{ik}\left(rac{\partial S}{\partial x^i}+rac{e}{c}A_i
ight)\left(rac{\partial S}{\partial x^k}+rac{e}{c}A_k
ight)=m^2c^2$$

and can be solved for the Hamilton principal action function S to obtain further solution for the particle trajectory and momentum: 9

$$egin{aligned} x &= -rac{e}{c\gamma}\int A_z\,d\xi,\ y &= -rac{e}{c\gamma}\int A_y\,d\xi,\ z &= -rac{e^2}{2c^2\gamma^2}\int (ext{A}^2-\overline{ ext{A}^2})\,d\xi,\ \xi &= ct - rac{e^2}{2\gamma^2c^2}\int (ext{A}^2-\overline{ ext{A}^2})\,d\xi,\ p_x &= -rac{e}{c}A_x, p_y &= -rac{e}{c}A_y,\ p_z &= rac{e^2}{2\gamma c}(ext{A}^2-\overline{ ext{A}^2}),\ \mathcal{E} &= c\gamma + rac{e^2}{2\gamma c}(ext{A}^2-\overline{ ext{A}^2}), \end{aligned}$$

where $\xi = ct - z$ and $\gamma^2 = m^2c^2 + \frac{e^2}{c^2}\overline{A}^2$ with \overline{A} the cycle average of the vector potential.

A circularly polarized wave

In the case of circular polarization,

$$E_x=E_0\sin\omega\xi_1, E_y=E_0\cos\omega\xi_1, \ A_x=rac{cE_0}{\omega}\cos\omega\xi_1, A_y=-rac{cE_0}{\omega}\sin\omega\xi_1.$$

Hence

$$egin{aligned} x &= -rac{ecE_0}{\omega}\sin\omega\xi_1, \ y &= -rac{ecE_0}{\omega}\cos\omega\xi_1, \ p_x &= -rac{eE_0}{\omega}\cos\omega\xi_1, \end{aligned}$$

$$p_y = rac{eE_0}{\omega} \sin \omega \xi_1,$$

where $\xi_1 = \xi/c$, implying the particle moving along a circular trajectory with a permanent radius $ecE_0/\gamma\omega^2$ and an invariable value of momentum eE_0/ω^2 directed along a magnetic field vector.

A monochromatic linearly polarized plane wave

For the flat, monochromatic, linearly polarized wave with a field $m{E}$ directed along the axis $m{y}$

$$E_y = E_0 \cos \omega \xi_1, \ A_y = -rac{cE_0}{\omega} \sin \omega \xi_1,$$

hence

$$egin{aligned} x &= ext{const}, \ y_0 &= -rac{ecE_0}{\gamma\omega^2}, \ y &= y_0\cos\omega\xi_1, \, z = C_zy_0\sin2\omega\xi_1, \ C_z &= rac{eE_0}{8\gamma\omega}, \, \gamma^2 = m^2c^2 + rac{e^2E_0^2}{2\omega^2}, \ p_x &= 0, \ p_{y,0} &= rac{eE_0}{\omega}, \ p_y &= p_{y,0}\sin\omega\xi_1, \ p_z &= -2C_zp_{y,0}\cos2\omega\xi_1 \end{aligned}$$

implying the particle figure-8 trajectory with a long its axis oriented along the electric field $m{E}$ vector.

An electromagnetic wave with a solenoidal magnetic field

For the electromagnetic wave with axial (solenoidal) magnetic field: [10]


$$egin{aligned} E &= E_\phi = rac{\omega
ho_0}{c}B_0\cos\omega\xi_1, \ A_\phi &= -
ho_0B_0\sin\omega\xi_1 = -rac{L_s}{\pi
ho_0N_s}I_0\sin\omega\xi_1, \end{aligned}$$

hence

$$x = {
m constant}, \ y_0 = -rac{e
ho_0 B_0}{\gamma \omega}, \ y = y_0 \cos \omega \xi_1, \ z = C_z y_0 \sin 2\omega \xi_1, \ C_z = rac{e
ho_0 B_0}{8c\gamma}, \ \gamma^2 = m^2 c^2 + rac{e^2
ho_0^2 B_0^2}{2c^2}, \ p_x = 0, \ p_{y,0} = rac{e
ho_0 B_0}{c}, \ p_y = p_{y,0} \sin \omega \xi_1, \ p_z = -2C_z p_{y,0} \cos 2\omega \xi_1, \$$

where B_0 is the magnetic field magnitude in a solenoid with the effective radius ρ_0 , inductivity L_s , number of windings N_s , and an electric current magnitude I_0 through the solenoid windings. The particle motion occurs along the figure-8 trajectory in yz plane set perpendicular to the solenoid axis with arbitrary azimuth angle φ due to axial symmetry of the solenoidal magnetic

See also


- Canonical transformation
- Constant of motion
- Hamiltonian vector field
- Hamilton–Jacobi–Einstein equation
- WKB approximation
- Action-angle coordinates

References

- 1. <u>Goldstein, Herbert</u> (1980). <u>Classical Mechanics</u> (2nd ed.). Reading, MA: Addison-Wesley. pp. 484–492. ISBN 978-0-201-02918-5. (particularly the discussion beginning in the last paragraph of page 491)
- 2. Sakurai, pp. 103-107.
- 3. Kálmán, Rudolf E. (1963). "The Theory of Optimal Control and the Calculus of Variations". In Bellman, Richard (ed.). *Mathematical Optimization Techniques*. Berkeley: University of California Press. pp. 309–331. OCLC 1033974 (https://www.worldcat.org/oclc/1033974).
- 4. Hand, L. N.; Finch, J. D. (2008). Analytical Mechanics. Cambridge University Press. ISBN 978-0-521-57572-0.
- 5. Goldstein, Herbert (1980). Classical Mechanics (2nd ed.). Reading, MA: Addison-Wesley. p. 440. ISBN 978-0-201-02918-5.
- 6. Houchmandzadeh, Bahram (2020). "The Hamilton-Jacobi Equation: an alternative approach" (https://aapt.scitation.org/doi/10.1119/10.0000781). American Journal of Physics. 85 (5): 10.1119/10.0000781. arXiv:1910.09414 (https://arxiv.org/abs/1910.09414). Bibcode:2020AmJPh..88..353H (https://ui.adsabs.harvard.edu/abs/2020AmJPh..88..353H). doi:10.1119/10.0000781 (https://doi.org/10.1119%2F10.0000781). S2CID 204800598 (https://api.semanticscholar.org/CorpusID:204800598).
- 7. <u>Goldstein, Herbert (1980)</u>. <u>Classical Mechanics</u> (2nd ed.). Reading, MA: Addison-Wesley. pp. 490–491. ISBN 978-0-201-02918-5.
- 8. Wheeler, John; Misner, Charles; Thorne, Kip (1973). *Gravitation*. W.H. Freeman & Co. pp. 649, 1188. <u>ISBN</u> <u>978-</u>0-7167-0344-0.
- 9. <u>Landau, L.; Lifshitz, E.</u> (1959). *The Classical Theory of Fields*. Reading, Massachusetts: Addison-Wesley. <u>OCLC</u> 17966515 (https://www.worldcat.org/oclc/17966515).
- 10. E. V. Shun'ko; D. E. Stevenson; V. S. Belkin (2014). "Inductively Coupling Plasma Reactor With Plasma Electron Energy Controllable in the Range from ~6 to ~100 eV". *IEEE Transactions on Plasma Science*. 42, part II (3): 774–785. Bibcode:2014ITPS...42..774S (https://ui.adsabs.harvard.edu/abs/2014ITPS...42..774S). doi:10.1109/TPS.2014.2299954 (https://doi.org/10.1109%2FTPS.2014.2299954). S2CID 34765246 (https://api.semanticscholar.org/CorpusID:34765246).

Further reading

- Arnold, V.I. (1989). Mathematical Methods of Classical Mechanics (2 ed.). New York: Springer. <u>ISBN</u> 0-387-96890-3.
- Hamilton, W. (1833). "On a General Method of Expressing the Paths of Light, and of the Planets, by the Coefficients of a Characteristic Function" (http://www.emis.de/classics/Hamilton/CharFun.pdf) (PDF). Dublin University Review: 795–826.
- Hamilton, W. (1834). "On the Application to Dynamics of a General Mathematical Method previously Applied to Optics" (http://www.emis.de/classics/Hamilton/BARep34A.pdf) (PDF). *British Association Report*: 513–518.
- Fetter, A. & Walecka, J. (2003). *Theoretical Mechanics of Particles and Continua*. Dover Books. <u>ISBN</u> <u>978-0-486-43261-8</u>.
- Landau, L. D.; Lifshitz, E. M. (1975). *Mechanics*. Amsterdam: Elsevier.
- Sakurai, J. J. (1985). *Modern Quantum Mechanics*. Benjamin/Cummings Publishing. ISBN 978-0-8053-7501-5.
- Jacobi, C. G. J. (1884), *Vorlesungen über Dynamik*, C. G. J. Jacobi's Gesammelte Werke (in German), Berlin: G. Reimer, OL 14009561M (https://openlibrary.org/books/OL14009561M)

■ Nakane, Michiyo; Fraser, Craig G. (2002). "The Early History of Hamilton-Jacobi Dynamics". *Centaurus*. **44** (3–4): 161–227. doi:10.1111/j.1600-0498.2002.tb00613.x (https://doi.org/10.1111%2Fj.1600-0498.2002.tb00613.x). PMID 17357243 (https://pubmed.ncbi.nlm.nih.gov/17357243).

Retrieved from "https://en.wikipedia.org/w/index.php?title=Hamilton_Jacobi_equation&oldid=1159543378"

Toggle limited content width