Advanced Dynamics Notes

Jed Rembold

September 24, 2009

Contents

1	Sur	vey of Elementary Particles	5
	1.1	Mechanics of a Particle	5
	1.2	Mechanics of a System of Particles	7
	1.3	Constraints	
	1.4	D'Alembert's Principle and Lagrange's Equations	13
	1.5	Velocity Dependent Potentials and Dissipation Functions	15
	1.6	Simple Applications of Lagrangian Formalism	15
2	Var	iational Principles and Lagrange's Equations	19
	2.1	Hamilton's Principle and Calculus of Variations	19
	2.2	The 3 Classic Problems of the Calculus of Variations	21
	2.3	Calculus of Variations and Lagrange's Equations	21
	2.4	Non-Holonomic Systems and Lagrange Multipliers	24
	2.5	Conservation Theorems and Symmetry Properties	29
		2.5.1 Energy Conservation and Time Homogeneity	30
		2.5.2 Momentum Conservation and Space Homogeneity	31
		2.5.3 Angular Momentum Conservation and Rotational Invariance	32
3	The	e Central Force Problem	35
		2 body to 1 body problem and Reduced Mass	35

4 CONTENTS

Chapter 1

Survey of Elementary Particles

1.1 Mechanics of a Particle

We begin with a review of common expressions. Recall that

r= position vector of a particle from a given origin

v = particle's vector velocity

We thus know that

$$v = \frac{dr}{dt}$$
 and $p = mv$

where

p = linear momentum of a particle

m =the mass of a particle

F = total force exerted on the particle

The mechanics or motion of the particle are given by Newton's 2^{nd} Law of Motion:

$$m{F} = rac{dm{p}}{dt} = \dot{m{p}}$$

For an inertial or Galilean reference frame, this can be expressed as

$$\boldsymbol{F} = \frac{d}{dt}(m\boldsymbol{v})$$

For a particle with constant mass, this simplifies to:

$$\mathbf{F} = m\mathbf{a} = m\frac{d\mathbf{v}}{dt} = m\frac{d^2\mathbf{r}}{dt^2}$$

where \boldsymbol{a} is the particle's acceleration. Now, if $\boldsymbol{F}=0=\dot{\boldsymbol{p}}$, then \boldsymbol{p} equals a constant, and thus we have Conservation of Linear Momentum of the particle.

We also know that

L = angular momentum about a point O

and that

$$oldsymbol{L} = oldsymbol{r} imes oldsymbol{p}$$

The change of the angular momentum with respect to time is given by

$$\frac{d}{dt}\mathbf{L} = \frac{d}{dt}(\mathbf{r} \times \mathbf{p}) = \frac{d}{dt}(\mathbf{r} \times m\mathbf{v})$$

$$= \underbrace{\frac{d\mathbf{r}}{dt} \times m\mathbf{v}}_{0} + \mathbf{r} \times \frac{d}{dt}(m\mathbf{v})$$

$$= \mathbf{r} \times \mathbf{F}$$

$$= \mathbf{N}$$

which is called the moment of force or, more commonly, the torque. Note here that \boldsymbol{L} and \boldsymbol{N} depend on O, the point about which the moments were taken. Now, if $\boldsymbol{N} = \dot{\boldsymbol{L}} = 0$, then \boldsymbol{L} is a constant, and thus we have Conservation of Angular Momentum.

The Work done on a particle by force F is

$$W_{AB} = \int_{A}^{B} \mathbf{F} \cdot d\mathbf{s}$$

where s is the trajectory. Assuming that the mass is constant:

$$W_{AB} = m \int_{A}^{B} \frac{d\mathbf{v}}{dt} \cdot \mathbf{v} dt$$
$$= \frac{m}{2} \int_{A}^{B} \frac{d}{dt} (\mathbf{v}^{2})$$
$$= \frac{m}{2} (v_{B}^{2} - v_{A}^{2})$$
$$\equiv T_{B} - T_{A}$$

where $T = \frac{1}{2}mv^2$ is the kinetic energy. Thus we see evidence of the Work-Energy Theorem, which states that the work done is equal to the change in kinetic energy. Now, if W_{AB} depends only on the endpoints A and B (i.e. is path independent), then the force responsible is <u>conservative</u>.

1.2. MECHANICS OF A SYSTEM OF PARTICLES

7

Thus we see that, in a conservative system, the work around a closed path is

$$\oint \mathbf{F} \cdot d\mathbf{s} = 0$$

Remark 1: Dissipative forces such as friction are not conservative since

$$F \cdot ds > 0$$

for work done by the particle.

For a conservative force (W_{AB} path independent), we can write

$$F = -\nabla V(r)$$

where V is the potential or potential energy. Thus we have

$$\mathbf{F} \cdot d\mathbf{s} = -dV \quad \Rightarrow \quad \mathbf{F}_s = -\frac{dV}{d\mathbf{s}}$$

Remark 2: Note that

$$F = -\nabla (V(r) + \text{constant}) = -\nabla V(r)$$

and thus the zero of V(r) is arbitrary.

Remark 3: For a conservative system, $W_{AB} = V_A - V_B$. Thus we have that

$$V_A - V_B = T_B - T_A \quad \Rightarrow \quad V_A + T_A = V_B + T_B$$

which is our expression for the Conservation of Total Energy!

1.2 Mechanics of a System of Particles

The goal here is to generalize Newton's 2^{nd} law to a system of particles. Starting with the equation of motion for the i^{th} particle:

$$\sum_j oldsymbol{F}_{ji} + oldsymbol{F}_i^{(e)} = \dot{oldsymbol{p}}_i$$

where

 \mathbf{F}_{ji} = the internal force on particle i by particle j and $\mathbf{F}_{i}^{(e)}$ = an external force

Now, assuming that $\mathbf{F}_{ij} = -\mathbf{F}_{ji}$ (Newton's 3^{rd} Law, or the Weak Law of Action and Reaction), then

$$\sum_{i} \mathbf{F}_{i} = \frac{d^{2}}{dt^{2}} \sum_{i} m_{i} \mathbf{r}_{i} = \sum_{i} \mathbf{F}_{i}^{(e)} + \underbrace{\sum_{i \neq j} \mathbf{F}_{ji}}_{0}$$

We define R as:

$$\boldsymbol{R} = \frac{\sum_i m_i \boldsymbol{r}_i}{\sum_i m_i} = \frac{\sum_i m_i \boldsymbol{r}_i}{M}$$

where R is the center of mass and M is the total mass. Thus we have that

$$M\frac{d^2}{dt^2}R = \sum_i F_i^{(e)} \equiv F^{(e)}$$

Consequentally, purely internal forces (forces on particles from other particles) vanish by Newtons 3^{rd} law. The total linear momentum can thus be expressed as

$$\mathbf{P} = \sum_{i} m_{i} \frac{d\mathbf{r}_{i}}{dt} = M \frac{d\mathbf{R}}{dt}$$

Thus total linear momentum is conserved when the total external forces are equal to zero.

The total angular momentum is written as

$$oldsymbol{L} = \sum_i oldsymbol{L}_i = \sum_i oldsymbol{r}_i imes oldsymbol{p}_i$$

Hence,

$$\begin{aligned} \frac{d\boldsymbol{L}}{dt} &= \dot{\boldsymbol{L}} = \sum_{i} \frac{d}{dt} \left(\boldsymbol{r}_{i} \times \boldsymbol{p}_{i} \right) \\ &= \sum_{i} \boldsymbol{r}_{i} \times \dot{\boldsymbol{p}}_{i} \\ &= \sum_{i} \boldsymbol{r}_{i} \times \boldsymbol{F}_{i}^{(e)} + \sum_{i \neq j} \boldsymbol{r}_{i} \times \boldsymbol{F}_{ji} \end{aligned}$$

but

$$egin{aligned} \sum_{i
eq j} m{r}_i imes m{F}_{ji} &= rac{1}{2} \sum_{i
eq j} \left[m{r}_i imes m{F}_{ji} + m{r}_j imes m{F}_{ij}
ight] \ &= rac{1}{2} \sum_{i
eq j} \left(m{r}_i - m{r}_j
ight) imes m{F}_{ji} \end{aligned}$$

9

If we define

$$r_{ij} = r_i - r_j$$

then we can write

$$\sum_{i
eq j} oldsymbol{r}_i imes oldsymbol{F}_{ji} = rac{1}{2} \sum_{i
eq j} oldsymbol{r}_{ij} imes oldsymbol{F}_{ji}$$

Note that if \mathbf{F}_{ji} is parallel to \mathbf{r}_{ij} , then $\mathbf{r}_{ij} \times \mathbf{F}_{ji} = 0$, which is called the Strong Law of Action and Reaction. If this is true, then

$$\frac{d\boldsymbol{L}}{dt} = \sum_{i} \boldsymbol{r}_{i} \times \boldsymbol{F}_{i}^{(e)} + \underbrace{\frac{1}{2} \sum_{i \neq j} \boldsymbol{r}_{ij} \times \boldsymbol{F}_{ji}}_{0} = \boldsymbol{N}^{(e)}$$

Thus, if the applied external torque, $N^{(e)}$, equals 0, then L is constant in time and we have Conservation of Angular Momentum.

Remark 1: The Strong Law of Action and Reaction requires the internal forces to be central.

We can also describe the particle position with respect to the center of mass:

So we have

$$egin{aligned} oldsymbol{r}_i &= oldsymbol{R} + oldsymbol{r}_i' \ oldsymbol{v}_i &= oldsymbol{V} + oldsymbol{v}_i' \end{aligned}$$

where

$$m{V} = rac{dm{R}}{dt} = ext{velocity of center of mass}$$
 $m{v}_i' = rac{dm{r}_i'}{dt} = ext{velocity about the center of mass}$

Then

$$\begin{aligned} \boldsymbol{L} &= \sum_{i} \boldsymbol{r}_{i} \times \boldsymbol{p}_{i} = \sum_{i} \left(\boldsymbol{R} + \boldsymbol{r}_{i}' \right) \times \left(m_{i} \boldsymbol{V} + m_{i} \boldsymbol{v}_{i}' \right) \\ &= \sum_{i} \boldsymbol{R} \times m_{i} \boldsymbol{V} + \sum_{i} \boldsymbol{R} \times \underbrace{m_{i} \boldsymbol{v}_{i}'}_{0} + \sum_{i} \underbrace{\boldsymbol{r}_{i}' \times m_{i} \boldsymbol{V}}_{0} + \sum_{i} \boldsymbol{r}_{i}' \times m_{i} \boldsymbol{v}_{i}' \\ &= \boldsymbol{R} \times M \boldsymbol{V} + \sum_{i} \boldsymbol{r}_{i}' \times m_{i} \boldsymbol{v}_{i}' \end{aligned}$$

So the total angular momentum is:

$$\boldsymbol{L} = \boldsymbol{R} \times M\boldsymbol{V} + \sum_{i} \boldsymbol{r}_{i}' \times m_{i} \boldsymbol{v}_{i}'$$

= angular momentum of the CM + angular momentum about the CM

Now,

$$W_{AB} = \sum_{i} \int_{A}^{B} \mathbf{F}_{i} \cdot d\mathbf{s}_{i} = \sum_{i} \int_{A}^{B} \mathbf{F}_{i}^{(e)} \cdot d\mathbf{s}_{i} + \sum_{i \neq j} \int_{A}^{B} \mathbf{F}_{ji} \cdot \mathbf{s}_{i}$$

$$= \sum_{i} \int_{A}^{B} m_{i} \dot{\mathbf{v}}_{i} \cdot \mathbf{v}_{i} dt$$

$$= \sum_{i} \int_{A}^{B} d\left(\frac{1}{2}m_{i}v_{i}^{2}\right)$$

$$= T_{B} - T_{A}$$

with total kinetic energy $T = \frac{1}{2} \sum_{i} m_{i} v_{i}^{2}$. We can also write

$$\begin{split} T &= \frac{1}{2} \sum_{i} m_{i} \boldsymbol{v}_{i}^{2} = \frac{1}{2} \sum_{i} m_{i} \left(\boldsymbol{V} + \boldsymbol{v}_{i}^{\prime} \right) \cdot \left(\boldsymbol{V} + \boldsymbol{v}_{i}^{\prime} \right) \\ &= \frac{1}{2} M V^{2} + \sum_{i} \underbrace{m_{i} \boldsymbol{v}_{i}^{\prime}}_{0} \cdot \boldsymbol{V} + \frac{1}{2} \sum_{i} m_{i} \boldsymbol{v}_{i}^{\prime 2} \\ &= \frac{1}{2} M V^{2} + \frac{1}{2} \sum_{i} m_{i} \boldsymbol{v}_{i}^{\prime 2} \\ &= \text{KE of CM} + \text{KE about CM} \end{split}$$

We now go back to

$$W_{AB} = \sum_{i} \int_{A}^{B} oldsymbol{F}_{i}^{(e)} \cdot doldsymbol{s}_{i} + \sum_{i
eq j} \int_{A}^{B} oldsymbol{F}_{ji} \cdot oldsymbol{s}_{i}$$

For conservative *external* forces, we have that:

$$\sum_{i} \int_{A}^{B} oldsymbol{F}_{i}^{(e)} \cdot doldsymbol{s}_{i} = -\sum_{i} \int_{A}^{B}
abla_{i} V_{i} \cdot doldsymbol{s}_{i} = -\sum_{i} V_{i} igg|_{A}^{B}$$

1.3. CONSTRAINTS

For conservative *internal* forces:

$$\mathbf{F}_{ji} = -\nabla_j V_{ji}$$

where $V_{ji} = V_{ji}(|\boldsymbol{r}_i - \boldsymbol{r}_j|)$ to satisfy the Strong Law of Action and Reaction

$$= \nabla_i V_{ij}$$
$$= -\mathbf{F}_{ij}$$

where there is no implied sum over repeated indices above. Therefore

$$W_{AB} = -\sum_{i} V_{i} \Big|_{A}^{B} + \frac{1}{2} \sum_{i \neq j} \int_{A}^{B} (\mathbf{F}_{ji} \cdot d\mathbf{s}_{i} + \mathbf{F}_{ij} \cdot d\mathbf{s}_{j})$$

$$= -\sum_{i} V_{i} \Big|_{A}^{B} + \frac{1}{2} \sum_{i \neq j} \int_{A}^{B} \mathbf{F}_{ji} \cdot (d\mathbf{s}_{i} - d\mathbf{s}_{j})$$

$$= -\sum_{i} V_{i} \Big|_{A}^{B} + \frac{1}{2} \sum_{i \neq j} \int_{A}^{B} \mathbf{F}_{ji} \cdot d\mathbf{s}_{ij}$$

$$= -\sum_{i} V_{i} \Big|_{A}^{B} - \frac{1}{2} \sum_{i \neq j} \int_{A}^{B} \nabla_{ji} V_{ji} \cdot d\mathbf{s}_{ij}$$

$$= -\sum_{i} V_{i} \Big|_{A}^{B} - \frac{1}{2} \sum_{i \neq j} V_{ji} \Big|_{A}^{B}$$

Thus the total potential energy is

$$V = \sum_{i} V_i - \frac{1}{2} \sum_{i \neq j} V_{ij}$$

Remark 2: T + V is conserved for T, V the total kinetic and potential energy.

Remark 3: For a rigid body, internal potential energy is constant, and thus internal forces due no work.

1.3 Constraints

Constraints limit the motion of a system: ie, beads on a string, ball on a circular track, or gas molecules in a container.

Holonomic Constraints: A Holonomic constraint is one where the constraint can be expressed as an equation connecting the space and time coordinates of a particle with the form:

$$f(\boldsymbol{r}_1,\boldsymbol{r}_2,\boldsymbol{r}_3,\ldots,\boldsymbol{r}_N,t)=0$$

Examples include rigid bodies (which have equations of the form $(\mathbf{r}_i - \mathbf{r}_j)^2 - C_{ij}^2 = 0$) and particles constrained to move on a curve or surface.

Non-Holonomic Constraints: A Non-Holonomic Constraint is one where the constraint can not be expressed as above. Examples include gas molecules in a box or a particle placed on a sphere surface (but *not* stuck to it)

Rheonomous Constraints: A Rheonomous constraint is one which depends explicitly on time

Scleronomous Constraints: A Scleronomous constraint is one which has no explicit time dependence.

Remark 1: Constraints are equivalent to saying that there are forces that can not be specified explicitly; only by their effect on the systems motion.

Now we will consider Holonomic constraints and introduce generalized coordinates. A system of N particles has $d \cdot N$ degrees of freedom (independent coordinates) in d spacial dimensions. If the holonomic constraints are expressed in K equations, then we have $d \cdot N - K$ degrees of freedom expressed in terms of the generalized coordinates $q_1, q_2, q_3, \ldots, q_{dN-K}$.

Transformation Equations relate the original variables r_1, r_2, \dots, r_N in terms to q_i via

$$\boldsymbol{r}_{j} = \boldsymbol{r}_{j} \left(q_{1}, q_{2}, q_{3}, \dots, q_{dN-K}, t \right)$$

Examples would include a particle constrained to move on a sphere of fixed radius, a pendalum with a sliding attach-point, or a double pendalum.

1.4 D'Alembert's Principle and Lagrange's Equations

Let

$$F_i$$
 = $F_i^{(a)}$ + f_i
total force on ith applied forces force of constraint

By Newton's 2^{nd} law:

$$\mathbf{F}_i = \dot{\mathbf{p}}_i \Rightarrow \mathbf{F}_i - \dot{\mathbf{p}}_i = 0$$

which gives

$$\sum_{i} (\mathbf{F}_{i} - \dot{\mathbf{p}}_{i}) \cdot \underbrace{\delta \mathbf{r}_{i}}_{\text{infinitesimal displacement}} = 0 = \sum_{i} \left(\mathbf{F}_{i}^{(a)} - \dot{\mathbf{p}}_{i} \right) \cdot \delta \mathbf{r}_{i} + \sum_{i} \left(\mathbf{f}_{i} - \dot{\mathbf{p}}_{i} \right) \cdot \delta \mathbf{r}_{i}$$

Consider the case where $\sum_{i} f_{i} \cdot \delta r_{i} = 0$. This is akin to

i.e. the forces of constraint do no work. This leaves us with:

$$\sum_{i} \left(\mathbf{F}_{i}^{(a)} - \dot{\mathbf{p}}_{i} \right) \cdot \delta \mathbf{r}_{i} = 0 \quad \Rightarrow \text{D'Alembert's Principle}$$
 (†)

Note that the above equation contains no constraints, so we'll drop the "(a)" designation unambiguously in the future.

For $\mathbf{r}_i = \mathbf{r}_i (q_1, q_2, q_3, \dots, q_n, t)$, we will write (†) in terms of the generalized coordinates q_i :

$$\delta \boldsymbol{r}_i = \sum_i \frac{\partial \boldsymbol{r}_i}{\partial q_j} \delta q_j$$

$$\Rightarrow \sum_i \boldsymbol{F}_i \cdot \delta \boldsymbol{r}_i = \sum_{i,j} \boldsymbol{F}_i \cdot \frac{\partial \boldsymbol{r}_i}{\partial q_j} \delta q_j \equiv \sum_j Q_j \, \delta q_j$$

$$Q_j = \sum_i \boldsymbol{F}_i \cdot \frac{\partial \boldsymbol{r}_i}{\partial q_j} = \text{ the generalized force}$$

where

Working on the other half of the equation, we have:

$$\Rightarrow \sum_{i} \dot{\boldsymbol{p}}_{i} \cdot \delta \boldsymbol{r}_{i} = \sum_{i,j} m_{i} \dot{\boldsymbol{v}}_{i} \cdot \frac{\partial \boldsymbol{r}_{i}}{\partial q_{j}} \delta q_{j}$$

$$= \sum_{i,j} \left[\frac{d}{dt} \left(m_{i} \boldsymbol{v}_{i} \cdot \frac{\partial \boldsymbol{r}_{i}}{\partial q_{j}} \right) - m_{i} \boldsymbol{v}_{i} \cdot \frac{d}{dt} \left(\frac{\partial \boldsymbol{r}_{i}}{\partial q_{j}} \right) \right] \delta q_{j}$$

Using the fact that

$$\dot{v}_i = \frac{d\mathbf{r}_i}{dt} = \frac{\partial}{\partial t}\mathbf{r}_i + \sum_k \dot{q}_k \frac{\partial \mathbf{r}_i}{\partial q_k}$$
 by chain rule
$$\Rightarrow \quad \frac{\partial \mathbf{v}_i}{\partial \dot{q}_j} = \frac{\partial \mathbf{r}_i}{\partial q_j}$$

Thus:

$$\sum_{i} \dot{\boldsymbol{p}}_{i} \cdot \delta \boldsymbol{r}_{i} = \sum_{i,j} \left[\frac{d}{dt} \left(m_{i} \boldsymbol{v}_{i} \cdot \frac{\partial \boldsymbol{v}_{i}}{\partial \dot{q}_{j}} \right) - m_{i} \boldsymbol{v}_{i} \cdot \frac{\partial \boldsymbol{v}_{i}}{\partial q_{j}} \right] \delta q_{j}$$

$$= \sum_{j} \left\{ \frac{d}{dt} \left[\frac{\partial}{\partial \dot{q}_{j}} \left(\sum_{i} \frac{1}{2} m_{i} v_{i}^{2} \right) \right] - \frac{\partial}{\partial q_{j}} \left(\sum_{i} \frac{1}{2} m_{i} v_{i}^{2} \right) \right\} \delta q_{j}$$

And D'Alembert's principle becomes:

$$\sum_{i} (\mathbf{F}_{i} - \dot{\mathbf{p}}_{i}) \cdot \delta \mathbf{r}_{i} = \sum_{i} \left\{ Q_{j} - \frac{d}{dt} \frac{\partial T}{\partial \dot{q}_{j}} + \frac{\partial T}{\partial q_{j}} \right\} \delta q_{j} = 0$$

with $T = \sum_i \frac{1}{2} m_i v_i^2$. Now if the system is Holonomic, then it is possible to find q_j such that δq_j is independent of δq_k for all $j \neq k$. Thus, the individual coefficients must vanish:

$$\frac{d}{dt}\frac{\partial T}{\partial \dot{q}_j} - \frac{\partial T}{\partial q_j} = Q_j$$

If $\mathbf{F}_i = -\nabla U$ (conservative force), then

$$Q_{j} = \sum_{i} \mathbf{F}_{i} \cdot \frac{\partial \mathbf{r}_{i}}{\partial q_{j}} = -\sum_{i} \nabla_{i} U \cdot \frac{\partial \mathbf{r}_{i}}{\partial q_{j}} = -\frac{dU}{dq_{j}} = -\frac{dU}{dq_{j}} + \underbrace{\frac{d}{dt} \left(\frac{dU}{d\dot{q}_{j}}\right)}_{0}$$

where the last term is 0 since we are taking U to be velocity independent. Thus we have

$$\frac{d}{dt}\frac{\partial}{\partial \dot{q}_j}(T-U) - \frac{\partial}{\partial q_j}(T-U) = 0$$

Define the Lagrangian to be $\mathcal{L} = T - U$. Thus Lagrange's equations become:

$$\frac{d}{dt}\frac{\partial \mathcal{L}}{\partial \dot{q}_j} - \frac{\partial \mathcal{L}}{\partial q_j} = 0$$

Note that the Lagrangian is *not* unique! (See HW)

1.5 Velocity Dependent Potentials and Dissipation Functions

If $U = U(q_j, \dot{q}_j)$, then

$$Q_j = -\frac{\partial U}{\partial q_j} + \frac{d}{dt} \left(\frac{\partial U}{\partial \dot{q}_j} \right)$$
 and $\mathcal{L} = T - U$

An example would be a charged particle in an EM field (See HW). If frictional forces are present, then we'll have

$$\frac{d}{dt} \left(\frac{\partial \mathcal{L}}{\partial \dot{q}_j} \right) - \frac{\partial \mathcal{L}}{\partial q_j} = \tilde{Q}_j = \text{ forces } not \text{ arising from a potential}$$

Example: Consider Rayleigh's dissipation function:

$$\mathcal{F} = \frac{1}{2} \sum_{i} \left(k_x v_{ix}^2 + k_y v_{iy}^2 + k_z v_{iz}^2 \right)$$

And

$$F_{fx} = -\frac{\partial \mathcal{F}}{\partial v_x}; \qquad \mathbf{F}_f = -\nabla_v \mathcal{F}$$

where F_{fx} is the x component of the frictional force and the sum over i is over all particles. Thus we have that \tilde{Q}_j (the generalized force due to friction) is

$$\tilde{Q}_{j} = \sum_{i} \mathbf{F}_{f_{i}} \cdot \frac{\partial \mathbf{r}_{i}}{\partial q_{j}} = -\sum_{i} \nabla_{v} \mathcal{F} \cdot \frac{\partial \mathbf{r}_{i}}{\partial q_{j}}$$

$$= -\sum_{i} \nabla_{v} \mathcal{F} \cdot \frac{\partial \mathbf{v}_{i}}{\partial \dot{q}_{j}} = -\frac{\partial \mathcal{F}}{\partial \dot{q}_{j}}$$

$$\Rightarrow \frac{d}{dt} \left(\frac{\partial \mathcal{L}}{\partial \dot{q}_{j}} \right) - \frac{\partial \mathcal{L}}{\partial q_{j}} + \frac{\partial \mathcal{F}}{\partial \dot{q}_{j}} = 0$$

1.6 Simple Applications of Lagrangian Formalism

Example 1: Consider a single free particle in space:

$$T = \frac{1}{2}m\left(\dot{x}_1^2 + \dot{x}_2^2 + \ldots + \dot{x}_d^2\right)$$
 in d-dimensional space $U = 0$
$$Q_i = \sum_i \mathbf{F}_j \cdot \frac{\partial \mathbf{r}_j}{\partial q_i}$$

where, in cartesian coordinates, $\frac{\partial x_j}{\partial q_i} = \delta_{ij}$

$$\mathcal{L} = T$$

$$\frac{d}{dt}\frac{\partial \mathcal{L}}{\partial x_i} - \frac{\partial \mathcal{L}}{\partial x_i} = 0$$

$$\Rightarrow \quad m\ddot{x}_i = F_{x_i} = 0$$

Example 2: Consider a particle constrained on a sphere. Using polar coordinates, we have

$$x_1 = R\sin\theta\cos\phi$$

$$x_2 = R\sin\theta\sin\phi$$

$$x_3 = R\cos\theta$$

Calculate $\dot{x}_1, \dot{x}_2, \dot{x}_3$ and substitute into T it get the kinetic energy for the system whose natural coordinates are spherical.

Example 3: Here we will consider a pendalum with a sliding pivot:

So we have that

$$x = x' + l\sin\phi$$

$$y = l - l\cos\phi$$

Thus we have:

$$T = \frac{1}{2}m\left(\dot{x}^2 + \dot{y}^2\right)$$

$$= \frac{1}{2}m\left(\left(\dot{x}' + l\cos\phi\dot{\phi}\right)^2 + \left(l\sin\phi\dot{\phi}\right)^2\right)$$

$$= \frac{1}{2}m\left(\dot{x}'^2 + 2l\cos\phi\dot{x}'\dot{\phi} + l^2\cos^2\phi\dot{\phi}^2 + l^2\sin^2\phi\dot{\phi}^2\right)$$

$$= \frac{1}{2}m\left(\dot{x}'^2 + 2l\cos\phi\dot{x}'\dot{\phi} + l^2\dot{\phi}^2\right)$$

$$U = mgy = mg\left(l - l\cos\phi\right)$$

$$\mathcal{L} = \frac{1}{2}m\left(\dot{x}'^2 + 2l\cos\phi\dot{x}'\dot{\phi} + l^2\dot{\phi}^2\right) - mgl\left(1 - \cos\phi\right)$$

Remark 1: Generalized coordinates are not necessarily orthogonal!

$$\frac{d}{dt}\frac{\partial \mathcal{L}}{\partial \dot{q}_{i}} - \frac{\partial \mathcal{L}}{\partial q_{i}}$$

$$\frac{d}{dt}\frac{\partial \mathcal{L}}{\partial \dot{x}'} - \frac{\partial \mathcal{L}}{\partial x'} = \frac{d}{dt}\left(m\dot{x}' + ml\cos\phi\dot{\phi}\right) - 0 = 0$$

$$\frac{d}{dt}\frac{\partial \mathcal{L}}{\partial \dot{\phi}} - \frac{\partial \mathcal{L}}{\partial \phi} = \frac{d}{dt}\left(ml\cos\phi\dot{x}' + ml^{2}\dot{\phi}\right) + ml\sin\phi\dot{x}'\dot{\phi} + mgl\sin\phi = 0$$

To find the equilibrium points:

$$U = mgl - mgl\cos\phi$$

$$\frac{\partial U}{\partial \phi} = mgl \sin \phi = 0 \qquad \Rightarrow \quad \phi = 0, \pi$$

$$\frac{\partial^2 U}{\partial \phi^2} = mgl \cos \phi|_{\phi = 0, \pi} = \begin{cases} mgl > 0, & \phi = 0 \\ -mgl < 0, & \phi = \pi \end{cases}$$

So we have a stable equilibrium at $\phi = 0$ and an unstable equilibrium at $\phi = \pi$ (as we'd expect).

Chapter 2

Variational Principles and Lagrange's Equations

2.1 Hamilton's Principle and Calculus of Variations

Consider a system with n generalized coordinates: q_1, q_2, \ldots, q_n . These coordinates make up an n-dimensional configuration space with each q corresponding to an axis in the space.

- 1. t is a parameter of curve C with $t \in [t_-, t_+] = \text{interval}$
- 2. $q_- = q(t_-), \quad q_+ = q(t_+)$
- 3. $\frac{d}{dt}q(t) \equiv \dot{q}(t)$ is the tangent vector
- 4. If $L(q(t), \dot{q}(t), t)$ is a function of the q's and their tangents, then we define a number that characterizes the path:

$$S(\mathcal{C}) = \sum_{t}^{t_{+}} L(q(t), \dot{q}(t), t) dt$$

Note that this is more general than t = time and L = Lagrangian. The above is true of any function of q, \dot{q} and t.

- 5. S is called a <u>functional</u> (a functional is an animal that eats a function and spits out a number).
- 6. If $\mathcal{C} \to \mathcal{C} + \delta \mathcal{C}$, then $S \to S + \delta S$ continuously

Example 1: Let n = 2 and we'll work in 2-d Euclidean space. We have that $q = q(x_1, x_2)$ and C is a curve with parameter t.

We can find the length of \mathcal{C} by:

$$l(\mathcal{C}) = \lim_{N \to \infty} \sum_{i=1}^{N} \sqrt{(q(t_{i+1}) - q(t_i))^2}$$

$$= \lim_{N \to \infty} \sum_{i=1}^{N} \sqrt{\left(\frac{q(t_{i+1}) - q(t_i)}{t_{i+1} - t_i}\right)^2} (t_{i+1} - t_i)$$

$$= \int_{t_1}^{t_2} \sqrt{(\dot{q}(t))^2} dt$$

$$L(q, \dot{q}, t) = L(\dot{q}) = \sqrt{\dot{q}^2}$$

$$\Rightarrow S = l$$

Example 2: Now we'll look at a point moving on curve C with velocity v(q) that takes time T to go from q_1 to q_2 .

$$T = \lim_{N \to \infty} \sum_{i=1}^{n} \frac{1}{v(q(t_i))} \sqrt{(q(t_{i+1}) - q(t_i))^2}$$
$$= \int_{t_1}^{t_2} \frac{1}{v(q(t))} \sqrt{(\dot{q})^2}$$
$$\Rightarrow L(q, \dot{q}, t) = L(q, \dot{q}) = \frac{\sqrt{\dot{q}^2}}{v(q)} \quad \text{and} \quad S = T$$

Example 3: Again, we have a moving particle with time= t and position= q. We can write the kinetic and potential energy as:

$$T = \frac{\dot{q}^2}{2m}, \qquad U(q)$$

Thus:

$$L(q, \dot{q}, t) = \mathcal{L}(q, \dot{q}) = T(\dot{q}) - U(q)$$

$$S = \int_{t_1}^{t_2} \mathcal{L}(q(t), \dot{q}(t), t) dt$$

So S is the <u>Action</u>. Hamilton's principle says that S has a stationary value for the actual path of motion:

$$\Rightarrow \delta S = \delta \int_{t_1}^{t_2} \mathcal{L}(q, \dot{q}, t) \, dt = 0$$

2.2 The 3 Classic Problems of the Calculus of Variations

The Brachistochrone Problem: Brachistochrone means "short time", so these type of problems are attempting to minimize the time. A massive particle moves from A to B under the force

of gravity along path \mathcal{C} . Which \mathcal{C} gives the shortest travel time?

The Geodesics Problem: A ship is traveling from Portland, OR to Hawaii along the surface of a sphere. Which route is the shortest?

The Isoperimetric Problem (Dido's Problem): For a curve C with given length l, which form gives the maximum area?

2.3 Calculus of Variations, Hamilton's Principle, and Lagrange's Equations

Consider a curve C_{ε} in configuration space.

$$C_{\varepsilon}: q_{\varepsilon}(\tau) = q_{\varepsilon}(q_1(\tau, \varepsilon), \dots, q_n(\tau, \varepsilon))$$

Some things to note:

- 1. $q_{\varepsilon}(\tau)$ is a path for every fixed ε .
- 2. $q_{\varepsilon=0}(\tau) = q(\tau)$

3.

$$q_{\varepsilon}(\tau_{-}) = q(\tau_{-})$$
 $q_{\varepsilon}(\tau_{+}) = q(\tau_{+})$ for all ε

4. $q_{\varepsilon}(\tau)$ are continuously differentiable with respect to ε (fixed τ).

Consider a function L and functional S:

$$S_L(\mathcal{C}) = \int_{\tau_-}^{\tau_+} L(q(\tau), \dot{q}(\tau), \tau) d\tau$$

Then, under variations of the path C:

- 1. $S(\mathcal{C})$ is minimal if $S(\mathcal{C}_{\varepsilon}) > S(\mathcal{C})$ for all ε in the neighborhood of \mathcal{C}
- 2. $S(\mathcal{C})$ is maximal if $S(\mathcal{C}_{\varepsilon}) < S(\mathcal{C})$ for all ε in the neighborhood of \mathcal{C}
- 3. $S(\mathcal{C})$ is stationary, and \mathcal{C} is an extremal of S if

$$\delta S = \lim_{\varepsilon \to 0} \frac{1}{\varepsilon} [S(\mathcal{C}_{\varepsilon}) - S(\mathcal{C})] = 0 \quad \forall \mathcal{C}_{\varepsilon} \text{ in nbhd}$$

$$= \text{ variation of functional } S$$

Remark 1: We find the extremals to solve classical problems.

$$\delta S = \lim_{\varepsilon \to 0} \frac{1}{\varepsilon} \left[S(\mathcal{C}_{\varepsilon}) - S(\mathcal{C}) \right]$$
$$= \lim_{\varepsilon \to 0} \int_{\tau_{-}}^{\tau_{+}} \frac{1}{\varepsilon} \left[L(q_{\varepsilon}, \dot{q}_{\varepsilon}, \tau) - L(q, \dot{q}, \tau) \right] d\tau$$

We then Taylor expand $S(\mathcal{C}_{\varepsilon})$ for small ε . Let $q_{\varepsilon}(\tau) = q(\tau) + \varepsilon \eta(\tau)$. Then

$$\delta S = \lim_{\varepsilon \to 0} \int_{\tau_{-}}^{\tau_{+}} \frac{1}{\varepsilon} \left[L(q, \dot{q}, \tau) + \sum_{i=1}^{n} \left(\frac{\partial L}{\partial q_{\varepsilon, i}} \frac{\partial q_{\varepsilon, i}}{\partial \varepsilon} + \frac{\partial L}{\partial \dot{q}_{\varepsilon}} \frac{\partial \dot{q}_{\varepsilon}}{\partial \varepsilon} \right) \varepsilon + \mathcal{O}(\varepsilon^{2}) - L(q, \dot{q}, \tau) \right] d\tau$$

Note that, since $q_{\varepsilon}(\tau) = q(\tau) + \varepsilon \eta(\tau)$, we have

$$\frac{\partial q_{\varepsilon}}{\partial \varepsilon} = \eta(\tau)$$

$$\Rightarrow \frac{\partial L}{\partial q_{\varepsilon}} = \frac{\partial L}{\partial q} \underbrace{\frac{\partial q}{\partial q_{\varepsilon}}}_{1} = \frac{\partial L}{\partial q}$$

Thus

$$\delta S = \lim_{\varepsilon \to 0} \int_{\tau_{-}}^{\tau_{+}} \frac{1}{\varepsilon} \left[\sum_{i=1}^{n} \left(\frac{\partial L}{\partial q_{i}} \eta_{i} + \frac{\partial L}{\partial \dot{q}_{i}} \dot{\eta}_{i} \right) \varepsilon + \mathcal{O}(\varepsilon^{2}) \right] d\tau$$

$$= \int_{\tau_{-}}^{\tau_{+}} \sum_{i=1}^{n} \frac{\partial L}{\partial q_{i}} \eta_{i} d\tau + \sum_{i=1}^{n} \left[\underbrace{\frac{\partial L}{\partial q_{i}} \eta_{i}}_{\tau_{-}}^{\tau_{+}} - \int_{\tau_{-}}^{\tau_{+}} \eta_{i} \frac{d}{dt} \frac{\partial L}{\partial \dot{q}_{i}} d\tau \right]$$

$$= \int_{\tau_{-}}^{\tau_{+}} \sum_{i=1}^{n} \left[\underbrace{\frac{\partial L}{\partial q_{i}} - \frac{d}{dt} \frac{\partial L}{\partial \dot{q}_{i}}}_{\partial i} \right] \eta_{i}(\tau) d\tau$$

$$= 0 \text{ since } S \text{ is stationary.}$$

Now, applying the fundamental lemma of the calculus of variations:

Lemma: Let $f(\tau)$ be continuous for $\tau \in [\tau_-, \tau_+]$ and

$$\int_{\tau}^{\tau_{+}} f(\tau) \eta(\tau) d\tau = 0 \quad \forall \eta$$

which are 2 times differentiable and obey

$$\eta(\tau_+) = \eta(\tau_-) = 0$$

Then

$$f(\tau) = 0$$

since $\eta_i(\tau)$ is arbitrary and vanishes at the endpoints.

$$\Rightarrow \frac{\partial L}{\partial q_i} - \frac{d}{dt} \frac{\partial L}{\partial \dot{q}_i} = 0 = \text{ Euler Equations}$$
 (†)

Remark 2: When L = T - U in (†), these are the Euler-Lagrange equations.

Remark 3: The functional $S = \int L(q(\tau), \dot{q}(\tau), \tau) d\tau$ is stationary only if the functional L obeys the Euler-Lagrange equations.

Remark 4: (\dagger) implies that

$$\frac{\partial L}{\partial q_i} - \sum_k \frac{\partial}{\partial \dot{q}_k} \left(\frac{\partial L}{\partial \dot{q}_i} \right) \ddot{q}_k - \sum_k \frac{\partial}{\partial q_k} \left(\frac{\partial L}{\partial \dot{q}_i} \right) \dot{q}_k - \frac{\partial}{\partial t} \left(\frac{\partial L}{\partial \dot{q}_i} \right) = 0$$

$$\Rightarrow \sum_k L_{ik} \ddot{q}_k = \frac{\partial L}{\partial q_i} - \frac{\partial^2 L}{\partial \dot{q}_i \partial \tau} - \sum_k \left(\frac{\partial^2 L}{\partial q_k \partial \dot{q}_i} \right) \dot{q}_i \qquad (\ddagger)$$

and

$$L_{ik} = \frac{\partial^2 L}{\partial \dot{q}_i \partial \dot{q}_k} \quad \leftarrow \text{ symmetric } n \times n \text{ matrix}$$

So the Euler-Lagrange equations (†) are equivalent to n-coupled ODE's of second order for $q(\tau)$. Therefore, the initial point of $q(\tau_{-})$ and initial tangent $\dot{q}(\tau_{-})$ completely determine the path.

Remark 5: (‡) has the structure of Newton's Second Law.

Remark 6: Lagrange's equations of motion follow naturally from Hamilton's Principle.

Example: Geodesics in d-dimensional Euclidean space: Recall that the length of curve C is given by

$$l(\mathcal{C}) = \int_{\tau_i}^{\tau_+} \sqrt{(\dot{q}(\tau))^2} \, d\tau = L(q, \dot{q}, \tau) = \sqrt{\dot{q}^2} = \left[\sum_{j=1}^d (q_j(\tau))^2 \right]^{1/2}$$

(†) then implies that

$$\frac{d}{dt}\frac{\partial L}{\partial \dot{q}_i} - \frac{\partial L}{\partial q_i} = \frac{d}{dt}\left(\frac{1}{2}\frac{1}{\sqrt{\dot{q}^2}} \cdot 2\dot{q}_i\right) = 0 \quad \forall i$$

$$\Rightarrow \quad \frac{\dot{q}_i}{\sqrt{\dot{q}^2}} = \text{constant}$$

$$\Rightarrow \quad \dot{q} = a = \text{constant} \quad \Rightarrow \quad q(\tau) = a\tau + b = \text{straight lines}$$

So the geodesics must run thru 2 points to specify a and b, implying that we require a 2-d condition.

2.4 Extensions of Hamilton's Principle to Non-Holonomic Systems (Lagrange Multipliers)

$$\delta S = \delta \int_{t_{-}}^{t_{+}} L(q, \dot{q}, t) dt = 0 = \int_{\tau_{-}}^{\tau_{+}} \sum_{i} \left(\frac{\partial}{\partial q_{i}} - \frac{d}{dt} \frac{\partial L}{\partial \dot{q}_{i}} \right) d\tau \, \delta q_{i} = 0$$

Non-Holonomic constraints imply that the generalized coordinates are *not* independent. This implies that displacements of the path may or may not satisfy the constraints. If displacements satisfy constraints, then the constraints are holonomic. If the displacements do *not* satisfy the constraints, then we want to eliminate the constraints by means of Lagrange Multipliers. Lagrange multipliers work for "semi-holonomic" constraints, which can be put in the form:

$$f_{\alpha}(q_1, \dots, q_n, \dot{q}_1, \dots, \dot{q}_n) = 0 \tag{\dagger}$$

where $\alpha = 1, 2, \ldots, n$.

Remark 1: Semi-holonomic differs from holonomic in that the latter can be expressed in terms of one constraint equation (function of generalized coordinates only), whereas the former con be more than one (function of tangents as well).

Remark 2: In terms of path displacements, the semi-holonomic constraints can be expressed:

$$\sum_{k} a_{ik} dq_k + a_{it} dt = 0 \quad \text{where} \quad i = 1, \dots, m$$

This is more restrictive than (\dagger) .

Remark 3: (\dagger) implies that:

$$\sum_{\alpha=1}^{m} \lambda_{\alpha} f_{\alpha} = 0$$

where

$$\lambda_{\alpha} = \lambda_{\alpha} (q_1, \dots, q_n, \dot{q}_1, \dots, \dot{q}_n, t)$$

are undetermined functions.

Recall Hamilton's Principle:

$$\delta \int_{t_1}^{t_2} \mathcal{L} \, dt = 0$$

which implies

$$\int_{t_1}^{t_2} \sum_{k} \left(\frac{\partial \mathcal{L}}{\partial q_k} - \frac{d}{dt} \frac{\partial \mathcal{L}}{\partial \dot{q}_k} \right) \, dt \, \delta q_k = 0$$

And δq_k are no longer independent (if we have non-holonomic constraints). But if the constraints are semi-holonomic, then:

$$\delta \int_{t_1}^{t_2} \left(\mathcal{L} + \sum_{\alpha=1}^m \lambda_{\alpha} f_{\alpha} \right) dt = 0$$

Changing notation slightly, let

$$L = \mathcal{L}_1, \qquad \underbrace{\sum_{\alpha=1}^{m} \lambda_{\alpha} f_{\alpha} = \lambda \mathcal{L}_2}_{\star}$$

where (\star) in the piece that will make the δq_k 's independent. Then

$$\mathcal{L}_{3} = \mathcal{L}_{1} + \lambda \mathcal{L}_{2}$$

$$\Rightarrow \delta \int_{t_{1}}^{t_{2}} (\mathcal{L}_{1} + \lambda \mathcal{L}_{2}) dt = \delta \int_{t_{1}}^{t_{2}} \mathcal{L}_{3} dt = 0$$

$$\Rightarrow \int_{t_{1}}^{t_{2}} \sum_{k} \left(\frac{\partial \mathcal{L}_{3}}{\partial q_{i}} - \frac{d}{dt} \frac{\partial \mathcal{L}_{3}}{\partial \dot{q}_{i}} \right) dt \, \delta q_{i} = 0$$

And \mathcal{L}_3 obeys Lagrange's equations:

$$\frac{d}{dt}\frac{\partial \mathcal{L}_3}{\partial \dot{q}_i} - \frac{\partial \mathcal{L}_3}{\partial q_i} = 0$$

Also

$$\frac{d}{dt}\frac{\partial \mathcal{L}_3}{\partial \dot{q}_i} - \frac{\partial \mathcal{L}_3}{\partial q_i} = \frac{d}{dt}\frac{\partial}{\partial \dot{q}_i}\left(\mathcal{L}_1 + \lambda \mathcal{L}_2\right) - \frac{\partial}{\partial q_i}\left(\mathcal{L}_1 + \lambda \mathcal{L}_2\right)
= \frac{d}{dt}\frac{\partial}{\partial \dot{q}_i}\mathcal{L}_1 - \frac{\partial \mathcal{L}_1}{\partial q_i} + \frac{d}{dt}\frac{\partial}{\partial \dot{q}_i}\left(\lambda \mathcal{L}_2\right) - \frac{\partial}{\partial q_i}\left(\lambda \mathcal{L}_2\right)
= 0$$

Now,

$$\frac{d}{dt}\frac{\partial \mathcal{L}_1}{\partial \dot{q}_i} - \frac{\partial \mathcal{L}_1}{\partial q_i} = \frac{\partial}{\partial q_i} (\lambda \mathcal{L}_2) - \frac{d}{dt}\frac{\partial (\lambda \mathcal{L}_2)}{\partial \dot{q}_i} \equiv Q_i$$

$$\Rightarrow \frac{d}{dt}\frac{\partial \mathcal{L}_1}{\partial \dot{q}_i} - \frac{\partial \mathcal{L}_1}{\partial q_i} = Q_i = \text{ forces of constraint}$$

with

$$Q_{i} = \frac{\partial}{\partial q_{i}} (\lambda \mathcal{L}_{2}) - \frac{d}{dt} \frac{\partial}{\partial \dot{q}_{i}} (\lambda \mathcal{L}_{2})$$

Remark 4: Lagrange multipliers allow us to map a semi-holonomic system of n-generalized coordinates and m-constraints to a holonomic one with n + m generalized coordinates.

Example:

$$\mathcal{L} = \frac{1}{2}m\left(\dot{x}^2 + \dot{y}^2\right) - U(x, y) \equiv \mathcal{L}_1$$
Constraint: $f(\dot{x}, \dot{y}, y) = \dot{x}\dot{y} + ky = 0 \equiv \mathcal{L}_2$ where $k = const$ (1)
$$\Rightarrow \quad \mathcal{L}_3 = \mathcal{L}_1 + \lambda \mathcal{L}_2 \quad \text{and} \quad \frac{d}{dt} \frac{\partial \mathcal{L}_3}{\partial \dot{q}_i} - \frac{\partial \mathcal{L}_3}{\partial q_i} = 0$$

$$\Rightarrow \frac{d}{dt}\frac{\partial \mathcal{L}_3}{\partial \dot{x}} - \frac{\partial \mathcal{L}_3}{\partial x} = \frac{d}{dt}(m\dot{x} + \lambda\dot{y}) + \frac{\partial U}{\partial x} = 0$$

$$d \frac{\partial \mathcal{L}_3}{\partial \mathcal{L}_3} = \frac{d}{dt}(m\dot{x} + \lambda\dot{y}) + \frac{\partial U}{\partial x} = 0$$
(2)

$$\frac{d}{dt}\frac{\partial \mathcal{L}_3}{\partial \dot{y}} - \frac{\partial \mathcal{L}_3}{\partial y} = \frac{d}{dt}\left(m\dot{y} + \lambda\dot{x}\right) + \frac{\partial U}{\partial y} - k\lambda = 0 \tag{3}$$

Thus we have 3 unknowns: x, y, λ , and 3 equations: (1), (2), (3).

Remark 5: Physically, the λ 's represent forces of constraints.

Remark 6: Forces of constraint do no work in (virtual) displacements (See §2.4 of Goldstein).

Remark 7: Lagrange multipliers can be used for holonomic constraints ($\alpha = 1$) as well.

Example: Hoop Rolling without Slipping Down an Inclined Plane: We are using the

generalized coordinates x, θ . Our constraint in the rolling constraint:

$$r\dot{\theta} = \dot{x}$$

$$\Rightarrow r\theta = x$$

$$\Rightarrow r\theta - x = 0$$

$$T = \frac{1}{2}m\dot{x}^2 + \frac{1}{2}mr^2\dot{\theta}^2$$

$$U = mq(l - x)\sin\phi$$
(3)

$$\Rightarrow \mathcal{L}_1 = \frac{1}{2}m\dot{x}^2 + \frac{1}{2}mr^2\dot{\theta}^2 - mg(l-x)\sin\phi$$

$$\mathcal{L}_2 = r\theta - x$$

$$\mathcal{L}_3 = \mathcal{L}_1 + \lambda\mathcal{L}_2$$

$$= \frac{1}{2}m\dot{x}^2 + \frac{1}{2}mr^2\dot{\theta}^2 - mg(l-x)\sin\phi + \lambda(r\theta - x)$$

$$\Rightarrow \frac{d}{dt} \frac{\partial \mathcal{L}_3}{\partial \dot{x}} - \frac{\partial \mathcal{L}_3}{\partial x} = m\ddot{x} - mg\sin\phi + \lambda = 0$$

$$\frac{d}{dt} \frac{\partial \mathcal{L}_3}{\partial \dot{\theta}} - \frac{\partial \mathcal{L}_3}{\partial \theta} = mr^2\ddot{\theta} - \lambda r = 0$$
(2)

$$\Rightarrow m\ddot{x} = mg\sin\phi - \lambda$$

$$= mg\sin\phi - mr\ddot{\theta} \quad \text{from (2)}$$

$$= mg\sin\phi - m\ddot{x} \quad \text{by (3)}$$

$$\Rightarrow 2m\ddot{x} = mg\sin\phi \Rightarrow \ddot{x} = \frac{1}{2}g\sin\phi$$

So rolling has half the acceleration as the hoop sliding on a frictionless plane!

$$\ddot{\theta} = \frac{g}{2r}\sin\phi$$

$$\lambda = \frac{mg}{2}\sin\phi \rightarrow$$
 "frictional force" of constraint

Example: Bead on a Wire Loop:

The normal way we'd solve this problem would be:

$$T = \frac{1}{2}mR^{2}\dot{\phi}^{2}, \qquad U = mgy = mgR\sin\phi$$

$$\mathcal{L} = \frac{1}{2}mR^{2}\dot{\phi}^{2} - mgR\sin\phi$$

$$\Rightarrow \frac{d}{dt}\frac{\partial\mathcal{L}}{\partial\dot{\phi}} - \frac{\partial\mathcal{L}}{\partial\phi} = mR^{2}\ddot{\phi} + mgR\cos\phi = 0$$

$$\Rightarrow \ddot{\phi} = -\frac{g}{R}\cos\phi$$

Now, using Lagrange multipliers:

$$T = \frac{1}{2}m(\dot{x}^2 + \dot{y}^2), \qquad U = mgy \quad \Rightarrow \quad \mathcal{L}_1 = \frac{1}{2}m(\dot{x}^2 + \dot{y}^2) - mgy$$

Our constraint is:

$$x^2 + y^2 = R^2 \quad \Rightarrow \quad x^2 + y^2 - R^2 = 0 = \mathcal{L}_2$$

which implies

$$\Rightarrow \mathcal{L}_{3} = \mathcal{L}_{1} - \lambda \mathcal{L}_{2} = \frac{1}{2}m\left(\dot{x}^{2} + \dot{y}^{2}\right) - mgy + \lambda(x^{2} + y^{2} - R^{2})$$

$$\frac{d}{dt}\frac{\partial \mathcal{L}_{3}}{\partial \dot{x}} - \frac{\partial \mathcal{L}_{3}}{\partial x} = m\ddot{x} - 2\lambda x = 0$$

$$\frac{d}{dt}\frac{\partial \mathcal{L}_{3}}{\partial \dot{y}} - \frac{\partial \mathcal{L}_{3}}{\partial y} = m\ddot{y} + mg - 2\lambda y = 0$$

So our 3 equations are:

$$m\ddot{x} = 2\lambda x$$

$$m\ddot{y} = -mg + 2\lambda y$$

$$R^{2} = x^{2} + y^{2}$$

Letting

$$\begin{split} x &= R\cos\phi & y &= R\sin\phi \\ \dot{x} &= -R\sin\phi\dot{\phi} & \dot{y} &= R\cos\phi\dot{\phi} \\ \ddot{x} &= -R\cos\phi\dot{\phi}^2 - R\sin\phi\ddot{\phi} & \ddot{y} &= -R\sin\phi\dot{\phi}^2 + R\cos\phi\ddot{\phi} \end{split}$$

Taking $m\ddot{x} = 2\lambda x$ and plugging in \ddot{x} implies:

$$m\left(-R\cos\phi\dot{\phi}^2 - R\sin\phi\ddot{\phi}\right) = 2\lambda R\cos\phi$$

$$\Rightarrow \lambda = -\frac{m}{2}\dot{\phi}^2 - \frac{m}{2}\frac{\sin\phi}{\cos\phi}\ddot{\phi}$$

Taking $m\ddot{y} = -mg + 2\lambda y$:

$$\Rightarrow m\left(-R\sin\phi\dot{\phi}^2 + R\cos\phi\ddot{\phi}\right) = -mg + 2\left(-\frac{m}{2}\dot{\phi}^2 - \frac{m}{2}\tan\phi\ddot{\phi}\right)R\sin\phi$$

$$\Rightarrow (mR\cos\phi + mR\tan\phi\sin\phi)\ddot{\phi} = -mg$$

$$\Rightarrow \ddot{\phi} = -\frac{g}{R}\cos\phi$$

2.5 Conservation Theorems and Symmetry Properties

Consider a function $f(q, \dot{q}, t)$. If

$$\frac{d}{dt}\left(f(q,\dot{q},t)\right) = 0$$

then

$$f(q,\dot{q},t) = const \tag{\dagger}$$

where (†) is called the

- first integral of the equations of motion
- integrals of motion
- constant of motion

Remark 1: Conservation laws are an example of (†).

Nöther's Theorem: Symmetries in a system are related to conservation laws.

2.5.1 Energy Conservation and Time Homogeneity

Consider the Lagrangian:

$$\mathcal{L} = \mathcal{L}(q(\tau), \dot{q}(\tau), \tau)$$

Time homogeneity (time-translational invariance) means that \mathcal{L} does not depend explicitly on time.

$$\Rightarrow \mathcal{L} = \mathcal{L}(q(\tau), \dot{q}(\tau))$$

Then

$$\frac{d}{dt}\mathcal{L} = \sum_{i} \frac{\partial \mathcal{L}}{\partial q_{i}} \dot{q}_{i} + \sum_{i} \frac{\partial \mathcal{L}}{\partial \dot{q}_{i}} \ddot{q}_{i} + \underbrace{\frac{\partial \mathcal{L}}{\partial t}}_{0}$$

Recall Lagrange's equations of motion:

$$\frac{d}{dt}\frac{\partial \mathcal{L}}{\partial \dot{q}_i} = \frac{\partial \mathcal{L}}{\partial q_i}$$

These imply

$$\frac{d}{dt}\mathcal{L} = \sum_{i} \left(\frac{d}{dt} \frac{\partial \mathcal{L}}{\partial \dot{q}_{j}}\right) \dot{q}_{j} + \sum_{i} \frac{\partial \mathcal{L}}{\partial \dot{q}_{j}} \ddot{q}_{j}$$

$$= \sum_{i} \frac{d}{dt} \left(\dot{q}_{j} \frac{\partial \mathcal{L}}{\partial \dot{q}_{j}}\right)$$

$$\Rightarrow \frac{d}{dt} \left[\sum_{i} \dot{q}_{j} \frac{\partial \mathcal{L}}{\partial \dot{q}_{j}} - \mathcal{L}\right] = 0$$

$$\Rightarrow \sum_{i} \dot{q}_{j} \frac{\partial \mathcal{L}}{\partial \dot{q}_{j}} - \mathcal{L} \equiv H = E$$

Then H = E = const is the energy and energy is conserved in a system whose Lagrangian has no explicit time dependence.

Example:

$$\mathcal{L} = T(\dot{q}) - U(q), \qquad T = \frac{1}{2} \sum_{j} m_{j} \dot{q}_{j}^{2}$$

$$\Rightarrow \qquad H = \sum_{i} \dot{q}_{i} m_{i} \dot{q}_{i} - \frac{1}{2} \sum_{i} m_{i} \dot{q}_{i}^{2} + U(q)$$

$$= \frac{1}{2} \sum_{i} m_{i} \dot{q}_{i}^{2} + U(q) = T(\dot{q}) + U(q) = \text{ total energy}$$

Remark 1: Here we have assumed that U = U(q), so there does not exist dissipative forces (which dissipate energy).

Remark 2: If \mathcal{L} is an explicit function of time:

$$\frac{dH}{dt} = -\frac{\partial \mathcal{L}}{\partial t}$$

Remark 3: H is sometimes called the energy function, and it's form coincides with the Hamiltonian.

Remark 4: For frictional forces that are derivable from a dissipative function \mathcal{F} :

From §1.5:
$$\frac{d}{dt} \left(\frac{\partial \mathcal{L}}{\partial \dot{q}_j} \right) - \frac{\partial \mathcal{L}}{\partial q_j} + \frac{\partial \mathcal{F}}{\partial \dot{q}_j} = 0$$

Then

$$\begin{split} \frac{d}{dt}\mathcal{L} &= \sum_{i} \frac{\partial \mathcal{L}}{\partial q_{i}} \dot{q}_{i} + \sum_{i} \frac{\partial \mathcal{L}}{\partial \dot{q}_{i}} \ddot{q}_{i} + \frac{\partial \mathcal{L}}{\partial t} \\ &= \sum_{i} \dot{q}_{i} \left(\frac{d}{dt} \frac{\partial \mathcal{L}}{\partial \dot{q}_{i}} + \frac{\partial \mathcal{F}}{\partial \dot{q}_{i}} \right) + \sum_{i} \frac{\partial \mathcal{L}}{\partial \dot{q}_{i}} \ddot{q}_{i} + \frac{\partial \mathcal{L}}{\partial t} \\ &= \sum_{i} \frac{d}{dt} \left(\dot{q}_{i} \frac{\partial \mathcal{L}}{\partial \dot{q}_{i}} \right) + \underbrace{\sum_{i} \dot{q}_{i} \frac{\partial \mathcal{F}}{\partial \dot{q}_{i}}}_{=2\mathcal{F} \text{ by } \S1.5} + \frac{\partial \mathcal{L}}{\partial t} \\ &\Rightarrow \quad \frac{dH}{dt} = -\frac{\partial \mathcal{L}}{\partial t} - 2\mathcal{F} \end{split}$$

for $\mathcal{L} = \mathcal{L}(q, \dot{q})$ and H = E then this gives the dissipative rate.

2.5.2 Momentum Conservation and Space Homogeneity

This will correspond to space translational invariance. This implies that the Lagrangian is invariant under $r_i \to r_i + \varepsilon$ (every particle moves by some same displacement). For now, we'll only consider shifts in coordinates, not velocities.

$$\delta \mathcal{L} = \sum_{i} \frac{\partial \mathcal{L}}{\partial r_{i}} \delta r_{i} = 0 = \sum_{i} \frac{\partial \mathcal{L}}{\partial q_{i}} \underbrace{\delta q_{i}}_{\star}$$

where (\star) is arbitrary, and only for holonomic constraints. This implies that

$$\frac{\partial \mathcal{L}}{\partial q_i} = 0 = \frac{d}{dt} \frac{\partial \mathcal{L}}{\partial \dot{q}_i}$$

$$\Rightarrow \frac{\partial \mathcal{L}}{\partial \dot{q}_i} = const$$

If
$$U = U(q)$$
 only, then

$$\frac{\partial \mathcal{L}}{\partial \dot{q}_i} = m\dot{q}_i = p_i$$

$$\Rightarrow$$
 $p_i \equiv \frac{\partial \mathcal{L}}{\partial \dot{q}_i} = \text{canonical (or conjugate) momentum}$

p also generalizes to include $U=U(q,\dot{q})$. Now consider $\mathcal{L}=T(\dot{q})-U(q)$:

$$\frac{d}{dt}\frac{\partial T}{\partial \dot{q}_i} + \frac{\partial U}{\partial q_i} = 0 \quad \Rightarrow \quad \frac{d}{dt}\frac{\partial T}{\partial \dot{q}_i} = \dot{p}_i = -\frac{\partial U}{\partial q_i} \equiv Q_i$$

$$\Rightarrow \quad p_i = Q_i = \text{ generalized force}$$

2.5.3 Angular Momentum Conservation and Rotational Invariance

Let $\delta \phi$ be an infinitesimal rotation and

$$\delta \boldsymbol{\phi} = \delta \phi \, \hat{\boldsymbol{n}}$$

$$\delta \mathcal{L} = \sum_{i} \frac{\partial \mathcal{L}}{\partial r_{i}} \cdot \delta r_{i} + \sum_{i} \frac{\partial \mathcal{L}}{\partial v_{i}} \cdot \delta v_{i} = 0$$

Note that

$$\delta \mathbf{r}_i = \delta \boldsymbol{\phi} \times \mathbf{r}_i$$

$$\delta \mathbf{v}_i = \delta \boldsymbol{\phi} \times \mathbf{v}_i \quad \text{assuming } \delta \dot{\boldsymbol{\phi}} = 0$$

So
$$\delta \mathcal{L} = \sum_{i} \left[\frac{\partial \mathcal{L}}{\partial \boldsymbol{r}_{i}} \cdot (\delta \boldsymbol{\phi} \times \boldsymbol{r}_{i}) + \frac{\partial \mathcal{L}}{\partial \boldsymbol{v}_{i}} \cdot (\delta \boldsymbol{\phi} \times \boldsymbol{v}_{i}) \right]$$
 but
$$\boldsymbol{p}_{i} = \frac{\partial \mathcal{L}}{\partial \boldsymbol{v}_{i}} \quad \text{and} \quad \frac{\partial \mathcal{L}}{\partial \boldsymbol{r}_{i}} = \frac{d}{dt} \boldsymbol{p}_{i}$$

$$\Rightarrow \quad \delta \mathcal{L} = \sum_i \left[rac{d}{dt} oldsymbol{p}_i \cdot (\delta oldsymbol{\phi} imes oldsymbol{r}_i) + oldsymbol{p}_i \cdot (\delta oldsymbol{\phi} imes oldsymbol{v}_i)
ight]$$

Now, recall that $a \cdot (b \times c) = b \cdot (c \times a) = c \cdot (a \times b)$.

$$egin{aligned} \Rightarrow & \delta \mathcal{L} = \sum_i \left[\delta oldsymbol{\phi} \cdot (oldsymbol{r}_i imes \dot{oldsymbol{p}}_i) + \delta oldsymbol{\phi} \cdot (oldsymbol{v}_i imes oldsymbol{p}_i)
ight] \ & = \delta oldsymbol{\phi} \sum_i rac{d}{dt} \left(oldsymbol{r}_i imes oldsymbol{p}_i
ight) = 0 \end{aligned}$$

But $\delta \phi$ is arbitrary, so

$$\frac{d}{dt} \sum_{i} (\boldsymbol{r}_i \times \boldsymbol{p}_i) = 0$$

Now $M_i = r_i \times p_i = \text{angular momentum}$, so we have that

$$\sum_{i} M_{i} = const$$

Remark 1: The components of angular momentum along any axis (e.g. the z-axis) are given by

$$M_z = \sum_i \frac{\partial \mathcal{L}}{\partial \dot{\phi}_i}$$
 where $\phi = \phi \,\hat{z}$

Example: We'll take a look at how this works in cylindrical coordinates:

$$M_z = \sum_{i} (r_i \times p_i)_z = \sum_{i} m_i (x_i \dot{y}_i - y_i \dot{x}_i)$$

$$x = r \cos \phi \qquad \dot{x} = \dot{r} \cos \phi - r \sin \phi \, \dot{\phi}$$

$$y = r \sin \phi \qquad \dot{y} = \dot{r} \sin \phi + r \cos \phi \, \dot{\phi}$$

$$\Rightarrow M_z = \sum_i m_i \left[r_i \cos \phi_i \left(\dot{r}_i \sin \phi_i + r_i \cos \phi_i \dot{\phi}_i \right) + r_i \sin \phi_i \left(\dot{r}_i \cos \phi_i - r_i \sin \phi_i \dot{\phi}_i \right) \right]$$
$$= \sum_i m_i r_i^2 \dot{\phi}_i$$

Comparing with

$$\sum_{i} \frac{\partial \mathcal{L}}{\partial \dot{\phi}_{i}} = \sum_{i} \frac{\partial}{\partial \dot{\phi}_{i}} \left[\frac{1}{2} m_{i} \left(\dot{r}_{i}^{2} + r_{i}^{2} \dot{\phi}_{i}^{2} + \dot{z}^{2} \right) - U(r_{i}, \phi, z) \right]$$
$$= \sum_{i} m_{i} r_{i}^{2} \dot{\phi}_{i}$$

Chapter 3

The Central Force Problem

3.1 2 Body to 1 Body Problem and Reduced Mass

The two body problem: