

Graduate Texts in Mathematics 60

Editorial Board S. Axler F.W. Gehring K.A. Ribet

Graduate Texts in Mathematics

- 1 TAKEUTI/ZARING. Introduction to Axiomatic Set Theory. 2nd ed.
- OXTOBY. Measure and Category. 2nd ed.
- 3 SCHAEFER. Topological Vector Spaces. 2nd ed.
- 4 HILTON/STAMMBACH. A Course in Homological Algebra. 2nd ed.
- 5 MAC LANE. Categories for the Working Mathematician. 2nd ed.
- 6 HUGHES/PIPER. Projective Planes.
- 7 J.-P. SERRE. A Course in Arithmetic.
- 8 TAKEUTI/ZARING. Axiomatic Set Theory.
- 9 Humphreys. Introduction to Lie Algebras and Representation Theory.
- 10 COHEN. A Course in Simple Homotopy Theory.
- 11 Conway. Functions of One Complex Variable I. 2nd ed.
- 12 BEALS. Advanced Mathematical Analysis.
- 13 ANDERSON/FULLER. Rings and Categories of Modules. 2nd ed.
- 14 GOLUBITSKY/GUILLEMIN. Stable Mappings and Their Singularities.
- 15 Berberian. Lectures in Functional Analysis and Operator Theory.
- 16 WINTER. The Structure of Fields.
- 17 ROSENBLATT. Random Processes. 2nd ed.
- 18 HALMOS. Measure Theory.
- 19 HALMOS. A Hilbert Space Problem Book. 2nd ed.
- 20 HUSEMOLLER. Fibre Bundles. 3rd ed.
- 21 HUMPHREYS. Linear Algebraic Groups.
- 22 BARNES/MACK. An Algebraic Introduction to Mathematical Logic.
- 23 GREUB. Linear Algebra. 4th ed.
- 24 HOLMES. Geometric Functional Analysis and Its Applications.
- 25 HEWITT/STROMBERG. Real and Abstract Analysis.
- 26 Manes. Algebraic Theories.
- 27 Kelley. General Topology.
- ZARISKI/SAMUEL. Commutative Algebra. Vol.I.
- 29 ZARISKI/SAMUEL. Commutative Algebra. Vol.II.
- 30 JACOBSON. Lectures in Abstract Algebra I. Basic Concepts.
- 31 JACOBSON. Lectures in Abstract Algebra II. Linear Algebra.
- JACOBSON. Lectures in Abstract Algebra III. Theory of Fields and Galois Theory.
- 33 HIRSCH. Differential Topology.

- 34 SPITZER. Principles of Random Walk. 2nd ed.
- 35 ALEXANDER/WERMER. Several Complex Variables and Banach Algebras. 3rd ed.
- 36 Kelley/Namioka et al. Linear Topological Spaces.
- 37 Monk. Mathematical Logic.
- 38 GRAUERT/FRITZSCHE. Several Complex Variables.
- 39 ARVESON. An Invitation to C*-Algebras.
- 40 KEMENY/SNELL/KNAPP. Denumerable Markov Chains. 2nd ed.
- 41 APOSTOL. Modular Functions and Dirichlet Series in Number Theory. 2nd ed.
- 42 J.-P. SERRE. Linear Representations of Finite Groups.
- 43 GILLMAN/JERISON. Rings of Continuous Functions.
- 44 KENDIG. Elementary Algebraic Geometry.
- 45 Loève. Probability Theory I. 4th ed.
- 46 Loève. Probability Theory II. 4th ed.
- 47 Moise. Geometric Topology in Dimensions 2 and 3.
- 48 SACHS/Wu. General Relativity for Mathematicians.
- 49 GRUENBERG/WEIR. Linear Geometry. 2nd ed.
- 50 EDWARDS. Fermat's Last Theorem.
- 51 KLINGENBERG. A Course in Differential Geometry.
- 52 HARTSHORNE. Algebraic Geometry.
- 53 Manin. A Course in Mathematical Logic.
- 54 Graver/Watkins. Combinatorics with Emphasis on the Theory of Graphs.
- 55 BROWN/PEARCY. Introduction to Operator Theory I: Elements of Functional Analysis.
- 56 Massey. Algebraic Topology: An Introduction.
- 57 CROWELL/Fox. Introduction to Knot Theory.
- 58 KOBLITZ. p-adic Numbers, p-adic Analysis, and Zeta-Functions. 2nd ed.
- 59 Lang. Cyclotomic Fields.
- 60 ARNOLD. Mathematical Methods in Classical Mechanics. 2nd ed.
- WHITEHEAD. Elements of Homotopy Theory.
- 62 KARGAPOLOV/MERLZJAKOV. Fundamentals of the Theory of Groups.
- 63 BOLLOBAS. Graph Theory.

(continued after index)

V. I. Arnold

Mathematical Methods of Classical Mechanics

Second Edition

Translated by K. Vogtmann and A. Weinstein

With 269 Illustrations

V. I. Arnold
Department of
Mathematics
Steklov Mathematical
Institute
Russian Academy of
Sciences
Moscow 117966
GSP-1
Russia

K. VogtmannDepartment of MathematicsCornell UniversityIthaca, NY 14853U.S.A. A. Weinstein
Department of
Mathematics
University of California
at Berkeley
Berkeley, CA 94720
U.S.A.

Editorial Board:

S. Axler Mathematics Department San Francisco State University San Francisco, CA 94132 USA F.W. Gehring Mathematics Department East Hall University of Michigan Ann Arbor, MI 48109 USA K.A. Ribet
Mathematics Department
University of California
at Berkeley
Berkeley, CA 94720-3840

Mathematics Subject Classifications (2000): 70HXX, 70D05, 58-XX

Library of Congress Cataloging-in-Publication Data
Arnold, V.I. (Vladimir Igorevich), 1937—
[Matematicheskie metody klassicheskoĭ mekhaniki. English]
Mathematical methods of classical mechanics / V.I. Arnold;
translated by K. Vogtmann and A. Weinstein.—2nd ed.
p. cm.—(Graduate texts in mathematics; 60)
Translation of: Matematicheskie metody klassicheskoĭ mekhaniki.
Bibliography: p.
Includes index.
ISBN 978-1-4419-3087-3
ISBN 978-1-4757-2063-1 (eBook)
DOI 10.1007/978-1-4757-2063-1

1. Mechanics, Analytic. I. Title II. Series QA805.A6813 1989 531'.01'515—dc19

88-39823

Title of the Russian Original Edition: Matematicheskie metody klassicheskol mekhaniki. Nauka, Moscow, 1974.

© 1978, 1989 Springer Science+Business Media New York

Originally published by Springer Science+Business Media, Inc. in 1989

Softcover reprint of the hardcover 2nd edition 1989

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, LLC,

except for brief excerpts in connection with reviews or scholarly analysis.

Use in connection with any form of information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed is forbidden.

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.

9

springeronline.com

Preface

Many different mathematical methods and concepts are used in classical mechanics: differential equations and phase flows, smooth mappings and manifolds, Lie groups and Lie algebras, symplectic geometry and ergodic theory. Many modern mathematical theories arose from problems in mechanics and only later acquired that axiomatic-abstract form which makes them so hard to study.

In this book we construct the mathematical apparatus of classical mechanics from the very beginning; thus, the reader is not assumed to have any previous knowledge beyond standard courses in analysis (differential and integral calculus, differential equations), geometry (vector spaces, vectors) and linear algebra (linear operators, quadratic forms).

With the help of this apparatus, we examine all the basic problems in dynamics, including the theory of oscillations, the theory of rigid body motion, and the hamiltonian formalism. The author has tried to show the geometric, qualitative aspect of phenomena. In this respect the book is closer to courses in theoretical mechanics for theoretical physicists than to traditional courses in theoretical mechanics as taught by mathematicians.

A considerable part of the book is devoted to variational principles and analytical dynamics. Characterizing analytical dynamics in his "Lectures on the development of mathematics in the nineteenth century," F. Klein wrote that "... a physicist, for his problems, can extract from these theories only very little, and an engineer nothing." The development of the sciences in the following years decisively disproved this remark. Hamiltonian formalism lay at the basis of quantum mechanics and has become one of the most often used tools in the mathematical arsenal of physics. After the significance of symplectic structures and Huygens' principle for all sorts of optimization problems was realized, Hamilton's equations began to be used constantly in

engineering calculations. On the other hand, the contemporary development of celestial mechanics, connected with the requirements of space exploration, created new interest in the methods and problems of analytical dynamics.

The connections between classical mechanics and other areas of mathematics and physics are many and varied. The appendices to this book are devoted to a few of these connections. The apparatus of classical mechanics is applied to: the foundations of riemannian geometry, the dynamics of an ideal fluid, Kolmogorov's theory of perturbations of conditionally periodic motion, short-wave asymptotics for equations of mathematical physics, and the classification of caustics in geometrical optics.

These appendices are intended for the interested reader and are not part of the required general course. Some of them could constitute the basis of special courses (for example, on asymptotic methods in the theory of nonlinear oscillations or on quasi-classical asymptotics). The appendices also contain some information of a reference nature (for example, a list of normal forms of quadratic hamiltonians). While in the basic chapters of the book the author has tried to develop all the proofs as explicitly as possible, avoiding references to other sources, the appendices consist on the whole of summaries of results, the proofs of which are to be found in the cited literature.

The basis for the book was a year-and-a-half-long required course in classical mechanics, taught by the author to third- and fourth-year mathematics students at the mathematics-mechanics faculty of Moscow State University in 1966-1968.

The author is grateful to I. G. Petrovsky, who insisted that these lectures be delivered, written up, and published. In preparing these lectures for publication, the author found very helpful the lecture notes of L. A. Bunimovich, L. D. Vaingortin, V. L. Novikov, and especially, the mimeographed edition (Moscow State University, 1968) organized by N. N. Kolesnikov. The author thanks them, and also all the students and colleagues who communicated their remarks on the mimeographed text; many of these remarks were used in the preparation of the present edition. The author is grateful to M. A. Leontovich, for suggesting the treatment of connections by means of a limit process, and also to I. I. Vorovich and V. I. Yudovich for their detailed review of the manuscript.

V. ARNOLD

The translators would like to thank Dr. R. Barrar for his help in reading the proofs. We would also like to thank many readers, especially Ted Courant, for spotting errors in the first two printings.

K. VOGTMANN Berkeley, 1981

A. WEINSTEIN

Preface to the second edition

The main part of this book was written twenty years ago. The ideas and methods of symplectic geometry, developed in this book, have now found many applications in mathematical physics and in other domains of applied mathematics, as well as in pure mathematics itself. Especially, the theory of short wave asymptotic expansions has reached a very sophisticated level, with many important applications to optics, wave theory, acoustics, spectroscopy, and even chemistry; this development was parallel to the development of the theories of Lagrange and Legendre singularities, that is, of singularities of caustics and of wave fronts, of their topology and their perestroikas (in Russian metamorphoses were always called "perestroikas," as in "Morse perestroika" for the English "Morse surgery"; now that the word perestroika has become international, we may preserve the Russian term in translation and are not obliged to substitute "metamorphoses" for "perestroikas" when speaking of wave fronts, caustics, and so on).

Integrable hamiltonian systems have been discovered unexpectedly in many classical problems of mathematical physics, and their study has led to new results in both physics and mathematics, for instance, in algebraic geometry.

Symplectic topology has become one of the most promising and active branches of "global analysis." An important generalization of the Poincaré "geometric theorem" (see Appendix 9) was proved by C. Conley and E. Zehnder in 1983. A sequence of works (by M. Chaperon, A. Weinstein, J.-C. Sikorav, M. Gromov, Ya. M. Eliashberg, Yu. Chekanov, A. Floer, C. Viterbo, H. Hofer, and others) marks important progress in this very lively domain. One may hope that this progress will lead to the proof of many known conjectures in symplectic and contact topology, and to the discovery of new results in this new domain of mathematics, emerging from the problems of mechanics and optics.

The present edition includes three new appendices. They represent the modern development of the theory of ray systems (the theory of singularity and of perestroikas of caustics and of wave fronts, related to the theory of Coxeter reflection groups), the theory of integrable systems (the geometric theory of elliptic coordinates, adapted to the infinite-dimensional Hilbert space generalization), and the theory of Poisson structures (which is a generalization of the theory of symplectic structures, including degenerate Poisson brackets).

A more detailed account of the present state of perturbation theory may be found in the book, *Mathematical Aspects of Classical and Celestial Mechanics* by V. I. Arnold, V. V. Kozlov, and A. I. Neistadt, Encyclopaedia of Math. Sci., Vol. 3 (Springer, 1986); Volume 4 of this series (1988) contains a survey "Symplectic geometry" by V. I. Arnold and A. B. Givental', an article by A. A. Kirillov on geometric quantization, and a survey of the modern theory of integrable systems by S. P. Novikov, I. M. Krichever, and B. A. Dubrovin.

For more details on the geometry of ray systems, see the book *Singularities of Differentiable Mappings* by V. I. Arnold, S. M. Gusein-Zade, and A. N. Varchenko (Vol. 1, Birkhäuser, 1985; Vol. 2, Birkhäuser, 1988). *Catastrophe Theory* by V. I. Arnold (Springer, 1986) (second edition) contains a long annotated bibliography.

Surveys on symplectic and contact geometry and on their applications may be found in the Bourbaki seminar (D. Bennequin, "Caustiques mystiques", February, 1986) and in a series of articles (V. I. Arnold, First steps in symplectic topology, Russian Math. Surveys, 41 (1986); Singularities of ray systems, Russian Math. Surveys, 38 (1983); Singularities in variational calculus, Modern Problems of Math., VINITI, 22 (1983) (translated in J. Soviet Math.); and O. P. Shcherbak, Wave fronts and reflection groups, Russian Math. Surveys, 43 (1988)).

Volumes 22 (1983) and 33 (1988) of the VINITI series, "Sovremennye problemy matematiki. Noveishie dostijenia," contain a dozen articles on the applications of symplectic and contact geometry and singularity theory to mathematics and physics.

Bifurcation theory (both for hamiltonian and for more general systems) is discussed in the textbook *Geometrical Methods in the Theory of Ordinary Differential Equations* (Springer, 1988) (this new edition is more complete than the preceding one). The survey "Bifurcation theory and its applications in mathematics and mechanics" (XVIIth International Congress of Theoretical and Applied Mechanics in Grenoble, August, 1988) also contains new information, as does Volume 5 of the Encyclopaedia of Math. Sci. (Springer, 1989), containing the survey "Bifurcation theory" by V. I. Arnold, V. S. Afraimovich, Yu. S. Ilyashenko, and L. P. Shilnikov. Volume 2 of this series, edited by D. V. Anosov and Ya. G. Sinai, is devoted to the ergodic theory of dynamical systems including those of mechanics.

The new discoveries in all these theories have potentially extremely wide applications, but since these results were discovered rather recently, they are

discussed only in the specialized editions, and applications are impeded by the difficulty of the mathematical exposition for nonmathematicians. I hope that the present book will help to master these new theories not only to mathematicians, but also to all those readers who use the theory of dynamical systems, symplectic geometry, and the calculus of variations—in physics, mechanics, control theory, and so on. The author would like to thank Dr. T. Tokieda for his help in correcting errors in previous printings and for reading the proofs.

December 1988 V. I. Arnold

Contents

Preface	v
Preface to the second edition	vii
Part I	
NEWTONIAN MECHANICS	1
Chapter 1	
Experimental facts	3
1. The principles of relativity and determinacy	3
2. The galilean group and Newton's equations	4
3. Examples of mechanical systems	11
Chapter 2	
Investigation of the equations of motion	15
4. Systems with one degree of freedom	15
5. Systems with two degrees of freedom	22
6. Conservative force fields	28
7. Angular momentum	30
8. Investigation of motion in a central field	33
9. The motion of a point in three-space	42
10. Motions of a system of <i>n</i> points	44
11. The method of similarity	50
Part II	
LAGRANGIAN MECHANICS	53
Chapter 3	
Variational principles	55
12. Calculus of variations	55
13. Lagrange's equations	59

Contents

14. Legendre transformations	61
15. Hamilton's equations	65
16. Liouville's theorem	68
Chapter 4	
Lagrangian mechanics on manifolds	75
17. Holonomic constraints	75
18. Differentiable manifolds	77
19. Lagrangian dynamical systems	83
20. E. Noether's theorem	88
21. D'Alembert's principle	91
Chapter 5	
Oscillations	98
22. Linearization	98
23. Small oscillations	103
24. Behavior of characteristic frequencies	110
25. Parametric resonance	113
Chapter 6	
Rigid bodies	123
26. Motion in a moving coordinate system	123
27. Inertial forces and the Coriolis force	129
28. Rigid bodies	133
29. Euler's equations. Poinsot's description of the motion	142
30. Lagrange's top	148
31. Sleeping tops and fast tops	154
Part III	
HAMILTONIAN MECHANICS	161
Chapter 7	
Differential forms	163
32. Exterior forms	163
33. Exterior multiplication	170
34. Differential forms	174
35. Integration of differential forms	181 188
36. Exterior differentiation	100
Chapter 8	
Symplectic manifolds	261
37. Symplectic structures on manifolds	201
38. Hamiltonian phase flows and their integral invariants	204
39. The Lie algebra of vector fields	208
40. The Lie algebra of hamiltonian functions	214

	Contents
41. Symplectic geometry42. Parametric resonance in systems with many degrees of freedom43. A symplectic atlas	219 225 229
Chapter 9	
Canonical formalism	233
44. The integral invariant of Poincaré-Cartan	233
45. Applications of the integral invariant of Poincaré-Cartan 46. Huygens' principle	240 248
47. The Hamilton–Jacobi method for integrating Hamilton's canonical	240
equations	258
48. Generating functions	266
Chapter 10	
Introduction to perturbation theory	271
49. Integrable systems	271
50. Action-angle variables	279
51. Averaging	285
52. Averaging of perturbations	291
Appendix 1	
Riemannian curvature	301
Appendix 2	
Geodesics of left-invariant metrics on Lie groups and the hydrodynamics of ideal fluids	318
A 1: 2	
Appendix 3 Symplectic structures on algebraic manifolds	343
symptotic structures on algebraic mannolas	343
Appendix 4	
Contact structures	349
Appendix 5	
Dynamical systems with symmetries	371
Appendix 6	201
Normal forms of quadratic hamiltonians	381
Appendix 7	
Normal forms of hamiltonian systems near stationary points	3
and closed trajectories	385
Appendix 8	
Theory of perturbations of conditionally periodic motion,	
and Kolmogorov's theorem	399

Contents

Appendix 9	
Poincaré's geometric theorem, its generalizations and applications	416
Appendix 10	
Multiplicities of characteristic frequencies, and ellipsoids depending on parameters	425
Appendix 11	
Short wave asymptotics	438
Appendix 12	
Lagrangian singularities	446
Appendix 13	
The Korteweg-de Vries equation	453
Appendix 14	
Poisson structures	456
Appendix 15	
On elliptic coordinates	469
Appendix 16	
Singularities of ray systems	480
Index	511