# Ejercicios del capítulo 8 de Classical Mechanics de H. Goldstein

Nicolás Quesada M. Instituto de Física, Universidad de Antioquia

## Ejercicio 8.2

Supongamos que tenemos un Lagrangiano  $L(q_i, \dot{q}_i, t)$ , con su respectivo Hamiltoniano H, y momentos conjugados  $p_i$ . Se desea averiguar como queda el nuevo Hamiltoniano H' y los nuevos momentos conjugados  $p'_i$  si se usa un nuevo Lagrangiano  $L' = L + \frac{dF}{dt}$  donde F es una función arbitraria pero diferenciable. Los nuevos momentos generalizados vienen dados por:

$$p_i' = \frac{\partial L'(q_i, \dot{q}_i, t)}{\partial \dot{q}_i} = \frac{\partial L}{\partial \dot{q}_i} + \frac{\partial \left(\frac{dF}{dt}\right)}{\partial \dot{q}_i}$$

Pero el último término puede transformarse asi: (Suma sobre índices repetidos):

$$\frac{\partial \left(\frac{dF}{dt}\right)}{\partial \dot{q}_i} = \frac{\partial \left(\frac{\partial F}{\partial q_j}\dot{q}_j + \frac{\partial F}{\partial t}\right)}{\partial \dot{q}_i} = \frac{\partial F}{\partial q_i}$$

Teniendo en cuanto lo anterior y que  $p_i = \frac{\partial L(q_i,\dot{q}_i,t)}{\partial \dot{q}_i}$  tenemos que:

$$p_i' = p_i + \frac{\partial F}{\partial q_i}$$

El nuevo Hamiltoniano está dado por:

$$H' = \dot{q}_i p_i' - L' = \dot{q}_i (p_i + \frac{\partial F}{\partial q_i}) - L - \frac{dF}{dt} = \dot{q}_i (p_i + \frac{\partial F}{\partial q_i}) - L - (\frac{\partial F}{\partial q_i} \dot{q}_i + \frac{\partial F}{\partial t})$$
$$H' = \dot{q}_i p_i - L - \frac{\partial F}{\partial t} = H - \frac{\partial F}{\partial t}$$

Para mostrar que las ecuaciones que se obtienen con este nuevo Hamiltoniano para  $p'_i$  y  $q_i$  tienen la misma forma que las que se obtienen para  $p_i$  y  $q_i$  através del Hamiltoniano original escribamos el principio de Hamilton para el antiguo Hamiltoniano H teniendo en cuenta la adición de  $\frac{dF}{dt}$ :

$$\delta I = \delta \int_{t_1}^{t_2} L + \frac{dF}{dt} dt = \delta \int_{t_1}^{t_2} (p_i \dot{q}_i - H + \frac{dF}{dt}) dt = \delta \int_{t_1}^{t_2} (p_i \dot{q}_i - H + \frac{\partial F}{\partial q_i} \dot{q}_i + \frac{\partial F}{\partial t}) dt$$

Los términos dentro de la integral se pueden reorganizar para obtener:

$$\delta \int_{t_1}^{t_2} ((p_i + \frac{\partial F}{\partial q_i})\dot{q}_i - (H - \frac{\partial F}{\partial t}))dt$$

Pero el primer paréntesis resulta ser  $p'_i$  y el segundo H' asi:

$$\delta \int_{t_1}^{t_2} (p_i' \dot{q}_i - H') dt$$

En este punto podemos asumir que H' esta escrito en términos de las  $q_i$  y las nuevas  $p'_i$  y asi podemos usar las ecuaciones de Euler-Lagrange para hallar:

$$\frac{d}{dt}\left(\frac{\partial f}{\partial \dot{q}_i}\right) - \frac{\partial f}{\partial q_i} = \dot{p}_i' + \frac{\partial H'}{\partial q_i} = 0$$

$$\frac{d}{dt} \left( \frac{\partial f}{\partial \dot{p}'_i} \right) - \frac{\partial f}{\partial p'_i} = \dot{q}_i - \frac{\partial H'}{\partial p'_i} = 0$$

Que son las ecuaciones de Hamilton para las variables  $(q_i, p'_i)$ 

Para el resto de ejercicios a' denota la derivada total de la variable a con respecto al tiempo t.

### Ejercicio 8.9

Para este problema se hace un procedimiento análogo al que se hace en la formulación lagrangiana. Asi entonces:

 $\delta S = \delta \int_{t_1}^{t_2} q_i' p_i - H(q_j, p_j, t) - \lambda_i \psi_i(q_j, p_j, t) dt$ 

La variación se puede hacer ahora con n  $\delta q_i$ , n  $\delta p_i$  y m  $\lambda_i$ . Para esta problema las 2n ecuaciones de Euler-Lagrange de interes son (siendo f el integrando de la ecuación anterior y k = 1, ..., n):

$$\frac{d}{dt} \left( \frac{\partial f}{\partial q_k'} \right) - \frac{\partial f}{\partial q_k} = 0$$

$$\frac{d}{dt} \left( \frac{\partial f}{\partial p_k'} \right) - \frac{\partial f}{\partial p_k} = 0$$

Sustituyendo para las primeras n ecuaciones obtenemos:

$$\frac{d}{dt} \left( \frac{\partial (q_i' p_i - H(q_j, p_j, t) - \lambda_i \psi_i(q_j, p_j, t))}{\partial q_k'} \right) - \frac{\partial (q_i' p_i - H(q_j, p_j, t) - \lambda_i \psi_i(q_j, p_j, t))}{\partial q_k} = 0$$

$$\frac{dp_k}{dt} - \left( \frac{\partial (-H(q_j, p_j, t) - \lambda_i \psi_i(q_j, p_j, t))}{\partial q_k} \right) = 0$$

Reorganizando términos y teniendo en cuenta que hay suma sobre el índice repetido i nos queda:

$$-p'_{k} = \frac{\partial H}{\partial q_{k}} + \lambda_{i} \frac{\partial \psi_{i}(q_{j}, p_{j}, t)}{\partial q_{k}}$$

Para las restantes n ecuaciones tenemos:

$$\frac{d}{dt} \left( \frac{\partial (q_i' p_i - H(q_j, p_j, t) - \lambda_i \psi_i(q_j, p_j, t))}{\partial p_k'} \right) - \frac{\partial (q_i' p_i - H(q_j, p_j, t) - \lambda_i \psi_i(q_j, p_j, t))}{\partial p_k} = 0$$

Reorganizando los términos tenemos (De nuevo suma sobre i):

$$0 - \left(q_k' - \frac{\partial H}{\partial p_k} - \lambda_i \frac{\partial \psi_i(q_j, p_j, t)}{\partial p_k}\right) = 0$$

 $q_k' = \frac{\partial H}{\partial p_k} + \lambda_i \frac{\partial \psi_i(q_j, p_j, t)}{\partial p_k}$ 

# Ejercicio 8.12

o

Usando la convención usada en el capítulo 2 el lagrangiano del sistema se puede escribir como:

$$L = \frac{m_1 + m_2}{2} \mathbf{r}^{2} + \frac{1}{2} \frac{m_1 m_2}{m_1 + m_2} \mathbf{R}^{2} - U(R)$$

Usando coordenadas esfericas  $R, \theta, \phi$  para  $\mathbf R$  y coordenadas rectangulares x, y, z para  $\mathbf r$  y llamando  $\mu = \frac{m_1 m_2}{m_1 + m_2}$  y  $M = m_1 + m_2$  tenemos:

$$L = \frac{\mu}{2}(R'^2 + R^2\theta'^2 + R^2\sin^2(\theta)\phi'^2) + \frac{M}{2}(x'^2 + y'^2 + z'^2) - U(R)$$

De lo anterior se ve facilmente que el Hamiltoniano del sistema es:

$$H = \frac{1}{2\mu} (p_R^2 + \frac{p_\theta^2}{R^2} + \frac{p_\phi^2}{R^2 \sin^2(\theta)}) + \frac{1}{2M} (p_x^2 + p_y^2 + p_z^2) + U(R)$$

Ahora obtegamos la ecuaciones de Hamilton para  $p_x, p_y, p_z, x, y, z$  que son:

$$p'_{x} = -\frac{\partial H}{\partial x} = 0 \Rightarrow p_{x} = c_{1}$$

$$p'_{y} = -\frac{\partial H}{\partial y} = 0 \Rightarrow p_{y} = c_{2}$$

$$p'_{z} = -\frac{\partial H}{\partial z} = 0 \Rightarrow p_{z} = c_{3}$$

$$x' = \frac{\partial H}{\partial p_{x}} = p_{x}/M \Rightarrow x = x_{0} + (p_{x}/M)t$$

$$y' = \frac{\partial H}{\partial p_{y}} = p_{x}/M \Rightarrow y = y_{0} + (p_{y}/M)t$$

$$z' = \frac{\partial H}{\partial p_{z}} = p_{x}/M \Rightarrow z = z_{0} + (p_{z}/M)t$$

Con lo anterior nos hemos librado de la mitad de las variables y podemos escribir el Hamiltoniano de la siguiente manera:

$$H = \frac{1}{2\mu} (p_R^2 + \frac{p_\theta^2}{R^2} + \frac{p_\phi^2}{R^2 \sin^2(\theta)}) + U(R) + c$$

Donde  $c=\frac{1}{2M}(p_x^2+p_y^2+p_z^2)$ . De ahora en adelante dicha constante se omitira ya que no afecta las ecuaciones de movimiento de las demás variables. En el anterior Hamiltoniano la variable  $\phi$  es cíclica por lo que  $p_{\phi}=l_z$  es constante de movimiento y asi:

$$H = \frac{1}{2\mu} (p_R^2 + \frac{p_\theta^2}{R^2} + \frac{l_z^2}{R^2 \sin^2(\theta)}) + U(R) = \frac{1}{2\mu} (p_R^2 + \frac{1}{R^2} (p_\theta^2 + \frac{l_z^2}{\sin^2(\theta)})) + U(R) = \frac{1}{2\mu} (p_R^2 + \frac{f(\theta, p_\theta)}{R^2})) + U(R) = \frac{1}{2\mu} (p_R^2 + \frac{l_z^2}{R^2 \sin^2(\theta)}) + U(R) = \frac$$

Ahora como en ves de  $\theta$  y  $p_{\theta}$  por separado aparece una función  $f(\theta, p_{\theta})$  de las dos esta debe ser una constante de movimientom i.e.

$$f(\theta, p_{\theta}) = L^2 = p_{\theta}^2 + \frac{l_z^2}{\sin^2(\theta)} = k$$

De la anterior ecuación podemos obtener  $p_{\theta}$  en términos de  $\theta$  asi:

$$p_{\theta} = \pm \sqrt{L^2 - \frac{l_z^2}{\sin^2(\theta)}}$$

y ademas podemos escribir el Hamiltoniano asi:

$$H = \frac{1}{2\mu}(p_r^2 + \frac{L^2}{R^2}) + U(r)$$

Finalmente podemos obtener  $p_R$  en función de r como (H = E =constante de Movimiento):

$$p_R = \pm \sqrt{2\mu(H - U(r) - \frac{L^2}{2R^2})} = \pm \sqrt{2\mu(E - U(r) - \frac{L^2}{2R^2})}$$

Con lo anterior en mente podemos escribir las restantes ecuaciones de Hamilton:

$$p_R' = -\frac{\partial H}{\partial R} = \frac{L^2}{\mu R^3} - \frac{\partial U}{\partial R} \Rightarrow p_R - p_{R_0} = \int_0^t \frac{L^2}{\mu R^3} - \frac{\partial U}{\partial R} dt$$

$$p_\theta' = -\frac{\partial H}{\partial \theta} = \frac{\cos(\theta)}{\sin^3(\theta)} \frac{l_z^2}{\mu R^2} \Rightarrow p_\theta - p_{\theta_0} = \int_0^t \frac{\cos(\theta)}{\sin^3(\theta)} \frac{l_z^2}{\mu R^2} dt$$

$$p_\phi' = -\frac{\partial H}{\partial \phi} = 0 \Rightarrow p_\phi = l_z$$

$$R' = \frac{\partial H}{\partial p_R} = p_r/\mu \Rightarrow t = \int_{R_0}^R \frac{dR}{\sqrt{\frac{2}{\mu}(E - U - \frac{L^2}{2mR^2})}}$$

$$\theta' = \frac{\partial H}{\partial p_\theta} = p_\theta/(R^2\mu) \Rightarrow \int_0^t \frac{dt}{\mu R^2} = \int_{\theta_0}^\theta \frac{d\theta}{\sqrt{L^2 - \frac{l_z^2}{\sin^2\theta}}}$$

$$\phi' = \frac{\partial H}{\partial p_\phi} = l_z/(\mu R^2 \sin^2(\theta)) \Rightarrow \phi - \phi_0 = l_z \int_0^t \frac{dt}{m R^2 \sin^2(\theta)}$$

Note que una vez realizada la integral correspodiente a R' y obtenido R(t) en forma explicita este se puede reemplazar en la integral correspodiente a  $\theta'$  y así obtener  $\theta$  como función explicita de t. Con estas dos variables conocidas se puede sustituir en la ecuaciones de las demás variables, realizar las respectivas integraciones e inversiones y resolver el problema completamente.

### Ejercicio 8.14

Sea  $L = ax'^2 + \frac{by'}{x} + cx'y' + fy^2x'z' + gy' - k\sqrt{x^2 + y^2}$ . De este obtenemos los momentos conjugados:

$$p_x = fz'y^2 + 2ax' + cy'$$
$$p_y = \frac{b}{x} + g + cx'$$
$$p_z = fy^2x'$$

Con estos podemos obtener el Hamiltoniano:

$$H = q_i' p_i - L = (fx'z'y^2 + \left(\frac{b}{x} + g + cx'\right)y' + x'\left(fz'y^2 + 2ax' + cy'\right))$$

$$-(ax'^2 + \frac{by'}{x} + cx'y' + fy^2x'z' + gy' - k\sqrt{x^2 + y^2})$$

$$H = (2fx'z'y^2 + 2ax'^2 + gy' + 2cx'y' + \frac{by'}{x}) - (ax'^2 + \frac{by'}{x} + cx'y' + fy^2x'z' + gy' - k\sqrt{x^2 + y^2})$$

$$H = ax'^2 + (fz'y^2 + cy')x' + k\sqrt{x^2 + y^2}$$

Aunque la transformación (lineal) que manda a las velocidades en los momentos no tiene inversa lo que si se puede hacer es de la ecuación de  $p_x$  despejar y' y de la de  $p_z$  a x' para obtener:

$$y' = \frac{-fz'y^2 + p_x - 2ax'}{c} = \frac{-fz'y^2 + p_x - 2a\frac{p_z}{fy^2}}{c}$$
$$x' = \frac{p_z}{fy^2}$$

y sustituirlos en la ecuación del Hamiltoniano:

$$H = ax'^{2} + \left(fz'y^{2} + c\frac{-fz'y^{2} + p_{x} - 2ax'}{c}\right)x' + k\sqrt{x^{2} + y^{2}}$$

$$H = \frac{ap_z^2}{f^2y^4} + \frac{\left(p_x - \frac{2ap_z}{fy^2}\right)p_z}{fy^2} + k\sqrt{x^2 + y^2}$$
$$H = -\frac{ap_z^2}{f^2y^4} + \frac{p_xp_z}{fy^2} + k\sqrt{x^2 + y^2}$$

Este Hamiltoniano no depende ni de  $p_y$  ni de z, por lo tanto y = c y  $p_z = k$  son constantes de movimiento. Además H no depende explicitamente de t por lo tanto H tambien es constante de movimiento

### Ejercicio 8.19

Del dibujo se ve que la posición del cuerpo puede ser escrita asi:

$$\tilde{x} = l\sin(\theta) + x$$

$$\tilde{z} = -l\cos(\theta) + z = ax^2 - l\cos(\theta)$$

Donde  $\theta$  es el ángulo que forma el eje del péndulo con la vertical. Así el lagrangiano toma la siguiente forma:

$$L = \frac{1}{2}m\left(\tilde{x}^{2} + \tilde{z}^{2}\right) - mg\tilde{z}$$

Usando como coordenadas generalizadas x y  $\theta$  se reescribe asi:

$$\frac{1}{2}m\left(\left(x'+l\cos(\theta)\theta'\right)^2+\left(2axx'+l\sin(\theta)\theta'\right)^2\right)-mg\left(ax^2-l\cos(\theta)\right)$$

Expandiendo:

$$L = 2a^{2}mx'^{2}x^{2} - agmx^{2} + 2alm\sin(\theta)x'\theta'x + \frac{1}{2}mx'^{2} + \frac{1}{2}l^{2}m\cos^{2}(\theta)\theta'^{2} + \frac{1}{2}l^{2}m\sin^{2}(\theta)\theta'^{2} + glm\cos(\theta) + lm\cos(\theta)x'\theta'$$

Lo que puede ser reescrito asi:

$$L = L_0 + \frac{1}{2} \mathbf{q}^{T} T \mathbf{q}^{T}$$

con:

$$\mathbf{q'} = \begin{pmatrix} x' \\ \theta' \end{pmatrix}$$

$$T = \begin{pmatrix} 4a^2mx^2 + m & lm\cos(\theta) + 2alm\sin(\theta)x \\ lm\cos(\theta) + 2alm\sin(\theta)x & l^2m \end{pmatrix}$$

$$L_0 = qlm\cos(\theta) - aqmx^2$$

Para hallar el Hamiltoniano se usa el procedimiento de la ecuación 8.27 página 340 capítulo 8:

$$H(q, p, t) = \frac{1}{2} \mathbf{p}^T T^{-1} \mathbf{p} - L_0(q, t)$$

Para este caso la inversa de T es:

$$\begin{split} T^{-1} &= \frac{1}{\det(T)} \left( \begin{array}{cc} l^2 m & -2alm \sin(\theta) x - lm \cos(\theta) \\ -2alm \sin(\theta) x - lm \cos(\theta) & 4a^2 m x^2 + m \end{array} \right) \\ \det(T) &= l^2 m^2 - l^2 \cos^2(\theta) m^2 + 4a^2 l^2 x^2 m^2 - 4a^2 l^2 \sin^2(\theta) x^2 m^2 - 4al^2 \cos(\theta) \sin(\theta) x m^2 \\ \det(T) &= m^2 l^2 (\sin(\theta)^2 + 4a^2 x^2 \cos^2(\theta) - 4ax \cos(\theta) \sin(\theta)) \\ \det(T) &= m^2 l^2 (\sin(\theta) - 2ax \cos(\theta))^2 \end{split}$$

$$\frac{\mathbf{p}^T T^{-1} \mathbf{p}}{2} = \frac{1}{2 \det(T)} \left( p_x p_\theta \right) \left( \begin{array}{cc} l^2 m & -lm \cos(\theta) - 2alm \sin(\theta) x \\ -lm \cos(\theta) - 2alm \sin(\theta) x & 4a^2 m x^2 + m \end{array} \right) \left( \begin{array}{c} p_x \\ p_\theta \end{array} \right)$$

$$\frac{\mathbf{p}^T T^{-1} \mathbf{p}}{2} = \frac{m \left( l^2 p_x^2 - 2 l p_\theta p_x (\cos(\theta) + 2 a \sin(\theta) x) + p_\theta^2 \left( 4 a^2 x^2 + 1 \right) \right)}{2 \det(T)}$$

Finalmente el Hamiltoniano queda asi:

$$H = \frac{m\left(l^2 p_x^2 - 2l p_\theta p_x(\cos(\theta) + 2a\sin(\theta)x) + p_\theta^2 \left(4a^2 x^2 + 1\right)\right)}{2\det(T)} - mgl\cos(\theta) + magx^2$$

$$H = \frac{l^2 p_x^2 - 2l p_\theta p_x(\cos(\theta) + 2a\sin(\theta)x) + p_\theta^2 \left(4a^2 x^2 + 1\right)}{2l^2 m(\sin(\theta) - 2a\cos(\theta)x)^2} - mgl\cos(\theta) + mgax^2$$

Ahora con el hamiltoniano hallamos las ecuaciones de Hamilton:

$$x' = \frac{\partial H}{\partial p_x} = \frac{lp_x - (\cos(\theta) + 2a\sin(\theta)x)p_\theta}{lm(\sin(\theta) - 2a\cos(\theta)x)^2}$$
$$\theta' = \frac{\partial H}{\partial p_\theta} = \frac{(4a^2x^2 + 1)p_\theta - l(\cos(\theta) + 2a\sin(\theta)x)p_x}{l^2m(\sin(\theta) - 2a\cos(\theta)x)^2}$$

$$p'_{x} = -\frac{\partial H}{\partial x} = \frac{2a}{m} \left( -gxm^{2} + \frac{p_{\theta} \left( l\sin(\theta)p_{x} - 2axp_{\theta} \right)}{l^{2}(\sin\theta - 2ax\cos\theta)^{2}} - \frac{\cos(\theta) \left( l^{2}p_{x}^{2} - 2l(\cos(\theta) + 2a\sin(\theta)x)p_{\theta}p_{x} + \left( 4a^{2}x^{2} + 1 \right)p_{\theta}^{2} \right)}{l^{2}(\sin(\theta) - 2a\cos(\theta)x)^{3}} \right)$$

$$p'_{\theta} = -\frac{\partial H}{\partial \theta} = \frac{1}{l^2 m} \left( -gm^2 \sin(\theta) l^3 + \frac{p_x p_{\theta} l}{2a \cos(\theta) x - \sin(\theta)} \right) + \frac{1}{l^2 m} \left( \frac{(\cos(\theta) + 2a \sin(\theta) x) \left( l^2 p_x^2 - 2l(\cos(\theta) + 2a \sin(\theta) x) p_{\theta} p_x + \left( 4a^2 x^2 + 1 \right) p_{\theta}^2 \right)}{(\sin(\theta) - 2a \cos(\theta) x)^3} \right)$$

La anteriores expresiónes para  $p'_x$  y  $p'_\theta$  se pueden reorganizar asi:

$$\begin{split} p_{\theta}' &= \frac{(\cos(\theta) + 2a\sin(\theta)x)p_{x}^{2}}{m(\sin(\theta) - 2a\cos(\theta)x)^{3}} \\ &+ \left(\frac{2a\cos(\theta)x - \sin(\theta)}{lm(\sin(\theta) - 2a\cos(\theta)x)^{2}} - \frac{2(\cos(\theta) + 2a\sin(\theta)x)^{2}}{lm(\sin(\theta) - 2a\cos(\theta)x)^{3}}\right)p_{\theta}p_{x} \\ &+ \frac{(\cos(\theta) + 2a\sin(\theta)x)\left(4a^{2}x^{2} + 1\right)p_{\theta}^{2}}{l^{2}m(\sin(\theta) - 2a\cos(\theta)x)^{3}} - glm\sin(\theta) \\ &p_{x}' &= -\frac{2a\cos(\theta)p_{x}^{2}}{m(\sin(\theta) - 2a\cos(\theta)x)^{3}} \\ &+ \left(\frac{2a\sin(\theta)}{lm(\sin(\theta) - 2a\cos(\theta)x)^{2}} + \frac{4a\cos(\theta)(\cos(\theta) + 2a\sin(\theta)x)}{lm(\sin(\theta) - 2a\cos(\theta)x)^{3}}\right)p_{\theta}p_{x} + \\ &\left(-\frac{4xa^{2}}{l^{2}m(\sin(\theta) - 2a\cos(\theta)x)^{2}} - \frac{2\cos(\theta)\left(4a^{2}x^{2} + 1\right)a}{l^{2}m(\sin(\theta) - 2a\cos(\theta)x)^{3}}\right)p_{\theta}^{2} - 2agmx \end{split}$$