Theoretical Mechanics 理论力学

Zhou Xiang 周详

Syllabus

Chapter 0 Preface Chapter 1 Survey of the Elementary Principles Chapter 2 Variational Principle and Lagrange's Equations **Chapter 3 The Central Force Problem Chapter 4 The Kinematics of Rigid Body Motion** Mid-term exam Chapter 5 The Rigid Body Equations of Motion **Chapter 6 Oscillations** Chapter 7 The Classical Mechanics of the Special Theory of Relativity Chapter 8 The Hamilton Equations of Motion **Chapter 9 Canonical Transformations** Final term exam Chapter 10 Introduction to the Lagrangian and Hamiltonian Formulations for **Continuous Systems and Fields**

6.2 The Eigenvalue Equation and the Principal Axis Transformation

Assume that solution will be $\eta_i = Ca_i e^{-i\omega t}$

$$T_{ij}\dot{\eta}_j + V_{ij}\eta_j = 0 \Longrightarrow -\omega^2 T_{ij}a_j + V_{ij}a_j = 0 \text{ or }$$

 $\mathbf{Va} - \lambda \mathbf{Ta} = 0 \text{ with } \lambda = \omega^2$

It's a slightly odd eigenvalue equation

Solution can be found by $|\mathbf{V} - \lambda \mathbf{T}| = 0$

n-th order polynomial of $\lambda \to \text{Expect } n$ solutions for λ

 λ must be real and $\lambda = \omega^2 > 0$

Reality of Eigenvalues

Start from $Va = \lambda Ta$

Take adjoint (伴随, complex conjugate + transpose)

$$\Longrightarrow \mathbf{a}^{\dagger}\mathbf{V} = \lambda^* \mathbf{a}^{\dagger}\mathbf{T}$$

Multiplying by \mathbf{a}^{\dagger} or \mathbf{a} gives $\mathbf{a}^{\dagger}\mathbf{V}\mathbf{a} = \lambda \mathbf{a}^{\dagger}\mathbf{T}\mathbf{a} = \lambda^* \mathbf{a}^{\dagger}\mathbf{T}\mathbf{a}$

$$\Longrightarrow (\lambda - \lambda^*) \mathbf{a}^{\dagger} \mathbf{T} \mathbf{a} = 0$$

Writing **a** as $\alpha + i\beta$ (α and β are real)

$$\mathbf{a}^{\dagger}\mathbf{T}\mathbf{a} = (\tilde{\alpha} - i\tilde{\beta})\mathbf{T}(\alpha + i\beta) = \tilde{\alpha}\mathbf{T}\alpha + \tilde{\beta}\mathbf{T}\beta + i(\tilde{\alpha}\mathbf{T}\beta - \tilde{\beta}\mathbf{T}\alpha)$$

zero

Since $T = \frac{1}{2}\tilde{\eta}T\dot{\eta}$ is positive for any real $\dot{\eta}$

$$\mathbf{a}^{\dagger}\mathbf{T}\mathbf{a} = \tilde{\alpha}\mathbf{T}\alpha + \tilde{\beta}\mathbf{T}\beta > 0 \Longrightarrow \lambda - \lambda^* = 0$$
, i.e., λ is real

Reality of Eigenvalues

Now that we know λ is real

$$Va = \lambda Ta \Longrightarrow V\alpha + iV\beta = \lambda T\alpha + i\lambda T\beta$$

 α and β both satisfy the same eigenvalue equation

Suppose that the eigenvalues are not degenerate

$$|\mathbf{V} - \lambda \mathbf{T}| = 0 \Longrightarrow \lambda = \lambda_1, \lambda_2, ..., \lambda_n$$

Will worry about the degenerate case later...

Each eigenvalue corresponds to 1 eigenvector

 $\rightarrow \alpha$ and β are proportional to each other

$$\mathbf{a} = \boldsymbol{\alpha} + i\boldsymbol{\beta} = \gamma \boldsymbol{\alpha}$$
, where γ is a complex number

a can be made real by absorbing γ in C of $\eta_i = Ca_i e^{-i\omega t}$

Positive Definiteness

We now have an all-real equation $\tilde{\mathbf{a}}\mathbf{V}\mathbf{a} = \lambda \tilde{\mathbf{a}}\mathbf{T}\mathbf{a}$

$$\Longrightarrow \lambda = \frac{\tilde{\mathbf{a}}\mathbf{V}\mathbf{a}}{\tilde{\mathbf{a}}\mathbf{T}\mathbf{a}}$$

 $\implies \lambda = \frac{\tilde{\mathbf{a}} \mathbf{V} \mathbf{a}}{\tilde{\mathbf{a}} \mathbf{T} \mathbf{a}} \text{ positive semi-definite because } V = \frac{1}{2} \tilde{\eta} \mathbf{V} \eta \ge 0 \text{ for any real } \eta$ if V is minimum at the equilibrium

Already shown to be positive

 $\lambda = \omega^2$ is positive semi-definite

We now have a guarantee that each solution of the eigenvalue equation gives an oscillating solution

$$\eta = Cae^{-i\omega t}$$
 with a definite frequency $\lambda = \omega^2$

Normalization

Eigenvector satisfying $Va = \lambda Ta$ has arbitrary scale

 $\mathbf{a} \to C\mathbf{a}$ can absorb such scale as well as imaginary phase

We fix the normalization by declaring

$$\tilde{\mathbf{a}}\mathbf{T}\mathbf{a} = 1$$

Just the sign (±) remains ambiguous

This turns
$$\lambda = \frac{\tilde{\mathbf{a}}\mathbf{V}\mathbf{a}}{\tilde{\mathbf{a}}\mathbf{T}\mathbf{a}} \Longrightarrow \lambda = \tilde{\mathbf{a}}\mathbf{V}\mathbf{a}$$

Principal Axis Transformation

There are *n* eigenvectors \rightarrow Call them \mathbf{a}_i

$$\mathbf{V}\mathbf{a}_j = \lambda_j \mathbf{T}\mathbf{a}_j \ j = 1, 2, ..., n$$
 no sum over j or k

Take transpose
$$\rightarrow \tilde{\mathbf{a}}_k \mathbf{V} = \lambda_k \tilde{\mathbf{a}}_k \mathbf{T} \Longrightarrow \left(\lambda_j - \lambda_k\right) \tilde{\mathbf{a}}_k \mathbf{T} \mathbf{a}_j = 0$$

$$\Longrightarrow \tilde{\mathbf{a}}_k \mathbf{T} \mathbf{a}_j = \delta_{jk} \leftarrow \text{Assuming } \lambda_j \neq \lambda_k \text{ for } j \neq k$$

$$\tilde{\mathbf{a}}_k \mathbf{V} \mathbf{a}_j = \lambda_j \delta_{jk}$$

If we stack \mathbf{a}_j to make $\mathbf{A} = \begin{bmatrix} \mathbf{a}_1 & \mathbf{a}_2 & \cdots & \mathbf{a}_n \end{bmatrix}$

$$\begin{cases} \tilde{\mathbf{A}}\mathbf{T}\mathbf{A} = \mathbf{1} \\ \tilde{\mathbf{A}}\mathbf{V}\mathbf{A} = \lambda = \begin{bmatrix} \lambda_1 & 0 \\ & \ddots \\ 0 & \lambda_n \end{bmatrix} \end{cases}$$

T and V are diagonalized by the principal axis transformation

6.3 Frequencies of Free Vibration, and Normal Coordinates

Lagrangian was
$$L = \frac{1}{2} T_{ij} \dot{\eta}_i \dot{\eta}_j - \frac{1}{2} V_{ij} \eta_i \eta_j = \frac{1}{2} \tilde{\eta} \mathbf{T} \dot{\eta} - \frac{1}{2} \tilde{\eta} \mathbf{V} \eta$$

Once we have A, we can switch to new coordinates

$$\zeta \equiv \mathbf{A}^{-1} \boldsymbol{\eta} \rightarrow \text{Normal coordinates}$$

$$A^{-1}$$
 does exist because $\tilde{A}TA = 1 \Longrightarrow |A| \neq 0$

Lagrangian becomes

$$L = \frac{1}{2}\dot{\tilde{\xi}}\tilde{\mathbf{A}}\mathbf{T}\mathbf{A}\dot{\boldsymbol{\zeta}} - \frac{1}{2}\tilde{\boldsymbol{\xi}}\tilde{\mathbf{A}}\mathbf{V}\mathbf{A}\boldsymbol{\zeta} = \frac{1}{2}\tilde{\boldsymbol{\xi}}\dot{\boldsymbol{\zeta}}\boldsymbol{\zeta} - \frac{1}{2}\tilde{\boldsymbol{\xi}}\boldsymbol{\lambda}\boldsymbol{\zeta} = \frac{1}{2}\sum_{k}\dot{\zeta}_{k}\dot{\zeta}_{k} - \frac{1}{2}\sum_{k}\lambda_{k}\zeta_{k}\zeta_{k}$$

No cross terms

Solutions are obvious

$$\ddot{\zeta}_k = -\lambda_k \zeta_k \Longrightarrow \zeta_k = C_k e^{-i\omega_k t} \quad \omega_k^2 = \lambda_k$$

Normal coordinates are independent simple harmonic oscillators

Initial Conditions

The coefficients C_k is fixed by the initial conditions

Suppose at
$$t = 0$$
 $\eta = \eta(0)$ $\dot{\eta} = \dot{\eta}(0)$

$$\eta(0) = \mathbf{A}\zeta(0) \Longrightarrow \eta_j(0) = a_{jk} \operatorname{Re} C_k$$
 Remember: take the real part!

$$\dot{\boldsymbol{\eta}}(0) = \mathbf{A}\dot{\boldsymbol{\zeta}}(0) \Longrightarrow \dot{\eta}_{j}(0) = a_{jk}\operatorname{Re}\left(-i\omega_{k}C_{k}\right) = a_{jk}\omega_{k}\operatorname{Im}C_{k}$$

Using
$$\tilde{A}TA = 1$$

$$\operatorname{Re} C_k = a_{lk} T_{lj} \eta_j(0)$$

$$\operatorname{Im} C_k = \frac{1}{\omega_k} a_{lk} T_{lj} \dot{\eta}_j(0)$$

We need an example now...

6.4 Free Vibrations of a Linear Triatomic Molecule

Consider a molecule like CO₂

Consider only motion along the axis

$$T = \frac{m}{2} \left(\dot{\eta}_1^2 + \dot{\eta}_2^2 + \dot{\eta}_3^2 \right) \quad V = \frac{k}{2} \left(\eta_2 - \eta_1 \right)^2 + \frac{k}{2} \left(\eta_3 - \eta_2 \right)^2$$

$$\mathbf{T} = \begin{bmatrix} m & 0 & 0 \\ 0 & m & 0 \\ 0 & 0 & m \end{bmatrix} \qquad \mathbf{V} = \begin{bmatrix} k & -k & 0 \\ -k & 2k & -k \\ 0 & -k & k \end{bmatrix}$$

We want to solve eigenvalue equation $(\mathbf{V} - \omega^2 \mathbf{T}) \mathbf{a} = 0$

$$\begin{vmatrix} \mathbf{V} - \omega^2 \mathbf{T} \end{vmatrix} = \begin{vmatrix} k - \omega^2 m & -k & 0 \\ -k & 2k - \omega^2 m & -k \\ 0 & -k & k - \omega^2 m \end{vmatrix} = 0$$

$$\Longrightarrow \omega^2 \left(k - \omega^2 m \right) \left(3k - \omega^2 m \right) = 0$$

Solutions are
$$\omega_1 = 0$$
 $\omega_2 = \sqrt{\frac{k}{m}}$ $\omega_3 = \sqrt{\frac{3k}{m}}$

$$\mathbf{a}_1 = \frac{1}{\sqrt{3m}} \begin{bmatrix} 1\\1\\1 \end{bmatrix} \mathbf{a}_2 = \frac{1}{\sqrt{2m}} \begin{bmatrix} 1\\0\\-1 \end{bmatrix} \mathbf{a}_3 = \frac{1}{\sqrt{6m}} \begin{bmatrix} 1\\-2\\1 \end{bmatrix}$$

First solution is linear movement of the molecule

$$\omega_1 = 0 \quad \mathbf{a}_1 = \frac{1}{\sqrt{3m}} \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix} \qquad \overset{m}{\longrightarrow} \qquad \overset{\longrightarrow} \qquad \overset{m}{\longrightarrow} \qquad \overset{m}{\longrightarrow} \qquad \overset{m}{\longrightarrow} \qquad \overset{m}{\longrightarrow} \qquad \overset{m}{\longrightarrow} \qquad \overset{m}{\longrightarrow} \qquad$$

This is not an "oscillation"

Consider it as an oscillation with infinitely long period

Although V is minimum at the equilibrium, it does not increase when the whole molecule is shifted

Position of the CoM is a cyclic coordinate

Total momentum is conserved

Two "normal" oscillation modes exist

$$\omega_2 = \sqrt{\frac{k}{m}} \quad \mathbf{a}_2 = \frac{1}{\sqrt{2m}} \begin{bmatrix} 1\\0\\-1 \end{bmatrix} \quad \overset{m}{\longrightarrow} \quad \overset$$

CoM does not move→Orthogonal to the first solution

Putting together \mathbf{a}_1 , \mathbf{a}_2 and \mathbf{a}_3

$$\mathbf{A} = \frac{1}{\sqrt{6m}} \begin{bmatrix} \sqrt{2} & \sqrt{3} & 1 \\ \sqrt{2} & 0 & -2 \\ \sqrt{2} & -\sqrt{3} & 1 \end{bmatrix} \Longrightarrow \mathbf{A}^{-1} = \sqrt{\frac{m}{6}} \begin{bmatrix} \sqrt{2} & \sqrt{2} & \sqrt{2} \\ \sqrt{3} & 0 & -\sqrt{3} \\ 1 & -2 & 1 \end{bmatrix}$$

Normal coordinates are

$$\zeta_{1} = \sqrt{\frac{m}{3}} \left(\eta_{1} + \eta_{2} + \eta_{3} \right) \quad \zeta_{2} = \sqrt{\frac{m}{2}} \left(\eta_{1} - \eta_{3} \right) \quad \zeta_{3} = \sqrt{\frac{m}{6}} \left(\eta_{1} - 2\eta_{2} + \eta_{3} \right)$$

$$\implies L = \frac{1}{2} \left(\dot{\zeta}_{1}^{2} + \dot{\zeta}_{2}^{2} + \dot{\zeta}_{3}^{2} \right) - \frac{k}{2m} \left(\zeta_{2}^{2} + 3\zeta_{3}^{2} \right)$$

 ζ_1 is cyclic as we expect

Degenerate Solutions

We assumed $\lambda_j \neq \lambda_k$ for $j \neq k$

What if the eigenvalue equation has multiple roots?

Can we still achieve $\tilde{A}TA = 1$?

Quick answer: Don't worry

Multiple root corresponds to multiple eigenvectors

$$|\mathbf{V} - \lambda \mathbf{T}| = (\lambda - \kappa)^m f(\lambda) = 0 \leftarrow \lambda = k \text{ is an } m\text{-fold root}$$

$$\Longrightarrow (\mathbf{V} - \kappa \mathbf{T}) \mathbf{a}_j = 0 \quad (j = 1, ..., m) \leftarrow m \text{ eigenvectors}$$

Any linear combination $c_j \mathbf{a}_j$ is also an eigenvector

It is always possible to find a set of m orthogonal vectors

Gram-Schmidt process

Summary

Studied oscillation

Discussed general features of multi-dimensional oscillators

Equation of motion \rightarrow Eigenvalue problem $Va = \lambda Ta$

Showed that oscillating solutions exist $\eta_i = Ca_i e^{-i\omega t}$

Eigenvalues ω^2 are positive semi-definite

Provide that V is minimum at the equilibrium

Principal axis transformation diagonalizes T and V

Normal coordinates behave as independent oscillators