Contents

1	Surv	ey of the Elementary Principles	1
	1.1	Mechanics of a Particle 1	
	1.2	Mechanics of a System of Particles 5	
	1.3	Constraints 12	
	1.4	D'Alembert's Principle and Lagrange's Equations 16	
	1.5	Velocity-Dependent Potentials and the Dissipation Function 22	
	1.6	Simple Applications of the Lagrangian Formulation 24	
2 ■	Varia	ational Principles and Lagrange's Equations	34
	2.1	Hamilton's Principle 34	
	2.2	Some Techniques of the Calculus of Variations 36	
	2.3	Derivation of Lagrange's Equations from Hamilton's Principle 44	
	2.4	Extension of Hamilton's Principle to Nonholonomic Systems 45	
	2.5	Advantages of a Variational Principle Formulation 51	
	2.6	Conservation Theorems and Symmetry Properties 54	
	2.7	Energy Function and the Conservation of Energy 60	
3	The	Central Force Problem	70
3 ■	The 3.1	Central Force Problem Reduction to the Equivalent One-Body Problem 70	70
3			70
3	3.1	Reduction to the Equivalent One-Body Problem 70	70
3	3.1 3.2	Reduction to the Equivalent One-Body Problem 70 The Equations of Motion and First Integrals 72	70
3	3.1 3.2	Reduction to the Equivalent One-Body Problem 70 The Equations of Motion and First Integrals 72 The Equivalent One-Dimensional Problem, and	70
3	3.1 3.2 3.3	Reduction to the Equivalent One-Body Problem 70 The Equations of Motion and First Integrals 72 The Equivalent One-Dimensional Problem, and Classification of Orbits 76	70
3	3.1 3.2 3.3 3.4	Reduction to the Equivalent One-Body Problem 70 The Equations of Motion and First Integrals 72 The Equivalent One-Dimensional Problem, and Classification of Orbits 76 The Virial Theorem 83 The Differential Equation for the Orbit, and Integrable	70
3	3.1 3.2 3.3 3.4 3.5	Reduction to the Equivalent One-Body Problem 70 The Equations of Motion and First Integrals 72 The Equivalent One-Dimensional Problem, and Classification of Orbits 76 The Virial Theorem 83 The Differential Equation for the Orbit, and Integrable Power-Law Potentials 86	70
3	3.1 3.2 3.3 3.4 3.5	Reduction to the Equivalent One-Body Problem 70 The Equations of Motion and First Integrals 72 The Equivalent One-Dimensional Problem, and Classification of Orbits 76 The Virial Theorem 83 The Differential Equation for the Orbit, and Integrable Power-Law Potentials 86 Conditions for Closed Orbits (Bertrand's Theorem) 89	70
3	3.1 3.2 3.3 3.4 3.5 3.6 3.7	Reduction to the Equivalent One-Body Problem 70 The Equations of Motion and First Integrals 72 The Equivalent One-Dimensional Problem, and Classification of Orbits 76 The Virial Theorem 83 The Differential Equation for the Orbit, and Integrable Power-Law Potentials 86 Conditions for Closed Orbits (Bertrand's Theorem) 89 The Kepler Problem: Inverse-Square Law of Force 92	70
3	3.1 3.2 3.3 3.4 3.5 3.6 3.7 3.8	Reduction to the Equivalent One-Body Problem 70 The Equations of Motion and First Integrals 72 The Equivalent One-Dimensional Problem, and Classification of Orbits 76 The Virial Theorem 83 The Differential Equation for the Orbit, and Integrable Power-Law Potentials 86 Conditions for Closed Orbits (Bertrand's Theorem) 89 The Kepler Problem: Inverse-Square Law of Force 92 The Motion in Time in the Kepler Problem 98	70
3	3.1 3.2 3.3 3.4 3.5 3.6 3.7 3.8 3.9	Reduction to the Equivalent One-Body Problem 70 The Equations of Motion and First Integrals 72 The Equivalent One-Dimensional Problem, and Classification of Orbits 76 The Virial Theorem 83 The Differential Equation for the Orbit, and Integrable Power-Law Potentials 86 Conditions for Closed Orbits (Bertrand's Theorem) 89 The Kepler Problem: Inverse-Square Law of Force 92 The Motion in Time in the Kepler Problem 98 The Laplace—Runge—Lenz Vector 102	70

4	■ The	Kinematics of Rigid Body Motion	134
	4.1	The Independent Coordinates of a Rigid Body 134	
	4.2	Orthogonal Transformations 139	
	4.3	Formal Properties of the Transformation Matrix 144	
	4.4	The Euler Angles 150	
	4.5	The Cayley-Klein Parameters and Related Quantities 154	
	4.6	Euler's Theorem on the Motion of a Rigid Body 155	
	4.7	Finite Rotations 161	
	4.8	Infinitesimal Rotations 163	
	4.9	Rate of Change of a Vector 171	
	4.10	The Coriolis Effect 174	
5	■ The	Rigid Body Equations of Motion	184
	5.1	Angular Momentum and Kinetic Energy of Motion about a Point 184	
	5.2	Tensors 188	
	5.3	The Inertia Tensor and the Moment of Inertia 191	
	5.4	The Eigenvalues of the Inertia Tensor and the Principal Axis Transformation 195	
	5.5	Solving Rigid Body Problems and the Euler Equations of Motion 198	
	5.6	Torque-free Motion of a Rigid Body 200	
	5.7	The Heavy Symmetrical Top with One Point Fixed 208	
	5.8	Precession of the Equinoxes and of Satellite Orbits 223	
	5.9	Precession of Systems of Charges in a Magnetic Field 230	
6	■ Osc	cillations	238
	6.1	Formulation of the Problem 238	
	6.2	The Eigenvalue Equation and the Principal Axis Transformation	241
	6.3	Frequencies of Free Vibration, and Normal Coordinates 250	
	6.4	Free Vibrations of a Linear Triatomic Molecule 253	
	6.5	Forced Vibrations and the Effect of Dissipative Forces 259	
	6.6	Beyond Small Oscillations: The Damped Driven Pendulum and the	ie
		Josephson Junction 265	
7		Classical Mechanics of the	
	Spe	cial Theory of Relativity	276
	7.1	Basic Postulates of the Special Theory 277	
	7.2	Lorentz Transformations 280	
	7.3	Velocity Addition and Thomas Precession 282	
	7.4	Vectors and the Metric Tensor 286	

Contents	VI
Contents	

	7.5	1-Forms and Tensors 289	
	7.6	Forces in the Special Theory; Electromagnetism 297	
	7.7	Relativistic Kinematics of Collisions and Many-Particle	
		Systems 300	
	7.8	Relativistic Angular Momentum 309	
	7.9	The Lagrangian Formulation of Relativistic Mechanics 312	
	7.10	Covariant Lagrangian Formulations 318	
	7.11	Introduction to the General Theory of Relativity 324	
8	The	Hamilton Equations of Motion	334
	8.1	Legendre Transformations and the Hamilton Equations of Motion 334	
	8.2	Cyclic Coordinates and Conservation Theorems 343	
	8.3	Routh's Procedure 347	
	8.4	The Hamiltonian Formulation of Relativistic Mechanics 349	
	8.5	Derivation of Hamilton's Equations from a	
		Variational Principle 353	
	8.6	The Principle of Least Action 356	
9 ■	Can	onical Transformations	368
	9.1	The Equations of Canonical Transformation 368	
	9.2	Examples of Canonical Transformations 375	
	9.3	The Harmonic Oscillator 377	
	9.4	The Symplectic Approach to Canonical Transformations 381	
	9.5	Poisson Brackets and Other Canonical Invariants 388	
	9.6	Equations of Motion, Infinitesimal Canonical Transformations, and Conservation Theorems in the Poisson Bracket Formulation 396	
	9.7	The Angular Momentum Poisson Bracket Relations 408	
	9.8	Symmetry Groups of Mechanical Systems 412	
	9.9	Liouville's Theorem 419	
10 ■	Ham	nilton–Jacobi Theory and Action-Angle Variables	430
	10.1	The Hamilton–Jacobi Equation for Hamilton's Principal	
		Function 430	
	10.2	The Harmonic Oscillator Problem as an Example of the Hamilton–Jacobi Method 434	
	10.3	The Hamilton–Jacobi Equation for Hamilton's Characteristic Function 440	
	10.4	Separation of Variables in the Hamilton–Jacobi Equation 444	
	10.4	Ignorable Coordinates and the Kepler Problem 445	
	10.5	Action-angle Variables in Systems of One Degree of Freedom 452	<i>}</i>
	10.0	Action-angle variables in Systems of One Degree of Freedom 452	

Subject Index

625