

Metody geometryczne w mechanice klasycznej

Wymagania wstępne: Podstawy geometrii różniczkowej

Formuła nauczania: wykład 30 godzin, ćwiczenia 30 godzin

Metoda oceny/forma zaliczenia przedmiotu: egzamin ustny

Język wykładowy: polski

Prowadzący: Włodzimierz Mikulski

Treści kształcenia:

Wiązka styczna i kostyczna, lagranżjan (na wiązce stycznej), hamiltonian (na wiązce kostycznej), formy Poincarego-Cartana (danego lagranżjanu), równania Eulera-Lagrange'a (dla danego lagranżjanu), rozwiązania równań Eulera-Lagrange'a jako eksteremale działania odpowiadającego danemu lagranżjanowi, kanoniczna forma symplektyczna na wiązce kostycznej, równania Hamiltona (dla danego hamiltonianu), transformacja Legendre'a (wyznaczona przez lagranżjan), równoważność równań Eulera-Lagrange'a i odpowiadających równań Hamiltona (w przypadku lagranżjanów regularnych), koneksja liniowa wyznaczona przez lagranżjan regularny, geodezyjne (tej koneksji) jako rozwiązanie równań Eulera-Lagrange'a, przypadek lagranżjanów danych przez metrykę riemannowską (w tym inny sposób wprowadzenia koneksji LeviCivity), lagranżjany wyższych rzędów (na wiązках stycznych wyższych rzędów) i równania Eulera-Lagrange'a (w tym przypadku), lagranżjany na rozmaitościach włóknistych i operator Eulera-Lagrange'a, informacja o ciągach wariacyjnych.

Zalecana literatura:

1. M. de Leon, F.R. Rodrigues, *Methods of Differential Geometry in Analytical Mechanics*, Math. Studies 158 (North Holland 1989).
2. V.I. Arnold, *Mathematical Methods of Classical Mechanics*, Graduate Texts in Math. 60 (Springer Verlag 1978).