

Table of Contents

Preface	VII
1 Descriptive conspectus of the text	1
2 Preliminaries	13
2.1 Causality – determinism	14
2.2 Dynamical systems – examples	21
2.3 Phase space	28
2.4 First integrals and manifolds	30
2.5 Qualitative and quantitative approach	34
3 Mathematical introduction to dynamical systems	36
3.1 Linear autonomous systems	36
3.2 Non-linear systems and stability	48
3.3 Invariant manifolds	55
3.4 Discretisation in time	56
3.5 Poincaré map	58
3.6 Fixed points and cycles of discrete systems	61
3.7 An example of discrete dynamics – the logistic map	65
4 Dynamical systems without dissipation	73
4.1 Hamilton equations for conservative systems	73
4.2 Canonical transformations, integrability	80
4.3 f-dimensional tori and trajectories	92
4.4 An outline of the KAM theory	94
4.5 Unstable tori, chaotic regions	100
4.6 A numerical example: the Hénon map	110
5 Dynamical systems with dissipation	127
5.1 Volume contraction – a basic characteristic of dissipative systems	127
5.2 Strange attractor: Lorenz attractor	131
5.3 Power spectrum and autocorrelation	136
5.3.1 Harmonic analysis and Fourier transformation	136
5.3.2 Characteristics of the Fourier transformation; convolutions and correlations	141
5.3.3 Elementary Fourier transformations, line spectra, Dirac δ -function	144
5.3.4 Characterisation of attractors with the help of the power spectrum and autocorrelation	148
5.4 Lyapunov exponents	151
5.4.1 Linear stability analysis of non-linear systems: state of equilibrium	152

5.4.2	Stability of periodic solutions: Floquet theory	158
5.4.3	Lyapunov exponent of one-dimensional maps	169
5.4.4	Lyapunov exponents of n-dimensional continuous systems	173
5.4.5	Lyapunov exponents of n-dimensional discrete systems ...	180
5.4.6	Numerical calculation of Lyapunov exponents	182
5.5	Dimensions	189
5.5.1	Cantor set	191
5.5.2	Fractal dimensions: capacity dimension and Hausdorff-Besicovitch dimension	195
5.5.3	Information dimension	197
5.5.4	Correlation dimension, pointwise dimension and reconstruction of attractors	210
5.5.5	Generalised dimension D_q	225
5.5.6	Lyapunov dimension and Kaplan-Yorke conjecture	227
5.6	Kolmogorov-Sinai entropy	233
5.6.1	The Bernoulli shift	234
5.6.2	Definition of KS entropy	238
5.6.3	Link between KS entropy and Lyapunov exponents	244
5.6.4	Time span for reliable prognoses	247
6	Local bifurcation theory	250
6.1	Motivation	251
6.2	Centre manifold	259
6.3	Normal forms	280
6.4	Normal forms of bifurcations for one-parametric flows	294
6.5	Stability of bifurcations subject to perturbations	315
6.6	Bifurcations of the fixed points of one-parametric maps	320
6.7	Renormalisation and self-similarity with the example of the logistic map	346
6.7.1	The mechanism of period doublings ad infinitum	346
6.7.2	Superstable cycles	354
6.7.3	Self-similarity in the x -space	358
6.7.4	Self-similarity in the parameter space	369
6.7.5	Link with second-order phase transitions and renormalisation methods	383
6.8	A descriptive introduction to synergetics	388
7	Convection flows: Bénard problem	421
7.1	Basic hydrodynamic equations	426
7.2	Boussinesq-Oberbeck approximation	438
7.3	Lorenz model	440
7.4	Evolution of the Lorenz system	446
8	Routes to turbulence	458
8.1	Landau scenario	462
8.2	Ruelle-Takens scenario	467

8.2.1	Instability of quasi-periodic motions on the 3D torus	468
8.2.2	Experiments of Gollub and Swinney	472
8.3	Universal characteristics of the transition from quasi-periodicity to chaos	476
8.3.1	The impulsively excited damped oscillator	476
8.3.2	The one-dimensional circle map	480
8.3.3	Scaling characteristics of the circle map	491
8.3.3.1	Local scaling laws	491
8.3.3.2	Global scaling laws	503
8.4	The Feigenbaum route to chaos via period doublings	509
8.4.1	Further scaling characteristics of the period doubling cascade	511
8.4.2	Experimental validation of the Feigenbaum route	524
8.5	Quasi-periodic transition for a fixed winding number	528
8.5.1	Scaling characteristics of the quasi-periodic transition . .	529
8.5.2	Experimental validation of the quasi-periodic transition ..	542
8.6	The route to chaos via intermittency	548
8.6.1	Intermittency in the logistic map	549
8.6.2	Classification of intermittency	554
8.6.3	Type I intermittency	556
8.6.4	Type III intermittency	564
8.6.5	Type II intermittency	570
8.7	Routes out of chaos, control of chaos	572
9	Computer experiments	576
9.1	Introduction to bone remodelling processes	579
9.2	Hénon map	595
9.3	The Lorenz system revisited	601
9.4	Van der Pol equation	608
9.4.1	Self-sustained oscillation without external excitation . . .	609
9.4.2	Self-sustained oscillation with external excitation	615
9.5	Duffing equation	631
9.6	Julia sets and their ordering principle	653
9.7	Morphology of the Arnol'd tongues	667
9.8	Oscillatory kinetics of chemical reactions on solid surfaces . .	676
9.8.1	An electrochemical system: a Pt wire in a solution containing dissolved Cu ²⁺ and other ions	677
9.8.2	Preliminaries to the kinetics in the catalytic oxidation of CO on Pt(110)	679
9.8.3	Formulation of the kinetic model	687
9.8.4	Additional information on oscillatory kinetic states	690
9.8.5	Mixed-mode oscillations	691
9.8.6	On an identification of chaos and hyperchaos in kinetic surface reactions	692
9.8.7	Spatio-temporal evolution of patterns	696

9.9	An aperçu of chaotic behaviour in our solar system	703
9.9.1	On the tumbling motion of Hyperion	704
9.9.2	Further comments on out-of-round satellites	711
9.9.3	The 3:1 Kirkwood gap	713
Color Plates		397
Bibliography		721
Index		739

