

CONTENTS

Preface	v
Museum	
Introduction	1
Chapter I. Differential Theory	5
1. Finite-Dimensional Banach Spaces	5
2. Local Differential Calculus	7
3. Manifolds and Mappings	11
4. Vector Bundles	17
5. The Tangent Functor	22
6. Tensors	29
Notes	36
Chapter II. Calculus on Manifolds	37
7. Vectorfields as Dynamical Systems	37
8. Vectorfields as Differential Operators	42
9. Exterior Algebra	54
10. Cartan's Calculus of Differential Forms	60
11. Orientable Manifolds	70
12. Integration on Manifolds	78
Notes	83

Chapter III. Conservative Mechanics	84
13. Symplectic Algebra	84
14. Symplectic Geometry	92
15. Integral Invariants	102
16. Hamiltonian Systems	107
17. Langrangian Systems	114
18. The Legendre Transformation	122
19. Summary of Variational Principles	129
Notes	131
Chapter IV. Time Dependent Mechanics	132
20. Contact Manifolds and Time Dependent Hamiltonians	132
21. Canonical Transformations	137
22. Groups of Symmetries and Integral Invariants	146
Notes	153
Chapter V. Qualitative Theory of Vectorfields	154
23. Phase Portraits and Critical Elements	154
24. Limit and Minimal Sets	162
25. Generic Properties	164
26. Stability of Orbits	170
27. Structural Stability	174
Notes	175
Chapter VI. Qualitative Theory of Hamiltonian Systems	176
28. Critical Elements	176
29. Generic Properties	180
30. Stability of Orbits	182
31. Structural Stability	186
Notes	188
Chapter VII. The Three-Body Problem	189
32. Models for Two Bodies	189
33. Closed Orbits and Poincaré Variables	193
34. Models for Three Bodies	206
35. Critical Points in the Restricted Three-Body Problem	214
36. Closed Orbits in the Restricted Three-Body Problem	219
Notes	229
Conclusion	231

Appendix A. Topics from Topology, by J. E. Marsden	235
A1. Topological Spaces	235
A2. Metric Spaces	237
A3. Continuous Mappings	238
A4. Compact Spaces	239
A5. Paracompact Spaces	240
A6. Partitions of Unity	240
A7. Connectedness	241
A8. Hausdorff Metrics	243
A9. Quotient Topologies; The Torus and Klein Bottle	243
A10. Simply Connected Spaces	245
A11. Residual Sets	246
Appendix B. Stability of the Center-Stable Manifold, by Al Kelley	249
Appendix C. On the Liapounov Sub-Center Manifold, by Al Kelley	257
Appendix D. The General Theory of Dynamical Systems and Classical Mechanics, by A. N. Kolmogorov	263
Bibliography	281
Index	290
Glossary of Symbols	Inside front cover