

HAL
open science

Homoclinic orbit to a center manifold

Patrick Bernard

► **To cite this version:**

Patrick Bernard. Homoclinic orbit to a center manifold. *Calculus of Variations and Partial Differential Equations*, 2003, 17 (2), pp.121-157. 10.1007/s00526-002-0162-0 . hal-01251761

HAL Id: hal-01251761

<https://hal.science/hal-01251761>

Submitted on 6 Jan 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Patrick Bernard

Homoclinic orbit to a center manifold

Received: 11 February 2001 / Accepted: 23 January 2002 /

Published online: 6 August 2002 – © Springer-Verlag 2002

Introduction

A saddle-center fixed point of a Hamiltonian system is a fixed point with precisely one pair of purely imaginary eigenvalues, and other eigenvalues all having non-zero real part. Such a fixed point is contained in a two dimensional invariant manifold, called the center manifold, associated with the pair of imaginary eigenvalues and filled with periodic orbits. Each of these periodic orbits is the transversal intersection between its energy shell and the center manifold, and is hyperbolic with respect to its energy shell. We are interested in the existence of orbits homoclinic to these periodic trajectories.

Let us consider an initial system with a saddle-center fixed point and an orbit homoclinic to it. The orbit structure near this homoclinic orbit of the initial system and of perturbed systems can be studied using appropriate local sections and the Poincaré return map along the homoclinic. This has been initiated by Conley in [13], and used in [23], [25] and [28] to prove the existence of homoclinic orbits in perturbed systems. Under suitable hypotheses, and if the phase space is four dimensional, these papers show the following behavior. Hamiltonian systems sufficiently close to the initial system have a saddle-center fixed point with a center manifold. We can suppose without loss of generality that the saddle-center fixed point always has zero energy in the systems under interest. For any sufficiently small fixed positive energy, the periodic motion on the center manifold at that energy has a homoclinic orbit in a system sufficiently close to the initial system. However, in a fixed system close to the initial system, the periodic orbits closest to the fixed point are not proved to have any homoclinic orbit. The homoclinic orbits of smallest energy are first destroyed by the perturbation. This is not surprising since the saddle-center fixed point itself does not have any homoclinic orbit in general. These works provide a much more detailed description of the orbit structure than we do in this paper, but their range is limited to the study of perturbations of initial systems

with a homoclinic orbit to the saddle-center, which is an exceptional case, and to four dimensional phase spaces.

Variational methods provide global existence results on homoclinic orbits to a hyperbolic fixed point, see [6], [14] and many other papers, that can be viewed as non-perturbative analogs of the theory of Melnikov that studies the persistence of homoclinics under perturbation. In the same spirit, we attempt to provide a non-perturbative analog of the behavior described above around saddle-center fixed points. This paper is closely connected to [4], where we study the existence of homoclinic orbits to some hyperbolic periodic orbits of a Hamiltonian system in \mathbb{C}^n . Since the smallest periodic motion in the center manifold having a homoclinic orbit seems to go away from the fixed point when the system goes away from the initial system in the perturbative setting, it is natural to consider a global center manifold in order to find a global (i.e. non-perturbative) result. In [4], we studied the vicinity of a prescribed energy shell sufficiently far from the origin, and obtained homoclinic orbits in a dense family of energy shells around the prescribed one. We abandon all pretension to find many homoclinic orbits, but focus on finding the orbit closest to the saddle-center. It is yet very unlikely that the orbit we find is indeed the closest to the saddle-center, but it is probably the closest among those which satisfy a certain estimate. We shall clarify this point later.

We study a model system where the center manifold is a plane with harmonic oscillations on it. We suppose that these periodic motions are hyperbolic with respect to their energy shells, so that the center manifold is a normally hyperbolic manifold. The setting is thus quite similar to the setting of [4], but we assume here that the total phase space is the product of this plane with the cotangent bundle of a compact manifold M , instead of \mathbb{R}^{2n} in [4]. This product structure is a key to our result, since we shall obtain homoclinic orbits by comparison with product (uncoupled) flows. The existence of homoclinic orbits for product flows is reduced to well-known existence results on homoclinic motions to hyperbolic fixed points on compact Riemannian manifolds, see [6]. We shall moreover assume that the Hamiltonian is fiberwise convex on the total phase space $T^*(M \times \mathbb{R})$, so that a Lagrangian action functional can be used. It should be possible to avoid this restriction since the Hamiltonian action functional can be well studied in this context, see [20] or [11]. Yet the Lagrangian functional remains simpler, and the results of this paper will be expressed in terms of Lagrangian systems.

Let us stress that, although the setting is Lagrangian, our result is very different from classical ones on homoclinic orbits in Lagrangian systems since the periodic orbits of the center manifold do not satisfy the minimality hypothesis needed in these results. In fact, the center manifold as a whole satisfies this hypothesis, and we shall look for orbits homoclinic to this manifold. An orbit homoclinic to the center manifold is homoclinic to one of the periodic orbits, by energy conservation. The difficulty is that the center manifold is not compact, and that we have to find a way to localize orbits.

Under suitable hypotheses, we prove the existence of an orbit homoclinic to one of the oscillations of the center manifold and give an estimate of its action and of its energy. These estimates are the main novelties compared with [4], they allow interesting new applications. The energy is close to zero (the energy of the

Fig. 1. Elastic pendulum

fixed point) when the system is close to a product system and the homoclinic we find should be seen as the continuation, when a coupling is introduced, of the orbit homoclinic to the origin that existed in the product system. In this sense we can say that the homoclinic we find is the closest to the origin, although new orbits, longer and closer, may appear. Both the center manifold and the homoclinic orbit are preserved by a small perturbation of the system *i.e.* a perturbed system still has an invariant manifold diffeomorphic to a plane and foliated by periodic orbits one of which has a homoclinic.

Among the applications let us give the example of the stiff elastic spatial pendulum. This is a pendulum where the bar has been replaced by a stiff spring which has variable length but remains always straight, see Fig. 1. The center manifold here is the set of oscillations of the spring in unstable equilibrium. We obtain an orbit homoclinic to one of these oscillations when the spring is stiff enough. This homoclinic is moreover preserved by a small perturbation of the system. It is a very general process to introduce an additional degree of freedom highly confined to zero in a mechanical system (a previously frozen binding is now granted some freedom to oscillate). Under certain hypotheses, we see that a hyperbolic fixed point with a homoclinic orbit of the frozen system is turned to a saddle-center fixed point with a center manifold and an orbit homoclinic to the center manifold in the extended system.

A major interest of homoclinic orbits is their link with chaotic behavior. The orbit structure near a transversal homoclinic orbit to a hyperbolic fixed point of a periodic time-dependent system has by now been well described. The natural analog of this structure exists in an autonomous system around a transversal homoclinic orbit to a hyperbolic periodic orbit. It should be noted however that the behavior associated with homoclinic orbits to hyperbolic fixed points of autonomous systems is not as well understood, see [16] and [9] for some results on this subject. One of the interests of our work is that the homoclinic we find, if transversal, lead to the well described case, *i.e.* to a Bernoulli shift with topological entropy. Consider for example a classical plane pendulum, our results provide a new way to break integrability and introduce chaotic behavior. Instead of considering that there is

some small influence from the exterior (a time dependent perturbation), one can consider that the bar has some elasticity. In this case, the unstable equilibrium is surrounded by unstable oscillations. We prove that one of these oscillations have a homoclinic orbit, this homoclinic can be made transversal by a perturbation, and the system then has topological entropy.

The questions discussed in this paper were asked to me by my advisor, Eric Séré. It is a pleasure to acknowledge his decisive helps and encouragements. I also wish to thank Ivar Ekeland for his interesting comments.

1 Results, comments and applications

Let M be a compact manifold, $TM \xrightarrow{\pi} M$ its tangent bundle. We provide M with a metric g , and note

$$\|z\| = \sqrt{g_{\pi(z)}(z, z)}$$

the norm of a tangent vector $z \in TM$. There is an associated metric on TM , and we note $d(z, z')$ the distance between two points of TM associated with this metric. Let us consider the smooth Lagrangian on $T(M \times \mathbb{R}) = TM \times \mathbb{R}^2$ given by

$$L(z, q, v) = a(v^2 - \omega^2 q^2) + G(z, q, v) \quad (z, q, v) \in TM \times \mathbb{R} \times \mathbb{R}, \quad (1)$$

where a and ω are positive real numbers and $G : TM \times \mathbb{R}^2 \rightarrow \mathbb{R}$ is a smooth function satisfying the assumptions:

HG1 : There exists a $z_0 = (\theta_0, 0) \in TM$ such that $G(z_0, q, v) = 0$ and $dG(z_0, q, v) = 0$ for all $(q, v) \in \mathbb{R}^2$.

HG2 : There exists a $b > 0$ such that $G(z, q, v) \geq b d(z, z_0)^2$.

HG3 :

$$G(z, q, v) \geq \frac{1}{2} \left(q \frac{\partial G}{\partial q}(z, q, v) + v \frac{\partial G}{\partial v}(z, q, v) \right) + b d(z, z_0)^2.$$

Moreover, we assume that there exist two smooth fiberwise convex functions U and W on TM such that

$$U(z) \leq G(z, q, v) \leq W(z) \quad (2)$$

for all $(z, q, v) \in TM \times \mathbb{R}^2$, and that they both satisfy

HU1 : $U(z_0) = 0$ and $dU(z_0) = 0$,

HU2 : $U(z) \geq b d(z, z_0)^2$.

Finally, we assume that the Lagrangian L is fiberwise convex,

HL : The restriction of L to each fiber $T_\theta M \times T_q \mathbb{R}$ is convex, with uniformly positive Hessian.

No more control at infinity is necessary for our results to hold true, but we will use in the proofs systems satisfying the additional hypothesis

HG4 : There exists a function G_∞ on TM , a number $\alpha > 0$, a compact set $K \subset TM$ and a compact set $B \subset K \times \mathbb{R}^2$ such that $G(z, q, v) = G_\infty(z)$ outside B , and $G_\infty(z) = \alpha \|z\|^2$ outside K .

As a consequence of [HL], the trajectories of L on $M \times \mathbb{R}$ are the projections of

the integral curves of a vector-field Y_L on TM . This vector-field is conjugated to the Hamiltonian vector field X_H on T^*M , where H is the fiberwise dual of L

$$H(\zeta, q, p) = \sup_{z \in \pi^{-1}(\pi^*(\zeta)), v \in \mathbb{R}} \langle \zeta, z \rangle + pv - L(z, q, v) \quad (\zeta, q, p) \in T^*M \times \mathbb{R}^2.$$

See Section 2 for more details. The flow of Y_L has an invariant manifold, the center manifold, of equation $z = z_0$. The center manifold is filled with periodic orbits, which are the liftings of

$$O_r(t) = (\theta_0, r \cos(\omega t)),$$

and can be described also by

$$O_r = \{(z_0, q, v) \in TM \times \mathbb{R}^2 / v^2 + \omega^2 q^2 = \omega^2 r^2\}.$$

We are looking for orbits homoclinic to O_r , i.e. trajectories $x = (\theta, q) : \mathbb{R} \rightarrow M \times \mathbb{R}$ such that $\theta \not\equiv \theta_0$ and

$$\lim_{t \rightarrow \pm\infty} \left(\theta(t), \dot{\theta}(t), \dot{q}(t)^2 + \omega^2 q(t)^2 \right) = (\theta_0, 0, \omega^2 r^2).$$

We will see in Section 5 that to any function U on TM satisfying [HU1,2] we can associate a number $I(U)$ such that

$$U \leq W \implies I(U) \leq I(W)$$

and

$$\left| 1 - \frac{I(W)}{I(U)} \right| \leq \sup_z \frac{|W(z) - U(z)|}{b d^2(z, z_0)} \tag{3}$$

for all U and W satisfying [HU1-2]. Recall that b is the constant of [HU2]. The value $I(U)$ can be thought of as the action of an orbit homoclinic to z_0 for the Lagrangian system U on TM , although we can only prove that there is a homoclinic of action below $I(U)$. We are now in a position to state the main result of this paper:

Theorem 1 *Let us consider the Lagrangian system (1), and assume that G satisfies [HG1-3], [HL], and*

$$U(z) \leq G(z, q, v) \leq W(z)$$

with U and W satisfying [HU1,2]. There is a radius

$$r \leq \sqrt{\frac{I(W) - I(U)}{2\pi a \omega}} \tag{4}$$

such that the periodic orbit O_r has a homoclinic orbit $X_\infty = (\theta_\infty, q_\infty)$. This orbit moreover satisfies

$$\int_{\mathbb{R}} G(\partial X_\infty) - \frac{1}{2} q_\infty \frac{\partial G}{\partial q}(\partial X_\infty) - \frac{1}{2} \dot{q}_\infty \frac{\partial G}{\partial v}(\partial X_\infty) \leq I(W). \tag{5}$$

In the expression above, ∂X is the lifting of X , see Section 2. This paper is organized as follows. First we comment the theorem, and give some applications in the next subsections. In Section 2, we recall some general facts about Hamiltonian and Lagrangian systems. These facts will be used throughout the paper. The detailed analysis of the local behavior of the flow in Section 6 may be of independent interest, while section 5 provides a concise account about the existence of homoclinic orbits in Lagrangian Systems of the kind U on TM , and gives the precise definition of the number $I(U)$. The proof of Theorem 1 is explained in Section 3, and detailed in the last sections of the paper. We show in Section 4 how to change the Lagrangian function at infinity in order to be reduced to a Lagrangian satisfying [HG4].

Remarks.

1. A very similar result is obtained in [4]. Beyond the fact that the setting is different, the main interest of the present result is that we obtain an explicit estimate of the maximum radius (4), which, combined with (3), allows in certain instances to prove that the homoclinic we find is actually close to the saddle-center. This enables new applications. The estimate (5) is also new, we have to relax it in [4] to localize the homoclinic orbits. Our belief is that the homoclinic we obtain is the closest to the fixed point among those which satisfy (5). The price for these estimates is that we obtain only one homoclinic orbit, while infinitely many are found in [4]. It should be possible, although not so easy, to carry over the results of this paper to the setting of [4], and the results of [4] to this setting.
2. As a consequence of the hypotheses [HG1,2], the orbit O_r is hyperbolic with respect to its energy shell and the fixed point $(\theta_0, 0)$ is of saddle center type, with $2n$ hyperbolic dimensions and 2 elliptic dimensions in phase space. This is proved in Section 6.
3. The hypothesis [HG3] can also be written

$$L(z, q, v) \geq \frac{1}{2} \left(q \frac{\partial L}{\partial q}(z, q, v) + v \frac{\partial L}{\partial v}(z, q, v) \right) + cd(z, z_0)^2,$$

or in the Hamiltonian form

$$H(\zeta, q, p) + cd^2(H_\nu, z_0) \leq \frac{1}{2} \left(q \frac{\partial H}{\partial q} + p \frac{\partial H}{\partial p} \right) + \langle \zeta, H_\nu \rangle,$$

where $H_\nu \in TM$ is the derivative of H with respect to the fiber to T^*M .

4. Let E be the energy, see Section 2. It can be easily computed (see Section 6) that

$$E(O_r) = a\omega^2 r^2,$$

and the energy of the homoclinic obtained from Theorem 1 satisfies

$$0 \leq E(\partial X_\infty) \leq E_0 = \frac{\omega}{2\pi} (I(W) - I(U)).$$

5. The integral $\int_{\mathbb{R}} L(\partial X)$ is not defined for a homoclinic orbit because it has an oscillating tail. This is linked to the fact that the action

$$\int_0^t L(\partial O_r(s)) ds$$

is not identically zero. We can nevertheless integrate by parts the expression

$$\int \dot{q}^2 - \omega^2 q^2 = [q\dot{q}] - \int q(\ddot{q} + \omega^2 q),$$

and using the Euler-Lagrange equation

$$2a(\ddot{q} + \omega^2 q) = \frac{\partial G}{\partial q} - \frac{d}{dt} \left(\frac{\partial G}{\partial v} \right),$$

and a second integration by parts we obtain

$$\mathcal{L}(X_\infty) = a[q_\infty \dot{q}_\infty] + \int_{\mathbb{R}} G(\partial X_\infty) - \frac{1}{2} q_\infty \frac{\partial G}{\partial q}(\partial X_\infty) - \frac{1}{2} \dot{q}_\infty \frac{\partial G}{\partial v}(\partial X_\infty),$$

thus the integral can be thought as the action of the homoclinic orbit.

6. Although the setting is Lagrangian, the theory of Bolotin [7] can not be applied to our problem. Here the whole center manifold enjoys a minimizing property as used in [7], but the orbits O_r themselves do not. This is connected with the fact that the center manifold is hyperbolic with respect to the full phase space, while the periodic orbit O_r is not. For that reason, we shall rather search orbits homoclinic to the center manifold as a whole, and this is why we do not know precisely which of the periodic orbits O_r have a homoclinic.
7. It should be possible to extend Theorem 1 to more general Hamiltonian systems by using the analysis of [20] or pseudo-holomorphic curves as in [10] and [11], [12].

1.1 Normalization of the center manifold and persistence of the hypotheses

The hypotheses of Theorem 1 may appear to be very rigid. They imply for example that there is an invariant plane with elliptic linear motion on it. We see in this section a general method for normalizing center manifolds i.e. bringing them to a linear elliptic plane. This requires a change of coordinates and a reparametrisation. These operations preserve homoclinic orbits. This method can be applied to prove that the homoclinic obtained by Theorem 1 is not destroyed by a C^3 -small perturbation of L .

Theorem 2 *Let L be a Lagrangian function satisfying all the hypotheses of Theorem 1, let*

$$E_0 > \frac{\omega}{2\pi} (I(W) - I(U))$$

be a fixed energy and let K be a compact set of $TM \times \mathbb{R}^2$ containing $\{E \leq E_0 + 1\}$. There is a $\epsilon > 0$ such that any perturbed Lagrangian L_ϵ satisfying $\|L_\epsilon - L\|_{C^3(K)} \leq \epsilon$ has a saddle-center fixed point $p(\epsilon)$ and a center manifold $\mathcal{C}(\epsilon)$ intersecting each

energy shell $\{E = e\}$, $E_\epsilon(p(\epsilon)) < e \leq E_0$ transversally along a closed integral curve of the associated vector field Y_ϵ . Each of these periodic orbits

$$C(\epsilon) \cap \{E = e\}, \quad E_\epsilon(p(\epsilon)) \leq e \leq E_0$$

is moreover hyperbolic with respect to its energy shell, and one of them has a homoclinic orbit.

Let us start with some general comments before we prove Theorem 2. We call a non-degenerate fixed point p of a Hamiltonian vector field on a $2n + 2$ -dimensional symplectic manifold a saddle-center if the linearized vector field at p has one pair of purely imaginary eigenvalues $\pm i\omega$ and if the $2n$ other eigenvalues have nonzero real part. By a theorem of Lyapunov, there exists a unique local center manifold, which is an invariant two dimensional symplectic manifold. There are symplectic coordinates $(x_i, y_i)_{0 \leq i \leq n}$ around p such that the local center manifold is a neighborhood of the origin in the plane (x_0, y_0) . The induced flow on this two-dimensional plane is integrable, and we can choose the coordinates (x_0, y_0) such that the induced Hamiltonian is $H(x_0, y_0, 0, \dots, 0) = \pm f(x_0^2 + y_0^2)$, with a smooth function f such that $f'(0) = \omega > 0$. There is an increasing function $g : (-\infty, h_0] \rightarrow \mathbb{R}$ such that $g = f$ on an interval $[0, h_0]$, with some $h_0 > 0$. The Hamiltonian function $\tilde{H} = g^{-1}(\pm H/2)$ is defined on $\{\pm H \leq \pm 2f(h_0)\}$. The point p is a saddle-center fixed point of \tilde{H} , its center manifold is the plane (x_0, y_0) in local charts, and $\tilde{H}(x_0, y_0, 0, \dots, 0) = (x_0^2 + y_0^2)/2$ when $x_0^2 + y_0^2 \leq h_0$. We say that \tilde{H} has a normalized center manifold. The important point is that there is a homoclinic for H if there is a homoclinic for \tilde{H} . Such a homoclinic may be found under additional hypotheses by applying Theorem 1 to a Hamiltonian system extending \tilde{H} . This can be done for example when H is a perturbation of a system satisfying the hypotheses of Theorem 1. Let us now focus our attention on this situation.

The center manifold is globally preserved by a perturbation. To make this precise, let us consider a Lagrangian given by (1), satisfying [HL] and [HG1,2], and a one parameter family of Lagrangians L_ϵ satisfying

$$\|L_\epsilon - L\|_{C^3} \leq \epsilon$$

and such that $L_\epsilon - L = 0$ outside some fixed compact subset K of $TM \times \mathbb{R}^2$. The associated Hamiltonian function H_ϵ satisfies $\|H_\epsilon - H\|_{C^3} \leq o_\epsilon(1)$ and $H_\epsilon - H = 0$ outside K . The periodic orbits filling $(\theta_0, 0) \times \mathbb{R}^2$ for the unperturbed system L are hyperbolic, this is proved in Section 6. The persistence of the invariant manifold can be seen as a particularly simple case of the theory of normally hyperbolic manifolds in the sense of [19] or [18], or proved directly since the persistence of a given periodic orbit can be reduced to the persistence of a hyperbolic fixed point after taking a section and restricting to the energy shell. The perturbed manifold is smooth, and can be redressed by a global symplectomorphism. This is carried out in details in [5], where we prove the following: There is a family of compactly supported symplectic diffeomorphisms Φ_ϵ with $\|\Phi_\epsilon - id\|_{C^2} = o_\epsilon(1)$ and a family f_ϵ of functions with $\|f_\epsilon - id\|_{C^2} = o_\epsilon(1)$ such that the manifold $\Phi_\epsilon((\theta_0, 0) \times \mathbb{R}^2)$ is invariant for H_ϵ , and

$$f_\epsilon \circ H_\epsilon \circ \Phi_\epsilon(\theta_0, 0, q, p) = H_0(\theta_0, 0, q, p).$$

We define the normalized Hamiltonian $\tilde{H}_\epsilon = f_\epsilon \circ H_\epsilon \circ \Phi_\epsilon$, the associated Lagrangian \tilde{L}_ϵ can be written as (1) with a function \tilde{G}_ϵ satisfying [HG1], we have globally normalized the center manifold. Let us now compute

$$\begin{aligned} d^2\tilde{H}_\epsilon(x) \cdot (u, u) &= f'_\epsilon(H_\epsilon \circ \Phi_\epsilon(x)) d^2H_\epsilon(\Phi_\epsilon(x))(d\Phi_\epsilon(x) \cdot u, d\Phi_\epsilon(x) \cdot u) \\ &\quad + f'_\epsilon(H_\epsilon \circ \Phi_\epsilon(x)) dH_\epsilon(\Phi_\epsilon(x)) \circ d^2\Phi_\epsilon(x) \cdot (u, u) \\ &\quad + f''_\epsilon(H_\epsilon \circ \Phi_\epsilon(x)) (dH_\epsilon(\Phi_\epsilon(x)) \circ d\Phi_\epsilon(x) \cdot u)^2. \end{aligned}$$

We obtain that

$$\left\| \tilde{H}_\epsilon - H \right\|_{C^2} \xrightarrow{\epsilon \rightarrow 0} 0,$$

which implies that

$$\left\| \tilde{L}_\epsilon - L \right\|_{C^2} \xrightarrow{\epsilon \rightarrow 0} 0, \tag{6}$$

and we also easily see that

$$\tilde{L}_\epsilon - L = 0 \quad \text{outside } K. \tag{7}$$

We use this normalized form to prove Theorem 2.

Proof of Theorem 2. The first step is to replace the Lagrangian L_ϵ by a new Lagrangian, still noted L_ϵ , which satisfies

$$\|L_\epsilon - L\|_{C^3} \leq C_K \epsilon$$

and such that $L_\epsilon = L$ outside K . This can be done with a constant C_K depending only on K . When ϵ is small enough, the associated vector field has a global center manifold. We now consider the normalized Lagrangian

$$\tilde{L}_\epsilon = a(v^2 - \omega^2 q^2) + \tilde{G}_\epsilon(z, q, v) \quad (z, q, v) \in TM \times \mathbb{R} \times \mathbb{R},$$

as defined above. Let us stress that L_ϵ has an orbit homoclinic to a periodic trajectory $\mathcal{C}(\epsilon) \cap \{E = e\}$ for some $e \in [E_\epsilon(p(\epsilon)), E_0]$ if \tilde{L}_ϵ has an orbit homoclinic to a periodic trajectory O_r for some r satisfying $a\omega r^2 \leq E_0$. We apply Theorem 1 to find such a homoclinic orbit. There remains to check that the hypotheses of Theorem 1 are satisfied by \tilde{L}_ϵ . The Lagrangian \tilde{L}_ϵ has been constructed to obtain [HG1]. The hypothesis [HL] is a direct consequence of (6) and (7) when ϵ is small enough. It is not harder to see that [HG2] holds with the constant $b/2$ instead of b for sufficiently small ϵ . We also obtain from (6) and (7) the existence of a function $c(\epsilon) > 0$ with $\lim_{\epsilon \rightarrow 0} c(\epsilon) = 0$ such that

$$|\tilde{L}_\epsilon - L| \leq c(\epsilon) d^2(z, z_0)$$

and

$$\begin{aligned} &\left| \left(q \frac{\partial L}{\partial q}(z, q, v) + v \frac{\partial L}{\partial v}(z, q, v) \right) - \left(q \frac{\partial \tilde{L}_\epsilon}{\partial q}(z, q, v) v \frac{\partial \tilde{L}_\epsilon}{\partial v}(z, q, v) \right) \right| \\ &\leq c(\epsilon) d^2(z, z_0). \end{aligned}$$

The hypothesis [HG3] is thus satisfied with the constant $b/2$ when ϵ is small enough. We moreover have the inequality

$$U_\epsilon = U - c(\epsilon)d^2(z, z_0) \leq \tilde{G}_\epsilon \leq W + c(\epsilon)d^2(z, z_0) = W_\epsilon.$$

The estimate (3) now yields

$$|I(W_\epsilon) - I(U_\epsilon)| \xrightarrow{\epsilon \rightarrow 0} |I(W) - I(U)|.$$

It is possible to apply Theorem 1 to \tilde{L}_ϵ when ϵ is small enough, and get a homoclinic orbit to O_r with

$$a\omega^2 r^2 \leq \frac{\omega}{2\pi} (I(W_\epsilon) - I(U_\epsilon)) \leq E_0.$$

□

1.2 Perturbation from product systems

Let us first consider the case where G does not depend on (q, v) . We can set $U = G = W$ in the notations of Theorem 1, and

$$Q(q, v) = a(v^2 - \omega^2 q^2), \quad (q, v) \in \mathbb{R}^2.$$

The system L is the uncoupled product between the linear oscillating Lagrangian system Q on \mathbb{R} and the Lagrangian system U on M . It is well known that if [HU1,2] hold the Lagrangian system U has an orbit $h(t)$ homoclinic to θ_0 , see Section 5. This can be recovered from Theorem 1. The hypothesis [HG3] always holds in this case, and Theorem 1 gives the existence of an orbit homoclinic to $(\theta_0, 0)$ for L , which of course implies the existence of the homoclinic of U . All the orbits O_r have a homoclinic for L in this case, given by

$$h_r(t) = (h(t), r \cos(\omega t)).$$

Let us now come back to the general case of a function $G(z, q, v)$. The theorem 1 can be seen as a perturbation result when a coupling is introduced in a product as above. Elementary dimension considerations show that the saddle-center fixed point do not have any homoclinic orbit in a generic coupled system. The theorem 1 yet gives the existence of an orbit homoclinic to some periodic orbit O_r if [HG3] holds. In view of the estimate (3) the quantity $I(W) - I(U)$ is a measure of the coupling, and we obtain that the radius r tends to zero when the coupling tends to 0. The orbit obtained by Theorem 1 can be considered as the continuation of the orbit homoclinic to the fixed point that existed in the uncoupled system. Moreover, the hypothesis [HG3] is satisfied when the coupling is small since it can be written

$$\frac{1}{2} \left(q \frac{\partial C}{\partial q} + v \frac{\partial C}{\partial v} \right) - C \leq U - cd^2(z, z_0)$$

if we separate the main part U and the coupling perturbation C of R : $G(z, q, v) = U(z) + C(z, q, v)$, and it is satisfied for example when

$$|C| + \left| q \frac{\partial C}{\partial q} \right| + \left| v \frac{\partial C}{\partial v} \right| \leq \epsilon d^2(z, z_0)$$

with a sufficiently small ϵ . Shortly, The homoclinic orbit to the fixed point that existed in the uncoupled system is turned to an orbit homoclinic to O_r , when the coupling is introduced, with r as small as the coupling is small, and this homoclinic exists as long as [HG3] holds. Combining this with the methods of the preceding subsection, we obtain

Application 1 *Let us consider a smooth one parameter family L_ϵ of Lagrangian systems such that*

$$L_0(z, q, v) = a(v^2 - \omega^2 q^2) + U(z), \quad (z, q, v) \in TM \times \mathbb{R} \times \mathbb{R}$$

satisfies [HL] and [HU1,2]. There is an $\epsilon_0 > 0$ and a function $e(\epsilon) \geq 0$ satisfying $\lim_{\epsilon \rightarrow 0} e(\epsilon) = 0$ such that for $\epsilon \leq \epsilon_0$ the system L_ϵ has a saddle-center fixed point $p(\epsilon)$ and a center manifold $\mathcal{C}(\epsilon)$ intersecting transversally the energy level $E_\epsilon^{-1}(e(\epsilon))$ along a hyperbolic periodic trajectory which has a homoclinic orbit. \square

1.3 Singular perturbation

The case $\omega \rightarrow \infty$ is of physical interest. Let us consider a system

$$L^\omega(z, q, v) = a(v^2 - \omega^2 q^2) + G(z, q), \quad (z, q, v) \in TM \times \mathbb{R} \times \mathbb{R},$$

and set

$$G_0(z) = G(z, 0), \quad z \in TM.$$

When ω is large, the term $a\omega^2 q^2$ in L can be seen as a potential confining the system on the subspace $M \times \{0\}$ of the total configuration space $M \times \mathbb{R}$. Taking $\omega \rightarrow \infty$ approximates the case of a holonomic constraint, see [1], chapter 4, or [2], p 41. At the limit, the configuration of the system is forced to stay in $M = M \times \{0\}$, and its evolution is described by the Lagrangian flow of G_0 on TM . Let us suppose that there is a critical point $z_0 = (\theta_0, 0) \in TM$ of G_0 such that $G_0(z_0) = 0$ and

HG2 : There is a $b > 0$ such that $G_0(z) \geq bd^2(z, z_0)$.

The point $z_0 = (\theta_0, 0)$ is then a hyperbolic rest point of the limit flow (the flow of G_0) and there is an orbit of G_0 homoclinic to this fixed point, see Section 5. It is interesting to study the limit process and describe what remains of this homoclinic orbit in the total flow for large but finite ω . We will furthermore assume that G satisfies

HG1 loc : There exist an $\epsilon > 0$ and a continuous function $C(q)$ such that, when $|q| \leq \epsilon$, $G(z_0, q) = 0$, $dG(z_0, q) = 0$ and

$$\left| \frac{\partial G}{\partial q} \right| \leq C(q)d^2(z, z_0)$$

for all z .

Example. Let us consider a pendulum, in the plane or in space, where the bar is replaced by a stiff spring which has variable length but remains always straight, see Fig. 1, page 123. The Lagrangian of this system can be written

$$L(\theta, \dot{\theta}, q, \dot{q}) = \dot{q}^2 - \omega^2 q^2 + (l_0 + q)^2 \dot{\theta}^2 + (l_0 + q)(1 - \cos \varphi(\theta))$$

where $\theta \in S^2$ is the direction of the spring, $\varphi(\theta)$ is the angle between the spring and the vertical axis pointing up, and $l_0 + q$ is the length of the spring, l_0 being its length in the unstable equilibrium position. Let us call θ_0 the vertical direction pointing up, that is the direction of the unstable equilibrium. It is not hard to check that both hypotheses above hold for that system. There is an unstable invariant manifold $(\theta, \dot{\theta}) = (\theta_0, 0)$ filled with oscillations of the spring. In view of the application below, one of these oscillations has a homoclinic orbit if the spring is stiff enough. The whole structure, center manifold and homoclinic orbit, is preserved by a small perturbation. The homoclinic of the stiff elastic pendulum can be seen as the continuation of the homoclinic that exists in the rigid pendulum, which is the limit system when the stiffness tends to infinity. Note that the energy of the homoclinic orbit does not tend to zero in general when the stiffness tends to infinity (or at least we can not prove that it does) although the length of the spring is converging to l_0 . The homoclinic has small but fast oscillations.

Application 2 *Let us consider a Lagrangian L^ω as defined above, satisfying the hypotheses [HG2] and [HG1 loc]. The point $(z_0, 0, 0)$ is a saddle-center fixed point of L^ω . It has a center manifold $z = z_0$, which is filled with the periodic orbits $O_r^\omega = \{v^2 + \omega^2 q^2 = \omega^2 r^2\}$. There is an energy $E_\infty \geq 0$ such that*

- *When ω is large enough there is an orbit $h^\omega = (z^\omega, q^\omega, \dot{q}^\omega)$ of L^ω homoclinic to O_r^ω with*

$$r \leq \frac{1}{\omega} \sqrt{\frac{E_\infty}{a}};$$

- *The orbits h^ω converge to M in configuration space:*

$$\|q^\omega\|_\infty \xrightarrow{\omega \rightarrow \infty} 0;$$

- *The function $\omega \rightarrow \int d^2(z^\omega, z_0)$ is bounded;*
- *For any sequence $\omega_n \rightarrow \infty$, there is a subsequence p_n , a finite number m of orbits Z^i of L_0 homoclinic to z_0 and m sequences t_p^i such that $\lim_{p \rightarrow \infty} (t_p^{i+1} - t_p^i) = \infty$ and*

$$z^{\omega_p}(t - t_p^i) \xrightarrow[p \rightarrow \infty]{C_{loc}^1} Z^i(t).$$

- *If ω is large enough and fixed, there is an $\epsilon > 0$ such that any Lagrangian system \tilde{L} satisfying $\|\tilde{L} - L^\omega\|_{C^3} \leq \epsilon$ also has a saddle-center fixed point with a center manifold and an orbit \tilde{h} homoclinic to this center manifold and such that $\tilde{E}(\tilde{h}) \leq E_\infty$.*

Remarks.

1. The limit configuration space $M = M \times \{0\}$ is not invariant for L^ω hence the fixed point $(z_0, 0, 0)$ does not have any homoclinic orbit in general (its stable and unstable manifold have dimension n in a $2n + 1$ -dimensional energy shell).
2. The energy $E^\omega(h^\omega)$ is bounded, but does not converge to zero, or at least we can not prove that it does. It should be interesting to understand whether this is only a side effect due to our approach, or whether it has a physical meaning.

3. It should be possible, when M is not simply connected, to prove that the z^ω is actually converging to a single homoclinic of L_0 .
4. The hypothesis HG1 loc is an unpleasant restriction, assumed in order that Theorem 1 can be readily applied. It is not hard to see however that even without this assumption a saddle-center exists in L^ω for large ω , and it may be possible using the techniques of Section 1.1 to prove that the phenomenon described in the application still occurs.
5. Adding more than one degree of freedom makes things much harder. Even in the ideal case where a center manifold foliated by quasi-periodic tori would exist, there would remain the problem that the intersection between the center manifold and an energy shell would contain families of such quasi-periodic tori, in contrast with our situation where each periodic orbit is the intersection between its energy shell and the center manifold. Moreover, this ideal case is not as rigid as our case, since some of the invariant tori are usually destroyed by a perturbation.
6. The classical pendulum is described by the Lagrangian

$$G_0(\theta, \dot{\theta}) = \|\dot{\theta}\|^2 + (1 - \cos \theta), \quad \theta \in S^1.$$

It is well known that integrability can be destroyed and chaotic behavior turned on by a time-dependent small perturbation. Let us consider a system

$$L^\omega(\theta, \dot{\theta}, q, \dot{q}) = \dot{q}^2 - \omega^2 q^2 + G(\theta, \dot{\theta}, q), \quad (\theta, q) \in S^1 \times \mathbb{R}$$

with $G(\theta, \dot{\theta}, 0) = G_0(\theta, \dot{\theta})$, satisfying the hypotheses of the application. The homoclinic orbit obtained by the application can be made transversal by a small perturbation of G . This is a new way, also physically relevant, to introduce chaotic behavior in the classical pendulum.

Proof. We are interested in trajectories located around $q = 0$, and it is first necessary to change the Lagrangian function outside a neighborhood of $q = 0$. We need a smooth function $\varphi : [0, \infty] \rightarrow [0, 1]$ such that $\varphi|_{[0,1]} = 1$ and $\varphi|_{[2,\infty)} = 0$ and $0 \geq \varphi' \geq -2$. Let us fix $\delta > 0$ and define

$$G_\delta(z, q) = \varphi(q/\delta)G(z, q) + (1 - \varphi(q/\delta))G_0(z).$$

It is clear that G_δ satisfies HG1 when δ is small enough. To check the other hypotheses of Theorem 1 let us first notice that hypothesis [HG1 loc] gives a constant C such that

$$|G - G_0| \leq 2C\delta d^2(z, z_0) \quad \text{and} \quad \left| \frac{\partial G}{\partial q} \right| \leq C d^2(z, z_0)$$

when $|q| \leq 2\delta$. It follows from the first estimate above that $G_\delta(\theta, q) \geq b d^2(z, z_0)/2$ when δ is small enough. In view of the calculation

$$\begin{aligned} G_\delta - \frac{1}{2}q \frac{\partial G_\delta}{\partial q} &= \varphi(q/\delta)G + (1 - \varphi(q/\delta))G_0 \\ &\quad - \frac{1}{2}q \left(\varphi(q/\delta) \frac{\partial G}{\partial q} + (G - G_0)\varphi'(q/\delta)/\delta \right) \\ &\geq G_0 - (\varphi(q/\delta) - \varphi'(q/\delta))|G - G_0| - \delta\varphi(q/\delta) \left| \frac{\partial G}{\partial q} \right| \\ &\geq G_0 - 6\delta C d^2(z, z_0), \end{aligned}$$

the hypotheses HG2 and HG3 are both satisfied with the constant $b/3$ when δ is small enough. We also obtain that

$$U_\delta = G_0(z) - 2C\delta d^2(z, z_0) \leq G_\delta \leq G_0(z) + 2C\delta d^2(z, z_0) = W_\delta,$$

and (3) yields

$$I(W_\delta) - I(U_\delta) \leq C\delta,$$

where C is a new constant that does not depend on δ . We are now in a position to apply Theorem 1 to $L_\delta^\omega = a(v^2 - \omega^2 q^2) + G_\delta(z, q)$, and obtain an orbit $h_\delta^\omega = (z_\delta^\omega, q_\delta^\omega, \dot{q}_\delta^\omega)$ homoclinic to O_r with $r \leq B\sqrt{\delta/\omega}$, where B is a constant that depends neither on ω nor on δ . We shall use energy conservation to localize the obtained homoclinic. Let us consider the function $G_q : z \mapsto G(z, q)$ as a lagrangian on TM , and let E_q be the associated energy. A simple calculation in local coordinates shows that the energy function E_δ^ω associated with L_δ^ω is

$$E_\delta^\omega(z, q) = a(v^2 + \omega^2 q^2) + \varphi(q/\delta)E_q(z) + (1 - \varphi(q/\delta))E_0(z).$$

The term $\varphi(q/\delta)E_q(z) + (1 - \varphi(q/\delta))E_0(z)$ is clearly bounded from below by a constant that does not depend on $\delta \leq 1$. Writing energy conservation along h_δ^ω thus yields

$$\omega^2 |q_\delta^\omega|^2 \leq B^2\delta\omega + C.$$

The homoclinic h_δ^ω is thus an orbit of L^ω if

$$\omega^2\delta^2 \geq B^2\delta\omega + C.$$

Let us now choose $\delta = \beta/\omega$, where β is a sufficiently large fixed number, the inequality above is satisfied and the homoclinic $h^\omega = h_{\beta/\omega}^\omega = (z^\omega, q^\omega, \dot{q}^\omega)$ is a trajectory of L^ω , of bounded energy $E^\omega(h^\omega) \leq E^\infty = aB^2\beta$, and satisfying

$$\int_{\mathbb{R}} G_{\beta/\omega}(h_\omega) - \frac{1}{2}q^\omega \frac{\partial G_{\beta/\omega}}{\partial q}(h^\omega) \leq I(W_{\beta/\omega}).$$

In view of HG3, this estimate yields

$$\int d^2(z^\omega, z_0) \leq C.$$

The function $G_q(z) = G(z, q)$ is a fiberwise convex Lagrangian on TM for all q . Let us call Y_q the associated vector field. The curves z^ω satisfy the Euler-Lagrange equation

$$\dot{z}^\omega(t) = Y_{q^\omega(t)}(z^\omega(t))$$

hence z^ω is bounded in $C^1(\mathbb{R}, TM)$. Moreover, since $\|q^\omega\| \rightarrow 0$, any limit curve z^∞ of z^ω satisfies the Euler-Lagrange equation

$$\dot{z}^\infty(t) = Y_0(z^\infty(t)),$$

where Y_0 is the Euler-Lagrange vector field of G_0 . It is not hard to see that there is a constant $C > 0$ independent of ω such that all orbit Z of G_0 homoclinic to z_0 , satisfies $\int d^2(Z, z_0) \geq C$, and all orbit $X = (Z, Q, \dot{Q})$ of L^ω homoclinic to the center manifold $z = z_0$ and lying in $E^\omega \leq E^\infty$ satisfies $\|d(Z, z_0)\|_\infty \geq C$. One now applies the concentration compactness principle, see [29], 4.3, to the function $d^2(z^\omega(t), z_0)$ in order to prove the last point of the theorem, see [14] for the use of concentration compactness with homoclinic orbits. In our situation, vanishing is impossible since $\|d^2(z^\omega, z_0)\|_\infty \geq C^2$, while only a finite number of bumps can appear since each bump satisfies $\int d^2(Z^i, z_0) \geq C$. To finish, the persistence is a direct consequence of Theorem 2. \square

2 Lagrangian and Hamiltonian systems

We recall in this section some standard facts about Lagrangian and Hamiltonian systems. This is an opportunity to introduce some notations and to state a simple estimate of the energy function that will be used throughout the paper.

Let N be a manifold, $TN \xrightarrow{\pi} N$ the tangent bundle and $T^*N \xrightarrow{\pi^*} N$ the cotangent bundle. The lifting ∂x of a curve $x : \mathbb{R} \rightarrow N$ is the curve

$$\begin{aligned} \partial x : \mathbb{R} &\rightarrow TN \\ t &\mapsto dx(t, 1). \end{aligned}$$

We consider a smooth Lagrangian function $L : TN \rightarrow \mathbb{R}$, that is convex on each fiber with uniformly positive definite Hessian. The fiber derivative L_v of L is well defined, and the application

$$\begin{aligned} \phi : TN &\rightarrow T^*N \\ v &\mapsto L_v(v) \end{aligned}$$

is a diffeomorphism. We can associate to L an energy function

$$\begin{aligned} E : TN &\rightarrow \mathbb{R} \\ v &\mapsto \langle \phi(v), v \rangle - L(v) \end{aligned}$$

and a Hamiltonian function

$$\begin{aligned} H : T^*N &\rightarrow \mathbb{R} \\ p &\mapsto E \circ \phi^{-1}(p) = \langle v, \phi^{-1}(v) \rangle - L(\phi^{-1}(v)). \end{aligned}$$

There is a canonical symplectic structure Ω on T^*M , and we associate to H its Hamiltonian vector field X defined by the equation $i_X\Omega = -dH$. Let us define the action $\mathcal{L}(x)$ of a smooth curve $x : [t_0, t_1] \rightarrow N$

$$\mathcal{L}(x) = \int_{t_0}^{t_1} L(\partial x(t)) dt,$$

we say that x is a trajectory of L if it is a critical point of the action with respect to fixed endpoints variations. A curve $x : \mathbb{R} \rightarrow N$ is a trajectory of L if and only if its restrictions to finite time intervals are trajectories of L . We will pay special attention to the periodic trajectories of L . Let $T > 0$ be a fixed period, a T -periodic curve $x : \mathbb{R} \rightarrow N$ is a trajectory of L if and only if the loop $x|_{[0,T]}$ is a critical point of

$$\mathcal{L}_T(x) = \int_0^T L(\partial x)$$

on $C_T^1 = \{x \in C^1([0, T], M) / x(0) = x(T)\}$. There is a one to one correspondence between trajectories x of L and integral curves z of X , given by

$$x \rightarrow z = \phi(\partial x), \quad z \rightarrow x = \pi^*(z).$$

As a consequence, there is a vector-field Y on TM such that x is a trajectory of L if and only if ∂x is an integral curve of Y , and we have

$$Y(z) = (d\phi_z)^{-1}(X(\phi(z))).$$

In any canonical chart (q, v) of TM , the trajectories of L satisfy the Euler-Lagrange equations

$$\frac{d}{dt} \frac{\partial L}{\partial v}(q(t), \dot{q}(t)) = \frac{\partial L}{\partial q}(q(t), \dot{q}(t)).$$

The Hamiltonian function H is invariant along integral curves of X , and the energy E is invariant along integral curves of Y hence $E(\partial x)$ is constant if x is a trajectory of L . This construction can be reversed. Let $H : T^*N \rightarrow \mathbb{R}$ be a Hamiltonian function. If the mapping

$$\begin{aligned} \psi : TN &\rightarrow TN \\ z &\mapsto H_v(z) \end{aligned}$$

is a diffeomorphism, which happens when H is fiberwise convex and proper, we define

$$L(z) = (z, \psi^{-1}(z)) - H(\psi^{-1}(z)),$$

the associated mapping ϕ is the diffeomorphism $\phi = \psi^{-1}$, and the correspondence described above between orbits of L and integral curves of H holds. Let us now come back to our main subject of interest and estimate the energy E associated to (1). We assume [HG1-4] and [HL]. Note that the configuration space of L is $N = M \times \mathbb{R}$.

Lemma 1 *Let L be a Lagrangian given by (1), satisfying [HG1-4] and [HL]. There is a constant $C > 0$ such that*

$$\left| E(z, q, v) - a(v^2 + \omega^2 q^2) \right| \leq C d^2(z, z_0) \tag{8}$$

for all $(z, q, v) \in TM \times \mathbb{R} \times \mathbb{R}$.

Proof. Let us consider the energy E_∞ on TM associated with the Lagrangian G_∞ as defined in [HG4]. It can be computed in local coordinates that

$$E(z, q, v) = a(v^2 + \omega^2 q^2) + E_\infty(z)$$

when $z \notin B$, and that

$$E_\infty(z) = \alpha \|z\|^2$$

outside K . Recall that K and B are defined in [HG4]. It follows that the function

$$|E_\infty(z)|/d^2(z, z_0)$$

is bounded at infinity, and it can be checked from [HG1] (using local expression (10) below) that it is bounded around z_0 , and thus bounded. It follows that the function

$$|E(z, q, v) - a(v^2 + \omega^2 q^2)|/d^2(z, z_0)$$

is bounded outside B . It also follows from [HG1] and the local expression (10) below that this function is bounded in a neighborhood of $B \cap \{z = z_0\}$, and thus bounded everywhere. \square

3 Sketch of proof of Theorem 1

We obtain the homoclinic orbit as limit set of a sequence of periodic orbits obtained by a variational method. We first have to solve a technical difficulty. The statement of Theorem 1 involves no growth conditions while such conditions are needed to define appropriate functionals. These conditions can be artificially obtained by changing the Hamiltonian at infinity, since the behavior we are describing is localized in a compact zone $E \leq E_0$, where E is the (proper) energy function and

$$E_0 = \frac{\omega}{2\pi} (I(W) - I(U)).$$

Proposition 1 *If the conclusions of Theorem 1 hold for any Lagrangian function satisfying all the hypotheses of Theorem 1 and the additional hypothesis [HG4], then Theorem 1 holds.*

This proposition is proved in Section 4 by changing the Lagrangian function at infinity. It is thus sufficient to prove Theorem 1 for Lagrangian functions satisfying the additional Hypothesis [HG4]. We will use periodic orbits of

$$L_l(z, q, v) = a(v^2 - l^2 \omega^2 q^2) + G(z, q, v), \quad (z, q, v) \in TM \times \mathbb{R} \times \mathbb{R}$$

obtained as critical points of the Lagrange action functional

$$\mathcal{L}_l(X) = \int_0^T L_l(\partial X)$$

defined on T -periodic loops. The critical points of \mathcal{L}_l are precisely the T -periodic solutions of L_l . We will see in Section 8, that it is possible to find a critical value $c_T(l)$ of \mathcal{L}_l for all $T = 2\pi\tau/\omega$, $\tau \in \mathbb{N}$, and all $l \in (1, 1 + 1/\tau)$. This critical value satisfies

$$I_T(U) \leq c_T(l) \leq I_T(W),$$

the numbers $I_T(U)$ are defined in Section 5 together with the numbers $I(U)$. Since the function $l \rightarrow c_T(l)$ is non-increasing, there is an $l(T) \in (1, 1 + 1/\tau)$ such that $c'_T(l(T))$ exists and $|c'_T(l(T))| \leq \tau(I_T(W) - I_T(U))$. We use this to find a critical point $X_T = (\theta_T, q_T)$ of $\mathcal{L}_{l(T)}$ at level $c_T(l(T))$ such that

$$2l(T)a\omega^2 \|q_T\|_2^2 = \left| \frac{\partial \mathcal{L}_l(X_T)}{\partial l} \right|_{l(T)} \leq 1 + |c'_T(l(T))| \leq \tau(I_T(W) - I_T(U)) + 1.$$

The periodic orbit we obtain is not trivial i.e. $\theta_T \neq \theta_0$, because it has nonzero action. All this is detailed in Section 8, where we prove

Proposition 2 *For all $\tau \in \mathbb{N}$ and $T = 2\pi\tau/\omega$, there exist a parameter $l(T)$ in the interval $(1, 1 + 1/\tau)$ and a trajectory $X_T = (\theta_T, q_T)$ of $\mathcal{L}_{l(T)}$ such that*

$$\begin{aligned} \frac{1}{T} \|q_T\|_2^2 &\leq \frac{1}{4\pi a\omega} \left(I_T(W) - I_T(U) + \frac{1}{\tau} \right), \\ \mathcal{L}_{l(T)}(X_T) &= c_T(l(T)), \\ \theta_T &\neq \theta_0. \end{aligned}$$

We now use the periodic orbits given by Proposition 2 to build the homoclinic orbit. Since $I(U) = \liminf_{T \rightarrow \infty} I_T(U)$, see Section 5, we can extract a subsequence T_n of T such that

$$\frac{1}{T_n} \|q_{T_n}\|_2^2 \rightarrow r^2/2$$

with a radius

$$r \leq \sqrt{\frac{I(W) - I(U)}{2\pi a\omega}}.$$

We obtain a sequence X_n of T_n -periodic orbits of $\mathcal{L}_{l(T_n)}$ which satisfies

- $l(T_n) \rightarrow 1$
- $T_n \rightarrow \infty$,
- $\mathcal{L}_{l(T_n)}(X_n) \leq I(W)$,
- $\|q_n\|^2/T_n \rightarrow r^2/2$,
- $\theta_n \neq \theta_0$,

and we prove in Section 7 that a homoclinic orbit can be found as an accumulation point of this sequence. Moreover, this homoclinic orbit satisfies all the conclusions of Theorem 1. \square

4 Control at infinity

All the systems considered in this paper are autonomous, and preserve an energy function. It is thus possible to change the Lagrangian function at infinity without changing the flow on prescribed compact energy shells. This observation is the basis of the proof of Proposition 1. The details are not simple since fiberwise convexity has to be preserved during the process. We now prove Proposition 1.

Let us consider a Lagrangian function $L = a(v^2 - \omega^2 q^2) + G$ satisfying all the hypotheses of Theorem 1. We build a new Lagrangian function that is equal to the old one on $E \leq E_0$ and that satisfies all the hypothesis of Theorem 1 and [HG4]. Recall that

$$E_0 = \frac{\omega}{2\pi} (I(W) - I(U)).$$

First step: Let K_0 be a compact subset of TM , we first build a function G_1 on $TM \times \mathbb{R}^2$ such that

$$\begin{aligned} G_1(z, q, v) &= G(z, q, v) \quad \text{when } z \in K_0, \\ G_1(z, q, v) &= \alpha \|z\|^2 \quad \text{when } z \notin K \end{aligned}$$

for some $\alpha > 0$ and some compact set $K \subset TM$, and $G_1 + av^2$ is fiberwise convex. Let us set $d = \sup_{z \in K_0} \|z\|$. There exists a $d_1 > d$ such that for all $\alpha > 0$ there exists a convex function $f_\alpha : [0, \infty) \rightarrow [0, \infty)$ satisfying $f_\alpha(x) = 0$ when $x \leq d$ and $f_\alpha(x) = \alpha x^2$ when $x \geq d_1$. We now consider a function $\varphi : \mathbb{R}^+ \rightarrow [0, 1]$ such that $\varphi(x) = 1$ when $x \leq d_1$ and $\varphi(x) = 0$ when $x \geq d_2$ for some $d_2 > d_1$ and we set

$$G_1(z, q, v) = \varphi(\|z\|)G(z, q, v) + f_\alpha(\|z\|^2).$$

It is easy to see that the function $G_1 + av^2$ is fiberwise convex except maybe on the compact set $d_1 \leq \|z\| \leq d_2$. To prove that $G_1 + av^2$ is also fiberwise convex on $d_1 \leq \|z\| \leq d_2$ we will use a local canonical chart $z = (\theta, \nu)$ of TM and prove that the function $G_1 + av^2$ is convex in (ν, v) on $d_1 \leq \|z\| \leq d_2$. We first note that

$$d_v^2(G_1 + av^2) = \varphi(\|z\|)d_v^2G + 2a$$

is positive since $d_v^2G + 2a$ is positive. On the other hand, it is not hard to see that given $\beta > 0$ one can take α large enough so that $d_v^2G_1 \geq \beta Id$ on $d_1 \leq \|z\| \leq d_2$. Since the cross derivatives $d_\nu d_v(G_1 + av^2)$ do not depend on α , one can check that the Hessian

$$\begin{bmatrix} d_v^2(G_1 + av^2) & d_\nu d_\nu(G_1 + av^2) \\ d_\nu d_\nu(G_1 + av^2) & d_v^2(G_1 + av^2) \end{bmatrix}$$

is positive definite when α is large enough. The function $G_1 + av^2$ is thus fiberwise convex, as well as the function $L_1 = a(v^2 - \omega^2 q^2) + G_1$. The function G_1 satisfies [HG1-3] with the same constant b . Let us define the functions

$$U_1(z) = \varphi(\|z\|)U(z) + f_\alpha(\|z\|^2), \tag{9}$$

and W_1 in the same way, so that

$$U_1 \leq G_1 \leq W_1.$$

If α has been chosen large enough, the functions U_1 and W_1 are fiberwise convex and satisfy

$$U_1(z) = U(z) \text{ and } W_1(z) = W(z) \quad \text{when } z \in K_0$$

and

$$U_1(z) = W_1(z) = \alpha \|z\|^2 \quad \text{when } z \notin K.$$

If K_0 is sufficiently large, the definition of I is $I(U) = I(U_1)$ and $I(W) = I(W_1)$ (see Definition 2 of Section 5). So the maximal energy E_0 has not been changed.

Second step: We now want to control the behavior for large v . Let B_0 be a compact subset of $TM \times \mathbb{R}^2$, we will define a function \tilde{G} such that $\tilde{G} = G_1$ on B_0 and $\tilde{G} = U_1$ outside a compact subset $B \supset B_0$. To do this we first observe that $U_1 - G_1$ is bounded, which easily implies that $d_v G_1$ is bounded since $d_v^2 G_1 \geq -2a$. We now take a compactly supported function $\psi : \mathbb{R}^2 \rightarrow [0, 1]$ such that $\psi(q, v) = 1$ when there exists a $z \in TM$ with $(z, q, v) \in B_0$, and such that $\|d\psi\|_{C^1} \leq \epsilon$ and $qd_q\psi + vd_v\psi \leq 0$. The function

$$\tilde{G}(z, q, v) = \psi(q, v)G_1(z, q, v) + (1 - \psi(q, v))U_1(z),$$

satisfies [HG4] with $G_\infty = U_1$. With the notation $z = (\theta, \nu)$, we derive

$$\begin{aligned} d_v^2 \tilde{G} &= \psi d_v^2 G_1 + (1 - \psi) d_v^2 U_1 \\ d_v d_\nu \tilde{G} &= \psi d_v d_\nu G_1 + d_v \psi (d_\nu G_1 - d_\nu U_1) \\ d_\nu^2 \tilde{G} &= \psi d_\nu^2 G_1 + d_\nu^2 \psi (G_1 - U_1) + 2d_v \psi d_\nu G_1, \end{aligned}$$

and get

$$\left\| d_{(v, \nu)}^2 (\tilde{G} + av^2) - \psi d_{(v, \nu)}^2 (G_1 + av^2) - (1 - \psi) d_{(v, \nu)}^2 (U_1 + av^2) \right\|_\infty \xrightarrow{\epsilon \rightarrow 0} 0,$$

which implies that \tilde{G} is fiberwise convex when ϵ is small enough. The function \tilde{G} moreover satisfies [HG1-2] with the same constant b and [HG3] follows from :

$$\begin{aligned} \tilde{G} - \frac{1}{2}(qd_q \tilde{G} + vd_v \tilde{G}) &= \psi \left(G_1 - \frac{1}{2}(qd_q G_1 + vd_v G_1) \right) \\ &\quad + (1 - \psi)U_1 + \frac{1}{2}(U_1 - G_1)(qd_q \psi + vd_v \psi) \\ &\geq \psi b d^2(z, z_0) + (1 - \psi)b d^2(z, z_0) = b d^2(z, z_0). \end{aligned}$$

The function $\tilde{L} = a(v^2 - \omega^2 q^2) + \tilde{G}$ satisfies all the hypotheses of Theorem 1 with the same constants a, b and ω , and with U and W replaced by U_1 and W_1 . Let us assume that K_0 and B_0 have been taken large enough so that

$$\{E \leq E_0\} \subset B_0 \cap (K_0 \times \mathbb{R}^2).$$

If the conclusions of Theorem 1 hold for \tilde{L} , they give the existence of a homoclinic of energy below E_0 , this orbit is also an orbit of L since the function have not been changed in this region, the conclusion of Theorem 1 thus hold for L . \square

5 Systems with a hyperbolic fixed point

We now define the number $I(U)$ for a fiberwise convex Lagrangian $U : TM \rightarrow \mathbb{R}$ satisfying [HU1-2]. These hypotheses imply that z_0 is a hyperbolic fixed point of the system, see Section 6, and that it has a homoclinic orbit. Homoclinics for this kind of Lagrangian were first studied variationally by Bolotin [6], and then by several authors (see e.g. [3],[27]). These works have also been extended to more general Hamiltonian systems in [17] and [11],[12]. We just give here a presentation of these results that will be useful in the proof of Theorem 1. We shall first study Lagrangians U with the additional hypothesis

HU3 : There exists an $\alpha > 0$ such that $U(z) = \alpha\|z\|^2$ outside a compact set of TM .

Although we are interested mainly in the homoclinic orbit, we shall use a variational setting for T -periodic orbits of U : Let Λ_T be the manifold of H^1 -loops

$$\gamma : S_T = \mathbb{R}/T\mathbb{Z} \rightarrow M,$$

the action functional

$$\begin{aligned} \mathcal{U}_T : \Lambda_T &\longrightarrow \mathbb{R} \\ \gamma &\longmapsto \int_0^T U(\partial\gamma(t)) dt \end{aligned}$$

is smooth and satisfies the Palais-Smale condition. We note H the rational cohomology. A pointed set (S, s) is a set S with a distinguished element $s \in S$. We will use the notation $H(S, s)$ for the relative cohomology $H(S, \{s\})$. For any closed subset S of Λ_T containing the constant loop $\theta \equiv \theta_0$ we consider the morphism

$$i_S^* : H(\Lambda_T, \theta_0) \longrightarrow H(S, \theta_0)$$

associated with the inclusion.

Definition 1 We call Σ_T the family of all compact subsets σ of Λ_T containing θ_0 and having induced cohomology, i.e. such that $i_\sigma^* \neq 0$.

The distinguished level

$$I_T(U) = \inf_{\sigma \in \Sigma_T} \sup_{\sigma} \mathcal{U}_T$$

satisfies:

Lemma 2 There exists a constant $M > 0$ independent of T such that $0 < I_T(U) \leq M$.

Proof. To prove that $I_T(U) > 0$, we take a small disk $D \in M$ centered at θ_0 , and let $\Lambda_T(D)$ be the set of H^1 loops in D . It is not hard to see that $\Lambda_T(D)$ is contractible, thus $i_{\Lambda_T(D)}^* = 0$ and $i_\sigma^* = 0$ for all $\sigma \subset \Lambda_T(D)$ containing θ_0 . From this follows that all $\sigma \in \Sigma$ must contain a curve leaving D . Such a curve has its action bounded away from 0. To prove the second inequality, let us introduce the set of loops starting at θ_0

$$\Lambda_T^0 = \{\theta(t) \in \Lambda_T / \theta(0) = \theta_0\}.$$

We need the

Lemma 3 *There exists a compact subset $K \subset \Lambda_1^0$ such that $i_K^* \neq 0$.*

Proof of Lemma 3. This is very classical, and we shall only outline the proof. If M is not simply connected, there is a non contractible curve $\gamma \in \Lambda_1^0$. We take $K = \{\gamma, \theta_0\}$, and see that $i_K^*(H^0(\Lambda_1, \theta_0)) \neq 0$. Things are much harder when M is simply connected. Let us set $C = C^0(S^1, M)$ and $C^0 = \{\gamma \in C^0(S^1, M) / \gamma(0) = \theta_0\}$, the inclusion $i_{A_0} : (\Lambda^0, \theta_0) \rightarrow (\Lambda, \theta_0)$ is homotopy equivalent to the inclusion $ic : (C^0, \theta_0) \rightarrow (C, \theta_0)$. A theorem of Sullivan gives the existence of infinitely many nonzero rational Betti numbers of the space $C^0(S^1, M)$ if $\pi_1(M) = 0$, see [30], page 46. Then, we consider the Serre fibration

$$\begin{aligned} C &\longrightarrow M \\ \gamma &\longmapsto \gamma(0) \end{aligned}$$

of fiber C^0 to prove that ic^* is nonzero, hence $i_{A_0}^*$ is nonzero. We now use broken geodesics approximation, see [8], to find a compact K representing this cohomology. \square

Proof of Lemma 2. For any $T \geq 1$, we can extend loops in Λ_1^0 to $[0, T]$ by fixing them in θ_0 outside $[0, 1]$, this defines the injection

$$\begin{aligned} j_T : (\Lambda_1^0, \theta_0) &\longrightarrow (\Lambda_T^0, \theta_0) \\ \theta(t) &\longmapsto j_T(\theta(t)) = \theta(\min(1, t)) \end{aligned}$$

which is homotopic to the diffeomorphism

$$\begin{aligned} (\Lambda_1^0, \theta_0) &\longrightarrow (\Lambda_T^0, \theta_0) \\ \theta(t) &\longmapsto S_T(\theta(t)) = \theta(t/T). \end{aligned}$$

It follows that $j_T(K) \in \Sigma_T$, thus

$$I_T(U) \leq \sup_{j_T(K)} \mathcal{U}_T = \sup_K \mathcal{U}_1$$

because the trajectory $t \mapsto \theta_0$ has zero action. This ends the proof of the lemma since $\sup_K \mathcal{U}_1$ is a finite number. \square

There is a T -periodic trajectory γ_T such that $\mathcal{U}_T(\gamma_T) = I_T(U)$. We shall not prove it since it is very classical, and involves arguments simpler than those of Section 8. Here non-trivial means that $\gamma_T \neq \theta_0$. We can define the number

$$I(U) = \liminf_{T \rightarrow \infty} I_T(U).$$

There must be a nontrivial homoclinic orbit to z_0 such that

$$\int_{-\infty}^{\infty} U(\dot{\gamma}(t)) dt \leq I(U),$$

we obtain it as an accumulation point of the sequence γ_T of periodic orbits, compare Section 7. The following proposition is useful for applications

Proposition 3 *The function $U \mapsto I(U)$ is increasing and continuous:*

$$U \leq W \implies I(U) \leq I(W)$$

$$\left| 1 - \frac{I(W)}{I(U)} \right| \leq \sup_z \frac{|W(z) - U(z)|}{b d^2(z, z_0)}$$

for all U and W satisfying [HU1-3]. Recall that b is the constant of [HU2].

Proof. The monotonicity is clear, we shall prove regularity. Let us set

$$\lambda = \sup_z \frac{|W(z) - U(z)|}{b d^2(z, z_0)},$$

we obtain using [HU2] that

$$(1 - \lambda)U \leq W \leq (1 + \lambda)U.$$

This yields

$$(1 - \lambda)I_T(U) \leq I_T(W) \leq (1 + \lambda)I_T(U).$$

We thus have for any T

$$\left| 1 - \frac{I_T(W)}{I_T(U)} \right| \leq \lambda,$$

and we obtain the proposition by taking the limit. □

Let us come back to Lagrangian systems U on TM satisfying only [HU1,2] but not [HU3]. The energy function E_U is proper and the sets $E_U^e = \{E_U \leq e\}$ are compact. Let \mathcal{E}_U be the set of all Lagrangians U_1 satisfying [HU1-3] and such that $U_1 = U$ on E_U^e for some $e > 0$. Elements of \mathcal{E}_U can be constructed by the methods of Section 4.

Definition 2 *For all Lagrangian function U satisfying [HU1,2], we set*

$$I(U) = I(U_1)$$

for any $U_1 \in \mathcal{E}_U$. The proposition 3 holds for U and W satisfying [HU1,2] with this extended definition of I .

Proof. One has to prove that the number $I(U_1)$ does not depend on the choice of the Lagrangian $U_1 \in \mathcal{E}_U$. Let us take two Lagrangians U_1 and U_0 in \mathcal{E}_U , define $U_t = tU_1 + (1 - t)U_0$, $t \in [0, 1]$, and let E_t be the energy function associated with U_t . There is an energy $e > 0$ such that $U_t(z) = U(z)$ for all $z \in E_U^e$ and all $t \in [0, 1]$. The Lagrangians U_t satisfy [HU1,2] with the same constant b , and $U_t = \alpha_t \|z\|^2$ at infinity hence $E_t = \alpha_t \|z\|^2$ at infinity. Since α_t , $t \in [0, 1]$ is bounded there is a constant $C > 0$ independent of t such that $E_t \leq C d^2(z, z_0)$, see Lemma 1. For all $T > 0$ there is a T -periodic trajectory γ_T^t of U_t such that $\mathcal{U}_T^t(\gamma_T^t) = I_T(U_t)$. One can build by the methods of Section 4 a Lagrangian $U_2 \in \mathcal{E}_U$ such that $U_2 \geq \max(U_0, U_1)$ and thus $U_2 \geq U_t$ for all $t \in [0, 1]$. It follows that $\mathcal{U}_T^t(\gamma_T^t) = I_T(U_t) \leq I_T(U_2)$ is bounded, and

$$E_t(\gamma_T^t) \leq \frac{C}{T} \int d^2(\partial \gamma_T^t, z_0) \leq \frac{C}{Tb} \int U_t(\partial \gamma_T^t) \leq \frac{C'}{T}.$$

As a consequence, there exists a $T_0 > 0$ such that all the periodic orbits $\partial\gamma_T^t$ with $T \geq T_0$ are contained in $\{E_t \leq e\}$, which is nothing but E_U^e . The curves γ_T^t with $T \geq T_0$ are thus all trajectories of U and of U_0 , and the value $I_T(U_t)$ is critical for the Lagrange action \mathcal{U}_T^0 associated with U_0 . The set of critical values of \mathcal{U}_T^0 has measure zero. This is a non-trivial application of Sard's Theorem, see for example [12], Lemma 3.1, for a result of this kind. On the other hand, we see from Proposition 3 that the function $t \mapsto I_T(U_t)$ is continuous, hence constant since it takes values in a set of measure zero. We have proved that $I_T(U_1) = I_T(U_0)$ when T is large enough, hence $I(U_1) = I(U_0)$, and the definition is meaningful. We now prove that Proposition 3 holds with this extended definition. Let us consider two Lagrangian functions U and W satisfying [HU1-2]. We use the construction of Section 4 to build distinguished elements of \mathcal{E}_U and \mathcal{E}_W . We take K_0 containing E_U^0 and E_W^0 in its interior, and define $U_1 \in \mathcal{E}_U$ and $W_1 \in \mathcal{E}_W$ by the same expression (9). It is clear that $U_1 \leq W_1$ if $U \leq W$, and that $|I(U_1) - I(W_1)| \leq |I(U) - I(W)|$. Proposition 3 for U_1 and W_1 thus implies Proposition 3 for U and W . \square

Let us now come back to the full system.

6 Local structure

In this section, we focus on the vicinity of the center manifold $z = z_0$. Let us define the balls $D_\delta = B(\theta_0, \delta) \in M$ and $B_\delta = B(z_0, \delta) \in TM$. We will work in a local chart of M around θ_0 , that is we identify D_δ with a neighborhood of 0 in \mathbb{R}^n . The local form of the Lagrangian function is

$$L(\theta, \nu, q, v) = a(v^2 - \omega^2 q^2) + G(\theta, \nu, q, v), \quad (\theta, \nu, q, v) \in D_\delta \times \mathbb{R}^n \times \mathbb{R} \times \mathbb{R},$$

and we can compute the associated energy function, see Section 2

$$E(\theta, \nu, q, v) = a(v^2 + \omega^2 q^2) + \left(\nu, \frac{\partial G}{\partial \nu}\right) + \left(v, \frac{\partial G}{\partial v}\right) - G. \quad (10)$$

The hypothesis [HG2] implies

[HG2 loc] :

$$\frac{\partial^2 G}{\partial(\theta, \nu)^2}(0, 0, q, v) \geq b.$$

We will only use this local minimizing property in this section. The following lemma will not be used in the sequel, but Lemma 5 below is the key to nontriviality.

Lemma 4 (Description of the local orbit structure) *If the hypotheses [HG1] and [HG2 loc] are satisfied, the flow has a saddle-center fixed point $(0, 0) \in B_\delta \times \mathbb{R}^2$ with a 2-dimensional elliptic space and a $2n$ -dimensional hyperbolic space. The center manifold of this saddle-center fixed point is the invariant plane $\{0\} \times \mathbb{R}^2 \subset B_\delta \times \mathbb{R}^2$. The flow on the center manifold is linear elliptic, and the center manifold is foliated by the trajectories*

$$O_r(t) = (0, r \cos(\omega t), -\omega r \sin(\omega t)).$$

Each of these periodic orbits is the intersection between its energy shell and the center manifold, and is hyperbolic with respect to its energy shell (but not with respect to the full phase space).

Proof. Let $\phi : TM \times \mathbb{R}^2 \rightarrow T^*M \times \mathbb{R}^2$ be the diffeomorphism defined by fiberwise derivation, see Section 2. We have the expression in local coordinates

$$\phi(\theta, \nu, q, v) = \left(\theta, \frac{\partial G}{\partial \nu}, q, 2av + \frac{\partial G}{\partial v} \right),$$

hence $\phi(\{0\} \times \mathbb{R}^2) = \{0\} \times \mathbb{R}^2$ and the Hamiltonian $H = E \circ \phi^{-1}$ can be written

$$H(\theta, \zeta, q, p) = \frac{1}{4a}p^2 + a\omega^2q^2 + R(\theta, \zeta, q, p)$$

where $R = O(\|\theta\|^2 + \|\zeta\|^2)$. It follows that the plane $\{0\} \times \mathbb{R}^2$ is invariant for the Hamiltonian flow, and foliated by the periodic orbits

$$\tilde{O}_r(t) = (0, 0, r \cos(\omega t), -2a\omega r \sin(\omega t)),$$

we apply ϕ^{-1} to obtain the expression of the associated orbits of Y . We now prove hyperbolicity. The hypersurface

$$\Sigma = \{(z, q, v) \in TM \times \mathbb{R}^2 / q > 0 \text{ and } v = 0\} = TM \times \mathbb{R}_*^+$$

is transversal to the flow around $\{0\} \times \mathbb{R}_*^+$, and we define the associated Poincaré return map Φ . Let us fix a $r > 0$, we want to study the eigenvalues of modulus 1 of the linearized map $d\Phi(0, r)$. Note that $\Phi|_{\{0\} \times \mathbb{R}_*^+} = Id$, thus $d\Phi(0, r)|_{\{0\} \times \mathbb{R}} = Id$. It follows that for all $\epsilon > 0$ there is a fully resonant approximation Ψ of $d\Phi(0, r)$ such that

$$\|\Psi(q, z) - d\Phi(0, r)(q, z)\| \leq \epsilon \|z\|.$$

By fully resonant, we mean that all the eigenvalues of modulus 1 of Ψ are roots of the unity. We can moreover take ϵ small enough so that Ψ and $d\Phi(0, r)$ have the same number of eigenvalues of modulus 1. Since $\Psi|_{\{0\} \times \mathbb{R}_*^+} = Id$ there exists a neighborhood of $(0, r) \in \Sigma$ where

$$|\Phi(z, q) - d\Phi(0, r)(z, q - r) - (0, r)| \leq \epsilon \|z\|^2.$$

As a consequence, there exists a function G_1 satisfying [HG1] and [HG2] with a smaller constant b_1 and such that Poincaré map Φ_1 of the flow associated to

$$L_1(\theta, \nu, q, v) = a(v^2 - \omega^2q^2) + G_1(\theta, \nu, q, v)$$

satisfies $\Phi_1(z, q) = (0, r) + \Psi(z, q - r)$ in a neighborhood of $(0, r)$. Let us consider an eigenspace of Ψ associated with a pair of eigenvalues of modulus one, which are therefore root of the unity. This eigenspace is filled with periodic points, moreover given $\delta > 0$ there exists a neighborhood of 0 in the eigenspace such that all the points in this neighborhood have their Ψ -orbit contained in the zone where $\Phi_1(z, q) = (0, r) + \Psi(z, q - r)$, and such that the periodic orbits of L_1 associated with these Φ_1 -orbits are contained in $B_\delta \times \mathbb{R}^2$. We now apply the lemma 5 below to L_1 and obtain that the periodic orbits we just constructed must be the trivial ones, corresponding to the fixed space $\{0\} \times \mathbb{R}$ of Ψ . As a consequence, the linearized Poincaré map $d\Phi(0, r)$ can have no eigenvalue of modulus 1 except the one associated with this fixed space. \square

Lemma 5 *Let L be the Lagrangian function (1) with a function G satisfying [HG1-2], there is a two-parameters family of periodic orbits of L*

$$O(t) = (\theta_0, r \cos(\omega t + \phi)),$$

and there exists a $\delta > 0$ such that they are the only periodic orbits satisfying $\partial x \in B_\delta \times \mathbb{R}^2$.

Proof. We work in local coordinates as described above. The trajectories lying in $D_\delta \times \mathbb{R}$ satisfy the standard Euler-Lagrange equation

$$\frac{d}{dt} \frac{\partial G}{\partial \nu} = \frac{\partial G}{\partial \theta}.$$

As a consequence of [HG2 loc] there is a $\delta > 0$ such that

$$\left\langle \nu, \frac{\partial G}{\partial \nu} \right\rangle \geq \frac{b}{2} \|\nu\|^2 \quad \text{and} \quad \left\langle \theta, \frac{\partial G}{\partial \theta} \right\rangle \geq \frac{b}{2} \|\theta\|^2$$

in $B_\delta \times \mathbb{R}^2$. Let us now consider a closed trajectory $(\theta(t), q(t))$ such that $(\theta, \dot{\theta}) \in B_\delta$, the equation

$$\int \left\langle \theta, \frac{\partial G}{\partial \theta} \right\rangle = \int \left\langle \theta, \frac{d}{dt} \frac{\partial G}{\partial \nu} \right\rangle = - \int \left\langle \dot{\theta}, \frac{\partial G}{\partial \nu} \right\rangle$$

yields

$$\frac{b}{2} \int \|\theta\|^2 \leq \int \left\langle \theta, \frac{d}{dt} \frac{\partial G}{\partial \nu} \right\rangle \leq -\frac{b}{2} \int \|\dot{\theta}\|^2.$$

It follows that $\|\theta\| \equiv \|\dot{\theta}\| \equiv 0$. □

7 Convergence of sequences of periodic orbits

In this section, we prove the convergence of good sequences of periodic orbits to homoclinic orbits. We first state the strong minimizing property of the subspace $z = z_0$.

Lemma 6 *Any T -periodic trajectory $X = (\theta, q)$ of L satisfies*

$$\mathcal{L}_T(X) \geq b \int_0^T d(\partial\theta, z_0)^2.$$

Proof. If $X = (\theta, q)$ is a trajectory, q must satisfy the first Euler-Lagrange equation

$$2a(\ddot{q} + \omega^2 q) = \frac{\partial G}{\partial q} - \frac{d}{dt} \left(\frac{\partial G}{\partial \dot{q}} \right).$$

If X is closed, we can integrate by parts to write its action

$$\begin{aligned} \mathcal{L}(X) &= \int -aq (\ddot{q} + \omega^2 q) + G(\partial\theta, q, \dot{q}) \\ &= \int \left(G - \frac{1}{2}q \frac{\partial G}{\partial q} \right) + \int \frac{1}{2}q \frac{d}{dt} \left(\frac{\partial G}{\partial v} \right), \end{aligned}$$

and integrating by part again the last term,

$$\mathcal{L}(X) = \int G - \frac{1}{2}q \frac{\partial G}{\partial q} - \frac{1}{2}\dot{q} \frac{\partial G}{\partial v} \geq b \int d(\partial\theta, z_0)^2.$$

□

This lemma roughly implies that if there exists a sequence of periodic orbits of L of unbounded period and bounded action, there must be an orbit homoclinic to the center manifold. Unfortunately, there is no confinement in the q direction, and we must have some estimate of the q part of the periodic orbits in order to be able to prove convergence. As explained in the sketch of proof, we must allow the parameter ω to vary. Consider now a sequence ω_n of pulsations, with a limit ω , and the associated Lagrangian and action L_n and \mathcal{L}_n . We have the following convergence property:

Proposition 4 *If there exist a constant M , a radius r and a sequence $X_n = (\theta_n, q_n)$ of T_n -periodic orbits of L_n such that*

- $T_n \rightarrow \infty$,
- $\mathcal{L}_n(X_n) \leq M$,
- $\|q_n\|^2/T_n \rightarrow r^2/2$,
- $\theta_n \not\equiv \theta_0$,

then there exists an orbit $X_\infty = (\theta_\infty, q_\infty)$ homoclinic to O_r and such that

$$\int_{\mathbb{R}} G(\partial X_\infty) - \frac{1}{2}q_\infty \frac{\partial G}{\partial q}(\partial X_\infty) - \frac{1}{2}\dot{q}_\infty \frac{\partial G}{\partial v}(\partial X_\infty) \leq M.$$

Proof. Since $\theta_n \not\equiv \theta_0$, Lemma 5 implies that $\partial\theta_n$ does not stay in B_δ . We can consider θ_n as a periodic curve defined on \mathbb{R} , and by changing time origin, we can require that

$$d(\partial\theta_n(0), z_0) \geq \delta.$$

Since the sequence $\mathcal{L}_n(X_n)$ is bounded, we obtain from Lemma 6 that the sequence

$$\int_{-T_n/2}^{T_n/2} d^2(\partial\theta_n, z_0)$$

is bounded. Associated with Lemma 1 this yields

$$E_n(X_n) - \frac{a}{T_n} \int \dot{q}_n^2 + \omega_n^2 q^2 \rightarrow 0.$$

On the other side, we obtain using the Euler-Lagrange equations and two integrations by parts that

$$\frac{a}{T_n} \int \dot{q}_n^2 - \omega_n^2 q^2 = \frac{1}{2T_n} \int q_n \frac{\partial G}{\partial q}(X_n) + \dot{q}_n \frac{\partial G}{\partial v}(X_n) \longrightarrow 0$$

because [HG1] and [HG4] imply

$$q \frac{\partial G}{\partial q}(z, q, v) + v \frac{\partial G}{\partial v}(z, q, v) \leq C d^2(z, z_0).$$

Combining these equations and the third hypothesis yields

$$E_\infty = \lim E_n(X_n) = 2 \lim \frac{a}{T_n} \|\dot{q}_n\|_2^2 = 2 \lim \frac{a\omega_n^2}{T_n} \|q_n\|_2^2 = a\omega^2 r^2.$$

Since $E_n(X_n)$ is a bounded sequence and since ∂X_n is an integral curve of Y_n the sequence ∂X_n is C^1 -bounded, and by Ascoli's Theorem it has a subsequence converging uniformly on compact sets to a limit \tilde{X}_∞ that is an integral curve of Y and thus the lifting of a L -trajectory X_∞ of energy E_∞ . Recall that

$$\int_{-T_n/2}^{T_n/2} d^2(\partial\theta_n, z_0)$$

is bounded. It follows that

$$\int_{-\infty}^{\infty} d^2(\partial\theta_\infty, z_0)$$

is finite. Since the curve $\partial\theta_\infty$ has bounded derivative this yields

$$\lim_{t \rightarrow \pm\infty} \partial\theta(t) = z_0.$$

Using once more the lemma 1 we get that

$$a(\dot{q}_\infty^2 + \omega^2 q_\infty^2) \xrightarrow{t \rightarrow \pm\infty} E_\infty = a\omega^2 r^2.$$

This is the definition we have taken for a homoclinic orbit. The last inequality follows from

$$\int_{-T_n/2}^{T_n/2} G(\partial X_n) - \frac{1}{2} q_n \frac{\partial G}{\partial q}(\partial X_n) - \frac{1}{2} \dot{q}_n \frac{\partial G}{\partial v}(\partial X_n) = \mathcal{L}(X_n) \leq M$$

since the integrand is non-negative. □

8 Existence of periodic orbits

Let us fix a period $T = 2\pi\tau/\omega$, $\tau \in \mathbb{N}$. For any $l \in \mathbb{R}$, the functional

$$\begin{aligned} \mathcal{Q}_l : C_T^\infty(\mathbb{R}) &\longrightarrow \mathbb{R} \\ x(t) &\longmapsto a \int_0^T \dot{x}(t)^2 - l^2\omega^2 x(t)^2 \end{aligned}$$

can be computed using Fourier expansion:

$$\mathcal{Q}_l \left(\sum_k q_k e^{ik\omega t/\tau} \right) = aT \sum_k \left(\frac{k^2\omega^2}{\tau^2} - l^2\omega^2 \right) |q_k|^2.$$

It follows that \mathcal{Q}_l can be extended to

$$E_T = H^1(S_T = \mathbb{R}/T\mathbb{Z}, \mathbb{R})$$

as a continuous quadratic form. It has a two dimensional kernel when $l \in \mathbb{Z}/\tau$, and is non-degenerate for other values of l . Let us set

$$\begin{aligned} E^+ &= \{q \text{ such that } q_k = 0 \text{ when } |k| \leq \tau\} \\ E^- &= \{q \text{ such that } q_k = 0 \text{ when } |k| > \tau\}, \end{aligned}$$

there is an orthogonal splitting

$$E_T = E^+ \oplus E^-,$$

such that $\pm\mathcal{Q}_l|_{E^\pm}$ is positive definite for all $l \in (1, 1 + 1/\tau)$. Notice that E^- is finite dimensional, which is the usual feature of Lagrangian formulations. Recalling that A_T is the manifold of T -periodic H^1 loops, let us define the functionals

$$\begin{aligned} \mathcal{G} : A_T = \Lambda_T \times E_T &\longrightarrow \mathbb{R} \\ x(t) = (\theta(t), q(t)) &\longmapsto \int_0^T G(\partial\theta(t), q(t), \dot{q}(t)) dt. \end{aligned}$$

and

$$\begin{aligned} \mathcal{L}_l : A_T = \Lambda_T \times E_T &\longrightarrow \mathbb{R} \\ x(t) = (\theta(t), q(t)) &\longmapsto \mathcal{L}_l(x) = \mathcal{Q}_l(q) + \mathcal{G}(x). \end{aligned}$$

We also define the projection $P_A : A_T \times E_T \longrightarrow A_T$.

Lemma 7 *For any l in the interval $(1, 1/\tau)$, the functional \mathcal{L}_l is C^1 and satisfies the Palais-Smale condition. The critical points of \mathcal{L}_l are the T -periodic smooth trajectories of the Lagrangian*

$$L_l(z, q, v) = a(v^2 - l^2\omega^2 q^2) + G(z, q, v), \quad (z, q, v) \in TM \times \mathbb{R} \times \mathbb{R}.$$

Proof. We will often omit the subscript l in the following proof. Recall that Λ_T is a smooth manifold, and that the mappings

$$\begin{aligned} \exp_c : H^1(\mathcal{O}_c) &\longrightarrow H^1(S_T, M) \\ \xi(t) &\longmapsto \exp(\xi(t)) \end{aligned}$$

are charts of this manifold, where $c \in C^\infty(S_T, M)$, \mathcal{O}_c is a sufficiently small neighborhood of the zero section in the bundle c^*TM of tangents vectors of M along c , and $\exp : TM \longrightarrow M$ is the exponential map associated with some spray on M , see [22]. Let $\mu_T : \mathbb{R} \longrightarrow S_T$ be the natural projection, the induced vector bundle μ^*c^*TM is trivial since it is a vector bundle over \mathbb{R} , we have the commutative diagram

$$\begin{array}{ccccc} \mathbb{R} \times \mathbb{R}^n & \xrightarrow{\Phi} & \mu^*c^*TM & \xrightarrow{\tilde{\mu}} & c^*TM \\ \downarrow & & \downarrow & & \downarrow \\ \mathbb{R} & \xrightarrow{id} & \mathbb{R} & \xrightarrow{\mu} & S_T, \end{array}$$

where Φ is a vector bundle isomorphism and we define the covering

$$r_c = \tilde{\mu} \circ \Phi : \mathbb{R} \times \mathbb{R}^n \longrightarrow c^*TM.$$

A H^1 section $\xi : S_T \longrightarrow c^*TM$ has a unique lifting $\tilde{\xi} : \mathbb{R} \longrightarrow \mathbb{R}^n$ such that the diagram

$$\begin{array}{ccc} \mathbb{R} \times \mathbb{R}^n & \xrightarrow{r_c} & c^*TM \\ (id, \tilde{\xi}) \uparrow & & \uparrow \xi \\ \mathbb{R} & \xrightarrow{\mu} & S_T \end{array}$$

commutes. Let us take a compact neighborhood U_c of the origin in \mathbb{R}^n such that $\mathbb{R} \times U_c \subset r_c^{-1}(\mathcal{O}_c)$, and suppose without loss of generality that $\mathcal{O}_c = r_c(\mathbb{R} \times U_c)$. The mapping

$$\begin{aligned} \rho : H^1(c^*TM) &\longrightarrow H^1([0, T], \mathbb{R}^n) \\ \xi &\longmapsto \tilde{\xi}|_{[0, T]} \end{aligned}$$

is a linear isomorphism onto its image $T\tilde{H} \subset H^1([0, T], \mathbb{R}^n)$. We will also note ρ the mapping (ρ, id_{E_T}) , and we call \tilde{H} the set $\tilde{H} = T\tilde{H} \cap H^1([0, T], U_c)$. Let us define the smooth map

$$\begin{aligned} \tilde{L}_c : \mathbb{R} \times U_c \times \mathbb{R}^n \times \mathbb{R} \times \mathbb{R} &\longrightarrow \mathbb{R} \\ (t, \tilde{\xi}, \nu, q, v) &\longmapsto L(\exp \circ r_c(t, \tilde{\xi}), \\ &\quad d_1(\exp \circ r_c)(t, \tilde{\xi}).1 + d_2(\exp \circ r_c)(t, \tilde{\xi}).\nu, q, v), \end{aligned}$$

and the functional

$$\begin{aligned} \tilde{\mathcal{L}} : H^1([0, T], U_c) \times E_T &\longrightarrow \mathbb{R} \\ (\tilde{\xi}(t), q(t)) &\longmapsto \int_0^T \tilde{L}_c(t, \tilde{\xi}(t), \tilde{\xi}'(t), q(t), \dot{q}(t)) dt, \end{aligned}$$

we have $\mathcal{L} = \tilde{\mathcal{L}} \circ \rho$. One can check from [HG4] and the expression of \tilde{L}_c above that the estimates

$$\begin{aligned} |\tilde{L}_c(t, \tilde{\xi}, \nu, q, v)| &\leq C(1 + q^2 + |\nu|^2 + v^2) \\ \left| \left(\frac{\partial \tilde{L}_c}{\partial \tilde{\xi}}, \frac{\partial \tilde{L}_c}{\partial q} \right) (t, \tilde{\xi}, \nu, q, v) \right| &\leq C(1 + q + |\nu|^2 + v^2) \\ \left| \left(\frac{\partial \tilde{L}_c}{\partial \nu}, \frac{\partial \tilde{L}_c}{\partial v} \right) (t, \tilde{\xi}, \nu, q, v) \right| &\leq C(1 + q^2 + |\nu| + v) \end{aligned}$$

hold on $\mathbb{R} \times U_c \times \mathbb{R}^n \times \mathbb{R} \times \mathbb{R}$. These growth conditions imply by well-known results (see [24]) that $\tilde{\mathcal{L}}$, and thus \mathcal{L} , are continuously differentiable. We also have the local expression of the differential:

$$d\tilde{\mathcal{L}}(\tilde{\xi}, q) = \int_0^T \frac{\partial \tilde{L}_c}{\partial \tilde{\xi}} d\tilde{\xi} + \frac{\partial \tilde{L}_c}{\partial \nu} (d\tilde{\xi})' + \frac{\partial \tilde{L}_c}{\partial q} dq + \frac{\partial \tilde{L}_c}{\partial v} (dq)'$$

and $d\mathcal{L}(\xi, q) = d\tilde{\mathcal{L}}(\tilde{\xi}, q) \circ \rho$. Let us now prove that the Palais-Smale condition is satisfied. We take a Palais-Smale sequence (θ_n, q_n) . The sequence

$$\mathcal{L}_l(\theta_n, q_n) = \mathcal{Q}_l(q_n) + \mathcal{G}(\theta_n, q_n)$$

is bounded. Since \mathcal{Q}_l is a non-degenerate quadratic form, there exists an operator $A_l : E_T \rightarrow E_T$ such that

$$d\mathcal{Q}_l(q) \cdot A_l q = |\mathcal{Q}_l(q)| \geq C\|q\|_{H^1}^2.$$

Let us now write using [HG4] and that $\|d\mathcal{L}(\theta_n, q_n)\| = \epsilon_n \rightarrow 0$

$$\begin{aligned} \epsilon_n \|q_n\|_{H^1} &\geq d\mathcal{L}_l(\theta_n, q_n)(0, A_l q_n) = d\mathcal{Q}_l(q_n) \cdot A_l q_n + d\mathcal{G}(\xi_n, q_n) \cdot (0, A_l q_n) \\ &\geq C\|q_n\|_{H^1}^2 + \int \frac{\partial G}{\partial q} \cdot A_l q_n + \frac{\partial G}{\partial v} \cdot A_l q_n \\ &\geq C\|q_n\|_{H^1}^2 - C'\|q_n\|_{W^{1,1}} \\ &\geq C\|q_n\|_{H^1}^2 - C''\|q_n\|_{H^1}. \end{aligned}$$

It follows that the sequence $\|q_n\|_{H^1}$ is bounded. Plugging this into the action

$$C \geq \mathcal{L}_l(\theta_n, q_n) \geq \int G + \mathcal{Q}_l(q_n) \geq b \int d^2(\partial\theta_n, z_0) - C\|q_n\|_{H^1}^2$$

yields that $\int \|\partial\theta_n\|^2$ is also bounded. By a standard application of the theorem of Ascoli, see [22], Lemma 1.4.4, we can find a C^0 -convergent subsequence of θ_n , and by extracting another subsequence we can obtain that q_n also has a uniform limit. From now on, we will suppose that

$$(\theta_n, q_n) \xrightarrow{C^0} (\theta, q).$$

It remains to prove that the limit holds in $\Lambda \times E_T$, that is in H^1 -norms. Since the continuous limit θ can be approximated by a smooth curve c , all the curves θ_n lie

in a single chart \exp_c of Λ for n large enough. We call ξ_n the local representatives of θ_n , and we can use the local expressions given above. It is useful to define the mapping

$$\begin{aligned} \Omega_c : \mathbb{R} \times U_c \times \mathbb{R}^n \times \mathbb{R} \times \mathbb{R} &\longrightarrow \mathbb{R} \times U_c \times \mathbb{R}^n \times \mathbb{R} \times \mathbb{R} \\ (t, \tilde{\xi}, \nu, q, v) &\longmapsto \left(t, \tilde{\xi}, \frac{\partial \tilde{L}_c}{\partial \nu}, q, \frac{\partial \tilde{L}_c}{\partial v} \right). \end{aligned}$$

It is straightforward from the explicit expression of \tilde{L}_c and from [HL] that Ω_c is a diffeomorphism, and the estimate

$$\frac{1}{C}|X| - C \leq \Omega_c(t, X) \leq C(|X| + 1)$$

is a consequence of [HG4]. A theorem of Krasnoselskii implies that the mapping

$$\begin{aligned} \Upsilon_c : L^2([0, T], \mathbb{R}^{2n+2}) &\longrightarrow L^2([0, T], \mathbb{R}^{2n+2}) \\ X(t) &\longmapsto \Omega_c(t, X(t)) \end{aligned}$$

is a homeomorphism. It is not hard to see that the sequence

$$\left(\frac{\partial \tilde{L}_c}{\partial \tilde{\xi}}(\tilde{\xi}_n, \tilde{\xi}'_n, q_n, \dot{q}_n), \frac{\partial \tilde{L}_c}{\partial \tilde{q}}(\tilde{\xi}_n, \tilde{\xi}'_n, q_n, \dot{q}_n) \right)$$

is bounded in $L^1([0, T], \mathbb{R}^{n+1})$, thus its zero averaged primitive $P_n \in W^{1,1}([0, T], \mathbb{R}^{n+1})$ has a subsequence that is convergent in $L^2([0, T], \mathbb{R}^{n+1})$. We suppose that

$$P_n \xrightarrow{L^2} P.$$

Since $\|d\mathcal{L}(\xi_n, q_n)\| \longrightarrow 0$, we have $\|d\tilde{\mathcal{L}}(\tilde{\xi}_n, q_n)|_{T\tilde{H}}\| \longrightarrow 0$, and the inequality

$$\left| \int \left\langle \dot{P}_n, (d\tilde{\xi}, dq) \right\rangle + \frac{\partial \tilde{L}_c}{\partial \nu} d\tilde{\xi}' + \frac{\partial \tilde{L}_c}{\partial v} dq \right| \leq \epsilon_n \| (d\tilde{\xi}, dq) \|_{H^1}$$

holds for all variations $(d\tilde{\xi}, dq) \in H_0^1([0, T], \mathbb{R}^n) \subset T\tilde{H}$. The sequence

$$m_n = \frac{1}{T} \int_0^T \left(\frac{\partial \tilde{L}_c}{\partial \nu}(\tilde{\xi}_n(t), \tilde{\xi}'_n(t), q_n(t), \dot{q}_n(t)), \frac{\partial \tilde{L}_c}{\partial v}(\tilde{\xi}_n(t), \tilde{\xi}'_n(t), q_n(t), \dot{q}_n(t)) \right) dt$$

is bounded, and we can suppose taking a subsequence that it has a limit m . Integrating by parts in the inequality above yields

$$\left\langle \left(\frac{\partial \tilde{L}_c}{\partial \nu}, \frac{\partial \tilde{L}_c}{\partial v} \right) - P_n - m_n, (d\tilde{\xi}', d\dot{q}) \right\rangle_{L^2} \leq \epsilon_n \| (d\tilde{\xi}', d\dot{q}) \|_{L^2}$$

and we obtain

$$\left\| \left(\frac{\partial \tilde{L}_c}{\partial \nu}, \frac{\partial \tilde{L}_c}{\partial v} \right) - P_n - m_n \right\|_{L^2} \leq \epsilon_n.$$

We thus have

$$\left(\frac{\partial \tilde{L}_c}{\partial \tilde{\xi}}(\tilde{\xi}_n, \tilde{\xi}'_n, q_n, \dot{q}_n), \frac{\partial \tilde{L}_c}{\partial \tilde{q}}(\tilde{\xi}_n, \tilde{\xi}'_n, q_n, \dot{q}_n) \right) \xrightarrow{L^2} P - m,$$

and the sequence

$$\left(\tilde{\xi}_n, \tilde{\xi}'_n, q_n, \dot{q}_n \right) = \Upsilon_c^{-1} \left(\tilde{\xi}_n, \frac{\partial \tilde{L}_c}{\partial \tilde{\xi}}(\tilde{\xi}_n, \tilde{\xi}'_n, q_n, \dot{q}_n), q_n, \frac{\partial \tilde{L}_c}{\partial \tilde{q}}(\tilde{\xi}_n, \tilde{\xi}'_n, q_n, \dot{q}_n) \right)$$

has a limit in L^2 . The sequence $(\tilde{\xi}_n, q_n)$ thus has a limit in $H^1([0, T], \mathbb{R}^{n+1})$, and the sequence $(\xi_n, q_n) = \rho^{-1}(\tilde{\xi}_n, q_n)$ has a limit in $H^1(\mathcal{O}_c) \times E_T$. \square

We now have to study the topology of the functional. Let us define a group Γ of admissible deformations of A_T :

Definition 3 A homeomorphism $h : A_T \rightarrow A_T$ belongs to Γ if and only if there exist a parameter $l \in (1, 1 + 1/\tau)$ and a continuous isotopy $k : [0, 1] \times A_T \rightarrow A_T$ such that $k_0 = Id$, $k_1 = h$, and for all $t \in [0, 1]$ $k_t : A_T \rightarrow A_T$ is a homeomorphism satisfying $k_t(\theta, q) = (\theta, q)$ when $\mathcal{Q}_l(q) + \int W(\partial\theta) \leq 0$.

For any compact subset $\sigma \subset A_T$ and any $h \in \Gamma$ we define the compact subset

$$h.\sigma = P_\Lambda(h(\sigma \times E^-) \cap \Lambda \times E^+) \subset \Lambda.$$

Lemma 8 (Intersection property) Let Σ be the family of compact subsets of Λ_T defined in Section 5, Definition 1, we have

$$\sigma \in \Sigma \text{ and } h \in \Gamma \implies h.\sigma \in \Sigma.$$

Proof. Compare [20], Proposition 1. Let us consider the mapping

$$\begin{aligned} T_s : \sigma \times E^- &\longrightarrow E^- \\ (z, q) &\longmapsto T_s(z, q) = q - P^- \circ k_s(z, q), \end{aligned}$$

where $P^- : \Lambda_T \times E_T \rightarrow E^-$ is the projection associated with the splitting $E_T = E^+ \oplus E^-$, and k_s is the homotopy between $k_0 = Id$ and $k_1 = h$. Let us set

$$F_s = \{(z, q) \in \sigma \times E^- / T_s(z, q) = q\}$$

and

$$I_s = k_s(\sigma \times E^-) \cap \Lambda \times E^+ = k_s(F_s).$$

Both I_s and F_s contain $(\theta_0, 0)$. Since \mathcal{Q}_l is negative definite on E^- and $\int W$ is bounded on σ , there is a $c > 0$ such that $\mathcal{Q}_l(q) + \int W(\partial\theta) < 0$ for all $\theta \in \sigma$ and $q \in E^-$ satisfying $\|q\| \geq c$. As a consequence, the mapping T_s satisfies

- $T_0 = 0$,
- $T_s(\theta, q) = 0$ for all q such that $\|q\| \geq c$ and all s ,
- $T_s(\theta_0, q) = 0$ for all q and all s ,

and we can apply Dold's fixed point transfer, see [15] and [20], page 433, that asserts the injectivity of the morphism $P_\Lambda^* : H^*(\sigma, \theta_0) \rightarrow H^*(F_s, (\theta_0, 0))$. We now take $s = 1$ and have the commutative diagram

$$\begin{array}{ccc}
 H^*(I_1, (\theta_0, 0)) & \xrightarrow{h^*} & H^*(F_1, (\theta_0, 0)) \\
 P_\Lambda^* \uparrow & & \uparrow P_\Lambda^* \\
 H^*(h.\sigma, \theta_0) & & H^*(\sigma, \theta_0) \\
 i_{h.\sigma}^* \uparrow & & \uparrow i_\sigma^* \\
 H^*(\Lambda, \theta_0) & \xrightarrow{h_\Lambda^*} & H^*(\Lambda, \theta_0),
 \end{array}$$

where h_Λ^* is the isomorphism that makes the following diagram commute

$$\begin{array}{ccc}
 H^*(\Lambda \times E, (\theta_0, 0)) & \xrightarrow{h^*} & H^*(\Lambda \times E, (\theta_0, 0)) \\
 P_\Lambda^* \uparrow & & \uparrow P_\Lambda^* \\
 H^*(\Lambda, \theta_0) & \xrightarrow{h_\Lambda^*} & H^*(\Lambda, \theta_0).
 \end{array}$$

Coming back to the first diagram, we see that $i_{h.\sigma}^*$ can not be zero because $P_\Lambda^* \circ i_\sigma^* \circ h_\Lambda^*$ is nonzero. □

For all G satisfying [HR1-4] and all $l \in (1, 1 + 1/\tau)$ we define

$$c_T^G(l) = \inf_{\sigma \in \Sigma} \inf_{h \in \Gamma} \sup \mathcal{L}_l |_{h(\sigma \times E^-)}$$

We have the estimate:

Lemma 9 *If G satisfies (2) then the inequality*

$$I_T(U) \leq c_T^G(l) \leq I_T(W)$$

holds.

Proof. Since $G \rightarrow c_T^G(l)$ is an increasing function this is an easy consequence of the following lemma.

Lemma 10 *For all U satisfying [HU1-3], we have*

$$c_T^U(l) = I_T(U).$$

Proof. Recall that

$$\begin{aligned}
 c_T^U(l) &= \inf_{\sigma \in \Sigma} \inf_{h \in \Gamma} \sup_{(z,x) \in h(\sigma \times E^-)} \mathcal{Q}_l(x) + \mathcal{U}(z) \\
 I_T(U) &= \inf_{\sigma \in \Sigma} \sup_{z \in \sigma} \mathcal{U}(z)
 \end{aligned}$$

We can take $h = Id$ in the definition of c to obtain

$$c \leq \inf_{\sigma \in \Sigma} \sup_{(z,q^-) \in \sigma \times E^-} \mathcal{Q}_l(q^-) + \mathcal{U}(z) = \inf_{\sigma \in \Sigma} \sup_{z \in \sigma} \mathcal{U}(z) = I.$$

To obtain the other inequality, we apply Lemma 8 and get

$$\sup_{(z,x) \in h(\sigma \times E^-)} \mathcal{Q}_l(x) + \mathcal{U}(z) \geq \sup_{z \in h.\sigma} \mathcal{U}(z) \geq I.$$

□

We are now in a position to prove Proposition 2.

Proof of Proposition 2. First, notice that the third conclusion is a consequence of the two other ones since the only T periodic solution of L_l satisfying $\theta_T \equiv \theta_0$ is the constant curve $(\theta_0, 0)$, and has zero action, which is forbidden by the second conclusion since $c_T(l(T)) \geq I_T(U) > 0$. Let us now choose $l(T)$. The function $l \rightarrow c_T(l)$ is non-increasing thus almost everywhere differentiable. Moreover, the inequality

$$\int_1^{1+1/\tau} c'_T(l) dl \geq I_T(U) - I_T(W)$$

holds and we can choose an $l(T)$ in the interval $(1, 1/\tau)$ such that

$$c' = |c'_T(l(T))| \leq \tau(I_T(W) - I_T(U)).$$

Let us set $c = c_T(l(T))$ and recall that

$$\mathcal{L}_l(\theta, q) = \mathcal{L}(\theta, q) - a l^2 \omega^2 \|q\|_2^2.$$

We shall prove that there exists a critical point $X_T = (\theta_T, q_T)$ of $\mathcal{L}_{l(T)}$ such that

$$2a\omega^2 \|q_T\|_2^2 \leq 1 + c'.$$

We partially follow the presentation of [21] in the following. Arguing by contradiction we assume that there is no critical point of $L_{l(T)}$ at level c satisfying $2a\omega^2 \|q_T\|_2^2 \leq 1 + c'$. We can then find using a standard deformation argument an ϵ in the interval $(0, c/2)$ and a homeomorphism $h_0 \in \Gamma$ satisfying

$$\mathcal{L}_{l(T)}(h_0(X)) \leq \mathcal{L}_{l(T)}(X)$$

for all $X \in A_T$, and such that

$$\mathcal{L}_{l(T)}(h_0(X)) \leq c - \epsilon$$

for all $X = (\theta, q) \in A_T$ satisfying

$$\mathcal{L}_{l(T)}(X) \leq c + \epsilon \quad \text{and} \quad 2a\omega^2 \|q\|_2^2 \leq c' + 1/2.$$

Let l_n be an increasing sequence converging to $l(T)$, and let $c_n = c_T(l_n)$ and $\mathcal{L}_n = \mathcal{L}_{l_n}$. We can choose $\sigma_n \in \Sigma$ and $h_n \in \Gamma$ such that

$$\sup \mathcal{L}_n |_{h_n(\sigma_n \times E^-)} \leq c_n + (l(T) - l_n)/10.$$

When n is large enough this implies

$$\begin{aligned} \mathcal{L}_{l(T)} |_{h_n(\sigma_n \times E^-)} &\leq \mathcal{L}_n |_{h_n(\sigma_n \times E^-)} \leq c_n + (l(T) - l_n)/10 \\ &\leq c + (c' + 1/10)(l(T) - l_n) + (l(T) - l_n)/10 \\ &\leq c + (c' + 1/5)(l(T) - l_n). \end{aligned}$$

Take a loop $X = (\theta, q) \in h_n(\sigma_n \times E^-)$, either

$$\mathcal{L}_{l(T)}(X) \leq c - (l(T) - l_n)/5$$

and

$$\mathcal{L}_{l(T)}(h_0(X)) \leq c - (l(T) - l_n)/5$$

or

$$\mathcal{L}_{l(T)} \geq c - (l(T) - l_n)/5.$$

In the second case,

$$\begin{aligned} (l(T)^2 - l_n^2)a\omega^2\|q\|^2 &= \mathcal{L}_n(X) - \mathcal{L}_{l(T)}(X) \leq c + (l(T) - l_n)(c' + 1/5) \\ &\quad - c + (l(T) - l_n)/5 \leq (c' + 1/2)(l(T) - l_n), \end{aligned}$$

thus

$$2a\omega^2\|q\|^2 \leq (l(T) + l_n)a\omega^2\|q\|^2 \leq c' + 1/2,$$

and we get

$$\mathcal{L}_{l(T)}(h_0(X)) \leq c - \epsilon,$$

when n is large enough. We have seen that

$$\mathcal{L}_{l(T)}(h_0 \circ h_n(\sigma_n \times E^-)) \leq c - (l(T) - l_n)/5,$$

which is a contradiction since $h_0 \circ h_n \in \Gamma$. □

References

1. Arnold V. I.: *Mathematical methods of classical mechanics*, Springer (1978)
2. Arnold V. I., Kozlov V. V., Neishtadt A.I.: *Mathematical Aspects of Classical and Celestial Mechanics*, Encyclopaedia of Mathematical Sciences, Dynamical Systems III, Springer (1988)
3. Benci V., Giannoni F.: Homoclinic orbits on compact manifolds, *J. Math. Anal. Appl.* **157** (1991), 568–576
4. Bernard P.: Homoclinic orbits in families of hypersurfaces with hyperbolic periodic orbits, *Jour. Diff. Eqn.* **180** (2002), 427–452
5. Bernard P.: *Recherche variationnelle d'orbites homoclines dans les systèmes dynamiques hamiltoniens*, thèse, 2000
6. Bolotin S.V.: Libration motions of natural dynamical systems, *Vestnik Mosk. Univ. Ser I Mat.* **6** (1978), 72–77
7. Bolotin S.V.: The existence of homoclinic motions, *Vestnik Mosk. Univ. Ser I Mat. Mekh.* **6** (1983), 98–102
8. Bott R.: Lectures on Morse theory, old and new, *BAMS* **7** (1982), No. 2, 331–358
9. Buffoni B., Séré E.: A global condition for quasi-random behavior in a class of conservative systems, *Comm. Pure and App. Math.* **49** (1996), 285–305
10. Cielebak K.: Pseudoholomorphic curves and periodic orbits on cotangent bundles, *J. Math. Pures Appl. (a)* **73** (1994), 251–278
11. Cielebak K., Séré E.: Pseudoholomorphic curves and multiplicity of homoclinic orbits, *Duke Math. J.* **77** (1995), 483–518
12. Cielebak K., Séré E.: Pseudoholomorphic curves and the shadowing lemma, *Duke Math. J.* **98** (1999), 41–79

13. Conley C. C.: On the ultimate behavior of orbits with respect to an unstable critical point I. oscillating, asymptotic and capture orbits, *J. Diff. Eq.* **5** (1969), 136–158
14. Coti Zelati V., Ekeland I., and Sere E.: A Variational Approach to Homoclinic Orbits in Hamiltonian Systems, *Math. Ann.* **288** (1990), 133–160
15. Dold A.: The fixed point transfer of fibre preserving maps, *Math. Z.* **148** (1976), 215–244
16. Devaney R. L.: Homoclinic orbits in hamiltonian systems, *J. Diff. Eq.* **21** (1976), 431–438
17. Felmer P.: Heteroclinic orbits for spatially periodic hamiltonian systems, *Ann. Inst. H. Poincaré, Anal. Non Linéaire* **8** (1991), 477–497
18. Fenichel N.: Persistence and smoothness of invariant manifolds for flows, *Ind. Univ. Math. Jour.* **26** (1971), 193–225
19. Hirsch M. W., Pugh C. C., Shub M.: *Invariant Manifolds*, Lecture Notes in Math. **583** (1977), Springer
20. Hofer H., Viterbo C.: The Weinstein conjecture in cotangent bundles and related results, *Ann. Scuola Normale Superiore di Pisa, Serie 5* **15** (1988), 411–445
21. Jeanjean L.: On the existence of bounded PS sequences and applications to Landesman-Lazer-type problem in \mathbb{R}^n , *Proc. R. Soc. Edim., sect A, Math* **129**, No 4, (1999), 787–808
22. Klingenberg W.: *Lectures on closed geodesics*, Grundlehren der Math. Wiss. **230** (1978), Springer
23. Lerman L. M.: Hamiltonian systems with loops of a separatrix of a saddle-center, *Selecta Math. Sov.* **10** (1991), 297–306
24. Mawhin J., Willem M.: *Critical point theory and Hamiltonian systems*, App. Math. Sciences **105** (1989), Springer
25. Mielke A., Holmes P. and O'Reilly O.: Cascades of homoclinic orbits to, and chaos near, a Hamiltonian saddle-center, *J. Dyn. Diff. Eq.* **4** (1992), 95–126
26. Rabinowitz P. H.: *Minimax methods in critical point theory with applications to differential equations*, CBMS **65**, AMS, Providence (1986)
27. Rabinowitz P.: Periodic and heteroclinic orbits for a periodic Hamiltonian system, *Ann. Inst. H. Poincaré, Anal. Non Linéaire* **6** (1989), 331–346
28. Ragazzo C. G.: Irregular dynamics and homoclinic orbits to hamiltonian saddle-centers, *Comm. Pure Appl. Math.* **49** (1996), 1–37
29. Struwe M.: *Variational Methods*, Springer, Second Edition, (1996)
30. Sullivan D.: Differential forms and the topology of manifolds, *Proc. Int. Conf. on Manifolds and Related Topics in Topology*, Tokyo (1973), 37–49