

Quasi-Periodic Motion Around the Collinear Equilibrium Points for the Restricted Three Body Problem

Working Seminar in Celestial Mechanics

by Ariadna Farrés

Quasi Periodic Motion Around L_1 (Poinc Section $z = 0$)

Quasi Periodic Motion Around L_1 (Poinc Section $Y = 0$)

Quasi Periodic Motion Around L_2 (Poinc Section $z = 0$)

Quasi Periodic Motion Around L_2 (Poinc Section $Y = 0$)

