

Generalizations of kinematic expressions

Calculation of velocity and acceleration when two intermediate frames are used.

Point P is defined in the intermediate reference frame $o_2x_2y_2z_2$, which is moving w.r.t another intermediate reference frame $o_1x_1y_1z_1$.

Frame $o_1x_1y_1z_1$ is rotating at the angular velocity ω_1 and angular acceleration $\dot{\omega}_1$ w.r.t the fixed reference frame OXYZ.

Case – 1

The angular motions of $o_2x_2y_2z_2$, ω_2 and $\dot{\omega}_2$, are defined w.r.t frame OXYZ.

Case – 2

The angular motions of $o_2x_2y_2z_2$, ω_2 and $\dot{\omega}_2$, are defined w.r.t frame $o_1x_1y_1z_1$.

Case 1:

The angular motions of $o_2x_2y_2z_2$, ω_2 and $\dot{\omega}_2$, are defined w.r.t frame OXYZ.

Question:

Find the motion of P w.r.t OXYZ.

Solution:

Find the motion of o_2 w.r.t OXYZ and then the motion of P w.r.t OXYZ.

Motion of o_2 (defined in $o_1x_1y_1z_1$) w.r.t OXYZ.

$$\text{Velocity of } P: \boldsymbol{v} = \frac{d\boldsymbol{R}_0}{dt} + \boldsymbol{v}_{rel} + (\boldsymbol{\omega} \times \boldsymbol{r})$$

$$\text{Acceleration of } P: \boldsymbol{a} = \frac{d^2\boldsymbol{R}_0}{dt^2} + \boldsymbol{a}_{rel} + 2\boldsymbol{\omega} \times \boldsymbol{v}_{rel} + \dot{\boldsymbol{\omega}} \times \boldsymbol{r} + \boldsymbol{\omega} \times (\boldsymbol{\omega} \times \boldsymbol{r})$$

$$R_0 = r_1$$

$$r = r_2$$

$$\omega = \omega_1$$

The time derivatives:

$$\frac{dR_0}{dt} = \dot{r}_1 \quad \frac{d^2R_0}{dt^2} = \ddot{r}_1$$

$$v_{rel} = \dot{r}_2 \quad a_{rel} = \ddot{r}_2$$

$$\dot{\omega} = \dot{\omega}_1$$

$$\begin{aligned}\boldsymbol{v}_{o_2(OXYZ)} &= \frac{d\boldsymbol{R}_0}{dt} + \boldsymbol{v}_{rel} + (\boldsymbol{\omega} \times \boldsymbol{r}) \\ &= \dot{\boldsymbol{r}}_1 + \dot{\boldsymbol{r}}_2 + \boldsymbol{\omega}_1 \times \boldsymbol{r}_2\end{aligned}$$

$$\begin{aligned}\boldsymbol{a}_{o_2(OXYZ)} &= \frac{d^2\boldsymbol{R}_0}{dt^2} + \boldsymbol{a}_{rel} + 2\boldsymbol{\omega} \times \boldsymbol{v}_{rel} + \dot{\boldsymbol{\omega}} \times \boldsymbol{r} + \boldsymbol{\omega} \times (\boldsymbol{\omega} \times \boldsymbol{r}) \\ &= \ddot{\boldsymbol{r}}_1 + \ddot{\boldsymbol{r}}_2 + 2\boldsymbol{\omega}_1 \times \dot{\boldsymbol{r}}_2 + \dot{\boldsymbol{\omega}}_1 \times \boldsymbol{r}_2 + \boldsymbol{\omega}_1 \times (\boldsymbol{\omega}_1 \times \boldsymbol{r}_2)\end{aligned}$$

Velocity and acceleration of point o_2 w.r.t OXYZ.

Motion of P (defined in $o_2x_2y_2z_2$) w.r.t OXYZ.

$$\mathbf{R}_0 = \mathbf{r}_1 + \mathbf{r}_2$$

$$\frac{d\mathbf{R}_0}{dt} = \mathbf{v}_{o_2(OXYZ)}$$

$$\frac{d^2\mathbf{R}_0}{dt^2} = \mathbf{a}_{o_2(OXYZ)}$$

$$\mathbf{r} = \mathbf{r}_3 \quad \mathbf{v}_{rel} = \dot{\mathbf{r}}_3 \quad \mathbf{a}_{rel} = \ddot{\mathbf{r}}_3$$

$$\boldsymbol{\omega} = \boldsymbol{\omega}_2 \quad \dot{\boldsymbol{\omega}} = \dot{\boldsymbol{\omega}}_2$$

$$\begin{aligned}
v_{P(OXYZ)} &= \frac{dR_0}{dt} + v_{rel} + (\omega \times r) \\
&= v_{o2(OXYZ)} + \dot{r}_3 + \omega_2 \times r_3 \\
&= \dot{r}_1 + \dot{r}_2 + \dot{r}_3 + \omega_1 \times r_2 + \omega_2 \times r_3
\end{aligned}$$

Velocity of point P w.r.t OXYZ.

$$\begin{aligned}
\boldsymbol{a}_{P(OXYZ)} &= \frac{d^2 \boldsymbol{R}_0}{dt^2} + \boldsymbol{a}_{rel} + 2\boldsymbol{\omega} \times \boldsymbol{v}_{rel} + \dot{\boldsymbol{\omega}} \times \boldsymbol{r} + \boldsymbol{\omega} \times (\boldsymbol{\omega} \times \boldsymbol{r}) \\
&= \boldsymbol{a}_{o2(OXYZ)} + \ddot{\boldsymbol{r}}_3 + 2\boldsymbol{\omega}_2 \times \dot{\boldsymbol{r}}_3 + \dot{\boldsymbol{\omega}}_2 \times \boldsymbol{r}_3 + \boldsymbol{\omega}_2 \times (\boldsymbol{\omega}_2 \times \boldsymbol{r}_3) \\
&= \ddot{\boldsymbol{r}}_1 + \ddot{\boldsymbol{r}}_2 + \ddot{\boldsymbol{r}}_3 + 2\boldsymbol{\omega}_1 \times \dot{\boldsymbol{r}}_2 + 2\boldsymbol{\omega}_2 \times \dot{\boldsymbol{r}}_3 + \dot{\boldsymbol{\omega}}_1 \times \boldsymbol{r}_2 + \dot{\boldsymbol{\omega}}_2 \times \boldsymbol{r}_3 + \\
&\quad \boldsymbol{\omega}_1 \times (\boldsymbol{\omega}_1 \times \boldsymbol{r}_2) + \boldsymbol{\omega}_2 \times (\boldsymbol{\omega}_2 \times \boldsymbol{r}_3)
\end{aligned}$$

Acceleration of point P w.r.t OXYZ.

Case – 2

The angular motions of $o_2x_2y_2z_2$, ω_2 and $\dot{\omega}_2$, are defined w.r.t frame $o_1x_1y_1z_1$.

Question:

Find the motion of P w.r.t OXYZ.

Solution:

Find the motion of P w.r.t $o_1x_1y_1z_1$ and then the motion of P w.r.t OXYZ.

Motion of point P (defined in $o_2x_2y_2z_2$) w.r.t $o_1x_1y_1z_1$.

$$\mathbf{R}_0 = \mathbf{r}_2 \quad \frac{d\mathbf{R}_0}{dt} = \dot{\mathbf{r}}_2 \quad \frac{d^2\mathbf{R}_0}{dt^2} = \ddot{\mathbf{r}}_2$$

$$\mathbf{r} = \mathbf{r}_3 \quad \mathbf{v}_{rel} = \dot{\mathbf{r}}_3 \quad \mathbf{a}_{rel} = \ddot{\mathbf{r}}_3$$

$$\boldsymbol{\omega} = \boldsymbol{\omega}_2 \quad \dot{\boldsymbol{\omega}} = \dot{\boldsymbol{\omega}}_2$$

$$\mathbf{v}_{P(o_1x_1y_1z_1)} = \dot{\mathbf{r}}_2 + \dot{\mathbf{r}}_3 + \boldsymbol{\omega}_2 \times \mathbf{r}_3$$

$$\mathbf{a}_{P(o_1x_1y_1z_1)} = \ddot{\mathbf{r}}_2 + \ddot{\mathbf{r}}_3 + 2\boldsymbol{\omega}_2 \times \dot{\mathbf{r}}_3 + \dot{\boldsymbol{\omega}}_2 \times \mathbf{r}_3 + \boldsymbol{\omega}_2 \times (\boldsymbol{\omega}_2 \times \mathbf{r}_3)$$

Motion of point P (defined in $o_1x_1y_1z_1$) w.r.t OXYZ.

$$\mathbf{R}_0 = \mathbf{r}_1$$

$$\frac{d\mathbf{R}_0}{dt} = \dot{\mathbf{r}}_1$$

$$\frac{d^2\mathbf{R}_0}{dt^2} = \ddot{\mathbf{r}}_1$$

$$\mathbf{r} = \mathbf{r}_2 + \mathbf{r}_3$$

$$\mathbf{v}_{rel} = \mathbf{v}_{P(o_1x_1y_1z_1)}$$

$$\mathbf{a}_{rel} = \mathbf{a}_{P(o_1x_1y_1z_1)}$$

$$\boldsymbol{\omega} = \boldsymbol{\omega}_1$$

$$\dot{\boldsymbol{\omega}} = \dot{\boldsymbol{\omega}}_1$$

$$\begin{aligned}
\boldsymbol{v}_{P(OXYZ)} &= \dot{\boldsymbol{r}}_1 + \boldsymbol{v}_{P(o_1x_1y_1z_1)} + \boldsymbol{\omega}_1 \times (\boldsymbol{r}_2 + \boldsymbol{r}_3) \\
&= \dot{\boldsymbol{r}}_1 + \dot{\boldsymbol{r}}_2 + \dot{\boldsymbol{r}}_3 + \boldsymbol{\omega}_1 \times \boldsymbol{r}_2 + (\boldsymbol{\omega}_1 + \boldsymbol{\omega}_2) \times \boldsymbol{r}_3
\end{aligned}$$

$$\begin{aligned}
\boldsymbol{a}_{P(OXYZ)} &= \ddot{\boldsymbol{r}}_1 + \boldsymbol{a}_{P(o_1x_1y_1z_1)} + 2\boldsymbol{\omega}_1 \times \boldsymbol{v}_{P(o_1x_1y_1z_1)} + \dot{\boldsymbol{\omega}}_1(\boldsymbol{r}_2 + \boldsymbol{r}_3) + \boldsymbol{\omega}_1 \\
&\quad \times [\boldsymbol{\omega}_1 \times (\boldsymbol{r}_2 + \boldsymbol{r}_3)] \\
&= \ddot{\boldsymbol{r}}_1 + \ddot{\boldsymbol{r}}_2 + \ddot{\boldsymbol{r}}_3 + 2\boldsymbol{\omega}_1 \times \dot{\boldsymbol{r}}_2 + 2(\boldsymbol{\omega}_1 + \boldsymbol{\omega}_2) \times \dot{\boldsymbol{r}}_3 + \dot{\boldsymbol{\omega}}_1 \times \boldsymbol{r}_2 \\
&\quad + (\dot{\boldsymbol{\omega}}_1 + \dot{\boldsymbol{\omega}}_2) \times \boldsymbol{r}_3 + \boldsymbol{\omega}_2 \times (\boldsymbol{\omega}_2 \times \boldsymbol{r}_3) + 2\boldsymbol{\omega}_1 \times (\boldsymbol{\omega}_2 \times \boldsymbol{r}_3) + \boldsymbol{\omega}_1 \\
&\quad \times [\boldsymbol{\omega}_1 \times (\boldsymbol{r}_2 + \boldsymbol{r}_3)]
\end{aligned}$$

Bird on mobile.

An artistic mobile structure is modeled as sketched in Figure 1(a), consists of a large + and four smaller Y's, one each attached to a tip of the +. The + is horizontal at all times and rotates at a constant angular velocity ω_1 (w.r.t ground) about an axis through its center. Also, each four Y's remains at all times in a vertical plane and rotates at a constant angular velocity ω_2 (w.r.t its + tip) about an axis through its center. At the instant shown, a bird of mass m is on a leg of one of the Y's, which is oriented as indicated in Figure 1(b). Relative to the Y, the bird is running with a velocity v_0 and an acceleration a_0 , at the instant shown. At the same instant, a gust of wind exerts a force F_w on the bird in the X direction.

Find the velocity and acceleration of the bird, which may be modeled as a point, at the instant shown.

Figure 1(a): Mobile structure

Figure 1(b): Detail of Y and bird.

Figure 1: Sketch of artistic mobile structure with bird running along horizontal leg of Y .

1. Motion of bird (defined in $o_2x_2y_2z_2$) w.r.t $o_1x_1y_1z_1$.
2. Motion of bird (defined in $o_1x_1y_1z_1$) w.r.t OXYZ.

Robot manipulating work piece.

A robot named JT is rolling w.r.t the shop floor at a constant speed of 0.5 m/s and carrying a work piece 1 m long, as sketched in Figure 2. each of the links of the robot arm is 0.75 m long, and the second link has an end gripper that holds the work piece which ,ay be considered as rigid. At the instant shown, the link AB is rotating a ω_1 (1 rev/3 s), and link BD is rotating at ω_2 (1 rev/2 s) and $\dot{\omega}_2$ (0.5 rad/s²), all w.r.t the shop floor.

At the instant shown, find the velocity and acceleration of the center of the work piece, labeled point C, as sketched in Figure 2.

Figure 2: JT manipulating work piece.

1. Using the frame $Ax_1y_1z_1$ as an intermediate frame, find the motion of point B w.r.t the fixed reference frame $OXYZ$.
2. Using the frame $Bx_2y_2z_2$ as an intermediate frame, find the motion of point C w.r.t the fixed reference frame $OXYZ$.