Lecture 3: Kinematics of Particles

- Recap: Numerical integration [Appendix A, 2.1]
- □ 2 and 3-Dimensional Motion
- Resolving vectors in 3-Dimensions
- □ Differentiation of vectors leading into a review of
 - Polar coordinates [2.3]
 - Path coordinates [2.4]
- □ State vector, state space: Extensions to 2 and 3 dimensions
 - Reducing higher order differential equations to first order differential equations

2-Dimensional motion

- Positions require two coordinates (Cartesian coordinates)
 - \bullet x(t)
 - *y*(*t*)
- Need position vectors
 - $\mathbf{r}(t) = x(t) \mathbf{i} + y(t) \mathbf{j}$
- Need a reference frame
 - Fixed reference frames
 - > Frame fixed to
 - Classroom, Earth, Center of the Earth, Center of the Sun, Center of the Universe, ...

- > Frames fixed to moving bodies
- Need to be able to differentiate vectors
 - $\mathbf{v}(t)$, $\mathbf{a}(t)$, $\mathbf{j}(t)$, $\mathbf{s}(t)$, ...

Differentiation of Vectors

$$\mathbf{u} = u_x \mathbf{i} + u_y \mathbf{i} + u_z \mathbf{k}$$

Differentiate with respect to time:

$$\mathbf{u} = u_1 \, \mathbf{e}_1 + u_2 \, \mathbf{e}_2 + u_3 \, \mathbf{e}_3$$

Differentiate with respect to time:

⋆ X

Transformations between unit vectors

- Understanding the relationship between sets of unit vectors is very important
 - Visualize
 - Write down the dot products

	\mathbf{e}_1	\mathbf{e}_2	e ₃
i	i.e ₁	i.e ₂	i.e ₃
j	j.e ₁	j.e ₂	j.e ₃
k	k.e ₁	k.e ₂	k.e ₃

Dot product of unit vectors = Cosine of angle between vectors

Polar coordinates

	\mathbf{e}_r	$\mathbf{e}_{ heta}$
i	$\cos \theta$	$-\sin\theta$
j	$\sin \theta$	$\cos \theta$

Polar coordinates

 \mathbf{e}_r

	\mathbf{e}_r	$\mathbf{e}_{ heta}$
i	$\cos \theta$	$-\sin\theta$
j	$\sin heta$	$\cos \theta$

$$\frac{d\mathbf{e}_{r}}{dt} = -\sin\theta\dot{\theta} \quad \mathbf{i} + \cos\theta\dot{\theta} \quad \mathbf{j}$$
$$= \mathbf{e}_{\theta}\dot{\theta}$$

$$\frac{d\mathbf{e}_{\theta}}{dt} = -\cos\theta\dot{\theta} \quad \mathbf{i} + -\sin\theta\dot{\theta} \quad \mathbf{j}$$
$$= -\mathbf{e}_{r}\dot{\theta}$$

$$\mathbf{v}_{P/O} = \frac{d}{dt}(r\mathbf{e}_r) = \dot{r} \mathbf{e}_r + r\dot{\theta} \mathbf{e}_{\theta}$$

$$\mathbf{a}_{P/O} = (\ddot{r} - r\dot{\theta}^2) \mathbf{e}_r + (r\ddot{\theta} + 2\dot{r}\dot{\theta}) \mathbf{e}_{\theta}$$

Deflection to the right in the Northern Hemisphere

Deflection to the left in the Southern Hemisphere

Typhoon Imbudo, July 2003

☐ Hurricanes, anticyclones (later)

Gafilo, March 2004

Path coordinates

	\mathbf{e}_n	\mathbf{e}_{t}
i	$-\cos\beta$	$-\sin\beta$
$oldsymbol{ar{j}}$	$-\sin \beta$	$\cos \beta$

$$\mathbf{v}_P = v \quad \mathbf{e}_t = r_c \dot{\beta} \quad \mathbf{e}_t$$

$$\mathbf{a}_{p} = r_{c}\dot{\boldsymbol{\beta}}^{2} \quad \mathbf{e}_{n} + r_{c}\ddot{\boldsymbol{\beta}} \quad \mathbf{e}_{t}$$

$$\frac{v^{2}}{r_{C}} \qquad \dot{v}$$
Tangential

acceleration

Normal acceleration

State Space

State

1.1.1. The actual state of this waffle iron cannot be described completely by a single observable parameter, such as the temperature. But usually we find it convenient to pretend that it can. This pretense is an agreement, the conventional interpretation, within the modeling process. It is justified by its usefulness in describing the behavior of the device.

1.1.2. The correlation between the internal state of a complex system, such as a mammal, and a single observed parameter may be very good or very bad, depending on the context. In the case of George Washington, the oral temperature correlates better with his health than his honesty.

- Actual (internal) state of the system
- Geometry of Behavior, Abraham 1981
- Mathematical model requires an idealized state
- The idealized state must be observable (in order for results to be practical)

Modeling: State

$$q = \begin{bmatrix} q_1 \\ q_2 \end{bmatrix}$$

1.1.6. In this modeling scheme of Konrad Lorenz and Christopher Zeeman,¹ two parameters are used for the emotional state of a dog. The two observed parameters are ear attitude, which correlates with the emotional state of fear, and fang exposure, corresponding to the degree of rage.

Modeling: State

Geometry of Behavior, Abraham 1981

1.1.9. For example, if the two parameters representing the emotional state of a dog, or the internal state of an electronic black box, are observed at successive times and recorded in the plane with labels, a trajectory of the model is obtained.

State Space and Time

1.1.10. Here the vertical plane represents the state space, and the horizontal axis represents the time of observation. The parameters observed at a given time are plotted in the vertical plane passing through the appropriate point on the time axis.

Geometry of Behavior, Abraham 1981

Integration in State Space

- □ ODE in one scalar variable
 - We know how to integrate

or
$$\dot{y}=f(x,y),\ y(x_0)=y_0$$
 $\dot{x}=f(x,t),\ x(t_0)=x_0$

State Space Notation

Motivation

• We know how to integrate

$$\dot{y} = f(x, y), \ \ y(x_0) = y_0$$

or

$$\dot{x} = f(x,t), \ \ x(t_0) = x_0$$

 \Box Can we do 2nd or higher order differential equations?

$$m\ddot{x} = f(x,t) - c\dot{x}|\dot{x}|, \quad x(t_0) = x_0, \ \dot{x}(t_0) = v_0$$

State Space Notation

Motivation

• We know how to integrate

$$\dot{y} = f(x, y), \ \ y(x_0) = y_0$$

or

$$\dot{x} = f(x,t), \ \ x(t_0) = x_0$$

 \Box Can we do 2nd or higher order differential equations?

$$m\ddot{x} = f(x,t) - c\dot{x}|\dot{x}|, \ \ x(t_0) = x_0, \ \dot{x}(t_0) = v_0$$

■ Yes - n^{th} order ODEs can be converted into n first order ODEs

Example $m\ddot{x} = f(x,t) - c\dot{x}|\dot{x}|, \ x(t_0) = x_0, \ \dot{x}(t_0) = v_0$

Example

$$m\ddot{x} = f(x,t) - c\dot{x}|\dot{x}|, \quad x(t_0) = x_0, \ \dot{x}(t_0) = v_0$$

□ Define the **state vector**

$$X = \left[egin{array}{c} X_1 \ X_2 \end{array}
ight] = \left[egin{array}{c} x \ \dot{x} \end{array}
ight]$$

Example

$$m\ddot{x} = f(x,t) - c\dot{x}|\dot{x}|, \ \ x(t_0) = x_0, \ \dot{x}(t_0) = v_0$$

□ Define the **state vector**

$$X = \left[egin{array}{c} X_1 \ X_2 \end{array}
ight] = \left[egin{array}{c} x \ \dot{x} \end{array}
ight]$$

■ Write state equations

$$\dot{X} = \left[egin{array}{c} \dot{x} \\ \ddot{x} \end{array}
ight] = \left[egin{array}{c} X_2 \\ rac{f(X_1,t) - cX_2|X_2|}{m} \end{array}
ight]$$

Example

$$m\ddot{x} = f(x,t) - c\dot{x}|\dot{x}|, \ \ x(t_0) = x_0, \ \dot{x}(t_0) = v_0$$

□ Define the **state vector**

$$X = \left[egin{array}{c} X_1 \ X_2 \end{array}
ight] = \left[egin{array}{c} x \ \dot{x} \end{array}
ight]$$

■ Write state equations

$$\dot{X} = \left[egin{array}{c} \dot{x} \\ \ddot{x} \end{array}
ight] = \left[egin{array}{c} X_2 \\ rac{f(X_1,t) - cX_2|X_2|}{m} \end{array}
ight]$$

With initial conditions

$$X(0) = \left[egin{array}{c} X_1(0) \ X_2(0) \end{array}
ight] = \left[egin{array}{c} x_0 \ v_0 \end{array}
ight]$$

Solving Equations of Motions for Particles

Example

• Particle in 3-D subject to thrust, gravity and drag

$$\mathbf{F}_T(\mathbf{x}, \mathbf{v}) + \mathbf{F}_D(\mathbf{v}) + \mathbf{F}_G = m\mathbf{a}$$

• State vector is 6x1

$$X = \left[egin{array}{c} X_1 \ X_2 \ X_3 \ X_4 \ X_5 \ \end{array}
ight] = \left[egin{array}{c} x \ y \ z \ \dot{x} \ \dot{y} \ \end{array}
ight]$$

6 State Equations

$$X = \left[egin{array}{c} X_1 \ X_2 \ X_3 \ X_4 \ X_5 \ X_6 \ \end{array}
ight] = \left[egin{array}{c} x \ y \ z \ \dot{x} \ \dot{y} \ \dot{z} \ \end{array}
ight] \qquad \dot{X} = \left[egin{array}{c} X_4 \ X_5 \ X_6 \ rac{F_{T,x} + F_{D,x} + F_{G,x}}{F_{D,y} + F_{G,y}} \ rac{F_{T,z} + F_{D,z} + F_{G,z}}{m} \ \end{array}
ight]$$

Matlab Example

A ball is thrown upward against gravitational attraction and air resistance with an initial velocity of 30 meters/second. The air resistance opposes the velocity and is proportional to the square of the velocity. The acceleration is:

$$a = -g - cv^2 \operatorname{sign}(v)$$

where g = 9.81 meter/sec² and c = 0.001 1/meter. Solve for the position and velocity of the particle as a function of time through a six second time interval.

main.m

```
timeInterval=[0, 6]; % interval for integration
x0=[0; 30]; % initial position = 0, velocity = 30
intFn ('vertical', timeInterval, x0);
```


Example on particle kinematics

Path and Polar Coordinates

