Total Differentiation of a Vector in a Rotating Frame of Reference

 Before we can write Newton's second law of motion for a reference frame rotating with the earth, we need to develop a relationship between the total derivative of a vector in an inertial reference frame and the corresponding derivative in a rotating system.

Let \vec{A} be an arbitrary vector with Cartesian components

$$ec{A} = A_{_{X}} \hat{i} + A_{_{Y}} \hat{j} + A_{_{Z}} \hat{k}$$
 in an inertial frame of reference, and

$$ec{A}=A_x'\hat{i}'+A_y'\hat{j}'+A_z'\hat{k}'$$
 in a rotating frame of reference.

If $\vec{A} = A_x \hat{i} + A_y \hat{j} + A_z \hat{k}$ in an inertial frame of reference, then

$$\frac{d\vec{A}}{dt} = \left(A_x \frac{d\hat{i}}{dt} + \hat{i} \frac{dA_x}{dt}\right) + \left(A_y \frac{d\hat{j}}{dt} + \hat{j} \frac{dA_y}{dt}\right) + \left(A_z \frac{d\hat{k}}{dt} + \hat{k} \frac{dA_z}{dt}\right)$$

Since the coordinate axes are in an inertial frame of reference,

$$\frac{d\hat{i}}{dt} = \frac{d\hat{j}}{dt} = \frac{d\hat{k}}{dt} = 0$$

$$\frac{d\vec{A}}{dt} = \left(A \frac{d\hat{i}}{dt} + \hat{i} \frac{dA_x}{dt}\right) + \left(A \frac{d\hat{j}}{dt} + \hat{j} \frac{dA_y}{dt}\right) + \left(A \frac{d\hat{k}}{dt} + \hat{k} \frac{dA_z}{dt}\right)$$

$$\frac{d\vec{A}}{dt} = \frac{dA_x}{dt}\hat{i} + \frac{dA_y}{dt}\hat{j} + \frac{dA_z}{dt}\hat{k}$$
 (Eq. 1)

If $\vec{A} = A'_y \hat{i}' + A'_y \hat{j}' + A'_z \hat{k}'$ in a rotating frame of reference, then

$$\frac{d\vec{A}}{dt} = \left(A_x' \frac{d\hat{i}'}{dt} + \hat{i}' \frac{dA_x'}{dt}\right) + \left(A_y' \frac{d\hat{j}'}{dt} + \hat{j}' \frac{dA_y'}{dt}\right) + \left(A_z' \frac{d\hat{k}'}{dt} + \hat{k}' \frac{dA_z'}{dt}\right) \quad \text{(Eq. 2)}$$

Because the left hand sides of Eq. 1 and Eq. 2 are identical,

$$\frac{dA_x}{dt}\hat{i} + \frac{dA_y}{dt}\hat{j} + \frac{dA_z}{dt}\hat{k} = \left(A_x'\frac{d\hat{i}'}{dt} + \hat{i}'\frac{dA_x'}{dt}\right) + \left(A_y'\frac{d\hat{j}'}{dt} + \hat{j}'\frac{dA_y'}{dt}\right) + \left(A_z'\frac{d\hat{k}'}{dt} + \hat{k}'\frac{dA_z'}{dt}\right)$$

Regrouping the terms

$$\frac{dA_{x}}{dt}\hat{i} + \frac{dA_{y}}{dt}\hat{j} + \frac{dA_{z}}{dt}\hat{k} = \frac{dA'_{x}}{dt}\hat{i}' + \frac{dA'_{y}}{dt}\hat{j}' + \frac{dA'_{z}}{dt}\hat{k}' + A'_{x}\frac{d\hat{i}'}{dt} + A'_{y}\frac{d\hat{j}'}{dt} + A'_{z}\frac{d\hat{k}'}{dt}$$

$$\left(\frac{d\vec{A}}{dt}\right)_{inertial} \qquad \left(\frac{d\vec{A}}{dt}\right)_{rotating} \qquad \text{effects of rotation}$$

$$\frac{dA_{x}}{dt}\hat{i} + \frac{dA_{y}}{dt}\hat{j} + \frac{dA_{z}}{dt}\hat{k} = \frac{dA'_{x}}{dt}\hat{i}' + \frac{dA'_{y}}{dt}\hat{j}' + \frac{dA'_{z}}{dt}\hat{k}' + A'_{x}\frac{d\hat{i}'}{dt} + A'_{y}\frac{d\hat{j}'}{dt} + A'_{z}\frac{d\hat{k}'}{dt}$$

$$\left(\frac{d\vec{A}}{dt}\right)_{inertial} \qquad \left(\frac{d\vec{A}}{dt}\right)_{rotating} \qquad \text{effects of rotation}$$

To interpret $\frac{d\hat{i}'}{dt}$, $\frac{d\hat{j}'}{dt}$, $\frac{d\hat{k}'}{dt}$ think of each unit vector as a position vector.

linear velocity = angular velocity x position vector $\rightarrow (\vec{V} = \vec{\Omega} \times \vec{r})$

Because
$$\vec{V} = \frac{d\vec{r}}{dt}$$
, $\frac{d\vec{r}}{dt} = \vec{\Omega} \times \vec{r}$

Because
$$\vec{V} = \frac{d\vec{r}}{dt}$$
, $\frac{d\vec{r}}{dt} = \vec{\Omega} \times \vec{r}$

Thus $\frac{d\hat{i}'}{dt} = \vec{\Omega} \times \hat{i}'$, $\frac{d\hat{j}'}{dt} = \vec{\Omega} \times \hat{j}'$, $\frac{d\hat{k}'}{dt} = \vec{\Omega} \times \hat{k}'$

$$\left(\frac{d\vec{A}}{dt}\right)_{inertial} = \left(\frac{d\vec{A}}{dt}\right)_{rotating} + \vec{\Omega} \times \vec{A}$$

This equation provides us with a formal way of expressing the balance of forces on a fluid parcel in a rotating coordinate system.

Newton's second law in an inertial reference frame:

$$\left(\frac{d\vec{V}}{dt}\right)_{inertial} = \frac{\sum \vec{F}}{m}$$

To transform to rotating coordinates:

$$\left(\frac{d\vec{r}}{dt}\right)_{inertial} = \left(\frac{d\vec{r}}{dt}\right)_{rotating} + \vec{\Omega} \times \vec{r}$$

 \vec{r} is the position vector for an air parcel on the rotating earth.

$$\vec{V}_{inertial} = \vec{V} + \vec{\Omega} \times \vec{r}$$

Velocity is the rate of change of the position vector with time.

$$\left(\frac{d\vec{V}_{inertial}}{dt}\right)_{inertial} = \frac{d\vec{V}_{inertial}}{dt} + \vec{\Omega} \times \vec{V}_{inertial}$$

Using the transformation of the total derivative.

$$\left(\frac{d\vec{V}_{inertial}}{dt}\right)_{inertial} = \frac{d\vec{V}_{inertial}}{dt} + \vec{\varOmega} \times \vec{V}_{inertial}$$
 Substituting for $\vec{V}_{inertial}$
$$\left(\frac{d\vec{V}}{dt}\right)_{inertial} = \frac{d}{dt} \left(\vec{V} + \vec{\varOmega} \times \vec{r}\right) + \vec{\varOmega} \times \left(\vec{V} + \vec{\varOmega} \times \vec{r}\right)$$
 Substituting for $\vec{V}_{inertial}$ Using some vector identities and defining \vec{R} as a vector perpendicular to the axis of rotation with magnitude equal to the distance to the axis of rotation.

Acceleration following the motion in an inertial system where the protection in a rotating reference frame.

Centrifugal acceleration deceleration acceleration rotation with relative motion in a rotating reference frame.

$$\left(\frac{d\vec{V}}{dt}\right)_{inertial} = \frac{\sum \vec{F}}{m}$$

$$\frac{d\vec{V}}{dt} + 2\vec{\Omega} \times \vec{V} - \Omega^2 \vec{R} = \frac{\sum \vec{F}}{m}$$

If the real forces acting on a fluid parcel are the pressure gradient force, gravitation and friction, then

