Kinematics of Particles

CHAPTER OUTLINE

- 2/1 Introduction
- 2/2 Rectilinear Motion
- 2/3 Plane Curvilinear Motion
- 2/4 Rectangular Coordinates (x-v)
- 2/5 Normal and Tangential Coordinates (n-t)
- 2/6 Polar Coordinates $(r-\theta)$
- 2/7 Space Curvilinear Motion
- 2/8 Relative Motion (Translating Axes)
- 2/9 Constrained Motion of Connected Particles
- 2/10 Chapter Review

2/1 Introduction

Kinematics is the branch of dynamics which describes the motion of bodies without reference to the forces which either cause the motion or are generated as a result of the motion. Kinematics is often described as the "geometry of motion." Some engineering applications of kinematics include the design of cams, gears, linkages, and other machine elements to control or produce certain desired motions, and the calculation of flight trajectories for aircraft, rockets, and spacecraft. A thorough working knowledge of kinematics is a prerequisite to kinetics, which is the study of the relationships between motion and the corresponding forces which cause or accompany the motion.

Particle Motion

We begin our study of kinematics by first discussing in this chapter the motions of points or particles. A particle is a body whose physical dimensions are so small compared with the radius of curvature of its path that we may treat the motion of the particle as that of a point. For example, the wingspan of a jet transport flying between Los Angeles and New York is of no consequence compared with the radius of curvature of

Figure 2/1

its flight path, and thus the treatment of the airplane as a particle or point is an acceptable approximation.

We can describe the motion of a particle in a number of ways, and the choice of the most convenient or appropriate way depends a great deal on experience and on how the data are given. Let us obtain an overview of the several methods developed in this chapter by referring to Fig. 2/1, which shows a particle P moving along some general path in space. If the particle is confined to a specified path, as with a bead sliding along a fixed wire, its motion is said to be *constrained*. If there are no physical guides, the motion is said to be *unconstrained*. A small rock tied to the end of a string and whirled in a circle undergoes constrained motion until the string breaks, after which instant its motion is unconstrained.

Choice of Coordinates

The position of particle P at any time t can be described by specifying its rectangular coordinates* x, y, z, its cylindrical coordinates r, θ , z, or its spherical coordinates R, θ , ϕ . The motion of P can also be described by measurements along the tangent t and normal n to the curve. The direction of n lies in the local plane of the curve. † These last two measurements are called $path\ variables$.

The motion of particles (or rigid bodies) can be described by using coordinates measured from fixed reference axes (*absolute-motion* analysis) or by using coordinates measured from moving reference axes (*relative-motion* analysis). Both descriptions will be developed and applied in the articles which follow.

With this conceptual picture of the description of particle motion in mind, we restrict our attention in the first part of this chapter to the case of *plane motion* where all movement occurs in or can be represented as occurring in a single plane. A large proportion of the motions of machines and structures in engineering can be represented as plane motion. Later, in Chapter 7, an introduction to three-dimensional motion is presented. We begin our discussion of plane motion with *rectilinear motion*, which is motion along a straight line, and follow it with a description of motion along a plane curve.

2/2 Rectilinear Motion

Consider a particle P moving along a straight line, Fig. 2/2. The position of P at any instant of time t can be specified by its distance s measured from some convenient reference point O fixed on the line. At time $t + \Delta t$ the particle has moved to P' and its coordinate becomes $s + \Delta s$. The change in the position coordinate during the interval Δt is called the displacement Δs of the particle. The displacement would be negative if the particle moved in the negative s-direction.

Figure 2/2

^{*}Often called *Cartesian* coordinates, named after René Descartes (1596–1650), a French mathematician who was one of the inventors of analytic geometry.

[†]This plane is called the *osculating* plane, which comes from the Latin word *osculari* meaning "to kiss." The plane which contains P and the two points A and B, one on either side of P, becomes the osculating plane as the distances between the points approach zero.

Velocity and Acceleration

The average velocity of the particle during the interval Δt is the displacement divided by the time interval or $v_{\rm av} = \Delta s/\Delta t$. As Δt becomes smaller and approaches zero in the limit, the average velocity approaches

the *instantaneous velocity* of the particle, which is $v = \lim_{\Delta t \to 0} \frac{\Delta s}{\Delta t}$ or

$$v = \frac{ds}{dt} = \dot{s} \tag{2/1}$$

Thus, the velocity is the time rate of change of the position coordinate s. The velocity is positive or negative depending on whether the corresponding displacement is positive or negative.

The average acceleration of the particle during the interval Δt is the change in its velocity divided by the time interval or $a_{\rm av} = \Delta v/\Delta t$. As Δt becomes smaller and approaches zero in the limit, the average acceleration approaches the *instantaneous acceleration* of the particle, which is

$$a = \lim_{\Delta t \to 0} \frac{\Delta v}{\Delta t}$$
 or

$$a = \frac{dv}{dt} = \dot{v}$$
 or $a = \frac{d^2s}{dt^2} = \ddot{s}$ (2/2)

The acceleration is positive or negative depending on whether the velocity is increasing or decreasing. Note that the acceleration would be positive if the particle had a negative velocity which was becoming less negative. If the particle is slowing down, the particle is said to be decelerating.

Velocity and acceleration are actually vector quantities, as we will see for curvilinear motion beginning with Art. 2/3. For rectilinear motion in the present article, where the direction of the motion is that of the given straight-line path, the sense of the vector along the path is described by a plus or minus sign. In our treatment of curvilinear motion, we will account for the changes in direction of the velocity and acceleration vectors as well as their changes in magnitude.

By eliminating the time dt between Eq. 2/1 and the first of Eqs. 2/2, we obtain a differential equation relating displacement, velocity, and acceleration.* This equation is

$$v dv = a ds$$
 or $\dot{s} d\dot{s} = \ddot{s} ds$ (2/3)

Equations 2/1, 2/2, and 2/3 are the differential equations for the rectilinear motion of a particle. Problems in rectilinear motion involving finite changes in the motion variables are solved by integration of these basic differential relations. The position coordinate s, the velocity v, and the acceleration a are algebraic quantities, so that their signs, positive or negative, must be carefully observed. Note that the positive directions for v and a are the same as the positive direction for s.

This sprinter will undergo rectilinear acceleration until he reaches his terminal speed.

^{*}Differential quantities can be multiplied and divided in exactly the same way as other algebraic quantities.

Figure 2/3

Figure 2/4

Graphical Interpretations

Interpretation of the differential equations governing rectilinear motion is considerably clarified by representing the relationships among s, v, a, and t graphically. Figure 2/3a is a schematic plot of the variation of s with t from time t_1 to time t_2 for some given rectilinear motion. By constructing the tangent to the curve at any time t, we obtain the slope, which is the velocity v = ds/dt. Thus, the velocity can be determined at all points on the curve and plotted against the corresponding time as shown in Fig. 2/3b. Similarly, the slope dv/dt of the v-t curve at any instant gives the acceleration at that instant, and the a-t curve can therefore be plotted as in Fig. 2/3c.

We now see from Fig. 2/3b that the area under the v-t curve during time dt is v dt, which from Eq. 2/1 is the displacement ds. Consequently, the net displacement of the particle during the interval from t_1 to t_2 is the corresponding area under the curve, which is

$$\int_{s_1}^{s_2} ds = \int_{t_1}^{t_2} v \ dt \qquad \text{or} \qquad s_2 - s_1 = (\text{area under } v\text{-}t \text{ curve})$$

Similarly, from Fig. 2/3c we see that the area under the a-t curve during time dt is a dt, which, from the first of Eqs. 2/2, is dv. Thus, the net change in velocity between t_1 and t_2 is the corresponding area under the curve, which is

$$\int_{v_1}^{v_2} dv = \int_{t_1}^{t_2} a \ dt \qquad \text{or} \qquad v_2 - v_1 = (\text{area under } a\text{-}t \text{ curve})$$

Note two additional graphical relations. When the acceleration a is plotted as a function of the position coordinate s, Fig. 2/4a, the area under the curve during a displacement ds is a ds, which, from Eq. 2/3, is v $dv = d(v^2/2)$. Thus, the net area under the curve between position coordinates s_1 and s_2 is

$$\int_{v_1}^{v_2} v \ dv = \int_{s_1}^{s_2} a \ ds \qquad \text{or} \qquad \frac{1}{2} (v_2^2 - v_1^2) = (\text{area under } a\text{-}s \text{ curve})$$

When the velocity v is plotted as a function of the position coordinate s, Fig. 2/4b, the slope of the curve at any point A is dv/ds. By constructing the normal AB to the curve at this point, we see from the similar triangles that $\overline{CB}/v = dv/ds$. Thus, from Eq. 2/3, $\overline{CB} = v(dv/ds) = a$, the acceleration. It is necessary that the velocity and position coordinate axes have the same numerical scales so that the acceleration read on the position coordinate scale in meters (or feet), say, will represent the actual acceleration in meters (or feet) per second squared.

The graphical representations described are useful not only in visualizing the relationships among the several motion quantities but also in obtaining approximate results by graphical integration or differentiation. The latter case occurs when a lack of knowledge of the mathematical relationship prevents its expression as an explicit mathematical function which can be integrated or differentiated. Experimental data and motions which involve discontinuous relationships between the variables are frequently analyzed graphically.

KEY CONCEPTS

Analytical Integration

If the position coordinate s is known for all values of the time t, then successive mathematical or graphical differentiation with respect to t gives the velocity v and acceleration a. In many problems, however, the functional relationship between position coordinate and time is unknown, and we must determine it by successive integration from the acceleration. Acceleration is determined by the forces which act on moving bodies and is computed from the equations of kinetics discussed in subsequent chapters. Depending on the nature of the forces, the acceleration may be specified as a function of time, velocity, or position coordinate, or as a combined function of these quantities. The procedure for integrating the differential equation in each case is indicated as follows.

(a) Constant Acceleration. When a is constant, the first of Eqs. 2/2 and 2/3 can be integrated directly. For simplicity with $s = s_0$, $v = v_0$, and t = 0 designated at the beginning of the interval, then for a time interval t the integrated equations become

$$\begin{split} &\int_{v_0}^v dv = a \int_0^t dt \qquad \text{or} \qquad v = v_0 + at \\ &\int_{v_0}^v v \, dv = a \int_{s_0}^s ds \qquad \text{or} \qquad v^2 = {v_0}^2 + 2a(s-s_0) \end{split}$$

Substitution of the integrated expression for v into Eq. 2/1 and integration with respect to t give

$$\int_{s_0}^{s} ds = \int_{0}^{t} (v_0 + at) dt \qquad \text{or} \qquad s = s_0 + v_0 t + \frac{1}{2} a t^2$$

These relations are necessarily restricted to the special case where the acceleration is constant. The integration limits depend on the initial and final conditions, which for a given problem may be different from those used here. It may be more convenient, for instance, to begin the integration at some specified time t_1 rather than at time t=0.

Caution: The foregoing equations have been integrated for constant acceleration only. A common mistake is to use these equations for problems involving variable acceleration, where they do not apply.

(b) Acceleration Given as a Function of Time, a = f(t). Substitution of the function into the first of Eqs. 2/2 gives f(t) = dv/dt. Multiplying by dt separates the variables and permits integration. Thus,

$$\int_{v_0}^v dv = \int_0^t f(t) dt \qquad \text{or} \qquad v = v_0 + \int_0^t f(t) dt$$

2/3 Plane Curvilinear Motion

We now treat the motion of a particle along a curved path which lies in a single plane. This motion is a special case of the more general three-dimensional motion introduced in Art. 2/1 and illustrated in Fig. 2/1. If we let the plane of motion be the x-y plane, for instance, then the coordinates z and ϕ of Fig. 2/1 are both zero, and R becomes the same as r. As mentioned previously, the vast majority of the motions of points or particles encountered in engineering practice can be represented as plane motion.

Before pursuing the description of plane curvilinear motion in any specific set of coordinates, we will first use vector analysis to describe the motion, since the results will be independent of any particular coordinate system. What follows in this article constitutes one of the most basic concepts in dynamics, namely, the *time derivative of a vector*. Much analysis in dynamics utilizes the time rates of change of vector quantities. You are therefore well advised to master this topic at the outset because you will have frequent occasion to use it.

Consider now the continuous motion of a particle along a plane curve as represented in Fig. 2/5. At time t the particle is at position A, which is located by the position vector \mathbf{r} measured from some convenient fixed origin O. If both the magnitude and direction of \mathbf{r} are known at time t, then the position of the particle is completely specified. At time $t + \Delta t$, the particle is at A', located by the position vector $\mathbf{r} + \Delta \mathbf{r}$. We note, of course, that this combination is vector addition and not scalar addition. The displacement of the particle during time Δt is the vector $\Delta \mathbf{r}$ which represents the vector change of position and is clearly independent of the choice of origin. If an origin were chosen at some different location, the position vector \mathbf{r} would be changed, but $\Delta \mathbf{r}$ would be unchanged. The distance actually traveled by the particle as it moves along the path from A to A' is the scalar length Δs measured along the path. Thus, we distinguish between the vector displacement $\Delta \mathbf{r}$ and the scalar distance Δs .

Velocity

The average velocity of the particle between A and A' is defined as $\mathbf{v}_{av} = \Delta \mathbf{r}/\Delta t$, which is a vector whose direction is that of $\Delta \mathbf{r}$ and whose magnitude is the magnitude of $\Delta \mathbf{r}$ divided by Δt . The average speed of

Figure 2/5

the particle between A and A' is the scalar quotient $\Delta s/\Delta t$. Clearly, the magnitude of the average velocity and the speed approach one another as the interval Δt decreases and A and A' become closer together.

The *instantaneous velocity* \mathbf{v} of the particle is defined as the limiting value of the average velocity as the time interval approaches zero. Thus,

$$\mathbf{v} = \lim_{\Delta t \to 0} \frac{\Delta \mathbf{r}}{\Delta t}$$

We observe that the direction of $\Delta \mathbf{r}$ approaches that of the tangent to the path as Δt approaches zero and, thus, the velocity \mathbf{v} is always a vector tangent to the path.

We now extend the basic definition of the derivative of a scalar quantity to include a vector quantity and write

$$\mathbf{v} = \frac{d\mathbf{r}}{dt} = \dot{\mathbf{r}} \tag{2/4}$$

The derivative of a vector is itself a vector having both a magnitude and a direction. The magnitude of \mathbf{v} is called the *speed* and is the scalar

$$v = |\mathbf{v}| = \frac{ds}{dt} = \dot{s}$$

At this point we make a careful distinction between the *magnitude* of the derivative and the derivative of the magnitude. The magnitude of the derivative can be written in any one of the several ways $|d\mathbf{r}/dt| = |\dot{\mathbf{r}}| = \dot{s} = |\mathbf{v}| = v$ and represents the magnitude of the velocity, or the speed, of the particle. On the other hand, the derivative of the magnitude is written $d|\mathbf{r}|/dt = dr/dt = \dot{r}$, and represents the rate at which the length of the position vector \mathbf{r} is changing. Thus, these two derivatives have two entirely different meanings, and we must be extremely careful to distinguish between them in our thinking and in our notation. For this and other reasons, you are urged to adopt a consistent notation for handwritten work for all vector quantities to distinguish them from scalar quantities. For simplicity the underline \underline{v} is recommended. Other handwritten symbols such as \overrightarrow{v} , \underline{v} , and \hat{v} are sometimes used.

With the concept of velocity as a vector established, we return to Fig. 2/5 and denote the velocity of the particle at A by the tangent vector \mathbf{v} and the velocity at A' by the tangent \mathbf{v}' . Clearly, there is a vector change in the velocity during the time Δt . The velocity \mathbf{v} at A plus (vectorially) the change $\Delta \mathbf{v}$ must equal the velocity at A', so we can write $\mathbf{v}' - \mathbf{v} = \Delta \mathbf{v}$. Inspection of the vector diagram shows that $\Delta \mathbf{v}$ depends both on the change in magnitude (length) of \mathbf{v} and on the change in direction of \mathbf{v} . These two changes are fundamental characteristics of the derivative of a vector.

Acceleration

The average acceleration of the particle between A and A' is defined as $\Delta \mathbf{v}/\Delta t$, which is a vector whose direction is that of $\Delta \mathbf{v}$. The magnitude of this average acceleration is the magnitude of $\Delta \mathbf{v}$ divided by Δt .

The *instantaneous acceleration* **a** of the particle is defined as the limiting value of the average acceleration as the time interval approaches zero. Thus,

$$\mathbf{a} = \lim_{\Delta t \to 0} \frac{\Delta \mathbf{v}}{\Delta t}$$

By definition of the derivative, then, we write

$$\mathbf{a} = \frac{d\mathbf{v}}{dt} = \dot{\mathbf{v}} \tag{2/5}$$

As the interval Δt becomes smaller and approaches zero, the direction of the change $\Delta \mathbf{v}$ approaches that of the differential change $d\mathbf{v}$ and, thus, of \mathbf{a} . The acceleration \mathbf{a} , then, includes the effects of both the change in magnitude of \mathbf{v} and the change of direction of \mathbf{v} . It is apparent, in general, that the direction of the acceleration of a particle in curvilinear motion is neither tangent to the path nor normal to the path. We do observe, however, that the acceleration component which is normal to the path points toward the center of curvature of the path.

Visualization of Motion

A further approach to the visualization of acceleration is shown in Fig. 2/6, where the position vectors to three arbitrary positions on the path of the particle are shown for illustrative purpose. There is a velocity vector tangent to the path corresponding to each position vector, and the relation is $\mathbf{v} = \dot{\mathbf{r}}$. If these velocity vectors are now plotted from some arbitrary point C, a curve, called the *hodograph*, is formed. The derivatives of these velocity vectors will be the acceleration vectors $\mathbf{a} = \dot{\mathbf{v}}$ which are tangent to the hodograph. We see that the acceleration has the same relation to the velocity as the velocity has to the position vector.

The geometric portrayal of the derivatives of the position vector \mathbf{r} and velocity vector \mathbf{v} in Fig. 2/5 can be used to describe the derivative of any vector quantity with respect to t or with respect to any other scalar variable. Now that we have used the definitions of velocity and acceleration to introduce the concept of the derivative of a vector, it is important to establish the rules for differentiating vector quantities. These rules

Figure 2/6

are the same as for the differentiation of scalar quantities, except for the case of the cross product where the order of the terms must be preserved. These rules are covered in Art. C/7 of Appendix C and should be reviewed at this point.

Three different coordinate systems are commonly used for describing the vector relationships for curvilinear motion of a particle in a plane: rectangular coordinates, normal and tangential coordinates, and polar coordinates. An important lesson to be learned from the study of these coordinate systems is the proper choice of a reference system for a given problem. This choice is usually revealed by the manner in which the motion is generated or by the form in which the data are specified. Each of the three coordinate systems will now be developed and illustrated.

2/4 Rectangular Coordinates (x-y)

This system of coordinates is particularly useful for describing motions where the x- and y-components of acceleration are independently generated or determined. The resulting curvilinear motion is then obtained by a vector combination of the x- and y-components of the position vector, the velocity, and the acceleration.

Vector Representation

The particle path of Fig. 2/5 is shown again in Fig. 2/7 along with x- and y-axes. The position vector \mathbf{r} , the velocity \mathbf{v} , and the acceleration \mathbf{a} of the particle as developed in Art. 2/3 are represented in Fig. 2/7 together with their x- and y-components. With the aid of the unit vectors \mathbf{i} and \mathbf{j} , we can write the vectors \mathbf{r} , \mathbf{v} , and \mathbf{a} in terms of their x- and y-components. Thus,

$$\mathbf{r} = x\mathbf{i} + y\mathbf{j}$$

$$\mathbf{v} = \dot{\mathbf{r}} = \dot{x}\mathbf{i} + \dot{y}\mathbf{j}$$

$$\mathbf{a} = \dot{\mathbf{v}} = \ddot{\mathbf{r}} = \ddot{x}\mathbf{i} + \ddot{y}\mathbf{j}$$
(2/6)

As we differentiate with respect to time, we observe that the time derivatives of the unit vectors are zero because their magnitudes and directions remain constant. The scalar values of the components of \mathbf{v} and \mathbf{a} are merely $v_x = \dot{x}$, $v_y = \dot{y}$ and $a_x = \dot{v}_x = \ddot{x}$, $a_y = \dot{v}_y = \ddot{y}$. (As drawn in Fig. 2/7, a_x is in the negative x-direction, so that \ddot{x} would be a negative number.)

As observed previously, the direction of the velocity is always tangent to the path, and from the figure it is clear that

$$v^{2} = v_{x}^{2} + v_{y}^{2}$$
 $v = \sqrt{v_{x}^{2} + v_{y}^{2}}$ $\tan \theta = \frac{v_{y}}{v_{x}}$
 $a^{2} = a_{x}^{2} + a_{y}^{2}$ $a = \sqrt{a_{x}^{2} + a_{y}^{2}}$

If the angle θ is measured counterclockwise from the x-axis to **v** for the configuration of axes shown, then we can also observe that $dy/dx = \tan \theta = v_y/v_x$.

Figure 2/7

If the coordinates x and y are known independently as functions of time, $x = f_1(t)$ and $y = f_2(t)$, then for any value of the time we can combine them to obtain r. Similarly, we combine their first derivatives \dot{x} and \dot{y} to obtain **v** and their second derivatives \ddot{x} and \ddot{y} to obtain **a**. On the other hand, if the acceleration components a_x and a_y are given as functions of the time, we can integrate each one separately with respect to time, once to obtain v_x and v_y and again to obtain $x = f_1(t)$ and $y = f_2(t)$. Elimination of the time t between these last two parametric equations gives the equation of the curved path y = f(x).

From the foregoing discussion we can see that the rectangularcoordinate representation of curvilinear motion is merely the superposition of the components of two simultaneous rectilinear motions in the x- and y-directions. Therefore, everything covered in Art. 2/2 on rectilinear motion can be applied separately to the *x*-motion and to the *y*-motion.

Projectile Motion

An important application of two-dimensional kinematic theory is the problem of projectile motion. For a first treatment of the subject, we neglect aerodynamic drag and the curvature and rotation of the earth, and we assume that the altitude change is small enough so that the acceleration due to gravity can be considered constant. With these assumptions, rectangular coordinates are useful for the trajectory analysis.

For the axes shown in Fig. 2/8, the acceleration components are

$$a_x = 0$$
 $a_y = -g$

Integration of these accelerations follows the results obtained previously in Art. 2/2a for constant acceleration and yields

$$\begin{split} v_x &= (v_x)_0 & v_y &= (v_y)_0 - gt \\ x &= x_0 + (v_x)_0 t & y &= y_0 + (v_y)_0 t - \frac{1}{2} gt^2 \\ v_y^2 &= (v_y)_0^2 - 2g(y - y_0) \end{split}$$

In all these expressions, the subscript zero denotes initial conditions, frequently taken as those at launch where, for the case illustrated,

Figure 2/8

 $x_0 = y_0 = 0$. Note that the quantity g is taken to be positive throughout this text.

We can see that the x- and y-motions are independent for the simple projectile conditions under consideration. Elimination of the time t between the x- and y-displacement equations shows the path to be parabolic (see Sample Problem 2/6). If we were to introduce a drag force which depends on the speed squared (for example), then the x- and y-motions would be coupled (interdependent), and the trajectory would be nonparabolic.

When the projectile motion involves large velocities and high altitudes, to obtain accurate results we must account for the shape of the projectile, the variation of g with altitude, the variation of the air density with altitude, and the rotation of the earth. These factors introduce considerable complexity into the motion equations, and numerical integration of the acceleration equations is usually necessary.

This stroboscopic photograph of a bouncing ping-pong ball suggests not only the parabolic nature of the path, but also the fact that the speed is lower near the apex.

2/6 Polar Coordinates $(r-\theta)$

We now consider the third description of plane curvilinear motion, namely, polar coordinates where the particle is located by the radial distance r from a fixed point and by an angular measurement θ to the radial line. Polar coordinates are particularly useful when a motion is constrained through the control of a radial distance and an angular position or when an unconstrained motion is observed by measurements of a radial distance and an angular position.

Figure 2/13a shows the polar coordinates r and θ which locate a particle traveling on a curved path. An arbitrary fixed line, such as the x-axis, is used as a reference for the measurement of θ . Unit vectors \mathbf{e}_r and \mathbf{e}_θ are established in the positive r- and θ -directions, respectively. The position vector \mathbf{r} to the particle at A has a magnitude equal to the radial distance r and a direction specified by the unit vector \mathbf{e}_r . Thus, we express the location of the particle at A by the vector

$$\mathbf{r} = r\mathbf{e}_r$$

Time Derivatives of the Unit Vectors

To differentiate this relation with respect to time to obtain $\mathbf{v} = \dot{\mathbf{r}}$ and $\mathbf{a} = \dot{\mathbf{v}}$, we need expressions for the time derivatives of both unit vectors \mathbf{e}_r and \mathbf{e}_θ . We obtain $\dot{\mathbf{e}}_r$ and $\dot{\mathbf{e}}_\theta$ in exactly the same way we derived $\dot{\mathbf{e}}_t$ in the preceding article. During time dt the coordinate directions rotate through the angle $d\theta$, and the unit vectors also rotate through the same angle from \mathbf{e}_r and \mathbf{e}_θ to \mathbf{e}_r' and \mathbf{e}_θ' , as shown in Fig. 2/13b. We note that the vector change $d\mathbf{e}_r$ is in the plus θ -direction and that $d\mathbf{e}_\theta$ is in the minus r-direction. Because their magnitudes in the limit are equal to the unit vector as radius times the angle $d\theta$ in radians, we can write them as $d\mathbf{e}_r = \mathbf{e}_\theta d\theta$ and $d\mathbf{e}_\theta = -\mathbf{e}_r d\theta$. If we divide these equations by $d\theta$, we have

$$\frac{d\mathbf{e}_r}{d\theta} = \mathbf{e}_{\theta}$$
 and $\frac{d\mathbf{e}_{\theta}}{d\theta} = -\mathbf{e}_r$

If, on the other hand, we divide them by dt, we have $d\mathbf{e}_r/dt = (d\theta/dt)\mathbf{e}_\theta$ and $d\mathbf{e}_\theta/dt = -(d\theta/dt)\mathbf{e}_r$, or simply

$$\dot{\mathbf{e}}_r = \dot{\theta} \, \mathbf{e}_{\theta}$$
 and $\dot{\mathbf{e}}_{\theta} = -\dot{\theta} \, \mathbf{e}_r$ (2/12)

Velocity

We are now ready to differentiate $\mathbf{r} = r\mathbf{e}_r$ with respect to time. Using the rule for differentiating the product of a scalar and a vector gives

$$\mathbf{v} = \dot{\mathbf{r}} = \dot{r}\mathbf{e}_r + r\dot{\mathbf{e}}_r$$

With the substitution of $\dot{\mathbf{e}}_r$ from Eq. 2/12, the vector expression for the velocity becomes

$$\mathbf{v} = \dot{r}\mathbf{e}_r + r\dot{\theta}\,\mathbf{e}_{\theta} \tag{2/13}$$

Figure 2/13

where

$$v_r = \dot{r}$$

$$v_\theta = r\dot{\theta}$$

$$v = \sqrt{v_r^2 + v_\theta^2}$$

The r-component of \mathbf{v} is merely the rate at which the vector \mathbf{r} stretches. The θ -component of \mathbf{v} is due to the rotation of \mathbf{r} .

Acceleration

We now differentiate the expression for \mathbf{v} to obtain the acceleration $\mathbf{a} = \dot{\mathbf{v}}$. Note that the derivative of $r\dot{\theta}\mathbf{e}_{\theta}$ will produce three terms, since all three factors are variable. Thus,

$$\mathbf{a} = \dot{\mathbf{v}} = (\ddot{r}\mathbf{e}_r + \dot{r}\dot{\mathbf{e}}_r) + (\dot{r}\dot{\theta}\mathbf{e}_{\theta} + r\ddot{\theta}\mathbf{e}_{\theta} + r\dot{\theta}\dot{\mathbf{e}}_{\theta})$$

Substitution of $\dot{\mathbf{e}}_r$ and $\dot{\mathbf{e}}_{\theta}$ from Eq. 2/12 and collecting terms give

$$\mathbf{a} = (\ddot{r} - r\dot{\theta}^2)\mathbf{e}_r + (r\ddot{\theta} + 2\dot{r}\dot{\theta})\mathbf{e}_{\theta}$$
 (2/14)

where

$$a_r = \ddot{r} - r\dot{\theta}^2$$

$$a_\theta = r\ddot{\theta} + 2\dot{r}\dot{\theta}$$

$$a = \sqrt{a_r^2 + a_\theta^2}$$

We can write the θ -component alternatively as

$$a_{\theta} = \frac{1}{r} \frac{d}{dt} (r^2 \dot{\theta})$$

which can be verified easily by carrying out the differentiation. This form for a_{θ} will be useful when we treat the angular momentum of particles in the next chapter.

Geometric Interpretation

The terms in Eq. 2/14 can be best understood when the geometry of the physical changes can be clearly seen. For this purpose, Fig. 2/14a is developed to show the velocity vectors and their r- and θ -components at position A and at position A' after an infinitesimal movement. Each of these components undergoes a change in magnitude and direction as shown in Fig. 2/14b. In this figure we see the following changes:

- (a) Magnitude Change of \mathbf{v}_r . This change is simply the increase in length of v_r or $dv_r = d\dot{r}$, and the corresponding acceleration term is $d\dot{r}/dt = \ddot{r}$ in the positive r-direction.
- (b) Direction Change of \mathbf{v}_r . The magnitude of this change is seen from the figure to be $v_r d\theta = \dot{r} d\theta$, and its contribution to the acceleration becomes $\dot{r} d\theta/dt = \dot{r} \dot{\theta}$ which is in the positive θ -direction.
- (c) Magnitude Change of \mathbf{v}_{θ} . This term is the change in length of \mathbf{v}_{θ} or $d(r\dot{\theta})$, and its contribution to the acceleration is $d(r\dot{\theta})/dt = r\ddot{\theta} + \dot{r}\dot{\theta}$ and is in the positive θ -direction.

Figure 2/14

(d) Direction Change of \mathbf{v}_{θ} . The magnitude of this change is $v_{\theta} d\theta = r\dot{\theta} d\theta$, and the corresponding acceleration term is observed to be $r\dot{\theta} (d\theta/dt) = r\dot{\theta}^2$ in the negative r-direction.

Collecting terms gives $a_r = \ddot{r} - r\dot{\theta}^2$ and $a_\theta = r\ddot{\theta} + 2\dot{r}\dot{\theta}$ as obtained previously. We see that the term \ddot{r} is the acceleration which the particle would have along the radius in the absence of a change in θ . The term $-r\dot{\theta}^2$ is the normal component of acceleration if r were constant, as in circular motion. The term $r\ddot{\theta}$ is the tangential acceleration which the particle would have if r were constant, but is only a part of the acceleration due to the change in magnitude of \mathbf{v}_{θ} when r is variable. Finally, the term $2\dot{r}\dot{\theta}$ is composed of two effects. The first effect comes from that portion of the change in magnitude $d(r\dot{\theta})$ of v_{θ} due to the change in r, and the second effect comes from the change in direction of \mathbf{v}_r . The term $2\dot{r}\dot{\theta}$ represents, therefore, a combination of changes and is not so easily perceived as are the other acceleration terms.

Note the difference between the vector change $d\mathbf{v}_r$ in \mathbf{v}_r and the change dv_r in the magnitude of v_r . Similarly, the vector change $d\mathbf{v}_\theta$ is not the same as the change dv_θ in the magnitude of v_θ . When we divide these changes by dt to obtain expressions for the derivatives, we see clearly that the magnitude of the derivative $|d\mathbf{v}_r/dt|$ and the derivative of the magnitude dv_r/dt are not the same. Note also that a_r is not \dot{v}_r and that a_θ is not \dot{v}_θ .

The total acceleration **a** and its components are represented in Fig. 2/15. If **a** has a component normal to the path, we know from our analysis of n- and t-components in Art. 2/5 that the sense of the n-component must be toward the center of curvature.

Figure 2/15

Circular Motion

For motion in a circular path with r constant, the components of Eqs. 2/13 and 2/14 become simply

$$egin{aligned} v_r &= 0 & v_{ heta} &= r \dot{ heta} \ a_r &= -r \dot{ heta}^2 & a_{ heta} &= r \ddot{ heta} \end{aligned}$$

This description is the same as that obtained with n- and t-components, where the θ - and t-directions coincide but the positive r-direction is in the negative n-direction. Thus, $a_r = -a_n$ for circular motion centered at the origin of the polar coordinates.

The expressions for a_r and a_θ in scalar form can also be obtained by direct differentiation of the coordinate relations $x = r \cos \theta$ and $y = r \sin \theta$ to obtain $a_x = \ddot{x}$ and $a_y = \ddot{y}$. Each of these rectangular components of acceleration can then be resolved into r- and θ -components which, when combined, will yield the expressions of Eq. 2/14.