

2. Kinematics of the material point in orthogonal curvilinear coordinates

Curvilinear coordinates (q_1, q_2, q_3) are a coordinate system for Euclidean space in which the coordinate lines may be curved.

Examples: polar, rectangular, spherical, and cylindrical coordinate systems.

We assume the existence of a vector function $\vec{r}: \Omega \subset \mathbb{R}^3 \to D \subset \mathbb{R}^3$ such that

$$\Omega \ni (q_1, q_2, q_3) \xrightarrow{r} \overrightarrow{r}(q_1, q_2, q_3) \in D$$

$$\overrightarrow{r} = \overrightarrow{r}(q_1, q_2, q_3)$$

$$x = x(q_1, q_2, q_3), \quad y = y(q_1, q_2, q_3), \quad z = z(q_1, q_2, q_3),$$
(2.2)

This function associates to each triplet $(q_1, q_2, q_3) \ni \Omega$ an unique position $M(x, y, z) \in \mathbb{R}^3$ and vice versa.

Thus, the application should be a diffeomorphism of class C² and in order to exist is necessary that:

$$J = \frac{\partial(x, y, z)}{\partial(q_1, q_2, q_3)} \neq 0 \text{ in } \Omega.$$
 (2.4)

In this case the equation of motion are

Given two manifolds M and N, a differentiable map $f: M \to N$ is called a **diffeomorphism** if it is a bijection and its inverse $f^{-1}: N \to M$ is differentiable as well. If these functions are r times continuously differentiable, f is called a C^r -diffeomorphism.

The curves:

 Γ_1 : • q_1 =variabil, q_2 = constant, q_3 =constant

 Γ_2 : • q_2 =variabil, q_3 = constant, q_1 =constant

 Γ_3 : • q_3 =variabil, q_1 = constant, q_2 =constant

are called *curves of coordinates*. In a similar way the *surfaces of coordinates* are obtained.

Lecture 2. Curvilinear coordinates

The elementary displacement on

$$(\Gamma_1): \overrightarrow{r}(q_1 = \text{var.}, q_2 = \text{const.}, q_3 = \text{const.}) := \overrightarrow{r}_1(q_1).$$

is:
$$d\overrightarrow{r}_1 = \frac{d\overrightarrow{r}_1}{dq_1}dq_1 = \frac{\partial \overrightarrow{r}}{\partial q_1}dq_1$$

and the length of the curve arc covered by particle M is given by:

$$|ds_1 = d\overrightarrow{r}_1| = \left|\frac{\partial \overrightarrow{r}}{\partial q_1}\right| dq_1 = \frac{ds_1}{dq_1} dq_1.$$

Taking into account that $d\vec{r}$ is tangent to the curve Γ_1 then

$$\overrightarrow{e}_1 = \frac{1}{\left|\frac{\partial \overrightarrow{r}}{\partial q_1}\right|} \frac{\partial \overrightarrow{r}}{\partial q_1} = \frac{1}{H_1} \frac{\partial \overrightarrow{r}}{\partial q_1}, \quad H_1 := \left|\frac{\partial \overrightarrow{r}}{\partial q_1}\right|.$$

Generally, we have:

$$\overrightarrow{e}_{i} = \frac{1}{H_{i}} \frac{\partial \overrightarrow{r}}{\partial q_{i}}, \quad H_{i} = \left| \frac{\partial \overrightarrow{r}}{\partial q_{i}} \right| = \left(\left(\frac{\partial x}{\partial q_{i}} \right)^{2} + \left(\frac{\partial y}{\partial q_{i}} \right)^{2} + \left(\frac{\partial z}{\partial q_{i}} \right)^{2} \right)^{\frac{1}{2}}$$
 (2.6)

where H_i are the coefficients of Lamé corresponding to the curves Γ_i (i = 1,2,3).

However, for a general motion the elementary displacement on the trajectory is:

$$d\vec{r} = \sum_{i=1}^{3} d\vec{r}_{i} = \sum_{i=1}^{3} \frac{\partial \vec{r}}{\partial q_{i}} dq_{i} = \sum_{i=1}^{3} H_{i} dq_{i} \vec{e}_{i}$$
(2.7)

$$ds = |d\vec{r}| = \sqrt{\sum_{i=1}^{3} (H_i dq_i)^2}; \quad ds_i = H_i q_i, i = 1, 2, 3$$
 (2.8)

6

Velocity in curvilinear coordinates

Taking into account that $\overrightarrow{r} = \overrightarrow{r}(q_1, q_2, q_3)$ and $q_i = q_i(t), t \in [t_0, T], i = 1, 2, 3$ one obtain:

$$\overrightarrow{v} = \frac{d\overrightarrow{r}}{dt} = \sum_{i=1}^{3} \frac{\partial \overrightarrow{r}}{\partial q_i} \dot{q}_i = \sum_{i=1}^{3} H_i \dot{q}_i \overrightarrow{e}_i$$

or

$$\vec{v} = \sum_{i=1}^{3} H_i \dot{q}_i \vec{e}_i = \sum_{i=1}^{3} v_i \vec{e}_i$$
 (2.8)

where

$$v_i = H_i \dot{q}_i, \quad (i = 1, 2, 3) \tag{2.9}$$

are the components of the velocity in the frame $(\vec{e}_1, \vec{e}_2, \vec{e}_3)$.

Acceleration in curvilinear coordinates

Consider the components of the acceleration:

$$a_{i} := pr_{\overrightarrow{e}_{i}} \overrightarrow{a} = \overrightarrow{a} \cdot \overrightarrow{e}_{i} = \overrightarrow{a} \cdot \frac{1}{H_{i}} \frac{\partial \overrightarrow{r}}{\partial q_{i}}$$

$$= \frac{1}{H_{i}} \frac{d\overrightarrow{v}}{dt} \cdot \frac{\partial \overrightarrow{r}}{\partial q_{i}} = \frac{1}{H_{i}} \left[\frac{d}{dt} \left(\overrightarrow{v} \cdot \frac{\partial \overrightarrow{r}}{\partial q_{i}} \right) - \overrightarrow{v} \cdot \frac{d}{dt} \left(\frac{\partial \overrightarrow{r}}{\partial q_{i}} \right) \right]$$

$$\overrightarrow{v} = \sum_{k=1}^{3} \frac{\partial \overrightarrow{r}}{\partial q_{k}} \dot{q}_{k} \implies \frac{\partial \overrightarrow{r}}{\partial q_{i}} = \frac{\partial \overrightarrow{v}}{\partial \dot{q}_{i}}$$

We have

$$\overrightarrow{r} = \overrightarrow{r}(q_1, q_2, q_3) \Rightarrow \frac{\partial}{\partial \dot{q}_i} \left(\frac{\partial \overrightarrow{r}}{\partial q_k}\right) = 0$$

$$\frac{d}{dt} \left(\frac{\partial \overrightarrow{r}}{\partial q_i}\right) = \sum_{k=1}^3 \frac{\partial}{\partial q_k} \left(\frac{\partial \overrightarrow{r}}{\partial q_i}\right) \dot{q}_k = \sum_{k=1}^3 \frac{\partial^2 \overrightarrow{r}}{\partial q_k \partial q_i} \dot{q}_k$$

$$= \sum_{k=1}^3 \frac{\partial^2 \overrightarrow{r}}{\partial q_i \partial q_k} \dot{q}_k = \frac{\partial}{\partial q_i} \left(\sum_{k=1}^3 \frac{\partial \overrightarrow{r}}{\partial q_k} \dot{q}_k\right) = \frac{\partial \overrightarrow{v}}{\partial q_i}, \quad i = 1, 2, 3$$

Finally, one obtain

$$a_i = \frac{1}{2H_i} \left[\frac{d}{dt} \left(\frac{\partial v^2}{\partial \dot{q}_i} \right) - \frac{\partial v^2}{\partial q_i} \right], \quad i = 1, 2, 3.$$
 (2.10)

Remark: If the curve of coordinate is a straight line or a circle of radius R then we

have $H_{\text{line}} = 1$ and $H_{\text{circle}} = R$.

Indeed, for Γ_1 line we have $dq_1 = ds_1 \Rightarrow$

$$\underbrace{ds_1}_{|d\overrightarrow{r}_1|} = \underbrace{\left|\frac{d\overrightarrow{r}}{\partial q_1}\right|}_{\left|\frac{d\overrightarrow{r}_1}{dq_1}\right|} dq_1 = H_1 dq_1$$

For Γ_1 circle we have $ds_1 = Rd\theta$, and thus

Particular curvilinear coordinates -cylindrical coordinates

$$(q_1, q_2, q_3)$$
: $r = OM', \theta = (\widehat{Ox, OM'}), z$.

Equations of the motion are:

$$r = r(t), \quad \theta = \theta(t), \quad z = z(t), \quad t \in [t_0, T]$$

Functional relations and the Jacobian:

$$x = r \cos \theta, \quad y = r \sin \theta, \quad z = z.$$
 (2.11)
$$J = \frac{\partial(x, y, z)}{\partial(r, \theta, z)} = r.$$

Particular curvilinear coordinates -cylindrical coordinates

$$(q_1, q_2, q_3)$$
: $r = OM', \theta = (\widehat{Ox, OM'}), z$.

Cylindrical coordinate surfaces. The three orthogonal components, r (green), θ (red), and z (blue), each increasing at a constant rate. The point is at the intersection between the three colored surfaces.

$$x = r\cos\theta, \quad y = r\sin\theta, \quad z = z.$$

(2.11)

The curves:

 Γ_r is a line with the versor $\vec{\mathbf{e}}_r \Rightarrow H_r = 1$

 Γ_{θ} is a circle with the versor $\vec{e}_{\theta} \Rightarrow H_{\theta} = r$

 Γ_z is a line with the versor $\vec{e}_z \Rightarrow H_z = 1$

The curves of coordinates (r, θ, z) are orthogonal.

$$\frac{\partial x}{\partial q_i} \frac{\partial x}{\partial q_j} + \frac{\partial y}{\partial q_i} \frac{\partial y}{\partial q_j} + \frac{\partial z}{\partial q_i} \frac{\partial z}{\partial q_j} = 0, \ i \neq j.$$
 (orthogonality condition)

Displacement:

$$ds_{r} = H_{r}dr = dr; \quad ds_{\theta} = H_{\theta}d\theta = rd\theta; \quad ds_{z} = H_{z}dz = dz$$

$$d\vec{r}_{r} = ds_{r}\vec{e}_{r} = dr\vec{e}_{r}; \quad d\vec{r}_{\theta} = ds_{\theta}\vec{e}_{\theta} = rd\theta\vec{e}_{\theta}; \quad d\vec{r}_{z} = ds_{z}\vec{e}_{r} = dz\vec{e}_{r};$$

$$d\vec{r} = d\vec{r}_{r} + d\vec{r}_{\theta} + d\vec{r}_{z} = dr \vec{e}_{r} + rd\theta \vec{e}_{\theta} + dz \vec{e}_{r}$$

$$ds = |d\vec{r}| = \sqrt{(dr)^{2} + (rd\theta)^{2} + (dz)^{2}}$$
(2.12)

Thus, the velocity and acceleration components are:

$$\overrightarrow{v} = v_r \overrightarrow{e}_r + v_\theta \overrightarrow{e}_\theta + v_z \overrightarrow{e}_z, \quad v_r = \dot{r}, \quad v_\theta = r\dot{\theta}, \quad v_z = \dot{z},$$

$$v^2 = \dot{r}^2 + r^2\dot{\theta}^2 + \dot{z}^2.$$
(2.13)

$$a_{r} := pr_{\overrightarrow{e}_{r}} \overrightarrow{a} = \frac{1}{2H_{r}} \left[\frac{d}{dt} \left(\frac{\partial v^{2}}{\partial \dot{r}} \right) - \frac{\partial v^{2}}{\partial r} \right]$$

$$= \frac{1}{2} \left[\frac{d}{dt} (2\dot{r}) - 2r\dot{\theta}^{2} \right] = \ddot{r} - r\dot{\theta}^{2}$$

$$a_{r} = \ddot{r} - r\dot{\theta}^{2}, \quad a_{\theta} = \frac{1}{r} \frac{d}{dt} (r^{2}\dot{\theta}), \quad a_{z} = \ddot{z}$$

$$\vec{a} = a_{r}\vec{e}_{r} + a_{\theta}\vec{e}_{\theta} + a_{z}\vec{e}_{z} = (\ddot{r} - r\dot{\theta}^{2})\vec{e}_{r} + \frac{1}{r} \frac{d}{dt} (r^{2}\dot{\theta})\vec{e}_{\theta} + \ddot{z}\vec{e}_{z}$$

$$(2.14)$$

Remark: For z=0, the motion in **polar coordinates** is obtained.

Equations of the motion are:

$$r = r(t), \ \theta = \theta(t), \ t \in [t_0, T]$$

$$x = r\cos\theta, \quad y = r\sin\theta$$

The velocity and acceleration components are

$$\overrightarrow{v} = v_r \overrightarrow{e}_r + v_\theta \overrightarrow{e}_\theta$$

$$v_r = \dot{r} \quad \text{is the radial velocity}$$

$$v_\theta = r\dot{\theta} \quad \text{is the transversal (circumferential) velocity}$$

$$\overrightarrow{a} = a_r \overrightarrow{e}_r + a_\theta \overrightarrow{e}_\theta; \qquad a_r = \ddot{r} - r\dot{\theta}^2 \qquad (2.16)$$

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

Using the notation with ϕ : $v_r=\dot{r}$, $v_{\varphi}=r\dot{\varphi}$, $\vec{v}=v_r\vec{e}_r+v_{\varphi}\vec{e}_{\varphi}=\dot{r}\vec{e}_r+r\dot{\varphi}$ \vec{e}_{φ}

Remark: It is also possible to calculate directly, using (2.6) the values for the Lame's coefficients in cylindrical coordinates.

$$x = r \cos \theta$$
, $y = r \sin \theta$, $z = z$.

$$H_{r} = \sqrt{\left(\frac{dx}{dr}\right)^{2} + \left(\frac{dy}{dr}\right)^{2} + \left(\frac{dz}{dr}\right)^{2}} = \sqrt{\cos^{2}\theta + \sin^{2}\theta + 0^{2}} = 1$$

$$H_{\theta} = \sqrt{\left(\frac{dx}{d\theta}\right)^{2} + \left(\frac{dy}{d\theta}\right)^{2} + \left(\frac{dz}{d\theta}\right)^{2}} = \sqrt{r^{2}\cos^{2}\theta + r^{2}\sin^{2}\theta + 0^{2}} = r$$

$$H_{z} = \sqrt{\left(\frac{dx}{dz}\right)^{2} + \left(\frac{dy}{dz}\right)^{2} + \left(\frac{dz}{dz}\right)^{2}} = \sqrt{0^{2} + 0^{2} + 1^{2}} = 1$$
(2.17)

https://ocw.mit.edu/courses/aeronautics-and-astronautics/16-07-dynamics-fall-2009/lecturenotes/MIT16 07F09 Lec05.pdf

Circular motion Example

Consider as an illustration, the motion of a particle in a circular trajectory having angular velocity $\omega = \dot{\theta}$, and angular acceleration $\alpha = \dot{\omega}$.

(counter-clockwise rotation) the vector points up.

How to find the sense of the angular velocity:

In polar coordinates, the equation of the trajectory is

$$r = R = \text{constant}, \qquad \theta = \omega t + \frac{1}{2}\alpha t^2$$

The velocity components are

$$v_r = \dot{r} = 0, \quad v_\theta = r\dot{\theta} = R(\omega + \alpha t) = v$$

and the acceleration components are

$$a_r = \ddot{r} - r\dot{\theta}^2 = -R(\omega + \alpha t)^2 = -\frac{v^2}{R}$$
$$a_\theta = r\ddot{\theta} + 2\dot{r}\dot{\theta} = R\alpha = a_t$$

where we clearly see that, $a_r \equiv -a_n$, and that $a_\theta \equiv a_t$.

In cartesian coordinates, we have for the trajectory,

$$x = R\cos(\omega t + \frac{1}{2}\alpha t^2), \quad y = R\sin(\omega t + \frac{1}{2}\alpha t^2).$$

For the velocity,

$$v_x = -R(\omega + \alpha t)\sin(\omega t + \frac{1}{2}\alpha t^2), \quad v_y = R(\omega + \alpha t)\cos(\omega t + \frac{1}{2}\alpha t^2),$$

and, for the acceleration,

$$a_x = -R(\omega + \alpha t)^2 \cos(\omega t + \frac{1}{2}\alpha t^2) - R\alpha \sin(\omega t + \frac{1}{2}\alpha t^2), \quad a_y = -R(\omega + \alpha t)^2 \sin(\omega t + \frac{1}{2}\alpha t^2) + R\alpha \cos(\omega t + \frac{1}{2}\alpha t^2).$$

We observe that, for this problem, the result is much simpler when expressed in polar (or intrinsic) coordinates.

Example

Motion on a straight line

Here we consider the problem of a particle moving with constant velocity v_0 , along a horizontal line $y = y_0$.

Assuming that at t = 0 the particle is at x = 0, the trajectory and velocity components in cartesian coordinates are simply,

$$x = v_0 t y = y_0$$

$$v_x = v_0 v_y = 0$$

$$a_x = 0 a_y = 0 .$$

In polar coordinates, we have,

$$r = \sqrt{v_0^2 t^2 + y_0^2} \qquad \theta = \tan^{-1}(\frac{y_0}{v_0 t})$$

$$v_r = \dot{r} = v_0 \cos \theta \qquad v_\theta = r\dot{\theta} = -v_0 \sin \theta$$

$$a_r = \ddot{r} - r\dot{\theta}^2 = 0 \qquad a_\theta = r\ddot{\theta} + 2\dot{r}\dot{\theta} = 0 .$$

Here, we see that the expressions obtained in cartesian coordinates are simpler than those obtained using polar coordinates. It is also reassuring that the acceleration in both the r and θ direction, calculated from the general two-term expression in polar coordinates, works out to be zero as it must for constant velocity-straight line motion.

Particular curvilinear coordinates –spherical coordinates

Transforms

The forward and reverse coordinate transformations are

$$r = \sqrt{x^2 + y^2 + z^2}$$

$$\theta = \arctan\left(\sqrt{x^2 + y^2}, z\right)$$

$$\phi = \arctan(y, x)$$

$$x = r \sin \theta \cos \phi$$

$$y = r \sin \theta \sin \phi$$

$$z = r \cos \theta$$

$$\left|\frac{\partial(x, y, z)}{\partial(r, \theta, \phi)}\right| = r^2 \sin \phi.$$

The curves:

 Γ_r is a line with the versor $\vec{\mathbf{e}}_r(\hat{r}) \Rightarrow H_r = 1$

 Γ_{θ} is a circle of radius r with the versor $\vec{e}_{\theta}(\hat{\theta}) \Rightarrow H_{\theta} = r$

 Γ_{ϕ} is a circle of radius $r \sin \theta$ with the versor $\vec{e}_{\phi}(\hat{\phi}) \Rightarrow H_{\phi} = r \sin \theta$

Displacement:

$$ds_r = H_r dr = dr; \quad ds_\theta = H_\theta d\theta = r d\theta; \quad ds_\phi = H_\phi d\phi = r \sin\theta \, d\phi$$

$$d\vec{r}_r = dr\vec{e}_r; \quad d\vec{r}_\theta = r d\theta \vec{e}_\theta; \quad d\vec{r}_\phi = r \sin\theta \, d\phi \vec{e}_\phi;$$

$$d\vec{r} = d\vec{r}_r + d\vec{r}_\theta + d\vec{r}_\phi = dr \, \vec{e}_r + r d\theta \, \vec{e}_\theta + r \sin\theta \, d\phi \vec{e}_\phi$$
(2.18)

$$ds = |d\vec{r}| = \sqrt{(dr)^2 + (rd\theta)^2 + (r\sin\theta \ d\phi)^2}$$

Velocity:

$$\vec{v} = v_r \vec{e}_r + v_\theta \vec{e}_\theta + v_\phi \vec{e}_\phi$$

$$v_r = \dot{r}$$

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

$$v_\phi = r \sin \theta \dot{\phi}$$
(2.19)

Acceleration:

$$\mathbf{a} = (\ddot{r} - r\dot{\theta}^{2} - r\dot{\varphi}^{2}\sin^{2}\theta)\,\hat{\mathbf{r}}$$

$$+ (r\ddot{\theta} + 2\dot{r}\dot{\theta} - r\dot{\varphi}^{2}\sin\theta\cos\theta)\,\hat{\boldsymbol{\theta}}$$

$$+ (r\ddot{\varphi}\sin\theta + 2\dot{r}\dot{\varphi}\sin\theta + 2r\dot{\theta}\dot{\varphi}\cos\theta)\,\hat{\boldsymbol{\varphi}}.$$
(2.20)

Other choice:

$$\begin{aligned} \mathbf{v} &= v_{R}\mathbf{e}_{R} + v_{\theta}\mathbf{e}_{\theta} + v_{\phi}\mathbf{e}_{\phi} \\ v_{R} &= \dot{R} \\ v_{\theta} &= R \dot{\theta} \cos \phi \\ v_{\phi} &= R \dot{\phi} \end{aligned} \qquad \begin{aligned} \mathbf{a} &= a_{R}\mathbf{e}_{R} + a_{\theta}\mathbf{e}_{\theta} + a_{\phi}\mathbf{e}_{\phi} \\ v_{\phi} &= R \dot{\phi} \end{aligned}$$
$$a_{R} &= \ddot{R} - R \dot{\phi}^{2} - R \dot{\theta}^{2} \cos^{2} \phi \\ (2/16) \qquad a_{\theta} &= \frac{\cos \phi}{R} \frac{d}{dt} (R^{2}\dot{\theta}) - 2R \dot{\theta} \dot{\phi} \sin \phi \\ a_{\phi} &= \frac{1}{R} \frac{d}{dt} (R^{2}\dot{\phi}) + R \dot{\theta}^{2} \sin \phi \cos \phi \end{aligned}$$

Example: J. L. Meriam, L. G. Kraige, J. N. Bolton, Engineering Mechanics: Dynamics, 8th Ed, Wiley, 2015

The power screw starts from rest and is given a rotational speed $\dot{\theta}$ which increases uniformly with time t according to $\dot{\theta} = kt$, where k is a constant. Determine the expressions for the velocity v and acceleration a of the center of ball A when the screw has turned through one complete revolution from rest. The lead of the screw (advancement per revolution) is L.

Solution. The center of ball A moves in a helix on the cylindrical surface of radius b, and the cylindrical coordinates r, θ , z are clearly indicated.

Integrating the given relation for $\dot{\theta}$ gives $\theta = \Delta \theta = \int \dot{\theta} dt = \frac{1}{2}kt^2$. For one revolution from rest we have

$$2\pi = \frac{1}{2}kt^2$$

giving

$$t=2\sqrt{\pi/k}$$

Thus, the angular rate at one revolution is

$$\dot{\theta} = kt = k(2\sqrt{\pi/k}) = 2\sqrt{\pi k}$$

- The helix angle γ of the path followed by the center of the ball governs the relation between the θ and z-components of velocity and is given by $\tan \gamma = L/(2\pi b)$. Now from the figure we see that $v_{\theta} = v \cos \gamma$. Substituting $v_{\theta} = r\dot{\theta} = b\dot{\theta}$
- (2) from Eq. 2/16 gives $v = v_{\theta}/\cos \gamma = b \dot{\theta}/\cos \gamma$. With $\cos \gamma$ obtained from $\tan \gamma$ and with $\dot{\theta} = 2\sqrt{\pi k}$, we have for the one-revolution position

$$\begin{array}{ll} (3) & [a_r=\ddot{r}-r\dot{\theta}^2] & a_r=0-b(2\sqrt{\pi k})^2=-4b\pi k \\ & [a_\theta=r\ddot{\theta}+2\dot{r}\dot{\theta}\,] & a_\theta=bk+2(0)(2\sqrt{\pi k})=bk \\ & [a_z=\ddot{z}=\dot{v}_z] & a_z=\frac{d}{dt}\,(v_z)=\frac{d}{dt}\,(v_\theta\tan\gamma)=\frac{d}{dt}\,(b\,\dot{\theta}\,\tan\gamma) \\ & =(b\,\tan\gamma)\,\ddot{\theta}=b\,\frac{L}{2\pi b}\,k=\frac{kL}{2\pi} \\ \end{array}$$

Now we combine the components to give the magnitude of the total acceleration, which becomes

$$a = \sqrt{(-4b\pi k)^2 + (bk)^2 + \left(\frac{kL}{2\pi}\right)^2}$$
$$= bk\sqrt{(1+16\pi^2) + L^2/(4\pi^2b^2)}$$

Ans.

Example: J. L. Meriam, L. G. Kraige, J. N. Bolton, Engineering Mechanics: Dynamics, 8th Ed, Wiley, 2015

An aircraft P takes off at A with a velocity v_0 of 250 km/h and climbs in the vertical y'-z' plane at the constant 15° angle with an acceleration along its flight path of 0.8 m/s². Flight progress is monitored by radar at point O. (a) Resolve the velocity of P into cylindrical-coordinate components 60 seconds after takeoff and find \dot{r} , $\dot{\theta}$, and \dot{z} for that instant. (b) Resolve the velocity of the aircraft P into spherical-coordinate components 60 seconds after takeoff and find \dot{R} , $\dot{\theta}$, and $\dot{\phi}$ for that instant. \ddot{z}

Solution. (a) The accompanying figure shows the velocity and acceleration vectors in the y'-z' plane. The takeoff speed is

$$v_0 = \frac{250}{3.6} = 69.4 \text{ m/s}$$

and the speed after 60 seconds is

$$v = v_0 + at = 69.4 + 0.8(60) = 117.4 \text{ m/s}$$

The distance s traveled after takeoff is

$$s = s_0 + v_0 t + \frac{1}{2} a t^2 = 0 + 69.4(60) + \frac{1}{2} (0.8)(60)^2 = 5610 \text{ m}$$

The y-coordinate and associated angle θ are

$$y = 5610 \cos 15^{\circ} = 5420 \text{ m}$$

$$\theta = \tan^{-1} \frac{5420}{3000} = 61.0^{\circ}$$

From the figure (b) of x-y projections, we have

$$r = \sqrt{3000^2 + 5420^2} = 6190 \text{ m}$$

$$v_{xy} = v \cos 15^{\circ} = 117.4 \cos 15^{\circ} = 113.4 \text{ m/s}$$

$$v_r = \dot{r} = v_{xy} \sin \theta = 113.4 \sin 61.0^\circ = 99.2 \text{ m/s}$$

$$v_{\theta} = r\dot{\theta} = v_{xy}\cos\theta = 113.4\cos61.0^{\circ} = 55.0 \text{ m/s}$$

So
$$\dot{\theta} = \frac{55.0}{6190} = 8.88(10^{-3}) \text{ rad/s}$$

Finally
$$\dot{z} = v_z = v \sin 15^\circ = 117.4 \sin 15^\circ = 30.4 \text{ m/s}$$

(b) Refer to the accompanying figure (c), which shows the x-y plane and various velocity components projected into the vertical plane containing r and R. Note that

$$z = y \tan 15^{\circ} = 5420 \tan 15^{\circ} = 1451 \text{ m}$$

$$\phi = \tan^{-1} \frac{z}{r} = \tan^{-1} \frac{1451}{6190} = 13.19^{\circ}$$

$$R = \sqrt{r^2 + z^2} = \sqrt{6190^2 + 1451^2} = 6360 \text{ m}$$

From the figure,

$$\begin{split} v_R &= \dot{R} = 99.2 \cos 13.19^\circ + 30.4 \sin 13.19^\circ = 103.6 \text{ m/s} \\ \dot{\theta} &= 8.88(10^{-3}) \text{ rad/s, as in part } (a) \\ v_\phi &= R\dot{\phi} = 30.4 \cos 13.19^\circ - 99.2 \sin 13.19^\circ = 6.95 \text{ m/s} \\ \dot{\psi} &= \frac{6.95}{6360} = 1.093(10^{-3}) \text{ rad/s} \end{split}$$

