Coordinate Systems in Two and Three Dimensions

Outline

- Coordinate systems in 2-dimensions: Cartesian and plane polar coordinate systems and their relationship. Length and area elements
- Coordinate systems in 3-dimensions: Cylindrical and Spherical Polar Coordinate systems, line, surface and volume elements

Objectives

- To learn to use symmetry adapted coordinate systems
- To understand as to how to construct line, surface, and volume elements for various coordinate systems

Using Symmetries in Physics

- Using a coordinate system which is consistent with the symmetry of the physical system simplifies calculations
- If a planar system has circular symmetry, use of plane-polar coordinate system will simplify calculations
- For systems with cylindrical symmetry, use of cylindrical polar coordinates is advised
- Likewise for spherical systems, use of spherical polar coordinate system will be beneficial

Coordinate Systems in Two Dimensions

Cartesian Coordinates:

- Location of a point in a flat plane is given by coordinates (x,y).
- Differential line element \overrightarrow{dl} is given by $\overrightarrow{dl} = dx\hat{i} + dy\hat{j}$

2D Coordinates Continued

- A general vector is given by $\vec{A} = A_x \hat{i} + A_y \hat{j}$.
- Infinitesimal area element \overrightarrow{dS}_{12} in a plane described by orthogonal coordinates 1 and 2 can be computed for any coordinate system as

$$\overrightarrow{dS}_{12} = \overrightarrow{dl}_1 \times \overrightarrow{dl}_2 \tag{1}$$

For Cartesian coordinates it yields

$$\overrightarrow{dS} = dx\hat{i} \times dy\hat{j} = dxdy\hat{k}$$
or
$$dS = dxdy$$

2D Coordinates...

Plane Polar Coordinates:

- Location of a point in a flat plane is given by coordinates (ρ, θ) .
- Differential line element \overrightarrow{dl} is given by $\overrightarrow{dl} = d\rho \hat{\rho} + \rho d\theta \hat{\theta}$ • Infinitesimal surface area is $\overrightarrow{dS} = d\rho \hat{\rho} \times \rho d\theta \hat{\theta} = \rho d\rho d\theta \hat{k}$, or
- Infinitesimal surface area is $dS = d\rho \hat{\rho} \times \rho d\theta \theta = \rho d\rho d\theta k$, or $dS = \rho d\rho d\theta$

Relationship between Cartesian and Plane Polar Coordinates

- $x = \rho \cos \theta$, $y = \rho \sin \theta$
- $\rho = \sqrt{x^2 + y^2}$, $\theta = \tan^{-1}\left(\frac{y}{x}\right)$, where $-\infty \le x, y \le \infty$; $0 \le \rho \le \infty$, $0 \le \theta \le 2\pi$.
- And unit vectors are related as $\hat{\rho} = \cos \theta \hat{i} + \sin \theta \hat{j}$, and $\hat{\theta} = -\sin \theta \hat{i} + \cos \theta \hat{j}$
- $\hat{i} = \cos\theta \hat{\rho} \sin\theta \hat{\theta}$, $\hat{j} = \sin\theta \hat{\rho} + \cos\theta \hat{\theta}$
- Using these relations, one can easily transform vectors expressed in one coordinate system, into the other one.
- Area of a circle of radius R, $A=\int_0^R
 ho d
 ho \int_0^{2\pi} d heta = \pi R^2$

Coordinate Systems in Three Dimensions

Cartesian Coordinates:

- Location of a point is is given by coordinates (x, y, z).
- Differential line element \overrightarrow{dl} is given by $\overrightarrow{dl} = dx\hat{i} + dy\hat{j} + dz\hat{k}$
- Infinitesimal area element depends upon the plane. For xy plane it will be

$$\overrightarrow{dS}_{xy} = dxdy\hat{k}$$

 Infinitesimal volume element for any orthogonal 3D coordinate system is given by

$$dV = dl_1 dl_2 dl_3$$
 for this case $dV = dx dy dz$

Cylindrical Coordinates:

ullet Location of a point specified by three coordinates (
ho, heta, z)

3D Coordinate System....

- Relationship with Cartesian coordinates $x = \rho \cos \theta$, $y = \rho \sin \theta$, z = z
- Inverse relationship $ho=\sqrt{x^2+y^2}$, $heta= an^{-1}\left(rac{y}{x}
 ight)$, z=z
- Differential line element \overrightarrow{dl} is given by $\overrightarrow{dl} = d\rho \hat{\rho} + \rho d\theta \hat{\theta} + dz \hat{k}$
- Area element in different planes can be obtained using the relation $\overrightarrow{dS}_{ij} = \overrightarrow{dl}_i \times \overrightarrow{dl}_j$
- For $\rho \theta$ plane it will be $\overrightarrow{dS}_{\rho\theta} = \overrightarrow{dl}_{\rho} \times \overrightarrow{dl}_{\theta} = d\rho \hat{\rho} \times \rho d\theta \hat{\theta} = \rho d\rho d\theta \hat{k}$
- ullet Volume element $dV=dl_1dl_2dl_3=
 ho d
 ho d heta dz$
- Volume of a cylinder of height L, and radius R $V = \int_{\rho=0}^{R} \rho \, d\rho \int_{z=0}^{L} dz \int_{\theta=0}^{2\pi} d\theta = \pi R^2 L$

Spherical Polar Coordinates:

• Location of a point is specified by three coordinates (r, θ, ϕ) , as shown below

• What is the range of r, θ , and ϕ ?

3D Coordinates...

- Clearly $0 \le r \le \infty$, $0 \le \theta \le \pi$, $0 \le \phi \le 2\pi$
- Relationship with Cartesian coordinates $x = r \sin \theta \cos \phi$, $y = r \sin \theta \sin \phi$, $z = r \cos \theta$
- Inverse relationship

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

$$\theta = \tan^{-1} \left(\frac{\sqrt{x^2 + y^2}}{z} \right)$$

$$\phi = \tan^{-1} \frac{y}{x}$$

- Differential line element \overrightarrow{dl} is given by $\overrightarrow{dl} = dr \hat{r} + rd\theta \hat{\theta} + r\sin\theta d\phi \hat{\phi}$
- Cross products given by $\hat{\theta} \times \hat{\phi} = \hat{r}$, $\hat{\phi} \times \hat{r} = \hat{\theta}$, and $\hat{r} \times \hat{\theta} = \hat{\phi}$

Spherical Polar Coordinates...

Relationship between Cartesian and Spherical unit vectors

$$\begin{split} \hat{r} &= \sin\theta\cos\phi\,\hat{i} + \sin\theta\sin\phi\,\hat{j} + \cos\theta\,\hat{k} \\ \hat{\theta} &= \cos\theta\cos\phi\,\hat{i} + \cos\theta\sin\phi\,\hat{j} - \sin\theta\,\hat{k} \\ \hat{\phi} &= -\sin\phi\,\hat{i} + \cos\phi\,\hat{j} \end{split}$$

- Area element on the surface of a sphere or radius R, $\overrightarrow{dS}_{\theta\phi} = \overrightarrow{dl}_{\theta} \times \overrightarrow{dl}_{\phi} = Rd\theta \hat{\theta} \times R \sin\theta d\phi \hat{\phi} = R^2 \sin\theta d\theta d\phi \hat{r}$
- Area of the surface of a sphere $A = R^2 \int_0^{\pi} \sin\theta \, d\theta \int_0^{2\pi} d\phi = 4\pi R^2$

Spherical Polar Coordinates...

- Elementary volume element $dV = dl_r dl_\theta dl_\phi = drrd\theta r \sin\theta d\phi = r^2 \sin\theta drd\theta d\phi$
- Volume of a sphere of radius R

$$V = \int_0^R r^2 dr \int_0^{\pi} \sin\theta d\theta \int_0^{2\pi} d\phi = \frac{4}{3} \pi R^3$$

