

PH101: PHYSICS1

Lecture 5

Constrains, Degree's of freedom and generalized coordinates

Constrains

Motion of particle not always remains free but often is subjected to given conditions.

A particle is bound to move along the circumference of an ellipse in XZ plane.

At all position of the particle, it is bound to obey the condition $\frac{x^2}{a^2} + \frac{z^2}{b^2} = 1$

Constrains: Condition or restrictions imposed on motion of particle/particles

Classification of constrains

☐ Holonomic Constrains: Expressible in terms of equation involving coordinates and time (may or may not present),

I,e. $f(q_1, ..., q_n, t) = 0$; where q_i are the instantaneous coordinates

□ Non-holonomic constrains: Constrains which are not holonomic

Two types of constrains are there in this category

- (i) Equations involving velocities: $f(q_1, ..., \dot{q}_1, ..., \dot{q}_n, t) = 0$, (& those cannot be **reduced** to the holonomic form!).
- (ii) Constraints as *in-equalities*, An example, $f(q_1, ..., q_n, t) < 0$

In both type of constrains (holonomic/non-holonomic) time may or may not be present explicitly.

Pendulum

☐ Constrain equations

$$x^{2} + y^{2} = l^{2}$$
$$x = \sqrt{l^{2} - y^{2}}$$

 \square One can not change x independently, any change in x will automatically change y.

x, y are not independent due to presence of constrains

Independent coordinates: If you fix all but one coordinate and still have a continuous range of movement in the free coordinate.

If you fix y_1 , leaving x_1 free, then there is no continuous range of x_1 possible. In fact in this case there will not be any motion if you fix y_1

Degree of Freedom & Generalized coordinate

- \Box If you choose θ as the only coordinate, it can represent entire motion of the bob in XY plane
- \Box In this problem, only one coordinate θ is sufficient which is sole independent coordinate.

 \bigcirc

Degree of Freedom (DOF): no of independent coordinate required to represent the entire motion = $3 \times (no \ of \ particles)$ – $no. \ of \ constrains = 3-2=1$

In this case no. of particle=1 No. of constrains =2 $[x^2 + y^2 = l^2 \text{ and } z = 0]$

DOF =1; Generalized Coordinate= θ

Degree's of freedom

□ Degree's of freedom (DOF): No. of independent coordinates required to completely specify the dynamics of particles/system of particles is known as degree's of freedom.

Degree's of freedom = $3 \times (no. of particles) - (No. of holonomic constrains)$

$$=3N-k$$

Where

N= No. of particles

k = No. of constrains.

Holonomic constrains

Particle moving along a line (say X-axis)

Constrain equations y = 0; z = 0

A particle is moving along a straight wire, making an angle With x-axis.

Constrain equations $y = x \tan(\theta);$ z = 0

DOF =1;
$$GC = x$$
 or y

General form of these constrain equations, $f(q_1, ..., q_n) = 0$

Atwood's machine

Constrain equations

$$z_1 + z_2 + \pi a = l$$

 $x_1 = 0$; $y_1 = 0$
 $x_2 = 0$; $y_2 = 0$

DOF =1;
GC =
$$z_1$$
 or z_2

Pendulum of varying length!

The length of the string is changing with time l(t) and **is known**.

General form of these constrain equations $f(q_1, ..., q_n, t) = 0$

Pendulum with stretchable string, the bob is constrain to move in a plane

Constrain equations

$$x^{2} + y^{2} = l^{2}(t)$$

$$z = 0$$

DOF =1; GC = θ

Non-holonomic constraint

Gas molecules confined within a spherical container of radius *R*

Constrain condition $r_i \leq R$

Inequality!

Rolling Constraint

Rolling of a disc without slipping

$$x - R\theta = x_0$$
 (constraint relation)

DOF =1;
$$GC = \theta$$

Other Constrains:

$$y = 0; z = R; \varphi = 0; \psi = 0;$$

More complicated constraint

Speed,
$$v = R\dot{\varphi}$$

$$\dot{x} = v \sin \theta = R\dot{\varphi} \sin \theta$$

$$\dot{y} = -v \cos \theta = -R\dot{\varphi}\cos \theta$$

Velocity dependence that can't be integrated out! Non-holonomic!

Double pendulum

- ☐ To describe the motion double pendulum in XY plane, one needs four coordinates (x_1, y_1, x_2, y_2) in Cartesian coordinate system.
 - ☐ The Cartesian coordinates are **not independent**, they are related by constrain equations

$$x_1^2 + y_1^2 = l_1^2$$
$$(x_2 - x_1)^2 + (y_2 - y_1)^2 = l_2^2$$

If you fix y_1, x_2, y_2 leaving x_1 free, then there is no continuous range of x_1 possible. In fact in this case there will not be any motion by fixing three coordinates leaving one as free.

Generalizer coordinates

If you choose θ_1 and θ_2 as the coordinates, then they can adequately describe the motion of double pendulum at any instant. (they are complete)

No. of constrains = 4

$$z_1 = 0$$
; $z_2 = 0$;
 $x_1^2 + y_1^2 = l_1^2$;
 $(x_2 - x_1)^2 + (y_2 - y_1)^2 = l_2^2$

DOF: No. of independent coordinates required to completely specify the motion

$$=3 \times (no.of \ particles) - (No.of \ constrains)$$

= $3 \times 2 - 4 = 2$

Generalizer coordinates: θ_1 and θ_2

Generalized coordinate?

☐ Generalized coordinate

- > non necessarily a distance
- ➤ Not necessarily an angle.
- ➤ Not necessarily belong to a particular coordinate system! (Cartesian, Cylindrical, Polar or Spherical polar)

Let's check an example to clarify the above mentioned points

- \Box (x, θ) are the independent generalized coordinates. (Check the independence)
- ☐ Generalized coordinates
- $x \rightarrow distance$
- $\theta \rightarrow Angle$

Not belong to any specific coordinates system (mixed up)

Generalized coordinates properties

 $\Box q_i \rightarrow$ To be generalized coordinates

They must be

- Must be independent
- Must be complete
- > System must be holonomic
- ☐ Meaning of Complete: Capable to describe the system configuration at times. In other word, capable of locating all parts at all times.
- ☐ Generalized coordinates
- ➤ Not necessarily Cartesian
- ➤ Not necessarily any specific coordinate system

Generalized coordinates of rigid body

□ Rigid body has six degrees of freedom

Thus six generalized coordinates are necessary to specify the dynamics of rigid body

3 translational DOF for the center of Mass + 3 rotational degree of freedom about the center of mass = 6 generalized coordinates

In case of only translation (motion of CM), a rigid body can be accounted as point particle during estimating the number degree of freedom

Summery

- Degree's of freedom =No. of **independent** coordinates required to completely specify particles configuration at all times (generalized coordinates) =3N kWhere N \rightarrow no. of particles $k \rightarrow$ no. of holonomic, constrains
- ☐ Choice of generalized coordinates is not unique but no. must be equal to degree's of freedom.

Question please