CARTESIAN AND CYLINDRICAL COORDINATES

Coordinate Systems

- In order to describe the spatial variations of the physical quantities, we must be able to define all points uniquely in space in a suitable manner
- > Requires using an appropriate coordinate system
- Considerable amount of work and time may be saved by choosing a coordinate system that best fits a given problem
- A hard problem in one coordinate system may turn out to be easy in another system
- ➤Three best-known coordinate systems: the <u>Cartesian</u>, <u>Cylindrical</u> and Spherical

Coordinate Systems

- The concepts demonstrated in Cartesian coordinates are equally applicable to other systems of coordinates
- For example, procedure for finding dot or cross product of two vectors in a cylindrical system is the same as that used in the Cartesian system
- Sometimes, it is necessary to transform points and vectors from one coordinate system to another
- The techniques for doing this will be presented and illustrated with examples

Cartesian Coordinates (X,Y,Z)

A vector A in Cartesian (also known as rectangular) coordinates can be written as:

$$(A_x, A_y, A_z)$$
 or $A_x \mathbf{a}_x + A_y \mathbf{a}_y + A_z \mathbf{a}_z$

where \mathbf{a}_{x} , \mathbf{a}_{y} , and \mathbf{a}_{z} are unit vectors along the x-, y-, and z-directions

Cylindrical Coordinates (ρ, Φ, z)

Very convenient when dealing with problems having cylindrical symmetry

 \triangleright A point P in cylindrical coordinates is represented as (ρ, Φ, z) as shown in the figure:

ρ is the radius of the cylinder passing through P or the radial distance from the z-axis

 $\triangleright \Phi$ is measured from the x-axis in the xy-plane

z is the same as in the Cartesian system

Cylindrical Coordinates (ρ, Φ, z)

The ranges of the variables are:

$$0 \le \rho < \infty$$
$$0 \le \phi < 2\pi$$
$$-\infty < z < \infty$$

>A vector A in cylindrical coordinates can be written as:

$$(A_{\rho}, A_{\phi}, A_{z})$$
 or $A_{\rho}\mathbf{a}_{\rho} + A_{\phi}\mathbf{a}_{\phi} + A_{z}\mathbf{a}_{z}$

- \triangleright where \mathbf{a}_{ρ} , \mathbf{a}_{Φ} , and \mathbf{a}_{z} are unit vectors in the ρ , Φ and z directions
- For example, if a force of 10 N acts on a particle in a <u>circular</u> motion, the force may be represented as $F = 10a_{\phi} N$
- ➤ The magnitude of A is:

$$|\mathbf{A}| = (A_{\rho}^2 + A_{\phi}^2 + A_z^2)^{1/2}$$

Cylindrical Coordinates (ρ, Φ, z)

- Notice that the unit vectors \mathbf{a}_{ρ} , \mathbf{a}_{ϕ} , and \mathbf{a}_{z} are mutually perpendicular because our coordinate systems are orthogonal
- $\triangleright \mathbf{a}_{\rho}$ points in the direction of increasing ρ , \mathbf{a}_{ϕ} in the direction of increasing Φ , and \mathbf{a}_{τ} in the positive z-direction, so we have:

$$\mathbf{a}_{\rho} \cdot \mathbf{a}_{\rho} = \mathbf{a}_{\phi} \cdot \mathbf{a}_{\phi} = \mathbf{a}_{z} \cdot \mathbf{a}_{z} = 1$$

$$\mathbf{a}_{\rho} \cdot \mathbf{a}_{\phi} = \mathbf{a}_{\phi} \cdot \mathbf{a}_{z} = \mathbf{a}_{z} \cdot \mathbf{a}_{\rho} = 0$$

$$\mathbf{a}_{\rho} \times \mathbf{a}_{\phi} = \mathbf{a}_{z}$$

$$\mathbf{a}_{\phi} \times \mathbf{a}_{z} = \mathbf{a}_{\rho}$$

$$\mathbf{a}_z \times \mathbf{a}_\rho = \mathbf{a}_\phi$$

Point Transformations

Relationship between the variables (x, y, z) of the Cartesian coordinate system and those of the cylindrical system (ρ, Φ, z) are easily obtained from figure shown:

Point Transformations

For transforming a point from Cartesian (x, y, z) to Cylindrical (ρ , ϕ , z) coordinates:

$$\rho = \sqrt{x^2 + y^2}, \qquad \phi = \tan^{-1} \frac{y}{x}, \qquad z = z$$

For transforming a point from Cylindrical (ρ, Φ, z) to Cartesian (x, y, z) coordinates:

$$x = \rho \cos \phi, \qquad y = \rho \sin \phi, \qquad z = z$$

Unit Vector Transformations

The relationships between (a_x, a_y, a_z) and (a_p, a_{ϕ}, a_z) are obtained geometrically from figure below showing cylindrical components of a_x

 $\mathbf{a}_x = \cos \phi \, \mathbf{a}_{\rho} - \sin \phi \, \mathbf{a}_{\phi}$

Unit Vector Transformations

The relationships between $(\mathbf{a}_x, \mathbf{a}_y, \mathbf{a}_z)$ and $(\mathbf{a}_p, \mathbf{a}_{\phi}, \mathbf{a}_z)$ are obtained geometrically from figure below showing cylindrical components of \mathbf{a}_v

 $\mathbf{a}_{y} = \sin \phi \, \mathbf{a}_{\rho} + \cos \phi \, \mathbf{a}_{\phi}$

Unit Vector Transformations

➤In summary, we have:

$$\mathbf{a}_{x} = \cos \phi \, \mathbf{a}_{\rho} - \sin \phi \, \mathbf{a}_{\phi}$$
$$\mathbf{a}_{y} = \sin \phi \, \mathbf{a}_{\rho} + \cos \phi \, \mathbf{a}_{\phi}$$
$$\mathbf{a}_{z} = \mathbf{a}_{z}$$

OR

$$\mathbf{a}_{\rho} = \cos \phi \, \mathbf{a}_{x} + \sin \phi \, \mathbf{a}_{y}$$

$$\mathbf{a}_{\phi} = -\sin \phi \, \mathbf{a}_{x} + \cos \phi \, \mathbf{a}_{y}$$

$$\mathbf{a}_{z} = \mathbf{a}_{z}$$

Vector Transformations

Finally, the relationship between (Ax, Ay, Az) and (A ρ , A $_{\phi}$, Az) are obtained by simply substituting the unit vector transformations into the equation below:

$$A_x \mathbf{a}_x + A_y \mathbf{a}_y + A_z \mathbf{a}_z$$

>After collecting terms, we get:

$$\mathbf{A} = (A_x \cos \phi + A_y \sin \phi) \mathbf{a}_\rho + (-A_x \sin \phi + A_y \cos \phi) \mathbf{a}_\phi + A_z \mathbf{a}_z$$

$$A_{\rho} = A_{x} \cos \phi + A_{y} \sin \phi$$

$$A_{\phi} = -A_{x} \sin \phi + A_{y} \cos \phi$$

$$A_{z} = A_{z}$$

Vector Transformations

The transformations may be written in matrix form as:

$$\begin{bmatrix} A_{\rho} \\ A_{\phi} \\ A_{z} \end{bmatrix} = \begin{bmatrix} \cos \phi & \sin \phi & 0 \\ -\sin \phi & \cos \phi & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} A_{x} \\ A_{y} \\ A_{z} \end{bmatrix}$$

AND

$$\begin{bmatrix} A_x \\ A_y \\ A_z \end{bmatrix} = \begin{bmatrix} \cos \phi & -\sin \phi & 0 \\ \sin \phi & \cos \phi & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} A_\rho \\ A_\phi \\ A_z \end{bmatrix}$$

Problem-1

- a) Convert point P(0, 4, 3) from Cartesian to cylindrical coordinates
- b) Evaluate Q at P in Cartesian and cylindrical coordinate systems

$$\mathbf{Q} = \frac{\sqrt{x^2 + y^2} \mathbf{a}_x}{\sqrt{x^2 + y^2 + z^2}} - \frac{yz \, \mathbf{a}_z}{\sqrt{x^2 + y^2 + z^2}}$$