

Cylindrical Coordinates

Cylindrical Coordinates

In the **cylindrical coordinate system**, a point P in three-dimensional space is represented by the ordered triple (r, θ, z) where r and θ are polar coordinates of the projection of P onto the xy-plane and z is the directed distance from the xy-plane to P. (See Figure 2.)

The cylindrical coordinates of a point

Figure 2

6

Cylindrical Coordinates

To convert from cylindrical to rectangular coordinates, we use the equations

1

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

whereas to convert from rectangular to cylindrical coordinates, we use

2

$$r^2 = x^2 + y^2$$
 $\tan \theta = \frac{y}{r}$ $z = z$

7

5

Example 1

- (a) Plot the point with cylindrical coordinates (2, $2\pi/3$, 1) and find its rectangular coordinates.
- (b) Find cylindrical coordinates of the point with rectangular coordinates (3, -3, -7).

Solution:

(a) The point with cylindrical coordinates $(2, 2\pi/3, 1)$ is plotted in Figure 3.

8

Example 1 – Solution

cont'd

9

From Equations 1, its rectangular coordinates are

$$x = 2\cos\frac{2\pi}{3} = 2\left(-\frac{1}{2}\right) = -1$$

$$y = 2 \sin \frac{2\pi}{3} = 2\left(\frac{\sqrt{3}}{2}\right) = \sqrt{3}$$

$$7 = 1$$

Thus the point is $(-1, \sqrt{3}, 1)$ in rectangular coordinates.

Example 1 – Solution

cont'd

(b) From Equations 2 we have

$$r = \sqrt{3^2 + (-3)^2} = 3\sqrt{2}$$

 $\tan \theta = \frac{-3}{3} = -1$ so $\theta = \frac{7\pi}{4} + 2n\pi$

Therefore one set of cylindrical coordinates is $(3\sqrt{2}, 7\pi/4, -7)$. Another is $(3\sqrt{2}, -\pi/4, -7)$.

As with polar coordinates, there are infinitely many choices.

10

Spherical Coordinates

The **spherical coordinates** (ρ , θ , ϕ) of a point *P* in space are shown in Figure 1, where $\rho = |OP|$ is the distance from the origin to P, θ is the same angle as in cylindrical coordinates, and ϕ is the angle between the positive *z*-axis and the line segment OP.

Spherical Coordinates

Note that

 $\rho \ge 0$

 $0 \le \phi \le \pi$

6

8

The spherical coordinate system is especially useful in problems where there is symmetry about a point, and the origin is placed at this point.

Spherical Coordinates

For example, the sphere with center the origin and radius *c* has the simple equation $\rho = c$ (see Figure 2); this is the reason for the name "spherical" coordinates.

7

Spherical Coordinates

The graph of the equation $\theta = c$ is a vertical half-plane (see Figure 3), and the equation $\phi = c$ represents a half-cone with the z-axis as its axis (see Figure 4).

Figure 3

 θ = c, a half-plane

 $\phi = c$, a half-plane Figure 4

Spherical Coordinates

The relationship between rectangular and spherical coordinates can be seen from Figure 5.

From triangles OPQ and OPP' we have

$$z = \rho \cos \phi$$

 $r = \rho \sin \phi$

Figure 5

9

Spherical Coordinates

But $x = r \cos \theta$ and $y = r \sin \theta$, so to convert from spherical to rectangular coordinates, we use the equations

1

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

$$y = \rho \sin \phi \sin \theta$$

$$z = \rho \cos \phi$$

Also, the distance formula shows that

2

$$\rho^2 = x^2 + y^2 + z^2$$

We use this equation in converting from rectangular to spherical coordinates.

10

Example 1

The point (2, $\pi/4$, $\pi/3$) is given in spherical coordinates. Plot the point and find its rectangular coordinates.

Solution:

We plot the point in Figure 6.

1

Example 1 – Solution

cont'd

From Equations 1 we have

$$x = \rho \sin \phi \cos \theta = 2 \sin \frac{\pi}{3} \cos \frac{\pi}{4} = 2 \left(\frac{\sqrt{3}}{2}\right) \left(\frac{1}{\sqrt{2}}\right) = \sqrt{\frac{3}{2}}$$

$$y = \rho \sin \phi \sin \theta = 2 \sin \frac{\pi}{3} \sin \frac{\pi}{4} = 2 \left(\frac{\sqrt{3}}{2}\right) \left(\frac{1}{\sqrt{2}}\right) = \sqrt{\frac{3}{2}}$$

$$z = \rho \cos \phi = 2 \cos \frac{\pi}{3} = 2(\frac{1}{2}) = 1$$

Thus the point (2, $\pi/4$, $\pi/3$) is $(\sqrt{3/2}, \sqrt{3/2}, 1)$ in rectangular coordinates.

12