WikipediA

Spherical coordinate system

In <u>mathematics</u>, a **spherical coordinate system** is a <u>coordinate system</u> for <u>three-dimensional space</u> where the position of a point is specified by three numbers: the *radial distance* of that point from a fixed origin, its *polar angle* measured from a fixed <u>zenith</u> direction, and the <u>azimuthal angle</u> of its <u>orthogonal projection</u> on a reference plane that passes through the origin and is orthogonal to the zenith, measured from a fixed reference direction on that plane. It can be seen as the three-dimensional version of the <u>polar coordinate</u> system.

The radial distance is also called the *radius* or *radial coordinate*. The polar angle may be called *colatitude*, *zenith angle*, *normal angle*, or *inclination angle*.

The use of symbols and the order of the coordinates differs among sources and disciplines. This article will use the ISO convention [1] frequently encountered in physics: (r, θ, φ) gives the radial distance, polar angle, and azimuthal angle. In many mathematics books, (ρ, θ, φ) or (r, θ, φ) gives the radial distance, azimuthal angle, and polar angle, switching the meanings of θ and φ . Other conventions are also used, such as r for radius from the z-axis, so great care needs to be taken to check the meaning of the symbols.

According to the conventions of geographical coordinate systems, positions are measured by latitude, longitude, and height (altitude). There are a number of celestial coordinate systems based on different fundamental planes and with different terms for the various coordinates. The spherical coordinate systems used in mathematics normally use <u>radians</u> rather than <u>degrees</u> and measure the azimuthal angle counterclockwise from the *x*-axis to the *y*-axis rather than clockwise from north (o°) to east (+90°) like the <u>horizontal</u> coordinate system. [2] The polar angle is often replaced by the *elevation angle* measured from the reference plane, so that the elevation angle of zero is at the horizon.

The spherical coordinate system generalizes the two-dimensional polar coordinate system. It can also be extended to higher-dimensional spaces and is then referred to as a hyperspherical coordinate system.

Contents

Definition

Conventions

Unique coordinates

Plotting

Applications

In geography

In astronomy

Coordinate system conversions

Cartesian coordinates

Cylindrical coordinates

Spherical coordinates (r,θ,φ) as commonly used in **physics** (ISO 80000-2:2019 convention): radial distance r (distance to origin), polar angle θ (theta) (angle with respect to polar axis), and azimuthal angle φ (phi) (angle of rotation from the initial meridian plane). The symbol ρ (rho) is often used instead of r.

Spherical coordinates (r,θ,φ) as often used in mathematics: radial distance r, azimuthal angle θ , and polar angle φ . The meanings of θ and φ have been swapped compared to the physics convention. As in physics, ρ ($\underline{\text{rho}}$) is often used instead of r, to avoid confusion with the value r in cylindrical and 2D polar coordinates.

Generalization

Integration and differentiation in spherical coordinates

Distance in spherical coordinates

Kinematics

See also

Notes

Bibliography

External links

Definition

To define a spherical coordinate system, one must choose two orthogonal directions, the *zenith* and the *azimuth reference*, and an *origin* point in space. These choices determine a reference plane that contains the origin and is perpendicular to the zenith. The spherical coordinates of a point P are then defined as follows:

A globe showing the radial distance, polar angle and azimuthal angle of a point P with respect to a <u>unit sphere</u>, in the mathematics convention. In this image, r equals 4/6, θ equals 90°, and φ equals 30°.

- The *radius* or *radial distance* is the Euclidean distance from the origin *O* to *P*.
- The *inclination* (or *polar angle*) is the angle between the zenith direction and the line segment *OP*.
- The azimuth (or azimuthal angle) is the signed angle measured from the azimuth reference direction to the orthogonal projection of the line segment OP on the reference plane.

The sign of the azimuth is determined by choosing what is a *positive* sense of turning about the zenith. This choice is arbitrary, and is part of the coordinate system's definition.

The *elevation* angle is 90 degrees ($\frac{\pi}{2}$ radians) minus the inclination angle.

If the inclination is zero or 180 degrees (π radians), the azimuth is arbitrary. If the radius is zero, both azimuth and inclination are arbitrary.

In linear algebra, the vector from the origin O to the point P is often called the *position vector* of P.

Conventions

Several different conventions exist for representing the three coordinates, and for the order in which they should be written. The use of (r, θ, φ) to denote radial distance, inclination (or elevation), and azimuth, respectively, is common practice in physics, and is specified by ISO standard 80000-2:2019, and earlier in ISO 31-11 (1992).

However, some authors (including mathematicians) use ρ for radial distance, φ for inclination (or elevation) and θ for azimuth, and r for radius from the z-axis, which "provides a logical extension of the usual polar coordinates notation". Some authors may also list the azimuth before the inclination (or elevation). Some combinations of these choices result in a <u>left-handed</u> coordinate system. The standard convention (r, θ, φ) conflicts with the usual notation for two-dimensional <u>polar coordinates</u> and three-dimensional <u>cylindrical coordinates</u>, where θ is often used for the azimuth.

The angles are typically measured in <u>degrees</u> (°) or <u>radians</u> (rad), where $360^{\circ} = 2\pi$ rad. Degrees are most common in geography, astronomy, and engineering, whereas radians are commonly used in mathematics and theoretical physics. The unit for radial distance is usually determined by the context.

When the system is used for physical three-space, it is customary to use positive sign for azimuth angles that are measured in the counter-clockwise sense from the reference direction on the reference plane, as seen from the zenith side of the plane. This convention is used, in particular, for geographical coordinates, where the "zenith"

direction is north and positive azimuth (longitude) angles are measured eastwards from some prime meridian.

coordinates	corresponding local geographical directions (Z, X, Y)	right/left-handed
$(r, \theta_{\rm inc}, \varphi_{\rm az, right})$	(U, S, E)	right
$(r, \varphi_{\rm az, right}, \theta_{\rm el})$	(U, E, N)	right
$(r, \theta_{\rm el}, \varphi_{\rm az, right})$	(U, N, E)	left

Major conventions

Note: easting (E), northing (N), upwardness (U). Local <u>azimuth</u> angle would be measured, e.g., counterclockwise from S to E in the case of (U, S, E).

Unique coordinates

Any spherical coordinate triplet (r, θ, φ) specifies a single point of three-dimensional space. On the other hand, every point has infinitely many equivalent spherical coordinates. One can add or subtract any number of full turns to either angular measure without changing the angles themselves, and therefore without changing the point. It is also convenient, in many contexts, to allow negative radial distances, with the convention that $(-r, -\theta, \varphi+180)$ is equivalent to (r, θ, φ) for any r, θ , and φ . Moreover, $(r, -\theta, \varphi)$ is equivalent to $(r, \theta, \varphi+180^\circ)$.

If it is necessary to define a unique set of spherical coordinates for each point, one must restrict their ranges. A common choice is

$$r \ge 0$$
,
0° ≤ θ ≤ 180° (π rad),
0° ≤ φ < 360° (2π rad).

However, the azimuth φ is often restricted to the <u>interval</u> (-180°, +180°], or (- π , + π] in radians, instead of [0, 360°). This is the standard convention for geographic longitude.

For θ , the range [0°, 180°] for inclination is equivalent to [-90°, +90°] for elevation. In geography, the latitude is the elevation.

Even with these restrictions, if θ is 0° or 180° (elevation is 90° or -90°) then the azimuth angle is arbitrary; and if r is zero, both azimuth and inclination/elevation are arbitrary. To make the coordinates unique, one can use the convention that in these cases the arbitrary coordinates are zero.

Plotting

To plot a dot from its spherical coordinates (r, θ, φ) , where θ is inclination, move r units from the origin in the zenith direction, rotate by θ about the origin towards the azimuth reference direction, and rotate by φ about the zenith in the proper direction.

Applications

Just as the two-dimensional <u>Cartesian coordinate system</u> is useful on the plane, a two-dimensional spherical coordinate system is useful on the surface of a sphere. In this system, the sphere is taken as a <u>unit sphere</u>, so the radius is unity and can generally be ignored. This simplification can also be very useful when dealing with objects such as rotational matrices.

Spherical coordinates are useful in analyzing systems that have some degree of symmetry about a point, such as volume integrals inside a sphere, the potential energy field surrounding a concentrated mass or charge, or global weather simulation in a planet's atmosphere. A sphere that has the Cartesian equation $x^2 + y^2 + z^2 = c^2$ has the simple equation r = c in spherical coordinates.

Two important <u>partial differential equations</u> that arise in many physical problems, <u>Laplace's equation</u> and the <u>Helmholtz equation</u>, allow a <u>separation of variables</u> in spherical coordinates. The angular portions of the solutions to such equations take the form of spherical harmonics.

Another application is ergonomic design, where *r* is the arm length of a stationary person and the angles describe the direction of the arm as it reaches out.

Three dimensional modeling of <u>loudspeaker</u> output patterns can be used to predict their performance. A number of polar plots are required, taken at a wide selection of frequencies, as the pattern changes greatly with frequency. Polar plots help to show that many loudspeakers tend toward omnidirectionality at lower frequencies.

The spherical coordinate system is also commonly used in 3D game development to rotate the camera around the player's position.

In geography

To a first approximation, the geographic coordinate system uses elevation angle (<u>latitude</u>) in degrees north of the <u>equator</u> plane, in the range $-90^{\circ} \le \varphi \le 90^{\circ}$, instead of inclination. Latitude is either <u>geocentric latitude</u>, measured at the Earth's center and designated variously by ψ , q, φ' , φ_c , φ_g or <u>geodetic latitude</u>, measured by the observer's <u>local vertical</u>, and commonly designated φ . The polar angle, which is 90° minus the latitude and ranges from 0 to 180° , is called <u>colatitude</u> in geography.

The output pattern of an industrial loudspeaker shown using spherical polar plots taken at six frequencies

The azimuth angle ($\underline{longitude}$), commonly denoted by λ , is measured in degrees east or west from some conventional reference $\underline{meridian}$ (most commonly the \underline{IERS} Reference $\underline{Meridian}$), so its domain is $-180^{\circ} \le \lambda \le 180^{\circ}$. For positions on the \underline{Earth} or other solid $\underline{celestial}$ body, the reference plane is usually taken to be the plane perpendicular to the axis of rotation.

Instead of the radial distance, geographers commonly use <u>altitude</u> above or below some reference surface (<u>vertical</u> <u>datum</u>), which may be the <u>mean sea level</u>. The radial distance r can be computed from the altitude by adding the radius of Earth, which is approximately $6,360 \pm 11 \text{ km}$ $(3,952 \pm 7 \text{ miles})$.

However, modern geographical coordinate systems are quite complex, and the positions implied by these simple formulae may be wrong by several kilometers. The precise standard meanings of latitude, longitude and altitude are currently defined by the <u>World Geodetic System</u> (WGS), and take into account the flattening of the Earth at the poles (about 21 km or 13 miles) and many other details.

Planetary coordinate systems use formulations analogous to the geographic coordinate system.

In astronomy

A series of <u>astronomical coordinate systems</u> are used to measure the elevation angle from different <u>fundamental planes</u>. These reference planes are the observer's <u>horizon</u>, the <u>celestial equator</u> (defined by Earth's rotation), the plane of the <u>ecliptic</u> (defined by Earth's orbit around the <u>Sun</u>), the plane of the earth terminator (normal to the instantaneous direction to the Sun), and the galactic equator (defined by the rotation of the Milky Way).

Coordinate system conversions

As the spherical coordinate system is only one of many three-dimensional coordinate systems, there exist equations for converting coordinates between the spherical coordinate system and others.

Cartesian coordinates

The spherical coordinates of a point in the ISO convention (i.e. for physics: $radius\ r$, $inclination\ \theta$, $azimuth\ \varphi$) can be obtained from its Cartesian coordinates (x, y, z) by the formulae

$$r = \sqrt{x^2 + y^2 + z^2}$$
 $heta = rccos rac{z}{\sqrt{x^2 + y^2 + z^2}} = rccos rac{z}{r} = rctan rac{\sqrt{x^2 + y^2}}{z}$
 $arphi = egin{cases} rctan(rac{y}{x}) & ext{if } x > 0, \ rctan(rac{y}{x}) + \pi & ext{if } x < 0 ext{ and } y \geq 0, \ rctan(rac{y}{x}) - \pi & ext{if } x < 0 ext{ and } y < 0, \ + rac{\pi}{2} & ext{if } x = 0 ext{ and } y > 0, \ -rac{\pi}{2} & ext{if } x = 0 ext{ and } y < 0, \ ext{undefined} & ext{if } x = 0 ext{ and } y = 0. \end{cases}$

The <u>inverse tangent</u> denoted in $\varphi = \arctan \frac{y}{x}$ must be suitably defined, taking into account the correct quadrant of (x, y). See the article on atan2.

Alternatively, the conversion can be considered as two sequential <u>rectangular to polar conversions</u>: the first in the Cartesian xy plane from (x, y) to (R, φ) , where R is the projection of r onto the xy-plane, and the second in the Cartesian zR-plane from (z, R) to (r, θ) . The correct quadrants for φ and θ are implied by the correctness of the planar rectangular to polar conversions.

These formulae assume that the two systems have the same origin, that the spherical reference plane is the Cartesian xy plane, that θ is inclination from the z direction, and that the azimuth angles are measured from the Cartesian x axis (so that the y axis has $\varphi = +90^{\circ}$). If θ measures elevation from the reference plane instead of inclination from the zenith the arccos above becomes an arcsin, and the $\cos\theta$ and $\sin\theta$ below become switched.

Conversely, the Cartesian coordinates may be retrieved from the spherical coordinates (*radius r*, *inclination* θ , *azimuth* φ), where $r \in [0, \infty)$, $\theta \in [0, \pi]$, $\varphi \in [0, 2\pi)$, by

$$x = r \cos \varphi \sin \theta,$$

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

Cylindrical coordinates

Cylindrical coordinates (axial radius ρ , azimuth φ , elevation z) may be converted into spherical coordinates (central radius r, inclination θ , azimuth φ), by the formulas

$$egin{aligned} r &= \sqrt{
ho^2 + z^2}, \ heta &= rctanrac{
ho}{z} = rccosrac{z}{\sqrt{
ho^2 + z^2}}, \ arphi &= arphi. \end{aligned}$$

Conversely, the spherical coordinates may be converted into cylindrical coordinates by the formulae

$$ho = r \sin heta, \ arphi = arphi, \ z = r \cos heta.$$

These formulae assume that the two systems have the same origin and same reference plane, measure the azimuth angle φ in the same senses from the same axis, and that the spherical angle θ is inclination from the cylindrical z

axis.

Generalization

It is also possible to deal with ellipsoids in Cartesian coordinates by using a modified version of the spherical coordinates.

Let P be an ellipsoid specified by the level set

$$ax^2 + by^2 + cz^2 = d.$$

The modified spherical coordinates of a point in P in the ISO convention (i.e. for physics: *radius r*, *inclination* θ , *azimuth* φ) can be obtained from its Cartesian coordinates (x, y, z) by the formulae

$$x=rac{1}{\sqrt{a}}r\sin heta\,\cosarphi, \ y=rac{1}{\sqrt{b}}r\sin heta\,\sinarphi, \ z=rac{1}{\sqrt{c}}r\cos heta, \ r^2=ax^2+by^2+cz^2.$$

An infinitesimal volume element is given by

$$\mathrm{d}V = \left|rac{\partial(x,y,z)}{\partial(r, heta,arphi)}
ight|\,\mathrm{d}r\,\mathrm{d} heta\,\mathrm{d}arphi = rac{1}{\sqrt{abc}}r^2\sin heta\,\mathrm{d}r\,\mathrm{d} heta\,\mathrm{d}arphi = rac{1}{\sqrt{abc}}r^2\,\mathrm{d}r\,\mathrm{d}\Omega.$$

The square-root factor comes from the property of the <u>determinant</u> that allows a constant to be pulled out from a column:

$$egin{bmatrix} ka & b & c \ kd & e & f \ kg & h & i \end{bmatrix} = k egin{bmatrix} a & b & c \ d & e & f \ g & h & i \end{bmatrix}.$$

Integration and differentiation in spherical coordinates

The following equations (Iyanaga 1977) assume that the colatitude θ is the inclination from the z (polar) axis (ambiguous since x, y, and z are mutually normal), as in the physics convention discussed.

The <u>line element</u> for an infinitesimal displacement from (r, θ, φ) to $(r + dr, \theta + d\theta, \varphi + d\varphi)$ is

$$\mathrm{d}\mathbf{r} = \mathrm{d}r\,\hat{\mathbf{r}} + r\,\mathrm{d}\theta\,\hat{\boldsymbol{\theta}} + r\sin\theta\,\mathrm{d}\varphi\,\hat{\boldsymbol{\varphi}},$$

where

$$\hat{\mathbf{r}} = \sin \theta \cos \varphi \, \hat{\mathbf{x}} + \sin \theta \sin \varphi \, \hat{\mathbf{y}} + \cos \theta \, \hat{\mathbf{z}},
\hat{\boldsymbol{\theta}} = \cos \theta \cos \varphi \, \hat{\mathbf{x}} + \cos \theta \sin \varphi \, \hat{\mathbf{y}} - \sin \theta \, \hat{\mathbf{z}},$$

$$\hat{\boldsymbol{\varphi}} = -\sin\varphi\,\hat{\mathbf{x}} + \cos\varphi\,\hat{\mathbf{y}}$$

Unit vectors in spherical coordinates

are the local orthogonal <u>unit vectors</u> in the directions of increasing r, θ , and φ , respectively, and $\hat{\mathbf{x}}$, $\hat{\mathbf{y}}$, and $\hat{\mathbf{z}}$ are the unit vectors in Cartesian coordinates. The linear transformation to this right-handed coordinate triplet is a <u>rotation matrix</u>,

/ sin A cos (s sin A sin (s cos A)

$$R = \left(egin{array}{cccc} \sin v \cos \varphi & \sin v \sin \varphi & \cos v \ \cos heta \cos arphi & -\sin heta \ -\sin arphi & \cos arphi & 0 \end{array}
ight).$$

This gives the transformation from the spherical to the cartesian, the other way around is given by its inverse. Note: the matrix is an <u>orthogonal matrix</u>, that is, its inverse is simply its <u>transpose</u>.

The Cartesian unit vectors are thus related to the spherical unit vectors by:

$$\begin{bmatrix} \hat{\mathbf{x}} \\ \hat{\mathbf{y}} \\ \hat{\mathbf{z}} \end{bmatrix} = \begin{bmatrix} \sin\theta\cos\phi & \cos\theta\cos\phi & -\sin\phi \\ \sin\theta\sin\phi & \cos\theta\sin\phi & \cos\phi \\ \cos\theta & -\sin\theta & 0 \end{bmatrix} \begin{bmatrix} \hat{\boldsymbol{r}} \\ \hat{\boldsymbol{\theta}} \\ \hat{\boldsymbol{\phi}} \end{bmatrix}$$

The general form of the formula to prove the differential line element, is [4]

$$\mathrm{d}\mathbf{r} = \sum_i rac{\partial \mathbf{r}}{\partial x_i} \, \mathrm{d}x_i = \sum_i \left| rac{\partial \mathbf{r}}{\partial x_i}
ight| rac{rac{\partial \mathbf{r}}{\partial x_i}}{\left| rac{\partial \mathbf{r}}{\partial x_i}
ight|} \, \mathrm{d}x_i = \sum_i \left| rac{\partial \mathbf{r}}{\partial x_i}
ight| \, \mathrm{d}x_i \, \hat{oldsymbol{x}}_i,$$

that is, the change in \mathbf{r} is decomposed into individual changes corresponding to changes in the individual coordinates.

To apply this to the present case, one needs to calculate how \mathbf{r} changes with each of the coordinates. In the conventions used,

$$\mathbf{r} = egin{bmatrix} r \sin heta & \cos arphi \ r \sin heta & \sin arphi \ r \cos heta \end{bmatrix}.$$

Thus,

$$rac{\partial \mathbf{r}}{\partial r} = egin{bmatrix} \sin heta & \cos arphi \ \sin heta & \sin arphi \ \cos heta \end{bmatrix}, \quad rac{\partial \mathbf{r}}{\partial heta} = egin{bmatrix} r \cos heta & \cos arphi \ r \cos heta & \sin arphi \ -r \sin heta \end{bmatrix}, \quad rac{\partial \mathbf{r}}{\partial arphi} = egin{bmatrix} -r \sin heta & \sin arphi \ r \sin heta & \cos arphi \ 0 \end{bmatrix}.$$

The desired coefficients are the magnitudes of these vectors: [4]

$$\left|rac{\partial \mathbf{r}}{\partial r}
ight|=1, \quad \left|rac{\partial \mathbf{r}}{\partial heta}
ight|=r, \quad \left|rac{\partial \mathbf{r}}{\partial arphi}
ight|=r\sin heta.$$

The surface element spanning from θ to θ + $d\theta$ and φ to φ + $d\varphi$ on a spherical surface at (constant) radius r is then

$$\mathrm{d}S_r = \left\|rac{\partial r\hat{\mathbf{r}}}{\partial heta} imes rac{\partial r\hat{\mathbf{r}}}{\partial arphi}
ight\|\mathrm{d} heta\,\mathrm{d}arphi = r^2\sin heta\,\mathrm{d} heta\,\mathrm{d}arphi \ .$$

Thus the differential solid angle is

$$\mathrm{d}\Omega = rac{\mathrm{d}S_r}{r^2} = \sin heta\,\mathrm{d} heta\,\mathrm{d}arphi.$$

The surface element in a surface of polar angle θ constant (a cone with vertex the origin) is

$$\mathrm{d}S_{\theta} = r\sin\theta\,\mathrm{d}\varphi\,\mathrm{d}r.$$

The surface element in a surface of azimuth φ constant (a vertical half-plane) is

$$\mathrm{d}S_{\varphi}=r\,\mathrm{d}r\,\mathrm{d}\theta.$$

The <u>volume element</u> spanning from r to r + dr, θ to $\theta + d\theta$, and φ to $\varphi + d\varphi$ is specified by the <u>determinant</u> of the Jacobian matrix of partial derivatives,

$$J = rac{\partial (x,y,z)}{\partial (r, heta,arphi)} = egin{pmatrix} \sin heta\cosarphi & r\cos heta\cosarphi & -r\sin heta\sinarphi \ \sin heta\sinarphi & r\cos heta\sinarphi & r\sin heta\cosarphi \ \cos heta & -r\sin heta & 0 \end{pmatrix},$$

namely

$$\mathrm{d}V = \left|rac{\partial(x,y,z)}{\partial(r, heta,arphi)}
ight|\,\mathrm{d}r\,\mathrm{d} heta\,\mathrm{d}arphi = r^2\sin heta\,\mathrm{d}r\,\mathrm{d} heta\,\mathrm{d}arphi = r^2\,\mathrm{d}r\,\mathrm{d}\Omega\;.$$

Thus, for example, a function $f(r, \theta, \varphi)$ can be integrated over every point in \mathbb{R}^3 by the triple integral

$$\int\limits_0^{2\pi}\int\limits_0^\pi\int\limits_0^\infty f(r, heta,arphi)r^2\sin heta\,\mathrm{d}r\,\mathrm{d} heta\,\mathrm{d}arphi\;.$$

The <u>del</u> operator in this system leads to the following expressions for the <u>gradient</u>, <u>divergence</u>, <u>curl</u> and (scalar) <u>Laplacian</u>,

$$egin{aligned}
abla f &= rac{\partial f}{\partial r} \hat{\mathbf{r}} + rac{1}{r} rac{\partial f}{\partial heta} \hat{m{ heta}} + rac{1}{r \sin heta} rac{\partial f}{\partial arphi} \hat{m{arphi}}, \
abla \cdot \mathbf{A} &= rac{1}{r^2} rac{\partial}{\partial r} \left(r^2 A_r
ight) + rac{1}{r \sin heta} rac{\partial}{\partial heta} \left(\sin heta A_{ heta}
ight) + rac{1}{r \sin heta} rac{\partial A_{arphi}}{\partial arphi}, \
abla imes \mathbf{A} &= rac{1}{r \sin heta} \left(rac{\partial}{\partial heta} \left(A_{arphi} \sin heta
ight) - rac{\partial A_{ heta}}{\partial arphi}
ight) \hat{\mathbf{r}} \
onumber &+ rac{1}{r} \left(rac{1}{\sin heta} rac{\partial A_r}{\partial arphi} - rac{\partial}{\partial r} \left(r A_{arphi}
ight) \hat{m{ heta}} \
onumber &+ rac{1}{r} \left(rac{\partial}{\partial r} \left(r A_{ heta}
ight) - rac{\partial A_r}{\partial heta}
ight) \hat{m{arphi}}, \end{aligned}$$

8 of 11

$$egin{aligned}
abla^2 f &= rac{1}{r^2} rac{\partial}{\partial r} \left(r^2 rac{\partial f}{\partial r}
ight) + rac{1}{r^2 \sin heta} rac{\partial}{\partial heta} \left(\sin heta rac{\partial f}{\partial heta}
ight) + rac{1}{r^2 \sin^2 heta} rac{\partial^2 f}{\partial arphi^2} \ &= \left(rac{\partial^2}{\partial r^2} + rac{2}{r} rac{\partial}{\partial r}
ight) f + rac{1}{r^2 \sin heta} rac{\partial}{\partial heta} \left(\sin heta rac{\partial}{\partial heta}
ight) f + rac{1}{r^2 \sin^2 heta} rac{\partial^2}{\partial arphi^2} f \,. \end{aligned}$$

Further, the inverse Jacobian in Cartesian coordinates is

The metric tensor in the spherical coordinate system is $q = J^T J$.

Distance in spherical coordinates

In spherical coordinates, given two points with φ being the azimuthal coordinate

$$\mathbf{r}=(r, heta,arphi), \ \mathbf{r}'=(r', heta',arphi')$$

The distance between the two points can be expressed as

$$\mathbf{D} = \sqrt{r^2 + r'^2 - 2rr'(\sin heta\sin heta'\cos(arphi - arphi') + \cos heta\cos heta')}$$

Kinematics

In spherical coordinates, the position of a point or particle is written as [5]

$$\mathbf{r}=r\mathbf{\hat{r}}$$

Its velocity is then^[5]

$$\mathbf{v} = rac{\mathrm{d}\mathbf{r}}{\mathrm{d}t} = \dot{r}\,\hat{\mathbf{r}} + r\,\dot{ heta}\,\hat{oldsymbol{ heta}} + r\,\dot{arphi}\sin heta\,\hat{oldsymbol{arphi}}$$

and its acceleration is [5]

$$egin{aligned} \mathbf{a} &= rac{\mathrm{d}\mathbf{v}}{\mathrm{d}t} = \left(\ddot{r} - r\,\dot{ heta}^2 - r\,\dot{arphi}^2\,\sin^2 heta
ight)\mathbf{\hat{r}} \ &+ \left(r\,\ddot{ heta} + 2\dot{r}\,\dot{ heta} - r\,\dot{arphi}^2\sin heta\cos heta
ight)\mathbf{\hat{ heta}} \ &+ \left(r\ddot{arphi}\,\sin heta + 2\dot{r}\,\dot{arphi}\,\sin heta + 2r\,\dot{ heta}\,\dot{arphi}\,\cos heta
ight)\mathbf{\hat{arphi}} \end{aligned}$$

The angular momentum is

$$\mathbf{L} = \mathbf{r} imes \mathbf{p} = \mathbf{r} imes m \mathbf{v} = m r^2 (-\dot{arphi} \sin{ heta} \, \hat{oldsymbol{ heta}} + \dot{oldsymbol{ heta}} \, \hat{oldsymbol{\phi}})$$

Where m is mass. In the case of a constant φ or else $\theta = \frac{\pi}{2}$, this reduces to <u>vector calculus in polar coordinates</u>.

The corresponding angular momentum operator then follows from the phase-space reformulation of the above,

$$\mathbf{L} = -i\hbar \ \mathbf{r} imes
abla = i\hbar \left(rac{\hat{oldsymbol{ heta}}}{\sin(heta)}rac{\partial}{\partial \phi} - \hat{oldsymbol{\phi}}rac{\partial}{\partial heta}
ight).$$

The torque is given as [5]

$$au = rac{\mathrm{d} \mathbf{L}}{\mathrm{d} t} = \mathbf{r} imes \mathbf{F} = -m \left(2r \dot{r} \dot{arphi} \sin heta + r^2 \ddot{arphi} \sin heta + 2r^2 \dot{ heta} \dot{arphi} \cos heta
ight) \hat{oldsymbol{ heta}} + m \left(r^2 \ddot{ heta} + 2r \dot{r} \dot{ heta} - r^2 \ddot{arphi}^2 \sin heta \cos heta
ight) \hat{oldsymbol{arphi}}$$

The kinetic energy is given as [5]

$$E_k = rac{1}{2} m \left[\left(\dot{r}^2
ight) + \left(r \dot{ heta}
ight)^2 + \left(r \dot{arphi} \sin heta
ight)^2
ight]$$

See also

- Celestial coordinate system
- Coordinate system
- Del in cylindrical and spherical coordinates
- Double Fourier sphere method
- Elevation (ballistics)
- Euler angles
- Gimbal lock
- Hypersphere

- Jacobian matrix and determinant
- List of canonical coordinate transformations
- Sphere
- Spherical harmonic
- Theodolite
- Vector fields in cylindrical and spherical coordinates
- Yaw, pitch, and roll

Notes

- "ISO 80000-2:2019 Quantities and units Part 2: Mathematics" (https://www.iso.org/standard/64973.html). ISO. pp. 20–21. Item no. 2-17.3. Retrieved 2020-08-12.
- 2. Duffett-Smith, P and Zwart, J, p. 34.
- 3. Eric W. Weisstein (2005-10-26). "Spherical Coordinates" (http://mathworld.wolfram.com/SphericalCoordinates.html). MathWorld. Retrieved 2010-01-15.
- 4. "Line element (dl) in spherical coordinates derivation/diagram" (https://math.stackexchange.com/q/74503). Stack Exchange. October 21, 2011.
- 5. Reed, Bruce Cameron (2019). *Keplerian ellipses: the physics of the gravitational two-body problem* (https://www.worldcat.org/oclc/1104053368). Morgan & Claypool Publishers, Institute of Physics. San Rafael [California] (40 Oak Drive, San Rafael, CA, 94903, USA). ISBN 1-64327-470-8. OCLC 1104053368 (https://www.worldcat.org/oclc/1104053368).

Bibliography

- Iyanaga, Shōkichi; Kawada, Yukiyosi (1977). *Encyclopedic Dictionary of Mathematics*. MIT Press. ISBN 978-0262090162.
- Morse PM, Feshbach H (1953). *Methods of Theoretical Physics, Part I.* New York: McGraw-Hill. p. 658. ISBN 0-07-043316-X. LCCN 52011515 (https://lccn.loc.gov/52011515).
- Margenau H, Murphy GM (1956). <u>The Mathematics of Physics and Chemistry</u> (https://archive.org/details/mathematicsofphy0002marg). New York: D. van Nostrand. pp. <u>177–178</u> (https://archive.org/details/mathematicsofphy0002marg/page/177). LCCN 55010911 (https://lccn.loc.gov/55010911).

- Korn GA, Korn TM (1961). *Mathematical Handbook for Scientists and Engineers*. New York: McGraw-Hill. pp. 174–175. LCCN 59014456 (https://lccn.loc.gov/59014456). ASIN B0000CKZX7.
- Sauer R, Szabó I (1967). Mathematische Hilfsmittel des Ingenieurs. New York: Springer Verlag. pp. 95–96.
 LCCN 67025285 (https://lccn.loc.gov/67025285).
- Moon P, Spencer DE (1988). "Spherical Coordinates (r, θ, ψ)". Field Theory Handbook, Including Coordinate Systems, Differential Equations, and Their Solutions (corrected 2nd ed., 3rd print ed.). New York: Springer-Verlag. pp. 24–27 (Table 1.05). ISBN 978-0-387-18430-2.
- Duffett-Smith P, Zwart J (2011). *Practical Astronomy with your Calculator or Spreadsheet, 4th Edition*. New York: Cambridge University Press. p. 34. ISBN 978-0521146548.

External links

- "Spherical coordinates" (https://www.encyclopediaofmath.org/index.php?title=Spherical_coordinates),
 Encyclopedia of Mathematics, EMS Press, 2001 [1994]
- MathWorld description of spherical coordinates (http://mathworld.wolfram.com/SphericalCoordinates.html)
- Coordinate Converter converts between polar, Cartesian and spherical coordinates (http://www.random-scien ce-tools.com/maths/coordinate-converter.htm)

Retrieved from "https://en.wikipedia.org/w/index.php?title=Spherical coordinate system&oldid=1070252852"

This page was last edited on 6 February 2022, at 14:28 (UTC).

Text is available under the Creative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.