

VECTOR ALGEBRA

1.1 Basic Review of Vectors

■ Definition:

Physical quantities having both magnitude and a definite direction in space. It should follow the law of vector addition.

Example: Velocity, Acceleration, Momentum, Force, Electric Field, Torque, etc.

Note: Current is a physical quantity that has both magnitude and direction but it does not follow the law of vector addition. So, current is a scalar quantity.

■ Various type of vectors:

(1) **Equal vectors:** Vectors having same magnitude and same direction.

(2) **Null Vectors:** Vectors having coincident initial and terminal point i.e. its magnitude is zero and it has any arbitrary direction.

(3) **Unit Vector:** Vector having unit magnitude. Unit vector along \vec{a} is $\hat{a} = \frac{\vec{a}}{|\vec{a}|}$

(4) **Reciprocal Vector:** Vector having same direction as \vec{a} but magnitude reciprocal to that of \vec{a} , is known as the reciprocal vector of \vec{a} . Reciprocal vector of \vec{a} is $\vec{a}^{-1} = \frac{1}{|\vec{a}|} \hat{a}$

(5) **Negative Vector:** Vectors having same magnitude as \vec{a} but direction opposite to that of \vec{a} , is known as the negative vector of \vec{a} . Negative vector as \vec{a} is $-\vec{a} = -|\vec{a}| \hat{a}$

■ Orthogonal Resolution of Vectors:

Any vector \vec{A} in the 3-D right-handed rectangular cartesian coordinate system can be represented as

$$\overline{OP} = \vec{A} = A_x \hat{i} + A_y \hat{j} + A_z \hat{k},$$

where, \hat{i} , \hat{j} and \hat{k} are the unit vectors in direction of x , y and z axis respectively and A_x , A_y , A_z are the rectangular components of vector \vec{A} along x , y , z axis.

Magnitude of vector \vec{A} is $|\vec{A}| = \sqrt{A_x^2 + A_y^2 + A_z^2}$

Unit vector along \vec{A} is $\hat{A} = \vec{A} / |\vec{A}| = (A_x \hat{i} + A_y \hat{j} + A_z \hat{k}) / \sqrt{A_x^2 + A_y^2 + A_z^2}$

■ Direction cosines of vector \vec{A} :

If \vec{A} makes angles α, β, γ with x, y and z axes respectively, then direction cosines of \vec{A} are defined as

$$l = \cos\alpha = \frac{A_x}{A}; m = \cos\beta = \frac{A_y}{A}; n = \cos\gamma = \frac{A_z}{A} \quad \text{and} \quad l^2 + m^2 + n^2 = 1$$

Note: Unit vector along \vec{A} can be written as $\hat{A} = l\hat{i} + m\hat{j} + n\hat{k}$

1.2 Products of Vectors

■ Scalar Product or Dot Product:

Dot product of two vectors \vec{a} and \vec{b} are defined as

$$\vec{a} \cdot \vec{b} = |\vec{a}| |\vec{b}| \cos\theta \Rightarrow \cos\theta = \frac{\vec{a} \cdot \vec{b}}{|\vec{a}| |\vec{b}|}$$

Note:

- (i) Dot product is commutative in nature i.e. $\vec{a} \cdot \vec{b} = \vec{b} \cdot \vec{a}$
- (ii) For two mutually perpendicular vectors \vec{a} and \vec{b} , $\vec{a} \cdot \vec{b} = 0$
- (iii) $\hat{i} \cdot \hat{j} = \hat{j} \cdot \hat{k} = \hat{k} \cdot \hat{i} = 0, \hat{i} \cdot \hat{i} = \hat{j} \cdot \hat{j} = \hat{k} \cdot \hat{k} = 1$
- (iv) If $\vec{a} = a_x\hat{i} + a_y\hat{j} + a_z\hat{k}$ and $\vec{b} = b_x\hat{i} + b_y\hat{j} + b_z\hat{k}$, then $\vec{a} \cdot \vec{b} = a_x b_x + a_y b_y + a_z b_z$
- (v) Projection of \vec{A} on $\vec{B} = \vec{A} \cdot \hat{B}$

■ Vector Product or Cross Product :

Cross product of two vectors \vec{a} and \vec{b} are defined as $\vec{a} \times \vec{b} = |\vec{a}| |\vec{b}| \sin\theta \hat{n}$

where \hat{n} is unit vector normal to the plane containing \vec{a} and \vec{b} .

Note:

- (i) Cross product is not commutative i.e. $\vec{a} \times \vec{b} = -(\vec{b} \times \vec{a})$
- (ii) For two collinear vectors (parallel or anti-parallel vectors) $\vec{a} \times \vec{b} = 0$.
- (iii) $\hat{i} \times \hat{i} = \hat{j} \times \hat{j} = \hat{k} \times \hat{k} = 0, \hat{i} \times \hat{j} = \hat{k}, \hat{j} \times \hat{k} = \hat{i}, \hat{k} \times \hat{i} = \hat{j}$

(iv) If $\vec{a} = a_x \hat{i} + a_y \hat{j} + a_z \hat{k}$ and $\vec{b} = b_x \hat{i} + b_y \hat{j} + b_z \hat{k}$, then $\vec{a} \times \vec{b} = \begin{vmatrix} \hat{i} & \hat{j} & \hat{k} \\ a_x & a_y & a_z \\ b_x & b_y & b_z \end{vmatrix}$

■ Scalar Triple Product:

Scalar triple product of three vectors \vec{a}, \vec{b} and \vec{c} are defined as

$$\vec{a} \cdot (\vec{b} \times \vec{c}) = \begin{vmatrix} a_x & a_y & a_z \\ b_x & b_y & b_z \\ c_x & c_y & c_z \end{vmatrix} = [abc]$$

Note:

(i) $\vec{a} \cdot (\vec{b} \times \vec{c}) = \vec{b} \cdot (\vec{c} \times \vec{a}) = \vec{c} \cdot (\vec{a} \times \vec{b})$ i.e. $[abc] = [bca] = [cab]$

(ii) Volume of a parallelopiped having $\vec{a}, \vec{b}, \vec{c}$ as concurrent edges is : $V = |\vec{a} \cdot (\vec{b} \times \vec{c})|$

(iii) If $\vec{a}, \vec{b}, \vec{c}$ are coplanar vectors, then, $\vec{a} \cdot (\vec{b} \times \vec{c}) = \vec{b} \cdot (\vec{c} \times \vec{a}) = \vec{c} \cdot (\vec{a} \times \vec{b}) = 0$

■ Vector Triple Product:

Vector triple product of three vectors \vec{a}, \vec{b} and \vec{c} are defined as

$$\vec{a} \times (\vec{b} \times \vec{c}) = \vec{b}(\vec{a} \cdot \vec{c}) - \vec{c}(\vec{a} \cdot \vec{b})$$

It represents a vector coplanar with \vec{b} and \vec{c} and perpendicular to \vec{a} .

Note:

$$(i) \vec{a} \times (\vec{b} \times \vec{c}) + \vec{b} \times (\vec{c} \times \vec{a}) + \vec{c} \times (\vec{a} \times \vec{b}) = 0$$

1.3 Gradient, Divergence and Curl

■ Gradient of a Scalar Field:

Gradient of a continuously differentiable scalar function $\phi(x, y, z)$ is mathematically defined as:

$$\text{grad } \phi = \vec{\nabla} \phi = \left(\frac{\partial}{\partial x} \hat{i} + \frac{\partial}{\partial y} \hat{j} + \frac{\partial}{\partial z} \hat{k} \right) \phi = \frac{\partial \phi}{\partial x} \hat{i} + \frac{\partial \phi}{\partial y} \hat{j} + \frac{\partial \phi}{\partial z} \hat{k}$$

where, $\vec{\nabla} = \frac{\partial}{\partial x} \hat{i} + \frac{\partial}{\partial y} \hat{j} + \frac{\partial}{\partial z} \hat{k} \Rightarrow$ 'del' or 'grad' or 'nabla' operator

Physical interpretation: Gradient of scalar function ϕ at any point P(x, y, z) is a vector quantity, whose magnitude is equal to the rate of change of scalar function ϕ with distance along the normal to level surface and its direction is along the normal to the level surface at that point. The direction of $\vec{\nabla} \phi$ is that along which the rate of change of ϕ is maximum.

Level surface: At each point of the level surface, the value of scalar function ϕ will be same.

Example: Equipotential surface on which value of electrostatic potential is same at all points

Note:

(i) Normal vector to the level surface: $\vec{\nabla} \phi$

(ii) Unit normal vector to the level surface: $\hat{n} = \frac{\vec{\nabla} \phi}{|\vec{\nabla} \phi|}$

■ Directional Derivative:

Directional derivative of ϕ in the direction of \vec{A} is defined as rate of change of ϕ with distance along the direction of \vec{A} . It is mathematically defined as the component of $\vec{\nabla}\phi$ in the direction of vector \vec{A} i.e.

$$\vec{\nabla}\phi \cdot \hat{A} = \vec{\nabla}\phi \cdot \frac{\vec{A}}{|\vec{A}|}$$

■ Tangent Plane and Normal to the level surface:

Consider $\phi(x, y, z) = c$ be the equation of a level surface. and $\vec{r} = x\hat{i} + y\hat{j} + z\hat{k}$ be the position vector of any point P(x,y,z) on this surface.

Tangent plane at P: $\vec{\nabla}\phi$ is a vector normal to the surface i.e. it is perpendicular to the tangent plane at

P. Let, $\vec{R} = X\hat{i} + Y\hat{j} + Z\hat{k}$ be the position vector of any point on the tangent plane at P to the surface. Therefore,

$\vec{R} - \vec{r} = (X - x)\hat{i} + (Y - y)\hat{j} + (Z - z)\hat{k}$ lies in the tangent plane at P and it will be perpendicular to $\vec{\nabla}\phi$

i.e. $(\vec{R} - \vec{r}) \cdot \vec{\nabla}\phi = 0$

$$\Rightarrow (X - x)\frac{\partial \phi}{\partial x} + (Y - y)\frac{\partial \phi}{\partial y} + (Z - z)\frac{\partial \phi}{\partial z} = 0, \text{ which is the tangent plane at point P.}$$

■ Divergence of a vector field:

Divergence of a continuous differentiable vector point function \vec{V} specified in a vector field is given by,

$$\vec{\nabla} \cdot \vec{V} = \left(\frac{\partial}{\partial x} \hat{i} + \frac{\partial}{\partial y} \hat{j} + \frac{\partial}{\partial z} \hat{k} \right) \cdot (V_x \hat{i} + V_y \hat{j} + V_z \hat{k}) = \frac{\partial V_x}{\partial x} + \frac{\partial V_y}{\partial y} + \frac{\partial V_z}{\partial z} = \text{Scalar quantity}$$

Physical Interpretation: Divergence of \vec{V} at point $P(x, y, z)$ is defined as the outward flux of the vector field \vec{V} per unit volume enclosed by an infinitesimal closed surface surrounding point P .

Note:

- (i) If $\vec{\nabla} \cdot \vec{V} = 0$, then \vec{V} is known as solenoidal vector field.
- (ii) If $\vec{\nabla} \cdot \vec{V}$ = negative, then \vec{V} is known as sink field i.e. vector lines are going inward.
- (iii) If $\vec{\nabla} \cdot \vec{V}$ = positive, then \vec{V} is known as source field i.e. vector lines are the going outward.
- (iv) $\vec{\nabla} \cdot (\vec{U} + \vec{V}) = \vec{\nabla} \cdot \vec{U} + \vec{\nabla} \cdot \vec{V}$
- (v) $\vec{\nabla} \cdot (u \vec{V}) = (\vec{\nabla} u) \cdot \vec{V} + u(\vec{\nabla} \cdot \vec{V})$

■ Curl of a vector field:

Curl of a continuous differentiable vector point function \vec{V} specified in a vector field is given by,

$$\vec{\nabla} \times \vec{V} = \left(\hat{i} \frac{\partial}{\partial x} + \hat{j} \frac{\partial}{\partial y} + \hat{k} \frac{\partial}{\partial z} \right) \times (V_x \hat{i} + V_y \hat{j} + V_z \hat{k}) = \begin{vmatrix} \hat{i} & \hat{j} & \hat{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ V_x & V_y & V_z \end{vmatrix}$$

It is the measurement of rotation of vector field and the direction of curl of vector is along axis of rotation.

Note:

- (i) If $\vec{\nabla} \times \vec{V} = 0$, then \vec{V} is known as an irrotational vector and we can write $\vec{V} = \vec{\nabla} \phi$
- (ii) If $\vec{\nabla} \times \vec{V} \neq 0$, then \vec{V} is known as rotational vector.
- (iii) $\vec{\nabla} \times (\vec{U} + \vec{V}) = \vec{\nabla} \times \vec{U} + \vec{\nabla} \times \vec{V}$
- (iv) $\vec{\nabla} \times (u\vec{V}) = u\vec{\nabla} \times \vec{V} + (\vec{\nabla} u) \times \vec{V}$

■ Important Vector Identities:

If ϕ, ψ are scalar point functions and \vec{A}, \vec{B} are vector point functions in certain region then.

$$(1) \vec{\nabla}(\phi + \psi) = \vec{\nabla}\phi + \vec{\nabla}\psi$$

$$(2) \vec{\nabla}(\phi\psi) = \phi\vec{\nabla}\psi + \psi\vec{\nabla}\phi$$

$$(3) \vec{\nabla} \cdot (\vec{A} + \vec{B}) = \vec{\nabla} \cdot \vec{A} + \vec{\nabla} \cdot \vec{B}$$

$$(4) \vec{\nabla} \times (\vec{A} + \vec{B}) = \vec{\nabla} \times \vec{A} + \vec{\nabla} \times \vec{B}$$

$$(5) \vec{\nabla}(\vec{A} \cdot \vec{B}) = \vec{A} \times (\vec{\nabla} \times \vec{B}) + (\vec{A} \cdot \vec{\nabla})\vec{B} + \vec{B} \times (\vec{\nabla} \times \vec{A}) + (\vec{B} \cdot \vec{\nabla})\vec{A}$$

$$(6) \vec{\nabla} \cdot (\phi \vec{A}) = \vec{\nabla}\phi \cdot \vec{A} + \phi(\vec{\nabla} \cdot \vec{A})$$

$$(7) \vec{\nabla} \times (\phi \vec{A}) = \phi(\vec{\nabla} \times \vec{A}) + (\vec{\nabla}\phi) \times \vec{A}$$

$$(8) \vec{\nabla} \cdot (\vec{\nabla} \times \vec{A}) = 0$$

$$(9) \vec{\nabla} \times (\vec{\nabla}\phi) = 0$$

$$(10) \vec{\nabla} \cdot (\vec{A} \times \vec{B}) = \vec{B} \cdot (\vec{\nabla} \times \vec{A}) - \vec{A} \cdot (\vec{\nabla} \times \vec{B})$$

$$(11) \vec{\nabla} \times (\vec{A} \times \vec{B}) = (\vec{B} \cdot \vec{\nabla})\vec{A} - (\vec{A} \cdot \vec{\nabla})\vec{B} + \vec{A}(\vec{\nabla} \cdot \vec{B}) - \vec{B}(\vec{\nabla} \cdot \vec{A})$$

$$(12) \vec{\nabla} \times (\vec{\nabla} \times \vec{A}) = \vec{\nabla}(\vec{\nabla} \cdot \vec{A}) - \nabla^2 \vec{A}$$

$$(13) \text{For a constant vector } \vec{A}, \vec{\nabla}(\vec{A} \cdot \vec{r}) = \vec{A} \text{ and } \vec{\nabla} \times (\vec{A} \times \vec{r}) = 2\vec{A}$$

1.4 Line Integration of Vectors

The integration of a vector along a curve is known as line integration of vectors.

Let $\vec{F}(x, y, z)$ be a vector function and a curve AB .

Line integral of a vector function \vec{F} along the curve AB is defined as integral of the component of \vec{F} along the tangent to the curve AB .

Component of \vec{F} along a tangent PT at P = Dot product of \vec{F} and unit vector along PT

$$= \vec{F} \cdot \frac{d\vec{r}}{ds} \left(\frac{d\vec{r}}{ds} \text{ is a unit vector along tangent } PT \right)$$

Line integral of \vec{F} from A to B along the curve C will be $= \int_C \left(\vec{F} \cdot \frac{d\vec{r}}{ds} \right) ds = \int_C \vec{F} \cdot d\vec{r}$

Note:

- (i) If \vec{F} represents the variable force acting on a particle along arc AB , then the total work done

$$W_{AB} = \int_A^B \vec{F} \cdot d\vec{r}$$

(ii) If \vec{V} represents the velocity of a liquid then $\oint_C \vec{V} \cdot d\vec{r}$ is called the circulation of \vec{V} round closed curve C .

(iii) When the path of integration is a closed curve then notation of integration is \oint in place of \int .

(iv) Work done by a conservative field \vec{A} in moving a particle from point P to Q will be

$$\int_P^Q \vec{F} \cdot d\vec{r} = \int_P^Q \vec{\nabla}\phi \cdot d\vec{r} = \int_P^Q d\phi = \phi_Q - \phi_P = \text{independent of path.}$$

(v) Work done by a conservative field \vec{A} in moving a particle around a closed path C is $\oint_C \vec{F} \cdot d\vec{r} = 0$

1.5 Orthogonal Curvilinear Co-ordinates

(A) Spherical Polar co-ordinates (r, θ, ϕ):

Let the point P (in the above figure) has cartesian coordinates (x, y, z) and spherical polar coordinates (r, θ, ϕ) .
Relation between cartesian and spherical polar co-ordinates:

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

In spherical polar co-ordinates,

$$r = \sqrt{x^2 + y^2 + z^2} = \text{radial distance of the point } P \text{ from the origin}$$

$$\theta = \tan^{-1} \frac{\sqrt{x^2 + y^2}}{z} = \text{angle which } OP \text{ makes with } z\text{-axis}$$

$$\phi = \tan^{-1} \left(\frac{y}{x} \right) = \text{angle which } OQ \text{ (projection of } OP \text{ in } x\text{-}y \text{ plane) makes with positive } x\text{-axis}$$

Corresponding limits: $0 \leq r < \infty, 0 \leq \theta \leq \pi, 0 \leq \phi \leq 2\pi$

CAREER ENDEAVOUR

■ Unit vectors in Spherical Polar coordinates:

The position vector of P is given by

$$\vec{r} = x\hat{i} + y\hat{j} + z\hat{k}$$

Putting (x, y, z) in the above relations,

$$\vec{r} = (r \sin \theta \cos \phi)\hat{i} + (r \sin \theta \sin \phi)\hat{j} + r \cos \theta \hat{k}$$

The unit vector along r is given by

$$\hat{r} = \frac{\vec{r}}{|r|} = \frac{r \sin \theta \cos \phi \hat{i} + r \sin \theta \sin \phi \hat{j} + r \cos \theta \hat{k}}{r}$$

$$\Rightarrow \boxed{\hat{r} = \sin \theta \cos \phi \hat{i} + \sin \theta \sin \phi \hat{j} + \cos \theta \hat{k}}$$

The unit vector along θ is given by

$$\hat{\theta} = \frac{\partial \vec{r} / \partial \theta}{|\partial \vec{r} / \partial \theta|} = \frac{r \cos \theta \cos \phi \hat{i} + r \cos \theta \sin \phi \hat{j} - r \sin \theta \hat{k}}{\sqrt{r^2 \cos^2 \theta \cos^2 \phi + r^2 \cos^2 \theta \sin^2 \phi - r^2 \sin^2 \theta}}$$

$$\Rightarrow \boxed{\hat{\theta} = \cos \theta \cos \phi \hat{i} + \cos \theta \sin \phi \hat{j} - \sin \theta \hat{k}}$$

The unit vector along ϕ is given by

$$\hat{\phi} = \frac{\partial \vec{r} / \partial \phi}{|\partial \vec{r} / \partial \phi|} = \frac{-r \sin \theta \sin \phi \hat{i} + r \sin \theta \cos \phi \hat{j}}{\sqrt{r^2 \sin^2 \theta \sin^2 \phi + r^2 \sin^2 \theta \cos^2 \phi}}$$

$$\Rightarrow \boxed{\hat{\phi} = -\sin \phi \hat{i} + \cos \phi \hat{j}}$$

Note: The unit vector $\hat{r}, \hat{\theta}, \hat{\phi}$ are orthogonal vectors and it thus follows,

$$\hat{r} \times \hat{\theta} = \hat{\phi}, \hat{\theta} \times \hat{\phi} = \hat{r}, \hat{\phi} \times \hat{r} = \hat{\theta}$$

■ Line elements:

Line element between r to $r+dr$: $d\vec{l}_r = dr \hat{r}$ (along r curve)

Line element between θ to $\theta+d\theta$: $d\vec{l}_\theta = r d\theta \hat{\theta}$ (along θ curve)

Line element between ϕ to $\phi+d\phi$: $d\vec{l}_\phi = r \sin \theta d\phi \hat{\phi}$ (along ϕ curve)

■ Surface elements:

Constant r surface : $d\vec{s}_r = d\vec{l}_\theta \times d\vec{l}_\phi = r^2 \sin \theta d\theta d\phi \hat{r}$ (surface of a sphere)

Constant θ surface : $d\vec{s}_\theta = d\vec{l}_\phi \times d\vec{l}_r = r \sin \theta dr d\phi \hat{\theta}$

Constant ϕ surface : $d\vec{s}_\phi = d\vec{l}_r \times d\vec{l}_\theta = r dr d\theta \hat{\phi}$

■ Volume element:

$$dV = d\vec{l}_r \cdot (d\vec{l}_\theta \times d\vec{l}_\phi) = r^2 \sin \theta dr d\theta d\phi$$

$$\text{Gradient: } \vec{\nabla} = \frac{\partial}{\partial r} \hat{r} + \frac{1}{r} \frac{\partial}{\partial \theta} \hat{\theta} + \frac{1}{r \sin \theta} \frac{\partial}{\partial \phi} \hat{\phi}$$

$$\text{Divergence: } \vec{\nabla} \cdot \vec{a} = \frac{1}{r^2} \frac{\partial}{\partial r} (r^2 a_r) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} (\sin \theta a_\theta) + \frac{1}{r^2 \sin \theta} \frac{\partial a_\phi}{\partial \phi}$$

$$\text{Curl: } \vec{\nabla} \times \vec{a} = \frac{1}{r^2 \sin \theta} \begin{vmatrix} \hat{r} & r\hat{\theta} & r \sin \theta \hat{\phi} \\ \frac{\partial}{\partial r} & \frac{\partial}{\partial \theta} & \frac{\partial}{\partial \phi} \\ a_r & r a_\theta & r \sin \theta a_\phi \end{vmatrix}$$

$$\text{Laplacian: } \nabla^2 = \frac{1}{r^2} \frac{\partial}{\partial r} \left(r^2 \frac{\partial}{\partial r} \right) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} \left(\sin \theta \frac{\partial}{\partial \theta} \right) + \frac{1}{r^2 \sin^2 \theta} \frac{\partial^2}{\partial \phi^2}$$

■ Conversion of a vector from Cartesian to Spherical polar co-ordinates:

$$\hat{r} = \sin \theta \cos \phi \hat{i} + \sin \theta \sin \phi \hat{j} + \cos \theta \hat{k}$$

$$\hat{\theta} = \cos \theta \cos \phi \hat{i} + \cos \theta \sin \phi \hat{j} - \sin \theta \hat{k}$$

$$\hat{\phi} = -\sin \phi \hat{i} + \cos \phi \hat{j}$$

$$\begin{bmatrix} \hat{r} \\ \hat{\theta} \\ \hat{\phi} \end{bmatrix} = \begin{bmatrix} \sin \theta \cos \phi & \sin \theta \sin \phi & \cos \theta \\ \cos \theta \cos \phi & \cos \theta \sin \phi & -\sin \theta \\ -\sin \phi & \cos \phi & 0 \end{bmatrix} \begin{bmatrix} \hat{i} \\ \hat{j} \\ \hat{k} \end{bmatrix}$$

Suppose the vector is given in cartesian coordinates i.e. $\vec{r} = a_x \hat{i} + a_y \hat{j} + a_z \hat{k}$ and we have to convert it in spherical polar coordinates i.e. $\vec{r} = a_r \hat{r} + a_\theta \hat{\theta} + a_\phi \hat{\phi}$, the components are related by the following equation.

$$\text{i.e. } \begin{bmatrix} a_r \\ a_\theta \\ a_\phi \end{bmatrix} = \begin{bmatrix} \sin \theta \cos \phi & \sin \theta \sin \phi & \cos \theta \\ \cos \theta \cos \phi & \cos \theta \sin \phi & -\sin \theta \\ -\sin \phi & \cos \phi & 0 \end{bmatrix} \begin{bmatrix} a_x \\ a_y \\ a_z \end{bmatrix}$$

■ Limits for various types of integrations:

Fig. (a)
Upper hemisphere

Fig. (b)
Lower hemisphere

Fig. (c)
First Octant of sphere

Case-I: Full sphere $x^2 + y^2 + z^2 = a^2$

Limit of volume integration : $0 \leq r \leq a; 0 \leq \theta \leq \pi; 0 \leq \phi \leq 2\pi$

Limit of surface integration : $r = \text{const} = a; 0 \leq \theta \leq \pi; 0 \leq \phi \leq 2\pi$

Case-II: Upper Hemisphere $x^2 + y^2 + z^2 = a^2, z > 0$

Limit of volume integration : $0 \leq r \leq a; 0 < \theta \leq \frac{\pi}{2}; 0 \leq \phi \leq 2\pi$

Limit of surface integration : $r = \text{const} = a; 0 \leq \theta \leq \frac{\pi}{2}; 0 \leq \phi \leq 2\pi$

Case-III: Lower hemisphere $x^2 + y^2 + z^2 = a^2, z < 0$

Limit of volume integration : $0 \leq r \leq a; \frac{\pi}{2} < \theta \leq \pi; 0 \leq \phi \leq 2\pi$

Limit of surface integration : $r = \text{const} = a; \frac{\pi}{2} \leq \theta \leq \pi; 0 \leq \phi \leq 2\pi$

Case-IV: First octant of sphere $x^2 + y^2 + z^2 = a^2, x, y, z > 0$

Limit of volume integration : $0 \leq r \leq a; 0 < \theta \leq \frac{\pi}{2}; 0 \leq \phi \leq \frac{\pi}{2}$

Limit of surface integration : $r = \text{const} = a; 0 \leq \theta \leq \frac{\pi}{2}; 0 \leq \phi \leq \frac{\pi}{2}$

(B) Cylindrical co-ordinates (ρ, ϕ, z):

Let the point P (in above figure) has cartesian coordinates (x, y, z) and cylindrical coordinates (ρ, ϕ, z) .
So, the relation between cartesian and cylindrical co-ordinates:

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

In cylindrical co-ordinates,

$\rho = \sqrt{x^2 + y^2}$ = perpendicular distance point 'P' from the z axis

$\phi = \tan^{-1} \left(\frac{y}{x} \right)$ = angle which OQ (projection of OP in x-y plane) makes with positive x-axis

z = height of the point 'P' above the x-y plane

■ Unit Vector in cylindrical coordinates:

The position vector of the point P is

$$\vec{r} = x\hat{i} + y\hat{j} + z\hat{k}$$

Putting the value of (x, y, z) in the above relation

$$\vec{r} = \rho \cos \phi \hat{i} + \rho \sin \phi \hat{j} + z\hat{k}$$

The unit vector along ρ is given by

$$\hat{\rho} = \frac{\partial \vec{r} / \partial \rho}{|\partial \vec{r} / \partial \rho|} = \cos \phi \hat{i} + \sin \phi \hat{j} \Rightarrow \boxed{\hat{\rho} = \cos \phi \hat{i} + \sin \phi \hat{j}}$$

The unit vector along ϕ is given by

$$\hat{\phi} = \frac{\partial \vec{r} / \partial \phi}{|\partial \vec{r} / \partial \phi|} = -\sin \phi \hat{i} + \cos \phi \hat{j} \Rightarrow \boxed{\hat{\phi} = -\sin \phi \hat{i} + \cos \phi \hat{j}}$$

The unit vector along z is given by

$$\hat{z} = \frac{\partial \vec{r} / \partial z}{|\partial \vec{r} / \partial z|} = \hat{k} \Rightarrow \boxed{\hat{z} = \hat{k}}$$

Note: $\hat{\rho}, \hat{\phi}$ and \hat{z} are orthogonal to each other and they follow

$$\hat{\rho} \times \hat{\phi} = \hat{z}, \quad \hat{\phi} \times \hat{z} = \hat{\rho}, \quad \hat{z} \times \hat{\rho} = \hat{\phi}$$

■ Line elements:

Line element between ρ to $\rho + d\rho$: $d\vec{l}_\rho = d\rho \hat{\rho}$ (along ρ curve)

Line element between ϕ to $\phi + d\phi$: $d\vec{l}_\phi = \rho d\phi \hat{\phi}$ (along ϕ curve)

Line element between z to $z + dz$: $d\vec{l}_z = dz \hat{z}$ (along z curve)

■ Surface elements:

Constant ρ surface: $d\vec{s}_\rho = d\vec{l}_\phi \times d\vec{l}_z = \rho d\phi dz \hat{\rho}$ (curved surface of a circular cylinder)

Constant ϕ surface: $d\vec{s}_\phi = d\vec{l}_z \times d\vec{l}_r = d\rho dz \hat{\phi}$

Constant z surface: $d\vec{s}_z = d\vec{l}_\rho \times d\vec{l}_\phi = \rho d\rho d\phi \hat{z}$ (plane surface of a circular cylinder parallel to x - y plane)

Volume element:

$$dV = d\vec{l}_\rho \cdot (d\vec{l}_\phi \times d\vec{l}_z) = \rho d\rho d\phi dz$$

Gradient: $\vec{\nabla} = \frac{\partial}{\partial \rho} \hat{\rho} + \frac{1}{\rho} \frac{\partial}{\partial \phi} \hat{\phi} + \frac{\partial}{\partial z} \hat{z}$

Divergence: $\vec{\nabla} \cdot \vec{a} = \frac{1}{\rho} \frac{\partial}{\partial \rho} (\rho a_\rho) + \frac{1}{\rho} \frac{\partial a_\phi}{\partial \phi} + \frac{\partial a_z}{\partial z}$

Curl: $\vec{\nabla} \times \vec{a} = \frac{1}{\rho} \begin{vmatrix} \hat{\rho} & \rho \hat{\phi} & \hat{z} \\ \frac{\partial}{\partial \rho} & \frac{\partial}{\partial \phi} & \frac{\partial}{\partial z} \\ a_\rho & \rho a_\phi & a_z \end{vmatrix}$

Laplacian: $\nabla^2 = \frac{\partial^2}{\partial \rho^2} + \frac{1}{\rho} \frac{\partial}{\partial \rho} + \frac{1}{\rho^2} \frac{\partial^2}{\partial \phi^2} + \frac{\partial^2}{\partial z^2}$

Conversion of a vector from Cartesian to Cylindrical co-ordinates:

$$\hat{\rho} = \cos \phi \hat{i} + \sin \phi \hat{j}$$

$$\hat{\phi} = -\sin \phi \hat{i} + \cos \phi \hat{j}$$

$$\hat{z} = \hat{k}$$

Suppose the vector is given in cartesian coordinates i.e. $\vec{r} = a_x \hat{i} + a_y \hat{j} + a_z \hat{k}$ and we have to convert it in spherical polar coordinates i.e. $\vec{r} = a_\rho \hat{\rho} + a_\phi \hat{\phi} + a_z \hat{z}$, the components are related by the following equation.

$$\begin{bmatrix} a_\rho \\ a_\phi \\ a_z \end{bmatrix} = \begin{bmatrix} \cos \phi & \sin \phi & 0 \\ -\sin \phi & \cos \phi & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} a_x \\ a_y \\ a_z \end{bmatrix}$$

CAREER ENDEAVOUR

1.6 Surface Integration of Vectors

The integration of vector on an open or closed surface is known as surface integration of vectors.

Let \vec{A} be a vector function and S be the given surface. Surface integral of a vector function \vec{A} over the surface S is defined as the integral of the components of \vec{A} along the normal to the surface.

Components of \vec{A} along the normal

$$= \vec{A} \cdot \hat{n}, \text{ where } \hat{n} \text{ is the unit normal vector to an element } ds$$

Surface integral of \vec{A} over S

$$= \sum \vec{A} \cdot \hat{n} = \iint_s (\vec{A} \cdot \hat{n}) ds$$

1.7 Volume Integration of Vectors

Volume integral of a vector field \vec{A} within the volume V can be written as,

$$\iiint_V \vec{A} dV, \text{ where, } dV \text{ is the infinitesimal volume element}$$

1.8 Vector Related Theorems

■ Divergence Theorem:

This theorem is applicable only for closed surfaces and this theorem converts surface integral into volume integral and vice versa.

If V is the volume bounded by a closed surface S and \vec{A} is a vector function of position with continuous derivatives, then.

$$\iint_S \vec{A} \cdot d\vec{s} = \iint_S \vec{A} \cdot \hat{n} ds = \iiint_V (\vec{\nabla} \cdot \vec{A}) dV$$

where \hat{n} is the outward normal to ' S ' indicating the positive direction of S .

■ Stokes Theorem:

This theorem is applicable only for open surfaces and this theorem converts surface integral into line integral and vice versa.

If S is an open, two-sided surface bounded by a closed, non-intersecting curve C , and \vec{A} is a vector function of position with continuous derivatives; then

$$\oint_C \vec{A} \cdot d\vec{r} = \iint_S (\vec{\nabla} \times \vec{A}) \cdot \hat{n} ds = \iint_S (\vec{\nabla} \times \vec{A}) \cdot d\vec{s}$$

where C is traversed in the positive (counterclockwise) direction.

1.9 Linear Dependency of Vectors

Three vectors $\vec{u}, \vec{v}, \vec{w}$ will be linearly dependent if $\alpha_1\vec{u} + \alpha_2\vec{v} + \alpha_3\vec{w} = 0$, where $\alpha_1, \alpha_2, \alpha_3$ are not all zero. These three dependent vectors do not form the basis of \mathbb{R}^3 space.

If $\alpha_1\vec{u} + \alpha_2\vec{v} + \alpha_3\vec{w} = 0$ such that $\alpha_1 = \alpha_2 = \alpha_3 = 0$, then $\vec{u}, \vec{v}, \vec{w}$ are said to be linearly independent and they do form the basis of \mathbb{R}^3 space i.e. any vector in \mathbb{R}^3 space can be written as the linear combination of vectors $\vec{u}, \vec{v}, \vec{w}$ respectively.

How to check:

$$\begin{vmatrix} u_1 & v_1 & w_1 \\ u_2 & v_2 & w_2 \\ u_3 & v_3 & w_3 \end{vmatrix} \begin{cases} = 0 \text{ for linearly dependent vectors} \\ \neq 0 \text{ for linearly independent vectors} \end{cases}$$