

Pimpri Chinchwad Education Trust's

Pimpri Chinchwad College of Engineering

Department of Mechanical Engineering

ENGINEERING MATHEMATICS III

UNIT V – VECTOR CALCULUS

**Mr. Dinesh Kute
(7709495376)**

Scalar Quantity: A quantity which has magnitude only is called a scalar quantity. eg. Temp., Time, Speed, etc.

Vector Quantity: A quantity which has both magnitude as well as direction is called vector quantity.
eg. Force, Velocity, Acceleration, etc.

Unit Vector: A vector which has magnitude 1 is called a unit vector.

Unit vector in the direction of \overrightarrow{AB} is given by $\frac{\overrightarrow{AB}}{|\overrightarrow{AB}|}$.

Position Vector: If $P(x, y, z)$ is any point in space and O is the origin then vector \overrightarrow{OP} which indicates the position of the point P by a vector, known as a position vector of P .

The position vector of $P(x, y, z)$ is $\bar{r} = x\hat{i} + y\hat{j} + z\hat{k}$ where $\hat{i}, \hat{j}, \hat{k}$ are the unit vectors in the direction of X, Y, Z axes resp.

Algebra of Vectors

Let , $\bar{a} = a_1\hat{i} + a_2\hat{j} + a_3\hat{k}$ and $\bar{b} = b_1\hat{i} + b_2\hat{j} + b_3\hat{k}$ be any two vectors

Addition :

$$\bar{a} + \bar{b} = (a_1+b_1)\hat{i} + (a_2+b_2)\hat{j} + (a_3+b_3)\hat{k}$$

Negative Vector :

$$-\bar{a} = -a_1\hat{i} - a_2\hat{j} - a_3\hat{k}$$

Subtraction of Vector:

$$\begin{aligned}\bar{a} - \bar{b} &= \bar{a} + (-\bar{b}) \\ &= (a_1 - b_1)\hat{i} + (a_2 - b_2)\hat{j} + (a_3 - b_3)\hat{k}\end{aligned}$$

Magnitude of vector \bar{a}

$$|\bar{a}| = a = \sqrt{a_1^2 + a_2^2 + a_3^2}$$

Product of Vector

Dot product: The dot product of two vectors \bar{a} and \bar{b} is defined as

$$\bar{a} \cdot \bar{b} = |\bar{a}| |\bar{b}| \cos\theta = ab \cos \theta$$

Where θ is the angle between the two vectors \bar{a} and \bar{b} such that $0 \leq \theta \leq \pi$.

$$\bar{a} \cdot \bar{b} = (b \cos \theta) a = (\text{Projection of vector } \bar{b} \text{ on vector } \bar{a}) \times (\text{Magnitude of vector } \bar{a})$$

$$\bar{a} \cdot \bar{b} = (a \cos \theta)b = (\text{Projection of vector } \bar{a} \text{ on vector } \bar{b}) \times (\text{Magnitude of vector } \bar{b})$$

Note:

1. $\bar{a} \cdot \bar{b}$ is a scalar quantity hence, it is also known as a scalar product or inner product.
2. The angle between the two vectors \bar{a} and \bar{b} can be calculated by

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

Vector Algebra

3. If $\bar{a} = a_1\hat{i} + a_2\hat{j} + a_3\hat{k}$ and $\bar{b} = b_1\hat{i} + b_2\hat{j} + b_3\hat{k}$ then

$$\bar{a} \cdot \bar{b} = a_1b_1 + a_2b_2 + a_3b_3.$$
4. Dot product is commutative. i.e. $\bar{a} \cdot \bar{b} = \bar{b} \cdot \bar{a}$
5. As $\cos 0 = 1$ and $\cos 90 = 0$,

$$\hat{i} \cdot \hat{i} = \hat{j} \cdot \hat{j} = \hat{k} \cdot \hat{k} = 1 \text{ and } \hat{i} \cdot \hat{j} = \hat{j} \cdot \hat{k} = \hat{k} \cdot \hat{i} = 0.$$
6. The component of \bar{a} in the direction of another vector \bar{u} is given by $\bar{a} \cdot \hat{u}$.

The component of \bar{a} in the direction of another vector $\bar{u} = a \cos \theta$

$$\bar{a} \cdot \bar{u} = au \cos \theta$$

$$a \cos \theta = \frac{\bar{a} \cdot \bar{u}}{u} = \frac{\bar{a} \cdot \bar{u}}{\bar{u} \cdot \bar{u}} = \frac{\bar{a} \cdot \bar{u}}{u} = \bar{a} \cdot u$$

Cross product: The cross product of two vectors \bar{a} and \bar{b} is defined as

$$\bar{a} \times \bar{b} = |\bar{a}| |\bar{b}| \sin\theta \hat{n}$$

Where θ is the angle between the two vectors \bar{a} and \bar{b} such that $0 \leq \theta \leq \pi$ and \hat{n} is the unit vector perpendicular to the plane of \bar{a} and \bar{b} .

Note:

1. $\bar{a} \times \bar{b}$ is a vector quantity hence, it is also known as a vector product.
2. $\bar{a} \times \bar{b} = -(\bar{b} \times \bar{a})$.
3. $\bar{a} \times \bar{a} = 0$.

Vector Algebra

3. If $\bar{a} = a_1\hat{i} + a_2\hat{j} + a_3\hat{k}$ and $\bar{b} = b_1\hat{i} + b_2\hat{j} + b_3\hat{k}$ then

$$\bar{a} \times \bar{b} = \begin{vmatrix} \hat{i} & \hat{j} & \hat{k} \\ a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \end{vmatrix}$$

4. As $\sin 0 = 0$ and $\sin 90 = 1$,

$\hat{i} \times \hat{i} = \hat{j} \times \hat{j} = \hat{k} \times \hat{k} = 0$ and $\hat{i} \times \hat{j} = \hat{k}$, $\hat{j} \cdot \hat{k} = \hat{i}$, $\hat{k} \cdot \hat{i} = \hat{j}$.

5. \bar{a} and \bar{b} are parallel iff $\bar{a} \times \bar{b} = 0$.

& \bar{a} and \bar{b} are perpendicular iff $\bar{a} \cdot \bar{b} = 0$.

Scalar Triple product or Box product: The scalar triple product of three vectors \bar{a} , \bar{b} and \bar{c} is defined as

$$[\bar{a} \bar{b} \bar{c}] = (\bar{a} \times \bar{b}) \cdot \bar{c}$$

Thus,

$$[\bar{a} \bar{b} \bar{c}] = \begin{vmatrix} a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \\ c_1 & c_2 & c_3 \end{vmatrix}$$

Note:

1. Box product is a scalar quantity.
2. $[\bar{a} \bar{b} \bar{c}] = [\bar{b} \bar{c} \bar{a}] = [\bar{c} \bar{a} \bar{b}]$. i.e. Cyclic changes are allowed.
3. $(\bar{a} \times \bar{b}) \cdot \bar{c} = \bar{a} \cdot (\bar{b} \times \bar{c})$, i.e. Dot and cross products are interchangeable.
4. $[\bar{a} \bar{a} \bar{b}] = 0$, i.e. if two vectors are same in S. T. P. then it is 0.

Vector Triple product: The vector triple product of three vectors \bar{a} , \bar{b} and \bar{c} is defined as

$$\bar{a} \times (\bar{b} \times \bar{c}) = (\bar{a} \cdot \bar{c})\bar{b} - (\bar{a} \cdot \bar{b})\bar{c} = (I.III)II - (I.II)III$$

Note: $\bar{a} \times (\bar{b} \times \bar{c}) \neq (\bar{a} \times \bar{b}) \times \bar{c}$.

$$\bar{a} = a_1 \hat{i} + a_2 \hat{j} + a_3 \hat{k}, \quad \bar{b} = b_1 \hat{i} + b_2 \hat{j} + b_3 \hat{k}$$

$\stackrel{\mathbb{I} \times (\mathbb{II} \times \mathbb{III})}{= (\mathbb{I} \cdot \mathbb{III})\mathbb{II} - (\mathbb{I} \cdot \mathbb{II})\mathbb{III}}$

$$\bar{c} = c_1 \hat{i} + c_2 \hat{j} + c_3 \hat{k}$$

$$\textcircled{1} \quad \bar{a} \cdot \bar{b} = a_1 b_1 + a_2 b_2 + a_3 b_3$$

$$\textcircled{2} \quad \bar{b} \times \bar{c} = \begin{vmatrix} \hat{i} & \hat{j} & \hat{k} \\ b_1 & b_2 & b_3 \\ c_1 & c_2 & c_3 \end{vmatrix} = \hat{i}(b_2 c_3 - c_2 b_3) - \hat{j}(b_1 c_3 - c_1 b_3) + \hat{k}(b_1 c_2 - c_1 b_2)$$

$2 \cdot 3 = 6$

$\textcircled{3}$ Angle b/w two vectors \bar{a} & \bar{c}

$$\cos \alpha = \frac{\bar{a} \cdot \bar{c}}{|\bar{a}| \cdot |\bar{c}|}$$

$$|\bar{a}| = a = \sqrt{a_1^2 + a_2^2 + a_3^2}$$

$$|\bar{c}| = c = \sqrt{c_1^2 + c_2^2 + c_3^2}$$

$\textcircled{4}$ scalar triple product : $\bar{a} \cdot (\underbrace{\bar{b} \times \bar{c}}_{3 \text{ three vector}}) = (\bar{a} \times \bar{b}) \cdot \bar{c} = \begin{vmatrix} a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \\ c_1 & c_2 & c_3 \end{vmatrix}$

Examples

Q.1 If, $\bar{a} = 2\hat{i} + 2\hat{j} + \hat{k}$, $\bar{b} = \hat{i} - \hat{j} + 2\hat{k}$, $\bar{c} = \hat{i} + \hat{j} - \hat{k}$ then find

- a) $\bar{a} \cdot \bar{b}$
- b) $\bar{b} \times \bar{c}$
- c) \hat{b}
- d) Angle between \bar{a} & \bar{c}
- e) $\bar{a} \cdot (\bar{b} \times \bar{c})$

Solution :

$$(a) \bar{a} \cdot \bar{b} = (2\hat{i} + 2\hat{j} + \hat{k}) \cdot (\hat{i} - \hat{j} + 2\hat{k})$$

$$= (2)(1) + (2)(-1) + (1)(2)$$

$$= 2$$

Vector Algebra

$$(b) \bar{b} \times \bar{c} = (2\hat{i} + 2\hat{j} + \hat{k}) \times (\hat{i} - \hat{j} + 2\hat{k})$$

$$\begin{aligned}\bar{a} &= 2\hat{i} + 2\hat{j} + \hat{k}, \\ \bar{b} &= \hat{i} - \hat{j} + 2\hat{k}, \\ \bar{c} &= \hat{i} + \hat{j} - \hat{k}\end{aligned}$$

$$= \begin{vmatrix} \hat{i} & \hat{j} & \hat{k} \\ 1 & -1 & 2 \\ 1 & 1 & -1 \end{vmatrix}$$

$$= \hat{i}(1-2) - \hat{j}(-1-2) + \hat{k}(1+1)$$

$$= -\hat{i} + 3\hat{j} + 2\hat{k}$$

$$(c) b = \frac{\bar{b}}{|\bar{b}|} = \frac{\hat{i} - \hat{j} + \hat{k}}{\sqrt{(1)^2 + (-1)^2 + (2)^2}} = \frac{\hat{i} - \hat{j} + \hat{k}}{\sqrt{6}}$$
✓

Vector Algebra

(d) Angle between \bar{a} and \bar{c} =

$$\cos \theta = \frac{\bar{a} \cdot \bar{c}}{|\bar{a}| |\bar{c}|} = \frac{(2\hat{i} + 2\hat{j} + \hat{k}) \cdot (\hat{i} + \hat{j} - \hat{k})}{\sqrt{(2)^2 + (2)^2 + (1)^2} \sqrt{(1)^2 + (1)^2 + (-1)^2}}$$

$$= \frac{2+2-1}{3\sqrt{3}} = \frac{1}{\sqrt{3}}$$

$\checkmark (e)$ $\bar{a} \cdot (\bar{b} \times \bar{c}) = \begin{vmatrix} 2 & 2 & 1 \\ 1 & -1 & 2 \\ 1 & 1 & -1 \end{vmatrix} = 2(1-2) - 2(-1-2) + 1(1+1)$

$$= 6$$

Vector Function

Vector Function of a scalar variable: Let t be a scalar variable. If \bar{F} is defined for every value of t then it can be expressed as

$$\bar{F} = \bar{F}(t) = f_1(t)\bar{i} + f_2(t)\bar{j} + f_3(t)\bar{k}. \quad \checkmark$$

$$\bar{a} = \underbrace{a_1\bar{i}}_{\text{Scalar}} + \underbrace{a_2\bar{j}}_{\text{Scalar}} + \underbrace{a_3\bar{k}}_{\text{Scalar}}$$

As \bar{F} gives a vector for every value of scalar t , hence it is known as a vector function of a scalar variable t .

Differentiation of Vectors: Let $x = x(t), y = y(t), z = z(t)$ be any point on given curve c , then vector equation of curve c is given by

$$\bar{r} = \underline{x}\bar{i} + \underline{y}\bar{j} + \underline{z}\bar{k} \quad \checkmark$$

Then,

$$\frac{d\bar{r}}{dt} = \frac{dx}{dt}\bar{i} + \frac{dy}{dt}\bar{j} + \frac{dz}{dt}\bar{k}$$

Vector Function

Note:

a) $\frac{d\bar{r}}{dt}$ is vector along the direction of tangent to curve $\underline{\bar{r}}$.

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

$$\frac{d\bar{r}}{dt} = \text{tangent vector}$$

b) In particular if \bar{r} is displacement vector of time t then $\frac{d\bar{r}}{dt}$ is velocity vector, denoted by \bar{v} .

$\frac{d^2\bar{r}}{dt^2}$ is acceleration vector, denoted by \bar{a} .

c) If θ is the angle between the tangent vectors \bar{v}_1 & \bar{v}_2 , then

$$\cos \theta = \frac{\bar{v}_1 \cdot \bar{v}_2}{v_1 v_2}$$

$$v_1 = |\bar{v}_1|$$

Standard Results:

$$1. \frac{d}{dt}(\bar{u} \pm \bar{v}) = \frac{d\bar{u}}{dt} \pm \frac{d\bar{v}}{dt}$$

$$3. \frac{d}{dt}(\bar{u} \cdot \bar{v}) = \bar{u} \cdot \frac{d\bar{v}}{dt} + \frac{d\bar{u}}{dt} \cdot \bar{v}$$

$$5. \frac{d}{dt}(\bar{u} \times (\bar{v} \times \bar{w})) = \frac{d\bar{u}}{dt} \times (\bar{v} \times \bar{w}) + \bar{u} \times \left(\frac{d\bar{v}}{dt} \times \bar{w} \right) + \bar{u} \times \left(\bar{v} \times \frac{d\bar{w}}{dt} \right)$$

$$6. \frac{d}{dt}(\bar{u} \cdot (\bar{v} \times \bar{w})) = \frac{d\bar{u}}{dt} \cdot (\bar{v} \times \bar{w}) + \bar{u} \cdot \left(\frac{d\bar{v}}{dt} \times \bar{w} \right) + \bar{u} \cdot \left(\bar{v} \times \frac{d\bar{w}}{dt} \right)$$

$$\begin{aligned} \bar{u} \cdot \bar{v} &= u_1 v_1 + u_2 v_2 \\ &\quad + u_3 v_3 \end{aligned}$$

$$23 = 6$$

MCQs on Vector Differentiation

1. If $\vec{r}(t)$ is position vector of a point on the curve C where t is a scalar variable then $\frac{d\vec{r}}{dt}$ represents
 - (A) Tangent vector
 - (B) Normal vector
 - (C) Radius vector
 - (D) Orthogonal vector
2. If $\vec{r}(t) = x(t) \vec{i} + y(t) \vec{j} + z(t) \vec{k}$ be the position vector of a particle moving along the curve at time t then $\frac{d\vec{r}}{dt}$ represents
 - (A) Acceleration vector
 - (B) Velocity vector
 - (C) Radius vector
 - (D) Normal vector
3. If $\vec{r}(t) = x(t) \vec{i} + y(t) \vec{j} + z(t) \vec{k}$ be the position vector of a particle moving along the curve at time t then $\frac{d^2\vec{r}}{dt^2}$ represents
 - (A) Radius vector
 - (B) Velocity vector
 - (C) Acceleration vector
 - (D) Orthogonal vector
9. If $\vec{r} = r \cos \theta \vec{i} + r \sin \theta \vec{j}$, then $\hat{\vec{r}}$ is given by
 - (A) $\cos \theta \vec{i} + \sin \theta \vec{j}$
 - (B) $\sin \theta \vec{i} + \sec \theta \vec{j}$
 - (C) $\cos \theta \vec{i} + \operatorname{cosec} \theta \vec{j}$
 - (D) $\tan \theta \vec{i} + \cos \theta \vec{j}$

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

MCQs on Vector Differentiation

10. A curve is given by $x = t^2 + 1$, $y = 4t - 3$, $z = 2t^2 - 6t$. Tangent vectors to the curve at $t = 1$ and $t = 2$ are

(A) $2\bar{i} + 4\bar{j} + 2\bar{k}$, $2\bar{i} + 4\bar{j} + \bar{k}$

(C) $2\bar{i} + 4\bar{j} - 2\bar{k}$, $2\bar{i} + 4\bar{j} - 2\bar{k}$

(B) $2\bar{i} + 4\bar{j} - 2\bar{k}$, $4\bar{i} + 4\bar{j} + 2\bar{k}$

(D) $3\bar{i} + 4\bar{j} + 2\bar{k}$, $5\bar{i} + 4\bar{j} - 2\bar{k}$

$$\bar{r} = x\bar{i} + y\bar{j} + z\bar{k} = (t^2 + 1)\bar{i} + (4t - 3)\bar{j} + (2t^2 - 6t)\bar{k}$$

$$\text{Tangent vector} = \frac{d\bar{r}}{dt} = 2t\bar{i} + 4\bar{j} + (4t - 6)\bar{k}$$

$$\left(\frac{d\bar{r}}{dt} \right)_{t=1} =$$

$$\left(\frac{d\bar{r}}{dt} \right)_{t=2} =$$

11. A curve is given by $\bar{r} = (t^3 + 2)\bar{i} + (4t - 5)\bar{j} + (2t^2 - 6t)\bar{k}$. Tangent vectors to the curve at $t = 0$ and $t = 2$ are

(A) $3\bar{i} + 4\bar{j} - 6\bar{k}$, $6\bar{i} + 4\bar{j} + 2\bar{k}$

(B) $3\bar{i} - 6\bar{k}$, $12\bar{i} + 4\bar{j} + 2\bar{k}$

(C) $4\bar{j} - 6\bar{k}$, $12\bar{i} + 4\bar{j} + 2\bar{k}$

(D) $4\bar{j} - 6\bar{k}$, $12\bar{i} + 2\bar{k}$

$$\left(\frac{d\bar{r}}{dt} \right)_{t=0} =$$

$$\left(\frac{d\bar{r}}{dt} \right)_{t=2} =$$

MCQs on Vector Differentiation

13. The tangent vector to the curve $x = a \cos t$, $y = a \sin t$, $z = at \tan \alpha$ at $t = \frac{\pi}{4}$, where a and α are constants is

(A) $-\frac{a}{\sqrt{2}}\vec{i} + \frac{a}{\sqrt{2}}\vec{j} + a \tan \alpha \vec{k}$

(B) $\frac{a}{\sqrt{2}}\vec{i} - \frac{a}{\sqrt{2}}\vec{j} + a \tan \alpha \vec{k}$

(C) $-\frac{a}{2}\vec{i} + \frac{a}{2}\vec{j} + a \tan \alpha \vec{k}$

(D) $-\frac{a}{\sqrt{2}}\vec{i} + \frac{a}{\sqrt{2}}\vec{j} + \alpha \vec{k}$

$$\vec{r} = a \cos t \vec{i} + a \sin t \vec{j} + at \tan \alpha \vec{k}$$

$$\left(\frac{d\vec{r}}{dt} \right)_{t=\frac{\pi}{4}} = -a \frac{1}{\sqrt{2}} \vec{i} + a \frac{1}{\sqrt{2}} \vec{j} + a \tan \alpha \vec{k}$$

$$\frac{d\vec{r}}{dt} = -a \sin t \vec{i} + a \cos t \vec{j} + a \tan \alpha \vec{k}$$

14. A curve is given by $\vec{r} = (e^t \cos t) \vec{i} + (e^t \sin t) \vec{j} + (e^t) \vec{k}$. Tangent vector to the curve at $t = \underline{\underline{0}}$ is

(A) $-\vec{i} - \vec{j} - \vec{k}$

(B) $\vec{j} + \vec{k}$

(C) $2\vec{i} + 2\vec{j} + \vec{k}$

(D) $\vec{i} + \vec{j} + \vec{k}$

$$\left(\frac{d\vec{r}}{dt} \right)_{t=0} =$$

MCQs on Vector Differentiation

16. For the curve $x = t^3 + 1, y = t^2, z = t$, velocity and acceleration vectors at $t = 1$ are

- (A) $4\vec{i} + 2\vec{j}, 6\vec{i} + 2\vec{j}$ ✓ (B) $3\vec{i} + 2\vec{j} + \vec{k}, 6\vec{i} + 2\vec{j}$ (C) $2\vec{i} + 2\vec{j} + \vec{k}, 3\vec{i} + 2\vec{j}$ (D) $3\vec{i} + 2\vec{j}, 6\vec{i} + \vec{j}$

$$\vec{r} = (t^3 + 1)\vec{i} + (t^2)\vec{j} + t\vec{k}$$

$$\text{velo} = \frac{d\vec{r}}{dt} = 3t^2\vec{i} + 2t\vec{j} + \vec{k} \quad \text{at } t=1 =$$

$$\text{accel} = \frac{d^2\vec{r}}{dt^2} = 6t\vec{i} + 2\vec{j} \quad \text{at } t=1 =$$

17. For the curve $x = t, y = t^2, z = t^3$, angle between tangents at $t = 0$ and $t = 1$ is given by

- (A) $\frac{\pi}{2}$ (B) $\cos^{-1}\frac{1}{\sqrt{5}}$ ✓ (C) $\cos^{-1}\frac{1}{3}$ (D) $\cos^{-1}\left(\frac{1}{\sqrt{14}}\right)$

$$\vec{r} = t\vec{i} + t^2\vec{j} + t^3\vec{k}$$

$$\text{tangent} = \frac{d\vec{r}}{dt} = \vec{i} + 2t\vec{j} + 3t^2\vec{k}$$

$$T_{t=0} = \vec{i}$$

$$T_{t=1} = \vec{i} + 2\vec{j} + 3\vec{k}$$

$$\cos\theta = \frac{T_{t=0} \cdot T_{t=1}}{|T_{t=0}| \cdot |T_{t=1}|} = \frac{1}{\sqrt{14}}$$

MCQs on Vector Differentiation

20. Angle between tangent to the curve $\bar{r} = (e^t \cos t) \hat{i} + (e^t \sin t) \hat{j} + (e^t) \hat{k}$ at $t = 0$ and z axis is given by

(A) $\cos^{-1}\left(\frac{1}{\sqrt{3}}\right)$

(B) $\cos^{-1}\left(\frac{2}{\sqrt{3}}\right)$

(C) $\cos^{-1}(\sqrt{3})$

(D) $\frac{\pi}{2}$

$$T_1 = \left(\frac{d\bar{r}}{dt} \right)_{t=0} =$$

$$T_2 = \bar{k}$$

$$\cos\theta = \frac{T_1 \cdot T_2}{|T_1| \cdot |T_2|} =$$

21. If $\bar{r} = \bar{a} e^{5t} + \bar{b} e^{-5t}$ where \bar{a} and \bar{b} are constant vectors then $\frac{d^2\bar{r}}{dt^2} - 25\bar{r}$ is equal to

(A) 1

(B) 2

zero

(D) 5

$$\frac{d\bar{r}}{dt} = 5 e^{5t} \bar{a} + -5 e^{-5t} \bar{b}$$

$$\frac{d^2\bar{r}}{dt^2} = 25 e^{5t} \bar{a} + 25 e^{-5t} \bar{b} = 25 [e^{5t} \bar{a} + e^{-5t} \bar{b}] = 25 \bar{r}$$

MCQs on Vector Differentiation

23. If $\vec{r} = at \cos t \vec{i} + bt \sin t \vec{j}$ where a and b are constants then $\frac{d^2\vec{r}}{dt^2}$ at $t = 0$ is equal to

- (A) $2b\vec{j}$
- (B) $-2a\vec{i}$
- (C) $a\vec{i} + b\vec{j}$
- (D) $\vec{0}$

6

25. If acceleration vector $\frac{d^2\vec{r}}{dt^2} = -\vec{i} + 6m\vec{k}$, m is constant, is normal to the position vector $\vec{r} = \vec{i} + m\vec{k}$ then value of m is

- (A) $\pm\sqrt{6}$
- (B) $\pm\frac{1}{\sqrt{6}}$
- (C) 0
- (D) ± 1

$$\vec{a} = -\vec{i} + \underline{6m}\vec{k}$$

$$\vec{b} = \vec{i} + \underline{m}\vec{k}$$

If two vectors are \perp to each other

$$\Rightarrow \vec{a} \cdot \vec{b} = 0$$

$$-1 + 6m^2 = 0$$

$$\Rightarrow 6m^2 = 1 \Rightarrow m = \pm \frac{1}{\sqrt{6}}$$

MCQs on Vector Differentiation

26. If $\vec{r} = \cos(t-1)\vec{i} + \sinh(t-1)\vec{j} + t^3\vec{k}$ then $\vec{r} \cdot \frac{d^2\vec{r}}{dt^2}$ at $t=1$ is given by $= (\vec{i} + \vec{k}) \cdot (-\vec{i} + 6\vec{k}) = -1 + 6 = 5$
- (A) 4 (B) 5 (C) 2 (D) 1

$$\begin{matrix} 3t^2 \\ 6t \end{matrix}$$

$$\vec{r} = \underline{\vec{i} + \vec{k}} \quad \text{at } t=1$$

$$\frac{d^2\vec{r}}{dt^2} = -\cos(t-1)\vec{i} + \sinh(t-1)\vec{j} + 6t\vec{k} \quad \text{at } t=1 = \underline{-\vec{i} + 6\vec{k}}$$

27. If $\vec{r}(t) = t^2\vec{i} + t\vec{j} - 2t^3\vec{k}$ then the value of $\vec{r} \times \frac{d^2\vec{r}}{dt^2}$ is

- (A) $12t^2\vec{i} + 8t^3\vec{j} + 2t\vec{k}$
 (B) $-12t^2\vec{i} + 8t^3\vec{j}$
 (C) $-12t^2\vec{i} + 16t^3\vec{j} + (t^2 - 2t)\vec{k}$
 (D) $-12t^2\vec{i} + 8t^3\vec{j} - 2t\vec{k}$

$$\begin{matrix} 2t \\ -6t^2 \\ -12t \end{matrix}$$

$$\vec{r}(t) = t^2\vec{i} + t\vec{j} - 2t^3\vec{k}$$

$$\frac{d^2\vec{r}}{dt^2} = 2\vec{i} - 12t\vec{k}$$

$$\vec{r} \times \frac{d^2\vec{r}}{dt^2} = \begin{vmatrix} \vec{i} & \vec{j} & \vec{k} \\ t^2 & t & -2t^3 \\ 2 & 0 & -12t \end{vmatrix}$$

=

MCQs on Vector Differentiation

28.

If $\bar{r} = \bar{a} \cosh t + \bar{b} \sinh t$ where \bar{a} and \bar{b} are constant vectors then $\frac{d\bar{r}}{dt} \times \frac{d^2\bar{r}}{dt^2}$ is equal to

$$\sin^2 \alpha + \cos^2 \alpha = 1$$

and

$$\cosh^2 \alpha - \sinh^2 \alpha = 1$$

$$\begin{aligned} \frac{d\bar{r}}{dt} &= \bar{a} \sinh t + \bar{b} \cosh t \\ \frac{d^2\bar{r}}{dt^2} &= \bar{a} \cosh t + \bar{b} \sinh t \end{aligned}$$

(A) $\bar{b} \times \bar{a}$

(B) $\bar{a} \times \bar{b}$

(C) \bar{r}

(D) zero

$$\bar{a} \underline{\lambda} \times \underline{\lambda} \underline{\lambda} = \underline{\lambda} \lambda (\bar{a} \times \bar{b})$$

$$\bar{a} \times \bar{b} = -(\bar{b} \times \bar{a})$$

$$= (\bar{a} \underline{\sinh t} + \bar{b} \underline{\cosh t}) \times (\bar{a} \underline{\cosh t} + \bar{b} \underline{\sinh t})$$

$$= 0 + \sinh^2 t (\bar{a} \times \bar{b}) + (\bar{b} \times \bar{a}) \cosh^2 t + 0$$

$$= -\sinh^2 t (\bar{b} \times \bar{a}) + (\bar{b} \times \bar{a}) \cosh^2 t = \bar{b} \times \bar{a}$$

$$= t(4) - 2t(2)$$

29. If $\bar{r} = t \bar{i} + 2t \bar{j} + t^2 \bar{k}$ then $\bar{r} \cdot \left(\frac{d\bar{r}}{dt} \times \frac{d^2\bar{r}}{dt^2} \right)$ is equal to

(A) 1

(B) -1

(C) 0

(D) $\bar{k} = 0$

$$\bar{r} = t \bar{i} + 2t \bar{j} + t^2 \bar{k}$$

$$\frac{d\bar{r}}{dt} = \bar{i} + 2\bar{j} + 2t\bar{k}$$

$$\frac{d^2\bar{r}}{dt^2} = 2\bar{k}$$

$$= \begin{vmatrix} \bar{i} & 2t & t^2 \\ 1 & 2 & 2t \\ 0 & 0 & 2 \end{vmatrix}$$

MCQs on Vector Differentiation

32. $\frac{d}{dt} \left[\bar{r} \cdot \left(\frac{d\bar{r}}{dt} \times \frac{d^2\bar{r}}{dt^2} \right) \right] = \dots$

(A) $\left(\frac{d\bar{r}}{dt} \times \frac{d^2\bar{r}}{dt^3} \right)$

$$\frac{d}{dt} [\bar{a} \cdot (\bar{b} \times \bar{c})] = \frac{d\bar{a}}{dt} \cdot (\bar{b} \times \bar{c}) + \bar{a} \cdot \left(\frac{d\bar{b}}{dt} \times \bar{c} \right) + \bar{a} \cdot (\bar{b} \times \frac{d\bar{c}}{dt})$$

(B) $\bar{r} \cdot \left(\frac{d^2\bar{r}}{dt^2} \times \frac{d^3\bar{r}}{dt^3} \right)$

(C) $\bar{r} \cdot \left(\frac{d\bar{r}}{dt} \times \frac{d^3\bar{r}}{dt^3} \right)$

(D) 0

$$= \frac{d\bar{r}}{dt} \cdot \left(\frac{d\bar{r}}{dt} \times \frac{d^2\bar{r}}{dt^2} \right) + \bar{r} \cdot \left(\frac{d^2\bar{r}}{dt^2} \times \frac{d^2\bar{r}}{dt^2} \right) + \bar{r} \cdot \left(\frac{d\bar{r}}{dt} \times \frac{d^3\bar{r}}{dt^3} \right)$$

$$= 0 + 0 + \bar{r} \cdot \left(\frac{d\bar{r}}{dt} \times \frac{d^3\bar{r}}{dt^3} \right)$$

33. If $\frac{du}{dt} = \bar{w} \times \bar{u}$ and $\frac{dv}{dt} = \bar{w} \times \bar{v}$ then $\frac{d}{dt} (\bar{u} \times \bar{v}) = \dots$

(A) $(\bar{v} \cdot \bar{w}) \bar{u} - (\bar{u} \cdot \bar{w}) \bar{v}$

(C) $(\bar{u} \cdot \bar{w}) \bar{v} - (\bar{u} \cdot \bar{v}) \bar{w}$

(B) $(\bar{v} \cdot \bar{w}) \bar{u} + (\bar{v} \cdot \bar{w}) \bar{u}$

(D) $(\bar{v} \cdot \bar{w}) \bar{u} + (\bar{u} \cdot \bar{v}) \bar{w}$

$$\frac{d}{dt} (\bar{u} \times \bar{v}) = \bar{u} \times \frac{d\bar{v}}{dt} + \frac{d\bar{u}}{dt} \times \bar{v}$$

$$= \bar{u} \times (\bar{w} \times \bar{v}) + (\bar{w} \times \bar{u}) \times \bar{v}$$

$$= \bar{u} \times (\bar{w} \times \bar{v}) - \bar{v} \times (\bar{w} \times \bar{u})$$

$\bar{A} \times \bar{B}$
 $= - \bar{B} \times \bar{A}$

vector triple product :

$$\text{I} \times (\text{II} \times \text{III})$$

$$= (\text{I} \cdot \text{III}) \text{II} - (\text{I} \cdot \text{II}) \text{III}$$

$$= (\bar{u} \cdot \bar{v}) \bar{w} - (\bar{u} \cdot \bar{w}) \cdot \bar{v}$$

$$- (\bar{v} \cdot \bar{w}) \bar{u} + (\bar{v} \cdot \bar{u}) \cdot \bar{w}$$

=

MCQs on Vector Differentiation

34. If \bar{a} is a constant vector then $\frac{d}{dt} \left[r^3 \bar{r} + \bar{a} \times \frac{d^2 \bar{r}}{dt^2} \right] = \dots\dots$

(A) $r^3 \frac{d\bar{r}}{dt} + \bar{a} \times \frac{d^2 \bar{r}}{dt^2}$

(C) $3r^2 \bar{r} + r^3 \frac{d\bar{r}}{dt}$

- (B) $\checkmark 3r^2 \frac{d\bar{r}}{dt} \bar{r} + r^3 \frac{d\bar{r}}{dt} + \bar{a} \times \frac{d^3 \bar{r}}{dt^3}$
- (D) $r^2 \bar{r} + r^2 \frac{d\bar{r}}{dt} + \bar{a} \times \frac{d^2 \bar{r}}{dt^2}$

$$\begin{aligned} \frac{d}{dt} (\varphi \bar{u}) \\ = \varphi \frac{d\bar{u}}{dt} + \frac{d\varphi}{dt} \bar{u} \end{aligned}$$

$$= \frac{d}{dt} \left(\underset{\downarrow \varphi}{r^3} \underset{\downarrow \bar{r}}{\bar{r}} \right) + \frac{d}{dt} \left(\bar{a} \times \frac{d^2 \bar{r}}{dt^2} \right)$$

$$= r^3 \frac{d\bar{r}}{dt} + \frac{d}{dt} (r^3) \bar{r} + \bar{a} \times \frac{d^3 \bar{r}}{dt^3} + \frac{d\bar{a}}{dt} \times \frac{d^2 \bar{r}}{dt^2}$$

$$= r^3 \frac{d\bar{r}}{dt} + \left(3r^2 \times \frac{dr}{dt} \right) \bar{r} + \bar{a} \times \frac{d^3 \bar{r}}{dt^3}$$

||
0

MCQs on Vector Differentiation

35. If $\bar{v} = t^2 \bar{i} + 2t \bar{j} + (4t - 5) \bar{k}$ then the value of $\bar{v} \cdot \left(\frac{d\bar{v}}{dt} \times \frac{d^2\bar{v}}{dt^2} \right)$ is
- (A) $t^2 - 4t + 5$ (B) 10 (C) $16t + 10$ (D) 20

$$\bar{a} \cdot (\bar{b} \times \bar{c}) = \begin{vmatrix} a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \\ c_1 & c_2 & c_3 \end{vmatrix}$$

$$= \begin{vmatrix} t^2 & 2t & 4t - 5 \\ 2t & 2 & 4 \\ 2 & 0 & 0 \end{vmatrix} =$$

36. If $\bar{r} = t^2 \bar{i} + t \bar{j}$, value of $\int_0^1 \left(\bar{r} \times \frac{d\bar{r}}{dt} \right) dt$ is given by
- (A) $\bar{i} + \bar{j}$ (B) $-\frac{1}{3} \bar{k}$ (C) $\frac{2}{3} (\bar{i} + \bar{k})$ (D) $(\bar{i} - \bar{k})$

$$\bar{r} \times \frac{d\bar{r}}{dt} = \begin{vmatrix} \bar{i} & \bar{j} & \bar{k} \\ t^2 & t & 0 \\ 2t & 1 & 0 \end{vmatrix} = \bar{k} (t^2 - 2t^2) = -t^2 \bar{k}$$

MCQs on Vector Differentiation

30. If $\vec{r} \cdot \frac{d\vec{r}}{dt} = 0$ then \vec{r} has

- (A) Constant direction
- (C) Both constant magnitude and direction

$$\vec{r} \times \frac{d\vec{r}}{dt} = 0$$

- (B) Constant magnitude
- (D) None of these

31. An electron moves such that its velocity is always perpendicular to its radius vector then its path is.....

- (A) Ellipse
- (B) Hyperbola
- (C) Straight line
- ✓ (D) Circle

Vector Function

Examples:

Ex. 1. If $\bar{r} = t^2\hat{i} + t\hat{j} - 2t^3\hat{k}$ evaluate $\int_1^2 \bar{r} \times \frac{d^2\bar{r}}{dt^2} dt$.

Solution: Differentiate \bar{r} w. r. to t, $\frac{d\bar{r}}{dt} = 2t\hat{i} + \hat{j} - 6t^2\hat{k}$

Again, $\frac{d^2\bar{r}}{dt^2} = 2\hat{i} + 0\hat{j} - 12t\hat{k}$ and $\bar{r} = t^2\hat{i} + t\hat{j} - 2t^3\hat{k}$

$$\text{Now, } \bar{r} \times \frac{d^2\bar{r}}{dt^2} = \begin{vmatrix} \hat{i} & \hat{j} & \hat{k} \\ t^2 & t & -2t^3 \\ 2 & 0 & -12t \end{vmatrix} = \hat{i}(-12t^2) - \hat{j}(-12t^3 + 4t^3) + \hat{k}(-2t) = -12t^2\hat{i} + 8t^3\hat{j} - 2t\hat{k}$$

Integrating w. r. to t within the limits 1 to 2,

$$\begin{aligned} \int_1^2 \bar{r} \times \frac{d^2\bar{r}}{dt^2} dt &= \int_1^2 (-12t^2\hat{i} + 8t^3\hat{j} - 2t\hat{k}) dt = \left[-12 \frac{t^3}{3}\hat{i} + 8 \frac{t^4}{4}\hat{j} - t^2\hat{k} \right]_1^2 \\ &= -28\hat{i} + 30\hat{j} - 3\hat{k} \end{aligned}$$

Examples:

Ex. 2. Find the angle between the tangents to the curve $x = t, y = t^2, z = t^3$ at $t = 1$ and $t = -1$.

Solution: Here, $\bar{r} = x\hat{i} + y\hat{j} + z\hat{k} = t\hat{i} + t^2\hat{j} + t^3\hat{k}$

Differentiate \bar{r} w. r. to t , $\frac{d\bar{r}}{dt} = \bar{v} = \hat{i} + 2t\hat{j} + 3t^2\hat{k}$

Now, $\bar{v}_1 = \left(\frac{d\bar{r}}{dt} \right)_{t=1} = \hat{i} + 2\hat{j} + 3\hat{k}$ $\bar{v}_2 = \left(\frac{d\bar{r}}{dt} \right)_{t=-1} = \hat{i} - 2\hat{j} + 3\hat{k}$

Let θ be the angle between the tangent vectors \bar{v}_1 and \bar{v}_2 , then

$$\cos \theta = \frac{\bar{v}_1 \cdot \bar{v}_2}{v_1 v_2} = \frac{(\hat{i} + 2\hat{j} + 3\hat{k}) \cdot (\hat{i} - 2\hat{j} + 3\hat{k})}{\sqrt{1+4+9}\sqrt{1+4+9}} = \frac{1-4+9}{\sqrt{14}\sqrt{14}}$$

$$\therefore \cos \theta = \frac{6}{14} \quad \therefore \theta = \cos^{-1} \frac{3}{7}$$

Examples:

Ex. 3. Show that the necessary and sufficient condition for \bar{F} to have constant magnitude is $\bar{F} \cdot \frac{d\bar{F}}{dt} = 0$.

Solution: To prove the necessary part, Let \bar{F} be a vector with constant magnitude F .

Consider, $\bar{F} \cdot \bar{F} = FF\cos 0 = F^2$ (constant)

Differentiating w. r. to t $\frac{d}{dt}(\bar{F} \cdot \bar{F}) = \frac{d\bar{F}}{dt} \cdot \bar{F} + \bar{F} \cdot \frac{d\bar{F}}{dt} = 0$

Since, dot product is commutative,

$$2 \frac{d\bar{F}}{dt} \cdot \bar{F} = 0 \quad i.e. \frac{d\bar{F}}{dt} \cdot \bar{F} = 0 \quad \text{which proves the necessary part.}$$

Conversely, let $\bar{F} \cdot \frac{d\bar{F}}{dt} = 0$

$$\text{Multiply by 2 on both side} \Rightarrow 2 \frac{d\bar{F}}{dt} \cdot \bar{F} = 0$$

Vector Function

$$\Rightarrow \bar{F} \cdot \frac{d\bar{F}}{dt} + \frac{d\bar{F}}{dt} \cdot \bar{F} = 0$$

$$\Rightarrow \frac{d}{dt}(\bar{F} \cdot \bar{F}) = 0$$

$$\Rightarrow \frac{d}{dt}(F^2) = 0$$

$$\Rightarrow F^2 = C \quad \Rightarrow F = \text{constant}$$

∴ \bar{F} to have constant magnitude

Examples:

Ex. 4. The position vector of particle at time t is

$\bar{r} = \cos(t - 1)\bar{i} + \sinh(t - 1)\bar{j} + mt^3\bar{k}$. Find the condition imposed on m by requiring that at time $t = 1$, acceleration is normal to position vector.

Solution :

We have

$$\bar{r} = \cos(t - 1)\bar{i} + \sinh(t - 1)\bar{j} + mt^3\bar{k}$$

To find acceleration

$$\begin{aligned}\frac{d\bar{r}}{dt} &= \frac{d}{dt}[\cos(t - 1)]\bar{i} + \frac{d}{dt}[\sinh(t - 1)]\bar{j} + \frac{d}{dt}[mt^3]\bar{k} \\ &= -\sin(t - 1)\bar{i} + \cosh(t - 1)\bar{j} + 3mt^2\bar{k}\end{aligned}$$

$$\begin{aligned}\therefore \bar{a} &= \frac{d^2\bar{r}}{dt^2} = \frac{d}{dt}[-\sin(t - 1)]\bar{i} + \frac{d}{dt}[\cosh(t - 1)]\bar{j} + \frac{d}{dt}[3mt^2]\bar{k}\end{aligned}$$

$$\therefore \bar{a} = \frac{d^2 \bar{r}}{dt^2} = -\cos(t-1) \bar{i} + \sinh(t-1) \bar{j} + 6mt \bar{k}$$

For $t = 1$

Position vector \bar{r} :

$$\bar{r} = \cos 0 \bar{i} + \sinh 0 \bar{j} + m \bar{k}$$

$$\bar{r} = \bar{i} + m \bar{k}$$

$$\therefore \bar{r} = \cos(t-1) \bar{i} + \sinh(t-1) \bar{j} + mt^3 \bar{k}$$

Acceleration \bar{a} :

$$\bar{a} = -\cos(0) \bar{i} + \sinh(0) \bar{j} + 6m \bar{k}$$

$$\bar{a} = -\bar{i} + 6m \bar{k}$$

Since, acceleration \bar{a} is normal to position vector $\bar{r} \Rightarrow \bar{a} \cdot \bar{r} = 0$

Vector Differential Calculus

$$\bar{a} \cdot \bar{r} = 0 \Rightarrow (-\bar{i} + 6m\bar{k}) \cdot (\bar{i} + m\bar{k}) = 0$$

$$\Rightarrow (-1)(1) + (6m)(m) = 0$$

$$\Rightarrow m^2 = \frac{1}{6}$$

$$\Rightarrow m = \pm \frac{1}{\sqrt{6}}$$

An Operator Del or Nabla

Point Function:

A variable quantity whose value at any point in a region of space depends upon the position of the point, is called point function.

Example : Temperature, pressure, density, mass, volume, entropy, internal energy.

Scalar Point Function:

If a scalar quantity ϕ depends for its values on its position say (x, y, z) in space, then $\phi(x, y, z)$ is called a scalar point function.

Example : density of rigid body, temperature distribution in a medium

Vector Point Function:

If a vector quantity \bar{F} depends for its values on its position say (x, y, z) in space, then $\bar{F}(x, y, z)$ is called a vector point function.

Example : velocity of moving fluid, gravitational force

Level surface:

A surface S in R^3 is called level surface of $\phi(x, y, z)$ if the value of ϕ on every point of S is some fixed constant c .

Example : density of uniform body

Operator 'Del' or 'Nabla':

The vector differential operator

$$\nabla = \hat{i} \frac{\partial}{\partial x} + j \frac{\partial}{\partial y} + k \frac{\partial}{\partial z} \quad - \textcircled{1}$$

is denoted by the symbol ∇ called 'Del' or 'Nabla'.

Gradient of a Scalar:

If the del operator ∇ operates on a scalar point function $\phi(x, y, z)$, we get a vector function $\nabla\phi$ and is called as Gradient of a scalar point function ϕ or simply Grad ϕ .

$$\therefore \text{Grad } \phi = \nabla \phi = \hat{i} \frac{\partial \phi}{\partial x} + j \frac{\partial \phi}{\partial y} + k \frac{\partial \phi}{\partial z}$$

$$\begin{aligned} \bar{F} &= F_1 \bar{i} + F_2 \bar{j} + F_3 \bar{k} \quad - \textcircled{2} \\ \nabla \cdot \bar{F} &= \text{divergence of vector} \\ &= \frac{\partial F_1}{\partial x} + \frac{\partial F_2}{\partial y} + \frac{\partial F_3}{\partial z} \rightarrow \text{scalar value} \end{aligned}$$

$$\begin{aligned} \nabla \times \bar{F} &= \text{curl of vector} \\ &= \begin{vmatrix} i & j & k \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ F_1 & F_2 & F_3 \end{vmatrix} \end{aligned}$$

✓ → vector value

Geometrical meaning of $\text{Grad } \phi$:

Let $P(x, y, z)$ be any pt. on the level surface $\phi(x, y, z) = c$.

$$\therefore \bar{r} = x\hat{i} + y\hat{j} + z\hat{k} \text{ and } d\bar{r} = dx\hat{i} + dy\hat{j} + dz\hat{k}$$

$$\text{Now, } \nabla \phi \cdot d\bar{r} = \left(\hat{i} \frac{\partial \phi}{\partial x} + \hat{j} \frac{\partial \phi}{\partial y} + \hat{k} \frac{\partial \phi}{\partial z} \right) \cdot (dx\hat{i} + dy\hat{j} + dz\hat{k})$$

$$= \frac{\partial \phi}{\partial x} dx + \frac{\partial \phi}{\partial y} dy + \frac{\partial \phi}{\partial z} dz$$

$$= d\phi = 0$$

$$\therefore \phi(x, y, z) = c \quad \therefore d\phi = 0 \}$$

$\therefore \nabla \phi$ is perpendicular to $d\bar{r}$.

As $d\bar{r}$ acts along the tangent at $P(x, y, z)$. Hence, $\nabla \phi$ acts along the normal to the surface $\phi(x, y, z) = c$ at $P(x, y, z)$.

Thus, $(\nabla \phi)_P = N = \text{Vector normal to the surface at point } P.$

And $\hat{N} = \frac{\nabla \phi}{|\nabla \phi|} = \text{Unit vector normal.}$

Standard Results:

For any scalars u and v

1. $\nabla(u \pm v) = \nabla u \pm \nabla v$
2. $\nabla(uv) = u\nabla v + v\nabla u$
3. $\nabla\left(\frac{u}{v}\right) = \frac{v\nabla u - u\nabla v}{v^2}$
4. $\nabla(au) = a\nabla u$ where a is constant.
5. $\nabla f(u) = f'(u)\nabla u$

Examples:

Ex. 1. Prove that $\nabla f(r) = f'(r) \frac{\bar{r}}{r}$, where $\bar{r} = x\hat{i} + y\hat{j} + z\hat{k}$.

Solution: From above results, $\nabla f(r) = f'(r)\nabla r$

$$\therefore \nabla f(r) = f'(r) \left(\hat{i} \frac{\partial}{\partial x} + \hat{j} \frac{\partial}{\partial y} + \hat{k} \frac{\partial}{\partial z} \right) r = f'(r) \left(\hat{i} \frac{\partial r}{\partial x} + \hat{j} \frac{\partial r}{\partial y} + \hat{k} \frac{\partial r}{\partial z} \right)$$

$$\because r = \sqrt{x^2 + y^2 + z^2} \quad \frac{\partial r}{\partial x} = \frac{2x}{2\sqrt{x^2 + y^2 + z^2}} = \frac{x}{r} \quad \text{similarly,} \quad \frac{\partial r}{\partial y} = \frac{y}{r}, \quad \frac{\partial r}{\partial z} = \frac{z}{r}$$

Gradient of scalar

$$\therefore \nabla f(r) = f'(r) \left(\hat{i} \frac{x}{r} + \hat{j} \frac{y}{r} + \hat{k} \frac{z}{r} \right)$$

$$\boxed{\therefore \nabla f(r) = f'(r) \frac{\vec{r}}{r}}$$

Ex. 2. Find the angle between the normals to the surface $xy = z^2$ at $(1,4,2)$ and $(-3,-3,3)$.

Solution: Let $\phi(x, y, z) = xy - z^2$. Then

$$\nabla \phi = \hat{i} \frac{\partial \phi}{\partial x} + \hat{j} \frac{\partial \phi}{\partial y} + \hat{k} \frac{\partial \phi}{\partial z} = y\hat{i} + x\hat{j} - 2z\hat{k}$$

As $\nabla \phi$ represents the vector normal.

Let,

$$\overline{N_1} = (\nabla \phi)_{(1,4,2)} = 4\hat{i} + \hat{j} - 4\hat{k} \quad \text{and} \quad \overline{N_2} = (\nabla \phi)_{(-3,-3,3)} = -3\hat{i} - 3\hat{j} - 6\hat{k}$$

Then,

$$\cos \theta = \frac{\overline{N_1} \cdot \overline{N_2}}{N_1 N_2} = \frac{(4\hat{i} + \hat{j} - 4\hat{k}) \cdot (-3\hat{i} - 3\hat{j} - 6\hat{k})}{\sqrt{16+1+16}\sqrt{9+9+36}} = \frac{9}{\sqrt{33}\sqrt{54}}$$

$$\boxed{\therefore \theta = \cos^{-1} \frac{9}{\sqrt{33}\sqrt{54}}}$$

Orthogonal surfaces

Orthogonal surfaces :

Two surfaces are said to be intersect orthogonally if normal's to surfaces at the point of contact intersect at right angle.

Perpendicular vectors:

If two vectors \bar{a} & \bar{b} are perpendicular then their , dot product is zero.
 $\bar{a} \cdot \bar{b} = 0$

Orthogonal surfaces

Ex. 4. Find the angle between the tangents to the curve $\bar{F} = t^2\bar{i} + 2t\bar{j} - t^3\bar{k}$ at the points $t = -1$ & $t = 1$.

Solution:

We have

$$\bar{F} = t^2\bar{i} + 2t\bar{j} - t^3\bar{k}$$

Let T_1 & T_2 be the tangent vectors to \bar{F} at $t = -1$ & $t = 1$.

$$\therefore T_1 = \left[\frac{d\bar{F}}{dt} \right]_{t=-1} = \left[2t\bar{i} + 2\bar{j} - 3t^2\bar{k} \right]_{t=-1} = -2\bar{i} + 2\bar{j} - 3\bar{k}$$

$$\therefore T_2 = \left[\frac{d\bar{F}}{dt} \right]_{t=1} = \left[2t\bar{i} + 2\bar{j} - 3t^2\bar{k} \right]_{t=1} = 2\bar{i} + 2\bar{j} - 3\bar{k}$$

Let θ be the angles between the vectors T_1 & T_2

Orthogonal surfaces

$$\cos \theta = \frac{\bar{T}_1 \cdot \bar{T}_2}{|\bar{T}_1| |\bar{T}_2|}$$

$$= \frac{(-2\bar{i} + 2\bar{j} - 3\bar{k}) \cdot (2\bar{i} + 2\bar{j} - 3\bar{k})}{\sqrt{(-2)^2 + (2)^2 + (-3)^2} \sqrt{(2)^2 + (2)^2 + (-3)^2}}$$

$$= \frac{(-2)(2) + (2)(2) + (-3)(-3)}{\sqrt{17} \sqrt{17}}$$

$$= \frac{9}{17}$$

$$\Rightarrow \theta = \cos^{-1} \left(\frac{9}{17} \right)$$

MCQs on Gradient, Divergence & Curl

1. Vector differential operator ∇ is defined by

(A) $\vec{i} \frac{\partial}{\partial x} + \vec{j} \frac{\partial}{\partial y} + \vec{k} \frac{\partial}{\partial z}$

(C) $\frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2} + \frac{\partial^2}{\partial z^2}$

(B) $\frac{\partial}{\partial x} + \frac{\partial}{\partial y} + \frac{\partial}{\partial z}$

(D) $\vec{i} \frac{\partial^2}{\partial x^2} + \vec{j} \frac{\partial^2}{\partial y^2} + \vec{k} + \frac{\partial^2}{\partial z^2}$

$\nabla \phi$

2. Gradient of scalar point function $\phi(x, y, z)$ is

(A) $\frac{\partial^2 \phi}{\partial x^2} + \frac{\partial^2 \phi}{\partial y^2} + \frac{\partial^2 \phi}{\partial z^2}$

(C) $\frac{\partial \phi}{\partial x} \vec{i} + \frac{\partial \phi}{\partial y} \vec{j} + \frac{\partial \phi}{\partial z} \vec{k}$

(B) $\frac{\partial \phi}{\partial x} + \frac{\partial \phi}{\partial y} + \frac{\partial \phi}{\partial z}$

(D) $\frac{\partial \phi}{\partial x} \vec{i} + \frac{\partial \phi}{\partial y} \vec{j} + \frac{\partial \phi}{\partial z} \vec{k}$

$\nabla \phi$

3. For the level surface $\phi(x, y, z) = c$, gradient of ϕ represents

(A) unive vector

(B) tangent vector

(C) normal vector

(D) radius vector

4. For the scalar point functions ϕ and ψ , $\nabla(\phi\psi) = \dots$

(A) $\phi\nabla\psi - \psi\nabla\phi$

(B) $\phi\nabla\psi + \psi\nabla\phi$

(C) $\phi(\nabla^2\psi) + \psi(\nabla^2\phi)$

(D) $\frac{\phi\nabla\psi - \psi\nabla\phi}{\psi^2}$

5. For the scalar point function ϕ and ψ , $\nabla \left(\frac{\phi}{\psi} \right) = \dots$

(A) $\phi\nabla\psi + \psi\nabla\phi$

(B) $\frac{\phi\nabla\psi - \psi\nabla\phi}{\psi^2}$

(C) $\frac{\psi\nabla\phi + \phi\nabla\psi}{\psi^2}$

(D) $\frac{\psi\nabla\phi - \phi\nabla\psi}{\psi^2}$

MCQs on Gradient, Divergence & Curl

6. If $\bar{F} = F_1(x, y, z)\bar{i} + F_2(x, y, z)\bar{j} + F_3(x, y, z)\bar{k}$ is a vector field then divergence of \bar{F} is

$$\nabla \cdot \bar{F} = \text{Scalar}$$

(A) $\frac{\partial F_1}{\partial x} + \frac{\partial F_2}{\partial y} + \frac{\partial F_3}{\partial z}$

(B) $\frac{\partial F_1}{\partial x}\bar{i} + \frac{\partial F_2}{\partial y}\bar{j} + \frac{\partial F_3}{\partial z}\bar{k}$

(C) $\frac{\partial F_1}{\partial x} \frac{\partial F_2}{\partial y} \frac{\partial F_3}{\partial z}$

(D) $\left(\bar{i} \frac{\partial}{\partial x} + \bar{j} \frac{\partial}{\partial y} + \bar{k} \frac{\partial}{\partial z} \right) \times (F_1\bar{i} + F_2\bar{j} + F_3\bar{k})$

9. Vector field \bar{F} is solenoidal if

(A) $\nabla \times \bar{F} = 0$

(B) $\nabla \cdot \bar{F} = 0$

(C) $\nabla^2 \bar{F} = 0$

(D) $\bar{F} \cdot \nabla = 0$

10. Vector field \bar{F} is irrotational if

(A) $\nabla \cdot \bar{F} = 0$

(B) $\bar{F} \times \nabla = 0$

(C) $\nabla^2 \bar{F} = 0$

(D) $\nabla \times \bar{F} = \bar{0}$

15. If $\bar{r} = x\bar{i} + y\bar{j} + z\bar{k}$ and $r = \sqrt{x^2 + y^2 + z^2}$ then ∇r is given by

(A) $\frac{\bar{r}}{r}$

(B) \bar{r}

(C) $\frac{\bar{r}}{r^2}$

(D) $\frac{1}{r^3}$

$\nabla r = 1 \cdot \frac{\bar{r}}{r}$

$\nabla f(r) = f'(r) \cdot \frac{\bar{r}}{r}$

MCQs on Gradient, Divergence & Curl

17. If $\phi = mx^2 + y + z$, $\bar{b} = 2\bar{i} + 3\bar{j} - \bar{k}$ and $\nabla\phi$ at the point $(1, 0, 1)$ is perpendicular to \bar{b} then m is equal to
- (A) 0 (B) $\frac{3}{2}$ (C) $\frac{1}{2}$ (D) $-\frac{5}{2}$

$$\nabla\phi = \bar{i}\phi_x + \bar{j}\phi_y + \bar{k}\phi_z = \bar{i}(2mx) + \bar{j}(1) + \bar{k}(1)$$

$$(\nabla\phi)_{(1,0,1)} = 2m\bar{i} + \bar{j} + \bar{k} \perp \text{ for } \bar{b} = 2\bar{i} + 3\bar{j} - \bar{k}$$

$$\Rightarrow (\nabla\phi)_{(1,0,1)} \cdot \bar{b} = 0 \Rightarrow 2m(2) + (1)(3) + (1)(-1) = 0 \Rightarrow m = -\frac{1}{2}$$

18. The divergence of vector field $\bar{F} = 3xz\bar{i} + 2xy\bar{j} - yz^2\bar{k}$ at a point $(1, 1, 1)$ is

- (A) 3 (B) 4 (C) 7 (D) 0

$$\nabla \cdot \bar{F} = \frac{\partial F_1}{\partial x} + \frac{\partial F_2}{\partial y} + \frac{\partial F_3}{\partial z} = 3z + 2x - 2yz$$

$$(\nabla \cdot \bar{F})_{(1,1,1)} = 3 + 2 - 2 = 3$$

MCQs on Gradient, Divergence & Curl

20. If vector field $\bar{v} = (x + 3y) \bar{i} + (y - 2z) \bar{j} + (x + az) \bar{k}$ is solenoidal then value of a is

(A) 0

(B) 3

(C) 2

(D) -2

\bar{v} is solenoidal $\nabla \cdot \bar{v} = 0$

$$\Rightarrow \left(i \frac{\partial}{\partial x} + j \frac{\partial}{\partial y} + k \frac{\partial}{\partial z} \right) \cdot ((x+3y)i + (y-2z)j + (x+az)k)$$

$$\Rightarrow \frac{\partial}{\partial x}(x+3y) + \frac{\partial}{\partial y}(y-2z) + \frac{\partial}{\partial z}(x+az) = 0 \rightarrow 1 + 1 + a = 0$$

$$\boxed{a = -2}$$

22. The curl of vector field $\bar{F} = x^2y \bar{i} + xyz \bar{j} + z^2y \bar{k}$ at the point (0, 1, 2) is

(A) $4\bar{i} - 2\bar{j} + 2\bar{k}$

(B) $4\bar{i} + 2\bar{j} + 2\bar{k}$

(C) $4\bar{i} + 2\bar{k}$

(D) $2\bar{i} + 4\bar{k}$

$$\nabla \times \bar{F} = \begin{vmatrix} \bar{i} & \bar{j} & \bar{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ x^2y & xyz & z^2y \end{vmatrix} = i(x^2 - xy) - j(0 - 0) + k(yz - x^2)$$

$$(\nabla \times \bar{F})_{(0,1,2)} = 4\bar{i} + 2\bar{k}$$

MCQs on Gradient, Divergence & Curl

- $F_1 \quad F_2 \quad F_3$
23. If the vector field $\bar{F} = (x + 2y + az) \bar{i} + (2x - 3y - z) \bar{j} + (4x - y + 2z) \bar{k}$ is irrotational then the value of a is
- (A) -4 (B) 3 (C) -3 (D) 4

irrotational $\Rightarrow \nabla \times \bar{F} \Rightarrow \begin{vmatrix} i & j & k \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ F_1 & F_2 & F_3 \end{vmatrix} = i(-1 - (-1)) - j(4 - a) + k(2 - 2) = 0$

$= -j(4 - a) = 0$

$\Rightarrow a = 4$

$$\nabla = i \frac{\partial}{\partial x} + j \frac{\partial}{\partial y} + k \frac{\partial}{\partial z}$$

24. If $\bar{u} = x^2y \bar{i} + y^2x^3 \bar{j} - 3x^2z^2 \bar{k}$ and $\phi = x^2yz$, then $(\bar{u} \cdot \nabla) \phi$ at the point (1, 2, 1) is
- (A) 6 (B) 9 (C) 18 (D) 5

$$(\bar{u} \cdot \nabla) \phi$$

$$\bar{u} \cdot \nabla = \frac{\partial}{\partial x}(x^2y) + \frac{\partial}{\partial y}(y^2x^3) + \frac{\partial}{\partial z}(-3x^2z^2) = \nabla \cdot \bar{u}$$

$$\nabla \cdot \bar{u} = \left(x^2y \frac{\partial}{\partial x} + y^2x^3 \frac{\partial}{\partial y} + (-3x^2z^2) \frac{\partial}{\partial z} \right) x^2yz = x^2y(2xyz) + y^2x^3(x^2z) - 3x^2z^2(x^2y) =$$

at (1, 2, 1)

6

MCQs on Gradient, Divergence & Curl

25. If $u = x + y + z$, $v = \underline{x + y}$, $w = \underline{-2xz - 2yz - z^2}$ then $\nabla u \cdot (\nabla v \times \nabla w)$ is $\bar{u} \cdot (\bar{v} \times \bar{w}) \rightarrow$ scalar triple product
- (A) $-2y - 2z$ (B) 0 (C) $-4x - 4y - 4z$ (D) $-2x - 2y - 2z$

$$\nabla u = u_x \bar{i} + u_y \bar{j} + u_z \bar{k}$$

$$\nabla u = \bar{i} + \bar{j} + \bar{z}$$

$$\nabla v = \bar{i} + \bar{j} + 0$$

$$\nabla w = (-2z) \bar{i} + (-2z) \bar{j} + (-2x - 2y - 2z) \bar{k}$$

$$\nabla u \cdot (\nabla v \times \nabla w) = \begin{vmatrix} 1 & 1 & 1 \\ 1 & 1 & 0 \\ -2z & -2z & -2x - 2y - 2z \end{vmatrix}$$

$$= -2x - 2y - 2z - (-2x - 2y - 2z)$$

$$+ (-2z + 2z)$$

26. Unit vector in the direction normal to the surface $x^2 + y^2 + z^2 = 9$ at $(1, 2, 2)$ is

$x =$
 $y =$

(A) $\frac{1}{3}(\bar{i} + 2\bar{j} + 2\bar{k})$

(B) $\frac{1}{3}(\bar{i} - 2\bar{j} - 2\bar{k})$

(C) $\frac{1}{3}(\bar{i} + \bar{j} + \bar{k})$

(D) $\frac{1}{9}(\bar{i} + 2\bar{j} + 2\bar{k})$

$$\varphi = x^2 + y^2 + z^2 - 9 = 0$$

Normal vector to surface $\varphi = \nabla \varphi$

$$\hat{\nabla \varphi}_{(1,2,2)} = \frac{\bar{i} + 4\bar{j} + 4\bar{k}}{\sqrt{2^2 + 4^2 + 4^2}}$$

$$(\nabla \varphi)_{(1,2,2)} = 2\bar{i} + 4\bar{j} + 4\bar{k}$$

MCQs on Gradient, Divergence & Curl

27. Unit vector in the direction normal to the surface $xy = z^2$ at $(1, 1, 1)$ is

(A) $\frac{1}{\sqrt{6}}(2\bar{i} + \bar{j} + 2\bar{k})$

(B) $\frac{1}{\sqrt{6}}(\bar{i} - \bar{j} + 2\bar{k})$

(C) $\frac{1}{6}(\bar{i} - \bar{j} - 2\bar{k})$

(D) $\frac{1}{\sqrt{6}}(\bar{i} + \bar{j} - 2\bar{k})$

$$\varphi = xy - z^2 \quad \text{Normal vector} = (\nabla \varphi)_{(1,1,1)}$$

✓
29. Unit vector in the direction of tangent to the curve $x = \sin t, y = \cos t, z = t$ at $t = \frac{\pi}{4}$ is

(A) $\frac{1}{2}(\bar{i} - \bar{j} + \bar{k})$

(B) $-\frac{1}{2}\bar{i} + \frac{1}{2}\bar{j} + \frac{1}{\sqrt{2}}\bar{k}$

(C) $\frac{1}{2}\bar{i} - \frac{1}{2}\bar{j} + \frac{1}{\sqrt{2}}\bar{k}$

(D) $\frac{1}{4}\bar{i} - \frac{1}{4}\bar{j} + \frac{1}{\sqrt{2}}\bar{k}$

$$\sqrt{\frac{1}{2} + \frac{1}{2} + 1} \\ = \sqrt{2}$$

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

$$\bar{r} = \sin t \bar{i} + \cos t \bar{j} + t \bar{k}$$

$$\left| \frac{d\bar{r}}{dt} \right| = \sqrt{2}$$

$$\text{Tangent vector at } t = \frac{\pi}{4} = [\bar{r}]_{t=\frac{\pi}{4}} = \left(\frac{d\bar{r}}{dt} \right)_{t=\frac{\pi}{4}} = \cos \frac{\pi}{4} \bar{i} - \sin \frac{\pi}{4} \bar{j} + \bar{k} \\ = \frac{1}{\sqrt{2}} \bar{i} - \frac{1}{\sqrt{2}} \bar{j} + \bar{k}$$

MCQs on Gradient, Divergence & Curl

32. Unit vector along the line equally inclined with co-ordinate axes is

- (A) $\frac{1}{\sqrt{3}}(\bar{i} + \bar{j} + \bar{k})$ (B) $\frac{1}{\sqrt{3}}(\bar{i} - \bar{j} - \bar{k})$ (C) $\frac{1}{3}(\bar{i} + \bar{j} + \bar{k})$ (D) $\frac{1}{\sqrt{3}}(-\bar{i} + \bar{j} - \bar{k})$

vector equally inclined with co-ordinate axes = $\bar{i} + \bar{j} + \bar{k} = \bar{a}$

$\rightarrow (1, 1, 1)$

$$\hat{a} = \frac{1}{\sqrt{3}} (\bar{i} + \bar{j} + \bar{k})$$

34. Unit vector along the direction of line $\frac{x-1}{2} = \frac{y+2}{1} = \frac{z-3}{5}$ is

- (A) $\frac{1}{\sqrt{14}}(\bar{i} - 2\bar{j} - 3\bar{k})$ (B) $\frac{1}{\sqrt{30}}(\bar{i} + 2\bar{j} + 5\bar{k})$ (C) $\frac{1}{30}(2\bar{i} + \bar{j} - 5\bar{k})$

$$\frac{x-\alpha}{a} = \frac{y-\beta}{b} = \frac{z-\gamma}{c}$$

a, b, c are
direction ratios

(D) $\frac{1}{\sqrt{30}}(2\bar{i} + \bar{j} + 5\bar{k})$

dir of given line = 2, 1, 5

\therefore vector $\bar{a} = 2\bar{i} + \bar{j} + 5\bar{k}$

$$\hat{a} = \frac{1}{\sqrt{4+1+25}} (2\bar{i} + \bar{j} + 5\bar{k})$$

MCQs on Gradient, Divergence & Curl

51. The angle between the surfaces $\phi = x \log z - y^2 - 1 = 0$ and $\psi = x^2y + z + 2 = 0$ at $(1, 1, 1)$ is

[Given : $\nabla\phi = \log z \vec{i} + (-2y) \vec{j} + \frac{x}{z} \vec{k}$ and $\nabla\psi = 2xy \vec{i} + x^2 \vec{j} + \vec{k}$]

- (A) $\cos^{-1}\left(-\frac{3}{\sqrt{10}}\right)$ (B) $\cos^{-1}\left(-\frac{1}{\sqrt{30}}\right)$ (C) $\cos^{-1}\left(-\frac{1}{2\sqrt{3}}\right)$ (D) $\cos^{-1}\left(-\frac{2}{\sqrt{30}}\right)$

$$\phi = x \log z - y^2 - 1 = 0$$

$$(\nabla\phi)_{(1,1,1)} = -2\vec{j} + \vec{k}$$

$$\psi = x^2y + z + 2 = 0$$

$$(\nabla\psi)_{(1,1,1)} = 2\vec{i} + \vec{j} + \vec{k}$$

$$\text{Cosine} = \frac{\vec{a} \cdot \vec{b}}{|\vec{a}| |\vec{b}|} = \frac{(0)(2) + (-2)(1) + (1)(1)}{\sqrt{0^2 + 2^2 + 1^2} \times \sqrt{2^2 + 1^2 + 1^2}} = \frac{-1}{\sqrt{30}}$$

53. If the surfaces $\phi_1 = xyz - 1 = 0$ and $\phi_2 = x^2 + ay^2 + z^2 = 0$ are orthogonal at $(1, 1, 1)$ then a is equal to

- (A) -1 (B) 2 (C) 1 (D) -2

orthogonal \equiv Angle b/w the normals at pt. of intersection is 90°

$$\nabla\phi_1 = yz \vec{i} + xz \vec{j} + xy \vec{k} \Rightarrow (\nabla\phi_1)_{(1,1,1)} = \vec{i} + \vec{j} + \vec{k} = \vec{a}$$

$$\nabla\phi_2 = 2x \vec{i} + 2ay \vec{j} + 2z \vec{k} = (\nabla\phi_2)_{(1,1,1)} = 2\vec{i} + 2a\vec{j} + 2\vec{k} = \vec{b}$$

$$\text{we have } \vec{a} \cdot \vec{b} = 0 \Rightarrow 1 + 2a + 2 = 0 \Rightarrow a = -2$$

Orthogonal surfaces

Ex. 3. Find constant a and b so that the surface $ax^2 - 2byz = (a + 4)x$ will be orthogonal to the surface $4x^2y + z^3 = 4$ at $(1, -1, 2)$.

Solution: Let $\phi_1 = ax^2 - 2byz - (a + 4)x = 0$ and
 $\phi_2 = 4x^2y + z^3 - 4 = 0$.

Then

$$(\nabla \phi_1) = (2ax - a - 4)\hat{i} - 2bz\hat{j} - 2by\hat{k} = 0 \quad (\nabla \phi_2) = 8xy\hat{i} + 4x^2\hat{j} + 3z^2\hat{k} = 0$$

At point $(1, -1, 2)$,

$$\overline{N}_1 = (\nabla \phi_1)_{(1, -1, 2)} = (a - 4)\hat{i} - 4b\hat{j} + 2b\hat{k} = 0 \quad \overline{N}_2 = (\nabla \phi_2)_{(1, -1, 2)} = -8\hat{i} + 4\hat{j} + 12\hat{k} = 0$$

As two surfaces are orthogonal, we have $\overline{N}_1 \cdot \overline{N}_2 = 0$

$$\therefore \overline{N}_1 \cdot \overline{N}_2 = -8(a - 4) - 16b + 24b = 0 \\ \therefore a = 4 + b \quad \dots\dots(1)$$

Since, the point $(1, -1, 2)$ lies on the surface $ax^2 - 2byz = (a + 4)x$, hence it will satisfy the equation of surface.

$$\therefore a + 4b = a + 4$$

$$\therefore b = 1$$

Using in eq. (1) we get $\boxed{\therefore a = 5}$

Remarks

- 1) ✓ Vector in the direction of the line $\frac{x-\alpha}{a} = \frac{y-\beta}{b} = \frac{z-\gamma}{c}$ is $a\bar{i} + b\bar{j} + c\bar{k}$.
- 2) ✓ Tangent vector to the surface $x = x(t), y = y(t), z = z(t)$ is $\frac{d\bar{r}}{dt}$.
 where $\bar{r} = x\bar{i} + y\bar{j} + z\bar{k}$ & $\frac{d\bar{r}}{dt} = \frac{dx}{dt}\bar{i} + \frac{dy}{dt}\bar{j} + \frac{dz}{dt}\bar{k}$
- 3) ✓ Normal vector to the surface \emptyset at point P is $\underline{\underline{(\nabla\emptyset)_P}}$.
- 4) ✓ Vector which is equally inclined with the coordinate axes is $\bar{i} + \bar{j} + \bar{k}$.

Directional Derivative (D.D.)

Directional Derivative: The directional derivative of a scalar point function $\phi(x, y, z)$ in the direction of a vector \bar{u} , **is a component of $\nabla\phi$ in the direction of \bar{u} .**

Thus, the directional derivative of ϕ at a point P is a dot product of $(\nabla\phi)_P$ and \hat{u} a unit vector in the direction of \bar{u} .

$$\text{i.e } D.D. = (\nabla\phi)_P \cdot \hat{u}$$

* **Note:** As a component of a vector is maximum in its own direction. Therefore D. D. is maximum in the direction of $\nabla\phi$ only and its maximum magnitude is given by $|\nabla\phi|$.

$$(D.D.)_{\max} = (\nabla\phi)_P \cdot \hat{\nabla\phi}$$

Directional Derivative (D.D.)

MCQs on Directional Derivative (D.D.)

11. Directional derivative of scalar point function $\phi(x, y, z)$ at a point P(x_1, x_2, x_3) in the direction of vector \vec{u} is

(A) $\nabla \cdot (\hat{\phi} \vec{u})(x_1, x_2, x_3)$

(B) $(\nabla \phi)(x_1, x_2, x_3) \times \hat{\vec{u}}$

(C) $(\nabla \phi)(x_1, x_2, x_3) \cdot \hat{\vec{u}}$

(D) $(\nabla^2 \phi)(x_1, x_2, x_3) \cdot \hat{\vec{u}}$

$$(\nabla \phi)_P \cdot \hat{\vec{u}}$$

12. Magnitude of maximum directional derivative of scalar point function $\phi(x, y, z)$ in the given direction is

(A) $|\nabla \phi|$

(B) $|\nabla^2 \phi|$

(C) $|\phi \nabla \phi|$

(D) zero

$$|\nabla \phi|$$

13. Maximum directional derivative of scalar point function $\phi(x, y, z)$ is in the direction of $\nabla \phi$

(A) tangent vector

(B) $\vec{i} + \vec{j} + \vec{k}$

(C) radius vector

(D) normal vector

14. If $\phi = xy^2 + yz^2$ and $(\nabla \phi)_{(1, -1, 1)} = \vec{i} - \vec{j} - 3\vec{k}$ then the value of maximum directional derivative is

(A) $\frac{\vec{i} - \vec{j} - 3\vec{k}}{\sqrt{11}}$

(B) $\frac{1}{\sqrt{11}}$

(C) $\sqrt{4}$

(D) $\sqrt{11}$

$$\rightarrow (D \cdot P)_{max} = |\nabla \phi| = \sqrt{1^2 + 1^2 + 3^2} \\ = \sqrt{11}$$

MCQs on Directional Derivative (D.D.)

15. If $\vec{r} = x\vec{i} + y\vec{j} + z\vec{k}$ and $r = \sqrt{x^2 + y^2 + z^2}$ then ∇r is given by

(A) $\frac{\vec{r}}{r}$

(B) \vec{r}

(C) $\frac{\vec{r}}{r^2}$

(D) $\frac{1}{r^3}$

✓ 16. If $\phi = x + y + z$, $\hat{a} = \vec{i} + \vec{j} + \vec{k}$ then $\nabla \phi \cdot \hat{a}$ is equal to

(A) $\frac{3}{2}$

✓ (B) $\sqrt{3}$

(C) 0

(D) $-\frac{5}{2}$

$$\nabla \phi = \vec{i} + \vec{j} + \vec{k}$$

$$\hat{a} = \frac{\vec{a}}{|\vec{a}|} = \frac{\vec{i} + \vec{j} + \vec{k}}{\sqrt{3}}$$

$$\begin{aligned}\nabla \phi \cdot \hat{a} &= (1)\left(\frac{1}{\sqrt{3}}\right) + (1)\left(\frac{1}{\sqrt{3}}\right) + (1)\left(\frac{1}{\sqrt{3}}\right) \\ &= \frac{3}{\sqrt{3}} = \sqrt{3}\end{aligned}$$

MCQs on Directional Derivative (D.D.)

35. The directional derivative of $\phi = 2x^2 + 3y^2 + z^2$ at the point $(2, 1, 3)$ in the direction of vector $\bar{u} = \bar{i} - 2\bar{j} + 2\bar{k}$ is

(A) $\frac{8}{3}$

(B) 8

(C) $\frac{4}{3}$

(D) $\frac{16}{3}$

$$(\nabla \phi)_{(2,1,3)} \cdot \hat{u} = (\phi)(\frac{1}{3}) + (6)(-\frac{2}{3}) + (6)(\frac{2}{3}) = \frac{8}{3} \checkmark$$

$$\nabla \phi = 4x\bar{i} + 6y\bar{j} + 2z\bar{k} \Rightarrow (\nabla \phi)_{(2,1,3)} = 8\bar{i} + 6\bar{j} + 6\bar{k}$$

$$\hat{u} = \frac{\bar{u}}{|\bar{u}|} = \frac{\bar{i} - 2\bar{j} + 2\bar{k}}{\sqrt{9}} = \frac{1}{3}\bar{i} - \frac{2}{3}\bar{j} + \frac{2}{3}\bar{k}$$

39. The directional derivative of $\phi = e^{2x} \cos(yz)$ at origin in the direction of vector $\bar{u} = \bar{i} + \bar{j} + \bar{k}$ is

(A) $\frac{4}{\sqrt{3}}$

(B) $\frac{2}{\sqrt{3}}$

(C) 0

(D) $\frac{5}{\sqrt{3}}$

$$\phi = e^{2x} \cos(yz)$$

$$(\nabla \phi)_{(0,0,0)} \cdot \hat{u} = \frac{2}{\sqrt{3}}$$

$$(\nabla \phi)_{(0,0,0)} =$$

$$\hat{u} = \frac{\bar{u}}{|\bar{u}|}$$

MCQs on Directional Derivative (D.D.)

42. For what values of a , b , c the directional derivative of $\phi = axy + byz + czx$ at $(1, 1, 1)$ has maximum magnitude 4 in a direction parallel to x -axis. (2)

[Given : $(\nabla \phi)_{(1, 1, 1)} = (a + c)\bar{i} + (a + b)\bar{j} + (b + c)\bar{k}$]

- (A) $a = -2, b = 2, c = -2$ (B) $a = 1, b = -1, c = 1$
(C) $a = 2, b = -2, c = 2$ (D) $a = 2, b = 2, c = 2$

MCQs on Directional Derivative (D.D.)

44. The directional derivative of $\phi = x^2yz^3$ at $(2, 1, -1)$ has maximum value in the direction of vector is

- (A) $-4\bar{i} - 4\bar{j} - 2\bar{k}$ (B) $-4\bar{i} - 4\bar{j} + 12\bar{k}$ (C) $-\bar{i} + 4\bar{j} + 12\bar{k}$ (D) $4\bar{i} - 4\bar{j} - 12\bar{k}$

47. If the directional derivative of $\phi = ax + by$ has maximum magnitude 2 along x-axis, then a, b are respectively given by ...

- (A) 1, 0 (B) 0, 1 (C) 2, 0 (D) 1, 1

MCQs on Directional Derivative (D.D.)

49. Maximum value of directional derivative of $\phi = xyz^2$ at $(1, 0, 3)$ is

(A) 12

(B) 9

(C) 3

(D) 17

51. The angle between the surfaces $\phi = x \log z - y^2 - 1 = 0$ and $\psi = x^2y + z + 2 = 0$ at $(1, 1, 1)$ is

[Given : $\nabla\phi = \log z \vec{i} + (-2y) \vec{j} + \frac{x}{z} \vec{k}$ and $\nabla\psi = 2xy \vec{i} + x^2 \vec{j} + \vec{k}$]

(A) $\cos^{-1}\left(-\frac{3}{\sqrt{10}}\right)$

(B) $\cos^{-1}\left(-\frac{1}{\sqrt{30}}\right)$

(C) $\cos^{-1}\left(-\frac{1}{2\sqrt{3}}\right)$

(D) $\cos^{-1}\left(-\frac{2}{\sqrt{30}}\right)$

MCQs on Directional Derivative (D.D.)

53. If the surfaces $\phi_1 = xyz - 1 = 0$ and $\phi_2 = x^2 + ay^2 + z^2 = 0$ are orthogonal at $(1, 1, 1)$ then a is equal to

- (A) -1
- (B) 2
- (C) 1
- (D) -2

Directional Derivative (D.D.)

Ex. 1. Find the D. D. of $\phi = xy^2 + yz^2$ at $(2, -1, 1)$

- i) in the direction $2\hat{i} + \hat{j} + 3\hat{k}$
- ii) Along the line $2(x - 2) = (y + 1) = z - 1$
- iii) Along the direction normal to the surface $x^2 + y^2 + z^2 = 9$ at $(1, 2, 2)$.

Solution: From given, $\nabla\phi = y^2\hat{i} + (2xy + z^2)\hat{j} + 2yz\hat{k}$

At pt. $(2, -1, 1)$, $(\nabla\phi)_{(2,-1,1)} = \hat{i} - 3\hat{j} - 2\hat{k}$

i) Let $\bar{u} = 2\hat{i} + \hat{j} + 3\hat{k}$ then

$$u = \frac{\bar{u}}{|\bar{u}|} = \frac{2\hat{i} + \hat{j} + 3\hat{k}}{\sqrt{4+1+9}} = \frac{2\hat{i} + \hat{j} + 3\hat{k}}{\sqrt{14}}$$

Therefore, $D.D. = (\nabla\phi)_P \cdot \hat{u}$

$$D.D. = (\hat{i} - 3\hat{j} - 2\hat{k}) \cdot \frac{2\hat{i} + \hat{j} + 3\hat{k}}{\sqrt{14}}$$

$$\therefore D.D. = \frac{2 - 3 - 6}{\sqrt{14}} = \frac{-7}{\sqrt{14}}$$

Directional Derivative (D.D.)

ii) To find \bar{u} consider the equation of line.

$$\frac{x - x_1}{\alpha} = \frac{y - y_1}{\beta} = \frac{z - z_1}{\gamma}$$

Where α, β, γ are d.r.s. of the line and its direction is given by $\alpha\hat{i} + \beta\hat{j} + \gamma\hat{k}$.

Thus, for given line $\alpha = 1, \beta = 2, \gamma = 2$ and

hence, $\bar{u} = \hat{i} + 2\hat{j} + 2\hat{k}$.

$$i) \quad 2(x - 2) = (y + 1) = z - 1$$

Then,

$$u = \frac{\bar{u}}{|\bar{u}|} = \frac{\hat{i} + 2\hat{j} + 2\hat{k}}{\sqrt{1+4+4}} = \frac{\hat{i} + 2\hat{j} + 2\hat{k}}{3}$$

Therefore, $D.D. = (\nabla\phi)_P \cdot \hat{u}$

$$D.D. = (\hat{i} - 3\hat{j} - 2\hat{k}) \cdot \frac{\hat{i} + 2\hat{j} + 2\hat{k}}{3}$$

$$\therefore D.D. = \frac{1 - 6 - 4}{3} = \frac{-11}{3}$$

Directional Derivative (D.D.)

iii) Let $\phi_1 = x^2 + y^2 + z^2 - 9$ i) Along the direction normal to the surface $x^2 + y^2 + z^2 = 9$ at $(1,2,2)$.

Then, $\nabla\phi = 2x\hat{i} + 2y\hat{j} + 2z\hat{k}$

At pt. $(1,2,2)$, let $\bar{u} = (\nabla\phi)_{(1,2,2)} = \hat{2i} + 4\hat{j} + 4\hat{k}$

Then, $u = \frac{\bar{u}}{|\bar{u}|} = \frac{\hat{2i} + 4\hat{j} + 4\hat{k}}{\sqrt{4+16+16}} = \frac{\hat{2i} + 4\hat{j} + 4\hat{k}}{6}$

Therefore, $D.D. = (\nabla\phi)_P \cdot \hat{u}$

$$D.D. = (\hat{i} - 3\hat{j} - 2\hat{k}) \cdot \frac{\hat{2i} + 4\hat{j} + 4\hat{k}}{6}$$

$$\therefore D.D. = \frac{2 - 12 - 8}{6} = \frac{-18}{6} = -3$$

Directional Derivative (D.D.)

Ex. 2. Find the D. D. of $\phi = e^{2x} \cos yz$ at origin in the direction tangent to the curve $x = a \sin t, y = a \cos t, z = at$, at $t = \pi/4$.

Solution: From given,

$$\nabla \phi = (2e^{2x} \cos yz) \hat{i} + (e^{2x}(-z) \sin yz) \hat{j} + (e^{2x}(-y) \sin yz) \hat{k}$$

$$\text{At origin, } (\nabla \phi)_{(0,0,0)} = 2\hat{i} + 0\hat{j} + 0\hat{k}$$

Now, Let $\bar{r} = x\hat{i} + y\hat{j} + z\hat{k}$ then $\bar{r} = a \sin t \hat{i} + a \cos t \hat{j} + at \hat{k}$

Then, \bar{u} will be a tangent to the curve at $t = \pi/4$.

$$\text{Let } \bar{r} = x\hat{i} + y\hat{j} + z\hat{k} \text{ then } \frac{d\bar{r}}{dt} = a \cos t \hat{i} - a \sin t \hat{j} + a \hat{k}$$

$$\bar{u} = \left(\frac{d\bar{r}}{dt} \right)_{t=\pi/4} = \frac{a}{\sqrt{2}} \hat{i} - \frac{a}{\sqrt{2}} \hat{j} + a \hat{k}$$

$$\therefore u = \frac{\bar{u}}{|\bar{u}|} = \frac{\frac{a}{\sqrt{2}} \hat{i} - \frac{a}{\sqrt{2}} \hat{j} + a \hat{k}}{\sqrt{\frac{a^2}{2} + \frac{a^2}{2} + a^2}}$$

Directional Derivative (D.D.)

Therefore, $D.D. = (\nabla \phi)_P \cdot \hat{u}$

$$D.D. = (2\hat{i}) \cdot \frac{\frac{a}{\sqrt{2}}\hat{i} - \frac{a}{\sqrt{2}}\hat{j} + ak}{\sqrt{\frac{a^2}{2} + \frac{a^2}{2} + a^2}}$$

$$\therefore D.D. = \frac{\sqrt{2}a}{\sqrt{2}a} = 1$$

Ex. 3. Find the D. D. of $\phi = 4xz^3 - 3x^2y^2z$ at $(2, -1, 2)$ along a line equally inclined with coordinate axes.

Solution: From given,

$$\nabla \phi = (4z^3 - 6xy^2z)\hat{i} + (-6x^2yz)\hat{j} + (12xz^2 - 3x^2y^2)\hat{k}$$

$$\text{At } (2, -1, 2), \quad (\nabla \phi)_{(2, -1, 2)} = 8\hat{i} + 48\hat{j} + 84\hat{k}$$

Now, let $\bar{u} = x\hat{i} + y\hat{j} + z\hat{k}$, where x, y, z are the d.cs of a line equally inclined with coordinate axes i.e $\bar{u} = \hat{i} + \hat{j} + \hat{k}$.

Directional Derivative (D.D.)

$$\therefore u = \frac{\bar{u}}{|\bar{u}|} = \frac{(\hat{i} + j + k)}{\sqrt{1+1+1}} = \frac{1}{\sqrt{3}}(\hat{i} + j + k)$$

Therefore, $D.D. = (\nabla \phi)_P \cdot \hat{u}$

$$D.D. = (8\hat{i} + 48j + 84k) \cdot \frac{1}{\sqrt{3}}(\hat{i} + j + k)$$

$$\therefore D.D. = \frac{140}{\sqrt{3}}$$

Ex. 4. If the directional derivative of $\phi = axy + byz + czx$ at $(1, 1, 1)$ has maximum magnitude 4 in a direction parallel to X- axis, find a, b, c.

Solution: From given,

$$\nabla \phi = (ay + cz)\hat{i} + (ax + bz)\hat{j} + (by + cx)\hat{k}$$

$$\text{At } (1, 1, 1), \quad (\nabla \phi)_{(1,1,1)} = (a + c)\hat{i} + (a + b)\hat{j} + (b + c)\hat{k}$$

Directional Derivative (D.D.)

We know that the D. D. is maximum in the direction of $\nabla\phi$, but from given it is maximum in the direction \bar{u} parallel to X- axis.

Therefore, the direction of $\nabla\phi$ and \bar{u} must be same.

$$\text{i.e., } \frac{\nabla\phi}{|\nabla\phi|} = \hat{u} \quad \therefore \nabla\phi = |\nabla\phi| \hat{u}$$

$$\therefore (a + c)\hat{i} + (a + b)\hat{j} + (b + c)\hat{k} = 4\hat{i}$$

Equating coefficients, we get $(a + c) = 4, (a + b) = 0, (b + c) = 0$
which gives, $a = 2, b = -2, c = 2$.

Ex. 5. If the directional derivative of $\phi = ax^2y + by^2z + cz^2x$ at $(1, 1, 1)$ has maximum magnitude 15 in a direction parallel to the line

$$\frac{x-1}{2} = \frac{y-3}{-2} = \frac{z}{1}$$

find a, b, c.

Directional Derivative

Solution: From given,

$$\nabla \phi = (2axy + cz^2)\hat{i} + (ax^2 + 2byz)\hat{j} + (by^2 + 2czx)\hat{k}$$

$$\text{At } (1, 1, 1), \quad (\nabla \phi)_{(1,1,1)} = (2a + c)\hat{i} + (a + 2b)\hat{j} + (b + 2c)\hat{k}$$

$$\text{Now, the direction of the given line is } \bar{u} = 2\hat{i} - 2\hat{j} + \hat{k} \quad \therefore \hat{u} = \frac{2\hat{i} - 2\hat{j} + \hat{k}}{3}$$

We know that the D. D. is maximum in the direction of $\nabla \phi$, but from given it is maximum in the direction of \bar{u} .

Therefore, the direction of $\nabla \phi$ and \bar{u} must be same.

$$\text{i.e., } \frac{\nabla \phi}{|\nabla \phi|} = \hat{u} \quad \therefore |\nabla \phi| = |\nabla \phi| \hat{u}$$

$$\therefore (2a + c)\hat{i} + (a + 2b)\hat{j} + (b + 2c)\hat{k} = 15 \left(\frac{2\hat{i} - 2\hat{j} + \hat{k}}{3} \right)$$

$$\frac{x-1}{2} = \frac{y-3}{-2} = \frac{z}{1}$$

Ex. 5. If the directional derivative of $\phi = ax^2y + by^2z + cz^2x$ at $(1, 1, 1)$ has maximum magnitude 15 in a direction parallel to the line

find a, b, c.

Equating coefficients, $(2a + c) = 10, (a + 2b) = -10, (b + 2c) = 5$

By solving these equations, we get $a = \frac{20}{9}, b = -\frac{55}{9}, c = \frac{50}{9}$.

Directional Derivative

Example 6 :

Find the directional derivative of $\varphi = x^2 - y^2 - 2z^2$ at the point $P(2, -1, 3)$ in direction of PQ where Q is $(5, 6, 4)$.

Ans : $\frac{-14}{\sqrt{59}}$

Example 7 :

Find the directional derivative of $\varphi = xy + yz^2$ at the point $(1, -1, 1)$ towards the point $(2, 1, 2)$.

Ans : $\frac{1}{\sqrt{6}}$

Divergence of Vector

Let $\bar{F} = F_1\hat{i} + F_2\hat{j} + F_3\hat{k}$ be any vector point function

Divergence of a Vector point function: The expression

$$\begin{aligned}\therefore \nabla \cdot \bar{F} &= \left(\hat{i} \frac{\partial}{\partial x} + \hat{j} \frac{\partial}{\partial y} + \hat{k} \frac{\partial}{\partial z} \right) \cdot (F_1\hat{i} + F_2\hat{j} + F_3\hat{k}) \\ &= \frac{\partial F_1}{\partial x} + \frac{\partial F_2}{\partial y} + \frac{\partial F_3}{\partial z}\end{aligned}$$

which is a scalar quantity, called as Divergence of a vector point function \bar{F} or simply Div \bar{F} .

Thus,

$$\text{Div } \bar{F} = \nabla \cdot \bar{F} = \frac{\partial F_1}{\partial x} + \frac{\partial F_2}{\partial y} + \frac{\partial F_3}{\partial z}$$

Note:

- 1) If $\nabla \cdot \bar{F} = 0$, then \bar{F} is said to be **Solenoidal**.
- 2) In vector calculus a solenoidal vector field also known as an **incompressible vector field**, **a divergence-free vector field**, or **a transverse vector field** is a vector field v with divergence zero at all points in the field
- 3) A common way of expressing this property is to say that the field has no sources or sinks. The field lines of a solenoidal field are either closed loops or end at infinity.
- 4) Examples
 - a) The **magnetic field** B (Maxwell's equations)
 - b) The **velocity field** of an incompressible fluid

Curl of Vector

Let $\bar{F} = F_1\hat{i} + F_2\hat{j} + F_3\hat{k}$ be any vector point function

Curl of a Vector point function: The expression

$$\therefore \nabla \times \bar{F} = \left(\hat{i} \frac{\partial}{\partial x} + \hat{j} \frac{\partial}{\partial y} + \hat{k} \frac{\partial}{\partial z} \right) \times \left(F_1 \hat{i} + F_2 \hat{j} + F_3 \hat{k} \right)$$

$$= \begin{vmatrix} \hat{i} & \hat{j} & \hat{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ F_1 & F_2 & F_3 \end{vmatrix}$$

$$\therefore \text{Curl } \bar{F} = \nabla \times \bar{F} = \hat{i} \left(\frac{\partial F_3}{\partial y} - \frac{\partial F_2}{\partial z} \right) - \hat{j} \left(\frac{\partial F_3}{\partial x} - \frac{\partial F_1}{\partial z} \right) + \hat{k} \left(\frac{\partial F_2}{\partial x} - \frac{\partial F_1}{\partial y} \right)$$

which is a vector quantity, called as Curl of a vector point function \bar{F} or simply Curl \bar{F} .

Note:

- 1) If $\nabla \times \bar{F} = 0$, then \bar{F} is said to be **Irrotational or Conservative**.
- 2) In this case there exists a scalar point function ϕ such that $\bar{F} = \nabla\phi$, where ϕ is called as scalar potential of \bar{F} .

The formula to obtain such ϕ for an irrotational field \bar{F} is

$$d\phi = F_1 dx + F_2 dy + F_3 dz$$

$$\therefore \phi = \int_{y,z-\text{constant}} F_1 dx + \int_{z-\text{constant}, \text{free } x} F_2 dy + \int_{\text{free } x,y} F_3 dz$$

- 3) Conservative vector fields have the property that the line integral is path independent; the choice of any path between two points does not change the value of the line integral. Path independence of the line integral is equivalent to the vector field being conservative. A conservative vector field is also irrotational.

Curl of Vector

The above vector field

$$\mathbf{v} = \left(-\frac{y}{x^2 + y^2}, \frac{x}{x^2 + y^2}, 0 \right) \text{ defined on}$$

$U = \mathbb{R}^3 \setminus \{(0, 0, z) \mid z \in \mathbb{R}\}$ has zero curl almost everywhere and is thus irrotational. However, it is neither conservative nor does it have path independence.

Irrational(or Conservative) Vector Field

Ex. 1. Show that $\bar{F} = (6xy + z^3)\hat{i} + (3x^2 - z)\hat{j} + (3xz^2 - y)\hat{k}$ is irrotational. Find scalar ϕ such that $\bar{F} = \nabla\phi$.

Solution:

$$\nabla \times \bar{F} = \begin{vmatrix} \hat{i} & \hat{j} & \hat{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ 6xy + z^3 & 3x^2 - z & 3xz^2 - y \end{vmatrix}$$

$$\therefore \nabla \times \bar{F} = \hat{i}(-1+1) - \hat{j}(3z^2 - 3z^2) + \hat{k}(6x - 6x) = 0$$

$\therefore \bar{F}$ is **Irrotational**.

Now, to find corresponding scalar ϕ

$$\therefore \phi = \int_{y,z-\text{constant}} F_1 dx + \int_{\substack{,z-\text{constant} \\ \text{free } x}} F_2 dy + \int_{\text{free } x,y} F_3 dz$$

$$\therefore \phi = \int_{y,z-\text{constant}} (6xy + z^3) dx + \int_{\substack{z-\text{constant} \\ \text{free } x}} (-z) dy + \int_{\text{free } x,y} 0 dz$$

$$\therefore \phi = 3x^2 y + xz^3 - zy + c$$

Irrational(or Conservative) Vector Field

Ex. 2. Show that $\bar{F} = (2xz^3 + 6y)\hat{i} + (6x - 2yz)\hat{j} + (3x^2z^2 - y^2)\hat{k}$ is irrotational. Find scalar ϕ such that $\bar{F} = \nabla\phi$.

Solution:

$$\nabla \times \bar{F} = \begin{vmatrix} \hat{i} & \hat{j} & \hat{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ 2xz^3 + 6y & 6x - 2yz & 3x^2z^2 - y^2 \end{vmatrix}$$

$$\therefore \nabla \times \bar{F} = \hat{i}(-2y + 2y) - j(6xz^2 - 6xz^2) + k(6 - 6) = 0$$

$\therefore \bar{F}$ is **Irrotational**. Now, to find corresponding scalar ϕ

$$\therefore \phi = \int_{y,z-\text{constant}} F_1 dx + \int_{z-\text{constant}, \text{free } x} F_2 dy + \int_{\text{free } x,y} F_3 dz$$

$$\therefore \phi = \int_{y,z-\text{constant}} (2xz^3 + 6y) dx + \int_{z-\text{constant}, \text{free } x} (-2yz) dy + \int_{\text{free } x,y} 0 dz$$

$$\therefore \phi = x^2z^3 + 6xy - y^2z + c$$

Irrational(or Conservative) Vector Field

Ex. 3. Show that $\bar{F} = (y^2 \cos x + z^2)\hat{i} + (2y \sin x)\hat{j} + (2xz)\hat{k}$ is conservative. Find scalar ϕ such that $\bar{F} = \nabla\phi$.

Solution:

$$\nabla \times \bar{F} = \begin{vmatrix} \hat{i} & \hat{j} & \hat{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ y^2 \cos x + z^2 & 2y \sin x & 2xz \end{vmatrix}$$

$$\therefore \nabla \times \bar{F} = \hat{i}(0 - 0) - \hat{j}(2z - 2z) + \hat{k}(2y \cos x - 2y \cos x) = 0$$

$\therefore \bar{F}$ is **Irrational**. Now, to find corresponding scalar ϕ

$$\therefore \phi = \int_{y,z-\text{constant}} F_1 dx + \int_{\substack{z-\text{constant} \\ \text{free } x}} F_2 dy + \int_{\text{free } x,y} F_3 dz$$

$$\therefore \phi = \int_{y,z-\text{constant}} (y^2 \cos x + z^2) dx + \int_{\substack{z-\text{constant} \\ \text{free } x}} 0 dy + \int_{\text{free } x,y} 0 dz$$

$$\therefore \phi = y^2 \sin x + z^2 x + c$$

Some Useful Results

If $\bar{r} = x\bar{i} + y\bar{j} + z\bar{k}$ & $\bar{a} = a_1\bar{i} + a_2\bar{j} + a_3\bar{k}$

$$1) \nabla \cdot \bar{r} = 3$$

$$LHS = \nabla \cdot \bar{r} = \left(\bar{i} \frac{\partial}{\partial x} + \bar{j} \frac{\partial}{\partial y} + \bar{k} \frac{\partial}{\partial z} \right) (x\bar{i} + y\bar{j} + z\bar{k})$$

$$= \frac{\partial x}{\partial x} + \frac{\partial y}{\partial y} + \frac{\partial z}{\partial z}$$

$$= 1 + 1 + 1 = 3$$

$$2) \nabla \cdot \bar{a} = 0$$

$$LHS = \nabla \cdot \bar{a} = \left(\bar{i} \frac{\partial}{\partial x} + \bar{j} \frac{\partial}{\partial y} + \bar{k} \frac{\partial}{\partial z} \right) (a_1\bar{i} + a_2\bar{j} + a_3\bar{k})$$

Some Useful Results

$$= \frac{\partial a_1}{\partial x} + \frac{\partial a_2}{\partial y} + \frac{\partial a_3}{\partial z}$$

$$= 0 + 0 + 0 = 0$$

$$3) \nabla \times \bar{a} = 0$$

$$\begin{aligned}
 LHS = \nabla \times \bar{a} &= \begin{vmatrix} \bar{i} & \bar{j} & \bar{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ a_1 & a_2 & a_3 \end{vmatrix} \\
 &= \bar{i} \left[\frac{\partial a_3}{\partial y} - \frac{\partial a_2}{\partial z} \right] - \bar{j} \left[\frac{\partial a_3}{\partial x} - \frac{\partial a_1}{\partial z} \right] + \bar{k} \left[\frac{\partial a_2}{\partial x} - \frac{\partial a_1}{\partial y} \right] = 0
 \end{aligned}$$

Some Useful Results

$$4) \nabla \times \vec{r} = 0$$

$$\begin{aligned}
 LHS &= \nabla \times \vec{r} = \begin{vmatrix} \vec{i} & \vec{j} & \vec{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ x & y & z \end{vmatrix} \\
 &= \vec{i} \left[\frac{\partial z}{\partial y} - \frac{\partial y}{\partial z} \right] - \vec{j} \left[\frac{\partial z}{\partial x} - \frac{\partial x}{\partial z} \right] + \vec{k} \left[\frac{\partial y}{\partial x} - \frac{\partial x}{\partial y} \right] \\
 &= 0
 \end{aligned}$$

$$5) \nabla f(r) = \frac{f'(r)}{r} \vec{r}$$

Vector Identities

Vector Identities:

1. Laplacian of ϕ :

$$\operatorname{div}(\operatorname{grad}\phi) = \nabla^2\phi$$

$$\operatorname{Grad} \phi = \nabla \phi$$

$$\operatorname{Div} \bar{F} = \nabla \cdot \bar{F}$$

$$\operatorname{Curl} \bar{F} = \nabla \times \bar{F}$$

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

$$= \frac{\partial^2 \phi}{\partial x^2} + \frac{\partial^2 \phi}{\partial y^2} + \frac{\partial^2 \phi}{\partial z^2}$$

$$= \nabla^2 \phi = RHS$$

is known as Laplacian of ϕ . Here, the operator

$$\nabla^2 = \nabla \cdot \nabla = \frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2} + \frac{\partial^2}{\partial z^2}$$

is known as Laplacian operator.

Vector Identities

2. Curl (grad ϕ):

$$\text{Curl}(\text{grad } \phi) = 0$$

$$\text{Grad } \phi = \nabla \phi$$

$$LHS = \text{Curl}(\text{grad } \phi) = \nabla \times (\nabla \phi)$$

$$\text{Curl } \bar{F} = \nabla \times \bar{F}$$

$$\begin{aligned}
 &= \begin{vmatrix} \hat{i} & j & k \\ \partial/\partial x & \partial/\partial y & \partial/\partial z \\ \partial\phi/\partial x & \partial\phi/\partial y & \partial\phi/\partial z \end{vmatrix} \\
 &= \vec{i} \left(\frac{\partial^2 \phi}{\partial y \partial z} - \frac{\partial^2 \phi}{\partial z \partial y} \right) - \vec{j} \left(\frac{\partial^2 \phi}{\partial x \partial z} - \frac{\partial^2 \phi}{\partial z \partial x} \right) + \vec{k} \left(\frac{\partial^2 \phi}{\partial x \partial y} - \frac{\partial^2 \phi}{\partial y \partial x} \right) \\
 &= 0 \quad = RHS
 \end{aligned}$$

3. Curl (Curl \bar{F}):

$$\text{Curl}(\text{Curl } \bar{F}) = \text{Grad}(\text{Div } \bar{F}) - \nabla^2 \bar{F}$$

$$\begin{aligned} LHS &= \text{Curl}(\text{Curl } \bar{F}) = \nabla \times (\nabla \times \bar{F}) \\ &= \nabla(\nabla \cdot \bar{F}) - (\nabla \cdot \nabla) \bar{F} \end{aligned}$$

$$\begin{aligned} &\because \bar{a} \times (\bar{b} \times \bar{c}) = (\bar{a} \cdot \bar{c})\bar{b} - (\bar{b} \cdot \bar{a})\bar{c} \\ &\text{I} \times (\text{II} \times \text{III}) = (\text{I.III})\text{II} - (\text{II.I})\text{III} \end{aligned}$$

Since, $\nabla \cdot \nabla = \nabla^2$

$$\begin{aligned} &= \nabla(\nabla \cdot \bar{F}) - \nabla^2 \bar{F} \\ &= \text{Grad}(\text{Div } \bar{F}) - \nabla^2 \bar{F} = RHS \end{aligned}$$

Standard Formulae for Vector Identities

$$1) \nabla \cdot \bar{r} = 3$$

$$2) \nabla \cdot \bar{a} = 0$$

$$3) \nabla \times \bar{a} = 0$$

$$4) \nabla \times \bar{r} = 0$$

$$5) \nabla f(r) = \frac{f'(r)}{r} \bar{r}$$

$$6) \text{Curl}(grad\phi) = \nabla \times (\nabla \phi) = 0$$

$$7) \text{div}(grad\phi) = \nabla \cdot (\nabla \phi) = \nabla^2 \phi$$

$$8) I \times (II \times III) = (I.III)II - (I.II)III$$

$$9) c(\bar{u} \times \bar{v}) = (c\bar{u}) \times \bar{v} = \bar{u} \times (c\bar{v})$$

$$10) c(\bar{u} \cdot \bar{v}) = (c\bar{u}) \cdot \bar{v} = \bar{u} \cdot (c\bar{v})$$

$$11) \text{Curl}(\text{Curl } \bar{F}) = \text{Grad}(\text{Div } \bar{F}) - \nabla^2 \bar{F} \\ = \nabla(\nabla \cdot \bar{F}) - (\nabla \cdot \nabla) \bar{F}$$

$$12) \nabla^2 f(r) = f''(r) + \frac{2}{r} f'(r)$$

Standard Formulae for Vector Identities

For any scalars u and v

1. $\nabla(u \pm v) = \nabla u \pm \nabla v$
2. $\nabla(uv) = u\nabla v + v\nabla u$
3. $\nabla\left(\frac{u}{v}\right) = \frac{v\nabla u - u\nabla v}{v^2}$
4. $\nabla(au) = a\nabla u$ where a is constant.
5. $\nabla f(u) = f'(u)\nabla u$

Standard Formulae for Vector Identities

Let ϕ be a scalar function and \bar{u}, \bar{v} be the vector functions.

$$1. \quad \nabla \times (\phi \bar{u}) = \nabla \phi \times \bar{u} + \phi(\nabla \times \bar{u})$$

$$2. \quad \nabla \cdot (\phi \bar{u}) = \nabla \phi \cdot \bar{u} + \phi(\nabla \cdot \bar{u})$$

$$3. \quad \nabla \cdot (\bar{u} \times \bar{v}) = \bar{v} \cdot (\nabla \times \bar{u}) - \bar{u} \cdot (\nabla \times \bar{v})$$

$$4. \quad \nabla \times (\bar{u} \times \bar{v}) = \bar{u}(\nabla \cdot \bar{v}) - (\bar{u} \cdot \nabla)\bar{v} + (\bar{v} \cdot \nabla)\bar{u} - \bar{v}(\nabla \cdot \bar{u})$$

$$8) I \times (II \times III) = (I.III)II - (I.II)III$$

$$5. \quad \nabla(\bar{u} \cdot \bar{v}) = \bar{u} \times (\nabla \times \bar{v}) + (\bar{u} \cdot \nabla)\bar{v} + \bar{v} \times (\nabla \times \bar{u}) + (\bar{v} \cdot \nabla)\bar{u}$$

MCQs on Vector Identities

1. $\nabla f(r)$ is equal to

(A) $\frac{f(r)}{r} \vec{r}$

(B) $\frac{f'(r)}{r} \vec{r}$

(C) $\frac{r}{f'(r)} \vec{r}$

(D) $f'(r) \vec{r}$

2. For a constant vector \vec{a} , $\nabla(\vec{a} \cdot \vec{r})$ is equal to

(A) \vec{a}

(B) $3\vec{a}$

(C) \vec{r}

(D) 0

$$\vec{a} = a_1 \vec{i} + a_2 \vec{j} + a_3 \vec{k}, \quad \vec{r} = x \vec{i} + y \vec{j} + z \vec{k} \quad \therefore \vec{a} \cdot \vec{r} = a_1 x + a_2 y + a_3 z$$

$$\therefore \nabla(\vec{a} \cdot \vec{r}) = \nabla(a_1 x + a_2 y + a_3 z) = a_1 \vec{i} + a_2 \vec{j} + a_3 \vec{k} = \vec{a}$$

3. For constant vectors \vec{a} and \vec{b} , $\nabla(\vec{a} \cdot \vec{b})$ is equal to

(A) $\vec{a} \cdot \vec{b}$

(B) \vec{a}

(C) \vec{b}

(D) 0

$$\vec{a} \cdot \vec{b} = a_1 b_1 + a_2 b_2 + a_3 b_3 \quad \therefore \nabla(\vec{a} \cdot \vec{b}) = \vec{i}(0) + \vec{j}(0) + \vec{k}(0) = 0$$

MCQs on Vector Identities

6. For a constant vector \vec{a} , $(\vec{a} \cdot \nabla) \vec{r}$ is equal to

(A) \vec{a}

(B) $\vec{a} \cdot \vec{r}$

(C) $\vec{a} \cdot \frac{1}{r} \vec{r}$

(D) 3

$$\vec{a} \cdot \nabla = a_1 \frac{\partial}{\partial x} + a_2 \frac{\partial}{\partial y} + a_3 \frac{\partial}{\partial z} \quad \therefore (\vec{a} \cdot \nabla) \vec{r} = (a_1 \frac{\partial}{\partial x} + a_2 \frac{\partial}{\partial y} + a_3 \frac{\partial}{\partial z}) x \vec{i} \\ + (a_1 \frac{\partial}{\partial x} + a_2 \frac{\partial}{\partial y} + a_3 \frac{\partial}{\partial z}) y \vec{j} + (a_1 \frac{\partial}{\partial x} + a_2 \frac{\partial}{\partial y} + a_3 \frac{\partial}{\partial z}) z \vec{k} = a_1 \vec{i} + a_2 \vec{j} + a_3 \vec{k} = \vec{a}$$

10. For the scalar function ϕ , $\text{div}(\text{grad } \phi)$ is equal to

(A) 1

(B) $\frac{\partial \phi}{\partial x} \vec{i} + \frac{\partial \phi}{\partial y} \vec{j} + \frac{\partial \phi}{\partial z} \vec{k}$

(C) $\frac{\partial^2 \phi}{\partial x^2} + \frac{\partial^2 \phi}{\partial y^2} + \frac{\partial^2 \phi}{\partial z^2}$

(D) 0

$$\text{div}(\text{grad } \phi) = \nabla \cdot (\nabla \phi) = \nabla^2 \phi = \frac{\partial^2 \phi}{\partial x^2} + \frac{\partial^2 \phi}{\partial y^2} + \frac{\partial^2 \phi}{\partial z^2}$$

MCQs on Vector Identities

11. For the scalar function ϕ , curl (grad ϕ) is equal to

(A) $\frac{\partial^2 \phi}{\partial x^2} \vec{i} + \frac{\partial^2 \phi}{\partial y^2} \vec{j} + \frac{\partial^2 \phi}{\partial z^2} \vec{k}$

(C) $\frac{\partial^2 \phi}{\partial x^2} + \frac{\partial^2 \phi}{\partial y^2} + \frac{\partial^2 \phi}{\partial z^2}$

(B) $\frac{\partial \phi}{\partial x} \vec{i} + \frac{\partial \phi}{\partial y} \vec{j} + \frac{\partial \phi}{\partial z} \vec{k}$

(D) $\vec{0}$

$$\text{curl}(\text{grad } \phi) = \nabla \times (\nabla \phi) = \begin{vmatrix} \vec{i} & \vec{j} & \vec{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ \frac{\partial \phi}{\partial x} & \frac{\partial \phi}{\partial y} & \frac{\partial \phi}{\partial z} \end{vmatrix} = \vec{i} \left(\frac{\partial^2 \phi}{\partial y \partial z} - \frac{\partial^2 \phi}{\partial z \partial y} \right)$$

$$- \vec{j} \left(\frac{\partial^2 \phi}{\partial x \partial z} - \frac{\partial^2 \phi}{\partial z \partial x} \right) + \vec{k} \left(\frac{\partial^2 \phi}{\partial x \partial y} - \frac{\partial^2 \phi}{\partial y \partial x} \right) = \vec{0}$$

12. For vector function \vec{u} , div (curl \vec{u}) is equal to

(A) $(\nabla \cdot \vec{u}) - \nabla^2 \vec{u}$

(B) 0

(C) $\nabla(\nabla \cdot \vec{u}) - \nabla^2 \vec{u}$

(D) $\nabla(\nabla \cdot \vec{u}) + \nabla^2 \vec{u}$

$$\text{div}(\text{curl } \vec{u}) = \nabla \cdot (\nabla \times \vec{u}) = \frac{\partial}{\partial x} \left[\frac{\partial u_3}{\partial y} - \frac{\partial u_2}{\partial z} \right] - \frac{\partial}{\partial y} \left[\frac{\partial u_3}{\partial x} - \frac{\partial u_1}{\partial z} \right] + \frac{\partial}{\partial z} \left[\frac{\partial u_2}{\partial x} - \frac{\partial u_1}{\partial y} \right] = 0$$

$$\nabla \times \vec{u} = \begin{vmatrix} \vec{i} & \vec{j} & \vec{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ u_1 & u_2 & u_3 \end{vmatrix} = \vec{i} \left(\frac{\partial u_3}{\partial y} - \frac{\partial u_2}{\partial z} \right) - \vec{j} \left(\frac{\partial u_3}{\partial x} - \frac{\partial u_1}{\partial z} \right) + \vec{k} \left(\frac{\partial u_2}{\partial x} - \frac{\partial u_1}{\partial y} \right)$$

MCQs on Vector Identities

13. For vector function \bar{u} , curl (curl \bar{u}) is equal to

(A) $\nabla(\nabla \cdot \bar{u}) - \nabla^2 \bar{u}$

(C) $\nabla(\nabla \times \bar{u}) - \nabla \cdot \bar{u}$

(B) $\nabla(\nabla \cdot \bar{u}) + \nabla^2 \bar{u}$

(D) $\nabla \cdot (\nabla \times \bar{u}) + \nabla^2 \bar{u}$

$$\begin{aligned}\text{curl}(\text{curl } \bar{u}) &= \nabla(\nabla \cdot \bar{u}) - (\nabla \cdot \nabla) \bar{u} \\ &= \nabla(\nabla \cdot \bar{u}) - \nabla^2 \bar{u}\end{aligned}$$

$$\begin{aligned}11) \text{curl}(\text{curl } \bar{F}) &= \text{grad}(\text{div } \bar{F}) - \nabla^2 \bar{F} \\ &= \nabla(\nabla \cdot \bar{F}) - (\nabla \cdot \nabla) \bar{F}\end{aligned}$$

14. $\nabla^2 f(r)$ is equal to

(A) $\frac{f'(r)}{r} -$

(B) $\frac{d^2f}{dr^2} + \frac{df}{dr}$

(C) $\frac{d^2f}{dr^2} - \frac{2}{r} \frac{df}{dr}$

(D) $\frac{d^2f}{dr^2} + \frac{2}{r} \frac{df}{dr}$

Standard formula

$$12) \nabla^2 f(r) = f''(r) + \frac{2}{r} f'(r)$$

15. If \bar{F} is irrotational vector field then there exists scalar potential ϕ such that

(A) $\bar{F} = \nabla^2 \phi$

(B) $\bar{F} = \nabla \phi$

(C) $\phi = \nabla \cdot \bar{F}$

(D) $\nabla \times \bar{F} = \nabla \phi$

Standard result

MCQs on Vector Identities

16. ∇e^r is equal to

- (A) $e^r \frac{\bar{r}}{r}$
- (B) $\frac{e^r}{r}$
- (C) $\frac{e^r}{r} \bar{r}$
- (D) $\frac{r}{e^r} \bar{r}$

$$\text{We know that, } \nabla f(r) = f'(r) \frac{\bar{r}}{r} \Rightarrow \nabla e^r = e^r \frac{\bar{r}}{r}$$

17. $\nabla \log r$ is equal to

- (A) $\frac{\log r}{r} \bar{r}$
- (B) $\frac{1}{r^2} \bar{r}$
- (C) \bar{r}
- (D) $\frac{1}{r} \bar{r}$

$$\nabla(\log r) = \frac{1}{r} \cdot \frac{\bar{r}}{r} = \frac{\bar{r}}{r^2}$$

18. ∇r^n is equal to

- (A) $n r^{n-1}$
- (B) $\frac{r^{n+1}}{n+1} \bar{r}$
- (C) $\frac{3r^{n-2}}{r}$
- (D) $n r^{n-2} \bar{r}$

$$\nabla(r^n) = n r^{n-1} \cdot \frac{\bar{r}}{r} = n r^{n-2} \cdot \bar{r}$$

MCQs on Vector Identities

19. $\nabla(r^2 \bar{e}^{-r})$ is given by

(A) $(2-r)\bar{r}e^{-r}$

(B) $(2+r^2)\bar{r}e^{-r}$

(C) $(2-r)e^{-r}$

(D) $\bar{r}e^{-r}$

$$\begin{aligned}
 \nabla(r^2 \bar{e}^{-r}) &= \frac{d}{dr}(r^2 \bar{e}^{-r}) \cdot \frac{\bar{r}}{r} \\
 &= [r^2(-\bar{e}^{-r}) + \bar{e}^{-r}(2r)] \frac{\bar{r}}{r} \\
 &= (-r\bar{e}^{-r} + 2\bar{e}^{-r})\bar{r} \\
 &= (2-r)\bar{e}^{-r}\bar{r}
 \end{aligned}$$

MCQs on Vector Identities

20. $\nabla(r^2 \log r)$ is equal to

- (A) $(2 \log r + 1) r \bar{r}$ (B) $(2r + 1) \log r \bar{r}$ (C) $(2 \log r + 1) \bar{r}$ (D) $(2 \log r + 1)$

$$\begin{aligned}\nabla(r^2 \log r) &= \frac{d}{dr}(r^2 \log r) \cdot \frac{\bar{r}}{r} \\ &= \left[r^2 \cdot \frac{1}{r} + \log r (2r) \right] \frac{\bar{r}}{r} \\ &= (1 + 2 \log r) \bar{r}\end{aligned}$$

MCQs on Vector Identities

21. For constant vector \bar{a} , $\nabla \left(\frac{\bar{a} \cdot \bar{r}}{r^n} \right)$ is equal to

(A) $\frac{\bar{a} \cdot \bar{r}}{r^n} - \frac{1}{r^{n+2}} \bar{r}$

\checkmark (B) $\frac{\bar{a}}{r^n} - \frac{n(\bar{a} \cdot \bar{r})}{r^{n+2}} \bar{r}$

(C) $\frac{\bar{a}}{r^n} + \frac{(\bar{a} \cdot \bar{r})}{r^{n+2}} \bar{r}$

(D) $\frac{\bar{a}}{r^n} - \frac{n(\bar{a} \cdot \bar{r})}{r^{n+1}}$

$$\nabla \left(\frac{1}{r^n} (\bar{a} \cdot \bar{r}) \right) = \frac{1}{r^n} \nabla(\bar{a} \cdot \bar{r}) + (\bar{a} \cdot \bar{r}) \nabla \left(\frac{1}{r^n} \right)$$

$$\therefore \nabla(\varphi\psi) = \varphi\nabla\psi + \psi\nabla\varphi$$

$$= \frac{1}{r^n} \nabla(a_1x + a_2y + a_3z) + (\bar{a} \cdot \bar{r}) \left[-n r^{-n-1} \frac{\bar{r}}{r} \right]$$

$$= \frac{1}{r^n} [a_1 \bar{i} + a_2 \bar{j} + a_3 \bar{k}] - \frac{n(\bar{a} \cdot \bar{r})}{r^{n+2}} \bar{r}$$

$$= \frac{\bar{a}}{r^n} - \frac{n(\bar{a} \cdot \bar{r})}{r^{n+2}} \bar{r}$$

MCQs on Vector Identities

22. $\nabla \cdot (r^n \bar{r})$ is equal to

- (A) $(n + 3) r^n$ (B) $3r^n + \frac{n}{r^{n-2}}$ (C) $(n - 3) r^n$ (D) $(n + 3) r^{-n}$

$$\nabla \cdot (\varphi \bar{u}) = (\nabla \varphi) \cdot \bar{u} + \varphi (\nabla \cdot \bar{u})$$

$$\nabla (r^n \bar{r}) = (\nabla r^n) \cdot \bar{r} + r^n (\nabla \cdot \bar{r})$$

$$\begin{matrix} \downarrow & \downarrow \\ \varphi & \bar{u} \end{matrix} = n r^{n-1} \frac{\bar{r}}{r} \cdot \bar{r} + 3 r^n$$

$$= n r^{n-1} \frac{r^2}{r} + 3 r^n \quad (\because \bar{r} \cdot \bar{r} = r^2)$$

$$= (n+3) r^n$$

MCQs on Vector Identities

23. For constant vector \bar{a} , $\nabla \cdot [(\bar{a} \cdot \bar{r}) \bar{a}]$ is equal to

(A) $\bar{a} \cdot \bar{r}$

(B) 0

(C) $\bar{a} \cdot \bar{a}$

(D) $|\bar{a}|$

$$\nabla \cdot ((\bar{a} \cdot \bar{r}) \bar{a}) = \nabla(\bar{a} \cdot \bar{r}) \cdot \bar{a} + (\bar{a} \cdot \bar{r})(\nabla \cdot \bar{a})$$

$$\begin{matrix} \downarrow & \downarrow \\ \phi & \bar{u} \end{matrix} = \bar{a} \cdot \bar{a} + 0$$

$$= \bar{a} \cdot \bar{a}$$

$$\nabla(\phi \bar{u}) = \nabla\phi \cdot \bar{u} + \phi(\nabla \cdot \bar{u})$$

24. $\nabla \cdot [(\log r) \bar{r}]$ is equal to

(A) $3 \log r + \frac{1}{r}$

(B) $3 \log r + \frac{1}{r^2} \bar{r}$

(C) $5 + 6 \log r$

(D) $1 + 3 \log r$

$$\nabla \cdot ((\log r) \bar{r}) = \nabla(\log r) \cdot \bar{r} + (\log r)(\nabla \cdot \bar{r})$$

$$\begin{matrix} \downarrow & \downarrow \\ \phi & \bar{u} \end{matrix} = \frac{1}{r} \cdot \frac{\bar{r}}{r} \cdot \bar{r} + 3 \log r$$

$$= 1 + 3 \log r \quad (\because \bar{r} \cdot \bar{r} = r^2)$$

MCQs on Vector Identities

25. $\nabla \cdot \left[r \nabla \left(\frac{1}{r^3} \right) \right]$ is equal to

(A) $\frac{3}{r^4}$

(B) $\frac{3}{r^2}$

(C) $\frac{1}{r^4}$

(D) $3r^4$

$$\begin{aligned}
 \nabla \cdot (\gamma \nabla (\gamma^{-3})) &= \nabla \cdot \left(\gamma (-3\gamma^{-4}) \frac{\bar{\gamma}}{\gamma} \right) \\
 &= \nabla \cdot \left(\left(-\frac{3}{\gamma^4} \right) \bar{\gamma} \right) \\
 &\quad \downarrow \qquad \downarrow \\
 &\quad q \quad \bar{u} \\
 &= \nabla \left(-3\gamma^{-4} \right) \cdot \bar{\gamma} + (-3\gamma^{-4})(\nabla \cdot \bar{\gamma}) \\
 &= (12\gamma^{-5}) \frac{\bar{\gamma}}{\gamma} \cdot \bar{\gamma} - 9\gamma^{-4} \\
 &= 3\gamma^{-4}
 \end{aligned}$$

MCQs on Vector Identities

26. If $\nabla^2\phi = 0$ and $\nabla^2\psi = 0$ then $\nabla \cdot [\phi\nabla\psi - \psi\nabla\phi]$ is equal to

(A) 0

(B) $2\nabla\phi \cdot \nabla\psi$

(C) $\nabla\phi + \nabla\psi$

(D) $[\phi\nabla\psi - \psi\nabla\phi]$

$$\nabla \cdot (\phi \nabla \psi - \psi \nabla \phi) = \nabla \cdot (\phi \nabla \psi) - \nabla \cdot (\psi \nabla \phi)$$

$$= \phi \nabla^2 \psi - \psi \nabla^2 \phi$$

$$= 0$$

30. $\nabla \times \left(\frac{\bar{a} \times \bar{r}}{r^n} \right) = \dots$

(A) $\frac{2+n}{r^n} \bar{a} + \frac{1}{r^{n+2}} (\bar{a} \cdot \bar{r}) \bar{r}$

(C) $\frac{2-n}{r^n} \bar{a} + \frac{n}{r^{n+2}} (\bar{a} \cdot \bar{r}) \bar{r}$

(B) $\frac{2-n}{r^n} \bar{a} + \frac{n}{r^n} (\bar{a} \cdot \bar{r}) \bar{r}$

(D) $\frac{2-n}{r^n} \bar{a} + \frac{n}{r^{n+2}} (\bar{a} \cdot \bar{r}) \bar{r}$

Lengthy question

MCQs on Vector Identities

27. $\nabla \left[\bar{b} \cdot \nabla \left(\frac{1}{r} \right) \right] = \dots$

(A) $\frac{\bar{b}}{r^3} - \frac{3}{r^4} (\bar{b} \cdot \bar{r}) \bar{r}$

(B) $-\frac{\bar{b}}{r^3} + \frac{3}{r^5} \bar{r}$

(C) $\frac{\bar{b}}{r^3} - \frac{3}{r^5} (\bar{b} \cdot \bar{r})$

(D) $-\frac{\bar{b}}{r^3} - \frac{3}{r^5} (\bar{b} \cdot \bar{r}) \bar{r}$

$$\nabla \cdot [\bar{b} \cdot \nabla \left(\frac{1}{r} \right)] = \nabla \cdot \left[\bar{b} \cdot \left(-\frac{1}{r^2} \right) \frac{\bar{r}}{r} \right]$$

$$= \nabla \left[\left(-\frac{1}{r^3} \right) (\bar{b} \cdot \bar{r}) \right]$$

↓ ↓
 φ ψ

$$= \left(-\frac{1}{r^3} \right) \nabla (\bar{b} \cdot \bar{r}) + (\bar{b} \cdot \bar{r}) \nabla \left(-\frac{1}{r^3} \right)$$

$$= -\frac{\bar{b}}{r^3} + (\bar{b} \cdot \bar{r}) \left(-3 \bar{r}^4 \frac{\bar{r}}{r} \right)$$

$$= -\frac{\bar{b}}{r^3} - \frac{3}{r^5} (\bar{b} \cdot \bar{r}) \bar{r}$$

MCQs on Vector Identities

28. $\nabla [\bar{a} \cdot \nabla \log r] = \dots$

(A) $\frac{\bar{a}}{r^2} + \frac{2}{r^4} \bar{r}$

(B) $\frac{\bar{a}}{r} + \frac{1}{r^3} (\bar{a} \cdot \bar{r}) \bar{r}$

(C) $\frac{\bar{a}}{r^2} - \frac{2}{r^4} (\bar{a} \cdot \bar{r}) \bar{r}$

(D) $\frac{\bar{a}}{r^2} - \frac{2}{r^3} (\bar{a} \cdot \bar{r})$

$$\begin{aligned}
 \nabla [\bar{a} \cdot \nabla \log r] &= \nabla \left[\bar{a} \cdot \left(\frac{1}{r} \cdot \frac{\bar{r}}{r} \right) \right] \\
 &= \nabla \left[\left(\frac{1}{r^2} \right) (\bar{a} \cdot \bar{r}) \right] \\
 &\quad \downarrow \quad \downarrow \\
 &\quad \phi \quad \phi \\
 &= \frac{1}{r^2} \nabla (\bar{a} \cdot \bar{r}) + (\bar{a} \cdot \bar{r}) \nabla \left(\frac{1}{r^2} \right) \\
 &= \frac{\bar{a}}{r^2} + (\bar{a} \cdot \bar{r}) \left(-2r^{-3} \frac{\bar{r}}{r} \right) \\
 &= \frac{\bar{a}}{r^2} - \frac{2}{r^4} (\bar{a} \cdot \bar{r}) \bar{r}
 \end{aligned}$$

MCQs on Vector Identities

29. $\nabla \times \left(\frac{\bar{r}}{r^3} \right)$ is equal to

(A) $\frac{3}{r^2}$

(B) $\bar{0}$

(C) $-\frac{2}{r^2}$

(D) $\frac{1}{r^2} \bar{r}$

$$\nabla \times \left(\frac{\bar{r}}{r^3} \right) = \frac{1}{r^3} (\nabla \times \bar{r})$$
$$= \bar{0}$$

MCQs on Vector Identities

31. $\nabla \times \left((\bar{a} \cdot \bar{r}) \frac{\bar{r}}{r} \right) = \dots\dots$

(A) $\bar{a} \times \frac{\bar{r}}{r}$

(B) $\frac{\bar{r}}{r} \times \bar{a}$

(C) $\bar{a} \times \bar{r}$

(D) $\frac{\bar{r}}{r} + \frac{1}{r^2}(\bar{a} \cdot \bar{r})$

$$\nabla \times \left((\bar{a} \cdot \bar{r}) \frac{\bar{r}}{r} \right) = \nabla (\bar{a} \cdot \bar{r}) \times \frac{\bar{r}}{r} + (\bar{a} \cdot \bar{r}) (\nabla \times \frac{\bar{r}}{r})$$

\Downarrow \Downarrow
 ϕ \bar{u}

$$= \bar{a} \times \frac{\bar{r}}{r} + \frac{(\bar{a} \cdot \bar{r})}{r} (\nabla \times \bar{r})$$

$$= \bar{a} \times \frac{\bar{r}}{r} + 0$$

MCQs on Vector Identities

32. Given $\vec{v} = 2y^2z\vec{i} + (3xy - yz^4)\vec{j} + 2x^3z\vec{k}$, the value of $\nabla(\nabla \cdot \vec{v})$ at $(1, 1, 2)$ is

(A) $7\vec{i} + 8\vec{j} - 32\vec{k}$

(B) $2\vec{i} + 3\vec{j} + 2\vec{k}$

(C) $9\vec{i} + 32\vec{k}$

(D) $9\vec{i} - 32\vec{k}$

$$\nabla \cdot \vec{v} = \frac{\partial}{\partial x}(2y^2z) + \frac{\partial}{\partial y}(3xy - yz^4) + \frac{\partial}{\partial z}(2x^3z)$$

$$= 0 + (3x - z^4) + 2x^3$$

$$\begin{aligned}\nabla(\nabla \cdot \vec{v}) &= \nabla(3x - z^4 + 2x^3) \\ &= \vec{i}(3 + 6x^2) + \vec{j}(0) + \vec{k}(-3z^3)\end{aligned}$$

$$At (1, 1, 2)$$

$$= 9\vec{i} - 32\vec{k}$$

MCQs on Vector Identities

33. $\nabla^2 \left(\frac{1}{r^2} \right)$ is equal to

(A) $\frac{1}{r^3}$

(B) $\frac{2}{r^4}$

(C) $-\frac{2}{r^4} \hat{r}$

(D) $\frac{6}{r^4}$

34. $\nabla^2 \mathbf{e}'$ is equal to

(A) $\mathbf{e}' + \frac{2}{r} \mathbf{e}'$

(B) $\mathbf{e}' + \frac{1}{r} \mathbf{e}'$

(C) $\frac{\mathbf{e}'}{r} \hat{r}$

(D) $\mathbf{e}' - \frac{2}{r} \mathbf{e}'$

MCQs on Vector Identities

35. $\nabla^2 (r^2 \log r)$ is equal to

(A) $\frac{(1 + \log r)}{r}$

(B) $(3 + 2 \log r)$

(C) $(5 + 6 \log r)$

(D) $(5 + 6 \log r)r$

$$\nabla^2 (\gamma^2 \log \gamma) = \frac{d^2}{d\gamma^2} (\gamma^2 \log \gamma) + \frac{2}{\gamma} \frac{d}{d\gamma} (\gamma^2 \log \gamma) = (3 + 2 \log \gamma) + \frac{2}{\gamma} (\gamma + 2\gamma \log \gamma) \\ = 5 + 6 \log \gamma$$

where $\frac{d}{d\gamma} (\gamma^2 \log \gamma) = \frac{\gamma^2}{\gamma} + \log \gamma (2\gamma) = \gamma + 2\gamma \log \gamma$

$$\frac{d^2}{d\gamma^2} (\gamma^2 \log \gamma) = 1 + 2\gamma \cdot \frac{1}{\gamma} + \log \gamma (2) \\ = 1 + 2 + 2\log \gamma = 3 + 2\log \gamma$$

MCQs on Vector Identities

36. $\nabla^2 \left(\frac{\bar{a} \cdot \bar{b}}{r} \right)$ is equal to

(A) $-(\bar{a} \cdot \bar{b}) \frac{1}{r^2} \bar{r}$

(B) $\frac{4}{r^3} (\bar{a} \cdot \bar{b})$

(C) $(\bar{a} \cdot \bar{b}) \left(\frac{2}{r^3} - \frac{1}{r^2} \right)$

(D) 0 ✓

$$\nabla^2 f(r) = f''(r) + \frac{2}{r} f'(r)$$

$$f(r) = \frac{\bar{a} \cdot \bar{b}}{r} \Rightarrow f'(r) = -\frac{\bar{a} \cdot \bar{b}}{r^2} \Rightarrow f''(r) = \frac{2(\bar{a} \cdot \bar{b})}{r^3}$$

$$\nabla^2 \left(\frac{\bar{a} \cdot \bar{b}}{r} \right) = \frac{2(\bar{a} \cdot \bar{b})}{r^3} + \frac{2}{r} \left(-\frac{\bar{a} \cdot \bar{b}}{r^2} \right)$$

$$= \frac{2(\bar{a} \cdot \bar{b})}{r^3} - \frac{2(\bar{a} \cdot \bar{b})}{r^3}$$

$$= 0$$

MCQs on Vector Identities

37. If $\nabla^2(r^2 \log r) = 5 + 6 \log r$ then $\nabla^4(r^2 \log r) = \dots$

(A) $\frac{18}{r^2}$

(B) $\frac{6}{r^2}$

(C) $-\frac{6}{r^2}$

(D) $-\frac{6}{r^2} + \frac{6}{r}$

$$\nabla^4(r^2 \log r) = \nabla^2(\nabla^2(r^2 \log r))$$

$$= \nabla^2(5 + 6 \log r)$$

$$= f''(r) + \frac{2}{r} f'(r)$$

$$= -\frac{6}{r^2} + \frac{2}{r} \left(\frac{6}{r} \right)$$

$$= -\frac{6}{r^2} + \frac{12}{r^2}$$

$$= \frac{6}{r^2}$$

$$f(r) = 5 + 6 \log r$$

$$f'(r) = \frac{6}{r}$$

$$f''(r) = -\frac{6}{r^2}$$

MCQs on Vector Identities

38. If $\phi = 2xz + 2yz + z^2$ then $\nabla^2 \phi$ is

(A) $2(x + y + z)$ (B) $\cancel{2}$

(C) 0

(D) $6z$

$$\nabla^2 \phi = \frac{\partial^2 \phi}{\partial x^2} + \frac{\partial^2 \phi}{\partial y^2} + \frac{\partial^2 \phi}{\partial z^2} = 0 + 0 + 2 = 2$$

$$\phi_x = 2z \quad \phi_y = 2z \quad \phi_z = 2x + 2y + 2z$$

$$\phi_{xx} = 0 \quad \phi_{yy} = 0 \quad \phi_{zz} = 2$$

39. For constant vector \vec{a} , $\nabla \times (\vec{a} \times \vec{r}) =$

(A) $3\vec{a}$

(B) \vec{a}

(C) 0

(D) $2\vec{a}$

$$\begin{aligned} \vec{a} \times \vec{r} &= \begin{vmatrix} \vec{i} & \vec{j} & \vec{k} \\ a_1 & a_2 & a_3 \\ x & y & z \end{vmatrix} & \nabla \times (\vec{a} \times \vec{r}) &= \begin{vmatrix} \vec{i} & \vec{j} & \vec{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ a_2 z - a_3 y & a_3 x - a_1 z & a_1 y - a_2 x \end{vmatrix} \\ &= \vec{i}(a_2 z - a_3 y) - \vec{j}(a_1 z - a_3 x) + \vec{k}(a_1 y - a_2 x) & &= \vec{i}(2a_1) + \vec{j}(2a_2) + \vec{k}(2a_3) = 2\vec{a} \end{aligned}$$

MCQs on Vector Identities

40. $\operatorname{div}(\operatorname{grad} r^3) = \nabla \cdot (\nabla r^3) = \dots$

(A) $12r$

(B) $8r$

(C) $2r$

(D) $4r$

$$\begin{aligned}\nabla \cdot (\nabla r^3) &= \nabla \cdot \left(3r^2 \frac{\bar{r}}{r} \right) = \nabla \cdot (3r \cdot \bar{r}) \\ &= \nabla(3r) \cdot \bar{r} + (3r)(\nabla \cdot \bar{r}) \\ &= 3 \frac{\bar{r}}{r} \cdot \bar{r} + 9r = \frac{3r^2}{r} + 9r \\ &= 12r\end{aligned}$$

41. If $\phi = 2x^2 - 3y^2 + 4z^2$ then $\operatorname{curl}(\operatorname{grad} \phi)$ is

(A) 3

(B) $4x \bar{i} - 6y \bar{j} + 8z \bar{k}$

(C) 0

(D) $4x - 6y + 2z$

6) $\operatorname{Curl}(\operatorname{grad} \phi) = \nabla \times (\nabla \phi) = 0$

MCQs on Vector Identities

42. If \bar{F} is a solenoidal vector field then $\text{curl curl } \bar{F}$ is

(A) $\nabla^2 \bar{F}$

(B) $-\nabla^2 \bar{F}$

(C) $\nabla^4 \bar{F}$

(D) $\nabla(\nabla \cdot \bar{F})$

$$\begin{aligned} (\text{curl curl } \bar{F}) &= \nabla \times (\nabla \times \bar{F}) = \nabla(\nabla \cdot \bar{F}) - \nabla^2 \bar{F} \\ &= -\nabla^2 \bar{F} \end{aligned}$$

$$\begin{aligned} 11) \text{curl}(\text{curl } \bar{F}) &= \text{grad}(\text{div } \bar{F}) - \nabla^2 \bar{F} \\ &= \nabla(\nabla \cdot \bar{F}) - (\nabla \cdot \nabla) \bar{F} \end{aligned}$$

43. If \bar{F} is a solenoidal vector field and $\text{curl curl } \bar{F} = -\nabla^2 \bar{F}$ then $\text{curl curl curl curl } \bar{F}$ is

(A) $\nabla^2 \bar{F}$

(B) $\nabla^4 \bar{F}$

(C) $-\nabla^4 \bar{F}$

(D) $\bar{0}$

$$\begin{aligned} \text{curl curl curl curl } \bar{F} &= \text{curl curl } (-\nabla^2 \bar{F}) \\ &= \nabla \times (\nabla \times (-\nabla^2 \bar{F})) \\ &= \nabla \times (\nabla \times \bar{\omega}) = -\nabla^2 \bar{\omega} = -\nabla^2(-\nabla^2 \bar{F}) \\ &= \nabla^4 \bar{F} \end{aligned}$$

MCQs on Vector Identities

44. For the vector field $\bar{F} = (6xy + z^3) \bar{i} + (3x^2 - z) \bar{j} + (3xz^2 - y) \bar{k}$, $\nabla \times \bar{F}$ is

(A) $6y \bar{i} + 6xz \bar{k}$

(B) $-2\bar{i} + 6z^2 \bar{j} + 12x \bar{k}$

(C) $\bar{0}$

(D) $6y + 6xz$

45. For the vector field $\bar{F} = (2xz^3 + 6y) \bar{i} + (6x - 2yz) \bar{j} + (3x^2z^2 - y^2) \bar{k}$, $\nabla \times \bar{F}$ is

(A) $2z^3 \bar{i} - 2z \bar{j} + 6xz^2 \bar{k}$

(B) $4y \bar{i} - 12xz^2 \bar{j} + 12 \bar{k}$

(C) $2z^3 - 2z + 6xz^2$

(D) $\bar{0}$

$$\nabla \times \bar{F} = \begin{vmatrix} \bar{i} & \bar{j} & \bar{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ 2xz^3 + 6y & 6x - 2yz & 3x^2z^2 - y^2 \end{vmatrix} = \bar{i}(-2y - (-2y)) - \bar{j}(6xz^2 - 6xz^2) + \bar{k}(6 - 6) = \bar{0}$$

MCQs on Vector Identities

46. If for the vector field \bar{u} and \bar{v} are irrotational vectors then the value of $\nabla \cdot (\bar{u} \times \bar{v})$ is

(A) 2

(B) 1

(C) 3

(D) 0 ✓

$$\nabla \cdot (\bar{u} \times \bar{v}) = \bar{v} \cdot (\nabla \times \bar{u}) - \bar{u} \cdot (\nabla \times \bar{v}) = 0$$

$$\nabla \times \bar{u} = 0$$

$$\nabla \times \bar{v} = 0$$

47. The vector field $\bar{F} = (6xy + z^3) \bar{i} + (3x^2 - z) \bar{j} + (3xz^2 - y) \bar{k}$ is irrotational. Corresponding scalar function ϕ satisfying $\bar{F} = \nabla\phi$ is

(A) $3x^2y + z^3x - yz + c$

(C) $6x^2y + x^3 + xy - yz + c$

(B) $3x^2y + z^2x + c$

(D) $x^2y + z^3x - y^3 + c$

MCQs on Vector Identities

48. For irrotational vector field $\bar{F} = (x + 2y + 4z) \hat{i} + (2x - 3y - z) \hat{j} + (4x - y + 2z) \hat{k}$, scalar function ϕ such that $\bar{F} = \nabla\phi$ is

- (A) $\frac{x^2}{2} + 2xy + 4xz - \frac{3}{2}y^2 - yz + z^2 + c$
 (B) $x^2 + xy + xz - y^2 - yz + z^2 + c$
 (C) $\frac{x^2}{2} + 2xy + 4xz - \frac{1}{2}y^2 - yz + c$
 (D) $\frac{x^2}{2} + y^2 + 4xz - yz + 2z^2 + c$

$$\begin{aligned}\phi &= \int (x + 2y + 4z) dx + \int (-3y - z) dy + \int 2z dz + c \\ &= \frac{x^2}{2} + 2xy + 4xz - \frac{3}{2}y^2 - yz + z^2 + c\end{aligned}$$

49. For irrotational vector field $\bar{F} = (2xz^3 + 6y) \hat{i} + (6x - 2yz) \hat{j} + (3x^2z^2 - y^2) \hat{k}$, scalar function ϕ such that $\bar{F} = \nabla\phi$ is

- (A) $x^2z^3 + 3y^2 + 3x^2 - \frac{y^3}{3} + c$
 (B) $x^2z^3 + 6xy + 3x^2 - 2y^2z + x^2z^3 + c$
 (C) $xz^3 + 6xy + y^2z + \frac{y^3}{3} + c$
 (D) $x^2z^3 + 6xy - y^2z + c$

$$\begin{aligned}\phi &= \int (2xz^3 + 6y) dx + \int -2yz dy + \int 0 dz + c \\ &= x^2z^3 + 6xy - y^2z + c\end{aligned}$$

MCQs on Vector Identities

50. For irrotational vector field $\vec{F} = (y^2 \cos x + z^2) \vec{i} + (2y \sin x - 4) \vec{j} + (2xz + 2) \vec{k}$, scalar function ϕ such that $\vec{F} = \nabla\phi$ is
- (A) $-y^2 \sin x + z^2x + y^2 \sin x + xz^2 + c$
(B) $y^2 \sin x + z^2x - 4y + 2z + c$
(C) $y^2 \cos x + z^2x + y^2 \sin x - 4y + xz^3 + c$
(D) $\frac{y^2}{3} \sin x + z^3y + 2y \cos x - 4x + c$

$$\begin{aligned}\phi &= \int (y^2 \cos x + z^2) dx + \left(-4dy + \int 2dz + c \right) \\ &= y^2 \sin x + xz^2 - 4y + 2z + c\end{aligned}$$

51. If $\vec{F} = yz \vec{i} + zx \vec{j} + xy \vec{k}$ and $\vec{F} = \nabla\phi$, then ϕ is given by
- (A) $x + y + z + c$
(B) $x^2 + y^2 + z^2 + c$
(C) $xyz + c$
(D) $x^2 + y + z + c$

$$\begin{aligned}\phi &= \int yz dx + \int 0 dy + \int 0 dz + c \\ &= xyz + c\end{aligned}$$

MCQs on Vector Identities

52. If $\nabla\phi = (y^2 + 2y + z)\vec{i} + (2xy + 2x)\vec{j} + x\vec{k}$ and $\phi(1, 1, 0) = 5$ then ϕ is

- (A) $xy^2 + 4xy + 2zx + xy^2 - 5$
- (B) $xy^2 + 2xy + zx + 2$
- (C) $xy^2 + xy + zx + 2$
- (D) $xy^2 + 2xy + 2zx + y^2 - 2$

$$\phi = \int (y^2 + 2y + z) dx + \int (0) dy + \int (0) dz + C$$

$$\phi(x, y, z) = xy^2 + 2xy + xz + C \Rightarrow \phi = xy^2 + 2xy + xz + 2$$

$$5 = \phi(1, 1, 0) = 1 + 2 + C \Rightarrow \boxed{\phi = 2}$$

53. If $\vec{F} = r^2 \vec{r}$ is conservative, then scalar ϕ associated with it is given by

- (A) $\frac{r^4}{4} + c$
- (B) $\frac{r^2}{2} + c$
- (C) $\frac{r^3}{3} + c$
- (D) $r + c$

$$\vec{F} = \nabla\phi$$

$$r^2 \vec{r} = \nabla \left(\frac{r^4}{4} + c \right) = \frac{4r^3}{4} \cdot \frac{\vec{r}}{r} = r^2 \vec{r}$$

MCQs on Vector Identities

54. If $\nabla \{f(r) \vec{r}\} = 0$, then $f(r)$ is given by (c is constant)

(A) $\frac{c}{r^2}$

(B) $\frac{c}{r}$

(C) $\frac{c}{r^4}$

(D) $\frac{c}{r^3}$

Examples on Vector Identities

Examples on Vector Identities:

Ex. 1. Show that $\nabla^2 f(r) = f''(r) + \frac{2}{r} f'(r)$.

Solution:

$$\begin{aligned}
 \nabla^2 f(r) &= \nabla \cdot \nabla f(r) = \nabla \cdot \left\{ \frac{f'(r)}{r} \bar{r} \right\} \\
 &= \frac{f'(r)}{r} (\nabla \cdot \bar{r}) + \left(\nabla \frac{f'(r)}{r} \right) \cdot \bar{r} \\
 &= \frac{f'(r)}{r} (3) + \left(\frac{rf''(r) - f'(r)}{r^2} \right) \frac{\bar{r}}{r} \cdot \bar{r} \\
 &= \frac{3f'(r)}{r} + \left(\frac{rf''(r) - f'(r)}{r^3} \right) \bar{r} \cdot \bar{r} \\
 &= \frac{3f'(r)}{r} + \left(\frac{rf''(r) - f'(r)}{r^3} \right) r^2 \\
 &= \frac{3f'(r)}{r} + f''(r) - \frac{f'(r)}{r}
 \end{aligned}$$

$$\therefore \nabla^2 f(r) = f''(r) + \frac{2}{r} f'(r)$$

$$\nabla \cdot (\emptyset \bar{u}) = \nabla \emptyset \cdot \bar{u} + \emptyset (\nabla \cdot \bar{u})$$

$$\nabla \left(\frac{u}{v} \right) = \frac{v \nabla u - u \nabla v}{v^2}$$

$$\bar{r} \cdot \bar{r} = r^2$$

Vector Identities

Ex. 2. Show that $\nabla^2 \left[\nabla \cdot \frac{\bar{r}}{r^2} \right] = \frac{2}{r^4}$.

Solution:

$$\begin{aligned}
 \nabla \cdot \frac{\bar{r}}{r^2} &= \nabla \cdot \left(r^{-2} \bar{r} \right) = (\nabla r^{-2}) \cdot \bar{r} + r^{-2} (\nabla \cdot \bar{r}) \\
 &= \frac{-2r^{-3}}{r} \bar{r} \cdot \bar{r} + 3r^{-2} \\
 &= \frac{-2r^{-3}}{r} r^2 + 3r^{-2} \\
 &= -r^{-2} = -\frac{1}{r^2}
 \end{aligned}$$

$$LHS = \nabla^2 \left[\nabla \cdot \frac{\bar{r}}{r^2} \right] = \nabla^2 \left[\frac{-1}{r^2} \right] = -6r^{-4} + \frac{2}{r} (2r^{-3})$$

$$\therefore \nabla \cdot (\phi \bar{u}) = (\nabla \phi) \cdot \bar{u} + \phi (\nabla \cdot \bar{u})$$

$$\therefore \nabla f(r) = \frac{f'(r)}{r}$$

$$\therefore \bar{r} \cdot \bar{r} = r^2$$

$$\therefore \nabla^2 f(r) = f''(r) + \frac{2}{r} f'(r)$$

Vector Identities

$$= -6r^{-4} + \frac{2}{r} (2r^{-3})$$

$$= -6r^{-4} + 4r^{-4}$$

$$= -2r^{-4}$$

$$LHS = \nabla^2 \left[\nabla \cdot \frac{\vec{r}}{r^2} \right] = \frac{2}{r^4} = RHS$$

Vector Identities

Ex. 3. Show that $\nabla^4 e^r = \left(1 + \frac{4}{r}\right) e^r$.

Solution:

$$LHS = \nabla^4 e^r = \nabla^2 \left(\nabla^2 e^r \right)$$

where, $\nabla^2 e^r = e^r + \frac{2}{r} e^r$

$$\because \nabla^2 f(r) = f''(r) + \frac{2}{r} f'(r)$$

$$LHS = \nabla^4 e^r = \nabla^2 \left(e^r + \frac{2}{r} e^r \right)$$

$$= \left(e^r + \frac{2}{r} e^r - e^r \frac{2}{r^2} - \frac{2}{r^2} e^r + e^r \frac{4}{r^3} \right) + \frac{2}{r} \left(e^r + \frac{2}{r} e^r - e^r \frac{2}{r^2} \right)$$

$$\because \nabla^2 f(r) = f''(r) + \frac{2}{r} f'(r)$$

$$= e^r + \frac{2}{r} e^r - e^r \frac{2}{r^2} - \frac{2}{r^2} e^r + e^r \frac{4}{r^3} + \frac{2}{r} e^r + \frac{4}{r^2} e^r - e^r \frac{4}{r^3}$$

Vector Identities

$$= e^r + \frac{2}{r} e^r + \frac{2}{r} e^r$$

$$LHS = \nabla^4 e^r = \left(1 + \frac{4}{r}\right) e^r = RHS$$

Ex. 4. Prove that $\nabla^4(r^2 \log r) = \frac{6}{r^2}$

Solution :

$$LHS = \nabla^4(r^2 \log r) = \nabla^2[\nabla^2(r^2 \log r)]$$

$$= \nabla^2\left[(1+2+2\log r) + \frac{2}{r}(r+2r\log r)\right]$$

$$= \nabla^2[6\log r + 5]$$

$$= -\frac{6}{r^2} + \frac{2}{r}\left(\frac{6}{r}\right)$$

$$= \frac{6}{r^2} = RHS$$

$$\because \nabla^2 f(r) = f''(r) + \frac{2}{r}f'(r)$$

$$\because \nabla^2 f(r) = f''(r) + \frac{2}{r}f'(r)$$

Vector Identities

Ex. 5. Show that $\bar{F} = \left(\frac{\bar{a} \times \bar{r}}{r^n} \right)$ is solenoidal.

Or Show that $\nabla \cdot \left(\frac{\bar{a} \times \bar{r}}{r^n} \right) = 0$.

Solution: Consider

$$\nabla \cdot \left(\frac{\bar{a} \times \bar{r}}{r^n} \right) = \nabla \cdot \left(\bar{a} \times \frac{\bar{r}}{r^n} \right) = \frac{\bar{r}}{r^n} \cdot (\nabla \times \bar{a}) - \bar{a} \cdot \nabla \times \left(\frac{\bar{r}}{r^n} \right)$$

$$... (\because \nabla \cdot (\bar{u} \times \bar{v}) = \bar{v} \cdot (\nabla \times \bar{u}) - \bar{u} \cdot (\nabla \times \bar{v}))$$

$$\text{But, } (\nabla \times \bar{a}) = 0 \quad \text{and} \quad \nabla \times \left(\frac{\bar{r}}{r^n} \right) = r^{-n}(\nabla \times \bar{r}) = 0$$

$$\therefore \nabla \cdot \left(\frac{\bar{a} \times \bar{r}}{r^n} \right) = 0 - 0 = 0$$

$\therefore \bar{F}$ is solenoidal.

Vector Identities

Ex. 6. Prove that $\nabla \cdot \left[r \nabla \left(\frac{1}{r^n} \right) \right] = \frac{n(n-2)}{r^{n+1}}$.

Solution: Consider

$$\begin{aligned}
 \nabla \cdot \left[r \nabla \left(\frac{1}{r^n} \right) \right] &= \nabla \cdot \left[r \frac{(-n)}{r^{n+1}} \bar{r} \right] \\
 &= \nabla \cdot \left[\frac{(-n)\bar{r}}{r^{n+1}} \right] \\
 &= (-n) \nabla \cdot \left[\frac{1}{r^{n+1}} \bar{r} \right] \\
 &= (-n) \left\{ \nabla \frac{1}{r^{n+1}} \cdot \bar{r} + \frac{1}{r^{n+1}} \nabla \cdot \bar{r} \right\} \\
 &= (-n) \left\{ \frac{-(n+1)}{r^{n+2}} \frac{\bar{r}}{r} \cdot \bar{r} + \frac{3}{r^{n+1}} \right\} \\
 &= (-n) \left\{ \frac{-(n+1)}{r^{n+1}} + \frac{3}{r^{n+1}} \right\} \\
 &= (-n) \left\{ \frac{-n+2}{r^{n+1}} \right\} = \frac{n(n-2)}{r^{n+1}}.
 \end{aligned}$$

... ($\because \nabla f(r) = f'(r) \frac{\bar{r}}{r}$)

$\because \nabla \cdot (\phi \bar{u}) = (\nabla \phi) \cdot \bar{u} + \phi (\nabla \cdot \bar{u})$

Vector Identities

Ex. 7. Show that

$$\text{i. } \nabla \left(\frac{\bar{a} \cdot \bar{r}}{r^n} \right) = \frac{\bar{a}}{r^n} - \frac{n(\bar{a} \cdot \bar{r})}{r^{n+2}} \bar{r}$$

$$\text{ii. } \nabla \times \left(\frac{\bar{a} \times \bar{r}}{r^n} \right) = \frac{(2-n)\bar{a}}{r^n} + \frac{n(\bar{a} \cdot \bar{r})}{r^{n+2}} \bar{r}$$

Solution:

$$\begin{aligned}
 (i) LHS &= \nabla \left(\frac{\bar{a} \cdot \bar{r}}{r^n} \right) = \nabla \left(\frac{1}{r^n} (\bar{a} \cdot \bar{r}) \right) \\
 &= \frac{1}{r^n} \nabla (\bar{a} \cdot \bar{r}) + (\bar{a} \cdot \bar{r}) \nabla \left(\frac{1}{r^n} \right) \quad \boxed{\because \nabla(uv) = u\nabla v + v\nabla u} \\
 &= \frac{1}{r^n} \nabla(a_1x + a_2y + a_3z) + (\bar{a} \cdot \bar{r}) \nabla \left(\frac{1}{r^n} \right) \\
 &= \frac{1}{r^n} \bar{a} + (\bar{a} \cdot \bar{r}) \frac{-nr^{-n-1}}{r} \bar{r} \quad \boxed{\therefore \nabla f(r) = \frac{f'(r)}{r}}
 \end{aligned}$$

Vector Identities

$$= \frac{1}{r^n} \bar{a} + (\bar{a} \cdot \bar{r}) \frac{-nr^{-n-1}}{r} \bar{r} \quad \text{ii.} \quad \nabla \times \left(\frac{\bar{a} \times \bar{r}}{r^n} \right) = \frac{(2-n)\bar{a}}{r^n} + \frac{n(\bar{a} \cdot \bar{r})}{r^{n+2}} \bar{r}$$

$$(i) LHS = \nabla \left(\frac{\bar{a} \cdot \bar{r}}{r^n} \right) = \frac{1}{r^n} \bar{a} - (\bar{a} \cdot \bar{r}) \frac{n}{r^{n+2}} \bar{r} = RHS$$

Vector Identities

$$(ii) LHS = \nabla \times \left(\frac{\bar{a} \times \bar{r}}{r^n} \right)$$

$$= \nabla \times \left(\bar{a} \times r^{-n} \bar{r} \right)$$

$$\nabla \times \left(\frac{\bar{a} \times \bar{r}}{r^n} \right) = \frac{(2-n)\bar{a}}{r^n} + \frac{n(\bar{a} \cdot \bar{r})}{r^{n+2}} \bar{r}$$

$$\nabla \times (\bar{u} \times \bar{v}) = \bar{u}(\nabla \cdot \bar{v}) - (\bar{u} \cdot \nabla)\bar{v} + (\bar{v} \cdot \nabla)\bar{u} - \bar{v}(\nabla \cdot \bar{u})$$

$$= \bar{a} \left(\nabla \cdot r^{-n} \bar{r} \right) - \left(\bar{a} \cdot \nabla \right) r^{-n} \bar{r} + \left(r^{-n} \bar{r} \cdot \nabla \right) \bar{a} - r^{-n} \bar{r} \left(\nabla \cdot \bar{a} \right)$$

$$(1) \bar{a} \left(\nabla \cdot r^{-n} \bar{r} \right) = \bar{a} \left(\nabla \cdot (r^{-n} \bar{r}) \right)$$

$$= \bar{a} \left[(\nabla r^{-n}) \bar{r} + r^{-n} (\nabla \cdot \bar{r}) \right] \quad \because \nabla \cdot (\phi \bar{u}) = (\nabla \phi) \cdot \bar{u} + \phi (\nabla \cdot \bar{u})$$

$$= \bar{a} \left[\left(\frac{-nr^{-n-1}}{r} \bar{r} \right) \bar{r} + r^{-n} (3) \right]$$

Vector Identities

$$(1) \bar{a}(\nabla \cdot r^{-n} \bar{r}) = \bar{a} \left[\left(\frac{-n}{r^{n+2}} \right) \bar{r} \cdot \bar{r} + r^{-n} (3) \right]$$

$$= \bar{a} \left[\left(\frac{-n}{r^{n+2}} \right) r^2 + 3r^{-n} \right]$$

$$= \bar{a} [-nr^{-n} + 3r^{-n}]$$

$$= \bar{a} (3-n)r^{-n}$$

$$(2) (\bar{a} \cdot \nabla) r^{-n} \bar{r} = (\bar{a} \cdot \nabla r^{-n}) \bar{r}$$

$$= \left(\bar{a} \cdot \frac{-nr^{-n-1}}{r} \bar{r} \right) \bar{r}$$

$$\nabla \times \left(\frac{\bar{a} \times \bar{r}}{r^n} \right) = \frac{(2-n)\bar{a}}{r^n} + \frac{n(\bar{a} \cdot \bar{r})}{r^{n+2}} \bar{r}$$

$$= \bar{a}(\nabla \cdot r^{-n} \bar{r}) - (\bar{a} \cdot \nabla) r^{-n} \bar{r} + (r^{-n} \bar{r} \cdot \nabla) \bar{a} - r^{-n} \bar{r} (\nabla \cdot \bar{a})$$

$$\therefore \nabla f(r) = \frac{f'(r)}{r} -$$

Vector Identities

$$(2) (\bar{a} \cdot \nabla) r^{-n} \bar{r} = \left(\bar{a} \cdot \frac{-nr^{-n-1}}{r} \bar{r} \right) \bar{r}$$

$$= \frac{-n}{r^{n+2}} (\bar{a} \cdot \bar{r}) \bar{r}$$

$$\begin{aligned} \nabla \times \left(\frac{\bar{a} \times \bar{r}}{r^n} \right) &= \frac{(2-n)\bar{a}}{r^n} + \frac{n(\bar{a} \cdot \bar{r})}{r^{n+2}} \bar{r} \\ &= \bar{a} (\nabla \cdot r^{-n} \bar{r}) - (\bar{a} \cdot \nabla) r^{-n} \bar{r} + (r^{-n} \bar{r} \cdot \nabla) \bar{a} - r^{-n} \bar{r} (\nabla \cdot \bar{a}) \end{aligned}$$

$$\begin{aligned} (3) (r^{-n} \bar{r} \cdot \nabla) \bar{a} &= (\bar{r} \cdot \nabla r^{-n}) \bar{a} \\ &= \left(\bar{r} \cdot \frac{-nr^{-n-1}}{r} \bar{r} \right) \bar{a} \end{aligned}$$

$$\therefore \nabla f(r) = \frac{f'(r)}{r} \bar{r}$$

$$= \frac{-n}{r^{n+2}} (\bar{r} \cdot \bar{r}) \bar{a}$$

$$= \frac{-n}{r^{n+2}} r^2 \bar{a} \quad = -nr^{-n} \bar{a}$$

Vector Identities

$$(4) \ r^{-n} \bar{r} (\nabla \cdot \bar{a}) = 0 \quad \therefore (\nabla \cdot \bar{a}) = 0$$

$$\nabla \times \left(\frac{\bar{a} \times \bar{r}}{r^n} \right) = \frac{(2-n)\bar{a}}{r^n} + \frac{n(\bar{a} \cdot \bar{r})}{r^{n+2}} \bar{r}$$

$$(ii) LHS = \nabla \times \left(\frac{\bar{a} \times \bar{r}}{r^n} \right) = \bar{a} (\nabla \cdot r^{-n} \bar{r}) - (\bar{a} \cdot \nabla) r^{-n} \bar{r} + (r^{-n} \bar{r} \cdot \nabla) \bar{a} - r^{-n} \bar{r} (\nabla \cdot \bar{a})$$

$$= \bar{a} (3-n) r^{-n} - \frac{-n}{r^{n+2}} (\bar{a} \cdot \bar{r}) \bar{r} - n r^{-n} \bar{a} - 0$$

$$= (2-n) r^{-n} \bar{a} + \frac{n}{r^{n+2}} (\bar{a} \cdot \bar{r}) \bar{r}$$

Ex. 8. Show that

i. $\nabla \left(\frac{\bar{a} \cdot \bar{r}}{r^3} \right) = \frac{\bar{a}}{r^3} - \frac{3(\bar{a} \cdot \bar{r})}{r^5} \bar{r}$

ii. $\nabla \times \left(\frac{\bar{a} \times \bar{r}}{r^3} \right) = -\frac{\bar{a}}{r^3} + \frac{3(\bar{a} \cdot \bar{r})}{r^5} \bar{r}$

Vector Identities

Ex. 6. For a solenoidal vector field \bar{F} , show that $\operatorname{curl} \operatorname{curl} \operatorname{curl} \operatorname{curl} \bar{F} = \nabla^4 \bar{F}$.

Solution: From given, \bar{F} being solenoidal, i.e. $\nabla \cdot \bar{F} = 0$

$$\begin{aligned}\operatorname{curl} \operatorname{curl} \bar{F} &= \nabla \times (\nabla \times \bar{F}) \\ &= \nabla(\nabla \cdot \bar{F}) - (\nabla \cdot \nabla) \bar{F} \quad [8) I \times (II \times III) = (I.III)II - (I.II)III \\ &= -\nabla^2 \bar{F}\end{aligned}$$

Let $\bar{E} = -\nabla^2 \bar{F}$

$$\begin{aligned}\operatorname{curl} \operatorname{curl} \bar{E} &= \nabla \times (\nabla \times \bar{E}) \\ &= \nabla(\nabla \cdot \bar{E}) - (\nabla \cdot \nabla) \bar{E} \\ &= \nabla(\nabla \cdot (-\nabla^2 \bar{F})) - (\nabla^2)(-\nabla^2 \bar{F}) \\ &= \nabla(-\nabla^2(\nabla \cdot \bar{F})) + (\nabla^4 \bar{F}) \\ &= (\nabla^4 \bar{F})\end{aligned}$$