

Scalar Fields

1

(*) Suppose a scalar is defined associated with each point in some region of space, then it is called a scalar field.

Scalar fields are denoted by $\varphi, \psi, \zeta \dots$

Level surfaces

For the scalar field $\varphi = \varphi(x, y, z, t)$

the surface given by $\varphi = c$, are called level surfaces.

Directional Derivative

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

↖ Dell Operator

$D_{\underline{l}}(P)$ \leftarrow Directional Derivative of the scalar field at P in the direction PQ

$$D_{\underline{l}}(P) = \nabla \phi(P) \cdot \underline{l}$$

↑ Unit Vector
↓ Scalar field

$D_{\underline{l}}(P)$ increasing

If $D_{\underline{l}}(P) (+)$: Scalar field is increasing from P to Q

If $D_{\underline{l}}(P) (-)$: Scalar field is decreasing from P to Q

$$|D_{\underline{l}}(P)| = |\nabla \phi(P) \cdot \underline{l}|$$

$$= |\nabla \phi(P)| \times |\underline{l}| \cdot \cos \theta \quad \leftarrow \text{Angle between } \nabla \phi(P) \text{ and } \underline{l}$$

$$= |\nabla \phi(P)| \cdot \cos \theta = 1$$

(*) $\theta = \pi/2 \Rightarrow D_{\underline{l}}(P) = 0$

ϕ ~~value~~ does not change in the perpendicular direction to $\nabla \phi(P)$

(*) $\theta = 0 \text{ or } \theta = \pi$

- max value along the direction of the gradient
- min value along the opposite direction.

Equation of the Tangent Plane

$$\overrightarrow{PQ} = \underline{r} - \underline{r}_0$$

equation,

$$(\underline{r} - \underline{r}_0) \cdot \nabla \phi(P) = 0$$

Cartesian Equation,

$$\text{Let } \underline{r} = (x, y, z) \text{ and } \underline{r}_0 = (x_0, y_0, z_0), \quad \nabla \phi(P) = a\underline{i} + b\underline{j} + c\underline{k}$$

$$(x - x_0) \underline{i} + (y - y_0) \underline{j} + (z - z_0) \underline{k} \cdot (a\underline{i} + b\underline{j} + c\underline{k}) = 0$$

$$[(x - x_0) \underline{i} + (y - y_0) \underline{j} + (z - z_0) \underline{k}] \cdot (a\underline{i} + b\underline{j} + c\underline{k}) = 0$$

$$a(x - x_0) + b(y - y_0) + c(z - z_0) = 0$$

Cartesian Equation of the Normal,

$$\underline{r} - \underline{r}_0 = \lambda \nabla \phi(P) \text{ becomes,}$$

$$[(x - x_0) \underline{i} + (y - y_0) \underline{j} + (z - z_0) \underline{k}] = \lambda (a\underline{i} + b\underline{j} + c\underline{k})$$

$$\Rightarrow \frac{x - x_0}{a} = \frac{y - y_0}{b} = \frac{z - z_0}{c} = \lambda$$

Vector Fields

3

Suppose a vector is defined associated with each point in some region of space, then it is called a vector field.

Field line

Suppose \underline{A} is a vector field, and l is a curve in the domain of the vector field. If at any point P on l , $\underline{A}(P)$ is parallel to the tangent to l at P , then l is called a field line.

Equation of a field line

$$\underline{A} = a\underline{i} + b\underline{j} + c\underline{k}$$

then $d\underline{r} = \lambda(a\underline{i} + b\underline{j} + c\underline{k})$

$$dx\underline{i} + dy\underline{j} + dz\underline{k} = \lambda(a\underline{i} + b\underline{j} + c\underline{k})$$

so $dx = \lambda a$, $dy = \lambda b$, $dz = \lambda c$

$$\Rightarrow \boxed{\frac{dx}{a} = \frac{dy}{b} = \frac{dz}{c} = \lambda}$$

differential
Equation of
field lines.

Gradient (গ্রেডিয়েন্ট)

Gradient $\rightarrow \nabla \phi$ or grad ϕ

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

$$\boxed{\nabla \phi = \left[\sum i \frac{\partial}{\partial x} \right] \phi}$$

$$\boxed{\nabla = \sum i \frac{\partial}{\partial x}}$$

Divergence of a vector field.

(4)

divergence of a vector field \underline{A} ,

$$\boxed{\text{div } \underline{A} = \nabla \cdot \underline{A}}$$

$$= \left(\frac{\partial}{\partial x} \underline{i} + \frac{\partial}{\partial y} \underline{j} + \frac{\partial}{\partial z} \underline{k} \right) \cdot (\underline{a} \underline{i} + \underline{b} \underline{j} + \underline{c} \underline{k})$$

$$= \frac{\partial a}{\partial x} + \frac{\partial b}{\partial y} + \frac{\partial c}{\partial z} ; \underline{A} = \underline{a} \underline{i} + \underline{b} \underline{j} + \underline{c} \underline{k}$$

Curl of \underline{A}

Curl of \underline{A} is defined by,

$$\boxed{\text{curl } \underline{A} = \nabla \times \underline{A}}$$

$$= \left(\frac{\partial}{\partial x} \underline{i} + \frac{\partial}{\partial y} \underline{j} + \frac{\partial}{\partial z} \underline{k} \right) \times (\underline{a} \underline{i} + \underline{b} \underline{j} + \underline{c} \underline{k})$$

$$= \begin{vmatrix} \underline{i} & \underline{j} & \underline{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ a & b & c \end{vmatrix}$$

$$\boxed{\text{div } \underline{A} = \nabla \cdot \underline{A} = \left(\sum \underline{i} \cdot \frac{\partial}{\partial x} \right) \underline{A}}$$

$$\boxed{\text{curl } \underline{A} = \nabla \times \underline{A} = \left[\sum \underline{i} \times \frac{\partial}{\partial x} \right] \underline{A}}$$

Identities

φ and ψ are scalar fields, \underline{A} and \underline{B} are scalar fields

1. $\nabla \cdot (\underline{A} + \underline{B}) = \nabla \cdot \underline{A} + \nabla \cdot \underline{B}$
2. $\nabla \times (\underline{A} + \underline{B}) = \nabla \times \underline{A} + \nabla \times \underline{B}$
3. $\nabla \cdot (\varphi \underline{A}) = \varphi \nabla \cdot \underline{A} + \underline{A} \cdot \nabla \varphi$
4. $\nabla \times (\varphi \underline{A}) = \varphi (\nabla \times \underline{A}) + (\nabla \varphi) \times \underline{A}$
5. ~~$\nabla (\underline{A} \cdot \underline{B}) = \underline{B} \cdot (\nabla \times \underline{A}) + \underline{A} \cdot (\nabla \times \underline{B})$~~
5. $\nabla (\underline{A} \cdot \underline{B}) = (\underline{A} \cdot \nabla) \underline{B} + (\underline{B} \cdot \nabla) \underline{A} + \underline{A} \times (\nabla \times \underline{B}) + \underline{B} \times (\nabla \times \underline{A})$
6. $\nabla \cdot (\underline{A} \times \underline{B}) = \underline{B} \cdot (\nabla \times \underline{A}) - \underline{A} \cdot (\nabla \times \underline{B})$
7. $\nabla \times (\underline{A} \times \underline{B}) = \underline{A} (\nabla \cdot \underline{B}) - \underline{B} (\nabla \cdot \underline{A}) + (\underline{B} \cdot \nabla) \underline{A} - (\underline{A} \cdot \nabla) \underline{B}$
8. $\nabla \times (\nabla \varphi) = 0$ curl grad φ is always zero.
9. $\nabla \cdot (\nabla \times \underline{A}) = 0$ div curl \underline{A} is always zero.
10. $\nabla \times (\nabla \times \underline{A}) = \nabla (\nabla \cdot \underline{A}) - \nabla^2 \underline{A}$

$$\text{grad}(\varphi \psi) = \varphi \text{grad} \psi + \psi \text{grad} \varphi$$

$$\text{div}(\varphi \underline{A}) = \varphi \text{div} \underline{A} + (\text{grad} \varphi) \cdot \underline{A}$$

$$\text{curl}(\varphi \underline{A}) = \varphi \text{curl} \underline{A} + (\text{grad} \varphi) \times \underline{A}$$

$$\text{div}(\underline{A} \times \underline{B}) = (\underline{B} \cdot \nabla) \underline{A} + (\text{div} \underline{B}) \underline{A} + (\underline{A} \cdot \nabla) \underline{B} + (\text{div} \underline{A}) \underline{B}$$

$$\text{curl}(\underline{A} \times \underline{B}) = (\text{div} \underline{B}) \underline{A} - (\text{div} \underline{A}) \underline{B} + (\underline{B} \cdot \nabla) \underline{A} - (\underline{A} \cdot \nabla) \underline{B}$$

System of coordinates in 2-D

Here $OP = r$

$$x = r \cos \theta, \quad y = r \sin \theta$$

$$\begin{aligned} \text{Metric. } ds^2 &= dx^2 + dy^2 \\ &= dr^2 + r^2 d\theta^2 \end{aligned}$$

Unit Vectors

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

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

Different types of coordinates in 3-D

Here $OQ = r$, so $P = (r, \theta, z)$

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

$$\begin{aligned} \text{Metric } ds^2 &= PP'^2 \\ &= dr^2 + r^2 d\theta^2 + dz^2 \end{aligned}$$

Cylindrical Polar Coordinates

Here $OP = r$, so $P = (r, \theta, \phi)$

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

$$z = r \cos \theta$$

$$\text{Metric } ds^2 = dr^2 + r^2 d\theta^2 + r^2 \sin^2 \theta d\phi^2$$

Curvilinear Coordinates

Our system of coordinates,
metric,

$$ds^2 = h_1^2 du^2 + h_2^2 dv^2 + h_3^2 dw^2$$

The unit vectors in the increasing directions,

$$u: \frac{\partial \underline{r}}{\partial u} \quad v: \frac{\partial \underline{r}}{\partial v} \quad w: \frac{\partial \underline{r}}{\partial w}$$

Unit Vectors,

$$\hat{u} = \frac{\frac{\partial \underline{r}}{\partial u}}{\left| \frac{\partial \underline{r}}{\partial u} \right|}, \quad \hat{v} = \frac{\frac{\partial \underline{r}}{\partial v}}{\left| \frac{\partial \underline{r}}{\partial v} \right|}, \quad \hat{w} = \frac{\frac{\partial \underline{r}}{\partial w}}{\left| \frac{\partial \underline{r}}{\partial w} \right|}$$

For Scalar Field φ ,

Gradient :
$$\boxed{\nabla \varphi = \frac{1}{h_1} \frac{\partial \varphi}{\partial u} \hat{u} + \frac{1}{h_2} \frac{\partial \varphi}{\partial v} \hat{v} + \frac{1}{h_3} \frac{\partial \varphi}{\partial w} \hat{w}}$$

For the vector field $\underline{a} = a_1 \hat{u} + a_2 \hat{v} + a_3 \hat{w}$

$$\boxed{\text{div } \underline{a} = \frac{1}{h_1 h_2 h_3} \left[\frac{\partial}{\partial u} (h_2 h_3 a_1) \frac{\partial}{\partial v} (h_1 h_3 a_2) \frac{\partial}{\partial w} (h_1 h_2 a_3) \right]}$$

$$\text{curl } \underline{a} = \frac{1}{h_1 h_2 h_3} \begin{vmatrix} h_1 \hat{u} & h_2 \hat{v} & h_3 \hat{w} \\ \frac{\partial}{\partial u} & \frac{\partial}{\partial v} & \frac{\partial}{\partial w} \\ h_1 a_1 & h_2 a_2 & h_3 a_3 \end{vmatrix}$$

$$\boxed{\nabla^2 \varphi = \frac{1}{h_1 h_2 h_3} \left[\frac{\partial}{\partial} \left[\frac{h_2 h_3}{h_1} \frac{\partial \varphi}{\partial u} \right] + \frac{\partial}{\partial} \left[\frac{h_1 h_3}{h_2} \frac{\partial \varphi}{\partial v} \right] + \frac{\partial}{\partial} \left[\frac{h_1 h_2}{h_3} \frac{\partial \varphi}{\partial w} \right] \right]}$$

Values for different system of coordinates

	h_1	h_2	h_3
Cylindrical Polar	1	r	1
Spherical Polar	1	r	$r \sin \theta$

Cylindrical polar cdt's

$$\operatorname{div} \underline{a} = \frac{1}{r} \left[\frac{\partial}{\partial r} (ra_1) + \frac{\partial}{\partial \theta} (a_2) + r \frac{\partial}{\partial z} (a_3) \right]$$

$$\nabla \psi = \frac{\partial \psi}{\partial r} \hat{r} + \frac{1}{r} \frac{\partial \psi}{\partial \theta} \hat{\theta} + \frac{\partial \psi}{\partial z} \hat{k}$$

$$\operatorname{curl} \underline{a} = \frac{1}{r} \begin{vmatrix} \hat{r} & r \hat{\theta} & \hat{k} \\ \frac{\partial}{\partial r} & \frac{\partial}{\partial \theta} & \frac{\partial}{\partial z} \\ a_1 & r a_2 & a_3 \end{vmatrix}$$

Spherical polar cdt's

$$\operatorname{div} \underline{a} = \frac{1}{r^2 \sin \theta} \left[\frac{\partial}{\partial r} (r^2 \sin \theta a_1) + \frac{\partial}{\partial \theta} (r \sin \theta a_2) + r \frac{\partial}{\partial \psi} (a_3) \right]$$

$$\nabla \psi = \frac{\partial \psi}{\partial r} \hat{r} + \frac{1}{r} \frac{\partial \psi}{\partial \theta} \hat{\theta} + \frac{1}{r \sin \theta} \frac{\partial \psi}{\partial \psi} \hat{\psi}$$

$$\operatorname{curl} \underline{a} = \frac{1}{r^2 \sin \theta} \begin{vmatrix} \hat{r} & r \hat{\theta} & r \sin \theta \hat{\psi} \\ \frac{\partial}{\partial r} & \frac{\partial}{\partial \theta} & \frac{\partial}{\partial \psi} \\ a_1 & r a_2 & r^2 \sin \theta a_3 \end{vmatrix}$$

Small Area in 2-D

9

Small volume in 3-D

with cylindrical polar coords.

$$dv = r dr d\theta dz$$

Coordinate Transformations

$$dx dy = \begin{vmatrix} \frac{\partial x}{\partial u} & \frac{\partial x}{\partial v} \\ \frac{\partial y}{\partial u} & \frac{\partial y}{\partial v} \end{vmatrix} dudv = \frac{\partial(x, y)}{\partial(u, v)} dudv$$

Note :-

We consider the (+) sign of the determinant.
i.e if determinant is (-) we drop (-) sign

Line integral of a vector field

$$\text{Integral of the Vector field } \underline{A} \text{ over the curve } c = \int_c \underline{A} \cdot d\underline{r}$$

$$\int_c \underline{A} \cdot d\underline{r} = \int_c \left[A_1 \frac{dx}{dt} + A_2 \frac{dy}{dt} + A_3 \frac{dz}{dt} \right] dt$$

Flux

$$\text{Outward Flux of the vector field } \underline{A} \text{ over } c = \oint_c \underline{A} \cdot d\underline{s}$$

It is defined as,

$$\oint_c \underline{A} \cdot \underline{n} d\underline{s} \quad s - \text{arc length}$$

$$\text{Let } \underline{A} = M(x, y) \underline{i} + N(x, y) \underline{j}$$

$$\begin{aligned} \therefore \oint_c \underline{A} \cdot \underline{n} d\underline{s} &= \oint_c [M(x, y) \underline{i} + N(x, y) \underline{j}] \cdot \frac{dy \underline{i} - dx \underline{j}}{ds} ds \\ &= \oint_c M dy - N dx \end{aligned}$$

Outward flux of \underline{A} over the simple closed curve c ,

$$\oint_c \underline{A} \cdot d\underline{s} = \oint_c M dy - N dx$$

Circulation

defined by,

$$\oint_C \underline{A} \cdot d\underline{r} = \oint_C \underline{A} \cdot \underline{t} ds$$

Outward flux
Circulation of \underline{A} over the simple closed curve C ,

$$\oint_C \underline{A} \cdot d\underline{r} = \oint_C M dx + N dy$$

Green's Theorem in 2-D

Suppose C is a simple closed curve in a plane, and S is the surface enclosed by C . The outward flux of a vector field \underline{A} over C is same as the surface integral of $\text{div } \underline{A}$ over S

$$\text{(11)} \quad \oint_C \underline{A} \cdot d\underline{r} = \oint_C [M(x,y)\underline{i} + N(x,y)\underline{j}] \cdot \frac{dx\underline{i} + dy\underline{j}}{ds} ds$$

$$= \oint_C M dx + N dy$$

$$\underline{A} = M(x,y)\underline{i} + N(x,y)\underline{j}$$

$$\text{div } \underline{A} = \frac{\partial}{\partial x} M(x,y) + \frac{\partial}{\partial y} N(x,y)$$

So Green's Theorem,

$$\oint_C M dy - N dx = \iint_S \left[\frac{\partial M}{\partial x} + \frac{\partial N}{\partial y} \right] dx dy$$

Flux Form of Green's Theorem

$$\text{Circulation} = \oint_C M dx + N dy$$

$$= \oint_C N dy - (-M) dx$$

$$= \iint_S \left[\frac{\partial N}{\partial x} + \frac{\partial (-M)}{\partial y} \right] dx dy$$

$$= \iint_S \left[\frac{\partial N}{\partial x} - \frac{\partial M}{\partial y} \right] dx dy$$

$$\oint_C M dx + N dy = \iint_S \left[\frac{\partial N}{\partial x} - \frac{\partial M}{\partial y} \right] dx dy$$

Circulation Form of Green's Theorem

Stokes Theorem

Let \underline{F} be a vector field with continuous partial derivatives defined on an open surface S and on the perimeter curve C a simple closed curve, of S .

$$\oint_C \underline{F} \cdot d\underline{r} = \iint_S (\text{curl } \underline{F}) \underline{n} \cdot d\underline{A}$$

Divergence Theorem

Let S be a closed surface and V be the volume enclosed by S . Then outward flux of continuously differentiable vector field \underline{F} over S is same as the volume integral of $\text{div } \underline{F}$.

$$\iint_S \underline{F} \cdot \underline{n} d\underline{A} = \iiint_V \text{div } \underline{F} dv$$

Divergence Theorem connects a volume integral and an integral over a closed surface.