

Integration

$$\frac{d}{dt} \mathbf{F}(t) = \mathbf{G}(t) \quad \int \mathbf{G}(t) dt = \mathbf{F}(t) + \mathbf{c} \quad \int_a^b \mathbf{G}(t) dt = [\mathbf{F}(t)]_a^b = \mathbf{F}(b) - \mathbf{F}(a)$$

If $\mathbf{G}(t) = t\mathbf{i} + t^2\mathbf{j} + t^3\mathbf{k}$ find $\int \mathbf{G}(t) dt$ and $\int_1^2 \mathbf{G}(t) dt$

$$\int \vec{G}(t) dt = \int (t\mathbf{i} + t^2\mathbf{j} + t^3\mathbf{k}) dt = \frac{t^2}{2}\mathbf{i} + \frac{t^3}{3}\mathbf{j} + \frac{t^4}{4}\mathbf{k} + \mathbf{c}$$

$$\int_1^2 \vec{G}(t) dt = \left[\frac{t^2}{2}\mathbf{i} + \frac{t^3}{3}\mathbf{j} + \frac{t^4}{4}\mathbf{k} \right]_1^2 = \frac{3}{2}\mathbf{i} + \frac{7}{3}\mathbf{j} + \frac{17}{4}\mathbf{k}$$

Problem: If $\mathbf{a} = x\mathbf{i} - x^2\mathbf{j} + (x-1)\mathbf{k}$ and $\mathbf{b} = 2x^2\mathbf{i} + 6x\mathbf{k}$ find $\int_0^2 (\mathbf{a} \cdot \mathbf{b}) dx$,

$$\int_0^2 (\mathbf{a} \cdot \mathbf{b}) dx \quad \text{Ans} \quad 12, \quad -24\mathbf{i} - \frac{40}{3}\mathbf{j} + \frac{64}{5}\mathbf{k}$$

Problem The acceleration \mathbf{a} of a particle at any time t is given by $\mathbf{a} = e^{-t}\mathbf{i} - 6(t+1)\mathbf{j} + 3\sin t\mathbf{k}$. If the velocity \mathbf{v} and displacement \mathbf{r} are zero at time $t=0$ find \mathbf{v} and \mathbf{r} at any time.

$$\frac{d\bar{v}}{dt} = \vec{a} \quad \bar{v} = \int \vec{a} dt \quad \bar{v} = (-e^{-t}\mathbf{i} - 6(\frac{t^2}{2} + t)\mathbf{j} + 3\cos t\mathbf{k}) + \vec{c} \quad \text{at } t=0, \quad \mathbf{v}=0$$

$$\mathbf{c} = \mathbf{i} + 3\mathbf{k}$$

$$\bar{v} = (1 - e^{-t})\mathbf{i} - (3t + 6t)\mathbf{j} + (3 - 3\cos t)\mathbf{k}$$

$$\bar{v} = \frac{d\bar{r}}{dt} \quad \bar{r} = \int \bar{v} dt \quad r = (\quad) + \vec{c} \quad \text{at } t=0, \quad r=0 \quad \mathbf{c} = -\mathbf{i}$$

$$\bar{r} = (t - 1 + e^{-t})\mathbf{i} - (t^3 + 3t^2)\mathbf{j} + (3t + 3\sin t)\mathbf{k}$$

Equation of Curve

In ordinary calculus the equation of the curve is $y=f(x)$,

In vector calculus the equation of the curve is $\mathbf{r}=\mathbf{F}(t)$

Example $\mathbf{r} = x\mathbf{i} + y\mathbf{j}$ $x = \cos t$, $y = \sin t$ $\mathbf{r} = \cos t\mathbf{i} + \sin t\mathbf{j}$ is the equation of the circle in vector calculus. $\mathbf{r}=\mathbf{F}(t)$

Example $\mathbf{r} = xi + yj$ $x = at^2$, $y = 2at$ $\mathbf{r} = at^2\mathbf{i} + 2at\mathbf{j}$
 is the equation of the parabola. $\mathbf{r} = \mathbf{F}(t)$

Three special types of integrals in vector calculus

1. Line integral
2. Surface integral
3. Volume integral

1. Line integral

The line integrals are

$$1. \int_C \mathbf{A} \cdot d\mathbf{r}$$

$$2. \int_C \mathbf{A} \times d\mathbf{r},$$

$$3. \int_C \phi \, d\mathbf{r}$$

Explanation

Integration is usually done along x-axis, y-axis.

$$\int f(x) dx$$

. But integration is also done along any line and curve

fig.1

$$\int f(x) dx \quad \int f(y) dy, \quad \int f(x, y) ds \text{ (line integral)}$$

Three types of line integrals in vector calculus are

1. $\int_C \mathbf{A} \cdot \mathbf{T} ds$ or $\int_{P_1}^{P_2} \mathbf{A} \cdot \mathbf{T} ds$
2. $\int_C \mathbf{A} \times \mathbf{T} ds$ or $\int_{P_1}^{P_2} \mathbf{A} \times \mathbf{T} ds$

$$3. \int_C \phi \mathbf{T} ds \quad \text{or} \quad \int_{P_1}^{P_2} \phi \mathbf{T} ds$$

where

$\mathbf{A}(x,y,z) = A_1(x,y,z)\mathbf{i} + A_2(x,y,z)\mathbf{j} + A_3(x,y,z)\mathbf{k}$ is a vector function

\mathbf{T} = unit tangent vector

s = length of the curve

Δs = elementary length of the curve

Prove that $d\mathbf{r} = \mathbf{T} ds$

fig.2

we know $\ddot{\mathbf{a}} = a\hat{\mathbf{a}}$

$d\mathbf{r} = \mathbf{T} ds$

$d\mathbf{r}$ is along the tangent and it is equal to $\mathbf{T} ds$

$$|\Delta \bar{r}| = \Delta s \quad |\bar{T} \Delta s| = \Delta s$$

$$\frac{d\bar{r}}{ds} = \bar{T} = \text{unit tangent vector}$$

So line integrals are

1. $\int_C \mathbf{A} \cdot \mathbf{T} ds = \int_C \mathbf{A} \cdot d\mathbf{r}$ or $\int_{P_1}^{P_2} \mathbf{A} \cdot d\mathbf{r}$
 2. $\int_C \mathbf{A} \times \mathbf{T} ds = \int_C \mathbf{A} \times d\mathbf{r}$, or $\int_{P_1}^{P_2} \mathbf{A} \times d\mathbf{r}$
 3. $\int_C \phi T ds = \int_C \phi dr$ or $\int_{P_1}^{P_2} \phi dr$
-
 $\vec{A} \cdot \vec{T} = A \cdot 1 \cdot \cos \theta = A \cos \theta$
 $= \text{tangential component of } \vec{A}$

$\int_C \mathbf{A} \cdot \mathbf{T} ds = \int_C \mathbf{A} \cdot d\mathbf{r}$ is also called the line integral of the tangential

component of \mathbf{A}

$$dr = dx\mathbf{i} + dy\mathbf{j} + dz\mathbf{k}$$

$$\int_C \mathbf{A} \cdot d\mathbf{r} = \int_C (A_1 dx + A_2 dy + A_3 dz) = \int_{P_1}^{P_2} (A_1 dx + A_2 dy + A_3 dz)$$

Physical meaning of line integral

$$1. \int_C \mathbf{A} \cdot \mathbf{T} ds \quad \text{or} \quad \int_{P_1}^{P_2} \mathbf{A} \cdot \mathbf{T} ds$$

If \mathbf{A} is the force \mathbf{F} on a particle moving along C this line integral represents the work done by the force \mathbf{F}

$$\text{Work} = \text{Force} \times \text{displacement} = Fd$$

$$W = F \cos \theta \times d = \mathbf{F} \cdot \mathbf{d} \quad F \cos \theta \text{ is the effective force}$$

fig.3

$$\mathbf{F} = 2\mathbf{i} + 3\mathbf{j} + 4\mathbf{k} \text{ constant vector}$$

$$\mathbf{F} = -3x^2\mathbf{i} + 5xy\mathbf{j} + 2z\mathbf{k} \text{ variable vector}$$

If a body moves along a curve by a variable force how can we measure the work done.

We consider a curve with elementary length Δs then

$$\mathbf{T} ds = d\mathbf{r}$$

Fig 4

$$\text{Total work} = \mathbf{F}_1 \cdot \mathbf{T}_1 \Delta s + \mathbf{F}_2 \cdot \mathbf{T}_2 \Delta s + \mathbf{F}_3 \cdot \mathbf{T}_3 \Delta s + \dots + \mathbf{F}_n \cdot \mathbf{T}_n \Delta s$$

$$= \sum_{\Delta s \rightarrow 0} \mathbf{F} \cdot \mathbf{T} \Delta s$$

$$= \int_C \mathbf{F} \cdot \mathbf{T} ds$$

$$= \int_C \mathbf{F} \cdot d\mathbf{r}$$

Hence $\mathbf{W} = \int_C \mathbf{F} \cdot d\mathbf{r}$

Explanation of $L_t \sum_{\Delta x \rightarrow 0} f(x) \Delta x = \int_a^b f(x) dx$

Area under the curve $y=x$ from $x=0$ to $x=4$ $A = \frac{1}{2} \cdot 4 \cdot 4 = 8$

$$A = \int_0^4 x dx = \left[\frac{x^2}{2} \right]_0^4 = 8$$

$$\sum f(x) \Delta x = 1x1 + 2x1 + 3x1 + 4x1 = 10 \quad \Delta x = 1$$

$$\sum f(x)\Delta x = \frac{1}{2}x\frac{1}{2} + 1x\frac{1}{2} + \frac{3}{2}x\frac{1}{2} + 2x\frac{1}{2} + \frac{5}{2}x\frac{1}{2} + 3x\frac{1}{2} + \frac{7}{2}x\frac{1}{2} + 4x\frac{1}{2} = 9 \quad \Delta x = \frac{1}{2}$$

$$\sum f(x)\Delta x = \frac{1}{4}x\frac{1}{4} + \frac{2}{4}x\frac{1}{4} + \frac{3}{4}x\frac{1}{4} + \frac{4}{4}x\frac{1}{4} + \frac{5}{4}x\frac{1}{4} + \frac{6}{4}x\frac{1}{4} + \frac{7}{4}x\frac{1}{4} + \frac{8}{4}x\frac{1}{4} + \frac{9}{4}x\frac{1}{4} + \frac{10}{4}x\frac{1}{4} + \frac{11}{4}x\frac{1}{4} + \frac{12}{4}x\frac{1}{4} + \frac{13}{4}x\frac{1}{4} + \frac{14}{4}x\frac{1}{4} + \frac{15}{4}x\frac{1}{4} + \frac{16}{4}x\frac{1}{4} = \frac{16x17}{32} = 8.5$$

$$\Delta x = \frac{1}{4}$$

$$\sum f(x)\Delta x = 8.25 \quad \Delta x = \frac{1}{8} \quad \frac{32x33}{128}$$

$$\sum f(x)\Delta x = 8.125 \quad \Delta x = \frac{1}{16} \quad \frac{64x65}{512}$$

$$\sum f(x)\Delta x = 8.0625 \quad \Delta x = \frac{1}{32} \quad \frac{128x129}{2048}$$

$$\sum f(x)\Delta x = 8 \quad \Delta x \rightarrow 0$$

$$Lt_{\Delta x \rightarrow 0} \sum f(x)\Delta x = 8 = \int_0^4 x dx$$

$$Lt_{\Delta x \rightarrow 0} \sum f(x)\Delta x = \int_a^b f(x) dx$$

Evaluation of line integral

[open curve problem]

Example 1. Evaluate the line integral $\int_C \mathbf{F} \cdot d\mathbf{r}$ where

$\mathbf{F} = -3x^2\mathbf{i} + 5xy\mathbf{j}$ and C is the curve $y=2x^2$ in the xy plane from $(0,0)$ to $(1,2)$.

OR,

Find the work done in moving a particle in the force field $\mathbf{F} = -3x^2\mathbf{i} + 5xy\mathbf{j}$ along the curve $y=2x^2$ in the xy plane from $(0, 0)$ to $(1, 2)$.

C

Fig.5

$$\begin{aligned}
 & \int_C \mathbf{F} \cdot d\mathbf{r} \\
 &= \int_C (-3x^2\mathbf{i} + 5xy\mathbf{j}) \cdot (dx\mathbf{i} + dy\mathbf{j}) \\
 &= \int_C (-3x^2 dx + 5xy dy) \quad \text{along the curve } C, \quad y = 2x^2 \quad dy = 4x dx \\
 &= \int_0^1 (-3x^2 dx + 5x \cdot 2x^2 \cdot 4x dx) \\
 &= \int_0^1 (-3x^2 dx + 40x^4 dx) \\
 &= \left[-x^3 + 8x^5 \right]_0^1 \\
 &= 7
 \end{aligned}$$

Alternative method (using dy)

$$\begin{aligned}
 & \int_C \mathbf{F} \cdot d\mathbf{r} \\
 &= \int_C (-3x^2\mathbf{i} + 5xy\mathbf{j}) \cdot (dx\mathbf{i} + dy\mathbf{j}) \quad y = 2x^2 \quad x^2 = \frac{y}{2} \\
 &= \int_C (-3x^2 dx + 5xy dy) \quad \text{along the curve } C, \quad x = \sqrt{\frac{y}{2}} \quad dx = \frac{1}{2\sqrt{2}} \frac{1}{\sqrt{y}} dy \\
 &= \int_0^2 \left(-3 \frac{y}{2} \frac{1}{2\sqrt{2}} \frac{1}{\sqrt{y}} dy + 5 \sqrt{\frac{y}{2}} y dy \right)
 \end{aligned}$$

$$= \int_0^2 \left(-\frac{3}{4\sqrt{2}} \sqrt{y} dy + \frac{5}{\sqrt{2}} y^{\frac{3}{2}} dy \right)$$

$$= \left[-\frac{1}{2\sqrt{2}} y^{\frac{3}{2}} + \sqrt{2} y^{\frac{5}{2}} \right]_0^2$$

$$= -\frac{1}{2\sqrt{2}} 2^{\frac{3}{2}} + \sqrt{2} 2^{\frac{5}{2}}$$

$$= 7$$

Alternative method (using parametric form)

$$\int_C \mathbf{F} \cdot d\mathbf{r}$$

$$= \int_C (-3x^2 i + 5xy j) \cdot (dx i + dy j)$$

$$= \int_C (-3x^2 dx + 5xy dy) \text{ along the curve } C, x=t, y=2t^2, dx=dt, dy=4tdt$$

$$= \int_0^1 (-3t^2 dt + 5t \cdot 2t^2 \cdot 4tdt)$$

$$= \int_0^1 (-3t^2 dt + 40t^4 dt)$$

$$= \left[-t^3 + 8t^5 \right]_0^1$$

$$= 7$$

[closed curve problem, $\mathbf{W} \neq 0$]

Example 2 Evaluate $\int_C \mathbf{F} \cdot d\mathbf{r}$ where $\mathbf{F} = (x-3y)i + (y-2x)j$ and C is the closed curve in the xy plane $x=2\cos t$, $y=3\sin t$ from $t=0$ to $t=2\pi$.

fig.6

$$\begin{aligned}
 \oint_C \mathbf{F} \cdot d\mathbf{r} &= \int_C [(x-3y)\mathbf{i} + (y-2x)\mathbf{j}] \cdot (dx\mathbf{i} + dy\mathbf{j}) \\
 &= \int_C (x-3y) dx + (y-2x) dy \quad \text{along the curve } C, x=2\cos t, y=3\sin t \\
 &= \int_0^{2\pi} (2\cos t - 9\sin t)(-2\sin t) dt + (3\sin t - 4\cos t)(3\cos t) dt \\
 &= \int_0^{2\pi} (-4 \sin t \cos t + 18\sin^2 t + 9\sin t \cos t - 12\cos^2 t) dt \\
 &= 6\pi
 \end{aligned}$$

[closed curve problem, W=0]

Example 3 Evaluate $\oint_C \mathbf{F} \cdot d\mathbf{r}$ where $\mathbf{F} = xi + yj$ and C is the closed curve in the xy plane $x=2\cos t$, $y=3\sin t$ from $t=0$ to $t=2\pi$.

fig.7

$$\begin{aligned}
 \oint_C \mathbf{F} \cdot d\mathbf{r} &= \int_C (xi + yj) \cdot (dx\mathbf{i} + dy\mathbf{j}) \\
 &= \int_C x dx + y dy \quad \text{along the curve } C, x=2\cos t, y=3\sin t
 \end{aligned}$$

$$\begin{aligned}
 &= \int_0^{2\pi} (2\cos t)(-2\sin t) dt + (3\sin t)(3\cos t) dt \\
 &= \int_0^{2\pi} (-4 \sin t \cos t + 9 \sin t \cos t) dt \\
 &= \int_0^{2\pi} 5 \sin t \cos t dt \\
 &= 0
 \end{aligned}$$

[different path same result (end points same)]

Example 4. Evaluate $\int_C \mathbf{F} \cdot d\mathbf{r}$ where $\mathbf{F} = y\mathbf{i} + x\mathbf{j}$ and C is

- (a) the arc of $y=x^2-4$ from $(2,0)$ to $(4,12)$ in the xy plane.
- (b) the portion of the x-axis from $x=2$ to $x=4$ and then the line $x=4$ from $y=0$ to $y=12$.

fig.8

(a) $\int_C \mathbf{F} \cdot d\mathbf{r} = \int_C (y\mathbf{i} + x\mathbf{j}) \cdot (dx\mathbf{i} + dy\mathbf{j})$

$$\begin{aligned}
&= \int_C y \, dx + x \, dy \\
&= \int_2^4 (x^2 - 4) \, dx + x^2 \, dx \text{ along the curve } C, \quad y = x^2 - 4 \quad dy = 2x \, dx \\
&= 48 \\
\text{(b)} \quad &\int_C \mathbf{F} \cdot d\mathbf{r} = \int_C (yi + xj) \cdot (dx \mathbf{i} + dy \mathbf{j}) \\
&= \int_C y \, dx + x \, dy \\
&= \int_{C_1} y \, dx + x \, dy \quad \text{along } x\text{-axis } y=0, \, dy=0 \\
&\quad + \int_{C_2} y \, dx + x \, dy \quad \text{along } x=4, \, dx=0 \\
&= \int_2^4 0 \, dx + x \cdot 0 + \int_0^{12} y \cdot 0 + 4 \, dy \\
&= 48
\end{aligned}$$

[different path different results (end points same)]

Example 5 Evaluate $\int_C \mathbf{F} \cdot d\mathbf{r}$ where $\mathbf{F} = xy\mathbf{i} + (x^2 + y^2)\mathbf{j}$ and C is

- (a) the arc of $y = x^2 - 4$ from $(2,0)$ to $(4,12)$ in the xy plane.
- (b) the portion of the x -axis from $x=2$ to $x=4$ and then the line $x=4$ from $y=0$ to $y=12$.

fig.9

(a) $\int_C \mathbf{F} \cdot d\mathbf{r} = 732$ or 552 ?

(b) $\int_C \mathbf{F} \cdot d\mathbf{r} = 768$ ok

Two other line integrals: $\int_C F_x dr$, $\int_C \phi dr$

Ex 6. Evaluate the line integral $\int_C F_x dr$ if $\mathbf{F} = xyi - yj + x^2k$ and C

is the curve $x = t^3$, $y = 2t$, $z = t^2$ from $t=0$ to $t=1$.

Along the curve C, $\mathbf{F} = xyi - yj + x^2k = 2t^4i - 2tj + t^6k$
 $\mathbf{r} = xi + yj + zk = t^3i + 2tj + t^2k$, $d\mathbf{r} = (3t^2i + 2j + 2tk)dt$

$$\mathbf{F} \cdot d\mathbf{r} = (2t^4i - 2tj + t^6k)x(3t^2i + 2j + 2tk)dt$$

$$= \begin{vmatrix} i & j & k \\ 2t^4 & -2t & t^6 \\ 3t^2 & 2 & 2t \end{vmatrix} dt$$

$$= [i(-4t^2 - 2t^6) + j(3t^8 - 4t^5) + k(4t^4 + 6t^3)]dt$$

$$\begin{aligned} \int_C \mathbf{F} \cdot d\mathbf{r} &= i \int_0^1 (-4t^2 - 2t^6)dt + j \int_0^1 (3t^8 - 4t^5)dt + k \int_0^1 (4t^4 + 6t^3)dt \\ &= \frac{-34}{21}i + \frac{-1}{3}j + \frac{23}{10}k \end{aligned}$$

Ex 7. Evaluate the line integral $\int_C \phi dr$ if $\phi = xyz$ and C is the

curve $x = t^3$, $y = 2t$, $z = t^2$ from $t=0$ to $t=1$.

$\phi = xyz = 2t^6$, $\mathbf{r} = xi + yj + zk = t^3i + 2tj + t^2k$, $d\mathbf{r} = (3t^2i + 2j + 2tk)dt$

$$\begin{aligned} \int_C \phi dr &= \int_0^1 2t^6(3t^2i + 2j + 2tk)dt \\ &= i \int_0^1 6t^8 dt + j \int_0^1 4t^6 dt + k \int_0^1 4t^7 dt \\ &= \frac{6}{9}i + \frac{4}{7}j + \frac{1}{2}k \end{aligned}$$

Conservative Force field/ Conservative field

Spring, throw, work done is zero, force is conserved/preserved within body, called Conservative field of force.

Fig.10

Gravitational field of force ($\mathbf{g}=-\mathbf{gk}$), electric field of force, magnetic field of force are all conservative field of force.

fig.11

Field of force-collection of so many vectors

fig.12

Def. Conservative field- For a conservative field,
 (i) Work done $\int_C \mathbf{F} \cdot d\mathbf{r} = 0$ around any closed curve C.

fig.13

Ref. For (i) Example 3

(ii) Work done $\int_C \mathbf{F} \cdot d\mathbf{r}$ is independent of the path C joining P_1 and P_2 . It depends on end points only

fig. 14

If \mathbf{F} is conservative $\int_C \mathbf{F} \cdot d\mathbf{r} = 0$

$$\text{Now } \int_C \mathbf{F} \cdot d\mathbf{r} = \int_{C_1} \mathbf{F} \cdot d\mathbf{r} + \int_{C_3} \mathbf{F} \cdot d\mathbf{r} = \int_{C_1} \mathbf{F} \cdot d\mathbf{r} - \int_{C_2} \mathbf{F} \cdot d\mathbf{r} = 0 \quad \int_{C_1} \mathbf{F} \cdot d\mathbf{r} = \int_{C_2} \mathbf{F} \cdot d\mathbf{r}$$

Ref. for (ii) Example 4

Find the condition for a force \mathbf{F} to be conservative

If $\mathbf{F} = \nabla\phi$ where ϕ is a single valued scalar function
 then show that the work done in moving a particle from one point $P(x_1, y_1, z_1)$ in this field to another point $Q(x_2, y_2, z_2)$ is independent of the path joining the two points.

$$\begin{aligned}
 W &= \int_P^Q \mathbf{F} \cdot d\mathbf{r} \\
 &= \int_P^Q \nabla\phi \cdot d\mathbf{r} \\
 &= \int_P^Q \left(i \frac{\partial\phi}{\partial x} + j \frac{\partial\phi}{\partial y} + k \frac{\partial\phi}{\partial z} \right) \cdot (dx\mathbf{i} + dy\mathbf{j} + dz\mathbf{k}) \\
 &= \int_P^Q \left(\frac{\partial\phi}{\partial x} dx + \frac{\partial\phi}{\partial y} dy + \frac{\partial\phi}{\partial z} dz \right) \quad \text{Exact differential } \frac{\partial\phi}{\partial x} dx + \frac{\partial\phi}{\partial y} dy + \frac{\partial\phi}{\partial z} dz = d\phi \\
 &= \int_P^Q d\phi \\
 &= [\phi]_P^Q \\
 &= \phi(Q) - \phi(P) \\
 &= \phi(x_2, y_2, z_2) - \phi(x_1, y_1, z_1)
 \end{aligned}$$

Work done $\int_P^Q \mathbf{F} \cdot d\mathbf{r}$ is independent of the path C joining P and Q.

It depends on end points only

Therefore if $\mathbf{F} = \nabla\phi$ the force is conservative.

We know that $\nabla \times \nabla\phi = 0$

Force \mathbf{F} is conservative if $\nabla \times \mathbf{F} = 0$ (condition)

Ex.8.(a) Show that $\mathbf{F} = yi + xj$ is a conservative force field

(b) Find the work done in moving an object in this field from **(2,0) to (4,12)**

(c) Find a Scalar potential ϕ

(a) $\text{Curl } \mathbf{F} = 0$

$$\text{Curl } \mathbf{F} = \begin{vmatrix} i & j & k \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ y & x & 0 \end{vmatrix} = i(-) + j(-) + (-)k = 0$$

So F is Conservative

$$\begin{aligned} (b) W &= \int_P^Q \mathbf{F} \cdot d\mathbf{r} \\ &= \int_{(2,0)}^{(4,12)} (yi+xj) \cdot (dx + dy) \\ &= \int_{(2,0)}^{(4,12)} y \, dx + x \, dy \quad [\text{Exact differential}] \\ &= \int_{(2,0)}^{(4,12)} d(xy) = [xy]_{(2,0)}^{(4,12)} = 48 \end{aligned}$$

(c) As $\nabla \times \mathbf{F} = 0$, \mathbf{F} must be $\nabla \phi$

$$\mathbf{F} = \nabla \phi$$

$$yi + xj = i \frac{\partial \phi}{\partial x} + j \frac{\partial \phi}{\partial y}$$

$$\frac{\partial \phi}{\partial x} = y \quad \dots \dots \dots (1)$$

$$\frac{\partial \phi}{\partial y} = x \quad \dots \dots \dots (2)$$

Integrating (1) with respect to x

$$\phi = yx + f(y) \quad \dots \dots \dots (3)$$

$$\frac{\partial \phi}{\partial y} = x + \frac{\partial f(y)}{\partial y} \quad \dots \dots \dots (4)$$

$$\text{Comparing (2) and (4)} \quad \frac{\partial f(y)}{\partial y} = 0 \quad \dots \dots \dots (5)$$

Integrating (5) with respect to y, $f(y) = c$
hence $\phi = xy + c$

Alternative method

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

$$d\phi = ydx + xdy$$

Integrating

$$\phi = \int_{y \text{ constant}} ydx + \int_{x \text{ term vanishes}} xdy$$

$$= xy + c$$

Alternative method

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

$$= ydx + xdy$$

$$= d(xy)$$

Integrating

$$\phi = xy + c$$

Alternative method

$$\phi = yx + f(y)$$

$$\phi = xy + g(x)$$

$$f(y) = 0$$

$$g(x) = 0$$

$$\text{hence } \phi = xy + c$$

Example 9.

(a) Show that the Force

$\mathbf{F} = (-4x - 3y + 4z)\mathbf{i} + (-3x + 3y + 5z)\mathbf{j} + (4x + 5y + 3z)\mathbf{k}$ is conservative.

(b) Find a scalar function ϕ so that $\mathbf{F} = \nabla\phi$.

(a) \mathbf{F} is conservative if $\nabla \cdot \mathbf{F} = 0$

$$\nabla \cdot \mathbf{F} = \begin{vmatrix} i & j & k \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ -4x - 3y + 4z & -3x + 3y + 5z & 4x + 5y + 3z \end{vmatrix} = 0$$

(b) As $\nabla \cdot \mathbf{F} = 0$, \mathbf{F} must be $\nabla\phi$

$$\mathbf{F} = \nabla\phi$$

$$(-4x - 3y + 4z)\mathbf{i} + (-3x + 3y + 5z)\mathbf{j} + (4x + 5y + 3z)\mathbf{k} = i \frac{\partial \phi}{\partial x} + j \frac{\partial \phi}{\partial y} + k \frac{\partial \phi}{\partial z}$$

$$\frac{\partial \phi}{\partial x} = -4x - 3y + 4z \quad \dots \dots \dots (1)$$

$$\frac{\partial \phi}{\partial y} = -3x + 3y + 5z \quad \dots \dots \dots (2)$$

$$\frac{\partial \phi}{\partial z} = 4x + 5y + 3z \quad \dots \dots \dots (3)$$

Integrating (1) with respect to x

$$\phi = -2x^2 - 3xy + 4xz + f(y, z) \quad \dots \dots \dots (4)$$

$$\frac{\partial \phi}{\partial y} = -3x + \frac{\partial f(y, z)}{\partial y} \quad \dots \dots \dots (5)$$

$$\frac{\partial \phi}{\partial z} = 4x + \frac{\partial f(y, z)}{\partial z} \quad \dots \dots \dots (6)$$

$$\text{Comparing (2) and (5)} \quad \frac{\partial f(y, z)}{\partial y} = 3y + 5z \quad \dots \dots \dots (7)$$

$$\text{Comparing (3) and (6)} \quad \frac{\partial f(y, z)}{\partial z} = 5y + 3z \quad \dots \dots \dots (8)$$

$$\text{Integrating (7) with respect to y, } f(y, z) = \frac{3}{2}y^2 + 5zy + g(z)$$

$$\frac{\partial f(y, z)}{\partial z} = 5y + g'(z) \quad \dots \dots \dots (9)$$

$$\text{Comparing (8) and (9)} \quad g'(z) = 3z \quad g(z) = \frac{3}{2}z^2 + c$$

$$\text{therefore } f(y, z) = \frac{3}{2}y^2 + 5yz + \frac{3}{2}z^2 + c$$

$$\text{hence } \phi = -2x^2 - 3xy + 4xz + \frac{3}{2}y^2 + 5yz + \frac{3}{2}z^2 + c$$

Alternative method

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

$$d\phi = (-4x - 3y + 4z)dx + (-3x + 3y + 5z)dy + (4x + 5y + 3z)dz$$

Integrating

$$\phi = \int_{y, z \text{ constant}} (-4x - 3y + 4z)dx + \int_{x \text{ term vanishes, } z \text{ constant}} (-3x + 3y + 5z)dy + \int_{x \text{ and } y \text{ term vanishes}} (4x + 5y + 3z)dz$$

$$= -2x^2 - 3xy + 4xz + \frac{3}{2}y^2 + 5yz + \frac{3}{2}z^2 + c$$

Alternative method

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

$$\begin{aligned} d\phi &= (-4x - 3y + 4z)dx + (-3x + 3y + 5z)dy + (4x + 5y + 3z)dz \\ &= -4xdx + 3ydy + 3zdz - 3ydx - 3xdy + 4zdx + 4xdz + 5zdy + 5ydz \\ &= 4xdx + 3ydy + 3zdz - 3(ydx + xdy) + 4(zdx + xdz) + 5(zdy + ydz) \\ &\quad - 4xdx + 3ydy + 3zdz - 3d(xy) + 4d(xz) + 5d(yz) \end{aligned}$$

Integrating

$$\phi = -2x^2 + \frac{3}{2}y^2 + \frac{3}{2}z^2 - 3xy + 4xz + 5yz + c$$

Alternative method

$$\phi = -2x^2 - 3xy + 4xz + \quad + \quad + f(y, z)$$

$$\phi = -3xy + \frac{3}{2}y^2 + 5yz + \quad + g(z, x)$$

$$\phi = 4xz + \quad + 5yz + \frac{3}{2}z^2 + h(x, y)$$

$$f(y, z) = \frac{3}{2}y^2 + 5yz + \frac{3}{2}z^2$$

$$g(z, x) = -2x^2 + 4xz + \frac{3}{2}z^2$$

$$h(x, y) = -2x^2 - 3xy + \frac{3}{2}y^2$$

$$\text{hence } \phi = -2x^2 - 3xy + 4xz + \frac{3}{2}y^2 + 5yz + \frac{3}{2}z^2 + c$$

Problem copied from VEC2

Ex. (a) Determine the constant a, b, c so that vector

$\mathbf{v} = (-4x - 3y + az)\mathbf{i} + (bx + 3y + 5z)\mathbf{j} + (4x + cy + 3z)\mathbf{k}$ is irrotational.

(b) Find a scalar function ϕ so that $\mathbf{v} = \nabla\phi$.

\mathbf{v} is irrotational if $\nabla \cdot \mathbf{v} = 0$

$$\nabla \mathbf{v} = \begin{vmatrix} i & j & k \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ -4x - 3y + az & bx + 3y + 5z & 4x + cy + 3z \end{vmatrix}$$

$$=(c-5)i-(4-a)j+(b+3)k=0=0i+0j+0k$$

$$a=4, \quad b=-3, \quad c=5$$

(b) As $\nabla \mathbf{v} = 0$, \mathbf{v} must be $\nabla \phi$

$$\mathbf{v} = \nabla \phi$$

$$(-4x - 3y + 4z)i + (-3x + 3y + 5z)j + (4x + 5y + 3z)k = i \frac{\partial \phi}{\partial x} + j \frac{\partial \phi}{\partial y} + k \frac{\partial \phi}{\partial z}$$

$$\frac{\partial \phi}{\partial x} = -4x - 3y + 4z \quad \dots \dots \dots (1)$$

$$\frac{\partial \phi}{\partial y} = -3x + 3y + 5z \quad \dots \dots \dots (2)$$

$$\frac{\partial \phi}{\partial z} = 4x + 5y + 3z \quad \dots \dots \dots (3)$$

Integrating (1) with respect to x partially

$$\phi = -2x^2 - 3xy + 4xz + f(y, z) \quad \dots \dots \dots (4)$$

$$\frac{\partial \phi}{\partial y} = -3x + \frac{\partial f(y, z)}{\partial y} \quad \dots \dots \dots (5)$$

$$\frac{\partial \phi}{\partial z} = 4x + \frac{\partial f(y, z)}{\partial z} \quad \dots \dots \dots (6)$$

$$\text{Comparing (2) and (5)} \quad \frac{\partial f(y, z)}{\partial y} = 3y + 5z \quad \dots \dots \dots (7)$$

$$\text{Comparing (3) and (6)} \quad \frac{\partial f(y, z)}{\partial z} = 5y + 3z \quad \dots \dots \dots (8)$$

$$\text{Integrating (7) with respect to y, } f(y, z) = \frac{3}{2}y^2 + 5zy + g(z)$$

$$\frac{\partial f(y, z)}{\partial z} = 5y + g'(z) \quad \dots \dots \dots (9)$$

$$\text{Comparing (8) and (9)} \quad g'(z) = 3z \quad g(z) = \frac{3}{2}z^2 + c$$

$$\text{therefore } f(y, z) = \frac{3}{2}y^2 + 5yz + \frac{3}{2}z^2 + c$$

$$\text{hence } \phi = -2x^2 - 3xy + 4xz + \frac{3}{2}y^2 + 5yz + \frac{3}{2}z^2 + c$$

Alternative method

$$\mathbf{v} = \nabla \phi$$

$$(-4x - 3y + 4z)\mathbf{i} + (-3x + 3y + 5z)\mathbf{j} + (4x + 5y + 3z)\mathbf{k} = i \frac{\partial \phi}{\partial x} + j \frac{\partial \phi}{\partial y} + k \frac{\partial \phi}{\partial z}$$

$$\frac{\partial \phi}{\partial x} = -4x - 3y + 4z \quad \dots \dots \dots \quad (1)$$

$$\frac{\partial \phi}{\partial y} = -3x + 3y + 5z \quad \dots \dots \dots \quad (2)$$

$$\frac{\partial \phi}{\partial z} = 4x + 5y + 3z \quad \dots \dots \dots \quad (3)$$

$$\phi = -2x^2 - 3xy + 4xz + f(y, z)$$

$$\phi = -3xy + \frac{3}{2}y^2 + 5yz + g(z, x)$$

$$\phi = 4xz + 5yz + \frac{3}{2}z^2 + h(x, y)$$

$$\phi = -2x^2 - 3xy + 4xz + \quad + \quad + \quad + f(y, z)$$

$$\phi = -3xy + \quad + \frac{3}{2}y^2 + 5yz + \quad + g(z, x)$$

$$\phi = \quad + \quad + 4xz + \quad + 5yz + \frac{3}{2}z^2 + h(x, y)$$

$$f(y, z) = \frac{3}{2}y^2 + 5yz + \frac{3}{2}z^2$$

$$g(z, x) = -2x^2 + 4xz + \frac{3}{2}z^2$$

$$h(x, y) = -2x^2 - 3xy + \frac{3}{2}y^2$$

$$\text{hence } \phi = -2x^2 - 3xy + 4xz + \frac{3}{2}y^2 + 5yz + \frac{3}{2}z^2 + c$$

In fluid mechanics the line integral $\int_C \mathbf{A} \cdot d\mathbf{r}$ is called the circulation of \mathbf{A} about C where \mathbf{A} represents the velocity of a fluid

$$\text{Circulation} = \int_C \mathbf{v} \cdot d\mathbf{r} \quad [\text{Work done} = W = \int_C \mathbf{F} \cdot d\mathbf{r}]$$

If no circulation (irrotational) $\int_C \mathbf{v} \cdot d\mathbf{r} = 0 \quad \text{curl } \mathbf{v} = 0$

Ex 10. Find the circulation of \mathbf{A} round the curve C where $\mathbf{A} = (2x+y^2)\mathbf{i} + (3y-4x)\mathbf{j}$ and C is the curve $y=x^2$ from $(0,0)$ to $(1,1)$ and then $y^2=x$ from $(1,1)$ to $(0,0)$.

$$\mathbf{A} \cdot d\mathbf{r} = (2x+y^2)dx + (3y-4x)dy$$

$$\text{Circulation} = \int_C \mathbf{A} \cdot d\mathbf{r} = \int_{C_1} \mathbf{A} \cdot d\mathbf{r} + \int_{C_2} \mathbf{A} \cdot d\mathbf{r}$$

Fig 15

On C_1 , OAB $y=x^2$ so that $dy=2xdx$

$$\begin{aligned} \int_{C_1} \mathbf{A} \cdot d\mathbf{r} &= \int_{C_1} (2x+y^2)dx + (3y-4x)dy \\ &= \int_0^1 (2x+x^4)dx + (3x^2-4x)2xdx = \frac{1}{30} \end{aligned}$$

On C_2 , BCO $x=y^2$ so that $dx=2ydy$

$$\int_{C_2} \mathbf{A} \cdot d\mathbf{r} = \int_{C_2} (2x+y^2)dx + (3y-4x)dy$$

$$= \int_1^0 (2y^2 + y^2) 2y dy + (3y - 4y^2) dy = -\frac{5}{3}$$

$$\text{Circulation} = \int_C \mathbf{A} \cdot d\mathbf{r} = \int_{C_1} \mathbf{A} \cdot d\mathbf{r} + \int_{C_2} \mathbf{A} \cdot d\mathbf{r} = \frac{1}{30} - \frac{5}{3} = -\frac{49}{30}$$

Ex 11. Find the work done in moving a particle along the curve C in the force field $\mathbf{F} = (2x+y^2)\mathbf{i} + (3y-4x)\mathbf{j}$ where C is the curve $y=x^2$ from $(0,0)$ to $(1,1)$ and the $y^2=x$ from $(1,1)$ to $(0,0)$.

Problem

Determine the work done by the force of gravity \mathbf{F} when a mass m is translated from the point $P(a_1, b_1, c_1)$ to the point $Q(a_2, b_2, c_2)$ along an arbitrary path C.

fig.37

Let $\mathbf{F} = X\mathbf{i} + Y\mathbf{j} + Z\mathbf{k}$

The projections (components) of the force of gravity \mathbf{F} on the coordinate axes are $X=0$, $Y=0$, $Z=-mg$

Hence, the desired work is

$$W = \int_C \mathbf{F} \cdot d\mathbf{r}$$

$$\begin{aligned}
 &= \int_P^Q (Xdx + Ydy + Zdz) \\
 &= \int_{(a_1, b_1, c_1)}^{(a_2, b_2, c_2)} (0dx + 0dy + (-mg)dz) \\
 &= mg(c_1 - c_2)
 \end{aligned}$$

09 -12-21 Quiz 1 explanation of projection ds-dxdy equation plane and its projection 1D 2D 3D

Surface integral

Def: Different types of Surface integrals are (i) $\iint_S \mathbf{A} \cdot \mathbf{n} dS$ (ii) $\iint_S \phi dS$ (iii) $\iint_S \phi \mathbf{n} dS$ (iv) $\iint_S \mathbf{A} x dS$

Physical meaning of (i) $\iint_S \mathbf{A} \cdot \mathbf{n} dS$

Suppose fluid is flowing through the surface ΔS

Flow is always along the normal to the surface.
Only component of \mathbf{v} along the normal to the surface are taken into account

$$\frac{v \cos \theta}{\Delta S}$$

$$dV = \Delta S \ v \cos \theta$$

fig.16

Mass (quantity) of fluid passing through ΔS per unit time
 $\rho dV = \rho v \cos \theta \Delta S = \rho \mathbf{v} \cdot \mathbf{n} \Delta S$ where \mathbf{n} is outward drawn normal to the surface S .

fig.17

Total fluid mass \mathbf{Q} passing through S is

$$\begin{aligned}
 & \rho \mathbf{v}_1 \cdot \mathbf{n}_1 \Delta S + \rho \mathbf{v}_2 \cdot \mathbf{n}_2 \Delta S + \rho \mathbf{v}_3 \cdot \mathbf{n}_3 \Delta S + \dots + \rho \mathbf{v}_n \cdot \mathbf{n}_n \Delta S \\
 &= \sum_{\Delta S \rightarrow 0} \rho \mathbf{v} \cdot \mathbf{n} \Delta S \\
 &= \iint_S \rho \mathbf{v} \cdot \mathbf{n} dS \\
 &= \iint_S \rho \mathbf{v} \cdot dS \quad \mathbf{n} dS = dS
 \end{aligned}$$

Hence **fluid flow** $\mathbf{Q} = \iint_S \rho \mathbf{v} \cdot dS$

Heat flow $\iint_S q \cdot dS$

Current flow $\iint_S J \cdot dS$

In general Surface integral is $\iint_S A \cdot \mathbf{n} dS$

It is a surface integral of the normal component of vector \mathbf{A}

$\iint_S \mathbf{A} \cdot \mathbf{n} dS$ is the flux of \mathbf{A} over S

Flux means flow

So surface integral is also called flux integral or flow integral
Evaluation of Surface integral

To evaluate the surface integral we are to **project** the surface on the coordinate planes.

Projection of a surface on a plane becomes a plane.

First we consider the projection on the xy plane

Elementary area in the xy plane is $=dxdy$

The angle between two planes is equal to the angle between their normals

Projection of a is $b = a \cos \theta$

Fig. 18

Projection of dS is $dxdy = dS \cos \theta = dS \mathbf{n} \cdot \mathbf{k}$

$$dS = \frac{dxdy}{n \cdot k}$$

Evaluation of surface integral

$$\iint_S A \cdot n dS = \iint_R A \cdot n \frac{dxdy}{|n \cdot k|} \text{ projection on xy plane}$$

$$\iint_S A \cdot n dS = \iint_R A \cdot n \frac{dydz}{|n \cdot j|} \text{ projection on yz plane}$$

$$\iint_S A \cdot n dS = \iint_R A \cdot n \frac{dzdx}{|n \cdot i|} \text{ projection on zx plane}$$

Problem

Example 12. Evaluate $\iint_S \mathbf{F} \cdot \mathbf{n} dS$ where $\mathbf{F} = 10zi + 10j + 3yk$ and S is the part of the plane $2x + 3y + 6z = 12$ which is located in the first octant.

Or,

Find the flux of $\mathbf{F} = 10zi + 10j + 3yk$ through the surface S where S is the part of the plane $2x + 3y + 6z = 12$ which is located in the first octant.

Or,

Find the flow of fluid through the surface S where S is the part of the plane $2x + 3y + 6z = 12$ which is located in the first octant, if the fluid velocity is $\mathbf{v} = 10zi + 10j + 3yk$

Or,

Find the flow of heat through the surface S where S is the part of the plane $2x + 3y + 6z = 12$ which is located in the first octant, if the heat flux $\mathbf{q} = 10zi + 10j + 3yk$

Or,

Find the flow of current through the surface S where S is the part of the plane $2x+3y+6z=12$ which is located in the first octant, if the current density $\mathbf{J}=10zi+10j+3yk$

Solution:

Let the projection of the surface S on the xy plane be R

$$\iint_S \mathbf{F} \cdot \mathbf{n} dS = \iint_R \mathbf{F} \cdot \mathbf{n} \frac{dxdy}{|n \cdot k|}$$

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

$$\mathbf{n} = \frac{\nabla \phi}{|\nabla \phi|}$$

normal to the plane $2x+3y+6z=12$

$$\mathbf{n} = \frac{2i+3j+6k}{7} \quad \mathbf{n} \cdot \mathbf{k} = \frac{6}{7}$$

$$\mathbf{F} \cdot \mathbf{n} = \frac{20z+30+18y}{7} = \frac{\frac{20}{6}(12-2x-3y)+30+18y}{7} = \frac{70 - \frac{20}{3}x + 8y}{7}$$

$$\frac{x}{6} + \frac{y}{4} + \frac{z}{2} = 1$$

$$\frac{x}{6} + \frac{y}{4} = 1$$

$$A = \iint_R dx dy = \int_0^6 \int_0^{y/x} dy dx = \int_0^6 y dx = \int_0^6 \frac{12-2x}{3} dx = 12 = A$$

$$A = \iint_R dx dy = \int_0^6 \int_0^{\frac{12-2x}{3}} dy dx = \int_0^6 \frac{12-2x}{3} dx = 12$$

projection of the plane on the xy plane will be a triangle

$$\begin{aligned} \iint_S \mathbf{F} \cdot \mathbf{n} dS &= \iint_R \mathbf{F} \cdot \mathbf{n} \frac{dx dy}{|n.k|} = \iint_R \frac{70 - \frac{20}{3}x + 8y}{7} \frac{7}{6} dx dy \\ &= \frac{1}{18} \iint_R (210 - 20x + 24y) dx dy \\ &= \frac{1}{18} \int_{x=0}^6 \int_{y=0}^{(12-2x)/3} (210 - 20x + 24y) dy dx \\ &= \frac{7}{4} \int_{x=0}^6 [210y - 20xy - 12y^2]_{0}^{(12-2x)/3} dx \\ &= \frac{7}{4} \int_{x=0}^6 \left\{ 70(12-2x) - \frac{20}{3}x(12-2x) - \frac{4}{3}(12-2x)^2 \right\} dx \end{aligned}$$

.....

Problem 5.21 p-116

Example 13. Evaluate $\iint_S \phi \mathbf{n} dS$ where $\phi = xyz$ and S is the surface of the cylinder $x^2 + y^2 = 16$ included in the first octant between $z=0$ and $z=3$.

Fig 5.8 of the book

$$\iint_S \phi \mathbf{n} dS = \iint_R \phi \bar{n} \frac{dxdz}{|n.j|}$$

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

$$\mathbf{n} = \frac{\nabla \phi}{|\nabla \phi|}$$

normal to the surface $x^2+y^2=16$ is

$$\mathbf{n} = \frac{2xi+2yj}{\sqrt{4x^2+4y^2}} = \frac{xi+yj}{4} \quad \mathbf{n} \cdot \mathbf{j} = \frac{y}{4}$$

projection of the surface on the xz plane will will be a rectangle.

$$\begin{aligned} \iint_S \phi \mathbf{n} dS &= \iint_R \phi \mathbf{n} \frac{dxdz}{|\mathbf{n} \cdot \mathbf{j}|} = \int_{z=0}^3 \int_{x=0}^4 xz(xi+yj) dxdz = \int_{z=0}^3 \int_{x=0}^4 x^2 zi + xz\sqrt{16-x^2} j dxdz \\ &= i \int_{z=0}^3 \left[\frac{x^3}{3} \right]_0^4 zdz - \frac{1}{3} j \int_{z=0}^3 \left[(16-x^2)^{\frac{3}{2}} \right]_0^4 zdz \\ &= \frac{64i}{3} \left[\frac{z^2}{2} \right]_0^3 + \frac{64j}{3} \left[\frac{z^2}{2} \right]_0^3 \\ &= 96i + 96j \end{aligned}$$

Volume Integral

Def: Volume integrals are (i) $\iiint_V \phi dV$ (ii) $\iiint_V \mathbf{A} dV$

Physical meaning of (i) $\iiint_V \phi dV$

Let $\rho(x, y, z)$ be the density of a body having volume V .

And let $\Delta V = \Delta x \Delta y \Delta z$ be the elementary volume then the mass of the elementary volume ΔV is $\rho \Delta V$

$$\begin{aligned}\text{Total Mass } M &= \rho_1 \Delta V + \rho_2 \Delta V + \rho_3 \Delta V + \dots + \rho_n \Delta V \\ &= \sum_{\substack{Lt \\ \Delta V \rightarrow 0}} \rho \Delta V \\ &= \iiint_V \rho dV \\ &= \iiint_V \rho dx dy dz\end{aligned}$$

In general this volume integral is $\iiint_V \phi dV$

The other volume integral is $\iiint_V \mathbf{A} dV$

Problem

Example 14. Evaluate $\iiint_V f dV$ where $f = x^2 y$ and V is the region bounded by the planes $4x+2y+z=8$, $x=0$, $y=0$, $z=0$.

$$\begin{aligned}&\iiint_V f dV \\ &= \iiint_V f dx dy dz \\ &= \int_{x=0}^2 \int_{y=0}^{4-2x} \int_{z=0}^{8-4x-2y} x^2 y dz dy dx \\ &= \int_{x=0}^2 \int_{y=0}^{4-2x} \left[x^2 y z \right]_0^{8-4x-2y} dy dx \\ &= \int_{x=0}^2 \int_{y=0}^{4-2x} x^2 y (8 - 4x - 2y) dy dx \\ &= \int_{x=0}^2 \int_{y=0}^{4-2x} \left\{ x^2 (8 - 4x) y - 2x^2 y^2 \right\} dy dx \\ &= \int_{x=0}^2 \left[x^2 (8 - 4x) \frac{y^2}{2} - 2x^2 \frac{y^3}{3} \right]_0^{4-2x} dx\end{aligned}$$

$$\begin{aligned}
&= \int_{x=0}^2 \left\{ x^2(8-4x) \frac{(4-2x)^2}{2} - 2x^2 \frac{(4-2x)^3}{3} \right\} dx \\
&= \int_{x=0}^2 \frac{1}{3} x^2 (4-2x)^3 dx \\
&= \frac{128}{45}
\end{aligned}$$

Interpretation: Physically the result can be interpreted as the mass of the region V in which density ϕ varies according to the formula $\phi = x^2y$

Problem 5.26 Do it

Example-15. Evaluate $\iiint_V \mathbf{F} dV$ where $\mathbf{F}=2xz\mathbf{i}-x\mathbf{j}+y^2\mathbf{k}$ and V is the region bounded by the surfaces $x=0$, $y=0$, $y=6$, $z=x^2$, $z=4$.

Since $z=x^2$, $z=4$, $x^2=4$, $x=2$

$$\begin{aligned}
&\iiint_V \mathbf{F} dV \\
&= \int_0^2 \int_0^6 \int_{x^2}^4 (2xz\mathbf{i}-x\mathbf{j}+y^2\mathbf{k}) dz dy dx
\end{aligned}$$

Example 16. Evaluate $\iiint_V \mathbf{F} dV$ where $\mathbf{F}=2x^2\mathbf{i}-xz\mathbf{j}+y^2\mathbf{z}\mathbf{k}$ and V is the region bounded by the surfaces $x=1$, $y=0$, $y=6$, $z=x^2$, $z=4$.

Since $z=x^2$, $z=4$, $x^2=4$, $x=2$

$$\begin{aligned}
&\iiint_V \mathbf{F} dV \\
&= \int_1^2 \int_0^6 \int_{x^2}^4 (2x^2\mathbf{i}-xz\mathbf{j}+y^2\mathbf{z}\mathbf{k}) dz dy dx
\end{aligned}$$

$$\begin{aligned}
&= i \int_1^2 \int_0^6 \int_{x^2}^4 2x^2 dz dy dx - j \int_1^2 \int_0^6 \int_{x^2}^4 xz dz dy dx + k \int_1^2 \int_0^6 \int_{x^2}^4 y^2 z dz dy dx \\
&= i \int_1^2 \int_0^6 2x^2 [z]_{x^2}^4 dy dx - j \int_1^2 \int_0^6 x \left[\frac{z^2}{2} \right]_{x^2}^4 dy dx + k \int_1^2 \int_0^6 y^2 \left[\frac{z^2}{2} \right]_{x^2}^4 dy dx \\
&= i \int_1^2 \int_0^6 2x^2 (4-x^2) dy dx - j \frac{1}{2} \int_1^2 \int_0^6 x(16-x^4) dy dx + k \frac{1}{2} \int_1^2 \int_0^6 y^2(16-x^4) dy dx \\
&= i \int_1^2 2x^2 (4-x^2) [y]_0^6 dx - j \frac{1}{2} \int_1^2 x(16-x^4) [y]_0^6 dx + k \frac{1}{2} \int_1^2 (16-x^4) \left[\frac{y^3}{3} \right]_0^6 dx \\
&= i \int_1^2 2x^2 (4-x^2) [y]_0^6 dx - j \frac{1}{2} \int_1^2 x(16-x^4) [y]_0^6 dx + k \frac{1}{2} \int_1^2 (16-x^4) \left[\frac{y^3}{3} \right]_0^6 dx \\
&= i \int_1^2 12x^2 (4-x^2) dx - j \int_1^2 3x(16-x^4) dx + k \int_1^2 36(16-x^4) dx \\
&= i \int_1^2 (48x^2 - 12x^4) dx - j \int_1^2 (48x - 3x^5) dx + k \int_1^2 (576 - 36x^4) dx \\
&= i \left[48 \frac{x^3}{3} - 12 \frac{x^5}{5} \right]_1^2 - j \left[48 \frac{x^2}{2} - 3 \frac{x^6}{6} \right]_1^2 + k \left[576x - 36 \frac{x^5}{5} \right]_1^2 \\
&= i \frac{188}{5} - j \frac{81}{2} + k \frac{1764}{5}
\end{aligned}$$

Discussion:

General equation of straight line is $Ax+By+C=0$

Intercept form of the equation is $\frac{x}{a} + \frac{y}{b} = 1$

Equation of x axis is $y=0$

Equation of y axis is $x=0$

$x=1$ is a straight line parallel to y- axis

$y=1$ is a straight line parallel to x- axis

$$\frac{x}{6} + \frac{y}{4} = 1$$

Equation of the circle is $x^2 + y^2 = 16$

Equation of the straight line passing through two points (x_1, y_1) and (x_2, y_2) is $\frac{x - x_1}{x_2 - x_1} = \frac{y - y_1}{y_2 - y_1}$

General equation of plane line is $Ax + By + Cz + D = 0$

Intercept form of the equation is $\frac{x}{a} + \frac{y}{b} + \frac{z}{c} = 1$

Equation of xy plane is $z = 0$

Equation of yz plane is $x = 0$

Equation of zx plane is $y = 0$

$z = 1$ is a plane parallel to xy plane

$x = 1$ is a plane parallel to yz plane

$y = 1$ is a plane parallel to zx plane

$$\frac{x}{6} + \frac{y}{4} + \frac{z}{2} = 1$$

Equation of the cylinder is $x^2 + y^2 = 16$, $z=0$, $z=3$.

Equation of the cylinder is $y^2 + z^2 = 16$, $x=0$, $x=3$.

Equation of the cylinder is $z^2 + x^2 = 16$, $y=0$, $y=3$.

Equation of the parabolic sheet is $y^2 = x$

Equation of the parabola is $y^2 = x$, $z=0$

General equation of the straight line is

$$A_1x + B_1y + C_1z + D_1 = 0 = A_2x + B_2y + C_2z + D_2$$

Equation of the straight line passing through two points (x_1, y_1, z_1)

and (x_2, y_2, z_2) is $\frac{x - x_1}{x_2 - x_1} = \frac{y - y_1}{y_2 - y_1} = \frac{z - z_1}{z_2 - z_1}$