V15.1 Del Operator

1. Symbolic notation: the del operator

To have a compact notation, wide use is made of the symbolic operator "del" (some call it "nabla"):

(1)
$$\nabla = \frac{\partial}{\partial x} \mathbf{i} + \frac{\partial}{\partial y} \mathbf{j} + \frac{\partial}{\partial z} \mathbf{k}$$

Recall that the "product" of $\frac{\partial}{\partial x}$ and the function M(x,y,z) is understood to be $\frac{\partial M}{\partial x}$. Then we have

(2)
$$\operatorname{grad} f = \nabla f = \frac{\partial f}{\partial x} \mathbf{i} + \frac{\partial f}{\partial y} \mathbf{j} + \frac{\partial f}{\partial z} \mathbf{k}$$

The divergence is sort of a symbolic scalar product: if $\mathbf{F} = M \mathbf{i} + N \mathbf{j} + P \mathbf{k}$,

(3)
$$\operatorname{div} \mathbf{F} = \nabla \cdot \mathbf{F} = \frac{\partial M}{\partial x} + \frac{\partial N}{\partial y} + \frac{\partial P}{\partial z}$$

while the curl, as we have noted, as a symbolic cross-product:

$$\operatorname{curl} \mathbf{F} \ = \ \nabla \times \mathbf{F} = \left| \begin{array}{ccc} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ M & N & P \end{array} \right| \ .$$

Notice how this notation reminds you that $\nabla \cdot \mathbf{F}$ is a scalar function, while $\nabla \times \mathbf{F}$ is a vector function.

We may also speak of the Laplace operator (also called the "Laplacian"), defined by

(5)
$$\operatorname{lap} f = \nabla^2 f = (\nabla \cdot \nabla) f = \frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial u^2} + \frac{\partial^2 f}{\partial z^2}.$$

Thus, Laplace's equation may be written: $\nabla^2 f = 0$. (This is for example the equation satisfied by the potential function for an electrostatic field, in any region of space where there are no charges; or for a gravitational field, in a region of space where there are no masses.)

In this notation, the divergence theorem and Stokes' theorem are respectively

(6)
$$\iint_{S} \mathbf{F} \cdot d\mathbf{S} = \iiint_{D} \nabla \cdot \mathbf{F} \, dV \qquad \oint_{C} \mathbf{F} \cdot d\mathbf{r} = \iint_{S} \nabla \times \mathbf{F} \cdot d\mathbf{S}$$

Two important relations involving the symbolic operator are:

(7)
$$\operatorname{curl} (\operatorname{grad} f) = \mathbf{0}$$
 $\operatorname{div} \operatorname{curl} \mathbf{F} = 0$

(7)
$$\operatorname{curl} (\operatorname{grad} f) = \mathbf{0}$$
 $\operatorname{div} \operatorname{curl} \mathbf{F} = 0$
(7') $\nabla \times \nabla f = \mathbf{0}$ $\nabla \cdot \nabla \times \mathbf{F} = 0$

The first we have proved (it was part of the criterion for gradient fields); the second is an easy exercise. Note however how the symbolic notation suggests the answer, since we know that for any vector \mathbf{A} , we have Perpendicular to A and F

$$\mathbf{A} \times \mathbf{A} = \mathbf{0}, \qquad \qquad \mathbf{A} \cdot \mathbf{\overline{A}} \times \mathbf{F} = 0,$$

and (7') says this is true for the symbolic vector ∇ as well.

MIT OpenCourseWare http://ocw.mit.edu

18.02SC Multivariable Calculus Fall 2010

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.