

CHAPTER 9

Vector Differential Calculus. Grad, Div, Curl

Engineering, physics, and computer sciences, in general, but particularly solid mechanics, aerodynamics, aeronautics, fluid flow, heat flow, electrostatics, quantum physics, laser technology, robotics as well as other areas have applications that require an understanding of **vector calculus**. This field encompasses vector differential calculus and vector integral calculus. Indeed, the engineer, physicist, and mathematician need a good grounding in these areas as provided by the carefully chosen material of Chaps. 9 and 10.

Forces, velocities, and various other quantities may be thought of as vectors. Vectors appear frequently in the applications above and also in the biological and social sciences, so it is natural that problems are modeled in **3-space**. This is the space of three dimensions with the usual measurement of distance, as given by the Pythagorean theorem. Within that realm, **2-space** (the plane) is a special case. Working in 3-space requires that we extend the common differential calculus to vector differential calculus, that is, the calculus that deals with vector functions and vector fields and is explained in this chapter.

Chapter 9 is arranged in three groups of sections. Sections 9.1–9.3 extend the basic algebraic operations of vectors into 3-space. These operations include the inner product and the cross product. Sections 9.4 and 9.5 form the heart of vector differential calculus. Finally, Secs. 9.7–9.9 discuss three physically important concepts related to scalar and vector fields: gradient (Sec. 9.7), divergence (Sec. 9.8), and curl (Sec. 9.9). They are expressed in Cartesian coordinates in this chapter and, if desired, expressed in *curvilinear coordinates* in a short section in App. A3.4.

We shall keep this chapter *independent of Chaps.* 7 and 8. Our present approach is in harmony with Chap. 7, with the restriction to two and three dimensions providing for a richer theory with basic physical, engineering, and geometric applications.

Prerequisite: Elementary use of second- and third-order determinants in Sec. 9.3.

Sections that may be omitted in a shorter course: 9.5, 9.6.

References and Answers to Problems: App. 1 Part B, App. 2.

9.1 Vectors in 2-Space and 3-Space

In engineering, physics, mathematics, and other areas we encounter two kinds of quantities. They are scalars and vectors.

A **scalar** is a quantity that is determined by its magnitude. It takes on a numerical value, i.e., a number. Examples of scalars are time, temperature, length, distance, speed, density, energy, and voltage.

In contrast, a **vector** is a quantity that has both magnitude and direction. We can say that a vector is an *arrow* or a *directed line segment*. For example, a velocity vector has length or magnitude, which is speed, and direction, which indicates the direction of motion. Typical examples of vectors are displacement, velocity, and force, see Fig. 164 as an illustration.

More formally, we have the following. We denote vectors by lowercase boldface letters **a**, **b**, **v**, etc. In handwriting you may use arrows, for instance, \vec{a} (in place of **a**), \vec{b} , etc.

A vector (arrow) has a tail, called its **initial point**, and a tip, called its **terminal point**. This is motivated in the **translation** (displacement without rotation) of the triangle in Fig. 165, where the initial point P of the vector \mathbf{a} is the original position of a point, and the terminal point Q is the terminal position of that point, its position *after* the translation. The length of the arrow equals the distance between P and Q. This is called the **length** (or *magnitude*) of the vector \mathbf{a} and is denoted by $|\mathbf{a}|$. Another name for *length* is **norm** (or *Euclidean norm*).

A vector of length 1 is called a unit vector.

Fig. 164. Force and velocity

Fig. 165. Translation

Of course, we would like to calculate with vectors. For instance, we want to find the resultant of forces or compare parallel forces of different magnitude. This motivates our next ideas: to define *components* of a vector, and then the two basic algebraic operations of *vector addition* and *scalar multiplication*.

For this we must first define *equality of vectors* in a way that is practical in connection with forces and other applications.

DEFINITION

Equality of Vectors

Two vectors \mathbf{a} and \mathbf{b} are equal, written $\mathbf{a} = \mathbf{b}$, if they have the same length and the same direction [as explained in Fig. 166; in particular, note (B)]. Hence a vector can be arbitrarily translated; that is, its initial point can be chosen arbitrarily.

Fig. 166. (A) Equal vectors. (B)-(D) Different vectors

Components of a Vector

We choose an xyz Cartesian coordinate system¹ in space (Fig. 167), that is, a usual rectangular coordinate system with the same scale of measurement on the three mutually perpendicular coordinate axes. Let **a** be a given vector with initial point $P: (x_1, y_1, z_1)$ and terminal point $Q: (x_2, y_2, z_2)$. Then the three coordinate differences

(1)
$$a_1 = x_2 - x_1, \quad a_2 = y_2 - y_1, \quad a_3 = z_2 - z_1$$

are called the **components** of the vector **a** with respect to that coordinate system, and we write simply $\mathbf{a} = [a_1, a_2, a_3]$. See Fig. 168.

The **length** $|\mathbf{a}|$ of \mathbf{a} can now readily be expressed in terms of components because from (1) and the Pythagorean theorem we have

(2)
$$|\mathbf{a}| = \sqrt{a_1^2 + a_2^2 + a_3^2}.$$

EXAMPLE 1 Components and Length of a Vector

The vector **a** with initial point P: (4, 0, 2) and terminal point Q: (6, -1, 2) has the components

$$a_1 = 6 - 4 = 2$$
, $a_2 = -1 - 0 = -1$, $a_3 = 2 - 2 = 0$.

Hence $\mathbf{a} = [2, -1, 0]$. (Can you sketch \mathbf{a} , as in Fig. 168?) Equation (2) gives the length

$$|\mathbf{a}| = \sqrt{2^2 + (-1)^2 + 0^2} = \sqrt{5}.$$

If we choose (-1, 5, 8) as the initial point of **a**, the corresponding terminal point is (1, 4, 8).

If we choose the origin (0, 0, 0) as the initial point of **a**, the corresponding terminal point is (2, -1, 0); its coordinates equal the components of **a**. This suggests that we can determine each point in space by a vector, called the *position vector* of the point, as follows.

A Cartesian coordinate system being given, the **position vector r** of a point A: (x, y, z) is the vector with the origin (0, 0, 0) as the initial point and A as the terminal point (see Fig. 169). Thus in components, $\mathbf{r} = [x, y, z]$. This can be seen directly from (1) with $x_1 = y_1 = z_1 = 0$.

¹Named after the French philosopher and mathematician RENATUS CARTESIUS, latinized for RENÉ DESCARTES (1596–1650), who invented analytic geometry. His basic work *Géométrie* appeared in 1637, as an appendix to his *Discours de la méthode*.

Furthermore, if we translate a vector \mathbf{a} , with initial point P and terminal point Q, then corresponding coordinates of P and Q change by the same amount, so that the differences in (1) remain unchanged. This proves

THEOREM 1

Vectors as Ordered Triples of Real Numbers

A fixed Cartesian coordinate system being given, each vector is uniquely determined by its ordered triple of corresponding components. Conversely, to each ordered triple of real numbers (a_1, a_2, a_3) there corresponds precisely one vector $\mathbf{a} = [a_1, a_2, a_3]$, with (0, 0, 0) corresponding to the **zero vector 0**, which has length 0 and no direction.

Hence a vector equation $\mathbf{a} = \mathbf{b}$ is equivalent to the three equations $a_1 = b_1$, $a_2 = b_2$, $a_3 = b_3$ for the components.

We now see that from our "geometric" definition of a vector as an arrow we have arrived at an "algebraic" characterization of a vector by Theorem 1. We could have started from the latter and reversed our process. This shows that the two approaches are equivalent.

Vector Addition, Scalar Multiplication

Calculations with vectors are very useful and are almost as simple as the arithmetic for real numbers. Vector arithmetic follows almost naturally from applications. We first define how to add vectors and later on how to multiply a vector by a number.

DEFINITION

Fig. 170. Vector addition

Addition of Vectors

The sum $\mathbf{a} + \mathbf{b}$ of two vectors $\mathbf{a} = [a_1, a_2, a_3]$ and $\mathbf{b} = [b_1, b_2, b_3]$ is obtained by adding the corresponding components,

(3)
$$\mathbf{a} + \mathbf{b} = [a_1 + b_1, a_2 + b_2, a_3 + b_3].$$

Geometrically, place the vectors as in Fig. 170 (the initial point of \mathbf{b} at the terminal point of \mathbf{a}); then $\mathbf{a} + \mathbf{b}$ is the vector drawn from the initial point of \mathbf{a} to the terminal point of \mathbf{b} .

For forces, this addition is the parallelogram law by which we obtain the **resultant** of two forces in mechanics. See Fig. 171.

Figure 172 shows (for the plane) that the "algebraic" way and the "geometric way" of vector addition give the same vector.

Fig. 171. Resultant of two forces (parallelogram law)

Basic Properties of Vector Addition. Familiar laws for real numbers give immediately

Properties (a) and (b) are verified geometrically in Figs. 173 and 174. Furthermore, $-\mathbf{a}$ denotes the vector having the length $|\mathbf{a}|$ and the direction opposite to that of \mathbf{a} .

In (4b) we may simply write $\mathbf{u} + \mathbf{v} + \mathbf{w}$, and similarly for sums of more than three vectors. Instead of $\mathbf{a} + \mathbf{a}$ we also write $2\mathbf{a}$, and so on. This (and the notation $-\mathbf{a}$ used just before) motivates defining the second algebraic operation for vectors as follows.

DEFINITION

Fig. 175. Scalar multiplication [multiplication of vectors by scalars (numbers)]

Scalar Multiplication (Multiplication by a Number)

The product $c\mathbf{a}$ of any vector $\mathbf{a} = [a_1, a_2, a_3]$ and any scalar c (real number c) is the vector obtained by multiplying each component of \mathbf{a} by c,

$$c\mathbf{a} = [ca_1, ca_2, ca_3].$$

Geometrically, if $\mathbf{a} \neq \mathbf{0}$, then $c\mathbf{a}$ with c > 0 has the direction of \mathbf{a} and with c < 0 the direction opposite to \mathbf{a} . In any case, the length of $c\mathbf{a}$ is $|c\mathbf{a}| = |c||\mathbf{a}|$, and $c\mathbf{a} = \mathbf{0}$ if $\mathbf{a} = \mathbf{0}$ or c = 0 (or both). (See Fig. 175.)

Basic Properties of Scalar Multiplication. From the definitions we obtain directly

(a)
$$c(\mathbf{a} + \mathbf{b}) = c\mathbf{a} + c\mathbf{b}$$

(b) $(c + k)\mathbf{a} = c\mathbf{a} + k\mathbf{a}$
(c) $c(k\mathbf{a}) = (ck)\mathbf{a}$ (written $ck\mathbf{a}$)
(d) $1\mathbf{a} = \mathbf{a}$.

You may prove that (4) and (6) imply for any vector **a**

(7) (a)
$$0\mathbf{a} = \mathbf{0}$$
 (b) $(-1)\mathbf{a} = -\mathbf{a}$.

Instead of $\mathbf{b} + (-\mathbf{a})$ we simply write $\mathbf{b} - \mathbf{a}$ (Fig. 176).

EXAMPLE 2 Vector Addition. Multiplication by Scalars

With respect to a given coordinate system, let

$$\mathbf{a} = [4, 0, 1]$$
 and $\mathbf{b} = [2, -5, \frac{1}{3}].$
Then $-\mathbf{a} = [-4, 0, -1]$, $7\mathbf{a} = [28, 0, 7]$, $\mathbf{a} + \mathbf{b} = [6, -5, \frac{4}{3}]$, and
$$2(\mathbf{a} - \mathbf{b}) = 2[2, 5, \frac{2}{3}] = [4, 10, \frac{4}{3}] = 2\mathbf{a} - 2\mathbf{b}.$$

Unit Vectors i, j, k. Besides $\mathbf{a} = [a_1, a_2, a_3]$ another popular way of writing vectors is

$$\mathbf{a} = a_1 \mathbf{i} + a_2 \mathbf{j} + a_3 \mathbf{k}.$$

In this representation, \mathbf{i} , \mathbf{j} , \mathbf{k} are the unit vectors in the positive directions of the axes of a Cartesian coordinate system (Fig. 177). Hence, in components,

(9)
$$\mathbf{i} = [1, 0, 0], \quad \mathbf{j} = [0, 1, 0], \quad \mathbf{k} = [0, 0, 1]$$

and the right side of (8) is a sum of three vectors parallel to the three axes.

EXAMPLE 3 ijk Notation for Vectors

In Example 2 we have $\mathbf{a} = 4\mathbf{i} + \mathbf{k}$, $\mathbf{b} = 2\mathbf{i} - 5\mathbf{j} + \frac{1}{3}\mathbf{k}$, and so on.

All the vectors $\mathbf{a} = [a_1, a_2, a_3] = a_1 \mathbf{i} + a_2 \mathbf{j} + a_3 \mathbf{k}$ (with real numbers as components) form the **real vector space** R^3 with the two *algebraic operations* of vector addition and scalar multiplication as just defined. R^3 has **dimension** 3. The triple of vectors \mathbf{i} , \mathbf{j} , \mathbf{k} is called a **standard basis** of R^3 . Given a Cartesian coordinate system, the representation (8) of a given vector is unique.

Vector space R^3 is a model of a general vector space, as discussed in Sec. 7.9, but is not needed in this chapter.

Fig. 176. Difference of vectors

Fig. 177. The unit vectors i, j, k and the representation (8)

PROBLEM SET 9.1

1–5 COMPONENTS AND LENGTH

Find the components of the vector \mathbf{v} with initial point P and terminal point Q. Find $|\mathbf{v}|$. Sketch $|\mathbf{v}|$. Find the unit vector \mathbf{u} in the direction of \mathbf{v} .

- **1.** *P*: (1, 1, 0), *Q*: (6, 2, 0)
- **2.** *P*: (1, 1, 1), *Q*: (2, 2, 0)
- **3.** P: (-3.0, 4.0, -0.5), Q: (5.5, 0, 1.2)
- **4.** P: (1, 4, 2), Q: (-1, -4, -2)
- **5.** P:(0,0,0), Q:(2,1,-2)

6–10 Find the terminal point Q of the vector \mathbf{v} with components as given and initial point P. Find $|\mathbf{v}|$.

- **6.** 4, 0, 0; *P*: (0, 2, 13)
- 7. $\frac{1}{2}$, 3, $-\frac{1}{4}$; $P: (\frac{7}{2}, -3, \frac{3}{4})$
- **8.** 13.1, 0.8, -2.0; *P*: (0, 0, 0)
- **9.** 6, 1, -4; P: (-6, -1, -4)
- **10.** 0, -3, 3; P: (0, 3, -3)

11–18 ADDITION, SCALAR MULTIPLICATION

Let $\mathbf{a} = [3, 2, 0] = 3\mathbf{i} + 2\mathbf{j}; \quad \mathbf{b} = [-4, 6, 0] = 4\mathbf{i} + 6\mathbf{j},$ $\mathbf{c} = [5, -1, 8] = 5\mathbf{i} - \mathbf{j} + 8\mathbf{k}, \quad \mathbf{d} = [0, 0, 4] = 4\mathbf{k}.$ Find:

- 11. 2a, $\frac{1}{2}$ a, -a
- 12. (a + b) + c, a + (b + c)
- 13. b + c, c + b
- **14.** 3c 6d, 3(c 2d)
- 15. 7(c b), 7c 7b
- 16. $\frac{9}{2}a 3c$, $9(\frac{1}{2}a \frac{1}{3}c)$
- 17. (7-3)a, 7a-3a
- **18.** $4\mathbf{a} + 3\mathbf{b}$, $-4\mathbf{a} 3\mathbf{b}$
- 19. What laws do Probs. 12–16 illustrate?
- **20.** Prove Eqs. (4) and (6).

21–25 FORCES, RESULTANT

Find the resultant in terms of components and its magnitude.

- **21.** $\mathbf{p} = [2, 3, 0], \quad \mathbf{q} = [0, 6, 1], \quad \mathbf{u} = [2, 0, -4]$
- **22.** $\mathbf{p} = [1, -2, 3], \quad \mathbf{q} = [3, 21, -16], \\ \mathbf{u} = [-4, -19, 13]$
- **23.** $\mathbf{u} = [8, -1, 0], \quad \mathbf{v} = [\frac{1}{2}, 0, \frac{4}{3}], \quad \mathbf{w} = [-\frac{17}{2}, 1, \frac{11}{3}]$
- **24.** $\mathbf{p} = [-1, 2, -3], \quad \mathbf{q} = [1, 1, 1], \quad \mathbf{u} = [1, -2, 2]$
- **25.** $\mathbf{u} = [3, 1, -6], \quad \mathbf{v} = [0, 2, 5], \quad \mathbf{w} = [3, -1, -13]$

26–37 FORCES, VELOCITIES

- **26.** Equilibrium. Find **v** such that **p**, **q**, **u** in Prob. 21 and **v** are in equilibrium.
- **27.** Find **p** such that **u**, **v**, **w** in Prob. 23 and **p** are in equilibrium.
- **28. Unit vector.** Find the unit vector in the direction of the resultant in Prob. 24.
- **29. Restricted resultant.** Find all **v** such that the resultant of **v**, **p**, **q**, **u** with **p**, **q**, **u** as in Prob. 21 is parallel to the *xy*-plane.
- **30.** Find **v** such that the resultant of **p**, **q**, **u**, **v** with **p**, **q**, **u** as in Prob. 24 has no components in *x* and *y*-directions.
- **31.** For what k is the resultant of [2, 0, -7], [1, 2, -3], and [0, 3, k] parallel to the xy-plane?
- **32.** If $|\mathbf{p}| = 6$ and $|\mathbf{q}| = 4$, what can you say about the magnitude and direction of the resultant? Can you think of an application to robotics?
- **33.** Same question as in Prob. 32 if $|\mathbf{p}| = 9$, $|\mathbf{q}| = 6$, $|\mathbf{u}| = 3$.
- **34. Relative velocity.** If airplanes *A* and *B* are moving southwest with speed $|\mathbf{v}_A| = 550$ mph, and northwest with speed $|\mathbf{v}_B| = 450$ mph, respectively, what is the relative velocity $\mathbf{v} = \mathbf{v}_B \mathbf{v}_A$ of *B* with respect to *A*?
- **35.** Same question as in Prob. 34 for two ships moving northeast with speed $|\mathbf{v}_A| = 22$ knots and west with speed $|\mathbf{v}_B| = 19$ knots.
- **36. Reflection.** If a ray of light is reflected once in each of two mutually perpendicular mirrors, what can you say about the reflected ray?
- **37. Force polygon. Truss.** Find the forces in the system of two rods (*truss*) in the figure, where $|\mathbf{p}| = 1000$ nt. *Hint.* Forces in equilibrium form a polygon, the *force polygon*.

Problem 37

- **38. TEAM PROJECT. Geometric Applications.** To increase your skill in dealing with vectors, use vectors to prove the following (see the figures).
 - (a) The diagonals of a parallelogram bisect each other.
 - **(b)** The line through the midpoints of adjacent sides of a parallelogram bisects one of the diagonals in the ratio 1:3.
 - (c) Obtain (b) from (a).
 - (d) The three medians of a triangle (the segments from a vertex to the midpoint of the opposite side) meet at a single point, which divides the medians in the ratio 2:1.
 - **(e)** The quadrilateral whose vertices are the midpoints of the sides of an arbitrary quadrilateral is a parallelogram.
 - (f) The four space diagonals of a parallelepiped meet and bisect each other.
 - (g) The sum of the vectors drawn from the center of a regular polygon to its vertices is the zero vector.

Team Project 38(a)

Team Project 38(d)

Team Project 38(e)

9.2 Inner Product (Dot Product)

Orthogonality

The inner product or dot product can be motivated by calculating work done by a constant force, determining components of forces, or other applications. It involves the length of vectors and the angle between them. The inner product is a kind of multiplication of two vectors, defined in such a way that the outcome is a scalar. Indeed, another term for inner product is scalar product, a term we shall not use here. The definition of the inner product is as follows.

DEFINITION

Inner Product (Dot Product) of Vectors

The inner product or dot product $\mathbf{a} \cdot \mathbf{b}$ (read "a dot b") of two vectors \mathbf{a} and \mathbf{b} is the product of their lengths times the cosine of their angle (see Fig. 178),

(1)
$$\mathbf{a} \cdot \mathbf{b} = |\mathbf{a}| |\mathbf{b}| \cos \gamma \quad \text{if} \quad \mathbf{a} \neq \mathbf{0}, \mathbf{b} \neq \mathbf{0}$$
$$\mathbf{a} \cdot \mathbf{b} = 0 \quad \text{if} \quad \mathbf{a} = \mathbf{0} \text{ or } \mathbf{b} = \mathbf{0}.$$

The angle γ , $0 \le \gamma \le \pi$, between **a** and **b** is measured when the initial points of the vectors coincide, as in Fig. 178. In components, $\mathbf{a} = [a_1, a_2, a_3]$, $\mathbf{b} = [b_1, b_2, b_3]$, and

(2)
$$\mathbf{a} \cdot \mathbf{b} = a_1 b_1 + a_2 b_2 + a_3 b_3.$$

- **38. TEAM PROJECT. Geometric Applications.** To increase your skill in dealing with vectors, use vectors to prove the following (see the figures).
 - (a) The diagonals of a parallelogram bisect each other.
 - **(b)** The line through the midpoints of adjacent sides of a parallelogram bisects one of the diagonals in the ratio 1:3.
 - (c) Obtain (b) from (a).
 - (d) The three medians of a triangle (the segments from a vertex to the midpoint of the opposite side) meet at a single point, which divides the medians in the ratio 2:1.
 - **(e)** The quadrilateral whose vertices are the midpoints of the sides of an arbitrary quadrilateral is a parallelogram.
 - (f) The four space diagonals of a parallelepiped meet and bisect each other.
 - (g) The sum of the vectors drawn from the center of a regular polygon to its vertices is the zero vector.

Team Project 38(a)

Team Project 38(d)

Team Project 38(e)

9.2 Inner Product (Dot Product)

Orthogonality

The inner product or dot product can be motivated by calculating work done by a constant force, determining components of forces, or other applications. It involves the length of vectors and the angle between them. The inner product is a kind of multiplication of two vectors, defined in such a way that the outcome is a scalar. Indeed, another term for inner product is scalar product, a term we shall not use here. The definition of the inner product is as follows.

DEFINITION

Inner Product (Dot Product) of Vectors

The inner product or dot product $\mathbf{a} \cdot \mathbf{b}$ (read "a dot b") of two vectors \mathbf{a} and \mathbf{b} is the product of their lengths times the cosine of their angle (see Fig. 178),

(1)
$$\mathbf{a} \cdot \mathbf{b} = |\mathbf{a}| |\mathbf{b}| \cos \gamma \quad \text{if} \quad \mathbf{a} \neq \mathbf{0}, \mathbf{b} \neq \mathbf{0}$$
$$\mathbf{a} \cdot \mathbf{b} = 0 \quad \text{if} \quad \mathbf{a} = \mathbf{0} \text{ or } \mathbf{b} = \mathbf{0}.$$

The angle γ , $0 \le \gamma \le \pi$, between **a** and **b** is measured when the initial points of the vectors coincide, as in Fig. 178. In components, $\mathbf{a} = [a_1, a_2, a_3]$, $\mathbf{b} = [b_1, b_2, b_3]$, and

(2)
$$\mathbf{a} \cdot \mathbf{b} = a_1 b_1 + a_2 b_2 + a_3 b_3.$$

The second line in (1) is needed because γ is undefined when $\mathbf{a} = \mathbf{0}$ or $\mathbf{b} = \mathbf{0}$. The derivation of (2) from (1) is shown below.

Fig. 178. Angle between vectors and value of inner product

Orthogonality. Since the cosine in (1) may be positive, 0, or negative, so may be the inner product (Fig. 178). The case that the inner product is zero is of particular practical interest and suggests the following concept.

A vector **a** is called **orthogonal** to a vector **b** if $\mathbf{a} \cdot \mathbf{b} = 0$. Then **b** is also orthogonal to **a**, and we call **a** and **b orthogonal vectors**. Clearly, this happens for nonzero vectors if and only if $\cos \gamma = 0$; thus $\gamma = \pi/2$ (90°). This proves the important

THEOREM 1

Orthogonality Criterion

The inner product of two nonzero vectors is 0 if and only if these vectors are perpendicular.

Length and Angle. Equation (1) with $\mathbf{b} = \mathbf{a}$ gives $\mathbf{a} \cdot \mathbf{a} = |\mathbf{a}|^2$. Hence

$$|\mathbf{a}| = \sqrt{\mathbf{a} \cdot \mathbf{a}}.$$

From (3) and (1) we obtain for the angle γ between two nonzero vectors

(4)
$$\cos \gamma = \frac{\mathbf{a} \cdot \mathbf{b}}{|\mathbf{a}||\mathbf{b}|} = \frac{\mathbf{a} \cdot \mathbf{b}}{\sqrt{\mathbf{a} \cdot \mathbf{a}} \sqrt{\mathbf{b} \cdot \mathbf{b}}}.$$

EXAMPLE 1 Inner Product. Angle Between Vectors

Find the inner product and the lengths of $\mathbf{a} = [1, 2, 0]$ and $\mathbf{b} = [3, -2, 1]$ as well as the angle between these vectors.

Solution. $\mathbf{a} \cdot \mathbf{b} = 1 \cdot 3 + 2 \cdot (-2) + 0 \cdot 1 = -1$, $|\mathbf{a}| = \sqrt{\mathbf{a} \cdot \mathbf{a}} = \sqrt{5}$, $|\mathbf{b}| = \sqrt{\mathbf{b} \cdot \mathbf{b}} = \sqrt{14}$, and (4) gives the angle

$$\gamma = \arccos \frac{\mathbf{a} \cdot \mathbf{b}}{|\mathbf{a}||\mathbf{b}|} = \arccos (-0.11952) = 1.69061 = 96.865^{\circ}.$$

From the definition we see that the inner product has the following properties. For any vectors \mathbf{a} , \mathbf{b} , \mathbf{c} and scalars q_1, q_2 ,

(a)
$$(q_1\mathbf{a} + q_2\mathbf{b}) \cdot \mathbf{c} = q_1\mathbf{a} \cdot \mathbf{c} + q_1\mathbf{b} \cdot \mathbf{c}$$
 (Linearity)
(b) $\mathbf{a} \cdot \mathbf{b} = \mathbf{b} \cdot \mathbf{a}$ (Symmetry)
(c) $\mathbf{a} \cdot \mathbf{a} \ge 0$
 $\mathbf{a} \cdot \mathbf{a} = 0$ if and only if $\mathbf{a} = \mathbf{0}$ $\{Positive-definiteness\}$.

Hence dot multiplication is commutative as shown by (5b). Furthermore, it is distributive with respect to vector addition. This follows from (5a) with $q_1 = 1$ and $q_2 = 1$:

(5a*)
$$(a + b) \cdot c = a \cdot c + b \cdot c$$
 (Distributivity).

Furthermore, from (1) and $|\cos \gamma| \le 1$ we see that

(6)
$$|\mathbf{a} \cdot \mathbf{b}| \le |\mathbf{a}||\mathbf{b}|$$
 (Cauchy-Schwarz inequality).

Using this and (3), you may prove (see Prob. 16)

(7)
$$|a + b| \le |a| + |b|$$
 (Triangle inequality).

Geometrically, (7) with < says that one side of a triangle must be shorter than the other two sides together; this motivates the name of (7).

A simple direct calculation with inner products shows that

(8)
$$|\mathbf{a} + \mathbf{b}|^2 + |\mathbf{a} - \mathbf{b}|^2 = 2(|\mathbf{a}|^2 + |\mathbf{b}|^2) \quad (Parallelogram \ equality).$$

Equations (6)–(8) play a basic role in so-called *Hilbert spaces*, which are abstract inner product spaces. Hilbert spaces form the basis of quantum mechanics, for details see [GenRef7] listed in App. 1.

Derivation of (2) from (1). We write $\mathbf{a} = a_1\mathbf{i} + a_2\mathbf{j} + a_3\mathbf{k}$ and $\mathbf{b} = b_1\mathbf{i} + b_2\mathbf{j} + b_3\mathbf{k}$, as in (8) of Sec. 9.1. If we substitute this into $\mathbf{a} \cdot \mathbf{b}$ and use (5a*), we first have a sum of $3 \times 3 = 9$ products

$$\mathbf{a} \cdot \mathbf{b} = a_1 b_1 \mathbf{i} \cdot \mathbf{i} + a_1 b_2 \mathbf{i} \cdot \mathbf{j} + \dots + a_3 b_3 \mathbf{k} \cdot \mathbf{k}.$$

Now \mathbf{i} , \mathbf{j} , \mathbf{k} are unit vectors, so that $\mathbf{i} \cdot \mathbf{i} = \mathbf{j} \cdot \mathbf{j} = \mathbf{k} \cdot \mathbf{k} = 1$ by (3). Since the coordinate axes are perpendicular, so are \mathbf{i} , \mathbf{j} , \mathbf{k} , and Theorem 1 implies that the other six of those nine products are 0, namely, $\mathbf{i} \cdot \mathbf{j} = \mathbf{j} \cdot \mathbf{i} = \mathbf{j} \cdot \mathbf{k} = \mathbf{k} \cdot \mathbf{j} = \mathbf{k} \cdot \mathbf{i} = \mathbf{i} \cdot \mathbf{k} = 0$. But this reduces our sum for $\mathbf{a} \cdot \mathbf{b}$ to (2).

Applications of Inner Products

Typical applications of inner products are shown in the following examples and in Problem Set 9.2.

EXAMPLE 2 Work Done by a Force Expressed as an Inner Product

This is a major application. It concerns a body on which a *constant* force \mathbf{p} acts. (For a *variable* force, see Sec. 10.1.) Let the body be given a displacement \mathbf{d} . Then the work done by \mathbf{p} in the displacement is defined as

$$W = |\mathbf{p}||\mathbf{d}|\cos\alpha = \mathbf{p} \cdot \mathbf{d},$$

that is, magnitude $|\mathbf{p}|$ of the force times length $|\mathbf{d}|$ of the displacement times the cosine of the angle α between \mathbf{p} and \mathbf{d} (Fig. 179). If $\alpha < 90^{\circ}$, as in Fig. 179, then W > 0. If \mathbf{p} and \mathbf{d} are orthogonal, then the work is zero (why?). If $\alpha > 90^{\circ}$, then W < 0, which means that in the displacement one has to do work against the force. For example, think of swimming across a river at some angle α against the current.

Fig. 179. Work done by a force

Fig. 180. Example 3

EXAMPLE 3 Component of a Force in a Given Direction

What force in the rope in Fig. 180 will hold a car of 5000 lb in equilibrium if the ramp makes an angle of 25° with the horizontal?

Solution. Introducing coordinates as shown, the weight is $\mathbf{a} = [0, -5000]$ because this force points downward, in the negative y-direction. We have to represent \mathbf{a} as a sum (resultant) of two forces, $\mathbf{a} = \mathbf{c} + \mathbf{p}$, where \mathbf{c} is the force the car exerts on the ramp, which is of no interest to us, and \mathbf{p} is parallel to the rope. A vector in the direction of the rope is (see Fig. 180)

$$\mathbf{b} = [-1, \tan 25^{\circ}] = [-1, 0.46631], \text{ thus } |\mathbf{b}| = 1.10338.$$

The direction of the unit vector ${\bf u}$ is opposite to the direction of the rope so that

$$\mathbf{u} = -\frac{1}{|\mathbf{b}|}\mathbf{b} = [0.90631, -0.42262].$$

Since $|\mathbf{u}| = 1$ and $\cos \gamma > 0$, we see that we can write our result as

$$|\mathbf{p}| = (|\mathbf{a}|\cos\gamma)|\mathbf{u}| = \mathbf{a} \cdot \mathbf{u} = -\frac{\mathbf{a} \cdot \mathbf{b}}{|\mathbf{b}|} = \frac{5000 \cdot 0.46631}{1.10338} = 2113 \text{ [1b]}.$$

We can also note that $\gamma = 90^{\circ} - 25^{\circ} = 65^{\circ}$ is the angle between **a** and **p** so that

$$|\mathbf{p}| = |\mathbf{a}| \cos \gamma = 5000 \cos 65^{\circ} = 2113 \text{ [1b]}.$$

Answer: About 2100 lb.

Example 3 is typical of applications that deal with the **component** or **projection** of a vector \mathbf{a} in the direction of a vector \mathbf{b} ($\neq \mathbf{0}$). If we denote by p the length of the orthogonal projection of \mathbf{a} on a straight line l parallel to \mathbf{b} as shown in Fig. 181, then

$$(10) p = |\mathbf{a}| \cos \gamma.$$

Here p is taken with the plus sign if $p\mathbf{b}$ has the direction of \mathbf{b} and with the minus sign if $p\mathbf{b}$ has the direction opposite to \mathbf{b} .

Fig. 181. Component of a vector a in the direction of a vector b

Multiplying (10) by $|\mathbf{b}|/|\mathbf{b}| = 1$, we have $\mathbf{a} \cdot \mathbf{b}$ in the numerator and thus

$$p = \frac{\mathbf{a} \cdot \mathbf{b}}{|\mathbf{b}|}$$
 (b \neq 0).

If **b** is a unit vector, as it is often used for fixing a direction, then (11) simply gives

$$(12) p = \mathbf{a} \cdot \mathbf{b} (|\mathbf{b}| = 1).$$

Figure 182 shows the projection p of \mathbf{a} in the direction of \mathbf{b} (as in Fig. 181) and the projection $q = |\mathbf{b}| \cos \gamma$ of \mathbf{b} in the direction of \mathbf{a} .

Fig. 182. Projections p of a on b and q of b on a

EXAMPLE 4 Orthonormal Basis

By definition, an *orthonormal basis* for 3-space is a basis $\{\mathbf{a}, \mathbf{b}, \mathbf{c}\}$ consisting of orthogonal unit vectors. It has the great advantage that the determination of the coefficients in representations $\mathbf{v} = l_1\mathbf{a} + l_2\mathbf{b} + l_3\mathbf{c}$ of a given vector \mathbf{v} is very simple. We claim that $l_1 = \mathbf{a} \cdot \mathbf{v}, l_2 = \mathbf{b} \cdot \mathbf{v}, l_3 = \mathbf{c} \cdot \mathbf{v}$. Indeed, this follows simply by taking the inner products of the representation with \mathbf{a} , \mathbf{b} , \mathbf{c} , respectively, and using the orthonormality of the basis, $\mathbf{a} \cdot \mathbf{v} = l_1\mathbf{a} \cdot \mathbf{a} + l_2\mathbf{a} \cdot \mathbf{b} + l_3\mathbf{a} \cdot \mathbf{c} = l_1$, etc.

For example, the unit vectors \mathbf{i} , \mathbf{j} , \mathbf{k} in (8), Sec. 9.1, associated with a Cartesian coordinate system form an orthonormal basis, called the **standard basis** with respect to the given coordinate system.

EXAMPLE 5 Orthogonal Straight Lines in the Plane

Find the straight line L_1 through the point P: (1, 3) in the xy-plane and perpendicular to the straight line $L_2: x-2y+2=0$; see Fig. 183.

Solution. The idea is to write a general straight line $L_1: a_1x + a_2y = c$ as $\mathbf{a} \cdot \mathbf{r} = c$ with $\mathbf{a} = [a_1, a_2] \neq \mathbf{0}$ and $\mathbf{r} = [x, y]$, according to (2). Now the line L_1^* through the origin and parallel to L_1 is $\mathbf{a} \cdot \mathbf{r} = 0$. Hence, by Theorem 1, the vector \mathbf{a} is perpendicular to \mathbf{r} . Hence it is perpendicular to L_1^* and also to L_1 because L_1 and L_1^* are parallel. \mathbf{a} is called a **normal vector** of L_1 (and of L_1^*).

Now a normal vector of the given line x - 2y + 2 = 0 is $\mathbf{b} = [1, -2]$. Thus L_1 is perpendicular to L_2 if $\mathbf{b} \cdot \mathbf{a} = a_1 - 2a_2 = 0$, for instance, if $\mathbf{a} = [2, 1]$. Hence L_1 is given by 2x + y = c. It passes through P: (1, 3) when $2 \cdot 1 + 3 = c = 5$. Answer: y = -2x + 5. Show that the point of intersection is (x, y) = (1.6, 1.8).

EXAMPLE 6 Normal Vector to a Plane

Find a unit vector perpendicular to the plane 4x + 2y + 4z = -7.

Solution. Using (2), we may write any plane in space as

$$\mathbf{a} \cdot \mathbf{r} = a_1 x + a_2 y + a_3 z = c$$

where $\mathbf{a} = [a_1, a_2, a_3] \neq \mathbf{0}$ and $\mathbf{r} = [x, y, z]$. The unit vector in the direction of \mathbf{a} is (Fig. 184)

$$\mathbf{n} = \frac{1}{|\mathbf{a}|} \mathbf{a}.$$

Dividing by $|\mathbf{a}|$, we obtain from (13)

(14)
$$\mathbf{n} \cdot \mathbf{r} = p \quad \text{where} \quad p = \frac{c}{|\mathbf{a}|}.$$

From (12) we see that p is the projection of \mathbf{r} in the direction of \mathbf{n} . This projection has the same constant value $c/|\mathbf{a}|$ for the position vector \mathbf{r} of any point in the plane. Clearly this holds if and only if \mathbf{n} is perpendicular to the plane. \mathbf{n} is called a **unit normal vector** of the plane (the other being $-\mathbf{n}$).

Furthermore, from this and the definition of projection, it follows that |p| is the distance of the plane from the origin. Representation (14) is called **Hesse's² normal form** of a plane. In our case, $\mathbf{a} = [4, 2, 4]$, c = -7, $|\mathbf{a}| = 6$, $\mathbf{n} = \frac{1}{6}\mathbf{a} = [\frac{2}{3}, \frac{1}{3}, \frac{2}{3}]$, and the plane has the distance $\frac{7}{6}$ from the origin.

Fig. 183. Example 5

Fig. 184. Normal vector to a plane

²LUDWIG OTTO HESSE (1811–1874), German mathematician who contributed to the theory of curves and surfaces.

PROBLEM SET 9.2

1–10 INNER PRODUCT

Let $\mathbf{a} = [1, -3, 5], \quad \mathbf{b} = [4, 0, 8], \quad \mathbf{c} = [-2, 9, 1].$ Find:

- 1. $a \cdot b$, $b \cdot a$, $b \cdot c$
- 2. $(-3a + 5c) \cdot b$, $15(a c) \cdot b$
- 3. |a|, |2b|, |-c|
- 4. |a + b|, |a| + |b|
- 5. $|\mathbf{b} + \mathbf{c}|$, $|\mathbf{b}| + |\mathbf{c}|$
- 6. $|\mathbf{a} + \mathbf{c}|^2 + |\mathbf{a} \mathbf{c}|^2 2(|\mathbf{a}|^2 + |\mathbf{c}|^2)$
- 7. $|a \cdot c|$, |a||c|
- **8.** 5**a** 13**b**, 65**a b**
- **9.** $15a \cdot b + 15a \cdot c$, $15a \cdot (b + c)$
- 10. $a \cdot (b c)$, $(a b) \cdot c$

11–16 GENERAL PROBLEMS

- 11. What laws do Probs. 1 and 4-7 illustrate?
- 12. What does $\mathbf{u} \cdot \mathbf{v} = \mathbf{u} \cdot \mathbf{w}$ imply if $\mathbf{u} = \mathbf{0}$? If $\mathbf{u} \neq \mathbf{0}$?
- 13. Prove the Cauchy–Schwarz inequality.
- **14.** Verify the Cauchy–Schwarz and triangle inequalities for the above **a** and **b**.
- 15. Prove the parallelogram equality. Explain its name.
- **16. Triangle inequality.** Prove Eq. (7). *Hint*. Use Eq. (3) for $|\mathbf{a} + \mathbf{b}|$ and Eq. (6) to prove the square of Eq. (7), then take roots.

17–20 WORK

Find the work done by a force \mathbf{p} acting on $\underline{\mathbf{a}}$ body if the body is displaced along the straight segment \overline{AB} from A to B. Sketch \overline{AB} and \mathbf{p} . Show the details.

- **17.** $\mathbf{p} = [2, 5, 0], A: (1, 3, 3), B: (3, 5, 5)$
- **18.** $\mathbf{p} = [-1, -2, 4], A: (0, 0, 0), B: (6, 7, 5)$
- **19.** $\mathbf{p} = [0, 4, 3], \quad A: (4, 5, -1), \quad B: (1, 3, 0)$
- **20.** $\mathbf{p} = [6, -3, -3], A: (1, 5, 2), B: (3, 4, 1)$
- **21. Resultant.** Is the work done by the resultant of two forces in a displacement the sum of the work done by each of the forces separately? Give proof or counterexample.

22–30 ANGLE BETWEEN VECTORS

Let $\mathbf{a} = [1, 1, 0]$, $\mathbf{b} = [3, 2, 1]$, and $\mathbf{c} = [1, 0, 2]$. Find the angle between:

- 22. a, b
- 23. b, c
- 24. a + c, b + c

- **25.** What will happen to the angle in Prob. 24 if we replace **c** by *n***c** with larger and larger *n*?
- **26.** Cosine law. Deduce the law of cosines by using vectors \mathbf{a} , \mathbf{b} , and $\mathbf{a} \mathbf{b}$.
- **27. Addition** law. $\cos (\alpha \beta) = \cos \alpha \cos \beta + \sin \alpha$ $\sin \beta$. Obtain this by using $\mathbf{a} = [\cos \alpha, \sin \alpha]$, $\mathbf{b} = [\cos \beta, \sin \beta]$ where $0 \le \alpha \le \beta \le 2\pi$.
- **28. Triangle.** Find the angles of the triangle with vertices A: (0, 0, 2), B: (3, 0, 2), and C: (1, 1, 1). Sketch the triangle.
- **29. Parallelogram.** Find the angles if the vertices are (0, 0), (6, 0), (8, 3), and (2, 3).
- **30. Distance.** Find the distance of the point A: (1, 0, 2) from the plane P: 3x + y + z = 9. Make a sketch.

31–35 **ORTHOGONALITY** is particularly important, mainly because of orthogonal coordinates, such as *Cartesian coordinates*, whose *natural basis* [Eq. (9), Sec. 9.1], consists of three orthogonal unit vectors.

- **31.** For what values of a_1 are $[a_1, 4, 3]$ and [3, -2, 12] orthogonal?
- **32. Planes.** For what c are 3x + z = 5 and 8x y + cz = 9 orthogonal?
- **33.** Unit vectors. Find all unit vectors $\mathbf{a} = [a_1, a_2]$ in the plane orthogonal to [4, 3].
- **34. Corner reflector.** Find the angle between a light ray and its reflection in three orthogonal plane mirrors, known as *corner reflector*.
- **35. Parallelogram.** When will the diagonals be orthogonal? Give a proof.

36–40 COMPONENT IN THE DIRECTION OF A VECTOR

Find the component of \mathbf{a} in the direction of \mathbf{b} . Make a sketch.

- **36.** $\mathbf{a} = [1, 1, 1], \quad \mathbf{b} = [2, 1, 3]$
- **37.** $\mathbf{a} = [3, 4, 0], \quad \mathbf{b} = [4, -3, 2]$
- **38.** $\mathbf{a} = [8, 2, 0], \quad \mathbf{b} = [-4, -1, 0]$
- **39.** When will the component (the projection) of **a** in the direction of **b** be equal to the component (the projection) of **b** in the direction of **a**? First guess.
- **40.** What happens to the component of **a** in the direction of **b** if you change the length of **b**?

9.3 Vector Product (Cross Product)

We shall define another form of multiplication of vectors, inspired by applications, whose result will be a *vector*. This is in contrast to the dot product of Sec. 9.2 where multiplication resulted in a *scalar*. We can construct a vector \mathbf{v} that is perpendicular to two vectors \mathbf{a} and \mathbf{b} , which are two sides of a parallelogram on a plane in space as indicated in Fig. 185, such that the length $|\mathbf{v}|$ is numerically equal to the area of that parallelogram. Here then is the new concept.

DEFINITION

Vector Product (Cross Product, Outer Product) of Vectors

The **vector product** or **cross product** $\mathbf{a} \times \mathbf{b}$ (read "a cross b") of two vectors \mathbf{a} and \mathbf{b} is the vector \mathbf{v} denoted by

$$\mathbf{v} = \mathbf{a} \times \mathbf{b}$$

- I. If $\mathbf{a} = \mathbf{0}$ or $\mathbf{b} = \mathbf{0}$, then we define $\mathbf{v} = \mathbf{a} \times \mathbf{b} = \mathbf{0}$.
- II. If both vectors are nonzero vectors, then vector \mathbf{v} has the length

(1)
$$|\mathbf{v}| = |\mathbf{a} \times \mathbf{b}| = |\mathbf{a}||\mathbf{b}|\sin\gamma,$$

where γ is the angle between **a** and **b** as in Sec. 9.2.

Furthermore, by design, \mathbf{a} and \mathbf{b} form the sides of a parallelogram on a plane in space. The parallelogram is shaded in blue in Fig. 185. The area of this blue parallelogram is precisely given by Eq. (1), so that the length $|\mathbf{v}|$ of the vector \mathbf{v} is equal to the area of that parallelogram.

- III. If **a** and **b** lie in the same straight line, i.e., **a** and **b** have the same or opposite directions, then γ is 0° or 180° so that $\sin \gamma = 0$. In that case $|\mathbf{v}| = 0$ so that $\mathbf{v} = \mathbf{a} \times \mathbf{b} = \mathbf{0}$.
- IV. If cases I and III do not occur, then \mathbf{v} is a nonzero vector. The direction of $\mathbf{v} = \mathbf{a} \times \mathbf{b}$ is perpendicular to both \mathbf{a} and \mathbf{b} such that \mathbf{a} , \mathbf{b} , \mathbf{v} —precisely in this order (!)—form a right-handed triple as shown in Figs. 185–187 and explained below.

Another term for vector product is outer product.

Remark. Note that I and III completely characterize the exceptional case when the cross product is equal to the zero vector, and II and IV the regular case where the cross product is perpendicular to two vectors.

Just as we did with the dot product, we would also like to express the cross product in components. Let $\mathbf{a} = [a_1, a_2, a_3]$ and $\mathbf{b} = [b_1, b_2, b_3]$. Then $\mathbf{v} = [v_1, v_2, v_3] = \mathbf{a} \times \mathbf{b}$ has the components

(2)
$$v_1 = a_2b_3 - a_3b_2$$
, $v_2 = a_3b_1 - a_1b_3$, $v_3 = a_1b_2 - a_2b_1$.

Here the Cartesian coordinate system is *right-handed*, as explained below (see also Fig. 188). (For a left-handed system, each component of \mathbf{v} must be multiplied by -1. Derivation of (2) in App. 4.)

Right-Handed Triple. A triple of vectors \mathbf{a} , \mathbf{b} , \mathbf{v} is *right-handed* if the vectors in the given order assume the same sort of orientation as the thumb, index finger, and middle finger of the right hand when these are held as in Fig. 186. We may also say that if \mathbf{a} is rotated into the direction of \mathbf{b} through the angle γ ($<\pi$), then \mathbf{v} advances in the same direction as a right-handed screw would if turned in the same way (Fig. 187).

Right-Handed Cartesian Coordinate System. The system is called **right-handed** if the corresponding unit vectors \mathbf{i} , \mathbf{j} , \mathbf{k} in the positive directions of the axes (see Sec. 9.1) form a right-handed triple as in Fig. 188a. The system is called **left-handed** if the sense of \mathbf{k} is reversed, as in Fig. 188b. In applications, we prefer right-handed systems.

Fig. 188. The two types of Cartesian coordinate systems

How to Memorize (2). If you know second- and third-order determinants, you see that (2) can be written

$$(2^*) \quad v_1 = \begin{vmatrix} a_2 & a_3 \\ b_2 & b_3 \end{vmatrix}, \quad v_2 = - \begin{vmatrix} a_1 & a_3 \\ b_1 & b_3 \end{vmatrix} = + \begin{vmatrix} a_3 & a_1 \\ b_3 & b_1 \end{vmatrix}, \quad v_3 = \begin{vmatrix} a_1 & a_2 \\ b_1 & b_2 \end{vmatrix}$$

and $\mathbf{v} = [v_1, v_2, v_3] = v_1 \mathbf{i} + v_2 \mathbf{j} + v_3 \mathbf{k}$ is the expansion of the following symbolic determinant by its first row. (We call the determinant "symbolic" because the first row consists of vectors rather than of numbers.)

(2**)
$$\mathbf{v} = \mathbf{a} \times \mathbf{b} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \end{vmatrix} = \begin{vmatrix} a_2 & a_3 \\ b_2 & b_3 \end{vmatrix} \mathbf{i} - \begin{vmatrix} a_1 & a_3 \\ b_1 & b_3 \end{vmatrix} \mathbf{j} + \begin{vmatrix} a_1 & a_2 \\ b_1 & b_2 \end{vmatrix} \mathbf{k}.$$

For a left-handed system the determinant has a minus sign in front.

EXAMPLE 1 Vector Product

For the vector product $\mathbf{v} = \mathbf{a} \times \mathbf{b}$ of $\mathbf{a} = [1, 1, 0]$ and $\mathbf{b} = [3, 0, 0]$ in right-handed coordinates we obtain from (2)

$$v_1 = 0,$$
 $v_2 = 0,$ $v_3 = 1 \cdot 0 - 1 \cdot 3 = -3.$

We confirm this by (2^{**}) :

$$\mathbf{v} = \mathbf{a} \times \mathbf{b} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 1 & 1 & 0 \\ 3 & 0 & 0 \end{vmatrix} = \begin{vmatrix} 1 & 0 \\ 0 & 0 \end{vmatrix} \mathbf{i} - \begin{vmatrix} 1 & 0 \\ 3 & 0 \end{vmatrix} \mathbf{j} + \begin{vmatrix} 1 & 1 \\ 3 & 0 \end{vmatrix} \mathbf{k} = -3\mathbf{k} = [0, 0, -3].$$

To check the result in this simple case, sketch **a**, **b**, and **v**. Can you see that two vectors in the *xy*-plane must always have their vector product parallel to the *z*-axis (or equal to the zero vector)?

EXAMPLE 2 Vector Products of the Standard Basis Vectors

(3)
$$\mathbf{i} \times \mathbf{j} = \mathbf{k}, \quad \mathbf{j} \times \mathbf{k} = \mathbf{i}, \quad \mathbf{k} \times \mathbf{i} = \mathbf{j}$$
$$\mathbf{j} \times \mathbf{i} = -\mathbf{k}, \quad \mathbf{k} \times \mathbf{j} = -\mathbf{i}, \quad \mathbf{i} \times \mathbf{k} = -\mathbf{j}.$$

We shall use this in the next proof.

THEOREM 1

General Properties of Vector Products

- (a) For every scalar l,
- (4) $(l\mathbf{a}) \times \mathbf{b} = l(\mathbf{a} \times \mathbf{b}) = \mathbf{a} \times (l\mathbf{b}).$
 - (b) Cross multiplication is distributive with respect to vector addition; that is,

(5)
$$(\alpha) \quad \mathbf{a} \times (\mathbf{b} + \mathbf{c}) = (\mathbf{a} \times \mathbf{b}) + (\mathbf{a} \times \mathbf{c}),$$
$$(\beta) \quad (\mathbf{a} + \mathbf{b}) \times \mathbf{c} = (\mathbf{a} \times \mathbf{c}) + (\mathbf{b} \times \mathbf{c}).$$

(c) Cross multiplication is **not commutative** but **anticommutative**; that is,

$$\mathbf{b} \times \mathbf{a} = -(\mathbf{a} \times \mathbf{b})$$
 (Fig. 189).

Fig. 189.
Anticommutativity
of cross
multiplication

(d) Cross multiplication is **not associative**; that is, in general,

(7)
$$\mathbf{a} \times (\mathbf{b} \times \mathbf{c}) \neq (\mathbf{a} \times \mathbf{b}) \times \mathbf{c}$$

so that the parentheses cannot be omitted.

PROOF Equation (4) follows directly from the definition. In (5α) , formula (2^*) gives for the first component on the left

$$\begin{vmatrix} a_2 & a_3 \\ b_2 + c_2 & b_3 + c_3 \end{vmatrix} = a_2(b_3 + c_3) - a_3(b_2 + c_2)$$

$$= (a_2b_3 - a_3b_2) + (a_2c_3 - a_3c_2)$$

$$= \begin{vmatrix} a_2 & a_3 \\ b_2 & b_3 \end{vmatrix} + \begin{vmatrix} a_2 & a_3 \\ c_2 & c_3 \end{vmatrix}.$$

By (2*) the sum of the two determinants is the first component of $(\mathbf{a} \times \mathbf{b}) + (\mathbf{a} \times \mathbf{c})$, the right side of (5α) . For the other components in (5α) and in $5(\beta)$, equality follows by the same idea.

Anticommutativity (6) follows from (2^{**}) by noting that the interchange of Rows 2 and 3 multiplies the determinant by -1. We can confirm this geometrically if we set $\mathbf{a} \times \mathbf{b} = \mathbf{v}$ and $\mathbf{b} \times \mathbf{a} = \mathbf{w}$; then $|\mathbf{v}| = |\mathbf{w}|$ by (1), and for \mathbf{b} , \mathbf{a} , \mathbf{w} to form a *right-handed* triple, we must have $\mathbf{w} = -\mathbf{v}$.

Finally, $\mathbf{i} \times (\mathbf{i} \times \mathbf{j}) = \mathbf{i} \times \mathbf{k} = -\mathbf{j}$, whereas $(\mathbf{i} \times \mathbf{i}) \times \mathbf{j} = \mathbf{0} \times \mathbf{j} = \mathbf{0}$ (see Example 2). This proves (7).

Typical Applications of Vector Products

EXAMPLE 3 Moment of a Force

In mechanics the moment m of a force \mathbf{p} about a point Q is defined as the product $m = |\mathbf{p}|d$, where d is the (perpendicular) distance between Q and the line of action L of \mathbf{p} (Fig. 190). If \mathbf{r} is the vector from Q to any point A on L, then $d = |\mathbf{r}| \sin \gamma$, as shown in Fig. 190, and

$$m = |\mathbf{r}||\mathbf{p}|\sin \gamma$$
.

Since γ is the angle between \mathbf{r} and \mathbf{p} , we see from (1) that $m = |\mathbf{r} \times \mathbf{p}|$. The vector

$$\mathbf{m} = \mathbf{r} \times \mathbf{p}$$

is called the **moment vector** or **vector moment** of \mathbf{p} about Q. Its magnitude is m. If $\mathbf{m} \neq \mathbf{0}$, its direction is that of the axis of the rotation about Q that \mathbf{p} has the tendency to produce. This axis is perpendicular to both \mathbf{r} and \mathbf{p} .

Fig. 190. Moment of a force p

EXAMPLE 4 Moment of a Force

Find the moment of the force \mathbf{p} about the center Q of a wheel, as given in Fig. 191.

Solution. Introducing coordinates as shown in Fig. 191, we have

$$\mathbf{p} = [1000 \cos 30^{\circ}, 1000 \sin 30^{\circ}, 0] = [866, 500, 0], \mathbf{r} = [0, 1.5, 0].$$

(Note that the center of the wheel is at y = -1.5 on the y-axis.) Hence (8) and (2**) give

$$\mathbf{m} = \mathbf{r} \times \mathbf{p} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 0 & 1.5 & 0 \\ 866 & 500 & 0 \end{vmatrix} = 0\mathbf{i} - 0\mathbf{j} + \begin{vmatrix} 0 & 1.5 \\ 866 & 500 \end{vmatrix} \mathbf{k} = [0, 0, -1299].$$

This moment vector \mathbf{m} is normal, i.e., perpendicular to the plane of the wheel. Hence it has the direction of the axis of rotation about the center Q of the wheel that the force \mathbf{p} has the tendency to produce. The moment \mathbf{m} points in the negative z-direction, This is, the direction in which a right-handed screw would advance if turned in that way.

Fig. 191. Moment of a force p

EXAMPLE 5 Velocity of a Rotating Body

A rotation of a rigid body B in space can be simply and uniquely described by a vector \mathbf{w} as follows. The direction of \mathbf{w} is that of the axis of rotation and such that the rotation appears clockwise if one looks from the initial point of \mathbf{w} to its terminal point. The length of \mathbf{w} is equal to the **angular speed** $\omega(>0)$ of the rotation, that is, the linear (or tangential) speed of a point of B divided by its distance from the axis of rotation.

Let *P* be any point of *B* and *d* its distance from the axis. Then *P* has the speed ωd . Let **r** be the position vector of *P* referred to a coordinate system with origin 0 on the axis of rotation. Then $d = |\mathbf{r}| \sin \gamma$, where γ is the angle between **w** and **r**. Therefore,

$$\omega d = |\mathbf{w}||\mathbf{r}|\sin \gamma = |\mathbf{w} \times \mathbf{r}|.$$

From this and the definition of vector product we see that the velocity vector \mathbf{v} of P can be represented in the form (Fig. 192)

$$\mathbf{v} = \mathbf{w} \times \mathbf{r}.$$

This simple formula is useful for determining \mathbf{v} at any point of B.

Fig. 192. Rotation of a rigid body

Scalar Triple Product

Certain products of vectors, having three or more factors, occur in applications. The most important of these products is the scalar triple product or mixed product of three vectors **a**, **b**, **c**.

$$(\mathbf{10*}) \qquad \qquad (\mathbf{a} \quad \mathbf{b} \quad \mathbf{c}) = \mathbf{a} \cdot (\mathbf{b} \times \mathbf{c}).$$

The scalar triple product is indeed a scalar since (10*) involves a dot product, which in turn is a scalar. We want to express the scalar triple product in components and as a third-order determinant. To this end, let $\mathbf{a} = [a_1, a_2, a_3]$, $\mathbf{b} = [b_1, b_2, b_3]$, and $\mathbf{c} = [c_1, c_2, c_3]$. Also set $\mathbf{b} \times \mathbf{c} = \mathbf{v} = [v_1, v_2, v_3]$. Then from the dot product in components [formula (2) in Sec. 9.2] and from (2*) with \mathbf{b} and \mathbf{c} instead of \mathbf{a} and \mathbf{b} we first obtain

$$\mathbf{a} \cdot (\mathbf{b} \times \mathbf{c}) = \mathbf{a} \cdot \mathbf{v} = a_1 v_1 + a_2 v_2 + a_3 v_3$$

$$= a_1 \begin{vmatrix} b_2 & b_3 \\ c_2 & c_3 \end{vmatrix} + a_2 \begin{vmatrix} b_3 & b_1 \\ c_3 & c_1 \end{vmatrix} + a_3 \begin{vmatrix} b_1 & b_2 \\ c_1 & c_2 \end{vmatrix}.$$

The sum on the right is the expansion of a third-order determinant by its first row. Thus we obtain the desired formula for the scalar triple product, that is,

(10)
$$(\mathbf{a} \quad \mathbf{b} \quad \mathbf{c}) = \mathbf{a} \cdot (\mathbf{b} \times \mathbf{c}) = \begin{vmatrix} a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \\ c_1 & c_2 & c_3 \end{vmatrix}.$$

The most important properties of the scalar triple product are as follows.

THEOREM 2

Properties and Applications of Scalar Triple Products

(a) In (10) the dot and cross can be interchanged:

(11)
$$(\mathbf{a} \quad \mathbf{b} \quad \mathbf{c}) = \mathbf{a} \cdot (\mathbf{b} \times \mathbf{c}) = (\mathbf{a} \times \mathbf{b}) \cdot \mathbf{c}.$$

- (b) Geometric interpretation. The absolute value $|(\mathbf{a} \ \mathbf{b} \ \mathbf{c})|$ of (10) is the volume of the parallelepiped (oblique box) with \mathbf{a} , \mathbf{b} , \mathbf{c} as edge vectors (Fig. 193).
- (c) Linear independence. Three vectors in \mathbb{R}^3 are linearly independent if and only if their scalar triple product is not zero.

PROOF (a) Dot multiplication is commutative, so that by (10)

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

From this we obtain the determinant in (10) by interchanging Rows 1 and 2 and in the result Rows 2 and 3. But this does not change the value of the determinant because each interchange produces a factor -1, and (-1)(-1) = 1. This proves (11).

(**b**) The volume of that box equals the height $h = |\mathbf{a}| |\cos \gamma|$ (Fig. 193) times the area of the base, which is the area $|\mathbf{b} \times \mathbf{c}|$ of the parallelogram with sides **b** and **c**. Hence the volume is

$$|\mathbf{a}||\mathbf{b} \times \mathbf{c}||\cos \gamma| = |\mathbf{a} \cdot (\mathbf{b} \times \mathbf{c})|$$
 (Fig. 193)

as given by the absolute value of (11).

(c) Three nonzero vectors, whose initial points coincide, are linearly independent if and only if the vectors do not lie in the same plane nor lie on the same straight line.

This happens if and only if the triple product in (b) is not zero, so that the independence criterion follows. (The case of one of the vectors being the zero vector is trivial.)

Fig. 193. Geometric interpretation of a scalar triple product

EXAMPLE 6 Tetrahedron

A tetrahedron is determined by three edge vectors \mathbf{a} , \mathbf{b} , \mathbf{c} , as indicated in Fig. 194. Find the volume of the tetrahedron in Fig. 194, when $\mathbf{a} = [2, 0, 3]$, $\mathbf{b} = [0, 4, 1]$, c = [5, 6, 0].

Solution. The volume V of the parallelepiped with these vectors as edge vectors is the absolute value of the scalar triple product

Fig. 194. Tetrahedron

$$(\mathbf{a} \quad \mathbf{b} \quad \mathbf{c}) = \begin{vmatrix} 2 & 0 & 3 \\ 0 & 4 & 1 \\ 5 & 6 & 0 \end{vmatrix} = 2 \begin{vmatrix} 4 & 1 \\ 6 & 0 \end{vmatrix} + 3 \begin{vmatrix} 0 & 4 \\ 5 & 6 \end{vmatrix} = -12 - 60 = -72.$$

Hence V = 72. The minus sign indicates that if the coordinates are right-handed, the triple \mathbf{a} , \mathbf{b} , \mathbf{c} is left-handed. The volume of a tetrahedron is $\frac{1}{6}$ of that of the parallelepiped (can you prove it?), hence 12.

Can you sketch the tetrahedron, choosing the origin as the common initial point of the vectors? What are the coordinates of the four vertices?

This is the end of vector *algebra* (in space R^3 and in the plane). Vector *calculus* (differentiation) begins in the next section.

PROBLEM SET 9.3

1–10 GENERAL PROBLEMS

- 1. Give the details of the proofs of Eqs. (4) and (5).
- **2.** What does $\mathbf{a} \times \mathbf{b} = \mathbf{a} \times \mathbf{c}$ with $\mathbf{a} \neq \mathbf{0}$ imply?
- 3. Give the details of the proofs of Eqs. (6) and (11).
- **4. Lagrange's identity for** $|\mathbf{a} \times \mathbf{b}|$. Verify it for $\mathbf{a} = [3, 4, 2]$ and $\mathbf{b} = [1, 0, 2]$. Prove it, using $\sin^2 \gamma = 1 \cos^2 \gamma$. The identity is

(12)
$$|\mathbf{a} \times \mathbf{b}| = \sqrt{(\mathbf{a} \cdot \mathbf{a}) (\mathbf{b} \cdot \mathbf{b}) - (\mathbf{a} \cdot \mathbf{b})^2}$$

- 5. What happens in Example 3 of the text if you replace p by −p?
- **6.** What happens in Example 5 if you choose a *P* at distance 2*d* from the axis of rotation?
- **7. Rotation.** A wheel is rotating about the *y*-axis with angular speed $\omega = 20 \, \text{sec}^{-1}$. The rotation appears clockwise if one looks from the origin in the positive *y*-direction. Find the velocity and speed at the point [8, 6, 0]. Make a sketch.
- **8. Rotation.** What are the velocity and speed in Prob. 7 at the point (4, 2, -2) if the wheel rotates about the line y = x, z = 0 with $\omega = 10 \text{ sec}^{-1}$?
- **9. Scalar triple product.** What does ($\mathbf{a} \ \mathbf{b} \ \mathbf{c}$) = 0 imply with respect to these vectors?
- WRITING REPORT. Summarize the most important applications discussed in this section. Give examples. No proofs.

11–23 VECTOR AND SCALAR TRIPLE PRODUCTS

With respect to right-handed Cartesian coordinates, let $\mathbf{a} = [2, 1, 0]$, $\mathbf{b} = [-3, 2, 0]$, $\mathbf{c} = [1, 4, -2]$, and $\mathbf{d} = [5, -1, 3]$. Showing details, find:

- 11. $a \times b$, $b \times a$, $a \cdot b$
- 12. $3\mathbf{c} \times 5\mathbf{d}$, $15\mathbf{d} \times \mathbf{c}$, $15\mathbf{d} \cdot \mathbf{c}$, $15\mathbf{c} \cdot \mathbf{d}$
- 13. $c \times (a + b)$, $a \times c + b \times c$
- **14.** $4b \times 3c + 12c \times b$
- 15. $(a + d) \times (d + a)$
- 16. $(b \times c) \cdot d$, $b \cdot (c \times d)$
- 17. $(b \times c) \times d$, $b \times (c \times d)$
- 18. $(a \times b) \times a$, $a \times (b \times a)$
- 19. $(i \ j \ k)$, $(i \ k \ j)$
- 20. $(a \times b) \times (c \times d)$, $(a \ b \ d)c (a \ b \ c)d$
- **21.** $4b \times 3c$, $12|b \times c|$, $12|c \times b|$
- 22. (a b c b d b), (a c d)
- 23. $\mathbf{b} \times \mathbf{b}$, $(\mathbf{b} \mathbf{c}) \times (\mathbf{c} \mathbf{b})$, $\mathbf{b} \cdot \mathbf{b}$
- **24. TEAM PROJECT. Useful Formulas for Three and Four Vectors.** Prove (13)–(16), which are often useful in practical work, and illustrate each formula with two

examples. *Hint*. For (13) choose Cartesian coordinates such that $\mathbf{d} = [d_1, 0, 0]$ and $\mathbf{c} = [c_1, c_2, 0]$. Show that each side of (13) then equals $[-b_2c_2d_1, b_1c_2d_1, 0]$, and give reasons why the two sides are then equal in any Cartesian coordinate system. For (14) and (15) use (13).

- (13) $\mathbf{b} \times (\mathbf{c} \times \mathbf{d}) = (\mathbf{b} \cdot \mathbf{d})\mathbf{c} (\mathbf{b} \cdot \mathbf{c})\mathbf{d}$
- (14) $(\mathbf{a} \times \mathbf{b}) \times (\mathbf{c} \times \mathbf{d}) = (\mathbf{a} \ \mathbf{b} \ \mathbf{d})\mathbf{c} (\mathbf{a} \ \mathbf{b} \ \mathbf{c})\mathbf{d}$
- (15) $(\mathbf{a} \times \mathbf{b}) \cdot (\mathbf{c} \times \mathbf{d}) = (\mathbf{a} \cdot \mathbf{c})(\mathbf{b} \cdot \mathbf{d}) (\mathbf{a} \cdot \mathbf{d})(\mathbf{b} \cdot \mathbf{c})$
- (16) $(\mathbf{a} \ \mathbf{b} \ \mathbf{c}) = (\mathbf{b} \ \mathbf{c} \ \mathbf{a}) = (\mathbf{c} \ \mathbf{a} \ \mathbf{b})$ = $-(\mathbf{c} \ \mathbf{b} \ \mathbf{a}) = -(\mathbf{a} \ \mathbf{c} \ \mathbf{b})$

25–35 APPLICATIONS

- **25.** Moment m of a force p. Find the moment vector m and m of p = [2, 3, 0] about Q: (2, 1, 0) acting on a line through A: (0, 3, 0). Make a sketch.
- **26.** Moment. Solve Prob. 25 if $\mathbf{p} = [1, 0, 3]$, Q: (2, 0, 3), and A: (4, 3, 5).
- **27. Parallelogram.** Find the area if the vertices are (4, 2, 0), (10, 4, 0), (5, 4, 0), and (11, 6, 0). Make a sketch.
- **28.** A remarkable parallelogram. Find the area of the quadrangle Q whose vertices are the midpoints of the sides of the quadrangle P with vertices A: (2, 1, 0), B: (5, -1.0), C: (8, 2, 0), and D: (4, 3, 0). Verify that Q is a parallelogram.
- **29. Triangle.** Find the area if the vertices are (0, 0, 1), (2, 0, 5), and (2, 3, 4).
- **30. Plane.** Find the plane through the points $A: (1, 2, \frac{1}{4})$, B: (4, 2, -2), and C: (0, 8, 4).
- **31. Plane.** Find the plane through (1, 3, 4), (1, -2, 6), and (4, 0, 7).
- **32. Parallelepiped.** Find the volume if the edge vectors are $\mathbf{i} + \mathbf{j}$, $-2\mathbf{i} + 2\mathbf{k}$, and $-2\mathbf{i} 3\mathbf{k}$. Make a sketch.
- **33. Tetrahedron.** Find the volume if the vertices are (1, 1, 1), (5, -7, 3), (7, 4, 8), and (10, 7, 4).
- **34. Tetrahedron.** Find the volume if the vertices are (1, 3, 6), (3, 7, 12), (8, 8, 9), and (2, 2, 8).
- **35. WRITING PROJECT. Applications of Cross Products.** Summarize the most important applications we have discussed in this section and give a few simple examples. No proofs.

9.4 Vector and Scalar Functions and Their Fields. Vector Calculus: Derivatives

Our discussion of vector calculus begins with identifying the two types of functions on which it operates. Let P be any point in a domain of definition. Typical domains in applications are three-dimensional, or a surface or a curve in space. Then we define a **vector function v**, whose values are vectors, that is,

$$\mathbf{v} = \mathbf{v}(P) = [v_1(P), v_2(P), v_3(P)]$$

- 5. What happens in Example 3 of the text if you replace p by −p?
- **6.** What happens in Example 5 if you choose a *P* at distance 2*d* from the axis of rotation?
- **7. Rotation.** A wheel is rotating about the *y*-axis with angular speed $\omega = 20 \, \text{sec}^{-1}$. The rotation appears clockwise if one looks from the origin in the positive *y*-direction. Find the velocity and speed at the point [8, 6, 0]. Make a sketch.
- **8. Rotation.** What are the velocity and speed in Prob. 7 at the point (4, 2, -2) if the wheel rotates about the line y = x, z = 0 with $\omega = 10 \text{ sec}^{-1}$?
- **9. Scalar triple product.** What does ($\mathbf{a} \ \mathbf{b} \ \mathbf{c}$) = 0 imply with respect to these vectors?
- WRITING REPORT. Summarize the most important applications discussed in this section. Give examples. No proofs.

11–23 VECTOR AND SCALAR TRIPLE PRODUCTS

With respect to right-handed Cartesian coordinates, let $\mathbf{a} = [2, 1, 0]$, $\mathbf{b} = [-3, 2, 0]$, $\mathbf{c} = [1, 4, -2]$, and $\mathbf{d} = [5, -1, 3]$. Showing details, find:

- 11. $a \times b$, $b \times a$, $a \cdot b$
- 12. $3\mathbf{c} \times 5\mathbf{d}$, $15\mathbf{d} \times \mathbf{c}$, $15\mathbf{d} \cdot \mathbf{c}$, $15\mathbf{c} \cdot \mathbf{d}$
- 13. $c \times (a + b)$, $a \times c + b \times c$
- **14.** $4b \times 3c + 12c \times b$
- 15. $(a + d) \times (d + a)$
- 16. $(b \times c) \cdot d$, $b \cdot (c \times d)$
- 17. $(b \times c) \times d$, $b \times (c \times d)$
- 18. $(a \times b) \times a$, $a \times (b \times a)$
- 19. $(i \ j \ k)$, $(i \ k \ j)$
- 20. $(a \times b) \times (c \times d)$, $(a \ b \ d)c (a \ b \ c)d$
- **21.** $4b \times 3c$, $12|b \times c|$, $12|c \times b|$
- 22. (a b c b d b), (a c d)
- 23. $\mathbf{b} \times \mathbf{b}$, $(\mathbf{b} \mathbf{c}) \times (\mathbf{c} \mathbf{b})$, $\mathbf{b} \cdot \mathbf{b}$
- **24. TEAM PROJECT. Useful Formulas for Three and Four Vectors.** Prove (13)–(16), which are often useful in practical work, and illustrate each formula with two

examples. *Hint*. For (13) choose Cartesian coordinates such that $\mathbf{d} = [d_1, 0, 0]$ and $\mathbf{c} = [c_1, c_2, 0]$. Show that each side of (13) then equals $[-b_2c_2d_1, b_1c_2d_1, 0]$, and give reasons why the two sides are then equal in any Cartesian coordinate system. For (14) and (15) use (13).

- (13) $\mathbf{b} \times (\mathbf{c} \times \mathbf{d}) = (\mathbf{b} \cdot \mathbf{d})\mathbf{c} (\mathbf{b} \cdot \mathbf{c})\mathbf{d}$
- (14) $(\mathbf{a} \times \mathbf{b}) \times (\mathbf{c} \times \mathbf{d}) = (\mathbf{a} \ \mathbf{b} \ \mathbf{d})\mathbf{c} (\mathbf{a} \ \mathbf{b} \ \mathbf{c})\mathbf{d}$
- (15) $(\mathbf{a} \times \mathbf{b}) \cdot (\mathbf{c} \times \mathbf{d}) = (\mathbf{a} \cdot \mathbf{c})(\mathbf{b} \cdot \mathbf{d}) (\mathbf{a} \cdot \mathbf{d})(\mathbf{b} \cdot \mathbf{c})$
- (16) $(\mathbf{a} \ \mathbf{b} \ \mathbf{c}) = (\mathbf{b} \ \mathbf{c} \ \mathbf{a}) = (\mathbf{c} \ \mathbf{a} \ \mathbf{b})$ = $-(\mathbf{c} \ \mathbf{b} \ \mathbf{a}) = -(\mathbf{a} \ \mathbf{c} \ \mathbf{b})$

25–35 APPLICATIONS

- **25.** Moment m of a force p. Find the moment vector m and m of p = [2, 3, 0] about Q: (2, 1, 0) acting on a line through A: (0, 3, 0). Make a sketch.
- **26.** Moment. Solve Prob. 25 if $\mathbf{p} = [1, 0, 3]$, Q: (2, 0, 3), and A: (4, 3, 5).
- **27. Parallelogram.** Find the area if the vertices are (4, 2, 0), (10, 4, 0), (5, 4, 0), and (11, 6, 0). Make a sketch.
- **28.** A remarkable parallelogram. Find the area of the quadrangle Q whose vertices are the midpoints of the sides of the quadrangle P with vertices A: (2, 1, 0), B: (5, -1.0), C: (8, 2, 0), and D: (4, 3, 0). Verify that Q is a parallelogram.
- **29. Triangle.** Find the area if the vertices are (0, 0, 1), (2, 0, 5), and (2, 3, 4).
- **30. Plane.** Find the plane through the points $A: (1, 2, \frac{1}{4})$, B: (4, 2, -2), and C: (0, 8, 4).
- **31. Plane.** Find the plane through (1, 3, 4), (1, -2, 6), and (4, 0, 7).
- **32. Parallelepiped.** Find the volume if the edge vectors are $\mathbf{i} + \mathbf{j}$, $-2\mathbf{i} + 2\mathbf{k}$, and $-2\mathbf{i} 3\mathbf{k}$. Make a sketch.
- **33. Tetrahedron.** Find the volume if the vertices are (1, 1, 1), (5, -7, 3), (7, 4, 8), and (10, 7, 4).
- **34. Tetrahedron.** Find the volume if the vertices are (1, 3, 6), (3, 7, 12), (8, 8, 9), and (2, 2, 8).
- **35. WRITING PROJECT. Applications of Cross Products.** Summarize the most important applications we have discussed in this section and give a few simple examples. No proofs.

9.4 Vector and Scalar Functions and Their Fields. Vector Calculus: Derivatives

Our discussion of vector calculus begins with identifying the two types of functions on which it operates. Let P be any point in a domain of definition. Typical domains in applications are three-dimensional, or a surface or a curve in space. Then we define a **vector function v**, whose values are vectors, that is,

$$\mathbf{v} = \mathbf{v}(P) = [v_1(P), v_2(P), v_3(P)]$$

that depends on points P in space. We say that a vector function defines a **vector field** in a domain of definition. Typical domains were just mentioned. Examples of vector fields are the field of tangent vectors of a curve (shown in Fig. 195), normal vectors of a surface (Fig. 196), and velocity field of a rotating body (Fig. 197). Note that vector functions may also depend on time t or on some other parameters.

Similarly, we define a **scalar function** *f*, whose values are scalars, that is,

$$f = f(P)$$

that depends on P. We say that a scalar function defines a scalar field in that threedimensional domain or surface or curve in space. Two representative examples of scalar fields are the temperature field of a body and the pressure field of the air in Earth's atmosphere. Note that scalar functions may also depend on some parameter such as time t.

Notation. If we introduce Cartesian coordinates x, y, z, then, instead of writing $\mathbf{v}(P)$ for the vector function, we can write

$$\mathbf{v}(x, y, z) = [v_1(x, y, z), v_2(x, y, z), v_3(x, y, z)].$$

Fig. 195. Field of tangent vectors of a curve

Fig. 196. Field of normal vectors of a surface

We have to keep in mind that the components depend on our choice of coordinate system, whereas a vector field that has a physical or geometric meaning should have magnitude and direction depending only on P, not on the choice of coordinate system.

Similarly, for a scalar function, we write

$$f(P) = f(x, y, z).$$

We illustrate our discussion of vector functions, scalar functions, vector fields, and scalar fields by the following three examples.

EXAMPLE 3 Scalar Function (Euclidean Distance in Space)

The distance f(P) of any point P from a fixed point P_0 in space is a scalar function whose domain of definition is the whole space. f(P) defines a scalar field in space. If we introduce a Cartesian coordinate system and P_0 has the coordinates x_0 , y_0 , z_0 , then f is given by the well-known formula

$$f(P) = f(x, y, z) = \sqrt{(x - x_0)^2 + (y - y_0)^2 + (z - z_0)^2}$$

where x, y, z are the coordinates of P. If we replace the given Cartesian coordinate system with another such system by translating and rotating the given system, then the values of the coordinates of P and P_0 will in general change, but f(P) will have the same value as before. Hence f(P) is a scalar function. The direction cosines of the straight line through P and P_0 are not scalars because their values depend on the choice of the coordinate system.

EXAMPLE 2 Vector Field (Velocity Field)

At any instant the velocity vectors $\mathbf{v}(P)$ of a rotating body B constitute a vector field, called the **velocity field** of the rotation. If we introduce a Cartesian coordinate system having the origin on the axis of rotation, then (see Example 5 in Sec. 9.3)

(1)
$$\mathbf{v}(x, y, z) = \mathbf{w} \times \mathbf{r} = \mathbf{w} \times [x, y, z] = \mathbf{w} \times (x\mathbf{i} + y\mathbf{j} + z\mathbf{k})$$

where x, y, z are the coordinates of any point P of B at the instant under consideration. If the coordinates are such that the z-axis is the axis of rotation and \mathbf{w} points in the positive z-direction, then $\mathbf{w} = \omega \mathbf{k}$ and

$$\mathbf{v} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 0 & 0 & \omega \\ x & y & z \end{vmatrix} = \omega[-y, x, 0] = \omega(-y\mathbf{i} + x\mathbf{j}).$$

An example of a rotating body and the corresponding velocity field are shown in Fig. 197.

Fig. 197. Velocity field of a rotating body

EXAMPLE 3 Vector Field (Field of Force, Gravitational Field)

Let a particle A of mass M be fixed at a point P_0 and let a particle B of mass m be free to take up various positions P in space. Then A attracts B. According to **Newton's law of gravitation** the corresponding gravitational force **p** is directed from P to P_0 , and its magnitude is proportional to $1/r^2$, where r is the distance between P and P_0 , say,

$$|\mathbf{p}| = \frac{c}{r^2}, \qquad c = GMm.$$

Here $G = 6.67 \cdot 10^{-8} \, \mathrm{cm}^3/(\mathrm{g} \cdot \mathrm{sec}^2)$ is the gravitational constant. Hence **p** defines a vector field in space. If we introduce Cartesian coordinates such that P_0 has the coordinates x_0, y_0, z_0 and P has the coordinates x, y, z, then by the Pythagorean theorem,

$$r = \sqrt{(x - x_0)^2 + (y - y_0)^2 + (z - z_0)^2}$$
 (\geq 0).

Assuming that r > 0 and introducing the vector

$$\mathbf{r} = [x - x_0, y - y_0, z - z_0] = (x - x_0)\mathbf{i} + (y - y_0)\mathbf{j} + (z - z_0)\mathbf{k}$$

we have $|\mathbf{r}| = r$, and $(-1/r)\mathbf{r}$ is a unit vector in the direction of \mathbf{p} ; the minus sign indicates that \mathbf{p} is directed from P to P_0 (Fig. 198). From this and (2) we obtain

(3)
$$\mathbf{p} = |\mathbf{p}| \left(-\frac{1}{r} \mathbf{r} \right) = -\frac{c}{r^3} \mathbf{r} = \left[-c \frac{x - x_0}{r^3}, -c \frac{y - y_0}{r^3}, -c \frac{z - z_0}{r^3} \right]$$

$$= -c \frac{x - x_0}{r^3} \mathbf{i} - c \frac{y - y_0}{r^3} \mathbf{j} - c \frac{z - z_0}{r^3} \mathbf{k}.$$

This vector function describes the gravitational force acting on B.

Fig. 198. Gravitational field in Example 3

Vector Calculus

The student may be pleased to learn that many of the concepts covered in (regular) calculus carry over to vector calculus. Indeed, we show how the basic concepts of convergence, continuity, and differentiability from calculus can be defined for vector functions in a simple and natural way. Most important of these is the derivative of a vector function.

Convergence. An infinite sequence of vectors $\mathbf{a}_{(n)}$, $n = 1, 2, \dots$, is said to **converge** if there is a vector \mathbf{a} such that

$$\lim_{n\to\infty} |\mathbf{a}_{(n)} - \mathbf{a}| = 0.$$

a is called the **limit vector** of that sequence, and we write

$$\lim_{n\to\infty}\mathbf{a}_{(n)}=\mathbf{a}.$$

If the vectors are given in Cartesian coordinates, then this sequence of vectors converges to **a** if and only if the three sequences of components of the vectors converge to the corresponding components of **a**. We leave the simple proof to the student.

Similarly, a vector function $\mathbf{v}(t)$ of a real variable t is said to have the **limit** l as t approaches t_0 , if $\mathbf{v}(t)$ is defined in some neighborhood of t_0 (possibly except at t_0) and

(6)
$$\lim_{t \to t_0} |\mathbf{v}(t) - \mathbf{l}| = 0.$$

Then we write

$$\lim_{t \to t_0} \mathbf{v}(t) = \mathbf{l}.$$

Here, a *neighborhood* of t_0 is an interval (segment) on the *t*-axis containing t_0 as an interior point (not as an endpoint).

Continuity. A vector function $\mathbf{v}(t)$ is said to be **continuous** at $t = t_0$ if it is defined in some neighborhood of t_0 (including at t_0 itself!) and

(8)
$$\lim_{t \to t_0} \mathbf{v}(t) = \mathbf{v}(t_0).$$

If we introduce a Cartesian coordinate system, we may write

$$\mathbf{v}(t) = [v_1(t), v_2(t), v_3(t)] = v_1(t)\mathbf{i} + v_2(t)\mathbf{j} + v_3(t)\mathbf{k}.$$

Then $\mathbf{v}(t)$ is continuous at t_0 if and only if its three components are continuous at t_0 . We now state the most important of these definitions.

DEFINITION

Derivative of a Vector Function

A vector function $\mathbf{v}(t)$ is said to be **differentiable** at a point t if the following limit exists:

(9)
$$\mathbf{v}'(t) = \lim_{\Delta t \to 0} \frac{\mathbf{v}(t + \Delta t) - \mathbf{v}(t)}{\Delta t}.$$

This vector $\mathbf{v}'(t)$ is called the **derivative** of $\mathbf{v}(t)$. See Fig. 199.

Fig. 199. Derivative of a vector function

In components with respect to a given Cartesian coordinate system,

(10)
$$\mathbf{v}'(t) = [v_1'(t), v_2'(t), v_3'(t)].$$

Hence the derivative $\mathbf{v}'(t)$ is obtained by differentiating each component separately. For instance, if $\mathbf{v} = [t, t^2, 0]$, then $\mathbf{v}' = [1, 2t, 0]$.

Equation (10) follows from (9) and conversely because (9) is a "vector form" of the usual formula of calculus by which the derivative of a function of a single variable is defined. [The curve in Fig. 199 is the locus of the terminal points representing $\mathbf{v}(t)$ for values of the independent variable in some interval containing t and $t + \Delta t$ in (9)]. It follows that the familiar differentiation rules continue to hold for differentiating vector functions, for instance,

$$(c\mathbf{v})' = c\mathbf{v}'$$
 (c constant),
 $(\mathbf{u} + \mathbf{v})' = \mathbf{u}' + \mathbf{v}'$

and in particular

$$(\mathbf{u} \cdot \mathbf{v})' = \mathbf{u}' \cdot \mathbf{v} + \mathbf{u} \cdot \mathbf{v}'$$

$$(\mathbf{u} \times \mathbf{v})' = \mathbf{u}' \times \mathbf{v} + \mathbf{u} \times \mathbf{v}'$$

(13)
$$(\mathbf{u} \quad \mathbf{v} \quad \mathbf{w})' = (\mathbf{u}' \quad \mathbf{v} \quad \mathbf{w}) + (\mathbf{u} \quad \mathbf{v}' \quad \mathbf{w}) + (\mathbf{u} \quad \mathbf{v} \quad \mathbf{w}').$$

The simple proofs are left to the student. In (12), note the order of the vectors carefully because cross multiplication is not commutative.

EXAMPLE 4 Derivative of a Vector Function of Constant Length

Let $\mathbf{v}(t)$ be a vector function whose length is constant, say, $|\mathbf{v}(t)| = c$. Then $|\mathbf{v}|^2 = \mathbf{v} \cdot \mathbf{v} = c^2$, and $(\mathbf{v} \cdot \mathbf{v})' = 2\mathbf{v} \cdot \mathbf{v}' = 0$, by differentiation [see (11)]. This yields the following result. The derivative of a vector function $\mathbf{v}(t)$ of constant length is either the zero vector or is perpendicular to $\mathbf{v}(t)$.

Partial Derivatives of a Vector Function

Our present discussion shows that partial differentiation of vector functions of two or more variables can be introduced as follows. Suppose that the components of a vector function

$$\mathbf{v} = [v_1, v_2, v_3] = v_1 \mathbf{i} + v_2 \mathbf{j} + v_3 \mathbf{k}$$

are differentiable functions of n variables t_1, \dots, t_n . Then the **partial derivative** of v with respect to t_m is denoted by $\partial \mathbf{v}/\partial t_m$ and is defined as the vector function

$$\frac{\partial \mathbf{v}}{\partial t_m} = \frac{\partial v_1}{\partial t_m} \mathbf{i} + \frac{\partial v_2}{\partial t_m} \mathbf{j} + \frac{\partial v_3}{\partial t_m} \mathbf{k}.$$

Similarly, second partial derivatives are

$$\frac{\partial^2 \mathbf{v}}{\partial t_l \partial t_m} = \frac{\partial^2 v_1}{\partial t_l \partial t_m} \mathbf{i} + \frac{\partial^2 v_2}{\partial t_l \partial t_m} \mathbf{j} + \frac{\partial^2 v_3}{\partial t_l \partial t_m} \mathbf{k},$$

and so on.

EXAMPLE 5 Partial Derivatives

Let
$$\mathbf{r}(t_1, t_2) = a \cos t_1 \mathbf{i} + a \sin t_1 \mathbf{j} + t_2 \mathbf{k}$$
. Then $\frac{\partial \mathbf{r}}{\partial t_1} = -a \sin t_1 \mathbf{i} + a \cos t_1 \mathbf{j}$ and $\frac{\partial \mathbf{r}}{\partial t_2} = \mathbf{k}$.

Various physical and geometric applications of derivatives of vector functions will be discussed in the next sections as well as in Chap. 10.

PROBLEM SET 9.4

SCALAR FIELDS IN THE PLANE

Let the temperature T in a body be independent of z so that it is given by a scalar function T = T(x, t). Identify the isotherms T(x, y) = const. Sketch some of them.

1.
$$T = x^2 - y^2$$

2.
$$T = xv$$

3.
$$T = 3x - 4y$$

4.
$$T = \arctan(v/x)$$

5.
$$T = y/(x^2 + y^2)$$

4.
$$T = \arctan(y/x)$$

6. $T = x/(x^2 + y^2)$

7.
$$T = 9x^2 + 4y^2$$

(a)
$$x^2 - 4x - y^2$$
 (b) $x^2y - y^3/3$
(c) $\cos x \sinh y$ (d) $\sin x \sinh y$
(e) $e^x \sin y$ (f) $e^{2x} \cos 2y$
(g) $x^4 - 6x^2y^2 + y^4$ (h) $x^2 - 2x - y^2$

(b)
$$x^2y - y^3/3$$

(c)
$$\cos x \sinh y$$

(d)
$$\sin x \sinh$$

(e)
$$e^x \sin y$$

(f)
$$e^{2x}\cos 2y$$

9–14 **SCALAR FIELDS IN SPACE**

What kind of surfaces are the **level surfaces** f(x, y, z) =const?

9.
$$f = 4x - 3y + 2z$$

$$\mathbf{10.} \ f = 9(x^2 + \underline{y^2}) + \underline{z}$$

11.
$$f = 5x^2 + 2y^2$$

9.
$$f = 4x - 3y + 2z$$
 10. $f = 9(x^2 + y^2) + z^2$
11. $f = 5x^2 + 2y^2$ **12.** $f = z - \sqrt{x^2 + y^2}$
13. $f = z - (x^2 + y^2)$ **14.** $f = x - y^2$

$$3. f = z - (x^2 + y^2)$$

14.
$$f = x - y^2$$

15–20 **VECTOR FIELDS**

Sketch figures similar to Fig. 198. Try to interpet the field of \mathbf{v} as a velocity field.

15.
$$\mathbf{v} = \mathbf{i} + \mathbf{j}$$

16. $\mathbf{v} = -y\mathbf{i} + x\mathbf{j}$
17. $\mathbf{v} = x\mathbf{j}$
18. $\mathbf{v} = x\mathbf{i} + y\mathbf{j}$
19. $\mathbf{v} = x\mathbf{i} - y\mathbf{j}$
20. $\mathbf{v} = y\mathbf{i} - x\mathbf{j}$

21. CAS PROJECT. Vector Fields. Plot by arrows:

(a)
$$\mathbf{v} = [x, x^2]$$
 (b) $\mathbf{v} = [1/y, 1/x]$
(c) $\mathbf{v} = [\cos x, \sin x]$ (d) $\mathbf{v} = e^{-(x^2 + y^2)}[x, -y]$

22–25 DIFFERENTIATION

- **22.** Find the first and second derivatives of $\mathbf{r} = [3 \cos 2t, 3 \sin 2t, 4t]$.
- **23.** Prove (11)–(13). Give two typical examples for each formula.
- **24.** Find the first partial derivatives of $\mathbf{v}_1 = [e^x \cos y, e^x \sin y]$ and $\mathbf{v}_2 = [\cos x \cosh y, -\sin x \sinh y]$.
- **25. WRITING PROJECT. Differentiation of Vector Functions.** Summarize the essential ideas and facts and give examples of your own.

9.5 Curves. Arc Length. Curvature. Torsion

Vector calculus has important applications to curves (Sec. 9.5) and surfaces (to be covered in Sec. 10.5) in physics and geometry. The application of vector calculus to geometry is a field known as **differential geometry**. Differential geometric methods are applied to problems in mechanics, computer-aided as well as traditional engineering design, geodesy, geography, space travel, and relativity theory. For details, see [GenRef8] and [GenRef9] in App. 1.

Bodies that move in space form paths that may be represented by curves C. This and other applications show the need for **parametric representations** of C with **parameter** t, which may denote time or something else (see Fig. 200). A typical parametric representation is given by

(1)
$$\mathbf{r}(t) = [x(t), y(t), z(t)] = x(t)\mathbf{i} + y(t)\mathbf{j} + z(t)\mathbf{k}.$$

Fig. 200. Parametric representation of a curve

Here t is the parameter and x, y, z are Cartesian coordinates, that is, the usual rectangular coordinates as shown in Sec. 9.1. To each value $t = t_0$, there corresponds a point of C with position vector $\mathbf{r}(t_0)$ whose coordinates are $x(t_0)$, $y(t_0)$, $z(t_0)$. This is illustrated in Figs. 201 and 202.

The use of parametric representations has key advantages over other representations that involve projections into the *xy*-plane and *xz*-plane or involve a pair of equations with *y* or with *z* as independent variable. The projections look like this:

$$(2) y = f(x), z = g(x).$$

Mean Value Theorems

THEOREM 2

Mean Value Theorem

Let f(x, y, z) be continuous and have continuous first partial derivatives in a domain D in xyz-space. Let P_0 : (x_0, y_0, z_0) and P: $(x_0 + h, y_0 + k, z_0 + l)$ be points in D such that the straight line segment P_0P joining these points lies entirely in D. Then

(7)
$$f(x_0 + h, y_0 + k, z_0 + l) - f(x_0, y_0, z_0) = h \frac{\partial f}{\partial x} + k \frac{\partial f}{\partial y} + l \frac{\partial f}{\partial z},$$

the partial derivatives being evaluated at a suitable point of that segment.

Special Cases

For a function f(x, y) of two variables (satisfying assumptions as in the theorem), formula (7) reduces to (Fig. 214)

(8)
$$f(x_0 + h, y_0 + k) - f(x_0, y_0) = h \frac{\partial f}{\partial x} + k \frac{\partial f}{\partial y},$$

and, for a function f(x) of a single variable, (7) becomes

(9)
$$f(x_0 + h) - f(x_0) = h \frac{\partial f}{\partial x},$$

where in (9), the domain D is a segment of the x-axis and the derivative is taken at a suitable point between x_0 and $x_0 + h$.

Fig. 214. Mean value theorem for a function of two variables [Formula (8)]

9.7 Gradient of a Scalar Field. Directional Derivative

We shall see that *some* of the vector fields that occur in applications—not all of them!—can be obtained from scalar fields. Using scalar fields instead of vector fields is of a considerable advantage because scalar fields are easier to use than vector fields. It is the

"gradient" that allows us to obtain vector fields from scalar fields, and thus the gradient is of great practical importance to the engineer.

DEFINITION 1

Gradient

The setting is that we are given a scalar function f(x, y, z) that is defined and differentiable in a domain in 3-space with Cartesian coordinates x, y, z. We denote the **gradient** of that function by grad f or ∇f (read **nabla** f). Then the qradient of f(x, y, z) is defined as the vector function

(1)
$$\operatorname{grad} f = \nabla f = \left[\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}, \frac{\partial f}{\partial z} \right] = \frac{\partial f}{\partial x} \mathbf{i} + \frac{\partial f}{\partial y} \mathbf{j} + \frac{\partial f}{\partial z} \mathbf{k}.$$

Remarks. For a definition of the gradient in curvilinear coordinates, see App. 3.4. As a quick example, if $f(x, y, z) = 2y^3 + 4xz + 3x$, then grad $f = [4z + 3, 6y^2, 4x]$. Furthermore, we will show later in this section that (1) actually does define a vector.

The notation ∇f is suggested by the differential operator ∇ (read nabla) defined by

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

Gradients are useful in several ways, notably in giving the rate of change of f(x, y, z) in any direction in space, in obtaining surface normal vectors, and in deriving vector fields from scalar fields, as we are going to show in this section.

Directional Derivative

From calculus we know that the partial derivatives in (1) give the rates of change of f(x, y, z) in the directions of the three coordinate axes. It seems natural to extend this and ask for the rate of change of f in an arbitrary direction in space. This leads to the following concept.

DEFINITION 2

Directional Derivative

The directional derivative $D_{\mathbf{b}}f$ or df/ds of a function f(x, y, z) at a point P in the direction of a vector \mathbf{b} is defined by (see Fig. 215)

(2)
$$D_{\mathbf{b}}f = \frac{df}{ds} = \lim_{s \to 0} \frac{f(Q) - f(P)}{s}.$$

Here Q is a variable point on the straight line L in the direction of \mathbf{b} , and |s| is the distance between P and Q. Also, s > 0 if Q lies in the direction of \mathbf{b} (as in Fig. 215), s < 0 if Q lies in the direction of $-\mathbf{b}$, and s = 0 if Q = P.

Fig. 215. Directional derivative

The next idea is to use Cartesian xyz-coordinates and for $\bf b$ a unit vector. Then the line L is given by

(3)
$$\mathbf{r}(s) = x(s)\mathbf{i} + y(s)\mathbf{j} + z(s)\mathbf{k} = \mathbf{p_0} + s\mathbf{b} \qquad (|\mathbf{b}| = 1)$$

where $\mathbf{p_0}$ the position vector of P. Equation (2) now shows that $D_{\mathbf{b}}f = df/ds$ is the derivative of the function f(x(s), y(s), z(s)) with respect to the arc length s of L. Hence, assuming that f has continuous partial derivatives and applying the chain rule [formula (3) in the previous section], we obtain

(4)
$$D_{\mathbf{b}}f = \frac{\partial f}{\partial s} = \frac{\partial f}{\partial x}x' + \frac{\partial f}{\partial y}y' + \frac{\partial f}{\partial z}z'$$

where primes denote derivatives with respect to s (which are taken at s = 0). But here, differentiating (3) gives $\mathbf{r}' = x'\mathbf{i} + y'\mathbf{j} + z'\mathbf{k} = \mathbf{b}$. Hence (4) is simply the inner product of grad f and \mathbf{b} [see (2), Sec. 9.2]; that is,

(5)
$$D_{\mathbf{b}}f = \frac{df}{ds} = \mathbf{b} \cdot \operatorname{grad} f \qquad (|\mathbf{b}| = 1).$$

ATTENTION! If the direction is given by a vector **a** of any length $(\neq 0)$, then

(5*)
$$D_{\mathbf{a}}f = \frac{df}{ds} = \frac{1}{|\mathbf{a}|} \mathbf{a} \cdot \operatorname{grad} f.$$

EXAMPLE 1 Gradient. Directional Derivative

Find the directional derivative of $f(x, y, z) = 2x^2 + 3y^2 + z^2$ at P: (2, 1, 3) in the direction of $\mathbf{a} = [1, 0, -2]$. **Solution.** grad f = [4x, 6y, 2z] gives at P the vector grad f(P) = [8, 6, 6]. From this and (5^*) we obtain, since $|\mathbf{a}| = \sqrt{5}$,

$$D_{\mathbf{a}}f(P) = \frac{1}{\sqrt{5}}[1, 0, -2] \cdot [8, 6, 6] = \frac{1}{\sqrt{5}}(8 + 0 - 12) = -\frac{4}{\sqrt{5}} = -1.789.$$

The minus sign indicates that at P the function f is decreasing in the direction of a.

Gradient Is a Vector. Maximum Increase

Here is a finer point of mathematics that concerns the consistency of our theory: grad f in (1) looks like a vector—after all, it has three components! But to prove that it actually is a vector, since it is defined in terms of components depending on the Cartesian coordinates, we must show that grad f has a length and direction independent of the choice of those coordinates. See proof of Theorem 1. In contrast, $[\partial f/\partial x, 2\partial f/\partial y, \partial f/\partial z]$ also looks like a vector but does not have a length and direction independent of the choice of Cartesian coordinates.

Incidentally, the direction makes the gradient eminently useful: grad f points in the direction of maximum increase of f.

THEOREM 1

Use of Gradient: Direction of Maximum Increase

Let f(P) = f(x, y, z) be a scalar function having continuous first partial derivatives in some domain B in space. Then grad f exists in B and is a vector, that is, its length and direction are independent of the particular choice of Cartesian coordinates. If grad $f(P) \neq 0$ at some point P, it has the direction of maximum increase of f at P.

PROOF From (5) and the definition of inner product [(1) in Sec. 9.2] we have

(6)
$$D_{\mathbf{b}}f = |\mathbf{b}||\operatorname{grad} f|\cos \gamma = |\operatorname{grad} f|\cos \gamma$$

where γ is the angle between **b** and grad f. Now f is a scalar function. Hence its value at a point P depends on P but not on the particular choice of coordinates. The same holds for the arc length s of the line L in Fig. 215, hence also for $D_{\mathbf{b}}f$. Now (6) shows that $D_{\mathbf{b}}f$ is maximum when $\cos \gamma = 1$, $\gamma = 0$, and then $D_{\mathbf{b}}f = |\operatorname{grad} f|$. It follows that the length and direction of grad f are independent of the choice of coordinates. Since $\gamma = 0$ if and only if **b** has the direction of grad f, the latter is the direction of maximum increase of f at P, provided grad $f \neq \mathbf{0}$ at P. Make sure that you understood the proof to get a good feel for mathematics.

Gradient as Surface Normal Vector

Gradients have an important application in connection with surfaces, namely, as surface normal vectors, as follows. Let S be a surface represented by f(x, y, z) = c = const, where f is differentiable. Such a surface is called a **level surface** of f, and for different c we get different level surfaces. Now let C be a curve on S through a point P of S. As a curve in space, C has a representation $\mathbf{r}(t) = [x(t), y(t), z(t)]$. For C to lie on the surface S, the components of $\mathbf{r}(t)$ must satisfy f(x, y, z) = c, that is,

$$f(x(t), y(t), z(t) = c.$$

Now a tangent vector of C is $\mathbf{r}'(t) = [x'(t), y'(t), z'(t)]$. And the tangent vectors of all curves on S passing through P will generally form a plane, called the **tangent plane** of S at P. (Exceptions occur at edges or cusps of S, for instance, at the apex of the cone in Fig. 217.) The normal of this plane (the straight line through P perpendicular to the tangent plane) is called the **surface normal** to S at P. A vector in the direction of the surface

normal is called a **surface normal vector** of S at P. We can obtain such a vector quite simply by differentiating (7) with respect to t. By the chain rule,

$$\frac{\partial f}{\partial x}x' + \frac{\partial f}{\partial y}y' + \frac{\partial f}{\partial z}z' = (\operatorname{grad} f) \cdot \mathbf{r}' = 0.$$

Hence grad f is orthogonal to all the vectors \mathbf{r}' in the tangent plane, so that it is a normal vector of S at P. Our result is as follows (see Fig. 216).

Fig. 216. Gradient as surface normal vector

THEOREM 2

Gradient as Surface Normal Vector

Let f be a differentiable scalar function in space. Let f(x, y, z) = c = const represent a surface S. Then if the gradient of f at a point P of S is not the zero vector, it is a normal vector of S at P.

EXAMPLE 2 Gradient as Surface Normal Vector. Cone

Find a unit normal vector **n** of the cone of revolution $z^2 = 4(x^2 + y^2)$ at the point P: (1, 0, 2).

Solution. The cone is the level surface f = 0 of $f(x, y, z) = 4(x^2 + y^2) - z^2$. Thus (Fig. 217)

$$\operatorname{grad} f = [8x, 8y, -2z], \operatorname{grad} f(P) = [8, 0, -4]$$
$$\mathbf{n} = \frac{1}{|\operatorname{grad} f(P)|} \operatorname{grad} f(P) = \left[\frac{2}{\sqrt{5}}, 0, -\frac{1}{\sqrt{5}}\right].$$

n points downward since it has a negative z-component. The other unit normal vector of the cone at P is $-\mathbf{n}$.

Fig. 217. Cone and unit normal vector n

Vector Fields That Are Gradients of Scalar Fields ("Potentials")

At the beginning of this section we mentioned that some vector fields have the advantage that they can be obtained from scalar fields, which can be worked with more easily. Such a vector field is given by a vector function $\mathbf{v}(P)$, which is obtained as the gradient of a scalar function, say, $\mathbf{v}(P) = \operatorname{grad} f(P)$. The function f(P) is called a *potential function* or a **potential** of $\mathbf{v}(P)$. Such a $\mathbf{v}(P)$ and the corresponding vector field are called **conservative** because in such a vector field, energy is conserved; that is, no energy is lost (or gained) in displacing a body (or a charge in the case of an electrical field) from a point P to another point in the field and back to P. We show this in Sec. 10.2.

Conservative fields play a central role in physics and engineering. A basic application concerns the gravitational force (see Example 3 in Sec. 9.4) and we show that it has a potential which satisfies Laplace's equation, the most important partial differential equation in physics and its applications.

THEOREM 3

Gravitational Field. Laplace's Equation

The force of attraction

(8)
$$\mathbf{p} = -\frac{c}{r^3}\mathbf{r} = -c\left[\frac{x - x_0}{r^3}, \frac{y - y_0}{r^3}, \frac{z - z_0}{r^3}\right]$$

between two particles at points P_0 : (x_0, y_0, z_0) and P: (x, y, z) (as given by Newton's law of gravitation) has the potential f(x, y, z) = c/r, where r > 0 is the distance between P_0 and P.

Thus $\mathbf{p} = \operatorname{grad} f = \operatorname{grad} (c/r)$. This potential f is a solution of Laplace's equation

(9)
$$\nabla^2 f = \frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial y^2} + \frac{\partial^2 f}{\partial z^2} = 0.$$

 $[\nabla^2 f \text{ (read } nabla \ squared \ f) \text{ is called the } \mathbf{Laplacian} \text{ of } f.]$

PROOF That distance is $r = ((x - x_0)^2 + (y - y_0)^2 + (z - z_2)^2)^{1/2}$. The key observation now is that for the components of $\mathbf{p} = [p_1, p_2, p_3]$ we obtain by partial differentiation

(10a)
$$\frac{\partial}{\partial x} \left(\frac{1}{r} \right) = \frac{-2(x - x_0)}{2[(x - x_0)^2 + (y - y_0)^2 + (z - z_0)^2]^{3/2}} = -\frac{x - x_0}{r^3}$$

and similarly

(10b)
$$\frac{\partial}{\partial y} \left(\frac{1}{r} \right) = -\frac{y - y_0}{r^3},$$

$$\frac{\partial}{\partial z} \left(\frac{1}{r} \right) = -\frac{z - z_0}{r^3}.$$

From this we see that, indeed, **p** is the gradient of the scalar function f = c/r. The second statement of the theorem follows by partially differentiating (10), that is,

$$\frac{\partial^2}{\partial x^2} \left(\frac{1}{r} \right) = -\frac{1}{r^3} + \frac{3(x - x_0)^2}{r^5},$$

$$\frac{\partial^2}{\partial y^2} \left(\frac{1}{r} \right) = -\frac{1}{r^3} + \frac{3(y - y_0)^2}{r^5},$$

$$\frac{\partial^2}{\partial z^2} \left(\frac{1}{r} \right) = -\frac{1}{r^3} + \frac{3(z - z_0)^2}{r^5},$$

and then adding these three expressions. Their common denominator is r^5 . Hence the three terms $-1/r^3$ contribute $-3r^2$ to the numerator, and the three other terms give the sum

$$3(x-x_0)^2 + 3(y-y_0)^2 + 3(z-z_0)^2 = 3r^2$$

so that the numerator is 0, and we obtain (9).

 $\nabla^2 f$ is also denoted by Δf . The differential operator

(11)
$$\nabla^2 = \Delta = \frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2} + \frac{\partial^2}{\partial z^2}$$

(read "nabla squared" or "delta") is called the **Laplace operator**. It can be shown that the field of force produced by any distribution of masses is given by a vector function that is the gradient of a scalar function f, and f satisfies (9) in any region that is free of matter.

The great importance of the Laplace equation also results from the fact that there are other laws in physics that are of the same form as Newton's law of gravitation. For instance, in electrostatics the force of attraction (or repulsion) between two particles of opposite (or like) charge Q_1 and Q_2 is

$$\mathbf{p} = \frac{k}{r^3} \mathbf{r}$$
 (Coulomb's law⁶).

Laplace's equation will be discussed in detail in Chaps. 12 and 18.

A method for finding out whether a given vector field has a potential will be explained in Sec. 9.9.

⁶CHARLES AUGUSTIN DE COULOMB (1736–1806), French physicist and engineer. Coulomb's law was derived by him from his own very precise measurements.

PROBLEM SET 9.7

1–6 CALCULATION OF GRADIENTS

Find grad f. Graph some level curves f = const. Indicate ∇f by arrows at some points of these curves.

1.
$$f = (x + 1)(2y - 1)$$

2.
$$f = 9x^2 + 4y^2$$

3.
$$f = y/x$$

4.
$$(y+6)^2+(x-4)^2$$

5.
$$f = x^4 + y^4$$

6.
$$f = (x^2 - y^2)/(x^2 + y^2)$$

7–10 USEFUL FORMULAS FOR GRADIENT AND LAPLACIAN

Prove and illustrate by an example.

7.
$$\nabla (f^n) = nf^{n-1}\nabla f$$

8.
$$\nabla (fg) = f \nabla g + g \nabla f$$

9.
$$\nabla (f/g) = (1/g^2)(g\nabla f - f\nabla g)$$

10.
$$\nabla^2(fg) = g\nabla^2 f + 2\nabla f \cdot \nabla g + f\nabla^2 g$$

11–15 USE OF GRADIENTS. ELECTRIC FORCE

The force in an electrostatic field given by f(x, y, z) has the direction of the gradient. Find ∇f and its value at P.

11.
$$f = xy$$
, $P: (-4, 5)$

12.
$$f = x/(x^2 + y^2)$$
, $P: (1, 1)$

13.
$$f = \ln(x^2 + y^2)$$
, $P: (8, 6)$

14.
$$f = (x^2 + y^2 + z^2)^{-1/2}$$
 $P: (12, 0, 16)$

15.
$$f = 4x^2 + 9y^2 + z^2$$
, $P: (5, -1, -11)$

- **16.** For what points P: (x, y, z) does ∇f with $f = 25x^2 + 9y^2 + 16z^2$ have the direction from P to the origin?
- 17. Same question as in Prob. 16 when $f = 25x^2 + 4y^2$.

18–23 **VELOCITY FIELDS**

Given the velocity potential f of a flow, find the velocity $\mathbf{v} = \nabla f$ of the field and its value $\mathbf{v}(P)$ at P. Sketch $\mathbf{v}(P)$ and the curve f = const passing through P.

18.
$$f = x^2 - 6x - y^2$$
, $P: (-1, 5)$

19.
$$f = \cos x \cosh y$$
, $P: (\frac{1}{2}\pi, \ln 2)$

20.
$$f = x(1 + (x^2 + y^2)^{-1}), P: (1, 1)$$

21.
$$f = e^x \cos y$$
, $P: (1, \frac{1}{2}\pi)$

- **22.** At what points is the flow in Prob. 21 directed vertically upward?
- 23. At what points is the flow in Prob. 21 horizontal?

24–27 HEAT FLOW

Experiments show that in a temperature field, heat flows in the direction of maximum decrease of temperature T. Find this direction in general and at the given point P. Sketch that direction at P as an arrow.

24.
$$T = 3x^2 - 2y^2$$
, $P: (2.5, 1.8)$

25.
$$T = z/(x^2 + y^2)$$
, $P: (0, 1, 2)$

26.
$$T = x^2 + y^2 + 4z^2$$
, $P: (2, -1, 2)$

- **27. CAS PROJECT. Isotherms.** Graph some curves of constant temperature ("isotherms") and indicate directions of heat flow by arrows when the temperature equals (a) $x^3 3xy^2$, (b) $\sin x \sinh y$, and (c) $e^x \cos y$.
- **28. Steepest** ascent. If $z(x, y) = 3000 x^2 9y^2$ [meters] gives the elevation of a mountain at sea level, what is the direction of steepest ascent at P: (4, 1)?
- **29. Gradient.** What does it mean if $|\nabla f(P)| > |\nabla f(Q)|$ at two points *P* and *Q* in a scalar field?

9.8 Divergence of a Vector Field

Vector calculus owes much of its importance in engineering and physics to the gradient, divergence, and curl. From a scalar field we can obtain a vector field by the gradient (Sec. 9.7). Conversely, from a vector field we can obtain a scalar field by the divergence or another vector field by the curl (to be discussed in Sec. 9.9). These concepts were suggested by basic physical applications. This will be evident from our examples.

To begin, let $\mathbf{v}(x, y, z)$ be a differentiable vector function, where x, y, z are Cartesian coordinates, and let v_1, v_2, v_3 be the components of \mathbf{v} . Then the function

(1)
$$\operatorname{div} \mathbf{v} = \frac{\partial v_1}{\partial x} + \frac{\partial v_2}{\partial y} + \frac{\partial v_3}{\partial z}$$

PROBLEM SET 9.7

1–6 CALCULATION OF GRADIENTS

Find grad f. Graph some level curves f = const. Indicate ∇f by arrows at some points of these curves.

1.
$$f = (x + 1)(2y - 1)$$

2.
$$f = 9x^2 + 4y^2$$

3.
$$f = y/x$$

4.
$$(y+6)^2+(x-4)^2$$

5.
$$f = x^4 + y^4$$

6.
$$f = (x^2 - y^2)/(x^2 + y^2)$$

7–10 USEFUL FORMULAS FOR GRADIENT AND LAPLACIAN

Prove and illustrate by an example.

7.
$$\nabla (f^n) = nf^{n-1}\nabla f$$

8.
$$\nabla (fg) = f \nabla g + g \nabla f$$

9.
$$\nabla (f/g) = (1/g^2)(g\nabla f - f\nabla g)$$

10.
$$\nabla^2(fg) = g\nabla^2 f + 2\nabla f \cdot \nabla g + f\nabla^2 g$$

11–15 USE OF GRADIENTS. ELECTRIC FORCE

The force in an electrostatic field given by f(x, y, z) has the direction of the gradient. Find ∇f and its value at P.

11.
$$f = xy$$
, $P: (-4, 5)$

12.
$$f = x/(x^2 + y^2)$$
, $P: (1, 1)$

13.
$$f = \ln(x^2 + y^2)$$
, $P: (8, 6)$

14.
$$f = (x^2 + y^2 + z^2)^{-1/2}$$
 $P: (12, 0, 16)$

15.
$$f = 4x^2 + 9y^2 + z^2$$
, $P: (5, -1, -11)$

- **16.** For what points P: (x, y, z) does ∇f with $f = 25x^2 + 9y^2 + 16z^2$ have the direction from P to the origin?
- 17. Same question as in Prob. 16 when $f = 25x^2 + 4y^2$.

18–23 **VELOCITY FIELDS**

Given the velocity potential f of a flow, find the velocity $\mathbf{v} = \nabla f$ of the field and its value $\mathbf{v}(P)$ at P. Sketch $\mathbf{v}(P)$ and the curve f = const passing through P.

18.
$$f = x^2 - 6x - y^2$$
, $P: (-1, 5)$

19.
$$f = \cos x \cosh y$$
, $P: (\frac{1}{2}\pi, \ln 2)$

20.
$$f = x(1 + (x^2 + y^2)^{-1}), P: (1, 1)$$

21.
$$f = e^x \cos y$$
, $P: (1, \frac{1}{2}\pi)$

- **22.** At what points is the flow in Prob. 21 directed vertically upward?
- 23. At what points is the flow in Prob. 21 horizontal?

24–27 HEAT FLOW

Experiments show that in a temperature field, heat flows in the direction of maximum decrease of temperature T. Find this direction in general and at the given point P. Sketch that direction at P as an arrow.

24.
$$T = 3x^2 - 2y^2$$
, $P: (2.5, 1.8)$

25.
$$T = z/(x^2 + y^2)$$
, $P: (0, 1, 2)$

26.
$$T = x^2 + y^2 + 4z^2$$
, $P: (2, -1, 2)$

- **27. CAS PROJECT. Isotherms.** Graph some curves of constant temperature ("isotherms") and indicate directions of heat flow by arrows when the temperature equals (a) $x^3 3xy^2$, (b) $\sin x \sinh y$, and (c) $e^x \cos y$.
- **28. Steepest** ascent. If $z(x, y) = 3000 x^2 9y^2$ [meters] gives the elevation of a mountain at sea level, what is the direction of steepest ascent at P: (4, 1)?
- **29. Gradient.** What does it mean if $|\nabla f(P)| > |\nabla f(Q)|$ at two points *P* and *Q* in a scalar field?

9.8 Divergence of a Vector Field

Vector calculus owes much of its importance in engineering and physics to the gradient, divergence, and curl. From a scalar field we can obtain a vector field by the gradient (Sec. 9.7). Conversely, from a vector field we can obtain a scalar field by the divergence or another vector field by the curl (to be discussed in Sec. 9.9). These concepts were suggested by basic physical applications. This will be evident from our examples.

To begin, let $\mathbf{v}(x, y, z)$ be a differentiable vector function, where x, y, z are Cartesian coordinates, and let v_1, v_2, v_3 be the components of \mathbf{v} . Then the function

(1)
$$\operatorname{div} \mathbf{v} = \frac{\partial v_1}{\partial x} + \frac{\partial v_2}{\partial y} + \frac{\partial v_3}{\partial z}$$

is called the **divergence** of v or the divergence of the vector field defined by v. For example, if

$$\mathbf{v} = [3xz, 2xy, -yz^2] = 3xz\mathbf{i} + 2xy\mathbf{j} - yz^2\mathbf{k}$$
, then div $\mathbf{v} = 3z + 2x - 2yz$.

Another common notation for the divergence is

$$\operatorname{div} \mathbf{v} = \nabla \cdot \mathbf{v} = \left[\frac{\partial}{\partial x}, \frac{\partial}{\partial \mathbf{y}}, \frac{\partial}{\partial \mathbf{z}} \right] \cdot [v_1, v_2, v_3]$$

$$= \left(\frac{\partial}{\partial x} \mathbf{i} + \frac{\partial}{\partial y} \mathbf{j} + \frac{\partial}{\partial z} \mathbf{k} \right) \cdot (v_1 \mathbf{i} + v_2 \mathbf{j} + v_3 \mathbf{k})$$

$$= \frac{\partial v_1}{\partial x} + \frac{\partial v_2}{\partial y} + \frac{\partial v_3}{\partial z},$$

with the understanding that the "product" $(\partial/\partial x)v_1$ in the dot product means the partial derivative $\partial v_1/\partial x$, etc. This is a convenient notation, but nothing more. Note that $\nabla \cdot \mathbf{v}$ means the scalar div \mathbf{v} , whereas ∇f means the vector grad f defined in Sec. 9.7.

In Example 2 we shall see that the divergence has an important physical meaning. Clearly, the values of a function that characterizes a physical or geometric property must be independent of the particular choice of coordinates. In other words, these values must be invariant with respect to coordinate transformations. Accordingly, the following theorem should hold.

THEOREM 1

Invariance of the Divergence

The divergence div \mathbf{v} is a scalar function, that is, its values depend only on the points in space (and, of course, on \mathbf{v}) but not on the choice of the coordinates in (1), so that with respect to other Cartesian coordinates x^* , y^* , z^* and corresponding components v_1^* , v_2^* , v_3^* of \mathbf{v} ,

(2)
$$\operatorname{div} \mathbf{v} = \frac{\partial v_1^*}{\partial x^*} + \frac{\partial v_2^*}{\partial y^*} + \frac{\partial v_3^*}{\partial z^*}.$$

We shall prove this theorem in Sec. 10.7, using integrals.

Presently, let us turn to the more immediate practical task of gaining a feel for the significance of the divergence. Let f(x, y, z) be a twice differentiable scalar function. Then its gradient exists,

$$\mathbf{v} = \operatorname{grad} f = \left[\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}, \frac{\partial f}{\partial z} \right] = \frac{\partial f}{\partial x} \mathbf{i} + \frac{\partial f}{\partial y} \mathbf{j} + \frac{\partial f}{\partial z} \mathbf{k}$$

and we can differentiate once more, the first component with respect to x, the second with respect to y, the third with respect to z, and then form the divergence,

$$\operatorname{div} \mathbf{v} = \operatorname{div} \left(\operatorname{grad} f \right) = \frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial y^2} + \frac{\partial^2 f}{\partial z^2}.$$

Hence we have the basic result that the divergence of the gradient is the Laplacian (Sec. 9.7),

(3)
$$\operatorname{div}\left(\operatorname{grad} f\right) = \nabla^{2} f.$$

EXAMPLE 1 Gravitational Force. Laplace's Equation

The gravitational force **p** in Theorem 3 of the last section is the gradient of the scalar function f(x, y, z) = c/r, which satisfies Laplaces equation $\nabla^2 f = 0$. According to (3) this implies that div **p** = 0 (r > 0).

The following example from hydrodynamics shows the physical significance of the divergence of a vector field. We shall get back to this topic in Sec. 10.8 and add further physical details.

EXAMPLE 2 Flow of a Compressible Fluid. Physical Meaning of the Divergence

We consider the motion of a fluid in a region R having no **sources** or **sinks** in R, that is, no points at which fluid is produced or disappears. The concept of **fluid state** is meant to cover also gases and vapors. Fluids in the restricted sense, or liquids, such as water or oil, have very small compressibility, which can be neglected in many problems. In contrast, gases and vapors have high compressibility. Their density ρ (= mass per unit volume) depends on the coordinates x, y, z in space and may also depend on time t. We assume that our fluid is compressible. We consider the flow through a rectangular box B of small edges Δx , Δy , Δz parallel to the coordinate axes as shown in Fig. 218. (Here Δ is a standard notation for small quantities and, of course, has nothing to do with the notation for the Laplacian in (11) of Sec. 9.7.) The box B has the volume $\Delta V = \Delta x \Delta y \Delta z$. Let $\mathbf{v} = [v_1, v_2, v_3] = v_1 \mathbf{i} + v_2 \mathbf{j} + v_3 \mathbf{k}$ be the velocity vector of the motion. We set

(4)
$$\mathbf{u} = \rho \mathbf{v} = [u_1, u_2, u_3] = u_1 \mathbf{i} + u_2 \mathbf{j} + u_3 \mathbf{k}$$

and assume that \mathbf{u} and \mathbf{v} are continuously differentiable vector functions of x, y, z, and t, that is, they have first partial derivatives which are continuous. Let us calculate the change in the mass included in B by considering the **flux** across the boundary, that is, the total loss of mass leaving B per unit time. Consider the flow through the left of the three faces of B that are visible in Fig. 218, whose area is $\Delta x \Delta z$. Since the vectors $v_1 \mathbf{i}$ and $v_3 \mathbf{k}$ are parallel to that face, the components v_1 and v_3 of \mathbf{v} contribute nothing to this flow. Hence the mass of fluid entering through that face during a short time interval Δt is given approximately by

$$(\rho v_2)_y \Delta x \Delta z \Delta t = (u_2)_y \Delta x \Delta z \Delta t,$$

where the subscript y indicates that this expression refers to the left face. The mass of fluid leaving the box B through the opposite face during the same time interval is approximately $(u_2)_{y+\Delta y} \Delta x \Delta z \Delta t$, where the subscript $y + \Delta y$ indicates that this expression refers to the right face (which is not visible in Fig. 218). The difference

$$\Delta u_2 \, \Delta x \, \Delta z \, \Delta t = \frac{\Delta u_2}{\Delta y} \, \Delta V \, \Delta t \qquad [\Delta u_2 = (u_2)_{y + \Delta y} - (u_2)_y]$$

is the approximate loss of mass. Two similar expressions are obtained by considering the other two pairs of parallel faces of B. If we add these three expressions, we find that the total loss of mass in B during the time interval Δt is approximately

$$\left(\frac{\Delta u_1}{\Delta x} + \frac{\Delta u_2}{\Delta y} + \frac{\Delta u_3}{\Delta z}\right) \Delta V \, \Delta t,$$

where

$$\Delta u_1 = (u_1)_{x+\Delta x} - (u_1)_x$$
 and $\Delta u_3 = (u_3)_{z+\Delta z} - (u_3)_z$.

This loss of mass in B is caused by the time rate of change of the density and is thus equal to

$$-\frac{\partial \rho}{\partial t} \Delta V \Delta t.$$

Fig. 218. Physical interpretation of the divergence

If we equate both expressions, divide the resulting equation by $\Delta V \Delta t$, and let Δx , Δy , Δz , and Δt approach zero, then we obtain

$$\operatorname{div} \mathbf{u} = \operatorname{div} (\rho \mathbf{v}) = -\frac{\partial \rho}{\partial t}$$

or

(5)
$$\frac{\partial \rho}{\partial t} + \operatorname{div}(\rho \mathbf{v}) = 0.$$

This important relation is called the *condition for the conservation of mass* or the **continuity equation** *of a compressible fluid flow*.

If the flow is **steady**, that is, independent of time, then $\partial \rho / \partial t = 0$ and the continuity equation is

(6)
$$\operatorname{div}(\rho \mathbf{v}) = 0.$$

If the density ρ is constant, so that the fluid is incompressible, then equation (6) becomes

$$\operatorname{div} \mathbf{v} = 0.$$

This relation is known as the **condition of incompressibility**. It expresses the fact that the balance of outflow and inflow for a given volume element is zero at any time. Clearly, the assumption that the flow has no sources or sinks in *R* is essential to our argument. **v** is also referred to as **solenoidal**.

From this discussion you should conclude and remember that, roughly speaking, *the divergence measures outflow minus inflow*.

Comment. The **divergence theorem** of Gauss, an integral theorem involving the divergence, follows in the next chapter (Sec. 10.7).

PROBLEM SET 9.8

1-6 CALCULATION OF THE DIVERGENCE

Find div \mathbf{v} and its value at P.

1.
$$\mathbf{v} = [x^2, 4y^2, 9z^2], P: (-1, 0, \frac{1}{2}]$$

2.
$$\mathbf{v} = [0, \cos xyz, \sin xyz], P: (2, \frac{1}{2}\pi, 0]$$

3.
$$\mathbf{v} = (x^2 + y^2)^{-1}[x, y]$$

4.
$$\mathbf{v} = [v_1(y, z), v_2(z, x), v_3(x, y)], P: (3, 1, -1)]$$

5.
$$\mathbf{v} = x^2 y^2 z^2 [x, y, z], P: (3, -1, 4)$$

6.
$$\mathbf{v} = (x^2 + y^2 + z^2)^{-3/2}[x, y, z]$$

- 7. For what v_3 is $\mathbf{v} = [e^x \cos y, e^x \sin y, v_3]$ solenoidal?
- **8.** Let $\mathbf{v} = [x, y, v_3]$. Find a v_3 such that (a) div $\mathbf{v} > 0$ everywhere, (b) div $\mathbf{v} > 0$ if |z| < 1 and div $\mathbf{v} < 0$ if |z| > 1.

- PROJECT. Useful Formulas for the Divergence. Prove
 - (a) $\operatorname{div}(k\mathbf{v}) = k \operatorname{div} \mathbf{v}$ (k constant)
 - **(b)** div $(f\mathbf{v}) = f \operatorname{div} \mathbf{v} + \mathbf{v} \cdot \nabla f$
 - (c) div $(f \nabla g) = f \nabla^2 g + \nabla f \cdot \nabla g$
 - (d) div $(f \nabla g)$ div $(g \nabla f) = f \nabla^2 g g \nabla^2 f$

Verify (b) for $f = e^{xyz}$ and $\mathbf{v} = ax\mathbf{i} + by\mathbf{j} + cz\mathbf{k}$. Obtain the answer to Prob. 6 from (b). Verify (c) for $f = x^2 - y^2$ and $g = e^{x+y}$. Give examples of your own for which (a)–(d) are advantageous.

- 10. CAS EXPERIMENT. Visualizing the Divergence. Graph the given velocity field **v** of a fluid flow in a square centered at the origin with sides parallel to the coordinate axes. Recall that the divergence measures outflow minus inflow. By looking at the flow near the sides of the square, can you see whether div **v** must be positive or negative or may perhaps be zero? Then calculate div **v**. First do the given flows and then do some of your own. Enjoy it.
 - (a) $\mathbf{v} = \mathbf{i}$
 - (b) $\mathbf{v} = x\mathbf{i}$
 - (c) $\mathbf{v} = x\mathbf{i} y\mathbf{j}$
 - (d) $\mathbf{v} = x\mathbf{i} + y\mathbf{j}$
 - (e) $\mathbf{v} = -x\mathbf{i} y\mathbf{j}$
 - (f) $\mathbf{v} = (x^2 + y^2)^{-1}(-y\mathbf{i} + x\mathbf{j})$
- 11. Incompressible flow. Show that the flow with velocity vector $\mathbf{v} = y\mathbf{i}$ is incompressible. Show that the particles

- that at time t = 0 are in the cube whose faces are portions of the planes x = 0, x = 1, y = 0, y = 1, z = 0, z = 1 occupy at t = 1 the volume 1.
- **12.** Compressible flow. Consider the flow with velocity vector $\mathbf{v} = x\mathbf{i}$. Show that the individual particles have the position vectors $\mathbf{r}(t) = c_1 e^t \mathbf{i} + c_2 \mathbf{j} + c_3 \mathbf{k}$ with constant c_1, c_2, c_3 . Show that the particles that at t = 0 are in the cube of Prob. 11 at t = 1 occupy the volume e.
- 13. Rotational flow. The velocity vector $\mathbf{v}(x, y, z)$ of an incompressible fluid rotating in a cylindrical vessel is of the form $\mathbf{v} = \mathbf{w} \times \mathbf{r}$, where \mathbf{w} is the (constant) rotation vector; see Example 5 in Sec. 9.3. Show that div $\mathbf{v} = 0$. Is this plausible because of our present Example 2?
- **14.** Does div $\mathbf{u} = \text{div } \mathbf{v}$ imply $\mathbf{u} = \mathbf{v}$ or $\mathbf{u} = \mathbf{v} + \mathbf{k}$ (\mathbf{k} constant)? Give reason.

15-20 LAPLACIAN

Calculate $\nabla^2 f$ by Eq. (3). Check by direct differentiation. Indicate when (3) is simpler. Show the details of your work.

15.
$$f = \cos^2 x + \sin^2 y$$

16.
$$f = e^{xyz}$$

17.
$$f = \ln(x^2 + y^2)$$

18.
$$f = z - \sqrt{x^2 + y^2}$$

19.
$$f = 1/(x^2 + y^2 + z^2)$$

20.
$$f = e^{2x} \cosh 2y$$

9.9 Curl of a Vector Field

The concepts of gradient (Sec. 9.7), divergence (Sec. 9.8), and curl are of fundamental importance in vector calculus and frequently applied in vector fields. In this section we define and discuss the concept of the curl and apply it to several engineering problems.

Let $\mathbf{v}(x, y, z) = [v_1, v_2, v_3] = v_1\mathbf{i} + v_2\mathbf{j} + v_3\mathbf{k}$ be a differentiable vector function of the Cartesian coordinates x, y, z. Then the **curl** of the vector function \mathbf{v} or of the vector field given by \mathbf{v} is defined by the "symbolic" determinant

(1)
$$\operatorname{curl} \mathbf{v} = \nabla \times \mathbf{v} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ v_1 & v_2 & v_3 \end{vmatrix}$$
$$= \left(\frac{\partial v_3}{\partial y} - \frac{\partial v_2}{\partial z} \right) \mathbf{i} + \left(\frac{\partial v_1}{\partial z} - \frac{\partial v_3}{\partial x} \right) \mathbf{j} + \left(\frac{\partial v_2}{\partial x} - \frac{\partial v_1}{\partial y} \right) \mathbf{k}.$$

This is the formula when x, y, z are *right-handed*. If they are *left-handed*, the determinant has a minus sign in front (just as in (2^{**}) in Sec. 9.3).

Instead of curl \mathbf{v} one also uses the notation rot \mathbf{v} . This is suggested by "rotation," an application explored in Example 2. Note that curl \mathbf{v} is a vector, as shown in Theorem 3.

EXAMPLE 1 Curl of a Vector Function

Let $\mathbf{v} = [yz, 3zx, z] = yz\mathbf{i} + 3zx\mathbf{j} + z\mathbf{k}$ with right-handed x, y, z. Then (1) gives

$$\operatorname{curl} \mathbf{v} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ yz & 3zx & z \end{vmatrix} = -3x\mathbf{i} + y\mathbf{j} + (3z - z)\mathbf{k} = -3x\mathbf{i} + y\mathbf{j} + 2z\mathbf{k}.$$

The curl has many applications. A typical example follows. More about the nature and significance of the curl will be considered in Sec. 10.9.

EXAMPLE 2 Rotation of a Rigid Body. Relation to the Curl

We have seen in Example 5, Sec. 9.3, that a rotation of a rigid body B about a fixed axis in space can be described by a vector \mathbf{w} of magnitude ω in the direction of the axis of rotation, where ω (>0) is the angular speed of the rotation, and \mathbf{w} is directed so that the rotation appears clockwise if we look in the direction of \mathbf{w} . According to (9), Sec. 9.3, the velocity field of the rotation can be represented in the form

$$\mathbf{v} = \mathbf{w} \times \mathbf{r}$$

where \mathbf{r} is the position vector of a moving point with respect to a Cartesian coordinate system *having the origin* on the axis of rotation. Let us choose right-handed Cartesian coordinates such that the axis of rotation is the z-axis. Then (see Example 2 in Sec. 9.4)

$$\mathbf{w} = [0, 0, \omega] = \omega \mathbf{k}, \quad \mathbf{v} = \mathbf{w} \times \mathbf{r} = [-\omega y, \omega x, 0] = -\omega y \mathbf{i} + \omega x \mathbf{j}.$$

Hence

$$\operatorname{curl} \mathbf{v} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ -\omega y & \omega x & 0 \end{vmatrix} = [0, 0, 2\omega] = 2\omega \mathbf{k} = 2\mathbf{w}.$$

This proves the following theorem.

THEOREM 1

Rotating Body and Curl

The curl of the velocity field of a rotating rigid body has the direction of the axis of the rotation, and its magnitude equals twice the angular speed of the rotation.

Next we show how the grad, div, and curl are interrelated, thereby shedding further light on the nature of the curl.

THEOREM 2

Grad, Div, Curl

Gradient fields are **irrotational**. That is, if a continuously differentiable vector function is the gradient of a scalar function f, then its curl is the zero vector,

$$\operatorname{curl}(\operatorname{grad} f) = \mathbf{0}.$$

Furthermore, the divergence of the curl of a twice continuously differentiable vector function \mathbf{v} is zero,

$$\operatorname{div}(\operatorname{curl} \mathbf{v}) = 0.$$

PROOF Both (2) and (3) follow directly from the definitions by straightforward calculation. In the proof of (3) the six terms cancel in pairs.

EXAMPLE 3 Rotational and Irrotational Fields

The field in Example 2 is not irrotational. A similar velocity field is obtained by stirring tea or coffee in a cup. The gravitational field in Theorem 3 of Sec. 9.7 has curl $\mathbf{p} = \mathbf{0}$. It is an irrotational gradient field.

The term "irrotational" for curl $\mathbf{v} = \mathbf{0}$ is suggested by the use of the curl for characterizing the rotation in a field. If a gradient field occurs elsewhere, not as a velocity field, it is usually called **conservative** (see Sec. 9.7). Relation (3) is plausible because of the interpretation of the curl as a rotation and of the divergence as a flux (see Example 2 in Sec. 9.8).

Finally, since the curl is defined in terms of coordinates, we should do what we did for the gradient in Sec. 9.7, namely, to find out whether the curl is a vector. This is true, as follows.

THEOREM 3

Invariance of the Curl

curl \mathbf{v} is a vector. It has a length and a direction that are independent of the particular choice of a Cartesian coordinate system in space.

PROOF The proof is quite involved and shown in App. 4.

We have completed our discussion of vector differential calculus. The companion Chap. 10 on vector integral calculus follows and makes use of many concepts covered in this chapter, including dot and cross products, parametric representation of curves C, along with grad, div, and curl.

PROBLEM SET 9.9

- 1. WRITING REPORT. Grad, div, curl. List the definitions and most important facts and formulas for grad, div, curl, and ∇^2 . Use your list to write a corresponding report of 3–4 pages, with examples of your own. No proofs.
- 2. (a) What direction does curl v have if v is parallel to the yz-plane? (b) If, moreover, v is independent of x?
- **3.** Prove Theorem 2. Give two examples for (2) and (3) each.

4–8 CALCULUTION OF CURL

Find curl v for v given with respect to right-handed Cartesian coordinates. Show the details of your work.

4.
$$\mathbf{v} = [2y^2, 5x, 0]$$

5.
$$\mathbf{v} = xyz[x, y, z]$$

6.
$$\mathbf{v} = (x^2 + y^2 + z^2)^{-3/2} [x, y, z]$$

7.
$$\mathbf{v} = [0, 0, e^{-x} \sin y]$$

8.
$$\mathbf{v} = [e^{-z^2}, e^{-x^2}, e^{-y^2}]$$

9–13 FLUID FLOW

Let **v** be the velocity vector of a steady fluid flow. Is the flow irrotational? Incompressible? Find the streamlines (the paths of the particles). *Hint*. See the answers to Probs. 9 and 11 for a determination of a path.

9.
$$\mathbf{v} = [0, 3z^2, 0]$$

10.
$$\mathbf{v} = [\sec x, \csc x, 0]$$

11.
$$\mathbf{v} = [y, -2x, 0]$$

12.
$$\mathbf{v} = [-y, x, \boldsymbol{\pi}]$$

13.
$$\mathbf{v} = [x, y, -z]$$

(a)
$$\operatorname{curl} (\mathbf{u} + \mathbf{v}) = \operatorname{curl} \mathbf{u} + \operatorname{curl} \mathbf{v}$$

(b) div (curl
$$\mathbf{v}$$
) = 0

(c)
$$\operatorname{curl}(f\mathbf{v}) = (\operatorname{grad} f) \times \mathbf{v} + f \operatorname{curl} \mathbf{v}$$

(d)
$$\operatorname{curl}(\operatorname{grad} f) = \mathbf{0}$$

(e)
$$\operatorname{div}(\mathbf{u} \times \mathbf{v}) = \mathbf{v} \cdot \operatorname{curl} \mathbf{u} - \mathbf{u} \cdot \operatorname{curl} \mathbf{v}$$

15–20 DIV AND CURL

With respect to right-handed coordinates, let $\mathbf{u} = [y, z, x]$, $\mathbf{v} = [yz, zx, xy]$, f = xyz, and g = x + y + z. Find the given expressions. Check your result by a formula in Proj. 14 if applicable.

15.
$$\operatorname{curl}(\mathbf{u} + \mathbf{v})$$
, $\operatorname{curl} \mathbf{v}$

18.
$$\operatorname{div} (\mathbf{u} \times \mathbf{v})$$

19. curl
$$(g\mathbf{u} + \mathbf{v})$$
, curl $(g\mathbf{u})$

CHAPTER 9 REVIEW QUESTIONS AND PROBLEMS

- 1. What is a vector? A vector function? A vector field? A scalar? A scalar function? A scalar field? Give examples.
- **2.** What is an inner product, a vector product, a scalar triple product? What applications motivate these products?
- **3.** What are right-handed and left-handed coordinates? When is this distinction important?
- **4.** When is a vector product the zero vector? What is orthogonality?
- **5.** How is the derivative of a vector function defined? What is its significance in geometry and mechanics?
- **6.** If $\mathbf{r}(t)$ represents a motion, what are $\mathbf{r}'(t)$, $|\mathbf{r}'(t)|$, $\mathbf{r}''(t)$, and $|\mathbf{r}''(t)|$?
- **7.** Can a moving body have constant speed but variable velocity? Nonzero acceleration?
- **8.** What do you know about directional derivatives? Their relation to the gradient?
- **9.** Write down the definitions and explain the significance of grad, div, and curl.
- **10.** Granted sufficient differentiability, which of the following expressions make sense? f curl \mathbf{v} , \mathbf{v} curl f, $\mathbf{u} \times \mathbf{v}$, $\mathbf{u} \times \mathbf{v} \times \mathbf{w}$, $f \cdot \mathbf{v}$, $f \cdot (\mathbf{v} \times \mathbf{w})$, $\mathbf{u} \cdot (\mathbf{v} \times \mathbf{w})$, $\mathbf{v} \times \text{curl } \mathbf{v}$, div $(f\mathbf{v})$, curl $(f\mathbf{v})$, and curl $(f \cdot \mathbf{v})$.

11–19 ALGEBRAIC OPERATIONS FOR VECTORS

Let $\mathbf{a} = [4, 7, 0]$, $\mathbf{b} = [3, -1, 5]$, $\mathbf{c} = [-6, 2, 0]$, and $\mathbf{d} = [1, -2, 8]$. Calculate the following expressions. Try to make a sketch.

11.
$$\mathbf{a} \cdot \mathbf{c}$$
, $3\mathbf{b} \cdot 8\mathbf{d}$, $24\mathbf{d} \cdot \mathbf{b}$, $\mathbf{a} \cdot \mathbf{a}$

- 12. $a \times c$, $b \times d$, $d \times b$, $a \times a$
- 13. $b \times c$, $c \times b$, $c \times c$, $c \cdot c$
- 14. $5(\mathbf{a} \times \mathbf{b}) \cdot \mathbf{c}$, $\mathbf{a} \cdot (5\mathbf{b} \times \mathbf{c})$, $(5\mathbf{a} \cdot \mathbf{b} \cdot \mathbf{c})$, $5(\mathbf{a} \cdot \mathbf{b}) \times \mathbf{c}$
- 15. $6(\mathbf{a} \times \mathbf{b}) \times \mathbf{d}$, $\mathbf{a} \times 6(\mathbf{b} \times \mathbf{d})$, $2\mathbf{a} \times 3\mathbf{b} \times \mathbf{d}$
- **16.** $(1/|\mathbf{a}|)\mathbf{a}$, $(1/|\mathbf{b}|)\mathbf{b}$, $\mathbf{a} \cdot \mathbf{b}/|\mathbf{b}|$, $\mathbf{a} \cdot \mathbf{b}/|\mathbf{a}|$
- 17. (a b d), (b a d), (b d a)
- 18. |a + b|, |a| + |b|
- 19. $\mathbf{a} \times \mathbf{b} \mathbf{b} \times \mathbf{a}$, $(\mathbf{a} \times \mathbf{c}) \cdot \mathbf{c}$, $|\mathbf{a} \times \mathbf{b}|$
- **20.** Commutativity. When is $\mathbf{u} \times \mathbf{v} = \mathbf{v} \times \mathbf{u}$? When is $\mathbf{u} \cdot \mathbf{v} = \mathbf{v} \cdot \mathbf{u}$?
- Resultant, equilibrium. Find u such that u and a, b,
 c, d above and u are in equilibrium.
- **22. Resultant.** Find the most general **v** such that the resultant of **v**, **a**, **b**, **c** (see above) is parallel to the *yz*-plane.
- Angle. Find the angle between a and c. Between b and d. Sketch a and c.
- **24. Planes.** Find the angle between the two planes P_1 : 4x y + 3z = 12 and P_2 : x + 2y + 4z = 4. Make a sketch.
- **25. Work.** Find the work done by $\mathbf{q} = [5, 2, 0]$ in the displacement from (1, 1, 0) to (4, 3, 0).
- **26.** Component. When is the component of a vector **v** in the direction of a vector **w** equal to the component of **w** in the direction of **v**?
- **27. Component.** Find the component of $\mathbf{v} = [4, 7, 0]$ in the direction of $\mathbf{w} = [2, 2, 0]$. Sketch it.

- **28. Moment.** When is the moment of a force equal to zero?
- **29. Moment.** A force $\mathbf{p} = [4, 2, 0]$ is acting in a line through (2, 3, 0). Find its moment vector about the center (5, 1, 0) of a wheel.
- **30. Velocity, acceleration.** Find the velocity, speed, and acceleration of the motion given by $\mathbf{r}(t) = [3 \cos t, 3 \sin t, 4t]$ (t = time) at the point $P: (3/\sqrt{2}, 3/\sqrt{2}, \pi)$.
- **31. Tetrahedron.** Find the volume if the vertices are (0, 0, 0), (3, 1, 2), (2, 4, 0), (5, 4, 0).

32–40 GRAD, DIV, CURL, ∇^2 , $D_v f$

Let f = xy - yz, $\mathbf{v} = [2y, 2z, 4x + z]$, and $\mathbf{w} = [3z^2, x^2 - y^2, y^2]$. Find:

- **32.** grad *f* and *f* grad *f* at *P*: (2, 7, 0)
- **33.** div **v**. div **w**
- 34. curl v, curl w
- **35.** div (grad f), $\nabla^2 f$, $\nabla^2 (xyf)$
- **36.** (curl **w**) **v** at (4, 0, 2)
- **37.** grad (div **w**)
- **38.** $D_n f$ at P: (1, 1, 2)
- **39.** $D_w f$ at P: (3, 0, 2)
- **40.** $\mathbf{v} \cdot ((\text{curl } \mathbf{w}) \times \mathbf{v})$

SUMMARY OF CHAPTER 9

Vector Differential Calculus. Grad, Div, Curl

All vectors of the form $\mathbf{a} = [a_1, a_2, a_3] = a_1\mathbf{i} + a_2\mathbf{j} + a_3\mathbf{k}$ constitute the **real** vector space R^3 with componentwise vector addition

$$[a_1, a_2, a_3] + [b_1, b_2, b_3] = [a_1 + b_1, a_2 + b_2, a_3 + b_3]$$

and componentwise scalar multiplication (c a scalar, a real number)

(2)
$$c[a_1, a_2, a_3] = [ca_1, ca_2, ca_3]$$
 (Sec. 9.1).

For instance, the *resultant* of forces \mathbf{a} and \mathbf{b} is the sum $\mathbf{a} + \mathbf{b}$.

The **inner product** or **dot product** of two vectors is defined by

(3)
$$\mathbf{a} \cdot \mathbf{b} = |\mathbf{a}| |\mathbf{b}| \cos \gamma = a_1 b_1 + a_2 b_2 + a_3 b_3$$
 (Sec. 9.2)

where γ is the angle between **a** and **b**. This gives for the **norm** or **length** $|\mathbf{a}|$ of **a**

(4)
$$|\mathbf{a}| = \sqrt{\mathbf{a} \cdot \mathbf{a}} = \sqrt{a_1^2 + a_2^2 + a_3^2}$$

as well as a formula for γ . If $\mathbf{a} \cdot \mathbf{b} = 0$, we call \mathbf{a} and \mathbf{b} orthogonal. The dot product is suggested by the *work* $W = \mathbf{p} \cdot \mathbf{d}$ done by a force \mathbf{p} in a displacement \mathbf{d} .

The vector product or cross product $\mathbf{v} = \mathbf{a} \times \mathbf{b}$ is a vector of length

(5)
$$|\mathbf{a} \times \mathbf{b}| = |\mathbf{a}||\mathbf{b}|\sin \gamma \qquad \text{(Sec. 9.3)}$$

and perpendicular to both **a** and **b** such that **a**, **b**, **v** form a *right-handed* triple. In terms of components with respect to right-handed coordinates,

(6)
$$\mathbf{a} \times \mathbf{b} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \end{vmatrix}$$
 (Sec. 9.3).

Summary of Chapter 9

The vector product is suggested, for instance, by moments of forces or by rotations. CAUTION! This multiplication is *anti*commutative, $\mathbf{a} \times \mathbf{b} = -\mathbf{b} \times \mathbf{a}$, and is *not* associative.

An (oblique) box with edges **a**, **b**, **c** has volume equal to the absolute value of the **scalar triple product**

(7)
$$(\mathbf{a} \quad \mathbf{b} \quad \mathbf{c}) = \mathbf{a} \cdot (\mathbf{b} \times \mathbf{c}) = (\mathbf{a} \times \mathbf{b}) \cdot \mathbf{c}.$$

Sections 9.4–9.9 extend differential calculus to vector functions

$$\mathbf{v}(t) = [v_1(t), v_2(t), v_3(t)] = v_1(t)\mathbf{i} + v_2(t)\mathbf{j} + v_3(t)\mathbf{k}$$

and to vector functions of more than one variable (see below). The derivative of $\mathbf{v}(t)$ is

(8)
$$\mathbf{v}' = \frac{d\mathbf{v}}{dt} = \lim_{\Delta t \to 0} \frac{\mathbf{v}(t + \Delta t) - \mathbf{v}(t)}{\Delta t} = [v_1', v_2', v_3'] = v_1'\mathbf{i} + v_2'\mathbf{j} + v_3'\mathbf{k}.$$

Differentiation rules are as in calculus. They imply (Sec. 9.4)

$$(\mathbf{u} \cdot \mathbf{v})' = \mathbf{u}' \cdot \mathbf{v} + \mathbf{u} \cdot \mathbf{v}', \qquad (\mathbf{u} \times \mathbf{v})' = \mathbf{u}' \times \mathbf{v} + \mathbf{u} \times \mathbf{v}'.$$

Curves C in space represented by the position vector $\mathbf{r}(t)$ have $\mathbf{r}'(t)$ as a **tangent** vector (the velocity in mechanics when t is time), $\mathbf{r}'(s)$ (s arc length, Sec. 9.5) as the *unit tangent vector*, and $|\mathbf{r}''(s)| = \kappa$ as the *curvature* (the *acceleration* in mechanics).

Vector functions $\mathbf{v}(x, y, z) = [v_1(x, y, z), v_2(x, y, z), v_3(x, y, z)]$ represent vector fields in space. Partial derivatives with respect to the Cartesian coordinates x, y, z are obtained componentwise, for instance,

$$\frac{\partial \mathbf{v}}{\partial x} = \left[\frac{\partial v_1}{\partial x}, \frac{\partial v_2}{\partial x}, \frac{\partial v_3}{\partial x} \right] = \frac{\partial v_1}{\partial x} \mathbf{i} + \frac{\partial v_2}{\partial x} \mathbf{j} + \frac{\partial v_3}{\partial x} \mathbf{k}$$
 (Sec. 9.6).

The **gradient** of a scalar function f is

(9)
$$\operatorname{grad} f = \nabla f = \left[\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}, \frac{\partial f}{\partial z} \right]$$
 (Sec. 9.7).

The **directional derivative** of f in the direction of a vector **a** is

(10)
$$D_{\mathbf{a}}f = \frac{df}{ds} = \frac{1}{|\mathbf{a}|} \mathbf{a} \cdot \nabla f \qquad (Sec. 9.7).$$

The **divergence** of a vector function \mathbf{v} is

(11)
$$\operatorname{div} \mathbf{v} = \nabla \cdot \mathbf{v} = \frac{\partial v_1}{\partial x} + \frac{\partial v_2}{\partial y} + \frac{\partial v_3}{\partial z}.$$
 (Sec. 9.8).

The **curl** of **v** is

(12)
$$\operatorname{curl} \mathbf{v} = \nabla \times \mathbf{v} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ v_1 & v_2 & v_3 \end{vmatrix}$$
 (Sec. 9.9)

or minus the determinant if the coordinates are left-handed. Some basic formulas for grad, div, curl are (Secs. 9.7–9.9)

(13)
$$\nabla(fg) = f\nabla g + g\nabla f$$

$$\nabla(f/g) = (1/g^2)(g\nabla f - f\nabla g)$$

(14)
$$\operatorname{div}(f\mathbf{v}) = f \operatorname{div} \mathbf{v} + \mathbf{v} \cdot \nabla f$$
$$\operatorname{div}(f\nabla g) = f\nabla^2 g + \nabla f \cdot \nabla g$$

(15)
$$\nabla^2 f = \operatorname{div}(\nabla f)$$

$$\nabla^2 (fg) = g \nabla^2 f + 2 \nabla f \cdot \nabla g + f \nabla^2 g$$

(16)
$$\operatorname{curl}(f\mathbf{v}) = \nabla f \times \mathbf{v} + f \operatorname{curl} \mathbf{v}$$
$$\operatorname{div}(\mathbf{u} \times \mathbf{v}) = \mathbf{v} \cdot \operatorname{curl} \mathbf{u} - \mathbf{u} \cdot \operatorname{curl} \mathbf{v}$$

$$\operatorname{curl}(\nabla f) = \mathbf{0}$$
(17)
$$\operatorname{div}(\operatorname{curl} \mathbf{v}) = 0.$$

For grad, div, curl, and ∇^2 in curvilinear coordinates see App. A3.4.