VECTOR DIFFERENTIATION

❖ Introduction:

If vector r is a function of a scalar variable t, then we write

$$\vec{r} = \vec{r}(t)$$

If a particle is moving along a curved path then the position vector \vec{r} of the particle is a function of t. If the component of f(t) along x - axis, y - axis, z - axis are $f_1(t)$, $f_2(t)$, $f_3(t)$ respectively. Then,

$$\overrightarrow{f(t)} = f_1(t) \,\hat{\imath} + f_2(t) \,\hat{\jmath} + f_3(t) \,\hat{k}$$

1.1 <u>Scalar and Vector Point Function</u>:

<u>Point function</u>: A variable quantity whose value at any point in a region of space depends upon the position of the point, is called a point function.

There are two types of point functions.

1) Scalar point function:

If to each point P(x, y, z) of a region R in space there corresponds a unique scalar f(P), then f is called a scalar point function.

For example:

The temperature distribution in a heated body, density of a body and potential due to gravity are the examples of a scalar point function.

2) <u>Vector point function</u>:

If to each point P(x, y, z) of a region R in space there corresponds a unique vector f(P), then f is called a vector point function.

For example:

The velocities of a moving fluid, gravitational force are the examples of vector point function.

2.1 <u>Vector Differential Operator Del</u> *i. e.* ∇

The vector differential operator Del is denoted by ∇ . It is defined as

$$\nabla = \hat{\imath} \frac{\partial}{\partial x} + \hat{\jmath} \frac{\partial}{\partial y} + \hat{k} \frac{\partial}{\partial z}$$

Note: ∇ is read Del or nebla.

3.1 Gradient of a Scalar Function:

If $\emptyset(x, y, z)$ be a scalar function then $\hat{i} \frac{\partial \emptyset}{\partial x} + \hat{j} \frac{\partial \emptyset}{\partial y} + \hat{k} \frac{\partial \emptyset}{\partial z}$ is called the gradient of the scalar function \emptyset .

And is denoted by grad Ø.

Thus,
$$\operatorname{grad} \emptyset = \hat{\boldsymbol{\imath}} \frac{\partial \emptyset}{\partial x} + \hat{\boldsymbol{\jmath}} \frac{\partial \emptyset}{\partial y} + \hat{\boldsymbol{k}} \frac{\partial \emptyset}{\partial z}$$
$$\operatorname{grad} \emptyset = \left(\hat{\imath} \frac{\partial}{\partial x} + \hat{\jmath} \frac{\partial}{\partial y} + \hat{\boldsymbol{k}} \frac{\partial}{\partial z}\right) \emptyset(x, y, z)$$
$$\operatorname{grad} \emptyset = \boldsymbol{\nabla} \emptyset$$

4.1 Normal and Directional Derivative:

1) Normal:

If $\emptyset(x, y, z) = c$ represents a family of surfaces for different values of the constant c. On differentiating \emptyset , we get $d\emptyset = 0$

But
$$d\emptyset = \nabla \emptyset \cdot d\vec{r}$$

So
$$\nabla \emptyset . dr = 0$$

The scalar product of two vectors $\nabla \emptyset$ and $d\vec{r}$ being zero, $\nabla \emptyset$ and $d\vec{r}$ are perpendicular to each other. $d\vec{r}$ is in the direction of tangent to the giving surface.

Thus $\nabla \emptyset$ is a vector normal to the surface $\emptyset(x, y, z) = c$.

2) <u>Directional derivative</u>:

The component of $\nabla \emptyset$ in the direction of a vector \vec{d} is equal to $\nabla \emptyset$. \vec{d} and is called the directional derivative of \emptyset in the direction of \vec{d} .

$$\frac{\partial \emptyset}{\partial r} = \lim_{\delta r \to 0} \frac{\delta \emptyset}{\delta r}$$
 Where, $\delta r = PQ$

 $\frac{\partial \emptyset}{\partial r}$ is called the directional derivative of \emptyset at P in the direction of PQ.

Examples:

Example 1: If $\emptyset = 3x^2y - y^3z^2$; find grad \emptyset at the point (1,-2, 1).

Solution:

grad
$$\emptyset = \nabla \emptyset$$

$$= \left(\hat{\imath} \frac{\partial}{\partial x} + \hat{\jmath} \frac{\partial}{\partial y} + \hat{k} \frac{\partial}{\partial z}\right) (3x^2y - y^3z^2)$$

$$= \hat{\imath} \frac{\partial}{\partial x} (3x^2y - y^3z^2) + \hat{\jmath} \frac{\partial}{\partial y} (3x^2y - y^3z^2) + \hat{k} \frac{\partial}{\partial z} (3x^2y - y^3z^2)$$

$$= \hat{\imath} (6xy) + \hat{\jmath} (3x^2 - 3y^2z^2) + \hat{k} (-2y^3z)$$
grad \emptyset at $(1, -2, 1)$

$$= \hat{\imath} (6)(1)(-2) + \hat{\jmath} [(3)(1) - 3(4)(1)] + \hat{k} (-2)(-8)(-1)$$

$$= -12\hat{\imath} - 9\hat{\jmath} - 16\hat{k}$$

Example 2: Find the directional derivative of $x^2y^2z^2$ at the point (1, -1, 1) in the direction of the tangent to the curve

$$x = e^t$$
, $y = \sin 2t + 1$, $z = 1 - \cos t$ at $t = 0$.

Solution:

Let
$$\emptyset = x^2y^2z^2$$

Direction Derivative of $\emptyset = \nabla \emptyset$

$$= \left(\hat{\imath} \frac{\partial}{\partial x} + \hat{\jmath} \frac{\partial}{\partial y} + \hat{k} \frac{\partial}{\partial z}\right) (x^2 y^2 z^2)$$

$$\nabla \emptyset = 2xy^2z^2\hat{\imath} + 2yx^2z^2\hat{\jmath} + 2zx^2y^2\hat{k}$$

Directional Derivative of \emptyset at (1,1,-1)

$$= 2(1)(1)^2(-1)^2\hat{\imath} + 2(1)(1)^2(-1)^2\hat{\jmath} + 2(-1)(1)^2(1)^2\hat{k}$$

$$=2\hat{\imath}+2\hat{\jmath}-2\hat{k}$$

$$\vec{r} = x\hat{\imath} + y\hat{\jmath} + z\hat{k} = e^t \hat{\imath} + (\sin 2t + 1)\hat{\jmath} + (1 - \cos t)\hat{k}$$

$$\vec{T} = \frac{d\vec{r}}{dt} = e^t \hat{\imath} + 2 \cos 2t \hat{\jmath} + \sin t \hat{k}$$

Tangent vector,

Tangent
$$(at t = 0) = e^0 \hat{i} + 2 (\cos 0)\hat{j} + (\sin 0)\hat{k}$$

= $\hat{i} + 2\hat{j}$ _____(2)

Required directional derivative along tangent = $(2 \hat{i} + 2\hat{j} - 2\hat{k})\frac{(\hat{i}+2\hat{j})}{\sqrt{1+4}}$

[from (1) and (2)]

$$=\frac{2+4+0}{\sqrt{5}}$$

$$=\frac{6}{\sqrt{5}}$$

Example 3: Verify $\overline{\nabla} \times [f(r)\vec{r}] = 0$

Solution:

$$\overline{\nabla} \times [f(r)\vec{r}] = \left[\hat{\imath}\frac{\partial}{\partial x} + \hat{\jmath}\frac{\partial}{\partial y} + \hat{k}\frac{\partial}{\partial z}\right] \times [f(r)\vec{r}]$$

$$= \left[\hat{\imath}\frac{\partial}{\partial x} + \hat{\jmath}\frac{\partial}{\partial y} + \hat{k}\frac{\partial}{\partial z}\right] \times f(r)(x\hat{\imath} + y\hat{\jmath} + z\hat{k})$$

$$= \left[\hat{\imath}\frac{\partial}{\partial x} + \hat{\jmath}\frac{\partial}{\partial y} + \hat{k}\frac{\partial}{\partial z}\right] \times [f(r)x\hat{\imath} + f(r)y\hat{\jmath} + f(r)z\hat{k}]$$

$$= \begin{vmatrix} \hat{\imath} & \hat{\jmath} & \hat{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ f(r)x & f(r)y & f(r)z \end{vmatrix}$$

$$= \left[z \frac{\partial f(r)}{\partial y} - y \frac{\partial}{\partial z} f(r) \right] \hat{i} - \left[z \frac{\partial}{\partial x} f(r) - x \frac{\partial}{\partial z} f(r) \right] \hat{j} + \left[y \frac{\partial}{\partial x} f(r) - x \frac{\partial}{\partial y} f(r) \right] \hat{k}$$

$$= \left[z \frac{d}{dr} f(r) \frac{\partial r}{\partial y} - y \frac{d}{dr} f(r) \frac{\partial r}{\partial z} \right] \hat{i} - \left[z \frac{d}{dr} f(r) \frac{\partial r}{\partial x} - x \frac{d}{dr} f(r) \frac{\partial r}{\partial z} \right] \hat{j} + \left[y \frac{d}{dr} f(r) \frac{\partial r}{\partial x} - x \frac{d}{dr} f(r) \frac{\partial r}{\partial z} \right] \hat{k}$$

$$= \frac{f'(r)}{r} \left[(yz - yz)\hat{i} - (xz - xz)\hat{j} + (xy - xy)\hat{k} \right] = 0$$

Exercise:

- 1) Find a unit vector normal to the surface $x^2 + 3y^2 + 2z^2 = 6$ at P(2,0,1).
- 2) Find the direction derivative of $\frac{1}{r}$ in the direction \vec{r} where $\vec{r} = x\hat{\imath} + y\hat{\jmath} + z\hat{k}$.
- 3) If $\vec{r} = x\hat{\imath} + y\hat{\jmath} + z\hat{k}$, show that
 - a) grad $r = \frac{\vec{r}}{r}$
 - b) grad $\left(\frac{1}{r}\right) = -\frac{\vec{r}}{r^3}$
- 4) Find the rate of change of $\emptyset = xyz$ in the direction normal to the surface $x^2y + y^2x + yz^2 = 3$ at the point (1, 1, 1).

DIVERGENCE OF A VECTOR FUNCTION

The divergence of a vector point function \vec{F} is denoted by div F and is defined as below.

Let
$$\vec{F} = F_1 \hat{\imath} + F_2 \hat{\jmath} + F_3 \hat{k}$$

div $\vec{F} = \vec{\nabla} \cdot \vec{F} = \left(\hat{\imath} \frac{\partial}{\partial x} + \hat{\jmath} \frac{\partial}{\partial y} + \hat{k} \frac{\partial}{\partial z}\right) \left(\hat{\imath} F_1 + \hat{\jmath} F_2 + \hat{k} F_3\right)$

$$= \frac{\partial F_1}{\partial x} + \frac{\partial F_2}{\partial y} + \frac{\partial F_3}{\partial z}$$

It is evident that div F is scalar function.

Note: If the fluid is compressible, there can be no gain or loss in the volume element. Hence

$$\operatorname{div} \overline{V} = 0$$

Here, V is called a Solenoidal vector function. And this equation is called equation of continuity or conservation of mass.

Example 1: If $u = x^2 + y^2 + z^2$, and $\bar{r} = x\hat{\imath} + y\hat{\jmath} + z\hat{k}$, then find div $(u\bar{r})$ in terms of u.

Solution: div
$$(u\bar{r}) = (\hat{\imath}\frac{\partial}{\partial x} + \hat{\jmath}\frac{\partial}{\partial y} + \hat{k}\frac{\partial}{\partial z})[(x^2 + y^2 + z^2)(x\hat{\imath} + y\hat{\jmath} + z\hat{k})]$$

$$= (\hat{\imath}\frac{\partial}{\partial x} + \hat{\jmath}\frac{\partial}{\partial y} + \hat{k}\frac{\partial}{\partial z}).[(x^2 + y^2 + z^2)x\hat{\imath} + (x^2 + y^2 + z^2)y\hat{\jmath} + (x^2 + y^2 + z^2)z\hat{k}]$$

$$= \frac{\partial}{\partial x}(x^3 + xy^2 + xz^2) + \frac{\partial}{\partial y}(x^2y + y^3 + yz^2) + \frac{\partial}{\partial z}(x^2z + y^2z + z^3)$$

$$= (3x^2 + y^2 + z^2) + (x^2 + 3y^2 + z^2) + (x^2 + y^2 + 3z^2)$$

$$= 5(x^2 + y^2 + z^2)$$

$$= 5u$$

Example 2: Find the directional derivative of the divergence of $\bar{f}(x, y, z) = xy\hat{i} + xy^2\hat{j} + z^2\hat{k}$ at the point (2, 1, 2) in the direction of the outer normal to the sphere $x^2 + y^2 + z^2 = 9$.

Solution: $\bar{f}(x, y, z) = xy\hat{\imath} + xy^2\hat{\jmath} + z^2\hat{k}$

Divergence of
$$\bar{f}(x, y, z) = \bar{\nabla} \cdot \bar{f} = \left(\hat{\imath} \frac{\partial}{\partial x} + \hat{\jmath} \frac{\partial}{\partial y} + \hat{k} \frac{\partial}{\partial z}\right) \cdot \left(xy\hat{\imath} + xy^2\hat{\jmath} + z^2\hat{k}\right)$$
$$= y + 2xy + 2z$$

Directional derivative of divergence of (y + 2xy + 2z)

$$= \left(\hat{\imath}\frac{\partial}{\partial x} + \hat{\jmath}\frac{\partial}{\partial y} + \hat{k}\frac{\partial}{\partial z}\right)(y + 2xy + 2z)$$
$$= 2y\hat{\imath} + (1 + 2x)\hat{\jmath} + 2\hat{k}$$
(i)

Directional derivative at the point $(2,1,2) = 2\hat{\imath} + 5\hat{\jmath} + 2\hat{k}$

Normal to the sphere =
$$\left(\hat{\imath}\frac{\partial}{\partial x} + \hat{\jmath}\frac{\partial}{\partial y} + \hat{k}\frac{\partial}{\partial z}\right)(x^2 + y^2 + z^2 - 9)$$

= $2x\hat{\imath} + 2y\hat{\jmath} + 2z\hat{k}$

Normal at the point
$$(2,1,2) = 4\hat{i} + 2\hat{j} + 4\hat{k}$$
 _____(ii)

Directional derivative along normal at $(2,1,2) = (2\hat{\imath} + 5\hat{\jmath} + 2\hat{k}) \cdot \frac{(4\hat{\imath} + 2\hat{\jmath} + 4\hat{k})}{\sqrt{16 + 4 + 16}}$

$$= \frac{1}{6}(8 + 10 + 8)$$
$$= \frac{13}{6}$$

Exercise:

- 1) If $\bar{v} = \frac{x\hat{i} + y\hat{j} + z\bar{k}}{\sqrt{x^2 + y^2 + z^2}}$, find the value of div \bar{v} .
- 2) Find the directional derivative of div (\vec{u}) at the point (1, 2, 2) in the direction of the outer normal of the sphere $x^2 + y^2 + z^2 = 9$ for $\vec{u} = x^4\hat{\imath} + y^4\hat{\jmath} + z^4\hat{k}$.

CURL

The curl of a vector point function F is defined as below

Curl
$$\overline{F} = \overline{\nabla} \times \overline{F}$$

$$(\overline{F} = F_1 \hat{\imath} + F_2 \hat{\jmath} + F_3 \hat{k})$$

$$= (\hat{\imath} \frac{\partial}{\partial x} + \hat{\jmath} \frac{\partial}{\partial y} + \hat{k} \frac{\partial}{\partial z}) \times F_1 \hat{\imath} + F_2 \hat{\jmath} + F_3 \hat{k}$$

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

$$= \hat{\imath} \left(\frac{\partial F_3}{\partial y} - \frac{\partial F_2}{\partial z} \right) - \hat{\jmath} \left(\frac{\partial F_3}{\partial x} - \frac{\partial F_1}{\partial z} \right) + \hat{k} \left(\frac{\partial F_2}{\partial x} - \frac{\partial F_1}{\partial y} \right)$$

Curl \overline{F} is a vector quantity.

Note: Curl $\overline{F} = 0$, the field F is termed as irrotational.

Example 1: Find the divergence and curl of

$$\bar{v} = (xyz)\hat{i} + (3x^2y)\hat{j} + (xz^2 - y^2z)\hat{k}$$
 at $(2, -1, 1)$

Solution: Here, we have

$$\bar{v} = (xyz)\hat{i} + (3x^2y)\hat{j} + (xz^2 - y^2z)\hat{k}$$

Div $\bar{v} = \nabla \emptyset$

Div
$$\bar{v} = \frac{\partial}{\partial x}(xyz) + \frac{\partial}{\partial y}(3x^2y) + \frac{\partial}{\partial z}(xz^2 - y^2z)$$

= $yz + 3x^2 + 2xz - y^2$

$$\bar{v}_{(2,-1,1)} = -1 + 12 + 4 - 1 = 14$$

Curl
$$\bar{v} = \begin{vmatrix} \hat{i} & \hat{j} & \hat{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ xyz & 3x^2y & xz^2 - y^2z \end{vmatrix}$$

$$= -2yz\hat{i} - (z^2 - xy)\hat{j} + (6xy - xz)\hat{k}$$

$$= -2yz\hat{i} + (xy - z^2)\hat{j} + (6xy - xz)\hat{k}$$

Curl at (2, -1, 1)

$$= 2(-1)(1)\hat{\imath} + \{2(-1) - 1\}\hat{\jmath} + \{6(2)(-1) - 2(1)\}\hat{k}$$

$$=2\hat{\imath}-3\hat{\jmath}-14\hat{k}$$

Example 2: Prove that

 $(y^2-z^2+3yz-2x)\hat{\imath}+(3xy+2xy)\hat{\jmath}+(3xy-2xz+2z)\hat{k}$ is both Solenoidal and irrotational.

Solution:

Let
$$\overline{F} = (y^2 - z^2 + 3yz - 2x)\hat{i} + (3xy + 2xy)\hat{j} + (3xy - 2xz + 2z)\hat{k}$$

For Solenoidal, we have to prove $\nabla \cdot \vec{F} = 0$.

$$\overline{\nabla}.\overline{F} = \left[\hat{\imath}\frac{\partial}{\partial x} + \hat{\jmath}\frac{\partial}{\partial y} + \hat{k}\frac{\partial}{\partial z}\right].\left[(y^2 - z^2 + 3yz - 2x)\hat{\imath} + (3xy + 2xy)\hat{\jmath} + (3xy - 2xz + 2z)\hat{k}\right]$$

$$= -2 + 2x - 2x + 2$$

$$= 0$$

Thus, \overline{F} is Solenoidal.

For irrotational, we have to prove Curl $\overline{F} = 0$

Now, Curl
$$\overline{F} =$$

$$\begin{vmatrix}
\hat{i} & \hat{j} & \hat{k} \\
\frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\
(y^2 - z^2 + 3yz - 2x) & (3xy + 2xy) & (3xy - 2xz + 2z)
\end{vmatrix}$$

$$= (3z + 2y - 2y + 3z)\hat{i} - (-2z + 3y - 3y + 2z)\hat{j} + (3z + 2y - 2y - 3z)\hat{k}$$
$$= 0\hat{i} + 0\hat{j} + 0\hat{k}$$

= 0

Thus, \overline{F} is irrotational.

Example 3: Find the scalar potential (velocity potential) function f for $\vec{A} = y^2\hat{\imath} + 2xy\hat{\jmath} - z^2\hat{k}$.

Solution: We have, $\vec{A} = y^2 \hat{\imath} + 2xy \hat{\jmath} - z^2 \hat{k}$.

Curl $\vec{A} = \nabla \times \vec{A}$

$$= \left(\hat{\imath} \frac{\partial}{\partial x} + \hat{\jmath} \frac{\partial}{\partial y} + \hat{k} \frac{\partial}{\partial z}\right) \times \left(y^2 \hat{\imath} + 2xy \hat{\jmath} - z^2 \hat{k}\right).$$

$$= \begin{vmatrix} \hat{i} & \hat{j} & \hat{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ y^2 & 2xy & -z^2 \end{vmatrix}$$

$$= \hat{i}(0) - \hat{j}(0) + \hat{k}(2y - 2y)$$
$$= 0$$

Hence, \vec{A} is irrotational.

To find the scalar potential function f.

$$\vec{A} = \nabla f$$

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

$$= \left(\hat{\imath} \frac{\partial}{\partial x} + \hat{\jmath} \frac{\partial}{\partial y} + \hat{k} \frac{\partial}{\partial z}\right) \cdot (\hat{\imath} dx + \hat{\jmath} dy + \hat{k} dz)$$

$$= \left(\hat{\imath} \frac{\partial}{\partial x} + \hat{\jmath} \frac{\partial}{\partial y} + \hat{k} \frac{\partial}{\partial z}\right) f \cdot d\vec{r}$$

$$= \nabla f \cdot d\vec{r}$$

$$= \vec{A} \cdot d\vec{r} \qquad (A = \nabla f)$$

$$= \left(y^2 \hat{\imath} + 2xy \hat{\jmath} - z^2 \hat{k}\right) \cdot (\hat{\imath} dx + \hat{\jmath} dy + \hat{k} dz)$$

$$= y^2 dx + 2xy dy - z^2 dz$$

$$= d(xy^2) - z^2 dz$$

$$= d(xy^2) - \int z^2 dz \qquad \therefore f = xy^2 - \frac{z^3}{3} + c$$

Exercise

- 1) If a vector field is given by $\vec{F} = (x^2 y^2 + x)\hat{\imath} (2xy + y)\hat{\jmath}$. Is this field irrotational? If so, find its scalar potential.
- 2) Determine the constants a and b such that the curl of vector $\bar{A} = (2xy + 3yz)\hat{\imath} + (x^2 + axz 4z^2)\hat{\jmath} (3xy + byz)\hat{k}$ is zero.
- 3) A fluid motion is given by $\bar{v} = (y+z)\hat{\imath} + (z+x)\hat{\jmath} + (x+y)\hat{k}$. Show that the motion is irrotational and hence find the velocity potential.
- 4) Given that vector field $\overline{V} = (x^2 y^2 + 2xz)\hat{\imath} + (xz xy + yz)\hat{\jmath} + (z^2 + x^2)\hat{k}$ find curl V. Show that the vectors given by curl V at $P_0(1,2,-3)$ and $P_1(2,3,12)$ are orthogonal.
- 5) Suppose that \vec{U} , \vec{V} and f are continuously differentiable fields then Prove that, $\operatorname{div}(\vec{U} \times \vec{V}) = \vec{V} \cdot \operatorname{curl} \vec{U} \vec{U} \cdot \operatorname{curl} \vec{V}$.