Mathematics for Physical Sciences III

Dr Dana Mackey

School of Mathematical Sciences Room A305 A Email: Dana.Mackey@dit.ie

First topics:

- Vector fields and vector calculus
- @ Gradient, divergence and curl operators
- Line integrals, surface integrals and Integral Theorems

Differential form

Integral form

3 / 1

$$\nabla \cdot \mathbf{D} = \rho_f$$

$$\int_{\partial V} \mathbf{D} \cdot d\mathbf{A} = Q_f(V)$$

$$\nabla \cdot \mathbf{B} = 0$$

$$\int_{\partial V} \mathbf{B} \cdot d\mathbf{A} = 0$$

$$\nabla \times \mathbf{E} = -\frac{\partial \mathbf{B}}{\partial t}$$

$$\int_{\partial S} \mathbf{E} d\mathbf{I} = -\frac{\partial \Phi_S(\mathbf{B})}{\partial t}$$

$$\nabla \times \mathbf{H} = \mathbf{J}_f + \frac{\partial \mathbf{D}}{\partial t}$$

$$\oint_{\partial S} \mathbf{H} \cdot d\mathbf{I} = I_{f,S} + \frac{\partial \Phi_S(\mathbf{D})}{\partial t}$$

Vector calculus

Vector calculus is concerned with differentiation and integration of vector fields, that is functions with many components, such as $\mathbf{F}(x,y) = (f(x,y),g(x,y))$ or $\mathbf{F}(t) = (f(t),g(t),h(t))$.

Review of vectors

A **vector in the plane** is a directed line segment (a quantity characterized by both magnitude and direction). Examples of vectors in physics include velocity, force, acceleration, etc.

For a general vector $\mathbf{v} = (x, y) = x\mathbf{i} + y\mathbf{j}$, the **magnitude** or **length** of \mathbf{v} can be defined as

$$|\mathbf{v}| = \sqrt{x^2 + y^2}$$

Dana Mackey (DIT) Maths 4 / 1

Vector functions of one variable

A **vector function** or **vector field** of one variable is a rule that assigns a vector to each value of the variable. For example, when a particle moves through the plane during a time interval, each of the particle coordinates is a function of time: x = x(t) and y = y(t). The path of the particle is then described by the position vector

$$\mathbf{r}(t) = (x(t), y(t)) = x(t)\mathbf{i} + y(t)\mathbf{j}$$

Example: In the case of a projectile launched from the origin (0,0), the path is described by the position vector

$$\mathbf{r}(t) = V_0 t \cos(\alpha) \mathbf{i} + \left[V_0 t \sin(\alpha) - \frac{1}{2} g t^2 \right] \mathbf{j}$$
 (1)

where V_0 is the initial (launch) velocity and α is the initial (launch) angle.

Dana Mackey (DIT) Maths 5 / 1

If $\mathbf{r}(t)$ is the position vector of a particle moving in the plane then we have

$$\mathbf{v}(t) = \frac{d\mathbf{r}}{dt}$$
 is the **velocity** of the particle;

 $|\mathbf{v}(t)|$ is the **speed** of the particle;

 $\frac{\mathbf{v}}{|\mathbf{v}|}$ is the direction of motion;

 $\mathbf{a}(t) = \frac{d\mathbf{v}}{dt} = \frac{d^2\mathbf{r}}{dt^2}$ is the **acceleration** of the particle.

Note: To differentiate a vector function of one variable we simply differentiate each component with respect to that variable. For example, if $\mathbf{r}(t) = (x(t), y(t)) = x(t)\mathbf{i} + y(t)\mathbf{j}$ then

$$\frac{d\mathbf{r}}{dt} = \left(\frac{dx}{dt}, \frac{dy}{dt}\right) = \frac{dx}{dt}\mathbf{i} + \frac{dy}{dt}\mathbf{j}.$$

Exercise:

For the projectile motion defined by the position vector in Equation (1), calculate

- The velocity, speed and direction of motion of the particle at each moment of time t;
- The acceleration of the particle
- The maximum height, flight time and range of the motion.

Review of some vector operations

Consider two vectors in 3-dimensional space: $\mathbf{A} = A_1 \mathbf{i} + A_2 \mathbf{j} + A_3 \mathbf{k}$ and $\mathbf{B} = B_1 \mathbf{i} + B_2 \mathbf{j} + B_3 \mathbf{k}$. We define

• The dot product or inner product of A and B is

$$\mathbf{A} \cdot \mathbf{B} = A_1 B_1 + A_2 B + A_3 B_3 = |\mathbf{A}| \cdot |\mathbf{B}| \cos(\theta)$$

where θ is the angle between the vectors.

• The cross product of A and B is

$$\mathbf{A} \times \mathbf{B} = |\mathbf{A}| \cdot |\mathbf{B}| \sin(\theta) \cdot \mathbf{n} = \det \begin{pmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ A_1 & A_2 & A_3 \\ B_1 & B_2 & B_3 \end{pmatrix}$$

where \mathbf{n} is the unit vector in the direction which is perpendicular to the plane formed by \mathbf{A} and \mathbf{B} .

Properties of the dot and cross products

- The dot product of two vectors is a scalar (number) while the cross product is a vector;
- 2 If the dot product of two vectors is zero then the two vectors are perpendicular (the angle between them is 90°);
- **3** If the cross product of two vectors is zero then the vectors are parallel (the angle between them is 0°);

Example: Let $\mathbf{A} = 2\mathbf{i} + \mathbf{j} + \mathbf{k}$ and $\mathbf{B} = -4\mathbf{i} + 3\mathbf{j} + \mathbf{k}$. Calculate $\mathbf{A} \cdot \mathbf{B}$ and $\mathbf{A} \times \mathbf{B}$. Same problem for $\mathbf{A} = \mathbf{i} - 2\mathbf{j}$ and $\mathbf{B} = 3\mathbf{i} + 4\mathbf{j}$.

Triple products

A triple product is a product of the form

$$(\mathbf{A} \cdot \mathbf{B}) \cdot \mathbf{C}$$
, $\mathbf{A} \cdot (\mathbf{B} \times \mathbf{C})$ or $\mathbf{A} \times (\mathbf{B} \times \mathbf{C})$

Scalar triple product:

If $\mathbf{A} = A_1 \mathbf{i} + A_2 \mathbf{j} + A_3 \mathbf{k}$, $\mathbf{B} = B_1 \mathbf{i} + B_2 \mathbf{j} + B_3 \mathbf{k}$ and $\mathbf{C} = C_1 \mathbf{i} + C_2 \mathbf{j} + C_3 \mathbf{k}$ then the scalar triple product or box product is defined as:

$$\mathbf{A} \cdot (\mathbf{B} \times \mathbf{C}) = \det \begin{pmatrix} A_1 & A_2 & A_3 \\ B_1 & B_2 & B_3 \\ C_1 & C_2 & C_3 \end{pmatrix}$$

and

$$\mathbf{A} \cdot (\mathbf{B} \times \mathbf{C}) = \mathbf{B} \cdot (\mathbf{C} \times \mathbf{A}) = \mathbf{C} \cdot (\mathbf{A} \times \mathbf{B}) \equiv [ABC]$$

Dana Mackey (DIT) Maths 10 / 1

The vector triple product $\mathbf{A} \times (\mathbf{B} \times \mathbf{C})$ has the properties

1

$$A \times (B \times C) \neq (A \times B) \times C$$

2

$$\mathbf{A} \times (\mathbf{B} \times \mathbf{C}) = (\mathbf{A} \cdot \mathbf{C})\mathbf{B} - (\mathbf{A} \cdot \mathbf{B})\mathbf{C}$$

 $(\mathbf{A} \times \mathbf{B}) \times \mathbf{C} = (\mathbf{A} \cdot \mathbf{C})\mathbf{B} - (\mathbf{B} \cdot \mathbf{C})\mathbf{A}$

Exercises

1 If
$$A = i + j$$
, $B = 2i - 3j + k$ and $C = 4j - 3k$ find

- \bullet (A \times B) \times C
- $\mathbf{a} \times (\mathbf{B} \times \mathbf{C}).$
- ② If $\mathbf{A} = x^2 \mathbf{i} y \mathbf{j} + xz \mathbf{k}$, $\mathbf{B} = y \mathbf{i} + x \mathbf{j} xyz \mathbf{k}$ and $\mathbf{C} = \mathbf{i} y \mathbf{j} + x^3 z \mathbf{k}$ find

1

$$\frac{\partial^2}{\partial x \partial y} (\mathbf{A} \times \mathbf{B})$$

2

$$\frac{\partial}{\partial x}(\mathbf{A}\cdot(\mathbf{B}\times\mathbf{C}))$$

at the point (1,-1,2).

Gradient, Divergence and Curl

First, we define the vector operator ∇ (del) as

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

1 The **gradient** of a scalar function $\Phi(x, y, z)$ is

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

② The divergence of a vector field $\mathbf{A}(x,y,z) = A_1\mathbf{i} + A_2\mathbf{j} + A_3\mathbf{k}$ is

$$\operatorname{div}(\mathbf{A}) = \nabla \cdot \mathbf{A} = \frac{\partial A_1}{\partial x} + \frac{\partial A_2}{\partial y} + \frac{\partial A_3}{\partial z}$$

3 The curl of A is

$$\operatorname{curl}(\mathbf{A}) = \nabla \times \mathbf{A} = \det \begin{pmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ A_1 & A_2 & A_3 \end{pmatrix}$$

13 / 1

The curl of a vector can also be calculated with the formula

$$\nabla \times \mathbf{A} = \left(\frac{\partial A_3}{\partial y} - \frac{\partial A_2}{\partial z}\right)\mathbf{i} + \left(\frac{\partial A_1}{\partial z} - \frac{\partial A_3}{\partial x}\right)\mathbf{j} + \left(\frac{\partial A_2}{\partial x} - \frac{\partial A_1}{\partial y}\right)\mathbf{k}$$

Definition: The expression

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

is called the **Laplacian** of Φ .

Exercise: If $\Phi = x^2yz^3$ and $\mathbf{A} = xz\mathbf{i} - y^2\mathbf{j} + 2x^2y\mathbf{k}$ find

(a) $\nabla \Phi$; (b) $\nabla^2 \Phi$; (c) $\nabla \cdot \mathbf{A}$; (d) $\nabla \times \mathbf{A}$; (e) $\operatorname{div}(\Phi \mathbf{A})$; (f) $\operatorname{curl}(\Phi \mathbf{A})$.

Properties of the ∇ operator

15 / 1

Properties of the gradient

If $\Phi(x,y)=c$ is a curve in the plane then the vector $\nabla\Phi$ is perpendicular to the curve at each point.

Example: If $\Phi(x,y) = x^2 + y^2$ then the vector $\nabla \Phi = (2x,2y)$ is perpendicular to the circle $x^2 + y^2 = 1$ at each point (x,y).

Similarly, if $\Phi(x,y,z)=c$ is a 3-dimensional surface, then $\nabla\Phi$ is perpendicular to the surface at each point.

Directional derivative

Let \mathbf{u} be a vector (a direction) and $\Phi(x,y,z)$ be a scalar function. The directional derivative of Φ in the direction of \mathbf{u} is defined as the dot product of the gradient vector and the direction vector

$$D_{\mathbf{u}}(\Phi) = \nabla \Phi \cdot \mathbf{u}$$

Example: The directional derivative of $\Phi(x,y) = x^2y + y^3$ at the point (1,1) in the direction of $\mathbf{u} = \mathbf{i} - \mathbf{j}$ is

$$D_{\boldsymbol{\mathsf{u}}}(\Phi)(1,1) = \nabla \Phi(1,1) \cdot \boldsymbol{\mathsf{u}} = (2\boldsymbol{\mathsf{i}} + 4\boldsymbol{\mathsf{j}}) \cdot (\boldsymbol{\mathsf{i}} - \boldsymbol{\mathsf{j}}) = 2 \cdot 1 + 4 \cdot (-1) = -2.$$

Dana Mackey (DIT) Maths 17 / 1

Direction of maximal increase:

The gradient of a function $\Phi(x,y,z)$ at a point (x_0,y_0,z_0) defines the direction in which the function increases most rapidly at that point. The rate of maximum increase at that point is given by $|\nabla \Phi(x_0,y_0,z_0)|$.

Similarly, the function decreases most rapidly in the direction of $-\nabla\Phi$. The rate of maximum decrease at that point is given by $-|\nabla\Phi(x_0,y_0,z_0)|$. Any direction perpendicular to the gradient is a direction of zero change for the function.

Example: Find the directions of maximal increase, maximal decrease and zero change for the function $\Phi(x,y) = x^2 + y^2$ at (1,1).