Exercises: Divergence Theorem and Stokes' Theorem

Problem 1. This exercise allows you to see the main idea behind the proof of the Divergence Theorem. Suppose that T is a closed region in \mathbb{R}^3 whose boundary surface S can be divided into xy-monotone surfaces: S_1 and S_2 , whose projections onto the xy-plane are the same region D. (For example, the ball $x^2 + y^2 + z^2 \le 1$ is such a region because we can divide its boundary into two xy-monotone surfaces (i) S_1 : $x^2 + y^2 + z^2 = 1$ with $z \ge 0$, and (ii) S_2 : $x^2 + y^2 + z^2 = 1$ with $z \le 0$.) Let f(x, y, z) be a function that is continuous on S. Orient S by taking its outer side. Prove that

$$\iiint_T \frac{\partial f}{\partial z} \, dx dy dz = \iint_S f \, dx dy.$$

Proof: Let S_1 be described by $z = \phi_1(x, y)$ and S_2 by $z = \phi_2(x, y)$, with $(x, y) \in D$.

$$\iint_{S} f \, dx dy = \iint_{S_{1}} f \, dx dy + \iint_{S_{2}} f \, dx dy$$
 (by the orientation of S_{1} , S_{2}) =
$$\iint_{D} f(x, y, \phi_{1}(x, y)) \, dx dy - \iint_{D} f(x, y, \phi_{2}(x, y)) \, dx dy.$$
 (1)

On the other hand:

$$\iiint_{T} \frac{\partial f}{\partial z} dx dy dz = \iint_{D} \left(\int_{\phi_{2}(x,y)}^{\phi_{1}(x,y)} \frac{\partial f}{\partial z} dz \right) dx dy$$

$$= \iint_{D} f(x,y,\phi_{1}(x,y)) - f(x,y,\phi_{2}(x,y)) dx dy$$

$$= \text{ right hand side of (1)}.$$

Problem 2. Consider the cylinder $x^2 + y^2 \le 1$ and $0 \le z \le 1$. Let S be the boundary of the cylinder; see below. Use the Divergence Theorem to calculate $\iint_S xy \, dy \, dz + y^2 \, dx \, dz + z \, dx \, dy$.

Solution. Introduce $f_1 = xy$, $f_2 = y^2$, and $f_3 = z$. Let T be the cylinder. By Divergence Theorem,

we have:

$$\iint_{S} xy \, dy dz + y^{2} \, dx dz + z \, dx dy = \iiint_{T} \frac{\partial f_{1}}{\partial x} + \frac{\partial f_{2}}{\partial y} + \frac{\partial f_{3}}{\partial z} \, dx dy dz$$

$$= \iiint_{T} y + 2y + 1 \, dx dy dz$$

$$= \iiint_{T} 3y + 1 \, dx dy dz. \tag{2}$$

Clearly, $\iiint_T 1 \, dx \, dy \, dz = \pi$ (volume of the cylinder). On the other hand, letting D be the disc $x^2 + y^2 \le 1$ in the xy-plane, we have:

$$\iiint_T y \, dx dy dz = \int_0^1 \left(\iint_D y \, dx dy \right) dz$$
$$= \iint_D y \, dx dy.$$

To evaluate the above, we represent D using polar coordinates:

$$x = r\cos\theta$$
$$y = r\sin\theta$$

where $r \in [0,1]$ and $\theta \in [0,2\pi]$. Let R be the set of all such (r,θ) . Then:

$$\iint_{D} y \, dx dy = \iint_{R} r \sin \theta \cdot r \, dr d\theta$$
$$= \int_{0}^{1} \left(\int_{0}^{2\pi} r^{2} \sin \theta d\theta \right) dr = 0.$$

Therefore, we know that (2) equals π .

Problem 3. This exercise allows you to derive another popular form of the Divergence theorem. Let T be a closed region in \mathbb{R}^3 that is bounded by a surface S, which is the union of a finite number of smooth surfaces $S_1, ..., S_k$. Define $\mathbf{f}(x, y, z)$ to be a vector function that is continuous on each S_i $(1 \le i \le k)$. For each point p = (x, y, z), define $\mathbf{n}(x, y, z)$ to be the unit vector of S at p pointing towards the outside of S. Prove:

$$\iiint_T \operatorname{div} \mathbf{f} \, dx dy dz = \iint_S \mathbf{f} \cdot \mathbf{n} \, dA.$$

Proof. We can write n as $[\cos \alpha, \cos \beta, \cos \gamma]$, where

- α is the angle between \boldsymbol{n} and $\boldsymbol{i} = [1, 0, 0]$;
- β is the angle between n and j = [0, 1, 0];
- γ is the angle between \boldsymbol{n} and $\boldsymbol{k} = [0, 0, 1]$.

Hence:

$$\iint_{S} \mathbf{f} \cdot \mathbf{n} \, dA = \iint_{S} (f_{1} \cdot \cos \alpha + f_{2} \cdot \cos \beta + f_{3} \cdot \cos \gamma) \, dA$$
(taking the outer side of S) =
$$\iint_{S} f_{1} \, dy dz + f_{2} \, dx dz + f_{3} \, dx dy$$
=
$$\iiint_{T} \frac{\partial f_{1}}{\partial x} + \frac{\partial f_{2}}{\partial y} + \frac{\partial f_{3}}{\partial z} \, dx dy dz$$
=
$$\iiint_{T} \operatorname{div} \mathbf{f} \, dx dy dz.$$

Problem 4. Let $f = [e^x, e^y, e^z]$. Let S be the boundary of the cube with $|x| \le 1$, $|y| \le 1$, and $|z| \le 1$. Let n be defined as in the previous problem. Calculate $\iint_S \mathbf{f} \cdot \mathbf{n} \, dA$.

Solution. Let T be the region enclosed by the cube. We have:

$$\iint_{S} \mathbf{f} \cdot \mathbf{n} \, dA = \iiint_{T} e^{x} + e^{y} + e^{z} \, dx dy dz. \tag{3}$$

Focusing on the e^z term, we have:

$$\iiint_T e^z dx dy dz = \int_{-1}^1 \left(\int_{-1}^1 \left(\int_{-1}^1 e^z dz \right) dy \right) dx$$
$$= (e - 1/e) \int_{-1}^1 \left(\int_{-1}^1 dy \right) dx$$
$$= 4(e - 1/e).$$

Similarly, $\iiint_T e^x dxdydz = \iiint_T e^y dxdydz = 4(e-1/e)$. Hence, (3) equals 12(e-1/e).

Problem 5. Let C be the curve that is the intersection of

$$x^2 + y^2 = 2z$$
$$z = 2$$

Designate the direction of C as passing points (2,0,2), (0,2,2), and (-2,0,2) in this sequence. Use the Stokes' theorem to calculate $\int_C y \, dx - xz \, dy + yz^2 \, dz$.

Solution. Let S be the surface satisfying the following two equations simultaneously:

$$x^2 + y^2 \le 4$$
$$z = 2.$$

We can regard C as the boundary of S, when S is oriented with its upper side taken.

Introduce functions $f_1 = y, f_2 = -xz$, and $f_3 = yz^2$. Then,

$$\frac{\partial f_3}{\partial y} - \frac{\partial f_2}{\partial z} = z^2 + x = 4 + x$$

$$\frac{\partial f_1}{\partial z} - \frac{\partial f_3}{\partial x} = 0$$

$$\frac{\partial f_2}{\partial x} - \frac{\partial f_1}{\partial y} = -z - 1 = -3$$

By Stokes' Theorem, we know:

$$\int_{C} y \, dx - xz \, dy + yz^{2} \, dz = \iint_{S} (4+x) dy dz - 3 \, dx dy. \tag{4}$$

Note that S is perpendicular to the yz-plane. Hence, $\iint_S (4+x)dydz = 0$. On the other hand, $3\iint_S dxdy$ is clearly $3\cdot (4\pi) = 12\pi$. Therefore, (4) equals -12π .

Problem 6. This exercise allows you to see an alternative form of the Stokes' theorem. Let S be a piecewise surface and C its boundary curve, both oriented in the way described in the Stokes theorem (see lecture notes). Also, let f_1, f_2, f_3 be functions that have continuous partial derivatives on each smooth surface that constitutes S.

Define $\mathbf{f}(x,y,z) = [f_1, f_2, f_3]$, and $\mathbf{n}(x,y,z)$ be the unit normal vector of S at point (x,y,z), emanating from the side of S chosen. Fix any point p^* on C. Given any point p on C, denote by s the length of the curve from p^* to p, following the direction of C. Let $\mathbf{r}(s) = [x(s), y(s), z(s)]$ be a parametric form of C. Prove:

$$\iint_{S} \operatorname{curl} \boldsymbol{f} \cdot \boldsymbol{n} \, dA = \int_{C} \boldsymbol{f} \cdot \boldsymbol{r}'(s) \, ds.$$

Proof. By Stokes' theorem, we have

$$\iint_{S} \operatorname{curl} \mathbf{f} \cdot \mathbf{n} \, dA = \int_{C} f_{1} \, dx + f_{2} \, dy + f_{3} \, dz$$

$$= \int_{C} \mathbf{f} \cdot d\mathbf{r}$$

$$= \int_{C} \mathbf{f} \cdot \frac{d\mathbf{r}}{ds} \, ds$$

$$= \int_{C} \mathbf{f} \cdot \mathbf{r}'(s) \, ds.$$

Problem 7. Let S be the surface $z=x^2$ with $0 \le x \le 2$ and $0 \le y \le 1$. Orient S by taking its upper side. Define $\mathbf{f} = [e^y, e^z, e^x]$. Calculate $\iint_S \operatorname{curl} \mathbf{f} \cdot \mathbf{n} \, dA$, where \mathbf{n} is as defined in the previous problem. Calculate $\iint_S \operatorname{curl} \mathbf{f} \cdot \mathbf{n} \, dA$.

Solution. Let C be the boundary curve of S, directed as shown above. C consists of 4 curves: $C_1, C_2, ..., C_4$. By Stokes' theorem, we have:

$$\iint_{S} \operatorname{curl} \boldsymbol{f} \cdot \boldsymbol{n} \, dA = \int_{C} e^{y} \, dx + e^{z} \, dy + e^{x} \, dz. \tag{5}$$

Next, we focus on each of the above terms separately.

$$\int_{C} e^{y} dx = \sum_{i=1}^{4} \int_{C_{i}} e^{y} dx$$

$$= \int_{C_{2}} e^{y} dx + \int_{C_{4}} e^{y} dx$$

$$= e^{1} \int_{C_{2}} dx + e^{0} \int_{C_{4}} dx$$

(note the directions of C_2 , C_4) = -2e + 2.

$$\int_{C} e^{z} dy = \sum_{i=1}^{4} \int_{C_{i}} e^{z} dy$$

$$= \int_{C_{1}} e^{z} dy + \int_{C_{3}} e^{z} dy$$

$$= e^{4} \int_{C_{1}} dy + e^{0} \int_{C_{3}} dy$$

$$= e^{4} - 1.$$

$$\int_{C} e^{x} dz = \sum_{i=1}^{4} \int_{C_{i}} e^{x} dz$$

$$= \int_{C_{2}} e^{x} dz + \int_{C_{4}} e^{x} dz$$

$$= \int_{C_{2}} e^{x} \frac{dz}{dx} dx + \int_{C_{4}} e^{x} \frac{dz}{dx} dx$$

$$= \int_{2}^{0} 2x \cdot e^{x} dx + \int_{0}^{2} 2x \cdot e^{x} dx$$

$$= 0.$$
(6)

Therefore, (5) equals $e^4 - 2e + 1$.

Problem 8. Fix a vector function $f(x, y, z) = [f_1, f_2, f_3]$. Prove that if $\text{curl } f = \mathbf{0}$, then the class of line integrals $\int_C f_1 dx + f_2 dy + f_3 dz$ is path independent.

Proof. It suffices to prove that for any closed piecewise smooth curve C, it holds that $\int_C f_1 dx + f_2 dy + f_3 dz = 0$. Find an arbitrary piecewise smooth surface S whose boundary curve is C. Orient S according to the direction of C. By the Stokes' theorem, it holds that

$$\int_C f_1 dx + f_2 dy + f_3 dz = \iint_S \operatorname{curl} \boldsymbol{f} \cdot \boldsymbol{n} dA = 0.$$

We thus complete the proof.