Chapter 15: Vector Calculus

Illya Starikov

December 13, 2016

Contents

15.1	Vector Fields
15.2	Line Integrals
15.3	Conservative Vector Fields
15.4	Green's Theorem
15.5	Divergence and Curl
15.6	Surface Integrals
15.7	Stokes' Theorem
15.8	Divergence Theorem

15.1 Vector Fields

Vector Fields in Two Dimensions

Let f and g be defined on a region R of \mathbb{R}^2 . A **vector field** in \mathbb{R}^2 is a function \mathbf{F} that assigns to each point in R a vector $\langle f(x,y), g(x,y) \rangle$. The vector field is written as

$$\mathbf{F}(x,y) = \langle f(x,y), g(x,y) \rangle \quad \text{or} \quad \mathbf{F}(x,y) = f(x,y)\mathbf{\hat{1}} + g(x,y)\mathbf{\hat{j}}$$
(1)

A vector field $\mathbf{F} = \langle f, g \rangle$ is continuous or differentiable on a region R of \mathbb{R}^2 if f and g are continuous or differentiable on R, respectively.

Radial Vector Fields in \mathbb{R}^2

Let $\mathbf{r} = \langle x, y \rangle$. A vector field of the form $\mathbf{F} = f(x, y)\mathbf{r}$, where f is a scalar-valued function, is a **radial vector field**. Of specific interest are the radial vector field

$$\mathbf{F}(x, y) = \frac{\mathbf{r}}{|\mathbf{r}|^p} = \frac{\langle x, y \rangle}{|\mathbf{r}|^p}$$
 (2)

where p is a real number. At every point (except the origin), the vectors of this field are directed outward from the origin with the magnitude of $|\mathbf{F}| = \frac{1}{|\mathbf{r}|^{p-1}}$.

Vector Fields in Three Dimensions

Let f, g, and h be defined on a region D of \mathbb{R}^3 . A **vector field** in \mathbb{R}^3 is a function \mathbf{F} that assigns to each point in D a vector $\langle f(x, y, z), g(x, y, z), h(x, y, z) \rangle$. The vector field is written as

$$\mathbf{F}(x, y, z) = \langle f(x, y, z), g(x, y, z), h(x, y, z) \rangle$$
 or (3)

$$\mathbf{F}(x, y, z) = f(x, y, z)\hat{\mathbf{i}} + g(x, y, z)\hat{\mathbf{j}} + h(x, y, z)\hat{\mathbf{k}}$$
(4)

A vector field $\mathbf{F} = \langle f, g, h \rangle$ is continuous or differentiable on a region D of \mathbb{R}^3 if f, g, h are continuous or differentiable on R, respectively. Of particular importance are the **radial vector fields**

$$\mathbf{F}(x, y, z) = \frac{\mathbf{r}}{|\mathbf{r}|^p} = \frac{\langle x, y, z \rangle}{|\mathbf{r}|^p}$$
 (5)

where p is a real number.

Gradient Fields and Potential Functions

Let $z = \varphi(x, y)$ and $w = \varphi(x, y, z)$ be differentiable functions on regions of \mathbb{R}^2 and \mathbb{R}^3 , respectively. The vector field $\mathbf{F} = \nabla \varphi$ is **gradient field**, and the function φ is a **potential function** for \mathbf{F} .

15.2 Line Integrals

Scalar Line Integral in the Plane, Arc Length Parameter

Suppose the scalar-valued function f is defined on the smooth curve C: $\mathbf{r}(s) = \langle x(s), y(s) \rangle$, parameterized by the arc length s. The **line integral of** f **over** C is

$$\int_{C} f(x(s), y(s)) ds = \lim_{\Delta \to 0} \sum_{k=1}^{n} f(x(s_k^*), y(s_k^*)) \Delta s_k,$$
 (6)

provided this limit exists over all partitions of C. When the limit exists, f is said to be **integrable** on C.

Evaluating Scalar Line Integrals in \mathbb{R}^2

Let f be continuous on a region containing a smooth curve $C: \mathbf{r}(t) = \langle x(t), y(t) \rangle$, for $a \leq t \leq b$. Then

$$\int_{a} f ds = \int_{a}^{b} f(x(t), y(t)) |\mathbf{r}'(t)| dt$$
(7)

$$= \int_{a}^{b} f(x(t), y(t)) \sqrt{x'(t)^{2} + y'(t)^{2}} dt$$
 (8)

Evaluating the Line Integral $\int_C f ds$

- 1. Find a parametric description of C in the form $\mathbf{r}(t) = \langle x(t), y(t) \rangle$, for $a \leq t \leq b$
- 2. Computer $|\mathbf{r}'(t)| = \sqrt{x'(t)^2 + y'(t)^2}$
- 3. Make substitutions for x and y in the integrand and evaluate an ordinary integral

$$\int_{C} f ds = \int_{a}^{b} f(x(t), y(t)) |\mathbf{r}'(t)| dt$$
(9)

Evaluating Scalar Line Integrals in \mathbb{R}^3

Let f be continuous on a region containing a smooth curve $C: \mathbf{r}(t) = \langle x(t), y(t), z(t) \rangle$, for $a \leq t \leq b$. Then

$$\int f \, ds = \int_{a}^{b} f(x(t), y(t), z(t)) |\mathbf{r}'(t)| \, dt \tag{10}$$

$$= \int_{a}^{b} f(x(t), y(t), z(t)) \sqrt{x'(t)^{2} + y'(t)^{2} + z'(t)^{2}} dt$$
 (11)

Line Integral of a Vector Field

Let **F** be a vector field that is continuous on a region containing a smooth oriented curve C parameterized by arc length. Let **T** be the unit tangent vector at each point of C consistent with the orientation. The line integral of **F** over C is $\int_C \mathbf{F} \cdot \mathbf{T} \, ds$.

Different Forms of Line Integrals of Vector Fields

The line integral $\int_C \mathbf{F} \cdot \mathbf{T} ds$ may be expressed in the following forms, where $\mathbf{F} = \langle f, g, h \rangle$, for $a \leq t \leq b$:

$$\int_{a}^{b} \mathbf{F} \cdot \mathbf{r}'(t) dt = \int_{a}^{b} (f \, x'(t), \, g \, y'(t), \, h \, z'(t)) \, dt \tag{12}$$

$$= \int_{C} f dx + g dy + h dz \tag{13}$$

$$= \int_{C} \mathbf{F} \cdot d\mathbf{r} \tag{14}$$

For line integrals in the plane, we let $\mathbf{F} = \langle f, g \rangle$ and assume C is parameterized in the form $\mathbf{r}(t) = \langle x(t), y(t) \rangle$, for $a \leq t \leq b$. Then

$$\int_{C} \mathbf{F} \cdot \mathbf{T} \, ds = \int_{a}^{b} (f \, x'(t) + g \, y'(t)) \, dt = \int_{C} f \, dx + g \, dy = \int_{C} \mathbf{F} \cdot d\mathbf{r} \qquad (15)$$

Work Done in a Force Field

Let **F** be a continuous force field in a region D of \mathbb{R}^3 and let $C: \mathbf{r}(t) = \langle x(t), y(t), z(t) \rangle$, for $a \leq t \leq b$, be a smooth curve in D with a unit tangent vector **T** consistent with the orientation. The work done in moving an object C in the positive direction is

$$W = \int_{C} \mathbf{F} \cdot \mathbf{T} \, ds = \int_{a}^{b} \mathbf{F} \cdot \mathbf{r}'(\mathbf{t}) \, dt \tag{16}$$

Circulation

Let **F** be a continuous vector field on a region D of \mathbb{R}^3 and let C be a closed smooth oriented curve in D. The **circulation** of **F** on C is $\int_C \mathbf{F} \cdot \mathbf{T} \, ds$, where **T** is the unit vector tangent to C consistent with the orientation.

Flux

Let $F = \langle f, g \rangle$ be continuous vector field on a region R of \mathbb{R}^2 . Let $C : \mathbf{r}(t) = \langle x(t), y(t) \rangle$, for $a \leq t \leq b$, be a smooth oriented curve in R that does not intersect itself. The **flux** of the vector field across C is

$$\int_{C} \mathbf{F} \cdot \mathbf{n} \, ds = \int_{a}^{b} (f \, y'(t) - g \, x'(t)) \, dt, \tag{17}$$

where $n = \mathbf{T} \times \hat{\mathbf{k}}$ is the unit normal vector and \mathbf{T} is the unit tangent vector consistent with the orientation. If C is a closed curve with counterclockwise orientation, \mathbf{n} is the outward normal vector and the flux integral gives the **outward flux** across C.

15.3 Conservative Vector Fields

Simple and Closed Curves

Suppose a curve C (in \mathbb{R}^2 and \mathbb{R}^3) is described parametrically by $\mathbf{r}(t)$, where $a \leq t \leq b$. Then C is a **simple curve** if $\mathbf{r}(t_1) \neq \mathbf{r}(t_2)$ for all t_1 and t_2 , with $a < t_1 < t_2 < b$; that is, C never intersects itself between its endpoints. The curve C is **closed** if $\mathbf{r}(a) = \mathbf{r}(b)$; that is, the initial and terminal points of C are the same.

Connected and Simply Connected Regions

An open region R in \mathbb{R}^2 (or D in \mathbb{R}^3) is **connected** if it possible to connect any two points of R by a continuous curve lying in R. An open region R is **simply connected** if every closed simple curve in R can be deformed and contracted to a point in R.

Conservative Vector Field

A vector field F is said to be **conservative** on a region (in \mathbb{R}^2 or \mathbb{R}^3) if there exists a scalar function φ such that $\mathbf{F} = \nabla \varphi$ on that region.

Test for Conservative Vector Fields

Let $\mathbf{F} = \langle f, g, h \rangle$ be a vector field defined on a connected and simply connected region D of \mathbb{R}^3 , where f, g, and h have continuous first partial derivatives on D. Then \mathbf{F} is a conservative vector field on D (there is a potential function φ such that $\mathbf{F} = \nabla \varphi$) if and only if

$$\frac{\partial f}{\partial y} = \frac{\partial g}{\partial x}, \quad \frac{\partial f}{\partial z} = \frac{\partial h}{\partial x}, \quad \text{and} \quad \frac{\partial g}{\partial z} = \frac{\partial h}{\partial y}$$
 (18)

For vector fields in \mathbb{R}^2 , we have the single condition $\frac{\partial f}{\partial y} = \frac{\partial g}{\partial x}$.

Finding Potential Functions in \mathbb{R}^3

Suppose $\mathbf{F} = \langle f, g, h \rangle$ is a conservative vector field. To find φ such that $\mathbf{F} = \nabla \varphi$, take the following steps:

1. Integral $\varphi_x = f$ with respect to x to obtain φ , which includes an arbitrary function c(y, z).

- 2. Compute φ_y and equate it to g to obtain an expression for $c_y(y, z)$.
- 3. Integrate $c_y(y, z)$ with respect to y to obtain c(y, z), including an arbitrary function d(z).
- 4. Compute φ_z and equate it to h to get d(z).

Beginning the procedure with $\varphi_y = g$ or $\varphi_z = h$ maybe be easier in some cases.

Fundamental Theorem for Line Integrals

Let **F** be a continuous vector field on an open connected region R in \mathbb{R}^2 (or D in \mathbb{R}^3). There exists a potential function φ with $\mathbf{F} = \nabla \varphi$ (which means that **F** is conservative) if and only if

$$\int_{C} \mathbf{F} \cdot \mathbf{T} \, ds = \int_{C} \mathbf{F} \cdot d\mathbf{r} = \varphi(B) - \varphi(A) \tag{19}$$

for all points A and B in R and all smooth oriented curves C from A to B.

Line Integrals on Closed Curves

Let R in \mathbb{R}^2 (or D in \mathbb{R}^3) be an open region. Then \mathbf{F} is a conservative vector field on R if and only if $\oint_C \mathbf{F} \cdot d\mathbf{r} = 0$ on all simple closed smooth oriented curves C in R.

15.4 Green's Theorem

Let C be a simple closed smooth curve, oriented counterclockwise, that encloses a connected and simply connected region R in the plane. Assume $\mathbf{F} = \langle f, g \rangle$, where f and g have continuous first partial derivatives in R. Then

$$\oint_{C} \mathbf{F} \cdot d\mathbf{r} = \oint_{C} f \, dx + g \, dy = \iint_{R} \left(\frac{\partial g}{\partial x} - \frac{\partial f}{\partial y} \right) dA. \tag{20}$$

Two-Dimensional Curl

The **two-dimensional curl** of the vector field $\mathbf{F} = \langle f, g \rangle$ is $\frac{\partial g}{\partial x} - \frac{\partial f}{\partial y}$. If the curl is zero throughout a region, the vector field is said to be **irrotational** on that region.

Area of a Plane Region by Line Integrals

Under the conditions of Green's Theorem, the area of a region R enclosed by a curve C is

$$\oint_C x \, dy = -\oint_C y \, dx = \frac{1}{2} \oint_C (x \, dy - y \, dx) \tag{21}$$

Green's Thoerem, Flux Form

Let C be a simple closed smooth curve, oriented counterclockwise, that encloses a connected and simply connected region R in the plane. Assume $\mathbf{F} = \langle f, g \rangle$, where f and g have continuous first partial derivatives in R. Then

$$\oint_{C} \mathbf{F} \cdot \mathbf{n} \, ds = \oint_{C} f \, dy - g \, dx = \iint_{R} \left(\frac{\partial f}{\partial x} + \frac{\partial g}{\partial y} \right) \tag{22}$$

where \mathbf{n} is the outward unit normal vector on the curve.

Two-Dimensional Divergence

The **two-dimensional divergence** of the vector field $\mathbf{F} = \langle f, g \rangle$ is $\frac{\partial f}{\partial x} + \frac{\partial g}{\partial y}$. If the divergence is zero thoughout a region, the vector field is said to be **source free** on that region.

15.5 Divergence and Curl

Divergence of a Vector Field

The **divergence** of a vector field $\mathbf{F} = \langle f, g, h \rangle$ that is differentiable on a region of \mathbb{R}^3 is

$$\operatorname{div} \mathbf{F} = \nabla \cdot \mathbf{F} = \frac{\partial f}{\partial x} + \frac{\partial g}{\partial y} + \frac{\partial h}{\partial z}$$
 (23)

If $\nabla \cdot \mathbf{F} = 0$, the vector field is **source free.**

Divergence of Radial Vector Fields

For a real number p, the divergence of the radial vector field

$$\mathbf{F} = \frac{\mathbf{r}}{|r|^p} = \frac{\langle x, y, z \rangle}{(x^2 + y^2 + z^2)^{\frac{p}{2}}} \text{ is } \nabla \cdot \mathbf{F} = \frac{3 - p}{|\mathbf{r}|^p}$$
(24)

Curl of a Vector Field

The **curl** of a vector field $\mathbf{F} = \langle f, g, h \rangle$ that is differentiable on a region of \mathbb{R}^3 is

$$\nabla \times \mathbf{F} = \operatorname{curl} \mathbf{F} = \left(\frac{\partial h}{\partial y} - \frac{\partial g}{\partial z} \right) \hat{\mathbf{i}} + \left(\frac{\partial f}{\partial z} - \frac{\partial h}{\partial x} \right) \hat{\mathbf{j}} + \left(\frac{\partial g}{\partial x} - \frac{\partial f}{\partial y} \right) \hat{\mathbf{k}}$$
 (25)

If $\nabla \times \mathbf{F} = \mathbf{0}$, the vector field is **irrotational**.

Curl of a Conservative Vector Field

The **general rotation vector field** is $\mathbf{F} = \mathbf{a} \times \mathbf{r}$, where the nonzero constant vector $\mathbf{a} = \langle a_1, a_2, a_3 \rangle$ is the axis of ration and $\mathbf{r} = \langle x, y, z \rangle$. For all nonzero choices of $\mathbf{a}, |\nabla \times \mathbf{F}| = 2|\mathbf{a}|$ and $\nabla \cdot \mathbf{F} = 0$. The constant angular speed of the vector field is

$$\omega = |\mathbf{a}| = \frac{1}{2} |\nabla \times \mathbf{F}| \tag{26}$$

Curl of a Conservative Vector Field

Suppose that **F** is a conservative vector field on an open region D of \mathbb{R}^3 . Let $\mathbf{F} = \nabla \varphi$, where φ is a potential function with continuous second partial derivatives on D. Then $\nabla \times \mathbf{F} = \nabla \times \nabla \varphi = \mathbf{0}$; that is, the curl of the gradient is the zero vector and **F** is irrotational.

Divergence of the Curl

Suppose that $\mathbf{F} = \langle f, g, h \rangle$, where f, g, and h have continuous second partial derivatives. Then $\nabla \cdot (\nabla \times \mathbf{F}) = 0$: The divergence of the curl is zero.

Product Rule for the Divergence

Let u be a scalar-valued function that is differentiable on a region D and let \mathbf{F} be a vector field that is differentiable on D. Then

$$\nabla \cdot (u\mathbf{F}) = \nabla u \cdot \mathbf{F} + u(\nabla \cdot \mathbf{F}) \tag{27}$$

Properties of a Conservative Vector Field

Let \mathbf{F} be a conservative vector field whose components have continuous second partial derivatives on an open connected region D in \mathbb{R}^3 . Then \mathbf{F} has the following equivalent properties.

- 1. There exists a potential function φ such that $\mathbf{F} = \nabla \varphi$
- 2. $\int_C \mathbf{F} \cdot d\mathbf{r} = \varphi(B) \varphi(A)$ for all points A and B in D and all smooth oriented curves C from A and B.
- 3. $\oint_C \mathbf{F} \cdot d\mathbf{r} = 0$ on all simple smooth closed oriented curves C in D.
- 4. $\nabla \times \mathbf{F} = \mathbf{0}$ at all points of D.

15.6 Surface Integrals

Surface Integrals of Scalar-Valued Functions on Parameterized Surface

Let f be a continuous function on a smooth surface S given parametrically by $\mathbf{r}(u, v) = \langle x(u, v), y(u, v), z(u, v) \rangle$, where $R = \{(u, v) : a \leq u \leq b, c \leq v \leq d\}$. Assume also that the tangent vectors $\mathbf{t}_u = \frac{\partial \mathbf{r}}{\partial u} = \langle \frac{\partial x}{\partial u}, \frac{\partial y}{\partial u}, \frac{\partial z}{\partial u} \rangle$, and $\mathbf{t}_v = \frac{\partial \mathbf{r}}{\partial v} = \langle \frac{\partial x}{\partial v}, \frac{\partial y}{\partial v}, \frac{\partial z}{\partial v} \rangle$ are continuous on R and the normal vectors $\mathbf{n} = \mathbf{t}_u \times \mathbf{t}_v$ is nonzero on R. Then the **surface integral** of the scalar-valued function f over S is

$$\iint\limits_{S} f(x, y, z) dS = \iint\limits_{R} f(x(u, v), y(u, v), z(u, v)) |\mathbf{t}_{u} \times \mathbf{t}_{v}| dA \qquad (28)$$

If f(x, y, z) = 1, the integral equals the surface area of S.

Evaluation of Surface Integrals of Scalar-Valued Functions on Explicitly Defined Surfaces

Let f be a continuous function on a smooth surfaces S given by z = g(x, y), for (x, y) in a region R. The surface integral of f over S is

$$\iint_{S} f(x, y, z) dS = \iint_{R} f(x, y, g(x, y)) \sqrt{z_x^2 + z_y^2 + 1} dA$$
 (29)

If f(x, y, z) = 1, the surface integral equals the area of the surface.

Surface Integral of a Vector Field

Suppose $\mathbf{F} = \langle f, g, h \rangle$ is a continuous vector field on a region of \mathbb{R}^3 containing a smooth oriented surface S. If S is defined parametrically as $\mathbf{r}(u, v) = \langle x(u, v), y(u, v), z(u, v) \rangle$, for (u, v) is a region R, then

$$\iint_{S} \mathbf{F} \cdot \mathbf{n} \, dS = \iint_{R} \mathbf{F} \cdot (\mathbf{t}_{u} \times \mathbf{t}_{v}) \, dA \tag{30}$$

where $\mathbf{t}_u = \frac{\partial \mathbf{r}}{\partial u} = \langle \frac{\partial x}{\partial u}, \frac{\partial y}{\partial u}, \frac{\partial z}{\partial u} \rangle$ and $\mathbf{t}_v = \frac{\partial \mathbf{r}}{\partial v} = \langle \frac{\partial x}{\partial v}, \frac{\partial y}{\partial v}, \frac{\partial z}{\partial v} \rangle$ are continuous on R, the normal vector $\mathbf{n} = \mathbf{t}_u \times \mathbf{t}_v$ is nonzero on R, and the direction of \mathbf{n} is

consistent with the orientation of S. If S is defined in the form $z=g(z,\,y),$ for $(x,\,y)$ in a region R, then

$$\iint_{S} \mathbf{F} \cdot \mathbf{n} \, dS = \iint_{R} (-fz_x - gz_y + h) \, dA \tag{31}$$

15.7 Stokes' Theorem

Let S be a smooth oriented surface in \mathbb{R}^2 with a smooth closed boundary C whose orientation is consistent with that of S. Assume that $\mathbf{F} = \langle f, g, h \rangle$ is a vector field whose components have continuous first partial derivatives on S. Then

$$\oint_{C} \mathbf{F} \cdot d\mathbf{r} = \iint_{S} (\nabla \times \mathbf{F}) \cdot \mathbf{n} \, dS \tag{32}$$

where \mathbf{n} is the unit vector normal to S determined by the orientation of S.

Curl F = 0 Implies F is Conservative

Suppose that $\nabla \times \mathbf{F} = \mathbf{0}$ throughout an open simply connected region D of \mathbb{R}^3 . Then $\oint_C \mathbf{F} \cdot d\mathbf{r} = 0$ on all closed simple smooth curves C in D and \mathbf{F} is a conservative vector field on D.

15.8 Divergence Theorem

Let **F** be a vector field whose components have continuous first partial derivatives in a connected and simply connected region D in \mathbb{R}^3 enclosed by a smooth oriented surface S. Then

$$\iint_{S} \mathbf{F} \cdot \mathbf{n} dS = \iiint \nabla \cdot \mathbf{F} \, dV \tag{33}$$

where \mathbf{n} is the unit outward normal vector on S.

Divergence Theorem for Hollow Regions

Suppose the vector field \mathbf{F} satisfies the conditions of the Divergence Theorem on a region D bounded by two smooth oriented surfaces S_1 and S_2 , where S_1 lies within S_2 . Let S be the entire boundary of $D(S = S_1 \cup S_2)$ and let \mathbf{n}_1 and \mathbf{n}_2 be the outward unit normal vectors for S_1 and S_2 , respectively. Then

$$\iiint\limits_{D} \nabla \cdot \mathbf{F} \, dV = \iint\limits_{D} \mathbf{F} \cdot \mathbf{n} dS = \iint\limits_{S_{2}} \mathbf{F} \cdot \mathbf{n_{2}} \, dS = \iint\limits_{S_{1}} \mathbf{F} \cdot \mathbf{n_{1}} \, dS \qquad (34)$$