Useful Vector Equations and Identities

Dot (Scalar) Product: $\vec{A} \cdot \vec{B} = A B \cos \theta$

• Distributive property: $\vec{A} \cdot (\vec{B} + \vec{C}) = \vec{A} \cdot \vec{B} + \vec{A} \cdot \vec{C}$

• Commutative property: $\overrightarrow{A} \cdot \overrightarrow{B} = \overrightarrow{B} \cdot \overrightarrow{A}$

Scaling property: $k(\vec{A} \cdot \vec{B}) = (k\vec{A}) \cdot \vec{B} = \vec{A} \cdot (k\vec{B})$

Cross (Vector) Product: $\vec{A} \times \vec{B} = A B \sin \theta \vec{a_n}$

• Distributive property: $\vec{A} \times (\vec{B} + \vec{C}) = \vec{A} \times \vec{B} + \vec{A} \times \vec{C}$

• Not Commutative: $\vec{A} \times \vec{B} = -\vec{B} \times \vec{A}$

• Scaling property: $k(\vec{A} \times \vec{B}) = (k\vec{A}) \times \vec{B} = \vec{A} \times (k\vec{B})$

Rectangular coordinate system:

Dot Product: $\vec{A} \cdot \vec{B} = A_x B_x + A_y B_y + A_z B_z$

Cross Product: $\vec{A} \times \vec{B} = \begin{vmatrix} \vec{a}_x & \vec{a}_y & \vec{a}_z \\ A_x & A_y & A_z \\ B_x & B_y & B_z \end{vmatrix}$

Magnitude of a vector: $A = \sqrt{\overrightarrow{A} \cdot \overrightarrow{A}} = \sqrt{A_x^2 + A_y^2 + A_z^2}$

Differential Elements:

Length: $\overrightarrow{dl} = dx \overrightarrow{a_x} + dy \overrightarrow{a_y} + dz \overrightarrow{a_z}$

Volume: dv = dx dy dz

Surfaces: $\overrightarrow{ds}_x = dy dz \overrightarrow{a}_x$ $\overrightarrow{ds}_y = dx dz \overrightarrow{a}_y$ $\overrightarrow{ds}_z = dx dy \overrightarrow{a}_z$

Cylindrical Coordinate System:

A point P(x,y,z) in the RCS system is given in the CCS system as $P(\rho,\phi,z)$ where ρ and z are the lengths and ϕ is the angle as measured from the x-axis.

$$x = \rho \cos \phi$$
,

$$y = \rho \sin \phi$$
, and $z = z$

$$\rho = \sqrt{x^2 + y^2} \qquad \text{and} \qquad \phi = tan^{-1}(y/x)$$

$$\phi = \tan^{-1}(y/x)$$

Vector transformations one way:

$$\begin{bmatrix} \overrightarrow{a}_{x} \\ \overrightarrow{a}_{y} \\ \overrightarrow{a}_{z} \end{bmatrix} = \begin{bmatrix} \cos \phi & -\sin \phi & 0 \\ \sin \phi & \cos \phi & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \overrightarrow{a}_{\rho} \\ \overrightarrow{a}_{\phi} \\ \overrightarrow{a}_{z} \end{bmatrix}$$

$$\begin{bmatrix} A_{x} \\ A_{y} \\ A_{z} \end{bmatrix} = \begin{bmatrix} \cos \phi & -\sin \phi & 0 \\ \sin \phi & \cos \phi & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} A_{\rho} \\ A_{\phi} \\ A_{z} \end{bmatrix}$$

Vector transformations the other way:

$$\begin{bmatrix} \overrightarrow{a_{\rho}} \\ \overrightarrow{a_{\phi}} \\ \overrightarrow{a_{z}} \end{bmatrix} = \begin{bmatrix} \cos \phi & \sin \phi & 0 \\ -\sin \phi & \cos \phi & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \overrightarrow{a_{x}} \\ \overrightarrow{a_{y}} \\ \overrightarrow{a_{z}} \end{bmatrix}$$

$$\begin{bmatrix} A_{\rho} \\ A_{\phi} \\ A_{z} \end{bmatrix} = \begin{bmatrix} \cos \phi & \sin \phi & 0 \\ -\sin \phi & \cos \phi & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} A_{x} \\ A_{y} \\ A_{z} \end{bmatrix}$$

Differential elements:

Length:
$$\overrightarrow{dl} = d\rho \overrightarrow{a_{\phi}} + \rho d\phi \overrightarrow{a_{\phi}} + dz \overrightarrow{a_{z}}$$

Volume:
$$dv = \rho d\rho d\phi dz$$

Surfaces:
$$\overrightarrow{ds}_{\rho} = \rho \, d\phi \, dz \, \overrightarrow{a_{\rho}}$$
 $\overrightarrow{ds}_{\phi} = d\rho \, dz \, \overrightarrow{a_{\phi}}$ $\overrightarrow{ds}_{z} = \rho \, d\rho \, d\phi \, \overrightarrow{a_{z}}$

Spherical Coordinate System:

A point P(x,y,z) in the RCS system is given in the SCS system as $P(r,\theta,\phi)$ where r is the length, θ is measured from the positive z-axis and ϕ is the angle as measured from the x-axis.

Note that
$$x=r\sin\theta\cos\varphi$$
, $y=r\sin\theta\sin\varphi$, and $z=r\cos\theta$
$$r=\sqrt{x^2+y^2+z^2} \;, \qquad \varphi=\tan^{-1}(y/x) \qquad \text{and} \qquad \theta=\cos^{-1}(z/r)$$

Vector transformations one way:

$$\begin{bmatrix} \overrightarrow{a_x} \\ \overrightarrow{a_y} \\ \overrightarrow{a_z} \end{bmatrix} = \begin{bmatrix} \sin\theta\cos\phi & \cos\theta\cos\phi & -\sin\phi \\ \sin\theta\sin\phi & \cos\theta\sin\phi & \cos\phi \\ \cos\theta & -\sin\theta & 0 \end{bmatrix} \begin{bmatrix} \overrightarrow{a_r} \\ \overrightarrow{a_\theta} \\ \overrightarrow{a_\phi} \end{bmatrix}$$

$$\begin{bmatrix} A_{x} \\ A_{y} \\ A_{z} \end{bmatrix} = \begin{bmatrix} \sin \theta \cos \phi & \cos \theta \cos \phi & -\sin \phi \\ \sin \theta \sin \phi & \cos \theta \sin \phi & \cos \phi \\ \cos \theta & -\sin \theta & 0 \end{bmatrix} \begin{bmatrix} A_{r} \\ A_{\theta} \\ A_{\phi} \end{bmatrix}$$

Vector transformations the other way:

$$\begin{bmatrix} \overrightarrow{a_r} \\ \overrightarrow{a_\theta} \\ \overrightarrow{a_\phi} \end{bmatrix} = \begin{bmatrix} \sin\theta\cos\phi & \sin\theta\sin\phi & \cos\theta \\ \cos\theta\cos\phi & \cos\theta\sin\phi & -\sin\theta \\ -\sin\theta & \cos\phi & 0 \end{bmatrix} \begin{bmatrix} \overrightarrow{a_x} \\ \overrightarrow{a_y} \\ \overrightarrow{a_z} \end{bmatrix}$$

$$\begin{bmatrix} A_{r} \\ A_{\theta} \\ A_{\phi} \end{bmatrix} = \begin{bmatrix} \sin\theta\cos\phi & \sin\theta\sin\phi & \cos\theta \\ \cos\theta\cos\phi & \cos\theta\sin\phi & -\sin\theta \\ -\sin\theta & \cos\phi & 0 \end{bmatrix} \begin{bmatrix} A_{x} \\ A_{y} \\ A_{z} \end{bmatrix}$$

Differential elements:

Length: $\overrightarrow{dl} = dr \overrightarrow{a_r} + r d\theta \overrightarrow{a_\theta} + r \sin\theta d\phi \overrightarrow{a_\phi}$

Volume: $dv = r^2 \sin \theta dr d\theta d\phi$

Gradient of a scalar is a vector:

RCS:
$$\nabla f = \frac{\partial f}{\partial x} \overrightarrow{a}_{x} + \frac{\partial f}{\partial y} \overrightarrow{a}_{y} + \frac{\partial f}{\partial z} \overrightarrow{a}_{z}$$

$$\nabla f = \frac{\partial f}{\partial \rho} \overrightarrow{a_{\rho}} + \frac{1}{\rho} \frac{\partial f}{\partial \phi} \overrightarrow{a_{\phi}} + \frac{\partial f}{\partial z} \overrightarrow{a_{z}}$$

$$SCS: \qquad \qquad \nabla f = \frac{\partial f}{\partial r} \stackrel{\longrightarrow}{a_r} \quad + \frac{1}{r} \frac{\partial f}{\partial \theta} \stackrel{\longrightarrow}{a_\theta} \quad + \frac{1}{r \sin \theta} \frac{\partial f}{\partial \phi} \stackrel{\longrightarrow}{a_\phi}$$

The Divergence Theorem:

$$\int\limits_{V} \nabla \cdot \vec{F} dv = \oint\limits_{S} \vec{F} \cdot \overrightarrow{ds}$$

where s is the surface that completely encloses the volume v.

Definition of divergence: $\nabla \cdot \vec{F} = \lim_{\nabla v \to 0} \frac{1}{\Delta v} \oint_{s} \vec{F} \cdot \vec{ds}$

where s is the surface that completely encloses the differential volume Δv . Divergence of a vector is a scalar quantity. It is a measure of net outward flow of a field through a closed surface. If the net outward flow through a closed surface is zero, the field is said to be **continuous** or **solenoidal**. It can be computed at any point in space as follows:

RCS:
$$\nabla \cdot \vec{F} = \frac{\partial F_x}{\partial x} + \frac{\partial F_y}{\partial y} + \frac{\partial F_z}{\partial z}$$

CCS:
$$\nabla \cdot \vec{F} = \frac{1}{\rho} \frac{\partial (\rho F_{\rho})}{\partial \rho} + \frac{1}{\rho} \frac{\partial F_{\phi}}{\partial \phi} + \frac{\partial F_{z}}{\partial z}$$

SCS:
$$\nabla \cdot \vec{F} = \frac{1}{r^2} \frac{\partial (r^2 F_r)}{\partial r} + \frac{1}{r \sin \theta} \frac{\partial (\sin \theta F_\theta)}{\partial \theta} + \frac{1}{r \sin \theta} \frac{\partial F_\phi}{\partial \phi}$$

Stokes' Theorem:

$$\int_{S} (\nabla \times \vec{F}) \cdot \vec{ds} = \oint_{C} \vec{F} \cdot \vec{d\ell}$$

where s is the surface that is completely enclosed by the contour c.

Definition of Curl:
$$\nabla \times \vec{F} = \underset{\Delta s \to 0}{\underline{\lim}} \frac{1}{\Delta s} \oint_{c} \vec{F} \cdot \vec{d\ell}$$

where c is the contour that completely encloses the differential surface Δs . Curl is a measure of net circulation of a vector field. If the net circulation around a closed path is zero, the field is said to be **conservative** or **irrotational**.

Note that the curl of a vector field is also a vector quantity.

Curl can be computed as follows:

RCS:
$$\nabla \times \vec{F} = \begin{vmatrix} \overrightarrow{a_x} & \overrightarrow{a_y} & \overrightarrow{a_z} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ F_x & F_y & F_z \end{vmatrix}$$

CCS:
$$\nabla \times \vec{F} = \frac{1}{\rho} \begin{vmatrix} \overrightarrow{a_{\rho}} & \rho \overrightarrow{a_{\phi}} & \overrightarrow{a_{z}} \\ \frac{\partial}{\partial \rho} & \frac{\partial}{\partial \phi} & \frac{\partial}{\partial z} \\ F_{\rho} & \rho F_{\phi} & F_{z} \end{vmatrix}$$

SCS:
$$\nabla \times \vec{F} = \frac{1}{r^2 \sin \theta} \begin{vmatrix} \overrightarrow{a_r} & r \overrightarrow{a_\theta} & r \sin \theta \overrightarrow{a_\phi} \\ \frac{\partial}{\partial r} & \frac{\partial}{\partial \theta} & \frac{\partial}{\partial \phi} \\ F_r & r F_\theta & r \sin \theta F_\phi \end{vmatrix}$$

The Laplacian of a scalar quantity is also a scalar quantity.

It is second order differential operator.

Definition: $\nabla^2 f = \nabla \cdot \nabla f$

Laplace's equation: $\nabla^2 f = 0$

Poisson's equation: $\nabla^2 f \neq 0$

It can be computed as follows:

RCS:
$$\nabla^2 f = \frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial y^2} + \frac{\partial^2 f}{\partial z^2}$$

$$CCS: \hspace{1cm} \nabla^2 f = \frac{1}{\rho} \frac{\partial}{\partial \rho} \left[\rho \frac{\partial f}{\partial \rho} \right] \hspace{3mm} + \hspace{3mm} \frac{1}{\rho^2} \frac{\partial^2 f}{\partial \phi^2} \hspace{3mm} + \hspace{3mm} \frac{\partial^2 f}{\partial z^2}$$

$$SCS: \qquad \qquad \nabla^2 f = \frac{1}{r^2} \frac{\partial}{\partial r} \left[r^2 \frac{\partial f}{\partial r} \right] \ + \ \frac{1}{r^2 \sin \theta} \frac{\partial}{\partial \theta} \left(\sin \theta \frac{\partial f}{\partial \theta} \right) \ + \ \frac{1}{r^2 \sin \theta} \frac{\partial^2 f}{\partial \phi^2}$$

Some Useful Vector Identities:

$$\nabla \times \nabla f = 0 \tag{a}$$

$$\nabla \cdot \left[\nabla \times \vec{\mathbf{F}} \right] = 0 \tag{b}$$

$$\nabla^2 \mathbf{f} = \nabla \cdot \nabla \mathbf{f} \tag{c}$$

$$\nabla^2 \vec{\mathbf{F}} = \nabla \left(\nabla \cdot \vec{\mathbf{F}} \right) - \nabla \times \nabla \times \vec{\mathbf{F}} \tag{d}$$

$$\nabla(f+g) = \nabla f + \nabla g \tag{e}$$

$$\nabla \cdot (\vec{F} + \vec{G}) = \nabla \cdot \vec{F} + \nabla \cdot \vec{G} \tag{f}$$

$$\nabla \times (\vec{F} + \vec{G}) = \nabla \times \vec{F} + \nabla \times \vec{G}$$
 (g)

$$\nabla(f g) = g \nabla f + f \nabla g \tag{h}$$

$$\nabla \cdot (f \overrightarrow{A}) = f \nabla \cdot \overrightarrow{A} + \overrightarrow{A} \cdot \nabla f \tag{i}$$

$$\nabla \times (f \overrightarrow{A}) = f \nabla \times \overrightarrow{A} + \nabla f \times \overrightarrow{A}$$
 (j)

$$\nabla \cdot \left(\overrightarrow{A} \times \overrightarrow{B} \right) = \overrightarrow{B} \cdot (\nabla \times \overrightarrow{A}) - \overrightarrow{A} \cdot \left(\nabla \times \overrightarrow{B} \right) \tag{k}$$

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