Lecture 21: More on Divergence Theorem; Line Integral Definition of Curl (RHB 9.8, 9.7)

21. 1. Worked Examples of use of Divergence Theorem

Let $\underline{A} = (y - x)\underline{e}_1 + x^2 z\underline{e}_2 + z\underline{e}_3$. Calculate the surface integral $I = \int_S \underline{A} \cdot \underline{dS}$ over the open curved surface of the cylinder $x^2 + y^2 = a^2$ bounded by z = 0 and z = 1.

Writing the *closed* surface of the cylinder as the open curved surface S_C plus the top face S_T and bottom face S_B , the divergence theorem tells us

$$\int_{V} \underline{\nabla} \cdot \underline{A} \, dV = \int_{S_{C}} \underline{A} \cdot \underline{dS} + \int_{S_{T}} \underline{A} \cdot \underline{dS} + \int_{S_{R}} \underline{A} \cdot \underline{dS}$$

But for the given \underline{A} we find $\underline{\nabla} \cdot \underline{A} = -1 + 0 + 1 = 0$ therefore we find

$$\int_{S_C} \underline{A} \cdot \underline{dS} = -\int_{S_T} \underline{A} \cdot \underline{dS} - \int_{S_R} \underline{A} \cdot \underline{dS}$$

At the top (z = 1) of the cylinder $dS = \underline{e}_3 dS$ and $A \cdot dS = z dS = dS$

$$\dot{ } \quad \int_{S_T} \underline{A} \cdot \underline{dS} = \pi a^2$$

Similarly the integral over the bottom face where z=0 gives zero. Therefore our result is

$$\int_{SC} \underline{A} \cdot \underline{dS} = -\pi a^2$$

Volume of a body

Consider the volume of a body:

$$V = \int_{V} dV$$

Recalling that $\underline{\nabla} \cdot \underline{r} = 3$ we can write

$$V = \frac{1}{3} \int_{V} \underline{\nabla} \cdot \underline{r} \, dV$$

which using the divergence theorem becomes

$$V = \frac{1}{3} \int_{S} \underline{r} \cdot \underline{dS}$$

Example Consider the hemisphere $x^2 + y^2 + z^2 \le a^2$ centered on \underline{e}_3 with bottom face at z = 0. Recalling that the divergence theorem holds for a *closed* surface, the above equation for the volume of the hemisphere tells us

$$\frac{2\pi a^3}{3} = \frac{1}{3} \left[\int_{hemisphere} \underline{r} \cdot \underline{dS} + \int_{bottom} \underline{r} \cdot \underline{dS} \right] .$$

On the bottom face $\underline{dS} = -\underline{e}_3 dS$ therefore $\underline{r} \cdot \underline{dS} = -z dS = 0$ since z = 0. Hence the only contribution comes from the (open) surface of the hemisphere and we see

$$2\pi a^3 = \int_{hemisphere} \underline{r} \cdot \underline{dS} \ .$$

We can verify this directly by using spherical polars to evaluate the surface integral. As was derived in lecture 19, for a hemisphere of radius a

$$dS = a^2 \sin\theta \, d\theta \, d\phi \, \underline{e}_{\mathcal{T}} .$$

On the hemisphere $\underline{r} \cdot \underline{dS} = a^3 \sin \theta \, d\theta \, d\phi$

$$\int_{S} \underline{r} \cdot \underline{dS} = a^{3} \int_{0}^{\pi/2} \sin \theta \, d\theta \int_{0}^{2\pi} d\phi = 2\pi a^{3}$$

as predicted by the divergence theorem.

21. 2. Line Integral Definition of Curl

Let ΔS be a small planar surface containing the point P, bounded by a **closed** curve C, with unit normal n and (scalar) area ΔS .

Let \underline{A} be a vector field defined on ΔS , then the component of $\underline{\nabla} \times \underline{A}$ parallel to \underline{n} is defined to be

$$\underline{n} \cdot (\underline{\nabla} \times \underline{A}) = \lim_{\Delta S \to 0} \frac{1}{\Delta S} \oint_C \underline{A} \cdot \underline{dr}$$

NB The integral around C is taken in the right-hand sense with respect to the normal \underline{n} to the surface – as in the figure above.

This definition of curl is **independent of the choice of basis**.

21. 3. Cartesian form of curl A

Let P be a point with cartesian coordinates (x_0, y_0, z_0) situated at the *centre* of a small rectangle ABCD of size $\delta_1 \times \delta_2$, area $\Delta S = \delta_1 \delta_2$, in the $(\underline{e}_1 - \underline{e}_2)$ plane.

The line integral around C is given by the sum of four terms

$$\oint_C \underline{A} \cdot \underline{dr} = \int_A^B \underline{A} \cdot \underline{dr} + \int_B^C \underline{A} \cdot \underline{dr} + \int_C^D \underline{A} \cdot \underline{dr} + \int_D^A \underline{A} \cdot \underline{dr}$$

Since $\underline{r} = x\underline{e}_1 + y\underline{e}_2 + z\underline{e}_3$, we have $\underline{dr} = \underline{e}_1 dx$ along DA and CB, and $\underline{dr} = \underline{e}_2 dy$ along AB and DC. Therefore

$$\oint_C \underline{A} \cdot \underline{dr} = \int_A^B A_2 \, dy - \int_C^B A_1 \, dx - \int_D^C A_2 \, dy + \int_D^A A_1 \, dx$$

For small δ_1 & δ_2 , we can Taylor expand the integrands, viz

$$\int_{D}^{A} A_{1} dx = \int_{D}^{A} A_{1}(x, y_{0} - \delta_{2}/2, z_{0}) dx$$

$$= \int_{x_{0} - \delta_{1}/2}^{x_{0} + \delta_{1}/2} \left[A_{1}(x, y_{0}, z_{0}) - \frac{\delta_{2}}{2} \frac{\partial A_{1}(x, y_{0}, z_{0})}{\partial y} + O(\delta_{2}^{2}) \right] dx$$

$$\int_{C}^{B} A_{1} dx = \int_{C}^{B} A_{1}(x, y_{0} + \delta_{2}/2, z_{0}) dx$$

$$= \int_{x_{0} - \delta_{1}/2}^{x_{0} + \delta_{1}/2} \left[A_{1}(x, y_{0}, z_{0}) + \frac{\delta_{2}}{2} \frac{\partial A_{1}(x, y_{0}, z_{0})}{\partial y} + O(\delta_{2}^{2}) \right] dx$$

SO

$$\frac{1}{\Delta S} \left[\int_{D}^{A} \underline{A} \cdot \underline{dr} + \int_{B}^{C} \underline{A} \cdot \underline{dr} \right] = \frac{1}{\delta_{1} \delta_{2}} \left[\int_{D}^{A} A_{1} dx - \int_{C}^{B} A_{1} dx \right]$$

$$= \frac{1}{\delta_{1} \delta_{2}} \int_{x_{0} - \delta_{1}/2}^{x_{0} + \delta_{1}/2} \left[-\delta_{2} \frac{\partial A_{1}(x, y_{0}, z_{0})}{\partial y} + O(\delta_{2}^{2}) \right] dx$$

$$\rightarrow -\frac{\partial A_{1}(x_{0}, y_{0}, z_{0})}{\partial y} \text{ as } \delta_{1}, \delta_{2} \rightarrow 0$$

A similar analysis of the line integrals along AB and CD gives

$$\frac{1}{\Delta S} \left[\int_A^B \underline{A} \cdot \underline{dr} + \int_C^D \underline{A} \cdot \underline{dr} \right] \rightarrow \frac{\partial A_2(x_0, y_0, z_0)}{\partial x} \quad \text{as} \quad \delta_1, \, \delta_2 \rightarrow 0$$

Adding the results gives for our line integral definition of curl yields

$$\underline{e}_3 \cdot (\underline{\nabla} \times \underline{A}) = (\underline{\nabla} \times \underline{A})_3 = \left[\frac{\partial A_2}{\partial x} - \frac{\partial A_1}{\partial y} \right]_{(x_0, y_0, z_0)}$$

in agreement with our original definition in Cartesian coordinates.

The other components of curl \underline{A} can be obtained from similar rectangles in the $(\underline{e}_2 - \underline{e}_3)$ and $(\underline{e}_1 - \underline{e}_3)$ planes, respectively.

21. 4. Physical Interpretation of Curl (Dawber 6.2)

Let's illustrate the meaning of curl in physics by means of a simple example (see figure).

Let $\underline{F} = ay\underline{e}_1$ so that $\frac{\partial F_1}{\partial u} \neq 0$; C is a contour in the $(\underline{e}_1 - \underline{e}_2)$ plane, enclosing an area ΔS .

The **work done** on a test particle in moving it around the closed curve C is

$$\oint_C \underline{F} \cdot \underline{dr} = \mathbf{circulation} \text{ of } \underline{F} \text{ about } C$$

(Remember that when the line integral of \underline{F} around a closed curve is non-zero the force is non-conservative which implies curl F is non-zero.)

The integral is given by the sum of four terms

$$\oint_C \underline{F} \cdot \underline{dr} = \int_A^B \underline{F} \cdot \underline{dr} + \int_B^C \underline{F} \cdot \underline{dr} + \int_C^D \underline{F} \cdot \underline{dr} + \int_D^A \underline{F} \cdot \underline{dr}$$

$$= \int_A^B F_1 \, dx - \int_D^C F_1 \, dx,$$

the 2nd and 4th terms vanish because $\underline{F} \cdot \underline{dr} = 0$ along the vertical lines BC and DA.

In the example (see figure), $F_1 = ay$ $\frac{\partial F_1}{\partial y} \neq 0$, therefore $\int_A^B F_1 dx \neq \int_D^C F_1 dx$. Hence $\oint_C \underline{F} \cdot \underline{dr} \neq 0$.

But, from the integral definition of curl, we know that

$$\oint_C \underline{F} \cdot \underline{dr} \approx (\operatorname{curl} \underline{F})_3 \ \Delta S$$

Therefore: $(\operatorname{curl} \underline{F})_3 \neq 0$ (in our example it is less than zero) \iff A non-zero amount of work is done in moving the test particle around the small closed path. Alternatively one can think of the non-zero circulation of \underline{F} causing a small test particle to **rotate** about its centre with axis of rotation in the $-\underline{e}_3$ direction (using r.h. thumb rule).

Thus, in general, $\underline{n} \cdot (\text{curl } \underline{F})$ is a measure of the **circulation** of the vector field \underline{F} about an **infinitesimal** area with normal \underline{n} . It can be shown that curl \underline{F} , when defined in this way, is independent of the shape of the infinitesimal area ΔS .