Midterm 1 Review Chapter 2

1 Products of Vector

1.1 Scalar or Dot Product

$$\vec{A} \cdot \vec{B} = |A||B|\cos\theta_{AB}$$

1.2 Vector or Cross Product

$$\vec{A} \times \vec{B} = |A||B|\sin\theta_{AB}\hat{C}$$

where $\hat{C} = \hat{A} \times \hat{B}$.

1.3 Product of Three Vectors

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

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

2 Orthogonal Coordinate Systems

General Expression

$$d\mathbf{l} = \mathbf{a}_{u_1}dl_1 + \mathbf{a}_{u_2}dl_2 + \mathbf{a}_{u_3}dl_3$$
$$dl_i = h_i du_i$$

where h_i is metric coefficient.

$$d\mathbf{s} = \mathbf{a}_n ds$$

where a_n is the unit vector perpendicular to the surface.

$$ds_1 = h_2 h_3 du_2 du_3$$
$$ds_2 = h_1 h_3 du_1 du_3$$
$$ds_3 = h_1 h_2 du_1 du_2$$
$$dv = h_1 h_2 h_3 du_1 du_2 du_3$$

2.1 Cartesian Coordinates

Base vectors are \boldsymbol{a}_x , \boldsymbol{a}_y , \boldsymbol{a}_z .

$$h_1 = 1$$
$$h_2 = 1$$
$$h_3 = 1$$

2.2 Cylindrical Coordinates

Base vectors are \boldsymbol{a}_r , \boldsymbol{a}_{ϕ} , \boldsymbol{a}_z .

$$h_1 = 1$$
$$h_2 = r$$
$$h_3 = 1$$

2.3 Spherical Coordinates

Base vectors are \boldsymbol{a}_R , \boldsymbol{a}_{θ} , \boldsymbol{a}_{ϕ} .

$$h_1 = 1$$
$$h_2 = R$$
$$h_3 = R\sin\theta$$

Pay attention to θ and ϕ .

2.4 Coordinate Transformation

Cartesian to Cylindrical

$$r = \sqrt{x^2 + y^2}, \phi = \arctan \frac{y}{x}, z = z$$

Cylindrical to Cartesian

$$x = r \cos \phi, y = r \sin \phi, z = z$$

Cartesian to Spherical

$$R = \sqrt{x^2 + y^2 + z^2}, \theta = \arctan \frac{\sqrt{x^2 + y^2}}{z}, \phi = \arctan \frac{y}{x}$$

Spherical to Cartesian

$$x = R \sin \theta \cos \phi, y = R \sin \theta \sin \phi, z = R \cos \theta$$

3 Integrals Containing Vector Functions

$$\int_{V} \mathbf{F} dv$$

$$\int_{C} V d\mathbf{l} = \mathbf{a}_{x} \int_{C} V dx + \mathbf{a}_{y} \int_{C} V dy + \mathbf{a}_{z} \int_{C} V dz$$

$$\int_{C} \mathbf{F} \cdot d\mathbf{l}$$

$$\int_{S} \mathbf{A} \cdot d\mathbf{s} = \int_{S} \mathbf{A} \cdot \mathbf{a}_{n} ds$$

If S is a closed surface, \boldsymbol{a}_n is in the outward direction. If S is an open surface, \boldsymbol{a}_n is decided by right-hand rule. See Ex 2-13, 2-14 and 2-15 in textbook.

4 Gradient of a Scalar Field

$$abla V = oldsymbol{a}_{u_1} rac{\partial V}{h_1 \partial u_1} + oldsymbol{a}_{u_2} rac{\partial V}{h_2 \partial u_2} + oldsymbol{a}_{u_3} rac{\partial V}{h_3 \partial u_3}
onumber \
abla \equiv \left(oldsymbol{a}_{u_1} rac{\partial}{h_1 \partial u_1} + oldsymbol{a}_{u_2} rac{\partial}{h_2 \partial u_2} + oldsymbol{a}_{u_3} rac{\partial}{h_3 \partial u_3}
ight)
onumber$$

4.1 Integrating Gradients Along on Open Path

$$W = \int_{L} \nabla V \cdot d\boldsymbol{l} = \int_{L} \frac{\partial V}{\partial x} dx + \frac{\partial V}{\partial y} dy + \frac{\partial V}{\partial z} dz = V(r_f) - V(r_i)$$

A gradient function over any closed integral vanishes. For example electric potential in a static electric field.

5 Divergence of a Vector Field

Flux: A flow, $\vec{A} \cdot d\vec{S}$.

Flux density: $\frac{\vec{A} \cdot \hat{n} dS}{dS}$. Divergence is the net outward flux of a per unit volume as the volume about the point tends to zero.

$$div\vec{A} = \lim \frac{\oint \vec{A} \cdot d\vec{S}}{\Delta V}$$
$$div \mathbf{A} = \nabla \cdot \mathbf{A} = \frac{1}{h_1 h_2 h_3} \left[\frac{\partial}{\partial u_1} (h_2 h_3 A_1) + \frac{\partial}{\partial u_2} (h_1 h_3 A_2) + \frac{\partial}{\partial u_3} (h_1 h_2 A_3) \right]$$

6 Divergence Theorem

The volume integral of the divergence of a vector field equals the total outward flux of the vector through the surface that bounds the volume (Flux density \times volume=Flux).

$$\int_{V} \nabla \cdot \boldsymbol{A} dv = \oint_{S} \boldsymbol{A} \cdot d\boldsymbol{s}$$

7 Curl of a Vector Field

Circulation: $\oint_C \mathbf{A} \cdot d\mathbf{l}$.

Curl is the circulation per unit area.

$$\nabla \times \mathbf{A} = \lim \frac{1}{\Delta s} \left(\mathbf{a}_n \oint_C \mathbf{A} \cdot d\mathbf{l} \right)$$

$$\nabla \times \mathbf{A} = \frac{1}{h_1 h_2 h_3} \begin{vmatrix} \mathbf{a}_{u_1} h_1 & \mathbf{a}_{u_2} h_2 & \mathbf{a}_{u_3} h_3 \\ \frac{\partial}{\partial u_1} & \frac{\partial}{\partial u_2} & \frac{\partial}{\partial u_3} \\ h_1 A_1 & h_2 A_2 & h_3 A_3 \end{vmatrix}$$

8 Stoke's Theorem

The surface integral of the curl of a vector field over an open surface is equal to the closed line integral of the vector along the contour bounding the surface (Circulation density × area=Circulation).

$$\int_{S} (\nabla \times \mathbf{A}) \cdot d\mathbf{s} = \oint_{C} \mathbf{A} \cdot d\mathbf{l}$$

9 Two Null Identities

$$\nabla \times (\nabla V) = 0$$

If a vector field is curl-free, then it can be expressed as the gradient of a scalar field.

$$\nabla \cdot (\nabla \times A) = 0$$

If a vector field is divergenceless, then it can be expressed as the curl of another vector field.

10 Combination of Vector Operators: Laplacian

$$\nabla \cdot \nabla V = \nabla^2 V$$

In Cartesian,

$$\nabla^2 V = \frac{\partial^2 V}{\partial x^2} + \frac{\partial^2 V}{\partial y^2} + \frac{\partial^2 V}{\partial z^2}$$

In Cylindrical,

$$\nabla^2 V = \frac{1}{r} \frac{\partial}{\partial r} \left(r \frac{\partial V}{\partial r} \right) + \frac{1}{r^2} \frac{\partial^2 V}{\partial \phi^2} + \frac{\partial^2 V}{\partial z^2}$$

In Spherical,

$$\nabla^2 V = \frac{1}{R^2} \frac{\partial}{\partial R} \left(R^2 \frac{\partial V}{\partial R} \right) + \frac{1}{R^2 \sin \theta} \frac{\partial}{\partial \theta} \left(\sin \theta \frac{\partial V}{\partial \theta} \right) + \frac{1}{R^2 \sin^2 \theta} \frac{\partial^2 V}{\partial \phi^2}$$

11 Helmholtz Theorem

• Solenoidal and irrotational:

$$\nabla \cdot \mathbf{F} = 0$$
 and $\nabla \times \mathbf{F} = 0$

Example: a static electric field in a charge-free region

• Solenoidal but not irrotational:

$$\nabla \cdot \mathbf{F} = 0$$
 and $\nabla \times \mathbf{F} \neq 0$

Example: a steady magnetic field in a current-carrying conductor

• Irrotational but not solenoidal:

$$\nabla \times \mathbf{F} = 0$$
 and $\nabla \cdot \mathbf{F} \neq 0$

Example: a static electric field in a charged region

• Neither solenoidal nor irrotational:

$$\nabla \cdot \mathbf{F} \neq 0$$
 and $\nabla \times \mathbf{F} \neq 0$

Example: an electric field in a charged medium with a time-varying magnetic field

Helmholtz Theorem: A vector field (vector point function) is determined to within an additive constant if both its divergence and its curl are specified everywhere. See Ex2-23 in textbook.

$$\nabla (f(\vec{r})g(\vec{r})) = f\nabla g + g\nabla f$$

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

$$\nabla \times (f(\vec{r})\vec{G}(\vec{r})) = f \nabla \times \vec{G} + \nabla f \times \vec{G}$$

$$\nabla \cdot (\vec{F}(\vec{r}) \times \vec{G}(\vec{r})) = \vec{G} \cdot \nabla \times \vec{F} - \vec{F} \cdot \nabla \times \vec{G}$$

$$\nabla(\psi\phi) = \phi \nabla \psi + \psi \nabla \phi$$

$$\nabla \cdot (\psi \mathbf{A}) = \psi \nabla \cdot \mathbf{A} + \mathbf{A} \cdot \nabla \psi$$

$$\nabla \times (\psi \mathbf{A}) = \psi (\nabla \times \mathbf{A}) + \nabla \psi \times \mathbf{A}$$

$$\nabla \cdot (\nabla \times \mathbf{A}) = 0$$

$$\nabla \times (\nabla \psi) = \mathbf{0}$$

$$\nabla \cdot (\nabla \psi) = \nabla^2 \psi \text{ (scalar Laplacian)}$$

$$\nabla (\nabla \cdot \mathbf{A}) - \nabla \times (\nabla \times \mathbf{A}) = \nabla^2 \mathbf{A} \text{ (vector Laplacian)}$$

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

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

$$\nabla (\mathbf{A} \times \mathbf{B}) = (\mathbf{A} \cdot \nabla) \mathbf{B} + (\mathbf{B} \cdot \nabla) \mathbf{A} + \mathbf{A} \times (\nabla \times \mathbf{B}) + \mathbf{B} \times (\nabla \times \mathbf{A})$$

Practice

1

A vector field $\mathbf{D} = \mathbf{a}_R(\cos^2\phi)/R^3$ exists in the region between two spherical shells defined by R=1 and R=2. Evaluate

a). $\oint \mathbf{D} \cdot d\mathbf{s}$

b). $\int \nabla \cdot \mathbf{D} dv$

2

Assume the vector function $\mathbf{A} = \mathbf{a}_x 3x^2y^3 - \mathbf{a}_y x^3y^2$.

- a) Find $\oint \mathbf{A} \cdot d\mathbf{l}$ around the triangular contour shown in Fig. 2-36.
- b) Evaluate $\int (\nabla \times \mathbf{A}) \cdot d\mathbf{s}$ over the triangular area.
- c) Can \boldsymbol{A} be expressed as the gradient of a scalar? Explain.

Solution

1

a)

When R = 1,

$$d\mathbf{s} = -\mathbf{a}_R(R^2 \sin \theta) d\theta d\phi$$

When R=2

$$d\mathbf{s} = \mathbf{a}_R(R^2 \sin \theta) d\theta d\phi$$

$$\oint \mathbf{D} \cdot d\mathbf{s} = \int_{R=2} \frac{\cos^2 \phi}{R} \sin \theta d\theta d\phi - \int_{R=1} \frac{\cos^2 \phi}{R} \sin \theta d\phi$$

$$= -\frac{1}{2} \int_0^{2\pi} \cos^2 \phi d\phi \int_0^{\pi} \sin \theta d\theta$$

$$= -\pi$$

b)

$$\nabla \cdot \mathbf{D} = \frac{1}{R^2} \frac{\partial}{\partial R} (R^2 A_R) + \frac{1}{R \sin \theta} \frac{\partial}{\partial \theta} (A_\theta \sin \theta) + \frac{1}{R \sin \theta} \frac{\partial A_\phi}{\partial \phi}$$
$$= \frac{\partial}{\partial R} \left(\frac{\cos^2 \phi}{R^3} \right) + 0 + 0$$
$$= -\frac{3 \cos^2 \phi}{R^4}$$

$$dv = R^2 \sin \theta dR d\theta d\phi$$

$$\int \nabla \cdot \mathbf{D} dv = \int_0^{\pi} \int_0^{2\pi} \int_1^2 -\frac{3\cos^2 \phi \sin \theta}{R^2} dR d\phi d\theta$$
$$= -3 \cdot 2 \cdot \pi \cdot \frac{1}{2}$$
$$= -3\pi$$

 $\mathbf{2}$

a)

$$d\mathbf{l} = \mathbf{a}_x dx + \mathbf{a}_y dy$$

$$\mathbf{A} \cdot d\mathbf{l} = 3x^2 y^3 dx - x^3 y^2 dy$$

$$\oint \mathbf{A} \cdot d\mathbf{l} = \int_A^B \mathbf{A} \cdot d\mathbf{l} + \int_B^C \mathbf{A} \cdot d\mathbf{l} + \int_C^A \mathbf{A} \cdot d\mathbf{l}$$

From A to B, y = x

$$\int_{A}^{B} \mathbf{A} \cdot d\mathbf{l} = \int_{A}^{B} 3x^{2}y^{3}dx - x^{3}y^{2}dy = \int_{1}^{2} 2x^{5}dx = 21$$

From B to C, x = 2

$$\int_{B}^{C} \mathbf{A} \cdot d\mathbf{l} = \int_{2}^{1} 3(2^{3})y^{2}(0) - 2^{3}y^{2}dy = \int_{2}^{1} -8y^{2}dy = \frac{56}{3}$$

From C to A, y = 1

$$\int_{C}^{A} \mathbf{A} \cdot d\mathbf{l} = \int_{2}^{1} 3x^{2} dx = -7$$

$$\oint \mathbf{A} \cdot d\mathbf{l} = \frac{98}{3}$$

b)

$$\nabla \times \boldsymbol{A} = \begin{vmatrix} \boldsymbol{a}_x & \boldsymbol{a}_y & \boldsymbol{a}_z \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ 3x^2y^3 & -x^3y^2 & 0 \end{vmatrix} = -\boldsymbol{a}_z \cdot 12x^2y^2$$
$$d\boldsymbol{s} = -\boldsymbol{a}_z dx dy$$

$$\int_{S} (\nabla \times \mathbf{A}) \cdot d\mathbf{s} = \int_{S} 12x^{2}y^{2}dxdy$$

$$= 12 \int_{1}^{2} x^{2}dx \int_{1}^{x} y^{2}dy$$

$$= 12 \int_{1}^{2} x^{2} \left(\frac{x^{2}}{3} - \frac{1}{3}\right) dx$$

$$= 4 \int_{1}^{2} (x^{5} - x^{2}) dx$$

$$= 4 \left(\frac{2^{6} - 1^{6}}{6} - \frac{2^{3} - 1^{3}}{3}\right)$$

$$= \frac{98}{3}$$

c)

Assume that $\mathbf{A} = \nabla V$.

$$\frac{\partial V}{\partial x} = 3x^2y^3 \Rightarrow V = x^3y^3 + C_1$$
$$\frac{\partial V}{\partial y} = -x^3y^2 \Rightarrow V = -\frac{x^3y^3}{3} + C_2$$

The functions are not same so V is not a conservative field. And there is no single scalar function to describe a non-conservative field.

Thus, the given vector \boldsymbol{A} cannot be expressed as the gradient of a scalar.