Divergence Theorem of Gauss

The Green's theorem already derived and it can be written in a vector form $\mathbf{V} = g\mathbf{i} - f\mathbf{j}$. Let \mathbf{C} be a curve in two dimensions which is written in the parametric form $\mathbf{r} = \mathbf{r}(s)$. Then, the unit tangent and unit normal vectors to \mathbf{C} be given by

$$T = \frac{dx}{ds} \mathbf{i} + \frac{dy}{ds} \mathbf{j}, \ \mathbf{n} = \frac{dy}{ds} \mathbf{i} - \frac{dx}{ds} \mathbf{j}.$$

Then,

$$f dx + g dy = \left(f \frac{dx}{ds} + g \frac{dy}{ds} \right) ds = (g \mathbf{i} - f \mathbf{j}) \cdot \left(\frac{dy}{ds} \mathbf{i} - \frac{dx}{ds} \mathbf{j} \right) ds$$
$$= (\mathbf{V} \cdot \mathbf{n}) ds$$

Also

$$\frac{\partial g}{\partial x} - \frac{\partial f}{\partial y} = \left(i \frac{\partial}{\partial x} + j \frac{\partial}{\partial y}\right) \cdot (g \, \mathbf{i} - f \, \mathbf{j}) = \nabla \cdot \mathbf{V}$$

Hence, Green's theorem can be written in a vector form as

$$\iint\limits_{C} (\mathbf{V}.\mathbf{n})ds = \iint\limits_{R} (\nabla .\mathbf{V})dx \, dy$$

This result is a particular case of the Gauss's divergence theorem. Extension of the Green's theorem to three dimensions can be done under the following generalizations.

i. A region R in the plane \rightarrow a three dimensional solid D.

- ii. The closed curve C enclosing R in the plane \rightarrow the closed surface S enclosing the solid D.
- iii. The unit outer normal n to $C \to the$ unit outer normal n to S.
- iv. A vector field V in the plane \rightarrow a vector field V in the three dimensional space.
 - v. The line integral $\iint_{c} (V \cdot n) ds \rightarrow a$ surface integral $\iint_{c} (V \cdot n) dA$.
- vi. The double integral $\iint_{\mathbb{R}} \nabla \cdot \mathbf{V} \, dx \, dy \to \mathbf{a}$ triple (volume) integral $\iint_{\mathbb{R}} \nabla \cdot \mathbf{V} \, dV$.

The above generalizations give the following divergence theorem.

Theorem: (Divergence theorem of Gauss) Let D be a closed and bounded region in the three dimensional space whose boundary is a piecewise smooth surface S that is oriented outward. Let $V(x,y,z) = v_1(x,y,z)\mathbf{i} + v_2(x,y,z)\mathbf{j} + v_3(x,y,z)\mathbf{k}$ be a vector field for which v_1, v_2 and v_3 are continuous and have continuous first order partial derivatives in some domain containing D.

Then,
$$\iint_{S} (\mathbf{V}.\mathbf{n}) dA = \iint_{D} \nabla \cdot \mathbf{V} dV = \iint_{D} div(\mathbf{V}) dV$$

Where n is the outer unit normal vector to S.

Proof: In terms of the components of V, the left and right hand sides, cab be written as

$$\iint\limits_{S} (\boldsymbol{V}.\boldsymbol{n})dA = \iint\limits_{S} v_{1}(\boldsymbol{i}.\boldsymbol{n})dA + \iint\limits_{S} v_{2}(\boldsymbol{j}.\boldsymbol{n})dA + \iint\limits_{S} v_{3}(\boldsymbol{k}.\boldsymbol{n})dA$$

$$\iint\limits_{D} \nabla \cdot \boldsymbol{V} \, dV = \iint\limits_{D} \frac{\partial v_{1}}{\partial x} \, dV + \iint\limits_{D} \frac{\partial v_{2}}{\partial y} \, dV + \iint\limits_{D} \frac{\partial v_{3}}{\partial z} \, dV$$

Where dV = dx dy dz. To prove the divergence theorem it is sufficient to show that

$$\iint_{S} v_{1}(\boldsymbol{i}.\boldsymbol{n}) dA = \iint_{D} \frac{\partial v_{1}}{\partial x} dV,....(1)$$

$$\iint_{S} v_{2}(\boldsymbol{j}.\boldsymbol{n}) dA = \iint_{D} \frac{\partial v_{2}}{\partial y} dV,....(2) \text{ and}$$

$$\iint_{S} v_{3}(\boldsymbol{k}.\boldsymbol{n}) dA = \iint_{D} \frac{\partial v_{3}}{\partial z} dV....(3)$$

We shall prove Eq. (3). The other results are proved in a similar manner.

We shall prove the theorem for the special case of the region D whose bounding surface can be written as follows

Surface S in divergence theorem.

Top surface $S_1: z = h(x, y), (x, y)$ in R

Bottom surface $S_2: z = g(x, y), (x, y)$ in R

Side (vertical) surface S_3 : $g(x,y) \le z \le h(x,y)$, (x,y) in RWhere R is the orthogonal projection of S in the xy plane.

Now,
$$\iint_{D} \frac{\partial v_{3}}{\partial x} dV = \iint_{R} \left[\int_{g(x,y)}^{h(x,y)} \frac{\partial v_{3}}{\partial x} dz \right] dx dy$$
$$= \iint_{R} \left[v_{3}(x,y,h(x,y)) - v_{3}(x,y,g(x,y)) \right] dx dy$$
....(4)

We write

$$\iint\limits_{S} v_3(\mathbf{k}.\mathbf{n})dA = \iint\limits_{S_1} v_3(\mathbf{k}.\mathbf{n})dA + \iint\limits_{S_2} v_3(\mathbf{k}.\mathbf{n})dA + \iint\limits_{S_3} v_3(\mathbf{k}.\mathbf{n})dA.$$

We evaluate the surface integrals on the right hand side separately.

On S_1 : The outward normal points upward. We write the equation of the surface as f(x, y, z) = z - h(x, y) = 0.

Then

$$\boldsymbol{n} = \frac{-\frac{\partial h}{\partial x}\boldsymbol{i} - \frac{\partial h}{\partial y}\boldsymbol{j} + \boldsymbol{k}}{\sqrt{1 + \left(\frac{\partial h}{\partial x}\right)^2 + \left(\frac{\partial h}{\partial y}\right)^2}}$$

So that

$$\mathbf{k} \cdot \mathbf{n} = 1/\sqrt{1 + \left(\frac{\partial h}{\partial x}\right)^2 + \left(\frac{\partial h}{\partial y}\right)^2}$$
. Hence,

$$\iint_{S_1} v_3(\mathbf{k}, \mathbf{n}) dA = \iint_{S_1} v_3 \left[\frac{dA}{\sqrt{1 + \left(\frac{\partial h}{\partial x}\right)^2 + \left(\frac{\partial h}{\partial y}\right)^2}} \right]$$

$$= \iint_{\mathbb{R}} v_3(x, y, h(x, y)) dx dy....(5)$$

where R is the orthogonal projection of S_1 on the XY – plane.

On S_2 : The outward normal points download. We write the equation of the surface as f(x, y, z) = g(x, y) - z = 0.

Then

$$\boldsymbol{n} = \left[\frac{\partial g}{\partial x}\boldsymbol{i} + \frac{\partial g}{\partial y}\boldsymbol{j} - \boldsymbol{k}\right] / \sqrt{1 + \left(\frac{\partial g}{\partial x}\right)^2 + \left(\frac{\partial g}{\partial y}\right)^2}$$

So that $\mathbf{k} \cdot \mathbf{n} = -1/\sqrt{1 + \left(\frac{\partial g}{\partial x}\right)^2 + \left(\frac{\partial g}{\partial y}\right)^2}$. Hence,

$$\iint_{S_2} v_3(\mathbf{k}, \mathbf{n}) dA = \iint_{S_2} -v_3 \left[\frac{dA}{1 + \left(\frac{\partial g}{\partial x}\right)^2 + \left(\frac{\partial g}{\partial y}\right)^2} \right]$$
$$= -\iint_{\mathbb{R}} v_3(x, y, g(x, y)) dx dy....(6)$$

where, again, R is the orthogonal projection of S_2 on the XY – plane.

On S_3 : Since the surface is vertical, the outward normal n is perpendicular to k, that is, $k \cdot n = 0$.

Therefore,
$$\iint_{S_1} v_3(\mathbf{k}.\mathbf{n}) dA = 0$$
(7)

Adding equations (5) to (7), we obtain

$$\iint_{S} v_3(\mathbf{k}, \mathbf{n}) dA = \iint_{R} \left[v_3(x, y, h(x, y)) - v_3(x, y, g(x, y)) \right] dx dy.$$
(8)

From equations (4) and (8), we obtain

$$\iint\limits_{S} v_3(\mathbf{k}.\mathbf{n}) dA = \iint\limits_{D} \frac{\partial v_3}{\partial z} dV.$$

Expressing the bounding surface of the region D in a suitable manner, similar to the particular case given in figure, equations (1) and (2) can be proved.

Remarks:

- 1. The given domain D can be subdivided into finitely many special regions such that each such region can be described in the required manner. In the proof of the divergence theorem, the special region D has a vertical surface. This type of region is not required in the proof. The region may have a vertical surface on a part of the region, the other part may be simply a curve. Also, the region may not have any vertical surface. For example, the region bounded by a sphere or an ellipsoid has no vertical surface. The divergence theorem holds in all these cases. The divergence theorem also holds for the region D bounded by two closed surfaces.
- 2. In terms of the components of V, divergence theorem can be written as

$$\iint\limits_{S} v_1 \, dy \, dz + v_2 \, dz \, dx + v_3 \, dx \, dy$$

$$= \iiint\limits_{D} \left(\frac{\partial v_1}{\partial x} + \frac{\partial v_2}{\partial y} + \frac{\partial v_3}{\partial z} \right) dx \, dy \, dz$$

or $\iint_{S} (v_1 \cos \alpha + v_2 \cos \beta + v_3 \cos \gamma) dA$

$$= \iiint\limits_{D} \left(\frac{\partial v_1}{\partial x} + \frac{\partial v_2}{\partial y} + \frac{\partial v_3}{\partial z} \right) dx \, dy \, dz.$$

Example: Use the divergence theorem to evaluate

 $\iint_{S} (V \cdot n) dA$, where $V = x^{2}z i + y j - xz^{2}k$ and S is the boundary of the region bounded by the parabolic $z = x^{2} + y^{2}$ and the plane z = 4y.

Solution: We have

$$\iint_{S} (\mathbf{V} \cdot \mathbf{n}) dA = \iiint_{D} \nabla \cdot \mathbf{V} \, dV = \iiint_{D} (2xz + 1 - 2xz) dV = \iiint_{D} dV$$
$$= \int_{y=0}^{4} \int_{x=-\sqrt{4y-y^{2}}}^{\sqrt{4y-y^{2}}} \int_{z=x^{2}+y^{2}}^{4y} dz \, dx \, dy$$

Since the projection of S on the xy plane is $x^2 + y^2 = 4y$. Therefore,

$$\iint_{S} (\boldsymbol{V}.\boldsymbol{n}) dA = \int_{y=0}^{4} \int_{x=-\sqrt{4y-y^{2}}}^{\sqrt{4y-y^{2}}} (4y - x^{2} - y^{2}) dx dy$$

$$= \int_{y=0}^{4} \left[2(4y - y^{2})(4y - y^{2})^{1/2} - \frac{2}{3}(4y - y^{2})^{3/2} \right] dy$$

$$= \int_{y=0}^{4} \frac{4}{3} (4y - y^{2})^{3/2} dy = \frac{4}{3} \int_{y=0}^{4} [4 - (y - 2)^{2}]^{3/2} dy$$

Set $y - 2 = 2 \sin t$. We obtain

$$\iint\limits_{S} (\boldsymbol{V}.\boldsymbol{n}) dA = \frac{4}{3} \int_{-\pi/2}^{\pi/2} 16 \cos^4 t \ dt = \frac{4}{3} (32) \left(\frac{3}{4} \cdot \frac{1}{2} \cdot \frac{\pi}{2} \right) = 8\pi.$$

Green's Identities (formulas)

Divergence theorem can be used to prove some important identities, called Green's identities which are of use in solving partial differential equations. Let f and g be scalar function which are continuous and have continuous first and second order partial derivatives in some region of the three dimensional space. Let S be a piecewise smooth surface bounding a domain D in this region. Let the functions f and g be such that $V = f \operatorname{grad} g$. Then, we have

$$\nabla \cdot (f \nabla g) = f \nabla^2 g + \nabla f \cdot \nabla g$$

By divergence theorem, we obtain

$$\iint_{S} (\mathbf{V} \cdot \mathbf{n}) dA = \iint_{S} f(\nabla g \cdot \mathbf{n}) dA = \iiint_{D} \nabla \cdot (f \cdot \nabla g) dV$$
$$= \iiint_{D} (f \nabla^{2} g + \nabla f \cdot \nabla g) dV.$$

Now, $\nabla g. \mathbf{n}$ is the directional derivative of g in the direction of the unit normal vector \mathbf{n} . Therefore, it can be denoted by $\partial g/\partial n$. We have the Green's first identity as

$$\iint_{S} f(\nabla g. \mathbf{n}) dA = \iint_{S} f \frac{\partial g}{\partial n} dA = \iiint_{D} (f \nabla^{2} g + \nabla f. \nabla g) dV....(1)$$

Interchanging f and g, we obtain

$$\iint_{S} f(\nabla f. \mathbf{n}) dA = \iint_{S} f \frac{\partial f}{\partial n} dA = \iint_{D} (g \nabla^{2} f + \nabla g. \nabla f) dV.$$

Subtracting the two results, we obtain the Green's second identity as

$$\iint_{S} (f \nabla g - g \nabla f) \cdot \mathbf{n} \, dA = \iint_{S} \left(f \frac{\partial g}{\partial n} - g \frac{\partial f}{\partial n} \right) \, dA$$
$$= \iiint_{D} (f \nabla^{2} g - g \nabla^{2} f) \, dV.$$

Let f = 1 in equation (1) then, we obtain

$$\iint\limits_{S} \nabla g \cdot \boldsymbol{n} \ dA = \iint\limits_{S} \frac{\partial g}{\partial n} \ dA = \iint\limits_{D} \nabla^{2} g \ dV.$$

If g is a harmonic function, then $\nabla^2 g = 0$ Therefore,

$$\iint\limits_{S} \nabla g \cdot \boldsymbol{n} \ dA = \iint\limits_{S} \frac{\partial g}{\partial n} \ dA = 0.$$

This equation gives a very important property of the solutions of Laplace equation, that is of harmonic functions. It states that if g(x, y, z) is a harmonic function, that is, it is a solution of the equation

$$\frac{\partial^2 g}{\partial x^2} + \frac{\partial^2 g}{\partial y^2} + \frac{\partial^2 g}{\partial z^2} = 0$$

Then, the integral of the normal derivative of g over any piecewise smooth closed orientable surface is zero.

Problem 1: Let $F = 2x\mathbf{i} + y^2\mathbf{j} + z^2\mathbf{k}$ and S be the unit sphere defined by $x^2 + y^2 + z^2 = 1$. Evaluate $\iint_S \mathbf{F} \cdot \mathbf{n} \, dA$

Solution: By Gauss theorem,

$$\iiint_{W} (div \, \mathbf{F}) dV = \iint_{S} \mathbf{F} . \, \mathbf{n} dA$$

Where W is the ball bounded by the sphere. The integral on the left is

$$\iint_{S} \mathbf{F} \cdot \mathbf{n} dA = \iiint_{W} (\operatorname{div} \mathbf{F}) dV$$

$$= 2 \iiint_{W} (1 + y + z) dV$$

$$= 2 \iiint_{W} dV + 2 \iiint_{W} y dV + 2 \iiint_{W} z dV$$

By symmetry,

$$\iiint_W y \ dV = \iiint_W z \ dV = 0$$

Thus

$$\iint_{S} \mathbf{F} \cdot \mathbf{n} dA = 2 \iiint_{W} (1 + y + z) dV = 2 \iiint_{W} dV = \frac{8\pi}{3}.$$

Problem 2: Calculate the flux of $V(x, y, z) = x^3 i + y^3 j + k^3 k$ outward through the unit sphere $x^2 + y^2 + z^2 = 1$.

Solution: We know that if V is the velocity field of a fluid, then div(V) gives the flux per unit volume.

So by Gauss theorem, the flux is

$$\iiint_W (div \, \boldsymbol{F}) dx dy dz = \iiint_W 3(x^2 + y^2 + z^2) dx dy dz$$

Using spherical coordinates, the triple integral becomes

$$\iiint_{W} (div \, \mathbf{F}) dx dy dz = \int_{0}^{2\pi} \int_{0}^{\pi} \int_{0}^{1} 3\rho^{4} \sin \phi \, d\rho d\phi d\theta$$

$$= \int_{0}^{2\pi} \int_{0}^{\pi} \left[\frac{3\rho^{5}}{5} \right]_{0}^{1} \sin \phi \, d\phi d\theta$$

$$= \frac{3}{5} \int_{0}^{2\pi} [-\cos \phi]_{0}^{\pi} d\theta$$

$$= \frac{3}{5} \int_{0}^{2\pi} 2 d\theta$$

$$= \frac{6}{5} [\theta]_{0}^{2\pi} = \frac{12\pi}{5}.$$

Problem 3: Using divergence theorem to evaluate $\iint_S (x + z) dy dz + (y + z) dz dx + (x + y) dx dy$, where S is the surface of the sphere $x^2 + y^2 + z^2 = 4$

Solution: Given $\iint_{S} (x+z)dydz + (y+z)dzdx + (x+y)dxdy$

Here
$$v_1 = x + z$$
, $v_2 = y + z$, $v_3 = x + y$

$$\therefore \frac{\partial v_1}{\partial x} = 1, \frac{\partial v_2}{\partial y} = 1, \frac{\partial v_3}{\partial z} = 0$$

By Gauss's divergence theorem,

$$\iint_{S} v_{1} dy dz + v_{2} dz dx + v_{3} dx dy = \iiint_{V} \left(\frac{\partial v_{1}}{\partial x} + \frac{\partial v_{2}}{\partial x} + \frac{\partial v_{3}}{\partial x} \right) dx dy dz$$

$$= \iiint_{V} 2 dx dy dz$$

$$= 2V$$

$$= 2 \left[\frac{4}{3} \pi (2)^{3} \right] = \frac{64\pi}{3}.$$
(: volume of sphere is $\frac{4}{3} \pi r^{3}$, here $r = 2$)

Problem 4: Evaluate $\iint_S V \cdot n dA$, if $V = xyi + z^2j + 2yzk$ over the tetrahedron bounded by x = 0, y = 0, z = 0 and the plane x + y + z = 1.

Solution: Given $V = xyi + z^2j + 2yzk$

then
$$\text{div} \mathbf{V} = y + 2y = 3y$$

By Gauss's divergence theorem

$$\iint_{S} \mathbf{V} \cdot \mathbf{n} dA = \iiint_{V} (div \, \mathbf{V}) dV
= \iiint_{V} 3y dx dy dz
= \int_{x=0}^{1} \int_{y=0}^{1-x} \int_{z=0}^{1-x-y} 3y \, dx dy dz
= 3 \int_{x=0}^{1} \int_{y=0}^{1-x} y [z]_{0}^{1-x-y} dx dy
= 3 \int_{x=0}^{1} \int_{y=0}^{1-x} y (1-x-y) dx dy
= 3 \int_{x=0}^{1} \left[\frac{y^{2}}{2} - \frac{xy^{2}}{2} - \frac{y^{3}}{3} \right]_{0}^{1-x} dx
= 3 \int_{x=0}^{1} \left[\frac{(1-x)^{2}}{2} - \frac{x(1-x)^{2}}{2} - \frac{(1-x)^{3}}{3} \right] dx
= \int_{x=0}^{1} \left[\frac{(1-x)^{2}}{2} - \frac{(1-x)^{3}}{3} - \frac{x(1+x^{2}-2x)}{2} \right] dx
= 3 \left[\frac{(1-x)^{3}}{-6} + \frac{(1-x)^{4}}{12} - \frac{1}{2} \left(\frac{x^{2}}{2} + \frac{x^{4}}{4} - \frac{2x^{3}}{3} \right) \right]_{0}^{1}
= 3 \left[-\frac{1}{2} \left(\frac{1}{2} + \frac{1}{4} - \frac{2}{3} \right) + \frac{1}{6} - \frac{1}{12} \right]
= 3 \left[-\frac{1}{2} \left(\frac{6+3-8}{12} + \frac{1}{12} \right]
= 3 \left[-\frac{1}{24} + \frac{1}{12} \right] = \frac{1}{8}.$$

Problem 5: Verify Gauss's divergence theorem for $V = (x^3 - yz)\mathbf{i} - 2x^2y\mathbf{j} + z\mathbf{k}$ taken over the surface of the cube bounded by the planes x = y = z = 1 and coordinate plane.

Solution: By Gauss's divergence theorem, we have

$$\iint_{S} \mathbf{V} \cdot \mathbf{n} dA = \iiint_{V} (div \, \mathbf{V}) dV$$

$$RHS = \int_{0}^{1} \int_{0}^{1} \int_{0}^{1} (3x^{2} - 2x^{2} + 1) \, dx dy dz$$

$$= \int_{0}^{1} \int_{0}^{1} \int_{0}^{1} (x^{2} + 1) \, dx dy dz$$

$$= \int_{0}^{1} \int_{0}^{1} \left[\frac{x^{3}}{3} + x \right]_{0}^{1} \, dy dz$$

$$= \int_{0}^{1} \int_{0}^{1} \frac{4}{3} \, dy dz = \frac{4}{3} \int_{0}^{1} [y]_{0}^{1} \, dz = \frac{4}{3} \int_{0}^{1} dz = \frac{4}{3}.$$

Verification: we will calculate the value of $\iint_S \mathbf{V} \cdot \mathbf{n} dA$ over the six faces of the cube.

(i) For $S_1 = AGFD$; unit outward drawn normal n = i x = 1, dA = dydz, $0 \le y \le 1, 0 \le z \le 1$

$$\therefore \iint_{S_1} \mathbf{V} \cdot \mathbf{n} dA = \int_{z=0}^{1} \int_{y=0}^{1} (1 - yz) dy dz
= \int_{z=0}^{1} \left[y - \frac{y^2}{2} z \right]_{0}^{1} dz
= \int_{z=0}^{1} \left(1 - \frac{z}{2} \right) dz
= \left[z - \frac{z^2}{4} \right]_{0}^{1} = 1 - \frac{1}{4} = \frac{3}{4}.$$

(ii) For $S_2 = OECB$; unit outward drawn normal n = -i $x = 0, dA = dydz, 0 \le y \le 1, 0 \le z \le 1$

$$\therefore \iint_{S_2} \mathbf{V} \cdot \mathbf{n} dA = \int_{z=0}^1 \int_{y=0}^1 yz dy dz = \int_{z=0}^1 \left[\frac{y^2 z}{2} \right]_0^1 dz$$
$$= \int_{z=0}^1 \frac{z}{2} dz = \frac{1}{2} \left[\frac{z^2}{2} \right]_0^1 = \frac{1}{4}.$$

(iii) For $S_3 = ADCB$; unit outward drawn normal n = k z = 1, dA = dxdy, $0 \le x \le 1$, $0 \le y \le 1$

$$\therefore \iint_{S_3} \mathbf{V} \cdot \mathbf{n} dA = \int_{y=0}^1 \int_{x=0}^1 dx dy = 1.$$

(iv) For $S_4 = OGFE$; unit outward drawn normal n = -k $z = 0, dA = dxdy, 0 \le x \le 1, 0 \le y \le 1$

$$\therefore \iint_{S_4} \mathbf{V} \cdot \mathbf{n} dA = 0.$$

(v) For $S_5 = CDFE$; unit outward drawn normal n = j $y = 1, dA = dxdz, 0 \le x \le 1, 0 \le z \le 1$

$$\therefore \iint_{S_5} \mathbf{V} \cdot \mathbf{n} dA = \int_{x=0}^{1} \int_{z=0}^{1} -2x^2 \, dz dx$$
$$= \int_{x=0}^{1} -2x^2 [z]_0^1 dx$$
$$= \left[-\frac{2x^3}{3} \right]_0^1 = -\frac{2}{3}.$$

(vi) For $S_6 = OBAG$; unit outward drawn normal n = -j

$$y = 0, dA = dxdz, 0 \le x \le 1, 0 \le z \le 1$$

$$\therefore \iint_{S_6} \mathbf{V} \cdot \mathbf{n} dA = 0$$

$$\therefore \iint_{S} \mathbf{V} \cdot \mathbf{n} dA = \iint_{S_1} + \iint_{S_2} + \iint_{S_3} + \iint_{S_4} + \iint_{S_5} + \iint_{S_6}$$

$$= \frac{3}{4} + \frac{1}{4} + 1 + 0 - \frac{2}{3} + 0 = \frac{4}{3} = \text{RHS}$$

Hence Gauss's divergence theorem verified.

Exercise

- 1. Evaluate $\iint_S \mathbf{F} \cdot \mathbf{n} dA$, where $\mathbf{F}(x, y, z) = xy^2 \mathbf{i} + x^2 y \mathbf{j} + y \mathbf{k}$ and S is the surface of the "can" W defined by $x^2 + y^2 \le 1, -1 \le z \le 1$.
- 2. Use divergence theorem to evaluate the surface integrals $\iint_s \mathbf{V} \cdot \mathbf{n} dA$ where $\mathbf{V} = 2x^3 \mathbf{i} + 3y^3 \mathbf{j} + z^3 \mathbf{k}$ and D is the region bounded by $x^2 + y^2 + z^2 = 9$.
- 3. Evaluate the surface integral $\iint_{S} (yzdydz + zxdzdx + xydxdy)$, S is surface of the cube $0 \le x \le 1$, $0 \le y \le 1$, $0 \le z \le 1$.
- 4. Evaluate the surface integral $\iint_S (xdydz + ydzdx + zdxdy)$, S is surface of the sphere $(x-2)^2 + (y-2)^2 + (z-2)^2 = 4$.
- 5. Compute $\iint_s (ax^2 + by^2 + cz^2) dA$ over the surface of the sphere $x^2 + y^2 + z^2 = 1$.
- 6. Let *D* be the region bounded by the closed cylinder $x^2 + y^2 = 16$, z = 0 and z = 4. Verify the divergence theorem if $\mathbf{V} = 3x^2\mathbf{i} + 6y^2\mathbf{j} + z\mathbf{k}$.
- 7. Verify the divergence theorem for $\mathbf{V} = x^2 \mathbf{i} + y^2 \mathbf{j} + z^2 \mathbf{k}$ over the surface S of the solid cut off by the plane x + y + z = a in the first octant.
- 8. Verify the divergence theorem for $V = (x^2 2yz)\mathbf{i} + (y^2 3zx)\mathbf{j} + (z^2 xy)\mathbf{k}$ taken over the surface of the cube bounded by $0 \le x \le a$, $0 \le y \le a$, $0 \le z \le a$.

Answers

- 1. π 2. $\frac{5832}{5}\pi$
- 3.0
- 4.32π
- $5.\frac{4\pi}{3}(a+b+c)$