

VECTOR CALCULUS I

Differential Elements - Cartesian Coordinates

Differential elements in length, area, and volume are useful in vector calculus

Differential displacement or length is given by:

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

Differential Elements - Cartesian Coordinates

➤ Differential normal areas are given by:

 $d\mathbf{S} = dy \, dz \, \mathbf{a}_{x}$ $dx \, dz \, \mathbf{a}_{y}$ $dz \, dy \, \mathbf{a}_{z}$

➤ Differential volume is given by:

dv = dx dy dz

Differential Elements - Cylindrical Coordinates

 $d\rho$

➤ Differential displacement or length is given as:

Differential Elements - Cylindrical Coordinates

➤ Differential normal areas are given as:

 $d\mathbf{S} = \rho \, d\phi \, dz \, \mathbf{a}_{\rho}$ $d\rho \, dz \, \mathbf{a}_{\phi}$ $\rho \, d\phi \, d\rho \, \mathbf{a}_{z}$

➤ Differential volume is given as:

Differential Elements - Spherical Coordinates

Differential Elements - Spherical Coordinates

► Differential normal areas are: $d\mathbf{S} = r^2 \sin \theta \ d\theta \ d\phi \ \mathbf{a}_r$

$$d\mathbf{S} = r^2 \sin \theta \, d\theta \, d\phi \, \mathbf{a}$$
$$r \sin \theta \, dr \, d\phi \, \mathbf{a}_{\theta}$$
$$r \, dr \, d\theta \, \mathbf{a}_{\phi}$$

➤ Differential volume is:

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

Differential Elements

These differential elements are very important as they will be referred to again and again throughout the course

The student is encouraged to learn to derive them from the figures

Line Integral

- ➤ Concept of integration will now be extended to cases when the integrand involves a vector
- ➤ By a line we mean the path in space

The line integral of A along curve L is the integral of the tangential component of A along curve L:

$$\int_{L} \mathbf{A} \cdot d\mathbf{l} = \int_{a}^{b} |\mathbf{A}| \cos \theta \, dl$$

Also called line integral of A around L (shown in figure on next slide)

Line Integral

If the path of integration is a closed curve - the line integral becomes a closed contour integral

$$\oint_L \mathbf{A} \cdot d\mathbf{l}$$

 \triangleright This is called the circulation of **A** around **L**

Surface Integral

➤ Given a vector field A, continuous in a region containing the smooth surface S, the surface integral or the flux of A through S is:

$$\Psi = \int_{S} |\mathbf{A}| \cos \theta \, dS = \int_{S} \mathbf{A} \cdot \mathbf{a}_{n} \, dS = \int_{S} \mathbf{A} \cdot d\mathbf{S}$$

Volume Integral

- >A closed line path defines an open surface whereas a closed surface defines a volume
- If the scalar ρ_v is the volume density of a certain quantity, then the volume integral of ρ_v over the volume v is:

$$\int_{\mathcal{V}} \boldsymbol{\rho}_{\mathcal{V}} \, d\mathcal{V}$$

- The physical meaning of a line, surface, or volume integral depends on the nature of the physical quantity represented by $\bf A$ or $\rho_{\rm v}$
- For example, line integral of an electric field around a closed loop is equal to the voltage generated in that loop

DEL Operator

- \triangleright The del operator, written as ∇ , is a vector differential operator
- ➤In Cartesian coordinates:

$$\nabla = \frac{\partial}{\partial x} \mathbf{a}_x + \frac{\partial}{\partial y} \mathbf{a}_y + \frac{\partial}{\partial z} \mathbf{a}_z$$

- This vector differential operator, otherwise known as the gradient operator, is not a vector in itself
- ➤ But when it operates on a scalar function, it results in a vector
- The del operator will be used in defining different quantities in subsequent sections

DEL Operator - Cylindrical Coordinate System

>We have:

$$\rho = \sqrt{x^2 + y^2}, \qquad \tan \phi = \frac{y}{x}$$

>Hence:

$$\frac{\partial}{\partial x} = \cos\phi \,\frac{\partial}{\partial\rho} - \frac{\sin\phi}{\rho} \,\frac{\partial}{\partial\phi}$$

$$\frac{\partial}{\partial y} = \sin \phi \, \frac{\partial}{\partial \rho} + \frac{\cos \phi}{\rho} \, \frac{\partial}{\partial \phi}$$

➤ By substitution:

$$\nabla = \mathbf{a}_{\rho} \frac{\partial}{\partial \rho} + \mathbf{a}_{\phi} \frac{1}{\rho} \frac{\partial}{\partial \phi} + \mathbf{a}_{z} \frac{\partial}{\partial z}$$

DEL Operator - Spherical Coordinate System

>We have:

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

>Hence:

$$\frac{\partial}{\partial x} = \sin\theta\cos\phi\frac{\partial}{\partial r} + \frac{\cos\theta\cos\phi}{r}\frac{\partial}{\partial\theta} - \frac{\sin\phi}{\rho}\frac{\partial}{\partial\phi}$$

$$\frac{\partial}{\partial y} = \sin \theta \sin \phi \frac{\partial}{\partial r} + \frac{\cos \theta \sin \phi}{r} \frac{\partial}{\partial \theta} + \frac{\cos \phi}{\rho} \frac{\partial}{\partial \phi}$$

$$\frac{\partial}{\partial z} = \cos\theta \, \frac{\partial}{\partial r} - \frac{\sin\theta}{r} \, \frac{\partial}{\partial \theta}$$

➤By substitution:

$$\nabla = \mathbf{a}_r \frac{\partial}{\partial r} + \mathbf{a}_\theta \frac{1}{r} \frac{\partial}{\partial \theta} + \mathbf{a}_\phi \frac{1}{r \sin \theta} \frac{\partial}{\partial \phi}$$

Gradient of a Scalar

The gradient of a scalar field V is a vector that represents both the magnitude and the direction of the maximum space rate of increase of V

Gradient of a Scalar

➤In Cartesian coordinates, we have:

grad
$$V = \nabla V = \frac{\partial V}{\partial x} \mathbf{a}_x + \frac{\partial V}{\partial y} \mathbf{a}_y + \frac{\partial V}{\partial z} \mathbf{a}_z$$

For Cylindrical coordinates:

$$\nabla V = \frac{\partial V}{\partial \rho} \mathbf{a}_{\rho} + \frac{1}{\rho} \frac{\partial V}{\partial \phi} \mathbf{a}_{\phi} + \frac{\partial V}{\partial z} \mathbf{a}_{z}$$

➤ For Spherical coordinates:

$$\nabla V = \frac{\partial V}{\partial r} \mathbf{a}_r + \frac{1}{r} \frac{\partial V}{\partial \theta} \mathbf{a}_{\theta} + \frac{1}{r \sin \theta} \frac{\partial V}{\partial \phi} \mathbf{a}_{\phi}$$

Fundamental Properties of ∇V

- \triangleright Magnitude of ∇V equals the maximum rate of change in V per unit distance
- $\triangleright \nabla V$ points in the direction of the maximum rate of change in V
- $\triangleright \nabla V$ at any point is perpendicular to the constant V surface that passes through that point
- The projection (or component) of ∇V in the direction of a unit vector **a** is $\nabla V \cdot \mathbf{a}$ and is called the directional derivative of V along **a** Rate of change of V in the direction of **a**
- \triangleright If $A = \nabla V$, V is said to be the scalar potential of A

Problem-1

The surfaces r = 2, r = 4, $\theta = 30^\circ$, $\theta = 50^\circ$, $\emptyset = 20^\circ$, and $\emptyset = 60^\circ$ define a closed surface as shown below. Find the area BCGF.

