18.022 Recitation Handout (with solutions) 24 November 2014

1. According to Coulomb's law, the force between a particle of charge q_1 at the origin and a particle of charge q_2 at the point $\mathbf{r} = (x, y, z) \in \mathbb{R}^3$ is given by

$$\mathbf{F} = \frac{q_1 q_2}{4\pi\varepsilon_0} \frac{\mathbf{r}}{|\mathbf{r}|^3},$$

where ε_0 is a physical constant.

- (a) Is **F** a conservative vector field? If so, find a function $\phi : \mathbb{R}^3 \to \mathbb{R}$ such that $\nabla \phi = \mathbf{F}$.
- (b) If the distance between two charges is tripled, by what factor is the force between them reduced?
- (c) How much work is required to move the second particle along the path

$$\gamma(t) = (1 + (1 - t)\cos(t^2), \sqrt{\sin \pi t}, 4t - t^2)$$
 $0 \le t \le 1$?

Express your answer in terms of q_1 , q_2 , and ε_0 .

Solution. (a) Writing F as

$$\frac{q_1q_2}{4\pi\varepsilon_0} \left(\frac{x}{(x^2+y^2+z^2)^{3/2}}, \frac{y}{(x^2+y^2+z^2)^{3/2}}, \frac{z}{(x^2+y^2+z^2)^{3/2}} \right),$$

we see that **F** is the gradient of

$$\phi(x, y, z) = -\frac{q_1 q_2}{4\pi\varepsilon_0} \frac{1}{\sqrt{x^2 + y^2 + z^2}} = \left[-\frac{q_1 q_2}{4\pi\varepsilon_0} \frac{1}{|\mathbf{r}|} \right].$$

Therefore, **F** is conservative.

- (b) The magnitude of **F** is proportional to $|\mathbf{r}|/|\mathbf{r}|^3 = |\mathbf{r}|^{-2}$, so tripling the distance decreases the force by a factor of 9.
- (c) The amount of work required to move the particle from a point \mathbf{r}_1 to a point \mathbf{r}_2 along a path γ is $\int_{\gamma} \mathbf{F} \cdot d\mathbf{s}$. Since $\mathbf{F} = \nabla \phi$ is conservative, the value of this integral is $\phi(\mathbf{r}_2) \phi(\mathbf{r}_1)$ no matter what path γ from \mathbf{r}_1 to \mathbf{r}_2 is chosen. For the given path, the starting point is $\gamma(0) = (2,0,0)$ and the ending

point is (1,0,3). Thus the work is
$$\frac{q_1q_2}{4\pi\varepsilon_0}\left(\frac{1}{2}-\frac{1}{\sqrt{10}}\right)$$
.

2. (6.2.23 in *Colley*) Let D be a region to which Green's theorem applies and suppose that u(x, y) and v(x, y) are two functions of class C^2 whose domains include D. Show that

$$\iint_D \frac{\partial(u,v)}{\partial(x,y)} \, dA = \oint_C (u \nabla v) \cdot d\mathbf{s},$$

where $C = \partial D$ is oriented as in Green's theorem.

Solution. Writing out the right-hand side and applying Green's theorem, we get

$$\oint_C (u\nabla v) \cdot d\mathbf{s} = \int uv_x \, dx + uv_y \, dy$$

$$= \iint_D \frac{\partial}{\partial x} (uv_y) - \frac{\partial}{\partial y} (uv_x) \, dA$$

$$= \iint_D u_x v_y - u_y v_x \, dA$$

$$= \iint_D \frac{\partial (u, v)}{\partial (x, y)} \, dA.$$

3. (6.1.29 in *Colley*) Let *C* be a level set of the function f(x, y). Show that $\int_C \nabla f \cdot d\mathbf{s} = 0$.

Solution. Letting a and b be the endpoints of the curve C, we calculate $\int_C \nabla f \cdot d\mathbf{s} = f(b) - f(a) = 0$, since f is constant on C.