

Using differentials to bridge the vector calculus gap

Tevian Dray & Corinne A. Manogue
Department of Mathematics & Department of Physics
Oregon State University
Corvallis, OR 97331
tevian@math.orst.edu & corinne@physics.orst.edu

Department of Mathematics and Statistics *
Mount Holyoke College
South Hadley, MA 01075

February 7, 2002

Abstract

We present a geometric approach using differentials for evaluating line and surface integrals, which emphasizes geometric visualization over algebraic manipulation of cookbook formulas. This approach combines the generality of the approach traditionally used by mathematicians with the ability to easily handle the special, highly symmetric cases which are essential for physicists and engineers.

*Hutchcroft Visiting Professors of Mathematics during the academic year 2001/2002.

1 Introduction

There is a surprisingly large gap between the way mathematicians on the one hand, and physical scientists and engineers on the other, do vector calculus [1]. This gap is particularly apparent when students attempt to apply the vector calculus they have learned in mathematics courses to the problems in electromagnetism which they encounter in subsequent physics or engineering courses. In this paper, we propose a geometric approach using differentials to some problems in vector calculus, in an effort to bridge this gap.

Our focus in this article is on line and surface integrals. We will stereotype the two traditional points of view as “mathematics” and “physics”; this reflects our own training, but should not be construed as a definitive characterization. It is instructive to contrast the treatment of this material in mathematics and physics textbooks. An excellent presentation of the traditional mathematics approach can be found in Stewart [2], while the physics approach is beautifully described in Griffiths [3]. Our work has been strongly influenced by previous efforts to “bridge the gap”, including the classic description by Schey [4] of the physics view of divergence and curl, some of which (and more) has been thoughtfully incorporated in the more recent multivariable calculus text by the Calculus Consortium [5]. However, our use of differentials does not appear in any of these books.

How do mathematicians do surface integrals? First, one needs a vector parameterization $\vec{r}(u, v)$ of the surface. Next, one computes the normal vector $\vec{N} = \frac{\partial \vec{r}}{\partial u} \times \frac{\partial \vec{r}}{\partial v}$. One can now either compute the (scalar) surface element $dS = |\vec{N}| du dv$, or the vector surface element

$$d\vec{S} = \hat{n} dS = \vec{N} du dv \tag{1}$$

Finally, one inserts the surface element into the given surface integral, determines the limits on u and v , and evaluates the resulting double integral.

How do physicists do surface integrals? A typical such integral would be the flux of a vector field \vec{F} through a sphere. The (scalar) surface element on a sphere is easy to deduce from an infinitesimal rectangle, and the unit normal vector is just \hat{r} , the unit vector in the radial direction. Determine $\vec{F} \cdot \hat{n}$ and integrate over the sphere; the limits are obvious.

Is there a way to combine both perspectives? We think so.

We use a geometric approach which combines the generality of the “mathematics” approach with the ability to easily handle the highly symmetric

surfaces typical of the “physics” approach. It also forces students to develop geometric reasoning skills; vector calculus is nearly the only subject remaining in lower-division mathematics where this can be achieved!

Geometric reasoning is one of the fundamental skills of mathematics, along with more traditional algebra skills and increasingly successful numerical techniques. Students in the physical sciences and engineering, who make up a significant fraction of the audience in second-year calculus courses, will rely heavily on geometric reasoning in their careers. But all students benefit from the interplay between different viewpoints.

Some readers may feel that getting students to think geometrically imposes an additional burden on an already overcrowded syllabus. We disagree, although we can offer only anecdotal evidence to the contrary. We taught one of two sections of Calculus III this past fall at Mount Holyoke College — a liberal arts college strong in the sciences but without an engineering program. The other section was taught more traditionally, although both sections used the same text [5], and roughly the same syllabus. Both classes made a point of covering the entire book, including Stokes’ Theorem. On faculty evaluations, many students in the other section complained about the pace. None of ours did so; indeed, several commented that the pace was about right. This suggests to us that mastering geometric reasoning makes students more comfortable with the material.

We acknowledge that mathematics *faculty* often have difficulty dealing with differentials, typically getting bogged down in asking just what, precisely, they are. While we will not address this important issue in detail here, the use of differentials can be rigorously justified, either as a shorthand notation for Riemann sums or in terms of differential forms. We wish to emphasize, however, that an approach based on differentials closely reflects the way most scientists and engineers successfully use calculus.

2 Vector differentials

Given a curve, it is natural to consider the infinitesimal displacement ds along that curve. It is even more fundamental to consider the infinitesimal vector displacement $d\vec{r}$ along the curve, whose magnitude is of course ds , that is

$$ds = |d\vec{r}| \tag{2}$$

and whose direction is tangent to the curve (see Figure 1).


Figure 1: The infinitesimal displacement vector $d\vec{r}$ along a curve, shown in an “infinite magnifying glass”. In this and subsequent figures, artistic license has been taken in the overall scale and the location of the origin in order to make a pedagogical point.

In solving problems, one often chooses coordinates, for example rectangular coordinates (x,y) in the plane. In the case of arclength, one then constructs an infinitesimal “triangle”¹ with sides dx and dy and hypotenuse ds in order to arrive at the Pythagorean relation

$$ds^2 = dx^2 + dy^2 \quad (3)$$

as shown in the first drawing in Figure 2. But this relationship is really a vector relationship: The sides are the infinitesimal vectors $dx \hat{i}$ and $dy \hat{j}$, and the hypotenuse is the infinitesimal displacement $d\vec{r}$ along the curve, so that

$$d\vec{r} = dx \hat{i} + dy \hat{j} \quad (4)$$

as shown in the second of Figure 2. The Pythagorean relationship (3) follows from (4) by taking the (squared) magnitude of each side using dot products.

It is important to realize that $d\vec{r}$ and ds are defined geometrically, not by (4) and (3). To emphasize this coordinate-independent nature of $d\vec{r}$, it is useful to study $d\vec{r}$ in another coordinate system, such as polar coordinates (r,ϕ) in the plane.² It is also natural to introduce basis vectors $\{\hat{r}, \hat{\phi}\}$

¹When dealing with infinitesimals, we prefer to avoid second-order errors by anchoring all quantities to the same point.

²We choose ϕ for the polar angle in order to agree with the standard conventions for spherical coordinates used by everyone but mathematicians; this is further discussed in [6].


Figure 2: The first figure shows the infinitesimal version of the Pythagorean Theorem, while the remaining two figures show the vector version of the same result, in rectangular and polar coordinates, respectively.

adapted to these coordinates, with \hat{r} being the unit vector in the radial direction, and $\hat{\phi}$ being the unit vector in the direction of increasing ϕ .³

Determining the lengths of the sides of the resulting infinitesimal polar “triangle”, one obtains

$$d\vec{r} = dr \hat{r} + r d\phi \hat{\phi} \quad (5)$$

as shown in the last drawing of Figure 2. Analogous expressions can be derived for $d\vec{r}$ in other coordinate systems, some of which we will use below.

3 Line integrals

Suppose you want to find the work done by the force $\vec{F} = x \hat{i} + y \hat{j}$ when moving along a given curve C , using the formula

$$W = \int_C \vec{F} \cdot d\vec{r} \quad (6)$$

Consider the parametric curve $\vec{r} = (1 - t^2) \hat{i} + t \hat{j}$. It is straightforward to compute

$$d\vec{r} = (-2t \hat{i} + \hat{j}) dt \quad (7)$$

³One can of course relate \hat{r} and $\hat{\phi}$ to \hat{i} and \hat{j} , but in most physical applications (as opposed to problems in calculus textbooks) this can be avoided by making an appropriate initial choice of coordinates.

Since in this case the given vector field \vec{F} is just \vec{r} itself, we get

$$\int_C \vec{F} \cdot d\vec{r} = \int_0^1 ((1-t^2)(-2t) + t) dt = \int_0^1 (2t^3 - t) dt = 0 \quad (8)$$

In physical applications, one is rarely given an explicit parameterization of the curve, but rather some other description. Perhaps the key problem-solving strategy we teach our students is to use what they know, rather than trying to apply a set strategy to all problems of a given type. In particular, we discourage students from explicitly parameterizing curves unless they have to. This “use what you know” philosophy is especially powerful in the context of vector line integrals.

For instance, the curve just discussed might have been defined by the equation $x = 1 - y^2$. Finding the differential of both sides of this expression yields $dx = -2y dy$, and substituting into (4) leads to

$$d\vec{r} = (-2y \hat{i} + \hat{j}) dy \quad (9)$$

The computation is exactly the same as before, using y instead of t . Alternatively, one could have solved for y , then computed dy in terms of dx .

It is empowering for the student to learn that all of these approaches will work, some more quickly than others. This skill can be nicely emphasized by an appropriate group activity, during which different groups report on different approaches. The point is that using what you know will always yield correct answers — eventually.

In a “use what you know” strategy, students sometimes don’t know when to stop. For example, they may correctly substitute for dy in terms of dx in $d\vec{r}$, but forget to substitute for y in terms of x in \vec{F} . The rule of thumb which students should learn for line integrals is that they shouldn’t start integrating until they have the integral in terms of a single parameter, including correctly determining the limits in terms of that parameter. Lines are one-dimensional!

One final point: Vector line integrals of the form $\int \vec{F} \cdot d\vec{r}$ are *directed* integrals (unlike integrals with respect to arclength, of the form $\int f ds$); the sign of the answer depends on which way you traverse the curve. Students will obtain the correct sign automatically if they integrate from the beginning point to the final point, without putting in any artificial signs. As in the last example, this may result in an integral which goes from a larger value of the integration variable to a smaller one.

4 Surface integrals

The approach we have set up for line integrals can easily be extended to surface integrals. The key ingredient is to note that, for a given surface S , the vector surface element $d\vec{S}$ is just the (appropriately ordered) cross product of the $d\vec{r}$'s computed for (any!) two non-collinear families of curves lying in the surface. That is

$$d\vec{S} = \hat{n} dS = d\vec{r}_1 \times d\vec{r}_2 \quad (10)$$

where dS is the (scalar) surface element of S , and \hat{n} is the unit normal vector to S (with given orientation). While any families of curves will work, in practice it is important to choose ones which make it as easy as possible to express the limits of integration.

We first illustrate this approach on a problem typical of those in calculus textbooks. Consider finding the flux of the vector field $\vec{F} = z\hat{k}$ up through the part of the plane $x + y + z = 1$ lying in the first octant. We begin with the infinitesimal vector displacement in rectangular coordinates in 3 dimensions, namely

$$d\vec{r} = dx\hat{i} + dy\hat{j} + dz\hat{k} \quad (11)$$

A natural choice of curves in this surface is given by setting y or x constant, so that $dy = 0$ or $dx = 0$, respectively. We thus obtain

$$d\vec{r}_1 = dx\hat{i} + dz\hat{k} = (\hat{i} - \hat{k}) dx \quad (12)$$

$$d\vec{r}_2 = dy\hat{j} + dz\hat{k} = (\hat{j} - \hat{k}) dy \quad (13)$$

where we have used what we know (the equation of the plane) to determine each expression in terms of a single parameter. The surface element is thus

$$d\vec{S} = d\vec{r}_1 \times d\vec{r}_2 = (\hat{i} + \hat{j} + \hat{k}) dx dy \quad (14)$$

and the flux becomes

$$\iint_S \vec{F} \cdot d\vec{S} = \iint_S z dx dy = \int_0^1 \int_0^{1-y} (1 - x - y) dx dy = \frac{1}{6} \quad (15)$$

The limits were chosen by visualizing projection of the surface into the xy -plane, which is a triangle bounded by the x -axis, the y -axis, and the line whose equation is $x + y = 1$. Note that this latter equation is obtained from the equation of the surface by using what we know — namely that $z = 0$.

Just as for line integrals, there is a rule of thumb which tells you when to stop using what you know to compute surface integrals: Don't start integrating until the integral is expressed in terms of *two* parameters, and the limits in terms of those parameters have been determined. Surfaces are two-dimensional!

5 Highly symmetric surfaces

One of the most fundamental examples in electromagnetism is the electric field of a point charge q at the origin, which is given by

$$\vec{E} = \frac{q}{4\pi\epsilon_0} \frac{\hat{r}}{r^2} = \frac{q}{4\pi\epsilon_0} \frac{x\hat{i} + y\hat{j} + z\hat{k}}{(x^2 + y^2 + z^2)^{3/2}} \quad (16)$$

where \hat{r} is now the unit vector in the radial direction in *spherical* coordinates. Note that the first expression clearly indicates both the spherical symmetry of \vec{E} and its $\frac{1}{r^2}$ fall-off behavior, while the second expression does neither. Given the electric field, Gauss' Law allows one to determine the total charge inside any closed surface, namely

$$\frac{q}{\epsilon_0} = \iint_S \vec{E} \cdot d\vec{S} \quad (17)$$

which is of course just the Divergence Theorem.

As noted in the introduction, it is easy to determine $d\vec{S}$ on the sphere by inspection; we nevertheless go through the details of the differential approach for this case. We use "physicists' conventions" for spherical coordinates, so that θ is the angle from the North Pole, and ϕ the angle in the xy -plane; see [6]. We use the obvious families of curves, namely the lines of latitude and longitude. Starting either from the general formula for $d\vec{r}$ in spherical coordinates, namely

$$d\vec{r} = dr \hat{r} + r d\theta \hat{\theta} + r \sin \theta d\phi \hat{\phi} \quad (18)$$

or directly using the geometry behind that formula, one quickly arrives at

$$d\vec{S} = d\vec{r}_1 \times d\vec{r}_2 = r d\theta \hat{\theta} \times r \sin \theta d\phi \hat{\phi} \quad (19)$$

so that

$$\iint_S \vec{E} \cdot d\vec{S} = \int_0^{2\pi} \int_0^\pi \frac{q}{4\pi\epsilon_0} \frac{\hat{r}}{r^2} \cdot r^2 \sin \theta d\theta d\phi \hat{r} = \frac{q}{\epsilon_0} \quad (20)$$

Finally, we note that this approach can be extended to volume integrals using the triple product. The volume element becomes

$$dV = (d\vec{r}_1 \times d\vec{r}_2) \cdot d\vec{r}_3 \quad (21)$$

for the $d\vec{r}$'s computed for (any!) 3 non-coplanar families of curves.

6 Less symmetric surfaces

The reader may have the feeling that two quite different languages are being spoken here. The tilted plane was treated in essentially the traditional manner found in calculus textbooks, using rectangular coordinates. While the “use what you know” strategy may be somewhat unfamiliar, the basic idea should not be. On the other hand, the examples in the previous section will be quite unfamiliar to most mathematicians, due to their use of adapted basis vectors such as \hat{r} . Mathematicians should realize that mastering these examples helps students learn to look for symmetry and to argue geometrically. At the same time, mathematicians may not be satisfied by an approach which seems to be so intimately dependent on the particular problem being studied.

We argue, however, that the approach being presented here is much more flexible than may appear at first sight. We demonstrate this flexibility by integrating over a paraboloid, the classic example found in calculus textbooks.

We compute the flux of the axially symmetric vector field

$$\vec{F} = r \hat{r} = x \hat{i} + y \hat{j} \quad (22)$$

“outwards” through the part of the paraboloid $z = r^2$ lying below the plane $z = 4$. The first thing we need is the formula for $d\vec{r}$ in cylindrical coordinates, which is a straightforward generalization of (5) in polar coordinates, namely

$$d\vec{r} = dr \hat{r} + r d\phi \hat{\phi} + dz \hat{z} \quad (23)$$

Next, we need two families of curves on the paraboloid; the natural choices are those with $r = \text{constant}$ or $\phi = \text{constant}$, respectively. If r is constant, so is z , and we have simply

$$d\vec{r}_1 = r d\phi \hat{\phi} \quad (24)$$

If ϕ is constant, there will be no $\hat{\phi}$ term in $d\vec{r}$, but we must still use what we know to compute $dz = 2r dr$, thus obtaining

$$d\vec{r}_2 = dr \hat{r} + 2r dr \hat{z} \quad (25)$$

Taking the cross product leads to

$$d\vec{S} = d\vec{r}_1 \times d\vec{r}_2 = (2r^2 \hat{r} - r\hat{z}) dr d\phi \quad (26)$$

and at this point we must check that we have chosen the correct orientation. (We have, since the coefficient of \hat{z} is *negative*.) The rest is easy: Compute the dot product, determine the limits, and do the integral. This results in

$$\iint_S \vec{F} \cdot d\vec{S} = \int_0^{2\pi} \int_0^2 2r^3 dr d\phi = 16\pi \quad (27)$$

It is of course also possible to use rectangular coordinates to determine $d\vec{S}$, choosing curves on the paraboloid $z = x^2 + y^2$ with $x = \text{constant}$ or $y = \text{constant}$. The resulting integral cries out for polar coordinates — which turns it into the same integral as the above.

7 Discussion

The approach presented here emphasizes the geometry behind line and surface integration. Because the integration elements $d\vec{r}$ and $d\vec{S}$ are treated as geometric objects, it is easy to “use what you know” when dealing with the highly symmetric situations commonly encountered by physicists and engineers, especially at the undergraduate level. Nevertheless, this approach is flexible enough to handle less symmetric situations, such as the paraboloid.

We have chosen to treat the vector differential $d\vec{r}$ as fundamental without providing a rigorous definition to the student. This is quite similar to the treatment of substitution in single integrals, where differentials are often used as a mnemonic device — something that works, but isn’t explicitly defined. We believe the combination of geometric intuition and flexibility provided by our approach is well worth the price.

Acknowledgments

This work was supported by NSF grants DUE–9653250 & DUE–0088901 and by the Oregon Collaborative for Excellence in the Preparation of Teachers

(OCEPT). We especially thank OCEPT for organizing a writing workshop at which we wrote the initial draft, and Gowri Meda for helpful comments.

Our work has been greatly influenced by the formative comments of the National Advisory Committee to the Bridge Project: David Griffiths, Harriet Pollatsek, and James Stewart. We have also benefitted from discussions with mathematics and physics faculty at Mount Holyoke College, and support from the Mount Holyoke College Hutchcroft Fund.

References

- [1] The Vector Calculus Gap, Tevian Dray and Corinne A. Manogue, PRIMUS **9**, 21–28 (1999).
- [2] James Stewart, **Calculus: early transcendentals**, 4th edition, Brooks-Cole, 1999.
- [3] David J. Griffiths, **Introduction to Electrodynamics**, 3rd edition, Prentice-Hall, 1999.
- [4] H. M. Schey, **Div, Grad, Curl and all that**, 3rd edition Norton, 1997.
- [5] William McCallum, Deborah Hughes-Hallett, Andrew Gleason, et al., **Multivariable Calculus**, 3rd edition Wiley, 2001.
- [6] Conventions for Spherical Coordinates, Tevian Dray and Corinne A. Manogue, (in preparation).