Vector Concepts for Fluid Mechanics
1. A vector has magnitude and direction and can be described as an arrow pointing in the assigned direction with a length equal to its magnitude (Figure 1).
2. Vectors can be described in Cartesian coordinates as:

[image: image1.wmf]k

c

j

b

i

a

v

r

r

r

r

+

+

=

[image: image133.jpg]

[image: image116.wmf]v

r

3. The coefficients
[image: image2.wmf]a

,
[image: image3.wmf]b

, and
[image: image4.wmf]c

 are the
[image: image5.wmf]x

,
[image: image6.wmf]y

, and
[image: image7.wmf]z

 components of the vector.

4.
[image: image8.wmf]k

j

i

r

r

r

and

,

,

 are themselves vectors.
[image: image9.wmf]i

r

 is a vector pointing in the
[image: image10.wmf]x

 direction,
[image: image11.wmf]j

r

 is a vector pointing in the
[image: image12.wmf]

 EMBED Equation.3 [image: image13.wmf]y

 direction, and
[image: image14.wmf]k

r

 is a vector pointing in the
[image: image15.wmf]z

 direction. See Figure 2.
[image: image117.wmf]v

r

5. The magnitude of a vector is its length, which is given by:

[image: image118.wmf]a

[image: image16.wmf]2

2

2

c

b

a

v

v

+

+

=

=

r

,

which is simply a statement of the Pythagorean theorem.

Problem 1: Given that the vector
[image: image17.wmf]j

r

 can be represented as
[image: image18.wmf]k

j

i

j

r

r

r

r

0

1

0

+

+

=

, show, from Eq. 2, that the magnitude of
[image: image19.wmf]j

r

 is 1.
Problem 2: Show that the equation for the magnitude of a vector is simply a statement of the Pythagorean theorem as follows. First note that
[image: image20.wmf]b

 and
[image: image21.wmf]c

 are perpendicular to one another because
[image: image22.wmf]b

 is parallel to the
[image: image23.wmf]y

 axis and
[image: image24.wmf]c

 is parallel to the
[image: image25.wmf]z

 axis (refer to Figure 1). Use the Pythagorean theorem to obtain
[image: image26.wmf]d

 (in Figure 3) in terms of
[image: image27.wmf]b

 and
[image: image28.wmf]c

. Now, since
[image: image29.wmf]b

 and
[image: image30.wmf]c

 are both perpendicular to the
[image: image31.wmf]x

 axis,
[image: image32.wmf]d

 is also perpendicular to the
[image: image33.wmf]x

 axis (i.e., it lies in a plane that is perpendicular to the
[image: image34.wmf]x

 axis. Use this information to write the length of the vector
[image: image35.wmf]v

r

 in terms of
[image: image36.wmf]a

 and
[image: image37.wmf]d

. Then back substitute for
[image: image38.wmf]d

 to obtain the length of
[image: image39.wmf]v

r

 in terms of
[image: image40.wmf]a

,
[image: image41.wmf]b

 and
[image: image42.wmf]c

.
[image: image119.wmf]x

[image: image120.wmf]b

6. The dot product between two vectors,
[image: image43.wmf]k

c

j

b

i

a

v

r

r

r

r

1

1

1

1

+

+

=

 and
[image: image44.wmf]k

c

j

b

i

a

v

r

r

r

r

2

2

2

2

+

+

=

 is
[image: image121.wmf]y

[image: image45.wmf]2

1

2

1

2

1

2

1

c

c

b

b

a

a

v

v

+

+

=

×

r

r

Problem 3: Show that the dot product of
[image: image46.wmf]i

r

 and
[image: image47.wmf]j

r

 is zero. Similarly show that the dot product of
[image: image48.wmf]i

r

 and
[image: image49.wmf]k

r

 is zero. (Hint: write
[image: image50.wmf]k

j

i

i

r

r

r

r

0

0

1

+

+

=

 and
[image: image51.wmf]k

j

i

j

r

r

r

r

0

1

0

+

+

=

 and then use Eq. 3 for the dot product.

Problem 4: Show that the dot product of
[image: image52.wmf]k

j

i

u

r

r

r

r

1

1

1

+

+

=

 and
[image: image53.wmf]k

j

i

j

r

r

r

r

5

.

0

5

.

0

1

+

+

-

=

 is zero.
7. The dot product of two vectors is a scalar value. It has only magnitude, not direction.
8. The value of the dot product is:

[image: image122.wmf]c

[image: image54.wmf]q

cos

2

1

v

v

r

r

,
where
[image: image55.wmf]q

 is the angle between the two vectors.

Problem 5: Note that the vectors
[image: image56.wmf]i

r

 and
[image: image57.wmf]j

i

v

r

r

r

1

1

+

=

 are in directions that are 45(apart from one another. Calculate their dot products first by Eq. 3 and then by Eq. 4 and show that they are equal.
9. The dot product of one vector with another is physically the projection of that vector on the other vector, multiplied by the length of the other vector.
10. A unit vector is a vector with magnitude of one.

11. Any vector can be normalized to become a unit vector by simply dividing by its own magnitude.

[image: image58.wmf]2

2

2

c

b

a

k

c

j

b

i

a

v

v

u

+

+

+

+

=

=

r

r

r

r

r

r

.

12. Recalling 9 above, the dot product of any vector with a unit vector is the projection of that vector in the direction of the unit vector. (The projection is the shadow cast by the vector by a light source that is in the plane of the two vectors and that is perpendicular to the unit vector).
13. The cross product of two vectors is a vector and can be written as:

[image: image59.wmf](

)

(

)

(

)

k

a

c

b

a

j

a

c

c

a

i

b

c

c

b

c

b

a

c

b

a

k

j

i

v

v

r

r

r

r

r

r

r

r

2

1

2

1

2

1

2

1

2

1

2

1

2

2

2

1

1

1

2

1

-

+

-

-

-

=

=

´

14. The magnitude of the cross-product has the value of
[image: image60.wmf]q

sin

2

1

2

1

v

v

v

v

r

r

r

r

=

´

, where
[image: image61.wmf]q

 is the angle between the two vectors.

15. The direction of the cross-product is perpendicular to both of the two original vectors, or, equivalently, perpendicular to the plane in which the two original vectors lie.

Problem 6: Find the magnitude and direction of the cross product of the two vectors given in Problem 5.

Problem 7: Show that the dot product of the result from Problem 6 with the two vectors given in Problem 5 is zero. Hence, show that the cross product of these to vectors is perpendicular to the original two vectors.

The above concepts are ones that students should know from their statics course. The students will need this much review, and they will need to be reminded that they already know these concepts from statics. Next come some concepts that will be new in the sense of understanding vector applications. In other words, while students may have seen the gradient operator in their math class, they may not yet understand what it means physically.

16. Define a vector
[image: image62.wmf]k

z

j

y

i

x

r

r

r

r

r

+

+

º

. (The operator
[image: image63.wmf]º

 means “is defined as,” as opposed to “is equal to.” The difference between
[image: image64.wmf]º

 and
[image: image65.wmf]=

 is subtle, but often important). Note that this vector may also be represented by
[image: image66.wmf](

)

z

y

x

r

,

,

º

r

. The gradient of a function
[image: image67.wmf](

)

r

f

r

 is defined as
[image: image68.wmf]k

z

f

j

y

f

i

x

f

f

r

r

r

¶

¶

+

¶

¶

+

¶

¶

=

Ñ

.
Problem 8: If
[image: image69.wmf](

)

(

)

yz

x

r

f

sin

=

r

, find
[image: image70.wmf](

)

r

f

r

Ñ

.

(Answer:
[image: image71.wmf](

)

(

)

(

)

(

)

k

yz

xy

j

yz

xz

i

yz

r

f

r

r

r

cos

cos

sin

+

+

=

Ñ

)

17. The gradient is a vector function. In other words, for a given set of values of
[image: image72.wmf]x

,
[image: image73.wmf]y

, and
[image: image74.wmf]z

, the gradient can be represented by
[image: image75.wmf](

)

k

c

j

b

i

a

r

f

r

r

r

r

+

+

=

Ñ

.
Problem 9: For the answer to Problem 8, what is the vector
[image: image76.wmf](

)

r

f

r

Ñ

 at
[image: image77.wmf](

)

4

1

,

,

2

p

=

r

r

. (Answer:
[image: image78.wmf]k

j

i

r

r

r

p

2

2

2

1

2

1

+

+

).
18. However, the function itself is not a vector.
Problem 10: What is the value of the function
[image: image79.wmf](

)

r

f

r

 at
[image: image80.wmf](

)

4

1

,

,

2

p

=

r

r

.
19. The gradient is a function of the spatial coordinates.

20. Each term of the gradient is the rate of change of the function as one moves in the given coordinate direction, assuming that there is no change in position with respect to the other two coordinate directions. To illustrate the gradient, consider the situation shown in Figure 4. A paper mill produces a sulfurous odor that diminishes in pungency with distance from the mill. A person at point A experiences a relatively large rate of reduction of the odor as he moves in the
[image: image81.wmf]x

 direction. The same person experiences a relatively small rate of reduction of odor as he moves in the
[image: image82.wmf]y

 direction. Thus, the
[image: image83.wmf]x

 component of the gradient is large and the
[image: image84.wmf]y

 y component of the gradient is small.
[image: image123.wmf]z

Problem 11: Assume in the paper mill example that the odor drops off with distance from the mill according to the equation
[image: image85.wmf]2

r

A

O

=

. Give the equation for the gradient at any location
[image: image86.wmf](

)

y

x

,

 from the mill, assuming that the origin of the
[image: image87.wmf]x

 and
[image: image88.wmf]y

 axes is at the center of the mill. Hint: You should write
[image: image89.wmf]2

2

y

x

r

+

=

 and then take the derivatives with respect to
[image: image90.wmf]x

 and
[image: image91.wmf]y

. Answer:
[image: image92.wmf](

)

4

2

r

j

y

i

x

O

r

r

+

-

=

Ñ

.
Problem 12: For the same paper mill, what are the
[image: image93.wmf]i

r

 and
[image: image94.wmf]j

r

 components of the gradient found in Problem 3 at a point
[image: image95.wmf](

)

(

)

0

,

2

,

=

y

x

? How do they agree with the above statement that the odor should drop off more quickly along the
[image: image96.wmf]x

 direction than along the
[image: image97.wmf]y

 direction?
21. Velocity is a vector quantity. It’s magnitude is the speed of an object. It’s direction is the direction in which the object is moving.

22. The gradient operator can be described as a vector,
[image: image98.wmf]k

z

j

y

i

x

r

r

r

¶

¶

+

¶

¶

+

¶

¶

º

Ñ

. Thus, the gradient of a function is the gradient operator applied to the function.

23. The divergence of a vector
[image: image99.wmf]v

r

 (such as velocity) is the dot product of the gradient operator with the vector.

[image: image100.wmf]z

v

y

v

x

v

v

v

¶

¶

+

¶

¶

+

¶

¶

=

×

Ñ

=

3

2

1

)

(

r

r

div

24. The divergence is a scalar quantity because it is a dot product.
25. One may take the divergence of the gradient of a function. This scalar quantity is known as the Laplacian operator.

[image: image101.wmf](

)

(

)

2

2

2

2

2

2

2

)

(

z

f

y

f

x

f

k

z

f

j

y

f

i

x

f

k

z

j

y

i

x

r

f

r

f

¶

¶

+

¶

¶

+

¶

¶

=

÷

÷

ø

ö

ç

ç

è

æ

¶

¶

+

¶

¶

+

¶

¶

×

÷

÷

ø

ö

ç

ç

è

æ

¶

¶

+

¶

¶

+

¶

¶

=

Ñ

º

Ñ

×

Ñ

r

r

r

r

r

r

r

r

26. One may also consider the divergence to be an operator
[image: image102.wmf]2

Ñ

 defined as:

[image: image103.wmf]2

2

2

2

2

2

2

z

y

x

k

z

j

y

i

x

k

z

j

y

i

x

¶

¶

+

¶

¶

+

¶

¶

=

÷

÷

ø

ö

ç

ç

è

æ

¶

¶

+

¶

¶

+

¶

¶

×

÷

÷

ø

ö

ç

ç

è

æ

¶

¶

+

¶

¶

+

¶

¶

=

Ñ

×

Ñ

=

Ñ

r

r

r

r

r

r

27. Thus,
[image: image104.wmf]f

z

y

x

f

÷

÷

ø

ö

ç

ç

è

æ

¶

¶

+

¶

¶

+

¶

¶

=

Ñ

2

2

2

2

2

2

2

28. The curl of a vector is the cross-product of the gradient operator with the vector.

[image: image105.wmf]k

x

v

y

v

j

x

v

z

v

i

y

v

z

v

v

v

r

r

r

r

r

÷

÷

ø

ö

ç

ç

è

æ

¶

¶

-

¶

¶

+

÷

ø

ö

ç

è

æ

¶

¶

-

¶

¶

-

÷

÷

ø

ö

ç

ç

è

æ

¶

¶

-

¶

¶

=

´

Ñ

=

2

1

3

1

3

2

)

(

curl

29. The curl of a vector is another vector.

30. The curl of a vector can be written as:

[image: image106.wmf](

)

3

2

1

v

v

v

z

y

x

k

j

i

v

v

¶

¶

¶

¶

¶

¶

=

´

Ñ

=

r

r

r

r

r

curl

and this form provides one with an easy way to remember where the “–“ signs must go.

Problem 13: Which of these are not legitimate vector operations. Why? Assume
[image: image107.wmf]f

 is a scalar function.

a.
[image: image108.wmf]v

r

´

Ñ

b.
[image: image109.wmf]f

´

Ñ

c.
[image: image110.wmf]f

Ñ

´

Ñ

d.
[image: image111.wmf](

)

v

r

×

Ñ

´

Ñ

e.
[image: image112.wmf](

)

v

r

×

Ñ

´

Ñ

f.
[image: image113.wmf](

)

(

)

f

f

Ñ

´

Ñ

g.
[image: image114.wmf](

)

f

2

Ñ

Ñ

h.
[image: image115.wmf](

)

f

2

Ñ

×

Ñ

Problem 14: For each legitimate operation in Problem 5, state what kind of entity (vector or scalar) is the result.

x

y

z

� EMBED Equation.3 ���

Figure 1: A vector � EMBED Equation.3 ���, represented by the bold arrow. The tip of the arrow can be reached from the origin by moving a distance � EMBED Equation.3 ��� in the � EMBED Equation.3 ��� direction, followed by a distance � EMBED Equation.3 ��� in the � EMBED Equation.3 ��� direction, followed by a distance � EMBED Equation.3 ��� in the � EMBED Equation.3 ��� direction.

b

a

c

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

z

y

x

Figure 2: The � EMBED Equation.3 ���, � EMBED Equation.3 ��� and � EMBED Equation.3 ��� unit vectors. These are true vectors in the sense that they have both magnitude and direction. For example, the magnitude of � EMBED Equation.3 ��� is 1 and its direction is along the x axis.

c

a

b

� EMBED Equation.3 ���

z

y

x

Figure 3: Geometry to be used to demonstrate that the equation for the magnitude of a vector is a simple statement of the Pythagorean theorem.

d

x

y

Paper Mill

A

Figure 4: The concept of gradient illustrated by the rate at which the odor from a paper mill decreases as one moves in a particular direction.

Eq. 1

Eq. 2

Eq. 3

Eq. 4

[image: image124.wmf]j

r

[image: image125.wmf]i

r

[image: image126.wmf]k

r

[image: image127.wmf]v

r

[image: image128.wmf]i

r

[image: image129.wmf]j

r

[image: image130.wmf]k

r

[image: image131.wmf]i

r

[image: image132.wmf]v

r

_1174554926.unknown

_1178190265.unknown

_1178192404.unknown

_1178192733.unknown

_1178192953.unknown

_1178193524.unknown

_1178193614.unknown

_1178193090.unknown

_1178193211.unknown

_1178192847.unknown

_1178192499.unknown

_1178192723.unknown

_1178192484.unknown

_1178190592.unknown

_1178190793.unknown

_1178192234.unknown

_1178192371.unknown

_1178192170.unknown

_1178192176.unknown

_1178192159.unknown

_1178190778.unknown

_1178190337.unknown

_1178190480.unknown

_1178190290.unknown

_1174558441.unknown

_1174559644.unknown

_1174561106.unknown

_1174561432.unknown

_1178190225.unknown

_1178190250.unknown

_1178190211.unknown

_1178189863.unknown

_1174561225.unknown

_1174561264.unknown

_1174561159.unknown

_1174561039.unknown

_1174561077.unknown

_1174560972.unknown

_1174560991.unknown

_1174559741.unknown

_1174559236.unknown

_1174559449.unknown

_1174559513.unknown

_1174559247.unknown

_1174558916.unknown

_1174558979.unknown

_1174558902.unknown

_1174556965.unknown

_1174557354.unknown

_1174557459.unknown

_1174557466.unknown

_1174557412.unknown

_1174557326.unknown

_1174557346.unknown

_1174557209.unknown

_1174554963.unknown

_1174556929.unknown

_1174556947.unknown

_1174556703.unknown

_1174554948.unknown

_1174554955.unknown

_1174554937.unknown

_1174554306.unknown

_1174554762.unknown

_1174554861.unknown

_1174554899.unknown

_1174554907.unknown

_1174554886.unknown

_1174554793.unknown

_1174554823.unknown

_1174554776.unknown

_1174554562.unknown

_1174554627.unknown

_1174554635.unknown

_1174554602.unknown

_1174554333.unknown

_1174554344.unknown

_1174554325.unknown

_1159437259.unknown

_1174552259.unknown

_1174553521.unknown

_1174554171.unknown

_1174554260.unknown

_1174553571.unknown

_1174552494.unknown

_1174553078.unknown

_1174553128.unknown

_1174553505.unknown

_1174553093.unknown

_1174552526.unknown

_1174552281.unknown

_1174552465.unknown

_1174552278.unknown

_1174550711.unknown

_1174551503.unknown

_1174551842.unknown

_1174552212.unknown

_1174552227.unknown

_1174551865.unknown

_1174551853.unknown

_1174551790.unknown

_1174551807.unknown

_1174551774.unknown

_1174550730.unknown

_1174550747.unknown

_1174550722.unknown

_1174550692.unknown

_1174550700.unknown

_1159437801.unknown

_1174550586.unknown

_1159437311.unknown

_1159353571.unknown

_1159366717.unknown

_1159435150.unknown

_1159436107.unknown

_1159436133.unknown

_1159436741.unknown

_1159435366.unknown

_1159366808.unknown

_1159353766.unknown

_1159354543.unknown

_1159353695.unknown

_1159353110.unknown

_1159353485.unknown

_1159353535.unknown

_1159353282.unknown

_1159353039.unknown

_1159353091.unknown

_1159352945.unknown

