

Vector and Scalar Quantities

Physical Quantities

Scalar

Vector

→ Only magnitude no direction

1. Mass ✓
2. Volume ✓
3. Density ✓
4. Speed ✓

→ Magnitude as well as direction and OBEYs vector law of algebra

1. Force ✓
2. Velocity ✓
3. Displacement ✓

is current a vector Quantity?

Current

Notation and Representation of Vectors

Vectors are represented by \vec{a} , \vec{b} , \vec{c} and their magnitude (modulus) are represented by a , b , c or $|a|$, $|b|$, $|c|$.

Length of arrow \propto magnitude

Laws of Vector Addition

Addition of Vectors

Triangle law of addition

$$\vec{c} = \vec{a} + \vec{b}$$

$$\vec{b} = \vec{a} + \vec{c}$$

Addition of Vectors

Parallelogram law of addition

Addition of Vectors

Loop law of addition

NvStyle

$$+\vec{a} - \vec{b} + \vec{c} = 0$$

$$+\vec{c} - \vec{b} - \vec{a} = 0$$

$$\boxed{\vec{c} = \vec{a} + \vec{b}}$$

$$-\vec{a} + \vec{b} - \vec{c} = 0$$

$$\underline{\vec{b} = \vec{a} + \vec{c}}$$

Addition of Vectors

Loop law of addition

A. $\vec{x} = \vec{a} - \vec{b} + \vec{c} - \vec{d}$

B. $\vec{x} = \vec{a} + \vec{b} + \vec{c} + \vec{d}$

C. $\vec{x} = \vec{a} - \vec{b} - \vec{c} - \vec{d}$

D. $\vec{x} = \vec{a} - \vec{b} + \vec{c} + \vec{d}$

$$+ \vec{a} + \vec{d} - \vec{c} + \vec{b} - \vec{a} = 0$$

$$\underline{\vec{x} = \vec{a} - \vec{b} + \vec{c} - \vec{d}}$$

Addition of Vectors

Loop law of addition

A. $\vec{x} = \vec{a} + \vec{b} - \vec{c}$

B. $\vec{x} = -\vec{a} + \vec{b} - \vec{c}$

C. $\vec{x} = \vec{a} - \vec{b} - \vec{c}$

D. $\vec{x} = -\vec{a} - \vec{b} + \vec{c}$

$$\vec{x} - \vec{a} - \vec{b} + \vec{c} = 0$$

$$\underline{\vec{x} = \vec{a} + \vec{b} - \vec{c}}$$

Types of Vectors

Kinds of Vectors

1

Zero or null vector

Magnitude = 0

Direction = Any arbitrary direction or No direction

Kinds of Vectors

2 Unit vector

Magnitude = 1

Direction = ✓

Unit vector in direction of \vec{a} =

$$\hat{a} = \frac{\vec{a}}{|\vec{a}|}$$

Kinds of Vectors

3 Unit vector

Unit vector in direction of x axis = \hat{i}

Unit vector in direction of y axis = \hat{j}

Unit vector in direction of z axis = \hat{k}

Kinds of Vectors

4

Free vectors

Position Vectors

Position vector of point P is $\overrightarrow{OP} = 2\hat{i} + \hat{j} + 3\hat{k}$

Address of Point

3D

<u>Cartesian System</u>	<u>Vector System (vs)</u>
<u>$P(2, 1, 3)$</u>	<u>$2\hat{i} + \hat{j} + 3\hat{k}$</u>

Position Vectors

P.V of point A = $\vec{OA} = 2\hat{i} + \hat{j} + 0\hat{k}$

P.V of point B = $\vec{OB} = 3\hat{i} + 2\hat{j} + \hat{k}$

$$\vec{AB} = \vec{OB} - \vec{OA}$$

$$\vec{AB} = \text{p.v. of } B - \text{p.v. of } A$$

$$\uparrow \uparrow = \hat{i} + \hat{j} + \hat{k}$$

$$\vec{BA} = \text{p.v. of } A - \text{p.v. of } B$$

$$\vec{PQ} = \text{p.v. of } Q - \text{p.v. of } P$$

$$|\vec{AB}| = \sqrt{1^2 + 1^2 + 1^2} = \sqrt{3}$$

$$\boxed{\vec{AB} = \vec{OB} - \vec{OA}}$$

$$\vec{OA} + \vec{AB} - \vec{OB} = \vec{0}$$

Magnitude of Vectors

distance formula = $|\vec{AB}|$

$$\vec{v} = x\hat{i} + y\hat{j} + z\hat{k}$$

$$|\vec{v}| = \sqrt{x^2 + y^2 + z^2}$$

$$\vec{b} = 2\hat{i} + \hat{j} + 2\hat{k}$$

$$|b| = \sqrt{2^2 + 1^2 + 2^2}$$

$$= \sqrt{3}$$

Multiplication of a Vector by Scalar

Multiplication of a Vector by Scalar

If $\vec{a} = x\hat{i} + y\hat{j} + z\hat{k}$

Then $k\vec{a} = (kx)\hat{i} + (ky)\hat{j} + (kz)\hat{k}$

$$2(2\hat{i} + \hat{j} + 3\hat{k}) = \underline{4\hat{i} + 2\hat{j} + 6\hat{k}}$$

Properties of scalar multiplication

1 $k(\vec{a} + \vec{b}) = k\vec{a} + k\vec{b}$

2 $(k+l)\vec{a} = k\vec{a} + l\vec{a}$

① $k(\vec{a} + \vec{b}) = k\vec{a} + k\vec{b}$ ✓

② $(k+l)\vec{a} = k\vec{a} + l\vec{a}$

$$2(\hat{i} + \hat{j}) = 2\hat{i} + 2\hat{j}$$

$$(2+3)\hat{i} = 2\hat{i} + 3\hat{i}$$
$$= \underline{\underline{5\hat{i}}}$$

Collinear Vectors

Angle between two vectors

Note: Tail to tail should be connected

$$0^\circ \leq \theta \leq 180^\circ$$

$\theta \rightarrow$ 1st / 2nd

~~3rd / 4th~~

$$\sin \theta = \frac{1}{2}$$

Collinear Vectors or Parallel Vectors

1

If angle between 2 vectors is either 0° or 180°

Like

$$\theta = 0^\circ$$

Ha !

Unlike

$$\theta = 180^\circ$$

Ha !

Collinear Vectors

Collinear Vectors

Like Vectors

$$\theta = 0^\circ$$

Unlike Vectors

$$\theta = 180^\circ$$

Collinear Vectors or Parallel Vectors

NOTE: If two vectors are parallel they are proportional

NOTE: If two vectors are collinear then $\mathbf{a} = \lambda \mathbf{b}$

$$\begin{array}{r} \text{---} \\ | \\ \text{---} \end{array} \quad \begin{array}{r} 3 \\ \longrightarrow \\ \text{---} \end{array}$$
$$\begin{array}{r} \text{---} \\ | \\ \text{---} \end{array} \quad \begin{array}{r} a \\ \longrightarrow \\ \text{---} \end{array}$$
$$\begin{array}{r} \text{---} \\ | \\ \text{---} \end{array} \quad \begin{array}{r} 6 \\ \longrightarrow \\ \text{---} \end{array}$$
$$\begin{array}{r} \text{---} \\ | \\ \text{---} \end{array} \quad \begin{array}{r} b \\ \longrightarrow \\ \text{---} \end{array}$$

$$\vec{b} = +2 \vec{a}$$

s

$$\begin{array}{r} \underline{-3} \\ \underline{\textcolor{purple}{a}} \end{array}$$

$$\vec{b} = -\frac{5}{3}\vec{a}$$

The value of λ when $\vec{a} = 2\hat{i} - 3\hat{j} + \hat{k}$ and $\vec{b} = 8\hat{i} + \lambda\hat{j} + 4\hat{k}$ are parallel is -

A. 4

C. -12

B. -6

D. 1

$$\vec{a} = 2\hat{i} - 3\hat{j} + \hat{k}$$

$$\vec{b} = 8\hat{i} + \lambda\hat{j} + 4\hat{k}$$

$$\boxed{\frac{2}{8} = \frac{-3}{\lambda} = \frac{1}{4}}$$

$\vec{a} \parallel \vec{b} \Rightarrow$ proportional

\Rightarrow Cross

Coplanar Vectors

Coplanar Vectors

Vectors lying in same plane

Note:**1****Two vectors are always coplanar****2****3 or more vectors may not be coplanar**

Dot Product

Dot Product or Scalar Product

Let \vec{a} and \vec{b} be two non-zero vectors and θ the angle between them then its scalar product is denoted as $\vec{a} \cdot \vec{b}$ and is defined as

$$\vec{a} \cdot \vec{b} = |\vec{a}| |\vec{b}| \cos \theta$$

$$\theta = \vec{a} \wedge \vec{b}$$

Dot Product or Scalar Product

1

$$\hat{i} \cdot \hat{i} = \hat{j} \cdot \hat{j} = \hat{k} \cdot \hat{k} = 1$$

2

$$\hat{i} \cdot \hat{j} = \hat{j} \cdot \hat{k} = \hat{k} \cdot \hat{i} = 0$$

$$\begin{aligned}\hat{i} \cdot \hat{i} &= |\hat{i}| |\hat{i}| \cos(0^\circ) \\ &= 1 \times 1 \times 1 \\ &= 1\end{aligned}$$

$$\begin{aligned}\hat{i} \cdot \hat{j} &= |\hat{i}| |\hat{j}| \cos 90^\circ \\ &= 1 \times 1 \times 0 \\ &= 0\end{aligned}$$

Dot Product or Scalar Product

If $\vec{a} = \underline{a_1\hat{i} + a_2\hat{j} + a_3\hat{k}}$ and $\vec{b} = \underline{b_1\hat{i} + b_2\hat{j} + b_3\hat{k}}$ then $\vec{a} \cdot \vec{b} = a_1b_1 + a_2b_2 + a_3b_3$

$$\boxed{\vec{a} \cdot \vec{b} = a_1b_1 + a_2b_2 + a_3b_3}$$

If $\vec{a} = \underline{\underline{3}}\vec{i} + \underline{\underline{2}}\vec{j} + \underline{\underline{1}}\vec{k}$ and $\vec{b} = \underline{\underline{1}}\vec{i} - \underline{\underline{2}}\vec{j} + \underline{\underline{5}}\vec{k}$ then find $\vec{a} \cdot \vec{b}$.

A. 4

B. 5

C. 3

D. -3

$$\vec{a} \cdot \vec{b} = 3 - 4 + 5$$

$$= 4$$

$$\vec{b} \cdot \vec{a} = 3 - 4 + 5 = 4$$

Properties of Dot Product

Properties of Dot Product

1

$$\vec{a} \cdot \vec{b} = \vec{b} \cdot \vec{a}$$

$$\vec{a} \cdot \vec{b} = \vec{b} \cdot \vec{a}$$

Properties of Dot Product

2

$$\vec{a} \cdot \vec{a} = |\vec{a}|^2$$

$$\vec{a}^2 = \vec{a} \cdot \vec{a} = |\vec{a}|^2$$

$$\vec{a} \cdot \vec{a} = |\vec{a}| |\vec{a}| \cos(0^\circ)$$

$$= \underline{\underline{|\vec{a}|^2}}$$

$$(\vec{a} + \vec{b})^2 = (\vec{a} + \vec{b}) \cdot (\vec{a} + \vec{b})$$

$$|\vec{a} + \vec{b}|^2$$

Properties of Dot Product

3

$$\vec{a} \cdot (\vec{b} + \vec{c}) = \vec{a} \cdot \vec{b} + \vec{a} \cdot \vec{c}$$

$$\vec{a} \cdot (\vec{b} \pm \vec{c}) = \vec{a} \cdot \vec{b} \pm \vec{a} \cdot \vec{c}$$

Properties of Dot Product

4

$$-\vec{a} \cdot \vec{b} \leq \vec{a} \cdot \vec{b} \leq |\vec{a}| |\vec{b}|$$

$$\vec{a} \cdot \vec{b} = |\vec{a}| |\vec{b}| \cos \theta$$

$$(\vec{a} \cdot \vec{b})_{\max} = |\vec{a}| |\vec{b}|$$

$$(\vec{a} \cdot \vec{b})_{\min} = -|\vec{a}| |\vec{b}|$$

Properties of Dot Product

5

$$\vec{a} \cdot \vec{b} = \begin{cases} + & \text{If } \theta \xrightarrow{\text{1st}} [0, \pi/2) \\ - & \text{If } \theta \in (\pi/2, \pi] \\ 0 & \text{If } \theta = \pi/2 \end{cases}$$

$$0 \leq \theta \leq \pi$$

$$\vec{a} \cdot \vec{b} = |\vec{a}| |\vec{b}| \cos \theta$$

⊕ ⊕

$$\begin{aligned} \vec{a} \cdot \vec{b} &= |\vec{a}| |\vec{b}| \cos 120^\circ \\ &= 3 \times 2 \times (-\cos 60^\circ) \end{aligned}$$

Properties of Dot Product

6

$$\vec{0} \cdot \vec{a} = 0$$

$$\vec{0} \cdot \vec{a} = 0$$

Zero Vector non zero Vector

$$\underline{3} \cdot \vec{a} \Rightarrow X$$

Properties of Dot Product

7

Angle between 2 vectors \mathbf{a} and \mathbf{b} $\cos \theta = \frac{\overrightarrow{\mathbf{a}} \cdot \overrightarrow{\mathbf{b}}}{|\mathbf{a}| |\mathbf{b}|}$

$$\overrightarrow{\mathbf{a}} \cdot \overrightarrow{\mathbf{b}} = |\mathbf{a}| |\mathbf{b}| \cos \theta$$

$$\cos \theta = \frac{\overrightarrow{\mathbf{a}} \cdot \overrightarrow{\mathbf{b}}}{|\mathbf{a}| |\mathbf{b}|}$$

Properties of Dot Product

8

If $\vec{a} \perp \vec{b}$ then $\vec{a} \cdot \vec{b} = 0$ but if $\vec{a} \cdot \vec{b} = 0$ then either $a = 0$ or $b = 0$ or $\theta = 90^\circ$

$$\star a \perp b \implies \vec{a} \cdot \vec{b} = 0$$

$$\star \boxed{\vec{a} \cdot \vec{b} = 0 \implies \vec{a} \perp \vec{b}}$$

$$\implies \vec{a} = \vec{0}$$

$$\implies \vec{b} = \vec{0}$$

Properties of Dot Product

9

If $\vec{b} = \vec{c}$ then $\vec{a} \cdot \vec{b} = \vec{a} \cdot \vec{c}$ but if $\vec{a} \cdot \vec{b} = \vec{a} \cdot \vec{c}$ then $\vec{a} = 0$ or $\vec{b} = \vec{c}$ or $\vec{a} \perp (\vec{b} - \vec{c})$

$$\star \quad \vec{b} = \vec{c} \implies \vec{a} \cdot \vec{b} = \vec{a} \cdot \vec{c}$$

$$\star \quad \vec{a} \cdot \vec{b} = \vec{a} \cdot \vec{c}$$

$$\vec{a} \cdot \vec{b} - \vec{a} \cdot \vec{c} = 0$$

$$\underline{\vec{a} \cdot (\vec{b} - \vec{c}) = 0} \implies \vec{a} = 0$$

$$\implies \vec{b} - \vec{c} = 0$$

$$\implies \vec{a} \perp \vec{b} - \vec{c}$$

Properties of Dot Product

10 Identities

- a. $\vec{a} + \vec{b} \cdot \vec{a} + \vec{b} = |\vec{a}|^2 + 2 \vec{a} \cdot \vec{b} + |\vec{b}|^2$
- b. $\vec{a} - \vec{b} \cdot \vec{a} - \vec{b} = |\vec{a}|^2 - 2 \vec{a} \cdot \vec{b} + |\vec{b}|^2$
- c. $(\vec{a} + \vec{b}) \cdot (\vec{a} - \vec{b}) = |\vec{a}|^2 - |\vec{b}|^2$
- d. $|\vec{a} + \vec{b}| = |\vec{a}| + |\vec{b}| \Rightarrow \vec{a} \parallel \vec{b}$
- e. $|\vec{a} + \vec{b}|^2 = |\vec{a}|^2 + |\vec{b}|^2 \Rightarrow \vec{a} \perp \vec{b}$
- f. $|\vec{a} + \vec{b}| = |\vec{a} - \vec{b}| \Rightarrow \vec{a} \perp \vec{b}$

$$\begin{aligned}(\vec{a} + \vec{b})^2 &= (\vec{a} + \vec{b}) \cdot (\vec{a} + \vec{b}) \\&= \underline{a \cdot a} + \underline{a \cdot b} + \underline{b \cdot a} + \underline{b \cdot b} \\&= \underline{|a|^2} + 2a \cdot b + \underline{|b|^2}\end{aligned}$$

$$\begin{aligned}(\vec{a} - \vec{b})^2 &= |a|^2 - 2a \cdot b + |b|^2 \\(\vec{a} - \vec{b}) \cdot (\vec{a} + \vec{b}) &= a \cdot a + a \cdot b - b \cdot a - b \cdot b \\&= |a|^2 - |b|^2\end{aligned}$$

$$|\vec{a} + \vec{b}|^2 = (|a| + |b|)^2 \quad \text{T.P} \quad a \parallel b$$

$$\begin{aligned} & (\vec{a} + \vec{b}) \cdot (\vec{a} + \vec{b}) \\ &= |a|^2 + 2|a||b| + |b|^2 \end{aligned} \quad \left(|\vec{a}|^2 = \vec{a} \cdot \vec{a} \right)$$

$$|\vec{a}|^2 + 2a \cdot b + |\vec{b}|^2 = |\vec{a}|^2 + 2|a||b| + |\vec{b}|^2$$

$$a \cdot b = |a||b|$$

$$|\vec{a}|(|\vec{b}| \cos \theta) = |\vec{a}| |\vec{b}|$$

$$\cos \theta = 1$$

$$\boxed{\theta = 0^\circ}$$

$$\underline{a \parallel b}$$

Questions on Dot Product

Let \vec{a} , \vec{b} , \vec{c} be three mutually perpendicular vectors of the same magnitude and equally inclined at an angle θ , with the vector $\vec{a} + \vec{b} + \vec{c}$. Then $36 \cos^2 2\theta$ is equal to _____.

Given:- $\vec{a} \cdot \vec{b} = \vec{b} \cdot \vec{c} = \vec{c} \cdot \vec{a} = 0$

$$|\vec{a}| = |\vec{b}| = |\vec{c}| = k$$

$$\vec{a} \wedge (\vec{a} + \vec{b} + \vec{c}) = \theta$$

$$\vec{b} \wedge (\vec{a} + \vec{b} + \vec{c}) = \theta$$

$$\vec{c} \wedge (\vec{a} + \vec{b} + \vec{c}) = \theta$$

[JEE Main 2021]

$$\cos 2\theta = 2 \cos^2 \theta - 1$$

$$= 2 \left(\frac{1}{3}\right) - 1$$

$$\cos 2\theta = \frac{-1}{3}$$

$$36 \cos^2 2\theta = 4$$

$$\vec{a} \cdot (\vec{a} + \vec{b} + \vec{c}) = |a| |a+b+c| \cos \theta$$

$$\cos \theta = \frac{\vec{a} \cdot (\vec{a} + \vec{b} + \vec{c})}{|a| |a+b+c|} = \frac{|a|^2}{|a| |a+b+c|} = \frac{|a|}{|a+b+c|} = \frac{k}{\sqrt{3} k} = \frac{1}{\sqrt{3}}$$

$$|a+b+c|^2 = |a|^2 + |b|^2 + |c|^2 + 2(a/b + b/c + c/a)$$

$$|a+b+c|^2 = k^2 + k^2 + k^2$$

$$|a+b+c| = \sqrt{3}k$$

Let \vec{a} , \vec{b} & \vec{c} be three unit vectors such that $|\vec{a} - \vec{b}|^2 + |\vec{a} - \vec{c}|^2 = 8$. Then $|\vec{a} + 2\vec{b}|^2 + |\vec{a} + 2\vec{c}|^2$ is equal to _____.

$$\underbrace{|\vec{a}|^2}_{=1} + \underbrace{|\vec{b}|^2}_{=1} - 2\vec{a} \cdot \vec{b} + \underbrace{|\vec{a}|^2}_{=1} + \underbrace{|\vec{c}|^2}_{=1} - 2\vec{a} \cdot \vec{c} = 8$$

$$4 - 2(\vec{a} \cdot \vec{b} + \vec{a} \cdot \vec{c}) = 8$$

$$\Rightarrow \boxed{\vec{a} \cdot \vec{b} + \vec{a} \cdot \vec{c} = -2}$$

$$\underbrace{|\vec{a}|^2}_{=1} + \underbrace{4|\vec{b}|^2}_{=4} + \underbrace{4\vec{a} \cdot \vec{b}}_{=4(-2)} + \underbrace{|\vec{a}|^2}_{=1} + \underbrace{4|\vec{c}|^2}_{=4} + \underbrace{4\vec{a} \cdot \vec{c}}_{=0}$$

$$10 + 4(\vec{a} \cdot \vec{b} + \vec{a} \cdot \vec{c})$$

$$10 + 4(-2) = \textcircled{2}$$

[JEE Main 2021]

If \vec{a} , \vec{b} and \vec{c} are unit vectors satisfying

$|\vec{a} - \vec{b}|^2 + |\vec{b} - \vec{c}|^2 + |\vec{c} - \vec{a}|^2 = 9$, then $|\vec{2a} + 5\vec{b} + 5\vec{c}|$ is

* $|\vec{a}|^2 + |\vec{b}|^2 - 2\vec{a} \cdot \vec{b} + |\vec{b}|^2 + |\vec{c}|^2 - 2\vec{b} \cdot \vec{c} + |\vec{c}|^2 + |\vec{a}|^2 - 2\vec{a} \cdot \vec{c} = 9$

[JEE Adv. 2012]

$$6 - 2(a \cdot b + b \cdot c + c \cdot a) = 9$$

* $a \cdot b + b \cdot c + c \cdot a = -\frac{3}{2}$ # chanku

$$|\vec{a} + \vec{b} + \vec{c}|^2 = |\vec{a}|^2 + |\vec{b}|^2 + |\vec{c}|^2 + 2(a \cdot b + b \cdot c + c \cdot a)$$

$$= 3 + 2\left(-\frac{3}{2}\right)$$

$$= 0$$

$$\boxed{\vec{a} + \vec{b} + \vec{c} = \vec{0}}$$

$$\vec{b} + \vec{c} = -\vec{a}$$

$$|2\vec{a} + 5\vec{b} + 5\vec{c}|$$

$$\Rightarrow |2\vec{a} + 5(\vec{b} + \vec{c})|$$

$$\Rightarrow |2\vec{a} + 5(-\vec{a})|$$

$$\Rightarrow |-3\vec{a}| = 3|\vec{a}| = 3(1) = 3$$

#Power of Vectors

Prove by vector method the following formula of trigonometry

$$\cos(\alpha - \beta) = \cos\alpha \cos\beta + \sin\alpha \sin\beta$$

Projection of \vec{a} on \vec{b}

Projection of \vec{a} on \vec{b}

(Scalar)

$$\text{Projection of } \vec{a} \text{ on } \vec{b} = \frac{\vec{a} \cdot \vec{b}}{|\vec{b}|}$$

$$\begin{aligned}\text{Proj. of } \vec{a} \text{ on } \vec{b} &= |\vec{a}| \cos \theta \\ &= |\vec{a}| \frac{\vec{a} \cdot \vec{b}}{|\vec{a}| |\vec{b}|} \\ &= \frac{\vec{a} \cdot \vec{b}}{|\vec{b}|}\end{aligned}$$

Projection of \vec{a} on \vec{b}

$$\text{proj of } \vec{a} \text{ on } \boxed{\vec{y}} = \frac{\vec{a} \cdot \vec{y}}{|\vec{y}|}$$

$$\text{Proj of } \vec{a} + \vec{b} \text{ on } \boxed{\vec{c} - \vec{d}} = \frac{(\vec{a} + \vec{b}) \cdot (\vec{c} - \vec{d})}{|\vec{c} - \vec{d}|}$$

The projection of vector $\hat{i} + \hat{j} + \hat{k}$ on the vector $\hat{i} - \hat{j} + \hat{k}$ is-

- A. $\sqrt{3}$
- B. $1/\sqrt{3}$
- C. $2/\sqrt{3}$
- D. $2\sqrt{3}$

$$\frac{(-1, 1, 1) \cdot (1, -1, 1)}{\sqrt{3}} = \frac{-1+1+1}{\sqrt{3}}$$

$$= \boxed{\frac{-1}{\sqrt{3}}}$$

$$\begin{aligned}\text{proj of } a \text{ ON } b &= \frac{\vec{a} \cdot \vec{b}}{|b|} \\ &= \frac{1 - 1 + 1}{\sqrt{3}} \\ &= \frac{1}{\sqrt{3}}\end{aligned}$$

Angle between two vectors

$$\cos \theta = \frac{\vec{a} \cdot \vec{b}}{|\vec{a}| |\vec{b}|}$$

Find the angle between the vectors $4\hat{i} + \hat{j} + 3\hat{k}$ and $2\hat{i} - 2\hat{j} - \hat{k}$.

$$\cos \theta = \frac{(4, 1, 3) \cdot (2, -2, -1)}{\sqrt{16+1+9} \sqrt{4+4+1}}$$

$$\cos \theta = \frac{8 - 2 - 3}{\sqrt{26} (3)} = \frac{1}{\sqrt{26}}$$

$$\boxed{\theta = \cos^{-1}\left(\frac{1}{\sqrt{26}}\right)}$$

Let the vectors $\vec{a}, \vec{b}, \vec{c}$ be such that $|\vec{a}|=2$, $|\vec{b}|=4$ and $|\vec{c}|=4$. If the projection of \vec{b} on \vec{a} is equal to the projection of \vec{c} on \vec{a} and \vec{b} is perpendicular to \vec{c} , then the value of $|\vec{a} + \vec{b} - \vec{c}|$ is _____.

[JEE Main 2020]

$$\begin{aligned}\Rightarrow \frac{\vec{b} \cdot \vec{a}}{|\vec{a}|^2} &= \frac{\vec{c} \cdot \vec{a}}{|\vec{a}|^2} \\ \Rightarrow \boxed{\vec{b} \cdot \vec{a}} &= \boxed{\vec{c} \cdot \vec{a}} \\ \Rightarrow \boxed{\vec{b} \cdot \vec{c}} &= 0\end{aligned}$$

$$|a+b-c|^2 = |a|^2 + |b|^2 + |c|^2 + 2(a\bar{b} - b\bar{c} - a\bar{c})$$

$$= 2^2 + 4^2 + 4^2$$

$$= 4 + 16 + 16$$

$$= 36$$

$$\boxed{|a+b-c| = 6}$$

$$\vec{v} = \underline{x}\hat{i} + \underline{y}\hat{j} + \underline{z}\hat{k}$$
$$\underline{2\hat{i} + 3\hat{j} + 5\hat{k}}$$

Components of Vector

A vector a has components $3p$ and 1 with respect to a rectangular cartesian system. This system is rotated through a certain angle about the origin in the counter clockwise sense. If, with respect to new system, a has components $p+1$ and $\sqrt{10}$, then a value of p is equal to:

[JEE Main 2021]

- (1) 1
- (2) $-\frac{5}{4}$
- (3) $\frac{4}{5}$
- (4) -1

$$\vec{v}_{\text{old}} = 3p \hat{i} + 1 \hat{j} + 0k$$

$$\vec{v}_{\text{new}} = (p+1) \hat{i} + \sqrt{10} \hat{j} + 0k$$

$$|v_{\text{old}}|^2 = |v_{\text{new}}|^2$$

$$(3p)^2 + 1^2 = (p+1)^2 + 10$$

$$9p^2 + 1 = p^2 + 2p + 11$$

$$8p^2 - 2p - 10 = 0$$

$$4p^2 - p - 5 = 0$$

$$4p^2 - 5p + 4p - 5 = 0$$

$$p(4p - 5) + (4p - 5) = 0$$

$$p = -1 \quad \underline{5/4}$$

Suppose that \vec{p}, \vec{q} and \vec{r} are three non-coplanar vectors in

\mathbb{R}^3 . Let the components of a vector along \vec{p}, \vec{q} and \vec{r} be 4, 3 and 5, respectively. If the components of this vector \vec{s} along $(-\vec{p} + \vec{q} + \vec{r}), (\vec{p} - \vec{q} + \vec{r})$ and $(-\vec{p} - \vec{q} + \vec{r})$ are x, y and z , respectively, then the value of $2x + y + z$ is

[JEE Adv. 2015]

$$\vec{s} = 4\vec{p} + 3\vec{q} + 5\vec{r}$$

$$\vec{s} = x(-\vec{p} + \vec{q} + \vec{r}) + y(\vec{p} - \vec{q} + \vec{r}) + z(-\vec{p} - \vec{q} + \vec{r})$$

$$x=4$$

$$= (-x+y-z)\vec{p} + (x-y-z)\vec{q} + (x+y+z)\vec{r}$$

$$y-z=8$$

$$y+z=1$$

$$\begin{array}{l} \\ \hline y=\frac{9}{2} \end{array}$$

$$-x+y-z=4$$

$$\left. \begin{array}{l} x-y-z=3 \\ x+y+z=5 \end{array} \right\}$$

$$z=-\frac{7}{2}$$

$$\begin{aligned}2x + y + z &= 2(4) + \frac{9}{2} - \frac{7}{2} \\&= 8 + 1 \\&= 9\end{aligned}$$

Linear combination of vectors

Linear combination of vectors

A vector \vec{r} is said to be a linear combination of the vectors $\vec{a}, \vec{b}, \vec{c} \dots$
If \exists scalars x, y, z, \dots Such that $\vec{r} = x\vec{a} + y\vec{b} + z\vec{c} + \dots$

$$\underline{\vec{r} = x\vec{a} + y\vec{b} + z\vec{c} + \dots}$$

$$\underline{3\vec{a} - 2\vec{b} + 5\vec{c}}$$

Theorem in Plane

Theorem in plane

If three non-zero, non-collinear vectors are lying in same plane then any **one vector** can be represented as **linear combination of other two**

$$\vec{c} = x \vec{a} + y \vec{b}$$

$$\vec{a} = \lambda \vec{b} + \mu \vec{c}$$

Let $\vec{a} = \hat{i} + \hat{j} + \hat{k}$, $\vec{b} = \hat{i} - \hat{j} + \hat{k}$ and $\vec{c} = \hat{i} - \hat{j} - \hat{k}$ be three vectors. A vector \vec{v} in the plane of a and b , whose projection on c is $1/\sqrt{3}$, is given by

~~A.~~ $1\hat{i} - 3\hat{j} + 3\hat{k}$

~~B.~~ $-3\hat{i} - 3\hat{j} - \hat{k}$

~~C.~~ $3\hat{i} - \hat{j} + 3\hat{k}$

~~D.~~ $\hat{i} + \hat{j} - 3\hat{k}$

[JEE 2011]

$$\vec{v} = \lambda \vec{a} + \mu \vec{b}$$

$$\vec{v} = \lambda(1, 1, 1) + \mu(1, -1, 1)$$

$$\vec{v} = (\underline{\lambda + \mu}, \underline{\lambda - \mu}, \underline{\lambda + \mu})$$

Let \vec{x} be a vector in the plane containing vectors $\vec{a} = 2\hat{i} - \hat{j} + \hat{k}$ and $\vec{b} = \hat{i} + 2\hat{j} - \hat{k}$. If the vector \vec{x} is perpendicular to $(3\hat{i} + 2\hat{j} - \hat{k})$ and its projection on \vec{a} is $\frac{17\sqrt{6}}{2}$, then the value of $|\vec{x}|^2$ is equal to ____.

$$\begin{aligned}\vec{x} &= \lambda \vec{a} + \mu \vec{b} \quad \hookrightarrow |\vec{x}|^2 = |3^2 + 14^2 + 11^2| \\ \vec{x} &= \lambda(2, -1, 1) + \mu(1, 2, -1)\end{aligned}$$

$$\underline{\vec{a} = (2, -1, 1)} \quad \underline{\vec{x} = (2\lambda + \mu, -\lambda + 2\mu, \lambda - \mu)} = (13, -14, 11)$$

$$|\vec{a}| = \sqrt{4+1+1}$$

$$= \sqrt{6}$$

$$3(2\lambda + \mu) + 2(-\lambda + 2\mu) - 1(\lambda - \mu) = 0$$

$3\lambda + 8\mu = 0$

— (1)

[JEE Main 2021]

proj of \vec{x} on $\boxed{\vec{a}} = \frac{\vec{x} \cdot \vec{a}}{|\vec{a}|} = \frac{17\sqrt{6}}{2}$

$$\frac{2(2\lambda + \mu) - 1(-\lambda + 2\mu) + 1(\lambda - \mu)}{\sqrt{6}} = \frac{17\sqrt{6}}{2}$$

$$2(3\lambda + 8\mu = 0)$$

$$6\lambda - \mu = 51$$

$$6\lambda + 16\mu = 0$$

$$\begin{array}{r} - \\ - \\ - \\ \hline -17\mu = 51 \end{array}$$

$$\boxed{\mu = -3}$$

$$\lambda = 8$$

$$\boxed{6\lambda - \mu = 51} \quad - ②$$

Cross Product

Cross product or Vector product

The vector product or cross product of two vectors \vec{a} and \vec{b} is defined as a vector, written as $\vec{a} \times \vec{b}$ and is defined as

$$\vec{a} \times \vec{b} = |\vec{a}| |\vec{b}| \sin \theta \hat{n}$$

Properties of Cross Product

Properties of Vector product

1

In general, $\vec{a} \times \vec{b} \neq \vec{b} \times \vec{a}$. In fact $\vec{a} \times \vec{b} = -\vec{b} \times \vec{a}$

$$\vec{b} \times \vec{a} \neq \vec{a} \times \vec{b}$$

$$\vec{a} \cdot \vec{b} = \vec{b} \cdot \vec{a}$$

$$\boxed{\vec{b} \times \vec{a} = -(\vec{a} \times \vec{b})}$$

Properties of Vector product

2

For scalar m , $m\vec{a} \times \vec{b} = m(\vec{a} \times \vec{b}) = \vec{a} \times m\vec{b}$.

$$m(\vec{a} \times \vec{b}) = (m\vec{a}) \times \vec{b} = \vec{a} \times (m\vec{b})$$

Properties of Vector product

3

$$\vec{a} \times (\vec{b} \pm \vec{c}) = \vec{a} \times \vec{b} \pm \vec{a} \times \vec{c}$$

$$\vec{a} \times (\vec{b} + \vec{c}) = \vec{a} \times \vec{b} + \vec{a} \times \vec{c}$$
$$(\vec{a} + \vec{b}) \times \vec{c} = \vec{a} \times \vec{c} + \vec{b} \times \vec{c}$$

Properties of Vector product

4

If $\vec{a} \parallel \vec{b}$ then $\theta = 0^\circ$ or 180° $\Rightarrow \vec{a} \times \vec{b} = \vec{0}$ (but $\vec{a} \times \vec{b} = \vec{0} \Rightarrow \vec{a} = \vec{0}$ or $\vec{b} = \vec{0}$ or $\vec{a} \parallel \vec{b}$). In particular $\vec{a} \times \vec{a} = \vec{0}$.

$$\vec{a} \parallel \vec{b} \Rightarrow \underline{\theta = 0^\circ / 180^\circ} \Rightarrow \vec{a} \times \vec{b} = \vec{0}$$

$$\vec{a} \times \vec{b} = \vec{0} \Rightarrow \vec{a} = \vec{0}$$

$$\Rightarrow \vec{b} = \vec{0}$$

$$\Rightarrow \vec{a} \parallel \vec{b}$$

Properties of Vector product

5

If $\vec{a} \perp \vec{b}$ then $\vec{a} \times \vec{b} = |\vec{a}| |\vec{b}| \hat{n}$ (or $|\vec{a} \times \vec{b}| = |\vec{a}| |\vec{b}|$)

$$\vec{a} \perp \vec{b} \Rightarrow \theta = 90^\circ$$

$$|\vec{a} \times \vec{b}| = |\vec{a}| |\vec{b}| \sin 90^\circ$$

$$= |\vec{a}| |\vec{b}|$$

Properties of Vector product

6

$\hat{i} \times \hat{i} = \hat{j} \times \hat{j} = \hat{k} \times \hat{k} = 0$ and $\hat{i} \times \hat{j} = \hat{k}$, $\hat{j} \times \hat{k} = \hat{i}$ and
 $\hat{k} \times \hat{i} = \hat{j}$ (use cyclic system)

$$\hat{i} \times \hat{j} = \hat{k}$$

$$\hat{k} \times \hat{j} = -\hat{i}$$

$$\hat{j} \times \hat{i} = -\hat{k}$$

ACW = \oplus
CW = \ominus

Properties of Vector product

7

Vector perpendicular to a and b is given by $\pm (\vec{a} \times \vec{b})$

$$\vec{V} = \pm (\vec{a} \times \vec{b})$$

Properties of Vector product

8

If θ is angle between \vec{a} and \vec{b} then $\sin \theta = |\vec{a} \times \vec{b}| / |\vec{a}| |\vec{b}|$

$$\sin \theta = \frac{|\vec{a} \times \vec{b}|}{|\vec{a}| |\vec{b}|}$$

Properties of Vector product

★

9 $|\vec{a} \times \vec{b}|^2 + (\vec{a} \cdot \vec{b})^2 = |\vec{a}|^2 |\vec{b}|^2$ (Lagrange's identity)

$$= (|a| |b| \sin\theta)^2 + (|a| |b| \cos\theta)^2$$

$$= |a|^2 |b|^2 (\sin^2 \theta + \cos^2 \theta)$$

$$= \underline{\underline{|a|^2 |b|^2}}$$

Properties of Vector product

10

If $\vec{a} = a_1\hat{i} + a_2\hat{j} + a_3\hat{k}$ and $\vec{b} = b_1\hat{i} + b_2\hat{j} + b_3\hat{k}$ then

$$\vec{a} \times \vec{b} = \begin{vmatrix} \hat{i} & \hat{j} & \hat{k} \\ a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \end{vmatrix} = (a_2a_3 - a_3b_2)\hat{i} + (a_3b_1 - a_1b_3)\hat{j} + (a_1b_2 - a_2b_1)\hat{k}$$

$$\vec{a} \times \vec{b}$$

If $\vec{a} = \hat{i} + 2\hat{j} - \hat{k}$ and $\vec{b} = 6\hat{i} - 3\hat{j} + 2\hat{k}$ then $\vec{a} \times \vec{b}$ equals

A. $2\hat{i} - 2\hat{j} - \hat{k}$

B. $\hat{i} - 10\hat{j} - 18\hat{k}$

C. $\hat{i} + \hat{j} + \hat{k}$

D. $6\hat{i} - 3\hat{j} + 2\hat{k}$

$$\vec{a} \times \vec{b} = \begin{vmatrix} i & j & k \\ 2 & 2 & -1 \\ 6 & -3 & 2 \end{vmatrix} = i(1) - j(10) + k(-18)$$

If $|\vec{a}| = 2$, $|\vec{b}| = 5$ and $|\vec{a} \times \vec{b}| = 8$, then $|\vec{a} \cdot \vec{b}|$ is equal to:

(1) 6

(2) 4

$$|\vec{a} \times \vec{b}|^2 + (\vec{a} \cdot \vec{b})^2 = |\vec{a}|^2 |\vec{b}|^2$$

(3) 3

$$64 + (\vec{a} \cdot \vec{b})^2 = 4 \times 25$$

(4) 5

$$(\vec{a} \cdot \vec{b})^2 = 100 - 64$$

$$\boxed{\vec{a} \cdot \vec{b} = 6}$$

[JEE Main 2021]

Let $\vec{a} = -\hat{i} - \hat{k}$, $\vec{b} = -\hat{i} + \hat{j}$ and $\vec{c} = \hat{i} + 2\hat{j} + 3\hat{k}$ be three given vectors. If \vec{r} is a vector such that $\vec{r} \times \vec{b} = \vec{c} \times \vec{b}$ and $\vec{r} \cdot \vec{a} = 0$, then the value of $\vec{r} \cdot \vec{b}$ is

(9)

$$\vec{a} = (-1, 0, -1)$$

$$\vec{b} = (-1, 1, 0)$$

$$\vec{c} = (1, 2, 3)$$

$$\vec{r} \cdot \vec{a} = 0$$

$$-1(1-\lambda) - 1(3) = 0$$

$$-1 + \lambda - 3 = 0$$

$$\boxed{\lambda = 4}$$

$$\vec{r} \times \vec{b} - \vec{c} \times \vec{b} = 0$$

$$(\vec{r} - \vec{c}) \times \vec{b} = 0$$

$$\vec{r} - \vec{c} \parallel \vec{b}$$

$$\vec{r} - \vec{c} = \lambda \vec{b}$$

$$\therefore \vec{r} = \vec{c} + \lambda \vec{b}$$

$$\therefore \vec{r} = (1, 2, 3) + \lambda (-1, 1, 0)$$

$$\therefore \vec{r} = (1-\lambda, 2+\lambda, 3) \equiv \underline{(-3, 6, 3)}$$

[JEE Adv. 2011]

Q

In a triangle PQR , let $\vec{a} = \overrightarrow{QR}$, $\vec{b} = \overrightarrow{RP}$ and $\vec{c} = \overrightarrow{PQ}$. If

$$|\vec{a}| = 3, \quad |\vec{b}| = 4$$

and

$$\frac{\vec{a} \cdot (\vec{c} - \vec{b})}{\vec{c} \cdot (\vec{a} - \vec{b})} = \frac{|\vec{a}|}{|\vec{a}| + |\vec{b}|}$$

then the value of $|\vec{a} \times \vec{b}|^2$ is _____

$$\begin{aligned} & \# NVStyle \\ & \vec{a} + \vec{b} + \vec{c} = 0 \\ & \therefore \boxed{\vec{c} = -\vec{a} - \vec{b}} \end{aligned}$$

$$\boxed{(\vec{a} + \vec{b}) \cdot (\vec{a} - \vec{b}) = |\vec{a}|^2 - |\vec{b}|^2}$$

$$\frac{\vec{a} \cdot (-\vec{a} - \vec{b})}{(-\vec{a} - \vec{b}) \cdot (\vec{a} - \vec{b})} = \frac{3}{7}$$

$$\frac{\vec{a} \cdot (\vec{a} + 2\vec{b})}{(\vec{a} + \vec{b}) \cdot (\vec{a} - \vec{b})} = \frac{3}{7}$$

$$\frac{|\vec{a}|^2 + 2 \vec{a} \cdot \vec{b}}{|\vec{a}|^2 - |\vec{b}|^2} = \frac{3}{7}$$

[JEE Adv. 2020]

$$\frac{9 + 2 \mathbf{a} \cdot \mathbf{b}}{9 - 16} = \frac{3}{7}$$
$$9 + 2 \mathbf{a} \cdot \mathbf{b} = -3$$
$$\boxed{\mathbf{a} \cdot \mathbf{b} = -6}$$

$$|\vec{a} \times \vec{b}|^2 + (\mathbf{a} \cdot \mathbf{b})^2 = |\mathbf{a}|^2 |\mathbf{b}|^2$$

$$|\mathbf{a} \times \mathbf{b}|^2 + 36 = 9 \times 16$$

$$|\mathbf{a} \times \mathbf{b}|^2 = 144 - 36$$

$$= 108 //$$

Q

Let $\triangle PQR$ be a triangle. Let $\vec{a} = \overline{QR}$, $\vec{b} = \overline{RP}$ and $\vec{c} = \overline{PQ}$. If $|\vec{a}| = 12$, $|\vec{b}| = 4\sqrt{3}$, $\vec{b} \cdot \vec{c} = 24$, then which of the following is true?

A C D

A. $\frac{|\vec{c}|^2}{2} - |\vec{a}| = 12$

$$\frac{24 - 12}{2} = 6$$

$$\boxed{\begin{array}{l} |\vec{a}| = 12 \\ |\vec{b}| = 4\sqrt{3} \\ \boxed{\vec{b} \cdot \vec{c} = 24} \end{array}}$$

B. $\frac{|\vec{c}|^2}{2} + |\vec{a}| = 30$

$$\frac{24 + 12}{2} = 18$$

C. $|\vec{a} \times \vec{b} + \vec{c} \times \vec{a}| = 48\sqrt{3}$

$$|\vec{c}| = 4\sqrt{3}$$

$$\vec{a} + \vec{b} + \vec{c} = 0$$

$$|\vec{b} + \vec{c}|^2 = |\vec{a}|^2$$

$$|\vec{a}|^2 + |\vec{c}|^2 + 2\vec{b} \cdot \vec{c} = |\vec{a}|^2$$

$$48 + |\vec{c}|^2 + 2(24) = 144$$

$$\Rightarrow |\vec{c}|^2 = 48$$

D. $\vec{a} \cdot \vec{b} = -72$

[JEE Adv. 2015]

$$|a+b|^2 = |c|^2$$

$$|a|^2 + |b|^2 + 2ab = |c|^2$$

$$12^2 + 48^2 + 2ab = 48^2$$

$$ab = -\frac{144}{2}$$

$$ab = -72$$

$$|axb|^2 + (ab)^2 = |a|^2 |b|^2$$

$$|axb|^2 + (-72)^2 = 144 \times 48$$

$$|axb| = 24\sqrt{3}$$

★★

if $\vec{a} + \vec{b} + \vec{c} = 0$

then $a \times b = b \times c = c \times a$

(C) $2 |axb|$

$$\Rightarrow 2 \times 24\sqrt{3}$$

$$\Rightarrow 48\sqrt{3}$$

Geometrical **Interpretation of** **Cross Product**

Area of Parallelogram

CASE 1

If two adjacent sides are given

$$\begin{array}{l} \vec{a} = \text{side}_1 \\ \vec{b} = \text{side}_2 \end{array}$$

$$\begin{aligned} A &= b \times h \\ &= b (a \sin \theta) \\ &= ab \sin \theta \\ &= |\vec{a} \times \vec{b}| \end{aligned}$$

$$\frac{h}{a} = \sin \theta$$

$h = a \sin \theta$

Area of Parallelogram

CASE 2

If diagonal vectors are given

$$A = \frac{1}{2} |d_1 \times d_2|$$

Area of Parallelogram

CASE 3 If position vectors of vertex are given

$$\vec{AB} = \vec{b} - \vec{a}$$

$$\vec{AD} = \vec{d} - \vec{a}$$

$$\text{Area} = |\vec{AB} \times \vec{AD}|$$

Area of Triangle

CASE 1 If any two adjacent sides are given

$$A = \frac{1}{2} |\vec{a} \times \vec{b}|$$

Area of Triangle

CASE 2

If position vectors of vertex are given

$$\text{Area} = \frac{1}{2} \left| \vec{CA} \times \vec{CB} \right|$$

Area of Quadrilateral

$$A = \frac{1}{2} |d_1 \times d_2|$$

Find the area of parallelogram whose two adjacent sides are represented by $\vec{a} = 3\hat{i} + \hat{j} + 2\hat{k}$ and $\vec{b} = 2\hat{i} - 2\hat{j} + 4\hat{k}$.

A. $8\sqrt{3}$

B. $2\sqrt{3}$

C. $\sqrt{3}$

D. $4\sqrt{3}$

$$A = \left| \vec{a} \times \vec{b} \right| = \sqrt{8^2 + 8^2 + 8^2} = \underline{\underline{8\sqrt{3}}}$$

$$\vec{a} \times \vec{b} = \begin{vmatrix} \hat{i} & \hat{j} & \hat{k} \\ 3 & 1 & 2 \\ 2 & -2 & 4 \end{vmatrix} = \hat{i}(8) - \hat{j}(+8) + \hat{k}(-8)$$
$$= (8, -8, -8)$$

Let a and b be positive real numbers. Suppose $\overrightarrow{PQ} = a\hat{i} + b\hat{j}$ and $\overrightarrow{PS} = a\hat{i} - b\hat{j}$ are adjacent sides of a parallelogram $PQRS$. Let \vec{u} and \vec{v} be the projection vectors of $\vec{w} = \hat{i} + \hat{j}$ along \overrightarrow{PQ} and \overrightarrow{PS} , respectively. If $|\vec{u}| + |\vec{v}| = |\vec{w}|$ and if the area of the parallelogram $PQRS$ is 8, then which of the following statements is/are TRUE?

(A) $a + b = 4$

(B) $a - b = 2$

(C) The length of the diagonal \overrightarrow{PR} of the parallelogram $PQRS$ is 4

(D) \vec{w} is an angle bisector of the vectors \overrightarrow{PQ} and \overrightarrow{PS}

$$(a, b, 0)$$

$$(a, -b, 0)$$

$$|\vec{w}| = \sqrt{1^2 + 1^2}$$

[JEE Adv. 2020]

$$\begin{aligned}\overrightarrow{PR} &= a\hat{i} + b\hat{j} + a\hat{i} - b\hat{j} \\ &= 2a\hat{i} = 4\hat{i}\end{aligned}$$

\vec{u} = proj of \vec{w} on \overrightarrow{PQ}

\vec{v} = proj of \vec{w} on \overrightarrow{PS}

(A) C

$$\frac{\vec{w} \cdot \overrightarrow{PQ}}{|\overrightarrow{PQ}|} + \frac{\vec{w} \cdot \overrightarrow{PS}}{|\overrightarrow{PS}|} = \sqrt{2}$$

$$\frac{(1,1) \cdot (a,b)}{\sqrt{a^2+b^2}} + \frac{(1,1) \cdot (a,-b)}{\sqrt{a^2+b^2}} = \sqrt{2}$$

$$\frac{a+b}{\sqrt{a^2+b^2}} + \frac{a-b}{\sqrt{a^2+b^2}} = \sqrt{2}$$

$$2a = \sqrt{2} \sqrt{a^2+b^2}$$

$$4a^2 = 2(a^2+b^2)$$

$$4a^2 = 2a^2 + 2b^2$$

$$2a^2 = 2b^2$$

$$a=b = \oplus$$

$$PQ \times PS = \begin{vmatrix} i & j & k \\ a & b & 0 \\ a & -b & 0 \end{vmatrix}$$

$$PQ \times PS = i(0) - j(0) + k(-2ab)$$

$$|PQ \times PS| = \sqrt{0^2 + 0^2 + (-2ab)^2}$$

$$8 = 2ab$$

$$4 = ab$$

$$\begin{array}{l} a=2 \\ b=2 \end{array}$$

$$\begin{array}{c} \text{PQ} \parallel QR \\ \text{P} \quad \text{Q} \quad \text{R} \\ \Delta = 0 \quad X \end{array}$$

Collinearity of 3 Points

Collinearity of three points

Three points are collinear if $\text{ar}(\text{ABC})=0$ or $\vec{\text{AB}} \parallel \vec{\text{BC}} \parallel \vec{\text{CA}}$

If $A \equiv (2\hat{i} + 3\hat{j})$, $B \equiv (p\hat{i} + 9\hat{j})$ and $C \equiv (\hat{i} - \hat{j})$ are collinear, then the value of p is-

A. $1/2$

C. $7/2$

B. $3/2$

D. $5/2$

$$\vec{CA} \parallel \vec{AB}$$

$$A \rightarrow B \leftarrow C$$

$$A \equiv (2, 3)$$

$$B \equiv (p, 9)$$

$$C \equiv (1, -1)$$

$$\vec{AB} = (p-2, 6)$$

$$\vec{AC} = (-1, -4)$$

$$\vec{AB} \parallel \vec{AC}$$

$$\frac{p-2}{-1} = \frac{6}{-4} \Rightarrow p = 2 + \frac{3}{2} = \boxed{\frac{7}{2}}$$

STP/Box

Scalar Triple Product / Box Product

Scalar Triple Product or Box Product

$$\underline{\vec{a}} \cdot (\underline{\vec{b} \times \vec{c}}) = [\vec{a} \ \vec{b} \ \vec{c}]$$

Formula for Scalar Triple Product

If $\vec{a} = \underline{a_1\mathbf{i} + a_2\mathbf{j} + a_3\mathbf{k}}$, $\vec{b} = b_1\mathbf{i} + b_2\mathbf{j} + b_3\mathbf{k}$ and $\vec{c} = c_1\mathbf{i} + c_2\mathbf{j} + c_3\mathbf{k}$,

then $[\vec{a} \vec{b} \vec{c}] = \begin{vmatrix} a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \\ c_1 & c_2 & c_3 \end{vmatrix}$

$$[\vec{a} \vec{b} \vec{c}]$$

Three vectors are given by, $\underline{\mathbf{a}} = \hat{i} - \hat{j} + \hat{k}$, $\underline{\mathbf{b}} = 2\hat{i} + \hat{j} + \hat{k}$, and $\underline{\mathbf{c}} = \hat{i} + \hat{j} - 2\hat{k}$.

$$\begin{aligned} [\underline{\mathbf{a}} \ \underline{\mathbf{b}} \ \underline{\mathbf{c}}] &= \begin{vmatrix} 1 & -1 & 1 \\ 2 & 1 & 1 \\ 1 & 1 & -2 \end{vmatrix} \\ &= 1(-2-1) + 1(-3) + 1(1) \\ &= -3 - 3 + 1 \\ &= \textcircled{-7} \end{aligned}$$

Geometrical Interpretation of Box Product

Volume of Parallelepiped

$$\underline{Volume \ of \ Parallelepiped} = \left| [\vec{a} \ \vec{b} \ \vec{c}] \right|$$

Volume of Tetrahedron

$$\text{Volume of Tetrahedron} = \frac{1}{6} [\vec{a} \ \vec{b} \ \vec{c}]$$

If $\vec{a} = \hat{i} - 3\hat{j}$, $\vec{b} = \hat{i} + \hat{j} - \hat{k}$ and $\vec{c} = 3\hat{i} - \hat{k}$ represent three coterminous edges of a parallelepiped then the volume of that parallelepiped is

A. 2

B. 4

C. 6

D. 10

$$V = \left| [\vec{a} \ \vec{b} \ \vec{c}] \right| = \begin{vmatrix} 2 & -3 & 0 \\ 1 & 1 & -1 \\ 3 & 0 & -1 \end{vmatrix}$$
$$= 2(-1) + 3(2) + 0$$

$$= -2 + 6$$

$$= 4$$

Properties of Box Product

Properties of Box Product (STP)

1

The position of (.) and (\times) can be interchanged.

i.e. $\vec{a} \cdot (\vec{b} \times \vec{c}) = (\vec{a} \times \vec{b}) \cdot \vec{c}$

~~✓~~ $\vec{a} \cdot (\vec{b} \times \vec{c}) = (\vec{a} \times \vec{b}) \cdot \vec{c}$

Properties of Box Product (STP)

2

$$[\vec{a} \vec{b} \vec{c}] = -[\vec{a} \vec{c} \vec{b}]$$

$$[\vec{a} \vec{b} \vec{c}] = -[\vec{a} \vec{c} \vec{b}]$$

Properties of Box Product (STP)

3

You can rotate $\vec{a}, \vec{b}, \vec{c}$ in cyclic order

$$[\vec{a} \vec{b} \vec{c}] = [\vec{c} \vec{a} \vec{b}] = [\vec{b} \vec{c} \vec{a}]$$

Properties of Box Product (STP)

4

$$[\overset{\rightarrow}{\mathbf{a}} \overset{\rightarrow}{\mathbf{b}} \overset{\rightarrow}{\mathbf{b}}] = [\overset{\rightarrow}{\mathbf{a}} \overset{\rightarrow}{\mathbf{b}} \overset{\rightarrow}{\mathbf{a}}] = \mathbf{0}$$

$$[a \ b \ b] = 0$$

$$[\vec{x} \ \vec{y} \ \vec{x}] = 0$$

Properties of Box Product (STP)

5

The **scalar triple product** of three mutually perpendicular unit vectors is ± 1 . Thus $[\hat{i} \hat{j} \hat{k}] = 1$, $[\hat{i} \hat{j} \hat{k}] = -1$

$$[i \ k \ j] = -1$$

$$[i \ j \ \hat{k}] = 1$$

$$[a \ b \ c] = \vec{a} \cdot (\vec{b} \times \vec{c})$$

$$[i \ j \ k] = \hat{i} \cdot (j \times k)$$

$$= \hat{i} \cdot \hat{i}$$

$$= 1$$

Properties of Box Product (STP)

6

If two of the three vectors $\mathbf{a}, \mathbf{b}, \mathbf{c}$ are parallel then
 $[\vec{a} \ \vec{b} \ \vec{c}] = 0$

$$[\vec{a} \ \vec{b} \ \vec{c}] = 0 \quad b \parallel c \Rightarrow [\vec{b} = \lambda \vec{c}]$$
$$\rightarrow [\vec{a} \ \lambda \vec{c} \ \vec{c}]$$
$$\Rightarrow \lambda [\vec{a} \ \vec{c} \ \vec{c}]$$
$$\Rightarrow 0$$

Q) $[\vec{a} \ \vec{b} \ \vec{c}] = ?$

find $[\vec{3a} \ \vec{2b} \ \vec{c}]$

$$= 3 \times 2 \times [\vec{a} \ \vec{b} \ \vec{c}]$$

$$= 6 \times 2$$

$$= 12$$

Properties of Box Product (STP)

* * * max

7

Three non-zero non-collinear vectors are **coplanar** if
 $[\vec{a} \vec{b} \vec{c}] = 0$

Coplanar $\implies [\vec{a} \vec{b} \vec{c}] = 0$

$$\underline{\vec{c} \perp \vec{a} \times \vec{b}}$$

$$\vec{c} \cdot (\vec{a} \times \vec{b}) = 0$$

$$[\vec{c} \vec{a} \vec{b}] = [\vec{a} \vec{b} \vec{c}] = 0$$

Properties of Box Product (STP)

8

$$[\vec{a} + \vec{b} \quad \vec{c} \quad \vec{d}] = [\vec{a} \quad \vec{c} \quad \vec{d}] + [\vec{b} \quad \vec{c} \quad \vec{d}]$$

$$[\vec{a} \quad \vec{c} \quad \vec{d}] + [\vec{b} \quad \vec{c} \quad \vec{d}] = [\vec{a} + \vec{b} \quad \vec{c} \quad \vec{d}]$$

$$[\vec{a} \quad \vec{b} \quad \vec{c}] + [\vec{a} \quad \vec{b} + \vec{c} \quad \vec{c}] = [\vec{a} \quad \vec{b} + \vec{c} \quad \vec{c}]$$

Properties of Box Product (STP)

★

9

$$[\vec{a} + \vec{b} \quad \vec{b} + \vec{c} \quad \vec{c} + \vec{a}] = 2[\vec{a} \quad \vec{b} \quad \vec{c}]$$

★

10

$$[\vec{a} - \vec{b} \quad \vec{b} - \vec{c} \quad \vec{c} - \vec{a}] = 0$$

★

11

$$[\vec{a} \times \vec{b} \quad \vec{b} \times \vec{c} \quad \vec{c} \times \vec{a}] = [\vec{a} \quad \vec{b} \quad \vec{c}]^2$$

Properties of Box Product (STP)

$$\begin{aligned}& [a+b \quad \underline{b+c} \quad \underline{c+a}] \\& \Rightarrow [a \quad \underline{b+c} \quad c+a] + [b \quad \underline{b+c} \quad c+a] \\& \Rightarrow [a \quad b \quad c+a] + [a \quad c \quad c+a] + [b \cancel{\quad b \quad} c+a] + [b \quad c \quad c+a] \\& \Rightarrow [a \quad b \quad c] + [a \cancel{\quad b \quad} c] + [a \cancel{\quad c \quad} c] + [a \cancel{\quad c \quad} b] + [b \cancel{\quad c \quad} c] + [b \quad c \quad c] \\& \Rightarrow [a \quad b \quad c] + [b \quad \text{---} \quad c \quad a] \\& \Rightarrow [a \quad b \quad c] + [a \quad c \quad b] \\& \Rightarrow 2[a \quad b \quad c]\end{aligned}$$

For any three vectors $\vec{a}, \vec{b}, \vec{c}$ $[\vec{a} + \vec{b}, \vec{b} + \vec{c}, \vec{c} + \vec{a}]$ equals

A. $[\vec{a} \vec{b} \vec{c}]$

~~B.~~ $2 [\vec{a} \vec{b} \vec{c}]$

C. $[\vec{a} \vec{b} \vec{c}]^2$

D. 0

(JEE)

Let a, b and c be distinct positive numbers. If the vectors

$a\hat{i} + a\hat{j} + c\hat{k}$, $\hat{i} + \hat{k}$ and $c\hat{i} + c\hat{j} + b\hat{k}$ are co-planar,

then c is equal to

A. $\frac{2}{\frac{1}{a} + \frac{1}{b}}$

C. $\frac{a+b}{2}$

B. $\frac{1}{a} + \frac{1}{b}$

D. \sqrt{ab}

[JEE Main 2021]

$$\begin{vmatrix} a & a & c \\ 1 & 0 & 1 \\ c & c & b \end{vmatrix} = 0$$

$$a(-c) - a(b - c) + c(c) = 0$$

$$-ac - ab + ac + c^2 = 0$$

$$c^2 = ab$$

Linearly Dependent vs Independent

Linearly Dependent v/s Independent Vectors

For 2 non zero Vectors

If $\vec{a} \parallel \vec{b} \Rightarrow$ Linearly Dependent

If $\vec{a} \nparallel \vec{b} \Rightarrow$ Linearly Independent

$$\vec{a} \parallel \vec{b} \Rightarrow \text{L.D.} \quad \boxed{\vec{a} = \lambda \vec{b}}$$

$$\vec{a} \nparallel \vec{b} \Rightarrow \text{L.I.}$$

Linearly Dependent v/s Independent Vectors

For $\textcircled{3}$ non zero Vectors

$\rightarrow \rightarrow \rightarrow$
If $[a \ b \ c] \neq 0 \Rightarrow$ Linearly Independent

$\rightarrow \rightarrow \rightarrow$
If $[a \ b \ c] = 0 \Rightarrow$ Linearly Dependent

$$[a \ b \ c] = 0 \Rightarrow \text{L.D}$$

$$[a \ b \ c] \neq 0 \Rightarrow \text{L.I.}$$

$$\text{if } [a \ b \ c] = 0$$

\Downarrow
 a, b, c Coplanar

$$\underline{\vec{c} = x\vec{a} + y\vec{b}}$$

Linearly Dependent v/s Independent Vectors

4 or more non zero Vectors

Four or more vectors are always **Linearly Dependent**

Check whether $\hat{i} - 3\hat{j} + 2\hat{k}$, $2\hat{i} - 4\hat{j} - \hat{k}$ and $3\hat{i} + 2\hat{j} - \hat{k}$ are linearly independent or dependent?

$$\begin{matrix} \stackrel{3}{=} & [a \ b \ c] = \begin{vmatrix} 1 & -3 & 2 \\ 2 & -4 & -1 \\ 3 & 2 & -1 \end{vmatrix} \neq 0 \end{matrix}$$

L.I.

Vector Triple Product (VTP)

VTP - Definition

$$\vec{a} \times (\vec{b} \times \vec{c}) = (\vec{a} \cdot \vec{c})\vec{b} - (\vec{a} \cdot \vec{b})\vec{c}$$

$$\vec{a} \times (\vec{b} \times \vec{c}) = (\underline{\vec{a} \cdot \vec{c}})\vec{b} - (\underline{\vec{a} \cdot \vec{b}})\vec{c}$$

Vector Triple Product (VTP) - Properties

1

Vector triple product is a vector quantity

Vector Triple Product (VTP) - Properties

2

$$\vec{a} \times (\vec{b} \times \vec{c}) \neq (\vec{a} \times \vec{b}) \times \vec{c}$$

$$a \times (b \times c) \neq \underbrace{(a \times b)}_{\text{ }} \times c$$

Vector Triple Product (VTP) - Properties

$$\vec{y} \times \vec{x} = -(\vec{x} \times \vec{y})$$

3

$$(\vec{a} \times \vec{b}) \times \vec{c} =$$

$$\begin{aligned} & (\vec{a} \times \vec{b}) \times \vec{c} \\ &= - \left\{ \vec{c} \times (\vec{a} \times \vec{b}) \right\} \\ &= - \left\{ (\vec{c} \cdot \vec{b}) \vec{a} - (\vec{a} \cdot \vec{c}) \vec{b} \right\} \\ &= \underline{-(\vec{c} \cdot \vec{b}) \vec{a} + (\vec{a} \cdot \vec{c}) \vec{b}} \end{aligned}$$

Vector Triple Product (VTP) - Properties

4

$$[\vec{a} \times \vec{b}] \cdot [\vec{b} \times \vec{c}] = [\vec{a} \cdot \vec{b} \cdot \vec{c}]^2$$

$$|\vec{a}| = 3$$

Let $\vec{a} = 2\hat{i} + \hat{j} - 2\hat{k}$ and $\vec{b} = \hat{i} + \hat{j}$. If \vec{c} is a vector such that $\vec{a} \cdot \vec{c} = |\vec{c}|$, $|\vec{c} - \vec{a}| = 2\sqrt{2}$ and the angle between $(\vec{a} \times \vec{b})$ and \vec{c} is $\frac{\pi}{6}$, then the value of $|(\vec{a} \times \vec{b}) \times \vec{c}|$ is :

(1) $\frac{2}{3}$

(2) 4

(3) 3

~~(4) $\frac{3}{2}$~~

$$|(\underline{\vec{a} \times \vec{b}}) \times \underline{\vec{c}}|$$

$$= |\vec{a} \times \vec{b}| |\vec{c}| \sin \frac{\pi}{6}$$

$$= 3 \times |\vec{c}| \times \frac{1}{2}$$

$$= \boxed{3 \times 1 \times \frac{1}{2}}$$

[JEE Main 2021]

$$\vec{a} \times \vec{b} = \begin{vmatrix} \hat{i} & \hat{j} & \hat{k} \\ 2 & 1 & -2 \\ 1 & 1 & 0 \end{vmatrix}$$

$$= \hat{i}(2) - \hat{j}(2) + \hat{k}(1)$$

$$= (2, -2, 1)$$

$$|\vec{a} \times \vec{b}| = \sqrt{2^2 + 2^2 + 1^2} = \boxed{3}$$

$$\underline{a \cdot c = |c|}$$

$$|c - a|^2 = (2\sqrt{2})^2$$

$$|c|^2 + |a|^2 - 2\underline{a \cdot c} = 8$$

$$|c|^2 + 9 - 2|c| = 8$$

$$|c|^2 - 2|c| + 1 = 0$$

$$(|c| - 1)^2 = 0$$

$$\underline{|c| = 1}$$

Let \vec{a} , \vec{b} and \vec{c} be three vectors such that

$$\vec{a} = \vec{b} \times (\vec{b} \times \vec{c}). \text{ If magnitudes of the vectors } \vec{a}, \vec{b}$$

and \vec{c} are $\sqrt{2}$, 1 and 2 respectively and the angle between \vec{b} and \vec{c} is θ ($0 < \theta < \frac{\pi}{2}$), then the value of $1 + \tan \theta$ is equal to:

- (1) $\sqrt{3} + 1$
- (2) 2
- (3) 1
- (4) $\frac{\sqrt{3}+1}{\sqrt{3}}$

$$\begin{aligned}\vec{a} &= \vec{b} \times (\vec{b} \times \vec{c}) \\ \vec{a} &= (\underline{\vec{b} \cdot \vec{c}}) \vec{b} - (\vec{b} \cdot \vec{b}) \vec{c}\end{aligned}$$

$$|\vec{a}|^2 = |(2 \cos \theta) \vec{b} - \vec{c}|^2$$

$$2 = 4 \cos^2 \theta |\vec{b}|^2 + |\vec{c}|^2 - 4 \cos \theta (\vec{b} \cdot \vec{c})$$

$$2 = 4 \cos^2 \theta (1) + 4 - 4 \cos \theta (2 \cos \theta)$$

[JEE Main 2021]

$$\vec{b} \wedge \vec{c} = \theta$$

$$\begin{aligned}\vec{b} \cdot \vec{c} &= |\vec{b}| |\vec{c}| \cos \theta \\ &= \underline{2 \cos \theta}\end{aligned}$$

$$2 = 4 \cos^2 \theta + 4 - 8 \cos^2 \theta$$

$$\therefore 4 \cos^2 \theta = 2$$

$$\cos^2 \theta = \frac{1}{2}$$

$$\boxed{\theta = \pi/4}$$

If \vec{a} and \vec{b} are vectors in space given by $\vec{a} = \frac{\hat{i} - 2\hat{j}}{\sqrt{5}}$ and $\vec{b} = \frac{2\hat{i} + \hat{j} + 3\hat{k}}{\sqrt{14}}$,

then find the value of $\underline{(2\vec{a} + \vec{b})} \cdot \underline{((\vec{a} \times \vec{b}) \times (\vec{a} - 2\vec{b}))}$

[JEE Adv. 2010]

$$\vec{a} \cdot \vec{a} = |\vec{a}|^2 = 1$$

$$\vec{b} \cdot \vec{a} = 0$$

$$\vec{b} \cdot \vec{b} = |\vec{b}|^2 = 1$$

$$\frac{(1, -2, 0) \cdot (2, 1, 3)}{\sqrt{5} \sqrt{14}}$$

$$(2\vec{a} + \vec{b}) \cdot (2\vec{a} + \vec{b})$$

$$= 4\vec{a} \cdot \vec{a} + 0 + 0 + \vec{b} \cdot \vec{b}$$

$$= 4(1) + 1$$

$$= 5$$

$$\begin{aligned}&= (a \times b) \times (a - 2b) \\&= - \left\{ (a - 2b) \times (a \times b) \right\} && \begin{aligned}(a - 2b) \cdot b \\= a \cdot b - 2b \cdot b \\= 0 - 2(1)\end{aligned} \Bigg| \begin{aligned}(a - 2b) \cdot a \\= a \cdot a - 2a \cancel{\cdot b} \\= 1\end{aligned} \\&= - \left\{ ((a - 2b) \cdot b) \vec{a} - ((a - 2b) \cdot a) \vec{b} \right\} \\&= - \left\{ (-2) \vec{a} - (1) \vec{b} \right\} \\&= - \left\{ -2 \vec{a} - \vec{b} \right\} \\&= 2 \vec{a} + \vec{b}\end{aligned}$$

Scalar Product of Four Vectors

$$\begin{array}{cccc} \rightarrow & \rightarrow & \rightarrow & \rightarrow \\ (a \times b) \cdot (c \times d) = & \left| \begin{array}{cc} \vec{a} \cdot \vec{c} & \vec{a} \cdot \vec{d} \\ \vec{b} \cdot \vec{c} & \vec{b} \cdot \vec{d} \end{array} \right| \end{array}$$

$$(a \times b) \cdot (c \times d) = \begin{vmatrix} a \cdot c & b \cdot c \\ a \cdot d & b \cdot d \end{vmatrix}$$

Vector Product of Four Vectors

$$\vec{v} = (\vec{a} \times \vec{b}) \times (\vec{c} \times \vec{d}) = [\vec{a} \ \vec{b} \ \vec{d}] \vec{c} - [\vec{a} \ \vec{b} \ \vec{c}] \vec{d}$$

$$\underline{(\vec{a} \times \vec{b}) \times (\vec{c} \times \vec{d})}$$

$$= \underline{[\vec{a} \ \vec{b} \ \vec{d}] \vec{c}} - [\vec{a} \ \vec{b} \ \vec{c}] \vec{d}$$

If $\vec{a}, \vec{b}, \vec{c}$ and d are unit vectors such that $(\vec{a} \times \vec{b}) \cdot (\vec{c} \times \vec{d}) = 1$ and $\vec{a} \cdot \vec{c} = 1/2$, then

- A. $\vec{a}, \vec{b}, \vec{c}$ are non - coplanar
- B. $\vec{b}, \vec{c}, \vec{d}$ are non - coplanar
- C. \vec{b}, \vec{d} are non - parallel
- D. \vec{a}, \vec{d} are parallel and b, c are parallel

[JEE Adv. 2009]

$$(\vec{a} \times \vec{b}) \cdot (\vec{c} \times \vec{d}) = 1$$

$$|\vec{a} \times \vec{b}| |\vec{c} \times \vec{d}| \cos \theta = 1$$

$$|\vec{a}| |\vec{b}| \sin \alpha |\vec{c}| |\vec{d}| \sin \beta \cos \theta = 1$$

$$\sin \alpha \sin \beta \cos \theta = 1$$

$$(\vec{a} \times \vec{b}) \wedge (\vec{c} \times \vec{d}) = \theta = 0^\circ$$

$$\vec{a} \wedge \vec{b} = \alpha = 90^\circ$$

$$\vec{c} \wedge \vec{d} = \beta = 90^\circ$$

$$\vec{a} \wedge \vec{c} = \gamma = 60^\circ$$

$$a \cdot c = \frac{1}{2} \quad \underline{\underline{a \cdot c = \gamma}}$$

$$\underline{|a|} \underline{|c|} \cos \gamma = \frac{1}{2}$$

$$\cos \gamma = \frac{1}{2}$$

$$\boxed{\gamma = 60^\circ}$$

$a \nparallel d$

Isolating Unknown Vectors

#Hathoda concept

V.T.P

Find vector \vec{r} if $\vec{r} \cdot \vec{a} = m$ and $\vec{r} \times \vec{b} = \vec{c}$ where $\vec{a}, \vec{b} \neq 0$

- $\vec{r} \cdot \vec{a} = m$
- $\vec{r} \times \vec{b} = \vec{c}$

V.T.P.

$$\vec{a} \times (\vec{r} \times \vec{b}) = \vec{a} \times \vec{c}$$

$$(\vec{a} \cdot \vec{b}) \vec{r} - (\vec{a} \cdot \vec{r}) \vec{b} = \vec{a} \times \vec{c}$$

$$(\vec{a} \cdot \vec{b}) \vec{r} = \vec{a} \times \vec{c} + m \vec{b}$$

$$\boxed{\vec{r} = \frac{\vec{a} \times \vec{c} + m \vec{b}}{(\vec{a} \cdot \vec{b})}}$$