De los problemas 1 al 16 encuentre la magnitud y dirección del vector dado.

1.
$$\mathbf{v} = (4, 4)$$

2.
$$\mathbf{v} = (-4, 4)$$

1.
$$\mathbf{v} = (4, 4)$$
 2. $\mathbf{v} = (-4, 4)$ 3. $\mathbf{v} = (\sqrt{3}, -2)$ 4. $\mathbf{v} = (4, -4)$

4.
$$\mathbf{v} = (4, -4)$$

5.
$$\mathbf{v} = (-4, -4)$$

5.
$$\mathbf{v} = (-4, -4)$$
 6. $\mathbf{v} = (-\sqrt{3}, -2)$ 7. $\mathbf{v} = (\sqrt{3}, 1)$ 8. $\mathbf{v} = (1, \sqrt{3})$

7.
$$\mathbf{v} = (\sqrt{3}, 1)$$

8.
$$\mathbf{v} = (1, \sqrt{3})$$

9.
$$\mathbf{v} = (-2, \sqrt{3})$$
 10. $\mathbf{v} = (-1, \sqrt{3})$ 11. $\mathbf{v} = (1, -\sqrt{3})$ 12. $\mathbf{v} = (3, 2)$

10.
$$\mathbf{v} = (-1, \sqrt{3})$$

11.
$$\mathbf{v} = (1, -\sqrt{3})$$

12.
$$\mathbf{v} = (3, 2)$$

13.
$$v = (-1, -\sqrt{3})$$
 14. $v = (1, 2)$ 15. $v = (-5, 8)$ 16. $v = (11, -14)$

14.
$$v = (1, 2)$$

15.
$$\mathbf{v} = (-5, 8)$$

16.
$$\mathbf{v} = (11, -14)$$

- 17. Sea u = (2, 3) y v = (-5, 4). Encuentre a) 3u; b) u + v; c) v u; d) 2u 7v. Bosqueje estos vectores.
- 18. Sea u = -3i + 2j y v = 4i + 5j. Encuentre: a) u + v; b) u v; c) v u; d) -2u + 3v; e) $2\mathbf{u} - 3\mathbf{v}$; f) $\mathbf{u} + 2\mathbf{v}$. Bosqueje estos vectores.
- 19. Sea u = 2i 3i y v = -4i + 6i. Encuentre a) u + v; b) u v; c) 3u; d) -7v; e) 8u 3v; f) 4v - 6u. Bosqueje estos vectores.
- 20. Demuestre que el vector $(\frac{3}{5}, -\frac{4}{5})$ es un vector unitario.
- 21. Muestre que los vectores i y j son vectores unitarios.
- 22. Demuestre que el vector $(1/\sqrt{2})\mathbf{i} + (1/\sqrt{2})\mathbf{j}$ es un vector unitario.
- 23. Demuestre que si $\mathbf{v} = a\mathbf{i} + b\mathbf{j} \neq 0$, entonces $\mathbf{u} = \left(a/\sqrt{a^2 + b^2}\right)\mathbf{i} + \left(b/\sqrt{a^2 + b^2}\right)\mathbf{j}$ es un vector unitario que tiene la misma dirección que v.

De los problemas 24 al 29 encuentre un vector unitario que tenga la misma dirección que el vector dado.

24.
$$y = 2i + 3i$$

25.
$$y = 4i - 6j$$

26.
$$v = i - j$$

24.
$$v = 2i + 3j$$
 25. $v = 4i - 6j$ 26. $v = i - j$ 27. $v = -3i + 4j$

28.
$$v = -3i - 8j$$

28.
$$\mathbf{v} = -3\mathbf{i} - 8\mathbf{j}$$
 29. $\mathbf{v} = a\mathbf{i} + a\mathbf{j}$; $a \neq 0$

- 30. Si $\mathbf{v} = a\mathbf{i} + b\mathbf{j}$ demuestre que $a/\sqrt{a^2 + b^2} = \cos\theta$ y $b/\sqrt{a^2 + b^2} = \sin\theta$, donde θ es la dirección de v.
- 31. Si y = 2i 3j encuentre sen θ y cos θ .
- 32. Si $\mathbf{v} = 4\mathbf{i} \mathbf{j}$ encuentre sen θ y cos θ .

Un vector v tiene dirección opuesta a la del vector u si dirección de $v = dirección de u + \pi$. De los problemas 33 al 38 encuentre un vector unitario v que tenga dirección opuesta a la dirección del vector dado u. 34. u = 2i - 3j 35. u = 4i - 6j 36. u = -3i + 4j

33.
$$u = i + j$$

34.
$$u = 2i - 3j$$

35.
$$u = 4i - 6j$$

36.
$$u = -3i + 4$$

37.
$$u = -2i + 3i$$

37.
$$u = -2i + 3j$$
 38. $u = -3i - 8j$

- 39. Sea u = 2i 3j y v = -i + 2j. Encuentre un vector unitario que tenga la misma dirección que: a) u + v; b) 2u - 3v; c) 3u + 8v.
- 40. Sea P = (c, d) y Q = (c + a, d + b). Muestre que la magnitud de \overrightarrow{PQ} es $\sqrt{a^2 + b^2}$.
- 41. Demuestre que la dirección de \overrightarrow{PQ} en el problema 30 es la misma que la dirección del vector (a, b). [Sugerencia: si R = (a, b), demuestre que la recta que pasa por los puntos P y Q es paralela a la recta que pasa por los puntos 0 y R.]

V. Diga cuál de las siguientes afirmaciones es cierta sobre el sistema.

a)
$$\frac{\mathbf{u} \cdot \mathbf{w}}{|\mathbf{w}|}$$

b)
$$\frac{\mathbf{w}}{|\mathbf{w}|}$$

a)
$$\frac{\mathbf{u} \cdot \mathbf{w}}{|\mathbf{w}|}$$
 b) $\frac{\mathbf{w}}{|\mathbf{w}|}$ c) $\frac{\mathbf{u} \cdot \mathbf{w} \cdot \mathbf{w}}{|\mathbf{w}| |\mathbf{w}|}$

$$d) \quad \frac{\mathbf{u} \cdot \mathbf{w} \, \mathbf{u}}{|\mathbf{u}| \, |\mathbf{u}|}$$

De los problemas 1 al 10 calcule el producto escalar de los dos vectores y el coseno del ángulo entre ellos.

1.
$$u = i + j$$
; $v = i - j$

2.
$$u = 3i$$
; $v = -7j$

3.
$$u = 2i - 3j$$
; $v = -i + 3j$

4.
$$u = -5i$$
; $v = 18j$

5.
$$\mathbf{u} = \alpha \mathbf{i}$$
; $\mathbf{v} = \beta \mathbf{j}$; α , β reales

5.
$$u = \alpha i; v = \beta j; \alpha, \beta \text{ reales}$$
 6. $u = -4i - 2j; v = 5i + 7j$

7.
$$\mathbf{u} = 2\mathbf{i} + 5\mathbf{j}$$
; $\mathbf{v} = 5\mathbf{i} + 2\mathbf{j}$

8.
$$u = 2i + 5j$$
; $v = 5i - 2j$

7.
$$u = 2i + 5j$$
; $v = 5i + 2j$ 8. $u = 2i + 5j$; $v = 5i - 2j$ 9. $u = -3i + 4j$; $v = -2i - 7j$

10.
$$u = 4i + 5j$$
; $v = 5i - 4j$

11. Demuestre que para cualesquiera números reales α y β , los vectores $\mathbf{u} = \alpha \mathbf{i} + \beta \mathbf{j}$ y $\mathbf{v} = \beta \mathbf{i}$ αi son ortogonales.

12. Sean u, v y w tres vectores arbitrarios. Explique por qué el producto u · v · w no está definido.

De los problemas 13 al 19 determine si los vectores dados son ortogonales, paralelos o ninguno de los dos. Después esboce cada par.

13.
$$u = 3i + 5j$$
; $v = -6i - 10j$

14.
$$u = 2i + 3j$$
; $v = 6i - 4j$

15.
$$u = 2i - 3j$$
; $v = -9i + 6j$

16.
$$u = 2i + 3j$$
; $v = 6i + 4j$

17.
$$u = 2i + 3j$$
; $v = -6i + 4j$

18.
$$u = 7i$$
; $v = -23j$

19.
$$u = 2i - 4j$$
; $v = -i + 3j$

20. Sean u = 3i + 4j y $v = i + \alpha j$. Determine α tal que:

a) u y v son ortogonales.

- b) u y v son paralelos.
- c) El ángulo entre u y v es $\pi/4$.
- d) El ángulo entre u y v es $\pi/3$.

21. Sean $\mathbf{u} = -2\mathbf{i} + 7\mathbf{j} \mathbf{y} \mathbf{v} = \alpha \mathbf{i} - 2\mathbf{j}$. Determine α tal que:

a) u y v son ortogonales.

- b) u y v son paralelos.
- c) El ángulo entre u y y es $2 \pi/3$.
- d) El ángulo entre u y v es $\pi/3$.

22. En el problema 20 demuestre que no existe un valor de α para el que u y v tienen direcciones opuestas.

23. En el problema 21 demuestre que no existe valor de α para el que u y v tienen la misma dirección.

En los problemas 24 al 37 calcule proy, u.

24.
$$u = 3i$$
; $y = i + j$

25.
$$u = -5i$$
; $v = i + j$

26.
$$u = 2i - 3j$$
; $y = -9i + 6j$

27.
$$u = 2i + j$$
; $v = i - 2j$

28.
$$u = 2i + 3j$$
; $v = 4i + j$

29.
$$u = -i - 2j$$
; $y = 5i + 7j$

30.
$$u = i + j$$
; $v = 2i - 3j$

31.
$$u = i + j$$
; $v = 2i + 3j$

32.
$$u = 4i - j$$
; $v = -2i + 3j$

33.
$$u = \alpha i + \beta j$$
; $v = i + j$; $\alpha y \beta$ reales positivos

En los problemas 1 al 26 encuentre el producto cruz $\mathbf{u} \times \mathbf{v}$.

1.
$$u = i - 2j$$
; $v = 3k$

3.
$$\mathbf{u} = 2\mathbf{i} - 3\mathbf{j}$$
; $\mathbf{v} = -9\mathbf{i} + 6\mathbf{j}$

5.
$$u = -7k$$
; $v = j + 2k$

7.
$$u = -2i + 3j$$
; $v = 7i + 4k$

9.
$$\mathbf{u} = a\mathbf{i} + b\mathbf{k}$$
; $\mathbf{v} = c\mathbf{i} + d\mathbf{k}$

11.
$$u = 2i - 3j + k$$
; $v = i + 2j + k$

13.
$$u = i + 2j + k$$
; $v = -i + 6j - k$

15.
$$u = i + 7j - 3k$$
; $v = -i - 7j + 3k$

17.
$$u = 2i - 3i + 5k$$
; $v = 3i - i - k$

19.
$$u = 10i + 7j - 3k$$
; $v = -3i + 4j - 3k$

21.
$$\mathbf{u} = -\mathbf{i} - 2\mathbf{j} + 5\mathbf{k}$$
; $\mathbf{v} = -2\mathbf{i} + 4\mathbf{j} + 8\mathbf{k}$

23.
$$u = 3i - i + 8k$$
; $v = i + i - 4k$

25.
$$u = ai + bi + ck$$
; $v = ai + bi - ck$

2.
$$u = 3i - 7i$$
; $v = i + k$

4.
$$u = i - j$$
; $v = j + k$

6.
$$u = 2i - 7k$$
; $v = -3i - 4j$

8.
$$u = ai + bj$$
; $v = ci + dj$

10.
$$u = aj + bk$$
; $v = ci + dk$

12.
$$u = 3i - 4j + 2k$$
; $v = 6i - 3j + 5k$

14.
$$u = -3i - 2j + k$$
; $v = 6i + 4j - 2k$

16.
$$\mathbf{u} = \mathbf{i} - 7\mathbf{j} - 3\mathbf{k}$$
; $\mathbf{v} = -\mathbf{i} + 7\mathbf{j} - 3\mathbf{k}$

18.
$$u = ai + bj + ck$$
; $v = i + j + k$

20.
$$u = 2i + 4j - 6k$$
; $v = -i - j + 3k$

22.
$$u = 2i - j + k$$
; $v = 4i + 2j + 2k$

24.
$$u = ai + aj + ak$$
; $v = bi + bj + bk$

25.
$$u = ai + bj + ck$$
; $v = ai + bj - ck$ 26. $u = -4i - 3j + 5k$; $v = -i - 3j - 3k$

27. Encuentre dos vectores unitarios ortogonales tanto a
$$\mathbf{u} = 2\mathbf{i} - 3\mathbf{j}$$
 como a $\mathbf{v} = 4\mathbf{j} + 3\mathbf{k}$.

28. Encuentre dos vectores unitarios ortogonales tanto a
$$u = i + j + k$$
 como a $v = i - j - k$.

29. Utilice el producto cruz para encontrar el seno del ángulo
$$\varphi$$
 entre los vectores $\mathbf{u} = 2\mathbf{i} + \mathbf{j} - \mathbf{k} \mathbf{y} \mathbf{v} = -3\mathbf{i} - 2\mathbf{j} + 4\mathbf{k}$.

30. Utilice el producto escalar para calcular el coseno del ángulo \u03c3 entre los vectores del problema 29. Después demuestre que para los valores calculados, sen² $\phi + \cos^2 \phi = 1$.

En los problemas 31 al 36 encuentre el área del paralelogramo con los vértices adyacentes dados.

31.
$$(1, -2, 3); (2, 0, 1); (0, 4, 0)$$

35.
$$(a, 0, 0)$$
; $(0, b, 0)$; $(0, 0, c)$

34.
$$(7, -2, -3); (-4, 1, 6); (5, -2, 3)$$

36.
$$(a, b, 0)$$
; $(a, 0, b)$; $(0, a, b)$

37. Demuestre que
$$|\mathbf{u} \times \mathbf{v}|^2 = |\mathbf{u}|^2 |\mathbf{v}|^2 - (\mathbf{u} \cdot \mathbf{v})^2$$
. [Sugerencia: Escríbalo en términos de componentes.]

- 38. Utilice las propiedades 1, 4, 2 y 3 (en ese orden) en la sección 2.2 para probar las partes i), ii), iii) y iv) del teorema 2.
- 39. Pruebe el teorema 2 parte v) escribiendo las componentes de cada lado de la igualdad.
- 40. Pruebe el teorema 2 parte vi). [Sugerencia: Utilice las partes ii) y v) y el hecho de que el producto escalar es conmutativo para demostrar que $\mathbf{u} \cdot (\mathbf{u} \times \mathbf{v}) = -\mathbf{u} \cdot (\mathbf{u} \times \mathbf{v})$.]
- 41. Pruebe el teorema 2 parte vii). [Sugerencia: Use el teorema 3.3.3, pág. 250, la propiedad 6, pág. 190 y la ecuación (2).]

42. Demuestre que si
$$\mathbf{u} = (a_1, b_1, c_1), \mathbf{v} = (a_2, b_2, c_2)$$
 y $\mathbf{w} = (a_3, b_3, c_3)$, entonces

$$\mathbf{u} \cdot (\mathbf{v} \times \mathbf{w}) = \begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \end{vmatrix}$$