

HINGA MUNA!!!

IEE1-(Vector Analysis) Review Materials for MATH subject

VECTOR ANALYSIS

Scalar quantities - quantities which are completely specified when their magnitude are given.

for ex speed, distance, work, volume, mass, specific heat, gravitational potential, time, etc.

Vector quantities - quantities which require both magnitude and direction in order to be completely specified for ex velocity, displacement, momentum, weight, torque, centrifugal force, electric field intensity, etc.

Vector Representation:

 a. Graphically For example,

length - represents the magnitude arrowhead - represents the direction

Analytically for ex vector A can be represented as A or A

Note

-A is a vector with the same magnitude as A but opposite in direction

Unit Vector - is a vector having unit magnitude

Cartesian Unit vectors i, j, k in 3D-space:

Vector in 3D-space:

$$\mathbf{A} = A_1 \mathbf{i} + A_2 \mathbf{j} + A_3 \mathbf{k} = \langle A_1, A_2, A_3 \rangle$$

where A_1, A_2 , and A_3 are scalar components of \mathbf{A}

i, j and k are unit vectors in the direction of increasing value of x, y and z respectively A,i, A,j, and A,k are vector components of A

Note

- Zero or Null Vector it has zero magnitude and direction is undefined or no specific direction.
- Equality of Vectors two vectors are equal if and only if their corresponding components are also equal.

Magnitude or length of A in denoted by |A| or A.

$$|\mathbf{A}| = \sqrt{A_1^2 + A_2^2 + A_3^2}$$

Unit Vector in the direction of A is denoted by da:

$$\partial_{\mathbf{A}} = \frac{\mathbf{A}}{|\mathbf{A}|} = \frac{A_1 \mathbf{i} + A_2 \mathbf{j} + A_3 \mathbf{k}}{\sqrt{A_1^2 + A_2^2 + A_3^2}}$$

Position/Radius Vector - any vector starts from the origin which is usually represented by r,

$$r = xi + yj + zk$$

$$z$$

$$(x, y, z)$$

$$zk$$

$$y$$

$$xi$$

$$y$$

Laws of Vector Algebra:

If A, B, and C are vectors and m and n are scalars then,

- $I. \quad A+B=B+A$
- 2 A+(B+C)=(A+B)+C3 mA=Am
- 4. m(nA) = (mn)A
- 5 (m+n)A = mA + nA
- m(A+B) = mA + mB

Multiplication of Vectors:

DOT OR SCALAR PRODUCT

By definition,

$$\mathbf{A} \cdot \mathbf{B} = |\mathbf{A}||\mathbf{B}|\cos\theta$$

where 0 - smaller angle between A and B 0 = 0 = 1

Important Laws (Dot Product):

- 3 $m(\mathbf{A} \cdot \mathbf{B}) = (m\mathbf{A}) \cdot \mathbf{B} = \mathbf{A} \cdot (m\mathbf{B}) = (\mathbf{A} \cdot \mathbf{B})m$ where m is a scalar
- 4. since i, j, and k are orthogonal $\mathbf{i} \cdot \mathbf{j} = \mathbf{i} \cdot \mathbf{k} = \mathbf{j} \cdot \mathbf{k} = (1)(1) \cos 90^\circ = 0$ $\mathbf{i} \cdot \mathbf{i} = \mathbf{j} \cdot \mathbf{j} = \mathbf{k} \cdot \mathbf{k} = (1)(1) \cos 0 = 1$

$$\mathbf{B} \bullet \mathbf{B} = B_1(B_1) + B_2(B_2) + B_3(B_3) = B_1^2 + B_2^2 + B_3^2 = |\mathbf{B}|^2$$

7. If $\mathbf{A} \cdot \mathbf{B} = 0$, where A and B are not null vectors, then A and B are perpendicular.

Sample Application of Dot Product Scalar Projection of B unto A (SprojA B):

$$\cos \theta = \frac{S_{\text{proj}_{\mathbf{A}}} \mathbf{B}}{|\mathbf{B}|}$$

$$S_{proj_{\mathbf{A}}} \mathbf{B} = |\mathbf{B}| \cos \theta$$
 but $\cos \theta = \frac{\mathbf{A} \cdot \mathbf{B}}{|\mathbf{A}||\mathbf{B}|}$

therefore,

$$S_{proj_A} \mathbf{B} = \frac{\mathbf{A} \cdot \mathbf{B}}{|\mathbf{A}|} = \frac{\mathbf{B} \cdot \mathbf{A}}{|\mathbf{A}|} = \mathbf{B} \cdot \partial_{\mathbf{A}}$$

Similarly for scalar projection of A unto B is,

Note: if $90^{\circ} \le \theta \le 180^{\circ}$ (-Scalar projection) if $0 \le \theta \le 90^{\circ}$ (+Scalar projection)

Vector Projection of B unto A (Vproj B):

$$\mathbf{V}_{\mathsf{proj}_{A}} \; \mathbf{B} = (S_{\mathsf{proj}_{A}} \mathbf{B})(\partial_{A}) = (\mathbf{B} \bullet \partial_{A})(\partial_{A})$$

Similarly for Vector Projection of A unto B is, $V_{\text{proj }_{B}}A = (A \cdot \partial_{B})\partial_{B}$

II. CROSS OR VECTOR PRODUCT:

By definition,

$$\mathbf{A} \times \mathbf{B} = |\mathbf{A}||\mathbf{B}|\sin\theta \ \partial_n$$

where
$$\partial_n = \frac{\mathbf{A} \times \mathbf{B}}{|\mathbf{A} \times \mathbf{B}|}$$

then,

$$\mathbf{A} \times \mathbf{B} = |\mathbf{A}||\mathbf{B}|(\sin \theta) \left(\frac{\mathbf{A} \times \mathbf{B}}{|\mathbf{A} \times \mathbf{B}|}\right)$$

$$|\mathbf{A} \times \mathbf{B}| = |\mathbf{A}||\mathbf{B}| \sin \theta$$

Important Laws(Cross Product)

- 1. $\mathbf{A} \times \mathbf{B} = -\mathbf{B} \times \mathbf{A}$
- 2. $\mathbf{A} \times (\mathbf{B} + \mathbf{C}) = \mathbf{A} \times \mathbf{B} + \mathbf{A} \times \mathbf{C}$
- 3. $m(\mathbf{A} \times \mathbf{B}) = (m\mathbf{A}) \times \mathbf{B} = \mathbf{A} \times (m\mathbf{B}) = (\mathbf{A} \times \mathbf{B})m$, where m is a scalar

4
$$\mathbf{i} \times \mathbf{i} = 0$$
 $\mathbf{i} \times \mathbf{j} = \mathbf{k}$ $\mathbf{i} \times \mathbf{k} = -\mathbf{j}$
 $\mathbf{j} \times \mathbf{j} = 0$ $\mathbf{j} \times \mathbf{i} = -\mathbf{k}$ $\mathbf{j} \times \mathbf{k} = \mathbf{i}$
 $\mathbf{k} \times \mathbf{k} = 0$ $\mathbf{k} \times \mathbf{i} = \mathbf{j}$ $\mathbf{k} \times \mathbf{j} = -\mathbf{i}$

5. If
$$\mathbf{A} = A_1 \mathbf{i} + A_2 \mathbf{j} + A_3 \mathbf{k}$$
 and $\mathbf{B} = B_1 \mathbf{i} + B_2 \mathbf{j} + B_3 \mathbf{k}$

$$\mathbf{A} \times \mathbf{B} = (A_2 B_3 - A_3 B_2) \mathbf{i} + (A_3 B_1 - A_1 B_3) \mathbf{j} + (A_1 B_2 - A_2 B_1) \mathbf{k}$$

$$= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ A_1 & A_2 & A_3 \\ B_1 & B_2 & B_3 \end{vmatrix}$$

6.
$$\mathbf{A} \times \mathbf{A} = 0 \text{ and } \mathbf{B} \times \mathbf{B} = 0$$

Also $\mathbf{A} \times 0 = 0$
 $0 \times \mathbf{A} = 0$

7. If A = mB, it means A is parallel to B, then $\theta = 0$ or π and we define $A \times B = 0$

Sample Application of Cross Product

Area of a Parallelogram with vector sides A and B;

$$A_{\square} = |A| h$$

 $A_{\square} = |A||B| \sin \theta$

but
$$|\mathbf{A}||\mathbf{B}|\sin\theta = |\mathbf{A} \times \mathbf{B}|$$

therefore,

$$A \square = |A \times B|$$

Note the area of triangle with vector sides A and B is 1/2 of the area of parallelogram

thus,

$$A \triangle = \frac{1}{2} |A \times B|$$

PLANE IN 3D-SPACE:

Po
$$\rightarrow$$
 (x_{oi}, y_{oi}, z_{o})
 $P \rightarrow (x_{o}, y_{o}, z_{o})$
 $P_{ii}P = \langle x - x_{o}, y - y_{oi}, z - z_{o} \rangle$
 $N \perp P_{ii}P$, then $N \cdot P_{ii}P = 0$
 $\langle a, b, c \rangle \cdot \langle x - x_{oi}, y - y_{oi}, z - z_{o} \rangle = 0$
 $a(x - x_{o}) + b(y - y_{o}) + c(z - z_{o}) = 0$ (Standard Equation of a Plane)
 $ax + by + cz + (-ax_{o} - b_{yo} - cz_{o}) = 0$
 $ax + by + cz + d = 0$ (General Equation of a Plane)

SCALAR TRIPLE PRODUCT:

for ex

$$A \cdot (B \times C) = A \cdot B \times C$$

2.
$$B \cdot (C \times A) = B \cdot C \times A$$

3
$$C \cdot (A \times B) = C \cdot A \times B$$

Note

- 1 The cross product must be evaluated first
- 2 The parenthesis used in scalar triple product is not necessary.
- 3 The dot product and the cross symbol can be interchanged.

Some Important Laws in Scalar Triple Product:

- $1 \quad A \times B \cdot C = A \cdot B \times C$
- 2. AxB·C=C·AxB
- 3 $A \cdot B \times C = B \cdot C \times A = C \cdot A \times B$
- 4 $\mathbf{A} \cdot \mathbf{B} \times \mathbf{C} = -\mathbf{B} \cdot \mathbf{A} \times \mathbf{C} = -\mathbf{C} \cdot \mathbf{B} \times \mathbf{A} = -\mathbf{A} \cdot \mathbf{C} \times \mathbf{B}$
- 5 $\mathbf{A} \cdot \mathbf{A} \times \mathbf{C} = \mathbf{A} \times \mathbf{A} \cdot \mathbf{C} = 0$, since $\mathbf{A} \times \mathbf{A} = 0$
- 6 $\mathbf{A} \cdot \mathbf{A} \times \mathbf{C} = \mathbf{A} \cdot \mathbf{C} \times \mathbf{A} = 0$, since $\mathbf{A} \times \mathbf{A} = 0$

VOLUME OF A PARALLELEPIPED:

$$V = A_{\sigma}(h)$$
= |**B** x C|(Scalar proj of **A** unto **B** x C)
= |**B** x C| (**A** • ∂_n)

$$= |\mathbf{B} \times \mathbf{C}| (\mathbf{A} \cdot \frac{\mathbf{B} \times \mathbf{C}}{|\mathbf{B} \times \mathbf{C}|}) = \mathbf{A} \cdot \mathbf{B} \times \mathbf{C}$$

$$\mathbf{V} = |\mathbf{A} \cdot \mathbf{B} \times \mathbf{C}| = \begin{vmatrix} A_1 & A_2 & A_3 \\ B_1 & B_2 & B_3 \\ C_1 & C_2 & C_3 \end{vmatrix}$$

VOLUME OF TETRAHEDRON:

Vol of Pyramid = $\frac{1}{3}$ (Area of its base)(Height)

Vol. of Tetrahedron = $\frac{1}{3} \left(\frac{1}{2} A_{\varnothing} \right)$ (Sproj of A unto B x C) = $\frac{1}{6}$ vol. of Parallelepiped

Vol. of Tetrahedron = $\frac{1}{6} |\mathbf{A} \cdot \mathbf{B} \times \mathbf{C}|$

VECTOR TRIPLE PRODUCT:

for ex.

Important Laws of Vector Triple Product:

- 1 $A \times (B \times C) \neq (A \times B) \times C$ Showing the need for parentheses in $A \times B \times C$ to avoid ambiguity
- 2 $A \times (B \times C) = (A \cdot C)B (A \cdot B)C$ also,

$$(A \times B) \times C = (A \cdot C)B - (B \cdot C)A$$

3
$$A \times (B \times C) = -(B \times C) \times A$$

DIFFERENTIAL OPERATOR DEL OR NEBLA (♥)

$$\nabla = i \frac{\partial}{\partial x} + j \frac{\partial}{\partial y} + k \frac{\partial}{\partial z}$$

If $\phi(x, y, z)$ is a differential scalar field. Then the gradient of ϕ is

$$\nabla \! \varphi \! = \; \frac{\partial \varphi}{\partial x} \, i + \; \frac{\partial \varphi}{\partial y} \, j + \frac{\partial \varphi}{\partial z} \, k \;$$

THE DIVERGENCE:

If V (x, y, z) is a vector function with components whose first derivatives are continuous in the domain of V, the divergence of V is given by

$$\nabla \cdot \mathbf{V} = \left(i \frac{\partial}{\partial x} + j \frac{\partial}{\partial y} + k \frac{\partial}{\partial z}\right) \cdot \left(i V_1 + j V_2 + k V_3\right)$$

$$\nabla \cdot \mathbf{V} = \frac{\partial V_1}{\partial x} + \frac{\partial V_2}{\partial y} + \frac{\partial V_3}{\partial z}$$

GRADIENT OR NEBLA(
$$\forall$$
)
 $f(x,y,z) = x^2 + y^2 + z^2$, $p(1,2,3)$

$$\overline{V}(f) = i(2+)+j(2y)+K(2+)$$
= $i(2(1))+j(2+2)+K(2(3))$
= $2i+4j+4k$

Evaluating v[r]3

Maximum rate of charge of v at point P in the direction - FLIT substitute to V

10- - 100 give no PC (23) = 11+31+34

REE - Apr. 2007

Find the length of the vector (2, 4, 4)

C 4

D 8

Express in forms of the unit vectors i, j, k the force of 200 N that starts at the point

(2, 5, -3) and passes through the point (-3, 2, 1)

A -141.42i + 84 85j + 113 14k

C 141 42i + 84.85j + 113 14k

B 141 42i - 84 85j + 113 14k

D -141 42i - 84 85j + 113 14k

3. If a and b are non-collinear vector and $\mathbf{A} = (x + 4y)\mathbf{a} + (2x + y + 1)\mathbf{b}$ and

B = (y - 2x + 2)a + (2x - 3y - 1)b Find x and y such that 3A = 2B

A. 2, -1

A 5

B 2. -3

C. 5, 1

D 3, 1

Displacement A is 2 meters north, displacement B is 3 meters south. Find the magnitude and direction of B - A.

A 1 S

B 1 N

D 5 N

REE - Apr. 2015

Find a • b if |a| = 26 and |b| = 17 and the angle between them is pi/3

A 221

B. 212

C 383

D 338

Given $A = (y - 1)a_x + 2xa_y$, find the vector at (2, 2, 1) and its projection on B where $B = 5a_x - a_y + 2a_z$

A. $a_x + 4a_y$, $\frac{1}{6}a_x + \frac{1}{30}a_y + \frac{1}{5}a_z$

 $C a_x + 4a_y, \frac{1}{6}a_x - \frac{1}{30}a_y + \frac{1}{15}a_z$

B. $a_x + 4a_y$, $\frac{1}{6}a_x + \frac{1}{30}a_y + \frac{1}{15}a_z$

D. $a_x + 4a_y$, $\frac{1}{6}a_x - \frac{1}{30}a_y + a_z$

7	Find the area of the triangle whose vertices are (0, 1, 2), (-1, 2, 1) and (5, 1, 2)				
		B 2√2	C. $\frac{4}{3}\sqrt{2}$	$\frac{5}{2}\sqrt{2}$	10-A
8	REE - Sept. 2001 The 3 vectors describ an equilateral triangle	ped by 10cm/at 120k d Determine the magni 0 5[(10/ at 0 deg) x	tude of the vector cros	ss product	des of
	A 86 6	B 25 0	C 50 0	D 43 3	:473
9	REE – Sept. 2011 / S There is a vector v = rotates in the xy plan A 24	Sept. 2016 7j, another vector u st e. Find the maximum r B. 70	arts from the origin wit nagnitude of u x v C 12	h a magnitude D 35	of 5
	The angle between t	B pi/2	C pi/6	D pi/3	oduct.
11	REE - Apr. 2013 What is the vector wi A. 81i + 81j - 81k	per Pendicul hich is orthogonal both B 811 - 81j - 81k	10 9i + 9j and 9i + 9k C 81i - 81j + 81k	D. 81ī + 81j	+ 81k

REE - Sept. 2014 / Sept. 2015

12 What is the unit vector orthogonal both to 9i + 9j and 9i + 9k? A $\frac{1}{\sqrt{3}} + \frac{J}{\sqrt{3}} + \frac{k}{\sqrt{3}}$ B $\frac{1}{3} + \frac{J}{3} + \frac{k}{3}$ C $\frac{1}{\sqrt{3}} - \frac{J}{\sqrt{3}} - \frac{k}{\sqrt{3}}$ D $\frac{1}{3} - \frac{J}{3} - \frac{k}{3}$

A
$$\frac{1}{\sqrt{3}} + \frac{1}{\sqrt{3}} + \frac{k}{\sqrt{3}}$$

B
$$\frac{1}{3} + \frac{1}{3} + \frac{k}{3}$$

$$C \frac{1}{\sqrt{3}} - \frac{1}{\sqrt{3}} - \frac{k}{\sqrt{3}}$$

$$D \frac{l}{3} - \frac{l}{3} - \frac{k}{3}$$

REE - Oct. 1996

13 Find the equation of the plane passing thru the points P(2, -3, 1), P'(5, -3, -5) and perpendicular to the plane x - 2y + 5z + 20 = 0

$$A \times -2y + 5z - 15 = 0$$

$$C \times -2y + 5z + 15 = 0$$

B.
$$4x + 7y + 2z + 11 = 0$$

$$D 4x + 7y + 2z - 11 = 0$$

14. Find the volume of the parallelepiped having i + 3j + 2k, 2i + j - k and i - 2j + k be the edges

A 18 cu

B 19 c u

D 21 cu

15. Find the value of m that makes vectors $\mathbf{A} = \mathbf{i} + \mathbf{j} - \mathbf{k}$, $\mathbf{B} = 2\mathbf{i} - \mathbf{j} + \mathbf{k}$ and $\mathbf{C} = \mathbf{m}\mathbf{i} - \mathbf{j} + \mathbf{m}\mathbf{k}$ coplanar

-1(2m-m)+(-1)(-2-(-m))

C 2

REE - Apr. 1999

16. Determine the gradient of the function $f(x, y, z) = x^2 + y^2 + z^2$ at the point (1, 2, 3). Give the magnitude of the gradient of f

A 7 21 units

B 8 25 units

C 6 00 units

D 7 48 units

17 Evaluate ∇ | r | 3

Arr

B 2rr

C 4rr

D 3rr

REE - May 2008

18 The electric potential V at (x, y, z) is V = x(squared) + 4(y squared) + 9(z squared). Find the direction that produce the maximum rate of change of V at point P(2, -1, 3) in the direction of

A 8i - 4j + 54k

- B 4i 8j +54k
- C 8i + 4j +54k
- D 8i + 4j 54k

REE - Sept. 2009

19 The electric potential V at (x, y, z) is V = x(squared) + 4(y squared) + 9(z squared). What is the maximum rate of change at P? (2 -1 3)

A 548

B 854

C 458

D 84 5

REE - Apr. 2004

20 The electric potential V at (x, y, z) is V = x(squared) + 4(y squared) + 9(z squared) Find the rate of change of V at point P(2, -1, 3) towards the origin A 164/(sq rt of 15) B 175/(sq rt of 14) C -178/(sq rt of 14) D -164/(sq rt of 15)

REE - Apr. 2001

21 Determine the divergence of the vector

 $V = i(x^2) + j(-xy) + k(xyz)$ at the point (3, 2, 1)

B 900 A 13 00

C 11 00

D 700

REE - Sept. 2001

22 A point travels as described by the following parametric equations $x = 10t + 10\cos(\pi t)$, y = 10t + 10sin(mt), z = 10t, where x, y, z are in meters, t in seconds, all angles are in radians. The vector locating the body at anytime is $\mathbf{r} = i\mathbf{x} + j\mathbf{y} + k\mathbf{z}$ Determine the magnitude of the velocity of the body in meters per second at time t = 0.25

A 33.07

B 34.57

C 35 87

D 33 85

