MATHEMATICS II PUC VECTOR ALGEBRA QUESTIONS & ANSWER

I One Mark Question

1) Find the unit vector in the direction of 2i + 3j + k.

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

$$|\vec{a}| = \sqrt{2^2 + 3^2 + 1^2} = \sqrt{4 + 9 + 1} = \sqrt{14}$$

$$\therefore \ddot{\vec{a}} = \frac{\vec{a}}{|\vec{a}|} = \frac{2i + 3j + k}{\sqrt{14}}$$

$$\therefore \ddot{\vec{a}} = \frac{2}{\sqrt{14}}i + \frac{3}{\sqrt{14}}j + \frac{1}{\sqrt{14}}k$$

2) Let $\vec{a} = i + 2j \& \vec{b} = 2i + j$. If $|\vec{a}| = |\vec{b}|$. Are the vectors $\vec{a} \& \vec{b}$ equal?

$$|\vec{a}| = \sqrt{a^2 + 2^2} = \sqrt{5},$$
 $|\vec{b}| = \sqrt{2^2 + a^2} = \sqrt{5}$

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

But vectors are not equal since the corresponding components are distinct i.e. directions are different.

1

3) Find the values of x & y so that vectors 2i+3j and xi+4j are equal.

$$\vec{a} = 2i + 3j$$
 $\vec{b} = xi + yj$
Given $\vec{a} = \vec{b}$ $\therefore 2i + 3j = xi + yi$
 $\therefore x = 2, y = 3$

4) Find the scalar or dot product of vectors i+2j-3k & 2i-j+k.

$$\left(i+2j-3k\right)\,.\,\,\left(2i-j+k\right)=1\\ \left(2\right)+2\\ \left(-1\right)-3\\ \left(1\right)=2-2-3=-3$$

5) Show that $\frac{i-j}{\sqrt{2}}$ is a unit vector.

$$\vec{a} = \frac{\vec{i} - \vec{j}}{\sqrt{2}} = \frac{1}{\sqrt{2}} \vec{i} - \frac{1}{\sqrt{2}} \vec{j}$$
$$|\vec{a}| = \sqrt{\left(\frac{1}{\sqrt{2}}\right)^2 + \left(-\frac{1}{\sqrt{2}}\right)^2} = \sqrt{\frac{1}{2} + \frac{1}{2}} = \sqrt{1}$$

$$|\vec{a}| = 1$$
 \vec{a} is a unit vector.

II Two Marks Questions:

1) Find the vector parallel to the vector i - 2j and has magnitude 10 units.

Let
$$\vec{a} = i - 2j$$

$$|\vec{a}| = \sqrt{1^2 + (-2)^2}$$

$$\therefore |\vec{a}| = \sqrt{5}$$

$$\therefore \frac{\vec{a}}{|\vec{a}|} = \frac{\vec{a}}{\sqrt{5}}$$

Let \vec{b} be the vectors parallel to \vec{a} having magnitude 10 units

$$|\vec{b}| = 10$$

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

$$= 10 \cdot \frac{i - 2j}{\sqrt{5}}$$

$$\therefore \text{Reqd vector } \vec{b} = \frac{10i}{\sqrt{5}} - \frac{20 j}{\sqrt{5}}$$

2) Find the direction ratios and direction cosines of the vector $\vec{a} = i + j - 2k$.

2

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

$$|\vec{a}| = \sqrt{1^2 + 1^2 + (-2)^2}$$

$$\therefore |\vec{a}| = \sqrt{6}$$

$$\ddot{\vec{a}} = \frac{\vec{a}}{|\vec{a}|} = \frac{i + j - 2k}{\sqrt{6}}$$

$$\therefore \ddot{\vec{a}} = \frac{1}{\sqrt{6}}i + \frac{1}{\sqrt{6}}j - \frac{2}{\sqrt{6}}k$$

Here direction ratios are components of \vec{a} i.e.(1,1,-2) direction cosines are components of $\ddot{\vec{a}}$ i.e. $(\frac{1}{\sqrt{6}},\frac{1}{\sqrt{6}},\frac{-2}{\sqrt{6}})$

3) Show the vectors 2i-3j+4k and -4i+6j-8k are collinear.

$$\vec{a} = 2i - 3j + 4k$$

$$\vec{b} = -4i + 6j - 8k = -2(2i - 3j + 4k) = -2\vec{a}$$

- :. One vector can be expressed in terms of another
- \vec{a} & \vec{b} are collinear.
- 4) Find $|\vec{x}|$, if for a unit vector \vec{a} , $(\vec{x} \vec{a})$. $(\vec{x} + \vec{a}) = 12$

Given
$$|\vec{a}| = 1$$

$$(\vec{x} - \vec{a}) \cdot (\vec{x} + \vec{a}) = 12$$

$$\left|\vec{\mathbf{x}}\right|^2 - \left|\vec{\mathbf{a}}\right|^2 = 12$$

$$|\vec{x}|^2 - 1^2 = 12$$

$$\left|\vec{\mathbf{x}}\right|^2 = 13$$

$$|\vec{x}| = \sqrt{13}$$

5) Find $|\vec{a} - \vec{b}|$, if two vectors \vec{a} and \vec{b} are such that $|\vec{a}| = 2$, $|\vec{b}| = 3$ and $\vec{a} \cdot \vec{b} = 4$

Given
$$|\vec{a}| = 2$$
, $|\vec{b}| = 3$ and $\vec{a} \cdot \vec{b} = 4$

w.k.t.
$$|\vec{a} - \vec{b}|^2 = |\vec{a}|^2 - 2(\vec{a} \cdot \vec{b}) + |\vec{b}|^2$$

= $2^2 - 2(4) + 3^2 = 4 - 8 + 9$

$$\left|\vec{a} - \vec{b}\right|^2 = 5$$

$$\therefore \left| \vec{a} - \vec{b} \right| = \sqrt{5}$$

6) For any two vectors
$$\vec{a}$$
 and \vec{b} prove that $|\vec{a} \cdot \vec{b}| \le |\vec{a}| \cdot |\vec{b}|$

$$w.k.t.\cos\theta = \frac{\vec{a}.\vec{b}}{|\vec{a}| |\vec{b}|}$$

$$\frac{\left|\vec{a}.\ \vec{b}\right|}{\left|\vec{a}\right|\ \left|\vec{b}\right|} = \left|\cos\theta\right|$$

 $\frac{\left|\vec{a} \cdot \vec{b}\right|}{\left|\vec{a}\right| \left|\vec{b}\right|} = \left|\cos\theta\right| \qquad \text{for all values of } \theta, -1 \le \cos\theta \le 1$

$$\therefore |\cos\theta| \le 1$$

$$\therefore \frac{\left| \vec{a} \cdot \vec{b} \right|}{\left| \vec{a} \right| \left| \vec{b} \right|} \le 1$$

$$\therefore \left| \vec{a} \cdot \vec{b} \right| \leq \left| \vec{a} \right| \left| \vec{b} \right|$$

7) For any two vectors \vec{a} and \vec{b} prove that $|\vec{a} + \vec{b}| \le |\vec{a}| + |\vec{b}|$ (Triangle in equality)

$$\begin{vmatrix} \vec{a} + \vec{b} \end{vmatrix}^2 = |\vec{a}|^2 + 2(\vec{a}.\vec{b}) + |\vec{b}|^2$$

$$\leq |\vec{a}|^2 + 2|\vec{a}.\vec{b}| + |\vec{b}|^2 \qquad \therefore \vec{a}.\vec{b} \leq |\vec{a}.\vec{b}|$$

$$\leq |\vec{a}|^2 + 2|\vec{a}| |\vec{b}| + |\vec{b}|^2 \qquad \text{From previous}$$

$$\leq \left\{ |\vec{a}| + |\vec{b}| \right\}^2$$

$$\therefore \vec{a}.\vec{b} \leq |\vec{a}.\vec{b}|$$

 $\leq |\vec{a}|^2 + 2|\vec{a}| |\vec{b}| + |\vec{b}|^2$ From previous properties $|\vec{a}.\vec{b}| \leq |\vec{a}| |\vec{b}|$

$$\therefore \left| \vec{a} + \vec{b} \right| \leq \left| \vec{a} \right| + \left| \vec{b} \right|$$

8) Evaluate $(3\vec{a} - 5\vec{b}) \cdot (2\vec{a} + 7\vec{b})$

$$(3\vec{a} - 5\vec{b}) \cdot (2\vec{a} + 7\vec{b}) = 6\vec{a} \cdot \vec{a} + 21(\vec{a} \cdot \vec{b}) - 10(\vec{b} \cdot \vec{a}) - 35(\vec{b} \cdot \vec{b})$$

$$= 6\vec{a}^2 + 21(\vec{a} \cdot \vec{b}) - 10(\vec{a} \cdot \vec{b}) - 35\vec{b}^2$$

$$= 6\vec{a}^2 + 11\vec{a} \cdot \vec{b} - 35\vec{b}^2$$

$$= 6|\vec{a}|^2 + 11\vec{a} \cdot \vec{b} - 35\vec{b}^2$$

9) If $\vec{a} = i - 7j + 7k \& \vec{b} = 3i - 2j + 2k$ find $\vec{a} \times \vec{b}$ and $|\vec{a} \times \vec{b}|$

$$\vec{a} \times \vec{b} = \begin{vmatrix} i & j & k \\ 1 & -7 & 7 \\ 3 & -2 & 2 \end{vmatrix}$$

$$= i\{-7(2) - (-2)(7)\} - j\{2 - 21\} + k\{-2 + 21\}$$

$$= i(-14 + 14) - j\{-19\} + k(19)$$

$$\therefore \vec{a} \times \vec{b} = 19 j + 19 k$$

10) Find
$$\lambda \& \mu$$
 if $(2i + 6j + 27k) \times (i + \lambda j + \mu k) = \vec{o}$
Given $(2i + 6j + 27k) \times (i + \lambda j + \mu k) = \vec{o}$

$$\begin{vmatrix} i & j & k \\ 2 & 6 & 27 \\ 1 & \lambda & \mu \end{vmatrix} = \vec{o}$$

$$i(6\mu - 27\lambda) - j(2\mu - 27) + k(2\lambda - 6) = \vec{o}$$

Equating cofficients

$$6\mu - 27\lambda = 0$$
, $2\mu - 27 = 0$ $2\lambda - 6 = 0$
 $\therefore \mu = \frac{27}{2}$ and $\lambda = 3$

11) Show that $(\vec{a} - \vec{b}) \times (\vec{a} + \vec{b}) = 2(\vec{a} \times \vec{b})$

Consider LHS
$$(\vec{a} - \vec{b}) \times (\vec{a} + \vec{b})$$

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

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

12) Find the scalar triple product of vectors i + 2j + 3k, -i - j + k and i + j + k

Scalar triple product =
$$\begin{vmatrix} 1 & 2 & 3 \\ -1 & -1 & 1 \\ 1 & 1 & 1 \end{vmatrix}$$
$$= 1(-1-1)-2(-1-1)+3(-1+1)$$
$$= -2+4+0=2$$

13) Find λ if the vectors $\mathbf{i} + \mathbf{j} + 2\mathbf{k}$, $\lambda \mathbf{i} - \mathbf{j} + \mathbf{k} & 3\mathbf{i} - 2\mathbf{j} - \mathbf{k}$ are coplanar.

Given that vectors are coplanar

$$\begin{vmatrix} 1 & 1 & 2 \\ \lambda & -1 & 1 \\ 3 & -2 & -1 \end{vmatrix} = 0$$

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

$$= 3 + \lambda + 3 - 4\lambda + 6 = 0$$

$$= -3\lambda + 12 = 0$$

$$\therefore \lambda = 4$$

III Three Marks Questions:

1) Consider the points P and Q with position vectors $\overrightarrow{OP} = 3\overrightarrow{a} - 2\overrightarrow{b}$ and $\overrightarrow{OQ} = \overrightarrow{a} + \overrightarrow{b}$. Find the position vector of a point R which divides line joining the points P and Q in the ratio 2:1 internally and externally respectively.

Solution

given
$$\overrightarrow{OP} = 3\vec{a} - 2\vec{b}$$
, $\overrightarrow{OQ} = \vec{a} + \vec{b}$ $m: n = 2:1$

Internally,

$$\overrightarrow{OR} = \frac{m\overrightarrow{OQ} + n\overrightarrow{OP}}{m+n}$$

$$= \frac{2(\vec{a} + \vec{b}) + 1(3\vec{a} - 2\vec{b})}{2+1}$$

$$= \frac{2\vec{a} + 3\vec{a} + 2\vec{b} - 2\vec{b}}{2+1}$$

$$\overrightarrow{OR} = \frac{5\vec{a}}{3}$$

externally
$$\overrightarrow{OR} = \frac{m\overrightarrow{OQ} - n\overrightarrow{OP}}{m - n}$$

$$= \frac{2(\vec{a} + \vec{b}) - 1(3\vec{a} - 2\vec{b})}{2 - 1}$$

$$= \frac{2\vec{a} - 3\vec{a} + 2\vec{b} + 2\vec{b}}{1}$$

$$\overrightarrow{OR} = 4\vec{b} - \vec{a}$$

3) Find the vector joining the points P(2,3,0) and Q(-1,-2,4) and also direction cosines of \overrightarrow{PQ}

Given
$$P = (2,3,0)$$
 $Q = (-1,-2,4)$

Leti, j, k be unit vectors along axes

then
$$\overrightarrow{OP} = 2i + 3j$$

$$\overrightarrow{OQ} = -i - 2j + 4k$$

$$\overrightarrow{PQ} = \overrightarrow{OQ} - \overrightarrow{OP}$$

$$= -i - 2j + 4k - (2i + 3j)$$

= -i - 2i + 4j - 2i - 3j

$$\therefore \overrightarrow{PQ} = -3i - 5j + 4k$$

$$|\overrightarrow{PQ}| = \sqrt{(-3)^2 + (-5)^2 + (4)^2} = \sqrt{9 + 25 + 16} = \sqrt{50}$$

$$\therefore \left| \overrightarrow{PQ} \right| = 5\sqrt{2}$$

$$\stackrel{\wedge}{\overrightarrow{PQ}} = \frac{\overrightarrow{PQ}}{\left| \overrightarrow{PQ} \right|} = \frac{-3i - 5j + 4k}{5\sqrt{2}}$$

$$\therefore \overrightarrow{PQ} = \frac{-3}{5\sqrt{2}}i - \frac{5}{5\sqrt{2}}j + \frac{4}{5\sqrt{2}}k$$

$$\therefore \text{ direction cosines are} \left(\frac{-3}{5\sqrt{2}}, \ \frac{1}{\sqrt{2}}, \ \frac{4}{5\sqrt{2}} \right)$$

4) Show that points A(1, 2, 7), B(2, 6,3) & C(3, 10, -1) are collinear OR

Show that the points with position vectors i+2j+7k, 2i+6j+3k and 3i+10j-k are collinear.

$$\overrightarrow{OA} = (1,2,7)$$
 $\overrightarrow{OB} = (2,6,3)$ $\overrightarrow{OC} = (3,10,-1)$

$$\overrightarrow{AB} = \overrightarrow{OB} - \overrightarrow{OA} = (2-1, 6-2, 3-7) = (1, 4, -4)$$

$$\overrightarrow{BC} = \overrightarrow{OC} - \overrightarrow{OB} = (3,10,-1) - (2,6,3) = (1,4,-4)$$

$$\overrightarrow{AC} = \overrightarrow{OC} - \overrightarrow{OA} = (3,10,-1) - (1,2,7) = (2,8,-8)$$

$$|\overrightarrow{AB}| = \sqrt{33}$$
 $|\overrightarrow{BC}| = \sqrt{33}$ $|\overrightarrow{AC}| = \sqrt{132}$

Here
$$|\overrightarrow{AB}| + |\overrightarrow{BC}| = |\overrightarrow{AC}|$$

:. Collinear condition is satisfied.

 \therefore A, B, C are collinear.

5) Find the angle between the vectors i - 2j + 3k & 3i - 2j + k.

Let
$$\vec{a} = i - 2j + 3k$$
 $\vec{b} = 3i - 2j + k$
 $\vec{a} \cdot \vec{b} = (i - 2j + 3k) \cdot (3i - 2j + k) = 3 + 4 + 3 = 10$

$$|\vec{\mathbf{a}}| = \sqrt{1^2 + (-2)^2 + 3^2} = \sqrt{14}$$

$$|\vec{\mathbf{b}}| = \sqrt{3^2 + 2^2 + 1^2} \qquad = \sqrt{14}$$

Let θ be angle between \vec{a} & \vec{b} then $\cos \theta = \frac{\vec{a} \cdot \vec{b}}{|\vec{a}| |\vec{b}|} = \frac{10}{\sqrt{14}\sqrt{14}} = \frac{10}{14}$

$$\cos\theta = \frac{5}{7} \quad \theta = \cos^{-1}\frac{7}{5}$$

6) Show that the vectors $\frac{1}{7}(2i+3j+6k)$, $\frac{1}{7}(3i-6j+2k)$ and $\frac{1}{7}(6i+2j+3k)$ are mutually perpendicular.

Let
$$\vec{a} = \frac{1}{7} (2i + 3j + 6k)$$

$$\vec{b} = \frac{1}{7} (3i - 6j + 2k)$$

$$\vec{c} = \frac{1}{7} \left(6i + 2j + 3k \right)$$

consider
$$\vec{a}$$
. $\vec{b} = \frac{1}{7} (2i + 3j + 6k)$. $\frac{1}{7} (3i - 6j + 2k)$
$$= \frac{1}{49} \{ (2i + 3j + 6k) \cdot (3i - 6j + 2k) \}$$
$$= \frac{1}{49} \{ 6 - 18 + 12 \} = \frac{1}{49} \{ 0 \}$$

///^{ly} We can show that \vec{b} . $\vec{c} = 0 \& \vec{c} . \vec{a} = 0$

 $\therefore \vec{a}, \vec{b}, \vec{c} \,$ are mutually perpendicular vectors.

- 7) If $\vec{a} = 5i j 3k$, $\vec{b} = i + 3j 5k$ then show that the vectors $\vec{a} + \vec{b} & \& \vec{a} \vec{b}$ are perpendicular. $\vec{a} + \vec{b} = 5i j 3k + i + 3j 5k = 6i + 2j 8k$ $\vec{a} \vec{b} = 5i j 3k (i + 3j 5k) = 4i 4j + 2k$ consider $(\vec{a} + \vec{b}) \cdot (\vec{a} \vec{b}) = (6i + 2j 8k) \cdot (4i 4j + 2k) = 24 8 16 = 0$ $\therefore (\vec{a} + \vec{b}) \cdot (\vec{a} \vec{b}) = 0$ $\therefore \vec{a} + \vec{b}$ is perpendicular to $\vec{a} \vec{b}$
- 8) If $\vec{a} = 2i + 2j + 3k$, $\vec{b} = -i + 2j + k$ and $\vec{c} = 3i + j$ and such that $\vec{a} + \lambda \vec{b}$ is perpendicular to \vec{c} then find λ . $\vec{a} + \lambda \vec{b} = 2i + 2j + 3k + \lambda(-i + 2j + k)$ $\therefore \vec{a} + \lambda \vec{b} = (2 \lambda)i + (2 + 2\lambda)j + (3 + \lambda)k$ Given $\vec{a} + \lambda \vec{b}$ is $\perp^{\text{r}} \vec{c}$. $(\vec{a} + \lambda \vec{b}) \cdot \vec{c} = 0$ $\{(2 \lambda)i + (2 + 2\lambda)j + (3 + \lambda)k\} \cdot \{3i + j\} = 0$

 $6-3\lambda+2+2\lambda=0 \implies -\lambda+8=0$ $\therefore \lambda=8$

9) If $\vec{a}, \vec{b}, \vec{c}$ are unit vectors such that $\vec{a} + \vec{b} + \vec{c} = \vec{o}$ then find $\vec{a}.\vec{b} + \vec{b}.\vec{c} + \vec{c}.\vec{a}$ $|\vec{a}| = 1, \ |\vec{b}| = 1, \ |\vec{c}| = 1$ $\vec{a}.(\vec{a} + \vec{b} + \vec{c}) = \vec{a}.\vec{o}$ $\vec{a}^2 + \vec{a}.\vec{b} + \vec{a}.\vec{c} = 0$ $\vec{a}.\vec{b} + \vec{a}.\vec{c} = -\vec{a}^2$ $///^{by} \vec{b}.\vec{c} + \vec{c}.\vec{a} = -\vec{b}^2$ $\vec{c}.\vec{a} + \vec{a}.\vec{b} = -\vec{c}^2$ $Adding 2(\vec{a}.\vec{b} + \vec{b}.\vec{c} + \vec{c}.\vec{a}) = -\vec{a}^2 - \vec{b}^2 - \vec{c}^2 = -1^2 - 1^2 - 1^2$ $2(\vec{a}.\vec{b} + \vec{b}.\vec{c} + \vec{c}.\vec{a}) = -3$ $\vec{c}.\vec{a}.\vec{b} + \vec{b}.\vec{c} + \vec{c}.\vec{a} = -3/2$

10) Find a vector and unit vector perpendicular to each of the vector $\vec{a} + \vec{b}$ and $\vec{a} - \vec{b}$ where $\vec{a} = 3i + 2j + 2k$ & $\vec{b} = i + 2j - 2k$

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

$$\vec{a} + \vec{b} = 4i + 4j$$

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

$$\vec{a} - \vec{b} = 2i + 4k$$

Let \vec{c} be the vector perpendicular to $(\vec{a} + \vec{b})$ and $(\vec{a} - \vec{b})$ then $\vec{c} = (\vec{a} + \vec{b}) \times (\vec{a} - \vec{b})$

$$\vec{c} = \begin{vmatrix} i & j & k \\ 4 & 4 & 0 \\ 2 & 0 & 4 \end{vmatrix} = i(16-0) - j(16-0) + k(0-8)$$

$$\therefore \vec{c} = 16i - 16j - 8k$$

$$|\vec{c}| = \sqrt{16^2 + 16^2 + (-8)^2} = \sqrt{256 + 256 + 64} = \sqrt{576} = 24$$

Let $\frac{a}{c}$ be the unit vector perpendicular to $(\vec{a} + \vec{b})$ and $\vec{a} - \vec{b}$

then
$$\ddot{\vec{c}} = \frac{\vec{c}}{|\vec{c}|}$$

$$\ddot{c} = \frac{16i - 16j - 8k}{\sqrt{24}} = \frac{2i}{3} - \frac{2j}{3} - \frac{k}{3}$$

- 11) If a unit vector \vec{a} makes angles $\pi/3$ with i, $\pi/4$ with j and and acute angle θ with k then find θ and hence components of \vec{a} .
 - Let α , β , γ be the angles made by \vec{a} with i, j, k then

$$\alpha = \pi/3$$
, $\beta = \pi/4$, $\gamma = \theta$

Let
$$\vec{a} = a_1 i + a_2 j + a_3 k$$

Given
$$|\vec{a}| = 1$$

then
$$\cos \alpha = \frac{a_1}{|a_1|}$$

$$\cos \pi/3 = \frac{a_1}{1}$$

$$\therefore a_1 = 1/2$$

$$\cos \beta = \frac{a_2}{|\vec{a}|}$$

$$\cos \pi/4 = \frac{a_2}{1}$$

$$\therefore a_2 = 1/\sqrt{2}$$

$$\cos \gamma = \frac{a_3}{|\vec{a}|}$$

$$\cos\theta = a_3$$

$$a_3 = \cos \theta$$

$$\vec{a} = \frac{1}{2}i + \frac{1}{\sqrt{2}}j + \cos\theta k$$

$$|\vec{a}| = \sqrt{\left(\frac{1}{2}\right)^2 + \left(\frac{1}{\sqrt{2}}\right)^2 + \left(\cos\theta\right)^2}$$

$$1 = \sqrt{\frac{1}{4} + \frac{1}{2} + \cos^2 \theta}$$

$$\therefore 1 = \frac{3}{4} + \cos^2 \theta$$

$$\cos^2 \theta = 1/4$$

$$\cos\theta = \pm 1/2$$

$$\theta = 60^{\circ} \ or \ 120^{\circ}$$

$$\therefore \vec{a} = \frac{1}{2}i + \frac{1}{\sqrt{2}}j + \frac{1}{2}k$$

$$\vec{a} = \frac{1}{2}i + \frac{1}{\sqrt{2}}j + \frac{1}{2}k \qquad or \qquad \vec{a} = \frac{1}{2}i + \frac{1}{\sqrt{2}}j - \frac{1}{2}k$$

12) Find the area of triangle with vertices A(1,1,2), B(2,3,5), C(1,5,5)

$$A = (1,1,2) \qquad \overrightarrow{OA} = i+j+2k$$

$$B = (2,3,5) \qquad \overrightarrow{OB} = 2i+3j+5k$$

$$C = (1,5,5) \qquad \overrightarrow{OC} = i+5j+5k$$

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

$$= 2i+3j+5k-i-j-2k$$

$$\overrightarrow{AB} = i+2j+3k$$

$$\overrightarrow{AC} = \overrightarrow{OC} - \overrightarrow{OA}$$

$$= i+5j+5k-i-j-2k$$

$$\overrightarrow{AC} = 4j+3k$$

$$\overrightarrow{AB} \times \overrightarrow{AC} = \begin{vmatrix} i & j & k \\ 1 & 2 & 3 \\ 0 & 4 & 3 \end{vmatrix}$$
$$= i(6 - 12) - j(3 - 0) + k(4 - 0) = -6i - 3j + 4k$$
$$|\overrightarrow{AB} \times \overrightarrow{AC}| = \sqrt{(-6)^2 + (-3)^2 + 4^2} = \sqrt{36 + 9 + 16} = \sqrt{51}$$

Area of triangle ABC = $\frac{1}{2} |\overrightarrow{AB} \times \overrightarrow{AC}| = \frac{1}{2} \sqrt{51}$ sq units

13) Find the area of parallelogram whose adjecent sides are 2i - 4j + 5k and i - 2j - 3k. Also find unit vector parallel to its diagonal.

$$\vec{a} = 2i - 4j + 5k \qquad \vec{b} = i - 2j - 3k$$

$$\vec{a} \times \vec{b} = \begin{vmatrix} i & j & k \\ 2 & -4 & 5 \\ 1 & -2 & -3 \end{vmatrix} = i\{12 + 10\} - j\{-6 - 5\} + k\{-4 + 4\} = 22i + 11j$$

$$|\vec{a} \times \vec{b}| = \sqrt{(22)^2 + (11)^2 + 0} = \sqrt{242 + 121 + 0} = \sqrt{363}$$

Area of parallelogram ABCD = $|\vec{a} \times \vec{b}| = \sqrt{363}$ sq.units

Unit vector parallel to \overrightarrow{AC} = Unit vector along \overrightarrow{AC} = $\frac{3i - 6j + 2k}{7}$

Given
$$A = (3, -4, -4)$$
 $B = (2, -1, 1)$ $C = (1, -3, -5)$
Given $\overrightarrow{OA} = 3i - 4j - 4k$

$$\overrightarrow{OB} = 2i - j + k$$

$$\overrightarrow{OC} = i - 3j - 5k$$

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

$$= 2i - j + k - 3i + 4j + 4k$$

$$\therefore \overrightarrow{AB} = -i + 3j + 5k$$

$$\overrightarrow{BC} = \overrightarrow{OC} - \overrightarrow{OB}$$

$$= i - 3j - 5k - 2i + j - k$$

$$\therefore \overrightarrow{BC} = -i - 2j - 6k$$

$$\overrightarrow{CA} = \overrightarrow{OA} - \overrightarrow{OC}$$

$$\therefore \overrightarrow{AB} + \overrightarrow{BC} + \overrightarrow{CA} = \overrightarrow{O}$$

 $\therefore \Delta^{le}$ law is satisfied

 \vec{a} , \vec{b} , \vec{c} form $a \Delta^{le}$

$$\begin{vmatrix} \overrightarrow{AB} \end{vmatrix} = \sqrt{(-1)^2 + 3^2 + 5^2} = \sqrt{35} \qquad |\overrightarrow{AB}|^2 = 35$$

$$|\overrightarrow{BC}| = \sqrt{(-1)^2 + (2)^2 + 6^2} = \sqrt{41} \qquad |\overrightarrow{BC}|^2 = 41$$

$$|\overrightarrow{CA}| = \sqrt{2^2 + (-1)^2 + (-1)^2} = \sqrt{6} \qquad |\overrightarrow{CA}|^2 = 6$$

We can see that
$$\left| \overrightarrow{AB} \right|^2 + \left| \overrightarrow{AC} \right|^2 = 35 + 6 = 41 = \left| \overrightarrow{BC} \right|^2$$

$$\therefore \left| \overrightarrow{AB} \right|^2 + \left| \overrightarrow{AC} \right|^2 = \left| \overrightarrow{BC} \right|^2$$

=3i-4j-4k-i+3j+5k=2i-j+k

 $\overrightarrow{AB} + \overrightarrow{BC} + \overrightarrow{CA} = -i + 3j + 5k - i - 2j - 6k + 2i - j + k$

 \therefore Pythagrous theorem is satisfied.

i.e. \vec{a} , \vec{b} , \vec{c} form a right angled triangle

14) Prove that
$$\left[\vec{a} + \vec{b}, \vec{b} + \vec{c}, \vec{c} + \vec{a} \right] = 2 \left[\vec{a} \ \vec{b} \ \vec{c} \right]$$

LHS = $\left(\vec{a} + \vec{b} \right) \cdot \left\{ \left(\vec{b} + \vec{c} \right) \times \left(\vec{c} + \vec{a} \right) \right\}$

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

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

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

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

= $\vec{a} \cdot (\vec{b} \times \vec{c}) + \vec{a} \cdot (\vec{b} \times \vec{c}) = 2 \vec{a} \cdot (\vec{b} \times \vec{c}) = 2 \left[\vec{a}, \vec{b}, \vec{c} \right]$

14) Show that the vectors 4i - j + k, 3i - 2j - k and i + j + 2k are coplanar

Let
$$\vec{a} = 4i - j + k$$

 $\vec{b} = 3i - 2j - k$
 $\vec{c} = i + j + 2k$
consider $\vec{a}.(\vec{b} \times \vec{c}) = \begin{vmatrix} 4 & -1 & 1 \\ 3 & -2 & -1 \\ 1 & 1 & 2 \end{vmatrix}$
 $= 4\{-4+1\}+1\{6+1\}+1\{3+2\}$
 $= -12+7+5$
 $\therefore \vec{a}.(\vec{b} \times \vec{c}) = 0$

∴vectors are coplanar

Scalar Triple Product of vectors

If \vec{a} , \vec{b} , \vec{c} are non zero vectors then $\vec{a} \cdot (\vec{b} \times \vec{c}) or (\vec{a} \times \vec{b}) \vec{c}$ is called scalar triple product of vectors.

The scalar triple product of \vec{a} , \vec{b} , \vec{c} is denoted by $\begin{bmatrix} \vec{a} & \vec{b} & \vec{c} \end{bmatrix}$ or $\begin{bmatrix} \vec{a} & \vec{b} & \vec{c} \end{bmatrix}$

Then
$$\vec{a} \cdot (\vec{b} \times \vec{c}) = \begin{vmatrix} a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \\ c_1 & c_2 & c_3 \end{vmatrix}$$

since scalar triple product is a determinent, all determinent properties are satisfied.

Properties

1)
$$\vec{a} \cdot (\vec{b} \times \vec{c})$$
 is a scalar.

2)
$$\vec{a} \cdot (\vec{b} \times \vec{c}) = \vec{b} \cdot (\vec{c} \times \vec{a}) = \vec{c} \cdot (\vec{a} \times \vec{b})$$

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

3)
$$\vec{a} \cdot (\vec{a} \times \vec{b}) = 0$$
, $\vec{a} \cdot (\vec{b} \times \vec{b}) = 0$
 $[\vec{a} \vec{a} \vec{b}] = 0$ $[\vec{a} \vec{b} \vec{b}] = 0$
4) $\vec{a} \cdot (\vec{b} \times \vec{c}) = -\vec{a} \cdot (\vec{c} \times \vec{b})$

4)
$$\vec{a} \cdot (\vec{b} \times \vec{c}) = -\vec{a} \cdot (\vec{c} \times \vec{b})$$

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

5) Dot and cross can be interchanged

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

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

Coplanar vector:

The vectors are said to be coplanar if they lie on same plane or parallel planes.

The condition for the vectors to be coplanar is $\vec{a} \cdot (\vec{b} \times \vec{c}) = 0$

Problems:

1) Find the scalar triple product of vectors i + 2j + 3k, -i - j + k and i + j + k

Scalar triple product =
$$\begin{vmatrix} 1 & 2 & 3 \\ -1 & -1 & 1 \\ 1 & 1 & 1 \end{vmatrix}$$

=1(-1-1)-2(-1-1)+3(-1+1)
=-2+4+0=2

2) Prove that $\left[\vec{a} + \vec{b}, \vec{b} + \vec{c}, \vec{c} + \vec{a}\right] = 2\left[\vec{a} \vec{b} \vec{c}\right]$

LHS=
$$(\vec{a}+\vec{b})$$
. $\{(\vec{b}+\vec{c})\times(\vec{c}+\vec{a})\}$
= $(\vec{a}+\vec{b})$. $\{\vec{b}\times\vec{c}+\vec{b}\times\vec{a}+\vec{c}\times\vec{c}+\vec{c}\times\vec{a}\}$
= $(\vec{a}+\vec{b})$. $\{\vec{b}\times\vec{c}-\vec{a}\times\vec{b}+\vec{c}\times\vec{a}\}$
= \vec{a} . $(\vec{b}\times\vec{c})$ - \vec{a} . $(\vec{a}\times\vec{b})$ + \vec{a} . $(\vec{c}\times\vec{a})$ + \vec{b} . $(\vec{b}\times\vec{c})$ - \vec{b} . $(\vec{a}\times\vec{b})$ + \vec{b} . $(\vec{c}\times\vec{a})$
= \vec{a} . $(\vec{b}\times\vec{c})$ -0+0+0-0+ \vec{b} . $(\vec{c}\times\vec{a})$
= \vec{a} . $(\vec{b}\times\vec{c})$ + \vec{a} . $(\vec{b}\times\vec{c})$ = $(\vec{a}$. $(\vec{b}\times\vec{c})$ = $(\vec{b}$. $(\vec{b}\times\vec{c$

3) Show that the vectors 4i - j + k, 3i - 2j - k and i + j + 2k are coplanar

Let
$$\vec{a} = 4i - j + k$$

 $\vec{b} = 3i - 2j - k$
 $\vec{c} = i + j + 2k$

consider
$$\vec{a} \cdot (\vec{b} \times \vec{c}) = \begin{vmatrix} 4 & -1 & 1 \\ 3 & -2 & -1 \\ 1 & 1 & 2 \end{vmatrix}$$

= $4\{-4+1\}+1\{6+1\}+1\{3+2\}$
= $-12+7+5$

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

∴ vectors are coplanar

4) Find λ if the vectors i + j + 2k, $\lambda i - j + k & 3i - 2j - k$ are coplanar.

Given that vectors are coplanar

$$\begin{vmatrix} 1 & 1 & 2 \\ \lambda & -1 & 1 \\ 3 & -2 & -1 \end{vmatrix} = 0$$

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

$$= 3+\lambda+3-4\lambda+6=0$$

$$= -3\lambda+12=0$$

$$\therefore \lambda = 4$$