Lecture 01 Vector Analysis

Outline

- Scalars
- 2 Vectors
 - Negative of a vector
- 3 Four Vector Operations
 - Addition of Two Vectors
 - Multiplication by a Scalar
 - Dot (or Scalar) Product of Two Vectors
 - Cross (or Vector) Product of Two Vectors
- 4 Vector Algebra: Component Form
 - Addition of Two Vectors
 - Multiplication by a Scalar

Outline (contd.)

- Dot Product of Two Vectors
- Cross Product of Two Vectors

- **5** Triple products
 - Scalar triple product
 - Vector triple product

Scalars

Scalars have magnitude only. They are specified by a number with a unit (e.g. 10^{0} C) and obey the rules of arithmetic and ordinary algebra. Examples: mass, temperature, charge, electric potential, work, energy etc.

Vectors

Vectors have both magnitude and direction (5m, north) and obey the rules of vector algebra. Examples: displacement, velocity, force, momentum, torque, electric field, magnetic field etc In diagrams, vector is denoted by arrow: the length of the arrow is proportional to the magnitude of the vector, and the arrowhead indicates its direction. In texts, we shall denote a vector by putting an arrow over the letter $(\vec{A}, \vec{B}, \text{ and so on})$. The magnitude of a vector \vec{A} is written $|\vec{A}|$ or more simply A.

Vectors: - Negative of a vector

Minus \vec{A} ($-\vec{A}$) is a vector with the same magnitude as \vec{A} but of opposite direction [Figure 1].

Figure 1

Four Vector Operations: - Addition of Two Vectors

• Place the tail of \vec{B} at the head of \vec{A} ; the sum, $\vec{A} + \vec{B}$, is the vector from the tail of \vec{A} to the head of \vec{B}

Figure 2

Four Vector Operations: - Addition of Two Vectors (contd.)

Triangle Law of Vector Addition

If two sides of a triangle taken in the same order represent the two vectors in magnitude and direction, then the third side in the opposite order represents the resultant of two vectors.

Figure 3

Four Vector Operations: - Addition of Two Vectors (contd.)

Parallelogram Law of Vector Addition If two vectors are
represented in magnitude and direction by the two sides of a
parallelogram drawn from a point, then their resultant is given in
magnitude and direction by the diagonal of the parallelogram
passing through that point.

Four Vector Operations: - Addition of Two Vectors (contd.)

•
$$R = \left| \vec{P} + \vec{Q} \right| = \sqrt{P^2 + Q^2 + 2PQ\cos\theta}$$

•
$$\tan \beta = \frac{Q \sin \theta}{P + Q \cos \theta}$$

- Addition is commutative: $\vec{A} + \vec{B} = \vec{B} + \vec{A}$
- Addition is associative: $(\vec{A} + \vec{B}) + \vec{C} = \vec{A} + (\vec{B} + \vec{C})$

Four Vector Operations: - Multiplication by a Scalar

 Multiplication of a vector by a positive scalar a multiples the magnitude but leaves the direction unchanged. (If a is negative, the direction is reversed)

Figure 4

• Scalar multiplication is distributive: $a(\vec{A} + \vec{B}) = a\vec{A} + a\vec{B}$

Dot (or Scalar) Product of Two Vectors

• The dot product of two vectors is defined by

$$\vec{A} \cdot \vec{B} \equiv AB \cos \theta \tag{1}$$

and is a scalar. Here θ is the angle they form when placed tail-to-tail as shown in Figure 5. For example, work done by a force i.e. $W = \vec{F} \cdot \vec{S}$

Dot (or Scalar) Product of Two Vectors (contd.)

Figure 5

- The dot product is commutative: $\vec{A} \cdot \vec{B} = \vec{B} \cdot \vec{A}$
- The dot product is distributive: $\vec{A} \cdot (\vec{B} + \vec{C}) = \vec{A} \cdot \vec{B} + \vec{A} \cdot \vec{C}$

Dot (or Scalar) Product of Two Vectors (contd.)

- Geometrically, $\vec{A} \cdot \vec{B}$ is the product of B times the projection of \vec{A} along \vec{B} . $\left[\vec{A} \cdot \vec{B} = B(A \cos \theta) \right]$
- If the two vectors are parallel, then $\vec{A} \cdot \vec{B} = AB$. If two vectors are perpendicular, then $\vec{A} \cdot \vec{B} = 0$.
- For any vector \vec{E} ,

$$\vec{E} \cdot \vec{E} = E^2$$

$$\Rightarrow E = \sqrt{\vec{E} \cdot \vec{E}}$$

Dot (or Scalar) Product of Two Vectors (contd.)

Example 1:

Figure 6

Solution:

$$\vec{C} \cdot \vec{C} = (\vec{A} - \vec{B}) \cdot (\vec{A} - \vec{B})$$
$$= \vec{A} \cdot \vec{A} - \vec{A} \cdot \vec{B} - \vec{B} \cdot \vec{A} + \vec{B} \cdot \vec{B}$$

$$\therefore \quad C^2 = A^2 + B^2 - 2AB\cos\theta$$

This is the **law of cosines**.

Cross (or Vector) Product of Two Vectors

• The cross product of two vectors is defined by

$$\vec{A} \times \vec{B} = AB \sin \theta \hat{n} \tag{2}$$

is a vector as an example of torque $[\vec{\tau} = \vec{r} \times \vec{F}]$. Here \hat{n} is a unit vector pointing perpendicular to the plane of \vec{A} and \vec{B} . The direction of \hat{n} is determined by using right-hand rule: let your fingers point in the direction of the first vector and curl around (via the smaller angle) toward the second; then your thumb indicates the direction of \hat{n} . In Figure 7, $\vec{A} \times \vec{B}$ points into the page; $\vec{B} \times \vec{A}$ points out of the page.

Cross (or Vector) Product of Two Vectors (contd.)

Figure 7

- The cross product is not commutative: $\vec{A} \times \vec{B} \neq \vec{B} \times \vec{A}$
- The cross product is distributive: $\vec{A} \times (\vec{B} + \vec{C}) = \vec{A} \times \vec{B} + \vec{A} \times \vec{C}$

Cross (or Vector) Product of Two Vectors (contd.)

- Geometrically, $\vec{A} \times \vec{B}$ gives the area of the parallelogram generated by \vec{A} (or **A**) and \vec{B} (or **B**) (Figure 7).
- If the two vectors are parallel, then $\vec{A} \times \vec{B} = 0$.
- If two vectors are perpendicular, then $|\vec{A} \times \vec{B}| = AB$.

Let \hat{i},\hat{j} , and \hat{k} be unit vectors parallel to x,y, and z axes respectively (Figure 8).

Figure 8

Vectors \vec{A} and \vec{B} can be expressed in terms of basis vectors \hat{i}, \hat{j} , and \hat{k} as $\vec{A} = A_x \hat{i} + A_y \hat{j} + A_z \hat{k}$ and $\vec{B} = B_x \hat{i} + B_y \hat{j} + B_z \hat{k}$

Addition of Two Vectors

$$\vec{A} + \vec{B} = (A_x + B_x)\hat{i} + (A_y + B_y)\hat{j} + (A_z + B_z)\hat{k}$$

Multiplication by a Scalar

$$a\vec{A} = (aA_x)\hat{i} + (aA_y)\hat{j} + (aA_z)\hat{k}$$

Dot Product of Two Vectors

$$\vec{A} \cdot \vec{B} = (A_x \hat{i} + A_y \hat{j} + A_z \hat{k}) \cdot (B_x \hat{i} + B_y \hat{j} + B_z \hat{k})$$
$$= A_x B_x + A_y B_y + A_z B_z$$

Since
$$\hat{i} \cdot \hat{i} = \hat{j} \cdot \hat{j} = \hat{k} \cdot \hat{k} = 1$$
; and $\hat{i} \cdot \hat{j} = \hat{j} \cdot \hat{k} = \hat{k} \cdot \hat{i} = 0$
For any vector \vec{A} : $A = \sqrt{A_x^2 + A_y^2 + A_z^2}$

Cross Product of Two Vectors

$$\vec{A} \times \vec{B} = (A_x \hat{i} + A_y \hat{j} + A_z \hat{k}) \times (B_x \hat{i} + B_y \hat{j} + B_z \hat{k})$$

$$= (A_y B_z - A_z B_y) \hat{i} + (A_z B_x - A_x B_z) \hat{j} + (A_x B_y - A_y B_x) \hat{k}$$

$$= \begin{vmatrix} \hat{i} & \hat{j} & \hat{k} \\ A_x & A_y & A_z \\ B_x & B_y & B_z \end{vmatrix}$$

Cross Product of Two Vectors (contd.)

Since,

$$\begin{split} \hat{i} \times \hat{i} &= \hat{j} \times \hat{j} = \hat{k} \times \hat{k} = 0 \\ \hat{i} \times \hat{j} &= \hat{k}, \, \hat{j} \times \hat{k} = \hat{i}, \, \, \hat{k} \times \hat{i} = \hat{j} \\ \hat{j} \times \hat{i} &= -\hat{k}, \, \hat{k} \times \hat{j} = -\hat{i}, \, \, \hat{i} \times \hat{k} = -\hat{j} \end{split}$$

Triple products:-Scalar triple product

The scalar triple product of three vectors \vec{A} , \vec{B} and \vec{C} is defined as $\vec{A} \cdot (\vec{B} \times \vec{C})$

• For a parallelepiped generated by \vec{A} , \vec{B} and \vec{C}

Triple products:-Scalar triple product (contd.)

$$\vec{A} \cdot (\vec{B} \times \vec{C}) = \left| \vec{B} \times \vec{C} \right| (A \cos \theta)$$

- = Area of the base of parallelepiped \times Altitude of the parallelepiped
- = Volume of the parallelepiped generated by \vec{A} , \vec{B} and \vec{C}

- ... Geometrically, $\vec{A} \cdot (\vec{B} \times \vec{C})$ is the volume of the parallelepiped generated by \vec{A} , \vec{B} and \vec{C}
- $\bullet \ \vec{A} \cdot (\vec{B} \times \vec{C}) = \vec{B} \cdot (\vec{C} \times \vec{A}) = \vec{C} \cdot (\vec{A} \times \vec{B})$

Triple products:-Scalar triple product (contd.)

• In component form,

$$\vec{A} \cdot (\vec{B} \times \vec{C}) = \begin{vmatrix} A_x & A_y & A_z \\ B_x & B_y & B_z \\ C_x & C_y & C_z \end{vmatrix}$$

• The dot and cross can be interchanged: $\vec{A} \cdot (\vec{B} \times \vec{C}) = (\vec{A} \times \vec{B}) \cdot \vec{C}$

Triple products:-Vector triple product

The vector triple product of three vectors \vec{A} , \vec{B} and \vec{C} is defined as $\vec{A} \times (\vec{B} \times \vec{C})$

 The vector triple product can be simplified by the BAC-CAB rule:

$$|\vec{A} \times (\vec{B} \times \vec{C}) = \vec{B}(\vec{A} \cdot \vec{C}) - \vec{C}(\vec{A} \cdot \vec{B})|$$

End of Lecture 01 Thank you