- Physical Quantities
- Operations with Vectors

- Physical Quantities
- Operations with Vectors
- Cartesian Coordinates

- Physical Quantities
- Operations with Vectors
- Cartesian Coordinates
- Time rate of change of a vector

- Physical Quantities
- Operations with Vectors
- Cartesian Coordinates
- Time rate of change of a vector
- Advanced Topics

Scalars:

Vectors:

• Scalars: described by a single number (magnitude)

Vectors: direction & magnitude

- Scalars: described by a single number (magnitude) Mass,
 Temperature, Speed
- Vectors: direction & magnitude Velocity, Acceleration, Angular Momentum, Electric, Magnetic Field

- Scalars: described by a single number (magnitude) Mass,
 Temperature, Speed
- Vectors: direction & magnitude Velocity, Acceleration, Angular Momentum, Electric, Magnetic Field

Vectors are

- Scalars: described by a single number (magnitude) Mass,
 Temperature, Speed
- Vectors: direction & magnitude Velocity, Acceleration, Angular Momentum, Electric, Magnetic Field

Vectors are

Arrows in Space

- Scalars: described by a single number (magnitude) Mass,
 Temperature, Speed
- Vectors: direction & magnitude Velocity, Acceleration, Angular Momentum, Electric, Magnetic Field

Vectors are

- Arrows in Space
- denoted (always!) by a symbol with an arrow sign on top: A

- Scalars: described by a single number (magnitude) Mass,
 Temperature, Speed
- Vectors: direction & magnitude Velocity, Acceleration, Angular Momentum, Electric, Magnetic Field

Vectors are

- Arrows in Space
- denoted (always!) by a symbol with an arrow sign on top: A
- ullet Magnitude of \overrightarrow{A} denoted as $|\overrightarrow{A}|$ or simply A

- Scalars: described by a single number (magnitude) Mass,
 Temperature, Speed
- Vectors: direction & magnitude Velocity, Acceleration, Angular Momentum, Electric, Magnetic Field

Vectors are

- Arrows in Space
- denoted (always!) by a symbol with an arrow sign on top: A
- ullet Magnitude of \overrightarrow{A} denoted as $|\overrightarrow{A}|$ or simply A

Tensors: Generalization of vectors:

- Scalars: described by a single number (magnitude) Mass,
 Temperature, Speed
- Vectors: direction & magnitude Velocity, Acceleration, Angular Momentum, Electric, Magnetic Field

Vectors are

- Arrows in Space
- denoted (always!) by a symbol with an arrow sign on top: A
- ullet Magnitude of \overrightarrow{A} denoted as $|\overrightarrow{A}|$ or simply A

• **Tensors**: Generalization of vectors: products of vectors

- Scalars: described by a single number (magnitude) Mass,
 Temperature, Speed
- Vectors: direction & magnitude Velocity, Acceleration, Angular Momentum, Electric, Magnetic Field

Vectors are

- Arrows in Space
- denoted (always!) by a symbol with an arrow sign on top: A
- ullet Magnitude of \overrightarrow{A} denoted as $|\overrightarrow{A}|$ or simply A

 Tensors: Generalization of vectors: products of vectors Moment of Inertia, Stress tensor, permeability, energy-momentum

Addition:

$$\overrightarrow{A} + \overrightarrow{B} = \overrightarrow{C}$$

Addition:

$$\overrightarrow{A} + \overrightarrow{B} = \overrightarrow{C}$$

• Multiplication by scalar:

$$a imes \overrightarrow{A} = \overrightarrow{aA}$$

Addition:

$$\overrightarrow{A} + \overrightarrow{B} = \overrightarrow{C}$$

Multiplication by scalar:

$$a \times \overrightarrow{A} = \overrightarrow{aA}$$

Scalar Product:

$$\overrightarrow{A} \cdot \overrightarrow{B} = AB\cos\theta$$

Addition:

$$\overrightarrow{A} + \overrightarrow{B} = \overrightarrow{C}$$

• Multiplication by scalar:

$$a\times\overrightarrow{A}=\overrightarrow{aA}$$

Scalar Product:

$$\overrightarrow{A} \cdot \overrightarrow{B} = AB\cos\theta$$

Cross Product

$$\overrightarrow{m{A}} imes \overrightarrow{m{B}} = \overrightarrow{m{C}}$$

Description relative to a set of coordinates in 3d Space.

Description relative to a set of coordinates in 3d Space.

Cartesian coordinates

Description relative to a set of coordinates in 3d Space.

• Orthogonal unit vectors, right-handed system \hat{i} , \hat{j} , \hat{k}

Description relative to a set of coordinates in 3d Space.

Cartesian coordinates

 Orthogonal unit vectors, right-handed system \hat{i} , \hat{j} , \hat{k}

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

Description relative to a set of coordinates in 3d Space.

Cartesian coordinates

 Orthogonal unit vectors, right-handed system \hat{i},\hat{j},\hat{k}

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

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

Description relative to a set of coordinates in 3d Space.

Cartesian coordinates

• Orthogonal unit vectors, right-handed system $\hat{i}, \hat{j}, \hat{k}$

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

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

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

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

$$\hat{m{k}} imes \hat{m{i}} = \hat{m{j}}$$
 .

Description relative to a set of coordinates in 3d Space.

 Decomposition of Vector into components:

Description relative to a set of coordinates in 3d Space.

 Decomposition of Vector into components:
 Projections along the axes

Description relative to a set of coordinates in 3d Space.

 Decomposition of Vector into components:
 Projections along the axes

$$\overrightarrow{A} = A_x \hat{i} + A_y \hat{j} + A_z \hat{k}$$

Description relative to a set of coordinates in 3d Space.

 Decomposition of Vector into components:
 Projections along the axes

$$\overrightarrow{A} = A_x \hat{i} + A_y \hat{j} + A_z \hat{k}$$

• $\hat{i}, \hat{j}, \hat{k}$ are constant vectors.

ullet Magnitude of \overrightarrow{A} : $A=\sqrt{A_x^2+A_y^2+A_z^2}$

- Magnitude of \overrightarrow{A} : $A = \sqrt{A_x^2 + A_y^2 + A_z^2}$
- Vector Addition:

$$\overrightarrow{C} = \overrightarrow{A} + \overrightarrow{B}$$

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

$$= C_x\hat{i} + C_y\hat{j} + C_z\hat{k}$$

- Magnitude of \overrightarrow{A} : $A = \sqrt{A_x^2 + A_y^2 + A_z^2}$
- Vector Addition:

$$\overrightarrow{C} = \overrightarrow{A} + \overrightarrow{B}$$

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

$$= C_x\hat{i} + C_y\hat{j} + C_z\hat{k}$$

Scalar Product:

$$\overrightarrow{A} \cdot \overrightarrow{B} = A_x B_x + A_y B_y + A_z B_z$$

Vector Product:

$$\overrightarrow{C} = \overrightarrow{A} \times \overrightarrow{B} = \begin{vmatrix} \hat{i} & \hat{j} & \hat{k} \\ A_x & A_y & A_z \\ B_x & B_y & B_z \end{vmatrix}$$
$$= (A_y B_z - A_z B_y) \hat{i} + (A_z B_x - A_x B_z) \hat{j} + (A_x B_y - A_y B_x) \hat{k}$$

Operations with Vectors: Component form

Vector Product:

$$\overrightarrow{C} = \overrightarrow{A} \times \overrightarrow{B} = \begin{vmatrix} \hat{i} & \hat{j} & \hat{k} \\ A_x & A_y & A_z \\ B_x & B_y & B_z \end{vmatrix}$$
$$= (A_y B_z - A_z B_y) \hat{i} + (A_z B_x - A_x B_z) \hat{j} + (A_x B_y - A_y B_x) \hat{k}$$

Direction of vector product: right hand screw rule

Operations with Vectors: Component form

Vector Product:

$$\overrightarrow{C} = \overrightarrow{A} \times \overrightarrow{B} = \begin{vmatrix} \overrightarrow{i} & \overrightarrow{j} & \overrightarrow{k} \\ A_x & A_y & A_z \\ B_x & B_y & B_z \end{vmatrix}$$
$$= (A_y B_z - A_z B_y) \overrightarrow{i} + (A_z B_x - A_x B_z) \overrightarrow{j} + (A_x B_y - A_y B_x) \overrightarrow{k}$$

Direction of vector product: right hand screw rule

$$\lim_{\Delta t \to 0} \frac{\overrightarrow{\Delta r}}{\Delta t} = \frac{d\overrightarrow{r}}{dt} = \frac{dx}{dt}\hat{i} + \frac{dy}{dt}\hat{j} + \frac{dz}{dt}\hat{k}$$

$$\lim_{\Delta t \to 0} \frac{\overrightarrow{\Delta r}}{\Delta t} = \frac{d\overrightarrow{r}}{dt} = \frac{dx}{dt}\hat{i} + \frac{dy}{dt}\hat{j} + \frac{dz}{dt}\hat{k}$$
$$d\overrightarrow{A}$$

$$\lim_{\Delta t \to 0} \frac{\overrightarrow{\Delta r}}{\Delta t} = \frac{d\overrightarrow{r}}{dt} = \frac{dx}{dt}\hat{i} + \frac{dy}{dt}\hat{j} + \frac{dz}{dt}\hat{k}$$
$$\frac{d\overrightarrow{A}}{dt} = \frac{dA_x}{dt}\hat{i} + \frac{dA_y}{dt}\hat{j} + \frac{dA_z}{dt}\hat{k}$$

$$\overrightarrow{A} = A_x \hat{i} + A_y \hat{j}$$
$$= A'_x \hat{i}' + A'_y \hat{j}'$$

$$\left(\begin{array}{c}A'_x\\A'_y\end{array}\right)$$

$$\left(\begin{array}{c} A_x' \\ A_y' \end{array}\right) = \left(\begin{array}{cc} R_{xx} & R_{xy} \\ R_{yx} & R_{yy} \end{array}\right)$$

$$\left(\begin{array}{c} A_x' \\ A_y' \end{array}\right) = \left(\begin{array}{cc} R_{xx} & R_{xy} \\ R_{yx} & R_{yy} \end{array}\right) \left(\begin{array}{c} A_x \\ A_y \end{array}\right)$$

Transformation of Vectors under Rotation of Coordinate Axes

$$\left(\begin{array}{c} A_x' \\ A_y' \end{array}\right) = \left(\begin{array}{cc} R_{xx} & R_{xy} \\ R_{yx} & R_{yy} \end{array}\right) \left(\begin{array}{c} A_x \\ A_y \end{array}\right)$$

In 3D

Transformation of Vectors under Rotation of Coordinate Axes

$$\left(\begin{array}{c}A'_x\\A'_y\end{array}\right) = \left(\begin{array}{cc}R_{xx} & R_{xy}\\R_{yx} & R_{yy}\end{array}\right) \left(\begin{array}{c}A_x\\A_y\end{array}\right)$$

In 3D

$$\begin{pmatrix} A'_x \\ A'_y \\ A'_z \end{pmatrix} = \begin{pmatrix} R_{xx} & R_{xy} & R_{xz} \\ R_{yx} & R_{yy} & R_{yz} \\ R_{zx} & R_{zy} & R_{zz} \end{pmatrix} \begin{pmatrix} A_x \\ A_y \\ A_z \end{pmatrix}$$

Transformation of Vectors under Rotation of Coordinate Axes

$$\left(\begin{array}{c}A'_x\\A'_y\end{array}\right) = \left(\begin{array}{cc}R_{xx} & R_{xy}\\R_{yx} & R_{yy}\end{array}\right) \left(\begin{array}{c}A_x\\A_y\end{array}\right)$$

In 3D

$$\begin{pmatrix} A'_x \\ A'_y \\ A'_z \end{pmatrix} = \begin{pmatrix} R_{xx} & R_{xy} & R_{xz} \\ R_{yx} & R_{yy} & R_{yz} \\ R_{zx} & R_{zy} & R_{zz} \end{pmatrix} \begin{pmatrix} A_x \\ A_y \\ A_z \end{pmatrix}$$

Transformation of Vector under Rotation of Axes

$$[A'] = [R] \times [A]$$

Transformation of Vectors under Rotation of Coordinate Axes

$$\left(\begin{array}{c}A_x'\\A_y'\end{array}\right) \quad = \quad \left(\begin{array}{cc}R_{xx} & R_{xy}\\R_{yx} & R_{yy}\end{array}\right) \, \left(\begin{array}{c}A_x\\A_y\end{array}\right)$$

In 3D

$$\begin{pmatrix} A'_x \\ A'_y \\ A'_z \end{pmatrix} = \begin{pmatrix} R_{xx} & R_{xy} & R_{xz} \\ R_{yx} & R_{yy} & R_{yz} \\ R_{zx} & R_{zy} & R_{zz} \end{pmatrix} \begin{pmatrix} A_x \\ A_y \\ A_z \end{pmatrix}$$

Transformation of Vector under Rotation of Axes

$$[A'] = [R] \times [A]$$

Definition: A Physical Quantity which transforms under rotation as

above is a Vector