Mathematical Methods in Physics

Weekly Problems 1. Solution

1.1

a) $a_{11} + a_{22} + a_{33} = 8$, $a_{12}a_{13} + a_{22}a_{23} + a_{32}a_{33} = 3$, $a_{11}a_{21} + a_{21}a_{22} + a_{31}a_{23} = -6$,

2 mark

b) $a_{1j}\delta_{1j} = a_{11} = 1$, $a_{12}\delta_{ii} = -3$, $a_{1i}a_{2k}\delta_{ik} = a_{1i}a_{2i} = a_{11}a_{21} + a_{12}a_{22} + a_{13}a_{23} = -5$.

2 mark

1.2

a) When the ball bounces off the cushion along the x axis the x-component of its velocity is conserved, while the y-component is reversed. When the ball bounces off a cushion along the y-axis the y-component of the velocity vector is conserved but the x-component is reversed. So you should get:

$$\mathbf{a} \sim (a, -1)$$
, $\mathbf{b} \sim (a, 1)$, $\mathbf{c} \sim (-a, 1)$, $\mathbf{d} \sim (-a, -1)$.

1 mark

b) The point (1, b) is on the line **b** such that the following relation holds

$$(1,b) = (a,0) + t(a,1).$$

By eliminating t from the two resulting equations you get b = (1 - a)/a. A similar calculation can be performed for the lines **c** and **d**, that is

$$(c,2) = (1,b) + t'(-a,1)$$

gives c = 1 - 2a + ab and

$$(0,0) = (c,2) + t''(-a,-1)$$

gives c = 2a. Putting everything together you should get a = 2/5.

3 marks

A vector perpendicular to the plane is $\mathbf{n}=(-2,3,2)$. The component of \mathbf{v} parallel to \mathbf{n} , and therefore perpendicular to the surface, is given by the orthogonal projection of \mathbf{v} onto \mathbf{n} :

$$\mathbf{v}_{\perp} = \left(\frac{\mathbf{n} \cdot \mathbf{v}}{|\mathbf{n}|}\right) \frac{\mathbf{n}}{|\mathbf{n}|} = \frac{7}{17} (2, -3, -2)$$

1 mark

Hence:

$$\mathbf{v}_{\parallel} = \mathbf{v} - \mathbf{v}_{\perp} = \frac{1}{17} \left(3, -30, 48 \right)$$

1 mark