

Vectors

This is a vector:

A vector has **magnitude** (size) and **direction**:

The length of the line shows its magnitude and the arrowhead points in the direction.

We can add two vectors by joining them head-to-tail:

And it doesn't matter which order we add them, we get the same result:

Example: A plane is flying along, pointing North, but there is a wind coming from the North-West.

The two vectors (the velocity caused by the propeller, and the velocity of the wind) result in a slightly slower ground speed heading a little East of North.

If you watched the plane from the ground it would seem to be slipping sideways a little.

Have you ever seen that happen? Maybe you have seen birds struggling against a strong wind that seem to fly sideways. Vectors help explain that.

<u>Velocity</u>, <u>acceleration</u>, <u>force</u> and many other things are vectors.

Subtracting

We can also subtract one vector from another:

- first we reverse the direction of the vector we want to subtract,
- then add them as usual:

Notation

A vector is often written in **bold**, like **a** or **b**.

A vector can also be written as the letters of its head and tail with an arrow above it, like this:

Calculations

Now ... how do we do the calculations?

The most common way is to first break up vectors into x and y parts, like this:

The vector \mathbf{a} is broken up into the two vectors $\mathbf{a_x}$ and $\mathbf{a_y}$

(We see later how to do this.)

Adding Vectors

We can then add vectors by adding the x parts and adding the y parts:

The vector (8, 13) and the vector (26, 7) add up to the vector (34, 20)

Example: add the vectors $\mathbf{a} = (8, 13)$ and $\mathbf{b} = (26, 7)$

$$c = a + b$$

$$\mathbf{c} = (8, 13) + (26, 7) = (8+26, 13+7) = (34, 20)$$

When we break up a vector like that, each part is called a **component**:

Subtracting Vectors

To subtract, first reverse the vector we want to subtract, then add.

Example: subtract $\mathbf{k} = (4, 5)$ from $\mathbf{v} = (12, 2)$

$$a = v + -k$$

$$\mathbf{a} = (12, 2) + -(4, 5) = (12, 2) + (-4, -5) = (12-4, 2-5) = (8, -3)$$

Magnitude of a Vector

The magnitude of a vector is shown by two vertical bars on either side of the vector:

a

OR it can be written with double vertical bars (so as not to confuse it with absolute value):

||a||

We use Pythagoras' theorem to calculate it:

$$|a| = \sqrt{(x^2 + y^2)}$$

Example: what is the magnitude of the vector $\mathbf{b} = (6, 8)$?

$$|\mathbf{b}| = \sqrt{(6^2 + 8^2)} = \sqrt{(36+64)} = \sqrt{100} = 10$$

A vector with magnitude 1 is called a $(\underline{\text{Unit Vector}})$.

Vector vs Scalar

A scalar has magnitude (size) only.

Scalar: just a number (like 7 or -0.32) ... definitely not a vector.

A **vector** has **magnitude and direction**, and is often written in **bold**, so we know it is not a scalar:

- so ${f c}$ is a vector, it has magnitude and direction
- but c is just a value, like 3 or 12.4

Example: kb is actually the scalar k times the vector b.

Multiplying a Vector by a Scalar

When we multiply a vector by a scalar it is called "scaling" a vector, because we change how big or small the vector is.

Example: multiply the vector $\mathbf{m} = (7, 3)$ by the scalar 3

It still points in the same direction, but is 3 times longer

(And now you know why numbers are called "scalars", because they "scale" the vector up or down.)

Multiplying a Vector by a Vector (Dot Product and Cross Product)

How do we **multiply two vectors** together? There is more than one way!

- The scalar or <u>Dot Product</u> (the result is a scalar).
- The vector or <u>Cross Product</u> (the result is a vector).

(Read those pages for more details.)

More Than 2 Dimensions

Vectors also work perfectly well in 3 or more dimensions:

The vector (1, 4, 5)

Example: add the vectors $\mathbf{a} = (3, 7, 4)$ and $\mathbf{b} = (2, 9, 11)$

$$c = a + b$$

$$\mathbf{c} = (3, 7, 4) + (2, 9, 11) = (3+2, 7+9, 4+11) = (5, 16, 15)$$

Example: what is the magnitude of the vector $\mathbf{w} = (1, -2, 3)$?

$$|\mathbf{w}| = \sqrt{(1^2 + (-2)^2 + 3^2)} = \sqrt{(1+4+9)} = \sqrt{14}$$

Here is an example with 4 dimensions (but it is hard to draw!):

Example: subtract (1, 2, 3, 4) from (3, 3, 3, 3)

$$(3, 3, 3, 3) + -(1, 2, 3, 4)$$

$$= (3, 3, 3, 3) + (-1, -2, -3, -4)$$

$$= (3-1, 3-2, 3-3, 3-4)$$

$$= (2, 1, 0, -1)$$

Magnitude and Direction

We may know a vector's magnitude and direction, but want its x and y lengths (or vice versa):

You can read how to convert them at <a>Polar and Cartesian Coordinates, but here is a quick summary:

From Polar Coordinates (r,θ) to Cartesian Coordinates (x,y)

From Cartesian Coordinates (x,y) to Polar Coordinates (r,θ)

•
$$x = r \times cos(\theta)$$

•
$$y = r \times sin(\theta)$$

•
$$r = \sqrt{(x^2 + y^2)}$$

•
$$\theta = \tan^{-1}(y/x)$$

An Example

Sam and Alex are pulling a box.

- Sam pulls with 200 Newtons of force at 60°
- Alex pulls with 120 Newtons of force at 45° as shown

What is the combined (force), and its direction?

Let us add the two vectors head to tail:

First convert from polar to Cartesian (to 2 decimals):

Sam's Vector:

- $x = r \times cos(\theta) = 200 \times cos(60^\circ) = 200 \times 0.5 = 100$
- $y = r \times sin(\theta) = 200 \times sin(60^\circ) = 200 \times 0.8660 = 173.21$

Alex's Vector:

- $x = r \times cos(\theta) = 120 \times cos(-45^{\circ}) = 120 \times 0.7071 = 84.85$
- $y = r \times sin(\theta) = 120 \times sin(-45^{\circ}) = 120 \times -0.7071 = -84.85$

Now we have:

Add them:

$$(100, 173.21) + (84.85, -84.85) = (184.85, 88.36)$$

That answer is valid, but let's convert back to polar as the question was in polar:

- $r = \sqrt{(x^2 + y^2)} = \sqrt{(184.85^2 + 88.36^2)} = 204.88$
- $\theta = \tan^{-1}(y/x) = \tan^{-1}(88.36/184.85) = 25.5^{\circ}$

And we have this (rounded) result:

And it looks like this for Sam and Alex:

They might get a better result if they were shoulder-to-shoulder!

<u>Question 1 Question 2 Question 3 Question 4 Question 5</u> <u>Question 6 Question 7 Question 8 Question 9 Question 10</u>

Copyright © 2020 MathsIsFun.com