CROSS PRODUCT (Vector Product)

Dot product (Scalor Product)

Learning Objectives

- 1). To use cross products to:
 - i) calculate the angle (θ) between two vectors and,
 - ii) determine a vector normal to a plane.
- 2). To do an engineering estimate of these quantities.

Purpose

Four primary uses of the cross product are to:

- 1) calculate the angle (θ) between two vectors,
- 2) determine a vector normal to a plane,
- 3) calculate the moment of a force about a point, and
- 4) calculate the moment of a force about a line.

Definition

Magnitude of cross product
$$|\bar{A} \times \bar{B}| = |\bar{B} \times \bar{A}| = |A| |B| \sin \theta$$

In words, $|\overline{A} \times \overline{B}|$ = the component of \overline{B} perpendicular to Amultiplied by the magnitude of \overline{A} ; or vice versa.

Angle (θ) **Between Two Vectors**

$$\theta = \sin^{-1} \left[\frac{|\overline{A} \times \overline{B}|}{|\overline{A}| |\overline{B}|} \right]$$

$$kecall \cdot \theta = \cos^{-1} \left(\frac{\overline{A} \cdot \overline{B}}{|\overline{A}|} \right)$$

Unit Normal Vector

Unit Normal =
$$\frac{\overline{A} \times \overline{B}}{|\overline{A} \times \overline{B}|}$$

Direction of cross product 3 D : D = BXA × 20: Counter Clock wise 五×B Clock wise TXA REMEMBER: (AXB) = -(BXA)

Mechanics (assuming a right-handed coordinate system)

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

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

Recall,

$$\begin{split} \bar{i} \times \bar{i} &= \bar{j} \times \bar{j} = \bar{k} \times \bar{k} = 0 \\ \bar{i} \times \bar{j} &= k \quad \bar{j} \times \bar{i} = -k \end{split} \qquad \begin{aligned} \bar{i} \times \bar{k} &= -\bar{j} \quad \bar{k} \times \bar{i} = \bar{j} \\ \bar{j} \times \bar{k} &= \bar{i} \quad \bar{k} \times \bar{j} = -\bar{i} \end{aligned}$$

<u>Note</u>: Given $\overline{C} = \overline{A} \times \overline{B}$, \overline{C} is perpendicular to the plane containing vectors \overline{A} and \overline{B} .

Basic Properties

1). $\overline{A} \times \overline{B} = -\overline{B} \times \overline{A}$, Use right hand rule to determine direction of resultant vector.

2).
$$p(\overline{A} \times \overline{B}) = (p\overline{A}) \times \overline{B} = \overline{A} \times (p\overline{B})$$

 $\overline{A} \times (\overline{B} + \overline{C}) = (\overline{A} \times \overline{B}) + (\overline{A} \times \overline{C})$
 $(\overline{A} + \overline{B}) \times \overline{C} = (\overline{A} \times \overline{C}) + (\overline{B} \times \overline{C})$

3). If
$$|\overline{A} \times \overline{B}| = 0$$
, then $\theta = 0^{\circ}$
If $|\overline{A} \times \overline{B}| = |A| |B|$, then $\theta = 90^{\circ}$

$$(4). \overline{A} \times \overline{A} = \overline{0}$$

MOMENT ABOUT A POINT

Learning Objectives

- 1). To use *cross products* to calculate the moment of a force about a point.
- 3). To do an *engineering estimate* of this quantity.

Moment About a Point: a measure of the tendency of a force to turn a body to which the force is applied.

$$|\overline{\mathbf{M}_{o}}| = \mathbf{r}_{\perp} |\overline{\mathbf{F}}| = \left[|\overline{\mathbf{r}}_{op}| \sin \theta \right] |\overline{\mathbf{F}}| = |\overline{\mathbf{r}}_{op}| |\overline{\mathbf{F}}| \sin \theta$$

or

$$|\overline{\mathbf{M}}_{o}| = |\overline{\mathbf{r}}_{op}| F_{\perp} = |\overline{\mathbf{r}}_{op}| [|\overline{\mathbf{F}}| \sin \theta] = |\overline{\mathbf{r}}_{op}| |\overline{\mathbf{F}}| \sin \theta$$

or


$$|\overline{\mathbf{M}}_{o}| = |\overline{\mathbf{r}}_{op} \times \overline{\mathbf{F}}| = |\overline{\mathbf{r}}_{op}| |\overline{\mathbf{F}}| \sin \theta$$

$$= |(\mathbf{r}_{x}\overline{\mathbf{i}} + \mathbf{r}_{y}\overline{\mathbf{j}}) \times (\mathbf{F}_{x}\overline{\mathbf{i}} + \mathbf{F}_{y}\overline{\mathbf{j}})|$$


$$= |(\mathbf{r}_{x}\mathbf{F}_{y} - \mathbf{r}_{y}\mathbf{F}_{x})\overline{\mathbf{k}}|$$

Comments

- 1). Direction of the moment can be determined by the *right* hand rule.
- 2). Point P can be any point along the *line of action* of the force without altering the resultant moment $(\overline{M_0})$.
- 3). Use *trigonometric relationships* for calculating the moment about a point for 2-D problems.
- 4). Use *vectors* and *cross products* when calculating the moment about a point for *3-D problems*.


m. = | rop | F | Sino


Moment about a Point Example 1

Given:

Angled bar OA is loaded with a 90N force as shown.

Find:

- a) Determine the angle θ which maximizes the magnitude of the moment about point O.
- b) Determine the angle θ which minimizes the magnitude of the moment about point O.
- c) For the angle θ shown, estimate the magnitude of the moment about point O.


Moment about a Point Example 2

Given: Angled bar AB has a 200 lb load applied at B.

Find:

- a) Estimate the magnitude of the moment about fixed support A.
- b) Calculate the moment about fixed support A.


b)
$$M_{A} = Y_{AB} \times f_{\times}i + Y_{AB} \times f_{Y}j$$

$$= -(1.0)(200 C5550) = CW$$

$$+(0.25)(200 Sin50) = CCW$$

$$= -148.2 = 16.4$$


$$CW$$

Moment about a Point Example 3

Given: Angled bar AO is loaded by cable AB. The tension in cable AB is T_{AB} = 1.2 kN.

a) Estimate the magnitude and component origins of moment vector $\bar{\mathbf{M}}_{o}$. Find:

- b) Calculate the moment vector about point O ($\overline{M}_{_{O}})$ using $\,\overline{r}_{_{OA}}\,.$
- c) Calculate the moment vector about point O ($\overline{M}_{_{\rm O}})$ using $\,\overline{r}_{_{\! OB}}\,.$
- d) How do the solutions for parts (b) and (c) compare?


b)
$$\overline{M}_{0} = \overline{Y}_{0} \times \overline{T}_{AB}$$
 $\overline{Y}_{0A} = 1.6\overline{i} + 2\overline{k}$ γ
 $\overline{T}_{AB} = \overline{T}_{AB} \, \overline{U}_{AB} = (1.2) \left(\frac{0.8\overline{i} + 1.5\overline{i} - 2\overline{k}}{\sqrt{(6.8)^{2} + (15)^{2} + (-1)^{2}}} \right)$
 $= 0.366 \, \overline{i} + 0.686 \, \overline{j} - 0.914 \, \overline{k}$ kV
 $\overline{M}_{0} = \overline{Y}_{0} \times \overline{T}_{AB}$
 $= -1.57 \, \overline{i} + 2.19 \, \overline{j} + 1.10 \, \overline{k}$ $kV \cdot m$
 $\overline{M}_{0} = \overline{Y}_{0B} \times \overline{T}_{AB}$
 $= -1.57 \, \overline{i} + 2.19 \, \overline{j} + 1.10 \, \overline{k}$ $kV \cdot m$
 $\overline{M}_{0} = 2.81 \, kV \cdot m$

d) They produce the same results.

Moment about a Point Example 4

2 m

2 m

A


B

1 m

Given: Cable AB exerts a 2 kN tension on bar DCA at point A.

Find:

- a) Write a vector expression for the tension of cable AB (\overline{T}_{AB}) .
- b) Predict the signs of the components of the moment about point D due to cable AB.
- c) What is the largest possible magnitude for M_D?
- d) Calculate the moment about base D due to cable T_{AB}. Did you correctly predict the signs of each component?
- e) Repeat part (d) for Mc.


a)
$$\overline{1}_{AB} = \overline{1}_{AB} \overline{1}_{AB}$$

$$= 2 \left(\begin{array}{ccc} 1\overline{i} & +3\overline{j} & -2\overline{k} \end{array} \right)$$

$$\overline{1}_{AB} = 0.534\overline{i} + 1.604\overline{j} - 1.068\overline{k} + N$$
b) $\overline{i} = (-)$

$$\overline{j} = (+) \qquad \overline{k} = (-)$$
c) $|\overline{M}_{D}|_{pM_{X}} = (\overline{N}_{A}||\overline{1}_{AB}|| = 2(2.63) = 5.66kN-m)$

$$\overline{N}_{DA} = 2\overline{j} + 2\overline{k} \qquad |\overline{N}_{AB}| = 18 = 2.83m$$
d) $\overline{M}_{D} = \overline{N}_{A} \times \overline{1}_{AB} = (2\overline{j} + 2\overline{k}) \times (0.534\overline{i} + 1.604\overline{j} - 1.068\overline{k})$

$$\overline{M}_{D} = -5.344\overline{i} + 1.068\overline{j} - 1.068\overline{k} + N-m$$

$$|\overline{M}_{D}| = [(-5.344)^{2} + (1.068)^{2} + (-1.068)^{2}]^{2} = 5.55 + N-m$$

$$\overline{N}_{O} = \overline{N}_{O} = \overline{N}_{O} = \overline{N}_{O}$$

Estimate
$$\vec{j} = 0$$

=
$$2\bar{j} \times (0.534\bar{i} + 1.604\bar{j} - 1.068\bar{k})$$


Moment about a Point Group Quiz 1

Group #:		Group Members: 1) _ (Present Only)	
Date:	Period:	2) _	
		3) _	
		4)	

<u>Given:</u> A force of 800N acts on a bracket as shown. <u>Find:</u>

- a) Estimate M_C.
- b) Calculate M_C.
- c) Estimate M_B.
- d) Calculate M_B.
- e) What is MA?

Solution:


ME 270 - Basic Mechanics I - Group Quiz


Your Name: _	SOLUTION	Group Members: 1)	
Date:	Period:	2)	
*		3)	


Given: A force of 800N acts on a bracket as shown.

Find:

- (a) Estimate Mc
- (b) Calculate M_C
- (c) Estimate M_B
- (d) Calculate M_B
- (e) What is MA?

Solution:


a)
$$M_c \approx -1600 \text{ N-m}$$

b) $M_c = -(4)(800\cos 60^\circ) = -1600 \text{Nm}$
c) $M_B \approx -(5)(800) = -4000 \text{ N-m}$
d) $M_B = -(4)(800\cos 60^\circ)$
 $-(3)(800\sin 60^\circ)$

$$= -1600 - 2078$$

$$M_B = -3678 \text{ or } -3680 \text{ N-m}$$

e)
$$M_A = 0$$
 N-m (The moment arm is zero)