

Course Name: Physics – I Course # PHY 107

Notes-2: Representation of Vectors and the Product Rules

Abu Mohammad Khan Department of Mathematics and Physics North South University http://abukhan.weebly.com

Copyright: It is unlawful to distribute or use this lecture material without the written permission from the author

Topics to be covered

- 1. Unit vectors and their properties
- 2. Addition/Subtraction rules
- 3. Product rules for vectors:
 - a) Dot/Scalar product
 - b) Cross/Vector product
- 4. Polar form of product rules and the geometrical interpretations
- 5. Examples

Unit Vectors:

- Definition: any vector whose length or magnitude is one is called a unit vector. In Cartesian Coordinate system, the unit vector along the x-axis is denoted by \hat{i} and similarly \hat{j} , \hat{k} are the unit vectors along the y- and z-axes.
- In three dimensions, any vector is expressed as

$$\vec{A} = (A_x, A_y, A_z) = A_x \hat{i} + A_y \hat{j} + A_z \hat{k}$$

- The unit vectors are mutually perpendicular.
- For any two vectors, the addition/subtraction is given by

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

The polar form of the sum can be obtained by Pythagorean Theorem.

Product Rules for Vectors:

- There are two rules for product between two vectors:
 - 1) Dot or Scalar Product: It is defined for the unit vectors as

$$\underbrace{\hat{i} \cdot \hat{i} = \hat{j} \cdot \hat{j} = \hat{k} \cdot \hat{k} = 1}_{\text{unit vectors}}, \ \underbrace{\hat{i} \cdot \hat{j} = \hat{j} \cdot \hat{k} = \hat{k} \cdot \hat{i} = 0}_{\text{Orthogonality of vectors}}.$$

2) Cross or Vector Product: It is defined for the unit vectors as

$$\hat{i} \times \hat{i} = \hat{j} \times \hat{j} = \hat{k} \times \hat{k} = 0$$
, (Parallel Vector properties)

$$\hat{i} \times \hat{j} = \hat{k}$$
, $\hat{j} \times \hat{k} = \hat{i}$, $\hat{k} \times \hat{i} = \hat{j}$, (The Right-hand Rule)

$$\hat{j} \times \hat{i} = -\hat{k}$$
, $\hat{k} \times \hat{j} = -\hat{i}$, $\hat{i} \times \hat{k} = -\hat{j}$ (Note the change in direction)

In Cartesian form, these two products between any two vectors are very well known and easy to remember:

The Dot product between any two vector is now given by

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

The Cross product between any two vectors is now given by

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

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

Polar form of the Dot product (Geometrical Interpretation)

$$\vec{A} \cdot \vec{B} = |A|(|B|\cos\theta) = (|A|\cos\theta)|B| = AB\cos\theta$$
.

• So, it is really a scalar multiplication (multiplying a number by another number), also known as scaling. The result is a scalar.

Polar Form of the Cross Product (Geometrical Interpretation)

Area of the Parallelogram = $AB \sin \theta$

$$\vec{A} \times \vec{B} = |\vec{A}| |\vec{B}| \sin \theta \, \hat{n}$$

= $(AB \sin \theta) \hat{n}$
= $(Area of the Parallelogran) \hat{n}$

Note that:

A surface or plane is a vector quantity The area is the magnitude of the surface and the direction of the surface or plane is given by \hat{n} which is known as the normal unit vector.

Volume or Scalar Triple product:

Area of the bottom face $= |\vec{A} \times \vec{B}|$ = $AB \sin 90^{\circ} = AB$ Volume of the parallelopiped

$$= \overrightarrow{C} \cdot (\overrightarrow{A} \times \overrightarrow{B})$$

$$= \begin{vmatrix} C_x & C_y & C_z \\ A_x & A_y & A_z \\ B_x & B_y & B_z \end{vmatrix}$$

→ Scalar quantity

Using the properties of Determinant, it is to show that: $\overrightarrow{A} (\overrightarrow{P} \cup \overrightarrow{A}) = \overrightarrow{A} (\overrightarrow{A} \cup \overrightarrow{A})$

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

• Example: Vectors \vec{C} and \vec{D} have magnitudes of 3 and 4 units respectively. What is the angle between the directions of \vec{C} and \vec{D} if the magnitude of the vector product $\vec{C} \times \vec{D}$ is zero? 12 units?

• By definition of the cross product : $|\vec{C} \times \vec{D}| = CD \sin \theta$ Applying the given values, we obtain $0 = (3)(4) \sin \theta \rightarrow \theta = 0,180^{\circ}$

These are parallel or anti-parallel vectors.

• For the 2nd case, applying the given values, we obtain $12=(3)(4)\sin\theta \rightarrow \theta = \pi/2 \text{ rad or } 90^{\circ}$

These are orthogonal or perpendicular vectors.

Example: The two vectors **a** and **b** in Figure have equal magnitudes of 10.0 m and the angles are $\theta_1 = 30^{\circ}$ and $\theta_2 = 105^{\circ}$. Find the (a) x and (b) y components of their vector sum \mathbf{r} , (c) the magnitude of \mathbf{r} , and (d) the angle \mathbf{r} makes with the positive direction of the x axis.

• Solution:

$$r_x = a_x + b_x = a\cos\theta_1 + b\cos(\theta_1 + \theta_2)$$

= $(10\cos 30^{\circ} + 10\cos 135^{\circ})m = 1.59 \text{ m}.$

$$r_y = a_y + b_y = a \sin \theta_1 + b \sin (\theta_1 + \theta_2)$$

= $(10 \sin 30^{\circ} + 10 \sin 135^{\circ}) m = 12.1 \text{ m}.$

Therefore, by Pythagorean Theorem, $r = \sqrt{r_x^2 + r_y^2} = \sqrt{(1.59)^2 + (12.1)^2} \text{ m} = 12.2 \text{ m}.$ $\theta_r = \tan^{-1}(r_y/r_x) = \tan^{-1}(12.1/1.59) = 82.5^{\circ}.$ **Example:** For the vectors in the figure below, with a = 4, b = 3, and c = 5, what are (a) the magnitude and (b) the direction of $\mathbf{a} \times \mathbf{b}$, (c) the magnitude and (d) the direction of $\mathbf{a} \times \mathbf{c}$, and (e) the magnitude and (f) the direction of $\mathbf{b} \times \mathbf{c}$? (The z axis is not shown, but it is perpendicular to the page and outward).

• Solution:

From the diagram, the given vectors are: $\vec{a} - 4\hat{i} - (4,0) - (4,0^{\circ})$

$$\vec{a} = 4 \hat{i} = (4,0) = (4,0^{\circ}),$$

 $\vec{b} = 3 \hat{j} = (0,3) = (3,90^{\circ}),$
 $\vec{c} = -4 \hat{i} - 3 \hat{j} = (4,3) = (5,217^{\circ}).$

Firstly, $\vec{a} \times \vec{b} = (4 \hat{i}) \times (3 \hat{j}) = 12 (\hat{i} \times \hat{j}) = 12 \hat{k}$. Therefore, (a) magnitude of $\vec{a} \times \vec{b} = 12$ and (b) Direction of $\vec{a} \times \vec{b} = \hat{k}$.

Similarly,
$$\vec{b} \times \vec{c} = (3\hat{j}) \times (-4\hat{i} - 3\hat{j})$$

= $(-12\hat{j} \times \hat{i}) + (-9\hat{j} \times j)$
= $-12(-\hat{k}) + (-9) \times 0 = 12\hat{k}$.

Therefore, (e) magnitude of $\vec{b} \times \vec{c} = 12$ and (f) Direction of $\vec{b} \times \vec{c} = \hat{k}$.