

2 | VECTORS

Figure 2.1 A signpost gives information about distances and directions to towns or to other locations relative to the location of the signpost. Distance is a scalar quantity. Knowing the distance alone is not enough to get to the town; we must also know the direction from the signpost to the town. The direction, together with the distance, is a vector quantity commonly called the displacement vector. A signpost, therefore, gives information about displacement vectors from the signpost to towns. (credit: modification of work by “studio tdes”/Flickr)

Chapter Outline

- 2.1 Scalars and Vectors
- 2.2 Coordinate Systems and Components of a Vector
- 2.3 Algebra of Vectors
- 2.4 Products of Vectors

Introduction

Vectors are essential to physics and engineering. Many fundamental physical quantities are vectors, including displacement, velocity, force, and electric and magnetic vector fields. Scalar products of vectors define other fundamental scalar physical quantities, such as energy. Vector products of vectors define still other fundamental vector physical quantities, such as torque and angular momentum. In other words, vectors are a component part of physics in much the same way as sentences are a component part of literature.

In introductory physics, vectors are Euclidean quantities that have geometric representations as arrows in one dimension (in a line), in two dimensions (in a plane), or in three dimensions (in space). They can be added, subtracted, or multiplied. In this chapter, we explore elements of vector algebra for applications in mechanics and in electricity and magnetism. Vector operations also have numerous generalizations in other branches of physics.

2.1 | Scalars and Vectors

Learning Objectives

By the end of this section, you will be able to:

- Describe the difference between vector and scalar quantities.
- Identify the magnitude and direction of a vector.
- Explain the effect of multiplying a vector quantity by a scalar.
- Describe how one-dimensional vector quantities are added or subtracted.
- Explain the geometric construction for the addition or subtraction of vectors in a plane.
- Distinguish between a vector equation and a scalar equation.

Many familiar physical quantities can be specified completely by giving a single number and the appropriate unit. For example, “a class period lasts 50 min” or “the gas tank in my car holds 65 L” or “the distance between two posts is 100 m.” A physical quantity that can be specified completely in this manner is called a **scalar quantity**. Scalar is a synonym of “number.” Time, mass, distance, length, volume, temperature, and energy are examples of **scalar** quantities.

Scalar quantities that have the same physical units can be added or subtracted according to the usual rules of algebra for numbers. For example, a class ending 10 min earlier than 50 min lasts $50 \text{ min} - 10 \text{ min} = 40 \text{ min}$. Similarly, a 60-cal serving of corn followed by a 200-cal serving of donuts gives $60 \text{ cal} + 200 \text{ cal} = 260 \text{ cal}$ of energy. When we multiply a scalar quantity by a number, we obtain the same scalar quantity but with a larger (or smaller) value. For example, if yesterday’s breakfast had 200 cal of energy and today’s breakfast has four times as much energy as it had yesterday, then today’s breakfast has $4(200 \text{ cal}) = 800 \text{ cal}$ of energy. Two scalar quantities can also be multiplied or divided by each other to form a derived scalar quantity. For example, if a train covers a distance of 100 km in 1.0 h, its speed is $100.0 \text{ km}/1.0 \text{ h} = 27.8 \text{ m/s}$, where the speed is a derived scalar quantity obtained by dividing distance by time.

Many physical quantities, however, cannot be described completely by just a single number of physical units. For example, when the U.S. Coast Guard dispatches a ship or a helicopter for a rescue mission, the rescue team must know not only the distance to the distress signal, but also the direction from which the signal is coming so they can get to its origin as quickly as possible. Physical quantities specified completely by giving a number of units (magnitude) and a direction are called **vector quantities**. Examples of vector quantities include displacement, velocity, position, force, and torque. In the language of mathematics, physical vector quantities are represented by mathematical objects called **vectors** (Figure 2.2). We can add or subtract two vectors, and we can multiply a vector by a scalar or by another vector, but we cannot divide by a vector. The operation of division by a vector is not defined.

Figure 2.2 We draw a vector from the initial point or origin (called the “tail” of a vector) to the end or terminal point (called the “head” of a vector), marked by an arrowhead. Magnitude is the length of a vector and is always a positive scalar quantity. (credit: modification of work by Cate Sevilla)

Let’s examine vector algebra using a graphical method to be aware of basic terms and to develop a qualitative understanding. In practice, however, when it comes to solving physics problems, we use analytical methods, which we’ll see in the next section. Analytical methods are more simple computationally and more accurate than graphical methods. From now on, to distinguish between a vector and a scalar quantity, we adopt the common convention that a letter in bold

type with an arrow above it denotes a vector, and a letter without an arrow denotes a scalar. For example, a distance of 2.0 km, which is a scalar quantity, is denoted by $d = 2.0$ km, whereas a displacement of 2.0 km in some direction, which is a vector quantity, is denoted by \vec{d} .

Suppose you tell a friend on a camping trip that you have discovered a terrific fishing hole 6 km from your tent. It is unlikely your friend would be able to find the hole easily unless you also communicate the direction in which it can be found with respect to your campsite. You may say, for example, “Walk about 6 km northeast from my tent.” The key concept here is that you have to give not one but *two* pieces of information—namely, the distance or magnitude (6 km) *and* the direction (northeast).

Displacement is a general term used to describe a *change in position*, such as during a trip from the tent to the fishing hole. Displacement is an example of a vector quantity. If you walk from the tent (location A) to the hole (location B), as shown in **Figure 2.3**, the vector \vec{D} , representing your **displacement**, is drawn as the arrow that originates at point A and ends at point B . The arrowhead marks the end of the vector. The direction of the displacement vector \vec{D} is the direction of the arrow. The length of the arrow represents the **magnitude** D of vector \vec{D} . Here, $D = 6$ km. Since the magnitude of a vector is its length, which is a positive number, the magnitude is also indicated by placing the absolute value notation around the symbol that denotes the vector; so, we can write equivalently that $D \equiv |\vec{D}|$. To solve a vector problem graphically, we

need to draw the vector \vec{D} to scale. For example, if we assume 1 unit of distance (1 km) is represented in the drawing by a line segment of length $u = 2$ cm, then the total displacement in this example is represented by a vector of length $d = 6u = 6(2 \text{ cm}) = 12 \text{ cm}$, as shown in **Figure 2.4**. Notice that here, to avoid confusion, we used $D = 6 \text{ km}$ to denote the magnitude of the actual displacement and $d = 12 \text{ cm}$ to denote the length of its representation in the drawing.

Figure 2.3 The displacement vector from point A (the initial position at the campsite) to point B (the final position at the fishing hole) is indicated by an arrow with origin at point A and end at point B . The displacement is the same for any of the actual paths (dashed curves) that may be taken between points A and B .

Figure 2.4 A displacement \vec{D} of magnitude 6 km is drawn to scale as a vector of length 12 cm when the length of 2 cm represents 1 unit of displacement (which in this case is 1 km).

Suppose your friend walks from the campsite at A to the fishing pond at B and then walks back: from the fishing pond at B to the campsite at A . The magnitude of the displacement vector \vec{D}_{AB} from A to B is the same as the magnitude of the displacement vector \vec{D}_{BA} from B to A (it equals 6 km in both cases), so we can write $D_{AB} = D_{BA}$. However, vector \vec{D}_{AB} is *not* equal to vector \vec{D}_{BA} because these two vectors have different directions: $\vec{D}_{AB} \neq \vec{D}_{BA}$. In **Figure 2.3**, vector \vec{D}_{BA} would be represented by a vector with an origin at point B and an end at point A , indicating vector \vec{D}_{BA} points to the southwest, which is exactly 180° opposite to the direction of vector \vec{D}_{AB} . We say that vector \vec{D}_{BA} is **antiparallel** to vector \vec{D}_{AB} and write $\vec{D}_{AB} = -\vec{D}_{BA}$, where the minus sign indicates the antiparallel direction.

Two vectors that have identical directions are said to be **parallel vectors**—meaning, they are *parallel* to each other. Two parallel vectors \vec{A} and \vec{B} are equal, denoted by $\vec{A} = \vec{B}$, if and only if they have equal magnitudes $|\vec{A}| = |\vec{B}|$.

Two vectors with directions perpendicular to each other are said to be **orthogonal vectors**. These relations between vectors are illustrated in **Figure 2.5**.

Figure 2.5 Various relations between two vectors \vec{A} and \vec{B} . (a) $\vec{A} \neq \vec{B}$ because $A \neq B$. (b) $\vec{A} \neq \vec{B}$ because they are not parallel and $A \neq B$. (c) $\vec{A} \neq -\vec{A}$ because they have different directions (even though $|\vec{A}| = |-\vec{A}| = A$). (d) $\vec{A} = \vec{B}$ because they are parallel *and* have identical magnitudes $A = B$. (e) $\vec{A} \neq \vec{B}$ because they have different directions (are not parallel); here, their directions differ by 90° —meaning, they are orthogonal.

2.1 Check Your Understanding Two motorboats named *Alice* and *Bob* are moving on a lake. Given the information about their velocity vectors in each of the following situations, indicate whether their velocity vectors are equal or otherwise. (a) *Alice* moves north at 6 knots and *Bob* moves west at 6 knots. (b) *Alice* moves west at 6 knots and *Bob* moves west at 3 knots. (c) *Alice* moves northeast at 6 knots and *Bob* moves south at 3 knots. (d) *Alice* moves northeast at 6 knots and *Bob* moves southwest at 6 knots. (e) *Alice* moves northeast at 2 knots and *Bob* moves closer to the shore northeast at 2 knots.

Algebra of Vectors in One Dimension

Vectors can be multiplied by scalars, added to other vectors, or subtracted from other vectors. We can illustrate these vector concepts using an example of the fishing trip seen in **Figure 2.6**.

Figure 2.6 Displacement vectors for a fishing trip. (a) Stopping to rest at point C while walking from camp (point A) to the pond (point B). (b) Going back for the dropped tackle box (point D). (c) Finishing up at the fishing pond.

Suppose your friend departs from point A (the campsite) and walks in the direction to point B (the fishing pond), but, along the way, stops to rest at some point C located three-quarters of the distance between A and B, beginning from point A (**Figure 2.6(a)**). What is his displacement vector \vec{D}_{AC} when he reaches point C? We know that if he walks all the way to B, his displacement vector relative to A is \vec{D}_{AB} , which has magnitude $D_{AB} = 6$ km and a direction of northeast. If he walks only a 0.75 fraction of the total distance, maintaining the northeasterly direction, at point C he must be $0.75D_{AB} = 4.5$ km away from the campsite at A. So, his displacement vector at the rest point C has magnitude $D_{AC} = 4.5$ km $= 0.75D_{AB}$ and is parallel to the displacement vector \vec{D}_{AB} . All of this can be stated succinctly in the form of the following **vector equation**:

$$\vec{D}_{AC} = 0.75 \vec{D}_{AB}.$$

In a vector equation, both sides of the equation are vectors. The previous equation is an example of a vector multiplied by a positive scalar (number) $\alpha = 0.75$. The result, \vec{D}_{AC} , of such a multiplication is a new vector with a direction parallel to the direction of the original vector \vec{D}_{AB} .

In general, when a vector \vec{A} is multiplied by a *positive* scalar α , the result is a new vector \vec{B} that is *parallel* to \vec{A} :

$$\vec{B} = \alpha \vec{A}. \quad (2.1)$$

The magnitude $|\vec{B}|$ of this new vector is obtained by multiplying the magnitude $|\vec{A}|$ of the original vector, as expressed by the **scalar equation**:

$$B = |\alpha|A. \quad (2.2)$$

In a scalar equation, both sides of the equation are numbers. **Equation 2.2** is a scalar equation because the magnitudes of vectors are scalar quantities (and positive numbers). If the scalar α is *negative* in the vector equation **Equation 2.1**, then the magnitude $|\vec{B}|$ of the new vector is still given by **Equation 2.2**, but the direction of the new vector \vec{B} is

antiparallel to the direction of \vec{A} . These principles are illustrated in **Figure 2.7(a)** by two examples where the length of vector \vec{A} is 1.5 units. When $\alpha = 2$, the new vector $\vec{B} = 2\vec{A}$ has length $B = 2A = 3.0$ units (twice as long as the original vector) and is parallel to the original vector. When $\alpha = -2$, the new vector $\vec{C} = -2\vec{A}$ has length $C = |-2|A = 3.0$ units (twice as long as the original vector) and is antiparallel to the original vector.

Figure 2.7 Algebra of vectors in one dimension. (a) Multiplication by a scalar. (b) Addition of two vectors (\vec{R} is called the *resultant* of vectors \vec{A} and \vec{B}). (c) Subtraction of two vectors (\vec{D} is the difference of vectors \vec{A} and \vec{B}).

Now suppose your fishing buddy departs from point A (the campsite), walking in the direction to point B (the fishing hole), but he realizes he lost his tackle box when he stopped to rest at point C (located three-quarters of the distance between A and B , beginning from point A). So, he turns back and retraces his steps in the direction toward the campsite and finds the box lying on the path at some point D only 1.2 km away from point C (see **Figure 2.6(b)**). What is his displacement vector \vec{D}_{AD} when he finds the box at point D ? What is his displacement vector \vec{D}_{DB} from point D to the hole? We have already established that at rest point C his displacement vector is $\vec{D}_{AC} = 0.75\vec{D}_{AB}$. Starting at point C , he walks southwest (toward the campsite), which means his new displacement vector \vec{D}_{CD} from point C to point D is antiparallel to \vec{D}_{AB} . Its magnitude $|\vec{D}_{CD}|$ is $D_{CD} = 1.2 \text{ km} = 0.2D_{AB}$, so his second displacement vector is $\vec{D}_{CD} = -0.2\vec{D}_{AB}$. His total displacement \vec{D}_{AD} relative to the campsite is the **vector sum** of the two displacement vectors: vector \vec{D}_{AC} (from the campsite to the rest point) and vector \vec{D}_{CD} (from the rest point to the point where he finds his box):

$$\vec{D}_{AD} = \vec{D}_{AC} + \vec{D}_{CD} \quad (2.3)$$

The vector sum of two (or more) vectors is called the **resultant vector** or, for short, the *resultant*. When the vectors on the right-hand-side of **Equation 2.3** are known, we can find the resultant \vec{D}_{AD} as follows:

$$\vec{D}_{AD} = \vec{D}_{AC} + \vec{D}_{CD} = 0.75\vec{D}_{AB} - 0.2\vec{D}_{AB} = (0.75 - 0.2)\vec{D}_{AB} = 0.55\vec{D}_{AB} \quad (2.4)$$

When your friend finally reaches the pond at B , his displacement vector \vec{D}_{AB} from point A is the vector sum of his

displacement vector \vec{D}_{AD} from point A to point D and his displacement vector \vec{D}_{DB} from point D to the fishing hole: $\vec{D}_{AB} = \vec{D}_{AD} + \vec{D}_{DB}$ (see **Figure 2.6(c)**). This means his displacement vector \vec{D}_{DB} is the **difference of two vectors**:

$$\vec{D}_{DB} = \vec{D}_{AB} - \vec{D}_{AD} = \vec{D}_{AB} + (-\vec{D}_{AD}). \quad (2.5)$$

Notice that a difference of two vectors is nothing more than a vector sum of two vectors because the second term in **Equation 2.5** is vector $-\vec{D}_{AD}$ (which is antiparallel to \vec{D}_{AD}). When we substitute **Equation 2.4** into **Equation 2.5**, we obtain the second displacement vector:

$$\vec{D}_{DB} = \vec{D}_{AB} - \vec{D}_{AD} = \vec{D}_{AB} - 0.55\vec{D}_{AB} = (1.0 - 0.55)\vec{D}_{AB} = 0.45\vec{D}_{AB}. \quad (2.6)$$

This result means your friend walked $D_{DB} = 0.45D_{AB} = 0.45(6.0 \text{ km}) = 2.7 \text{ km}$ from the point where he finds his tackle box to the fishing hole.

When vectors \vec{A} and \vec{B} lie along a line (that is, in one dimension), such as in the camping example, their resultant $\vec{R} = \vec{A} + \vec{B}$ and their difference $\vec{D} = \vec{A} - \vec{B}$ both lie along the same direction. We can illustrate the addition or subtraction of vectors by drawing the corresponding vectors to scale in one dimension, as shown in **Figure 2.7**.

To illustrate the resultant when \vec{A} and \vec{B} are two parallel vectors, we draw them along one line by placing the origin of one vector at the end of the other vector in head-to-tail fashion (see **Figure 2.7(b)**). The magnitude of this resultant is the sum of their magnitudes: $R = A + B$. The direction of the resultant is parallel to both vectors. When vector \vec{A} is antiparallel to vector \vec{B} , we draw them along one line in either head-to-head fashion (**Figure 2.7(c)**) or tail-to-tail fashion. The magnitude of the vector difference, then, is the *absolute value* $D = |A - B|$ of the difference of their magnitudes. The direction of the difference vector \vec{D} is parallel to the direction of the longer vector.

In general, in one dimension—as well as in higher dimensions, such as in a plane or in space—we can add any number of vectors and we can do so in any order because the addition of vectors is **commutative**,

$$\vec{A} + \vec{B} = \vec{B} + \vec{A}, \quad (2.7)$$

and **associative**,

$$(\vec{A} + \vec{B}) + \vec{C} = \vec{A} + (\vec{B} + \vec{C}). \quad (2.8)$$

Moreover, multiplication by a scalar is **distributive**:

$$\alpha_1 \vec{A} + \alpha_2 \vec{A} = (\alpha_1 + \alpha_2) \vec{A}. \quad (2.9)$$

We used the distributive property in **Equation 2.4** and **Equation 2.6**.

When adding many vectors in one dimension, it is convenient to use the concept of a **unit vector**. A unit vector, which is denoted by a letter symbol with a hat, such as \hat{u} , has a magnitude of one and does not have any physical unit so that $|\hat{u}| \equiv u = 1$. The only role of a unit vector is to specify direction. For example, instead of saying vector \vec{D}_{AB} has a

magnitude of 6.0 km and a direction of northeast, we can introduce a unit vector $\hat{\mathbf{u}}$ that points to the northeast and say succinctly that $\vec{\mathbf{D}}_{AB} = (6.0 \text{ km})\hat{\mathbf{u}}$. Then the southwesterly direction is simply given by the unit vector $-\hat{\mathbf{u}}$. In this way, the displacement of 6.0 km in the southwesterly direction is expressed by the vector

$$\vec{\mathbf{D}}_{BA} = (-6.0 \text{ km})\hat{\mathbf{u}}.$$

Example 2.1

A Ladybug Walker

A long measuring stick rests against a wall in a physics laboratory with its 200-cm end at the floor. A ladybug lands on the 100-cm mark and crawls randomly along the stick. It first walks 15 cm toward the floor, then it walks 56 cm toward the wall, then it walks 3 cm toward the floor again. Then, after a brief stop, it continues for 25 cm toward the floor and then, again, it crawls up 19 cm toward the wall before coming to a complete rest (Figure 2.8). Find the vector of its total displacement and its final resting position on the stick.

Strategy

If we choose the direction along the stick toward the floor as the direction of unit vector $\hat{\mathbf{u}}$, then the direction toward the wall is $-\hat{\mathbf{u}}$. The ladybug makes a total of five displacements:

$$\begin{aligned}\vec{\mathbf{D}}_1 &= (15 \text{ cm})(+\hat{\mathbf{u}}), \\ \vec{\mathbf{D}}_2 &= (56 \text{ cm})(-\hat{\mathbf{u}}), \\ \vec{\mathbf{D}}_3 &= (3 \text{ cm})(+\hat{\mathbf{u}}), \\ \vec{\mathbf{D}}_4 &= (25 \text{ cm})(+\hat{\mathbf{u}}), \text{ and} \\ \vec{\mathbf{D}}_5 &= (19 \text{ cm})(-\hat{\mathbf{u}}).\end{aligned}$$

The total displacement $\vec{\mathbf{D}}$ is the resultant of all its displacement vectors.

Figure 2.8 Five displacements of the ladybug. Note that in this schematic drawing, magnitudes of displacements are not drawn to scale. (credit: modification of work by “Persian Poet Gal”/Wikimedia Commons)

Solution

The resultant of all the displacement vectors is

$$\begin{aligned}\vec{\mathbf{D}} &= \vec{\mathbf{D}}_1 + \vec{\mathbf{D}}_2 + \vec{\mathbf{D}}_3 + \vec{\mathbf{D}}_4 + \vec{\mathbf{D}}_5 \\ &= (15 \text{ cm})(+\hat{\mathbf{u}}) + (56 \text{ cm})(-\hat{\mathbf{u}}) + (3 \text{ cm})(+\hat{\mathbf{u}}) + (25 \text{ cm})(+\hat{\mathbf{u}}) + (19 \text{ cm})(-\hat{\mathbf{u}}) \\ &= (15 - 56 + 3 + 25 - 19)\text{cm}\hat{\mathbf{u}} \\ &= -32 \text{ cm}\hat{\mathbf{u}}.\end{aligned}$$

In this calculation, we use the distributive law given by **Equation 2.9**. The result reads that the total displacement vector points away from the 100-cm mark (initial landing site) toward the end of the meter stick that touches the wall. The end that touches the wall is marked 0 cm, so the final position of the ladybug is at the $(100 - 32)\text{cm} = 68\text{-cm}$ mark.

2.2 Check Your Understanding A cave diver enters a long underwater tunnel. When her displacement with respect to the entry point is 20 m, she accidentally drops her camera, but she doesn't notice it missing until she is some 6 m farther into the tunnel. She swims back 10 m but cannot find the camera, so she decides to end the dive. How far from the entry point is she? Taking the positive direction out of the tunnel, what is her displacement vector relative to the entry point?

Algebra of Vectors in Two Dimensions

When vectors lie in a plane—that is, when they are in two dimensions—they can be multiplied by scalars, added to other vectors, or subtracted from other vectors in accordance with the general laws expressed by **Equation 2.1**, **Equation 2.2**, **Equation 2.7**, and **Equation 2.8**. However, the addition rule for two vectors in a plane becomes more complicated than the rule for vector addition in one dimension. We have to use the laws of geometry to construct resultant vectors, followed by trigonometry to find vector magnitudes and directions. This geometric approach is commonly used in navigation (**Figure 2.9**). In this section, we need to have at hand two rulers, a triangle, a protractor, a pencil, and an eraser for drawing vectors to scale by geometric constructions.

Figure 2.9 In navigation, the laws of geometry are used to draw resultant displacements on nautical maps.

For a geometric construction of the sum of two vectors in a plane, we follow **the parallelogram rule**. Suppose two vectors \vec{A} and \vec{B} are at the arbitrary positions shown in **Figure 2.10**. Translate either one of them in parallel to the beginning of the other vector, so that after the translation, both vectors have their origins at the same point. Now, at the end of vector \vec{A} we draw a line parallel to vector \vec{B} and at the end of vector \vec{B} we draw a line parallel to vector \vec{A} (the dashed lines in **Figure 2.10**). In this way, we obtain a parallelogram. From the origin of the two vectors we draw a diagonal that is the resultant \vec{R} of the two vectors: $\vec{R} = \vec{A} + \vec{B}$ (**Figure 2.10(a)**). The other diagonal of this parallelogram is the vector difference of the two vectors $\vec{D} = \vec{A} - \vec{B}$, as shown in **Figure 2.10(b)**. Notice that the end of the difference vector is placed at the end of vector \vec{A} .

Figure 2.10 The parallelogram rule for the addition of two vectors. Make the parallel translation of each vector to a point where their origins (marked by the dot) coincide and construct a parallelogram with two sides on the vectors and the other two sides (indicated by dashed lines) parallel to the vectors. (a) Draw the resultant vector \vec{R} along the diagonal of the parallelogram from the common point to the opposite corner. Length R of the resultant vector is *not* equal to the sum of the magnitudes of the two vectors. (b) Draw the difference vector $\vec{D} = \vec{A} - \vec{B}$ along the diagonal connecting the ends of the vectors. Place the origin of vector \vec{D} at the end of vector \vec{B} and the end (arrowhead) of vector \vec{D} at the end of vector \vec{A} . Length D of the difference vector is *not* equal to the difference of magnitudes of the two vectors.

It follows from the parallelogram rule that neither the magnitude of the resultant vector nor the magnitude of the difference vector can be expressed as a simple sum or difference of magnitudes A and B , because the length of a diagonal cannot be expressed as a simple sum of side lengths. When using a geometric construction to find magnitudes $|\vec{R}|$ and $|\vec{D}|$, we

have to use trigonometry laws for triangles, which may lead to complicated algebra. There are two ways to circumvent this algebraic complexity. One way is to use the method of components, which we examine in the next section. The other way is to draw the vectors to scale, as is done in navigation, and read approximate vector lengths and angles (directions) from the graphs. In this section we examine the second approach.

If we need to add three or more vectors, we repeat the parallelogram rule for the pairs of vectors until we find the resultant of all of the resultants. For three vectors, for example, we first find the resultant of vector 1 and vector 2, and then we find the resultant of this resultant and vector 3. The order in which we select the pairs of vectors does not matter because the operation of vector addition is commutative and associative (see **Equation 2.7** and **Equation 2.8**). Before we state a general rule that follows from repetitive applications of the parallelogram rule, let's look at the following example.

Suppose you plan a vacation trip in Florida. Departing from Tallahassee, the state capital, you plan to visit your uncle Joe in Jacksonville, see your cousin Vinny in Daytona Beach, stop for a little fun in Orlando, see a circus performance in Tampa, and visit the University of Florida in Gainesville. Your route may be represented by five displacement vectors \vec{A} , \vec{B} , \vec{C} , \vec{D} , and \vec{E} , which are indicated by the red vectors in **Figure 2.11**. What is your total displacement when you reach Gainesville? The total displacement is the vector sum of all five displacement vectors, which may be found by using the parallelogram rule four times. Alternatively, recall that the displacement vector has its beginning at the initial position (Tallahassee) and its end at the final position (Gainesville), so the total displacement vector can be drawn directly as an arrow connecting Tallahassee with Gainesville (see the green vector in **Figure 2.11**). When we use the parallelogram rule four times, the resultant \vec{R} we obtain is exactly this green vector connecting Tallahassee with Gainesville: $\vec{R} = \vec{A} + \vec{B} + \vec{C} + \vec{D} + \vec{E}$.

Figure 2.11 When we use the parallelogram rule four times, we obtain the resultant vector

$$\vec{R} = \vec{A} + \vec{B} + \vec{C} + \vec{D} + \vec{E},$$

which is the green vector connecting Tallahassee with Gainesville.

Drawing the resultant vector of many vectors can be generalized by using the following **tail-to-head geometric construction**. Suppose we want to draw the resultant vector \vec{R} of four vectors \vec{A} , \vec{B} , \vec{C} , and \vec{D} (**Figure 2.12(a)**). We select any one of the vectors as the first vector and make a parallel translation of a second vector to a position where the origin (“tail”) of the second vector coincides with the end (“head”) of the first vector. Then, we select a third vector and make a parallel translation of the third vector to a position where the origin of the third vector coincides with the end of the second vector. We repeat this procedure until all the vectors are in a head-to-tail arrangement like the one shown in **Figure 2.12**. We draw the resultant vector \vec{R} by connecting the origin (“tail”) of the first vector with the end (“head”) of the last vector. The end of the resultant vector is at the end of the last vector. Because the addition of vectors is associative and commutative, we obtain the same resultant vector regardless of which vector we choose to be first, second, third, or fourth in this construction.

Figure 2.12 Tail-to-head method for drawing the resultant vector

$\vec{R} = \vec{A} + \vec{B} + \vec{C} + \vec{D}$. (a) Four vectors of different magnitudes and directions. (b) Vectors in (a) are translated to new positions where the origin (“tail”) of one vector is at the end (“head”) of another vector. The resultant vector is drawn from the origin (“tail”) of the first vector to the end (“head”) of the last vector in this arrangement.

Example 2.2

Geometric Construction of the Resultant

The three displacement vectors \vec{A} , \vec{B} , and \vec{C} in **Figure 2.13** are specified by their magnitudes $A = 10.0$, $B = 7.0$, and $C = 8.0$, respectively, and by their respective direction angles with the horizontal direction $\alpha = 35^\circ$, $\beta = -110^\circ$, and $\gamma = 30^\circ$. The physical units of the magnitudes are centimeters. Choose a convenient scale and use a ruler and a protractor to find the following vector sums: (a) $\vec{R} = \vec{A} + \vec{B}$, (b) $\vec{D} = \vec{A} - \vec{B}$, and (c) $\vec{S} = \vec{A} - 3\vec{B} + \vec{C}$.

Figure 2.13 Vectors used in **Example 2.2** and in the Check Your Understanding feature that follows.

Strategy

In geometric construction, to find a vector means to find its magnitude and its direction angle with the horizontal direction. The strategy is to draw to scale the vectors that appear on the right-hand side of the equation and construct the resultant vector. Then, use a ruler and a protractor to read the magnitude of the resultant and the direction angle. For parts (a) and (b) we use the parallelogram rule. For (c) we use the tail-to-head method.

Solution

For parts (a) and (b), we attach the origin of vector \vec{B} to the origin of vector \vec{A} , as shown in **Figure 2.14**, and construct a parallelogram. The shorter diagonal of this parallelogram is the sum $\vec{A} + \vec{B}$. The longer of

the diagonals is the difference $\vec{A} - \vec{B}$. We use a ruler to measure the lengths of the diagonals, and a protractor to measure the angles with the horizontal. For the resultant \vec{R} , we obtain $R = 5.8$ cm and $\theta_R \approx 0^\circ$. For the difference \vec{D} , we obtain $D = 16.2$ cm and $\theta_D = 49.3^\circ$, which are shown in **Figure 2.14**.

Figure 2.14 Using the parallelogram rule to solve (a) (finding the resultant, red) and (b) (finding the difference, blue).

For (c), we can start with vector $-3\vec{B}$ and draw the remaining vectors tail-to-head as shown in **Figure 2.15**. In vector addition, the order in which we draw the vectors is unimportant, but drawing the vectors to scale is very important. Next, we draw vector \vec{S} from the origin of the first vector to the end of the last vector and place the arrowhead at the end of \vec{S} . We use a ruler to measure the length of \vec{S} , and find that its magnitude is $S = 36.9$ cm. We use a protractor and find that its direction angle is $\theta_S = 52.9^\circ$. This solution is shown in **Figure 2.15**.

Figure 2.15 Using the tail-to-head method to solve (c) (finding vector \vec{S} , green).

 2.3 Check Your Understanding Using the three displacement vectors \vec{A} , \vec{B} , and \vec{F} in **Figure 2.13**, choose a convenient scale, and use a ruler and a protractor to find vector \vec{G} given by the vector equation $\vec{G} = \vec{A} + 2\vec{B} - \vec{F}$.

 Observe the addition of vectors in a plane by visiting this **vector calculator** (<https://openstaxcollege.org//21compveccalc>) and this **Phet simulation** (<https://openstaxcollege.org//21phetvecaddsim>).

2.2 | Coordinate Systems and Components of a Vector

Learning Objectives

By the end of this section, you will be able to:

- Describe vectors in two and three dimensions in terms of their components, using unit vectors along the axes.
- Distinguish between the vector components of a vector and the scalar components of a vector.
- Explain how the magnitude of a vector is defined in terms of the components of a vector.
- Identify the direction angle of a vector in a plane.
- Explain the connection between polar coordinates and Cartesian coordinates in a plane.

Vectors are usually described in terms of their components in a coordinate system. Even in everyday life we naturally invoke the concept of orthogonal projections in a rectangular coordinate system. For example, if you ask someone for directions to a particular location, you will more likely be told to go 40 km east and 30 km north than 50 km in the direction 37° north of east.

In a rectangular (Cartesian) xy -coordinate system in a plane, a point in a plane is described by a pair of coordinates (x, y) . In a similar fashion, a vector \vec{A} in a plane is described by a pair of its *vector* coordinates. The x -coordinate of vector \vec{A} is called its x -component and the y -coordinate of vector \vec{A} is called its y -component. The vector x -component is a vector denoted by \vec{A}_x . The vector y -component is a vector denoted by \vec{A}_y . In the Cartesian system, the x and y **vector components** of a vector are the orthogonal projections of this vector onto the x - and y -axes, respectively. In this way, following the parallelogram rule for vector addition, each vector on a Cartesian plane can be expressed as the vector sum of its vector components:

$$\vec{A} = \vec{A}_x + \vec{A}_y. \quad (2.10)$$

As illustrated in **Figure 2.16**, vector \vec{A} is the diagonal of the rectangle where the x -component \vec{A}_x is the side parallel to the x -axis and the y -component \vec{A}_y is the side parallel to the y -axis. Vector component \vec{A}_x is orthogonal to vector component \vec{A}_y .

Figure 2.16 Vector \vec{A} in a plane in the Cartesian coordinate system is the vector sum of its vector x - and y -components. The x -vector component \vec{A}_x is the orthogonal projection of vector \vec{A} onto the x -axis. The y -vector component \vec{A}_y is the orthogonal projection of vector \vec{A} onto the y -axis. The numbers A_x and A_y that multiply the unit vectors are the scalar components of the vector.

It is customary to denote the positive direction on the x -axis by the unit vector \hat{i} and the positive direction on the y -axis by the unit vector \hat{j} . **Unit vectors of the axes**, \hat{i} and \hat{j} , define two orthogonal directions in the plane. As shown in **Figure 2.16**, the x - and y - components of a vector can now be written in terms of the unit vectors of the axes:

$$\begin{cases} \vec{A}_x = A_x \hat{i} \\ \vec{A}_y = A_y \hat{j} \end{cases} \quad (2.11)$$

The vectors \vec{A}_x and \vec{A}_y defined by **Equation 2.11** are the *vector components* of vector \vec{A} . The numbers A_x and A_y that define the vector components in **Equation 2.11** are the **scalar components** of vector \vec{A} . Combining **Equation 2.10** with **Equation 2.11**, we obtain **the component form of a vector**:

$$\vec{A} = A_x \hat{i} + A_y \hat{j}. \quad (2.12)$$

If we know the coordinates $b(x_b, y_b)$ of the origin point of a vector (where b stands for “beginning”) and the coordinates $e(x_e, y_e)$ of the end point of a vector (where e stands for “end”), we can obtain the scalar components of a vector simply by subtracting the origin point coordinates from the end point coordinates:

$$\begin{cases} A_x = x_e - x_b \\ A_y = y_e - y_b \end{cases} \quad (2.13)$$

Example 2.3

Displacement of a Mouse Pointer

A mouse pointer on the display monitor of a computer at its initial position is at point $(6.0 \text{ cm}, 1.6 \text{ cm})$ with respect to the lower left-side corner. If you move the pointer to an icon located at point $(2.0 \text{ cm}, 4.5 \text{ cm})$, what is the displacement vector of the pointer?

Strategy

The origin of the xy -coordinate system is the lower left-side corner of the computer monitor. Therefore, the unit vector $\hat{\mathbf{i}}$ on the x -axis points horizontally to the right and the unit vector $\hat{\mathbf{j}}$ on the y -axis points vertically upward. The origin of the displacement vector is located at point $b(6.0, 1.6)$ and the end of the displacement vector is located at point $e(2.0, 4.5)$. Substitute the coordinates of these points into **Equation 2.13** to find the scalar components D_x and D_y of the displacement vector $\vec{\mathbf{D}}$. Finally, substitute the coordinates into **Equation 2.12** to write the displacement vector in the vector component form.

Solution

We identify $x_b = 6.0$, $x_e = 2.0$, $y_b = 1.6$, and $y_e = 4.5$, where the physical unit is 1 cm. The scalar x - and y -components of the displacement vector are

$$D_x = x_e - x_b = (2.0 - 6.0)\text{cm} = -4.0 \text{ cm},$$

$$D_y = y_e - y_b = (4.5 - 1.6)\text{cm} = +2.9 \text{ cm}.$$

The vector component form of the displacement vector is

$$\vec{\mathbf{D}} = D_x \hat{\mathbf{i}} + D_y \hat{\mathbf{j}} = (-4.0 \text{ cm}) \hat{\mathbf{i}} + (2.9 \text{ cm}) \hat{\mathbf{j}} = (-4.0 \hat{\mathbf{i}} + 2.9 \hat{\mathbf{j}}) \text{ cm}. \quad (2.14)$$

This solution is shown in **Figure 2.17**.

Figure 2.17 The graph of the displacement vector. The vector points from the origin point at b to the end point at e .

Significance

Notice that the physical unit—here, 1 cm—can be placed either with each component immediately before the unit vector or globally for both components, as in **Equation 2.14**. Often, the latter way is more convenient because it is simpler.

The vector x -component $\vec{D}_x = -4.0\hat{i} = 4.0(-\hat{i})$ of the displacement vector has the magnitude $|\vec{D}_x| = |-4.0|\hat{i}| = 4.0$ because the magnitude of the unit vector is $|\hat{i}| = 1$. Notice, too, that the direction of the x -component is $-\hat{i}$, which is antiparallel to the direction of the $+x$ -axis; hence, the x -component vector \vec{D}_x points to the left, as shown in **Figure 2.17**. The scalar x -component of vector \vec{D} is $D_x = -4.0$.

Similarly, the vector y -component $\vec{D}_y = +2.9\hat{j}$ of the displacement vector has magnitude $|\vec{D}_y| = |2.9|\hat{j}| = 2.9$ because the magnitude of the unit vector is $|\hat{j}| = 1$. The direction of the y -component is $+\hat{j}$, which is parallel to the direction of the $+y$ -axis. Therefore, the y -component vector \vec{D}_y points up, as seen in **Figure 2.17**. The scalar y -component of vector \vec{D} is $D_y = +2.9$. The displacement vector \vec{D} is the resultant of its two vector components.

The vector component form of the displacement vector **Equation 2.14** tells us that the mouse pointer has been moved on the monitor 4.0 cm to the left and 2.9 cm upward from its initial position.

2.4 Check Your Understanding A blue fly lands on a sheet of graph paper at a point located 10.0 cm to the right of its left edge and 8.0 cm above its bottom edge and walks slowly to a point located 5.0 cm from the left edge and 5.0 cm from the bottom edge. Choose the rectangular coordinate system with the origin at the lower left-side corner of the paper and find the displacement vector of the fly. Illustrate your solution by graphing.

When we know the scalar components A_x and A_y of a vector \vec{A} , we can find its magnitude A and its direction angle θ_A . The **direction angle**—or direction, for short—is the angle the vector forms with the positive direction on the x -axis. The angle θ_A is measured in the *counterclockwise direction* from the $+x$ -axis to the vector (**Figure 2.18**). Because the lengths A , A_x , and A_y form a right triangle, they are related by the Pythagorean theorem:

$$A^2 = A_x^2 + A_y^2 \Leftrightarrow A = \sqrt{A_x^2 + A_y^2} \quad (2.15)$$

This equation works even if the scalar components of a vector are negative. The direction angle θ_A of a vector is defined via the tangent function of angle θ_A in the triangle shown in **Figure 2.18**:

$$\tan \theta_A = \frac{A_y}{A_x} \Rightarrow \theta_A = \tan^{-1}\left(\frac{A_y}{A_x}\right) \quad (2.16)$$

Figure 2.18 For vector \vec{A} , its magnitude A and its direction angle θ_A are related to the magnitudes of its scalar components because A , A_x , and A_y form a right triangle.

When the vector lies either in the first quadrant or in the fourth quadrant, where component A_x is positive (**Figure 2.19**), the angle θ in **Equation 2.16** is identical to the direction angle θ_A . For vectors in the fourth quadrant, angle θ is negative, which means that for these vectors, direction angle θ_A is measured *clockwise* from the positive x -axis. Similarly, for vectors in the second quadrant, angle θ is negative. When the vector lies in either the second or third quadrant, where component A_x is negative, the direction angle is $\theta_A = \theta + 180^\circ$ (**Figure 2.19**).

Figure 2.19 Scalar components of a vector may be positive or negative. Vectors in the first quadrant (I) have both scalar components positive and vectors in the third quadrant have both scalar components negative. For vectors in quadrants II and III, the direction angle of a vector is $\theta_A = \theta + 180^\circ$.

Example 2.4

Magnitude and Direction of the Displacement Vector

You move a mouse pointer on the display monitor from its initial position at point (6.0 cm, 1.6 cm) to an icon located at point (2.0 cm, 4.5 cm). What is the magnitude and direction of the displacement vector of the pointer?

Strategy

In **Example 2.3**, we found the displacement vector \vec{D} of the mouse pointer (see **Equation 2.14**). We identify its scalar components $D_x = -4.0$ cm and $D_y = +2.9$ cm and substitute into **Equation 2.15** and **Equation 2.16** to find the magnitude D and direction θ_D , respectively.

Solution

The magnitude of vector \vec{D} is

$$D = \sqrt{D_x^2 + D_y^2} = \sqrt{(-4.0 \text{ cm})^2 + (2.9 \text{ cm})^2} = \sqrt{(4.0)^2 + (2.9)^2} \text{ cm} = 4.9 \text{ cm}.$$

The direction angle is

$$\tan \theta = \frac{D_y}{D_x} = \frac{+2.9 \text{ cm}}{-4.0 \text{ cm}} = -0.725 \Rightarrow \theta = \tan^{-1}(-0.725) = -35.9^\circ.$$

Vector \vec{D} lies in the second quadrant, so its direction angle is

$$\theta_D = \theta + 180^\circ = -35.9^\circ + 180^\circ = 144.1^\circ.$$

2.5 Check Your Understanding If the displacement vector of a blue fly walking on a sheet of graph paper is

$\vec{D} = (-5.00 \hat{i} - 3.00 \hat{j}) \text{ cm}$, find its magnitude and direction.

In many applications, the magnitudes and directions of vector quantities are known and we need to find the resultant of many vectors. For example, imagine 400 cars moving on the Golden Gate Bridge in San Francisco in a strong wind. Each car gives the bridge a different push in various directions and we would like to know how big the resultant push can possibly be. We have already gained some experience with the geometric construction of vector sums, so we know the task of finding the resultant by drawing the vectors and measuring their lengths and angles may become intractable pretty quickly, leading to huge errors. Worries like this do not appear when we use analytical methods. The very first step in an analytical approach is to find vector components when the direction and magnitude of a vector are known.

Let us return to the right triangle in **Figure 2.18**. The quotient of the adjacent side A_x to the hypotenuse A is the cosine function of direction angle θ_A , $A_x/A = \cos \theta_A$, and the quotient of the opposite side A_y to the hypotenuse A is the sine function of θ_A , $A_y/A = \sin \theta_A$. When magnitude A and direction θ_A are known, we can solve these relations for the scalar components:

$$\begin{cases} A_x = A \cos \theta_A \\ A_y = A \sin \theta_A \end{cases} \quad (2.17)$$

When calculating vector components with **Equation 2.17**, care must be taken with the angle. The direction angle θ_A of a vector is the angle measured *counterclockwise* from the positive direction on the x -axis to the vector. The clockwise measurement gives a negative angle.

Example 2.5

Components of Displacement Vectors

A rescue party for a missing child follows a search dog named Trooper. Trooper wanders a lot and makes many trial sniffs along many different paths. Trooper eventually finds the child and the story has a happy ending, but his displacements on various legs seem to be truly convoluted. On one of the legs he walks 200.0 m southeast, then he runs north some 300.0 m. On the third leg, he examines the scents carefully for 50.0 m in the direction 30° west of north. On the fourth leg, Trooper goes directly south for 80.0 m, picks up a fresh scent and turns 23° west of south for 150.0 m. Find the scalar components of Trooper's displacement vectors and his displacement vectors in vector component form for each leg.

Strategy

Let's adopt a rectangular coordinate system with the positive x -axis in the direction of geographic east, with the positive y -direction pointed to geographic north. Explicitly, the unit vector $\hat{\mathbf{i}}$ of the x -axis points east and the unit vector $\hat{\mathbf{j}}$ of the y -axis points north. Trooper makes five legs, so there are five displacement vectors. We start by identifying their magnitudes and direction angles, then we use **Equation 2.17** to find the scalar components of the displacements and **Equation 2.12** for the displacement vectors.

Solution

On the first leg, the displacement magnitude is $L_1 = 200.0$ m and the direction is southeast. For direction angle θ_1 we can take either 45° measured clockwise from the east direction or $45^\circ + 270^\circ$ measured counterclockwise from the east direction. With the first choice, $\theta_1 = -45^\circ$. With the second choice, $\theta_1 = +315^\circ$. We can use either one of these two angles. The components are

$$\begin{aligned}L_{1x} &= L_1 \cos \theta_1 = (200.0 \text{ m}) \cos 315^\circ = 141.4 \text{ m}, \\L_{1y} &= L_1 \sin \theta_1 = (200.0 \text{ m}) \sin 315^\circ = -141.4 \text{ m}.\end{aligned}$$

The displacement vector of the first leg is

$$\vec{\mathbf{L}}_1 = L_{1x} \hat{\mathbf{i}} + L_{1y} \hat{\mathbf{j}} = (141.4 \hat{\mathbf{i}} - 141.4 \hat{\mathbf{j}}) \text{ m}.$$

On the second leg of Trooper's wanderings, the magnitude of the displacement is $L_2 = 300.0$ m and the direction is north. The direction angle is $\theta_2 = +90^\circ$. We obtain the following results:

$$\begin{aligned}L_{2x} &= L_2 \cos \theta_2 = (300.0 \text{ m}) \cos 90^\circ = 0.0, \\L_{2y} &= L_2 \sin \theta_2 = (300.0 \text{ m}) \sin 90^\circ = 300.0 \text{ m}, \\ \vec{\mathbf{L}}_2 &= L_{2x} \hat{\mathbf{i}} + L_{2y} \hat{\mathbf{j}} = (300.0 \text{ m}) \hat{\mathbf{j}}.\end{aligned}$$

On the third leg, the displacement magnitude is $L_3 = 50.0$ m and the direction is 30° west of north. The direction angle measured counterclockwise from the eastern direction is $\theta_3 = 30^\circ + 90^\circ = +120^\circ$. This gives the following answers:

$$\begin{aligned}L_{3x} &= L_3 \cos \theta_3 = (50.0 \text{ m}) \cos 120^\circ = -25.0 \text{ m}, \\L_{3y} &= L_3 \sin \theta_3 = (50.0 \text{ m}) \sin 120^\circ = +43.3 \text{ m}, \\ \vec{\mathbf{L}}_3 &= L_{3x} \hat{\mathbf{i}} + L_{3y} \hat{\mathbf{j}} = (-25.0 \hat{\mathbf{i}} + 43.3 \hat{\mathbf{j}}) \text{ m}.\end{aligned}$$

On the fourth leg of the excursion, the displacement magnitude is $L_4 = 80.0$ m and the direction is south. The direction angle can be taken as either $\theta_4 = -90^\circ$ or $\theta_4 = +270^\circ$. We obtain

$$\begin{aligned}L_{4x} &= L_4 \cos \theta_4 = (80.0 \text{ m}) \cos (-90^\circ) = 0, \\L_{4y} &= L_4 \sin \theta_4 = (80.0 \text{ m}) \sin (-90^\circ) = -80.0 \text{ m}, \\ \vec{L}_4 &= L_{4x} \hat{i} + L_{4y} \hat{j} = (-80.0 \text{ m}) \hat{j}.\end{aligned}$$

On the last leg, the magnitude is $L_5 = 150.0 \text{ m}$ and the angle is $\theta_5 = -23^\circ + 270^\circ = +247^\circ$ (23° west of south), which gives

$$\begin{aligned}L_{5x} &= L_5 \cos \theta_5 = (150.0 \text{ m}) \cos 247^\circ = -58.6 \text{ m}, \\L_{5y} &= L_5 \sin \theta_5 = (150.0 \text{ m}) \sin 247^\circ = -138.1 \text{ m}, \\ \vec{L}_5 &= L_{5x} \hat{i} + L_{5y} \hat{j} = (-58.6 \hat{i} - 138.1 \hat{j}) \text{ m}.\end{aligned}$$

2.6 Check Your Understanding If Trooper runs 20 m west before taking a rest, what is his displacement vector?

Polar Coordinates

To describe locations of points or vectors in a plane, we need two orthogonal directions. In the Cartesian coordinate system these directions are given by unit vectors \hat{i} and \hat{j} along the x -axis and the y -axis, respectively. The Cartesian coordinate system is very convenient to use in describing displacements and velocities of objects and the forces acting on them. However, it becomes cumbersome when we need to describe the rotation of objects. When describing rotation, we usually work in the **polar coordinate system**.

In the polar coordinate system, the location of point P in a plane is given by two **polar coordinates** (Figure 2.20). The first polar coordinate is the **radial coordinate** r , which is the distance of point P from the origin. The second polar coordinate is an angle φ that the radial vector makes with some chosen direction, usually the positive x -direction. In polar coordinates, angles are measured in radians, or rads. The radial vector is attached at the origin and points away from the origin to point P . This radial direction is described by a unit radial vector \hat{r} . The second unit vector \hat{t} is a vector orthogonal to the radial direction \hat{r} . The positive $+\hat{t}$ direction indicates how the angle φ changes in the counterclockwise direction. In this way, a point P that has coordinates (x, y) in the rectangular system can be described equivalently in the polar coordinate system by the two polar coordinates (r, φ) . Equation 2.17 is valid for any vector, so we can use it to express the x - and y -coordinates of vector \vec{r} . In this way, we obtain the connection between the polar coordinates and rectangular coordinates of point P :

$$\begin{cases} x = r \cos \varphi \\ y = r \sin \varphi \end{cases} \quad (2.18)$$

Figure 2.20 Using polar coordinates, the unit vector $\hat{\mathbf{r}}$ defines the positive direction along the radius r (radial direction) and, orthogonal to it, the unit vector $\hat{\mathbf{t}}$ defines the positive direction of rotation by the angle φ .

Example 2.6

Polar Coordinates

A treasure hunter finds one silver coin at a location 20.0 m away from a dry well in the direction 20° north of east and finds one gold coin at a location 10.0 m away from the well in the direction 20° north of west. What are the polar and rectangular coordinates of these findings with respect to the well?

Strategy

The well marks the origin of the coordinate system and east is the $+x$ -direction. We identify radial distances from the locations to the origin, which are $r_S = 20.0$ m (for the silver coin) and $r_G = 10.0$ m (for the gold coin). To find the angular coordinates, we convert 20° to radians: $20^\circ = \pi 20/180 = \pi/9$. We use **Equation 2.18** to find the x - and y -coordinates of the coins.

Solution

The angular coordinate of the silver coin is $\varphi_S = \pi/9$, whereas the angular coordinate of the gold coin is $\varphi_G = \pi - \pi/9 = 8\pi/9$. Hence, the polar coordinates of the silver coin are $(r_S, \varphi_S) = (20.0 \text{ m}, \pi/9)$ and those of the gold coin are $(r_G, \varphi_G) = (10.0 \text{ m}, 8\pi/9)$. We substitute these coordinates into **Equation 2.18** to obtain rectangular coordinates. For the gold coin, the coordinates are

$$\begin{cases} x_G = r_G \cos \varphi_G = (10.0 \text{ m}) \cos 8\pi/9 = -9.4 \text{ m} \\ y_G = r_G \sin \varphi_G = (10.0 \text{ m}) \sin 8\pi/9 = 3.4 \text{ m} \end{cases} \Rightarrow (x_G, y_G) = (-9.4 \text{ m}, 3.4 \text{ m}).$$

For the silver coin, the coordinates are

$$\begin{cases} x_S = r_S \cos \varphi_S = (20.0 \text{ m}) \cos \pi/9 = 18.9 \text{ m} \\ y_S = r_S \sin \varphi_S = (20.0 \text{ m}) \sin \pi/9 = 6.8 \text{ m} \end{cases} \Rightarrow (x_S, y_S) = (18.9 \text{ m}, 6.8 \text{ m}).$$

Vectors in Three Dimensions

To specify the location of a point in space, we need three coordinates (x, y, z) , where coordinates x and y specify locations in a plane, and coordinate z gives a vertical positions above or below the plane. Three-dimensional space has three orthogonal

directions, so we need not two but *three* unit vectors to define a three-dimensional coordinate system. In the Cartesian coordinate system, the first two unit vectors are the unit vector of the x -axis $\hat{\mathbf{i}}$ and the unit vector of the y -axis $\hat{\mathbf{j}}$. The third unit vector $\hat{\mathbf{k}}$ is the direction of the z -axis (**Figure 2.21**). The order in which the axes are labeled, which is the order in which the three unit vectors appear, is important because it defines the orientation of the coordinate system. The order x - y - z , which is equivalent to the order $\hat{\mathbf{i}}$ - $\hat{\mathbf{j}}$ - $\hat{\mathbf{k}}$, defines the standard right-handed coordinate system (positive orientation).

Figure 2.21 Three unit vectors define a Cartesian system in three-dimensional space. The order in which these unit vectors appear defines the orientation of the coordinate system. The order shown here defines the right-handed orientation.

In three-dimensional space, vector $\vec{\mathbf{A}}$ has three vector components: the x -component $\vec{\mathbf{A}}_x = A_x \hat{\mathbf{i}}$, which is the part of vector $\vec{\mathbf{A}}$ along the x -axis; the y -component $\vec{\mathbf{A}}_y = A_y \hat{\mathbf{j}}$, which is the part of $\vec{\mathbf{A}}$ along the y -axis; and the z -component $\vec{\mathbf{A}}_z = A_z \hat{\mathbf{k}}$, which is the part of the vector along the z -axis. A vector in three-dimensional space is the vector sum of its three vector components (**Figure 2.22**):

$$\vec{\mathbf{A}} = A_x \hat{\mathbf{i}} + A_y \hat{\mathbf{j}} + A_z \hat{\mathbf{k}}. \quad (2.19)$$

If we know the coordinates of its origin $b(x_b, y_b, z_b)$ and of its end $e(x_e, y_e, z_e)$, its scalar components are obtained by taking their differences: A_x and A_y are given by **Equation 2.13** and the z -component is given by

$$A_z = z_e - z_b. \quad (2.20)$$

Magnitude A is obtained by generalizing **Equation 2.15** to three dimensions:

$$A = \sqrt{A_x^2 + A_y^2 + A_z^2}. \quad (2.21)$$

This expression for the vector magnitude comes from applying the Pythagorean theorem twice. As seen in **Figure 2.22**, the diagonal in the xy -plane has length $\sqrt{A_x^2 + A_y^2}$ and its square adds to the square A_z^2 to give A^2 . Note that when the z -component is zero, the vector lies entirely in the xy -plane and its description is reduced to two dimensions.

Figure 2.22 A vector in three-dimensional space is the vector sum of its three vector components.

Example 2.7

Takeoff of a Drone

During a takeoff of IAI Heron (**Figure 2.23**), its position with respect to a control tower is 100 m above the ground, 300 m to the east, and 200 m to the north. One minute later, its position is 250 m above the ground, 1200 m to the east, and 2100 m to the north. What is the drone's displacement vector with respect to the control tower? What is the magnitude of its displacement vector?

Figure 2.23 The drone IAI Heron in flight. (credit: SSgt Reynaldo Ramon, USAF)

Strategy

We take the origin of the Cartesian coordinate system as the control tower. The direction of the $+x$ -axis is given

by unit vector \hat{i} to the east, the direction of the +y-axis is given by unit vector \hat{j} to the north, and the direction of the +z-axis is given by unit vector \hat{k} , which points up from the ground. The drone's first position is the origin (or, equivalently, the beginning) of the displacement vector and its second position is the end of the displacement vector.

Solution

We identify $b(300.0 \text{ m}, 200.0 \text{ m}, 100.0 \text{ m})$ and $e(480.0 \text{ m}, 370.0 \text{ m}, 250.0 \text{ m})$, and use **Equation 2.13** and **Equation 2.20** to find the scalar components of the drone's displacement vector:

$$\begin{cases} D_x = x_e - x_b = 1200.0 \text{ m} - 300.0 \text{ m} = 900.0 \text{ m}, \\ D_y = y_e - y_b = 2100.0 \text{ m} - 200.0 \text{ m} = 1900.0 \text{ m}, \\ D_z = z_e - z_b = 250.0 \text{ m} - 100.0 \text{ m} = 150.0 \text{ m}. \end{cases}$$

We substitute these components into **Equation 2.19** to find the displacement vector:

$$\vec{D} = D_x \hat{i} + D_y \hat{j} + D_z \hat{k} = 900.0 \text{ m} \hat{i} + 1900.0 \text{ m} \hat{j} + 150.0 \text{ m} \hat{k} = (0.90 \hat{i} + 1.90 \hat{j} + 0.15 \hat{k}) \text{ km}.$$

We substitute into **Equation 2.21** to find the magnitude of the displacement"

$$D = \sqrt{D_x^2 + D_y^2 + D_z^2} = \sqrt{(0.90 \text{ km})^2 + (1.90 \text{ km})^2 + (0.15 \text{ km})^2} = 4.44 \text{ km}.$$

2.7 Check Your Understanding If the average velocity vector of the drone in the displacement in **Example 2.7** is $\vec{u} = (15.0 \hat{i} + 31.7 \hat{j} + 2.5 \hat{k}) \text{ m/s}$, what is the magnitude of the drone's velocity vector?

2.3 | Algebra of Vectors

Learning Objectives

By the end of this section, you will be able to:

- Apply analytical methods of vector algebra to find resultant vectors and to solve vector equations for unknown vectors.
- Interpret physical situations in terms of vector expressions.

Vectors can be added together and multiplied by scalars. Vector addition is associative (**Equation 2.8**) and commutative (**Equation 2.7**), and vector multiplication by a sum of scalars is distributive (**Equation 2.9**). Also, scalar multiplication by a sum of vectors is distributive:

$$\alpha(\vec{A} + \vec{B}) = \alpha\vec{A} + \alpha\vec{B}. \quad (2.22)$$

In this equation, α is any number (a scalar). For example, a vector antiparallel to vector $\vec{A} = A_x \hat{i} + A_y \hat{j} + A_z \hat{k}$ can be expressed simply by multiplying \vec{A} by the scalar $\alpha = -1$:

$$-\vec{A} = -A_x \hat{i} - A_y \hat{j} - A_z \hat{k}. \quad (2.23)$$

Example 2.8

Direction of Motion

In a Cartesian coordinate system where $\hat{\mathbf{i}}$ denotes geographic east, $\hat{\mathbf{j}}$ denotes geographic north, and $\hat{\mathbf{k}}$ denotes altitude above sea level, a military convoy advances its position through unknown territory with velocity $\vec{\mathbf{v}} = (4.0\hat{\mathbf{i}} + 3.0\hat{\mathbf{j}} + 0.1\hat{\mathbf{k}})\text{km/h}$. If the convoy had to retreat, in what geographic direction would it be moving?

Solution

The velocity vector has the third component $\vec{\mathbf{v}}_z = (+0.1\text{km/h})\hat{\mathbf{k}}$, which says the convoy is climbing at a rate of 100 m/h through mountainous terrain. At the same time, its velocity is 4.0 km/h to the east and 3.0 km/h to the north, so it moves on the ground in direction $\tan^{-1}(3/4) \approx 37^\circ$ north of east. If the convoy had to retreat, its new velocity vector $\vec{\mathbf{u}}$ would have to be antiparallel to $\vec{\mathbf{v}}$ and be in the form $\vec{\mathbf{u}} = -\alpha\vec{\mathbf{v}}$, where α is a positive number. Thus, the velocity of the retreat would be $\vec{\mathbf{u}} = \alpha(-4.0\hat{\mathbf{i}} - 3.0\hat{\mathbf{j}} - 0.1\hat{\mathbf{k}})\text{km/h}$. The negative sign of the third component indicates the convoy would be descending. The direction angle of the retreat velocity is $\tan^{-1}(-3\alpha/-4\alpha) \approx 37^\circ$ south of west. Therefore, the convoy would be moving on the ground in direction 37° south of west while descending on its way back.

The generalization of the number zero to vector algebra is called the **null vector**, denoted by $\vec{\mathbf{0}}$. All components of the null vector are zero, $\vec{\mathbf{0}} = 0\hat{\mathbf{i}} + 0\hat{\mathbf{j}} + 0\hat{\mathbf{k}}$, so the null vector has no length and no direction.

Two vectors $\vec{\mathbf{A}}$ and $\vec{\mathbf{B}}$ are **equal vectors** if and only if their difference is the null vector:

$$\vec{\mathbf{0}} = \vec{\mathbf{A}} - \vec{\mathbf{B}} = (A_x\hat{\mathbf{i}} + A_y\hat{\mathbf{j}} + A_z\hat{\mathbf{k}}) - (B_x\hat{\mathbf{i}} + B_y\hat{\mathbf{j}} + B_z\hat{\mathbf{k}}) = (A_x - B_x)\hat{\mathbf{i}} + (A_y - B_y)\hat{\mathbf{j}} + (A_z - B_z)\hat{\mathbf{k}}.$$

This vector equation means we must have simultaneously $A_x - B_x = 0$, $A_y - B_y = 0$, and $A_z - B_z = 0$. Hence, we can write $\vec{\mathbf{A}} = \vec{\mathbf{B}}$ if and only if the corresponding components of vectors $\vec{\mathbf{A}}$ and $\vec{\mathbf{B}}$ are equal:

$$\vec{\mathbf{A}} = \vec{\mathbf{B}} \Leftrightarrow \begin{cases} A_x = B_x \\ A_y = B_y \\ A_z = B_z \end{cases} \quad (2.24)$$

Two vectors are equal when their corresponding scalar components are equal.

Resolving vectors into their scalar components (i.e., finding their scalar components) and expressing them analytically in vector component form (given by [Equation 2.19](#)) allows us to use vector algebra to find sums or differences of many vectors *analytically* (i.e., without using graphical methods). For example, to find the resultant of two vectors $\vec{\mathbf{A}}$ and $\vec{\mathbf{B}}$, we simply add them component by component, as follows:

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

In this way, using [Equation 2.24](#), scalar components of the resultant vector $\vec{\mathbf{R}} = R_x\hat{\mathbf{i}} + R_y\hat{\mathbf{j}} + R_z\hat{\mathbf{k}}$ are the sums of corresponding scalar components of vectors $\vec{\mathbf{A}}$ and $\vec{\mathbf{B}}$:

$$\begin{cases} R_x = A_x + B_x, \\ R_y = A_y + B_y, \\ R_z = A_z + B_z. \end{cases}$$

Analytical methods can be used to find components of a resultant of many vectors. For example, if we are to sum up N vectors $\vec{F}_1, \vec{F}_2, \vec{F}_3, \dots, \vec{F}_N$, where each vector is $\vec{F}_k = F_{kx}\hat{i} + F_{ky}\hat{j} + F_{kz}\hat{k}$, the resultant vector \vec{F}_R is

$$\begin{aligned} \vec{F}_R &= \vec{F}_1 + \vec{F}_2 + \vec{F}_3 + \dots + \vec{F}_N = \sum_{k=1}^N \vec{F}_k = \sum_{k=1}^N (F_{kx}\hat{i} + F_{ky}\hat{j} + F_{kz}\hat{k}) \\ &= \left(\sum_{k=1}^N F_{kx} \right) \hat{i} + \left(\sum_{k=1}^N F_{ky} \right) \hat{j} + \left(\sum_{k=1}^N F_{kz} \right) \hat{k}. \end{aligned}$$

Therefore, scalar components of the resultant vector are

$$\begin{cases} F_{Rx} = \sum_{k=1}^N F_{kx} = F_{1x} + F_{2x} + \dots + F_{Nx} \\ F_{Ry} = \sum_{k=1}^N F_{ky} = F_{1y} + F_{2y} + \dots + F_{Ny} \\ F_{Rz} = \sum_{k=1}^N F_{kz} = F_{1z} + F_{2z} + \dots + F_{Nz}. \end{cases} \quad (2.25)$$

Having found the scalar components, we can write the resultant in vector component form:

$$\vec{F}_R = F_{Rx}\hat{i} + F_{Ry}\hat{j} + F_{Rz}\hat{k}.$$

Analytical methods for finding the resultant and, in general, for solving vector equations are very important in physics because many physical quantities are vectors. For example, we use this method in kinematics to find resultant displacement vectors and resultant velocity vectors, in mechanics to find resultant force vectors and the resultants of many derived vector quantities, and in electricity and magnetism to find resultant electric or magnetic vector fields.

Example 2.9

Analytical Computation of a Resultant

Three displacement vectors \vec{A} , \vec{B} , and \vec{C} in a plane (**Figure 2.13**) are specified by their magnitudes $A = 10.0$, $B = 7.0$, and $C = 8.0$, respectively, and by their respective direction angles with the horizontal direction $\alpha = 35^\circ$, $\beta = -110^\circ$, and $\gamma = 30^\circ$. The physical units of the magnitudes are centimeters. Resolve

the vectors to their scalar components and find the following vector sums: (a) $\vec{R} = \vec{A} + \vec{B} + \vec{C}$, (b)

$$\vec{D} = \vec{A} - \vec{B}, \text{ and (c) } \vec{S} = \vec{A} - 3\vec{B} + \vec{C}.$$

Strategy

First, we use **Equation 2.17** to find the scalar components of each vector and then we express each vector in its vector component form given by **Equation 2.12**. Then, we use analytical methods of vector algebra to find the resultants.

Solution

We resolve the given vectors to their scalar components:

$$\begin{cases} A_x = A \cos \alpha = (10.0 \text{ cm}) \cos 35^\circ = 8.19 \text{ cm} \\ A_y = A \sin \alpha = (10.0 \text{ cm}) \sin 35^\circ = 5.73 \text{ cm} \\ B_x = B \cos \beta = (7.0 \text{ cm}) \cos (-110^\circ) = -2.39 \text{ cm} \\ B_y = B \sin \beta = (7.0 \text{ cm}) \sin (-110^\circ) = -6.58 \text{ cm} \\ C_x = C \cos \gamma = (8.0 \text{ cm}) \cos 30^\circ = 6.93 \text{ cm} \\ C_y = C \sin \gamma = (8.0 \text{ cm}) \sin 30^\circ = 4.00 \text{ cm} \end{cases}$$

For (a) we may substitute directly into **Equation 2.24** to find the scalar components of the resultant:

$$\begin{cases} R_x = A_x + B_x + C_x = 8.19 \text{ cm} - 2.39 \text{ cm} + 6.93 \text{ cm} = 12.73 \text{ cm} \\ R_y = A_y + B_y + C_y = 5.73 \text{ cm} - 6.58 \text{ cm} + 4.00 \text{ cm} = 3.15 \text{ cm} \end{cases}$$

Therefore, the resultant vector is $\vec{R} = R_x \hat{i} + R_y \hat{j} = (12.7 \hat{i} + 3.1 \hat{j}) \text{ cm}$.

For (b), we may want to write the vector difference as

$$\vec{D} = \vec{A} - \vec{B} = (A_x \hat{i} + A_y \hat{j}) - (B_x \hat{i} + B_y \hat{j}) = (A_x - B_x) \hat{i} + (A_y - B_y) \hat{j}.$$

Then, the scalar components of the vector difference are

$$\begin{cases} D_x = A_x - B_x = 8.19 \text{ cm} - (-2.39 \text{ cm}) = 10.58 \text{ cm} \\ D_y = A_y - B_y = 5.73 \text{ cm} - (-6.58 \text{ cm}) = 12.31 \text{ cm} \end{cases}$$

Hence, the difference vector is $\vec{D} = D_x \hat{i} + D_y \hat{j} = (10.6 \hat{i} + 12.3 \hat{j}) \text{ cm}$.

For (c), we can write vector \vec{S} in the following explicit form:

$$\begin{aligned} \vec{S} &= \vec{A} - 3\vec{B} + \vec{C} = (A_x \hat{i} + A_y \hat{j}) - 3(B_x \hat{i} + B_y \hat{j}) + (C_x \hat{i} + C_y \hat{j}) \\ &= (A_x - 3B_x + C_x) \hat{i} + (A_y - 3B_y + C_y) \hat{j}. \end{aligned}$$

Then, the scalar components of \vec{S} are

$$\begin{cases} S_x = A_x - 3B_x + C_x = 8.19 \text{ cm} - 3(-2.39 \text{ cm}) + 6.93 \text{ cm} = 22.29 \text{ cm} \\ S_y = A_y - 3B_y + C_y = 5.73 \text{ cm} - 3(-6.58 \text{ cm}) + 4.00 \text{ cm} = 29.47 \text{ cm} \end{cases}$$

The vector is $\vec{S} = S_x \hat{i} + S_y \hat{j} = (22.3 \hat{i} + 29.5 \hat{j}) \text{ cm}$.

Significance

Having found the vector components, we can illustrate the vectors by graphing or we can compute magnitudes and direction angles, as shown in **Figure 2.24**. Results for the magnitudes in (b) and (c) can be compared with results for the same problems obtained with the graphical method, shown in **Figure 2.14** and **Figure 2.15**. Notice that the analytical method produces exact results and its accuracy is not limited by the resolution of a ruler or a protractor, as it was with the graphical method used in **Example 2.2** for finding this same resultant.

Figure 2.24 Graphical illustration of the solutions obtained analytically in **Example 2.9**.

2.8 Check Your Understanding Three displacement vectors \vec{A} , \vec{B} , and \vec{F} (**Figure 2.13**) are specified by their magnitudes $A = 10.00$, $B = 7.00$, and $F = 20.00$, respectively, and by their respective direction angles with the horizontal direction $\alpha = 35^\circ$, $\beta = -110^\circ$, and $\varphi = 110^\circ$. The physical units of the magnitudes are centimeters. Use the analytical method to find vector $\vec{G} = \vec{A} + 2\vec{B} - \vec{F}$. Verify that $G = 28.15$ cm and that $\theta_G = -68.65^\circ$.

Example 2.10

The Tug-of-War Game

Four dogs named Ang, Bing, Chang, and Dong play a tug-of-war game with a toy (**Figure 2.25**). Ang pulls on the toy in direction $\alpha = 55^\circ$ south of east, Bing pulls in direction $\beta = 60^\circ$ east of north, and Chang pulls in direction $\gamma = 55^\circ$ west of north. Ang pulls strongly with 160.0 units of force (N), which we abbreviate as $A = 160.0$ N. Bing pulls even stronger than Ang with a force of magnitude $B = 200.0$ N, and Chang pulls with a force of magnitude $C = 140.0$ N. When Dong pulls on the toy in such a way that his force balances out the resultant of the other three forces, the toy does not move in any direction. With how big a force and in what direction must Dong pull on the toy for this to happen?

Figure 2.25 Four dogs play a tug-of-war game with a toy.

Strategy

We assume that east is the direction of the positive x -axis and north is the direction of the positive y -axis. As in **Example 2.9**, we have to resolve the three given forces— \vec{A} (the pull from Ang), \vec{B} (the pull from Bing), and \vec{C} (the pull from Chang)—into their scalar components and then find the scalar components of the resultant vector $\vec{R} = \vec{A} + \vec{B} + \vec{C}$. When the pulling force \vec{D} from Dong balances out this resultant, the sum of \vec{D} and \vec{R} must give the null vector $\vec{D} + \vec{R} = \vec{0}$. This means that $\vec{D} = -\vec{R}$, so the pull from Dong must be antiparallel to \vec{R} .

Solution

The direction angles are $\theta_A = -\alpha = -55^\circ$, $\theta_B = 90^\circ - \beta = 30^\circ$, and $\theta_C = 90^\circ + \gamma = 145^\circ$, and substituting them into **Equation 2.17** gives the scalar components of the three given forces:

$$\begin{cases} A_x = A \cos \theta_A = (160.0 \text{ N}) \cos (-55^\circ) = +91.8 \text{ N} \\ A_y = A \sin \theta_A = (160.0 \text{ N}) \sin (-55^\circ) = -131.1 \text{ N} \\ B_x = B \cos \theta_B = (200.0 \text{ N}) \cos 30^\circ = +173.2 \text{ N} \\ B_y = B \sin \theta_B = (200.0 \text{ N}) \sin 30^\circ = +100.0 \text{ N} \\ C_x = C \cos \theta_C = (140.0 \text{ N}) \cos 145^\circ = -114.7 \text{ N} \\ C_y = C \sin \theta_C = (140.0 \text{ N}) \sin 145^\circ = +80.3 \text{ N} \end{cases}$$

Now we compute scalar components of the resultant vector $\vec{R} = \vec{A} + \vec{B} + \vec{C}$:

$$\begin{cases} R_x = A_x + B_x + C_x = +91.8 \text{ N} + 173.2 \text{ N} - 114.7 \text{ N} = +150.3 \text{ N} \\ R_y = A_y + B_y + C_y = -131.1 \text{ N} + 100.0 \text{ N} + 80.3 \text{ N} = +49.2 \text{ N} \end{cases}$$

The antiparallel vector to the resultant \vec{R} is

$$\vec{D} = -\vec{R} = -R_x \hat{i} - R_y \hat{j} = (-150.3 \hat{i} - 49.2 \hat{j}) \text{ N}.$$

The magnitude of Dong's pulling force is

$$D = \sqrt{D_x^2 + D_y^2} = \sqrt{(-150.3)^2 + (-49.2)^2} \text{ N} = 158.1 \text{ N}.$$

The direction of Dong's pulling force is

$$\theta = \tan^{-1} \left(\frac{D_y}{D_x} \right) = \tan^{-1} \left(\frac{-49.2 \text{ N}}{-150.3 \text{ N}} \right) = \tan^{-1} \left(\frac{49.2}{150.3} \right) = 18.1^\circ.$$

Dong pulls in the direction 18.1° south of west because both components are negative, which means the pull vector lies in the third quadrant (**Figure 2.19**).

2.9 Check Your Understanding Suppose that Bing in **Example 2.10** leaves the game to attend to more important matters, but Ang, Chang, and Dong continue playing. Ang and Chang's pull on the toy does not change, but Dong runs around and bites on the toy in a different place. With how big a force and in what direction must Dong pull on the toy now to balance out the combined pulls from Chang and Ang? Illustrate this situation by drawing a vector diagram indicating all forces involved.

Example 2.11

Vector Algebra

Find the magnitude of the vector \vec{C} that satisfies the equation $2\vec{A} - 6\vec{B} + 3\vec{C} = 2\hat{j}$, where $\vec{A} = \hat{i} - 2\hat{k}$ and $\vec{B} = -\hat{j} + \hat{k}/2$.

Strategy

We first solve the given equation for the unknown vector \vec{C} . Then we substitute \vec{A} and \vec{B} ; group the terms along each of the three directions \hat{i} , \hat{j} , and \hat{k} ; and identify the scalar components C_x , C_y , and C_z . Finally, we substitute into **Equation 2.21** to find magnitude C .

Solution

$$\begin{aligned} 2\vec{A} - 6\vec{B} + 3\vec{C} &= 2\hat{j} \\ 3\vec{C} &= 2\hat{j} - 2\vec{A} + 6\vec{B} \\ \vec{C} &= \frac{2}{3}\hat{j} - \frac{2}{3}\vec{A} + 2\vec{B} \\ &= \frac{2}{3}\hat{j} - \frac{2}{3}(\hat{i} - 2\hat{k}) + 2\left(-\hat{j} + \frac{\hat{k}}{2}\right) = \frac{2}{3}\hat{j} - \frac{2}{3}\hat{i} + \frac{4}{3}\hat{k} - 2\hat{j} + \hat{k} \\ &= -\frac{2}{3}\hat{i} + \left(\frac{2}{3} - 2\right)\hat{j} + \left(\frac{4}{3} + 1\right)\hat{k} \\ &= -\frac{2}{3}\hat{i} - \frac{4}{3}\hat{j} + \frac{7}{3}\hat{k}. \end{aligned}$$

The components are $C_x = -2/3$, $C_y = -4/3$, and $C_z = 7/3$, and substituting into **Equation 2.21** gives

$$C = \sqrt{C_x^2 + C_y^2 + C_z^2} = \sqrt{(-2/3)^2 + (-4/3)^2 + (7/3)^2} = \sqrt{23/3}.$$

Example 2.12

Displacement of a Skier

Starting at a ski lodge, a cross-country skier goes 5.0 km north, then 3.0 km west, and finally 4.0 km southwest before taking a rest. Find his total displacement vector relative to the lodge when he is at the rest point. How far and in what direction must he ski from the rest point to return directly to the lodge?

Strategy

We assume a rectangular coordinate system with the origin at the ski lodge and with the unit vector \hat{i} pointing east and the unit vector \hat{j} pointing north. There are three displacements: \vec{D}_1 , \vec{D}_2 , and \vec{D}_3 . We identify their magnitudes as $D_1 = 5.0$ km, $D_2 = 3.0$ km, and $D_3 = 4.0$ km. We identify their directions are the angles $\theta_1 = 90^\circ$, $\theta_2 = 180^\circ$, and $\theta_3 = 180^\circ + 45^\circ = 225^\circ$. We resolve each displacement vector to its scalar components and substitute the components into **Equation 2.24** to obtain the scalar components of the resultant displacement \vec{D} from the lodge to the rest point. On the way back from the rest point to the lodge, the displacement is $\vec{B} = -\vec{D}$. Finally, we find the magnitude and direction of \vec{B} .

Solution

Scalar components of the displacement vectors are

$$\begin{cases} D_{1x} = D_1 \cos \theta_1 = (5.0 \text{ km}) \cos 90^\circ = 0 \\ D_{1y} = D_1 \sin \theta_1 = (5.0 \text{ km}) \sin 90^\circ = 5.0 \text{ km} \\ D_{2x} = D_2 \cos \theta_2 = (3.0 \text{ km}) \cos 180^\circ = -3.0 \text{ km} \\ D_{2y} = D_2 \sin \theta_2 = (3.0 \text{ km}) \sin 180^\circ = 0 \\ D_{3x} = D_3 \cos \theta_3 = (4.0 \text{ km}) \cos 225^\circ = -2.8 \text{ km} \\ D_{3y} = D_3 \sin \theta_3 = (4.0 \text{ km}) \sin 225^\circ = -2.8 \text{ km} \end{cases}$$

Scalar components of the net displacement vector are

$$\begin{cases} D_x = D_{1x} + D_{2x} + D_{3x} = (0 - 3.0 - 2.8)\text{km} = -5.8 \text{ km} \\ D_y = D_{1y} + D_{2y} + D_{3y} = (5.0 + 0 - 2.8)\text{km} = +2.2 \text{ km} \end{cases}$$

Hence, the skier's net displacement vector is $\vec{D} = D_x \hat{i} + D_y \hat{j} = (-5.8 \hat{i} + 2.2 \hat{j})\text{km}$. On the way back to the lodge, his displacement is $\vec{B} = -\vec{D} = -(-5.8 \hat{i} + 2.2 \hat{j})\text{km} = (5.8 \hat{i} - 2.2 \hat{j})\text{km}$. Its magnitude is $B = \sqrt{B_x^2 + B_y^2} = \sqrt{(5.8)^2 + (-2.2)^2} \text{ km} = 6.2 \text{ km}$ and its direction angle is $\theta = \tan^{-1}(-2.2/5.8) = -20.8^\circ$. Therefore, to return to the lodge, he must go 6.2 km in a direction about 21° south of east.

Significance

Notice that no figure is needed to solve this problem by the analytical method. Figures are required when using a graphical method; however, we can check if our solution makes sense by sketching it, which is a useful final step in solving any vector problem.

Example 2.13

Displacement of a Jogger

A jogger runs up a flight of 200 identical steps to the top of a hill and then runs along the top of the hill 50.0 m before he stops at a drinking fountain (Figure 2.26). His displacement vector from point A at the bottom of the steps to point B at the fountain is $\vec{D}_{AB} = (-90.0 \hat{i} + 30.0 \hat{j})\text{m}$. What is the height and width of each step in the flight? What is the actual distance the jogger covers? If he makes a loop and returns to point A, what is his net displacement vector?

Figure 2.26 A jogger runs up a flight of steps.

Strategy

The displacement vector \vec{D}_{AB} is the vector sum of the jogger's displacement vector \vec{D}_{AT} along the stairs (from point A at the bottom of the stairs to point T at the top of the stairs) and his displacement vector \vec{D}_{TB} on the top of the hill (from point T at the top of the stairs to the fountain at point B). We must find the horizontal and the vertical components of \vec{D}_{TB} . If each step has width w and height h , the horizontal component of \vec{D}_{TB} must have a length of $200w$ and the vertical component must have a length of $200h$. The actual distance the jogger covers is the sum of the distance he runs up the stairs and the distance of 50.0 m that he runs along the top of the hill.

Solution

In the coordinate system indicated in **Figure 2.26**, the jogger's displacement vector on the top of the hill is

$\vec{D}_{TB} = (-50.0 \text{ m})\hat{i}$. His net displacement vector is

$$\vec{D}_{AB} = \vec{D}_{AT} + \vec{D}_{TB}.$$

Therefore, his displacement vector \vec{D}_{AT} along the stairs is

$$\begin{aligned}\vec{D}_{AT} &= \vec{D}_{AB} - \vec{D}_{TB} = (-90.0\hat{i} + 30.0\hat{j})\text{m} - (-50.0\text{m})\hat{i} = [(-90.0 + 50.0)\hat{i} + 30.0\hat{j}]\text{m} \\ &= (-40.0\hat{i} + 30.0\hat{j})\text{m}.\end{aligned}$$

Its scalar components are $D_{ATx} = -40.0 \text{ m}$ and $D_{ATy} = 30.0 \text{ m}$. Therefore, we must have

$$200w = |-40.0|\text{m} \text{ and } 200h = 30.0 \text{ m}.$$

Hence, the step width is $w = 40.0 \text{ m}/200 = 0.2 \text{ m} = 20 \text{ cm}$, and the step height is $h = 30.0 \text{ m}/200 = 0.15 \text{ m} = 15 \text{ cm}$. The distance that the jogger covers along the stairs is

$$D_{AT} = \sqrt{D_{ATx}^2 + D_{ATy}^2} = \sqrt{(-40.0)^2 + (30.0)^2} \text{ m} = 50.0 \text{ m}.$$

Thus, the actual distance he runs is $D_{AT} + D_{TB} = 50.0 \text{ m} + 50.0 \text{ m} = 100.0 \text{ m}$. When he makes a loop and comes back from the fountain to his initial position at point A, the total distance he covers is twice this distance, or 200.0 m. However, his net displacement vector is zero, because when his final position is the same as his initial position, the scalar components of his net displacement vector are zero (**Equation 2.13**).

In many physical situations, we often need to know the direction of a vector. For example, we may want to know the direction of a magnetic field vector at some point or the direction of motion of an object. We have already said direction is given by a unit vector, which is a dimensionless entity—that is, it has no physical units associated with it. When the vector in question lies along one of the axes in a Cartesian system of coordinates, the answer is simple, because then its unit vector of direction is either parallel or antiparallel to the direction of the unit vector of an axis. For example, the direction of vector $\vec{d} = -5 \text{ m}\hat{i}$ is unit vector $\hat{d} = -\hat{i}$. The general rule of finding the unit vector \hat{V} of direction for any vector \vec{V} is to divide it by its magnitude V :

$$\hat{V} = \frac{\vec{V}}{V}. \quad (2.26)$$

We see from this expression that the unit vector of direction is indeed dimensionless because the numerator and the denominator in **Equation 2.26** have the same physical unit. In this way, **Equation 2.26** allows us to express the unit vector of direction in terms of unit vectors of the axes. The following example illustrates this principle.

Example 2.14

The Unit Vector of Direction

If the velocity vector of the military convoy in **Example 2.8** is $\vec{v} = (4.000\hat{i} + 3.000\hat{j} + 0.100\hat{k})\text{km/h}$, what is the unit vector of its direction of motion?

Strategy

The unit vector of the convoy's direction of motion is the unit vector \hat{v} that is parallel to the velocity vector. The unit vector is obtained by dividing a vector by its magnitude, in accordance with **Equation 2.26**.

Solution

The magnitude of the vector \vec{v} is

$$v = \sqrt{v_x^2 + v_y^2 + v_z^2} = \sqrt{4.000^2 + 3.000^2 + 0.100^2}\text{km/h} = 5.001\text{km/h}.$$

To obtain the unit vector \hat{v} , divide \vec{v} by its magnitude:

$$\begin{aligned}\hat{v} &= \frac{\vec{v}}{v} = \frac{(4.000\hat{i} + 3.000\hat{j} + 0.100\hat{k})\text{km/h}}{5.001\text{km/h}} \\ &= \frac{(4.000\hat{i} + 3.000\hat{j} + 0.100\hat{k})}{5.001} \\ &= \frac{4.000}{5.001}\hat{i} + \frac{3.000}{5.001}\hat{j} + \frac{0.100}{5.001}\hat{k} \\ &= (79.98\hat{i} + 59.99\hat{j} + 2.00\hat{k}) \times 10^{-2}.\end{aligned}$$

Significance

Note that when using the analytical method with a calculator, it is advisable to carry out your calculations to at least three decimal places and then round off the final answer to the required number of significant figures, which is the way we performed calculations in this example. If you round off your partial answer too early, you risk your final answer having a huge numerical error, and it may be far off from the exact answer or from a value measured in an experiment.

2.10 Check Your Understanding Verify that vector \hat{v} obtained in **Example 2.14** is indeed a unit vector by computing its magnitude. If the convoy in **Example 2.8** was moving across a desert flatland—that is, if the third component of its velocity was zero—what is the unit vector of its direction of motion? Which geographic direction does it represent?

2.4 | Products of Vectors

Learning Objectives

By the end of this section, you will be able to:

- Explain the difference between the scalar product and the vector product of two vectors.
- Determine the scalar product of two vectors.
- Determine the vector product of two vectors.
- Describe how the products of vectors are used in physics.

A vector can be multiplied by another vector but may not be divided by another vector. There are two kinds of products of vectors used broadly in physics and engineering. One kind of multiplication is a *scalar multiplication of two vectors*.

Taking a scalar product of two vectors results in a number (a scalar), as its name indicates. Scalar products are used to define work and energy relations. For example, the work that a force (a vector) performs on an object while causing its displacement (a vector) is defined as a scalar product of the force vector with the displacement vector. A quite different kind of multiplication is a *vector multiplication of vectors*. Taking a vector product of two vectors returns as a result a vector, as its name suggests. Vector products are used to define other derived vector quantities. For example, in describing rotations, a vector quantity called *torque* is defined as a vector product of an applied force (a vector) and its distance from pivot to force (a vector). It is important to distinguish between these two kinds of vector multiplications because the scalar product is a scalar quantity and a vector product is a vector quantity.

The Scalar Product of Two Vectors (the Dot Product)

Scalar multiplication of two vectors yields a scalar product.

Scalar Product (Dot Product)

The **scalar product** $\vec{A} \cdot \vec{B}$ of two vectors \vec{A} and \vec{B} is a number defined by the equation

$$\vec{A} \cdot \vec{B} = AB \cos \varphi, \quad (2.27)$$

where φ is the angle between the vectors (shown in **Figure 2.27**). The scalar product is also called the **dot product** because of the dot notation that indicates it.

In the definition of the dot product, the direction of angle φ does not matter, and φ can be measured from either of the two vectors to the other because $\cos \varphi = \cos (-\varphi) = \cos (2\pi - \varphi)$. The dot product is a negative number when $90^\circ < \varphi \leq 180^\circ$ and is a positive number when $0^\circ \leq \varphi < 90^\circ$. Moreover, the dot product of two parallel vectors is $\vec{A} \cdot \vec{B} = AB \cos 0^\circ = AB$, and the dot product of two antiparallel vectors is $\vec{A} \cdot \vec{B} = AB \cos 180^\circ = -AB$. The scalar product of two *orthogonal* vectors vanishes: $\vec{A} \cdot \vec{B} = AB \cos 90^\circ = 0$. The scalar product of a vector with itself is the square of its magnitude:

Figure 2.27 The scalar product of two vectors. (a) The angle between the two vectors. (b) The orthogonal projection A_{\perp} of vector \vec{A} onto the direction of vector \vec{B} . (c) The orthogonal projection B_{\perp} of vector \vec{B} onto the direction of vector \vec{A} .

Example 2.15

The Scalar Product

For the vectors shown in **Figure 2.13**, find the scalar product $\vec{A} \cdot \vec{F}$.

Strategy

From **Figure 2.13**, the magnitudes of vectors \vec{A} and \vec{F} are $A = 10.0$ and $F = 20.0$. Angle θ , between them, is the difference: $\theta = \varphi - \alpha = 110^\circ - 35^\circ = 75^\circ$. Substituting these values into **Equation 2.27** gives the scalar product.

Solution

A straightforward calculation gives us

$$\vec{A} \cdot \vec{F} = AF \cos \theta = (10.0)(20.0) \cos 75^\circ = 51.76.$$

2.11 Check Your Understanding For the vectors given in **Figure 2.13**, find the scalar products $\vec{A} \cdot \vec{B}$ and $\vec{F} \cdot \vec{C}$.

In the Cartesian coordinate system, scalar products of the unit vector of an axis with other unit vectors of axes always vanish because these unit vectors are orthogonal:

$$\begin{aligned} \hat{i} \cdot \hat{j} &= \left| \hat{i} \right| \left| \hat{j} \right| \cos 90^\circ = (1)(1)(0) = 0, \\ \hat{i} \cdot \hat{k} &= \left| \hat{i} \right| \left| \hat{k} \right| \cos 90^\circ = (1)(1)(0) = 0, \\ \hat{k} \cdot \hat{j} &= \left| \hat{k} \right| \left| \hat{j} \right| \cos 90^\circ = (1)(1)(0) = 0. \end{aligned} \tag{2.29}$$

In these equations, we use the fact that the magnitudes of all unit vectors are one: $\left| \hat{i} \right| = \left| \hat{j} \right| = \left| \hat{k} \right| = 1$. For unit vectors of the axes, **Equation 2.28** gives the following identities:

$$\hat{i} \cdot \hat{i} = i^2 = \hat{j} \cdot \hat{j} = j^2 = \hat{k} \cdot \hat{k} = k^2 = 1. \tag{2.30}$$

The scalar product $\vec{A} \cdot \vec{B}$ can also be interpreted as either the product of B with the orthogonal projection A_\perp of vector \vec{A} onto the direction of vector \vec{B} (**Figure 2.27(b)**) or the product of A with the orthogonal projection B_\perp of vector \vec{B} onto the direction of vector \vec{A} (**Figure 2.27(c)**):

$$\begin{aligned} \vec{A} \cdot \vec{B} &= AB \cos \varphi \\ &= B(A \cos \varphi) = BA_\perp \\ &= A(B \cos \varphi) = AB_\perp. \end{aligned}$$

For example, in the rectangular coordinate system in a plane, the scalar x -component of a vector is its dot product with the unit vector \hat{i} , and the scalar y -component of a vector is its dot product with the unit vector \hat{j} :

$$\begin{cases} \vec{A} \cdot \hat{i} = \left| \vec{A} \right| \left| \hat{i} \right| \cos \theta_A = A \cos \theta_A = A_x \\ \vec{A} \cdot \hat{j} = \left| \vec{A} \right| \left| \hat{j} \right| \cos (90^\circ - \theta_A) = A \sin \theta_A = A_y \end{cases}$$

Scalar multiplication of vectors is commutative,

$$\vec{A} \cdot \vec{B} = \vec{B} \cdot \vec{A}, \tag{2.31}$$

and obeys the distributive law:

$$\vec{A} \cdot (\vec{B} + \vec{C}) = \vec{A} \cdot \vec{B} + \vec{A} \cdot \vec{C}. \quad (2.32)$$

We can use the commutative and distributive laws to derive various relations for vectors, such as expressing the dot product of two vectors in terms of their scalar components.

 2.12 Check Your Understanding For vector $\vec{A} = A_x \hat{i} + A_y \hat{j} + A_z \hat{k}$ in a rectangular coordinate system, use **Equation 2.29** through **Equation 2.32** to show that $\vec{A} \cdot \hat{i} = A_x$, $\vec{A} \cdot \hat{j} = A_y$, and $\vec{A} \cdot \hat{k} = A_z$.

When the vectors in **Equation 2.27** are given in their vector component forms,

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

we can compute their scalar product as follows:

$$\begin{aligned} \vec{A} \cdot \vec{B} &= (A_x \hat{i} + A_y \hat{j} + A_z \hat{k}) \cdot (B_x \hat{i} + B_y \hat{j} + B_z \hat{k}) \\ &= A_x B_x \hat{i} \cdot \hat{i} + A_x B_y \hat{i} \cdot \hat{j} + A_x B_z \hat{i} \cdot \hat{k} \\ &\quad + A_y B_x \hat{j} \cdot \hat{i} + A_y B_y \hat{j} \cdot \hat{j} + A_y B_z \hat{j} \cdot \hat{k} \\ &\quad + A_z B_x \hat{k} \cdot \hat{i} + A_z B_y \hat{k} \cdot \hat{j} + A_z B_z \hat{k} \cdot \hat{k}. \end{aligned}$$

Since scalar products of two different unit vectors of axes give zero, and scalar products of unit vectors with themselves give one (see **Equation 2.29** and **Equation 2.30**), there are only three nonzero terms in this expression. Thus, the scalar product simplifies to

$$\vec{A} \cdot \vec{B} = A_x B_x + A_y B_y + A_z B_z. \quad (2.33)$$

We can use **Equation 2.33** for the scalar product in terms of scalar components of vectors to find the angle between two vectors. When we divide **Equation 2.27** by AB , we obtain the equation for $\cos \varphi$, into which we substitute **Equation 2.33**:

$$\cos \varphi = \frac{\vec{A} \cdot \vec{B}}{AB} = \frac{A_x B_x + A_y B_y + A_z B_z}{AB}. \quad (2.34)$$

Angle φ between vectors \vec{A} and \vec{B} is obtained by taking the inverse cosine of the expression in **Equation 2.34**.

Example 2.16

Angle between Two Forces

Three dogs are pulling on a stick in different directions, as shown in **Figure 2.28**. The first dog pulls with

force $\vec{\mathbf{F}}_1 = (10.0\hat{\mathbf{i}} - 20.4\hat{\mathbf{j}} + 2.0\hat{\mathbf{k}})\text{N}$, the second dog pulls with force $\vec{\mathbf{F}}_2 = (-15.0\hat{\mathbf{i}} - 6.2\hat{\mathbf{k}})\text{N}$, and the third dog pulls with force $\vec{\mathbf{F}}_3 = (5.0\hat{\mathbf{i}} + 12.5\hat{\mathbf{j}})\text{N}$. What is the angle between forces $\vec{\mathbf{F}}_1$ and $\vec{\mathbf{F}}_2$?

Figure 2.28 Three dogs are playing with a stick.

Strategy

The components of force vector $\vec{\mathbf{F}}_1$ are $F_{1x} = 10.0\text{ N}$, $F_{1y} = -20.4\text{ N}$, and $F_{1z} = 2.0\text{ N}$, whereas those of force vector $\vec{\mathbf{F}}_2$ are $F_{2x} = -15.0\text{ N}$, $F_{2y} = 0.0\text{ N}$, and $F_{2z} = -6.2\text{ N}$. Computing the scalar product of these vectors and their magnitudes, and substituting into **Equation 2.34** gives the angle of interest.

Solution

The magnitudes of forces $\vec{\mathbf{F}}_1$ and $\vec{\mathbf{F}}_2$ are

$$F_1 = \sqrt{F_{1x}^2 + F_{1y}^2 + F_{1z}^2} = \sqrt{10.0^2 + 20.4^2 + 2.0^2}\text{ N} = 22.8\text{ N}$$

and

$$F_2 = \sqrt{F_{2x}^2 + F_{2y}^2 + F_{2z}^2} = \sqrt{15.0^2 + 6.2^2}\text{ N} = 16.2\text{ N}.$$

Substituting the scalar components into **Equation 2.33** yields the scalar product

$$\begin{aligned}\vec{\mathbf{F}}_1 \cdot \vec{\mathbf{F}}_2 &= F_{1x}F_{2x} + F_{1y}F_{2y} + F_{1z}F_{2z} \\ &= (10.0\text{ N})(-15.0\text{ N}) + (-20.4\text{ N})(0.0\text{ N}) + (2.0\text{ N})(-6.2\text{ N}) \\ &= -162.4\text{ N}^2.\end{aligned}$$

Finally, substituting everything into **Equation 2.34** gives the angle

$$\cos \varphi = \frac{\vec{\mathbf{F}}_1 \cdot \vec{\mathbf{F}}_2}{F_1 F_2} = \frac{-162.4\text{ N}^2}{(22.8\text{ N})(16.2\text{ N})} = -0.439 \Rightarrow \varphi = \cos^{-1}(-0.439) = 116.0^\circ.$$

Significance

Notice that when vectors are given in terms of the unit vectors of axes, we can find the angle between them without knowing the specifics about the geographic directions the unit vectors represent. Here, for example, the $+x$ -direction might be to the east and the $+y$ -direction might be to the north. But, the angle between the forces in the problem is the same if the $+x$ -direction is to the west and the $+y$ -direction is to the south.

2.13 Check Your Understanding Find the angle between forces \vec{F}_1 and \vec{F}_3 in **Example 2.16**.

Example 2.17

The Work of a Force

When force \vec{F} pulls on an object and when it causes its displacement \vec{D} , we say the force performs work. The amount of work the force does is the scalar product $\vec{F} \cdot \vec{D}$. If the stick in **Example 2.16** moves momentarily and gets displaced by vector $\vec{D} = (-7.9\hat{j} - 4.2\hat{k})$ cm, how much work is done by the third dog in **Example 2.16**?

Strategy

We compute the scalar product of displacement vector \vec{D} with force vector $\vec{F}_3 = (5.0\hat{i} + 12.5\hat{j})$ N, which is the pull from the third dog. Let's use W_3 to denote the work done by force \vec{F}_3 on displacement \vec{D} .

Solution

Calculating the work is a straightforward application of the dot product:

$$\begin{aligned} W_3 &= \vec{F}_3 \cdot \vec{D} = F_{3x}D_x + F_{3y}D_y + F_{3z}D_z \\ &= (5.0 \text{ N})(0.0 \text{ cm}) + (12.5 \text{ N})(-7.9 \text{ cm}) + (0.0 \text{ N})(-4.2 \text{ cm}) \\ &= -98.7 \text{ N} \cdot \text{cm}. \end{aligned}$$

Significance

The SI unit of work is called the joule (J), where $1 \text{ J} = 1 \text{ N} \cdot \text{m}$. The unit $\text{cm} \cdot \text{N}$ can be written as $10^{-2} \text{ m} \cdot \text{N} = 10^{-2} \text{ J}$, so the answer can be expressed as $W_3 = -0.9875 \text{ J} \approx -1.0 \text{ J}$.

2.14 Check Your Understanding How much work is done by the first dog and by the second dog in **Example 2.16** on the displacement in **Example 2.17**?

The Vector Product of Two Vectors (the Cross Product)

Vector multiplication of two vectors yields a vector product.

Vector Product (Cross Product)

The **vector product** of two vectors \vec{A} and \vec{B} is denoted by $\vec{A} \times \vec{B}$ and is often referred to as a **cross product**. The vector product is a vector that has its direction perpendicular to both vectors \vec{A} and \vec{B} . In other words, vector $\vec{A} \times \vec{B}$ is perpendicular to the plane that contains vectors \vec{A} and \vec{B} , as shown in **Figure 2.29**. The magnitude of the vector product is defined as

$$|\vec{A} \times \vec{B}| = AB \sin \varphi, \quad (2.35)$$

where angle φ , between the two vectors, is measured from vector \vec{A} (first vector in the product) to vector \vec{B} (second vector in the product), as indicated in **Figure 2.29**, and is between 0° and 180° .

According to **Equation 2.35**, the vector product vanishes for pairs of vectors that are either parallel ($\varphi = 0^\circ$) or antiparallel ($\varphi = 180^\circ$) because $\sin 0^\circ = \sin 180^\circ = 0$.

Figure 2.29 The vector product of two vectors is drawn in three-dimensional space. (a) The vector product $\vec{A} \times \vec{B}$ is a vector perpendicular to the plane that contains vectors \vec{A} and \vec{B} . Small squares drawn in perspective mark right angles between \vec{A} and \vec{C} , and between \vec{B} and \vec{C} so that if \vec{A} and \vec{B} lie on the floor, vector \vec{C} points vertically upward to the ceiling. (b) The vector product $\vec{B} \times \vec{A}$ is a vector antiparallel to vector $\vec{A} \times \vec{B}$.

On the line perpendicular to the plane that contains vectors \vec{A} and \vec{B} there are two alternative directions—either up or down, as shown in **Figure 2.29**—and the direction of the vector product may be either one of them. In the standard right-handed orientation, where the angle between vectors is measured counterclockwise from the first vector, vector $\vec{A} \times \vec{B}$ points *upward*, as seen in **Figure 2.29(a)**. If we reverse the order of multiplication, so that now \vec{B} comes first in the product, then vector $\vec{B} \times \vec{A}$ must point *downward*, as seen in **Figure 2.29(b)**. This means that vectors $\vec{A} \times \vec{B}$ and $\vec{B} \times \vec{A}$ are *antiparallel* to each other and that vector multiplication is *not* commutative but *anticommutative*. The **anticommutative property** means the vector product reverses the sign when the order of multiplication is reversed:

$$\vec{A} \times \vec{B} = -\vec{B} \times \vec{A} . \quad (2.36)$$

The **corkscrew right-hand rule** is a common mnemonic used to determine the direction of the vector product. As shown in **Figure 2.30**, a corkscrew is placed in a direction perpendicular to the plane that contains vectors \vec{A} and \vec{B} , and its handle is turned in the direction from the first to the second vector in the product. The direction of the cross product is given by the progression of the corkscrew.

Figure 2.30 The corkscrew right-hand rule can be used to determine the direction of the cross product $\vec{A} \times \vec{B}$. Place a corkscrew in the direction perpendicular to the plane that contains vectors \vec{A} and \vec{B} , and turn it in the direction from the first to the second vector in the product. The direction of the cross product is given by the progression of the corkscrew. (a) Upward movement means the cross-product vector points up. (b) Downward movement means the cross-product vector points downward.

Example 2.18

The Torque of a Force

The mechanical advantage that a familiar tool called a *wrench* provides (Figure 2.31) depends on magnitude F of the applied force, on its direction with respect to the wrench handle, and on how far from the nut this force is applied. The distance R from the nut to the point where force vector \vec{F} is attached and is represented by the radial vector \vec{R} . The physical vector quantity that makes the nut turn is called *torque* (denoted by $\vec{\tau}$), and it is the vector product of the distance between the pivot to force with the force: $\vec{\tau} = \vec{R} \times \vec{F}$.

To loosen a rusty nut, a 20.00-N force is applied to the wrench handle at angle $\varphi = 40^\circ$ and at a distance of 0.25 m from the nut, as shown in Figure 2.31(a). Find the magnitude and direction of the torque applied to the nut. What would the magnitude and direction of the torque be if the force were applied at angle $\varphi = 45^\circ$, as shown in Figure 2.31(b)? For what value of angle φ does the torque have the largest magnitude?

Figure 2.31 A wrench provides grip and mechanical advantage in applying torque to turn a nut. (a) Turn counterclockwise to loosen the nut. (b) Turn clockwise to tighten the nut.

Strategy

We adopt the frame of reference shown in **Figure 2.31**, where vectors $\vec{\mathbf{R}}$ and $\vec{\mathbf{F}}$ lie in the xy -plane and the origin is at the position of the nut. The radial direction along vector $\vec{\mathbf{R}}$ (pointing away from the origin) is the reference direction for measuring the angle φ because $\vec{\mathbf{R}}$ is the first vector in the vector product $\vec{\boldsymbol{\tau}} = \vec{\mathbf{R}} \times \vec{\mathbf{F}}$. Vector $\vec{\boldsymbol{\tau}}$ must lie along the z -axis because this is the axis that is perpendicular to the xy -plane, where both $\vec{\mathbf{R}}$ and $\vec{\mathbf{F}}$ lie. To compute the magnitude τ , we use **Equation 2.35**. To find the direction of $\vec{\boldsymbol{\tau}}$, we use the corkscrew right-hand rule (**Figure 2.30**).

Solution

For the situation in (a), the corkscrew rule gives the direction of $\vec{\mathbf{R}} \times \vec{\mathbf{F}}$ in the positive direction of the z -axis. Physically, it means the torque vector $\vec{\boldsymbol{\tau}}$ points out of the page, perpendicular to the wrench handle. We identify $F = 20.00 \text{ N}$ and $R = 0.25 \text{ m}$, and compute the magnitude using **Equation 2.11**:

$$\tau = \left| \vec{\mathbf{R}} \times \vec{\mathbf{F}} \right| = RF \sin \varphi = (0.25 \text{ m})(20.00 \text{ N}) \sin 40^\circ = 3.21 \text{ N} \cdot \text{m}.$$

For the situation in (b), the corkscrew rule gives the direction of $\vec{\mathbf{R}} \times \vec{\mathbf{F}}$ in the negative direction of the z -axis. Physically, it means the vector $\vec{\boldsymbol{\tau}}$ points into the page, perpendicular to the wrench handle. The magnitude of this torque is

$$\tau = \left| \vec{\mathbf{R}} \times \vec{\mathbf{F}} \right| = RF \sin \varphi = (0.25 \text{ m})(20.00 \text{ N}) \sin 45^\circ = 3.53 \text{ N} \cdot \text{m}.$$

The torque has the largest value when $\sin \varphi = 1$, which happens when $\varphi = 90^\circ$. Physically, it means the wrench is most effective—giving us the best mechanical advantage—when we apply the force perpendicular to the wrench handle. For the situation in this example, this best-torque value is $\tau_{\text{best}} = RF = (0.25 \text{ m})(20.00 \text{ N}) = 5.00 \text{ N} \cdot \text{m}$.

Significance

When solving mechanics problems, we often do not need to use the corkscrew rule at all, as we'll see now in the following equivalent solution. Notice that once we have identified that vector $\vec{\mathbf{R}} \times \vec{\mathbf{F}}$ lies along the z -axis, we can write this vector in terms of the unit vector $\hat{\mathbf{k}}$ of the z -axis:

$$\vec{\mathbf{R}} \times \vec{\mathbf{F}} = RF \sin \varphi \hat{\mathbf{k}}.$$

In this equation, the number that multiplies $\hat{\mathbf{k}}$ is the scalar z -component of the vector $\vec{\mathbf{R}} \times \vec{\mathbf{F}}$. In the computation of this component, care must be taken that the angle φ is measured *counterclockwise* from $\vec{\mathbf{R}}$ (first vector) to $\vec{\mathbf{F}}$ (second vector). Following this principle for the angles, we obtain $RF \sin(+40^\circ) = +3.2 \text{ N}\cdot\text{m}$ for the situation in (a), and we obtain $RF \sin(-45^\circ) = -3.5 \text{ N}\cdot\text{m}$ for the situation in (b). In the latter case, the angle is negative because the graph in **Figure 2.31** indicates the angle is measured clockwise; but, the same result is obtained when this angle is measured counterclockwise because $+(360^\circ - 45^\circ) = +315^\circ$ and $\sin(+315^\circ) = \sin(-45^\circ)$. In this way, we obtain the solution without reference to the corkscrew rule. For the situation in (a), the solution is $\vec{\mathbf{R}} \times \vec{\mathbf{F}} = +3.2 \text{ N}\cdot\text{m} \hat{\mathbf{k}}$; for the situation in (b), the solution is $\vec{\mathbf{R}} \times \vec{\mathbf{F}} = -3.5 \text{ N}\cdot\text{m} \hat{\mathbf{k}}$.

2.15 Check Your Understanding For the vectors given in **Figure 2.13**, find the vector products $\vec{\mathbf{A}} \times \vec{\mathbf{B}}$ and $\vec{\mathbf{C}} \times \vec{\mathbf{F}}$.

Similar to the dot product (**Equation 2.31**), the cross product has the following distributive property:

$$\vec{\mathbf{A}} \times (\vec{\mathbf{B}} + \vec{\mathbf{C}}) = \vec{\mathbf{A}} \times \vec{\mathbf{B}} + \vec{\mathbf{A}} \times \vec{\mathbf{C}}. \quad (2.37)$$

The distributive property is applied frequently when vectors are expressed in their component forms, in terms of unit vectors of Cartesian axes.

When we apply the definition of the cross product, **Equation 2.35**, to unit vectors $\hat{\mathbf{i}}$, $\hat{\mathbf{j}}$, and $\hat{\mathbf{k}}$ that define the positive x -, y -, and z -directions in space, we find that

$$\hat{\mathbf{i}} \times \hat{\mathbf{i}} = \hat{\mathbf{j}} \times \hat{\mathbf{j}} = \hat{\mathbf{k}} \times \hat{\mathbf{k}} = 0. \quad (2.38)$$

All other cross products of these three unit vectors must be vectors of unit magnitudes because $\hat{\mathbf{i}}$, $\hat{\mathbf{j}}$, and $\hat{\mathbf{k}}$ are orthogonal. For example, for the pair $\hat{\mathbf{i}}$ and $\hat{\mathbf{j}}$, the magnitude is $|\hat{\mathbf{i}} \times \hat{\mathbf{j}}| = ij \sin 90^\circ = (1)(1)(1) = 1$. The direction of the vector product $\hat{\mathbf{i}} \times \hat{\mathbf{j}}$ must be orthogonal to the xy -plane, which means it must be along the z -axis. The only unit vectors along the z -axis are $-\hat{\mathbf{k}}$ or $+\hat{\mathbf{k}}$. By the corkscrew rule, the direction of vector $\hat{\mathbf{i}} \times \hat{\mathbf{j}}$ must be parallel to the positive z -axis. Therefore, the result of the multiplication $\hat{\mathbf{i}} \times \hat{\mathbf{j}}$ is identical to $+\hat{\mathbf{k}}$. We can repeat similar reasoning for the remaining pairs of unit vectors. The results of these multiplications are

$$\begin{cases} \hat{\mathbf{i}} \times \hat{\mathbf{j}} = +\hat{\mathbf{k}}, \\ \hat{\mathbf{j}} \times \hat{\mathbf{k}} = +\hat{\mathbf{i}}, \\ \hat{\mathbf{k}} \times \hat{\mathbf{i}} = +\hat{\mathbf{j}}. \end{cases} \quad (2.39)$$

Notice that in **Equation 2.39**, the three unit vectors $\hat{\mathbf{i}}$, $\hat{\mathbf{j}}$, and $\hat{\mathbf{k}}$ appear in the *cyclic order* shown in a diagram in **Figure 2.32(a)**. The cyclic order means that in the product formula, $\hat{\mathbf{i}}$ follows $\hat{\mathbf{k}}$ and comes before $\hat{\mathbf{j}}$, or $\hat{\mathbf{k}}$ follows $\hat{\mathbf{j}}$ and comes before $\hat{\mathbf{i}}$, or $\hat{\mathbf{j}}$ follows $\hat{\mathbf{i}}$ and comes before $\hat{\mathbf{k}}$. The cross product of two different unit vectors is always a third unit vector. When two unit vectors in the cross product appear in the cyclic order, the result of such a multiplication is the remaining unit vector, as illustrated in **Figure 2.32(b)**. When unit vectors in the cross product appear in a different order, the result is a unit vector that is antiparallel to the remaining unit vector (i.e., the result is with the minus sign, as shown by the examples in **Figure 2.32(c)** and **Figure 2.32(d)**). In practice, when the task is to find cross products of vectors that are given in vector component form, this rule for the cross-multiplication of unit vectors is very useful.

Figure 2.32 (a) The diagram of the cyclic order of the unit vectors of the axes. (b) The only cross products where the unit vectors appear in the cyclic order. These products have the positive sign. (c, d) Two examples of cross products where the unit vectors do not appear in the cyclic order. These products have the negative sign.

Suppose we want to find the cross product $\vec{\mathbf{A}} \times \vec{\mathbf{B}}$ for vectors $\vec{\mathbf{A}} = A_x \hat{\mathbf{i}} + A_y \hat{\mathbf{j}} + A_z \hat{\mathbf{k}}$ and $\vec{\mathbf{B}} = B_x \hat{\mathbf{i}} + B_y \hat{\mathbf{j}} + B_z \hat{\mathbf{k}}$. We can use the distributive property (**Equation 2.37**), the anticommutative property (**Equation 2.36**), and the results in **Equation 2.38** and **Equation 2.39** for unit vectors to perform the following algebra:

$$\begin{aligned}
\vec{A} \times \vec{B} &= (A_x \hat{i} + A_y \hat{j} + A_z \hat{k}) \times (B_x \hat{i} + B_y \hat{j} + B_z \hat{k}) \\
&= A_x \hat{i} \times (B_x \hat{i} + B_y \hat{j} + B_z \hat{k}) + A_y \hat{j} \times (B_x \hat{i} + B_y \hat{j} + B_z \hat{k}) + A_z \hat{k} \times (B_x \hat{i} + B_y \hat{j} + B_z \hat{k}) \\
&= A_x B_x \hat{i} \times \hat{i} + A_x B_y \hat{i} \times \hat{j} + A_x B_z \hat{i} \times \hat{k} \\
&\quad + A_y B_x \hat{j} \times \hat{i} + A_y B_y \hat{j} \times \hat{j} + A_y B_z \hat{j} \times \hat{k} \\
&\quad + A_z B_x \hat{k} \times \hat{i} + A_z B_y \hat{k} \times \hat{j} + A_z B_z \hat{k} \times \hat{k} \\
&= A_x B_x (0) + A_x B_y (+\hat{k}) + A_x B_z (-\hat{j}) \\
&\quad + A_y B_x (-\hat{k}) + A_y B_y (0) + A_y B_z (+\hat{i}) \\
&\quad + A_z B_x (+\hat{j}) + A_z B_y (-\hat{i}) + A_z B_z (0).
\end{aligned}$$

When performing algebraic operations involving the cross product, be very careful about keeping the correct order of multiplication because the cross product is anticommutative. The last two steps that we still have to do to complete our task are, first, grouping the terms that contain a common unit vector and, second, factoring. In this way we obtain the following very useful expression for the computation of the cross product:

$$\vec{C} = \vec{A} \times \vec{B} = (A_y B_z - A_z B_y) \hat{i} + (A_z B_x - A_x B_z) \hat{j} + (A_x B_y - A_y B_x) \hat{k}. \quad (2.40)$$

In this expression, the scalar components of the cross-product vector are

$$\begin{cases} C_x = A_y B_z - A_z B_y, \\ C_y = A_z B_x - A_x B_z, \\ C_z = A_x B_y - A_y B_x. \end{cases} \quad (2.41)$$

When finding the cross product, in practice, we can use either **Equation 2.35** or **Equation 2.40**, depending on which one of them seems to be less complex computationally. They both lead to the same final result. One way to make sure if the final result is correct is to use them both.

Example 2.19

A Particle in a Magnetic Field

When moving in a magnetic field, some particles may experience a magnetic force. Without going into details—a detailed study of magnetic phenomena comes in later chapters—let’s acknowledge that the magnetic field \vec{B} is a vector, the magnetic force \vec{F} is a vector, and the velocity \vec{u} of the particle is a vector. The magnetic force vector is proportional to the vector product of the velocity vector with the magnetic field vector, which we express as $\vec{F} = \zeta \vec{u} \times \vec{B}$. In this equation, a constant ζ takes care of the consistency in physical units, so we can omit physical units on vectors \vec{u} and \vec{B} . In this example, let’s assume the constant ζ is positive.

A particle moving in space with velocity vector $\vec{u} = -5.0 \hat{i} - 2.0 \hat{j} + 3.5 \hat{k}$ enters a region with a magnetic field and experiences a magnetic force. Find the magnetic force \vec{F} on this particle at the entry point to the region where the magnetic field vector is (a) $\vec{B} = 7.2 \hat{i} - \hat{j} - 2.4 \hat{k}$ and (b) $\vec{B} = 4.5 \hat{k}$. In each case, find magnitude F of the magnetic force and angle θ the force vector \vec{F} makes with the given magnetic field vector \vec{B} .

Strategy

First, we want to find the vector product $\vec{\mathbf{u}} \times \vec{\mathbf{B}}$, because then we can determine the magnetic force using $\vec{\mathbf{F}} = \zeta \vec{\mathbf{u}} \times \vec{\mathbf{B}}$. Magnitude F can be found either by using components, $F = \sqrt{F_x^2 + F_y^2 + F_z^2}$, or by computing the magnitude $|\vec{\mathbf{u}} \times \vec{\mathbf{B}}|$ directly using **Equation 2.35**. In the latter approach, we would have to find the angle between vectors $\vec{\mathbf{u}}$ and $\vec{\mathbf{B}}$. When we have $\vec{\mathbf{F}}$, the general method for finding the direction angle θ involves the computation of the scalar product $\vec{\mathbf{F}} \cdot \vec{\mathbf{B}}$ and substitution into **Equation 2.34**. To compute the vector product we can either use **Equation 2.40** or compute the product directly, whichever way is simpler.

Solution

The components of the velocity vector are $u_x = -5.0$, $u_y = -2.0$, and $u_z = 3.5$.

(a) The components of the magnetic field vector are $B_x = 7.2$, $B_y = -1.0$, and $B_z = -2.4$. Substituting them into **Equation 2.41** gives the scalar components of vector $\vec{\mathbf{F}} = \zeta \vec{\mathbf{u}} \times \vec{\mathbf{B}}$:

$$\begin{cases} F_x = \zeta(u_y B_z - u_z B_y) = \zeta[(-2.0)(-2.4) - (3.5)(-1.0)] = 8.3\zeta \\ F_y = \zeta(u_z B_x - u_x B_z) = \zeta[(3.5)(7.2) - (-5.0)(-2.4)] = 13.2\zeta \\ F_z = \zeta(u_x B_y - u_y B_x) = \zeta[(-5.0)(-1.0) - (-2.0)(7.2)] = 19.4\zeta \end{cases}$$

Thus, the magnetic force is $\vec{\mathbf{F}} = \zeta(8.3\hat{\mathbf{i}} + 13.2\hat{\mathbf{j}} + 19.4\hat{\mathbf{k}})$ and its magnitude is

$$F = \sqrt{F_x^2 + F_y^2 + F_z^2} = \zeta\sqrt{(8.3)^2 + (13.2)^2 + (19.4)^2} = 24.9\zeta.$$

To compute angle θ , we may need to find the magnitude of the magnetic field vector,

$$B = \sqrt{B_x^2 + B_y^2 + B_z^2} = \sqrt{(7.2)^2 + (-1.0)^2 + (-2.4)^2} = 7.6,$$

and the scalar product $\vec{\mathbf{F}} \cdot \vec{\mathbf{B}}$:

$$\vec{\mathbf{F}} \cdot \vec{\mathbf{B}} = F_x B_x + F_y B_y + F_z B_z = (8.3\zeta)(7.2) + (13.2\zeta)(-1.0) + (19.4\zeta)(-2.4) = 0.$$

Now, substituting into **Equation 2.34** gives angle θ :

$$\cos \theta = \frac{\vec{\mathbf{F}} \cdot \vec{\mathbf{B}}}{FB} = \frac{0}{(18.2\zeta)(7.6)} = 0 \Rightarrow \theta = 90^\circ.$$

Hence, the magnetic force vector is perpendicular to the magnetic field vector. (We could have saved some time if we had computed the scalar product earlier.)

(b) Because vector $\vec{\mathbf{B}} = 4.5\hat{\mathbf{k}}$ has only one component, we can perform the algebra quickly and find the vector product directly:

$$\begin{aligned} \vec{\mathbf{F}} &= \zeta \vec{\mathbf{u}} \times \vec{\mathbf{B}} = \zeta(-5.0\hat{\mathbf{i}} - 2.0\hat{\mathbf{j}} + 3.5\hat{\mathbf{k}}) \times (4.5\hat{\mathbf{k}}) \\ &= \zeta[(-5.0)(4.5)\hat{\mathbf{i}} \times \hat{\mathbf{k}} + (-2.0)(4.5)\hat{\mathbf{j}} \times \hat{\mathbf{k}} + (3.5)(4.5)\hat{\mathbf{k}} \times \hat{\mathbf{k}}] \\ &= \zeta[-22.5(-\hat{\mathbf{j}}) - 9.0(\hat{\mathbf{i}}) + 0] = \zeta(-9.0\hat{\mathbf{i}} + 22.5\hat{\mathbf{j}}). \end{aligned}$$

The magnitude of the magnetic force is

$$F = \sqrt{F_x^2 + F_y^2 + F_z^2} = \zeta\sqrt{(-9.0)^2 + (22.5)^2 + (0.0)^2} = 24.2\zeta.$$

Because the scalar product is

$$\vec{\mathbf{F}} \cdot \vec{\mathbf{B}} = F_x B_x + F_y B_y + F_z B_z = (-9.0\zeta)(0) + (22.5\zeta)(0) + (0)(4.5) = 0,$$

the magnetic force vector $\vec{\mathbf{F}}$ is perpendicular to the magnetic field vector $\vec{\mathbf{B}}$.

Significance

Even without actually computing the scalar product, we can predict that the magnetic force vector must always be perpendicular to the magnetic field vector because of the way this vector is constructed. Namely, the magnetic force vector is the vector product $\vec{\mathbf{F}} = \zeta \vec{\mathbf{u}} \times \vec{\mathbf{B}}$ and, by the definition of the vector product (see **Figure 2.29**), vector $\vec{\mathbf{F}}$ must be perpendicular to both vectors $\vec{\mathbf{u}}$ and $\vec{\mathbf{B}}$.

2.16 Check Your Understanding Given two vectors $\vec{\mathbf{A}} = -\hat{\mathbf{i}} + \hat{\mathbf{j}}$ and $\vec{\mathbf{B}} = 3\hat{\mathbf{i}} - \hat{\mathbf{j}}$, find (a) $\vec{\mathbf{A}} \times \vec{\mathbf{B}}$, (b) $|\vec{\mathbf{A}} \times \vec{\mathbf{B}}|$, (c) the angle between $\vec{\mathbf{A}}$ and $\vec{\mathbf{B}}$, and (d) the angle between $\vec{\mathbf{A}} \times \vec{\mathbf{B}}$ and vector $\vec{\mathbf{C}} = \hat{\mathbf{i}} + \hat{\mathbf{k}}$.

In conclusion to this section, we want to stress that “dot product” and “cross product” are entirely different mathematical objects that have different meanings. The dot product is a scalar; the cross product is a vector. Later chapters use the terms *dot product* and *scalar product* interchangeably. Similarly, the terms *cross product* and *vector product* are used interchangeably.

CHAPTER 2 REVIEW

KEY TERMS

anticommutative property change in the order of operation introduces the minus sign

antiparallel vectors two vectors with directions that differ by 180°

associative terms can be grouped in any fashion

commutative operations can be performed in any order

component form of a vector a vector written as the vector sum of its components in terms of unit vectors

corkscrew right-hand rule a rule used to determine the direction of the vector product

cross product the result of the vector multiplication of vectors is a vector called a cross product; also called a vector product

difference of two vectors vector sum of the first vector with the vector antiparallel to the second

direction angle in a plane, an angle between the positive direction of the x -axis and the vector, measured counterclockwise from the axis to the vector

displacement change in position

distributive multiplication can be distributed over terms in summation

dot product the result of the scalar multiplication of two vectors is a scalar called a dot product; also called a scalar product

equal vectors two vectors are equal if and only if all their corresponding components are equal; alternately, two parallel vectors of equal magnitudes

magnitude length of a vector

null vector a vector with all its components equal to zero

orthogonal vectors two vectors with directions that differ by exactly 90° , synonymous with perpendicular vectors

parallel vectors two vectors with exactly the same direction angles

parallelogram rule geometric construction of the vector sum in a plane

polar coordinate system an orthogonal coordinate system where location in a plane is given by polar coordinates

polar coordinates a radial coordinate and an angle

radial coordinate distance to the origin in a polar coordinate system

resultant vector vector sum of two (or more) vectors

scalar a number, synonymous with a scalar quantity in physics

scalar component a number that multiplies a unit vector in a vector component of a vector

scalar equation equation in which the left-hand and right-hand sides are numbers

scalar product the result of the scalar multiplication of two vectors is a scalar called a scalar product; also called a dot product

scalar quantity quantity that can be specified completely by a single number with an appropriate physical unit

tail-to-head geometric construction geometric construction for drawing the resultant vector of many vectors

unit vector vector of a unit magnitude that specifies direction; has no physical unit

unit vectors of the axes unit vectors that define orthogonal directions in a plane or in space

vector mathematical object with magnitude and direction

vector components orthogonal components of a vector; a vector is the vector sum of its vector components.

vector equation equation in which the left-hand and right-hand sides are vectors

vector product the result of the vector multiplication of vectors is a vector called a vector product; also called a cross product

vector quantity physical quantity described by a mathematical vector—that is, by specifying both its magnitude and its direction; synonymous with a vector in physics

vector sum resultant of the combination of two (or more) vectors

KEY EQUATIONS

Multiplication by a scalar
(vector equation)

$$\vec{\mathbf{B}} = \alpha \vec{\mathbf{A}}$$

Multiplication by a scalar
(scalar equation for
magnitudes)

$$B = |\alpha|A$$

Resultant of two vectors

$$\vec{\mathbf{D}}_{AD} = \vec{\mathbf{D}}_{AC} + \vec{\mathbf{D}}_{CD}$$

Commutative law

$$\vec{\mathbf{A}} + \vec{\mathbf{B}} = \vec{\mathbf{B}} + \vec{\mathbf{A}}$$

Associative law

$$(\vec{\mathbf{A}} + \vec{\mathbf{B}}) + \vec{\mathbf{C}} = \vec{\mathbf{A}} + (\vec{\mathbf{B}} + \vec{\mathbf{C}})$$

Distributive law

$$\alpha_1 \vec{\mathbf{A}} + \alpha_2 \vec{\mathbf{A}} = (\alpha_1 + \alpha_2) \vec{\mathbf{A}}$$

The component form of a
vector in two dimensions

$$\vec{\mathbf{A}} = A_x \hat{\mathbf{i}} + A_y \hat{\mathbf{j}}$$

Scalar components of a vector
in two dimensions

$$\begin{cases} A_x = x_e - x_b \\ A_y = y_e - y_b \end{cases}$$

Magnitude of a vector in a
plane

$$A = \sqrt{A_x^2 + A_y^2}$$

The direction angle of a vector
in a plane

$$\theta_A = \tan^{-1}\left(\frac{A_y}{A_x}\right)$$

Scalar components of a vector
in a plane

$$\begin{cases} A_x = A \cos \theta_A \\ A_y = A \sin \theta_A \end{cases}$$

Polar coordinates in a plane

$$\begin{cases} x = r \cos \varphi \\ y = r \sin \varphi \end{cases}$$

The component form of a
vector in three dimensions

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

The scalar z-component of a
vector in three dimensions

$$A_z = z_e - z_b$$

Magnitude of a vector in three
dimensions

$$A = \sqrt{A_x^2 + A_y^2 + A_z^2}$$

Distributive property

$$\alpha(\vec{\mathbf{A}} + \vec{\mathbf{B}}) = \alpha \vec{\mathbf{A}} + \alpha \vec{\mathbf{B}}$$

Antiparallel vector to $\vec{\mathbf{A}}$

$$-\vec{\mathbf{A}} = -A_x \hat{\mathbf{i}} - A_y \hat{\mathbf{j}} - A_z \hat{\mathbf{k}}$$

Equal vectors	$\vec{\mathbf{A}} = \vec{\mathbf{B}} \Leftrightarrow \begin{cases} A_x = B_x \\ A_y = B_y \\ A_z = B_z \end{cases}$
Components of the resultant of N vectors	$\begin{cases} F_{Rx} = \sum_{k=1}^N F_{kx} = F_{1x} + F_{2x} + \dots + F_{Nx} \\ F_{Ry} = \sum_{k=1}^N F_{ky} = F_{1y} + F_{2y} + \dots + F_{Ny} \\ F_{Rz} = \sum_{k=1}^N F_{kz} = F_{1z} + F_{2z} + \dots + F_{Nz} \end{cases}$
General unit vector	$\hat{\mathbf{V}} = \frac{\vec{\mathbf{V}}}{V}$
Definition of the scalar product	$\vec{\mathbf{A}} \cdot \vec{\mathbf{B}} = AB \cos \varphi$
Commutative property of the scalar product	$\vec{\mathbf{A}} \cdot \vec{\mathbf{B}} = \vec{\mathbf{B}} \cdot \vec{\mathbf{A}}$
Distributive property of the scalar product	$\vec{\mathbf{A}} \cdot (\vec{\mathbf{B}} + \vec{\mathbf{C}}) = \vec{\mathbf{A}} \cdot \vec{\mathbf{B}} + \vec{\mathbf{A}} \cdot \vec{\mathbf{C}}$
Scalar product in terms of scalar components of vectors	$\vec{\mathbf{A}} \cdot \vec{\mathbf{B}} = A_x B_x + A_y B_y + A_z B_z$
Cosine of the angle between two vectors	$\cos \varphi = \frac{\vec{\mathbf{A}} \cdot \vec{\mathbf{B}}}{AB}$
Dot products of unit vectors	$\hat{\mathbf{i}} \cdot \hat{\mathbf{j}} = \hat{\mathbf{j}} \cdot \hat{\mathbf{k}} = \hat{\mathbf{k}} \cdot \hat{\mathbf{i}} = 0$
Magnitude of the vector product (definition)	$ \vec{\mathbf{A}} \times \vec{\mathbf{B}} = AB \sin \varphi$
Anticommutative property of the vector product	$\vec{\mathbf{A}} \times \vec{\mathbf{B}} = -\vec{\mathbf{B}} \times \vec{\mathbf{A}}$
Distributive property of the vector product	$\vec{\mathbf{A}} \times (\vec{\mathbf{B}} + \vec{\mathbf{C}}) = \vec{\mathbf{A}} \times \vec{\mathbf{B}} + \vec{\mathbf{A}} \times \vec{\mathbf{C}}$
Cross products of unit vectors	$\begin{cases} \hat{\mathbf{i}} \times \hat{\mathbf{j}} = +\hat{\mathbf{k}}, \\ \hat{\mathbf{j}} \times \hat{\mathbf{k}} = +\hat{\mathbf{i}}, \\ \hat{\mathbf{k}} \times \hat{\mathbf{i}} = +\hat{\mathbf{j}}. \end{cases}$
The cross product in terms of scalar components of vectors	$\vec{\mathbf{A}} \times \vec{\mathbf{B}} = (A_y B_z - A_z B_y) \hat{\mathbf{i}} + (A_z B_x - A_x B_z) \hat{\mathbf{j}} + (A_x B_y - A_y B_x) \hat{\mathbf{k}}$

SUMMARY

2.1 Scalars and Vectors

- A vector quantity is any quantity that has magnitude and direction, such as displacement or velocity. Vector quantities are represented by mathematical objects called vectors.
- Geometrically, vectors are represented by arrows, with the end marked by an arrowhead. The length of the vector is its magnitude, which is a positive scalar. On a plane, the direction of a vector is given by the angle the vector makes

with a reference direction, often an angle with the horizontal. The direction angle of a vector is a scalar.

- Two vectors are equal if and only if they have the same magnitudes and directions. Parallel vectors have the same direction angles but may have different magnitudes. Antiparallel vectors have direction angles that differ by 180° . Orthogonal vectors have direction angles that differ by 90° .
- When a vector is multiplied by a scalar, the result is another vector of a different length than the length of the original vector. Multiplication by a positive scalar does not change the original direction; only the magnitude is affected. Multiplication by a negative scalar reverses the original direction. The resulting vector is antiparallel to the original vector. Multiplication by a scalar is distributive. Vectors can be divided by nonzero scalars but cannot be divided by vectors.
- Two or more vectors can be added to form another vector. The vector sum is called the resultant vector. We can add vectors to vectors or scalars to scalars, but we cannot add scalars to vectors. Vector addition is commutative and associative.
- To construct a resultant vector of two vectors in a plane geometrically, we use the parallelogram rule. To construct a resultant vector of many vectors in a plane geometrically, we use the tail-to-head method.

2.2 Coordinate Systems and Components of a Vector

- Vectors are described in terms of their components in a coordinate system. In two dimensions (in a plane), vectors have two components. In three dimensions (in space), vectors have three components.
- A vector component of a vector is its part in an axis direction. The vector component is the product of the unit vector of an axis with its scalar component along this axis. A vector is the resultant of its vector components.
- Scalar components of a vector are differences of coordinates, where coordinates of the origin are subtracted from end point coordinates of a vector. In a rectangular system, the magnitude of a vector is the square root of the sum of the squares of its components.
- In a plane, the direction of a vector is given by an angle the vector has with the positive x -axis. This direction angle is measured counterclockwise. The scalar x -component of a vector can be expressed as the product of its magnitude with the cosine of its direction angle, and the scalar y -component can be expressed as the product of its magnitude with the sine of its direction angle.
- In a plane, there are two equivalent coordinate systems. The Cartesian coordinate system is defined by unit vectors \hat{i} and \hat{j} along the x -axis and the y -axis, respectively. The polar coordinate system is defined by the radial unit vector \hat{r} , which gives the direction from the origin, and a unit vector \hat{t} , which is perpendicular (orthogonal) to the radial direction.

2.3 Algebra of Vectors

- Analytical methods of vector algebra allow us to find resultants of sums or differences of vectors without having to draw them. Analytical methods of vector addition are exact, contrary to graphical methods, which are approximate.
- Analytical methods of vector algebra are used routinely in mechanics, electricity, and magnetism. They are important mathematical tools of physics.

2.4 Products of Vectors

- There are two kinds of multiplication for vectors. One kind of multiplication is the scalar product, also known as the dot product. The other kind of multiplication is the vector product, also known as the cross product. The scalar product of vectors is a number (scalar). The vector product of vectors is a vector.
- Both kinds of multiplication have the distributive property, but only the scalar product has the commutative property. The vector product has the anticommutative property, which means that when we change the order in which two vectors are multiplied, the result acquires a minus sign.
- The scalar product of two vectors is obtained by multiplying their magnitudes with the cosine of the angle between them. The scalar product of orthogonal vectors vanishes; the scalar product of antiparallel vectors is negative.
- The vector product of two vectors is a vector perpendicular to both of them. Its magnitude is obtained by multiplying

their magnitudes by the sine of the angle between them. The direction of the vector product can be determined by the corkscrew right-hand rule. The vector product of two either parallel or antiparallel vectors vanishes. The magnitude of the vector product is largest for orthogonal vectors.

- The scalar product of vectors is used to find angles between vectors and in the definitions of derived scalar physical quantities such as work or energy.
- The cross product of vectors is used in definitions of derived vector physical quantities such as torque or magnetic force, and in describing rotations.

CONCEPTUAL QUESTIONS

2.1 Scalars and Vectors

1. A weather forecast states the temperature is predicted to be -5°C the following day. Is this temperature a vector or a scalar quantity? Explain.
2. Which of the following is a vector: a person's height, the altitude on Mt. Everest, the velocity of a fly, the age of Earth, the boiling point of water, the cost of a book, Earth's population, or the acceleration of gravity?
3. Give a specific example of a vector, stating its magnitude, units, and direction.
4. What do vectors and scalars have in common? How do they differ?
5. Suppose you add two vectors \vec{A} and \vec{B} . What relative direction between them produces the resultant with the greatest magnitude? What is the maximum magnitude? What relative direction between them produces the resultant with the smallest magnitude? What is the minimum magnitude?
6. Is it possible to add a scalar quantity to a vector quantity?
7. Is it possible for two vectors of different magnitudes to add to zero? Is it possible for three vectors of different magnitudes to add to zero? Explain.
8. Does the odometer in an automobile indicate a scalar or a vector quantity?
9. When a 10,000-m runner competing on a 400-m track crosses the finish line, what is the runner's net displacement? Can this displacement be zero? Explain.
10. A vector has zero magnitude. Is it necessary to specify its direction? Explain.
11. Can a magnitude of a vector be negative?

12. Can the magnitude of a particle's displacement be greater than the distance traveled?

13. If two vectors are equal, what can you say about their components? What can you say about their magnitudes? What can you say about their directions?

14. If three vectors sum up to zero, what geometric condition do they satisfy?

2.2 Coordinate Systems and Components of a Vector

15. Give an example of a nonzero vector that has a component of zero.
16. Explain why a vector cannot have a component greater than its own magnitude.
17. If two vectors are equal, what can you say about their components?
18. If vectors \vec{A} and \vec{B} are orthogonal, what is the component of \vec{B} along the direction of \vec{A} ? What is the component of \vec{A} along the direction of \vec{B} ?
19. If one of the two components of a vector is not zero, can the magnitude of the other vector component of this vector be zero?
20. If two vectors have the same magnitude, do their components have to be the same?

2.4 Products of Vectors

21. What is wrong with the following expressions? How can you correct them? (a) $C = \vec{A} \vec{B}$, (b) $\vec{C} = \vec{A} \vec{B}$, (c) $C = \vec{A} \times \vec{B}$, (d) $C = A \vec{B}$, (e) $C + 2\vec{A} = B$, (f) $\vec{C} = A \times \vec{B}$, (g) $\vec{A} \cdot \vec{B} = \vec{A} \times \vec{B}$, (h) $\vec{C} = 2\vec{A} \cdot \vec{B}$, (i)

$$C = \vec{A} / \vec{B}, \text{ and (j) } C = \vec{A} / B.$$

22. If the cross product of two vectors vanishes, what can you say about their directions?

23. If the dot product of two vectors vanishes, what can you say about their directions?

24. What is the dot product of a vector with the cross product that this vector has with another vector?

PROBLEMS

2.1 Scalars and Vectors

25. A scuba diver makes a slow descent into the depths of the ocean. His vertical position with respect to a boat on the surface changes several times. He makes the first stop 9.0 m from the boat but has a problem with equalizing the pressure, so he ascends 3.0 m and then continues descending for another 12.0 m to the second stop. From there, he ascends 4 m and then descends for 18.0 m, ascends again for 7 m and descends again for 24.0 m, where he makes a stop, waiting for his buddy. Assuming the positive direction up to the surface, express his net vertical displacement vector in terms of the unit vector. What is his distance to the boat?

26. In a tug-of-war game on one campus, 15 students pull on a rope at both ends in an effort to displace the central knot to one side or the other. Two students pull with force 196 N each to the right, four students pull with force 98 N each to the left, five students pull with force 62 N each to the left, three students pull with force 150 N each to the right, and one student pulls with force 250 N to the left. Assuming the positive direction to the right, express the net pull on the knot in terms of the unit vector. How big is the net pull on the knot? In what direction?

27. Suppose you walk 18.0 m straight west and then 25.0 m straight north. How far are you from your starting point and what is the compass direction of a line connecting your starting point to your final position? Use a graphical method.

28. For the vectors given in the following figure, use a graphical method to find the following resultants: (a) $\vec{A} + \vec{B}$, (b) $\vec{C} + \vec{B}$, (c) $\vec{D} + \vec{F}$, (d) $\vec{A} - \vec{B}$, (e) $\vec{D} - \vec{F}$, (f) $\vec{A} + 2\vec{F}$, (g); and (h) $\vec{A} - 4\vec{D} + 2\vec{F}$.

29. A delivery man starts at the post office, drives 40 km north, then 20 km west, then 60 km northeast, and finally 50 km north to stop for lunch. Use a graphical method to find his net displacement vector.

30. An adventurous dog strays from home, runs three blocks east, two blocks north, one block east, one block north, and two blocks west. Assuming that each block is about 100 m, how far from home and in what direction is the dog? Use a graphical method.

31. In an attempt to escape a desert island, a castaway builds a raft and sets out to sea. The wind shifts a great deal during the day and he is blown along the following directions: 2.50 km and 45.0° north of west, then 4.70 km and 60.0° south of east, then 1.30 km and 25.0° south of west, then 5.10 km straight east, then 1.70 km and 5.00° east of north, then 7.20 km and 55.0° south of west, and finally 2.80 km and 10.0° north of east. Use a graphical method to find the castaway's final position relative to the island.

32. A small plane flies 40.0 km in a direction 60° north of east and then flies 30.0 km in a direction 15° north of

east. Use a graphical method to find the total distance the plane covers from the starting point and the direction of the path to the final position.

33. A trapper walks a 5.0-km straight-line distance from his cabin to the lake, as shown in the following figure. Use a graphical method (the parallelogram rule) to determine the trapper's displacement directly to the east and displacement directly to the north that sum up to his resultant displacement vector. If the trapper walked only in directions east and north, zigzagging his way to the lake, how many kilometers would he have to walk to get to the lake?

34. A surveyor measures the distance across a river that flows straight north by the following method. Starting directly across from a tree on the opposite bank, the surveyor walks 100 m along the river to establish a baseline. She then sights across to the tree and reads that the angle from the baseline to the tree is 35° . How wide is the river?

35. A pedestrian walks 6.0 km east and then 13.0 km north. Use a graphical method to find the pedestrian's resultant displacement and geographic direction.

36. The magnitudes of two displacement vectors are $A = 20$ m and $B = 6$ m. What are the largest and the smallest values of the magnitude of the resultant $\vec{R} = \vec{A} + \vec{B}$?

2.2 Coordinate Systems and Components of a Vector

37. Assuming the $+x$ -axis is horizontal and points to the right, resolve the vectors given in the following figure to their scalar components and express them in vector component form.

38. Suppose you walk 18.0 m straight west and then 25.0 m straight north. How far are you from your starting point? What is your displacement vector? What is the direction of your displacement? Assume the $+x$ -axis is horizontal to the

right.

39. You drive 7.50 km in a straight line in a direction 15° east of north. (a) Find the distances you would have to drive straight east and then straight north to arrive at the same point. (b) Show that you still arrive at the same point if the east and north legs are reversed in order. Assume the $+x$ -axis is to the east.

40. A sledge is being pulled by two horses on a flat terrain. The net force on the sledge can be expressed in the Cartesian coordinate system as vector $\vec{F} = (-2980.0 \hat{i} + 8200.0 \hat{j})\text{N}$, where \hat{i} and \hat{j} denote directions to the east and north, respectively. Find the magnitude and direction of the pull.

41. A trapper walks a 5.0-km straight-line distance from her cabin to the lake, as shown in the following figure. Determine the east and north components of her displacement vector. How many more kilometers would she have to walk if she walked along the component displacements? What is her displacement vector?

42. The polar coordinates of a point are $4\pi/3$ and 5.50 m. What are its Cartesian coordinates?

43. Two points in a plane have polar coordinates $P_1(2.500 \text{ m}, \pi/6)$ and $P_2(3.800 \text{ m}, 2\pi/3)$. Determine their Cartesian coordinates and the distance between them in the Cartesian coordinate system. Round the distance to a nearest centimeter.

44. A chameleon is resting quietly on a lanai screen, waiting for an insect to come by. Assume the origin of a Cartesian coordinate system at the lower left-hand corner of the screen and the horizontal direction to the right as the $+x$ -direction. If its coordinates are (2.000 m, 1.000 m), (a) how far is it from the corner of the screen? (b) What is its location in polar coordinates?

45. Two points in the Cartesian plane are $A(2.00 \text{ m}, -4.00 \text{ m})$ and $B(-3.00 \text{ m}, 3.00 \text{ m})$. Find the distance between them and their polar coordinates.

46. A fly enters through an open window and zooms around the room. In a Cartesian coordinate system with three axes along three edges of the room, the fly changes its position from point $b(4.0 \text{ m}, 1.5 \text{ m}, 2.5 \text{ m})$ to point $e(1.0 \text{ m}, 4.5 \text{ m}, 0.5 \text{ m})$. Find the scalar components of the fly's displacement vector and express its displacement vector in vector component form. What is its magnitude?

2.3 Algebra of Vectors

47. For vectors $\vec{B} = -\hat{i} - 4\hat{j}$ and $\vec{A} = -3\hat{i} - 2\hat{j}$, calculate (a) $\vec{A} + \vec{B}$ and its magnitude and direction angle, and (b) $\vec{A} - \vec{B}$ and its magnitude and direction angle.

48. A particle undergoes three consecutive displacements given by vectors $\vec{D}_1 = (3.0\hat{i} - 4.0\hat{j} - 2.0\hat{k})\text{mm}$, $\vec{D}_2 = (1.0\hat{i} - 7.0\hat{j} + 4.0\hat{k})\text{mm}$, and $\vec{D}_3 = (-7.0\hat{i} + 4.0\hat{j} + 1.0\hat{k})\text{mm}$. (a) Find the resultant displacement vector of the particle. (b) What is the magnitude of the resultant displacement? (c) If all displacements were along one line, how far would the particle travel?

49. Given two displacement vectors $\vec{A} = (3.00\hat{i} - 4.00\hat{j} + 4.00\hat{k})\text{m}$ and $\vec{B} = (2.00\hat{i} + 3.00\hat{j} - 7.00\hat{k})\text{m}$, find the displacements and their magnitudes for (a) $\vec{C} = \vec{A} + \vec{B}$ and (b) $\vec{D} = 2\vec{A} - \vec{B}$.

50. A small plane flies 40.0 km in a direction 60° north of east and then flies 30.0 km in a direction 15° north of east. Use the analytical method to find the total distance the plane covers from the starting point, and the geographic direction of its displacement vector. What is its displacement vector?

51. In an attempt to escape a desert island, a castaway builds a raft and sets out to sea. The wind shifts a great deal during the day, and she is blown along the following straight lines: 2.50 km and 45.0° north of west, then 4.70 km and 60.0° south of east, then 1.30 km and 25.0° south of west, then 5.10 km due east, then 1.70 km and 5.00° east of north, then 7.20 km and 55.0° south of west, and finally 2.80 km and 10.0° north of east. Use the analytical method to find the resultant vector of all her displacement vectors. What is its magnitude and direction?

52. Assuming the $+x$ -axis is horizontal to the right for the vectors given in the following figure, use the analytical method to find the following resultants: (a) $\vec{A} + \vec{B}$, (b) $\vec{C} + \vec{B}$, (c) $\vec{D} + \vec{F}$, (d) $\vec{A} - \vec{B}$, (e) $\vec{D} - \vec{F}$, (f) $\vec{A} + 2\vec{F}$, (g) $\vec{C} - 2\vec{D} + 3\vec{F}$, and (h) $\vec{A} - 4\vec{D} + 2\vec{F}$.

Figure 2.33

53. Given the vectors in the preceding figure, find vector \vec{R} that solves equations (a) $\vec{D} + \vec{R} = \vec{F}$ and (b) $\vec{C} - 2\vec{D} + 5\vec{R} = 3\vec{F}$. Assume the $+x$ -axis is horizontal to the right.

54. A delivery man starts at the post office, drives 40 km north, then 20 km west, then 60 km northeast, and finally 50 km north to stop for lunch. Use the analytical method to determine the following: (a) Find his net displacement vector. (b) How far is the restaurant from the post office? (c) If he returns directly from the restaurant to the post office, what is his displacement vector on the return trip? (d) What is his compass heading on the return trip? Assume the $+x$ -axis is to the east.

55. An adventurous dog strays from home, runs three blocks east, two blocks north, and one block east, one block north, and two blocks west. Assuming that each block is about a 100 yd, use the analytical method to find the dog's net displacement vector, its magnitude, and its direction. Assume the $+x$ -axis is to the east. How would your answer be affected if each block was about 100 m?

56. If $\vec{D} = (6.00\hat{i} - 8.00\hat{j})\text{m}$,
 $\vec{B} = (-8.00\hat{i} + 3.00\hat{j})\text{m}$, and
 $\vec{A} = (26.0\hat{i} + 19.0\hat{j})\text{m}$, find the unknown constants a
 and b such that $a\vec{D} + b\vec{B} + \vec{A} = \vec{0}$.

57. Given the displacement vector $\vec{D} = (3\hat{i} - 4\hat{j})\text{m}$,
 find the displacement vector \vec{R} so that
 $\vec{D} + \vec{R} = -4D\hat{j}$.

58. Find the unit vector of direction for the following
 vector quantities: (a) Force $\vec{F} = (3.0\hat{i} - 2.0\hat{j})\text{N}$, (b)
 displacement $\vec{D} = (-3.0\hat{i} - 4.0\hat{j})\text{m}$, and (c) velocity
 $\vec{v} = (-5.00\hat{i} + 4.00\hat{j})\text{m/s}$.

59. At one point in space, the direction of the electric field
 vector is given in the Cartesian system by the unit vector
 $\hat{E} = 1/\sqrt{5}\hat{i} - 2/\sqrt{5}\hat{j}$. If the magnitude of the electric
 field vector is $E = 400.0\text{ V/m}$, what are the scalar
 components E_x , E_y , and E_z of the electric field vector
 \vec{E} at this point? What is the direction angle θ_E of the
 electric field vector at this point?

60. A barge is pulled by the two tugboats shown in the
 following figure. One tugboat pulls on the barge with a
 force of magnitude 4000 units of force at 15° above the
 line AB (see the figure and the other tugboat pulls on the
 barge with a force of magnitude 5000 units of force at 12°
 below the line AB. Resolve the pulling forces to their scalar
 components and find the components of the resultant force
 pulling on the barge. What is the magnitude of the resultant
 pull? What is its direction relative to the line AB?

Figure 2.34

61. In the control tower at a regional airport, an air traffic
 controller monitors two aircraft as their positions change
 with respect to the control tower. One plane is a cargo
 carrier Boeing 747 and the other plane is a Douglas DC-3.
 The Boeing is at an altitude of 2500 m, climbing at 10°
 above the horizontal, and moving 30° north of west. The
 DC-3 is at an altitude of 3000 m, climbing at 5°
 above the horizontal, and cruising directly west. (a) Find the
 position vectors of the planes relative to the control tower.
 (b) What is the distance between the planes at the moment
 the air traffic controller makes a note about their positions?

2.4 Products of Vectors

62. Assuming the $+x$ -axis is horizontal to the right for the
 vectors in the following figure, find the following scalar
 products: (a) $\vec{A} \cdot \vec{C}$, (b) $\vec{A} \cdot \vec{F}$, (c) $\vec{D} \cdot \vec{C}$, (d)
 $\vec{A} \cdot (\vec{F} + 2\vec{C})$, (e) $\hat{i} \cdot \vec{B}$, (f) $\hat{j} \cdot \vec{B}$, (g)

$$(3\hat{i} - \hat{j}) \cdot \vec{B}, \text{ and (h) } \hat{B} \cdot \hat{B}.$$

63. Assuming the $+x$ -axis is horizontal to the right for the vectors in the preceding figure, find (a) the component of vector \vec{A} along vector \vec{C} , (b) the component of vector \vec{C} along vector \vec{A} , (c) the component of vector \hat{i} along vector \vec{F} , and (d) the component of vector \vec{F} along vector \hat{i} .

64. Find the angle between vectors for (a) $\vec{D} = (-3.0\hat{i} - 4.0\hat{j})\text{m}$ and $\vec{A} = (-3.0\hat{i} + 4.0\hat{j})\text{m}$ and (b) $\vec{D} = (2.0\hat{i} - 4.0\hat{j} + \hat{k})\text{m}$ and $\vec{B} = (-2.0\hat{i} + 3.0\hat{j} + 2.0\hat{k})\text{m}$.

65. Find the angles that vector

$\vec{D} = (2.0\hat{i} - 4.0\hat{j} + \hat{k})\text{m}$ makes with the x -, y -, and z -axes.

66. Show that the force vector $\vec{D} = (2.0\hat{i} - 4.0\hat{j} + \hat{k})\text{N}$ is orthogonal to the force vector $\vec{G} = (3.0\hat{i} + 4.0\hat{j} + 10.0\hat{k})\text{N}$.

67. Assuming the $+x$ -axis is horizontal to the right for the vectors in the previous figure, find the following vector products: (a) $\vec{A} \times \vec{C}$, (b) $\vec{A} \times \vec{F}$, (c) $\vec{D} \times \vec{C}$, (d) $\vec{A} \times (\vec{F} + 2\vec{C})$, (e) $\hat{i} \times \vec{B}$, (f) $\hat{j} \times \vec{B}$, (g) $(3\hat{i} - \hat{j}) \times \vec{B}$, and (h) $\hat{B} \times \vec{B}$.

68. Find the cross product $\vec{A} \times \vec{C}$ for (a) $\vec{A} = 2.0\hat{i} - 4.0\hat{j} + \hat{k}$ and $\vec{C} = 3.0\hat{i} + 4.0\hat{j} + 10.0\hat{k}$, (b) $\vec{A} = 3.0\hat{i} + 4.0\hat{j} + 10.0\hat{k}$ and $\vec{C} = 2.0\hat{i} - 4.0\hat{j} + \hat{k}$, (c) $\vec{A} = -3.0\hat{i} - 4.0\hat{j}$ and $\vec{C} = -3.0\hat{i} + 4.0\hat{j}$, and (d) $\vec{C} = -2.0\hat{i} + 3.0\hat{j} + 2.0\hat{k}$ and $\vec{A} = -9.0\hat{j}$.

69. For the vectors in the earlier figure, find (a) $(\vec{A} \times \vec{F}) \cdot \vec{D}$, (b) $(\vec{A} \times \vec{F}) \cdot (\vec{D} \times \vec{B})$, and (c) $(\vec{A} \cdot \vec{F})(\vec{D} \times \vec{B})$.

70. (a) If $\vec{A} \times \vec{F} = \vec{B} \times \vec{F}$, can we conclude $\vec{A} = \vec{B}$? (b) If $\vec{A} \cdot \vec{F} = \vec{B} \cdot \vec{F}$, can we conclude $\vec{A} = \vec{B}$? (c) If $F\vec{A} = \vec{B}F$, can we conclude $\vec{A} = \vec{B}$? Why or why not?

ADDITIONAL PROBLEMS

71. You fly 32.0 km in a straight line in still air in the direction 35.0° south of west. (a) Find the distances you would have to fly due south and then due west to arrive at the same point. (b) Find the distances you would have to fly first in a direction 45.0° south of west and then in a direction 45.0° west of north. Note these are the components of the displacement along a different set of

axes—namely, the one rotated by 45° with respect to the axes in (a).

72. Rectangular coordinates of a point are given by $(2, y)$ and its polar coordinates are given by $(r, \pi/6)$. Find y and r .

73. If the polar coordinates of a point are (r, φ) and its rectangular coordinates are (x, y) , determine the polar coordinates of the following points: (a) $(-x, y)$, (b) $(-2x, -2y)$, and (c) $(3x, -3y)$.

74. Vectors \vec{A} and \vec{B} have identical magnitudes of 5.0 units. Find the angle between them if $\vec{A} + \vec{B} = 5\sqrt{2}\hat{j}$.

75. Starting at the island of Moi in an unknown archipelago, a fishing boat makes a round trip with two stops at the islands of Noi and Poi. It sails from Moi for 4.76 nautical miles (nmi) in a direction 37° north of east to Noi. From Noi, it sails 69° west of north to Poi. On its return leg from Poi, it sails 28° east of south. What distance does the boat sail between Noi and Poi? What distance does it sail between Moi and Poi? Express your answer both in nautical miles and in kilometers. Note: 1 nmi = 1852 m.

76. An air traffic controller notices two signals from two planes on the radar monitor. One plane is at altitude 800 m and in a 19.2-km horizontal distance to the tower in a direction 25° south of west. The second plane is at altitude 1100 m and its horizontal distance is 17.6 km and 20° south of west. What is the distance between these planes?

77. Show that when $\vec{A} + \vec{B} = \vec{C}$, then $C^2 = A^2 + B^2 + 2AB \cos \varphi$, where φ is the angle between vectors \vec{A} and \vec{B} .

78. Four force vectors each have the same magnitude f . What is the largest magnitude the resultant force vector may have when these forces are added? What is the smallest magnitude of the resultant? Make a graph of both situations.

79. A skater glides along a circular path of radius 5.00 m in clockwise direction. When he coasts around one-half of the circle, starting from the west point, find (a) the magnitude of his displacement vector and (b) how far he actually skated. (c) What is the magnitude of his displacement vector when he skates all the way around the circle and comes back to the west point?

80. A stubborn dog is being walked on a leash by its owner. At one point, the dog encounters an interesting scent at some spot on the ground and wants to explore it in detail, but the owner gets impatient and pulls on the leash with force $\vec{F} = (98.0\hat{i} + 132.0\hat{j} + 32.0\hat{k})\text{N}$ along the leash. (a) What is the magnitude of the pulling force? (b)

What angle does the leash make with the vertical?

81. If the velocity vector of a polar bear is $\vec{u} = (-18.0\hat{i} - 13.0\hat{j})\text{km/h}$, how fast and in what geographic direction is it heading? Here, \hat{i} and \hat{j} are directions to geographic east and north, respectively.

82. Find the scalar components of three-dimensional vectors \vec{G} and \vec{H} in the following figure and write the vectors in vector component form in terms of the unit vectors of the axes.

83. A diver explores a shallow reef off the coast of Belize. She initially swims 90.0 m north, makes a turn to the east and continues for 200.0 m, then follows a big grouper for 80.0 m in the direction 30° north of east. In the meantime, a local current displaces her by 150.0 m south. Assuming

the current is no longer present, in what direction and how far should she now swim to come back to the point where she started?

84. A force vector \vec{A} has x - and y -components, respectively, of -8.80 units of force and 15.00 units of force. The x - and y -components of force vector \vec{B} are, respectively, 13.20 units of force and -6.60 units of force. Find the components of force vector \vec{C} that satisfies the vector equation $\vec{A} - \vec{B} + 3\vec{C} = 0$.

85. Vectors \vec{A} and \vec{B} are two orthogonal vectors in the xy -plane and they have identical magnitudes. If $\vec{A} = 3.0\hat{i} + 4.0\hat{j}$, find \vec{B} .

86. For the three-dimensional vectors in the following figure, find (a) $\vec{G} \times \vec{H}$, (b) $|\vec{G} \times \vec{H}|$, and (c) $\vec{G} \cdot \vec{H}$.

87. Show that $(\vec{B} \times \vec{C}) \cdot \vec{A}$ is the volume of the parallelepiped, with edges formed by the three vectors in the following figure.

CHALLENGE PROBLEMS

88. Vector \vec{B} is 5.0 cm long and vector \vec{A} is 4.0 cm long. Find the angle between these two vectors when

$$|\vec{A} + \vec{B}| = 3.0 \text{ cm} \text{ and } |\vec{A} - \vec{B}| = 3.0 \text{ cm}.$$

89. What is the component of the force vector $\vec{G} = (3.0\hat{i} + 4.0\hat{j} + 10.0\hat{k})\text{N}$ along the force vector $\vec{H} = (1.0\hat{i} + 4.0\hat{j})\text{N}$?

90. The following figure shows a triangle formed by the three vectors \vec{A} , \vec{B} , and \vec{C} . If vector \vec{C}' is drawn between the midpoints of vectors \vec{A} and \vec{B} , show that $\vec{C}' = \vec{C}/2$.

91. Distances between points in a plane do not change when a coordinate system is rotated. In other words, the magnitude of a vector is *invariant* under rotations of the coordinate system. Suppose a coordinate system S is rotated about its origin by angle φ to become a new coordinate system S' , as shown in the following figure. A point in a plane has coordinates (x, y) in S and coordinates (x', y') in S' .

- (a) Show that, during the transformation of rotation, the coordinates in S' are expressed in terms of the coordinates in S by the following relations:

$$\begin{cases} x' = x \cos \varphi + y \sin \varphi \\ y' = -x \sin \varphi + y \cos \varphi \end{cases}$$

- (b) Show that the distance of point P to the origin is invariant under rotations of the coordinate system. Here, you have to show that

$$\sqrt{x^2 + y^2} = \sqrt{x'^2 + y'^2}.$$

- (c) Show that the distance between points P and Q is invariant under rotations of the coordinate system. Here, you have to show that

$$\sqrt{(x_P - x_Q)^2 + (y_P - y_Q)^2} = \sqrt{(x'_P - x'_Q)^2 + (y'_P - y'_Q)^2}.$$

