

Тема: Векторное и смешанное произведение векторов

РЕНЕ ДЕКАРТ

Французский
математик и
философ
1596-1650

ПЬЕР ФЕРМА

Французский
юрист и
математик
1601-1665

К. Ф. ГАУСС

Немецкий
физик и
математик
1777-1855

Н.И. ЛОБАЧЕВСКИЙ

Великий
русский
математик
(1792-1856)

Типы величин

скалярные

- перемещение
- скорость
- сила
- ускорение
- и т.д.

- длина
- масса
- температура
- плотность
- и т.д.

векторные

Векторная величина определяется числовым значением и направлением

Геометрической абстракцией векторной величины
есть вектор – направленный отрезок прямой.

Чтобы задать вектор

необходимо указать
направление

длину

Действия с векторами

- Сложение векторов

Определение: Суммой векторов называется вектор, замыкающий ломаную, построенную из данных векторов таким образом, что конец предыдущего вектора является началом последующего

Пусть на плоскости задана прямоугольная (декартова) система координат. Пусть точка А имеет координаты (x_1, y_1) ,

а точка В имеет координаты (x_2, y_2)

тогда вектор \vec{AB}

имеет координаты

$$\vec{AB} = (x_2 - x_1, y_2 - y_1)$$

а его длина вычисляется по формуле

$$|\vec{AB}| = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$$

Скалярное произведение векторов

$$\left(\vec{a} \cdot \vec{b}\right) = |\vec{a}| \cdot |\vec{b}| \cdot \cos(\vec{a}, \vec{b})$$

Из скалярного произведения находят угол между векторами

Если вектора заданы своими координатами

$$\vec{a} = (x_1, y_1, z_1) \quad \vec{b} = (x_2, y_2, z_2) \quad \text{тогда}$$

$$\left(\vec{a} \cdot \vec{b}\right) = x_1 x_2 + y_1 y_2 + z_1 z_2$$

$$\cos(\vec{a}, \vec{b}) = \frac{x_1 x_2 + y_1 y_2 + z_1 z_2}{\sqrt{x_1^2 + y_1^2 + z_1^2} \cdot \sqrt{x_2^2 + y_2^2 + z_2^2}}$$

Скалярное произведение векторов в теоретической механике

Работа A силы \vec{F} , произведенная этой силой при перемещении тела на пути $|s|$, определяемом вектором s , вычисляется по формуле

$$A = F \cdot s = |F| |s| \cos(F, s)$$

Три вектора a, b, c , будем называть определенной тройкой, если указан порядок следования некопланарных

Тройка векторов $\vec{a}, \vec{b}, \vec{c}$ называется правой (левой), если после приведения к общему началу, кратчайший поворот от a к b из точек вектора c кажется совершающимся против часовой стрелки (по часовой стрелке).

Определение. Вектор c называется **векторным произведением** векторов a и b , если:

- $|c| = |a| |b| \sin\varphi$,

где φ – угол между a и b .

- $c \perp a, c \perp b$

- тройка векторов abc правая.

Теорема. /геометрический смысл векторного произведения/

Длина векторного произведения равняется площади S параллелограмма, построенного на приведенных к общему началу векторах a и b .

ВЕКТОРНОЕ ПРОИЗВЕДЕНИЕ В КООРДИНАТНОЙ ФОРМЕ

Пусть вектора заданы своими координатами

→

$\vec{a} = (x_1, y_1, z_1)$ тогда координаты векторного

произведения вычисляются по

→
 $\vec{b} = (x_2, y_2, z_2)$ формуле

$$\vec{c} = \left(\begin{array}{c} \left| \begin{array}{cc} y_1 & z_1 \\ y_2 & z_2 \end{array} \right|, \left| \begin{array}{cc} z_1 & x_1 \\ z_2 & x_2 \end{array} \right|, \left| \begin{array}{cc} x_1 & y_1 \\ x_2 & y_2 \end{array} \right| \end{array} \right)$$

Векторное произведение векторов в теоретической механике

С помощью векторного произведения можно вычислить вращающий момент M силы F , приложенной к точке B тела, закрепленного в точке A :

$$\vec{M} = \vec{AB} \times \vec{F}$$

Смешанное произведение векторов

Определение

Пусть даны три вектора a , b , c . Если вектор a векторно умножить на вектор b , а затем получившийся при этом вектор скалярно умножить на вектор c , то в результате получается число, которое называется смешанным произведением векторов a , b , c

Обозначение $\left[\begin{matrix} \times & \times \\ a, b \end{matrix} \right] \times c$

Теорема (геометрический смысл смешанного произведения)

Смешанное произведение равно объему параллелепипеда, построенного на приведенных к общему началу векторах \mathbf{a} , \mathbf{b} , \mathbf{c}

Замечание

Если три вектора лежат в одной плоскости, то их смешанное произведение равно нулю

СМЕШАННОЕ ПРОИЗВЕДЕНИЕ В КООРДИНАТНОЙ ФОРМЕ

Если три вектора определены своими декартовыми координатами

$$\vec{a} = (x_1, y_1, z_1) \quad \vec{b} = (x_2, y_2, z_2) \quad \vec{c} = (x_3, y_3, z_3)$$

то смешанное произведение равняется определителю, строки которого соответственно равны координатам перемножаемых векторов

$$[\vec{a}, \vec{b}, \vec{c}] = \begin{vmatrix} x_1 & y_1 & z_1 \\ x_2 & y_2 & z_2 \\ x_3 & y_3 & z_3 \end{vmatrix}$$

ЗАДАЧА № 1

Даны координаты вершин пирамиды

$$A_1(1; -1; 6), A_2(4; 5; -2), A_3(-1; 3; 0), A_4(6; 1; 5)$$

Методами векторной алгебры определить

- Угол между ребрами A_1A_2 и A_1A_4
- Площадь грани $A_1A_2A_3$
- Объем пирамиды

ЗАДАЧА № 2

Вычислить координаты вращающего момента M силы $F(3,2,1)$, приложенной к точке $A(-1,2,4)$, относительно начала координат O

ЗАДАЧА № 3

Вычислить работу равнодействующей F сил $F_1=(3,-4,5)$, $F_2=(2,1,-4)$, $F_3=(-1,6,2)$, приложенных к материальной точке, которая под их действием перемещается прямолинейно из точки $M_1(4,2,-3)$ в точку $M_2(7,4,1)$