

ВИЩА МАТЕМАТИКА

для студентів ОКР “Бакалавр”

галузь знань – 12 «Інформаційні технології»

спеціальність – 122 «Комп’ютерні науки та інформаційні технології»

Автор:

Доцент кафедри вищої та прикладної математики

Шостак Сергій Володимирович

Тема5: Лінійні операції над векторами, заданими координатами. Скалярний, векторний та мішаний добуток векторів.

- 1. Лінійні операції над векторами***
- 2. Розклад вектора по координатних ортах***
- 3. Скалярний добуток векторів***
- 4. Векторний добуток векторів***
- 3. Мішаний добуток векторів***

Рівні вектори

Два вектори ***a*** та ***b*** **рівні**, якщо рівні їх координати:

$$a = b \Leftrightarrow a_x = b_x ; a_y = b_y ; a_z = b_z ; \quad (1)$$

Колінеарні вектори

Два вектори ***a*** та ***b*** колінеарні, якщо їх відповідні координати пропорційні:

$$a // b \Leftrightarrow a_x / b_x = a_y / b_y = a_z / b_z = \lambda \Leftrightarrow a = \lambda b \quad (2)$$

Сума векторів

Сумою двох векторів $\mathbf{a} = \{a_x, a_y, a_z\}$ та $\mathbf{b} = \{b_x, b_y, b_z\}$ є вектор

$$\mathbf{a} + \mathbf{b} = \{a_x + b_x, a_y + b_y, a_z + b_z\}$$

Добуток скаляра на вектор

Добутком скаляра λ на вектор

$\mathbf{a} = \{a_{xi}; a_{yi}; a_{zi}\}$ є вектор $\lambda \mathbf{a}$ такий, що

$$\lambda \mathbf{a} = \{ \lambda a_{xi}; \lambda a_{yi}; \lambda a_{zi} \}$$

Координатні орти

Вектори i, j, k
називаються
ортами відповідно
осей Ox, Oy, Oz , або
координатними
ортами

Розклад вектора по координатних ортах

$$\mathbf{a} = a_x \mathbf{j} + a_y \mathbf{j} + a_z \mathbf{k}$$

Представлення вектора у просторі

1) своїми координатами:

$$a = \{a_x; a_y; a_z\};$$

2) розкладом по координатних ортах:

$$a = a_x i + a_y j + a_z k;$$

3) модулем і напрямними косинусами (напрямом):

$$|a|, \cos \alpha, \cos \beta, \cos \gamma$$

Скалярний добуток векторів

$$a \cdot b = |a| |b| \cos (a, b)$$

Властивість 1 скалярного добутку

$$a b = |a| n p_a b = |b| n p_b a$$

Наслідок 1

$$\text{пр}_b a = a b / |b|, \quad (\text{пр}_a b = a b / |a|)$$

Наслідок 2

$$\cos (a, b) = \cos \varphi = a b / (|b| |a|)$$

Властивість 2 скалярного добутку

$$a b = b a$$

Властивість 3 скалярного добутку

$$(a + b) c = a c + b c$$

Властивість 4 скалярного добутку

$$\lambda (ab) = \lambda ab = a \lambda b$$

Умова ортогональності двох векторів

Вектор a ортогональний до b , тоді і тільки тоді, коли $a \cdot b = 0$

Властивість 6 скалярного добутку

**Скалярний квадрат
вектора**

**дорівнює квадрату його
модуля**

Властивість 7 скалярного добутку

$$a \cdot b = a_x b_x + a_y b_y + a_z b_z$$

Поняття трійки векторів

Три вектори a, b, c називаються **трійкою**, якщо вони взяті у строгому порядку їх запису. Наприклад, a, b, c та b, a, c — різні трійки векторів

Права та ліва трійка векторів

Трійка некопланарних векторів a , b , c , що приведені до загального початку, називається **правою (лівою)**, якщо спостерігачеві, що дивиться із кінця вектора c , найменший поворот від a до b видно проти (за) годинникової стрілки

Права трійка векторів

Векторним добутком векторів

Векторним добутком векторів a та b називається вектор $c = a \times b$, який

1) має модуль, що дорівнює добутку модулів цих векторів на синус кута між ними

$$|c| = |a \times b| = |a| |b| \sin (a, b);$$

2) перпендикулярний до площини, в якій лежать a та b

3) утворює з a та b праву трійку

Мішаний добуток трьох векторів

$$(a \times b)c$$

Геометричний зміст мішаного добутку

Модуль мішаного добутку трьох не-компланарних векторів a , b , c дорівнює об'єму паралелепіпеда, побудованого на a , b , c як на ребрах:

$$|(a \times b) \cdot c| = V$$

Об'єм трикутної піраміди

$$V_{\text{тетр}} = \frac{1}{6} (a \times b) c$$

Мішаний добуток векторів, заданих координатами

$$(a \times b) \cdot c = \begin{vmatrix} a_x & a_y & a_z \\ b_x & b_y & b_z \\ c_x & c_y & c_z \end{vmatrix}$$

Контрольні запитання

- Означення скалярного добутку векторів.
- Геометричний зміст скалярного добутку векторів.
- Фізичний зміст скалярного добутку векторів.
- Необхідна і достатня умова перпендикулярності векторів.
- Скалярний добуток векторів заданих своїми координатами.
- Формула кута між двома векторами.
- Означення векторного добутку векторів.
- Необхідна і достатня умова колінеарності векторів через векторний добуток векторів.
- Формула площі паралелограма та трикутника.
- Векторний добуток векторів, заданих координатами.
- Означення мішаного добутку векторів.
- Мішаний добуток векторів, заданих координатами.
- Формула об'єму паралелепіпеда та піраміди.