§ 32. Векторное произведение векторов

 Векторным произведением вектора а на вектор b называется вектор, обозначаемый символом [а b] и определяемый следующими тремя условиями:
1) модуль вектора [a b] равен [a] [b] sin φ, где φ — угол между век​торами а и b;
2) вектор [ab] перпендикулярен к каждому из векторов а и b;
3) направление вектора [ab] соответствует «правилу правой руки». Это означает, что если векторы а, b и [аb] приведены к общему началу, то век​тор [аb] должен быть направлен так, как направлен средний палец правой руки, .большой палец которой направлен по первому сомножителю (т. е. по вектору а), а указательный — по второму (т. е. по вектору b).
Векторное произведение зависит от порядка сомножителей, именно:

[аb] = —[bа].
Модуль векторного произведения [ab] равен площади S параллелограмма, построенного на векторах а и b:

[[аb]] = S.
Само векторное произведение может быть выражено формулой

[ab] = Se,
где е — орт векторного произведения.
Векторное произведение [ab] обращается в нуль тогда и только тогда, когда векторы а и b коллинеарны. В частности [аа] = 0.
Если система координатных осей правая и векторы а и b заданы в этой системе своими координатами:

А = {X 1:; Y1 ; Z1}, b ={X 2:; Y2 ; Z2},
то векторное произведение вектора а на вектор b определяется формулой

[image: image1.wmf][

]

2

2

1

1

2

2

1

1

2

2

1

1

;

;

Y

X

Y

X

Z

X

Z

X

Z

Y

Z

Y

ab

î

í

ì

-

=

[ab] =
[image: image2.wmf]2

2

2

1

1

1

Z

Y

X

Z

Y

X

k

j

i

839. Векторы а и b образуют угол φ =
[image: image3.wmf]6

p

. Зная, что | а | = 6, |b| = 5, вычислить

|[аb] | .
840. Даны: |а| = 10, |b| = 2 и a b=12. Вычислить |[аb] | .
841. Даны: |а| = 3, |b| = 26 и |[ab]| = 72. Вычислить аb.
842. Векторы а и b взаимно перпендикулярны. Зная, что |а|— = 3, |b|=4, вычислить:
1) |[(a + b) (a- b)]|; 2) | [(3a—b)(a—2b)]|.
843. Векторы а и b образуют угол φ =
[image: image4.wmf]p

3

2

. Зная, что |а| = 1, |b| = 2, вычислить:
1) [a b]2; 2) [(2а + b)(а + 2b)]2; 3) [(а + 3b)(3а — b)}2;

844. Какому условию должны удовлетворять векторы а, b, чтобы векторы а+ b и

a — b были коллинеарны?
845.Доказать тождество [a b]2 + (a b)2 = a2 b2.
846. Доказать, что

[a b]2 ≤ а2b2;
в каком случае здесь будет знак равенства?
847. Даны произвольные векторы: р, q, r, п. Доказать, что век​торы

а = [рп], b = [qn], c = [rn]
компланарны (т. е., будучи приведены к общему началу, распола​гаются в одной плоскости).
848. Векторы а, b и с удовлетворяют условию

а + b + с = 0.

Доказать, что

[ab] = [bc] = [ca].
849. Векторы а, b, с и d связаны соотношениями

[ab] = [cd]; [ac]= [bd].
Доказать коллинеарность векторов а — d и b — с.
850. Даны векторы

а = {3; — 1; — 2} и b = {1;2;—1}.

Найти координаты векторных произведений:

1) [ab]; 2) [(2a + b)b]; 3) [(2a —b)(2a + b)].
851. Даны точки А(2; — 1; 2), B(1;2; — 1) и C(3; 2; 1). Найти коор​динаты векторных произведений 1) [
[image: image5.wmf]AB

[image: image6.wmf]BC

]; 2) [(
[image: image7.wmf]BC

— 2
[image: image8.wmf]CA

)
[image: image9.wmf]CB

].
852. Сила f ={3; 2; —4} приложена к точке А(2; —1; 1). Определить момент этой силы относительно начала координат*).
853. Сила P={2; —4; 5} приложена к точке М 0(4; —2; 3). Определить момент этой силы относительно точки А(3; 2; —1).
854. Сила Q={ 3; 4; —2} приложена к точке С(2; — 1; —2). Определить величину и направляющие косинусы момента этой силы относительно начала координат.
855. Сила P = { 2; 2; 9 } приложена к точке А (4; 2; — 3). Опре​делить величину и направляющие косинусы момента этой силы отно​сительно точки С(2; 4; 0).
856. Даны три силы М = { 2; — 1; — 3 }, N — {3; 2; — 1} и Р = { — 4; 1; 3}, приложенные к точке С(—1; 4; —2). Определить величину и направляющие косинусы момента равнодействующей этих сил относительно точки А (2; 3; —1).
857. Даны точки А(1; 2; 0), В(3; 0; — 3) и С(5; 2; 6). Вычи​слить площадь треугольника ABC.
858. Даны вершины треугольника А(1; —1; 2), В(5; —6; 2) и С(1; 3; —1). Вычислить длину его высоты, опущенной из вер​шины В на сторону АС.
859. Вычислить синус угла, образованного векторами а = {2; —2; 1} и b = {2; 3; 6}.
860. Вектор х, перпендикулярный к векторам а = { 4; — 2; — 3 } и a = {0; 1; 3}, образует с осью Оу тупой угол. Зная, что |х| = 26, найти его координаты.
861. Вектор т, перпендикулярный к оси Oz и к вектору a = {8; —15; 3}, образует острый угол с осью Ох. Зная, что |m| = 51, найти его координаты.
862. Найти вектор х, зная, что он перпендикулярен к векторам a = {2; —3; 1) и b = {1; —2; 3} и удовлетворяет условию:

x(i + 2j— 7k)=10.

86З. Доказать тождество

(l21 +m 21 + n 21) (l22 +m 22 + n 22)- (l1l2 +m1m2 + n1n2)2=

= (m1n2 + m2n1)2+ (l2 n1 -l 2 n1)2 + (l1m2 - l2m1)2
У к а з а н и е. Воспользоваться тождеством задачи 845. 864. Даны векторы;

a = {2;— 3; 1}, b = {— 3;1;2} и c = {1;2;3}.
Вычислить [[ab] с] и [a [bc]}.

*) Если вектор f изображает силу, приложенную к какой—нибудь точке М, а вектор а идёт из некоторой точки О в точку М, то вектор [af] пред​ставляет собой момент силы f относительно точки О.
_1083098019.unknown

_1083129219.unknown

_1083129405.unknown

_1083098074.unknown

_1083098098.unknown

_1083098055.unknown

_1083096835.unknown

_1083097988.unknown

_1083096228.unknown

