

Esercizi di Calcolo vettoriale

Esercizio 1

Nel piano XY, la componente x di un vettore \mathbf{v} vale -25, quella y +40. Quanto vale il modulo del vettore? Quanto vale l'angolo compreso fra \mathbf{v} e l'asse delle ascisse?

Esercizio 2

Esprimere, mediante i versori cartesiani, il vettore \mathbf{v} somma dei due vettori $\mathbf{a} = 4\mathbf{i}+3\mathbf{j}$ e $\mathbf{b} = -13\mathbf{i}+7\mathbf{j}$. Quali sono il modulo e la direzione (rispetto ad \mathbf{i}) di \mathbf{v} ?

Esercizio 3

Definita la terna ortogonale destrorsa \mathbf{i} , \mathbf{j} e \mathbf{k} , verificare le relazioni $\mathbf{i}\cdot\mathbf{i} = \mathbf{j}\cdot\mathbf{j} = \mathbf{k}\cdot\mathbf{k} = 1$; $\mathbf{i}\cdot\mathbf{j} = \mathbf{j}\cdot\mathbf{k} = \mathbf{i}\cdot\mathbf{k} = 0$. Verificare quindi che $\mathbf{a}\cdot\mathbf{b} = a_x b_x + a_y b_y + a_z b_z$.

Esercizio 4

Dati i due vettori $\mathbf{a} = 4\mathbf{i}-3\mathbf{j}+\mathbf{k}$ e $\mathbf{b} = -\mathbf{i}+\mathbf{j}+4\mathbf{k}$, si trovino i vettori $\mathbf{a}-\mathbf{b}$, $\mathbf{a}+\mathbf{b}$ ed un vettore \mathbf{c} tale che $\mathbf{a}+\mathbf{b}+\mathbf{c} = \mathbf{0}$.

Esercizio 5

Decollando un pilota d'aereo si porta a 4.8 Km di quota, ad una distanza di 9.6 Km a sud e di 12.8 Km ad ovest dal punto di decollo. Quali sono i coseni e gli angoli di direzione dell'aereo in questa posizione?

Esercizio 6

Nel piano XY, siano \mathbf{a} , \mathbf{b} e \mathbf{c} tre vettori di modulo rispettivamente 3, 4 e 10. Sia \mathbf{a} lungo il semiasse positivo delle ascisse, \mathbf{b} formi un angolo di 30° in senso antiorario con \mathbf{a} , e l'angolo fra \mathbf{b} e \mathbf{c} sia di 90° in senso antiorario. Calcolare le componenti x e y dei tre vettori. Trovare due numeri p e q tali che $\mathbf{c} = p\mathbf{a}+q\mathbf{b}$.

Esercizio 7

Nella somma $\mathbf{a}+\mathbf{b} = \mathbf{c}$ il vettore \mathbf{a} ha modulo 12 e forma un angolo di 40° rispetto al semiasse positivo delle ascisse, mentre il vettore \mathbf{c} ha modulo 15 ed è diretto con un angolo di 20° in senso antiorario rispetto al semiasse negativo delle ascisse. Calcolare il modulo e la direzione (rispetto al semiasse positivo delle ascisse) di \mathbf{b} .

Esercizio 8

Dati nel piano cartesiano i punti $A = (5, 2)$, $B = (3, 4)$, $C = (1, 2)$ e $D = (1, 5)$, determinare il valore dell'angolo formato dai segmenti CA e OB e di quello formato dai segmenti DA e OB.

Esercizio 9

Dati i vettori \mathbf{a} e \mathbf{b} , le cui coordinate cartesiane sono rispettivamente $(4, 5, -3)$ e $(0, 2, 2)$ calcolare $\mathbf{a} \cdot \mathbf{b}$, $\mathbf{a} \times \mathbf{b}$ ed il valore dell'angolo compreso fra \mathbf{a} e \mathbf{b} .

Esercizio 10

Dati $\mathbf{a} = \mathbf{i} - \mathbf{j} - \mathbf{k}$, $\mathbf{b} = -2\mathbf{i} + 3\mathbf{j}$ e $\mathbf{c} = -4\mathbf{j} + 2\mathbf{k}$, calcolare $(\mathbf{a} \times \mathbf{b}) \times \mathbf{c}$ e $\mathbf{a} \times (\mathbf{b} \times \mathbf{c})$.

Esercizio 11

Nello spazio euclideo sono dati i 3 punti $A = (5, 10, 2)$, $B = (1, 1, 2)$ e $C = (0, 3, 5)$. Calcolare l'area del triangolo ABC.

Esercizio 12

Preso un cubo e detta \mathbf{A} la diagonale di una sua faccia, calcolare l'angolo formato da \mathbf{A} e la diagonale principale del cubo.

Esercizio 13

Due vettori di ugual modulo ($\neq 0$) soddisfano le relazioni $\mathbf{a} \times \mathbf{b} = \sqrt{2} \mathbf{k}$ e $|\mathbf{a} \times \mathbf{b}| = \mathbf{a} \cdot \mathbf{b}$, ove \mathbf{k} è il versore perpendicolare al foglio uscente da esso verso il lettore.

- Determinare il modulo dei due vettori.
- Disegnare una coppia di vettori che soddisfano le soprascritte relazioni ed determinare il valore dell'angolo \mathcal{A} formato dalle loro direzioni orientate.

Esercizio 14

Dimostrare che i vettori $\mathbf{a} = 2\mathbf{i} - 4\mathbf{j} + 3\mathbf{k}$, $\mathbf{b} = \mathbf{i} + 2\mathbf{j} - \mathbf{k}$ e $\mathbf{c} = -3\mathbf{i} + 2\mathbf{j} - 2\mathbf{k}$ formano un triangolo e determinarne l'area.

Esercizio 15

Quali sono le proprietà di due vettori \mathbf{a} e \mathbf{b} tali che:

- $\mathbf{a} + \mathbf{b} = \mathbf{c}$ e $a + b = c$;
- $\mathbf{a} + \mathbf{b} = \mathbf{a} - \mathbf{b}$;
- $\mathbf{a} + \mathbf{b} = \mathbf{c}$ e $a^2 + b^2 = c^2$.

Esercizio 16

Si deve calcolare la massa di un blocco di calcestruzzo ($\rho = 2.32 \text{ g/cm}^3$), di forma di parallelepipedo, per poterlo adeguatamente rimuovere da un cantiere. Avendo posto l'origine di un sistema di riferimento cartesiano in uno dei suoi vertici, i tre spigoli sono individuati dai vettori $\mathbf{a} = \mathbf{i} - 0.5\mathbf{j} + 2\mathbf{k}$, $\mathbf{b} = -2\mathbf{i} + \mathbf{j} - \mathbf{k}$ e $\mathbf{c} = -3\mathbf{i} + 2\mathbf{j} - 2\mathbf{k}$, dove i coefficienti sono espressi in m. Calcolare il peso del blocco.

Esercizio 17

Dimostrare che se uno dei vettori del prodotto interno $\mathbf{a} \cdot \mathbf{b}$ viene moltiplicato per uno scalare c , l'angolo compreso fra \mathbf{a} e \mathbf{b} resta immutato.

Esercizio 18

Determinare il volume del parallelepipedo individuato dai vettori $\mathbf{a} = 2\mathbf{i} - \mathbf{j} + \mathbf{k}$, $\mathbf{b} = -3\mathbf{j}$ e $\mathbf{c} = -\mathbf{i} + 3\mathbf{j} - 2\mathbf{k}$.

Esercizio 19

Dati un vettore \mathbf{v} ed un versore \mathbf{n} , né paralleli né mutuamente perpendicolari, determinare:

- il vettore componente di \mathbf{v} parallelo a \mathbf{n} ;
- il vettore componente di \mathbf{v} perpendicolare a \mathbf{n} .

Esercizio 20

Un punto Q è individuato nello spazio dalle coordinate cilindriche $\left(10, \frac{\pi}{2}, 3\right)$. Esprimere la posizione di Q in coordinate sferiche e cartesiane.

Esercizio 21

In un sistema di riferimento cartesiano, il punto A ha coordinate $(3, 4, 5)$, dove i coefficienti sono espressi in dm. Un altro punto B si trova, rispetto ad A , alla stessa distanza dall'asse z e alla stessa distanza dal piano XY . La sua posizione è però ruotata di un angolo di 30° in senso antiorario rispetto all'asse z . Determinare la distanza fra A e B .

Esercizio 22

Immaginare di dover collegare mediante un traforo lineare due località sulla superficie terrestre (supposta perfettamente sferica, con $R_{\text{TERRA}} = 6378 \text{ Km}$). La prima località ha coordinate 30° longitudine est e 30° latitudine nord. La seconda 90° longitudine ovest e 45° latitudine nord. Determinare la lunghezza di questo ipotetico tunnel.