

VECTORES - PARALELISMO Y ORTOGONALIDAD ENTRE **VECTORES**

Educad a los niños y no será necesario castigar a los hombres.

PITÁGORAS

LOGRO DE LA SESIÓN:

"Al finalizar la sesión de aprendizaje el alumno reconoce el Paralelismo entre vectores y aplica e interpreta el concepto del operador "ortogonal del vector" y del producto escalar de vectores para reconocer la Perpendicularidad"

2.9.

El producto escalar (producto interno o producto punto) de dos vectores \overrightarrow{a} y \overrightarrow{b} está dado por la suma de los productos de sus componentes correspondientes, es decir:

Sean
$$\overrightarrow{a} = (a_1, a_2); \overrightarrow{b} = (b_1, b_2)$$

 $\Longrightarrow \overrightarrow{a}. \overrightarrow{b} = (a_1, a_2).(b_1, b_2)$
 $\Longrightarrow \overrightarrow{a}. \overrightarrow{b} = a_1.b_1 + a_2.b_2$

Ejemplo 14. Dados los vectores $\overrightarrow{a} = (3, 2)$, $\frac{\overrightarrow{b}}{\overrightarrow{b}} = (2, -4) \text{ y } \overrightarrow{c} = (-3, 2). \text{ Calcular el valor} \\
\text{de: } \left(\overrightarrow{a} + \overrightarrow{b}\right) \cdot \left(\overrightarrow{b} - \overrightarrow{c}\right) - \overrightarrow{a} \cdot \overrightarrow{c}$

Solución.:

Producto Escalar de Vec- Propiedades del Producto Escalar de Vectores

1.
$$\overrightarrow{a} \cdot \overrightarrow{b} = \overrightarrow{b} \cdot \overrightarrow{a}$$

2. $\overrightarrow{a} \cdot \left(\overrightarrow{b} + \overrightarrow{c}\right) = \overrightarrow{a} \cdot \overrightarrow{b} + \overrightarrow{a} \cdot \overrightarrow{c}$
3. $\left(\overrightarrow{a} + \overrightarrow{b}\right) \cdot \overrightarrow{c} = \overrightarrow{a} \cdot \overrightarrow{c} + \overrightarrow{b} \cdot \overrightarrow{c}$
4. $\|\overrightarrow{a}\|^2 = \overrightarrow{a} \cdot \overrightarrow{a}$
5. $\|\overrightarrow{a} + \overrightarrow{b}\|^2 = \|\overrightarrow{a}\|^2 + \|\overrightarrow{b}\|^2 + 2\overrightarrow{a} \cdot \overrightarrow{b}$
6. $\|\overrightarrow{a} - \overrightarrow{b}\|^2 = \|\overrightarrow{a}\|^2 + \|\overrightarrow{b}\|^2 - 2\overrightarrow{a} \cdot \overrightarrow{b}$

Ejemplo 15. Si
$$\|\overrightarrow{a}\| = 7$$
, $\|\overrightarrow{b}\| = 3$ y $\overrightarrow{a} \cdot \overrightarrow{b} = -4$. Calcular el valor de $M = \left(11\overrightarrow{a} + 3\overrightarrow{b}\right) \left(2\overrightarrow{a} + 7\overrightarrow{b}\right)$

Solución. :

2.10. Vectores Paralelos (//)

Dos vectores \overrightarrow{a} y \overrightarrow{b} son paralelos $(\overrightarrow{a}//\overrightarrow{b})$ si uno es múltiplo escalar del otro, es decir:

$$\overrightarrow{a}//\overrightarrow{b} \iff existe\lambda \in R \text{ tal que: } \overrightarrow{a} = \lambda \overrightarrow{b}$$

Teorema. Dos vectores \overrightarrow{a} y \overrightarrow{b} son paralelos si y solo si sus vectores unitarios son iguales \overrightarrow{u}_a ; \overrightarrow{u}_b , es decir:

$$\overrightarrow{a}//\overrightarrow{b} \Longleftrightarrow \overrightarrow{u}_a = \overrightarrow{u}_b \Longleftrightarrow \frac{\overrightarrow{a}}{\|\overrightarrow{a}\|} = \frac{\overrightarrow{b}}{\|\overrightarrow{b}\|}$$

Ejemplo 16. Determine el valor de p para que los vectores $\overrightarrow{m} = 3i - 7j$ y $\overrightarrow{n} = (p+1)i + 14j$ sean paralelos.

Solución.:

Nota: Dos vectores iguales son siempre paralelos; pero dos vectores paralelos no necesariamente serán iguales.

2.11. Operador Ortogonal (\bot)

El operador ortogonal tiene la función de hacer girar un vector 90° y en forma antihoraria. Es así que si $\overrightarrow{a} = (a_1, a_2)$, su operador ortogonal es: $\overrightarrow{a}^{\perp} = (-a_2, a_1)$

Ejemplo 17. Hallar el operador ortogonal de los vectores \overrightarrow{AB} y \overrightarrow{BA} formado por los puntos A(-3,-1) y B(2,5). Tenemos que:

$$-3, -1$$
) y $B(2, 5)$. Tenemos que:
 $\overrightarrow{AB} = B - A = (2, 5) - (-3, -1) = (5, 6)$
 $\Longrightarrow \overrightarrow{AB}^{\perp} = (-6, 5)$
 $\overrightarrow{BA} = A - B = (-3, -1) - (2, 5) = (-5, -6)$
 $\Longrightarrow \overrightarrow{BA}^{\perp} = (6, -5)$

2.12. Vectores Ortogonales

Dos vectores \overrightarrow{a} y \overrightarrow{b} son ortogonales o perpendiculares $(\overrightarrow{a} \perp \overrightarrow{b})$, si su producto escalar es cero, es decir:

$$\overrightarrow{a} \perp \overrightarrow{b} \Rightarrow \overrightarrow{a}.\overrightarrow{b} = a_1.b_1 + a_2.b_2 = 0$$

Ejemplo 18.: Determine el valor de"p" para que los vectores $\overrightarrow{m} = 3i - 7j$ y $\overrightarrow{n} = (p+1)i + 14j$ sean ortogonales

Solución. :

2.13. Ángulo entre Vectores (θ)

Sean \overrightarrow{a} y \overrightarrow{b} dos vectores no nulos que tienen el mismo origen, sea θ el menor de los ángulos positivos formados por dichos vectores, se tiene que:

$$\cos \theta = \frac{\overrightarrow{a} \cdot \overrightarrow{b}}{\|\overrightarrow{a}\| \|\overrightarrow{b}\|}$$

$$\implies \theta = \arccos \left(\frac{\overrightarrow{a} \cdot \overrightarrow{b}}{\|\overrightarrow{a}\| \|\overrightarrow{b}\|} \right)$$

Nota: Otra manera de expresar el producto punto entre dos vectores está determinada por:

$$\overrightarrow{a} \cdot \overrightarrow{b} = \|\overrightarrow{a}\| \|\overrightarrow{b}\| \cos \theta$$

2.14. Ángulo de Inclinación de un Vector (α)

Es aquel ángulo que se genera entre un vector $\overrightarrow{a} = (a_x, a_y)$ y una recta paralela al eje X. Este ángulo α es conocido como la dirección del vector, se inicia en el eje X y gira en forma antihoraria

2.15. Proyección Ortogonal de 2.16. Componentes un Vector

Dados dos vectores \overrightarrow{a} y \overrightarrow{b} , donde $\overrightarrow{b} \neq \overrightarrow{0}$. La sombra que pudiera proyectar el vector \overrightarrow{a} sobre el vector \vec{b} es considerada como la proyección ortogonal de \overrightarrow{a} en \overrightarrow{b} .

$$Proy_{\overrightarrow{b}}\overrightarrow{a} = \left(\frac{\overrightarrow{a} \cdot \overrightarrow{b}}{\|\overrightarrow{b}\|^2}\right) \cdot \overrightarrow{b}$$

Se denomina componente a la longitud del vector proyección, es lo mismo que decir módulo del vector proyección. La componente viene a ser un número real positivo o negativo que está definido como:

$$Comp_{\overrightarrow{b}}\overrightarrow{a} = \frac{\overrightarrow{a} \cdot \overrightarrow{b}}{\|\overrightarrow{b}\|}$$

Propiedades de la Componente

- 1. $Comp_{\overrightarrow{c}}\left(\overrightarrow{a}+\overrightarrow{b}\right)=Comp_{\overrightarrow{c}}\overrightarrow{a}+Comp_{\overrightarrow{c}}\overrightarrow{b}$ 2. $Comp_{\overrightarrow{b}}k\overrightarrow{a}=k.Comp_{\overrightarrow{b}}\overrightarrow{a}$ 3. $Comp_{k\overrightarrow{b}}\overrightarrow{a}=Comp_{\overrightarrow{b}}\overrightarrow{a}$

Propiedades del vector Proyección Ortogonal

- 1. $Proy_{\overrightarrow{c}}\left(\overrightarrow{a} + \overrightarrow{b}\right) = Proy_{\overrightarrow{c}}\overrightarrow{a} + Proy_{\overrightarrow{c}}\overrightarrow{b}$
- $2.Proy_{\overrightarrow{b}} \overrightarrow{k} \overrightarrow{a} = \overrightarrow{k}.Proy_{\overrightarrow{b}} \overrightarrow{a}$ $3. Proy_{\overrightarrow{k}.\overrightarrow{b}} \overrightarrow{a} = Proy_{\overrightarrow{b}} \overrightarrow{a}$

INTRODUCCIÓN A LA MATEMÁTICA PARA INGENIERÍA

Semana 3 Sesión 02

EJERCICIOS EXPLICATIVOS

1. Sean los vectores: $\overrightarrow{d} = (-2, 4)$; $\overrightarrow{b} = (3, 5)$; $\overrightarrow{c} = (3, -6)$. Determinar el valor de $(\overrightarrow{b} + 2i)(3i - \overrightarrow{a}^{\perp}) + \overrightarrow{b} \cdot \overrightarrow{c}$

Solución. :

2. Si $\overrightarrow{a} = (4m; m-3)$ y $\overrightarrow{b} = (2; m+3)$ determine los valores de m tales que \overrightarrow{a} es paralelo a \overrightarrow{b}

Solución.:

R.: 24

3. Se quiere partir una varilla de acero \overline{AB} , donde A=(2,5) y B=(16,20); en 3 segmentos iguales, Halle las coordenadas de los puntos de corte.

Solución. :

R.:
$$\left\{-\frac{3}{2}, -1\right\}$$

4. Dado un rectángulo de vértices consecutivos y en forma antihoraria ABCD,donde $A=(-3,7);\ B=(-8,-5)$ y de lado $\|BC\|=39$ metros. Halle los vértices C y D

Solución.:

R.:
$$(28, -20)$$
; $(33, -8)$

5. Calcular $\|\overrightarrow{a} + \overrightarrow{b}\|$, si $\|\overrightarrow{a}\| = 3$ y $\|\overrightarrow{b}\| = 5$ y el ángulo entre \overrightarrow{a} y \overrightarrow{b} es de 60°

Solución. :

6. Sean los vectores $\overrightarrow{AB} = (2, -1); \overrightarrow{a} = (4, 2)$ y $\overrightarrow{b} = 2j - 3i$ Calcular: $M = Proy_{\overrightarrow{3b}} 13\overrightarrow{AB} + Proy_{\overrightarrow{AB}} 5\overrightarrow{a}$ Solución. :

R.: 7

INTRODUCCIÓN A LA MATEMÁTICA PARA LA INGENIERÍA

EJERCICIOS PROPUESTOS

1. Sean los vectores $\overrightarrow{a} = 6j - i$; $\overrightarrow{b} = 2i + 3j$ y $\overrightarrow{c} = -5i$, Hallar $\left(2\overrightarrow{a} \cdot \overrightarrow{c}^{\perp} - \overrightarrow{b} \cdot \overrightarrow{c}\right)$

Solución.:

2. Determine un vector \overrightarrow{c} cuya magnitud es igual a la del vector $\overrightarrow{d} = (4, -3)$ y cuya dirección es la misma que la del vector $\overrightarrow{b} = (1, \sqrt{3})$

Solución. :

R.: -50

3. Si $\overrightarrow{a} = (4m; m-3)$ y $\overrightarrow{b} = (2; m+3)$ determine los valores de m tales que \overrightarrow{a} es ortogonal a \overrightarrow{b}

Solución. :

R.: $\left(\frac{5}{2}, \frac{5\sqrt{3}}{2}\right)$

4. Calcular el módulo de la resultante (en N) de dos fuerzas de 4N y 8N respectivamente y que forman un ángulo de 60° .

Solución.:

 $R.: \{-9, 1\}$

5. Sean los vectores \overrightarrow{a} ; \overrightarrow{b} ; \overrightarrow{c} tales que $\|\overrightarrow{a}\| = \sqrt{26}$; $\|\overrightarrow{b}\| = 3\sqrt{2}$ y $\overrightarrow{b} \cdot \overrightarrow{c} = 12$. Si $\overrightarrow{a} = \overrightarrow{b} - \overrightarrow{c}$, Hallar la norma de \overrightarrow{c}

Solución. :

R.: $4\sqrt{7}$

6. Calcular las coordenadas de C y D para que el cuadrilátero de vértices consecutivos y en forma antihoraria ABCD; sean una cuadrado, donde A = (-2, -1) y B = (4, 1)

Solución.:

R.:
$$C(2,7);D(-4,5)$$

INTRODUCCIÓN A LA MATEMÁTICA PARA LA INGENIERÍA

TAREA DOMICILIARIA

- 1. Dados $\overrightarrow{a} = (3+x)i + 4j$; $\overrightarrow{b} = i + xj$. Si ambos vectores son paralelos, halle el valor de x
- 2. Dados los vectores ortogonales $\overrightarrow{a}=(x+1;3x-3); \overrightarrow{b}=(1-x)i+xj,$ con $x\in\mathbb{Z}.$ Determine el módulo del vector $\overrightarrow{R} = (3x; x+3)$
- 3. Si $(1,5) + 2\overrightarrow{x} = (7,-3)$, hallar r y t tales que $(-3,2) = r\overrightarrow{x} + t(2,-4)$
- 4. Sean los vectores $\overrightarrow{v} = 7i 2j$; $\overrightarrow{u} = (8,5)$; $\overrightarrow{w} = (-1,3)$. Hallar $M = \overrightarrow{w} \cdot \overrightarrow{v} 2\overrightarrow{u} \cdot \overrightarrow{w}^{\perp}$
- 5. Sean los vectores $\overrightarrow{a} = (4; -3); \overrightarrow{b} = 3i 5j; \overrightarrow{c} = 4j 7i.$ Determine: $E = 3\overrightarrow{d} \cdot \overrightarrow{c}^{\perp} - 5\left(\left\|\overrightarrow{b}\right\|^{2} - \left\|\overrightarrow{c}\right\|^{2}\right) + Comp_{\overrightarrow{d}} 2\overrightarrow{b}$
- 6. Calcular $\|\overrightarrow{a} \overrightarrow{b}\|$, si $\|\overrightarrow{a}\| = 13$; $\|\overrightarrow{b}\| = 19$ y $\|\overrightarrow{a} + \overrightarrow{b}\| = 24$
- 7. Calcular las coordenadas de C y D para que el cuadrilátero de vértices consecutivos y en forma horaria ABCD; sean una cuadrado, donde A = (4, -2) y B = (7, 5)
- 8. En el triángulo isósceles de base A = (2, 6) y B(4, 12), donde la longitud de la altura del vértice C hacia la base del triángulo es $\sqrt{10}$ cm. Halle las coordenadas del vértice C
- 9. Sean los vectores $\overrightarrow{AB} = (2; 2); \overrightarrow{d} = (-2; 2) \text{ y } \overrightarrow{b} = (3; 2).$ Halle: $M = Proy_{2} \rightarrow 3 \overrightarrow{b} + Proy_{4} \rightarrow 2 \overrightarrow{b}$
- 10. Sean los vectores $\overrightarrow{a} = i 4j$; $\overrightarrow{b} = -6j$. $\text{Halle: } \overrightarrow{c} = \left\{ \left(\overrightarrow{a} + \overrightarrow{b}\right)^{\perp} - \left(2\overrightarrow{b} - \overrightarrow{a}\right) \right\} + Proy_{2\overrightarrow{d}} 17\overrightarrow{b}$
- 11. Calcular la distancia entre los puntos m y n, siendo $\overrightarrow{a} = (1, 2)$ y $\overrightarrow{b} = (5, 3)$. $\overrightarrow{c} = (3, 1)$;

- 12. Los vectores \overrightarrow{u} y \overrightarrow{v} forman entre si un ángulo de 30°, sabiendo que $\|\overrightarrow{u}\| = \sqrt{3}$ y $\|\overrightarrow{v}\| = 1$
 - a) Halle el producto escalar de dichos vectores
 - b) Hallar el ángulo que forman los vectores $\overrightarrow{u} + \overrightarrow{v}$ y \overrightarrow{v}

Respuesta:

$$1: \{-4; 1\}$$

$$2: \left\| \overrightarrow{R} \right\| = 5$$

$$3: \left\{-2; \frac{3}{2}\right\}$$

4:
$$M = 45$$

$$5: E = \frac{904}{5}$$

$$6: \left\| \overrightarrow{a} - \overrightarrow{b} \right\| = 22$$

6:
$$\left\| \overrightarrow{a} - \overrightarrow{b} \right\| = 22$$

7: $C(14, 2)$; $D(11, -5)$

8:
$$C(0, 10) \circ C(6, 8)$$

9:
$$M = (\frac{13}{2}, \frac{7}{2})$$

9:
$$M = (\frac{13}{2}, \frac{7}{2})$$

10: $\overrightarrow{c} = (35, -87)$
11: $\frac{13}{\sqrt{10}}$

11:
$$\frac{13}{\sqrt{10}}$$

12:
$$\overrightarrow{u} \cdot \overrightarrow{v} = \frac{3}{2}$$
; $\theta = arcos\left(\frac{5}{2\sqrt{7}}\right)$