

Motivación

Un vector en matemática y en física sirve para determinar, representar y calcular las magnitudes vectoriales como el desplazamiento de un cuerpo en movimiento, su velocidad, aceleración, fuerza, etc. Por ejemplo, con un vector podemos indicar la velocidad, dirección y sentido que lleva un avión en vuelo.

Con la ayuda de los vectores podemos verificar las leyes de la física y determinar los esfuerzos a los que están sometidos las cuerdas y cables.

Magnitud escalar. Es cualquier magnitud matemática o física que se pueda representar solamente por un número real. Ejemplos: longitud (m), área (m2), volumen (m3), temperatura en grados kelvin (°K), etc.

Magnitud vectorial. Son aquellas magnitudes en las que además del número que las determina, se requiere conocer la dirección. Ejemplos: desplazamiento (m), fuerza (N), aceleración (m/s²), etc. ❖ El ente matemático que representa a estas magnitudes se llama vector.

Un vector en el plano es un segmento de recta con una dirección asignada. Tracemos un vector como se ve en la figura, con una flecha para especificar la dirección. Denotamos este vector con \overrightarrow{AB} . El punto A es llamado **punto inicial** y B es llamado **punto terminal** del vector \overrightarrow{AB} . **Notación:** escribiremos $\mathbf{u} = \overrightarrow{AB}$ para denotar a los vectores.

Un vector ${\bf v}$ está representado por su componente horizontal ${\bf v}_x$ y su componente vertical ${\bf v}_y$:

$$\mathbf{v} = \langle \mathbf{v}_x; \ \mathbf{v}_y \ \rangle = \langle a; \ b \ \rangle$$

Magnitud o longitud de un vector: La longitud del segmento de recta (vector) recibe el nombre de magnitud o longitud del vector y está denotado por $\mathbf{v} = \|\mathbf{v}\|$.

$$|\mathbf{v}| = ||\mathbf{v}|| = \sqrt{a^2 + b^2}$$

Operaciones con vectores

Si
$$\mathbf{u} = \langle \mathbf{u}_1; \mathbf{u}_2 \rangle$$
 y $\mathbf{v} = \langle \mathbf{v}_1; \mathbf{v}_2 \rangle$, entonces:

$$\mathbf{u} + \mathbf{v} = \langle \mathbf{u}_1; \mathbf{u}_2 \rangle + \langle \mathbf{v}_1; \mathbf{v}_2 \rangle = \langle \mathbf{u}_1 + \mathbf{v}_1; \mathbf{u}_2 + \mathbf{v}_2 \rangle$$

$$\mathbf{v} = \langle \mathbf{u}_1; \mathbf{u}_2 \rangle - \langle \mathbf{v}_1; \mathbf{v}_2 \rangle = \langle \mathbf{u}_1 - \mathbf{v}_1; \mathbf{u}_2 - \mathbf{v}_2 \rangle$$

$$\checkmark$$
 $c\mathbf{u} = c\langle \mathbf{u}_1; \mathbf{u}_2 \rangle = \langle c\mathbf{u}_1; c\mathbf{u}_2 \rangle; c \in \mathbb{R}$

Dirección de un vector

$$\tan(\boldsymbol{\theta}) = \frac{\mathbf{v}_y}{\mathbf{v}_x}$$

$$\Rightarrow \theta = \tan^{-1}\left(\frac{\mathbf{v}_y}{\mathbf{v}_x}\right) = \tan^{-1}\left(\frac{b}{a}\right)$$

1. Si el ángulo de dirección está en el segundo cuadrante y en sentido antihorario, usaremos la relación:

$$\theta = 180^{\circ} - \tan^{-1} \left(\left| \frac{b}{a} \right| \right)$$

2. Si el ángulo de dirección está en el tercer cuadrante y en sentido antihorario, usaremos la relación:

$$\theta = 180^{\circ} + \tan^{-1} \left(\left| \frac{b}{a} \right| \right)$$

3. Si el ángulo de dirección está en el cuarto cuadrante y en sentido antihorario, usaremos la relación:

$$\theta = 360^{\circ} - \tan^{-1} \left(\left| \frac{b}{a} \right| \right)$$

Vector unitario en la dirección de un vector

Un vector de magnitud 1 se llama vector unitario, es decir:

$$\|\mathbf{u}_{\mathbf{v}}\| = 1$$

Las componentes del vector unitario en la dirección del vector **v**, están dadas por:

$$\mathbf{u}_{\mathbf{v}} = \frac{\mathbf{v}}{\|\mathbf{v}\|} = \langle \frac{a}{\sqrt{a^2 + b^2}}; \frac{b}{\sqrt{a^2 + b^2}} \rangle$$

Vectores en términos de i y j

OBS: El vector $\mathbf{v} = \langle a; b \rangle$ puede ser expresado en términos de \mathbf{i} y \mathbf{j} por:

$$\mathbf{v} = \langle a; \ b \rangle = a\mathbf{i} + b\mathbf{j}$$

Vector desplazado

$$\mathbf{v} = \overrightarrow{AB} = \langle x_2 - x_1; y_2 - y_1 \rangle = \langle \mathbf{v}_x; \mathbf{v}_y \rangle$$

Producto punto

Dado los vectores $\mathbf{v} = \langle v_1; \ v_2 \rangle$ y $\mathbf{u} = \langle u_1; \ u_2 \rangle$, su producto punto o producto escalar, denotado por $\mathbf{v} \cdot \mathbf{u}$ está definido por:

$$\mathbf{v} \cdot \mathbf{u} = v_1 \, u_1 + v_2 \, u_2$$

Vectores ortogonales

Los vectores **u** y **v** son ortogonales sí y solo si

$$\mathbf{u} \cdot \mathbf{v} = 0$$

Ángulo entre dos vectores

$$\mathbf{u} \cdot \mathbf{v} = |\mathbf{u}| |\mathbf{v}| \cos \alpha$$

$$\alpha = \cos^{-1}\left(\frac{\mathbf{u} \cdot \mathbf{v}}{|\mathbf{u}||\mathbf{v}|}\right)$$

$$0 \le \alpha \le \pi$$
 o $(0 \le \alpha \le 180^\circ)$

Vectores paralelos

Proyección de un vector sobre otro vector

La proyección del vector ${\bf u}$ sobre ${\bf v}$, denotada por ${\rm proy}_{\bf v}{\bf u}$, es un vector paralelo a ${\bf v}$

$$\operatorname{proy}_{\mathbf{v}}\mathbf{u} = \left(\frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{v}\|^2}\right)\mathbf{v}$$

Propiedades de vectores

Sean los vectores **u**, **v** y **w**, y sea c un número escalar.

- $\mathbf{v} \cdot \mathbf{u} \cdot \mathbf{v} = \mathbf{v} \cdot \mathbf{u}$ Propiedad cannolativa.
- $u \cdot \mathbf{u} = |\mathbf{u}|^2$

- $u \cdot (v + w) = u \cdot v + u \cdot w$
- $(\mathbf{u} + \mathbf{v}) \cdot \mathbf{w} = \mathbf{u} \cdot \mathbf{w} + \mathbf{v} \cdot \mathbf{w}$
- $(c\mathbf{u}) \cdot \mathbf{v} = c(\mathbf{u} \cdot \mathbf{v})$

- 1. Dado los vectores $\mathbf{a} = \langle -2; 4 \rangle$, $\mathbf{b} = \langle 3; 5 \rangle$ y $\mathbf{c} = -3\mathbf{i} + \mathbf{j}$, y los puntos P(2; -1) y Q(0; -4). Determine:
 - a. el vector $\mathbf{w} = \mathbf{a} 2\mathbf{c}$ y expréselo como combinación lineal de los vectores canónicos \mathbf{i} y \mathbf{j} .
 - b. la magnitud del vector $\mathbf{r} = \mathbf{b} + 4\mathbf{a}$.
 - c. el vector unitario en la dirección del vector \overrightarrow{PQ} .

$$\begin{array}{lll}
a & \forall = \langle -2, 4 \rangle - 2 \langle -3 | 1 \rangle \\
& \forall = \langle -2, 4 \rangle + \langle 6 | -2 \rangle \\
& \forall = \langle -2, 4 \rangle + \langle 6 | -2 \rangle \\
& \forall = \langle -2, 4 \rangle + \langle -2, 4 \rangle \\
& \forall = \langle -2, 4 \rangle + \langle -2, 4 \rangle \\
& \forall = \langle -2, 4 \rangle - \langle -2, -1 \rangle \\
& \forall = \langle -2, 4 \rangle - \langle -2, -1 \rangle \\
& \forall = \langle -2, 4 \rangle - \langle -2, -1 \rangle \\
& \forall = \langle -2, 4 \rangle - \langle -2, -1 \rangle \\
& \forall = \langle -2, 4 \rangle - \langle -2, -1 \rangle \\
& \forall = \langle -2, 4 \rangle - \langle -2, -1 \rangle \\
& \forall = \langle -2, 4 \rangle - \langle -2, -1 \rangle \\
& \forall = \langle -2, 4 \rangle - \langle -2, -1 \rangle \\
& \forall = \langle -2, 4 \rangle - \langle -2, -1 \rangle \\
& \forall = \langle -2, 4 \rangle - \langle -2, -1 \rangle \\
& \forall = \langle -2, 4 \rangle - \langle -2, -1 \rangle \\
& \forall = \langle -2, -3 \rangle \\$$

Dado los vectores $\mathbf{u} = \langle -7; -2 \rangle$, $\mathbf{v} = \langle -3; 6 \rangle$ y $\mathbf{w} = \mathbf{i} - 2\mathbf{j}$, y los puntos A(-2; 8) y B(7; -3). $W = \langle 1, -2 \rangle$

Determine:

la dirección del vector w.

el vector proyección del vector **u** sobre el vector **w**.

$$=360^{\circ}-62n^{-1}(\frac{2}{1})$$

$$w = 360^{\circ} - 6an^{-1}(\frac{2}{1})$$

 $w = 296,57^{\circ}$

$$0.BA = 63 - 22$$

$$0.BA = 41$$

$$1BA = (-9)^{2} + (14)^{2}$$

$$1BA = \sqrt{202}$$

$$101^{2} = (-7)^{2} + (2)^{2}$$

$$101 = \sqrt{53}$$

$$P = Wu = (\frac{u \cdot w}{|(w)|^{2}}) w$$

$$W \cdot u = (-7; -2) < 1; -2$$

成 〈一2;8〉一〈7;-3〉

<-9;11>

W. U=-7+4

 $|w|_{5}^{2}(1)^{2}+(-2)^{2}$

 $\omega \cdot u = -3$

- Determine si los vectores \mathbf{u} y \mathbf{v} son ortogonales o paralelos.
 - a. $\mathbf{u} = \langle 5; -6 \rangle$ y $\mathbf{v} = \langle -12; -10 \rangle$
 - b. $\mathbf{u} = 2\mathbf{i} 7\mathbf{j} \ \mathbf{v} = -4\mathbf{i} + 14\mathbf{j}$

6) i Son ortogonales? U.V = -8 - 98 = 0

Resuelve los siguientes ejercicios y si tienes dudas aprovecha la asesoría virtual con tu profesor AAD para asegurar que tus soluciones son correctas y retroalimentar tu aprendizaje.

- 1. Dado los vectores $\mathbf{u} = \langle -1; 2 \rangle$, $\mathbf{v} = \langle -2; 5 \rangle$ y $\mathbf{w} = \mathbf{i} 4\mathbf{j}$, y los puntos A(-2; 1) y B(-3; 4). Determine:
 - a. el vector $\mathbf{r} = \mathbf{u} 2\mathbf{v}$ y expréselo como combinación lineal de los vectores canónicos \mathbf{i} y \mathbf{j} .
 - b. la magnitud del vector $\mathbf{a} = 4\mathbf{w} + 2\mathbf{u}$ c. el ángulo entre los vectores \mathbf{u} y \overrightarrow{AB}
 - d. dirección del vector **v**
 - e. un vector paralelo al vector w
 - f. un vector ortogonal al vector \mathbf{w}
 - g. proyección del vector \overrightarrow{AB} sobre \mathbf{v}
- 2. Sean los vectores $\hat{\mathbf{u}} = \langle -2; \mathbf{n} 4 \rangle$, $\mathbf{v} = \langle 2; -2 \rangle$ y $\mathbf{w} = 3\mathbf{i} + (4\mathbf{m})\mathbf{j}$. Determine:
 - a. el valor de n de manera que el vector \mathbf{u} sea ortogonal al vector \mathbf{v} .
 - b. el valor de m de manera que el vector ${\bf v}$ sea paralelo al vector ${\bf w}$.
 - c. el valor de n, de modo que $|\mathbf{u}| = 5$.

1. a.
$$3\mathbf{i} - 8\mathbf{j}$$
 b.12,17 u c. $\theta = 8,13^{\circ}$ d. $\theta = 111,8^{\circ}$

e.
$$\langle 2; -8 \rangle$$
 (puede haber más de una respuesta correcta)

f.
$$\langle 4; 1 \rangle$$
 (puede haber más de una respuesta correcta)
g. $\langle \frac{-34}{29}; \frac{85}{29} \rangle$

2. a.
$$n = 2$$
 b. $m = -0.75$ c. $n = 4 \pm \sqrt{21}$