
Sesi

Los t

3

3.1. D

Por d

sólo

longi

Las m

expre

el se

Cualq

repre

flech

es un

3.2. C

Todo

1.

2.

3.

4.

22 Univers

ón 5

emas a rev

3. Vectores

3.1. Dife

3.2. Cara

3.3. Rep

deslizant

Diferencia e

definición, u

indicar su

itud, la mas

magnitudes

esada en nú

ntido. Ejem

quier ma

esentada en

ha llamada

n segmento

Característi

o vector tien

. Punto de

. Magnitud

. Dirección,

vertical u

. Sentido, in

sea hacia

izquierda,

de la flech

sidad CNCI d

isar el día d

s

rencia entr

acterísticas

resentación

tes, libres, c

entre las m

unamagnit

cantidad e

sa y el volum

s vectoriale

úmeros y el

mplos: despl

agnitud ve

n forma grá

vector. Gr

o de recta di

icas de un v

ne las siguie

aplicación

, intensidad

, que pu

oblicua.

ndica hacia

arriba, aba

quedando

ha.

de México

de hoy son:

e las magni

de un vecto

n gráfica de

colineales y

magnitudes e

ud escalar e

xpresada e

men.

es son aque

l nombre de

azamiento,

ectorial p

áfica por me

áficamente

irigido.

vector

entes caract

d o módulo

uede ser

dónde va e

ajo, a la der

señalado p

tudes escal

or

e sistemas d

y concurrent

escalares y

es aquella q

en números

ellas que p

e la unidad,

velocidad,

puede se

edio de una

e, un vecto

terísticas:

o del vector

horizontal

el vector, ya

recha o a la

por la punta

lares y vecto

de vectores

tes

vectoriales

que queda p

s y la unida

para definir

, necesitan

aceleración

r

a

r

r

,

a

a

a

oriales

coplanares

s

perfectame

ad de medi

rse, además

que se seña

n y fuerza.

Semana

s, no coplan

ente definid

da. Ejemplo

s de la can

ale la direcc

1 y 2

nares,

a con

os: la

ntidad

ción y

3.3.

desli

Los v

decir

Vect

pued

línea

direc

Vect

local

adem

comú

Un s

encu

Un s

vecto

de lo

un án

S

co

23 Univers

Represent

izantes, libr

vectores pu

r, en dos eje

ores desliz

den desplaz

a de acció

cción.

ores libres

izan en un

más de qu

ún con otro

sistema de

uentran en l

sistema de

ores se cruz

os vectores.

ngulo entre

Sistema de ve

planares conc

sidad CNCI d

ación gráfi

res, colinea

eden clasifi

es; y no cop

zantes son

zar o desliza

ón, es dec

s son aqu

solo punto

ue no tien

os vectores.

e vectores

a misma di

vectores es

za en algún

A estos ve

e ellos.

ctores

currentes

de México

ica de sist

les y concu

icarse en co

planares, si

aquellos

ar a lo largo

ir, en su

uellos que

fijo en el e

en un pu

colineales

rección o lín

s concurren

n punto; el

ctores se le

Sist

copl

temas de v

rrentes

oplanares, s

están en di

que se

o de su

misma

no se

espacio,

nto en

se presen

nea de acció

nte cuando

punto de cr

es llama ang

tema de vecto

anares concu

vectores co

si se encuen

ferente pla

nta cuando

ón.

o la direcció

ruce constit

gulares o co

res no

rrentes

oplanares,

ntran en el

no, o sea, e

o dos o m

ón o línea d

tuye el pun

oncurrentes

Vect

Semana

no coplan

mismo plan

en tres ejes.

más vectore

de acción d

nto de aplic

s porque fo

tores colineale

1 y 2

nares,

no, es

.

es se

de los

ación

orman

es

Semana 1 y 2

24 Universidad CNCI de México

Práctica 7

a) Después de haber visto las características de un vector, explica los siguientes

conceptos:

Magnitud:

Dirección:

Sentido:

b) Dibuja un sistema de tres vectores que sean colineales

Sesi

Los t

3.4. P

a

b

c

d

e

f)

Cuan

aritm

Por e

2 kg

2 m

25 Univers

ón 6

emas a rev

3.14. P
3.15. S

Propiedade

a) Igualdad

sentido t

en un dia

b) Adición.

unidade

c) Negativo

aquel qu

En concl

dicho ve

d) Ley conm

resultan

vectores

e) Propieda

vector d

sobre su

horizont

empujam

) Propieda

paralelam

3.5. S

ndo necesita

méticament

ejemplo:

+ 5 kg = 70

+ 10 m +

sidad CNCI d

isar el día d

Propiedades
Suma de vect

es de los ve

d de vectore

también so

agrama, sie

Sólo se p

s de medida

o de un ve

ue sumado a

usión, el ne

ctor, pero s

mutativa de

te de la ad

s:

ad de trans

eslizante n

u propia lín

talmente a

mos el cuer

ad de los v

mente a sí m

Suma de vec

as suma do

e.

kg

5 m = 35

de México

de hoy son:

de los vecto
tores

ctores

es. Dos vect

on iguales. E

empre y cua

pueden sum

a.

ector. El ne

a tal vector

egativo de u

su sentido e

e la adición

ición es la m

smisibilidad

o se modifi

nea de acci

aplicando

po o si lo ja

vectores lib

mismos.

ctores

os o más ma

m

res

tores son ig

Esta propie

ando se hag

mar dos o

gativo de u

, da un resu

un vector ti

es contrario

n de vector

misma sin i

d del punto

ica si es tra

ión. Por eje

una fuerza

lamos.

res. Los vec

agnitudes e

guales cuand

dad posibil

ga en forma

más vecto

un vector c

ultado igual

ene la mism

o.

res. Cuando

importar el

de aplicaci

slado en su

emplo, si s

a, el resu

ctores no s

escalares de

do su magn

ita el trasla

paralela a d

ores, si tie

cualquiera,

a cero:

ma magnitu

o se suman

orden en q

ión. El efect

u misma dir

se desea m

ultado será

se modifican

e la misma

Semana

nitud, direcc

ado de un v

dicho vecto

nen las mi

se define c

ud y direcció

dos vector

que se sum

to externo d

rección, es d

mover un cu

á el mism

n si se tras

especie lo h

1 y 2

ción y

vector

or.

ismas

como

ón de

res, la

men lo

de un

decir,

uerpo

mo si

ladan

haces

Semana 1 y 2

26 Universidad CNCI de México

Sin embargo, para sumar magnitudes vectoriales, que como ya revisaste, además de

magnitud tienen dirección y sentido, debes utilizar métodos diferentes a una simple

suma aritmética. Estos métodos pueden ser gráficos y analíticos, los cuales revisarás

en la siguiente sesión, pero en ambos casos se consideran, además de la magnitud del

vector, la dirección y el sentido.

Revisemos la forma cartesiana. La suma analítica se realiza de la siguiente forma:

a + b = (a1+ b1, a2 +b2)

Para aclarar el ejemplo vamos a usar cantidades:

Si tenemos dos vectores: q = (5, 4)

p = (3, 2)

En término matemáticas la operación queda de la siguiente forma:

p + q = (5, 4) + (3, 2)

= (5 + 3, 4`+ 2)

= (8, 6)

Práctica 8

Suma de forma cartesiana los siguientes vectores

a) (3, 1) + (2, 4) =

b) (2, 5) + (1, 6) =

c) (5, 2) + (6, 1) =

d) (2, 2) + (4, 5) =

e) (4, 4) + (1, 1) =

Un jinete y su caballo cabalgan 3 km al norte y después 4 km al oeste.

¿Cuál es la distancia total que recorren?

Semana 1 y 2

27 Universidad CNCI de México

Sesión 7

Los temas a revisar el día de hoy son:

3.6. Descomposición y composición rectangular de vectores por métodos

gráficos y analíticos

3.7. Solución por el método analítico

3.8. Método gráfico del paralelogramo

3.9. Resolución de problemas de aplicación práctica de sistemas de vectores

colineales y concurrentes, en forma gráfica y analítica

3.9.1. Sistema de fuerzas colineales

3.16. Descomposición y composición rectangular de vectores por métodos gráficos

y analíticos

Un sistema de vectores puede sustituirse por otro equivalente que contenga un

número mayor o menor de vectores que el sistema considerado. Si el sistema

equivalente tiene un mayor número de vectores, el procedimiento se llama

descomposición.

Si el sistema equivalente tiene un número menor de vectores, el procedimiento se

llama composición.

Se llaman componentes de un vector aquellos que los sustituyen en su

descomposición. Las componentes rectangulares o perpendiculares de un vector se

pueden encontrar en forma gráfica haciendo lo siguiente: se traza el vector de acuerdo

con una escala convencional y a partir del extremo del vector se dibuja una línea hacia

el eje de las x y otra hacia el eje de las y en el punto de intersección del eje x quedará

el extremo del vector componente horizontal.

En el punto de intersección del eje y quedará el extremo del vector componente

vertical.

La notación correcta se muestra en la siguiente figura:

Semana 1 y 2

28 Universidad CNCI de México

Solución por el método grafico

Para encontrar de manera grafica las componentes rectangulares o perpendiculares

del vector, primero tenemos que establecer una escala.

Para este caso puede ser: 1cm = 10N

Vector F tiene magnitud de 40 N con un ángulo de 30º con respecto al eje horizontal o eje x

Trazas el vector al medir el ángulo de 30º con el transportador. Después a partir del

extremo del vector, trazas una línea perpendicular hacia el eje de las x y otra hacia el

eje de las y. en el punto de intersección del eje x quedará el extremo del vector

componente Fx. En el punto de intersección del eje y quedará el extremo del vector

componente Fy. En ambas componentes su origen será el mismo que tiene el vector F

= 40N, el cual estamos descomponiendo:

Par encontrar el valor de la componente en x del vector F o sea Fx, basta medir con

regla la longitud, y de acuerdo con la escala encontrar su valor. En este caso mide

aproximadamente 3.4 cm que representan 34 N.

Para hallar el valor de la componente de y del vector F o sea Fy, es suficiente medir

con la regla la longitud, y según la escala encontrar su valor que en este caso es de casi

2.0 cm., es decir, de 20 N.

3.17. Solución por el método analítico

Con el fin de determinar el valor de las componentes de manera analítica observemos

que se forma un triangulo rectángulo al proyectar una línea hacia el eje de las x y otro

al proyectar una línea hacia el eje de las y.

Trabajaremos solo con el triangulo rectángulo formado al proyectar la línea hacia el eje

de las x. las componentes perpendiculares del vector F serán: para Fx el cateto

adyacente y par Fy el cateto opuesto al ángulo de 30º. Por lo tanto debemos calcular

cuánto valen estos dos catetos; para ello, utilizaremos las funciones trigonométricas

seno y coseno.

30º

F = 40 N

F x= ?

F y= ?

F x= 34 N

Fy = 20 N

Semana 1 y 2

29 Universidad CNCI de México

Cálculo de Fy:

Sen 30º = =

despejemos Fy:

Fy = F sen 30º = 40N x 0.5 = 20N

Cálculo de Fx:

Cos 30º = =

despejemos Fx:

Fx = F cos 30º = 40N x 0.8660 = 34.64N

Si comparamos los dos resultados obtenidos para calcular el valor de Fy Y Fx de

manera grafica y analítica, encontraremos una pequeña diferencia. Esto se explica si

consideramos que al hallar las componentes gráficamente estamos expuestos a

cometer errores al trazar el vector y al medir el valor de las componentes. En cambio,

de manera analítica se eliminan estos errores y el valor de las componentes es

obtenido con mayor precisión.

Práctica 9

Encontrar en forma gráfica y analítica de las componentes rectangulares o
perpendiculares del siguiente vector.

F = 3 N

45º

Semana 1 y 2

30 Universidad CNCI de México

3.18. Método gráfico del paralelogramo

Para encontrar la resultante, es decir, aquel vector capaz de sustituir un sistema de

vectores al usar el método gráfico, basta con trazar primero las componentes F1 y F2

utilizando una escala conveniente, y después una paralela a F1 a partir de F2 y una

paralela a F2 a partir de F1. La resultante será la línea que une el origen de los vectores

con el punto donde hacen intersección la dos paralelas. Este método se llama de

paralelogramo, porque se forma un cuadrilátero cuyos lados opuestos son paralelos.

La resultante tiene su origen en el mismo punto que las componentes. Medimos la

longitud de la resultando y observas que aproximadamente mide 5 cm; éstos

equivalen a 50 N, y el ángulo de la resultando a 53º.

Escala 1 cm = 10 N

Si se desea que el sistema quede en equilibrio, será necesario tener un vector de la

misma magnitud y dirección que la resultante, pero de sentido contrario; a este vector

se le llama equilibrante.

Método analítico

Para encontrar analíticamente la magnitud de la resultarte (R) utilizarás el teorema de

Pitágoras, pues observa que este vector es la hipotenusa y F1 y F2 son los catetos, por

tanto:

R = = = 50 N

Para calcular el ángulo que forma la resultante, utiliza la función tangente.

Tan = = = 1.333

es igual a un ángulo cuya tangente es 1.33. Es necesario utilizar las tablas

trigonométricas, y el valor del ángulo es:
 53.1º = 53º6´

53º

F 2= 30 N

F 1= 40 N

R= 50 N

Semana 1 y 2

31 Universidad CNCI de México

Práctica 10

Encuentra por el método gráfico y analítico las componentes rectangulares

perpendiculares de los siguientes vectores.

1)

2)

3.19. Resolución de problemas de aplicación práctica de sistemas de vectores

colineales y concurrentes, en forma gráfica y analítica

3.19.1. Sistema de fuerzas colineales

Un sistema de fuerza colineales se forma cuando sobre un cuerpo actúan dos o más

fuerzas con una misma línea de acción, es decir, en la misma dirección. Por ejemplo, si

sobre un carrito aplicamos dos o más fuerzas colineales, la resultante de las mismas

dependerá del sentido en que éstas actúen. Revisa los siguientes ejemplos:

Caso 1: Fuerza colineales son sentidos contrarios

La resultante de las dos fuerzas colineales será igual a la suma algebraica

R = F = F1 + F2 = 30 N + 20 N = 10 N

La resultante tiene signo negativo, lo que nos indica que el carrito se moverá hacia la

izquierda con una fuerza neta o resultante cuyo valor es de 10 newtons.

50º

F = 33 N

35º

F = 2.5. N

F1 = 30 N F2 = 20 N

Semana 1 y 2

32 Universidad CNCI de México

Caso 2: Fuerza colineales con el mismo sentido

La magnitud de la resultante de las dos fuerzas colineales será igual a la () algebraica:

R = F = F1 + F2 = 25 N + 35 N = 60 N

Como las dos fuerzas colineales actúan hacia la derecha, su signo es positivo y

producen una resultante cuyo valor es de 60 N.

Caso 3: Fuerzas colineales con magnitudes iguales y sentidos contrarios

La resultante de las dos fuerzas colineales será igual a la suma algebraica

R = F = F1 + F2 = 30 N + 30 N = 0

Puesto que al sumar las dos fuerzas la resultante es igual a cero, el carrito está en

equilibrio o en reposo, toda vez que las fuerzas se equilibran entre sí.

Práctica 11

Obtén la resultante de las siguientes fuerzas colineales.

a)

F1 = 25 N F2 = 35 N

F1 = 30 N F2 = 30 N

F1 = 48 N F1 = 112 N

Semana 1 y 2

33 Universidad CNCI de México

Sesión 8

Los temas a revisar el día de hoy son:

3.20. Suma de dos vectores concurrentes o angulares

3.21. Funciones trigonométricas y teorema de Pitágoras

3.22. Ley de senos y de los cosenos

3.23. Signos de las funciones trigonométricas seno y coseno

3.10. Suma de dos vectores concurrentes o angulares

Cuando en forma gráfica se desean suma dos vectores concurrentes se utiliza el

método del paralelogramo, qué ya practicaste anteriormente, mientras que para

encontrar la resultante por el método analítico se usará el teorema de Pitágoras si los

dos vectores forman un ángulo de 50 , pero si forman cualquier otro ángulo se usará la

ley de los cosenos, y para calcular el ángulo de la resultante se aplicará la ley de senos.

Por ser necesario para la resolución de problemas de sistemas de vectores,

realizaremos un breve repaso de algunos conocimientos que con seguridad ya has

estudiado en tus cursos de matemáticas con respecto a la trigonometría. Revisemos lo

siguiente:

3.11. Funciones trigonométricas y teorema de Pitágoras

En un triángulo rectángulo (con un ángulo de 90) encontramos las siguientes

funciones trigonométricas:

Seno =

Coseno =

Tangente =

Considerando el siguiente triángulo rectángulo:

a = hipotenusa

b = cateto opuesto al ángulo

c = cateto adyacente al ángulo

Semana 1 y 2

34 Universidad CNCI de México

De acuerdo con las definiciones anteriores:

sen = , por lo tanto, b= a sen

cos = , por lo tanto, c = a cos

tan = , por lo tanto, b = c tan

Estas expresiones serán de utilidad cuando se conozca uno de los ángulos agudos

(aquellos que miden menos de 90) y uno de los lados de un triángulo rectángulo; con

ello se puede calcular los otros dos lados, por medio de las funciones trigonométricas.

Cuando se conocen dos lados de un triángulo rectángulo, se puede calcular el toro lado

utilizando el teorema de Pitágoras, que dice: “El cuadrado de la hipotenusa es igual a

la suma de los cuadrados de los catetos.”

por lo tanto a=

3.12. Ley de senos y de los cosenos

La ley de los senos establece que en cualquier triángulo oblicuo (aquellos que no

tienen ningún ángulo recto) se cumplen las siguientes relaciones:

= =

a

b

c

a b

c

a b

c

Semana 1 y 2

35 Universidad CNCI de México

La ley de los cosenos establece que en cualquier triángulo, en especial en los oblicuos,

el cuadrado de un lado es igual a la suma del cuadrado de los otros dos lados, menos

su doble producto, multiplicado por el coseno del ángulo formado por estos dos lados.

Esta ley servirá para encontrar el lado de un triángulo, si se conocen los otros dos, y el

ángulo que forman entre sí. Se empleará para encontrar la resultante de la suma de

dos vectores concurrentes o angulares.

3.13. Signos de las funciones trigonométricas seno y coseno

Primer

cuadrante

(0 a 90)

Segundo

cuadrante

(90 a 180)

Tercer

cuadrante

(180 a 270)

Cuarto

cuadrante

(270 a 360)

Seno + +

Coseno +

Práctica 12

Por el método gráfico y analítico encuentra la resultante y el ángulo que forma con la

horizontal en la siguiente suma de vectores:

F1 = 33 N

F 2= 38 N

30

F1 =250 N

F 2= 400 N

140

