
[image: image1.wmf]R

· DESCOMPOSICIÓN VECTORIAL
Recordemos la suma de vectores por el método del polígono.
[image: image61.wmf]A

[image: image62.wmf]B

Ahora haremos el paso contrario.

Dado un vector cualquiera, vamos a: reemplazar al vector
[image: image133.png]&>

, por otros llamados ___________________, y que tengan como resultante al vector inicial.

[image: image63.wmf]C

[image: image64.wmf]R

[image: image65.wmf]R

[image: image66.wmf]R

Dado un vector se puede descomponer en otros vectores llamados componentes de dicho vector, de tal manera que estos en su conjunto sean capaces de reemplazar al vector dado.
Luego:
[image: image67.wmf]M

[image: image68.wmf]N

[image: image2.wmf].

R

vector

del

s

componente

son

Q

y

P

,

N

,

M

Como vemos un vector puede descomponerse en dos o más vectores, todos en conjunto tendrán una misma resultante el vector
[image: image3.wmf]R

.
[image: image69.wmf]P

Ejm.: Descomponer al vector
[image: image4.wmf]x

 siguiendo los caminos descritos:

[image: image5.wmf]=

x

[image: image6.wmf]=

x

[image: image7.wmf]=

x

[image: image70.wmf]Q

Recuerda:

[image: image71.wmf]R

Ejercicio:
Hallar el vector resultante en función de
[image: image8.wmf]x

.

[image: image72.wmf]x

Solución:
Sabemos que:
[image: image9.wmf])

1

........(

x

B

A

R

+

+

=

1. Vamos a reemplazar al vector
[image: image10.wmf]A

 por otros 2, de tal forma que uno de ellos pase por
[image: image11.wmf]x

 así:
[image: image73.wmf]x

Vemos que:
[image: image12.wmf]C

x

A

+

=

2. Hacemos lo mismo para
[image: image13.wmf]B

.
[image: image74.wmf]x

[image: image14.wmf]D

x

B

+

=

3. [image: image75.wmf]A

Observa que
[image: image15.wmf]C

 y
[image: image16.wmf]D

 son colineales y del mismo módulo (tamaño). Luego
[image: image17.wmf]C

 y
[image: image18.wmf]D

 son vectores opuestos es decir:

[image: image19.wmf]D

C

-

=

[image: image76.wmf]B

Reemplazando en (1)

[image: image20.wmf]x

)

D

x

(

)

C

x

(

R

+

+

+

+

=

[image: image77.wmf]A

[image: image78.wmf]C

[image: image79.wmf]x

[image: image21.wmf]x

D

x

C

x

R

+

+

+

+

=

[image: image22.wmf]D

C

x

3

R

+

+

=

Pero:
[image: image23.wmf]D

C

-

=

[image: image24.wmf]D

)

D

(

x

3

R

+

-

+

=

Þ

[image: image80.wmf]B

[image: image81.wmf]D

[image: image82.wmf]x

[image: image25.wmf]D

D

x

3

R

+

-

=

[image: image26.wmf]x

3

R

=

· DESCOMPOSICIÓN RECTANGULAR
[image: image83.wmf]A

Ahora vamos a reemplazar a un vector por otros 2 que sean perpendiculares llamados _________________________.
Donde:

[image: image27.wmf]x

A

: Componente de
[image: image28.wmf]A

 en el eje x.

[image: image29.wmf]y

A

: Componente de
[image: image30.wmf]A

 en el eje y.

En forma práctica: Usa triángulos rectángulos

[image: image84.wmf]x

A

Obs.:
Recordemos algunos triángulos notables:
[image: image85.wmf]y

A

[image: image86.wmf]A

[image: image87.wmf]x

A

[image: image88.wmf]y

A

Además en todo triángulo rectángulo se cumple:

[image: image89.wmf]3

K

a y b: Catetos

c: Hipotenusa

[image: image90.wmf]2

K

[image: image91.wmf]A

c2 = a2 + b2
[image: image92.wmf]B

Ejemplo: Hallar las componentes de
[image: image31.wmf]A

 sobre los ejes perpendiculares.
[image: image93.wmf]A

[image: image32.wmf]=

x

A

[image: image33.wmf]=

y

A

[image: image94.wmf]B

1. [image: image95.wmf]A

En la figura hallar el módulo del vector resultante, si la figura mostrada es un trapecio
a) 2

b) 4

c) 6

d) 8

e) 10

2. Los lados del rectángulo miden 3 y 7. Hallar el módulo del vector resultante.
[image: image96.wmf]B

a) 2

b) 4

c) 7

d) 9

e) 14

3. Las bases del trapecio son 2 y 6. Hallar el módulo del vector resultante.
[image: image97.wmf]A

a) 2
b) 4
c) 6
d) 8
e) 10
4. Hallar las componentes del vector
[image: image34.wmf]A

, sobre el eje x, cuyo módulo es 100N.
[image: image98.wmf]V

a) 50N

b) 60

c) 70

d) 80

e) 90

5. Del ejercicio anterior hallar la componente sobre el eje vertical.
a) 50N

b) 60

c) 70

d) 80

e) 90

6. [image: image99.wmf]m

2

20

El módulo del vector
[image: image35.wmf]V

 es 100N. Hallar el módulo de su componente en el eje de las ordenadas.
a) 50N
b)
[image: image36.wmf]3

50

c) 60
d) 80
e) 90
7. Del problema anterior. Hallar el módulo de la componente en el eje de las abcisas.
a) 50N

b) 60N

c)
[image: image37.wmf]3

50

d) 80

e) 90

8. Hallar la magnitud de la resultante.
[image: image100.wmf]2

5

a) 40 cm

b) 50

c) 55

d) 60

e) 75

9. Halla el módulo de la resultante de los vectores mostrados:
[image: image101.wmf]A

a)
[image: image38.wmf]6

10

b)
[image: image39.wmf]19

10

c)
[image: image40.wmf]13

10

d)
[image: image41.wmf]29

10

e) 50
10. Calcular la magnitud de la resultante.
[image: image102.wmf]B

a) 1
b) 2
c)
[image: image42.wmf]2

d)
[image: image43.wmf]2

2

e) 3
11. Hallar el módulo de la resultante.

[image: image103.wmf]A

a) 1

b) 2

c) 3

d) 4

e) 5

12. Calcular el módulo de la resultante.
[image: image104.wmf]B

a) 4 cm

b) 5

c)
[image: image44.wmf]2

4

d) 8

e)
[image: image45.wmf]2

3

13. [image: image105.wmf]2

10

Hallar el módulo de la resultante:
a) 10 N

b) 11

c) 12

d) 13

e) 14

14. Descomponer al vector
[image: image46.wmf]A

 sobre los ejes indicados.
[image: image106.wmf]cm

2

3

a) Ax = 6N
Ay = 10N

b) Ax = 8N
Ay = 6N

c) Ax = 6N
Ay = 8N

d) Ax = 5N
Ay = 5N

e) Ax = 3N
Ay = 7N

15. Descomponer al vector
[image: image47.wmf]B

 sobre los ejes perpendiculares de la figura:
[image: image107.wmf]2

2

a) Bx = 4N
By = 5N
b) Bx = 3N
By = 4N
c) Bx = 4N
By = 3N
d) Bx = 5N
By = 3N
e) Bx = 3N
By = 5N
[image: image108.wmf]2

6

TAREA DOMICILIARIA
1. Hallar el módulo del vector resultante:
[image: image109.wmf]A

a) 2 m
b) 3

c) 4

d) 5

e) 7

2. [image: image110.wmf]B

Hallar el módulo de la resultante en el espacio.
a) 4 m
b) 5

c) 1

d) 2

e) 10

3. Hallar los componentes del vector
[image: image48.wmf]A

 sobre el eje de las abcisas.
[image: image111.wmf]C

a) 30N
b)
[image: image49.wmf]2

30

c)
[image: image50.wmf]3

30

d) 20
e)
[image: image51.wmf]3

20

4. Del ejercicio anterior hallar la componente del vector
[image: image52.wmf]A

 sobre las ordenadas.
a) 30N

b)
[image: image53.wmf]2

30

c)
[image: image54.wmf]3

30

d) 20

e)
[image: image55.wmf]3

20

5. Determine el módulo de la resultante si M y N son puntos medios, además MN = 7 cm.

[image: image112.wmf]R

a) 7 cm

b) 10

c) 12

d) 14

e) 16

· [image: image113.wmf]M

En los siguientes casos hallar el módulo de la resultante.

a) 7N
b) 24
c) 25
d) 16
e) 15
6. [image: image114.wmf]N

a)
[image: image56.wmf]m

2

b) 1

c)
[image: image57.wmf]3

d) 2

e)
[image: image58.wmf]m

5

7. [image: image115.wmf]P

a) 2 cm

b)
[image: image59.wmf]2

c)
[image: image60.wmf]2

2

d) 3

e) 4

[image: image116.wmf]Q

a) 1

b) 2

c) 3

d) 4

e) 5

[image: image117.wmf]x

a) 1

b) 2

c) 3

d) 4

e) 5

[image: image118.wmf]
a) 20

b) 21

c) 22

d) 24

e) 25

[image: image119.wmf]D

a) 20
b) 21
c) 22
d) 24
e) 25
[image: image120.wmf]
a) 13
b) 14
c) 15
d) 17
e) 19
[image: image121.wmf]x

A

a) 1N

b) 2

c) 3

d) 4

e) 5

[image: image122.wmf]y

A

a) 20N

b) 50

c) 30

d) 40

[image: image123.wmf]x

A

e) 10
ANÁLISIS VECTORIAL III

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ��� =

� EMBED Equation.3 ���

� EMBED Equation.3 ��� =

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ��� =

� EMBED Equation.3 ���

Todos los vectores que reemplazan al vector � EMBED Equation.3 ��� se llaman componentes.

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

x

y

� EMBED Equation.3 ���

� EMBED Equation.3 ���

(

� EMBED Equation.3 ���

x

y

� EMBED Equation.3 ���

� EMBED Equation.3 ���

(

37º

53º

5K

3K

4K

30º

60º

2K

K

� EMBED Equation.3 ���

45º

K

45º

K

� EMBED Equation.3 ���

16º

74º

25K

7K

24K

a

b

c

Teorema de Pitágoras

A = 25

37º

EJERCICIOS DE APLICACIÓN

� EMBED Equation.3 ���

� EMBED Equation.3 ���

3(

5(

� EMBED Equation.3 ���

� EMBED Equation.3 ���

7(

3(

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

53º

x

y

� EMBED Equation.3 ���

30º

O

x

y

28 cm

80 cm

37º

x

y

37º

x

y

45º

50 m

� EMBED Equation.3 ���

x

y

10

5

7

53º

x

y

13

53º

45º

10

� EMBED Equation.3 ���

x

y

1 cm

7 cm

5 cm

3 cm

x

y

10N

37º

6N

3N

Y

x

A = 10N

37º

Y

x

53º

B = 5N

� EMBED Equation.3 ���

� EMBED Equation.3 ���

4 m

3 m

� EMBED Equation.3 ���

� EMBED Equation.3 ���

7m

3m

y

x

A = 60N

30º

M

N

x

y

12N

4N

3N

12N

x

y

10m

15m

53º

45º

� EMBED Equation.3 ���

x

y

5 cm

5 cm

53º

45º

� EMBED Equation.3 ���

53º

10

13

45º

x

y

� EMBED Equation.3 ���

x

y

45º

53º

10

10

� EMBED Equation.3 ���

x

y

53º

37º

25

40

20

x

y

16º

50

24

7

x

y

16º

12

25

2

x

y

4N

37º

5N

x

y

40N

37º

16º

30N

37º

PAGE

[image: image124.wmf]3

K

[image: image125.wmf]2

K

[image: image126.wmf]V

[image: image127.wmf]m

2

20

[image: image128.wmf]2

5

[image: image129.wmf]2

10

[image: image130.wmf]cm

2

3

[image: image131.wmf]2

2

[image: image132.wmf]2

6

_1107760249.unknown

_1107763192.unknown

_1107769247.unknown

_1107776497.unknown

_1107776743.unknown

_1107777521.unknown

_1107777774.unknown

_1107778061.unknown

_1107778915.unknown

_1109419340.unknown

_1107778656.unknown

_1107777780.unknown

_1107777531.unknown

_1107777712.unknown

_1107776756.unknown

_1107777514.unknown

_1107776749.unknown

_1107776511.unknown

_1107776699.unknown

_1107776503.unknown

_1107770184.unknown

_1107775082.unknown

_1107776062.unknown

_1107776373.unknown

_1107776460.unknown

_1107776360.unknown

_1107776053.unknown

_1107770789.unknown

_1107769438.unknown

_1107770176.unknown

_1107769433.unknown

_1107769375.unknown

_1107768863.unknown

_1107769235.unknown

_1107769241.unknown

_1107769228.unknown

_1107766643.unknown

_1107768402.unknown

_1107768454.unknown

_1107768709.unknown

_1107767895.unknown

_1107767984.unknown

_1107768173.unknown

_1107767889.unknown

_1107765764.unknown

_1107766449.unknown

_1107765505.unknown

_1107760498.unknown

_1107761025.unknown

_1107763165.unknown

_1107763184.unknown

_1107761560.unknown

_1107762499.unknown

_1107762666.unknown

_1107761989.unknown

_1107761542.unknown

_1107761038.unknown

_1107761322.unknown

_1107760759.unknown

_1107761017.unknown

_1107760527.unknown

_1107760396.unknown

_1107760445.unknown

_1107760462.unknown

_1107760425.unknown

_1107760277.unknown

_1107760311.unknown

_1107760269.unknown

_1107759078.unknown

_1107759585.unknown

_1107760073.unknown

_1107760094.unknown

_1107760241.unknown

_1107760093.unknown

_1107759883.unknown

_1107760057.unknown

_1107759902.unknown

_1107759873.unknown

_1107759535.unknown

_1107759537.unknown

_1107759344.unknown

_1107759521.unknown

_1107759428.unknown

_1107759324.unknown

_1107757602.unknown

_1107758015.unknown

_1107758048.unknown

_1107758753.unknown

_1107758819.unknown

_1107758052.unknown

_1107758042.unknown

_1107757889.unknown

_1107757914.unknown

_1107757989.unknown

_1107757904.unknown

_1107757878.unknown

_1107757366.unknown

_1107757459.unknown

_1107757203.unknown

_1107757218.unknown

_1107757277.unknown

_1107757193.unknown

