
VECTORES

Capítulo3

MAGNITUD VECTORIALMAGNITUD VECTORIALMAGNITUD VECTORIALMAGNITUD VECTORIALMAGNITUD VECTORIAL

Es aquella magnitud que aparte de conocer su valor numérico y su uni-
dad respectiva, es necesario conocer también la dirección y sentido para
que así dicha magnitud logre estar perfectamente determinada.

Veamos un ejemplo sencillo:

VECTORVECTORVECTORVECTORVECTOR

Es un segmento de línea recta
orientada que sirve para represen-
tar a las magnitudes vectoriales.

Si una persona desea disparar una flecha al blanco, ella debe conocer la
fuerza (módulo) mínima que debe aplicar a la flecha para que ésta se
incruste en el tablero; pero supongamos que a dicha persona después
de conocer la distancia de ella al blanco, le tapan los ojos. ¿Sabrá a don-
de apuntar?, la respuesta es no, pues conocerá cuanto debe tirar de la
cuerda pero no sabrá hacia donde. ¿Qué falta? le falta la ubicación del
blanco (dirección y sentido). Queda demostrado entonces que la fuer-
za es una magnitud vectorial, pues a parte del valor y unidad respecti-
va, se necesita la dirección y sentido.

A A A= =
r

; se lee: Módulo
del vector A

; se lee vector AA A=
r

Jorge Mendoza Dueñas42

ELEMENTOS DE UN VECTOR:

A) Punto de aplicación.- Está dado por el ori-
gen del vector.

B) Intensidad, módulo o magnitud.- Es el
valor del vector, y generalmente, está dado en
escala. ejm. 5 unidades de longitud equiva-
le a 5 N (si se tratáse de fuerza).

C) Sentido.- Es la orientación del vector.

D) Dirección.- Está dada por la línea de acción
del vector o por todas las líneas rectas para-
lelas a él.

ALGUNOS TIPOS DE VECTORES:ALGUNOS TIPOS DE VECTORES:ALGUNOS TIPOS DE VECTORES:ALGUNOS TIPOS DE VECTORES:ALGUNOS TIPOS DE VECTORES:

A) Vectores colineales
Son aquellos vectores que están contenidos
en una misma línea de acción.

B) Vectores concurrentes
Son aquellos vectores cuyas líneas de acción,
se cortan en un solo punto.

C) Vectores coplanares
Son aquellos vectores que están contenidos
en un mismo plano.

D) Vectores iguales
Son aquellos vectores que tienen la misma
intensidad, dirección y sentido.

E) Vector opuesto (−A)

Se llama vector opuesto (−A) de un vector A
cuando tienen el mismo módulo, la misma di-
rección, pero sentido contrario.

PRODUCTO DE UN VECTOR POR UNPRODUCTO DE UN VECTOR POR UNPRODUCTO DE UN VECTOR POR UNPRODUCTO DE UN VECTOR POR UNPRODUCTO DE UN VECTOR POR UN
ESCALARESCALARESCALARESCALARESCALAR

Cuando un vector se multiplica por un escalar, re-
sulta otro vector en la misma dirección y de módu-
lo igual a tantas veces el escalar por el módulo del
vector dado.

Ejemplos.

A B y C son colineales,

A B y C son concurrentes,

A B y C son coplanares,

A y B soniguales

A y A son vectores opuestos entre sí−

4 unidades 2 unidades 8 unidades

Vectores 43

ADICIÓN DE VECTORESADICIÓN DE VECTORESADICIÓN DE VECTORESADICIÓN DE VECTORESADICIÓN DE VECTORES

Sumar dos o más vectores, es representarlos por
uno sólo llamado resultante. Este vector resultan-
te produce los mismos efectos que todos juntos.
Hay que tener en cuenta que la suma vectorial no
es lo mismo que la suma aritmética

OPERACIONES VECTORIALESOPERACIONES VECTORIALESOPERACIONES VECTORIALESOPERACIONES VECTORIALESOPERACIONES VECTORIALES

ADICIÓN DE VECTORES - MÉTODO GRÁFICO

A) Método del Paralelogramo
Este método es válido sólo para dos vectores
coplanares y concurrentes, para hallar la re-
sultante se une a los vectores por el origen
(deslizándolos) para luego formar un
paralelogramo, el vector resultante se encon-
trará en una de las diagonales, y su punto de
aplicación coincidirá con el origen común de
los dos vectores.

R A B C D= + + +

C) Método del Polígono
Válido sólo para dos o más vectores concu-
rrentes y coplanares. El método es el siguien-
te. Se unen los dos vectores uno a continua-
ción del otro para luego formar un polígono,
el vector resultante se encontrará en la línea
que forma el polígono y su punto de aplica-
ción coincidirá con el origen del primer vector.

En el caso de que el origen del primer vector coin-
cida con el extremo del último, el vector resultante
es nulo; y al sistema se le llama “polígono cerrado”.

R A B= +

R A B C= + +

R A B C D E= + + + + = 0R A B= +

B) Método del Triángulo
Válido sólo para dos vectores concurrentes y
coplanares. El método es el siguiente. Se unen
los dos vectores uno a continuación del otro
para luego formar un triángulo, el vector re-
sultante se encontrará en la línea que forma
el triángulo y su punto de aplicación concidirá
con el origen del primer vector.

Jorge Mendoza Dueñas44

ADICION DE VECTORES - MÉTODO ANALÍTICO

A) Suma de Vectores Colineales
En este caso la resultante se determina me-
diante la suma algebraica de los módulos de
los vectores, teniendo en cuenta la siguiente
regla de signos.

OBSERVACIONES

En la adición de vectores se cumplen varias pro-
piedades, éstas son:

Propiedad Conmutativa

Propiedad Asociativa

A B B A+ = +

A B C A B C A B C+ + = + + = + +d i d i

Ejemplo: Determinar la resultante de los si-
guientes vectores:

El signo negativo indica que el vector está di-
rigido hacia la izquierda.

Sabiendo:

Solución:

Teniendo en cuenta la regla de signos:

B) Suma de Vectores Concurrentes
y Coplanares
En este caso el módulo de la resultante se
halla mediante la siguiente fórmula.

A B C D= = = =4 3 3 1; ; ;

R A B C D= + + +

R R= − − + ⇒ = −4 3 3 1 1

La dirección del vector resultante se halla me-
diante la ley de senos.

RESULTANTE MÁXIMA Y MÍNIMA
DE DOS VECTORES

Resultante Máxima
Dos vectores tendrán una resultante máxima cuan-
do éstos se encuentren en la misma dirección y
sentido (θ = 0°).

CASO PARTICULAR

Si: θ = °90

R A B= +2 2

R A Bmax = +

R A B AB= + +2 2 2 cos θ

R

sen

A

sen

B

senθ α β
= =

Vectores 45

Resultante Mínima
Dos vectores tendrán una resultante mínima cuan-
do éstos se encuentren en la misma dirección; pero
en sentidos contrarios (θ = 180°).

SUSTRACCIÓN DE VECTORESSUSTRACCIÓN DE VECTORESSUSTRACCIÓN DE VECTORESSUSTRACCIÓN DE VECTORESSUSTRACCIÓN DE VECTORES

A) Método del Triángulo
En este caso se unen los dos vectores por sus
orígenes y luego se unen sus extremos, el
vector “D ” será el vector diferencia.

B) Método del Paralelogramo
En este caso se invierte el sentido del vector
que está acompañado del signo negativo; y
luego se sigue el mismo procedimiento para
adición de vectores por el método del
paralelogramo.

COMPONENTES DE UN VECTORCOMPONENTES DE UN VECTORCOMPONENTES DE UN VECTORCOMPONENTES DE UN VECTORCOMPONENTES DE UN VECTOR

Se denominan componentes de un vector a todos
aquellos vectores que sumados por el método del
polígono, dan como resultado un determinado
vector. Hay que tomar en cuenta que un vector
puede tener infinitas componentes.

R A Bmín = −

D B A= −

D A B= −

COMPONENTES RECTANGULARES DE
UN VECTOR

Son aquellos vectores componentes de un vector
que forman entre sí un ángulo de 90°.

A B C D R+ + + =

A B C y D, ,

son componentes
del vector R

VECTOR UNITVECTOR UNITVECTOR UNITVECTOR UNITVECTOR UNITARIOARIOARIOARIOARIO

Es un vector cuyo módulo es la unidad y tiene por
misión indicar la dirección y sentido de un deter-
minado vector. A dicho vector se le llama también
versor.

A A Ax y= +

A

A
=

u = vector unitario

de A

D A B= −

D A B AB= + + ° −2 2 2 180cos θb g

D A B AB= + −2 2 2 cos θ

A Ax = cos θ

A Aseny = θ

u

Jorge Mendoza Dueñas46

VERSORES RECTANGULARES

Son aquellos vectores unitarios que se encuentran
en los ejes coordenados rectangulares.

Ahora tendremos:

 i : Vector unitario en el eje x (positivo).

- i : Vector unitario en el eje x (negativo).

 j : Vector unitario en el eje y (positivo).

- j : Vector unitario en el eje y (negativo).

Ejemplo de aplicación:
En el sistema mostrado en la figura, expresar el vector
“A” en términos de los vectores unitarios rectangu-
lares, sabiendo que su módulo es de 30 unidades.

SUMA DE VECTORES POR EL MÉTODOSUMA DE VECTORES POR EL MÉTODOSUMA DE VECTORES POR EL MÉTODOSUMA DE VECTORES POR EL MÉTODOSUMA DE VECTORES POR EL MÉTODO
DE COMPONENTES RECTDE COMPONENTES RECTDE COMPONENTES RECTDE COMPONENTES RECTDE COMPONENTES RECTANGULARESANGULARESANGULARESANGULARESANGULARES

Para hallar la resultante por este método, se sigue
los siguientes pasos:

1.- Se descomponen los vectores en sus compo-
nentes rectangulares.

2.- Se halla la resultante en el eje x e y (Rx , Ry),
por el método de vectores colineales.

3.- El módulo del vector resultante se halla apli-
cando el teorema de Pitágoras.

Ejemplo:
En el sistema de vectores mostrado en la figura.
Hallar el vector resultante y su módulo.

A A Ax y= +

A A i A jx y= +

ó

A i j= +18 24

o

o

A A A A A i A jx y x y= + ⇒ = + Rx = − 6

Ry = 23

(hacia la izquierda)

(hacia arriba)

R = 23 77,

Solución:
Por motivos didácticos, trabajaremos con números.

A A Ax x= ° = F
HG

I
KJ ⇒ =cos 53 30

3

5
18

A Asen Ay y= ° = F
HG

I
KJ ⇒ =53 30

4

5
24

Rx = ° − ° = F
HG

I
KJ − F

HG
I
KJ15 37 30 53 15

4

5
30

3

5
cos cos

R sen seny = ° + ° − = F
HG

I
KJ + F

HG
I
KJ −30 53 15 37 10 30

4

5
15

3

5
10

R i j Ahora R= − + = +6 23 6 232 2; :

A = 30

B = 15

C = 10

R R Rx y= +2 2

Vectores 47

El vector desplazamientoEl vector desplazamientoEl vector desplazamientoEl vector desplazamientoEl vector desplazamiento

El desplazamiento es un vector: Si el ob-
jetivo fuese darle a la bola amarilla con la
roja, esta última tendría que recorrer la
distancia d; sin embargo podría elegirse
también otros caminos convenientes en
cuyos casos los vectores formados se-
rían componentes del vector d (d1 y d2

son componentes del vector d).

El tiempo - escalarEl tiempo - escalarEl tiempo - escalarEl tiempo - escalarEl tiempo - escalar

El tiempo, es considerado como magnitud escalar, pues sólo
necesitamos el valor y la unidad respectiva para tener la infor-
mación completa.
En realidad la investigación sobre el tiempo es muy compleja y
falta mucho por estudiarlo.
Entonces: ¿Tendrá dirección y sentido el tiempo?

LLLLLa fuerza: un vectora fuerza: un vectora fuerza: un vectora fuerza: un vectora fuerza: un vector

La fuerza es una magnitud vectorial, por tanto se representa mediante un vector.
Ahora; sumar dos o más vectores no implica necesariamente sumar sus módulos, ello depen-
derá de la posición en que se encuentren.
En el presente caso, los vectores fuerzas son colineales por tal razón habrá que aplicar el
método de vectores colineales para la determinación del vector resultante.

Ciencia y Tecnología 47

Jorge Mendoza Dueñas48

La velocidad - un vectorLa velocidad - un vectorLa velocidad - un vectorLa velocidad - un vectorLa velocidad - un vector

Para que el avión pueda desplazarse
desde el punto A hasta el B, el piloto
deberá conocer las coordenadas de di-
chos puntos ya sea vía radio o vía sa-
télite, lo cierto es que la obtención de
dichos datos no es problema.
Conocidas las coordenadas de A y B,
es fácil determinar el vector desplaza-
miento por donde deberá recorrer el
avión (d).

Si el piloto dirige la velocidad del avión
en la dirección del desplazamiento cal-
culado, el viento se encargará de des-
viarlo.

En realidad la dirección del viento puede cambiar, para lo cual el piloto deberá estar alerta a ello
y cambiar también la dirección de la velocidad del avión para así conservar la dirección de la
velocidad resultante en la línea del desplazamiento d .
Este mismo principio se utiliza también en los barcos para la navegación marítima.

Para evitar que el avión se desvíe, será
necesario conocer la dirección del
viento y mediante el método del
paralelogramo determinar la dirección
que hay que imprimir al aparato para
que su velocidad resultante se dirija
en la dirección del desplazamiento
deseado.

d

Ciencia y Tecnología48

