

ТЕМА:

Векторы в
пространстве.

Записать
конспект с
презентации

$$\overline{AC_1} = \overline{AB} + \overline{AD} + \overline{AA_1}$$

I. Определение вектора. Основные понятия, связанные с векторами.

Как и в плоскости, в пространстве вектор определяется как **направленный отрезок**:

Точка A – начало вектора, B – конец вектора. Записывают: \overline{AB} или \overline{a} .

Обычную точку в пространстве мы также можем считать вектором, у которого начало совпадает с конечной точкой. Такой вектор называется **нулевым** и обозначается: $\vec{0}$ или \overline{AA} .

Длина отрезка, изображающего вектор, называется **модулем** (или абсолютной величиной) вектора, т.е.

$$|\overline{AB}| = AB \text{ (длина отрезка)}.$$

Естественно, что $|\overline{AA}| = 0$.

Векторы \overline{AB} и \overline{BA} являются **противоположными**. Очевидно, что:

$$|\overline{AB}| = |\overline{BA}|.$$

Два вектора называются **коллинеарными**, если они лежат на одной прямой или на параллельных прямых:

Коллинеарные векторы, в свою очередь, бывают одинаково направленными (или сонаправленными) и противоположно направленными. В нашем случае:

$\vec{a} \uparrow \vec{c}$ – сонаправленные векторы, $\vec{a} \downarrow \vec{b}$ – противоположно направленные векторы.

Два вектора называются **равными**, если: 1) они сонаправлены; и 2) их модули равны, т.е.

$$\vec{a} = \vec{b} \Leftrightarrow \vec{a} \uparrow \vec{b} \text{ и } |\vec{a}| = |\vec{b}|$$

От произвольной точки пространства можно отложить единственный вектор, равный данному:

Три вектора называются **компланарными**, если они лежат в одной плоскости:

Углом между векторами называется угол между их направлениями:

Величина угла между векторами может изменяться от 0° до 180° . Подумайте, когда:

а) $\angle(\vec{a}, \vec{b}) = 0^{\circ}$ и б) $\angle(\vec{a}, \vec{b}) = 180^{\circ}$?

Ответ: а) $\vec{a} \uparrow \vec{b}$; б) $\vec{a} \updownarrow \vec{b}$.

II. Действия с векторами.

Векторы можно **складывать** – в результате получается **вектор**. При сложении двух векторов применяются **правила треугольника или параллелограмма**:

1) При применении правила треугольника один из векторов откладывают от конца другого, т.е. $\overrightarrow{MK} + \overrightarrow{KF} = \overrightarrow{MF}$:

2) При применении правила параллелограмма оба вектора откладывают из общей начальной точки, т.е. $\overrightarrow{MK} + \overrightarrow{MN} = \overrightarrow{MF}$, где F – вершина параллелограмма, противоположная общей начальной точке векторов.

При сложении трех и более векторов применяют **правило многоугольника**:

Обратим внимание, что при сложении сонаправленных векторов получается вектор, сонаправленный с данными и его модуль равен сумме модулей слагаемых векторов:

При сложении противоположно направленных векторов получается вектор, сонаправленный с вектором, имеющим бóльшую длину и его модуль равен ... (подумайте, чему?):

Также можно найти **разность** двух векторов – в результате получается **вектор**. При вычитании двух векторов применяется видоизмененное **правило треугольника** – вначале оба вектора строятся с общей начальной точкой, затем соединяются концы этих векторов с выбором направления к «уменьшаемому» вектору:

Или: т.к. $\vec{a} - \vec{b} = \vec{a} + (-\vec{b})$, то можно вначале построить вектор, противоположный вектору \vec{b} , а затем оба вектора сложить по правилу треугольника.

Сложение векторов, как и сложение чисел подчиняется законам:

- 1) $\vec{a} + \vec{b} = \vec{b} + \vec{a}$ – переместительный закон сложения;
- 2) $\vec{a} + (\vec{b} + \vec{c}) = (\vec{a} + \vec{b}) + \vec{c}$ – сочетательный закон сложения;
- 3) $\vec{a} + \vec{0} = \vec{a}$;
- 4) $\vec{a} + (-\vec{a}) = \vec{0}$.

Следующее действие с векторами – **умножение вектора на число k** . В результате этого действия получается **вектор**, причем:

- 1) если $k > 0$, то $k\vec{a} \uparrow\uparrow \vec{a}$ и $|k\vec{a}| = |k| \cdot |\vec{a}|$;
- 2) если $k < 0$, то $k\vec{a} \uparrow\downarrow \vec{a}$ и $|k\vec{a}| = |k| \cdot |\vec{a}|$;
- 3) если $k = 0$, то $0 \cdot \vec{a} = \vec{0}$.

