§ 29. Понятие вектора. Проекции вектора

[image: image1.wmf]AB

Направленные отрезки принято называть также геометрическими векто​рами или просто векторами. Вектор как направленный отрезок мы будем по—прежнему записывать в тексте двумя большими латинскими буквами с общей чертой наверху при условии, что первая из них обозначает .

Черт. 40

 начало, вторая — конец вектора. Наряду с этим мы бу​дем также обозначать вектор одной малой ла​тинской буквой полужирного шрифта, которая на чертежах ставится у конца стрелки, изобража​ющей вектор (см. черт. 40, где изображён вектор а с началом А и концом В). Начало вектора часто будет называться также его точкой приложения.

Векторы называются равными, если они имеют одинаковые длины, лежат на параллельных прямых или на одной прямой и направлены в одну сторону.

Число, равное длине вектора (при заданном масштабе), называется его модулем. Модуль вектора а обозначается символом |а| или а. Если |а| = 1, то вектор a называется единичным.

Единичный вектор, имеющий одинаковое направление с данным векто​ром а, называется ортом вектора а и обозначается обычно символом а0.

Проекцией вектора
[image: image48.png]

на ось и называется число, равное величине отрезка
[image: image2.wmf]1

1

B

A

оси и, где точка А1 является проекцией на ось и точки А, а B1 — проекцией точки В.

Проекция вектора
[image: image3.wmf]AB

 на ось и обозначается символом: при
[image: image4.wmf]AB

 Если вектор обозначен символом а, то его проекцию на ось и принято обозна​чать: приa.

Проекция вектора а на ось и выражается через его модуль и угол
[image: image5.wmf]j

 наклона к оси и формулой

[image: image6.wmf]j

cos

×

=

a

a

пр

и

 (1)

Проекции произвольного вектора а на оси некоторой заданной системы координат в дальнейшем обозначаются буквами X, Y, Z. Равенство

[image: image7.wmf]{

}

Z

Y

X

a

,

,

=

означает, что числа X, Y, Z являются проекциями вектора на координатные оси.

Проекции вектора на координатные оси называют также его (декартовыми) координатами. Если даны две точки M1(x1 ; у1 ; z1) и М2(x2 ; у2 ; z2), являющиеся соответственно началом и концом вектора а, то его координаты X, Y, Z определяются по формулам

[image: image8.wmf]1

2

x

x

X

-

=

,
[image: image9.wmf]1

2

y

y

Y

-

=

,
[image: image10.wmf]1

2

z

z

Z

-

=

 Формула

[image: image11.wmf]2

2

2

Z

Y

X

a

+

+

=

 (2)
позволяет по координатам вектора определить его модуль.
Если
[image: image12.wmf]g

b

a

,

,

— углы, которые составляет вектор а с координатными осями (черт, 41), то
[image: image13.wmf]g

b

a

cos

,

cos

,

cos

 называются направляющими косинусами вектора а.
 Вследствие формулы (1) [image: image47.png]

[image: image14.wmf]a

cos

a

X

=

,
[image: image15.wmf]b

cos

a

Y

=

,
[image: image16.wmf]g

cos

a

Z

=

.
Отсюда и из формулы (2) следует, что
[image: image17.wmf]1

cos

cos

cos

2

2

2

=

+

+

g

b

a

. Последнее равенство позволяет определить один из углов
[image: image18.wmf]g

b

a

,

,

 если известны два других.

748. Вычислить модуль вектора а — {6; 3; — 2}.

749. Даны две координаты вектора Х=4, У= —12. Определить его третью координату Z при условии, что
[image: image19.wmf]13

=

a

.
Черт. 41.
750. Даны точки А(3; —1; 2)и В(— 1; 2; 1).Найти координаты векторов
[image: image20.wmf]B

A

и
[image: image21.wmf]A

B

.
751. Определить точку N, с которой совпадает конец вектора а = {3; —1; 4}, если его начало совпадает с точкой М (I; 2; —3).

752. Определить начало вектора а = {2; —3; —1}, если его конец совпадает с точкой (1; —1; 2).

753. Дан модуль вектора
[image: image22.wmf]2

=

a

 и углы
[image: image23.wmf]a

= 45°,
[image: image24.wmf]b

= 60°,
[image: image25.wmf]g

=120°. Вычислить проекции вектора а на координатные оси.

754. Вычислить направляющие косинусы вектора а ={12; —15; —16}.
755. Вычислить направляющие косинусы вектора

[image: image26.wmf].

13

12

;

13

4

;

13

3

þ

ý

ü

î

í

ì

=

a

756. Может ли вектор составлять с координатными осями сле​дующие углы: 1)
[image: image27.wmf]a

= 45°,
[image: image28.wmf]b

 = 60°,
[image: image29.wmf]g

= 120°; 2)
[image: image30.wmf]a

 = 45°,
[image: image31.wmf]b

=135°,
[image: image32.wmf]g

 = 60°; 3)
[image: image33.wmf]a

 = 90°,
[image: image34.wmf]b

 =150°;
[image: image35.wmf]g

 = 60°?
757. Может ли вектор составлять с двумя координатными осями следующие углы: 1)
[image: image36.wmf]a

 = 30°,
[image: image37.wmf]b

 = 45°; 2)
[image: image38.wmf]b

 = 60°,
[image: image39.wmf]g

= 60°; 3)
[image: image40.wmf]a

 = 150°,
[image: image41.wmf]g

 = 30°?
758. Вектор составляет с осями Ох и Oz углы
[image: image42.wmf]a

 =120° и
[image: image43.wmf]g

 = 45°. Какой угол он составляет с осью Оу?
759. Вектор а составляет с координатными осями Ох и Оу углы
[image: image44.wmf]a

= 60°,
[image: image45.wmf]b

 = 120°. Вычислить его координаты при условии, что
[image: image46.wmf]2

=

a

.
760. Определить координаты точки М, если её радиус—вектор составляет с координатными осями одинаковые углы и его модуль равен 3.
_1082990290.unknown

_1082990588.unknown

_1082991183.unknown

_1083039910.unknown

_1083039974.unknown

_1082991406.unknown

_1082991784.unknown

_1082991320.unknown

_1082991296.unknown

_1082991308.unknown

_1082991275.unknown

_1082990689.unknown

_1082990836.unknown

_1082990672.unknown

_1082990527.unknown

_1082990317.unknown

_1082990481.unknown

_1082989873.unknown

_1082990188.unknown

_1082990270.unknown

_1082989966.unknown

_1082989615.unknown

_1082989826.unknown

_1082989568.unknown

