

Φυλλάδιο 1 - Σημεία Προσοχής στις Παραγράφους 1.1, 1.2 και 1.3

1. Σπάμε ένα Διάνυσμα

Έστω ότι έχουμε ένα διάνυσμα \overrightarrow{AB} . Τότε αυτό μπορούμε να το σπάσουμε σε δύο (ή περισσότερα), **παρεμβάλλοντας ανάμεσα στα γράμματα A και B ένα άλλο γράμμα**. Δηλαδή μπορούμε να γράψουμε $\overrightarrow{AB} = \overrightarrow{AG} + \overrightarrow{GB}$, όπως φαίνεται και στο παρακάτω σχήμα. Τα διανύσματα \overrightarrow{AG} και \overrightarrow{GB} λέγονται διαδοχικά.

Μπορούμε να παρεμβάλλουμε και περισσότερα γράμματα και να αναλύσουμε έτσι το \overrightarrow{AB} σε περισσότερα διανύσματα, όπως φαίνεται από τις παρακάτω σχέσεις.

$$\overrightarrow{AB} = \overrightarrow{AK} + \overrightarrow{KL} + \overrightarrow{LM} + \overrightarrow{MB}$$

Φυσικά μπορούμε να κάνουμε και την ανάποδη διαδικασία, να ενώσουμε δηλαδή δυο διανύσματα που έχουν κοινό πέρας και κοινή αρχή αντίστοιχα και να προκύψει ένα μόνο διάνυσμα.

Παράδειγμα

$$\overrightarrow{KM} + \overrightarrow{MP} = \overrightarrow{KM} + \overrightarrow{MP} + \overrightarrow{PS} = \overrightarrow{KS}$$

2. Σημείο Αναφοράς

Έστω ότι έχουμε ένα διάνυσμα \overrightarrow{AB} . Τότε αυτό μπορούμε να το γράψουμε σαν την διαφορά δύο διανυσματικών ακτινών με σημείο αναφοράς ένα τυχαίο σημείο O. Δηλαδή μπορούμε να γράψουμε $\overrightarrow{AB} = \overrightarrow{OB} - \overrightarrow{OA}$, (**ΔΙΑΝΥΣΜΑΤΙΚΗ ΑΚΤΙΝΑ ΠΕΡΑΤΟΣ- ΔΙΑΝΥΣΜΑΤΙΚΗ ΑΚΤΙΝΑ ΑΡΧΗΣ**), όπως φαίνεται και στο παρακάτω σχήμα.

Προσοχή ξεκινάμε πάντα από το σημείο αναφοράς, ενώ τα γράμματα μπαίνουν ανάποδα (δηλαδή πρώτα το B και μετά το A).

Διαφορά Διανυσμάτων με κοινή αρχή

Αν το δούμε ανάποδα τότε από την **διαφορά δύο διανυσμάτων με κοινή αρχή** προκύπτει ένα διάνυσμα.

$$\overrightarrow{KB} - \overrightarrow{KM} = \overrightarrow{MB}$$

3. Αλλαγή σειράς αρχής και πέρατος

$$\overrightarrow{KA} = -\overrightarrow{AK}$$

Κυρίως το χρησιμοποιούμε σε σχέσεις για να ενώσουμε διανύσματα, ή να δημιουργήσουμε διαφορές διανυσμάτων και να χρησιμοποιήσουμε την παραπάνω παρατήρηση.

ΠΑΡΑΔΕΙΓΜΑ

$$\overrightarrow{AK} + \overrightarrow{LM} + \overrightarrow{KB} + \overrightarrow{MN} + \overrightarrow{BT} + \overrightarrow{BL} = \text{(ίδιο πέρασ με αρχή - ενώνω διανύσματα)}$$

$$\overrightarrow{AT} + \overrightarrow{LM} + \overrightarrow{MN} + \overrightarrow{BL} = \text{(ίδιο πέρασ με αρχή - ενώνω διανύσματα)}$$

$$\overrightarrow{AT} + \overrightarrow{AN} + \overrightarrow{BL} = \text{(ίδια αρχή με ίδιο πέρασ - αλλάζω σειρά αρχής και πέρατος και πρόσημο στο δεύτερο και δημιουργώ την ίδια αρχή)}$$

$$\overrightarrow{AT} + \overrightarrow{AN} - \overrightarrow{LB} = \text{(ίδια αρχή και διαφορά διανυσμάτων - σημείο αναφοράς - ΠΡΟΣΟΧΗ ΑΝΑΠΟΔΑ ΤΟ ΤΕΛΙΚΟ ΔΙΑΝΥΣΜΑ)}$$

$$\overrightarrow{AT} + \overrightarrow{BN}.$$

4. Διαφορά δύο διανυσμάτων με κοινό πέρασ

$$\overrightarrow{KA} - \overrightarrow{MA}$$

Τότε αλλάζουμε την σειρά στο δεύτερο διάνυσμα, αλλάζοντας και πρόσημο σύμφωνα με την προηγούμενη παρατήρηση. Άρα προκύπτουν δύο διανύσματα διαδοχικά (κοινό πέρασ με κοινή αρχή) και τα ενώνουμε.

$$\overrightarrow{KA} - \overrightarrow{MA} = \overrightarrow{KA} + \overrightarrow{AM} = \overrightarrow{KM}$$

5. Διανυσματική Ακτίνα Μέσου

Έστω το διάνυσμα \overrightarrow{AB} , O ένα τυχαίο σημείο και M το μέσο του \overrightarrow{AB} , όπως φαίνεται στο παρακάτω σχήμα. Τότε ισχύει η σχέση

$$\overrightarrow{OM} = \frac{\overrightarrow{OA} + \overrightarrow{OB}}{2}$$

6. Κοινή Αρχή - Κοινό Τέλος και μέσο διανύσματος

Στην προηγούμενη παρατήρηση είδαμε ότι ισχύει η σχέση $\overrightarrow{OM} = \frac{\overrightarrow{OA} + \overrightarrow{OB}}{2}$. Αυτή η σχέση μπορεί να διαβαστεί λίγο διαφορετικά αν κάνουμε απαλοιφή του παρανομαστή. Συγκεκριμένα έχουμε:

Ίδια Αρχή

$$\overrightarrow{OA} + \overrightarrow{OB} = 2 \cdot \overrightarrow{OM}, \text{ M μέσο του AB (βάζουμε δεύτερο το μέσο του τμήματος)}$$

Παράδειγμα

$$\overrightarrow{SP} + \overrightarrow{SM} = 2 \cdot \overrightarrow{SB}, \text{ όπου B μέσο του PM}$$

Ίδιο Πέρασ

$$\overrightarrow{AO} + \overrightarrow{BO} = 2 \cdot \overrightarrow{MO}, \text{ M μέσο του AB (βάζουμε πρώτα το μέσο)}$$

Παράδειγμα

$$\overrightarrow{PS} + \overrightarrow{KS} = 2 \cdot \overrightarrow{BS}, \text{ όπου B μέσο του PK}$$

7. Πρόσθεση και Αφαίρεση Διανυσμάτων και Παραλληλόγραμμο

- Η μεγάλη διαγώνιος \overrightarrow{OG} είναι το άθροισμα των διανυσμάτων \vec{a} και \vec{b} .
- Η μικρή διαγώνιος \overrightarrow{BA} είναι η διαφορά των διανυσμάτων \vec{a} και \vec{b} .
- Το διάνυσμα \overrightarrow{BM} είναι η διάμεσος της \overrightarrow{OG} άρα είναι ίσο με $\frac{\overrightarrow{BO} + \overrightarrow{BG}}{2} = \frac{\overrightarrow{BG} - \overrightarrow{OB}}{2} = \frac{\vec{a} - \vec{b}}{2}$
- Το διάνυσμα \overrightarrow{OM} είναι η διάμεσος της \overrightarrow{BA} άρα είναι ίσο με $\frac{\overrightarrow{OB} + \overrightarrow{OA}}{2} = \frac{\vec{a} + \vec{b}}{2}$

8. Ταύτιση Σημείων - Ισότητα Διανυσμάτων

1. Μηδενικό Διάνυσμα με δύο διαφορετικά άκρα

Αν $\overrightarrow{AK} = \vec{0}$, τότε έχουμε το μηδενικό διάνυσμα, άρα το σημείο Κ θα ταυτίζεται με το σημείο Α και γράφουμε $A \equiv K$.

2. Ίσα Διανύσματα με κοινή αρχή

Αν $\overrightarrow{AK} = \overrightarrow{AM}$ τότε έχουμε δύο ίσα (άρα και παράλληλα) διανύσματα που ξεκινούν και τα δύο από το Α, άρα το σημείο Κ θα ταυτίζεται με το σημείο Μ.

απόδειξη του 2

$$\overrightarrow{AK} = \overrightarrow{AM} \leftrightarrow \overrightarrow{AK} - \overrightarrow{AM} = \vec{0} \leftrightarrow$$

$$\overrightarrow{AK} + \overrightarrow{MA} = \vec{0} \leftrightarrow$$

$$\overrightarrow{MA} + \overrightarrow{AK} = \vec{0} \leftrightarrow$$

$$\overrightarrow{MK} = \vec{0} \leftrightarrow K \equiv M$$

3. Ίσα Διαδοχικά Διανύσματα

Αν έχουμε $\overrightarrow{AB} = \overrightarrow{BG}$, τότε το Β είναι μέσο του ΑΓ, όπως φαίνεται και στο παρακάτω σχήμα

4. Ίσα διανύσματα με ίδια αρχή με πέρασ

Αν έχουμε $\overrightarrow{AB} = \overrightarrow{GA}$, τότε αλλάζουμε σειρά στα μέλη της εξίσωσης και έχουμε $\overrightarrow{GA} = \overrightarrow{AB}$, και σύμφωνα με το προηγούμενο έχουμε ότι Α μέσο του τμήματος ΓΒ.

9. Γωνίες Διανυσμάτων

1. Τα ομόρροπα διανύσματα έχουν γωνία μηδενική ενώ τα αντίρροπα έχουν γωνία ίση με π .
2. $\{ \text{Αν } \vec{\alpha} \text{ παράλληλο με } \vec{\beta} \text{ και } (\vec{\alpha}, \vec{\beta}) = \theta \}$ τότε $\{ (\vec{\gamma}, \vec{\beta}) = \theta \text{ ή } (\vec{\gamma}, \vec{\beta}) = \pi - \theta \}$, όπως φαίνεται στα παρακάτω δύο σχήματα.

9. Συνευθειακά Σημεία

Πότε τρία σημεία A,B,Γ είναι συνευθειακά;

Έχουμε τα εξής πιθανά σχήματα

$$\overrightarrow{AB} // \overrightarrow{B\Gamma}$$

$$\overrightarrow{A\Gamma} // \overrightarrow{\Gamma B}$$

$$\overrightarrow{B\Gamma} // \overrightarrow{\Gamma A}$$

$$\overrightarrow{BA} // \overrightarrow{A\Gamma}$$

$$\overrightarrow{\Gamma A} // \overrightarrow{AB}$$

$$\overrightarrow{\Gamma B} // \overrightarrow{BA}$$

Και στις 6 περιπτώσεις έχουμε δύο τουλάχιστον παράλληλα διανύσματα που σχηματίζονται από τις κορυφές A,B,Γ. Άρα για να είναι συνευθειακά τα σημεία A,B,Γ, θα πρέπει δύο τουλάχιστον διανύσματα με ένα κοινό άκρο να είναι παράλληλα μεταξύ τους.

10. Προσοχή σε λάθη από την Γεωμετρία - Ίσα διανύσματα σημαίνει και παράλληλα

1. Ισοσκελές Τρίγωνο

Έστω το παρακάτω ισοσκελές τρίγωνο με M μέσο του AB .

Γνωρίζουμε από την Γεωμετρία ότι $AG=BG$, $AM=MB$. Προσοχή στην Ευκλείδεια Γεωμετρία όταν γράφουμε AB εννοούμε το μέτρο του AB , την απόσταση δηλαδή από το A μέχρι το B . Όμως στα διανύσματα όταν γράφουμε \overrightarrow{AB} , εννοούμε το διάνυσμα άρα φορά, διεύθυνση κ.τ.λ. Άρα ενώ έχουμε $AG=BG$ **δεν ισχύει η σχέση $\overrightarrow{AG} = \overrightarrow{BG}$, γιατί τα διανύσματα \overrightarrow{AG} και \overrightarrow{BG} δεν είναι ομόρροπα.**

Όμως ισχύει $|\overrightarrow{AG}| = |\overrightarrow{BG}|$ γιατί οι αποστάσεις (τα μέτρα δηλαδή) είναι ίσα.

Προσοχή

Για τα τμήματα AM και MB ισχύουν οι ισότητες

- $AM=MB$
- $|\overrightarrow{AM}| = |\overrightarrow{MB}|$
- $\overrightarrow{AM} = \overrightarrow{MB}$ γιατί είναι παράλληλα και ομόρροπα.

2. Διάμεσος Ορθογωνίου

Ομοίως έχουμε

Γεωμετρία: $GD=\Delta B=A\Delta$

Διανύσματα: $\overrightarrow{GD} = \overrightarrow{\Delta B}$ ή $\overrightarrow{\Delta G} = \overrightarrow{B\Delta}$ **όμως δεν ισχύει η σχέση $\overrightarrow{A\Delta} = \overrightarrow{\Delta B}$ γιατί τα διανύσματα δεν είναι ομόρροπα.**

11. Ισότητα Διανυσμάτων

Όπως έχουμε τονίσει και μέσα στην τάξη δύο ίσα διανύσματα είναι μεταξύ τους και ομόροπα άρα και παράλληλα. Άρα αν έχουμε την ισότητα $\vec{AB} = \vec{\Gamma\Delta}$, τότε ισχύουν οι παρακάτω **ισοδύναμες** σχέσεις.

1. $\vec{AB} = \vec{\Gamma\Delta} \leftrightarrow AB\Gamma\Delta$ παραλληλόγραμμο

2. $\vec{AB} = \vec{\Gamma\Delta} \leftrightarrow \vec{A\Gamma} = \vec{B\Delta}$ (ΕΝΑΛΛΑΓΗ ΜΕΣΩΝ)

3. $\vec{AB} = \vec{\Gamma\Delta} \leftrightarrow \vec{\Delta B} = \vec{\Gamma A}$ (ΕΝΑΛΛΑΓΗ ΑΚΡΩΝ)

4. $\vec{AB} = \vec{\Gamma\Delta} \leftrightarrow \vec{\Delta\Gamma} = \vec{B A}$ (ΕΝΑΛΛΑΓΗ ΜΕΣΩΝ ΚΑΙ ΑΚΡΩΝ)

12. Αν η γωνία δύο διανυσμάτων $\vec{\alpha}$ και $\vec{\beta}$ είναι ίση με θ , τότε θα έχουμε:

$$(\vec{\alpha}, -\vec{\beta}) = (-\vec{\alpha}, \vec{\beta}) = \pi - \theta, \text{ όπως φαίνεται και στο παρακάτω σχήμα.}$$

13. Τελικές Παρατηρήσεις

1. Αν $\overrightarrow{AB} = \overrightarrow{\Gamma\Delta}$ τότε $|\overrightarrow{AB}| = |\overrightarrow{\Gamma\Delta}|$ δηλαδή ίσα διανύσματα σημαίνει και ίσα μέτρα. **Δεν ισχύει όμως το αντίστροφο!**
2. $|\overrightarrow{AB}| = |\overrightarrow{BA}|$ δηλαδή αντίθετα διανύσματα έχουν ίσα μέτρα και άρα $|\vec{a}| = |-\vec{a}|$
3. $|\overrightarrow{AB}| = 0 \leftrightarrow \overrightarrow{AB} = \vec{0}$ δηλαδή ένα διάνυσμα με μηδενικό μέτρο θα είναι το μηδενικό διάνυσμα και αντίστροφα.
4. $|\overrightarrow{AB}| = 0 \leftrightarrow \overrightarrow{AB} = \vec{0} \leftrightarrow A \equiv B$
5. $|\lambda\vec{a}| = |\lambda| \cdot |\vec{a}|$
6. Το διάνυσμα $\lambda\vec{a}$ είναι παράλληλο με το διάνυσμα \vec{a} . Αν $\lambda > 0$ τότε είναι ομόρροπα ενώ αν $\lambda < 0$ τότε θα είναι αντίρροπα.
Παραδείγματα
Έστω το διάνυσμα $3\vec{a}$, τότε αυτό θα είναι ομόρροπο με το \vec{a} και θα έχει τριπλάσιο μέτρο.
Έστω το διάνυσμα $-5\vec{a}$, τότε αυτό θα είναι αντίρροπο (παραμένει παράλληλο) με το \vec{a} , και θα έχει μέτρο πενταπλάσιο του \vec{a} .
7. $(\widehat{\vec{a}, \vec{a}}) = 0 \quad (\widehat{\vec{a}, -\vec{a}}) = \pi$
8. $\vec{a} = \vec{\beta} \leftrightarrow \left\{ \begin{array}{l} \vec{a} \uparrow \vec{\beta} \\ |\vec{a}| = |\vec{\beta}| \end{array} \right\}$ δηλαδή δύο διανύσματα είναι ίσα αν και μόνο αν είναι ομόρροπα και έχουν το ίδιο μέτρο.
9. $\vec{a} = -\vec{\beta} \leftrightarrow \left\{ \begin{array}{l} \vec{a} \downarrow \vec{\beta} \\ |\vec{a}| = |\vec{\beta}| \end{array} \right\}$ δηλαδή δύο διανύσματα είναι αντίθετα αν και μόνο αν είναι αντίρροπα και έχουν το ίδιο μέτρο.
10. Ισχύει η ισοδυναμία $|\vec{a} - \vec{\beta}| = 0 \leftrightarrow \vec{a} - \vec{\beta} = \vec{0} \leftrightarrow \vec{a} = \vec{\beta}$
11. Ισχύει η ισοδυναμία $|\vec{a} + \vec{\beta}| = 0 \leftrightarrow \vec{a} + \vec{\beta} = \vec{0} \leftrightarrow \vec{a} = -\vec{\beta}$
12. Ισχύει η ισοδυναμία $\vec{a} \uparrow \vec{\beta} \leftrightarrow |\vec{a} + \vec{\beta}| = |\vec{a}| + |\vec{\beta}|$
13. Ισχύει η ισοδυναμία $\vec{a} \downarrow \vec{\beta} \leftrightarrow |\vec{a} + \vec{\beta}| = \left| |\vec{a}| - |\vec{\beta}| \right|$
14. $\lambda(\vec{a} \mp \vec{\beta}) = \lambda\vec{a} \mp \lambda\vec{\beta}$
15. Αν $\lambda\vec{a} = \lambda\vec{\beta}$ και $\lambda \neq 0$ τότε μπορούμε να διαγράψουμε τον αριθμό λ και παίρνουμε $\vec{a} = \vec{\beta}$
16. Αν $\lambda\vec{a} = \mu\vec{a}$ και $\vec{a} \neq \vec{0}$ τότε μπορούμε να διαγράψουμε το διάνυσμα \vec{a} και παίρνουμε $\lambda = \mu$