
Dodawanie i odejmowanie wektorów

Wprowadzenie
Przeczytaj
Film samouczek
Sprawdź się
Dla nauczyciela

Czy to nie ciekawe?
Wektor to uporządkowana para punktów, którą graficznie przedstawiamy jako strzałkę. Czy
możemy dodać do siebie dwa wektory? Jak to możliwe, że dodajemy do siebie pary
punktów lub strzałki? Co oznacza dodawanie wektorów?

Dodawanie i odejmowanie wektorów

Rys. a. Przykład wyznaczania sumy oraz różnicy dwóch wektorów i

Twoje cele

W tym e‐materiale

dowiesz się, jakie są sposoby dodawania wektorów,
poznasz dwie metody graficzne dodawania wektorów oraz metodę obliczeniową,
przeanalizujesz, czym różni się metoda graficzna od metody obliczeniowej oraz
porównasz efektywność stosowania tych metod,
wykorzystasz zdobytą wiedzę do samodzielnego rozwiązania zadań.

→

a

→

b

Przeczytaj

Warto przeczytać

Wektor to uporządkowana para punktów, którą graficznie przedstawia się jako strzałkę.
Mamy dwie możliwości przedstawienia wektora, a co za tym idzie - co najmniej dwie
metody wyznaczania sumy wektorów. Możemy to zrobić w sposób rachunkowy – działając
na współrzędnych albo graficznie – działając na strzałkach.

Jeśli znane są współrzędne początku oraz końca dwóch wektorów, to metoda rachunkowa
jest najprostszą i najszybszą metodą ich dodawania oraz odejmowania. Jest to metoda
możliwa do zastosowania zawsze.

1. Metoda rachunkowa

Aby dodawać wektory metodą rachunkową, w pierwszej kolejności należy podać ich

współrzędne, np. w jakimś układzie kartezjańskim. Współrzędne wektora o początku
w punkcie i końcu w punkcie wyznaczamy z korzystając ze wzoru

.

Jako przykład weźmy współrzędne wektora , gdzie a , więc

odejmowanie daje wynik czyli . Współrzędne wektorów
zapisujemy w nawiasie kwadratowym.

Dodając wektory dodajemy ich współrzędne wzdłuż osi oraz współrzędne wzdłuż osi
(oraz wzdłuż osi , jeśli mamy przestrzeń trójwymiarową). Jako przykład dodawania
(zwanego często składaniem) wektorów metodą rachunkową, rozpatrzmy Rys. 1.:

AB

−→

A(a

x

; a

y

) B(b

x

; b

y

)

AB = [b

x

− a

x

; b

y

− a

y

]

−→

AB

−→

A(1; 4) B(−5; 8)

[−5 − 1; 8 − 4] AB = [−6; 4]

−→

x y

z

javascript:void(0);

Rys. 1.

Mamy dwa wektory oraz zaczepione w początku układu współrzędnych
. Aby dodać je do siebie, wyznaczmy najpierw ich współrzędne. Punkt ma

współrzędne , punkt ma współrzędne . To znaczy, że wektor ma
współrzędne .

Podobnie, punkt ma współrzędne , punkt ma współrzędne . To znaczy, że

współrzędne wektora to .

Chcemy wyznaczyć wektor . W tym celu dodajemy do siebie współrzędne

iksowe i - osobno - igrekowe. Wynik dodawania, , ma współrzędne . Jeśli
więc umieścimy jego punkt zaczepienia w początku układu współrzędnych, to jego koniec
będzie znajdował się w punkcie o współrzędnych (Rys. 2.).

AB

−→

CD

−→

A = C = (0, 0) A

(0; 0) B (4; 0) AB

−→

[4;0]

C (0; 0) D (0; 3)

CD

−→

[0;3]

XY = AB+ CD

−→

−→

−→

XY

−→

[4−0;3−0]

(4; 3)

javascript:void(0);
javascript:void(0);

Rys. 2. Dodawanie wektorów

W ogólności sumą wektorów i nazywamy wektor zaczepiony w punkcie i końcu
w punkcie ,

.

Jako przypadek szczególny rozpatrzmy dodawanie wektorów równoległych albo
antyrównoległych, tj. mających wspólny kierunek i zgodne albo przeciwne zwroty. Ilustrują
to Rys. 3a. oraz 3b.

Rys. 3a. Składanie wektorów o zgodnym zwrocie leżących na prostej

AB

−→

BC

−→

A

C

AB+BC = AC

−→−→−→

Rys. 3b. Składanie wektorów o zwrotach przeciwnych leżących na prostej

Ponieważ dodawanie wektorów jest łączne, możemy wszystkie te wektory dodać
jednocześnie - wynik będzie taki sam.

Wektory możemy dodawać i odejmować również za pomocą metody graficznej. Mamy
dwie takie metody:

2a. Metoda wieloboku

Aby dodać do siebie dwa wektory i , rysujemy wektor , a następnie początek

wektora umieszczamy w punkcie końcowym wektora . Następnie z punktu

początkowego wektora wyprowadzany wektor o grocie w punkcie końcowym wektora

. Wyznaczony w ten sposób wektor (Rys. 4.), nazwijmy go , jest sumą wektorów i

 .

Obok sprawdzamy, że dodanie tych samych wektorów w przeciwnym porządku daje ten
sam wektor. Dla czytelności pominięto oznaczenia punktów.

AB

−→

CD

−→

AB

−→

CD

−→

AB

−→

AB

−→

CD

−→

AD

−→

AB

−→

CD

−→

Rys. 4. , jeśli zapewnimy, że

W przypadku równoległych wektorów powstający wielobok jest zdegenerowany do linii
prostej, jak na Rys. 3a.

Aby od wektora odjąć wektor , postępujemy następująco: wykreślamy wektor ,

a następnie z początku wektora wykreślamy wektor . Z końca wektora

wykreślamy wektor w kierunku końca wektora , jak na Rys. 5.

Rys. 5.

2b. Metoda równoległoboku

Aby dodać do siebie dwa wektory i , rysujemy wg Rys. 6. wektor , a następnie

początek wektora umieszczamy w tym samym punkcie, co początek wektora .
Rysujemy proste: równolegą do pierwszego wektora, przechodzącą przez koniec drugiego
i drugą, równoległą do drugiego wektora i przechodzącą przez koniec pierwszego. Na

koniec z punktu początkowego wektorów i wykreślamy wektor, którego grot
znajduje się w punkcie przecięcia narysowanych prostych. Wyznaczony w ten sposób

wektor jest sumą wektorów i .

AD = AB+ CD

−→−→−→

B = C

IJ

−→

KL

−→

IJ

−→

IJ

−→

KL

−→

KL

−→

IJ

−→

IJ −KL = IJ + LK

−→−→−→−→

AB

−→

CD

−→

AB

−→

CD

−→

AB

−→

AB

−→

CD

−→

AB

−→

CD

−→

Widać związek tej metody z poprzednio omówioną metodą wieloboku - wystarczy

przesunąć wektor równolegle wzdłuż , aż punkt „dotrze” do - odtwarzamy
wtedy trójkąt, którego użyliśmy w konstrukcji na Rys. 4.

Uwaga: Dodawanie wektorów, podobnie jak dla liczb, jest działaniem przemiennym
i łącznym.

Słowniczek
układ współrzędnych

(ang.: coordinate frame) - układ nierównoległych do siebie osi, wyznaczających
niezależne kierunki. Dla ułatwienia będziemy się posługiwać dwuwymiarowym
kartezjańskim układem współrzędnych tzn. układem składającym się z dwóch
prostopadłych osi ze wspólną jednostką długości. (Uwaga: jedna oś także tworzy układ
współrzędnych - z punktu widzenia rachunku na wektorach niezbyt skomplikowany -
w takiej sytuacji można utożsamiać wektory z liczbami: ich kierunkiem jest kierunek osi,
wartością - wartość bezwzględna liczby, zwrotem - jej znak.)

CD

−→

AB

−→

C B

Film samouczek

Dodawanie wektorów
W tym samouczku omówimy na graficzną metodę dodawania wektorów. Mamy dwie takie
metody: wieloboku i równoległoboku.

Film dostępny pod adresem https://zpe.gov.pl/a/DQQVHAAGM

Wysłuchaj alternatywnej ścieżki lektorskiej.

Polecenie 1

Znajdź metodą wieloboku sumę i różnicę wektorów

Oblicz ich długości i porównaj z długościami wyjściowych wektorów.

Polecenie 2

Inną ważną własnością sumy i różnicy wektorów jest tzw. tożsamość równoległoboku.
Sprawdź, że dla wektorów z Polecenia 1. prawdą jest, że

→a = [−3; 5],

→

b = [1,−4].

|→a−

→

b|

2

+ |→a+

→

b|

2

= 2|→a|

2

+ 2|

→

b|

2

 .

Trwa wczytywanie danych...

https://zpe.gov.pl/a/DQQVHAAGM

Sprawdź się

Pokaż ćwiczenia: 輸醙難

Ćwiczenie 1

Dane są wektory oraz . Wyznacz współrzędne punktu , jeśli

, a punkt ma współrzędne .

Odpowiedź: (,)

AB = [0; 2]

−→

CD = [3; 0]

−→

F

EF = AB+ CD

−→

−→−→

E (0, 0)

輸

Ćwiczenie 2

Na rysunku widzisz wektor , przy czym , . Jest on sumą wektorów

 oraz . Który z poniższych podpunktów poprawnie opisuje współrzędne możliwych
wektorów składowych?

 = [0;0], = [8;0], = [0;4], = [0;0]

 = [0;0], = [8;0], = [0;0], = [0;4]

 = [8;0], = [0;0], = [0;0], = [0;4]

 = [0;0], = [8;0], = [0;0], = [4;0]

AB

−→

A = (0; 0) B = (8; 4)

CD

−→

EF

−→

C D E F

C D E F

C D E F

C D E F









輸

Ćwiczenie 3

Która z metod dodawania wektorów pozwala dodać wektory równoległe do siebie?

Metoda wieloboku

Metoda równoległoboku

Metoda rachunkowa

Ćwiczenie 4

Dane są wektory oraz . Jaką długość ma wektor , jeśli wiemy,

że ?

Odpowiedź: Wektor ten ma długość .

AB = [4; 0]

−→

CD = [3; 0]

−→

EF

−→

EF = AB− CD

−→

−→−→

Ćwiczenie 5
Wskaż zdania prawdziwe:

Metodą rachunkową nie można dodawać wektorów równoległych do siebie.

Wynik dodawania wektorów otrzymany metodą obliczeniową jest zazwyczaj
przybliżony.

Jeśli dodajemy więcej niż dwa wektory, lepszą metodą graficzną jest metoda
wieloboku.

Wszystkie metody, zarówno graficzne jak i obliczeniowa, jeśli są wykonane
poprawnie, powinny prowadzić do tego samego wyniku.















輸

醙

醙

Ćwiczenie 6

Które ze zdań są prawdziwe?

Dodawanie wektorów jest łączne.

Dodawanie wektorów jest przemienne.

Odejmowanie wektorów jest przemienne.

Jeśli od wektora odejmiemy wektor , to otrzymamy taki sam wynik, jak przy

dodaniu wektora .

AB

−→

CD

−→

DC

−→









難

Ćwiczenie 7

Na rysunku widzisz dwa wektory, oraz . Który z poniższych wektorów jest ich sumą?

 = [12;3]

 = [5;10]

 = [6;4]

 = [8;5]

AB

−→

CD

−→

KL

−→

EF

−→

GH

−→

IJ

−→









Ćwiczenie 8

Mamy dane dwa wektory , . Który z poniższych wektorów jest

wynikiem odejmowania ?

[2;-4]

[-4;2]

[2;4]

[10;4]

AB = [6; 0]

−→

CD = [4; 4]

−→

AB− CD

−→−→









難

Dla nauczyciela

Imię i nazwisko autora: Martyna Jakubowska

Przedmiot: Fizyka

Temat zajęć: Dodawanie wektorów

Grupa docelowa:
III etap edukacyjny, liceum, technikum, zakres
podstawowy/rozszerzony

Podstawa programowa:

Cele kształcenia - wymagania ogólne
I. Wykorzystanie pojęć i wielkości fizycznych do opisu
zjawisk oraz wskazywanie ich przykładów
w otaczającej rzeczywistości.
Zakres podstawowy
Treści nauczania - wymagania szczegółowe
I. Wymagania przekrojowe. Uczeń:
5) rozróżnia wielkości wektorowe i skalarne.
Zakres rozszerzony
Treści nauczania - wymagania szczegółowe
I. Wymagania przekrojowe. Uczeń:
5) rozróżnia wielkości wektorowe i skalarne, wykonuje
graficznie działania na wektorach (dodawanie,
odejmowanie, rozkładanie na składowe).

Kształtowane kompetencje
kluczowe:

Zalecenia Parlamentu Europejskiego i Rady UE z 2018
r.:

kompetencje w zakresie rozumienia i tworzenia
informacji,
kompetencje matematyczne oraz kompetencje
w zakresie nauk przyrodniczych, technologii
i inżynierii,
kompetencje cyfrowe,
kompetencje osobiste, społeczne i w zakresie
umiejętności uczenia się.

Cele operacyjne:

Uczeń

1. wymienia sposoby dodawania wektorów.
2. opisuje dwie metody graficzne dodawania

wektorów oraz metodę obliczeniową.
3. analizuje, czym różni się metoda graficzna od

metody obliczeniowej.
4. wymienia argumenty przemawiające za

stosowaniem poszczególnych metod.
5. uzasadnia, kiedy i dlaczego poszczególne metody

nie mogą być stosowane.
6. stosuje zdobytą wiedzę teoretyczną dodając

wektory każdą z poznanych metod.

Strategie i metody
nauczania:

– blended‐learning
– nauczanie hybrydowe

Formy zajęć:
– film samouczek,
– praca w grupach.

Środki dydaktyczne:

– komputer z rzutnikiem,
– kartka w kratkę,
– linijka,
– długopis.

Materiały pomocnicze:
- przygotowane pary wektorów dla potrzeb
przykładów rachunkowych wykonywanych przez
uczniów w czasie lekcji.

PRZEBIEG LEKCJI

Faza wprowadzająca:

Nauczyciel rozpoznaje wiedzę uczniów poprzez zadanie pytań: co to są wektory? Czy
uczniowie wiedzą, że wektor możemy przedstawić graficznie oraz za pomocą
współrzędnych? Czy wiedzą, jakie właściwości mają wektory?
Przeczytanie i omówienie wstępu.

Faza realizacyjna:

Uczniowie samodzielnie czytają tekst, a następnie wspólnie oglądają film samouczek.
Nauczyciel sprawdza, czy uczniowie mają jakieś pytania związane z tekstem lub filmem.
Uczniowie wspólnie zastanawiają się nad pytaniami, które się pojawiły. Nauczyciel
naprowadza uczniów na właściwe odpowiedzi. Jeśli zajdzie taka potrzeba, uczniowie
wracają do wybranego fragmentu tekstu lub filmu.
Uczniowie dzielą się na trzy grupy i analizują metody dodawania wektorów. Nauczyciel
podaje współrzędne dwóch wektorów, a każda z grup dodaje te dwa wektory inną
metodą. Uczniowie porównują wyniki uzyskane przez różne grupy. Uczniowie,
wykorzystując zdobytą wiedzę, rozwiązują problemy z zestawu zadań.

Faza podsumowująca:

Uczniowie w grupach omawiają rozwiązania zadań, wspólnie zastanawiając się nad
zadaniami, które sprawiły im trudność. Każda z grup omawia dwa zadania „na forum
klasy”. Nauczyciel sprawdza, które zadania sprawiły uczniom kłopot i dlaczego. Poprzez
analizę wypowiedzi uczniów nauczyciel określa, w jakim stopniu osiągnięte zostały
wyznaczone cele.

Praca domowa:

Nauczyciel wcześniej przygotowuje pulę zadań podobnych do obecnych zadań,
o zróżnicowanym stopniu trudności.

Wskazówki metodyczne
opisujące różne
zastosowania danego
multimedium:.

Film‐samouczek może być wykorzystany przed lekcją
jako wprowadzenie do niej lub w czasie lekcji tak, jak
pokazano w konspekcie.

