
LES VECTEURS
Objectifs :
(Revoir l’égalité et l’addition vectorielle

(Effectuer la multiplication d’un vecteur par un réel

(Utiliser la notion de vecteurs colinéaires
1/
Egalité de vecteurs :

(Vérifier les acquis :
Soit ABCD un losange de centre O.

1) Dessiner un tel losange.

2) Placer les points I, J, K et L qui sont les milieux de [AB], [BC], [CD] et [AD].

3) Placer les points M, N, P et Q tels que :
(AC) coupe (IL) en M et (JK) en P,

(BD) coupe (IJ) en N et (LK) en Q.

4) Compléter, en justifiant vos réponses, le tableau suivant, en plaçant une croix dans chaque case représentant une réponse correcte.
	
	même direction
	même sens
	même longueur
	égaux

	
[image: image1.wmf]IJ

 et
[image: image2.wmf]KJ

	
	
	
	

	
[image: image3.wmf]BI

 et
[image: image4.wmf]CD

	X
	X
	
	

	
[image: image5.wmf]BO

 et
[image: image6.wmf]OD

	X
	
	X
	

	
[image: image7.wmf]KP

 et
[image: image8.wmf]OB

	X
	X
	
	

	
[image: image9.wmf]BI

 et
[image: image10.wmf]KD

	X
	X
	X
	X

	
[image: image11.wmf]IL

 et
[image: image12.wmf]OD

	X
	X
	X
	X

[image: image156.wmf]u

r

[image: image157.wmf]·

[image: image158.wmf]·

[image: image159.wmf]u

r

[image: image160.wmf]u

k

r

[image: image161.wmf]u

r

[image: image162.wmf]u

k

r

[image: image163.wmf](

)

(

)

BJ

IB

GI

IA

GI

GJ

GA

+

+

+

+

=

+

[image: image164.wmf][

]

AB

[image: image165.wmf]0

r

=

+

IB

IA

[image: image166.wmf]CB

CJ

GI

3

1

=

=

[image: image167.wmf]BC

BC

BC

CJ

BC

BJ

3

2

3

1

=

-

=

+

=

[image: image168.wmf]0

3

2

3

2

2

0

r

r

=

+

=

+

+

=

+

BC

CB

BJ

GI

GJ

GA

(Définition 1 :
Un vecteur est un objet mathématique caractérisé par :

(sa direction

(son sens

(sa longueur (ou norme)
(Notations :
(Les vecteurs sont souvent notés par
[image: image13.wmf]...

,

,

w

v

u

r

r

r

(La norme d’un vecteur
[image: image14.wmf]u

r

est notée
[image: image15.wmf]u

r

(Remarque 1 :
Le vecteur
[image: image16.wmf]u

r

 n’est pas fixe, on peut le dessiner n’importe où sur une feuille
[image: image169.wmf][

]

AJ

[image: image17.wmf]u

r

[image: image18.wmf]u

r

[image: image19.wmf]u

r

[image: image20.wmf]u

r

(Définition 2 :
Deux vecteurs sont égaux si et seulement si ils ont :

(même direction

(même sens

(même longueur (même norme)

(Propriété :
Soit
[image: image21.wmf]u

r

 et
[image: image22.wmf]v

r

deux vecteurs de représentants respectifs
[image: image23.wmf]AB

 et
[image: image24.wmf]CD

ABDC est un parallélogramme si et seulement si
[image: image25.wmf]CD

AB

=

B

[image: image26.wmf]u

r

D

A

[image: image27.wmf]v

r

C
(Remarque 2 :
(
[image: image28.wmf]0

r

=

AB

 si et seulement si A=B

(Si on fixe un point O, alors pour tout vecteur
[image: image29.wmf]u

r

, il existe un unique point M vérifiant
[image: image30.wmf]OM

u

=

r

[image: image31.wmf]u

r

M

O
2/
Somme de deux vecteurs :

(Vérifier les acquis :

On se place dans un repère (O, I, J).

(Construction « bout à bout » :

1) Placer les points M(2 ; 4), N(3 ; 6), R(4 ; 4), S(5 ; 1) et A(1 ; 1).
2) Soient les vecteurs
[image: image32.wmf]MN

u

=

r

 et
[image: image33.wmf]RS

v

=

r

. Construire le point B tel que
[image: image34.wmf]u

AB

r

=

(B comme est l’image de A par la translation de vecteur
[image: image35.wmf]u

r

)
3) Construire ensuite le point C tel que
[image: image36.wmf]v

BC

r

=

.
4) Représenter le vecteur
[image: image37.wmf]v

u

w

r

r

r

+

=

.

(Conclusion :
Le vecteur
[image: image38.wmf]AC

w

=

r

 est donc la somme des vecteurs
[image: image39.wmf]u

AB

r

=

 et
[image: image40.wmf]v

BC

r

=

On note :
[image: image41.wmf]AC

BC

AB

=

+

 : c’est la relation de Chasles !

(Construction à l’aide d’un parallélogramme :

1) Placer, dans le même repère que précédemment, le point X(-3 ; 1).
2) Construire les points Y et Z tels que
[image: image42.wmf]u

XY

r

=

 et
[image: image43.wmf]v

XZ

r

=

.

3) Construire le point T tel que XYTZ soit un parallélogramme.
4) Tracer le vecteur
[image: image44.wmf]v

u

w

r

r

r

+

=

 en prenant X comme origine de ce vecteur.

	(Conclusion :

	
[image: image45.wmf]XT

v

u

w

=

+

=

r

r

r

, avec
[image: image46.wmf][

]

XT

 la diagonale du parallélogramme XYTZ

(Propriétés :
(si
[image: image47.wmf]AB

u

=

r

, l’opposé du vecteur
[image: image48.wmf]AB

 est le vecteur
[image: image49.wmf]BA

, noté
[image: image50.wmf]u

r

-

(Différence de deux vecteurs :
[image: image51.wmf](

)

v

u

v

u

r

r

r

r

-

+

=

-

(
[image: image52.wmf]u

v

v

u

r

r

r

r

+

=

+

(
[image: image53.wmf](

)

(

)

w

v

u

w

v

u

r

r

r

r

r

r

+

+

=

+

+

(
[image: image54.wmf]u

u

r

r

r

=

+

0

3/
Multiplication d’un vecteur par un réel :

(Activité d’approche :

Dans un plan quadrillé, on considère un vecteur
[image: image55.wmf]u

r

. Les points A et B sont donnés.
1) Placer les points C, D et E tels que :

[image: image56.wmf]AC

a même direction et même sens que
[image: image57.wmf]u

r

, sa norme est égale à la moitié de celle de
[image: image58.wmf]u

r

.

[image: image59.wmf]AD

a même direction que
[image: image60.wmf]u

r

, est de sens contraire à
[image: image61.wmf]u

r

 et sa norme est égale au double de celle de
[image: image62.wmf]u

r

.

[image: image63.wmf]BE

a même direction que
[image: image64.wmf]u

r

, est de sens contraire à
[image: image65.wmf]u

r

 et sa norme est égale au trois quart de celle de
[image: image66.wmf]u

r

.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	B
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	A
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

(Que constate-t-on ? :
- sur les vecteurs :
 ils ont tous la même direction

[image: image67.wmf]AC

est du même sens que
[image: image68.wmf]u

r

[image: image69.wmf]AD

 et
[image: image70.wmf]BE

 ont le même sens (contraire à
[image: image71.wmf]u

r

)

- sur les points A, C et D : ils sont alignés.

- sur les droites (BE) et (AC) : elles sont parallèles.

2) Ecrire les vecteurs
[image: image72.wmf]AC

,
[image: image73.wmf]AD

 et
[image: image74.wmf]BE

 en fonction de
[image: image75.wmf]u

r

 :

[image: image76.wmf]u

AC

r

2

1

=

[image: image77.wmf]u

AD

r

2

-

=

[image: image78.wmf]u

BE

r

4

3

-

=

(Définition 1 :
Soit
[image: image79.wmf]u

r

 un vecteur différent du vecteur nul et k un réel non nul.

Le produit du vecteur
[image: image80.wmf]u

r

 par le réel k est le vecteur
[image: image81.wmf]u

k

r

 tel que :

(
[image: image82.wmf]u

k

r

a même direction que
[image: image83.wmf]u

r

(si k>0 :
[image: image84.wmf]u

k

r

a le même sens que
[image: image85.wmf]u

r

 (si k<0 :
[image: image86.wmf]u

k

r

est de sens contraire à
[image: image87.wmf]u

r

(
[image: image88.wmf]u

k

r

 a pour longueur
[image: image89.wmf]u

k

r

´

(Applications :
(Placer un point défini par une égalité vectorielle :
(sur une droite :

A et B sont deux points d’une droite tels que AB = 2 cm

1) Placer (avec la règle ou au compas) les points C, D, E, F et G tels que :

[image: image90.wmf]AB

AC

3

=

 ;

[image: image91.wmf]AB

AD

2

-

=

 ;

[image: image92.wmf]AB

AE

2

3

=

 ;

[image: image93.wmf]AE

DF

3

2

-

=

 ;

[image: image94.wmf]AB

GC

2

1

=

A
B

2) Déterminer les longueurs AC, AD, AE, DF et GC :

………………………………………………………………………………………………………

………………………………………………………………………………………………………

3) Etudier le sens des vecteurs :

[image: image95.wmf]AB

,
[image: image96.wmf]AC

,
[image: image97.wmf]AE

 et
[image: image98.wmf]GC

 ont le même sens ……………………………………………………

[image: image99.wmf]AD

 et
[image: image100.wmf]DF

 sont de sens contraire à
[image: image101.wmf]AB

……………………………………………………
(dans un plan :

Soit ABC un triangle.

Construire les points E et F tels que :

[image: image102.wmf]AB

AE

3

4

=

 et
[image: image103.wmf]AC

BF

2

1

-

=

[image: image104.wmf]AB

 et
[image: image105.wmf]AE

 ont le même sens ………………………

[image: image106.wmf]BF

 est de sens contraire à
[image: image107.wmf]AC

……………………
(Déterminer le réel k :

A, B et C sont trois points tels que :
[image: image108.wmf]5

=

AB

cm,
[image: image109.wmf]3

=

BC

cm et
[image: image110.wmf][

]

AC

B

Î

Déterminer le réel k tel que :

[image: image111.wmf]BC

k

BA

=

………………………………………………………………………………………………………
(Exercices : n°s11 et 13 page 238 :

(Définir le réel k par lecture graphique

(Construction de points par multiplication d’un vecteur par un réel
(Propriétés :
Quels que soient les vecteurs
[image: image112.wmf]u

r

,
[image: image113.wmf]v

r

 et les réels k et k’ :

(
[image: image114.wmf](

)

v

k

u

k

v

u

k

r

r

r

r

+

=

+

(
[image: image115.wmf](

)

u

k

u

k

u

k

k

r

r

r

'

'

+

=

+

(
[image: image116.wmf](

)

u

kk

u

k

k

r

r

'

'

=

(
[image: image117.wmf]0

ou

0

0

r

r

r

r

=

=

Û

=

u

k

u

k

(Application :
Calculer avec des vecteurs :

[image: image118.wmf]i

r

 et
[image: image119.wmf]j

r

 étant deux vecteurs donnés, on considère les vecteurs suivants :

[image: image120.wmf]j

i

u

r

r

r

3

1

5

2

+

=

[image: image121.wmf]j

i

v

r

r

r

3

5

5

3

-

=

[image: image122.wmf]j

i

w

r

r

r

3

2

2

1

+

-

=

Calculer le vecteur
[image: image123.wmf]w

v

u

r

r

r

2

+

+

 ; en déduire que
[image: image124.wmf]v

u

r

r

+

 est colinéaire à
[image: image125.wmf]w

r

.
……
……
……
(Définition 2 :
(Deux vecteurs non nuls sont colinéaires si et seulement si l’un est le produit de l’autre par un réel.

(Autrement dit, deux vecteurs non nuls
[image: image126.wmf]u

r

 et
[image: image127.wmf]v

r

 sont colinéaires s’il existe un réel k tel que
[image: image128.wmf]u

k

v

r

r

=

(k est appelé le coefficient de colinéarité)

(Ainsi, deux vecteurs non nuls sont colinéaires si et seulement si ils ont la même direction.
(Remarque :
Pour tout vecteur
[image: image129.wmf]u

r

, on a
[image: image130.wmf]u

r

r

0

0

=

. Par convention, on dit que :

le vecteur nul est colinéaire à tout autre vecteur.
4/
Applications géométriques des vecteurs :
(Parallélisme et alignement :

Théorème 1 :
B

Deux droites (AB) et (MN) sont parallèles si et seulement si :
A
M

les vecteurs
[image: image131.wmf]AB

 et
[image: image132.wmf]MN

 sont colinéaires
N

Théorème 2 :

Trois points distincts A, B et C sont alignés si et seulement si :
A
B
C

les vecteurs
[image: image133.wmf]AB

 et
[image: image134.wmf]AC

 sont colinéaires
(Milieu d’un segment :

Théorème 3 :

Le milieu I du segment
[image: image135.wmf][

]

AB

 est caractérisé
B

par l’une des propriétés suivantes :
I

(
[image: image136.wmf]0

r

=

+

IB

IA

(
[image: image137.wmf]AB

AI

2

1

=

(Pour tout point M du plan,
[image: image138.wmf]MI

MB

MA

2

=

+

A

(Applications :
(Montrer un parallélisme en utilisant la colinéarité :

ABCD est un parallélogramme.
M et N sont définis tels que :
[image: image139.wmf]AB

CM

2

=

 et
[image: image140.wmf]AD

CN

3

1

=

Montrer que les droites (AM) et (DN) sont parallèles.
On exprime les vecteurs
[image: image141.wmf]AM

 et
[image: image142.wmf]DN

 en fonction

des deux vecteurs
[image: image143.wmf]AB

 et
[image: image144.wmf]AD

 :

(
[image: image145.wmf](

)

AD

AB

AB

AD

AB

CM

AC

AM

+

=

+

+

=

+

=

3

2

[image: image146.wmf]÷

ø

ö

ç

è

æ

+

=

+

=

AD

AB

AD

AB

AM

3

1

3

3

(
[image: image147.wmf]AD

AB

CN

DC

DN

3

1

+

=

+

=

d’où :
[image: image148.wmf]DN

AM

3

=

Ainsi, les vecteurs
[image: image149.wmf]AM

 et
[image: image150.wmf]DN

 sont colinéaires, donc les droites (AM) et (DN) sont parallèles.
(Prouver qu’un point est un milieu :

ABC est un triangle quelconque.

Le point I est le milieu de
[image: image151.wmf][

]

AB

 et J est le point tel que :
[image: image152.wmf]CB

CJ

3

1

=

[image: image153.wmf][

]

AB

1) Construire le point G tel que JCGI soit un parallélogramme.

2) Montrer que G est le milieu de
[image: image154.wmf][

]

AJ

[image: image155.emf]

u



� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

(Exercices : n°s1, 7 et 10 page 238 : Egalité et addition vectorielle ; Construction de points

(Livre : Collection Indice - Edition 2004 BORDAS)

C

B

A

�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

M

� EMBED Equation.3 ���

 � EMBED Equation.3 ���

(Livre : Collection Indice - Edition 2004 BORDAS)

� EMBED Equation.3 ���

 � EMBED Equation.3 ���

	N

D	C	M

	

	A	B	

	C

	

	J

		B

	G

	

	I

	A

� EMBED Equation.3 ���

or, I est le milieu de � EMBED Equation.3 ��� donc � EMBED Equation.3 ���

JCGI est un parallélogramme donc� EMBED Equation.3 ���

et � EMBED Equation.3 ���

d’où : � EMBED Equation.3 ���

donc G est le milieu de � EMBED Equation.3 ���

	A

	L	M	I

	D	Q	O	N	B

		K	P	J

			C

Elisabeth MIQUEL – Lycée Apollinaire ANOVA page 1/7

_1239345930.unknown

_1239394767.unknown

_1239398694.unknown

_1239448793.unknown

_1239540220.unknown

_1240161464.unknown

_1240167688.unknown

_1240168083.unknown

_1240168565.unknown

_1240170169.unknown

_1240168677.unknown

_1240168401.unknown

_1240167821.unknown

_1240166933.unknown

_1240166950.unknown

_1240161764.unknown

_1240161889.unknown

_1240161660.unknown

_1240149488.unknown

_1240152241.unknown

_1240161312.unknown

_1240161336.unknown

_1240152718.unknown

_1240152737.unknown

_1240149596.unknown

_1240149645.unknown

_1240149986.unknown

_1240152144.unknown

_1240149971.unknown

_1240149625.unknown

_1240149502.unknown

_1239540497.unknown

_1240149205.unknown

_1240149465.unknown

_1239540248.unknown

_1239449665.unknown

_1239480525.unknown

_1239540185.unknown

_1239466837.unknown

_1239479339.unknown

_1239479603.unknown

_1239480516.unknown

_1239479728.unknown

_1239479391.unknown

_1239479546.unknown

_1239467048.unknown

_1239467115.unknown

_1239466973.unknown

_1239465979.unknown

_1239466111.unknown

_1239449680.unknown

_1239465966.unknown

_1239448883.unknown

_1239449611.unknown

_1239448817.unknown

_1239448407.unknown

_1239448681.unknown

_1239448782.unknown

_1239448587.unknown

_1239398992.unknown

_1239448365.unknown

_1239398956.unknown

_1239398528.unknown

_1239398623.unknown

_1239395382.unknown

_1239398458.unknown

_1239395759.unknown

_1239394931.unknown

_1239395175.unknown

_1239394865.unknown

_1239392451.unknown

_1239394569.unknown

_1239394609.unknown

_1239393640.unknown

_1239393199.unknown

_1239346004.unknown

_1239346091.unknown

_1239391068.unknown

_1239391690.unknown

_1239391711.unknown

_1239391466.unknown

_1239391055.unknown

_1239390607.unknown

_1239390976.unknown

_1239390724.unknown

_1239378646.unknown

_1239346089.unknown

_1239346090.unknown

_1239345959.unknown

_1239345971.unknown

_1239345940.unknown

_1239036903.unknown

_1239345891.unknown

_1239345918.unknown

_1239040528.unknown

_1239042853.unknown

_1239345859.unknown

_1239042948.unknown

_1239043012.unknown

_1239042887.unknown

_1239042790.unknown

_1239042839.unknown

_1239041349.unknown

_1239041401.unknown

_1239040712.unknown

_1239039046.unknown

_1239040436.unknown

_1239040463.unknown

_1239040374.unknown

_1239038948.unknown

_1239036788.unknown

_1239036825.unknown

_1239036860.unknown

_1239035557.unknown

_1239035203.unknown

_1239035528.unknown

