

Série sur les vecteurs

Exercice1

A,B et C sont trois points non alignés

1) Construire les points M et N tels que $\overrightarrow{AM} = \frac{1}{4}\overrightarrow{AB}$ et $\overrightarrow{AN} = \frac{1}{4}\overrightarrow{AC}$

2) montrer que \overrightarrow{MN} et \overrightarrow{BC} sont colinéaires

Exercice2

A,B et C sont trois points tels que A est le milieu de [BC] soit O un point n'appartenant

Pas à (AB)

1) construire les points A',B' et C' tels que $\overrightarrow{OA'} = \frac{3}{2}\overrightarrow{OA}$, $\overrightarrow{OB'} = \frac{3}{2}\overrightarrow{OB}$ et $\overrightarrow{OC'} = \frac{3}{2}\overrightarrow{OC}$

2) montrer que $\overrightarrow{A'B'} = \frac{3}{2}\overrightarrow{AB}$ et que $\overrightarrow{A'C'} = \frac{3}{2}\overrightarrow{AC}$

3) En déduire que A' est le milieu de [B'C']

Exercice3

Soit (D) une droite munie d'un repère cartésien (O ; \overrightarrow{OI})

1) placer les points A,B,C ; E,F et G définis par : $x_A = -1$; $\overline{AC} = 4$, $\overline{CB} = -7$; $\overline{OE} = \frac{3}{4}$;

$$\overline{CF} = 7 \text{ et } \overline{AG} = -\overline{BC}$$

2) comparer OC et AB puis CB et CF

Exercice4

1) tracer une droite (D) et marquer sur cette droite deux points A et C ; placer

Le point B de [AC] tel que BC=4 et AB=1 ; placer le point I milieu de [AB]

2) recopier et compléter le tableau suivant en calculant l'abscisse du point correspondant

	(A ; \overline{AB})	(A ; \overline{AC})	(B ; \overline{BC})
A			
B			
C			
I			

Exercice5

Le plan est muni d'un repère $(O; \vec{OI}; \vec{OJ})$ soient les points $M(4; -3)$; $N(-5,1)$

Et $P(\frac{1}{2}, \frac{-3}{2})$

Donner les composantes de' chacun des vecteurs $\vec{OM}; \vec{MN}, ; \vec{NM}, \vec{MP}; \frac{2}{3}\vec{MN}$ et $-\vec{PN}$

Exercice6

Le plan est muni d'un repère $(O; \vec{OI}; \vec{OJ})$ soient les points

$A(-2; 1)$ et $B(3; -4)$ calculer les coordonnées du point C sachant que $\vec{OC} = 2\vec{BA}$

Exercice7

Le plan est rapporté à un repère $(O, \vec{OI}; \vec{OJ})$ on donne les points $A(5,0)$; $B(7,6)$

$C(1,4)$ et $D(-1,-2)$

1) Faire une figure

2) calculer les composantes des vecteurs \vec{AB} et \vec{DC}

3) calculer AB et AD

4) en déduire la nature du quadrilatère ABCD

Exercice8

Le plan est muni d'un repère orthonormé $(O; \vec{OI}, \vec{OJ})$ soit (C) un cercle de

Centre I(2, -3) et de rayon $R=2$ cm

1) le point $K(2, -1)$ appartient t il à (C)

2) soit $S(\sqrt{2}, -1)$ montrer que (SK) est tangente à (C)

Correction série vecteur

Exercice1

1) construction évidente

Guesmi.B

$$2) \overrightarrow{MN} = \overrightarrow{MA} + \overrightarrow{AN} = \frac{1}{4}(\overrightarrow{BA} + \overrightarrow{AC}) = \frac{1}{4}\overrightarrow{BC} \text{ (relation de Chasles)}$$

Exercice2

1) construction

$$2) \overrightarrow{A'B'} = \overrightarrow{A'O} + \overrightarrow{OB'} = \overrightarrow{OB'} - \overrightarrow{OA'} = \frac{3}{2}(\overrightarrow{AO} + \overrightarrow{OB}) = \frac{3}{2}\overrightarrow{AB}$$

De la même façon $\overrightarrow{A'C'} = \frac{3}{2}\overrightarrow{AC}$

3) on A milieu de [BC] donc $\overrightarrow{AB} + \overrightarrow{AC} = \vec{0}$

Calculons $\overrightarrow{A'B'} + \overrightarrow{A'C'} = \frac{3}{2}(\overrightarrow{AB} + \overrightarrow{AC}) = \vec{0}$ donc A' milieu de [B'C']

Exercice3

1) $x_A = -1$ et $\overline{AC} = 4$ signifie que $x_C - x_A = 4$ donc $x_C = 3$

$$\overline{OE} = \frac{3}{4} \text{ donc } x_E = \frac{3}{4}$$

$$\overline{CF} = 7 \text{ donc } x_F = 10$$

$$\overline{AG} = -\overline{BC} \text{ donne } x_G = -8$$

2) $OC = |\overline{OC}| = |3| = 3$ et que $AB = |\overline{AB}| = |x_B - x_A| = 3$

Donc $OC = AB$

De même $CB = |x_B - x_C| = 7$ et $CF = 7$

Exercice 4

On a $\overrightarrow{AM} = a\overrightarrow{AB}$ signifie que M d'abscisse a dans le repère (A ; \overrightarrow{AB})

$\overrightarrow{AA} = 0\overrightarrow{AB}$ donc A a pour abscisse 0 dans le repère (A, \overrightarrow{AB}) c'est l'origine du repère

On a alors $\overrightarrow{BA} = -\frac{1}{4}\overrightarrow{BC}$ donc A a pour abscisse ($-\frac{1}{4}$) dans le repère (B ; \overrightarrow{BC})

$$\overrightarrow{AB} = 1\overrightarrow{AB}$$

Donc B d'abscisse 1 dans le repère (A ; \overrightarrow{AB}) ; B est le point unitaire de ce repère

$\overline{AC} = 5\overline{AB}$ d'ou $\overline{AB} = \frac{1}{5}\overline{AC}$ donc B d'abscisse $\frac{1}{5}$ dans le repère (A ; \overline{AC})

$$\overline{AI} = \frac{1}{2}\overline{AB} \text{ et } \overline{AB} = \frac{1}{5}\overline{AC} \text{ donc } \overline{AI} = \frac{1}{10}\overline{AC}$$

Donc I d'abscisse $\frac{1}{10}$ dans le repère (A, \overline{AC})

$\overline{BC} = 4\overline{AB}$ et que $\overline{AB} = -2\overline{BI}$ donc $\overline{BI} = \frac{-1}{8}\overline{BC}$ donc I d'abscisse $(\frac{-1}{8})$ dans le repère

(B ; \overline{BC})

Exercice5

$\overline{OM} \begin{pmatrix} 4 \\ -3 \end{pmatrix}$; $\overline{MN} \begin{pmatrix} -5 & -4 \\ 1 & 3 \end{pmatrix}$ alors $\overline{MN} \begin{pmatrix} -9 \\ 4 \end{pmatrix}$ donc puisque $\overline{NM} = -\overline{MN}$ alors $\overline{NM} \begin{pmatrix} 9 \\ -4 \end{pmatrix}$

$\overline{MP} \begin{pmatrix} -7 \\ 2 \\ 3 \\ 2 \end{pmatrix}$ et que $\frac{2}{3}\overline{MN} \begin{pmatrix} -6 \\ 8 \\ 3 \end{pmatrix}$

$$-\overline{PN} = \overline{NP} \begin{pmatrix} 11 \\ 2 \\ 5 \\ -\frac{1}{2} \end{pmatrix}$$

Exercice6

$\overline{OC} = 2\overline{BA}$; $\overline{BA} \begin{pmatrix} -5 \\ 5 \end{pmatrix}$ donc $2\overline{BA} \begin{pmatrix} -10 \\ 10 \end{pmatrix}$ et que $\overline{OC} \begin{pmatrix} x_c \\ y_c \end{pmatrix}$ donc C(-10 ; 10)

Exercice7

a)figure

b) $\overrightarrow{AB} \begin{pmatrix} 2 \\ 6 \end{pmatrix}$ et que $\overrightarrow{DC} \begin{pmatrix} 2 \\ 6 \end{pmatrix}$

c) $AB = \sqrt{2^2 + 6^2} = \sqrt{40} = 2\sqrt{10}$ de meme $AD = 2\sqrt{10}$ on a $\overrightarrow{AB} = \overrightarrow{DC}$

donc ABCD est un parallélogramme

Exercice8

a)on a $\overrightarrow{KI} \begin{pmatrix} 0 \\ 2 \end{pmatrix}$ donc $KI = 2$ alors $K \in (C)$

b) $\overrightarrow{SI} \begin{pmatrix} 2 - \sqrt{2} \\ 2 \end{pmatrix}$ donc $SI^2 = (2 - \sqrt{2})^2 + 2^2 = 10 - 4\sqrt{2}$

$KI^2 = 4$ et que $\overrightarrow{SK} \begin{pmatrix} 2 - \sqrt{2} \\ 0 \end{pmatrix}$ donc $SK^2 = 6 - 4\sqrt{2}$

On alors $KS^2 + KI^2 = SI^2$ donc d'après la réciproque du théorème de Pythagore

Le triangle KIS est rectangle en K or $K \in (C)$ et donc (SK) est tangente à (C) en K