

Exercices sur les vecteurs

Exercice 1

$ABCD$ est un parallélogramme et ses diagonales se coupent en O .

(1) Compléter par un vecteur égal :

a) $\overrightarrow{AB} = \dots$

b) $\overrightarrow{BC} = \dots$

c) $\overrightarrow{DO} = \dots$

d) $\overrightarrow{OA} = \dots$

e) $\overrightarrow{CD} = \dots$

(2) Dire si les affirmations suivantes sont vraies ou fausses et justifier :

a) $\overrightarrow{OB} = \overrightarrow{OC}$

b) $[AB] = [DC]$

c) $\overrightarrow{OA} = \overrightarrow{OC}$

d) $\overrightarrow{OA} = \overrightarrow{OC}$

e) $AB = DC$

f) $O = \text{mil } \overrightarrow{AC}$

g) $\text{mil } \overrightarrow{BD} = \text{mil } \overrightarrow{AC}$

h) $\overrightarrow{AA} = \overrightarrow{BB}$

Exercice 2

En utilisant le quadrillage, dire pour chaque égalité si elle est vraie ou fausse :

(1) $\overrightarrow{AB} = \overrightarrow{EF}$

(2) $\overrightarrow{CD} = -\overrightarrow{AB}$

(3) $\overrightarrow{DA} = \overrightarrow{DB}$

(4) $\overrightarrow{ED} = \overrightarrow{BD}$

(5) $\overrightarrow{AE} = \overrightarrow{BF}$

(6) $\overrightarrow{EF} = -\overrightarrow{DC}$

Exercice 3

Soit ABC un triangle quelconque.

(1) Construire :

- le point N tel que $\overrightarrow{AN} = \overrightarrow{BC}$;
- le point P tel que $\overrightarrow{PA} = \overrightarrow{BC}$;
- le point M tel que $\overrightarrow{BM} = \overrightarrow{AC}$.

(2) Montrer que $A = \text{mil}[NP]$, $B = \text{mil}[PM]$ et $C = \text{mil}[MN]$.

(3) Quel est le rapport des aires des triangles ABC et MNP ? Justifier !

Exercice 4

Sur la figure ci-contre, formée de parallélogrammes juxtaposés, déterminer :

- (1) un représentant de \overrightarrow{DB}
- (2) trois représentants de \overrightarrow{AE}
- (3) un représentant de \overrightarrow{FG} d'origine B
- (4) un représentant de \overrightarrow{CF} d'extrémité E
- (5) un représentant de $\vec{0}$
- (6) un représentant de $-\overrightarrow{AF}$

Exercice 5

- (1) Reproduire le parallélogramme $ABCD$ ci-dessus dans votre cahier puis construire les points E, F, G, H et I définis par :

$$\begin{aligned} \overrightarrow{CE} &= \overrightarrow{AC} ; \overrightarrow{BF} = \overrightarrow{AC} ; \overrightarrow{DG} = \overrightarrow{AC} ; \\ \overrightarrow{AH} &= -\overrightarrow{BC} ; \overrightarrow{IA} = \overrightarrow{AC} . \end{aligned}$$

- (2) Quelle est la nature des quadrilatères $BCEF$ et $DGEC$.
- (3) Que représente le point A pour le segment $[IC]$?

Exercice 6

Calculer les sommes vectorielles indiquées en utilisant la figure ci-contre :

- (1) $\overrightarrow{AE} + \overrightarrow{AO}$
- (2) $\overrightarrow{AE} + \overrightarrow{DF}$
- (3) $\overrightarrow{BD} - \overrightarrow{BA} - \overrightarrow{AO}$
- (4) $\overrightarrow{OC} - \overrightarrow{FC}$
- (5) $\overrightarrow{DO} + \overrightarrow{BC} + \overrightarrow{AE}$
- (6) $\overrightarrow{AB} + \overrightarrow{AD}$

Exercice résolu 7

Déterminer la somme des vecteurs sur chacune des figures suivantes et expliquer votre démarche.

(1)

(2)

(3)

(4)

(5)

(6)

(7)

(8)

(9)

(10)

(11)

(12)

(13)

(14)

(15)

Exercice 8

- (1) Sur les figures (1) à (8) de l'exercice 7, construire $\vec{u} - \vec{v}$.
- (2) Sur les figures (9) et (10) de l'exercice 7, construire $\vec{u} - \vec{v} - \vec{w}$.
- (3) Sur les figures (11) et (12) de l'exercice 7, construire $\vec{u} = \vec{a} - \vec{b}$, $\vec{v} = \vec{b} - \vec{c}$ et $\vec{w} = \vec{a} - \vec{c}$. Quelle est la relation entre \vec{u} , \vec{v} et \vec{w} ?

Exercice résolu 9

Sur la figure ci-dessus, formée de parallélogrammes juxtaposés, déterminer un représentant de

- | | |
|---|--|
| (1) $\overrightarrow{AD} + \overrightarrow{CF}$ | (8) $\overrightarrow{IF} - \overrightarrow{FJ}$ |
| (2) $\overrightarrow{GC} + \overrightarrow{AC}$ | (9) $\overrightarrow{AI} + \overrightarrow{AE} + \overrightarrow{FJ}$ |
| (3) $\overrightarrow{HE} + \overrightarrow{BC}$ | (10) $\overrightarrow{AF} + \overrightarrow{HD} + \overrightarrow{BD}$ |
| (4) $\overrightarrow{DE} - \overrightarrow{DH}$ | (11) $\overrightarrow{JE} + \overrightarrow{FG} - \overrightarrow{ID}$ |
| (5) $\overrightarrow{GJ} + \overrightarrow{BF}$ | (12) $\overrightarrow{GJ} - \overrightarrow{DA} + \overrightarrow{BI}$ |
| (6) $\overrightarrow{DI} + \overrightarrow{JI}$ | (13) $\overrightarrow{FD} + \overrightarrow{IA} + \overrightarrow{CG} - \overrightarrow{FH}$ |
| (7) $\overrightarrow{FG} - \overrightarrow{AI}$ | (14) $\overrightarrow{ED} + \overrightarrow{AH} + \overrightarrow{CF} - \overrightarrow{FH}$ |

Déterminer le point O sur la figure tel que : $\overrightarrow{AO} = \overrightarrow{CF} + \frac{1}{2}\overrightarrow{FG} - \overrightarrow{IA}$.

Déterminer le point P sur la figure tel que : $\overrightarrow{EP} = \overrightarrow{AD} + \frac{1}{2}\overrightarrow{GC} + \overrightarrow{AB}$

Exercice 10

Démontrer les propriétés vectorielles suivantes à l'aide d'une figure.

- | | |
|---|--|
| (1) $-(-\vec{a}) = \vec{a}$ | (5) $2 \cdot (\vec{a} - \vec{b}) = 2\vec{a} - 2\vec{b}$ |
| (2) $\vec{v} - \vec{u} = -(\vec{u} - \vec{v})$ | (6) $\vec{u} + \vec{v} + \vec{u} = 2\vec{u} + \vec{v}$ |
| (3) $\vec{u} - (\vec{v} + \vec{w}) = \vec{u} - \vec{v} - \vec{w}$ | (7) $-3 \cdot (2\vec{u}) = -6\vec{u}$ |
| (4) $\vec{a} - (\vec{e} - \vec{r}) = \vec{a} - \vec{e} + \vec{r}$ | (8) $2 \cdot (-\frac{5}{3}\vec{z}) = -\frac{10}{3}\vec{z}$ |

Exercice résolu 11

Sur la figure ci-dessus, construire le point

- | | |
|---|---|
| (1) I tel que $\vec{EI} = 2\vec{AB}$ | (5) M tel que $\vec{MA} = \frac{3}{2}\vec{EF}$ |
| (2) J tel que $\vec{GJ} = -\vec{AB}$ | (6) N tel que $\vec{NH} = -\frac{2}{3}\vec{DC}$ |
| (3) K tel que $\vec{CK} = -\frac{5}{2}\vec{AB}$ | (7) P tel que $\vec{EP} = 2\vec{EF} + \vec{CD}$ |
| (4) L tel que $\vec{LC} = \frac{1}{2}\vec{CD}$ | (8) Q tel que $\vec{HQ} = 2(\vec{AB} - \vec{CD})$ |

Exercice 12

Soit $ABCD$ un parallélogramme. Construire les points M, N, P, Q définis par :

$$\vec{AM} = \frac{1}{2}\vec{AB} + \frac{2}{3}\vec{AD} ; \vec{BN} = \frac{3}{2}\vec{BD} - \frac{1}{3}\vec{AC} ;$$

$$\vec{CP} = \frac{3}{4}\vec{AD} - \frac{1}{2}\vec{AB} + \vec{BC} ; 2\vec{AB} + \vec{QD} = 3\vec{CD} - \frac{1}{2}\vec{BC} .$$

Exercice 13

A et B étant deux points distincts donnés, construire si possible les points inconnus $Q, R, S, T, U, V, W, X, Y$ et Z en résolvant les équations vectorielles correspondantes :

- | | |
|--------------------------------------|--|
| (1) $\vec{AQ} = \vec{AB} + \vec{QB}$ | (4) $\vec{BT} - 3\vec{AT} = 2\vec{AB}$ |
| (2) $\vec{AR} = \vec{RB}$ | (5) $\vec{AU} + \vec{BU} = \vec{0}$ |
| (3) $\vec{AS} = 5\vec{BS}$ | (6) $\vec{AV} + \vec{VB} = \vec{0}$ |

$$(7) \quad 2\overline{AW} = -\overline{WB}$$

$$(9) \quad 2\overline{AY} - 3\overline{BY} = \frac{1}{2}\overline{AB}$$

$$(8) \quad \overline{XA} + \overline{XB} = 2\overline{AB}$$

$$(10) \quad -2\overline{AZ} + \overline{BZ} = 2\overline{BA}$$

Exercice 14

A et B étant deux points distincts donnés, construire les points M et P tels que : $2\overline{AM} - 3\overline{AB} = \vec{0}$ et $\overline{PA} - 5\overline{BP} = \vec{0}$

Exercice 15

A , B et C étant trois points non alignés donnés, construire si possible les points inconnus U , V , W , X , Y et Z en résolvant les équations vectorielles correspondantes :

$$(1) \quad \overline{UA} + \overline{UB} + \overline{UC} = \overline{BC}$$

$$(4) \quad -3\overline{XA} + \overline{XB} + \overline{XC} = \vec{0}$$

$$(2) \quad \overline{AV} - \overline{VB} - \overline{VC} = \vec{0}$$

$$(5) \quad \overline{AY} - 2\overline{BY} + 3\overline{CY} = 2\overline{AB}$$

$$(3) \quad 2\overline{AW} - \overline{BW} - \overline{CW} = \overline{AB}$$

$$(6) \quad \overline{AZ} - 3\overline{ZB} = 2(\overline{CZ} + \overline{AZ} - \overline{BC})$$

Exercice résolu 16

En observant la figure ci-dessus, compléter les relations de colinéarité suivantes :

$$(1) \quad \overline{AE} = \dots \overline{AB} \text{ et } \overline{AB} = \dots \overline{AE}$$

$$(10) \quad \overline{MK} = \dots \overline{KG} \text{ et } \overline{GK} = \dots \overline{MK}$$

$$(2) \quad \overline{GD} = \dots \overline{JP} \text{ et } \overline{JP} = \dots \overline{GD}$$

$$(11) \quad \overline{DN} = \dots \overline{HR} \text{ et } \overline{HR} = \dots \overline{ND}$$

$$(3) \quad \overline{CL} = \dots \overline{QN} \text{ et } \overline{NQ} = \dots \overline{CL}$$

$$(12) \quad \overline{LA} = \dots \overline{RB} \text{ et } \overline{RB} = \dots \overline{AL}$$

$$(4) \quad \overline{DH} = \dots \overline{AF} \text{ et } \overline{FA} = \dots \overline{HD}$$

$$(13) \quad \overline{FL} = \dots \overline{NE} \text{ et } \overline{NE} = \dots \overline{LF}$$

$$(5) \quad \overline{GR} = \dots \overline{IQ} \text{ et } \overline{IQ} = \dots \overline{GR}$$

$$(14) \quad \overline{KJ} = \dots \overline{BP} \text{ et } \overline{PB} = \dots \overline{JK}$$

$$(6) \quad \overline{OH} = \dots \overline{OE} \text{ et } \overline{OE} = \dots \overline{OH}$$

$$(15) \quad \overline{AA} = \dots \overline{AM} \text{ et } \overline{BB} = \dots \overline{IJ}$$

$$(7) \quad \overline{BP} = \dots \overline{LG} \text{ et } \overline{PB} = \dots \overline{LG}$$

$$(16) \quad \overline{IO} = \dots \overline{AR} \text{ et } \overline{RA} = \dots \overline{OI}$$

$$(8) \quad \overline{QI} = \dots \overline{IE} \text{ et } \overline{IQ} = \dots \overline{EI}$$

$$(17) \quad \overline{BK} = \dots \overline{CL} \text{ et } \overline{KB} = \dots \overline{LC}$$

$$(9) \quad \overline{JE} = \dots \overline{JQ} \text{ et } \overline{JQ} = \dots \overline{JE}$$

$$(18) \quad \overline{GG} = \dots \overline{AD} \text{ et } \overline{AD} = \dots \overline{GG}$$

Exercice 17

Dans chacun des cas suivants, déterminer une relation de colinéarité entre \overrightarrow{AB} et \overrightarrow{AC} , puis faire une figure :

(1) $\overrightarrow{AB} = 2\overrightarrow{BC}$

(4) $2\overrightarrow{BA} = 3\overrightarrow{CB} - \overrightarrow{AC}$

(2) $\overrightarrow{CB} = \overrightarrow{AB}$

(5) $\overrightarrow{AC} = -\frac{3}{4}\overrightarrow{BC}$

(3) $\overrightarrow{AC} = -\overrightarrow{BC}$

(6) $\frac{1}{3}\overrightarrow{AB} = \frac{5}{6}\overrightarrow{CB} + \overrightarrow{AC}$

Exercice résolu 18

Soit A et B deux points distants de 1,5 cm.

(1) Construire le point C tel que $\overrightarrow{BC} = \frac{5}{2}\overrightarrow{AB}$.

(2) Construire le point D tel que $\overrightarrow{AD} = -\frac{4}{3}\overrightarrow{AB}$.

(3) Compléter et démontrer la relation de colinéarité : $\overrightarrow{CD} = \dots\overrightarrow{AB}$.

(4) En déduire la longueur du vecteur \overrightarrow{CD} en cm.

Exercice 19

Soit ABC un triangle quelconque et D le point défini par :

$$\overrightarrow{AD} = \overrightarrow{AB} - 3\overrightarrow{AC}.$$

(1) Construire le point D .

(2) Exprimer \overrightarrow{AB} en fonction de \overrightarrow{AD} et \overrightarrow{AC} .

(3) Exprimer \overrightarrow{AC} en fonction de \overrightarrow{AB} et \overrightarrow{AD} .

(4) Exprimer \overrightarrow{AD} en fonction de \overrightarrow{AC} et \overrightarrow{BC} .

Exercice 20

Soit $ABCD$ quadrilatère quelconque, M le milieu de $[AB]$, N le milieu de $[BC]$, P le milieu de $[CD]$ et Q le milieu de $[AD]$.

(1) Montrer que $\overrightarrow{MN} = \frac{1}{2}\overrightarrow{AC}$ et $\overrightarrow{QP} = \frac{1}{2}\overrightarrow{AC}$.

(2) En déduire la nature du quadrilatère $MNPQ$.

Exercice 21

Soit G le centre de gravité d'un triangle ABC et $A' = \text{mil}[BC]$, $B' = \text{mil}[CA]$, $C' = \text{mil}[AB]$. Montrer que $\overrightarrow{AA'} + \overrightarrow{BB'} + \overrightarrow{CC'} = \vec{0}$.

Exercice 22

Soit G le centre de gravité d'un triangle ABC . Montrer que $\overrightarrow{AG} = \frac{1}{3}(\overrightarrow{AB} + \overrightarrow{AC})$, $\overrightarrow{BG} = \frac{1}{3}(\overrightarrow{BA} + \overrightarrow{BC})$ et $\overrightarrow{CG} = \frac{1}{3}(\overrightarrow{CA} + \overrightarrow{CB})$.

Exercice 23

Soit G le centre de gravité d'un triangle ABC et $A' = \text{mil}[BC]$,
 $B' = \text{mil}[CA]$, $C' = \text{mil}[AB]$.

(1) Compléter les relations de colinéarité suivantes :

$$\overrightarrow{GA} = \dots \overrightarrow{GA'} ; \overrightarrow{GB} = \dots \overrightarrow{GB'} ; \overrightarrow{GC} = \dots \overrightarrow{GC'}$$

(2) En déduire que G est le centre de gravité du triangle $A'B'C'$.

Exercice 24

Soit G le centre de gravité d'un triangle ABC et $A' = \text{mil}[BC]$,
 $B' = \text{mil}[CA]$, $C' = \text{mil}[AB]$.

(1) Construire les points P, Q et R tels que :

a) $\overrightarrow{GP} = \overrightarrow{GB} + \overrightarrow{GC}$, b) $\overrightarrow{GQ} = \overrightarrow{GC} + \overrightarrow{GA}$ et c) $\overrightarrow{GR} = \overrightarrow{GA} + \overrightarrow{GB}$.

(2) Montrer que : $\overrightarrow{GP} = -\overrightarrow{GA}$, $\overrightarrow{GQ} = -\overrightarrow{GB}$ et $\overrightarrow{GR} = -\overrightarrow{GC}$.

(3) Quelle est l'isométrie qui transforme le triangle ABC en le triangle PQR ?

Exercice 25

Soit G et G' les centres de gravité de deux triangles ABC et DEF respectivement.

(1) Montrer que : $\overrightarrow{AD} + \overrightarrow{BE} + \overrightarrow{CF} = 3\overrightarrow{GG'}$.

(2) En déduire une condition nécessaire et suffisante pour que deux triangles aient le même centre de gravité.

Exercice 26

Soit G le centre de gravité d'un triangle ABC .

(1) Montrer qu'il existe un point unique D tel que $\overrightarrow{DA} + \overrightarrow{DB} + \overrightarrow{DC} = 3\overrightarrow{AB}$.

(2) Quelle est la nature du quadrilatère $ABGD$?

Exercice 27

Soit ABC un triangle.

(1) Construire les points I, J et K tels que :

- $\overrightarrow{AI} = \overrightarrow{AB} + \overrightarrow{AC}$
- $\overrightarrow{BJ} = 2\overrightarrow{BA} + \overrightarrow{AC}$
- $\overrightarrow{CK} = \overrightarrow{CA} + \overrightarrow{CB}$

(2) Démontrer que les droites AI, BJ et CK sont concourantes en G , centre de gravité du triangle ABC .

Exercice 28

Soit G le *centre de gravité* d'un quadrilatère quelconque $ABCD$, c.-à-d. G est l'*unique point* vérifiant l'égalité :

$$\overrightarrow{GA} + \overrightarrow{GB} + \overrightarrow{GC} + \overrightarrow{GD} = \vec{0}.$$

- (1) Construire le point G après avoir démontré que :

$$\overrightarrow{AG} = \frac{1}{4}(\overrightarrow{AB} + \overrightarrow{AC} + \overrightarrow{AD}).$$

- (2) Soit M le milieu de $[AB]$ et P le milieu de $[CD]$. Donner une construction plus simple du point G après avoir démontré que $\overrightarrow{GM} + \overrightarrow{GP} = \vec{0}$.
- (3) Soit N le milieu de $[BC]$ et Q le milieu de $[AD]$. Donner une construction encore plus simple du point G après avoir démontré que $\overrightarrow{GN} + \overrightarrow{GQ} = \vec{0}$.
- (4) Quelle est la nature du quadrilatère $MNPQ$?

Exercice 29

Soit ABC un triangle quelconque, O le centre du cercle circonscrit \mathcal{C} à ABC et A' le milieu de $[BC]$. On définit le point H par la relation vectorielle :

$$\overrightarrow{OH} = \overrightarrow{OA} + \overrightarrow{OB} + \overrightarrow{OC}.$$

- (1) a) Démontrer que : $\overrightarrow{AH} = 2\overrightarrow{OA'}$.
b) En déduire que H appartient à la hauteur issue de A dans le triangle ABC .
- (2) a) Démontrer de même que H appartient aux deux hauteurs issues de B et de C respectivement dans le triangle ABC .
b) Quel théorème vient-on de démontrer de cette façon ? Rappeler comment on appelle le point H dans le triangle ABC .
- (3) Soit G le centre de gravité du triangle ABC . En utilisant une caractérisation vectorielle de G , démontrer que : $\overrightarrow{OH} = 3\overrightarrow{OG}$. Que peut-on en déduire pour les points O , G et H ? Énoncer le théorème démontré ainsi.

Remarque : La droite passant par les points O , G et H est appelé *droite* d'Euler.

- (4) Montrer que les symétriques de l'orthocentre par rapport aux milieux des côtés du triangle sont situés sur le cercle circonscrit \mathcal{C} au triangle.

- (5) Montrer que les symétriques de l'orthocentre par rapport aux côtés du triangle sont situés sur le cercle circonscrit \mathcal{C} au triangle.

Exercice 30

La figure ci-contre représente le *pentagone régulier* $ABCDE$ de centre O , c.-à-d. O est le centre du cercle circonscrit à ce pentagone.

- (1) Montrer que $\overrightarrow{OA} + \overrightarrow{OB} // \overrightarrow{OD}$. *Indication* : OD est un axe de symétrie du pentagone $ABCDE$.
- (2) Montrer de même que $\overrightarrow{OE} + \overrightarrow{OC} // \overrightarrow{OD}$.
- (3) En déduire que $\overrightarrow{OA} + \overrightarrow{OB} + \overrightarrow{OC} + \overrightarrow{OD} + \overrightarrow{OE} // \overrightarrow{OD}$
- (4) Montrer qu'on a également :

$$\overrightarrow{OA} + \overrightarrow{OB} + \overrightarrow{OC} + \overrightarrow{OD} + \overrightarrow{OE} // \overrightarrow{OE}.$$
- (5) En déduire que $\overrightarrow{OA} + \overrightarrow{OB} + \overrightarrow{OC} + \overrightarrow{OD} + \overrightarrow{OE} = \vec{0}$.
(O est donc le centre de gravité du pentagone $ABCDE$.)
- (6) Utiliser le résultat précédent pour prouver que :
 - a) $\overrightarrow{AC} + \overrightarrow{BD} + \overrightarrow{CE} + \overrightarrow{DA} + \overrightarrow{EB} = \vec{0}$ et
 - b) $\overrightarrow{AD} + \overrightarrow{BE} + \overrightarrow{CA} + \overrightarrow{DB} + \overrightarrow{EC} = \vec{0}$

Exercice 31

Soit ABC un triangle. On définit les points D , F et G par

$$\overrightarrow{AD} = \frac{2}{3}\overrightarrow{AB}, \quad \overrightarrow{AF} = \frac{1}{4}\overrightarrow{BA} \quad \text{et} \quad \overrightarrow{GC} = 5\overrightarrow{GA}.$$

- (1) Par D on trace la parallèle à BC qui coupe AC en E . Donner les relations de colinéarité entre a) les vecteurs \overrightarrow{CE} et \overrightarrow{AC} b) \overrightarrow{DE} et \overrightarrow{CB} . Justifier.
- (2) Démontrer que GF et DE sont parallèles. Justifier !

Exercice 32

Soit un parallélogramme $ABCD$ de centre O .

- (1) Construire les points E et F tels que : $\overrightarrow{AE} = \frac{1}{4}\overrightarrow{AC}$ et $\overrightarrow{AF} = 3\overrightarrow{FC}$.
- (2) Montrer que $\overrightarrow{AE} = \overrightarrow{EO} = \overrightarrow{OF} = \overrightarrow{FC}$.
- (3) Montrer que $BEFD$ est un parallélogramme.
- (4) Soit $I = \text{mil}[AD]$ et $J = \text{mil}[BC]$. Montrer que $IEJF$ est un parallélogramme.
- (5) La droite BE coupe respectivement AD en G et CD en H . Montrer que :
 - $\overrightarrow{AG} = \frac{2}{3}\overrightarrow{AI}$

- $\overrightarrow{BE} = \frac{1}{4}\overrightarrow{BH}$
- $\overrightarrow{HD} = 2\overrightarrow{DC}$

Exercice 33

Soit $ABCD$ un rectangle, $I = \text{mil}[AB]$ et $J = \text{mil}[DC]$. Les droites DI et BC sont sécantes en K et les droites KJ et DB sont sécantes en G .

- (1) Démontrer que $\overrightarrow{KG} = 2\overrightarrow{GJ}$. Que représente G pour le triangle DCK ?
- (2) Démontrer que $GC \parallel AJ$.
- (3) AJ coupe DB en H . Démontrer que $IGJH$ est un parallélogramme.

Solution de l'exercice 7

(1)

$$\vec{u} + \vec{v} = \overrightarrow{AB} + \overrightarrow{CD} = \overrightarrow{AB} + \overrightarrow{BB'} = \overrightarrow{AB'}$$

(2)

$$\vec{u} + \vec{v} = \overrightarrow{DB} + \overrightarrow{DC} = \overrightarrow{DB} + \overrightarrow{BC'} = \overrightarrow{DC'}$$

(3)

$$\vec{u} + \vec{v} = \overrightarrow{RS} + \overrightarrow{RT} = \overrightarrow{RS} + \overrightarrow{ST'} = \overrightarrow{RT'}$$

(4)

$$\vec{u} + \vec{v} = \overrightarrow{AB} + \overrightarrow{CD} = \overrightarrow{AB} + \overrightarrow{BB'} = \overrightarrow{AB'}$$

(5)

$$\vec{u} + \vec{v} = \overrightarrow{AB} + \overrightarrow{CD} = \overrightarrow{AB} + \overrightarrow{BB'} = \overrightarrow{AB'}$$

(6)

$$\vec{u} + \vec{v} = \overrightarrow{AB} + \overrightarrow{AC} = \overrightarrow{AB} + \overrightarrow{BC'} = \overrightarrow{AC'}$$

(7)

$$\vec{u} + \vec{v} = \overrightarrow{AB} + \overrightarrow{CB} = \overrightarrow{AB} + \overrightarrow{BB'} = \overrightarrow{AB'}$$

(8)

$$\vec{u} + \vec{v} = \overrightarrow{AB} + \overrightarrow{CD} = \overrightarrow{AB} + \overrightarrow{BB'} = \overrightarrow{AB'} = \overrightarrow{A'A''}$$

(9)

$$\vec{u} + \vec{v} + \vec{w} = \overline{AB} + \overline{CD} + \overline{EF} = \overline{AB} + \overline{BB'} + \overline{B'B''} = \overline{AB''} \quad (10)$$

$$\vec{u} + \vec{v} + \vec{w} = (\vec{u} + \vec{w}) + \vec{v} = (\overline{IJ} + \overline{JK}) + \overline{MN} = \overline{IK} + \overline{KL} = \overline{IL}$$

(On a utilisé la commutativité et l'associativité de l'addition des vecteurs.)

(11)

$$\vec{a} + \vec{b} + \vec{c} = \overline{OA} + \overline{OB} + \overline{OC} = \overline{OA} + \overline{AA'} + \overline{A'A''} = \overline{OA''} \quad (12)$$

$$\vec{a} + \vec{b} + \vec{c} = \overrightarrow{OA} + \overrightarrow{OB} + \overrightarrow{OC} = \overrightarrow{OA} + \overrightarrow{AA'} + \overrightarrow{A'A''} = \overrightarrow{OA''}$$

(13)

$$\vec{a} + \vec{b} + \vec{c} = (\overrightarrow{OA} + \overrightarrow{AC}) + \overrightarrow{OC} = \overrightarrow{OC} + \overrightarrow{OC} = \overrightarrow{OC} + \overrightarrow{CC'} = \overrightarrow{OC'} (= 2\vec{c})$$

(14) $\vec{a} + \vec{b} + \vec{c} = \overrightarrow{OA} + \overrightarrow{AC} + \overrightarrow{CO} = \overrightarrow{OO} = \vec{0}$ (vecteur nul)

(15)

$$\begin{aligned}
 & \vec{a} + \vec{b} + \vec{c} + \vec{d} + \vec{u} + \vec{v} \\
 &= (\vec{a} + \vec{b} + \vec{u}) + (\vec{c} + \vec{d}) + \vec{v} \\
 &= \vec{0} + \vec{w} + \vec{v} = \vec{CD} + \vec{DA} = \vec{CA}
 \end{aligned}$$

Solution de l'exercice 9

(1) \vec{AE} (2) \vec{EC} (3) $\vec{0}$ (4) \vec{HE} (5) \vec{CJ} (6) \vec{JB}

(7) \vec{FJ} (8) \vec{DF} (9) \vec{AH} (10) \vec{AD} (11) $\vec{0}$ (12) \vec{BD}

(13) $(\vec{FD} + \vec{CG}) + \vec{IA} - \vec{FH} = \vec{FH} + \vec{IA} - \vec{FH} = \vec{IA}$ (14) \vec{AF}

$\vec{AO} = \vec{CF} + \frac{1}{2}\vec{FG} - \vec{IA} \Leftrightarrow O = \text{mil}[EF]$

$\vec{EP} = \vec{AD} + \frac{1}{2}\vec{GC} + \vec{AB} \Leftrightarrow P = \text{mil}[GC]$

Solution de l'exercice 11

Solution de l'exercice 16

En observant la figure ci-dessus, compléter les relations de colinéarité suivantes :

- | | |
|---|--|
| (1) $\overline{AE} = 4\overline{AB}$ et $\overline{AB} = \frac{1}{4}\overline{AE}$ | (11) $\overline{DN} = \overline{HR}$ et $\overline{HR} = -\overline{ND}$ |
| (2) $\overline{GD} = -\frac{1}{2}\overline{JP}$ et $\overline{JP} = -2\overline{GD}$ | (12) $\overline{LA} = \frac{11}{16}\overline{RB}$ et $\overline{RB} = -\frac{16}{11}\overline{AL}$ |
| (3) $\overline{CL} = -3\overline{QN}$ et $\overline{NQ} = \frac{1}{3}\overline{CL}$ | (13) $\overline{FL} = -\frac{2}{3}\overline{NE}$ et $\overline{NE} = \frac{3}{2}\overline{LF}$ |
| (4) $\overline{DH} = \frac{4}{5}\overline{AF}$ et $\overline{FA} = \frac{5}{4}\overline{HD}$ | (14) $\overline{KJ} = -\frac{1}{14}\overline{BP}$ et $\overline{PB} = -14\overline{JK}$ |
| (5) $\overline{GR} = \frac{11}{8}\overline{IQ}$ et $\overline{IQ} = \frac{8}{11}\overline{GR}$ | (15) $\overline{AA} = 0\overline{AM}$ et $\overline{BB} = 0\overline{IJ}$ |
| (6) $\overline{OH} = \frac{7}{10}\overline{OE}$ et $\overline{OE} = \frac{10}{7}\overline{OH}$ | (16) $\overline{IO} = \frac{6}{17}\overline{AR}$ et $\overline{RA} = \frac{17}{6}\overline{OI}$ |
| (7) $\overline{BP} = -\frac{14}{5}\overline{LG}$ et $\overline{PB} = \frac{14}{5}\overline{LG}$ | (17) $\overline{BK} = \overline{CL}$ et $\overline{BK} = -\overline{LC}$ |
| (8) $\overline{QI} = 2\overline{IE}$ et $\overline{IQ} = 2\overline{EI}$ | (18) $\overline{GG} = 0\overline{AD}$ et $\overline{AD} = \dots\overline{GG}$ |
| (9) $\overline{JE} = -\frac{5}{7}\overline{JQ}$ et $\overline{JQ} = -\frac{7}{5}\overline{JE}$ | impossible ! |
| (10) $\overline{MK} = \frac{1}{2}\overline{KG}$ et $\overline{GK} = -2\overline{MK}$ | |

Solution de l'exercice 18

(1) et (2) :

(3)

$$\begin{aligned}\overrightarrow{CD} &= \overrightarrow{CB} + \overrightarrow{BA} + \overrightarrow{AD} \\ &= -\frac{5}{2}\overrightarrow{AB} - \overrightarrow{AB} - \frac{4}{3}\overrightarrow{AB} \\ &= \left(-\frac{5}{2} - 1 - \frac{4}{3}\right)\overrightarrow{AB} \\ &= -\frac{29}{6}\overrightarrow{AB}\end{aligned}$$

(4)

$$\begin{aligned}\overline{CD} &= \frac{29}{6} \cdot 1,5 \\ &= \frac{29}{6} \cdot \frac{3}{2} \\ &= \frac{29}{4} = 7,25 \text{ cm}\end{aligned}$$