
Repérage dans le plan - Vecteurs 2nde

I - Introduction au calcul vectoriel - Déplacements

1) La carte au trésor. Placer sur le quadrillage ci-dessous les points B, C, P , S, G et T tels que :

a) La Baie des crabes se trouve au point B tel que
−→
AB = −~v.

b) La Cabane de Robinson se trouve au point C tel que
−→
AC = ~u+ ~v + ~w.

c) Les Pirates se trouvent au point P tel que
−→
AP =

2

3
~v.

d) La Source d’eau se trouve au point S tel que
−→
AS = 4~u.

e) La Grotte se trouve au point G tel que
−→
SG = 4~v + 3~u− 2~w.

f) Le Tresor se trouve au point T tel que T est le milieu de SG.

A

~u

~v

~w

2) Somme de vecteurs. Dans chacun des cas ci-dessous, placer le point B tel que
−→
AB = ~u+~v.

A
~u

~v

A

~v

~u

A

~u

~v
A

~u

~v

Y. Morel - xymaths.fr - 2nde Repérage dans le plan - Vecteurs - 2nde - 1/6

https://xymaths.fr/Lycee/2nde/Mathematiques-2nde.php

II - Définition

Définition Soit A et B deux points distincts. Le vecteur
−→
AB est caractérisé par

— sa direction : celle de la droite (AB)
— son sens : de A vers B
— sa longueur, ou norme, notée AB ou ||−→AB|| : la distance de A à B

Vecteurs égaux : Deux vecteurs non nuls sont égaux si et seulement si ils ont même direction, même
sens et même longueur.

Propriété
−→
AB =

−−→
DC si et seulement si ABCD est un parallélogramme.

A B~u

D C~u

III - Addition

1) Relation de Chasles

Soient ~u =
−→
AB et ~v =

−−→
BC deux vecteurs, alors ~u+ ~v =

−→
AB +

−−→
BC =

−→
AC A B

C

~u

~v
~u+ ~v

2) Autre construction : règle du parallélogramme

Soient ~u =
−→
AB et ~v =

−→
AC deux vecteurs, alors ~u+ ~v =

−→
AB +

−→
AC :

A B

C

~u

~v
~u+ ~v

3) Opposé d’un vecteur

D’après la relation de Chasles, on a, pour tout point A et B,
−→
AB +

−→
BA = ~0 (vecteur nul).

Ainsi,
−→
BA = −−→

AB : on dit que les vecteurs
−→
AB et

−→
BA sont opposés.

4) Soustraction

Soient ~u =
−→
AB et ~v =

−→
AC deux vecteurs, alors on définit la soustraction

de ~u et ~v par :

~u− ~v = ~u+ (−~v) = −→
AB + (−−→

AC) =
−→
AB +

−→
CA

A B

C

~u

~v

−~v ~u− ~v

Exercice 1 ABC est un triangle.

a) Construire le point D tel que
−−→
AD =

−→
AB −−→

AC. Que peut-on dire du quadrilatère ADBC ?

b) Construire le point M tel que
−−→
BM =

−−→
BC −−→

CA.

Exercice 2 Soit ABCD un rectangle de centre I et M un point
quelconque.

Construire le point N tel que
−−→
MN =

−→
AB +

−→
CI +

−−→
BC .

Quelle est la nature du quadrilatère AINM ?

Exercice 3 On considère un objet soumis à trois force
−→
F1,

−→
F2 et

−→
F3.

L’objet est-il en équilibre ou va-t’il se déplacer ? Dans quelle direction ?

−→
F1

−→
F2

−→
F3

IV - Multiplication

1) Multiplication par un entier naturel

Soit ~u un vecteur et n un entier naturel, alors on note n~u le vecteur : n~u = ~u+ ~u+ · · ·+ ~u
︸ ︷︷ ︸

n foisLe vecteur n~u a :

Y. Morel - xymaths.fr - 2nde Repérage dans le plan - Vecteurs - 2nde - 2/6

https://xymaths.fr/Lycee/2nde/Mathematiques-2nde.php

— même direction que ~u,
— même sens que ~u,
— une longueur égale à celle de ~u multipliée par n : ||n~u|| = n||~u||.

2) Multiplication par un entier relatif

Soit ~u un vecteur et m un entier relatif, alors on note m~u le vecteur :
• si m > 0, m~u = ~u+ ~u+ · · ·+ ~u

︸ ︷︷ ︸

m fois

• si m < 0, m~u = −~u− ~u− · · · − ~u
︸ ︷︷ ︸

m fois

Le vecteur m~u a : même direction, un sens opposé à ~u, et sa longueur est multipliée par m si m > 0 et
par −m si m < 0.

Exemple : −3~u = −~u−~u−~u a : — la même direction que ~u

— un sens opposé à celui de ~u

— une longueur, ou norme, égale à trois fois celle de ~u : ‖−3~u‖ =
3‖~u‖

3) Multiplication par un nombre réel

Soit ~u un vecteur, et k un nombre réel, on note k~u le vecteur :
— de même direction que ~u

— de même sens que ~u si k > 0, et de sens contraire si k < 0

— de longueur égale à la longueur de ~u multipliée par |k| : ||k~u|| = |k| ||~u||.

Exercice 4 Soit A, B et C trois points. Placer les points D et E tels que :

−−→
AD =

3

2

−→
AB +

1

2

−→
AC et,

−−→
BE = 0, 5

−−→
AD − 0, 8

−−→
BC .

Exercice 5 ABC est un triangle. Placer les points E, F , G et H tels que :

a)
−→
AE =

−→
AB +2

−→
AC b)

−→
AF = −2

−→
AB +

−→
AC c)

−→
AG = 2

−→
AB +3

−→
AC d)

−−→
AH = −3

−→
AB +

−−→
BC

V - Règles de calcul

Propriété Si k~u = ~0, alors k = 0 ou ~u = 0.

Propriété Si ~u et ~v sont deux vecteurs, et a et b deux nombres réels, alors

• a(b~u) = (ab)~u

• (a + b)~u = a~u+ b~u

• a(~u+ ~v) = a~u+ b~v

Exercice 6 [AB] est un segment de longueur 8cm. On chercke le pointM tel que :
−−→
MA+3

−−→
MB =

−→
0 .

a) Démontrer, en utilisant la relation de Chasles, que l’égalité ci-dessus s’écrit : 4
−−→
MA + 3

−→
AB =

−→
0 .

b) En déduire l’expression de
−−→
AM en fonction de

−→
AB et construire le point M .

Propriété Si ~u et ~v sont deux vecteurs non nuls de même direction, alors il existe un nombre réel k
tel que ~v = k~u.
On dit que les vecteurs ~u et ~v sont colinéaires.

Y. Morel - xymaths.fr - 2nde Repérage dans le plan - Vecteurs - 2nde - 3/6

https://xymaths.fr/Lycee/2nde/Mathematiques-2nde.php

Exercice 7 ABC est un triangle. D et E sont les points tels que :
−−→
EB =

−→
BA et

−−→
ED = 2

−−→
BC.

Faire une figure, puis démontrer que C est le milieu du segment [AD].

Exercice 8 ABCD est un quadrilatère tel que
−→
AB=2

−−→
CD. Soit E le symétrique de A par rapport à C.

Démontrer que E est le symétrique de B par rapport à D.

VI - Repères et coordonnées

Définition Un repère du plan est la donnée, dans l’ordre, d’une origine et de deux vecteurs non
colinéaires.

Exemples : On note
(

O;~i,~j
)

le repère dont l’origine est le point O, et la droite passant par O et dirigée

par ~i est l’axe des abscisses et la droite passant par O et dirigée par ~j est l’axe des ordonnées.

O ~i

~j

Repère quelconque

O ~i

~j

Repère orthogonal

O ~i

~j

Repère orthonormal

Propriété Soit M un point quelconque du plan de repère
(

O;~i,~j
)

, alors il existe un couple unique

(x, y) de nombres réels tels que :
−−→
OM = x~i+ y~j.

Le couple (x, y) est le couple de coordonnées du point M ou du vecteur
−−→
OM dans le repère

(

O;~i,~j
)

.

— x est l’abscisse du point M , ou du vecteur
−−→
OM

— y est l’ordonnée du point M , ou du vecteur
−−→
OM

Démonstration : Soit M ′ le point de la droite (OI) tel que (MM ′) est parallèle à (OJ), et M ′′ le point

de la droite (OJ) tel que (MM ′′) est parallèle à (OI), alors on a :
−−→
OM =

−−→
OM ′ +

−−−→
OM ′′.

Comme
−−→
OM ′ et~i ont même direction (ils sont colinéaires), il existe

un réel x tel que
−−→
OM ′ = x~i.

De même,
−−−→
OM ′′ et ~j ont même direction, donc il existe un réel y

tel que
−−−→
OM ′′ = y~j.

On a alors bien,
−−→
OM = x~i+ y~j.

�
�
�
�
�
�
�
�
�
��

O

MM ′′

M ′~i

~j

Propriété Dans un repère (O;~i,~j),

1) Deux vecteurs sont égaux si et seulement si ils ont les mêmes coordonnées :

si ~u(x; y) et, ~v(x′; y′) alors, ~u = ~v ⇐⇒
{

x = x′

y = y′

2) Si ~u(x; y) et ~v(x′; y′), alors ~w = ~u+ ~v a pour coordonnées ~w(x+ x′; y + y′).

3) Le vecteur k~u a pour coordonnées (kx; ky).

Y. Morel - xymaths.fr - 2nde Repérage dans le plan - Vecteurs - 2nde - 4/6

https://xymaths.fr/Lycee/2nde/Mathematiques-2nde.php

Propriété Soit dans un repère
(

O,~i,~j
)

A(xA, yA) et B(xB , yB) alors,

1)
−→
AB(xB − xA; yB − yA)

2) Le milieu I de [AB] a pour coordonnées

(
xA + xB

2
;
yA + yB

2

)

3) Dans un repère (O;~i,~j) orthonormal,

a) Si ~u(x; y), alors ‖~u‖ =
√

x2 + y2.

b)
−→
AB(xB − xA; yB − yA) donc AB = ‖−→AB‖ =

√

(xB − xA)2 + (yB − yA)2

Exercice 9 Dans un repère orthonormal, représenter les vecteurs ~u(1;−2) et ~v(3; 4) :
a) avec pour origine le point O b) avec pour origine le point A(2; 3).

Exercice 10 Dans un repère, on donne les points : A(1; 2), B(−1; 3), et C(4; 6).

Calculer les coordonnées des vecteurs :
−→
AB,

−→
BA,

−→
AC et

−−→
BC et les longueurs AB, BC et AC.

Exercice 11 Dans un repère, on donne ~u(2; 3), A(−1; 4) et B(3;−2).

Calculer les coordonnées des points C et D qui vérifient
−→
AC = ~u, et

−→
BA = 2

−−→
BD

Exercice 12 Dans un repère, on considère les points : E(−1;−2), F (3;−4) et G(4; 7)

a) Calculer les coordonnées du vecteur
−→
EF +

−−→
EG.

b) En déduire les coordonnées du point H tel que EFHG soit un parralélogramme.

Exercice 13 Dans un repère, on considère les points : A(−2; 1), B(3; 4), et C(−5; 2)

Calculer les coordonnées du point M tel que :
−−→
MA +

−−→
MB +

−−→
MC =

−→
0 .

Exercice 14 Dans un repère, on donne les points : A(−2; 2), B(1;−3), C(9;−1) et D(6; 4).

a) Calculer les coordonnées des vecteurs :
−→
AB,

−−→
AD,

−→
AC et

−−→
DC.

b) Quel est la nature du quadrilatère ABCD ?
c) Quelles sont les coordonnées des milieux I et J de [AC] et [BD] ?

Exercice 15 Soit, dans un repère orthonormé, les points : A(−5; 1), B(−1; 3), C(5; 1) et D(1;−1).
a) Placer les points A, B, C et D.
b) Démontrer de deux façons différentes que ABCD est un parallélogramme.

Exercice 16 Dans un repère orthonormé (O;~i,~j), on considère le point A(2; 3).
Déterminer les coordonnés du point B situé sur l’axe des abscisses et tel que AB = 5.

VII - Vecteurs colinéaires

Propriété Si le plan est rapporté à un repère (O;~i,~j), deux vecteurs ~u et ~v sont colinéaires, c’est-à-dire
~u = k~v, si et seulement si leurs coordonnées sont proportionnelles.

Exemple : ~u(3,−2) et ~v = (6,−4) sont colinéaires car 6 = 2× 3 et −4 = 2× (−2) (donc ~v = 2~u).

Propriété Les vecteurs ~u(x; y) et ~v(x′; y′) sont colinéaires si et seulement si xy′ = x′y, ou xy′−x′y = 0.

Exemple : ~u(3,−2) et ~v = (6,−4) sont colinéaires car 3× (−4) = −2× 6 = 12.
~u(3,−2) et ~v = (

√
3,−

√
2) ne sont pas colinéaires car 3× (−

√
2)− (−2)×

√
3 6= 0.

Y. Morel - xymaths.fr - 2nde Repérage dans le plan - Vecteurs - 2nde - 5/6

https://xymaths.fr/Lycee/2nde/Mathematiques-2nde.php

Propriété 1) Les droites (AB) et (CD) sont alignées si et seulement si les vecteurs
−→
AB et

−−→
CD

sont colinéaires.
2) Les points A, B et C sont alignés si et seulenement si les vecteurs

−→
AB et

−→
AC sont

colinéaires.

Exemple : Soit les points A(1; 2), B(−1;−1) et C(5; 8). Représenter ces points dans un repère, et
déterminer si ils sont alignés.

Exercice 17 Dans chaque cas, dire si les vecteurs sont colinéaires.

a) ~u (2;−3) et ~v

(

−1;
3

2

)

. b) ~u

(
1

2
;
1

3

)

et ~v

(
4

5
;
3

3

)

. c) ~u
(√

2;
√
3
)

et ~v
(

−2;−
√
6
)

.

Exercice 18 Dans chaque cas, déterminer le réel m pour que les vecteurs ~u et ~v soient colinéaires.
a) ~u (2; 6) et ~v (m; 3). b) ~u (−m; 4m− 3) et ~v (1;−3). c) ~u (27; 2m) et ~v (2m; 3).

Exercice 19 Dans un repère, on donne les points : A(−2; 1) ; B(3; 3) ; C

(

1;
11

5

)

; D

(
45

2
;
54

5

)

a) Démontrer que les points A, B et C sont alignés.

b) Les points A, B et D sont ils alignés ?

Exercice 20 Dans un repère, on donne les points : M(0;−3) ; N(2; 3) ; P (−9; 0) et Q(−1;−1)

1. Calculer les coordonnées des points A et B tels que : a)
−−→
NA =

1

2

−−→
MN b)

−−→
MB = 3

−−→
MQ

2. Calculer les coordonnées des vecteurs
−→
PA et

−−→
PB.

3. Démontrer que les points P , A et B sont alignés.

Exercice 21 Dans un repère, on donne les points : A(1;−1) ; B(−1;−2) et C(−2; 2)

a) Déterminer les coordonnées du point G vérifiant :
−→
GA+ 2

−−→
GB +

−→
GC =

−→
0 .

b) Déterminer les coordonnées du point D vérifiant :
−−→
BD =

−→
BA+

−−→
BC.

c) Faire une figure. Que peut-on conjecturer pour les points B, G et D ?

Démontrer cette conjecture.

Exercice 22 ABCD est un rectangle.
a) Faire une figure et placer les points I, J , K et L tels que :

−→
AI =

1

5

−→
AB ;

−→
BJ =

1

3

−−→
BC ;

−−→
CK =

1

5

−−→
CD ;

−→
DL =

1

3

−−→
DA

b) Dans le repère (A;
−−→
AD,

−→
AB), exprimer les coordonnées des vecteurs

−→
IJ et

−−→
LK.

c) En déduire la nature du quadrilatère IJKL.
d) Démontrer que le centre du rectangle est le milieu du segment [IK].

Exercice 23 ABCD est un rectangle. Soit I le milieu de [AD]

et les points J et K tels que
−→
DJ =

4

5

−−→
DC et

−−→
AK =

2

3

−→
AB.

Déterminer le point L de (BC) tel que (IJ)//(KL).
A B

CD

I

J

K

Exercice 24 ABC est un triangle et N et P tels que :
−−→
AN = −3

4

−→
AB−−−→

BC et
−→
AP = −1

2

−→
AB+2

−→
AC.

1. Faire une figure et placer N et P .

2. On choisit le repère (A;
−→
AB,

−→
AC). Déterminer les coordonnées des points N et P .

3. Démontrer que A, N et P sont alignés.

Y. Morel - xymaths.fr - 2nde Repérage dans le plan - Vecteurs - 2nde - 6/6

https://xymaths.fr/Lycee/2nde/Mathematiques-2nde.php

	Introduction au calcul vectoriel - Déplacements
	Définition
	Addition
	Relation de Chasles
	Autre construction: µlrègle du parallélogramme
	Opposé d'un vecteur
	Soustraction

	Multiplication
	Multiplication par un entier naturel
	Multiplication par un entier relatif
	Multiplication par un nombre réel

	Règles de calcul
	Repères et coordonnées
	Vecteurs colinéaires

