

1 L'essentiel du cours

Si dans un repère (O, \vec{i}, \vec{j}) , on a $A \begin{pmatrix} x_A \\ y_A \end{pmatrix}$ et $B \begin{pmatrix} x_B \\ y_B \end{pmatrix}$ alors :

- le vecteur \vec{AB} est tel que : $\vec{AB} \begin{pmatrix} x_B - x_A \\ y_B - y_A \end{pmatrix}$.
- le milieu I de $[AB]$ est tel que : $I \begin{pmatrix} x_I = \frac{x_A + x_B}{2} \\ y_I = \frac{y_A + y_B}{2} \end{pmatrix}$.
- la **distance** AB est telle que $AB = \sqrt{(x_B - x_A)^2 + (y_B - y_A)^2}$. (si le repère est orthonormé)

Si dans une base (\vec{i}, \vec{j}) , on a $\vec{u} \begin{pmatrix} x \\ y \end{pmatrix}$ et $\vec{v} \begin{pmatrix} x' \\ y' \end{pmatrix}$ alors :

- pour tout réel k , $k\vec{u} \begin{pmatrix} kx \\ ky \end{pmatrix}$ et $\vec{u} + \vec{v} \begin{pmatrix} x + x' \\ y + y' \end{pmatrix}$.
 - Deux vecteurs non nuls \vec{u} et \vec{v} sont **colinéaires** si et seulement si il existe un réel k tel que $\vec{v} = k\vec{u}$.
- Remarque : Si aucune des coordonnées n'est nulle, on doit avoir $\frac{x_{\vec{v}}}{x_{\vec{u}}} = \frac{y_{\vec{v}}}{y_{\vec{u}}} = k$ (cela permet de trouver k dans les cas non évidents).*
- la **norme** du vecteur \vec{u} (c'est à dire sa longueur) est le réel noté $\|\vec{u}\|$ tel que $\|\vec{u}\| = \sqrt{x^2 + y^2}$. (si la base est orthonormée)

2 Comment déterminer les coordonnées d'un point M défini par une relation vectorielle ?

Méthode générale :

- On pose $M \begin{pmatrix} x \\ y \end{pmatrix}$.
- On exprime la relation vectorielle avec les coordonnées.
- En utilisant que deux vecteurs sont égaux si et seulement si ils ont les mêmes abscisses et les mêmes ordonnées, on en déduit les valeurs de x et y .

Exemple 1 : On considère les points $A \begin{pmatrix} 2 \\ -1 \end{pmatrix}$ et $B \begin{pmatrix} 3 \\ 4 \end{pmatrix}$. Déterminons les coordonnées du point M tel que $\vec{AM} = 3\vec{AB}$.

On pose $M \begin{pmatrix} x \\ y \end{pmatrix}$. On a $\vec{AB} \begin{pmatrix} 1 \\ 5 \end{pmatrix}$ et, donc, $3\vec{AB} \begin{pmatrix} 3 \\ 15 \end{pmatrix}$

Comme $\vec{AM} \begin{pmatrix} x-2 \\ y+1 \end{pmatrix}$, on en déduit que $\begin{cases} x-2 = 13 \\ y+1 = 15 \end{cases}$. On a donc $x = 15$ et $y = 14$. D'où, $M \begin{pmatrix} 17 \\ 14 \end{pmatrix}$.

Exemple 2 : On considère les points $A \begin{pmatrix} 3 \\ -1 \end{pmatrix}$, $B \begin{pmatrix} 1 \\ 1 \end{pmatrix}$ et $C \begin{pmatrix} -4 \\ 0 \end{pmatrix}$

Déterminons les coordonnées du point M tel que $ABCM$ soit un parallélogramme.

On pose $M \begin{pmatrix} x \\ y \end{pmatrix}$. $ABCM$ parallélogramme $\Leftrightarrow \vec{AM} \begin{pmatrix} x-3 \\ y+1 \end{pmatrix} = \vec{BC} \begin{pmatrix} -5 \\ -1 \end{pmatrix}$ (faire attention à l'ordre des points).

On en déduit que $\begin{cases} x-3 = -5 \\ y+1 = -1 \end{cases}$. On a donc $x = -2$ et $y = -2$. D'où, $M \begin{pmatrix} -2 \\ -2 \end{pmatrix}$.

3 Comment montrer que trois points A , B et C sont alignés connaissant leurs coordonnées ?

Méthode générale (pour 3 points distincts) :

- On détermine les coordonnées des vecteurs \vec{AB} et \vec{AC} .
- On vérifie qu'il existe un réel k tel que $\vec{AC} = k\vec{AB}$.

(ce qui prouve leur colinéarité et l'alignement des points)

Exemple : Montrons que les points $A \begin{pmatrix} -3 \\ 4 \end{pmatrix}$, $B \begin{pmatrix} 3 \\ 13 \end{pmatrix}$ et $C \begin{pmatrix} 1 \\ 10 \end{pmatrix}$ sont alignés.

On a $\vec{AB} \begin{pmatrix} 6 \\ 9 \end{pmatrix}$ et $\vec{AC} \begin{pmatrix} 4 \\ 6 \end{pmatrix}$. $\frac{4}{6} = \frac{6}{9} = \frac{2}{3}$. On en déduit que $\vec{AC} = \frac{2}{3}\vec{AB}$ et que les points A , B et C sont bien alignés.