
2nde Correction des exercices sur les vecteurs (1)

I

À l’aide du quadrillage, construire l’image des

points R, S et T par la translation de vecteur
−→
AB .

+

+

+
A

,

B

R

R’

S’

S

T

T’

II

Six carrés sont juxtaposés comme sur la figure ci-
dessous.

K L M N

H G F E

A B C D

a) L’image de B par la translation de vecteur
−→
AH est

G ;

b) L’image de F par la translation de vecteur
−→
DB est

H ;

c) L’image de L par la translation de vecteur
−−→
MB est

A ;

d) L’image de A par la translation de vecteur
−−→
HM est

F ;

e) L’image de G par la translation de vecteur
−−→
HG est

F .

III

STUV est un parallélogramme de centre O.
On commence par faire une figure :

bS b T

bU
bV

bO

1. (a) L’image de S par la translation qui trans-
forme V en U est T.

(b) On en déduit que
−−→
V U =

−→
ST

2.
−−→
U T =

−→
V S (ces deux vecteurs caractérisent la

même translation)

3. Les vecteurs
−→
SO et

−−→
OU sont égaux. En effet, O

est le milieu de la diagonale [SU] donc ces deux
vecteurs caractérisent la même translation.

IV

ABC D est un parallélogramme de centre O.

1. Faire une figure à main levée.

bA b B

b
C

b
D

b
O

2. Parmi les égalités suivantes, quelles sont celles
dont on est sûr qu’elles sont vraies?

(a) OA = OC : VRAI ; puisque ABC D est un
parallélogramme, O est le milieu des dia-
gonales, donc les longueurs OA et OC sont
égales.

(b) AB = C D : VRAI ; dans un parallélo-
gramme, les côtés opposés ont la même
longueur.

(c)
−→
AB =

−−→
C D : FAUX ; ces deux vecteurs ne

vont pas dans le même sens, donc ne ca-
ractérisent pas la même translation.

Page 1/2


(d)
−−→
AD =

−→
BC : VRAI ; cette fois, les deux vec-

teurs caractérisent la même translation,
car les deux côtés [AD] et [BC ] sont paral-
lèles et de même longueur.

(e) [DO] = [BO] ; FAUX ; certes, ces segments
ont la même longueur, mais ne sont pas au
même endroit. Deux segments sont iden-
tiques s’ils ont la même origine et la même
extrémité.

(f) OD =OB : VRAI puisque O est le milieu de
la diagonale [BD]

(g) OA = OB : FAUX en général ; pour que ce
soit vrai, il faudrait que les deux diagonales
du parallélogramme ABC D aient la même
longueur. ABC D serait alors un rectangle.

(h) (OA) = (OD) : FAUX ; ces deux droites ne
sont pas égales.

Remarque ; bien faire la distinction être les diffé-
rentes notations!

• [AB] est le segment d’extrémités A et B .

• [AB) est la demi-droite partant de A et passant par
B , donc illimitée du côté de B .

• (AB) est la droite passant par A et B .

•
−→
AB est le vecteur d’origine A et d’extrémité B .

• AB est la longueur du segment [AB] ; c’est donc un
nombre

V

ABC D est un parallélogramme.

1. Dans la translation de vecteur
−→
AC , construire

l’image E de B .

bA b B

b
C

bD

bO

bE

2. Dire si chacune des affirmations suivantes est
vraie ou fausse. Justifier.

(a)
−→
AC =

−→
BE

(b) ABC E est un parallélogramme.

(c)
−→
AB =

−→
C E .

(d)
−−→
DC =

−→
C E

(e) C est le milieu de [DE ].

VI

b

A

bB

bC

bD

b
O

b

A
′

b
D

′

b B
′

ABC D est un parallélogramme de centre O.

1. Dans la translation de vecteur
−−→

CO :

(a) L’image de C est O.

(b) L’image de O est A.

2. Construire les images respectives A
′, B

′ et D
′

des points A, B et D dans la translation de vec-

teur
−−→
CO.

Voir figure.

3. (a) Tracer le quadrilatère A
′
B
′
OD

′, image de
ABC D dans cette translation.

(b) Démontrons que ce quadrilatère est un
parallélogramme.

• Par construction :
−−→
CO =

−−→
OA =

−−→

DD
′.

• Puisque
−−→

OA =

−−→

DD
′, OAD

′
D est un pa-

rallélogramme, donc OD = AD.

• Pour les mêmes raisons,
−−→
OA =

−−→

BB
′, donc

OAB
′
B est un parallélogramme, d’où

AB
′
=OB .

• ABC D est un parallélogramme de
centre O, donc O est le milieu de la dia-
gonale [DB].
On en déduit OD =OB .
On en déduit AD

′
= AB

′.

• A est donc le milieu de [D ′
B
′].

A est donc le milieu des deux diagonales
[D ′

B
′] et OA

′ ; on en déduit que A
′
B
′
OD

′

est un parallélogramme

Page 2/2


