

5. Trigonométrie, produit scalaire, produit vectoriel, exercices

1. Soit un triangle ABC tel que $\|\vec{AB}\| = 2$, $\|\vec{BC}\| = 4$ et $\widehat{ABC} = \frac{2\pi}{3}$. Déterminer $\|\vec{AC}\|$.
2. ♣ Soit un triangle ABC tel que $\|\vec{AB}\| = 4$, $\|\vec{AC}\| = 3$. L'angle \widehat{BAC} vaut 60° . Déterminer $\|\vec{BC}\|$.
3. ♣ Soit ABC un triangle tel que $\widehat{BAC} = \frac{\pi}{4}$, $\|\vec{BC}\| = \sqrt{2}$ et $\|\vec{AC}\| = 1$. Déterminer \widehat{ABC} .
4. Soit un triangle ABC tel que $\|\vec{AB}\| = 4$, $\|\vec{AC}\| = 3$. L'angle \widehat{BAC} vaut 120° . Déterminer $\|\vec{BC}\|$.
 - 1) $\sqrt{13}$ 2) 5 3) $\sqrt{37}$ 4) 37
5. ♠ Soit un triangle ABC tel que le côté $[A, C]$ mesure $2m$, le côté $[B, C]$ mesure $3m$. L'amplitude de l'angle \widehat{ACB} est 135° . Quelle est la longueur du côté $[A, B]$?
 - 1) $\sqrt{13 - 6\sqrt{2}}$ 2) $\sqrt{13}$ 3) $\sqrt{19}$ 4) $\sqrt{13 + 6\sqrt{2}}$
6. ♣ Soit un triangle ABC dont les longueurs des côtés sont données (en mètres par exemple) par $\|\vec{AB}\| = 3$, $\|\vec{AC}\| = 4$ et $\|\vec{BC}\| = \sqrt{13}$. Déterminer l'angle \widehat{BAC} .
7. ♠ Soit un triangle ABC dont les longueurs des côtés sont données (en mètres) par $\|\vec{AB}\| = 5$, $\|\vec{AC}\| = 4$ et $\|\vec{BC}\| = \sqrt{61}$. Déterminer l'angle \widehat{BAC} .
8. Soit un triangle ABC tel que $\|\vec{AB}\| = 3$, $\|\vec{BC}\| = 4$. L'angle \widehat{ABC} vaut 60° . Déterminer $\|\vec{AC}\|$.
 - 1) $\sqrt{13}$ 2) 5 3) $\sqrt{37}$ 4) 25
9. ♠ Soit un triangle ABC dont les longueurs des côtés sont données (en mètres) par $\|\vec{AB}\| = 7$, $\|\vec{AC}\| = 6$ et $\|\vec{BC}\| = \sqrt{85}$. Déterminer l'angle \widehat{BAC} .
10. Soit un triangle ABC dont on donne $\|\vec{AB}\| = 4$, $\|\vec{AC}\| = 3$ (en mètres) et $\widehat{ABC} = 30^\circ$. Déterminer tous les angles du triangle.
11. Soit un triangle ABC tel que $\|\vec{AB}\| = 3$, $\|\vec{BC}\| = 5$. L'angle \widehat{ABC} vaut 60° . Déterminer $\|\vec{AC}\|$.
 - 1) $\sqrt{19}$ 2) $\sqrt{34}$ 3) 7 4) 34
12. Soit ABC un triangle tel que la longueur de $[A, C]$ soit $2cm$, la longueur de $[A, B]$ soit $3\sqrt{2}cm$ et tel que l'amplitude de \widehat{CAB} soit 135° . Quelle est la longueur de $[B, C]$?
 - 1) $\sqrt{10}cm$ 2) $10cm$ 3) $\sqrt{22}cm$ 4) $\sqrt{34}cm$
13. Calculer le produit scalaire de \vec{u} et \vec{v} (α est l'angle non orienté entre \vec{u} et \vec{v}) :
 - 1) ♣ $\|\vec{u}\| = 2$, $\|\vec{v}\| = 3$, $\alpha = \frac{\pi}{6}$; 3) ♠ $\|\vec{u}\| = 3$, $\|\vec{v}\| = 4$, $\alpha = \pi$;
 - 2) ♠ $\|\vec{u}\| = 3$, $\|\vec{v}\| = 4$, $\alpha = \frac{3\pi}{4}$; 4) $\|\vec{u}\| = \frac{1}{2}$, $\|\vec{v}\| = 4$, $\alpha = \frac{2\pi}{3}$.
14. Soient \vec{u} et \vec{v} tels que $\|\vec{u}\| = 2$, $\|\vec{v}\| = 3$ et $\vec{u} \cdot \vec{v} = 1$. Calculer

- 1) ♣ $(2\vec{u} + \vec{v}) \cdot (\vec{u} - \vec{v})$; 3) $|\vec{u} + \vec{v}|^2$.
 2) $(\vec{u} + \vec{v}) \cdot (\vec{u} - \vec{v})$ 4) ♠ $|\vec{u} - \vec{v}|$.

15. Soit une base orthonormée (\vec{e}_1, \vec{e}_2) du plan. Déterminer le produit scalaire des vecteurs \vec{u} et \vec{v} donnés dans cette base par

- 1) ♣ $\vec{u} : (1, 3), \vec{v} : (2, -1)$; 4) ♣ $\vec{u} : (3, 4), \vec{v} : (-4, 3)$;
 2) $\vec{u} : (\pi, 1), \vec{v} : (-1, 1)$; 5) ♠ $\vec{u} : (5, 7), \vec{v} : (3, -2)$;
 3) $\vec{u} : (1, 1), \vec{v} : (1, -1)$; 6) ♠ $\vec{u} : (4, 1), \vec{v} : (-2, 3)$.

16. ♣ Soit une base orthonormée (\vec{e}_1, \vec{e}_2) du plan, et le vecteur $\vec{u} : (2, -1)$. Déterminer les conditions pour qu'un vecteur $\vec{v} : (x, y)$ soit orthogonal à \vec{u} . Généraliser à $\vec{u} : (a, b) \neq 0$.

17. ♣ Dans la situation représentée par le schéma suivant, quelles sont les composantes de \vec{P} dans la base (\vec{e}_1, \vec{e}_2) , en fonction de $P = \|\vec{P}\|$ et de α .

18. ♣ Deux forces \vec{F}_1 et \vec{F}_2 sont appliquées à un objet A . Elles ont respectivement une intensité de $5N$ et $10N$ et forment entre elles un angle de 60 degrés ($\frac{\pi}{3}$). Quelle est l'intensité de la résultante $\vec{F}_1 + \vec{F}_2$?

19. ♠ Deux forces \vec{F}_1 et \vec{F}_2 sont appliquées à un objet A . Elles ont respectivement une intensité de $10N$ et $4N$ et forment entre elles un angle de 120 degrés ($\frac{2\pi}{3}$). Quelle est l'intensité de la résultante $\vec{F}_1 + \vec{F}_2$?

20. Deux forces \vec{F}_1 et \vec{F}_2 sont appliquées à un objet A . Elles ont respectivement une intensité de $10N$ et $4N$ et forment entre elles un angle de 180 degrés. Quelle est l'intensité de la résultante $\vec{F}_1 + \vec{F}_2$?

21. Soit un repère orthonormé du plan et la droite $d \equiv x + y = 3$.

- 1) Déterminer une équation cartésienne de la parallèle d' à d contenant le point $A : (2, -1)$;
- 2) Déterminer une équation cartésienne de la droite d_1 perpendiculaire à d et contenant $B : (3, 1)$;
- 3) Déterminer la pente de d .

22. ♣ Soit un repère orthonormé du plan et la droite d contenant $A : (2; 3)$ et admettant $\vec{v}(2, 5)$ pour vecteur directeur. Déterminer une équation cartésienne de la droite d' perpendiculaire à d et contenant $B : (-2, 7)$.

23. ♠ Soit un repère orthonormé du plan et les points $A : (2, 3)$ et $B : (5, 5)$.

- 1) Déterminer une équation cartésienne de la droite AB ;
- 2) Déterminer une équation cartésienne de la droite d_2 parallèle à AB contenant $C : (0, -1)$;
- 3) Faire de même pour la droite d_3 perpendiculaire à AB et contenant $D : (0, 1)$;
- 4) Déterminer la pente de AB et de d_3 .

24. Dans le plan muni d'un repère orthonormé, on considère la droite d d'équation cartésienne $3x + 2y = 6$. La droite d' est perpendiculaire à d et contient le point P ayant pour coordonnées $(1, 1)$. Parmi les équations suivantes, laquelle est une équation cartésienne de d' ?

- 1) $3x + 2y = 5$ 2) $2x + 3y = 5$ 3) $3y - 2x = 5$ 4) $3y - 2x = 1$

25. Dans un système d'axes orthonormé du plan, on considère la droite d qui contient le point A ayant pour coordonnées $(2, -1)$ et le point B ayant pour coordonnées $(3, 3)$. Déterminer l'unique proposition correcte parmi les suivantes.

- 1) d est parallèle à $d_1 \equiv 2x - y = 3$
 2) d est perpendiculaire à $d_2 \equiv x + 4y = 7$
 3) d contient le point C ayant pour coordonnées $(1, 1)$
 4) aucune des propositions précédentes n'est vraie

26. ♣ On se place dans le plan muni d'un repère orthonormé. La droite d_1 a pour équation cartésienne $y = mx + p$ et d_2 a pour équation $x + m'y + p' = 0$. A quelles conditions sur m et m' ces droites sont-elles perpendiculaires ?

- 1) $mm' - 1 = 0$ 2) $mm' + 1 = 0$ 3) $m + m' = 0$ 4) $m - m' = 0$

27. Dans le plan muni d'un repère orthonormé, on considère les points A , B et C données par leurs coordonnées : $A : (1, 2)$, $B : (-2, 1)$ et $C : (4, 3)$. Déterminer l'unique proposition correcte parmi les suivantes.

- 1) A est perpendiculaire à B
 2) les droites AB et AC sont perpendiculaires
 3) les points A , B et C sont alignés
 4) AB est perpendiculaire à l'un des axes de coordonnées

28. ♠ Dans le plan muni d'un repère orthonormé, on considère les points $A : (-1, 2)$ et $B : (3, 4)$ et la droite \mathcal{D} d'équation $x + my + 1 = 0$, où m est un nombre réel. Que vaut m si les droites \mathcal{D} et AB sont perpendiculaires ?

- 1) -2 2) $-\frac{1}{2}$ 3) $\frac{1}{2}$ 4) 2

29. Dans le plan muni d'un repère orthonormé, déterminer l'équation de la droite d' perpendiculaire à $d \equiv 3x - 2y + 7 = 0$, et passant par le point $A : (4, 3)$.

- 1) $d' \equiv 3x - 2y = 6$ 3) $d' \equiv 2x + 3y = 17$
 2) $d' \equiv 3x + 2y = 18$ 4) $d' \equiv 2x - 3y = -1$

30. Dans le plan muni d'un repère orthonormé, on se donne la droite $d \equiv y = -2x + 4$ et le point $A : (7; 5)$. Quelles sont les coordonnées de la projection orthogonale de A sur d ?

- 1) $(-1; 2)$ 2) $(1; 2)$ 3) $(2; -1)$ 4) $(2; 1)$

31. Démontrer qu'il existe exactement une valeur du paramètre réel a pour que l'expression

$$a \cos(x) + \cos\left(\frac{2\pi}{3} + x\right) + \cos\left(\frac{2\pi}{3} - x\right)$$

soit identiquement nulle, quel que soit $x \in \mathbb{R}$.

32. Démontrer que l'expression

$$\sin(2x) \sin(x) \cos(x) - \sin^2(x) - \cos(2x) \sin^2(x) + 1$$

est indépendante du choix du réel x .

33. Démontrer la relation

$$\cos(x + y) \cos(x - y) = \cos^2(x) - \sin^2(y),$$

pour tous $x, y \in \mathbb{R}$.

34. Soit ABC un triangle tel que la longueur de $[A, C]$ soit $2cm$, la longueur de $[A, B]$ soit $3\sqrt{2}cm$ et tel que l'amplitude de \widehat{CAB} soit 135° . Quelle est la longueur de $[B, C]$?

- 1) $\sqrt{10}cm$ 2) $10cm$ 3) $\sqrt{22}cm$ 4) $\sqrt{34}cm$

35. ♣ On donne les vecteurs \vec{u} et \vec{v} par leurs composantes dans un repère orthonormé positif de l'espace :

$$\vec{u} : (1, 2, -1) \quad \text{et} \quad \vec{v} : (1, 3, 2).$$

Déterminer les composantes du produit vectoriel $\vec{u} \wedge \vec{v}$ dans ce repère.

36. On donne les vecteurs \vec{u} et \vec{v} par leurs composantes dans un repère orthonormé de l'espace :

$$\vec{u} : (1, 0, -1) \quad \text{et} \quad \vec{v} : (1, 1, 0).$$

Déterminer les composantes (dans ce repère) d'un vecteur orthogonal à \vec{u} et \vec{v} .

37. ♠ On donne les vecteurs \vec{u} et \vec{v} par leurs composantes dans un repère orthonormé positif de l'espace :

$$\vec{u} : (1, 1, 2) \quad \text{et} \quad \vec{v} : (-1, 0, 2).$$

Comment le produit vectoriel $\vec{u} \wedge \vec{v}$ s'exprime-t-il dans ce repère ?

- 1) $(-1, 0, 4)$ 2) 3 3) $(2, -4, 1)$ 4) $(2, 4, 1)$

38. Dans un système d'axes orthonormé du plan, on considère les points A, B, C, D définis par leurs coordonnées $A : (2, 3)$, $B : (2, 5)$, $C : (1, 1)$ et $D : (5, 5)$. Que vaut le produit scalaire de \overrightarrow{AB} et \overrightarrow{CD} ?

- 1) 0 2) 2 3) 6 4) 8

39. Soient \vec{u} et \vec{v} des vecteurs non nuls tels que $\vec{u} \bullet \vec{v} = -\frac{1}{2} \|\vec{u}\| \|\vec{v}\|$. Quelle est la mesure, en radians, de l'angle non orienté entre \vec{u} et \vec{v} ?

- 1) 0 2) $\frac{\pi}{3}$ 3) $\frac{2\pi}{3}$ 4) $\frac{5\pi}{6}$

40. Soient \vec{u} et \vec{v} des vecteurs tels que $\|\vec{u}\| = \|\vec{v}\| = 2$ et $\vec{u} \bullet \vec{v} = 3$. Que vaut $\|\vec{u} + \vec{v}\|^2$?

- 1) 8 2) 11 3) 14 4) 16

41. ♠ Soit ABC un triangle tel que la norme de \overrightarrow{AB} est 8 , celle de \overrightarrow{AC} est 3 . De plus le produit scalaire $\overrightarrow{AB} \bullet \overrightarrow{AC}$ vaut 12 . Quelle est la norme de $\vec{u} = \overrightarrow{AB} - 2\overrightarrow{AC}$?

- 1) 2 2) $\sqrt{52}$ 3) $\sqrt{138}$ 4) 17

42. Dans le plan muni d'un repère orthonormé, on donne les points $A : (2; 3)$, $B : (-1; 4)$ et $C : (2; -2)$. Soit D le point du plan tel que $BACD$ soit un parallélogramme dont les diagonales sont $[B, C]$ et $[A, D]$. Quelle est la norme de \overrightarrow{AD} ?

- 1) $\sqrt{2}$ 2) 2 3) 5 4) 25

43. Soient \vec{a} et \vec{b} des vecteurs tels que $\|\vec{a}\| = 8$ et $\|\vec{b}\| = 6$. L'angle entre \vec{a} et \vec{b} vaut 90° . Que vaut alors $\|\vec{a} + \vec{b}\|$?

- 1) $\sqrt{10}$ 2) $\sqrt{14}$ 3) 10 4) 14

44. Dans le plan muni d'un repère orthonormé, le point A a pour coordonnées $(2, 0)$, et le vecteur \overrightarrow{AB} a une norme égale à 2. Parmi les propositions suivantes, quelles peuvent être les coordonnées de B ?

- 1) $(0, 2)$ 2) $(1, 1)$ 3) $(2, 2)$ 4) $(3, 2)$

45. ♠ Soient \vec{a} et \vec{b} des vecteurs tels que $\|\vec{a}\| = 3$, $\|\vec{b}\| = 6$ et $\vec{a} \bullet \vec{b} = 9$ (où \bullet désigne le produit scalaire). Que vaut l'angle entre les vecteurs \vec{a} et \vec{b} ?

- 1) 0° 2) 30° 3) 45° 4) 60°

46. La figure suivante représente un cercle de rayon 2 centré en O , deux demi-droites OA et OB perpendiculaires et des droites AB et OC parallèles. Que vaut le produit scalaire $\overrightarrow{OA} \bullet \overrightarrow{OC}$?

- 1) $-2\sqrt{2}$ 2) $2\sqrt{2}$ 3) $-\frac{\sqrt{2}}{2}$ 4) $\frac{\sqrt{2}}{2}$

47. Dans le plan, on considère les vecteurs orthogonaux et normés \vec{u} et \vec{v} . Soient $\vec{a} = 3\vec{u} - 2\vec{v}$ et $\vec{b} = \vec{v} + r\vec{u}$, où r est un paramètre réel. Pour quelle valeur de r les vecteurs \vec{a} et \vec{b} sont-ils orthogonaux ?

- 1) $\frac{1}{3}$ 2) $\frac{2}{3}$ 3) $\frac{3}{2}$ 4) 2

48. Soient des vecteurs \vec{u} et \vec{v} du plan euclidien tels que $\|\vec{u}\| = 2$, $\|\vec{v}\| = 3$ et $\vec{u} \bullet \vec{v} = -1$. Que vaut $(2\vec{u} + \vec{v}) \bullet (\vec{u} - 2\vec{v})$?

- 1) -28 2) -7 3) 13 4) 29

49. On donne les vecteurs \vec{u} et \vec{v} par leurs composantes dans un repère orthonormé positif de l'espace :

$$\vec{u} : (1, -1, 1) \quad \text{et} \quad \vec{v} : (-1, 0, 2).$$

Que vaut alors la norme du produit vectoriel $\vec{u} \wedge \vec{v}$?

- 1) $\sqrt{14}$ 2) 14 3) $(-2, -3, -1)$ 4) $(-2, 3, -1)$

50. On donne les vecteurs \vec{u} et \vec{v} par leurs composantes dans un repère orthonormé positif de l'espace :

$$\vec{u} : (1, 1, 1) \quad \text{et} \quad \vec{v} : (1, 2, -1).$$

Quelle est l'expression du produit vectoriel $\vec{u} \wedge \vec{v}$ dans ce repère ?

- 1) 2 2) $(-3, -2, 1)$ 3) $(-3, 2, 1)$ 4) $(1, 2, -1)$

51. ♠ Dans une base orthonormée positive $(\vec{e}_1, \vec{e}_2, \vec{e}_3)$ de l'espace, les vecteurs \vec{u} et \vec{v} ont pour composantes $(2, 1, -3)$ et $(-1, 2, -1)$, respectivement. Comment s'exprime alors le produit vectoriel $\vec{u} \wedge \vec{v}$?

- 1) -3 2) 3 3) $(5, 5, 5)$ 4) $(5, -5, 5)$

52. On donne les vecteurs \vec{u} et \vec{v} par leurs composantes dans une base orthonormée positive de l'espace :

$$\vec{u} : (1, -1, 1) \quad \text{et} \quad \vec{v} : (1, 0, 2).$$

Le produit vectoriel $\vec{u} \wedge \vec{v}$ est alors donné par

- 1) 3 2) $\sqrt{6}$ 3) $(-2, -1, 1)$ 4) $(-2, 1, 1)$

53. On donne les vecteurs \vec{u} et \vec{v} par leurs composantes dans une base orthonormée positive de l'espace :

$$\vec{u} : (1, -1, 1) \quad \text{et} \quad \vec{v} : (-1, 0, 2).$$

Que vaut alors le produit vectoriel $\vec{u} \wedge \vec{v}$?

- 1) 1 2) 14 3) $(-2, -3, -1)$ 4) $(-2, 3, -1)$

54. On donne les vecteurs \vec{u} et \vec{v} par leurs composantes dans un repère orthonormé positif de l'espace :

$$\vec{u} : (1, 1, 2) \quad \text{et} \quad \vec{v} : (-1, 0, 2).$$

Comment le produit vectoriel $\vec{u} \wedge \vec{v}$ s'exprime-t-il dans ce repère ?

- 1) $(-1, 0, 4)$ 2) 3 3) $(2, -4, 1)$ 4) $(2, 4, 1)$

55. On considère un losange $ABCD$ dont $[A, C]$ et $[B, D]$ sont des diagonales. Dans un repère orthonormé, A est l'origine et C a pour coordonnées $(2; 4)$. Que vaut le produit scalaire $\vec{AC} \bullet \vec{AB}$?

- 1) $\frac{\sqrt{10}}{2}$ 2) $\sqrt{10}$ 3) 10 4) 20