
Cours : produit scalaire dans l’espace niveau : TS

1 Le produit scalaire dans l’espace
page 324 et
325

Soit #»u et #»v deux vecteurs de l’espace et A, B et C trois points de l’espace tels que #»u = # »
AB

et #»v = # »
AC.

Il existe au moins un plan P contenant les points A, B et C.
Le produit scalaire des vecteurs #»u et #»v , noté #»u · #»v , est le produit scalaire

»
AB· # »

AC calculé
dans le plan P .

Définition

Les formules, les propriétés et les règles de calcul du produit scalaire dans le plan s’étendent
naturellement au produit scalaire dans l’espace.

Dans un repère orthonormé, on a donc

• #»u · #»v = xx ′+ y y ′+ zz ′.

•
∥∥#»u

∥∥=
√

x2 + y2 + z2.

Exercice
Soit A(5;5;5) et B(−1;2;2).

1. Déterminer le milieu de [AB] et la distance AB.

2. En déduire une équation de la sphère de diamètre [AB].

2 Orthogonalité dans l’espace

2.1 vecteurs orthogonaux

Dans l’espace, dire que deux vecteurs non nuls #»u et #»v sont orthogonaux signifie que si
#»u = # »

AB et #»v = # »
CD, alors les droites (AB) et (CD) sont orthogonales.

Définition

#»u⊥#»v ⇐⇒ #»u · #»v = 0

Théorème

Dans un repère orthonormé,

#»u⊥#»v ⇐⇒ xx ′+ y y ′+ zz ′ = 0

Théorème

Exercice
Soit A(5;5;5) et B(−1;2;2).

1. Justifier que M appartient Ã la sphère de diamètre [AB] si, et seulement si,
»
MA · # »

MB = 0.

2. En déduire une équation de la sphère de diamètre [AB].

Année 2010–2011
MathaZay à partir du tapuscrit de P. Pham

Page 1 sur 2
4 avril 2011

http://phil.pham.free.fr

Cours : produit scalaire dans l’espace niveau : TS

2.2 Droites et plans perpendiculaires
page 332 et
333

Une droite D de vecteur directeur #»u et un plan P sont perpendiculaires si, et seulement
si, il existe deux vecteurs #»ı et #» non colinéaires du plan P tels que

#»u · #»ı = 0 et #»u · #» = 0.

Propriété

♥

Exercice
ABCDEFGH est un cube.
Démontrer que (AG) est perpendiculaire au plan (BDE).

Remarque
Si #»u est orthogonal à deux vecteurs non colinéaires du plan P , alors #»u est orthogonal à tout
vecteur du plan P .

2.3 Vecteur normal à un plan et plans perpendiculaires

Un vecteur non nul #»n est normal à un plan P s’il est orthogonal à tous vecteurs de P .

Définition

Soit P et P ′ deux plans, #»n et #»n ′ des vecteurs normaux respectifs à P et P ′.
Les plans P et P ′ sont perpendiculaires lorsque #»n et #»n ′ sont orthogonaux.

Définition

Exercice (Le plan médiateur)
soit A et B deux points distincts de l’espace.
Déterminer l’ensemble des points M tels que

»
AB ·

(
»
MA+ # »

MB
)
= 0.

Année 2010–2011
MathaZay à partir du tapuscrit de P. Pham

Page 2 sur 2
4 avril 2011

http://phil.pham.free.fr

	Le produit scalaire dans l'espace
	Orthogonalité dans l'espace
	vecteurs orthogonaux
	Droites et plans perpendiculaires
	Vecteur normal à un plan et plans perpendiculaires

