

13.3

- 1) Le vecteur $\vec{a} \times \vec{b} = \begin{pmatrix} 1 \\ 1 \\ 3 \end{pmatrix} \times \begin{pmatrix} -1 \\ -1 \\ 5 \end{pmatrix} = \begin{pmatrix} 1 \cdot 5 - 3 \cdot (-1) \\ 3 \cdot (-1) - 1 \cdot 5 \\ 1 \cdot (-1) - 1 \cdot (-1) \end{pmatrix} = \begin{pmatrix} 8 \\ -8 \\ 0 \end{pmatrix} = 8 \begin{pmatrix} 1 \\ -1 \\ 0 \end{pmatrix}$ est perpendiculaire aux vecteurs \vec{a} et \vec{b} .

Tout vecteur colinéaire au vecteur $\begin{pmatrix} 1 \\ -1 \\ 0 \end{pmatrix}$, c'est-à-dire tout vecteur de la forme $\lambda \begin{pmatrix} 1 \\ -1 \\ 0 \end{pmatrix}$ avec $\lambda \in \mathbb{R}$, est donc perpendiculaire aux vecteurs \vec{a} et \vec{b} .

- 2) Le vecteur $\overrightarrow{AB} \times \overrightarrow{AC} = \begin{pmatrix} -3 \\ 3 \\ -3 \end{pmatrix} \times \begin{pmatrix} 0 \\ -1 \\ -9 \end{pmatrix} = \begin{pmatrix} 3 \cdot (-9) - (-3) \cdot (-1) \\ -3 \cdot 0 - (-3) \cdot (-9) \\ -3 \cdot (-1) - 3 \cdot 0 \end{pmatrix} = \begin{pmatrix} -30 \\ -27 \\ 3 \end{pmatrix} = -3 \begin{pmatrix} 10 \\ 9 \\ -1 \end{pmatrix}$ est perpendiculaire aux vecteurs \overrightarrow{AB} et \overrightarrow{AC} .

Dès lors, tout vecteur colinéaire au vecteur $\begin{pmatrix} 10 \\ 9 \\ -1 \end{pmatrix}$, en d'autres termes tout vecteur de la forme $\lambda \begin{pmatrix} 10 \\ 9 \\ -1 \end{pmatrix}$ avec $\lambda \in \mathbb{R}$, est perpendiculaire aux vecteurs \overrightarrow{AB} et \overrightarrow{AC} , c'est-à-dire au plan contenant les vecteurs \overrightarrow{AB} et \overrightarrow{AC} , par conséquent au plan contenant les points A, B et C.