Chapitre XII :Géométrie dans l’espace

I. Solides usuels : volume et section par un plan

	Pavé droit
	Pyramide
	Tétraèdre

	[image: image1.wmf]

P

	
[image: image30.wmf]

 P’

 P

 d’ d

	[image: image12.wmf]

a

b

c

P

Un tétraèdre est une pyramide à base triangulaire

	V = abc

Si le plan P est parallèle à une arête, la section est un rectangle.
	V = eq \s\do1(\f(1;3)) Base (hauteur

Si P est parallèle à la base, la section est un polygone dont les côtés sont parallèles à ceux de la base.
	V = eq \s\do1(\f(1;3)) Base (hauteur

Si P est parallèle à l’une des faces, la section est un triangle dont les côtés sont parallèles à ceux de la base

	
	
	

	Sphère
	cône de révolution
	cylindre de révolution

	
[image: image2.wmf]

P

O

I

M

R

N

S

	
[image: image3.wmf]

P

h

R

	[image: image13.wmf]

P

[image: image4.wmf]

P

R

	V = eq \s\do1(\f(4;3)) (R3

La section est un cercle. Si [NS] est le diamètre de la sphère, orthogonal au plan P en I, alors I est le centre du cercle.
	V = eq \s\do1(\f(1;3)) ((R²) (h

Si P est parallèle à la base, la section est un cercle dont le centre se trouve sur l’axe du cône.
	V = (R² (hauteur

(Si P est parallèle aux bases, la section est un cercle de même rayon que le cylindre et dont le centre se trouve sur l’axe du cylindre.

(Si P est parallèle à l’axe, la section est un rectangle.

II. Quelques règles

règle 1 : Par trois points non alignés A, B et C passe un seul plan. Ce plan est noté (ABC).

règle 2 : Si A et B sont deux points d’un plan P, tous les points de la droite (AB) appartiennent au plan P.

[image: image14.wmf]

P

R

règle 3 : Si deux plans sont sécants, leur intersection est une droite.

exercice : P est un plan ; A, B, C sont trois points non alignés qui n’appartiennent pas à P. On suppose que (AB) coupe P en C’, que (AC) coupe P en B’ et que (BC) coupe P en A’.

Montrer que les points A’, B’ et C’ sont alignés.

III. Position relative de droites et de plans

a) deux droites distinctes

Deux droites de l’espace sont :

	[image: image15.wmf]

 d

1

d

2

[image: image16.wmf]

 d

1

 d

2

[image: image17.wmf]

 d

1

 d

2

(soit coplanaires
	(soit non coplanaires

	d1 et d2 sont sécantes en A.
	d1 et d2 sont strictement d1 et d2 sont

parallèles confondues
	
[image: image5.wmf]

 d

1

 d

2

Aucun plan ne contient d1 et d2.

b) Une droite et un plan

Une droite et un plan de l’espace sont :

	(soit sécants
	(soit parallèles

	
[image: image6.wmf] d

P

A

d et P ont un point d’intersection A
	[image: image7.png]

d est contenue dans P.
	[image: image8.png]

d et P sont strictement parallèles.

c) Position relative de deux plans

Deux plans sont :

	(soit sécants
	(soit parallèles

	
[image: image9.wmf] d

P

1

P

2

P1 et P2 ont une droite d’intersection d
	
[image: image10.wmf].

P

2

P

1

P1 et P2 sont strictement parallèles
	
[image: image11.wmf]

P

1

P

2

[image: image18.wmf]

 P’

 P

 d’ d

P1 et P2 sont confondus

exercice : déterminer l’intersection de plans sécants :

ABCD est un tétraèdre.

I et J sont des points des arêtes [AB] et [CD].

Déterminer l’intersection des plans (ABJ) et (CDI).

IV. Le parallélisme dans l’espace

a) parallélisme entre droites

[image: image19.wmf]

 d

1

 d

2

Propriété 1 : Si P et P’ sont deux plans parallèles, alors tout plan Q qui coupe P coupe aussi P’ et les droites d’intersection sont parallèles.

Propriété 2 : (théorème du toit)

d et d’ sont deux droites parallèles. P est un plan contenant d, et P’ un plan

contenant d’. Si, en outre, les plans P et P’ sont sécants, alors la droite (

d’intersection de ces plans est parallèle à d et à d’.

b) [image: image20.wmf]

 d

1

d

2

parallélisme entre plans

Propriété 3 : Si deux droites sécantes d’un plan P sont respectivement parallèles à deux droites sécantes d’un plan Q, alors les plans P et Q sont parallèles.

c) parallélisme entre droite et plan

Propriété 4 : Si une droite d est parallèle à une droite d’, alors la droite d est parallèle à tout plan contenant la droite d’.

[image: image21.wmf]

P

Propriété 5 : Si deux plans sont parallèles, alors toute droite de l’un des plans est parallèle à l’autre plan.

Exercice : Soit un plan P et un triangle ABC tels que (AB) et (AC) soient parallèles à P.

a) Montrer que (BC) est parallèle à P.

b) Montrer que la médiane du triangle ABC, issue de A, est parallèle à P.

[image: image22.wmf]

a

b

c

P

V. Orthogonalité

a) orthogonalité d’une droite et d’un plan

Définition : I est le point d’intersection d’une droite d et d’un plan P.

On dit que la droite d et le plan P sont orthogonaux si d est perpendiculaire à deux droites de P passant par I.

Propriété 1 : (Deux plans orthogonaux à une même droite sont parallèles.

 (Si deux plans sont parallèles, toute droite orthogonale à l’un est orthogonale à l’autre.

Propriété 2 : (Si deux droites sont parallèles, tout plan orthogonal à l’une est orthogonal à l’autre.

 (Deux droites orthogonales à un même plan sont parallèles.

b) orthogonalité de deux droites du plan

Définition : Dire que deux droites d et ((non nécessairement coplanaires) sont orthogonales signifie que les parallèles à d et (menées par un point I quelconque sont perpendiculaires.

Propriété 3 : Si une droite d et un plan P sont orthogonaux, alors d est orthogonale à toute droite (contenue dans P.

Propriété 4 : Pour qu’une droite d et un plan P soient orthogonaux, il suffit que d soit orthogonale à deux droites sécantes de P.

c) plan médiateur

Définition : Soient A et B deux points. Le plan médiateur de [AB] est le plan perpendiculaire à (AB) et passant par le milieu de [AB].

Propriété : Le plan médiateur d’un segment [AB] est l’ensemble des points de l’espace équidistants de A et de B.

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

[image: image23.wmf]

 d

1

 d

2

[image: image24.wmf]B

C

D

A

I

J

[image: image25.png]

[image: image26.wmf]

P

R

[image: image27.png]

[image: image28.png]

[image: image29.png]

_1084810726.doc

 P

R

_1084820860.doc
 d

 P

A

_1084823852.doc
. P2

 P1

_1084824045.doc

 P1

 P2

_1084827442.doc

 P’

 P

 d’ d

_1084823397.doc
 d

 P1

 P2

_1084819305.doc
[image: image1.png]) >

 d1 d2

_1084819680.doc
[image: image1.png]

 d1

 d2

_1084820380.doc

 d1

 d2

_1084819650.doc
[image: image1.png]

 d1 d2

_1084813207.doc

 P

R

_1084809263.doc

 P

O

I

M

R

N

S

_1084809590.doc

 P

 h

R

_1084806976.doc
 a

 b

 c

P

_1084808194.doc

 P

_1084806933.doc

 P

