

GEOMETRIE DANS L'ESPACE

I. Les solides usuels (rappels du collège)

1) Les solides droits

2) Pyramide et cône

3) Sphère et boule

$$\text{Aire de la sphère} = 4\pi r^2$$

Exemple : Surface terrestre
(rayon de la terre $\approx 6370\text{km}$)

$$A = 4\pi r^2 \approx 509\,904\,364 \text{ km}^2.$$

$$\text{Volume de la boule} = \frac{4}{3}\pi r^3$$

Exemple : Volume de la terre

$$V = \frac{4}{3}\pi r^3 \approx 108\,269\,693\,200 \text{ km}^3$$

Exercices conseillés	En devoir
-p252 n°13 p253 n°17 p256 n°37 -p251 n°4 p252 n°12, 7*, 10* p257 n°47* p258 n°50*	p253 n°16

ODYSSÉE 2de HATIER Edition 2010

Exercices conseillés	En devoir
-p261 n°43 p263 n°57 -p255 n°10 p260 n°42, 41, 39* p255 n°10* p263 n°58* p265 n°64*	p261 n°45

ODYSSÉE 2de HATIER Edition 2014

TP conseillé
TP Algo 2 p247 : A dos de chameau TP Algo 3 p248 : Calcul des volumes des solides de révolution

ODYSSÉE 2de HATIER Edition 2010

TP conseillé
p252 TP6 : A dos de chameau p250 TP4 : Calcul des volumes des solides de révolution

ODYSSÉE 2de HATIER Edition 2014

II. Droites et plans : positions relatives

Activité conseillée
p232 activité 2 questions 1 et 2 : Solide, patron et perspective p233 activité 3 Partie A : Que voit-on réellement sur une figure en perspective ?

ODYSSÉE 2de HATIER Edition 2010

Activité conseillée
p236 activité 2 questions 1 et 2 : Solide, patron et perspective p237 activité 3 Partie A : Que voit-on réellement sur une figure en perspective ?

ODYSSÉE 2de HATIER Edition 2014

1) Plan de l'espaceRappel :

Par deux points distincts du plan passe une unique droite, ainsi deux points définissent une droite.

Caractérisation d'un plan :

Par trois points non alignés de l'espace passe un unique plan, ainsi trois points non alignés définissent un plan.

Propriétés :

Un plan est défini :

1) soit par trois points non alignés,

2) soit par une droite et un point n'appartenant pas à cette droite,

3) soit par deux droites sécantes,

4) soit par deux droites strictement parallèles.

Définition :

Quatre points de l'espace sont dits coplanaires lorsqu'ils appartiennent à un même plan.

Deux droites de l'espace sont dites coplanaires lorsqu'elles sont incluses dans un même plan.

2) Position relative de deux droites

Droites coplanaires			Droites non coplanaires
Droites sécantes	Droites parallèles		
	Droites strictement parallèles	Droites confondues	
			

Exemple :

On considère le parallélépipède suivant :

- Les droites (BG) et (BA) sont sécantes en B.
- Les droites (GE) et (BD) sont parallèles.
- Les droites (FA) et (CD) sont non coplanaires.
- Les droites (GE) et (EH) sont coplanaires.

3) Position relative de deux plans

Plans parallèles		Plans sécants
Plans strictement parallèles	Plans confondus	Les plans sont sécants suivant une droite
		

Exemple :

On considère le parallélépipède suivant :

- Les plans (AFE) et (BCH) sont parallèles.
- Les plans (BCD) et (ABD) sont confondus.
- Les plans (GBE) et (GBF) sont sécants suivant la droite (GB).

4) Position relative d'une droite et d'un plan

Droite et plan parallèles		Droite et plan sécants
Droite et plan strictement parallèles	Droite incluse dans le plan	
		

Exercices conseillés	En devoir
p253 n°18 à 21 p256 n°39 à 41 p254 n°22*, 23*, 24	p254 n°25

ODYSSÉE 2de HATIER Edition 2010

Exercices conseillés	En devoir
p255 n°11 à 13 p258 n°31 à 33 p256 n°17* p261 n°47* p256 n°16*	p261 n°48

ODYSSÉE 2de HATIER Edition 2014

III. Droites et plans parallèles1) Droites parallèles à un planPropriété :

Si une droite est parallèle à une droite d'un plan, alors elle est parallèle à ce plan.

Théorème du "toit" :Si deux droites d et d' sont parallèles telles que :

- un plan P contienne la droite d ,
- un plan P' contienne la droite d' ,
- les plans P et P' sont sécants suivant une droite Δ ,

alors Δ est parallèle aux droites d et d' .

2) Plans parallèlesThéorème des plans parallèles 1 :

Si un plan contient deux droites sécantes et parallèles à un autre plan, alors les deux plans sont parallèles.

Théorème des plans parallèles 2 :

Si deux plans sont parallèles, tout plan qui coupe l'un coupe l'autre, et leurs intersections sont deux droites parallèles.

Méthode : Démontrer qu'une droite est parallèle à un plan

▶ Vidéo <https://youtu.be/k7F1StU4XUs>

SABCD est une pyramide.

I, J et K sont les milieux respectifs de [SA], [SB] et [SC].

Démontrer que la droite (IK) est parallèle au plan ABC.

Dans le plan (SAC), on applique le théorème des milieux : I et K sont les milieux respectifs de [SA] et [SC], donc la droite (IK) est parallèle à la droite (AC).

Pour prouver qu'une droite est parallèle à un plan, il suffit de prouver que cette droite est parallèle à une droite de ce plan.

Comme (AC) est une droite du plan (ABC) et que (IK) est parallèle à (AC), on en déduit que (IK) est parallèle au plan (ABC).

Méthode : Démontrer que deux plans sont parallèles

Vidéo <https://youtu.be/IAkjUUrWZPw>

Dans l'énoncé de la méthode précédente, démontrer que les plans (IJK) et (ABC) sont parallèles.

Pour prouver que deux plans sont parallèles, il suffit de trouver deux droites sécantes d'un plan qui sont parallèles à l'autre plan (théorème des plans parallèles 1).

On a démontré dans la méthode précédente que (IK) est parallèle au plan (ABC). On démontrerait de même que (IJ) est parallèle au plan (ABC). Les droites (IK) et (IJ), sécantes en I, sont parallèles au plan (ABC), d'après le théorème des plans parallèles 1, on en déduit que le plan (IJK) est parallèle au plan (ABC).

Méthode : Construire la section d'un solide par un plan

Vidéo <https://youtu.be/vgXcf3M0f9w>

ABCDEFGH est un pavé droit.
I est un point de l'arête [EF], J est un point de l'arête [AB] et K est un point de la face EFGH.

Construire la section du pavé par le plan (IJK).

- Le plan (IJK) coupe la face ABFE suivant la droite (IJ). On commence donc par tracer le segment [IJ].
- Le plan (IJK) coupe la face EFGH suivant la droite (IK). Soit L le point d'intersection de la droite (IK) avec l'arête [HG]. On trace le segment [IL].
- D'après le théorème des plans parallèles 2, les faces ABFE et DCGH étant parallèles, le plan (IJK) coupe la face DCGH suivant une droite parallèle à (IJ). Le plan (IJK) coupe donc la face DCGH suivant la droite parallèle à (IJ) et passant par L. On trace cette droite qui coupe l'arête [CG] en M.
- On justifie de même que le plan (IJK) coupe la face ABCD suivant la droite parallèle à (IK) passant par J. On trace cette droite qui coupe l'arête [BC] en N.
- Pour finir la section, on trace le segment [MN].

Exercices conseillés	En devoir
p254 n°26, 27 p255 n°30, 31, 32, 35, 34* p254 n°28*, 29* p258 n°52*	p255 n°33 p258 n°51

ODYSSÉE 2de HATIER *Édition 2010*

Exercices conseillés	En devoir
p256 n°18, 19 p257 n°20, 25, 26, 23 p262 n°52 n°49*, 53* p257 n°21*	p257 n°22, 24

ODYSSÉE 2de HATIER *Édition 2014*

Hors du cadre de la classe, aucune reproduction, même partielle, autres que celles prévues à l'article L 122-5 du code de la propriété intellectuelle, ne peut être faite de ce site sans l'autorisation expresse de l'auteur.

www.maths-et-tiques.fr/index.php/mentions-legales