

DROITES ET PLANS DANS L'ESPACE

1) REGLES DE BASE DE LA GEOMETRIE DANS L'ESPACE

Ce sont des règles (ou axiomes) de base qu'il est nécessaire de fixer pour pouvoir travailler dans l'espace.

REGLE 1:

Par deux points distincts passe une seule droite.

On dit que les deux points distincts **déterminent** une droite.

Si plusieurs points de l'espace appartiennent à une même droite, alors ils sont **alignés**.

REGLE 2:

Par trois points non alignés passe un seul plan.

On dit que trois points non alignés **déterminent** un plan.

Si plusieurs points de l'espace appartiennent à un même plan, alors ils sont **coplanaires**.

REGLE 3

Si A et B sont deux points du plan P, alors tous les points de la droite (AB) appartiennent au plan P.

REGLE 4:

Si deux plans distincts ont un point commun, alors leur intersection est une droite.

Si deux plans distincts ont pour intersection la droite d, alors on dit qu'ils sont **sécants** selon d .

REGLE 5:

Tous les résultats de **la géométrie plane** s'appliquent dans chaque plan de l'espace.

Rem : (conséquences des règles précédentes)

Un plan peut être déterminé par :

- un point et une droite ne passant pas par ce point.
- deux droites sécantes.

Dans chacun des cas, on peut définir le plan par trois points non alignés.

2) LE PARALLELISME DANS L'ESPACE

A) POSITION RELATIVE DE DEUX PLANS

PROPRIETE 1:

Deux plans peuvent être :

- **sécants** (leur intersection est une droite)
- **parallèles** (ils n'ont aucun point commun ou ils sont confondus)

PROPRIETE 2:

Soit P un plan et A un point.

Il existe un unique plan parallèle à P et passant par A .

B) POSITION RELATIVE D'UNE DROITE ET D'UN PLAN

PROPRIETE 3:

Une droite peut être :

- **sécante** à un plan
(La droite et le plan ont un seul point commun)
- **parallèle** à un plan
(La droite et le plan n' ont aucun point commun ou la droite est contenue dans le plan)

d est sécante à P en A

d' est contenue dans P
 $d' // P$

C) POSITION RELATIVE DE DEUX DROITES DE L'ESPACE

DEFINITION:

Deux droites de l'espace sont **parallèles** si elles sont coplanaires (contenues dans un même plan) et si elles n'ont pas de point commun ou sont confondues.

$d // d'$

$d' // d''$

Rem : Deux droites parallèles distinctes déterminent un plan .

PROPRIETE 4:

Deux droites de l'espace peuvent être :

- **coplanaires**
(Elles sont alors sécantes ou parallèles)
- **non coplanaires**
(C'est à dire, il n'existe aucun plan contenant à la fois ces deux droites.)

d et d' sont sécantes

$d // d'$

d et d' sont non coplanaires

PROPRIETE 5:

Soit d une droite et A un point.

Il existe une unique droite parallèle à d et passant par A .

D) PROPRIETES DU PARALLELISME

PROPRIETE 6:

Si une droite d est parallèle à une droite d'un plan P , alors la droite d est parallèle au plan P .

PROPRIETE 7:

Si une droite d est parallèle à un plan P , alors elle est parallèle à au moins une droite du plan P .

PROPRIETE 8:

Si deux droites sont parallèles, alors tout plan qui coupe l'une des droites coupe l'autre droite.

PROPRIETE 9:

Si deux plans sont parallèles, alors toute droite qui coupe l'un coupe l'autre.

PROPRIETE 10:

Si deux plans sont parallèles, alors tout plan parallèle à l'un est parallèle à l'autre.

PROPRIETE 11:

Si deux droites sont parallèles, alors toute droite parallèle à l'une est parallèle à l'autre.

PROPRIETE 12:

Si deux droites sont parallèles, alors tout plan parallèle à l'une est parallèle à l'autre.

PROPRIETE 13:

Si deux plans sont parallèles, alors toute droite parallèle à l'un est parallèle à l'autre.

PROPRIETE 14:

Si P et P' sont deux plans sécants et parallèles à une droite d , alors l'intersection de P et P' est parallèle à d .

PROPRIETE 15:

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

PROPRIETE 16:

Si deux droites sécantes d'un plan sont parallèles à un autre plan, alors ces deux plans sont parallèles.

PROPRIETE 17:

Si deux plans sont parallèles, alors toute droite de l'un des plans est parallèle à l'autre plan.

3) PROJECTION**DEFINITION:**

Soit P un plan et d une droite non parallèle à P .

La projection sur P parallèlement à d associe à chaque point M de l'espace un point M' .

Ce point M' est le point d'intersection du plan P et de la droite parallèle à d passant par M .

