

LA GÉOMÉTRIE DANS L'ESPACE

Les solides

1) Les polyèdres

Définition : solides délimités par des faces qui sont toutes des polygones

Le cube	
	Polyèdre qui a 6 faces carrées
Le pavé droit ou parallélépipède rectangle	
	Polyèdre qui a 6 faces rectangulaires
Le prisme droit	
	Polyèdre qui a 2 faces superposables, les autres faces sont des rectangles
Le tétraèdre	
	Polyèdre qui a 4 faces triangulaires
La pyramide à base carrée	
	Pyramide dont la base est un carrée
La pyramide	
	Pyramide dont la base est un polygone. Les autres faces sont des triangles qui se rejoignent en un même sommet
La pyramide régulière	
	Pyramide dont la base est un polygone régulier. La projection orthogonale de son sommet est le centre de la base.

LA GÉOMÉTRIE DANS L'ESPACE

2) Les autres solides

Le cylindre	
	Solide obtenu en faisant tourner un rectangle autour de l'un de ses côtés. Il possède deux bases identiques et parallèles, qui sont des disques.
Le cône	
	Solide obtenu en faisant tourner un triangle rectangle autour de l'un des côtés de l'angle droit. La base est donc un disque.
La sphère	
	Ensemble des points M de l'espace situé à une distance r du centre O.

Représenter un solide dans l'espace

1) Perspective cavalière

On représente l'image du solide par une **projection oblique**. Le plan de projection est **parallèle à une face du solide**.

Sur une représentation en perspective cavalière :

- les faces parallèles sont représentées sans déformation (elles sont toujours parallèles) ;
- les droites perpendiculaires se projettent dans une direction appelée « direction des fuyantes » ;
- l'angle avec la direction horizontale est généralement de 30° ou 45° ;
- les distances sur la direction horizontale sont généralement divisées par 0,5 ou 0,7 ;
- les arêtes cachées sont représentées en pointillés.

LA GÉOMÉTRIE DANS L'ESPACE

2) Vue de face, de dessus, de droite, de gauche

On projette le solide *orthogonalement* sur trois (quatre, cinq ou six) faces d'un pavé droit. Sur chacune des faces, on obtient des vues appelées vue de face, de dessus, de droite, etc.

Orthogonalité et parallélisme

1) Droites et plans dans l'espace

Toute arête d'un polyèdre est portée par une droite. De même, toute face est contenue dans un plan. Un plan est illimité. Il est défini par trois points non alignés. Si deux points appartiennent à un plan, alors tous les points de la droite qui passe par ces deux points appartiennent à ce plan.

Dans ce schéma, le plan (en bleu) contient par exemple la face ABCD.

LA GÉOMÉTRIE DANS L'ESPACE

2) Droites parallèles ou orthogonales dans l'espace

- En géométrie dans l'espace, deux droites sont parallèles si :

- Elles sont **dans le même plan** ;
- Elles sont **parallèles** (ou confondues) dans ce plan.

Dans le schéma précédent, (BC) et (AD) sont parallèles.

- En géométrie dans l'espace, deux droites sont perpendiculaires si :

- Elles sont **dans le même plan** ;
- Elles sont **perpendiculaires** dans ce plan.

Dans le schéma précédent, (AD) est perpendiculaire à (DC).

- En géométrie dans l'espace, deux droites sont orthogonales (et non perpendiculaires) si :

- Elles ne sont **pas dans le même plan** ;
- En un point de l'espace, **leurs parallèles sont perpendiculaires**.

Dans le schéma précédent, (AB) et (EF) sont orthogonales (elles ne sont pas dans le même plan).

- En géométrie dans l'espace, une droite est orthogonale à un plan si elle est orthogonale à toute droite de ce plan. Si une droite est orthogonale à deux droites sécantes du plan, alors elle est orthogonale au plan (et donc à toute droite du plan).

Deux droites perpendiculaires sont forcément orthogonales.

Deux droites orthogonales ne sont pas forcément perpendiculaires.

Section d'un solide par un plan

La section d'un solide par un plan est la surface constituée par l'ensemble des points d'intersection du plan et du solide.

En sectionnant un cône, par un plan parallèle à sa base, on obtient un cercle.

En sectionnant un cylindre (si son axe est parallèle au plan), on obtient un rectangle.

En sectionnant une pyramide par un plan orthogonal à sa hauteur, on obtient un polygone qui est une réduction de la base de cette pyramide.

En sectionnant un pavé par un plan parallèle à une face, on obtient un rectangle.

En sectionnant une sphère, on obtient un cercle.

