Waeselynck Philippe
Page 1
02/09/2003

Géométrie de l’Espace 

On considère que l’on travaille dans un espace muni d’un repère orthonormal direct, à chaque fois que l’on doit calculer des distances ou des angles.

1) PRODUIT SCALAIRE

[image: image65.wmf](

)

(

)

(

)

000

ouou

uvuuuv

^

==

×=Û

uuruur

uuruuruuruuruuruur


Définition : 

1. 
[image: image2.wmf](

)

222

1

2

uvuvuv

×=+--

rrrrrr


2. 
[image: image3.wmf](

)

cos,

uvuvuv

×=´´

rrrrrr


[image: image4.png]


Propriétés

1. 
[image: image5.wmf]uvvu

×=×

urururur


2. 
[image: image6.wmf](

)

(

)

(

)

uvuvuv

aaa

×=×=×

rrrrrr

  (  réel )

3. 
[image: image7.wmf]2

uuu

×=

rrr


4. 
[image: image8.wmf](

)

uvwuvvw

++

×=××

uuruuruuruuruuruuruur


[image: image1.png]


[image: image9.png]


Aspect analytique : 
[image: image10.wmf](

)

,,,

ROijk

uur

uruur

orthonormé direct 
 
[image: image11.wmf]x

uy

z

®

 , 
[image: image12.wmf]'

'

'

x

vy

z

®

 
[image: image13.wmf](,,)

(,,)

AAA

BBB

Axyz

Bxyz


[image: image14.png]


[image: image15.wmf]'''

uvxxyyzz

×=´+´+´

urur


[image: image16.png]


[image: image17.wmf]²²²

uuuxyz

=×=++

ururur


[image: image18.png]


[image: image19.wmf](

)

(

)

(

)

²²²

BABABA

xxyyzz

ABABAB

---

=×=++

uuuruuuruuur


[image: image20.png]


Equations cartésiennes de Plans
On caractérise un plan de l’espace par un point et un vecteur normal :


[image: image21.wmf](

)

,0

MPAnAMn

ÎÛ×=

uuuuuuur

uuruur


L’équation cartésienne d’un plan est : 
[image: image22.wmf]0

axbyczd

´+´+´+=

  où un vecteur normal est :  
[image: image23.wmf]a

nb

c

®


[image: image24.png]


Distance d’un point à un Plan
Soit A un point de l’espace, 
[image: image25.wmf]n

ur

 un vecteur non nul, et 
[image: image26.wmf](

)

,

PAn

uur

. M0 est un point quelconque de l’espace, H est son projeté orthogonal sur 
[image: image27.wmf](

)

,

PAn

uur

, alors :.   
[image: image28.wmf]000

0

0

²²²

axbyczd

AMn

MH

abc

n

´+´+´+

×

==

++

uuuuuurur

ur

 où 
[image: image29.wmf]0

axbyczd

´+´+´+=

 est l’équation cartésienne de 
[image: image30.wmf](

)

,

PAn

uur


2) BARYCENTRES

Soit 
[image: image31.wmf](

)

(

)

(

)

(

)

{

}

112233

,,,,....,

nn

AAAA

aaaa

un système de points massifs / 
[image: image32.wmf]1234

1

.....0

n

in

i

aaaaaa

=

=+++++¹

å

 ; Il existe alors un unique point G tel que 
[image: image33.wmf]112233

1

.....0

n

iinn

i

GAGAGAGAGA

aaaaa

=

´=´+´+´++´=

å

uuuruuuruuuuruuuuruuuurr

. C’est par définition le barycentre du système de points massifs.

[image: image34.wmf](

)

(

)

11

,

nn

iii

ii

MEMAMG

aa

==

"Î´=´

åå

uuuuruuuur


[image: image35.png]


Barycentres partiels

soit 
[image: image36.wmf](

)

(

)

(

)

(

)

{

}

112233

,,,,....,

nn

GAAAA

aaaa

=

    avec 
[image: image37.wmf]1

0

n

i

i

a

=

¹

å

 
[image: image38.wmf](

)

(

)

(

)

(

)

{

}

112233

,,,,....,

pp

HAAAA

aaaa

=

  avec 
[image: image39.wmf]1

0

p

i

i

a

=

¹

å

, 

alors 
[image: image40.wmf](

)

(

)

(

)

1122

1

,,,,....,

p

ippppnn

i

GHAAA

aaaa

++++

=

ìü

æö

=

íý

ç÷

èø

îþ

å


3) Segments, Droites


[image: image41.wmf]0,1/

MABkAMkAB

ùéùé

ûëûë

ÎÛ$Î=´

uuuuuruuuur


[image: image42.wmf](

)

/

AB

MkAMkAB

ÎÛ$Î=´

uuuuuruuuur

R


[image: image43.png]


Représentation paramétriques de droites

Soit D une droite passant par 
[image: image44.wmf](,,)

AAA

Axyz

 et de vecteur directeur 
[image: image45.wmf]a

nb

c

®

, 
[image: image46.wmf](,,)(,)

MxyzDAn

ÎÛ

r


 EMBED Equation.DSMT4  [image: image47.wmf]A

A

A

xkax

ykby

zkcz

ì

ï

í

ï

î

=´+

=´+

=´+


Par simple lecture de la représentation paramétrique de la droite, on voit un vecteur directeur et un point de D.

[image: image48.png]


Représentation paramétriques de plans
Soit P un Plan passant par 
[image: image49.wmf](,,)

AAA

Axyz

 et de vecteur directeur

 
[image: image50.wmf]a

ub

c

®

,    
[image: image51.wmf]d

ue

f

®

 


[image: image52.wmf](

)

(

)

,,

,/

ktt

MPAuvkAMkuv

+

ÎÛ$Î´=´´

uuuuur

urururur

RRet


[image: image53.wmf](,,)(,,)

MxyzPAuv

ÎÛ

rr


 EMBED Equation.DSMT4  [image: image54.wmf]A

A

A

xkatdx

ykbtey

zkctfz

ì

ï

í

ï

î

=´+´+

=´+´+

=´+´+


[image: image55.png]


Demi-Espaces

Soit P un Plan dont l’équation cartésienne est : 
[image: image56.wmf]0

axbyczd

´+´+´+=

  . Ce plan partage l’espace en deux demi-espaces d’équations respectives : 


[image: image57.wmf]0

axbyczd

´+´+´+<

 et 
[image: image58.wmf]0

axbyczd

´+´+´+>


[image: image59.png]


Plans Médiateurs

Soit [AB] un segment et I son milieu. Le plan médiateur de [AB] est le plan orthogonal à (AB) passant par I. C’est aussi l’ensemble des points M de l’espace tels que MA=MB

[image: image60.png]


Lignes de niveau
Soit A et B deux points de l’espace ; I leur milieu 
[image: image61.wmf](

)

(

)

{

}

{

}

2

,1,,1

/0,

AB

IAB

MEMAMBSI

æö

ç÷

èø

=

Î×==

uuuuruuuur


[image: image62.png]


Equations cartésiennes d’une sphère 

[image: image63.wmf](

)

(

)

(

)

(

)

,,((,,),)²²²²

MxyzSIabcRxaybzcR

ÎÛ-+-+-=


� EMBED Equation.DSMT4  ���


[image: image64.wmf](

)

(

)

(

)

000

ouou

uvuuuv

^

==

×=Û

uuruur

uuruuruuruuruuruur

_1119280726.unknown

_1119283017.unknown

_1119283992.unknown

_1119284468.unknown

_1119380735.unknown

_1119380746.unknown

_1119380756.unknown

_1119285099.unknown

_1119286002.unknown

_1119380669.unknown

_1119285564.unknown

_1119284482.unknown

_1119284083.unknown

_1119284227.unknown

_1119284003.unknown

_1119283402.unknown

_1119283785.unknown

_1119283971.unknown

_1119283566.unknown

_1119283707.unknown

_1119283069.unknown

_1119283337.unknown

_1119283043.unknown

_1119281657.unknown

_1119282911.unknown

_1119282932.unknown

_1119282745.unknown

_1119281419.unknown

_1119281618.unknown

_1119280928.unknown

_1119279860.unknown

_1119280600.unknown

_1119280659.unknown

_1119280236.unknown

_1119280298.unknown

_1119280169.unknown

_1119279027.unknown

_1119279717.unknown

_1119279779.unknown

_1119279067.unknown

_1119279183.unknown

_1119278252.unknown

_1119278864.unknown

_1119278211.unknown

