

1) Intersection de deux plans

a) Les figures ci-dessous représente une pyramide $SABCD$ dont la base est un quadrilatère. Construire en rouge l'intersection Δ de (SAB) et (SCD) et en bleu l'intersection Δ' de (SBC) et (SAD) , dans les trois cas suivants : $ABCD$ est (1) un quadrilatère quelconque (2) un trapèze (3) un parallélogramme.

b) Un tétraèdre $ABCD$ est coupé par un plan (PQR) , P étant sur l'arête $[AB]$, Q étant sur l'arête $[AC]$ et R étant sur l'arête $[AD]$. Construire l'intersection Δ de (BCD) et (PQR) sur la figure de gauche, P et R sur celle de droite où Δ est tracée. Sur la figure centrale, construire P et R de sorte que Δ n'existe pas.

c) Un cube $ABCDEFGH$ est coupé par un plan (PQR) , P étant sur l'arête $[BC]$, Q étant sur l'arête $[CG]$ et R étant sur l'arête $[GH]$. Construire la trace du plan (PQR) sur les faces du cube dans les deux cas suivants.

Indication : Deux plans P et P' étant parallèles, un 3^{ème} plan coupant P selon une droite D coupera P' selon une droite $D' // D$.

Ici, nous avons un cube, et par conséquent les plans des faces opposées sont parallèles. On peut donc appliquer la propriété ci-dessus sachant que, sur la représentation en perspective cavalière, les droites parallèles sont représentées parallèles.

2) intersection d'une droite et d'un plan

a) Trois plans P_1 , P_2 , et P_3 sont deux à deux sécants. A est sur P_1 , B est sur P_2 . Construire, s'il existe, le point C d'intersection de la droite (AB) et du plan P_3 .

Indication :
la construction d'un point se réalise par intersection de deux droites. On peut placer un point I quelque part sur $P_1 \cap P_2$ puis tracer (IA) et (IB) pour déterminer l'intersection de (IAB) et de P_3 . Le point C est sur cette droite et sur (AB) .

b) Les points P et Q appartiennent aux faces ABC et ACD d'un tétraèdre $ABCD$. Construire le point R d'intersection de la droite (PQ) et du plan (BCD) . À droite, R est un point de la face ABD . Construire l'intersection du plan (PQR) avec les faces du tétraèdre.

Indication : Tracer l'intersection de (PQ) avec (BCD) , puis de (RQ) avec (BCD) . Cela permet de construire l'intersection de (PQR) avec (BCD) . De là, le reste s'en déduit.

c) Un cube $ABCDEFGH$ est coupé par un plan (PQR) , P étant sur la face DCG , Q étant sur la face ABC et R étant sur la face BCG . On demande de construire la trace du plan (PQR) sur les faces du cube dans le cas ci-contre.

Indication : construire, avec la méthode vue à la question a), l'intersection de la droite (QR) et du plan (DCG) : on doit choisir un point I sur $[BC]$ et tracer l'intersection de (IQR) et (DCG) ... La droite (QR) , qui appartient au plan (BQR) , coupe le plan (DCG) sur cette droite en un point J . Déterminer J , puis tracer (PJ) qui est la trace du plan (PQR) sur la face supérieure du cube. Le reste suit aisément.

