[image: image1.wmf]1

=

×

×

×

QA

QD

PD

PC

NC

NB

MB

MA

1) Teoreme ºi propoziþii de paralelism:
Teorema1: o dreaptã neconþinutã într-un plan este paralelã cu planul dacã ºi numai dacã ea este paralelã cu o dreaptã conþinutã în plan.

[image: image6.png]

a ((
[image: image7.wmf]AD

OD

a b

b ((
[image: image8.wmf]Q

=

=

×

×

=

cos

AD

OD

2

AD

BC

2

OD

BC

S

S

ABC

OBC

 (a (

Teorema2: douã plane sunt paralele dacã unul dintre ele conþine 2 drepte concurente, amândouã paralele cu al doilea plan.

(((

a ((

b ((

a (b = {A}

(((
Teorema3: dacã 2 plane sunt paralele, oricare dreaptã conþinutã într-unul din plane este paralelã cu celãlalt plan.

((

(d ((

(d (
Teorema4 (umbrei): dacã a este o dreaptã paralelã cu planul (, iar (este un plan care conþine dreapta a, atunci ((, sau (se intersecteazã cu (dupã o dreaptã paralelã cu dreapta a.

a (

a ((

(((= d

(d a

Teorema5: fie a o dreaptã inclusã sau paralelã cu planul (ºi fie o dreaptã b paralelã cu a, dusã printr-un punct A al planului (, atunci dreapra b e inclusã în (.

a (

 sau ºi A ((

a ((

b a

A (b

(b ((
Teorema6: dacã a, b, c sunt trei drepte astfel încât a b ºi b c, atunci a c.

Teorema7:dacã un plan intersecteazã 2plane paralele,atunci intersecþiile sunt drepte paralele.

(((a b

(((= a; (((= b

Teorema8: douã plane distincte, fiecare paralele cu un al treilea plan sunt paralele între ele.

(;(

((

((

2) Teoreme ºi propoziþii de perpendicularitate:

Definiþie: o dreaptã este perpendicularã pe un plan dacã este perpendicularã pe orice dreaptã a planului.

Teorema1: dacã o dreaptã este perpendicularã pe 2 drepte concurente dintr-un plan, atunci ea este perpendicularã pe plan.

Teorema2: dintr-un punct M, conþinut într-un plan (, se poate duce o singurã dreaptã perpendicularã pe (.

Teorema3: douã plane perpendiculare pe aceeaºi dreaptã sunt paralele.

Teorema4: existã un unic plan perpendicular într-un punct dat, pe o dreaptã datã.

Teorema5: douã drepte perpendiculare pe un plan sunt paralele.

* O este centrul cercului circumscris triunghiului (ABC

3) Teorema celor trei perpendiculare:
Fie (un plan, A un punct,A ((ºi a o dreaptã, a ((.Dacã AA’ ((,A’ ((ºi A’B (a,B (a, atunci AB ((.

4) Teorema lui THALES în spaþiu:
Trei sau mai multe plane paralele determinã pe 2 drepte oarecare segmente respectiv proporþionale.

5) Teorema lui MENELAOS în spaþiu:
Un plan intersecteazã muchiile [AB], [BC], [CD], respectiv [AD] ale tetraedrului ABCD în punctele M, N, P, Q. Demonstraþi cã:
[image: image9.png]

6) Teorema bisectoarei:
Într-un triunghi, o bisectoare determinã pe latura opusã segmente proporþionale cu laturile unghiului.

[image: image2.wmf]AC

AB

EC

AE

=

7) Teorema înãlþimii:

Într-un triunghi dreptunghic, înãlþimea este media geometricã a proiecþiilor catetelor pe ipotenuzã.

 AD =
[image: image3.wmf]CD

BD

×

 AD2 = BD (CD

8) Teorema catetei:
Într-un triunghi dreptunghic, o catetã este media geometricã între ipotenuzã ºi proiecþia acestei catete pe ipotenuzã.

AB2 = BD (BC

AC2 = CD (BC

9) Teorema cosinusului:
În triunghiul ABC, cosinusul unghiului (este egal cu raportul dintre diferenþa sumei pãtratelor laturilor unghiului cu pãtratul laturii opuse unghiului ºi dublul produsului laturilor unghiului.

[image: image4.wmf]BC

AB

2

AC

BC

AB

cos

2

2

2

×

×

-

+

=

a

10) Teorema proiecþiei:
Lungimea proiecþiei unui segment pe un plan este egalã cu produsul dintre lungimea segmentului ºi cosinusul unghiului dintre dreapta suport ºi planul respectiv.

((=m(AB ; ()

cos((=
[image: image5.wmf]AB

AD

AD = AB (cos (
Dacã ((= 00 (cos 00 = 1 (AD=AB

 ((= 900 (cos 900 = 0 (AD=0

Aceastã teoremã se poate extinde ºi la alte figuri geometrice:

P

d

(

(

a

dacã 2 drepte sunt paralele, iar una dintre ele e paralelã cu un plan, atunci ºi cealaltã e paralelã cu planul.

P3:

dacã 2 drepte sunt necoplanare, atunci existã (ºi e unic) un plan care conþine una din cele 2 drepte ºi e paralel cu cea de-a doua dreaptã.

P2:

fie a ºi b 2 drepte paralele ºi planele (ºi (, astfel încât a ((ºi b ((. Dacã planele (ºi (se intersecteazã dupã o dreaptã c, atunci c este paralelã cu dreptele a ºi b.

P1:

(((

dacã 2 drepte din spaþiu sunt perpendiculare, atunci una dintre ele e perpendicularã pe orice paralelã la cealaltã.

P1:

douã drepte paralele cu douã drepte perpendiculare sunt automat perpendiculare.

P2:

a ((

b a

P3:

(b ((

fie (ABC ºi M un punct nesituat în planul (ABC). Atunci:

 MA = MB = MC (OM ((ABC) *

P4:

orice plan care conþine mijlocul unui segment este automat egal depãrtat de capetele segmentului.

P5:

B

(

A

A’

AA’ ((

 a ((

A’B (a

(AB ((

T1

� EMBED PBrush ���

A

B

C

D

P

N

M

Q

(

d

A

B

E

C

A

B

D

C

C

D

B

A

(

C

B

A

D

A

B

D

(

((

A

B

C

(

(

O

cos (= � EMBED Equation.3 ���

(OBC = pr(((ABC)

� EMBED Equation.3 ���

S’ = S (cos (

S’

S

_1073064452.unknown

_1073067968.unknown

_1073221212.unknown

_1073221317.unknown

_1073147717.unknown

_1073065257.unknown

_1069438258.unknown

_1069438655

