

- القدرات المنتظرة**
- * تعرف وتمثل أجزاء في الفضاء على المستوى.
 - * إدراك حالات المماثلة وحالات اللامماثلة بين مفاهيم وخصائص في المستوى ونظيراتها في الفضاء.
 - * توظيف خصائص الهندسة الفضائية في حل مسائل مستفادة من الواقع.

التواري في الفضاء

I- تذكرة

1- التمثل المستوى للأشكال في الفضاء

* الرسومات في الفضاء لا تتحترم طبيعة الأشكال

- * رسم أشكال في الفضاء نتبع التقنية التالية
 - الخطوط المرئية في الواقع نرسمها بخطوط متصلة
 - الخطوط الغير المرئية في الواقع نمثلها بخطوط متقطعة
 - المستقيمات المتوازية في الواقع نمثلها بمستقيمات متوازية في الرسم
 - النقط المستقيمية تمثل بنقط مستقيمية في الرسم.
 - قطعات متقايسن حاملاتها متوازيات نمثلهما بقطعتين متقايسن حامليهما متوازيين

2- موضوعات و تعاريف

الفضاء مجموعة عناصرها تسمى نقط نرمز لها بالرمز (E)
المستقيمات والمستويات أجزاء فعلية من الفضاء

A- موضوعة 1

كل نقطتين مختلفتين A و B في الفضاء تحدد مستقيماً وحيد نرمز له بـ (AB)

تعريف

نقول عن عدة نقاط أنها مستقيمية في الفضاء إذا كانت تنتهي إلى نفس المستقيم

B- موضوعة 2

كل ثلاثة نقاط غير مستقيمية A و B و C في الفضاء تحدد مستوىًّا وحيد نرمز له بـ (ABC) أو (P)

تعريف

* نقول عن عدة نقاط أنها مستوائية في الفضاء إذا كانت تنتهي إلى نفس المستوى.

* نقول عن مستقيمين (أو مستقيمات) أنهما مستوئين (أو مستوائي) إذا كانا (أو كانوا) ضمن نفس المستوى.

إذا انتهـت نقطـتان مختلفـتان من مستـقيم (D) إلـى مستـوى (P) فـإن (D) ضـمن (P).

ملاحظـة هـامة

جمـيع خـاصـيـات الـهـنـدـسـة الـمـسـتـوـيـة تـبـقـى صـالـحة فـي كـل مـسـتـوـى مـن مـسـتـوـيـات الفـضـاء و كـل مـسـتـقـيمـ من مـسـتـقـيمـاته.

دـ- موضعـة 4

إذا اشـتـرـكـ مـسـتـوـيـان مـخـتـلـفـان فـي نقطـة فـاـنـهـما يـتـقـاطـعـان وـفـقـ مـسـتـقـيمـ يـمـرـ مـنـ هـذـهـ النـقطـةـ.

ذـ- نـتـائـجـ

نـتـائـةـ 1

كـل مـسـتـقـيمـ وـنـقطـةـ خـارـجـهـ يـحـدـدانـ مـسـتـوىـ وـحـيدـاـ فـيـ الفـضـاءـ

نـتـائـةـ 2

كـل مـسـتـقـيمـيـنـ مـتـقـاطـعـيـنـ فـيـ الفـضـاءـ يـحـدـدانـ مـسـتـوىـ وـحـيدـاـ فـيـ الفـضـاءـ

ـ3ـ الأوضـاعـ النـسـيـةـ لـمـسـتـقـيمـ وـمـسـتـوىـ

ليـكـنـ (D)ـ مـسـتـقـيمـ وـ(P)ـ مـسـتـوىـ مـنـ الفـضـاءـ
لـدـيـنـاـ ثـلـاثـ وـضـعـيـاتـ مـمـكـنةـ
الـوـضـعـةـ 1ـ: (D)ـ يـخـتـرـقـ (P)

(D) ⊂ (P) : الـوـضـعـةـ 2ـ:

الـوـضـعـةـ 3ـ: (D)ـ وـ(P)ـ مـنـفـصـلـانـ (ـأـيـ لـيـسـتـ لـهـماـ أـيـ نـقطـةـ مـشـترـكةـ)

4- الأوضاع النسبية لمستويين في الفضاء

ليكن (P) و (Q) مستويين في الفضاء. لدينا ثلاثة حالات

* (P) و (Q) يتقاطعان وفق مستقيم

* (P) و (Q) منفصلان

(أي ليست لهما أية نقطة مشتركة)

* (P) و (Q) منطبقان

5- الأوضاع النسبية لمستقيمين مختلفين

ليكن (D) و (Δ) مستقيمين مختلفين. هناك ثلاثة حالات

* (D) و (Δ) مستويان ومنفصلان

* (D) و (Δ) مستويان ومتقاطعان

* (D) و (Δ) غير مستويان

تمرين

ليكن $EFGH$ رباعي الأوجه النقطة I من $[FG]$ مخالفة عن H و G و F و النقطة J من $[EG]$ مخالفة عن E و G و H و النقطة K من $[EH]$ مخالفة عن E و H هل (EI) و (JK) متقاطعان

تمرين

حدد تقاطع (ACG) و (BDG) و $(ABCDEF GH)$ مكعب

للبرهنة على استقامية نقط في الفضاء ، نبحث غالبا على مستويين متقاطعين و نبين أن هذه النقط مشتركة

تمرين $ABCD$ رباعي الأوجه و P و Q و R نقط من $[AB]$

و $[AC]$ و $[AD]$ حيث (PR) يقطع (BC) في J و (PQ) يقطع (BC) في K و (QR) يقطع (CD) في I

أثبت أن J و K و I مستقيمية

النهاري في الفضاء

1- المستقيمات المتوازية

أ- تعريف

نقول إن مستقيمين (D) و (Δ) متوازيان في الفضاء إذا تحقق الشرطان التاليان

- أن يكون (D) و (Δ) مستوائيين

- أن يكون (D) و (Δ) منفصلان أو منطبقان

$(\Delta) \parallel (D)$ نكتب

ملاحظة

لا يكفي أن يكون (D) و (Δ) منفصلين لكي يكون متوازيين

مثال

(AE) و (BC) منفصلان ولكن غير متوازيين.

$(BC) \parallel (AD)$

$(EF) \parallel (DC)$

هذا الملف تم تحميله من موقع Talamid.ma

ب- مبرهنة

من نقطة معلومة خارج مستقيم يمر مستقيم وحيد يوازيه في الفضاء

البرهان

لدينا $(D) \not\in A$ و بالتالي يوجد مستوى

وحيد (P) يحتوي على A و

وحسب موضعه اقلیدس في المستوى (P) ، يمر مستقيم وحيد

(D) يوازي (Δ)

إذن (D) و (Δ) متوازيان في الفضاء

ج- مبرهنة

كل مستقيمين متوازيين قطعا في الفضاء يحدان مستوى وحيدا

د- مبرهنة (ن قبلها)

إذا احتوى مستويان متتقاطعان على مستقيمين متوازيين قطعا فان تقاطعهما هو مستقيم مواز لهذين المستقيمين.

ذ- مبرهنة

إذا كان مستقيمان متوازيين في الفضاء فن كل مستقيم يوازي أحدهما يوازي الآخر

ملاحظة

إذا كان مستقيمان متوازيين فكل مستوى يقطع أحدهما يقطع الآخر

تمرين

ليكن $ABCDE$ هرما قاعدته متوازي أضلاع لتكن ' B' و ' C ' منتصفى $[AB]$ و $[AC]$ على التوالي.

أنشئ الشكل

1- أثبت أن $(DE) \parallel (B'C')$

2- ليكن (Δ) تقاطع المستويين (ADE) و (ABC) و

يبين أن $(\Delta) \parallel (B'C')$

2- توازي مستقيم و مستوى

أ-تعريف

يكون مستقيم (D) موازيا لمستوى (P) إذا و فقط إذا كان (D) و (P) منفصلان أو

نكتب $(D) \parallel (P)$

ب- مبرهنة

يكون مستقيم (D) موازيا لمستوى (P) إذا و فقط إذا وجد مستقيم ضمن (P) يوازي (D)

تمرين

ليكن $ABCDEFGH$ مكعبا . I و J و K منتصفات $[AB]$

و $[EF]$ و $[HG]$ على التوالي

أثبت أن (HI) يوازي المستوى (JKC)

3- توازي مستويين

أ-تعريف

يكون مستويان (P) و (Q) متوازيين في الفضاء إذا و فقط إذا كانوا منطبقين أو منفصلين.

نكتب $(P) \parallel (Q)$

إذا كان $(P) // (Q)$ فإن كل مستقيم ضمن أحدهما يوازي المستوى الآخر.

ب- مبرهنة

يكون مستويان متوازيين في الفضاء إذا و فقط إذا اشتمل أحدهما على مستقيمين متقاطعين يوازيين المستوى الآخر

ج- مبرهنة

إذا وازى مستويان مستوى ثالثا فانهما يكونان متوازيين

د- مبرهنة

من نقطة في الفضاء يمر مستوى و حيد مواز لمستوى معلوم

البرهان

ليكن (P) مستوى و A نقطة في الفضاء

نعتبر (D) و (Δ) متقاطعين ضمن المستوى (P)

يوجد مستقيم وحيد (D') مار من A و يوازي (D)

يوجد مستقيم وحيد (Δ') مار من A و يوازي (Δ)

(D') و (Δ') يحدان مستوى وحيد (Q)

(Q) يوازي (P)

ذ- نتائج

- إذا توأزى مستويان فإن كل مستقيم يخترق أحدهما يخترق الآخر

- إذا توأزى مستويان فإن كل مستوى يقطع أحدهما يقطع الآخر

- إذا توأزى مستويان فإن كل مستقيم يوازي أحدهما يوازي الآخر

تمرين

ليكن (P) و (Q) مستويين متوازيين قطعا . نعتبر $A \in (P)$. نعتبر (R) مستوى يخترق المستوى (P) في R .
و BCD مثلث ضمن (Q) . لتكن I و J و K منتصفات $[AB]$ و $[AC]$ و $[AD]$ على التوالي. المستقيم

(CK) يخترق المستوى (P) في R .

1- أنشئ الشكل

2- أثبت أن المستوى (IJK) يوازي (P)

3- أثبت أن $(CD) // (AR)$

تمرين

ليكن $ABCDEFGH$ متوازي المستطيلات و I منتصف $[GH]$

1- لتكن $\{M\} = (EI) \cap (FH)$

بي بين أن المستويين (AEI) و (AFH) يتقاطعان وفق (AM)

2- بي بين أن النقط E و F و D و C مستوائية

ب- بي بين أن $(CF) // (DE)$

3- بي بين أن $(CFH) // (BDE)$

4- بي بين أن (CI) يخترق المستوى (ADH)

هذا الملف تم تحميله من موقع **Talamid.ma** : التعامد في الفضاء

I- تعامد مستقيمين في الفضاء 1- تعريف

نقول إن مستقيمين (D) و (Δ) متعامدان في الفضاء إذا و فقط إذا كان الموازيان لهما و الماران من نقطة O في الفضاء متعامدين. نكتب $(D) \perp (\Delta)$

مثال مكعب $ABCDEFGH$

$$(AD) \perp (AE)$$

$$(AD) \perp (CG)$$

$$(EF) \perp (DH)$$

ملاحظة

مستقيمان متعامدان يمكن أن يكونا غير مستوائين

تمرین

رباعي الأوجه حيث $ABCD$ $BD = DC$ حيث I و J و K منتصفات $[AB]$ و $[AC]$ و $[CB]$ على التوالي
بين أن $(IJ) \perp (DK)$

2- خصائص خاصية 1

إذا كان مستقيمان متوازيين فكل مستقيم عمودي على أحدهما يكون عموديا على الآخر

خاصية 2

إذا كان مستقيمان متعامدان فكل مستقيم مواز لأحدهما يكون عموديا على الآخر

ملاحظة

يمكن لمستقيمين أن يكون عموديين على مستقيم ثالث دون أن يكونا متوازيين.

II- تعامد مستقيم ومستوى في الفضاء

1- مبرهنة

إذا كان مستقيم (D) عمودي على مستقيمين متقطعين ضمن مستوى (P) فإن (D) عمودي على جميع مستقيمات المستوى (P)

2- تعريف

نقول إن المستقيم (D) عمودي على المستوى (P) إذا و فقط إذا (D) عموديا على جميع مستقيمات المستوى (P) .

3- مبرهنة

يكون مستقيم (D) عمودي على مستوى (P) إذا و فقط إذا كان المستقيم (D) عمودي على مستقيمين متقطعين ضمن المستوى (P)

مثال مكعب $ABCDEFGH$

$$(AD) \perp (ABE)$$

$$(AD) \perp (CHG)$$

**4- خصائص
خاصية 1**

إذا كان مستويان متوازيان فإن كل مستقيم عمودي على أحدهما يكون عموديا على الآخر

خاصية 2

إذا كان مستقيمان متوازيين فإن كل مستوى عمودي على أحدهما يكون عموديا على الآخر

خاصية 4

يكون مستقيمان متعامدين إذا و فقط إذا كان أحدهما عموديا على مستوى يتضمن الآخر

خاصية 5

يكون مستويان متوازيان إذا و فقط إذا كانوا عموديين على نفس المستقيم

تمرين

مكعب $ABCDEFGH$

أثبت أن $(EBG) \perp (DF)$ ثم أثبت أن $(EB) \perp (DF)$

تمرين

ليكن (C) دائرة من المستوى (P) . نعتبر $[AB]$ قطرا ل (C) و (Δ) العمودي على (P) في A .

ليكن $(S) \in (\Delta)$ حيث $S \neq A$ و $M \in (C)$

أثبت أن $(MB) \perp (SM)$.

5- مبرهنات

مبرهنة 1

من كل نقطة في الفضاء يمر مستوى وحيد عمودي على مستقيم معلوم.

المسقط العمودي للنقطة M على المستقيم (D)

مبرهنة 2

من كل نقطة في الفضاء يمر مستوى وحيد عمودي على مستوى معلوم.

المسقط العمودي للنقطة M على المستوى (P)

III- تعامد مستويين

تعريف

نقول ان المستويين (P) و (Q) متعامدان اذا و فقط اذا كان أحدهما يتضمن مستقيما عموديا على الآخر نكتب $(P) \perp (Q)$

مثال مكعب $ABCDEFGH$

$(ADC) \perp (ABE)$

$(ADF) \perp (CHG)$

ملاحظة

إذا تعامد مستويين في الفضاء فلا يعني أن كل مستقيم ضمن أحدهما عمودي على المستوى الآخر.

تمرين

ليكن ABC مثلثا متساوي الساقين في A ضمن مستوى (P) و I منتصف $[BC]$. لتكن S نقطة من المستقيم العمودي على (P) في A حيث $S \neq A$

- أثبت أن $(SAI) \perp (SCI)$
- ليكن H المسقط العمودي لـ A على (SI)
أثبت أن $(AH) \perp (SC)$

تمرين

مكعب $ABCDEFGH$

أثبت أن $(HEB) \perp (AGF)$

تمرين

في الفضاء نعتبر ABC مثلثا قائم الزاوية في A ضمن مستوى (P) .
لتكن D مماثلة B بالنسبة لـ A ، و S نقطة خارج (P) حيث $SB = SD$.
لتكن I و J منتصفى

$[DC]$ على التوالي

- 1 بين أن $(AB) \perp (SAC)$ استنتج أن $(P) \perp (SAC)$
- 2 بين أن $(AB) \perp (IJ)$

1- متوازي المستويات
ليكن a و b و c طول و عرض و ارتفاع متوازي المستويات

المساحة : $S = 2(ab + bc + ca)$

الحجم: $V = abc$

2- المكعب

ليكن a طول حرف المكعب

$$S = 6a^2$$

المساحة الكلية

$$V = a^3$$

الحجم

3 - المنشور القائم

أ- ليكن h ارتفاع منشور قائم و l و B محيط و مساحة قاعده

على التوالي.

* **المساحة الجانبية**

* **المساحة الكلية**

$$S_T = l \times h + 2B$$

* **الحجم**

4- الهرم

أ- ليكن h ارتفاع هرما رأسه S

حيث $h = SH$ حيث H المسقط العمودي لـ S على المستوى

المتضمن للقاعدة. ليكن B مساحة قاعدة الهرم.

$$V = \frac{1}{3} B \cdot h$$

5 - رباعي الأوجه المنتظم

ليكن a طول حرف رباعي الأوجه منتظم

$$S = \frac{3\sqrt{3}}{4} a^3$$

$$V = \frac{\sqrt{2}}{12} a^3$$

6 - الأسطوانة القائمة

ليكن h ارتفاع الأسطوانة و R شعاع قاعدتها

المساحة الجانبية هي $S_L = 2\pi Rh$

$$\text{الحجم هو } V = \pi R^2 h$$

ليكن R شعاع الفلك
المساحة هي: $S = 4\pi R^2$

$$V = \frac{4}{3}\pi R^3 \text{ هي: } \text{الحجم}$$

7 - المخروط الدوراني

ليكن R شعاع القاعدة لمخروط دوراني

المساحة الجانبية هي $S_L = \pi R \cdot SH$

$$V = \frac{1}{3}\pi R^2 h \text{ الحجم:}$$

$$h = OS$$

تمرين رباعي الأوجه حيث $ABCD$ و $[AC]$ و $[CB]$ و $[AB]$ و $[DC]$ منتصفات على

التوازي

بين أن $(IJ) \perp (DK)$

تمرين مكعب $ABCDEFGH$

أثبت أن $(EBG) \perp (DF)$ ثم أثبت أن $(EB) \perp (DF)$

تمرين ليكن (C) دائرة من المستوى (P) . نعتبر $[AB]$ قطراً لـ (C) و (Δ) العمودي على (P) في A .

ليكن (Δ) حيث $S \in (\Delta)$ و $M \in (C)$ حيث $S \neq A$ و $M \neq B$.

أثبت أن $(MB) \perp (SM)$.

تمرين ليكن ABC مثلثاً متساوياً الساقين في A ضمن مستوى (P) و I منتصف $[BC]$. لتكن S نقطة

من المستقيم العمودي على (P) في A حيث $S \neq A$

-3 أثبت أن $(SAI) \perp (SCI)$

-4 لتكن H المسقط العمودي لـ A على (SI)

أثبت أن $(AH) \perp (SC)$

تمرين مكعب $ABCDEFGH$

أثبت أن $(HEB) \perp (AGF)$

تمرين في الفضاء نعتبر ABC مثلثاً قائم الزاوية في A ضمن مستوى

. لتكن D مماثلة B بالنسبة لـ A ، و S نقطة خارج (P) حيث $SB = SD$. لتكن I و J منتصفي

[DC] على التوازي

-3 بين أن $(P) \perp (SAC)$ استنتج أن $(AB) \perp (SAC)$

-4 بين أن $(AB) \perp (IJ)$

تمرين ليكن $ABCD$ معيناً ضمن مستوى (P) حيث $AC = 3cm$ و $BD = 3cm$. لتكن S نقطة من

المستقيم العمودي على (P) في A حيث $SA = 8cm$

أحسب حجم الهرم $SABCD$

تمرين أحسب حجم فلكة مساحتها تساوي $1m^2$