

1

Construire et représenter un prisme droit

OBJECTIF 1

A Description

DÉFINITION Un **prisme droit** est un solide qui a :

- deux faces parallèles et superposables qui sont des polygones, appelées **bases** ;
- des faces rectangulaires perpendiculaires aux bases, appelées **faces latérales**.

Remarque

Les cubes et les parallélépipèdes rectangles sont des prismes droits particuliers.

Représentation en perspective cavalière

Les arêtes en pointillés sont les arêtes cachées.

B Représentation (patron d'un prisme droit)

2

Construire et représenter un cylindre de révolution

OBJECTIF 2

A Description

DÉFINITION Un **cylindre droit**, ou **cylindre de révolution**, est un solide qui a :

- deux disques superposables, appelés les **bases** ;
- une surface « entourant » les bases, dont le patron est un rectangle, appelée **surface latérale**.

Remarques

- On obtient un cylindre de révolution en faisant tourner un rectangle autour d'un de ses côtés.
- Le rayon d'un cylindre est le rayon de ses bases.

Représentation en perspective cavalière

En perspective cavalière, les bases sont représentées par un ovale.

B Représentation (patron d'un cylindre de révolution)

Le périmètre P d'un cercle de rayon r est égal à $2\pi r$.

3

Calculer le volume d'un cylindre dans différentes unités

OBJECTIF 3

A Unités de volume

DÉFINITION L'unité de volume usuelle est le **mètre cube** (notée m^3) : c'est le volume d'un cube de 1 m d'arête.

Tableau de conversion de mesures de volumes et de capacités

	km ³	hm ³	dam ³	m ³		dm ³		cm ³		mm ³
				kL	hL	daL	L	dL	cL	mL
						4	7	0	0	
				0	0	7	5			
								4	3	0
										0

Exemples

- $4,7 \text{ dm}^3 = 4\,700 \text{ cm}^3 = 4,7 \text{ L}$
- $75 \text{ L} = 75 \text{ dm}^3 = 0,075 \text{ m}^3$
- $4,3 \text{ cm}^3 = 4\,300 \text{ mm}^3 = 4,3 \text{ mL}$

B Volume d'un cylindre

FORMULE Le volume V d'un cylindre de révolution est égal au produit de l'aire de sa base B par sa hauteur h :

$$V = B \times h$$

Exemple

- Calculer le volume d'un cylindre de diamètre 7 cm et de hauteur 8 cm :

- La base est un cercle de diamètre 7 cm, donc de rayon 3,5 cm.
Aire de la base : $B = \pi r^2 = \pi \times 3,5^2$, donc $B \approx 38,465 \text{ cm}^2$.
- Volume du cylindre de hauteur 8 cm : $V = B \times h = \pi r^2 h = \pi \times 3,5^2 \times 8$, donc $V \approx 308 \text{ cm}^3$.

$$\pi \times 3,5^2 \times 8$$

$$98\pi$$

$$\pi \times 3,5^2 \times 8$$

$$307,8760801$$

A Pyramides

DÉFINITIONS – Une **pyramide** est un solide qui a pour base un polygone et pour faces latérales des triangles qui ont un sommet commun.
 – La distance entre le sommet de la pyramide et sa base est appelée la **hauteur** de la pyramide.

DÉFINITION Une **pyramide régulière** est une pyramide dont toutes les faces sont des triangles isocèles superposables.

DÉFINITION Un **tétraèdre** est une pyramide dont la base est un triangle.

Le mot « tétraèdre » vient du grec : *tetra* (« quatre ») et *edros* (« base »).

Remarque

Les quatre faces du tétraèdre peuvent être considérées chacune à leur tour comme la base du tétraèdre.

Il existe plusieurs façons de déplier un solide, donc un même solide possède plusieurs patrons différents.

Exemple

• Voici un patron d'une pyramide :

B Cônes de révolution

DÉFINITION Un **cône de révolution** est un solide obtenu en faisant tourner un triangle rectangle autour de l'un des côtés de son angle droit.

Vocabulaire

Les **génératrices d'un cône** sont des segments qui ont pour extrémités le sommet du cône et un point du cercle délimitant le disque de base.

5

Volume d'une pyramide et d'un cône de révolution

OBJECTIF 5

PROPRIÉTÉ Le volume V d'une pyramide ou d'un cône est égal au tiers du produit de l'aire de la base B du solide par la hauteur de ce solide H :

$$V = \frac{B \times H}{3}, \text{ avec } B \text{ l'aire de la base du solide et } H \text{ la hauteur du solide.}$$

Exemples

- Le volume d'un cône est égal au tiers du volume du cylindre ayant même base et même hauteur.
- Pour le cône ci-dessous, l'aire de la base est égale à 30 cm^2 et sa hauteur est égale à 6 cm , donc son volume est égal à $\frac{30 \times 6}{3} = 60 \text{ cm}^3$.

Le volume du cône est égal au tiers du volume du cylindre de même base et de même hauteur.

- Le volume d'une pyramide de hauteur 8 cm dont l'aire de la base est égale à 36 cm^2 vaut $\frac{36 \times 8}{3} = 96 \text{ cm}^3$.

DÉFINITIONS – Une **sphère** de centre O et de rayon r est l'ensemble des points M de l'espace tels que $OM = r$.
 – Une **boule** de centre O et de rayon r est l'ensemble des points M de l'espace tels que $OM \leq r$.

On peut représenter une sphère en perspective. Pour représenter un point qui appartient à la sphère, comme le point D par exemple, on le place sur un cercle de centre O et de même rayon que la sphère. On appelle les cercles de centre O et de rayon r des grands cercles de la sphère. Dans cette sphère : $OA = OB = OC = OD$.

PROPRIÉTÉS – Une sphère de rayon r a pour aire : $4\pi r^2$.
 – Une boule de rayon r a pour volume : $\frac{4}{3}\pi r^3$.

Exemples

- L'aire d'une sphère de rayon 5,3 cm est égale à $4 \times \pi \times 5,3^2 \approx 353 \text{ cm}^2$.
- Le volume d'une boule de rayon 2,7 m est égal à $\frac{4}{3} \times \pi \times 2,7^3 \approx 82 \text{ m}^3$.

A Repérage dans un parallélépipède rectangle

On peut se repérer dans un parallélépipède rectangle en prenant un des sommets comme origine et en notant l'**abscisse** et l'**ordonnée** sur la base du pavé droit et l'**altitude** sur le troisième côté (hauteur).

Exemple

- Dans ce pavé droit, le point C est repéré par le triplet (5 ; 7 ; 0) et le point G est repéré par le triplet (5 ; 7 ; 4).
 Le point K , milieu de $[FG]$, est repéré par le triplet (5 ; 3,5 ; 4).

B Repérage sur une sphère

On peut se repérer sur une sphère à l'aide de grands cercles. Sur notre planète, que l'on assimile à une sphère, ces grands cercles sont des méridiens. Le méridien de Greenwich est le premier d'entre eux.

DÉFINITIONS – La **latitude** exprime la position Nord-Sud par rapport à l'équateur.
 – La **longitude** exprime la position Est-Ouest par rapport au méridien de Greenwich.

© GEOATLAS

Exemple

- Le point du globe de latitude 40° Sud (ou -40°) et de longitude 20° Est (ou $+20^\circ$) se trouve en plein océan Indien, sous l'Afrique du Sud.

A Sections de différents solides

DÉFINITION On appelle **section** d'un solide par un plan l'intersection de ce solide avec ce plan.

• Cube et parallélépipède rectangle

PROPRIÉTÉS – La section d'un cube par un plan parallèle à l'une de ses faces est un carré de même dimension que cette face.

– La section d'un parallélépipède rectangle par un plan parallèle à l'une de ses faces est un rectangle identique à cette face.

• Cylindre

PROPRIÉTÉ La section d'un cylindre de révolution par un plan parallèle à sa base est un disque identique au disque de base.

PROPRIÉTÉ La section d'un cylindre de révolution par un plan perpendiculaire à sa base est un rectangle.

• Cône et pyramide

PROPRIÉTÉ La section d'un cône de révolution par un plan parallèle à sa base est un disque (qui est une réduction du disque de base).

PROPRIÉTÉ La section d'une pyramide par un plan parallèle à sa base est un polygone (qui est une réduction du polygone de base).

• Sphère

PROPRIÉTÉ La section d'une sphère par un plan est un cercle.

B Agrandissements et réductions

DÉFINITIONS – **Réduire** les dimensions d'une figure ou d'un solide, c'est multiplier ses dimensions par un nombre compris entre 0 et 1.

– **Agrandir** les dimensions d'une figure ou d'un solide, c'est multiplier ses dimensions par un nombre supérieur à 1.

PROPRIÉTÉ Quand on multiplie les dimensions d'une figure ou d'un solide par un nombre k , son aire est multipliée par k^2 .

PROPRIÉTÉ Quand on multiplie les dimensions d'un solide par un nombre k , son volume est multiplié par k^3 .