	SOLIDES
	solide, cube, parallélépipède, tétraèdre, face, sommet, arête, prisme, pyramide
	61

	[image: image4.wmf]masse

volume

[image: image5.wmf]vol

masse

M

[image: image6.wmf]5

8

[image: image7.jpg]1)

3):

:2)

[image: image8.jpg]

[image: image9.jpg]

[image: image10.jpg]

[image: image11.jpg]

[image: image12.jpg]<« o 0O 0O W

Mook

[image: image13.jpg]

[image: image14.jpg]

[image: image15.jpg]

[image: image16.jpg]L

[image: image17.jpg]

[image: image18.jpg]

[image: image19.jpg]

[image: image20.jpg]

[image: image21.wmf]BaseHauteur

3

·

[image: image22.jpg]

[image: image23.jpg]23

Le cube a ………… faces, ………… sommets, ………… arêtes.

Le parallélépipède rectangle a ………… faces, ………… sommets, ………… arêtes.

Le tétraèdre a ………… faces, ………… sommets, ………… arêtes.

Le cube et le parallélépipède rectangle font partie de la famille des "prismes droits".

Le tétraèdre fait partie de la famille des "pyramides".

	fiches 62, 63, 64 - mémo 8G : 42

C – P.Fornerod – juin 2001

	VOLUME DU CUBE

VOLUME DU PARALLÉLÉPIPÈDE
	cube, parallélépipède, volume, arête, prisme droit, solide empilable
	62

	[image: image24.jpg]

[image: image25.jpg]

[image: image26.jpg]

[image: image27.jpg]

[image: image28.wmf]x

VOLUME D’UN CUBE

Volume de C = a x a x a = a3

a désigne la mesure d'une arête.

VOLUME D'UN PARALLÉLÉPIPÈDE RECTANGLE

Volume de PR = a x b x c

a, b, c désignent les mesures

des arêtes (longueur, largeur, hauteur)

exprimées dans la même unité.

Le cube, le parallélépipède rectangle, et le cylindre sont des prismes droits.

	fiches 39, 63 - mémo 8G : 42 - math 8G : p. 59 à 85

C – P.Fornerod – juin 2001

	VOLUME DU PRISME
	prisme triangulaire, hauteur, base, volume, "toblerone", solide empilable
	63

	[image: image29.wmf]S

[image: image30.bmp][image: image31.bmp]
Pour tous les volumes dits "empilables" la démarche est la même:

1) Transformer toutes les dimensions dans la même unité

2) Calculer l'aire de la base (aire de A)

3) Multiplier la réponse de 2) par la hauteur H

Cas général :

Vp = aire de la base (A) x Hauteur

Exemple :

le « toblerone »
1) toutes les cotes sont en cm

2) Aire de base :

Ab =
[image: image1.wmf]·

2320

2

= 230

3) Vpt = 230 x 15 = 3450 (en cm3)

	fiches no 39, 62, 64 - mémo 8G : 41 , 42

C – P.Fornerod – juin 2001

	VOLUME D'UN CYLINDRE DROIT
	cylindre, volume, base
	64

	
Volume de Cd =  x r2 x h
 x r2 désigne l'aire de la base du disque (Aireb)
h désigne la mesure de la hauteur.
· Si h est exprimé en cm et  x r2 en cm2, alors le volume est en cm3.

· Si h est en mètres, et  x r2 en m2, alors le volume est en m3.

	fiches 39, 57, 62, 63 - mémo 8G : 42 - math 8G : p. 59 à 85

C – P.Fornerod – juin 2001

	VOLUME D'UN SOLIDE POINTU
	pyramide, cône, solide pointu, génératrice, base, volume
	65

	
Exemple:
Un cône mesure 18 cm de haut. Sa base est un disque de 8 cm de diamètre.

1)
Calcul de l'aire de la base : Ab =  x r2 (3,14 x 4 x 4 (50,24 (en cm2)

2)
Calcul du volume : Vc =
[image: image2.wmf]50,2418

3

·

 (301,44 (en cm3)

	fiche 39, 57, 64 - mémo 9G : 31 , 32 - math 9G : p. 58 à 75

C – P.Fornerod – juin 2001

	AIRE LATÉRALE
	aire latérale, génératrice, face, apothème
	66

	
Sur les figures ci-dessous, l'aire latérale apparaît en gris. Ce sont les faces, les "murs".
Les "plafonds" et les "planchers" ne comptent pas.
Pour calculer l'aire latérale des formes régulières, il suffit de trouver celle d'une des faces et de la multiplier par le nombre de faces (pyramides régulières, cubes). Pour le cône et le cylindre, voir

ci-dessous.

L'apothème permet de

calculer l'aire de cette face :

Af = Aire1 face =
[image: image3.wmf]capoth.

2

·

(Aire lat. = Aire1face x 6

	fiche 39, 67 - mémo 9G : 31 , 32 - math 9G : p. 46 à 57

C – P.Fornerod – juin 2001

	DÉVELOPPEMENT
	solide, dessin, aire latérale, aire totale, volume
	67

	
.

	fiches 66, 70, 71 - brochure de dessin géométrique et technique (Henry-Giroud-Glauser)

C – P.Fornerod – juin 2001

	AIRES ET VOLUMES COMPLEXES
	aire, volume, complexe
	68

	

	fiches 54 à 57, 61 à 65 - mémos de géométrie

C – P.Fornerod – juin 2001

	PERSPECTIVES
	perspectives, cavalière, isométrique, fuyante, vraie grandeur
	69

	

	fiches 67, 70 - brochure de dessin géométrique et technique (Henry-Giroud-Glauser)

C – P.Fornerod – juin 2001

	PROJECTION ORTHOGONALE
	projection orthogonale, vue de face, de profil, de dessus, plan, élévation
	70

	
Elle s’utilise pour représenter un solide selon 3 vues.

	fiches 67, 69 - brochure de dessin géométrique et technique (Henry-Giroud-Glauser)

C – P.Fornerod – juin 2001

	MASSE VOLUMIQUE
	masse, volume, densité, g/cm3, kg/dm3, t/m3
	71

	
La masse volumique de l'eau (pure) vaut 1 kg/dm3.
Si la Mvol d'un corps est plus grande que 1, il est, à volume égal, plus "lourd" que l'eau; si sa Mvol est plus petite que 1, il est, à volume égal, plus "léger" que l'eau.

Les tables numériques nous renseignent sur la masse volumique

des matériaux; parfois le terme de densité est utilisé (cf mémo 9: 74).

	fiches : 25, 36, 39 - mémos 9 : 73 , 74 - Math 9 : p. 161 à 167

C – P.Fornerod – juin 2001

	LA CALCULATRICE
	machine à calculer, racine, carré, estimer, pi
	72

	
La calculatrice calcule très vite, rassure et permet de vérifier un calcul.

- La calculatrice ne sait pas faire les problèmes;

- La calculatrice ne détecte pas les erreurs;

- La calculatrice est fragile.

	fiches 6, 7, 9, 14 à 17, 57, 58, 59

C – P.Fornerod – juin 2001

	RÉSOLUTION DE PROBLÈMES
	problèmes, résoudre
	73

	
Dans tous les cas, lis bien la question posée.

Observe et choisis les données dont tu as besoin : toutes les données

ne sont pas forcément utiles ; certaines données aident simplement à

mieux comprendre la situation.. ou à t’embrouiller !

Essaie de représenter la situation au moyen d'un croquis, d'une

représentation graphique, d'un tableau, d'un dessin géométrique.

Essaye de te représenter toute la situation, ce que tu en connais,

ce qui te manque, ce que tu peux trouver facilement.

Avant de commencer à calculer, il faut observer les unités et

opérer les transformations nécessaires.

Évalue l'ordre de grandeur du résultat et compare avec la réalité

que tu connais. Vérifie les calculs que tu as effectués.

Travaille par étapes;

il est souvent impossible de trouver

la réponse en 1 seul calcul.

Lorsque tu as trouvé une réponse intermédiaire, écris à quoi

ce résultat correspond, mets une légende à tes calculs.

C – P.Fornerod – juin 2001

	
	
	74

	

	

Formules de base

Mvol = � EMBED Equation.DSMT4 ���

Masse = Volume x Mvol

Volume = � EMBED Equation.DSMT4 ���

Masse volumique de

quelques substances

	g/cm3

air :	0.00129

argent :	10.5

eau : 	1

fer :	7.86

glace :	0.9

mazout :	0.85

neige :	0.078

or :	18.9

pétrole :	0.84

plomb :	11.3

EXEMPLE

Si un corps "pèse" 5 g et qu'il occupe un volume de 8 cm3, sa masse volumique vaut:

� EMBED Equation.DSMT4 ��� = 0.625 g/cm3

La masse volumique est le rapport entre la masse et le volume d'un corps (selon les unités données ci-dessous).

Les unités usuelles sont: le gramme par centimètre cube (g/cm3), le kg/dm3, la t/m3.

vue de face, élévation

vue de dessus, plan

vue de gauche, profil

�

C'est comme si on projetait l'ombre du solide contre les parois d'une chambre

�

Perspective isométrique

�

Une arête au premier plan.

Les fuyantes, à gauche et à droite, sont à 30o et en vraie grandeur.

Les verticales sont en vraie grandeur.

Perspective cavalière

�

a)	Une face au premier plan.

b)	La mesure des fuyantes (à 45o) est divisée par 2.

c) 	Horizontales et verticales sont en vraie grandeur

Volumes complexes

Pour calculer le volume d'un solide complexe, on découpe cette forme en solides dont on sait calculer le volume. On additionne ensuite les volumes trouvés

��

VT = VA + VB + VC + VD - VE

Aires complexes

Pour calculer l'aire d'une forme complexe, on découpe cette forme en figures dont on sait calculer l'aire. On additionne ensuite les aires trouvées.

Ci-dessous, un exemple de découpage

(il y en a d'autres).

�

Pour trouver l’aire totale, ajouter à l’aire latérale.

Le développement est très pratique pour "calculer" ou "voir" les faces. Elles sont dessinées ici en .

1, 2, 3, 4, 5, 6 sont les faces latérales de la pyramide

�

Le développement est la représentation d'un solide (d'un volume) "à plat" sur le papier, pour pouvoir le construire.

�A

�

	développement de A

�

Aire latérale :	Aire latérale

 x d x hauteur	 x d x génératrice

�

�

L'apothème: c’est la hauteur d'un triangle formant une face d'un solide.

�

Le volume d'un solide pointu se calcule en multipliant l'aire de sa base par le tiers de sa hauteur :

Vp = � EMBED Equation.DSMT4 ���

�

�

�

Le cube, le parallélépipède rectangle, le cylindre, le "toblerone" sont des prismes droits.

�

6

Cas général

Pour calculer le volume d'un prisme (solide empilable), on multiplie l'aire de sa base (ici en gris) par sa hauteur :

Vp = Aireb x H

�

�

	sommets	arêtes

sommets	arêtes

	faces

	 face

Cube	Parallélépipède

	rectangle 	Tétraèdre

La touche  permet d'obtenir le nombre Pi (3,14…) avec une bonne précision.

1

La calculatrice possède souvent des touches spéciales très utiles :

x2	élever au carré

� EMBED Equation.DSMT4 ���	racine carrée d'un

	nombre

%	pour cent

sin	sinus

cos	cosinus

tan	tangente

M+, M-, � EMBED Equation.DSMT4 ��� :

(des mémoires intermédiaires pour stocker des résultats)

Il faut savoir utiliser ces touches spéciales.

2

5

7

3

4

Lorsqu'on se sert d'une machine, il faut toujours évaluer l'ordre de grandeur du résultat (avant ou après).

Sur la calculatrice, la virgule est remplacée par un point.

_1053866288.unknown

_1054055159.unknown

_1054055990.unknown

_1054553442.unknown

_1054055827.unknown

_1054055128.unknown

_1054054973.unknown

_1053808687.unknown

_1053863443.unknown

