	Matière : Mathématique
Niveau : 1APIC
Durée : 10h
Cône de révolution / pyramide
Professeur : fahd ouaiour	
Année scolaire : 2019/2020

· Calcul l'aire latérale du cône et du pyramide
· Calcul le volume du cône et du pyramide
· Savoir le patron du cône et de la pyramide
COMPÉTENCES EXIGIBLES

ORIENTATIONS PEDAGOGIQUES

· Les nombres décimaux relatifs (opérations …)
· aire (disque , carré..)
· rayon
· hauteur
· triangle rectangle
· périmètre d' un polygone
·
PRE-REQUIS

· Il incombe de commencer par la maitrise de quelques techniques et régles prises en charge dans le dessin des figures spaciales dans niveau (le rôle des lignes connectées et interrompues)
· La formation d 'une représentation lucide des concepts fondamentaux dans l 'espace se fait via l 'observation des figures géométriques , en les décrivant , en les représentant, élaborant leurs modèles , les comparer et extraire leurs caractéristiques .
· Toutes les relations des aires et des volumes sont admissibles dans ce niveau

· Calcul des volumes
· La réduction et l' agrandissement
· L orthogonalité d' une droite et un plan…
· Position relative de deux droites
EXTENSIONS

Les objectifs
Les activités
contenu du cours
Les applications
savoir
Le prisme
Et ses types

Activité 1 :
1-Observer les solides dessinés ci-dessous et compléter le tableau :
Solide
Nombre de faces
Nombre de sommets
Nombre d'arêtes
1

2

3

4

[image:]

1- Prisme droit (rappel)
a- définition :
Le prisme droit est un solide possède :
· deux polygones superposables et parallèles sont deux bases du prisme .
· Des rectangles pour autres faces sont les faces latérales du prisme .
Exemples :

· Lorsque la base est un rectangle
(prisme de base quadrilatère),, le prisme droit obtenu est un parallélépipède rectangle

[image: EF746220]

[image:]

Les objectifs
Les activités
contenu du cours
Les applications

2-Ces solides ont des caractéristiques communes, lesquelles ?
3- Complète cette phrase avec les mots : latérales, parallèles, rectangles, bases, superposables :
« Un prisme droit est un solide composé de deux ... qui sont ... et ... et de faces ..qui sont des»

· Lorsque la base est un carré
(prisme de base quadrilatère), le prisme droit obtenu est un cube .

[image:]

· Lorsque la base du prisme est un
triangle
On dit que ce prisme est un prisme de base triangulaire

[image:]

Remarque :
Le nombre des faces latérales d’un solide est égale le nombre des côtes de sa bases

Les objectifs
Les activités
contenu du cours
Les applications
Savoir calculer
l 'aire latérale et
l 'aire totale d 'un prisme
Activité 2 :
1 /trace un cube
ABCDEFGH tel que
CD =5 cm
2/ calcule P le périmètre de base de ce solide
3/ on pose h la hauteur de ce cube
Calcule P
4/a-calcule l'aire d'une face latérale de ce prisme .
b- calcule la somme des aires latérales du cube.
c- que déduis –tu à l' aide de résultat de question 3 ?
5/ calcule l 'aire de base de ce cube
6/ calcule V le volume de ce cube .
b-l'aire latérale/ / l' aire totale volume :
règle :
· Pour calculer l'aire latérale d'un prisme droit, on multiplie le périmètre d'une base par la hauteur h du solide :

· l'aire totale d'un prisme droit est égale à la
somme de et les deux aires de ses deux bases :
+ 2
· Pour calculer le volume d'un prisme droit,on multiplie l'aire d'une base par la hauteur du solide

Exemple :
· Calculons aire latérale de ce prisme :

Méthode 1 :
On a :

Méthode 2 : on a

· pour l 'aire totale ona :
 On a = + 2 = 16+ 2 (1=16+6=22

Application 1:
On considère le pavé droit
 (la figure ci – dessous)

1/Calcule l'aire latérale
de ce solide en deux
Méthodes différentes
2/ Calcule l'aire totale
de ce solide

[image:]

[image:]

Les objectifs
Les activités
contenu du cours
Les applications
Savoir calculer
Le volume d' un prisme

· Calculons de ce prisme :

On a
donc
c- patron d' un prisme :
· Patron d’un prisme dont la base est un triangle :

Application 2:
Voyez la figure suivante : parallélépipède

Calcule V le volume de ce solide

[image:]
[image:]

[image:]

Les objectifs
Les activités
contenu du cours
Les applications
Savoir patron
d' un prisme

· Patron d’un prisme dont la base est un rectangle: (parallélépipède)

· Patron d’un prisme dont la base est un carré:
 (un cube)

· Patron d’un prisme dont la base est un rectangle : pavé droit (parallélépipède rectangle)
 (un cube)

[image:]

[image:]

Les objectifs
Les activités
contenu du cours
Les applications
Savoir la pyramide
et ses types
Activité 3 :

1/ quelle est la nature de ces deux solides ? quelle est la forme de base de ces deux solides ?
2/quelle est le nombres de faces latérales de ces deux solides ?
3/ quelles la forme
Des faces latérales de ces deux solides ?

2 - la pyramide :
a- Définition :
Une pyramide de sommet S est un solide délimité par :
· sa base : c’est la face qui ne contient pas S (triangle, quadrilatère, …)
· ses faces latérales : ce sont des triangle
de sommet S, dont un des côtés de la base. Le segment [SH] (ou la longueur SH) perpendiculaire au plan de la base, où H est un point de ce plan est la hauteur de cette pyramide.

Exemple :

Figure (1)
[image:]

[image:]

[image:]

Figure (2)

tétraèdre (définition) :
Les tétraèdres sont des polyèdres de la famille des pyramides, composés de quatre faces triangulaires, six arêtes et quatre sommets.

Les objectifs
Les activités
contenu du cours
Les applications

Pyramide régulière (définition)
Une pyramide de sommet S est dite régulière lorsque :
· sa base est un polygone régulier de centre O (triangle équilatéral, carré, …)
· [SO] est la hauteur de la pyramide.

Résultat :
Les faces latérales d’une pyramide régulière sont des triangles isocèles superposables.

Exemple :
[image:]

Les objectifs
Les activités
contenu du cours
Les applications

olygones réguliers

Triangle équilatéral :3 côtés
Carré : 4 côtés Pentagone : 5 côtés
Hexagone : 6 côtés Heptagone : 7 côtés
octogone : 8 côtés décagone : 10 côtés
ennéagone ou nonagone : 9 côtés
dodécagone : 12 côtés hendécagone : 11 côtés

Exemples des polygones réguliers :

[image:]

Les objectifs
Les activités
contenu du cours
Les applications
Savoir patron
d' une pyramide

C – patron d' une pyramide :

[image:]

 [image:]

[image:]

Les objectifs
Les activités
contenu du cours
Les applications
Savoir calculer
 l' aire latérale
et l 'aire totale d' une pyramide
Activité 4 :
La figure suivante présente patron
d' une pyramide

1/ calcule
SB et SC
2/ calcule les aires des triangles SAB
BCS et SAC
3/ déduis l'aire
Latérales de ce solide .
d-l’aire latérale / l 'aire totale d'une pyramide :
règle :
l’aire latérale d' une pyramide est égale à la somme des aires de ses
faces latérales .
· l'aire totale d'une pyramide est égale à la somme de et l' aire de sa base :
+

exemple 1 :

 =77099 Donc : 77099
Exemple 2 :

Exemple 3 :

On a
+
=10+3.5=13.5

Application 3:
On considère un patron d' une pyramide régulière

1/Calcule l'aire latérale de ce solide.
2/ Calcule l'aire totale de ce solide.
Application 4:
Calcule l 'aire latérale d' une pyramide tel que l' aire de sa base est égale à 70.56 et son aire totale est égale à 880.50

[image:]

[image:]

[image:]

[image:]
 =2.925
Donc : 2.925

=10
=3.5

[image:]

Les objectifs
Les activités
contenu du cours
Les applications
Savoir calculer
 Le volume
 d' une pyramide
Activité 5 :
on prend un récipient sous forme d'une pyramide et un autre récipient ayant la forme d'un cube. ces deux récipients ont la même aire au niveau de la base et la même hauteur.
on remplit la pyramide par l'eau et on le verse dans le récipient cubique .
 Après deux reprises , on remarque que le récipient cubique est rempli à ras bord. que peut-on en déduire?
https://www.youtube.com/watch?v=OUDjY6vJ8pw
 https://www.youtube.com/watch?v=BjbilpBaA-U
Après voir ces 2 vidéos :
1 / que déduisez –vous ?
2/ exprimez le volume du pyramide en fonction du volume
de cube.

 e- volume de pyramide :
règle :
le volume V d' une pyramide est égale au tiers du produit de sa hauteur h par l' aire de sa base .
V =
exemple 1 :
l'aire de base d 'une pyramide est égale à
123 et sa hauteur est égale à 8 cm
Calculons V sa volume :
On a V =
 Signifie que :
V =
 Signifie que :
V =
 Signifie que :
V = donc : V=
Exemple 2 :

Application 5:
Calcule V le volume de la pyramide suivante

tel que
 l =4cm et
L =6cm et h =10cm
Application 6:
l'aire de base d’une pyramide est égale à
100 et sa hauteur est égale à 10 cm
Calcule V sa volume

[image:]

[image:][image:]
On a :
V= =8
Donc :
 V =8

Les objectifs
Les activités
contenu du cours
Les applications
Savoir le cône de révolution
Activité 6 :
en faisant tourner un triangle SAO rectangle en O autour d’un des côtés de l’angle droit.

On obtient un
Solide de base circulaire qui s’appelle
 le cône de révolution (figure 2)

https://www.youtube.com/watch?v=mb7c6HZXW3w

3 - cône de révolution :
a- Définition :

Exemple :

b- Patron du cône de révolution
Un patron d’un cône de révolution est composé du disque de base et d’un secteur circulaire. La longueur de l’arc de cercle de ce secteur est égal au périmètre de la base

Un cône de révolution est un solide obtenu par rotation d'un triangle rectangle autour d'un axe correspondant à l'un des côtés formant l'angle droit.
Il est constitué d'une base qui correspond à un disque et d'une surface latérale conique.
Le cône possède, une hauteur qui correspond à la droite perpendiculaire à sa base et passant par son sommet.

(figure 1)

[image:]

cône de révolution
[image:]
[image:]

(figure 1)

[image:]

(figure 2)

Les objectifs
Les activités
contenu du cours
Les applications
Savoir le patron d' un cône de révolution

Exemple :

Le périmètre du cercle de base est égal à la longueur de l'arc de cercle BC
Calcul de la mesure de l'angle
· périmètre du cercle de base : 2π × 1 = 2 π
· périmètre du cercle de rayon AB = 3 cm
 Est 2π × 3 = 6 π
on peut alors construire un tableau de proportionnalité pour calculer la mesure α.

[image:]
Donc

Application 7:
On considère un
cône de disque de base a un rayon de 4 cm et
Une Génératrice de 12cm
Tracer un patron
De ce cône de révolution
Application 8:

On suppose que ce
cône de révolution a un hauteur h= 5 cm et
de disque de base a un rayon r =3 cm
Tracer un patron
de ce cône de révolution

[image:]

[image:]

Les objectifs
Les activités
contenu du cours
Les applications
Savoir calculer l 'aire latérale et l 'aire totale
 d 'un cône de révolution
Activité 7 :
La figure suivante présente un patron d’un cône de révolution :

tel que L la génératrice et r le rayon de base du cône
1/ montre que :

2/ montre que :

 3 / On pose l 'aire de disque de rayon L et
l’aire de disque de rayon r
a- montre que : =
b-exprimeen fontion de L
4/ déduis une expression
De en fonction de L et r .
d- l’aire latérale / l 'aire totale d'un cône:
règle :

· l'aire totale d'un prisme droit est égale à la somme de et l' aire de sa base :
+

exemple 1 :
calculons l’aire latérale d’un cône de révolution tel que
= 5 cm
· On a
=3.14=31.4donc : 31.4
exemple 2 :

=3.14 = 3.14 = 188.4
Donc : = 188.4
Sachant que : = +
= 188.4 + 2 (=188.4 +226.08
=414.48

Application 9:
On considère le
cône de révolution suivant

1/Calcule l 'aire latérale de ce cône
2/ Calcule l 'aire totale de ce cône .
Application 10:
calcule l' aire latérale et l' aire totale d’un cône de rayon

Génératrice
= 5 cm

· l’aire latérale d’un cône de révolution de rayon R et de génératrice a est

[image:]

[image:]

SM= 10 cm
OM =6cm
[image:]

Les objectifs
Les activités
contenu du cours
Les applications
Savoir calculer le
Volume d' un cône de révolution
Activité 8 :
on prend un récipient sous forme d’un cône de révolution et un autre récipient ayant la forme d'un cylindre . ces deux récipients ont la même aire au niveau de la base et la même hauteur.
on remplit le cône par l'eau et on le verse dans le récipient cylindrique .
 Après deux reprises , on remarque que le récipient cylindrique est rempli à ras bord. que peut-on en déduire?

https://www.youtube.com/watch?v=0ZACAU4SGyM
Après voir cette vidéo :
1 / que déduisez –vous ?
2/ exprimez le volume du cône en fonction du volume de Cylindre .

 e- volume du cône de révolution :
règle :

Exemple 1 :

On a :
 V=

 = 20=20.93

Donc : V= 20.93

exemple 2 :
l'aire de base d 'un cône de révolution est égale à
300 et sa hauteur est égale à 10 cm
Calculons V sa volume :
On a V =
Signifie que V =
Signifie que :
V =
Signifie que :
V =

Donc :
 V =

Application 11:
Calcule V le volume d’un cône de révolution de rayon 3 cm et de hauteur 8 cm .

Application 12:
On considère le cône de révolution suivant :

tel que :
SM= 10cm et OM = 6cm
Calcule V le volume de ce solide

le volume V d’un cône est égale au tiers du produit de sa hauteur h par l' aire de sa base . : V=

[image:]

[image:]

Vocabulaires :Cube : مكعب
Parallélépipède :متوازي المستطيلات
Prisme :موشور
Aire latérale :مساحة جانبية
Volume : حجم
Rayon :شعاع
Hauteur : ارتفاع
Base :قاعدة
Arête : حرف
Face latérale : وجه جانبي
Sommet :رأس
Pyramide : هرم
Cône de révolution : مخروط دوراني
Génératrice : عامد
Périmètre : محيط
Pavé droit : متوازي المستطيلات
Patron : نشر
Angle : زاوية
Solide : مجسم
Polygone : مضلع
Tiers : ثلث
polyèdre : متعدد الاوجه

image3.jpeg
ﬂ Prisme droit

& Description

m Un prisme droit est un solide qui a :

e deux polygones superposables pour faces paralléles ; on les appelle les bases ;
o des rectangles pour autres faces ; on les appelle les faces latérales.

Prisme droit a Prisme droit &
base triangulaire base pentagonale

Base

Hauteur

Hauteur

i
i\
Face latérale :

Aréte latérale Bt

DI e Les arétes qui relient les bases sont appelées les arétes latérales ; elles ont
toutes la méme longueur.

e La longueur commune des arétes latérales est la hauteur du prisme droit.

Cas particulier

Lorsque les bases sont des rectangles, le prisme droit est un parallélépipéde !
rectangle.

Dépliage Un patron

1 méme \
diffé- e
ormes i ' ¥

ons sont e Hauteur
es, mais . ~ h

ont le =i
nombre

& m— =
o g Pgrlmetre p
d'une base

image4.jpeg
ﬂ Prisme droit

& Description

m Un prisme droit est un solide qui a :

e deux polygones superposables pour faces paralléles ; on les appelle les bases ;
o des rectangles pour autres faces ; on les appelle les faces latérales.

Prisme droit a Prisme droit &
base triangulaire base pentagonale

Base

Hauteur

Hauteur

i
i\
Face latérale :

Aréte latérale Bt

DI e Les arétes qui relient les bases sont appelées les arétes latérales ; elles ont
toutes la méme longueur.

e La longueur commune des arétes latérales est la hauteur du prisme droit.

Cas particulier

Lorsque les bases sont des rectangles, le prisme droit est un parallélépipéde !
rectangle.

Dépliage Un patron

1 méme \
diffé- e
ormes i ' ¥

ons sont e Hauteur
es, mais . ~ h

ont le =i
nombre

& m— =
o g Pgrlmetre p
d'une base

image4.png

image5.png

image6.png

image7.png

image70.png

image8.png
7em

6cm

4cm

image80.png
7em

6cm

4cm

image9.JPG
m

3

image90.JPG
m

3

image10.png
3em

Sem

image100.png
3em

Sem

image11.png

image110.png

image12.emf
A

D

B

E

C

F

A

D

D

A

A D

B E

C F

A

D

D

A

image120.emf
A

D

B

E

C

F

A

D

D

A

A D

B E

C F

A

D

D

A

image13.emf
E

H

F

G

B

C

A

D

A

D

A

B

D

C

E

H

F

G

B

C

A

D

A

D

A B

D C

image130.emf
E

H

F

G

B

C

A

D

A

D

A

B

D

C

E

H

F

G

B

C

A

D

A

D

A B

D C

image14.emf
B

A

E

F

B

C

D

H

G

C

A

B

D

C

B A

E F

B

C D

H G

C

A B

D C

image140.emf
B

A

E

F

B

C

D

H

G

C

A

B

D

C

B A

E F

B

C D

H G

C

A B

D C

image15.jpg

image150.jpg

image16.png
& | B Espacepdf X |4+ A~ -

« ses faces latérales : ce sont des triangles de sommet S, dont un des cdtés de la base.

Le segment [SH] (ou la longueur SH) perpendiculaire au plan de la base, od H est un point
de ce plan est la hauteur de cette pyramide.

Exemples : pyramide d base triangulaire. pyramide dont une aréte est la

hauteur.
TN e -
ardte — o N aréte
hauteur

face latérale

b) Pyramides réguliéres.
Une pyramide de sommet S est dite REGULTERE lorsque :

+ sabase est un polygone régulier de centre O (triangle équilatéral, carré, ..)
+[S0]1 est la hauteur de la nvramids

Faites-en plus avec Microsoft Edge : le nouveau navigateur ultrarapide

congu pour Windows 10. Modifier la valeur par défaut ~ Ne plus me demander >

P 62
S RAC R Gy B

image160.png
& | B Espacepdf X |4+ A~ -

« ses faces latérales : ce sont des triangles de sommet S, dont un des cdtés de la base.

Le segment [SH] (ou la longueur SH) perpendiculaire au plan de la base, od H est un point
de ce plan est la hauteur de cette pyramide.

Exemples : pyramide d base triangulaire. pyramide dont une aréte est la

hauteur.
TN e -
ardte — o N aréte
hauteur

face latérale

b) Pyramides réguliéres.
Une pyramide de sommet S est dite REGULTERE lorsque :

+ sabase est un polygone régulier de centre O (triangle équilatéral, carré, ..)
+[S0]1 est la hauteur de la nvramids

Faites-en plus avec Microsoft Edge : le nouveau navigateur ultrarapide

congu pour Windows 10. Modifier la valeur par défaut ~ Ne plus me demander >

P 62
S RAC R Gy B

image17.png

image170.png

image18.png
& | B Espacepdf X |4+ A~ -

2 ars bl B = a4 @) (i) N & g

Propriété : Les faces latérales dune pyramide réguliére sont des triangles isocéles
superposables.

Exemples : Pyramide régulidre & base triangulaire Pyramide régulitre & base
carrée.

ABC est un triangle équilatéral ABCD est un carré de centre O.
de centre de gravité O.

Faites-en plus avec Microsoft Edge : le nouveau navigateur ultrarapide

congu pour Windows 10. Modifier la valeur par défaut ~ Ne plus me demander >

16:36
04/05/2019

R Ao R

image180.png
& | B Espacepdf X |4+ A~ -

2 ars bl B = a4 @) (i) N & g

Propriété : Les faces latérales dune pyramide réguliére sont des triangles isocéles
superposables.

Exemples : Pyramide régulidre & base triangulaire Pyramide régulitre & base
carrée.

ABC est un triangle équilatéral ABCD est un carré de centre O.
de centre de gravité O.

Faites-en plus avec Microsoft Edge : le nouveau navigateur ultrarapide

congu pour Windows 10. Modifier la valeur par défaut ~ Ne plus me demander >

16:36
04/05/2019

R Ao R

image19.png

image190.png

image20.png

image200.png

image21.png
G patron pyramide base hexagor X | &9 Pyramides et cones -4~ Cours X | + =

nes/3083 a % ® 0 :

C @ nhttps//www.kartablefi/ressources/mathematiques/cours/pyramid

Inscris-toi et accéde 3 tes 10 contenus gratuits |

B 202020202020202..p.. ~ Toutaffcher | X

image210.png
G patron pyramide base hexagor X | &9 Pyramides et cones -4~ Cours X | + =

nes/3083 a % ® 0 :

C @ nhttps//www.kartablefi/ressources/mathematiques/cours/pyramid

Inscris-toi et accéde 3 tes 10 contenus gratuits |

B 202020202020202..p.. ~ Toutaffcher | X

image22.png

image220.png

image23.png

image230.png

image24.png

image240.png

image25.wmf

image250.wmf

image26.png
M (eucun objet) - ouaiour300@gm: X | [(@) Facebook.

<

C @ Nonsécurisé

www.alloprof.qc.ca/BV/pages/m 1485 aspx

X Q Bibliothequevirtuelle Laire tle X

Laire fotale d'une pyramide s'obtient en additionnant son aire latérale et Iaire de sa base. <

FORMULE

Il s'agit essentiellement d'une combinaison des deux formules vues plus haut

Pour recouvrir les dés en forme de tétragdre régulier d'un jeu de «Donjons et Dragons», on
veut utiiser un matériau particulier pour assurer leur solidité.

13em

15em
Si on veut recouvrir 150 de ces dés, quelle quantité de matériau sera nécessaire?

1) Identifier les faces concernées
Dans le cas présent, on doit calculer la superficie des quatre faces,

2) Calculer I'aire de la base
Puisquiil s'agit d'un tétragdre régulier, toutes les faces sont des triangles équilatéraux
isométriques. Ainsi

b-h e

B 202000202020202..p. A Toutafficher | X

image260.png
M (eucun objet) - ouaiour300@gm: X | [(@) Facebook.

<

C @ Nonsécurisé

www.alloprof.qc.ca/BV/pages/m 1485 aspx

X Q Bibliothequevirtuelle Laire tle X

Laire fotale d'une pyramide s'obtient en additionnant son aire latérale et Iaire de sa base. <

FORMULE

Il s'agit essentiellement d'une combinaison des deux formules vues plus haut

Pour recouvrir les dés en forme de tétragdre régulier d'un jeu de «Donjons et Dragons», on
veut utiiser un matériau particulier pour assurer leur solidité.

13em

15em
Si on veut recouvrir 150 de ces dés, quelle quantité de matériau sera nécessaire?

1) Identifier les faces concernées
Dans le cas présent, on doit calculer la superficie des quatre faces,

2) Calculer I'aire de la base
Puisquiil s'agit d'un tétragdre régulier, toutes les faces sont des triangles équilatéraux
isométriques. Ainsi

b-h e

B 202000202020202..p. A Toutafficher | X

image27.png
| B ahandasa-alfadaiapdt X |+ A - x
O @ * = LB

BC =144 I || o) SABCD lbis Lo Jous ail> K20 ~

%xzsc‘_leu S [OESR I ABCD <46 5 [SH]

) . SH=12cm 5 AC=BD=12m :

BC =72 3
o
BC>0 of Ly S¢ s BC
BC=T2=\6'x2=6y2 0B A

LSC Blal) ond
SABCD) ¢} [SH]

Gl g Josagee [SH] 03 || /L e
H ABCD "
o (HC)c(ABCD) of Ly L=—" "N
SH) L (HC)
- (su) L (s10) -
H &gl (W) SHC sl ooy

BC sl o

[PHURJCRURPY LR F AP)
o) B @ iy o6 ACB Sdedi

SH’ +HC' =5C

Faites-en plus avec Microsoft Edge : le nouveau navigateur ultrarapide

congu pour Windows 10. Modifier la valeur par défaut ~ Ne plus me demander >

023

£~ e e B

image270.png
| B ahandasa-alfadaiapdt X |+ A - x
O @ * = LB

BC =144 I || o) SABCD lbis Lo Jous ail> K20 ~

%xzsc‘_leu S [OESR I ABCD <46 5 [SH]

) . SH=12cm 5 AC=BD=12m :

BC =72 3
o
BC>0 of Ly S¢ s BC
BC=T2=\6'x2=6y2 0B A

LSC Blal) ond
SABCD) ¢} [SH]

Gl g Josagee [SH] 03 || /L e
H ABCD "
o (HC)c(ABCD) of Ly L=—" "N
SH) L (HC)
- (su) L (s10) -
H &gl (W) SHC sl ooy

BC sl o

[PHURJCRURPY LR F AP)
o) B @ iy o6 ACB Sdedi

SH’ +HC' =5C

Faites-en plus avec Microsoft Edge : le nouveau navigateur ultrarapide

congu pour Windows 10. Modifier la valeur par défaut ~ Ne plus me demander >

023

£~ e e B

image28.png

image280.png

image29.png
& | B Espacepdf X |4+ A~ -

4 surs pel B = =p @ (i} N & g
X7
3) LES PYRAMIDES.

Un patron dune pyramide est composé de la base et de triangles
Ily aautant de triangles que de cotés du polygone de base.

Exemple

Faites-en plus avec Microsoft Edge : le nouveau navigateur ultrarapide

congu pour Windows 10. Modifier la valeur par défaut ~ Ne plus me demander >

10:48
04/05/2019

PN

image290.png
& | B Espacepdf X |4+ A~ -

4 surs pel B = =p @ (i} N & g
X7
3) LES PYRAMIDES.

Un patron dune pyramide est composé de la base et de triangles
Ily aautant de triangles que de cotés du polygone de base.

Exemple

Faites-en plus avec Microsoft Edge : le nouveau navigateur ultrarapide

congu pour Windows 10. Modifier la valeur par défaut ~ Ne plus me demander >

10:48
04/05/2019

PN

image30.png
I Facebook X gt Cous de maths- Conesderdvel X |+

<

C @ Non sécurisé | www.maxicours.com/se/fiche/7/0/250870.ntml

M3XICOURS.com

La réussite scolaire pour tous

CE2 M1 (M2 6e
U

Un céne de révolution est un solide obtenu en faisant tourner un
triangle rectangle autour d'un des cétés de I'angle droit.

S —— Sommet

Hauteur

Base
circulaire

Vocabulaire: | S est |le sommet

Premiére Terminale Tutorat
EXErCICes & COrriges

Je m’exerce

Sujets d’examens

Je me prépare

Voir tout le contenu pédagogique relatif a ce sujet

Connexion ou er un compte

image300.png
I Facebook X gt Cous de maths- Conesderdvel X |+

<

C @ Non sécurisé | www.maxicours.com/se/fiche/7/0/250870.ntml

M3XICOURS.com

La réussite scolaire pour tous

CE2 M1 (M2 6e
U

Un céne de révolution est un solide obtenu en faisant tourner un
triangle rectangle autour d'un des cétés de I'angle droit.

S —— Sommet

Hauteur

Base
circulaire

Vocabulaire: | S est |le sommet

Premiére Terminale Tutorat
EXErCICes & COrriges

Je m’exerce

Sujets d’examens

Je me prépare

Voir tout le contenu pédagogique relatif a ce sujet

Connexion ou er un compte

image31.png
Photos - it PG

[0 o ssnecrsion

Sommet

Génératrice

- Hauteur

Disque de base

38 Mo etcrter

18 portoger

image310.png
Photos - it PG

[0 o ssnecrsion

Sommet

Génératrice

- Hauteur

Disque de base

38 Mo etcrter

18 portoger

image32.jpg
Cone de révolution

sommet

base (¢’est un disque)

image320.jpg
Cone de révolution

sommet

base (¢’est un disque)

image33.emf

2

 π

 6 π

ࢻ ૜૟૙ι

image34.png
& | B Espacepdf X | B vou're not connected + A~ -

O @ ¥ ox= L e

Un patron d'un cdne de révolution est composé du disque de base et d'un secteur circulaire.
La longueur de I'arc de cercle de ce secteur est égal au périmétre de la base.

Exemple :
A T

3cm n—> 3 /

<m,

image340.png
& | B Espacepdf X | B vou're not connected + A~ -

O @ ¥ ox= L e

Un patron d'un cdne de révolution est composé du disque de base et d'un secteur circulaire.
La longueur de I'arc de cercle de ce secteur est égal au périmétre de la base.

Exemple :
A T

3cm n—> 3 /

<m,

image35.png

image350.png

image36.png
%

image360.png
%

image37.png
paint.png® - Paint 3D
(=1

Menu

N

Sélectionner

& Rogner

=2

o = @ @

Pinceaux Formes 2D Formes3D Stickers

Sélection magique.

I

Texte

H

Effets Zonede..

[Affchage 30

@

Bibliothé...

i)

Coller

e)

Anmuler _ Historique

Marqueur

Epaisseur Spx
+4

Opacte

_

4+ Ajouter une couleur

image370.png
paint.png® - Paint 3D
(=1

Menu

N

Sélectionner

& Rogner

=2

o = @ @

Pinceaux Formes 2D Formes3D Stickers

Sélection magique.

I

Texte

H

Effets Zonede..

[Affchage 30

@

Bibliothé...

i)

Coller

e)

Anmuler _ Historique

Marqueur

Epaisseur Spx
+4

Opacte

_

4+ Ajouter une couleur

image38.jpg

image380.jpg

image2.JPG

image39.png

image390.png

