Exercice       : (Limoges 1995) (5 points)

SABCD est une pyramide régulière dont la base est le carré ABCD de côté 5 cm et de centre I.

La hauteur [SI] de la pyramide a pour longueur SI = 3 cm.

[image: image1.png]

1) Calculer le volume de la pyramide.

2) Soit M le milieu de l'arête [BC].

Démontrer que la longueur IM = 2,5 cm.

3) On admet que le triangle SIM est rectangle en I.

a) Calculer tan

.

b) En déduire la mesure de l'angle

 à 1° près.

Correction :

1)

[image: image2.wmf]25

3

3

25

)

(

.

3

25

5

5

)

(

3

)

(

)

(

=

´

=

=

=

=

´

=

´

=

SABCD

V

Donc

SI

Hauteur

et

base

Aire

avec

Hauteur

Base

Aire

SABCD

V

Donc le volume de la pyramide est de 25 cm3.

2) Dans le triangle BDC, M est le milieu de [BC] et, puisque I est le point d'intersection des diagonales du carré ABCD, I est le milieu de [DB].

D'après le théorème des milieux, la longueur du segment reliant les milieux de deux côtés d'un triangle est la moitié de la longueur du troisième côté.

Donc IM=1/2(BC

C'est-à-dire IM = 2,5 cm.

3) a) Dans le triangle SIM rectangle en I :

[image: image3.wmf].

3

5

,

2

tan

tan

tan

=

=

=

I

S

M

IS

IM

I

S

M

adjacent

côté

opposé

côté

I

S

M

)

)

)

 b) A la calculatrice en arrondissant, on obtient alors :

[image: image4.wmf]°

»

40

I

S

M

)

Exercice       : (Nantes 1995) (4 points)

Pour cet exercice on donne les valeurs suivantes :

On considère un pavé droit ABCDEFGH.

On donne :

CG = 4 cm

[image: image5.wmf]°

=

30

G

E

C

)

[image: image6.wmf]°

=

60

F

E

G

)

[image: image7.wmf]°

=

90

E

G

C

)

[image: image8.png]

Sur le dessin ci-contre, qu'on ne demande pas de reproduire, les dimensions et les proportions ne sont pas respectées.

1) Démontrer que le segment [EG] mesure
[image: image9.wmf]3

4

 cm.

2) Calculer la mesure exacte de l'arête [FG].

Correction:

1) Le triangle EGC a un angle droit au sommet G : il est donc rectangle en G.

On connaît un côté et un angle aigu dans ce triangle:

ce côté est opposé à l'angle et on cherche la longueur

du côté adjacent à cet angle. On a :

[image: image10.wmf].

3

3

4

3

3

4

3

3

4

30

tan

4

4

30

tan

tan

tan

par

t

simplifian

en

EG

EG

EG

EG

EG

EG

CG

G

E

C

adjacent

côté

opposé

côté

G

E

C

´

=

´

=

=

°

=

=

°

=

=

)

)

2) Le triangle EFG est rectangle en F car EFGH est une face rectangulaire du pavé droit ABCDEFGH. Dans ce triangle, on connaît la longueur de l'hypoténuse et un angle aigu. La mesure cherchée est celle du côté opposé à cet angle:

[image: image11.wmf].

6

2

3

4

2

3

4

2

3

3

4

)

1

'

60

sin

3

4

sin

sin

sin

2

cm

FG

FG

FG

FG

après

d

FG

F

E

G

EG

FG

EG

FG

F

E

G

hypoténuse

opposé

côté

F

E

G

=

´

=

´

=

´

=

°

´

=

´

=

=

=

)

)

)

Exercice       : (Nantes 97)
ABCDEFGH est un pavé F droit.

On donne : AD = DC = 3 cm ; GC = 4 cm ; GD = 5 cm.

[image: image12.png]

Sur le dessin ci-contre, les dimensions ne sont pas respectées.

1) Calculer le volume, exprimé en cm3, de la pyramide GABCD.

2) a) Dessiner en vraie grandeur le triangle ADG rectangle en D.

b) Calculer la mesure, arrondie au degré, de l'angle AGD du triangle ADG.

c) Calculer la valeur exacte de la longueur AG, puis en donner la valeur arrondie au millimètre.

Correction:

1)

[image: image13.wmf].

12

)

(

4

3

)

(

3

4

3

3

)

(

3

)

(

)

(

3

cm

GABCD

V

GABCD

V

GABCD

V

Hauteur

Base

Aire

GABCD

V

=

´

=

´

´

=

´

=

1) a)

 b) Dans le triangle rectangle AGD, le côté opposé de l'angle au sommet G est [AD] et le côté adjacent est [GD] :

[image: image14.wmf].

31

5

3

tan

tan

tan

ce

calculatri

la

avec

D

G

A

donc

D

G

A

GD

AD

D

G

A

adjacent

côté

opposé

côté

D

G

A

°

»

=

=

=

)

)

)

)

 c) Le triangle AGD est rectangle en D alors, d'après le théorème de Pythagore, on a:

[image: image15.wmf].

8

,

5

...

830951

,

5

34

.

34

34

²

25

9

²

²

5

²

3

²

²

²

²

cm

AG

donc

AG

donc

AG

AG

AG

DG

AD

AG

»

»

=

=

+

=

+

=

+

=

Exercice       : (Maroc 97)
AC = BD = 12 ; SH = 12.

Un flacon a la forme d'une pyramide régulière SABCD. Sa base est un carré dont les diagonales mesurent 12 cm. Sa hauteur [SH] mesure aussi 12 cm.

[image: image16.png]

1) a) Représenter en vraie grandeur le triangle SAC.

b) Calculer la valeur exacte de SA.

c) Calculer la mesure, arrondie au degré, de l'angle

.

2) a) Calculer l'aire de la base ABCD de la pyramide.

b) En déduire le volume de la pyramide SABCD.

Correction:

1) a)

 b) Dans le triangle SAH rectangle en H, d'après le théorème de Pythagore, on a:

[image: image17.wmf].

5

6

5

2

3

5

4

9

5

4

9

180

180

²

144

36

²

²

12

²

6

²

²

²

²

=

´

=

´

´

=

´

´

=

=

=

+

=

+

=

+

=

SA

SA

SA

SA

SA

SA

SA

SA

HS

AH

SA

 c)

[image: image18.wmf].

C

A

S

H

A

S

donc

H

A

S

tan

H

A

S

tan

AH

SH

H

A

S

tan

adjacent

côté

opposé

côté

H

A

S

tan

.

H

en

gle

tan

rec

SAH

triangle

le

dans

place

se

on

:

H

A

S

angle

'

l

est

C

A

S

angle

'

L

°

»

°

»

=

=

=

=

63

63

2

6

12

)

)

)

)

)

)

)

)

2) a) Le carré ABCD peut se décomposer en deux carrés de côtés 6.

Donc :

 Aire(ABCD) = 2(62

Aire(ABCD) = 2(36
Aire(ABCD) = 72 cm2.

On pouvait aussi déterminer la longueur du segment [AB] en se plaçant dans le triangle rectangle ABH et en utilisant le théorème de Pythagore.

 b)

[image: image19.wmf].

cm

)

ABCDS

(

Volume

)

ABCDS

(

Volume

)

ABCDS

(

Volume

Hauteur

)

ABCD

(

Aire

)

ABCDS

(

Volume

3

288

4

72

3

12

72

3

=

´

=

´

=

´

=

Exercice       : (Polynesie 97)
Un abat-jour a la forme d'une pyramide régulière de sommet principal O. Sa base est un carré ABCD de côté 60 cm.

AO = 50 cm

[image: image20.png]

1. Quelle est la nature du triangle OAB?

2. K est le milieu du segment [AB].

a) Quelle est la nature du triangle AOK ? Pourquoi ?

b) Calculer
[image: image21.wmf]K

O

A

ˆ

sin

.

c) Donner la valeur de l'angle

 arrondie au degré prés.

Angle
36°
37°
38°
39°

Sinus
0,588
0,602
0,616
0,629

d) En déduire une valeur approchée de l'angle

.

3. Montrer que OK = 40 cm.

4. La lumière de cet abat-jour est projetée sur le sol horizontal selon le carré A’B'C'D'. Le projeté du point A est le point A’, le projeté du point K est le point K'. La droite (AB) est parallèle à la droite (A’B').

On sait que : OK' = 2,40 m.

a) Calculer A’K'.

b) Calculer l'aire de la surface A’B'C'D' éclairée sur le sol ; exprimer le résultat en m2.

Correction :

1) Le triangle OAB est isocèle de sommet principal le point O car la pyramide OABCD est régulière.

2) a) K est le milieu du segment [AB] donc K est un point de la médiatrice de [AB].

Puisque le triangle OAB est isocèle de sommet principal O, OA=OB donc le point O appartient aussi à la médiatrice du segment [AB].

La droite (OK) est donc la médiatrice du segment [AB] donc les droites (OK) et (AB) sont perpendiculaires. Les droites (AB) et (AK) sont confondues donc les droites (OK) et (AK) sont perpendiculaires :

Le triangle AOK est rectangle en K.

 b) Dans le triangle rectangle OAK, le segment [AK]

est le côté opposé de l'angle au sommet O et le segment

[AO] est l'hypoténuse :

[image: image22.wmf].

,

K

O

A

sin

K

O

A

sin

K

O

A

sin

AO

AK

K

O

A

sin

hypoténuse

opposé

côté

K

O

A

sin

6

0

5

3

50

30

=

=

=

=

=

)

)

)

)

)

 c) D'après le tableau donné dans l'énoncé, la valeur la plus proche est:

sin 37°(0,602

donc AÔK (37°.

 d) Puisque le triangle AOB est isocèle en O, la droite (OK) est aussi une bissectrice de ce triangle donc AÔB = 2AÔK.

D'après 2) c), AÔB (2(37°

donc
AÔB (74°.

3) Le triangle AOK est rectangle en K, donc d'après le théorème de Pythagore, on a:

OK²+AK² = AO²

OK² = AO²–AK²

OK² = 50²–30²

OK² = 2500–900

OK² = 1600

OK² = 40²

Donc OK = 40 cm.

4) a) Dans le triangle A'OK', les droites (AK) et (A'K') sont parallèles et les points O,A,A' et O,K,K' sont alignés dans cet ordre. On a alors d'après le théorème de Thalés :

[image: image23.wmf].

m

,

'

K

'

A

.

'

K

'

A

'

K

'

A

'

K

'

A

OK

'

OK

AK

'

K

'

A

OK

'

OK

AK

'

K

'

A

8

1

180

6

30

40

240

30

=

=

´

=

´

=

´

=

=

 b) A'B' = 2A'K' = 3,6 m

et Aire(A'B'C'D') = 3,6²

 Aire(A'B'C'D') = 12,96

L'aire de la surface A'B'C'D' éclairée sur le sol est 12,96 m².

Exercice       : (Poitiers 96)
La figure ci-contre représente un cube ABCDEFGH sur lequel on a posé une pyramide régulière de base ABCD et de hauteur MK.

L’arête du cube mesure 6 cm.

[image: image24.png]

l) Dans cette question on pose MK =x. Calculer x sachant que le volume du cube et de la pyramide réunis est 270 cm3.

2) Dans cette question on donne MK = 4,5 cm.

a) Dessiner en vraie grandeur le carré ABCD.

b) Utiliser la figure précédente pour construire en vraie grandeur le triangle CMA et justifier votre construction.

c) Démontrer que
[image: image25.wmf]2

4

3

ˆ

tan

=

A

C

M

. En déduire la mesure, arrondie au degré, de l’angle

.

Correction:

2) V(cube)=63=216 cm3.

[image: image26.wmf].

5

,

4

2

9

12

54

54

12

216

270

12

270

216

12

270

)

(

)

(

.

12

)

(

3

6

6

)

(

3

)

(

)

(

=

=

=

=

-

=

=

+

=

+

=

´

´

=

´

=

x

Donc

x

x

x

x

x

cube

V

pyramide

V

x

pyramide

V

x

pyramide

V

Hauteur

base

Aire

pyramide

V

Pour que le volume du solide soit de 270 cm3, il faut que MK mesure 4,5 cm.

2) a)

 b) Pour tracer le triangle CMA on trace d'abord le côté [CA] dont la longueur est donnée par la diagonale du carré ABCD.

On place le milieu K du segment [CA] et on trace un segment perpendiculaire à [CA] issu de K et de longueur 4,5 cm.

L'autre extrémité de ce segment est le point M.

 c) L'angle recherché est un angle aigu du triangle rectangle CKM.

On connaît la longueur de son côté opposé : MK = 4,5 cm.

Déterminons la longueur de son côté adjacent [CK]:

On se place dans le triangle CKD rectangle en K (les diagonales d'un carré sont perpendiculaires). D'après le théorème de Pythagore :

CK2+KD2 = CD2

2CK2 = CD2

 car KD = CK (les diagonales d'un carré se coupent en leur milieu et ont même longueur)

2CK2 = 62
2CK2 = 36

CK2 = 18

[image: image27.wmf].

2

3

2

9

2

9

18

=

´

=

´

=

=

CK

CK

CK

CK

Dans le triangle CKM :

[image: image28.wmf].

47

:

.

4

2

3

tan

2

2

2

3

tan

2

2

3

2

2

3

3

tan

2

9

5

,

4

2

3

2

9

tan

2

3

5

,

4

tan

tan

tan

°

»

=

´

=

´

´

´

´

´

=

=

´

=

=

=

=

A

C

M

obtient

On

A

C

M

A

C

M

A

C

M

que

remarquant

en

A

C

M

A

C

M

CK

MK

A

C

M

adjacent

côté

opposé

côté

A

C

M

)

)

)

)

)

)

)

)

Exercice       : (Lille 96)
(SABCD) est une pyramide de hauteur [OS].

Son volume est de 240 cm3 et sa hauteur [OS] mesure 15 cm.

[image: image29.png]

1) A partir de la formule donnant le volume de la pyramide, calculer

l'aire de la base (ABCD).

2) O' est le point du segment [SO] tel que

.

Le plan passant par O' et parallèle à la base (ABCD) coupe les droites (SA) en A’, (SB) en B’, (SC) en C’ et (SD) en D’.

Calculer le volume de la pyramide (SA'B'C'D').

3) On donne OA = 5 cm.

En utilisant le triangle OSA rectangle en O, calculer au degré près la mesure de l'angle

. On pourra utiliser cet extrait de table trigonométrique :

tan 18° (0,325 cos 70° (0,342 sin 19° (0,326

tan 19° (0,344 cos 71° (0,326 sin 20° (0,342

Correction:

1)

[image: image30.wmf]².

48

)

(

15

48

5

3

)

(

15

240

3

)

(

)

(

3

)

(

3

)

(

)

(

cm

Base

Aire

Base

Aire

Base

Aire

Hauteur

SABCD

V

Base

Aire

donc

Hauteur

Base

Aire

SABCD

V

=

´

´

=

´

=

´

=

´

=

2)On a les droites (A'O') et (AO) parallèles avec les points S,A',A et S,O',O alignés dans cet ordre donc d'après le théorème de Thalés on a:

[image: image31.wmf].

2

1

'

2

1

'

,

2

1

'

.

2

1

'

2

1

'

2

1

'

'

'

DS

S

D

et

CS

S

C

BS

S

B

même

De

AS

S

A

donc

OS

S

O

car

AS

S

A

OS

S

O

AS

S

A

=

=

=

=

=

=

=

La pyramide SA'B'C'D' est donc une réduction de rapport 1/2 de la pyramide SABCD.

On a alors :

[image: image32.wmf].

30

)

'

'

'

'

(

8

240

)

'

'

'

'

(

8

)

(

)

'

'

'

'

(

)

(

2

1

)

'

'

'

'

(

)

(

2

1

)

'

'

'

'

(

3

3

3

cm

D

C

B

SA

V

donc

D

C

B

SA

V

SABCD

V

D

C

B

SA

V

SABCD

V

D

C

B

SA

V

SABCD

V

D

C

B

SA

V

=

=

=

´

=

´

÷

ø

ö

ç

è

æ

=

3) Dans le triangle SOA rectangle en O, on connaît

le côté opposé et le côté adjacent de l'angle au sommet S:

[image: image33.wmf].

18

18

tan

333

,

0

3

1

tan

15

5

tan

tan

tan

°

»

°

»

»

=

=

=

=

A

S

O

donc

A

S

O

A

S

O

OS

OA

A

S

O

adjacent

côté

opposé

côté

A

S

O

)

)

)

)

)

S

I

M

3

2,5

30°

4

E

C

G

D

A

G

5

3

A

H

S

C

6

6

12

K

A

50

30

O

A

D

B

K

C

C

K

A

4,5

M

O

5

15

A

S

_1040736391.unknown

_1041242414.unknown

_1041242444.unknown

_1041242863.unknown

_1041243121.unknown

_1041242623.unknown

_1041242432.unknown

_1040737316.unknown

_1040738468.unknown

_1040879707.unknown

_1040880575.unknown

_1040738738.unknown

_1040738004.unknown

_1040737071.unknown

_1040637811.unknown

_1040640317.unknown

_1040648316.unknown

_1040650096.unknown

_1040651120.unknown

_1040641141.unknown

_1040647788.unknown

_1040640717.unknown

_1040639576.unknown

_1040639614.unknown

_1040637898.unknown

_965710165.unknown

_966322826.unknown

_1040636424.unknown

_966003709.unknown

_966005449.unknown

_966003708.unknown

_965635324.unknown

_965710121.unknown

_965635323.unknown

_965635047.unknown

