
I. Volumes
II. Agrandissement & Réduction

III. Plans et droites parallèles
IV. Section d’un solide par un plan

V. Longitude & Latitude

Géométrie dans l’espace

maths-mde.fr

3e

maths-mde.fr Géométrie dans l’espace

http://maths-mde.fr/index.html
http://maths-mde.fr/index.html


I. Volumes
II. Agrandissement & Réduction

III. Plans et droites parallèles
IV. Section d’un solide par un plan

V. Longitude & Latitude

Table des matières

1 I. Volumes

2 II. Agrandissement & Réduction

3 III. Plans et droites parallèles

4 IV. Section d’un solide par un plan

5 V. Longitude & Latitude

maths-mde.fr Géométrie dans l’espace

http://maths-mde.fr/index.html


I. Volumes
II. Agrandissement & Réduction

III. Plans et droites parallèles
IV. Section d’un solide par un plan

V. Longitude & Latitude

a. Parallélépipède rectangle

Volume d’un parallélépipède rectangle

V = L × l × h.

maths-mde.fr Géométrie dans l’espace

http://maths-mde.fr/index.html


I. Volumes
II. Agrandissement & Réduction

III. Plans et droites parallèles
IV. Section d’un solide par un plan

V. Longitude & Latitude

b. Cylindre de révolution

Volume d’un cylindre

V = π × R2 × h.

maths-mde.fr Géométrie dans l’espace

http://maths-mde.fr/index.html


I. Volumes
II. Agrandissement & Réduction

III. Plans et droites parallèles
IV. Section d’un solide par un plan

V. Longitude & Latitude

c. Pyramide

Volume d’une pyramide

V = 1
3 × Aire de la base × h.

maths-mde.fr Géométrie dans l’espace

http://maths-mde.fr/index.html


I. Volumes
II. Agrandissement & Réduction

III. Plans et droites parallèles
IV. Section d’un solide par un plan

V. Longitude & Latitude

d. Cône de révolution

Volume d’un cône

V = 1
3 × π × R2 × h.

maths-mde.fr Géométrie dans l’espace

http://maths-mde.fr/index.html


I. Volumes
II. Agrandissement & Réduction

III. Plans et droites parallèles
IV. Section d’un solide par un plan

V. Longitude & Latitude

e. Sphère

Volume d’une boule

V = 4
3 × π × R3.

Aire d’une sphère

A = 4 × π × R2.

maths-mde.fr Géométrie dans l’espace

http://maths-mde.fr/index.html


I. Volumes
II. Agrandissement & Réduction

III. Plans et droites parallèles
IV. Section d’un solide par un plan

V. Longitude & Latitude

II. Agrandissement & Réduction
Coefficients d’agrandissement et de réduction
Dans un agrandissement (k > 1) ou une réduction (k < 1) de
coefficient k :
Les longueurs sont multipliées par k ;
Les aires sont multipliées par k2 ;
Les volumes sont multipliés par k3.

maths-mde.fr Géométrie dans l’espace

http://maths-mde.fr/index.html


I. Volumes
II. Agrandissement & Réduction

III. Plans et droites parallèles
IV. Section d’un solide par un plan

V. Longitude & Latitude

Exemple

Exemple
On considère une pyramide de hauteur h = 12 cm telle que l’aire
de sa base est A = 9cm2 et de volume V = 36cm3. Si on réduit
cette pyramide de moitié (k = 0,5), la nouvelle pyramide :

1 aura une hauteur : h′ = h × 0,5 = 12 × 0,5 = 6 cm,
2 aura une base dont l’aire sera :

A′ = A × (0,5)2 = A × 0,25 = 9 × 0,25 = 2,25 cm2,
3 aura un volume :

V ′ = V × (0,5)3 = A × 0,125 = 36 × 0,125 = 4,5 cm3.

maths-mde.fr Géométrie dans l’espace

http://maths-mde.fr/index.html


I. Volumes
II. Agrandissement & Réduction

III. Plans et droites parallèles
IV. Section d’un solide par un plan

V. Longitude & Latitude

III. Plans et droites parallèles .

Définition 1
On dit que deux plans sont parallèles lorsqu’ils n’ont aucun point
en commun (ou lorsqu’ils sont confondus).

Définition 2
On dit qu’une droite et un plan sont parallèles lorsqu’ils n’ont
aucun point commun (ou si la droite est contenue dans le plan).

maths-mde.fr Géométrie dans l’espace

http://maths-mde.fr/index.html


I. Volumes
II. Agrandissement & Réduction

III. Plans et droites parallèles
IV. Section d’un solide par un plan

V. Longitude & Latitude

a. Section d’un parallélépipède rectangle par un plan

Propriété
La section d’un parallélépipède rectangle par un plan parallèle à
une face ou une arête est un rectangle.

maths-mde.fr Géométrie dans l’espace

http://maths-mde.fr/index.html


I. Volumes
II. Agrandissement & Réduction

III. Plans et droites parallèles
IV. Section d’un solide par un plan

V. Longitude & Latitude

b. Section d’un cylindre par un plan

Propriétés
La section d’un cylindre rectangle par un plan parallèle à son axe
est un rectangle.
La section d’un cylindre par un plan perpendiculaire à son axe est
un cercle.

maths-mde.fr Géométrie dans l’espace

http://maths-mde.fr/index.html


I. Volumes
II. Agrandissement & Réduction

III. Plans et droites parallèles
IV. Section d’un solide par un plan

V. Longitude & Latitude

c. Section d’une pyramide par un plan

Propriété
La section d’une pyramide par un plan parallèle à la base est un
polygone qui est une réduction du polygone constituant la base de
la pyramide.

maths-mde.fr Géométrie dans l’espace

http://maths-mde.fr/index.html


I. Volumes
II. Agrandissement & Réduction

III. Plans et droites parallèles
IV. Section d’un solide par un plan

V. Longitude & Latitude

d. Section d’un cône par un plan

Propriété
La section d’un cône par un plan parallèle à la base est un cercle.

maths-mde.fr Géométrie dans l’espace

http://maths-mde.fr/index.html


I. Volumes
II. Agrandissement & Réduction

III. Plans et droites parallèles
IV. Section d’un solide par un plan

V. Longitude & Latitude

e. Section d’une sphère par un plan

Propriété
La section d’une sphère par un plan est un cercle.

maths-mde.fr Géométrie dans l’espace

http://maths-mde.fr/index.html


I. Volumes
II. Agrandissement & Réduction

III. Plans et droites parallèles
IV. Section d’un solide par un plan

V. Longitude & Latitude

a. La sphère terrestre

maths-mde.fr Géométrie dans l’espace

http://maths-mde.fr/index.html


I. Volumes
II. Agrandissement & Réduction

III. Plans et droites parallèles
IV. Section d’un solide par un plan

V. Longitude & Latitude

a. La sphère terrestre

Définition 1 :
L’équateur est un grand cercle de la Terre ; sa longueur se calcule
donc par la formule : L = 2πR, où R est le rayon de la Terre.

On obtient : L ≈ 2 × π × 6 400 ≈ 40 000 km.

Définition 2 :
Tous les méridiens sont d’autres grands cercles, passant eux par
les deux pôles, et leur longueur est aussi d’environ 40 000 km.

Définition 3 :
Un parallèle est un petit disque de la Terre, déterminé par la
section de la Terre par un plan parallèle au plan de l’équateur.

maths-mde.fr Géométrie dans l’espace

http://maths-mde.fr/index.html


I. Volumes
II. Agrandissement & Réduction

III. Plans et droites parallèles
IV. Section d’un solide par un plan

V. Longitude & Latitude

a. La sphère terrestre

Propriété
La longueur d’un parallèle dépend de son rayon. Ce rayon dépend
de la longueur séparant le centre du parallèle du centre de la Terre.

maths-mde.fr Géométrie dans l’espace

http://maths-mde.fr/index.html


I. Volumes
II. Agrandissement & Réduction

III. Plans et droites parallèles
IV. Section d’un solide par un plan

V. Longitude & Latitude

b. La longitude

Pour repérer un point sur la Terre, on le situe à la fois sur un
méridien et sur un parallèle.
Chaque méridien est repéré par rapport à un méridien de
référence : le méridien de Greenwich.
Définition 1 :
La longitude d’un méridien est un angle compris entre 0˚et 180˚.
On ajoute une indication de sens pour dire si le méridien est à l’Est
ou à l’Ouest du méridien de Greenwich.

On dira donc d’un point qu’il a une longitude de 42˚E ou de
138˚O, par exemple.

maths-mde.fr Géométrie dans l’espace

http://maths-mde.fr/index.html


I. Volumes
II. Agrandissement & Réduction

III. Plans et droites parallèles
IV. Section d’un solide par un plan

V. Longitude & Latitude

b. La longitude
Exemple
Si M est le point d’un méridien situé sur l’équateur, et G le point
du méridien de Greenwich situé sur l’équateur, l’angle ĜOM est la
longitude du méridien passant par le point M.

maths-mde.fr Géométrie dans l’espace

http://maths-mde.fr/index.html


I. Volumes
II. Agrandissement & Réduction

III. Plans et droites parallèles
IV. Section d’un solide par un plan

V. Longitude & Latitude

c. La latitude

Définition
La latitude d’un parallèle est un angle compris entre 0˚et 90˚. On
ajoute une indication de sens pour dire si le parallèle est entre
l’équateur et le pôle Nord, ou bien entre l’équateur et le pôle Sud.

On dira donc d’un point qu’il a une latitude de 42˚N ou de 38˚S,
par exemple.

maths-mde.fr Géométrie dans l’espace

http://maths-mde.fr/index.html


I. Volumes
II. Agrandissement & Réduction

III. Plans et droites parallèles
IV. Section d’un solide par un plan

V. Longitude & Latitude

c. La latitude
Exemple
La latitude de ce parallèle est l’angle α, formé par les points A, O
et M. Les droites (IM) et (AO) étant parallèles, les angles ̂IMO et
M̂OA sont alternes-internes, donc égaux.
Donc dans le triangle IMO rectangle en I, on peut utiliser le
cosinus : On obtient : r = R × Cosa.

maths-mde.fr Géométrie dans l’espace

http://maths-mde.fr/index.html


I. Volumes
II. Agrandissement & Réduction

III. Plans et droites parallèles
IV. Section d’un solide par un plan

V. Longitude & Latitude

d. Exercices
Exercice 1 : Planisphère
Un planisphère est une projection plane du globe terrestre. Donner
la latitude et la longitude de Londres, Shanghai et de la
Nouvelle-Orléans.

maths-mde.fr Géométrie dans l’espace

http://maths-mde.fr/index.html


I. Volumes
II. Agrandissement & Réduction

III. Plans et droites parallèles
IV. Section d’un solide par un plan

V. Longitude & Latitude

d. Exercices
Exercice 2 : Globe terrestre
Donner la latitude et la longitude des quatre points A, B, C et D
sur le globe terrestre suivant.

maths-mde.fr Géométrie dans l’espace

http://maths-mde.fr/index.html

	 I. Volumes
	 II. Agrandissement & Réduction
	 III. Plans et droites parallèles 
	 IV. Section d'un solide par un plan 
	 V. Longitude & Latitude 

