

Pavé droit

http://juliette.hernando.free.fr

Etude du premier cas : le pavé droit

Ouvre un fichier « geogebra »

1. Représentation du pavé droit

- Dans affichage « Graphique », trace un rectangle ABCD. Utilise l'outil polygone.
- Ce sera la base de ton pavé droit.
- Choisis un curseur, appelle-le h (hauteur) et fais-le varier de 0 à 5.
- Passe dans « Graphique 3D ».
- Trace alors ton pavé droit ABCDEFGH de hauteur h.

• Observe-le en le faisant tourner.

2. Observation du pavé droit

 Cite trois arêtes parallèles à l'arête [FB]: Restent-elles parallèles sur la représentation? Cite deux arêtes perpendiculaires à [FB]: Restent-elles parallèles sur la représentation? Colorie en rouge la face EFGH. Compare-la avec la face ABCD: Que peut-on dire de ces deux faces? 				
 Cite deux arêtes perpendiculaires à [FB]: Restent-elles parallèles sur la représentation? Colorie en rouge la face EFGH. Compare-la avec la face ABCD: 				
Restent-elles parallèles sur la représentation?				
Colorie en rouge la face EFGH. Compare-la avec la face ABCD:				
Compare-la avec la face ABCD :				
•	······			
Que peut-on dire de ces deux faces ? :				
Que peut-on dire de ces deux faces ? :				
Dans un pavé droit, quel est le nombre :				
✓ d'arêtes?				
✓ de faces?				
✓ de sommets?				
✓				

Ses faces sont toutes des

- Trace un patron de ce pavé droit et fais une animation.
- Repasse dans « géometrie », mets le curseur à 1, et observe le patron.
 Que constates-tu sur les faces du pavé droit ?

Etude du deuxième cas : le cube

Ouvre un nouveau fichier. Tu sauvegarderas le fichier précédent sur ta clé.

- Dessine un cube ABCDEFGH.
- Place I le milieu de [DH].
- Trace [CE] et place son milieu J.

 Pourquoi ce segment apparait-il en pointillés?

Pour les questions suivantes, précise si les phrases sont vraies ou fausses (observe le cube en faisant tourner sa vue graphique. Tu pourras rajouter des tracés si nécessaire):

- I est un point de la face ADHE.
- J est un point de la face ABFE.
- J est un point de la face DCGH.
- Tous les points du segment [AE] appartiennent à la face ABFE.
- Tous les points du segment [GI] appartiennent à la face DCGH.
- Tous les points du segment [HJ] appartiennent à la face DCGH.

•	Trace un patron de ce cube et fais une animation.
Rep	oasse dans « géometrie », mets le curseur à 1, et observe le patron. Que
con	states-tu sur les faces du cube ?

Aide-logiciel

http://juliette.hernando.free.fr

Passer de « géométrie » à « graphique 3D »	→	Clique sur la petite flèche à droite et choisis la partie voulue.
Construire un prisme droit de base donnée.	Pramide Prisme Edrusion PrismeCylindre	Choisis l'icône « pyramide » puis « extrusion Prisme/Cylindre ». clique sur la base et indique la hauteur voulue.
Faire pivoter le solide.	E	Choisis l'icône « tourner la vue graphique 3D », clique sur ton solide et sans lâcher le clic fais-le pivoter.
Enlever l'affichage des axes.	Graphique 30	Clique-droit sur ton axe et enlève l'affichage de l'axe en le décochant.
Changer la couleur du solide ou d'un autre figure.	H = (0.86, 0.86, 5) Prisme e: Prisme[poly1, 5] Afficher l'objet A Afficher l'étiquette Afficher la trace Renommer Effacer Propriétés Grecour = 5 arêteOH = 5	Dans la fenêtre « algèbre », chercher le solide (ou l'autre figure voulue), clique-droit et va dans propriété. Choisis ta couleur.
Faire un patron.	Pyramide Prisme Extrusion Pyramide/Cône Extrusion Prisme/Cylindre Cône Cylindre Tétraèdre régulier Cube Patron	Va dans l'icône « pyramide » et choisis « patron ». Clique sur le solide voulu.