Сивакова И. И. 221-600-221

Теория
Секущая плоскость тетраэдра (параллелепипеда) – любая плоскость, по обе стороны от которой имеются точки данного тетраэдра (параллелепипеда)

Cечение многогранника – многоугольник, сторонами которого являются отрезки, по которым пересекает грани многогранника секущая плоскость
При построении сечений важно знать:
а) построение сечения сводится к построению линий пересечения секущей плоскости с гранями многогранника
б) сечение однозначно определяется тремя точками многогранника
в) если две точки многогранника принадлежат сечению, то прямая, проходящая через них, принадлежит секущей плоскости
Что делаем, если в плоскости какой-то грани окажутся две точки секущей плоскости ?
Провести отрезок
г) если секущая плоскость пересекает две противоположные параллельные грани многогранника, то линии пересечения параллельны;

Что делаем, если в одной из параллельных граней есть сторона сечения, а в другой - точка сечения?

Провести параллельный отрезок
д) общая точка секущей плоскости и плоскостей двух пересекающихся граней лежит на прямой, содержащей общее ребро граней

Что делаем, если в одной из пересекающихся граней есть две точки сечения, а в другой - еще одна?
Правила построения сечений
1. В какой грани лежат две точки?

2. Пересекает ли плоскость параллельные грани?
3. На какой точке оборвалось сечение?
4. Выбрать точку

5. В какой грани лежит эта точки?

6. Какая прямая принадлежит сечению и не проходит через выбранную точку?

7. В какой грани лежит эта прямая?

8. По какой прямой пересекаются грани?

9. Продлить общее ребра двух пересекающихся граней. Точка Х
10. Продлить отрезок сечения

11. Провести прямую через точку Х и вторую точку, на которой оборвалось сечение.
В грани, в которой была одна точка сечения, стало две точки.
Домашнее задание

1. Теория урока, учебник

2. Построить сечения

Сивакова И. И. 221-600-221

3. !! Какие многоугольники могут быть сечением тетраэдра и

параллелепипеда. Изобразите эти сечения. (По желанию).

А

В

Х

С

Точка Н лежит в верхней грани

М

К

С

Н

М

К

Р

М

Н

