Задача№1. В правильной треугольной призме
[image: image68.jpg]

, все ребра которой равны 1, найдите угол между прямыми: AB и
[image: image2.wmf]С

А

1

.

[image: image3]
Решение: Искомый угол равен углу
[image: image4.wmf]С

А

В

1

1

. В треугольнике
[image: image5.wmf]С

А

В

1

1

 проведем высоту
[image: image6.wmf]1

СD

. В прямоугольном треугольнике
[image: image7.wmf]1

1

СD

А

 катет
[image: image8.wmf]1

1

D

А

 равен 0,5; гипотенуза
[image: image9.wmf]С

А

1

 равна
[image: image10.wmf]2

. Следовательно,
[image: image11.wmf]4

2

cos

=

j

.

[image: image12]
Задача№2. В правильной треугольной призме
[image: image13.wmf]1

1

1

С

В

АВСА

, все ребра которой равны 1, найдите угол между прямыми:
[image: image14.wmf]1

АВ

 и
[image: image15.wmf]1

ВС

.

[image: image16]
Решение: Достроим призму до 4-х угольной призмы. Проведем
[image: image17.wmf]1

АD

 параллельно
[image: image18.wmf]1

ВС

. Искомый угол будет равен углу
[image: image19.wmf]1

1

АD

В

. В треугольнике
[image: image20.wmf]1

1

АD

В

[image: image21.wmf]3

,

2

1

1

1

1

=

=

=

D

B

AD

АВ

[image: image22]
Задача№3. В кубе A…
[image: image23.wmf]1

D

 найдите угол между прямой и плоскостью
[image: image24.wmf]1

1

1

D

иВB

АВ

[image: image25]
Ответ:
[image: image26.wmf]0

30

.

Задача№4. В правильной 6-й призме A…
[image: image27.wmf]1

F

, ребра которой равны 1, найдите расстояние между прямыми:
[image: image28.wmf]1

AA

 и
[image: image29.wmf]1

1

С

В

.

[image: image30]
Решение: Продолжим стороны
[image: image31.wmf]1

1

С

В

 и
[image: image32.wmf]1

1

F

А

 до пересечения в точке G. Треугольник
[image: image33.wmf]G

А

В

1

1

 равносторонний. Его высота
[image: image34.wmf]H

А

1

 является искомым общим перпендикуляром, длина которого равна
[image: image35.wmf]2

3

.

[image: image36]
· Комбинации многогранников.
В задачах на комбинации многогранников рассматриваются комбинации призм, комбинации пирамид и комбинации призм и пирамид. В условии задачи на комбинации многогранников должно быть точно описано их взаимное расположение.

[image: image1.wmf]1

1

1

С

В

АВСА

Чертеж к задаче по стереометрии на комбинации многогранников представляют собой проекцию комбинации на плоскость. Изображаемую фигуру следует изображать так, чтобы в плоскости, параллельной чертежу, оказались наиболее важные для решения элементы.

Задача№5. Построить изображение правильной треугольной пирамиды, вписанной в правильную треугольную призму так, чтобы вершины основания пирамиды принадлежали основаниям призмы.

[image: image37]
Решение: Строим изображение основания пирамиды SLMN, вписанной в призму
[image: image38.wmf]1

1

1

С

В

АВСА

, затем находим основание
[image: image39.wmf]1

S

 высоты, для чего соединяем середины сторон треугольника основания с его противоположными вершинами.
Далее на прямой, параллельной боковым ребрам призмы, от точки
[image: image40.wmf]1

S

 откладываем отрезок S
[image: image41.wmf]1

S

=A
[image: image42.wmf]1

А

. Соединяя точку S с точками L,M,N, получаем изображение искомой пирамиды.

Задача№6. Центр верхнего основания правильной четырехугольной призмы и середины сторон нижнего основания служат вершинами вписанной в призму пирамиды, объем которой равен V. Найти объем пирамиды.

Решение: Пусть сторона основания призмы равна a, тогда сторона основания пирамиды равна
[image: image43.wmf]2

2

а

, а площадь этого основания равна
[image: image44.wmf]2

2

а

. Обозначим объем призмы через
[image: image45.wmf]1

V

, имеем
[image: image46.wmf]1

V

=
[image: image47.wmf]h

а

2

 , где h-высота призмы. Так как по условию объем равен V, то
[image: image48.wmf].

2

3

1

2

h

а

V

×

×

=

 Но
[image: image49.wmf]V

=
[image: image50.wmf]h

а

2

, откуда
[image: image51.wmf]V

V

6

1

=

.

· Комбинации призм и шаров.

Задача №7 . При каком отношении между сторонами основания прямой треугольной призмы центр шара, описанного около призмы, лежит: а) на боковой грани призмы;

 б) внутри призмы;

 в) вне призмы?

Решение. Так как центр шара должен лежать на перпендикуляре к плоскости основания призмы, проходящем через центр окружности, описанной около многоугольника основания, то в случае: а) когда центр описанной окружности лежит внутри многоугольника основания, центр шара лежит внутри призмы; б) когда центр описанной окружности лежит на стороне многоугольника основания, центр шара лежит на боковой грани призмы; в) когда центр описанной окружности лежит вне многоугольника основания, центр шара лежит вне призмы.

Чтобы подготовить учащихся к определению положения центра шара, вписанного в многогранники, можно предложить следующие задачи.

1. Найдите геометрическое место центров шаров, касающихся данной плоскости в данной на ней точке.

2. Найдите геометрическое место центров шаров, касающихся двух плоскостей: а) параллельных; б) пересекающихся.

3. Вокруг шара радиуса R описана правильная пятиугольная призма Найдите её объем.

[image: image52]
Решение: Центр вписанного в призму шара лежит в точке пересечения плоскостей, делящие двугранные углы при основании пополам (биссектральных), как точка, одинаково удаленная от граней этих углов, и
является вершиной двух пирамид, основаниями которых служат основания призмы. Двугранные углы при основании рассматриваемых пирамид равны как половины прямых двугранных углов при основании призмы, поэтому высоты пирамид проходят через центры окружностей, вписанных в основания призмы , и равны радиусам этих окружностей, так как линейные углы двугранных углов при основании содержат по 45. Высоты пирамид лежат на одной прямой (высоте призмы), так как основания пирамид параллельны друг другу как основания призмы. Следовательно центр вписанного шара должен лежать на высоте прямой призмы, соединяющей центры ее оснований в точке, делящий высоту пополам, одинаково удаленной от оснований призмы. Радиус шара равен радиусу окружности, вписанной в основание призмы

[image: image53.wmf]3

3

4

2

3

3

2

3

R

R

R

R

V

=

=

· Комбинации призм и цилиндров

Пирамида называется вписанной в цилиндр, если её основание лежит в плоскости одного из оснований цилиндра и является многоугольником, вписанным в окружность основания цилиндра, а вершина пирамиды находится на другом основании цилиндра.

Цилиндр называется вписанным в пирамиду, если окружность одного из оснований цилиндра касается всех боковых граней пирамиды, а другое основание цилиндра лежит в плоскости основания пирамиды.

[image: image54]
Задача №8. Боковое ребро правильной треугольной пирамиды равно а и составляет с плоскостью основания угол l. В эту пирамиду вписан цилиндр с квадратным осевым сечением. Найти объем цилиндра.

[image: image55]
Использование информационных технологий в учебном процессе позволяет повысить эффективность образовательного процесса, мотивировать учащихся, а также дифференцировать процесс с учетом индивидуальных особенностей каждого школьника.

� EMBED Equation.3 ���

PAGE
4

[image: image56.wmf].

..

,

2

1

призмы

высота

гдеh

h

a

V

-

=

[image: image57.png]

[image: image58.png]

[image: image59.png]

[image: image60.png]

[image: image61.jpg]

[image: image62.png]

[image: image63.png]

[image: image64.png]

[image: image65.wmf].

..

,

2

1

призмы

высота

гдеh

h

a

V

-

=

[image: image66.jpg]

[image: image67.jpg]

_1357755947.unknown

_1357756882.unknown

_1357757399.unknown

_1357757827.unknown

_1357758064.unknown

_1357758259.unknown

_1357758448.unknown

_1357758741.unknown

_1357758384.unknown

_1357758090.unknown

_1357758051.unknown

_1357757968.unknown

_1357757533.unknown

_1357757754.unknown

_1357757424.unknown

_1357756979.unknown

_1357757046.unknown

_1357756944.unknown

_1357756489.unknown

_1357756747.unknown

_1357756776.unknown

_1357756697.unknown

_1357756319.unknown

_1357756339.unknown

_1357756277.unknown

_1357755258.unknown

_1357755646.unknown

_1357755828.unknown

_1357755906.unknown

_1357755800.unknown

_1357755407.unknown

_1357755615.unknown

_1357755313.unknown

_1357755128.unknown

_1357755221.unknown

_1357755241.unknown

_1357755146.unknown

_1357755088.unknown

_1357754917.unknown

_1357754973.unknown

