ПРИЛОЖЕНИЕ 2

Задачи для самостоятельного решения.

1. Через точку, лежащую на ребре двугранного угла

[image: image1.wmf]a

 () проходят два луча , расположенные в различных плоскостях. Один луч перпендикулярен ребру, а другой образует с ребром острый угол
[image: image3.wmf]b

. Найти угол между данными лучами.

Ответ:
[image: image4.wmf])

cos

arccos(sin

b

a

×

2. Дан куб ABCDA1B1C1D1.Через вершину А, точку М- середину ребра C1D1 и точку N- середину ребра BC проведена плоскость. Найти угол наклона этой плоскости к плоскости основания.

Ответ:
[image: image5.wmf]3

5

2

arctg

.
3. Плоскость прямоугольного треугольника, катеты которого равны 3 и 4 см, образует с плоскостью
[image: image6.wmf]p

 угол
[image: image7.wmf]a

. Гипотенуза этого треугольника лежит в плоскости
[image: image8.wmf]p

. Вычислить угол, который образует меньший катет с плоскостью
[image: image9.wmf]p

.

Ответ:
[image: image10.wmf])

sin

5

4

arcsin(

a

.

4. В прямоугольном параллелепипеде точка пересечения диагоналей нижнего основания соединена с серединой бокового ребра отрезком
[image: image11.wmf]m

. Этот отрезок образует с основанием параллелепипеда угол
[image: image12.wmf]a

 и с боковой гранью угол
[image: image13.wmf]a

2

. Вычислить объём параллелепипеда.

Ответ:
[image: image14.wmf]a

a

a

a

2

sin

cos

2

sin

sin

8

2

2

3

-

m

.

5. Основанием пирамиды служит правильный треугольник. Из трёх боковых граней этой пирамиды одна перпендикулярна основанию, а две другие наклонены к нему под углом
[image: image15.wmf]a

. Под каким углом наклонены к основанию боковые ребра?

Ответ:
[image: image16.wmf]2

3

a

tg

arctg

;
[image: image17.wmf]a

tg

arctg

2

1

.

6. Основанием пирамиды служит ромб с острым углом
[image: image18.wmf]a

. Найти объём пирамиды, зная, что её боковые грани образуют с основанием один и тот же угол
[image: image19.wmf]b

 и радиус вписанного в неё шара равен r.

Ответ:
[image: image20.wmf]a

b

b

sin

2

3

4

3

3

tg

ctg

r

×

×

.

7. В сфере расположена правильная четырёхугольная пирамида так, что её вершина совпадает с центром сферы, а вершины основания лежат на сфере. Сечение пирамиды, параллельное основанию, является гранью куба, а вершины противоположной его грани лежат на сфере. Вычислить высоту пирамиды, если известно, что длина диагонали куба и ребра основания пирамиды одинакова и равна b. Определить отношение объема пирамиды к объему куба.
Ответ :b,
[image: image21.wmf]b

h

3

.
8. Через диагональ прямоугольного параллелепипеда и точку, лежащую на боковом ребре, не пересекающим эту диагональ, проведена плоскостью так, что площадь сечения параллелепипеда этой плоскостью наименьшая. Вычислить длины сторон основания параллелепипеда, если известно, что диагонали сечения равны 18 и
[image: image22.wmf]3

4

, а угол между ними
[image: image23.wmf]0

30

.
Ответ:
[image: image24.wmf]3 и
[image: image25.wmf]2

2

3

.

9. Через диагональ прямоугольного параллелепипеда и середину бокового ребра, не пересекающего эту диагональ, проведена плоскость, которая образует с этим боковым ребром угол
[image: image26.wmf]0

45

. Вычислить площадь сечения этой плоскостью, если известно, что расстояние от диагонали параллелепипеда до диагонали основания, не пересекающей диагональ параллелепипеда, равна
[image: image27.wmf]l

, а угол между диагональю параллелепипеда и плоскостью основания равен
[image: image28.wmf]0

30

.

Ответ:
[image: image29.wmf]6

4

2

l

.
10. В сферу площадью
[image: image30.wmf]p

48

 вписан параллелепипед, диагональ которого образует с диагоналями основания углы 300 и 600. Вычислить минимальную площадь треугольника, основанием которого служит диагональ основания, а вершина лежит на не пересекающей ее диагонали параллелепипеда.

Ответ:
[image: image31.wmf]2

3

.

11. Основанием пирамиды служит прямоугольник, а все боковые ребра наклонены к плоскости основания под углом 300. Угол между боковым ребром пирамиды и диагональю основания, не пересекающей это ребро, равен 600. какую наименьшую площадь может иметь сечение пирамиды плоскостью, проходящей через середины двух соседних сторон основания, если высота пирамиды равна h?

Ответ:
[image: image32.wmf]4

2

2

h

.

12. В сферу вписана правильная треугольная призма, все рёбра которой имеют одну и ту же длину а. Подобная ей призма одним основанием лежит на боковой грани данной призмы, а вершины ее верхнего основания расположены на сфере. Вычислить длину ребра второй призмы. Определить отношение объема второй призмы к объему шара, ограниченного сферой.

Ответ:
[image: image33.wmf]4

3

а

;
[image: image34.wmf]p

6742

3

81

.
1

_1388353138.unknown

_1388353147.unknown

_1388353151.unknown

_1388353153.unknown

_1388353155.unknown

_1388353156.unknown

_1388353157.unknown

_1388353154.unknown

_1388353152.unknown

_1388353149.unknown

_1388353150.unknown

_1388353148.unknown

_1388353143.unknown

_1388353145.unknown

_1388353146.unknown

_1388353144.unknown

_1388353140.unknown

_1388353142.unknown

_1388353139.unknown

_1388353130.unknown

_1388353134.unknown

_1388353136.unknown

_1388353137.unknown

_1388353135.unknown

_1388353132.unknown

_1388353133.unknown

_1388353131.unknown

_1388353126.unknown

_1388353128.unknown

_1388353129.unknown

_1388353127.unknown

_1388353124.unknown

_1388353125.unknown

_1388353123.unknown

