Геометрия, 11 класс
Часть А

1. Стороны основания прямоугольного параллелепипеда равны 6 м и 8 м, а угол между диагональю параллелепипеда и плоскостью основания равен 300. Найти длину диагонали параллелепипеда.
1) 20 м; 2) 30 м; 3) 10[image: image2.png]

м; 4) [image: image4.png]2073

 м.
2. Высота правильной треугольной призмы АВСА1В1С1 равна [image: image6.png]

 м, а сторона основания равна 2 м. Найти площадь сечения, проходящего через вершины В, С и А1.

1) 2[image: image8.png]

 м2; 2) 6 м2; 3) 3 м2; 4) [image: image10.png]

 м2.
3. Найти площадь боковой поверхности прямого параллелепипеда, если его основанием служит ромб со стороной 5 м, а диагональ боковой грани равна 13 м.
1) 480 м2; 2) 60 м2; 3) 120 м2; 4) 240 м2.
4. Сторона основания правильной четырехугольной пирамиды MABCD равна 6[image: image12.png]

 м, а апофема – 5 м. Найти периметр сечения, проходящего через вершину М и середины сторон АВ и ВС основания.
1) 13 м; 2) 16 м; 3) 8[image: image13.png]

м; 4) 22 м.
5. Высоты правильной четырехугольной пирамиды равна 12[image: image15.png]

м, а боковое ребро – 10 м. Найти площадь боковой поверхности пирамиды.
1) 336 м2; 2) 192 м2; 3) 168 м2; 4) 528 м2.
6. Отрезок ВН – высота треугольника АВС, DН – высота пирамиды DАВС. Найти объем пирамиды, если АВ = ВС = 8 м, DН = 6 м.
 1) 240 м3; 2) 96 м3; 3) 36 м3; 4) 288 м3.
7. Высота цилиндра равна 4 м, расстояние между осью цилиндра и параллельной ей плоскостью сечения равно 3 м, а площадь сечения – 32 м2. Найти объем цилиндра.

8. 1) 100π м3; 2) 20π м3; 3) 45π м3; 4) 70π м3.
9. Правильный треугольник вращается вокруг стороны. Найти объем тела вращения, если сторона треугольника равна 2 м.

 1) 4π м3; 2) 6π м3; 3) 12π м3; 4) 2π м3.
10. Радиус сферы равен 13 м, а расстояние от ее центра до секущей плоскости равно 5 м. Найти длину окружности сечения сферы.

 1) 24π м; 2) 144π м; 3) 48π м; 4) 12π м.
Часть В
1. Площадь боковой поверхности цилиндра равна 60π м2, а радиус основания – 5 м. Найти длину образующей цилиндра.

2. Основание прямой призмы – прямоугольный треугольник с катетами, равными 6 м и 8 м, а диагональ большей по площади боковой грани равна 10 [image: image17.png]

 м. Найти объем призмы.
3. Боковое ребро правильной четырехугольной пирамиды равно [image: image19.png]3V7

, а апофема – 6. Найти угол наклона боковой грани к плоскости основания.
4. Высота конуса равна 12 м, а образующая – 13 м. Найти площадь осевого сечения конуса.
5. Наибольшее расстояние между двумя точками шара равно 6 м. Найти объем шара.
 Часть C
1. Основание пирамиды MABCD – прямоугольник АВСD со сторонами 3 м и 4 м
 Ребро МА перпендикулярно плоскости АВС, а плоскость МВD образует с ней угол 45[image: image20.png]

.
Найти объем пирамиды.
2. Основание прямой призмы АВСА1В1С1 – треугольник АВС, в котором [image: image21.png]=A=90°

, АВ = 4,
АС = 3. Высота призмы равна [image: image24.png]

 . Найти угол между прямыми АВ и ЕН, если точки Е и Н – середины ребер ВС и СС1.
3. В кубе АВСDА1В1С1D1 ребро равно 2. Найти расстояние от центра грани А1В1С1D1 до плоскости, проходящей через вершины В, D и С1.
Ответы:

Часть А

	1
	2
	3
	4
	5
	6
	7
	8
	9

	4
	3
	4
	2
	2
	2
	1
	4
	1

Часть В

	1
	2
	3
	4
	5

	6π м
	240 м3
	300
	60 м2
	36π м

Часть С

	1
	2
	3

	9,6 м3
	600
	[image: image25.png]

