ПРАКТИЧЕСКАЯ РАБОТА

 Тема:« Решение заданий С2 координатно-векторным методом.»

Бланк-конспект предназначен для самостоятельной работы ученика дома или на уроках по заданной теме; содержит задания для самостоятельной работы, предназначенные для закрепления полученных навыков. В графе «чертеж/ слайд» даются соответствующие заданиям чертежи, номера слайдов, являющиеся подсказками для решения задач. В конце каждой задачи дается ответ для самопроверки. Бланк- конспект может быть использован как самостоятельный ресурс или в сочетании с презентацией соответствующего содержания. Задания взяты из вариантов книги «ЕГЭ-2012. Математика. Типов. экзам. вар-ты. 30 вариантов_ред. Семенова, Ященко_2011»
БЛАНК - КОНСПЕКТ УЧЕНИКА

	№ п/п
	Задание
	Чертеж/

 СЛАЙД ПРЕЗЕНТАЦИИ

	1.

	Нахождение угла между прямыми.

В правильной шестиугольной пирамиде SABCDEF, стороны основания которой равны 1, а боковые ребра равны 2, найти синус угла между прямыми ВМ и DЕ, где М – середина ребра SC.

Решение:
1) Найти координаты вершин пирамиды:

А(

B(

C(

D(

E(

F(

S(

M(

2) Найти координаты векторов по формуле 1
[image: image10.wmf]DE

[image: image11.wmf]BM

3) Найти косинус угла между прямыми ВМ и DЕ по формуле 1.1
4) Найти синус этого угла.

Ответ: 1.

	 СЛАЙД 11
[image: image1.jpg]A=

[image: image2.jpg]A=

СЛАЙД 4

СЛАЙД 5

	2
	Нахождение угла между прямой и плоскостью.

В прямоугольном параллелепипеде
[image: image12.wmf]1

D

1

C

1

B

1

АBCDA

[image: image13.wmf]1

АB

[image: image14.wmf]C

1

АA

[image: image15.wmf]3

1

АА

=

[image: image16.wmf]4

1

B

1

А

=

[image: image17.wmf]6

1

1

B

=

С

 найдите угол между прямой и плоскостью ,ес- ли , , .

 Решение:
1) найти координаты вершин:

[image: image18.wmf]11

7

2) найти координаты вектора

[image: image19.wmf]C

1

АA

3) найти уравнение плоскости

4) найти координаты нормали этой плоскости

5) найти синус угла по формуле 1.2
[image: image20.wmf]65

13

12

sin

arg

Ответ:

	СЛАЙД 8

[image: image3.jpg]AX

[image: image4.jpg]AX

СЛАЙД 13

СЛАЙД 5

	3.

	Нахождение угла между плоскостями.
В правильной четырехугольной пи-рамиде SABCD, все ребра которой равны 1, найти косинус угла между плоскостями ABG и CDF, где F -середина SB, G – середина SC.

Решение:

1) найти координаты вершин;

2) найти уравнение плоскости ABG, координаты ее нормали;

3) найти уравнение плоскости CDF, координаты ее нормали;

4) найти косинус угла между плос-костями по формуле 1.3.
[image: image21.wmf]1

АB

Ответ:

	СЛАЙД 10
[image: image5.jpg]

[image: image6.jpg]

СЛАЙД 6

	4
	Нахождение расстояния между прямыми.

[image: image22.wmf]1

А...F

[image: image23.wmf]1

F

[image: image24.wmf]1

F

[image: image25.wmf]K

1

F

Сторона основания правильной треугольной пирамиды ABCD равна , высота пирамиды DO=6 Точки - середины ребер АD и CD соответственно. Найти рассто-яние между прямыми и .
Решение:
[image: image26.wmf]K

1

F

1) записать координаты точек А,В,С,D,

[image: image27.wmf]2

[image: image28.wmf]3

8

[image: image29.wmf]1

,

1

А

С

[image: image30.wmf]1

ВА

2) при параллельном переносе на вектор ВА отрезок перейдет в отрезок . Плоскость со-держит прямую и параллельна
[image: image31.wmf]1

АС

[image: image32.wmf]1

,

1

А

С

 . Расстояние между прямыми
[image: image33.wmf]1

ВА

[image: image34.wmf]2

АА

[image: image35.wmf]2

1

АС

А

[image: image36.wmf]1

АС

и равно расстоянию от произвольной точки прямой до плоскости . Найти координаты нужных точек.
3) найти уравнение плоскости

ее нормали.
4) найти расстояние от точки до плоскости по формуле 1.4
[image: image37.wmf]1

ВА

Ответ:

	СЛАЙД 10

[image: image7.jpg](S} ~— |l

СЛАЙД 13

СЛАЙД 6

	5
	Нахождение расстояния от точки до прямой.

[image: image38.wmf]1

ВА

[image: image39.wmf]1

АС

В правильной шестиугольной призме , все ребра которой равны 1 найдите расстояние от точки до прямой АС.

[image: image40.wmf]1

ВА

Решение:

1) найти координаты точек А, С,
[image: image41.wmf]2

А

1

АС

2) пусть перпендикуляр к прямой АС. Координаты точки К находим по формуле1.5

[image: image42.emf]2

А

1

АС

2

А

1

АС

3) найти координаты вектора

4) найти длину этого вектора по формуле 2
[image: image43.wmf]259

259

36

Ответ:

	СЛАЙД 9

[image: image8.jpg]Nw

wy

СЛАЙД 15, 7
СЛАЙД 4

	6
	Нахождение расстояния от точки до плоскости.

[image: image44.wmf]1

BFE

В правильной шестиугольной призме, все ребра корой равны 1, найти расстояние от точки А до плоскости
Решение:

1) найти координаты нужных точек

2)найти уравнение плоскости, ее нормали

3) найти расстояние от точки до плоскости по формуле 1.4

[image: image45.wmf]3

3

Ответ:

	СЛАЙД 9

[image: image9.jpg]Nw

wy

СЛАЙД 6

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

[image: image46.wmf]1

D

1

C

1

B

1

АBCDA

[image: image47.wmf]DE

[image: image48.wmf]BM

[image: image49.wmf]C

1

АA

[image: image50.wmf]1

АB

[image: image51.wmf]6

1

1

B

=

С

[image: image52.wmf]3

1

АА

=

[image: image53.wmf]4

1

B

1

А

=

[image: image54.wmf]1

А...F

[image: image55.wmf]1

АB

[image: image56.wmf]65

13

12

sin

arg

[image: image57.wmf]11

7

[image: image58.wmf]K

1

F

[image: image59.wmf]1

F

[image: image60.wmf]2

[image: image61.wmf]3

8

[image: image62.wmf]1

АС

[image: image63.wmf]1

,

1

А

С

[image: image64.wmf]1

ВА

[image: image65.wmf]2

АА

[image: image66.wmf]1

,

1

А

С

[image: image67.wmf]1

ВА

[image: image68.wmf]1

АС

[image: image69.wmf]2

1

АС

А

[image: image70.wmf]1

АС

[image: image71.wmf]1

ВА

[image: image72.wmf]1

ВА

[image: image73.wmf]1

ВА

[image: image74.wmf]2

А

1

АС

[image: image75.wmf]2

А

1

АС

[image: image76.wmf]259

259

36

[image: image77.wmf]1

BFE

[image: image78.wmf]3

3

_1393689340.unknown

_1393693602.unknown

_1393695705.unknown

_1393695953.unknown

_1393696049.unknown

_1393696182.unknown

_1393696649.unknown

_1393696927.unknown

_1393696332.unknown

_1393696096.unknown

_1393695987.unknown

_1393695824.unknown

_1393695895.unknown

_1393695759.unknown

_1393694149.unknown

_1393695664.unknown

_1393693671.unknown

_1393691803.unknown

_1393693227.unknown

_1393693541.unknown

_1393692802.unknown

_1393690716.unknown

_1393691495.unknown

_1393690655.unknown

_1393660881.unknown

_1393661023.unknown

_1393668637.unknown

_1393668860.unknown

_1393661047.unknown

_1393659898.unknown

_1393660653.unknown

_1393660708.unknown

_1393647820.unknown

