	Кейс № 1

Решение задач методом параллельных плоскостей.

В основе данного метода лежит утверждение: расстояние между двумя скрещивающимися прямыми равно расстоянию между параллельными плоскостями, проходящими через эти прямые. В свою очередь последнюю задачу можно свести к нахождению расстояния от точки до плоскости.
[image: image7.png]File Edit View Document Tools Window Help x

H& S 4% 6 /100 OO 202% - Fina
=)

ITpumep 20. B xyGe A...D, HaliTH yTOJI MeKAy IJIOCKOCTBIO IPaHH
AA B B umnnockocrsio BC D.

Pewerue. ITycTs pebpo Kyda paBHO 1.

Gy OpToroHaJbHOU MpoeKIMel Tpe-

yronbHuKa BC, D Ha 1utockocTs AA B,

ABJISIETCSA TPEYroJbHUK AB B, mio-

mazab koToporo paBHa 0,5 (puc. 5.24).

ITockoneky BD =BC, =C,D= V2 (ax
JAWaroHaJ TpaHeil kyb6a), To

¢ s 77(\/5)2.\/5:6.

'BC,D — 4 9
ITonyuaem:

S
cos Z (AA,B;; BC,D)= % =
_ 'BC,D

?\i—rc*@\ QR < P

19.02.2014

Пример. В единичном кубе найти расстояние между прямыми АВ1 и А1D.

1. Определить параллельные плоскости, в которых лежат прямые АВ1 и А1D.

2. Переформулировать данную задачу как задачу на нахождение расстояния от точки до плоскости.

3. Построить расстояние от точки до плоскости.

4. Найти это расстояние.

	Кейс № 2

Решение задач методом объёмов.

Если объём пирамиды АВСМ равен V, то расстояние от точки М до плоскости, содержащей треугольник АВС, вычисляется по формуле

[image: image1.wmf]ABC

S

V

АВС

М

3

)

;

(

=

r

.
[image: image8.png]File Edit View Document Tools Window Help

B& (S 4% 0 /100 OO 202% - Find

=)

B TIepIeHIUKYyIdpa N3 TOUKN Ha IJIOCKOCTE U e1'0 ODOCHOBAaHUA.

ITpumep 5. Pebpo kyba A...D, paBHO a. HaliTn paccTossHme OT ToU-
xu C jio mwaockoctu BDC,.

Pewenue. VickoMoe paccToAHUE
paBHO BrIcoTe CQ (pHC. 5.5), OIMyIIeH-
Hoil B mupamuzne BCDC, Uz Bepuu-
Hel C Ha ocHOBaHMe BDC,. O0beM aToii
TMpPaMUIbLI paBeH

1 11 a’
gsm,-cc1 :§'§'BC'CD'CC‘:?

C npyroii CTOpOHBI, TaK KakK Tpe-
yronbHuk BDC, paBHOCTOPOHHUIT cO
CTOPOHOI1 a\/E TO 00BeM MUPaMUIBL
BCDC, paBen

20:40

19.02.2014

Пример. Ребро куба A…D1 равно а. Найти расстояние от точки С до плоскости ВDC1.

1. Построить искомое расстояние.

2. Определить пирамиду, содержащую это расстояние.

3. Найти объем этой пирамиды, используя равенство объёмов одной фигуры, выраженной двумя независимыми формулами.

4. Воспользоваться формулой
[image: image2.wmf]ABC

S

V

АВС

М

3

)

;

(

=

r

.

	Кейс № 3
Решение задач с использованием теоремы о площади ортогональной проекции многоугольника.

При применении этого метода угол ϕ между плоскостями α и β можно вычислить, используя формулу
[image: image3.wmf],

cos

S

S

пр

=

j

 где S — площадь многоугольника, лежащего в одной из плоскостей, Sпр — площадь его ортогональной проекции на другую плоскость. Этот метод обычно применяют при вычислении угла между плоскостью сечения и плоскостью какой-либо грани многогранника (часто в качестве такой грани выступает основание пирамиды или призмы).

[image: image9.png]File Edit View Document Tools Window Help

B& (S 2% 9 /100 OO 202% - Find B

=)

B IJIOCKOCTH Ol.

ITpumep 4. B enuanYHOM KyGe A...D, HalTH paccTOAHMe OT TOU-
xu C, o mnockoctu AB, C.

Pewenue. Tar rax npamas A, C,
napasieasHa AC, To npsamas A C, ma-
pajutespHa wiockocTu AB, C (puc. 5.4).
TIosTOMY CKOMOE paccTosiHMe A paBHO
PACCTOSHUIO OT MPOU3BOJBHON TOUKMU
npamoit A C, o mirockoctu AB, C.
0O0603HAYNM paccTOAHUE OT I[eHTpa
O, xBagpara A B C D, 10 MIOCKOCTH
AB, Cuepes h.

ITycte E — ocHOBaHUe IepHIeHON-
KyJadpa, onymeHHoro u3 Toukn O, Ha

2007 ||

19.02.2014

Пример. В кубе A…D1 найти угол между плоскостью грани АА1В1В и плоскостью ВС1D.

1. Определить треугольник, который является ортогональной проекцией треугольника BC1D на плоскость AA1B1.

2. Найти площадь этого треугольника.

3. Найти
[image: image4.wmf]D

BC

S

1

.

4. Воспользоваться формулой
[image: image5.wmf].

cos

S

S

пр

=

j

[image: image6.emf]o

45



45

_1454826205.unknown

_1454826207.unknown

_1481354937.unknown

_1454826206.unknown

_1454826203.unknown

