С 2
Дана правильная треугольная призма ABCA1B1C1, сторона основания которой равна 2, диагональ боковой грани [image: image102.png]

. Найти угол между плоскостью A1BC и плоскостью основания призмы.
Решение:

Обозначим середину ребра BC буквой H. Отрезки AH и A1H перпендикулярны BC, так как треугольник ABC - равносторонний, а A1BC - равнобедренный. Следовательно, угол A1HA - [image: image1.png]

линейный угол двугранного угла с гранями BCA и BCA1.

Рассмотрим треугольник A1AB: по теореме Пифагора найдем AA1=1.

Рассмотрим треугольник AHB: по теореме Пифагора найдем AH=[image: image2.png]

.

Из треугольника HAA1 находим:

[image: image3.png]

Отсюда находим: угол A1HA=30o.

Ответ. 30о.
1. В правильной треугольной призме [image: image5.png]ABCA'B'C’

 , все рёбра которой равны 1, найдите косинус угла между прямыми АВ и А’С.

Ответ: [image: image7.png]

2. Диаметр окружности основания цилиндра равен 20, образующая цилиндра равна 28.Плоскость пересекает его основание по хордам длины 12 и 16. Найдите тангенс угла между этой плоскостью и плоскостью основания цилиндра.

Ответ: 2 или 14.
3. Основание прямой четырёхугольной призмы АВСDA’B’C’D’ –прямоугольник ABCD, в котором АВ = 12 и АD = [image: image9.png]

. Найдите косинус угла между плоскостью основания призмы и плоскостью, проходящей через середину ребра AD перпендикулярно прямой ВD’, если расстояние между прямыми АС и B’D’ равно 5.

Ответ: [image: image11.png]

4. В кубе ABCDA’B’C’D’ найдите тангенс угла между прямой AA’ и плоскостью BC’D.
Ответ: [image: image13.png]

5. В кубе ABCDA’B’C’D’ найдите тангенс угла между прямой AС’ и плоскостью BСC’.
Ответ: [image: image15.png]

6. В правильной четырёхугольной пирамиде SABCD, все рёбра которой равны 1, найдите косинус угла между прямой АВ и плоскостью SAD.
Ответ: [image: image17.png]

7. В правильной шестиугольной пирамиде SABCDEF, боковые рёбра которой равны 2, а стороны основания 1, найдите косинус угла между прямой АС и плоскостью SAF.
Ответ: [image: image19.png]

8. В правильной четырёхугольной пирамиде SABCD, все рёбра которой равны 1, найдите косинус угла между плоскостями АВС и SBC.

Ответ: [image: image21.png]

9. В правильной шестиугольной призме ABCDEFA’B’C’D’E’F’, все рёбра которой равны 1, найдите угол между прямыми АB’ и ВЕ’.

Ответ: [image: image23.png]90°

10. Рёбра AD и ВС пирамиды ABCD равны 24 и 10. Расстояние между серединами рёбер равно 13. Найдите угол между прямыми ВС и AD.
Ответ: [image: image25.png]90°

11. В правильной треугольной призме АВСА’В’С’, все рёбра которой равны 1, точки D, E –середины рёбер соответственно А’В’ и А’С’. Найдите тангенс угла между плоскостями ADE и ВCC’.
Ответ: [image: image27.png]

12. Какие значения принимает угол между образующими конуса, если его образующая в два раза больше радиуса основания.
Ответ: [image: image29.png]60°]

13. Найдите угол между непересекающимися медианами граней правильного тетраэдра.
Ответ: [image: image31.png]= =
arccos, arccos;
e 3

14. Непересекающиеся диагонали двух смежных боковых граней прямоугольного параллелепипеда образуют с плоскостью его основания углы [image: image33.png]aufi

.Найдите угол между этими диагоналями.
Ответ: [image: image35.png]arccos (sina * sinf5)

15. Найдите радиус сферы, внутри которой расположены четыре шара радиуса r. Каждый из этих шаров касается трёх других и поверхности сферы.
Ответ: [image: image37.png]

16. Плоскость пересекает боковые рёбра SA, SB и SC треугольной пирамиды SABC в точках K, L и M соответственно. В каком отношении делит эта плоскость объём пирамиды, если известно, что [image: image39.png]

, а медиану SN треугольника SBC эта плоскость делит пополам.
Ответ: [image: image41.png]37

17. В кубе
[image: image42.wmf]1

1

1

1

D

C

B

ABCDA

 найдите угол между прямой
[image: image43.wmf]1

AB

 и плоскостью
[image: image44.wmf]1

ABC

.

Ответ:
[image: image45.wmf]°

30

.

18. Рёбра
[image: image46.wmf]AD

 и BC пирамиды DABC равны 24 см и 10 см. Расстояние между серединами рёбер BD и AC равно 13 см. Найдите угол между прямыми AD и BC.
Ответ:
[image: image47.wmf].

90

°

19. Основанием прямой треугольной призмы
[image: image48.wmf]1

1

1

C

B

ABCA

 является равнобедренный треугольник ABC, в котором AB=BC=20, АС=32. Боковое ребро призмы равно 24. точка Р принадлежит ребру
[image: image49.wmf]1

ВВ

, причём ВР :
[image: image50.wmf]1

РВ

=1:3. Найдите тангенс угла между плоскостями
[image: image51.wmf]1

1

1

С

В

А

 и АСР.
Ответ: 0,5.

20. Основание прямой треугольной призмы
[image: image52.wmf]1

1

1

C

B

ABCA

-треугольник АВС, в котором АВ=АС=8, а один из углов равен
[image: image53.wmf]°

60

. На ребре
[image: image54.wmf]1

AA

 отмечена точка Р так, что
[image: image55.wmf].

1

:

2

:

1

=

PA

AP

 Найдите тангенс угла между плоскостями АВС и СВР, если расстояние между прямыми АВ и
[image: image56.wmf]1

1

В

С

 равно
[image: image57.wmf].

3

18

Ответ: 3.
21. 21.Основание прямой треугольной призмы
[image: image58.wmf]-

1

1

1

С

В

АВСА

треугольник АСВ, в котором АС=ВС=6, а один из углов равен
[image: image59.wmf]°

60

. На ребре
[image: image60.wmf]1

СС

 отмечена точка Р так, что
[image: image61.wmf].

1

:

2

:

1

=

P

С

СP

 Найдите тангенс угла между плоскостями АВС и АВР, если расстояние между прямыми АС и
[image: image62.wmf]1

1

В

А

 равно
[image: image63.wmf].

3

18

Ответ:4.

22. В правильной шестиугольной призме
[image: image64.wmf],

1

1

1

1

1

1

F

E

D

C

B

АВСDEFA

 все рёбра которой равны 1, найдите косинус угла между прямыми
[image: image65.wmf]1

AB

и
[image: image66.wmf]1

BC

.
Ответ:
[image: image67.wmf].

4

3

cos

=

j

23. В правильной шестиугольной призме
[image: image68.wmf],

1

1

1

1

1

1

F

E

D

C

B

АВСDEFA

 все рёбра которой равны 1, найдите косинус угла между прямыми
[image: image69.wmf]1

AB

и
[image: image70.wmf]1

BD

.

Ответ:
[image: image71.wmf].

4

2

cos

=

j

24. В кубе А…D’ точки Е,F – середины рёбер соответственно А’В’ и В’С’. Найдите косинус угла между прямыми АЕ и ВF.
Ответ: 0,8
25. В кубе А…D’ точки Е,F – середины рёбер соответственно А’В’ и С’D’. Найдите косинус угла между прямыми АЕ и ВF.
Ответ: [image: image73.png]

26. В кубе А…D’ точка Е – середина ребра А’В’. Найдите косинус угла между прямыми АЕ и ВD’.
Ответ: [image: image75.png]

27. В правильной треугольной призме А…C’ все рёбра которой равны 1, точки D,E – середины рёбер соответственно A’B’ и B’C’. Найдите косинус угла между прямыми AD и BE.
Ответ: [image: image77.png]0,7

28. В правильной треугольной призме А…C’ все рёбра которой равны 1, точка D – середина ребра A’B’. Найдите косинус угла между прямыми AD и BС’.
Ответ: [image: image79.png]

29. В правильной четырёхугольной пирамиде SABCD все рёбра которой равны 1, точки E,F – середины рёбер соответственно SB и SC. Найдите косинус угла между прямыми AE и BF.
Ответ: [image: image81.png]

30. В правильной шестиугольной призме А…F’ все рёбра которой равны 1, точки G и Н – середины рёбер соответственно A’B’ и В’С’ . Найдите косинус угла между прямыми AG и BH.
Ответ: [image: image83.png]0,9

31. В правильной шестиугольной призме А…F’ все рёбра которой равны 1, точка G – середина ребра A’B’ . Найдите косинус угла между прямыми AG и BС’.
Ответ: [image: image85.png]

32. В правильной шестиугольной призме А…F’ все рёбра которой равны 1, точка G – середина ребра A’B’ . Найдите косинус угла между прямыми AG и BD’.
Ответ: [image: image87.png]

33. В кубе А…D’ точка Е – середина ребра А’В’. Найдите синус угла между прямой АЕ и плоскостью ВDD’.
Ответ: [image: image89.png]

34. В кубе А…D’ точка Е – середина ребра А’В’. Найдите синус угла между прямой АЕ и плоскостью ВDC’.
Ответ: [image: image91.png]

35. В правильной треугольной призме А…C’ все рёбра которой равны 1, точка D – середина ребра A’B’. Найдите синус угла между прямой AD и плоскостью BСС’.
Ответ: [image: image93.png]

36. В правильной шестиугольной призме А…F’ все рёбра которой равны 1, точка G – середина ребра A’B’. Найдите синус угла между прямой AG и плоскостью BCC’.
Ответ: [image: image95.png]

37. В правильной шестиугольной призме А…F’ все рёбра которой равны 1, точка G – середина ребра A’B’. Найдите синус угла между прямой AG и плоскостью BDD’.
Ответ: [image: image97.png]

38. В кубе А…D’ точки Е,F – середины рёбер соответственно А’В’ и A’D’. Найдите тангенс угла между плоскостями AEF и BCC’.
Ответ: [image: image99.png]

39. В кубе А…D’ точки Е,F – середины рёбер соответственно А’В’ и A’D’. Найдите тангенс угла между плоскостями АЕF и ВDD’.
Ответ: [image: image101.png]

40. Основание пирамиды DABC – равнобедренный треугольник ABC, в котором AB=BC=13, АС=24. Ребро DB перпендикулярно плоскости основания и равно 20. найдите тангенс двугранного угла при ребре АС.
 Ответ: 4.

_1338362388.unknown

_1338362935.unknown

_1338363116.unknown

_1338363374.unknown

_1338363441.unknown

_1338363539.unknown

_1338363575.unknown

_1338363511.unknown

_1338363393.unknown

_1338363327.unknown

_1338363049.unknown

_1338363071.unknown

_1338362682.unknown

_1338362710.unknown

_1338362805.unknown

_1338362830.unknown

_1338362482.unknown

_1338362590.unknown

_1338362661.unknown

_1338362426.unknown

_1338361936.unknown

_1338362202.unknown

_1338362257.unknown

_1338361986.unknown

_1338361853.unknown

_1338361871.unknown

_1338361808.unknown

