

Тематика
задач

	слайд
□ Угол и расстояние между скрещивающимися прямыми	3 - 9
□ Расстояние от точки до (до плоскости)	10 - 11
□ Угол между прямой и плоскостью	12 - 13
□ Двугранный угол (между плоскостями) -	14 - 19
	- ЛИНЕЙНЫЙ угол.

32 задач пробного, досрочного и
ЕГЭ разных регионов
России
чертежи и
решения
с анимацией
(Word. PowerPoint 2007)

Теория

Основные понятия -

Тематика задач

$a \text{ и } b$ - скрещивающиеся:

$a \in \alpha \text{ и } b \cap \alpha = (B)$

✓ $c \parallel a$ в плоскости α через точку B .

* угол между a и b

∴ * **Расстояние** между a и b их общий перпендикуляр.

* угол между прямой и плоскостью

$C \perp \text{пл.}$

AB проекция прямой BC на плоскость

* угол между прямой и её проекцией - $\angle ABC$

* CA - расстояние от точки C до плоскости.

* двугранный угол - ребро c ,

B - точка ребра

$a \perp c \text{ и } b \perp c$

* **линейный** угол.

Далее задачи с решениями. Первое, что нужно -

усвоение условия задачи !

3 Угол между скрещивающимися прямыми

№1. В кубе $A\dots D_1$ точка K - середина рёбра A_1B_1 .
Найдите косинус угла между прямыми AK и B_1D_1 . AK и B_1D_1 скрещивающиеся

Построение угла между прямыми - искомого косинуса:

- 1) Прямая B_1D_1 и точка A - дают единственную плоскость AMB_1D_1
 - 2) В этой плоскости проводим AM параллельно B_1D_1 . Выход на ΔMAK . Искомый!
- Найдём стороны ΔMAK и т. косинусов для

План решения

Вычисления самостоятельно

Ответ: $\sqrt{15}/15$ **МАК**

Второй способ с построения угла между скрещивающимися прямыми:

Укажите плоскость, проходящую через одну из прямых и точку другой прямой.
В этой плоскости через взятую точку провести прямую, параллельную взятой

Получаем - угол между скрещивающимися прямыми по определению

4 Угол между скрещивающимися

прямыми

№ 2. В кубе А...Д₁ точки К и Р - середины рёбер соответственно А₁В₁ и В₁С₁.
Найдите косинус угла между прямыми АК и ВР.

АК и ВР - скрещивающиеся, угол между ними - ГЛАВНОЕ в задаче!

1). На АК берём точку

А.

2). Прямая ВР и точка А дают

3). В этой плоскости проводим прямую АМ ||

ВР. Искомый угол

5). Выходим на Δ

4). Искание (схема), пусть ребро

Сначала

самостоятельно

Кликнуть.

Внимательно следить по чертежу за непрерывной анимацией.

(план решения, вычисления самостоятельно)

1. $BM = AK$ в Δ
2. BP (см. рис.) в Δ
3. (сначала BC в Δ

Прямая АК и точка В → плоскость, в

ней BM параллельно АК → искомый

Δ MBP . BM - ? MP - ? BP - ?

$$MP^2 = BM^2 + BM^2 - 2 BM \cdot BP \cdot \cos MBP$$

$\cos MBP$

(0,8 и $3\sqrt{5}/5$) - Ответы №№ 2, 3.

5 Угол между скрещивающимися прямыми

№ 4. Точка М – середина ребра АД куба ABCDA₁B₁C₁D₁.
Найдите угол между прямыми C₁M и B₁C.

Прямая B₁C и точка C₁ принадлежат плоскости B₁CM. Прямая C₁M принадлежит этой плоскости. Прямая B₁C принадлежит этой плоскости. Угол между прямыми C₁M и B₁C равен углу между их проекциями на эту плоскость, т.е. углу между прямыми CM и B₁P. Найдем длину CM по теореме Пифагора в Δ C₁CM. Найдем длину B₁P по теореме Пифагора в Δ B₁CP. Найдем длину C₁P по теореме Пифагора в Δ C₁CP. Найдем угол между CM и B₁P по теореме косинусов в Δ C₁MP.

Как ещё можно найти

3) В Δ МКР
Нашли все три стороны Δ МКР, т.е. косинусов для МК:

$$MK^2 = C_1M^2 + C_1K^2 - 2 \cdot C_1M \cdot C_1K \cdot \cos \angle MC_1K$$

Подставим C₁M, C₁K, C₁K.
со $\angle MC_1K = \sqrt{2}/6$. Угол $\angle MC_1K = \arccos(\sqrt{2}/6)$.

Помните!
Сколько бы Вы не рассматривали готовых и Вам хорошо понятных решений - решать не научитесь до тех пор, пока не решите задачу **САМОСТОЯТЕЛЬНО**.
Сначала сами, не получается, смотрите, закройте, решайте

Укажите плоскость, проходящую через одну из прямых и точку другой прямой.
В этой плоскости через взятую точку провести прямую, параллельную взятой

Получаем – угол между скрещивающимися прямыми по определению

6 Угол между скрещивающимися прямыми

5. В правильной треугольной призме $A...C_1$, все рёбра которой равны 1, точки D и P – середины рёбер соответственно A_1B_1 и B_1C_1 .

Найдите косинус угла между прямыми AD и BP .

Прямая AD и точка B в одной плоскости.
Продлим плоскость проводим BK |
Угол KBP ,
 $\cos KBP - ?$
 Δ
КВР

Вынесенный чертёж
После появления чертежа кликнуть и следить за появлением данных на рисунках

Нанесём данные на чертежах
 $PK^2 = BP^2 + BK^2 - 2 BP \cdot BK \cdot \cos KBP$

6. В правильной четырёхугольной пирамиде $MABCD$, все рёбра которой равны 1, точки K и P середины рёбер соответственно MB и MC . Найдите косинус угла KMP .

Кликнуть .
Следите за построением угла, дополнительными построениями, нанесением данных.
(Обоснования Ваши !)

Прежде сами решите.
Затем посмотрите.

ТАК.

7

Угол между скрещивающимися прямыми

№ 7-8. В правильной шестиугольной призме $A...F_1$ все рёбра равны 1.

- 1) AK и BP →
- 2) AK и BP ⊥ плоскость.
- 3) Угол PBM -
- 4) Выход на Δ

План решения – сначала ВАШ (вычисления самостоятельно)

вынесенный чертёж И данные на чертежах

7) Точки K и P середины рёбер соответственно A_1B_1 и B_1C_1 . Найдите косинус угла между прямыми AK и BP.

- 1) AF_1 и F →
- 2) FM || AF_1 плоскость.
- 3) Угол C_1FM -
- 4) Выход на Δ

План решения – сначала ВАШ (вычисления самостоятельно)

вынесенный чертёж И данные на чертежах

8) Найдите косинус угла между прямыми AF_1 и FC_1 .

8 Угол между скрещивающимися прямыми

№ 9. В правильной шестиугольной призме $A...F_1$ все рёбра равны 1. Найдите косинус угла между прямыми AF_1 и F_1D_1 .

Описание построения по условию задачи
 Вынесенный чертёж
 План решения
 (следите, данные появляются на рисунках)

Ответ:
 45°

Рациональный способ решения с построения угла между скрещивающимися прямыми

FC.

CD₁F.

Укажите плоскость, проходящую через одну из прямых и точку другой прямой.
 В этой плоскости через взятую точку провести прямую, параллельную взятой

Получаем – угол между скрещивающимися прямыми по определению

Угол между скрещивающимися прямыми (прямые выделены разным цветом).

№ 10*. Ребра АД и ВС пирамиды ДАВС равны 24 см. и 10 см.
 Расстояние между серединами рёбер ВД и АС равно 13 см.

Чертёж и данные по условию.

Вынесенный чертёж

№ 11. В пирамиде ДАВС известны длины рёбер: $AB = AC = DV = DC = 10$, $BC = DA = 12$. Найдите расстояние между прямыми АД и ВС.

Пирамида. Данные по условию. Отметим, $\triangle CAB$ равнобедренный. То их высоты к основанию CB пересекаются в одной точке H и DN — высоты и медианы $\triangle ADN$ (равнобедренный). $AN \perp DN$ и $AN \perp BC$ (знак \perp — признак перпендикулярности). AN и DN — общие перпендикуляры к AD и BC . HP — расстояние между скрещивающимися прямыми AD и BC .
 Решено: $AN = 8$ (по т. Пифагора), $DN = 2\sqrt{7}$ (по т. Пифагора).
 В $\triangle APH$ по т. Пифагора: $HP = \dots$

Расстояние между скрещивающимися прямыми — их общий перпендикуляр*

Расстояние от точки до прямой

(до плоскости) - перпендикуляр к ним из этой точки
 № 12. В правильной треугольной призме $ABCA_1B_1C_1$ высота равна 1, а ребро основания равно 2. Найти расстояние от точки A_1 до прямой BC_1 .

Призма правильная. Прямая BC_1 и точка A_1 определяют единственную плоскость A_1CB . Искомое расстояние $A_1K \perp BC_1$, т.е. A_1K - высота $\triangle A_1C_1B$.

Замети BC_1 и BA_1 - диагональ равны боковых граней. Найдем их в $\triangle AA_1B$ по т. Пифагора: $\sqrt{5}$. Чтобы вынесенны чертёж и:

Проведем высоту BH , то в $\triangle A_1CB$ $BH=2$. Искомое A_1K тоже высота $S \triangle A_1C_1B$. Часто применяется

Помогут две формулы

$$\frac{1}{2} A_1C_1 \cdot BH = \frac{1}{2} BC_1 \cdot A_1K$$

Умножим на 2, подставим:

$$2 \cdot 2 = \sqrt{5} \cdot A_1K \Rightarrow A_1K = \frac{4}{\sqrt{5}} = 0,8\sqrt{5}$$

Чертёж к задаче 12а после самостоятельного решения непрерывная анимация

№ 12 - а. В кубе $ABCD A_1B_1C_1D_1$ все рёбра равны 1. Найдите расстояние от точки C до прямой BD_1 .

Расстояние от точки

до прямой

(до плоскости) -

перпендикуляр к ним

из этой от точки !

№ 13. Ребро пирамиды DABC перпендикулярно плоскости основания ABC.

Найдите расстояние от вершины A до плоскости, проходящей через

Средин ребер AD, AC, BC, если AD = 2√5, AB = 10, BC = 4√5.

Плоскость до которой надо найти расстояние от вершины A. Точки - середины, AM = AP = MP = 2√5, KA = √5. По условию искомое расстояние на чертеже.

Δ МКР -

равнобедренный, так как MP - наклонные KM и KP - половины равных AM и AP. Проведем KN и высоту AH - сторона где MN = √5.

Проводим AO - высоту к AMN - это искомое расстояние от A до пл. KMP. Т.к. MP ⊥ пл. Δ AKP (по признаку), то MP ⊥ AO.

РЕШЕНИЕ:

АН = 2√5, В Δ AMN.

прямоугольный Δ AKH. AO · KH = AK · AH (из формул площади)

$AO \cdot 5 = \sqrt{5} \cdot \sqrt{20}$. **AO = 2.**

Угол между прямой и плоскостью - угол между прямой и её проекцией на плоскость

№ 14. В прямоугольном параллелепипеде $ABCD A_1 B_1 C_1 D_1$ найдите угол между плоскостью $AA_1 C$ и прямой $A_1 B$, если $AA_1 = 3$, $AB = 4$, $BC = 4$.

Параллелепипе в основании квадрат (по условию).
 плоскость $AA_1 C$ и её проекция на пл. $AA_1 C$ - прямая $A_1 B$ и её проекция на пл. $AA_1 C$ - диагональ $A_1 O$ перпендикулярны.
 Это угол между $AA_1 C$ и $A_1 B$.
 $ABCD$ - квадрат (по условию), $AC \perp BD$ и $BO \perp AA_1$ (по т. о 3-х перпендикулярах) \rightarrow $BO \perp$ пл. $AA_1 C$.
 $A_1 O$ - проекция $A_1 B$ на плоскость $AA_1 C$.
 $\Delta BA_1 O$ - прямоугольный, $\angle BA_1 O$ - искомый угол.
 определение синуса

1. в $\Delta BA_1 A$ по т. Пифагора, $BA_1 = 5$.
 2. $BO = \frac{1}{2} BD = 2\sqrt{2}$.
 3. $\sin \angle BA_1 O = \frac{BO}{BA_1} = \frac{2\sqrt{2}}{5}$.
 $\angle BA_1 O = \arcsin \frac{2\sqrt{2}}{5}$.

№ 15.

В прямоугольном параллелепипеде $ABCD A_1 B_1 C_1 D_1$, у которого $AA_1 = 4$, $A_1 D_1 = 6$, $C_1 D_1 = 6$, найдите тангенс угла между плоскостью ADD_1 и прямой MK , проходящей через середины рёбер AB и $B_1 C_1$.

Ответ

Самостоятельно. Ответ. Затрудняетесь. Кликнуть план решения.

Угол между прямой и плоскостью - угол между прямой и её проекцией на плоскость

16. В основании прямой призмы $ABCA_1B_1C_1$ лежит прямоугольный треугольник ABC , угол $C = 90^\circ$, угол $A = 30^\circ$, $AC = 10\sqrt{3}$. Диагональ боковой грани B_1C составляет угол 30° с плоскостью AA_1B_1 . Найдите высоту призмы.

Укажем угол между проекцией B_1C на эту плоскость! $C \perp \text{пл.}$, т. к. призма прямая. ΔAA_1B_1V ΔNV_1C ΔAVC $B = 10$. $BB_1 = 10\sqrt{2}$ - ответ.

Из точки C проводим $CH \perp AV$, $CH \perp NV_1$. CH против 30° . $BB_1 = 10\sqrt{2}$.

Казань. Февраль 2010.

№ 17. В прямом круговом цилиндре диаметр нижнего основания AB равен 8, точка C - середина дуги AB . Найдите высоту цилиндра AD , если угол между

прямой AD и плоскостью DVC равен 30° . Главное - указать угол между AD и пл. DVC .

Решение аналогично,

$\arctg \sqrt{2}/2$.

№ 18.

В прямом круговом цилиндре диаметр нижнего основания $AB = 6$, точка C - середина дуги AB , высота цилиндра AD равна 6.

Найти угол между прямой AD и плоскостью DVC

Угол между плоскостями – двугранный угол - линейный угол двугранного угла

№ 19.

Задача С2. Вариант 101 (пробный, март) Башкирия.

В основании четырехугольной пирамиды $МАВСД$ лежит квадрат $АВСД$ со стороной $(3\sqrt{10})/5$. Длина всех боковых ребер равна 3. точка $К$ - середина ребра $АМ$. Через прямую $ВК$, параллельно диагонали $АС$ проведена плоскость. Определите величину угла между этой плоскостью и $МАС$.

Пирамида
правильная
высоту

Основание -
квадрат
боковые ребра по

пересечение
диагоналей,

Точка $К$ - середина
 $АМ$.

Прямая

Плоскость

и **пересекающая её**
плоскость,

имеют общую точку
 $К$.

Значит пересекаются
плоскости

по
прямой,

проходящей через точку
 $К$.

Пусть - это $||$ $АС$
по признаку,

$||$ $АС$

т.к. $||$

$||$ $ВКР$

плоскости

(по

условию)

Строим **линейный**
угла

двугранного
угла

с ребром
 $КР$:

$В \Delta$
 $ВКР$

проводим
 $ВН$

\perp $КР$

$Н$ -
 \perp $КР$, т.

$Н$ -
 \perp $КР$, т.

$Н$ -
 \perp $КР$, т.

($ВК =$
 $ВР$ и

в равных гранях),
и

\angle $ВНО$ -

искомый

в Δ $ВНО$ -

прямоугольный.

по т.

Пифагора.

$ВО$ и $НО$

1) $ВО = \frac{1}{2} ВД$ $ВД$ в Δ $ВСД$ по т. Пифагора.

по т. Пифагора.

2) $НО = \frac{1}{2} МО$, $МО$ - в Δ $ВМО$

по т. Пифагора.

по т. Пифагора.

по т. Пифагора.

$\frac{ВО}{5}$ и $\frac{НО}{5}$

равны

, $a = 45^\circ$.

Провести перпендикуляры $В$ точку ребра: в одной из граней – «принудительно» - выгодно для решения, в другой - «вынужденно» - из полученной точки на ребре.

Получаем – линейный угол двугранного угла (между плоскостями) - по определению

Угол между плоскостями – двугранный угол - линейный угол двугранного угла

№ 22.

Основанием прямой треугольной призмы $ABCA_1B_1C_1$ является равнобедренный $\triangle ABC$, в котором $AB = BC = 10$, $AC = 16$. Боковое ребро призмы 24. Точка P – середина ребра BB_1 . Найдите тангенс угла между плоскостями $A_1B_1C_1$ и ACP .

Дано: $AB = BC = 10$, $AC = 16$, боковое ребро $AA_1 = 24$, P – середина ребра BB_1 .
Найти: $\tan \angle$ между плоскостями $A_1B_1C_1$ и ACP .

Решение: $AP = CP$ – высоты равнобедренных $\triangle APB$ и $\triangle C PB$ с общим основанием AB и BC .
Проведём RD и VD – высоты равнобедренных $\triangle APB$ и $\triangle C PB$ с общим основанием AB и BC .
 $\angle RDB$ – линейный угол искомого двугранного угла.

В $\triangle DRB$: $\tan \angle RDB = \frac{RB}{DB} = \frac{12}{6} = 2$.

$\angle RDB$ – линейный угол искомого двугранного угла.

$$\tan \angle RDB = \frac{RB}{DB} = \frac{12}{6} = 2$$

№ 23 – а,

В прямоугольном параллелепипеде $ABCD A_1 B_1 C_1 D_1$ известны ребра: $AB = 3$, $AD = 4$, $CC_1 = 4$. Найти угол между плоскостями $VD D_1$ и $AD_1 B_1$.

ЕГЭ 2010. Кузбасс. 07.06.

В прямоугольном параллелепипеде $ABCD A_1 B_1 C_1 D_1$ известны ребра: $AB = 5$, $AD = 12$, $CC_1 = 3$. Найти угол между плоскостями $VD D_1$ и $AD_1 B_1$.

ЕГЭ 2010. Кузбасс. 07.06.

Решение № 23 а на слайде

19.

Угол между плоскостями – двугранный угол - линейный угол

№ 24. двувершинный угол

В прямоугольном параллелепипеде $A \dots D_1$, у которого $AB = 6$, $BC = 6$, $CC_1 = 4$, найдите тангенс угла между плоскостями ACD_1 и $A_1B_1C_1$.

1. Плоскости по условию задачи - ACD_1
2. Заметим, что искомый двугранный угол - всё равно, что углом - образованного и (основания ACD параллельны).
3. По условию ACD_1 (данные на чертеже) - $\triangle ACD_1$ - равнобедренный; в прямоугольных $\triangle AD_1D$ и $\triangle DD_1C$ с катетами

4. Высоты $\triangle ACD$ и $\triangle AD_1C$ и образуют искомый линейный угол.

1. Двугранный угол между $СDD_1$ и $ВДА_1$ - всё равно, что между $АВА_1$ и $ВДА_1$

2. Проведём в $\triangle A_1B_1D_1$ перпендикуляр AO (высоту) к A_1B_1 .

3. DO - перпендикуляр к A_1B_1 (по т. о 3-х перпендикулярах) (A_1B_1 - перпендикуляр AO , то и к наклонной DO).

Угол AOB - искомый линейный.

$\triangle AOD$, $tg AOD = AD : AO$ в $\triangle AA_1B$:
 $tg AOB = (12\sqrt{13}) : 13$

из подобия $\triangle AA_1B$ и $\triangle AOB$:
 $AO : AB = AA_1 : A_1B$

В прямоугольном параллелепипеде $A \dots D_1$, у которого $AB = 4$, $BC = 6$, $CC_1 = 4$, найдите тангенс угла между плоскостями $СDD_1$ и $ВДА_1$.

№ 25.

Угол между плоскостями – двугранный угол - линейный угол двугранного угла

№ 26. Дан куб $A \dots D_1$. Найдите угол между плоскостями AB_1C_1 и A_1B_1C .

1. Плоскости: $\triangle AB_1C_1$ и $\triangle A_1B_1C$. Их линия B_1D ребро **искомого** двугранного угла.

2. **Главное:** построить **линейный** этого **двугранного** угла.

На ребре B_1D следует выбрать точку (удобную для решения) провести перпендикуляры к ребру B_1D в гранях $\triangle A_1B_1C$ и $\triangle AB_1C_1$.
 (•) O - точка пересечения диагоналей куба

$B_1O = A_1O = C_1O$ равнобедренны равны e .
 Проведём \perp B_1O то и $C_1H \perp B_1O$ (**высоты** этих $\triangle A_1B_1C$ и $\triangle AB_1C_1$).
 $A_1H \perp A_1HC_1$ - **искомый ЛИНЕЙНЫЙ** в $\triangle A_1HC_1$ **угол** равнобедренны

Остаётся найти $A_1H = HC_1$.

Затем и угол A_1HC_1 по т. косинусов.

Вынесенный чертёж:

Диагональ куба $\sqrt{3}$, то $OA_1 = OB_1 = \sqrt{3}/2$.
 HC_1 - по формулам $S_{\triangle OB_1C_1} = \frac{1}{2} OB_1 \cdot HC_1 = \frac{1}{2} OK \cdot B_1C_1$ где $OK = \sqrt{2}/2$.
 $HC_1 = \sqrt{2}/3$. Угол A_1HC_1 по т. косинусов для A_1C_1 :

120°

Диагональ куба служит ребром двугранного угла, грани которого

проходят через вершины В и Д. Найдите величину этого угла. **Сравните с предыдущей задачей.** Она же - с другой трактовкой условия. **А1С – диагональ куба - ребро двугранного угла.** Для начала, предположим, что ребро куба равно 1. Тогда диагональ куба равна $\sqrt{3}$.

Плоскости через В и Д, диагональ А1С - по

условию? Рассмотрим $\triangle A_1CB$ и $\triangle A_1CD$. Они равны по трем сторонам. Опустим перпендикуляры - высоты к А1С из точек В и Д. Раз треугольники равны, их высоты тоже равны.

$\angle BHD$ - искомый линейный угол 120°

В прямом параллелепипеде ABCDA1B1C1D1 основанием служит ромб со стороной, равной а, угол ABC = 120. Через сторону BC и вершину A1 проведена плоскость, составляющая с плоскостью основания угол 45. Найдите площадь сечения.

Вынесенный чертёж основания - ромб, чтобы определиться с построением линейного угла. На основной чертёж: $DH \perp BC$, $DH \perp CD$ (т. о з-х и $DH \perp BC$ в перпендикулярах). $\angle D_1HD = 45^\circ$. То $DH = D_1D (a\sqrt{3}) : 2$. В $\triangle D_1HD$ $D_1H = \frac{a\sqrt{3}}{2}$. (по т. а Пифагора) $S_{CD_1A_1B} = \frac{a^2\sqrt{3}}{2}$.

Угол между плоскостями – двугранный угол - линейный угол

двугранного угла

№ 23 - 2010 - 2011 - 2012 - 2013 - 2014 - 2015 - 2016 - 2017 - 2018 - 2019 - 2020 - 2021 - 2022 - 2023

В прямоугольном параллелепипеде $ABCDA_1B_1C_1D_1$ известны ребра: $AB = 3$, $AD = 4$, $CC_1 = 4$. Найти угол между плоскостями VDD_1 и AD_1B_1 .

ЕГЭ 2010. Кузбасс. 07.06.

Плоскость VDD_1 - Диагональное сечение
 Плоскость AD_1B_1 - VDD_1B_1 - ребро искомого двугранного
 Линейный угол искомого двугранного угла:

$AH \perp D_1B_1$, $HK \perp D_1B_1 \rightarrow \angle ANK$ - в Δ прямоугольном

Это уже 1 балл из 2 возможных за решение задачи

НК – как равное боковому $HK = 4$.
 известно AN ребру AK , угол ANK легко находится по определению тригонометрической функции

$D_1B_1 = 5$, $\Delta D_1C_1B_1$
 $AB_1 = 5$, ΔAB_1V
 $AD_1 = 4\sqrt{2}$, ΔAA_1D_1
 $B_1M = \sqrt{17}$

Площадь ΔAD_1B_1 (приём сравнения):
 $\frac{1}{2} AD_1 \cdot B_1M = \frac{1}{2} D_1B_1 \cdot AN \rightarrow AN = \frac{AD_1 \cdot B_1M}{D_1B_1}$
 $\cos \angle ANK = \frac{HK}{AN} = \frac{4}{\frac{4\sqrt{2} \cdot \sqrt{17}}{5}} = \frac{5\sqrt{34}}{34}$ Но сначала B_1M :

$\angle ANK = \arccos \frac{5\sqrt{34}}{34}$

Т. П И Ф А Г О Р А

Угол между плоскостями – двугранный угол - линейный угол

двугранного угла

В прямоугольном параллелепипеде ABCDA₁B₁C₁D₁ известны три измерения AB = 12, BC = 5, CC₁ = 7. Найдите угол между плоскостями CB₁D₁ и AB₁D₁.

Параллелепипеда Измерения

Плоскость Δ Я_и Δ

Далее надо и: линейный угол между плоскостями - это перпендикуляр в каждой грани в одну точку ребра B_1D_1 .

Проведем анализ по чертежу, заметив:

Проведем высоты к общему основанию CH_1 и KN в B_1D_1 . В обоих случаях ближе к меньшей стороне, для построения линейного угла в ΔKN_1C равнобедренный ΔAB_1D_1 $H_1 \parallel N_2A$

Можем найти искомый угол в ΔCH_1N по определ. косинуса.

Но надо знать

Пусть $H_1B_1 = X$, Пифагора по т. Пифагора в 2-х треугол.
 $CH_1 : 74 - X^2 = 193 - (13 - x)^2$
 $= X = 25/13,$

ΔCH_1B_1 по т. Пифагора: $CH_1 = 109/13,$

в ΔCH_1N	$\cos CH_1N$	$HN_1 : CH_1$	$7 : 109/13 = 91/109.$
Угол CH_1N		\arccos	$91/109.$
Угол KN_1C		$2\arccos$	$91/109.$

Итоговый обобщающий к

С 2 СТЕРЕОМЕТР

Главное верно указать на чертеже

ИСКОМОЕ (слайд и план решения.)

Это уже 1 балл из 2 возможных за решение задачи

Чертёж советуем выполнять что помогает ПРОГНОЗ у текста условия поиска пути решения задачи.

ПЛАНИМЕТР

Используй принци «ИЩИ ТРЕУГОЛЬНИК»

Если ТРИ элемента определи разрешима любая задача треугольника, - !!!

Часто встречается «классически задачи: «е»

Чтобы найти ЛЮБОЙ угол Δ хорошо знать ТРИ стороны. Применить т. КОСИНУСОВ.
 $a^2 = b^2 + c^2 - 2bc \cdot \cos \alpha$

Чтобы найти ЛЮБУЮ ВЫСОТУ Δ хорошо знать ТРИ стороны. Уравнение: по т. Пифагора в двух Δ, введя или $\frac{1}{2} ah = S$ по формуле ГЕРОНА

равнобедренный

Чтобы найти ВЫСОТУ к БОКОВОЙ стороне Δ хорошо знать найти ее по т. Пифагора. Высоту к основанию УРАВНЕНИЕ: $\frac{1}{2} bh = \frac{1}{2} a \rightarrow h$

Удачи на ЕГЭ!