

Урок-лекция

по теме:

Сфера, шар основные характеристики

Геометрия –11 класс

Окружность и круг

- **Окружностью** называется геометрическая фигура, состоящая из всех точек плоскости, расположенных на заданном расстоянии r от данной точки.

- r – радиус;
- d – диаметр

- Часть плоскости, ограниченная окружностью, называется **кругом**.

Определение сферы

- **Сферой** называется поверхность, состоящая из всех точек пространства, расположенных на данном расстоянии (R) от данной точки (центра $t.O$).

□ Сфера – тело полученное в результате вращения полуокружности вокруг её диаметра.

□ R – радиус сферы – отрезок, соединяющий любую точку сферы с центром.

□ $t.O$ – центр сферы

□ D – диаметр сферы – отрезок, соединяющий любые 2 точки сферы и проходящий через центр.

□ $D = 2R$

Шар

- Тело, ограниченное сферой, называется шаром.
- Центр, радиус и диаметр сферы являются также центром, радиусом и диаметром шара.
- Шар радиуса R и центром O содержит все точки пространства, которые расположены от t . O на расстоянии, не превышающем R .

Как изобразить сферу?

- 1. Отметить центр сферы (т.О)
- 2. Начертить окружность с центром в т.О
- 3. Изобразить видимую вертикальную дугу (меридиан)
- 4. Изобразить невидимую вертикальную дугу
- 5. Изобразить видимую горизонтальную дугу (параллель)
- 6. Изобразить невидимую горизонтальную дугу
- 7. Провести радиус сферы R

Уравнение сферы

уравнение окружности имеет вид:

$$(x - x_0)^2 + (y - y_0)^2 = r^2$$

$$M(x; y; z), C(x_0; y_0; z_0)$$

- $MC = R$, или $MC^2 = R^2$

следовательно уравнение

сферы имеет вид:

$$(x - x_0)^2 + (y - y_0)^2 + (z - z_0)^2 = R^2$$

Задача

Зная координаты центра $C(2;-3;0)$, и радиус сферы $R=5$, записать уравнение сферы.

•Решение

так, как уравнение сферы с радиусом R и центром в точке $C(x_0; y_0; z_0)$ имеет вид $(x-x_0)^2 + (y-y_0)^2 + (z-z_0)^2 = R^2$, а координаты центра данной сферы $C(2;-3;0)$ и радиус $R=5$, то уравнение данной сферы $(x-2)^2 + (y+3)^2 + z^2 = 25$

Ответ: $(x-2)^2 + (y+3)^2 + z^2 = 25$

Взаимное расположение окружности и прямой

Возможны 3 случая

Если $d < r$, то
прямая и
окружность
имеют 2 общие
точки.

Если $d = r$, то
прямая и
окружность
имеют 1 общую
точку.

Если $d > r$, то
прямая и
окружность не
имеют общих
точек.

Взаимное расположение сферы и плоскости

- Рассмотрим 1 случай
- $d < R$, т.е. если расстояние от центра сферы до плоскости меньше радиуса сферы, то сечение сферы плоскостью есть окружность радиусом r .

$$r = \sqrt{R^2 - d^2}$$

- Сечение шара плоскостью есть круг.
- С приближением секущей плоскости к центру шара радиус круга увеличивается. Плоскость, проходящая через диаметр шара, называется **диаметральной**. Круг, полученный в результате сечения, называется **большим кругом**.

Взаимное расположение сферы и плоскости

Рассмотрим 2 случай

- $d = R$, т.е. если расстояние от центра сферы до плоскости равно радиусу сферы, то сфера и плоскость имеют **одну общую точку**

Взаимное расположение сферы и плоскости

- Рассмотрим 3 случая

- $d > R$, т.е. если расстояние от центра сферы до плоскости больше радиуса сферы, то сфера и плоскость не имеют общих точек.

Задача.

Шар радиусом 41 дм пересечен плоскостью, находящейся на расстоянии 9 дм от центра. Найти радиус сечения.

Дано:

Шар с центром в т.О

$R=41$ дм

α - секущая плоскость

$d = 9$ дм

Найти: $r_{\text{сеч}} = ?$

Решение:

Рассмотрим $\triangle OMK$ – прямоугольный

$$OM = 41 \text{ дм}; \quad OK = 9 \text{ дм}; \quad MK = r, \quad r = \sqrt{R^2 - d^2}$$

по теореме Пифагора: $MK^2 = r^2 = 41^2 - 9^2 = 1681 - 81 = 1600$

отсюда $r_{\text{сеч}} = 40$ дм

Ответ: $r_{\text{сеч}} = 40$ дм

Планиметрия

Свойство касательной.

AB - касательная \Rightarrow

$$AB \perp r$$

Касательная к окружности перпендикулярна к радиусу, проведенному в точку касания.

Стереометрия

α - касательная пл. \Rightarrow

$$r \perp \alpha$$

Радиус сферы, проведенный в точку касания сферы и плоскости, перпендикулярен к касательной плоскости.

Планиметрия

Признак касательной.

$$AB \perp r \Rightarrow$$

AB - касательная

Если прямая проходит через конец радиуса, лежащий на окружности, и перпендикулярна к этому радиусу, то она является касательной.

Стереометрия

$$r \perp \alpha \Rightarrow$$

α – касательная пл.

Если радиус сферы перпендикулярен к плоскости, проходящей через его конец, лежащий на сфере, то эта плоскость является касательно к сфере.

№ 592 Радиус сферы равен 112 см. Точка, лежащая на плоскости, касательной к сфере, удалена от точки касания на 15 см. Найдите расстояние от этой точки до ближайшей к ней точки сферы.

BN – искомое расстояние

α – касательная пл. \Rightarrow

$$r \perp \alpha \Rightarrow r \perp AB$$

№ 584 Все стороны треугольника ABC касаются сферы радиуса 5 см. Найдите расстояние от центра сферы до плоскости треугольника, если $AB=13$ см, $BC=14$ см, $CA=15$ см.

Площадь сферы

- Сферу нельзя развернуть на плоскость.

- Опишем около сферы многогранник, так чтобы сфера касалась всех его граней.
- За площадь сферы принимается предел последовательности площадей поверхностей описанных около сферы многогранников при стремлении к нулю наибольшего размера каждой грани

Площадь сферы радиуса

$$R: \quad S_{\text{сф}} = 4\pi R^2$$

т.е.: Площадь поверхности шара равна учетверенной площади большего круга

$$S_{\text{шара}} = 4 S_{\text{круга}}$$

Задача

Найти площадь поверхности сферы, радиус которой = 8 см.

Дано:

сфера

$$R = 8 \text{ см}$$

Найти:

$$S_{\text{сф}} = ?$$

Решение:

$$1. \quad S_{\text{сф}} = 4\pi R^2$$

$$2. \quad S_{\text{сф}} = 4\pi 8^2 = 256\pi \text{ см}^2$$

Ответ: $S_{\text{сф}} = 256\pi \text{ см}^2$

Объем шара

$$V_{\text{шара}} = \frac{4}{3}\pi R^2$$

Объём шарового сегмента и шарового слоя

Шаровой сегмент – это часть шара, отсекаемая от него какой-нибудь плоскостью.

Шаровой слой – это часть шара, заключённая между двумя параллельными секущими плоскостями.

Объём шарового сектора

Шаровой сектор – это тело, полученное вращением кругового сектора, с углом, меньшим 90° , вокруг прямой, содержащей один из ограничивающих круговой сектор радиусов.

Шаровой сектор состоит из шарового сегмента и конуса

$$V_{\text{ш. сектора}} = \frac{2}{3} \pi R^2 h$$