

Сечения многогранника

I. Секущая плоскость задана тремя точками

<u>Задача 1.</u> Построить сечение куба ABCDA $_1$ B $_1$ C $_1$ D $_1$ плоскостью, проходящей через точки Р \in BB $_1$, М \in AA $_1$, К \in CD.

<u>Построение</u>

- 1. Соединяем точки М и Р.
- 2. AB и MP∈Лгр: E=AB∩MP.
- 3. ЕК и AD∈Hгр: O=EK∩AD.
- 4. М и О∈Фгр: строим МО∈Фгр
- 5. ЕК и ВС∈Нгр: X=ЕК∩ВС.
- 6. X и Р∈Згр: соединяем Р и X.
- 7. РХ и СС₁ ∈ Згр: Y=РХ∩СС₁.
- 8. Y и K∈Пгр: соединяем Y и K.
- 9. Сечение РМОКУ искомое.

Почему выбрали для начала построения точки М и Р?

Почему выделили точку **О**?

Задача 2. Построить сечение параллелепипеда $ABCDA_1B_1C_1D_1$ плоскостью, проходящей через прямую КМ параллельно прямой C_1B .

Построение

- 1. Строим МЕ || СС₁.
- 2. Строим через точку К вспомогательную плоскость а, параллельную Пгр.
- 3. Проводим в плоскости а прямую КР || СС₁.
- 4. Соединяем точки Р и Е.
- 5. KN || PE.
- 6. PR || KM.
- 7. Соединяем точки N и R.
- 8. Сечение KMEPR искомое.

Понека у том родинем разраний разраний

Задача 2. Построить сечение параллелепипеда $ABCDA_1B_1C_1D_1$ плоскостью, проходящей через прямую КМ параллельно прямой C_1B .

Построение

- 1. Строим МЕ || СС₁.
- 2. $KM \cap A_1D_1 = 0$.
- 3. OE∩AD=P.
- 4. KN || PE.
- 5. PR || KM.
- 6. Соединяем точки N и R.
- 7. Сечение KMEPR искомое.