

САМОСТОЯТЕЛЬНЫЕ РАБОТЫ ПО ГЕОМЕТРИИ.

САМОСТОЯТЕЛЬНАЯ РАБОТА (Повторение 9кл.) - 10 кл.

- 1) Найти площадь равнобедренного треугольника с углом α при основании, если а) боковая сторона равна s ; б) основание равно p
- 2) Стороны параллелограмма 6 и 10 см, а острый угол равен 30° . Найти S .
- 3) Длина тени дерева $10,2$ м, а длина тени человека ростом $1,7$ м равна $2,5$ м. Найти высоту дерева.
- 4) В треугольнике ABC : $\angle A = 60^\circ$; $\angle C = 45^\circ$; $AB = 14$ см. Найти CB .

САМОСТОЯТЕЛЬНАЯ РАБОТА (Взаимное расположение прямых в пространстве – 1) - 10 кл.

Вариант №1

- 1) Даны четыре точки A ; B ; C ; E , не лежащие в одной плоскости. Могут ли пересекаться прямые AC и BE ? Ответ поясните.
- 2) Точки M ; P ; K ; T – середины соответствующих отрезков BC ; DC ; AD и AB ($DCBA$ – тетраэдр). Найдите периметр четырёхугольника $MPKT$, если $AC = 10$ см, $BD = 16$ см.
- 3) Прямая EK , не лежащая в плоскости ABC , параллельна стороне AB параллелограмма $ABCD$. Выясните взаимное расположение прямых EK и CD .

Вариант №2

- 1) Даны четыре точки A ; B ; C ; E , не лежащие в одной плоскости. Могут ли быть параллельными прямые AC и BE ? Ответ поясните.
- 2) Точки E ; M ; K ; P – середины соответствующих отрезков AB ; AC ; DC и DB ($DCBA$ – тетраэдр). Найдите периметр четырёхугольника $EMKP$, если $BC = 8$ см, $AD = 12$ см.
- 3) Прямая MT , не лежащая в плоскости ABC , параллельна стороне BC параллелограмма $ABCD$. Выясните взаимное расположение прямых MT и CD .

САМОСТОЯТЕЛЬНАЯ РАБОТА (Перпендикулярность прямой и плоскости – 1) – 10 кл.

Вариант №1

- 1) $ABCK$ – квадрат. Точка M – не принадлежит плоскости ABC , $MA = MC$. Докажите, что $AC \perp BМК$.
- 2) Прямая MA перпендикулярна к плоскости прямоугольного треугольника ABC ($\angle C = 90^\circ$). Докажите, что треугольник MCB – прямоугольный с гипотенузой MB .

Вариант №2

- 1) $EBPK$ – квадрат. Точка M – не принадлежит плоскости EBP , $MB = MK$. Докажите, что $KB \perp EMP$.
- 2) Прямая MA перпендикулярна к плоскости квадрата $ABCD$. Докажите, что треугольник MBC – прямоугольный с гипотенузой MC .

САМОСТОЯТЕЛЬНАЯ РАБОТА (Перпендикуляр и наклонные – 1)

Вариант №1

Прямая MP перпендикулярна к плоскости треугольника MBC , MD – высота этого треугольника. Докажите, что $PD \perp BK$. Найдите площадь треугольника BPK , если $MP = 12$ см, $KB = 15$ см, $\angle MDP = 45^\circ$.

Вариант №2

Прямая BP перпендикулярна к плоскости параллелограмма $ABCD$, BK – высота параллелограмма, проведённая к DC . Найдите площадь треугольника DPC , если $BP = 6\text{см}$, $KP = 10\text{см}$, $S_{ABCD} = 40\text{см}^2$.

САМОСТОЯТЕЛЬНАЯ РАБОТА (Параллелепипед) – 10 кл.**Вариант №1**

Стороны основания прямого параллелепипеда 6см и 4см , угол между ними 45° . Диагональ большей боковой грани 10см . Найдите площадь боковой и площадь полной поверхности параллелепипеда.

Вариант №2

В основании прямого параллелепипеда лежит ромб со стороной 12см и углом 60° . Меньшая диагональ параллелепипеда 13см . Найдите площадь боковой и площадь полной поверхности параллелепипеда.

САМОСТОЯТЕЛЬНАЯ РАБОТА (Пирамида – 1) – 10 кл.**Вариант №1**

Боковое ребро правильной четырёхугольной пирамиды составляет с плоскостью основания угол 45° . Найдите площадь боковой и площадь полной поверхности пирамиды, если сторона основания равна r .

Вариант №2

Боковое ребро правильной треугольной пирамиды составляет с высотой угол 45° . Найдите площадь боковой и площадь полной поверхности пирамиды, если сторона основания равна r .

САМОСТОЯТЕЛЬНАЯ РАБОТА (Многогранники) – 10 кл.**Вариант №1**

- 1) Найдите площадь полной поверхности куба, если расстояние от вершины верхнего основания куба до центра нижнего основания равно r .
- 2) Основание прямой призмы – треугольник со сторонами 8см и 15см и углом между ними 60° . Высота призмы 11см . Найдите площадь боковой и площадь полной поверхности призмы.
- 3) Найдите площадь полной поверхности правильной треугольной пирамиды, если двугранный угол при стороне основания равен 30° , а радиус окружности, описанной около основания, равен 2см .

Вариант №2

- 1) Найдите площадь полной поверхности правильного тетраэдра, высота которого равна r .
- 2) Основание прямой призмы – треугольник со сторонами 8см и 3см и углом между ними 60° . Высота призмы 15см . Найдите площадь боковой и площадь полной поверхности призмы.
- 3) Найдите площадь полной поверхности правильной треугольной пирамиды, если её апофема 4см , а угол между апофемой и высотой пирамиды равен 30° .

САМОСТОЯТЕЛЬНАЯ РАБОТА (Координаты вектора – 1) – 11 кл.**Вариант №1**

- 1) Найдите координаты вектора \vec{e} , $\vec{e} = 2(\vec{i} + \vec{j}) - 3(\vec{k} - \vec{i})$

2) Даны $\vec{a}\{-1;3;3\}$; $\vec{b}\{2;-1;0\}$; $\vec{c}\{1;-1;2\}$. Найдите координаты вектора $\vec{p} = 2\vec{a} - \vec{b} + \vec{c}$.

3) Точки $A(2;-1;0)$ и $B(-2;3;2)$ являются концами диаметра окружности. Найдите координаты центра окружности и её радиус.

4) Даны точки $A(0;4;-1)$, $B(1;3;0)$, $C(0;2;5)$. Найдите длину вектора $\vec{AC} - \vec{CB}$.

Вариант №2

1) Найдите координаты вектора \vec{e} , $\vec{e} = 5(\vec{i} - \vec{k}) - 2(\vec{j} + \vec{k})$.

2) Даны $\vec{a}\{-1;3;3\}$; $\vec{b}\{2;-1;0\}$; $\vec{c}\{1;-1;2\}$. Найдите координаты вектора $\vec{p} = \vec{a} + 2\vec{b} - \vec{c}$.

3) Треугольник ABC задан координатами его вершин $A(3;-4;2)$, $B(-3;2;-4)$, $C(1;3;-1)$. Найдите длину медианы CM.

4) Даны точки $A(1;-1;0)$, $B(-3;-1;2)$, $C(-1;2;1)$. Найдите длину вектора $\vec{AB} - \vec{CB}$.

САМОСТОЯТЕЛЬНАЯ РАБОТА (Скалярное произведение) – 11 кл.

1) Ребро куба $ABCD A_1 B_1 C_1 D_1$ равно 2. Вычислите скалярное произведение векторов а) \vec{DA} и $\vec{BB_1}$; $\vec{A_1 B}$ и $\vec{BC_1}$ б) \vec{AB} и $\vec{BC_1}$; $\vec{D_1 A}$ и $\vec{CC_1}$.

2) Вычислите косинус угла между векторами и выясните, какой угол (острый, прямой или тупой) образуют эти векторы, если

а) $\vec{a} = 7\vec{j} + 2\vec{k} - \vec{i}$; $\vec{b} = -\vec{k} - 2\vec{i} + 5\vec{j}$ б) $\vec{a} = 3\vec{j} - \vec{k} - 4\vec{i}$; $\vec{b} = \vec{i} - \vec{k} + 2\vec{j}$

3) Ребро куба $ABCD A_1 B_1 C_1 D_1$ равно r . Вычислите

а) угол между прямыми AB_1 и BC_1 ($A_1 B$ и AD_1)

б) расстояние между серединами отрезков AB_1 и BC_1 (AC_1 и $B_1 C$)

4) Вычислите угол между прямыми AB и CD , если а) $A(\sqrt{3}; 1; 0)$; $B(0; 0; 2\sqrt{2})$; $C(0; 2; 0)$; $D(\sqrt{3}; 1; 2\sqrt{2})$ б) $A(6; -4; 8)$; $B(8; -2; 4)$; $C(12; -6; 4)$; $D(14; -6; 2)$

САМОСТОЯТЕЛЬНАЯ РАБОТА (Объём призмы – 1) – 11 кл.

Вариант №1

Основание прямой призмы – ромб со стороной 13см и одной из диагоналей равной 24см. Найдите объём призмы, если диагональ боковой грани 14см.

Вариант №2

Основание прямой призмы $ABCD A_1 B_1 C_1 D_1$ – параллелограмм $ABCD$. $AB = 12$ см, $AD = 15$ см, $\angle BAD = 45^\circ$. Найдите объём призмы, если диагональ DC_1 боковой грани равна 13см.

САМОСТОЯТЕЛЬНАЯ РАБОТА (Объёмы тел) – 11 кл.

Вариант №1

1) Найдите объём правильной треугольной пирамиды, высота которой равна 12см и составляет с боковым ребром угол 45° .

2) В цилиндр вписана призма, основанием которой является прямоугольный треугольник с катетом m и противолежащим ему углом φ . Найдите объём цилиндра, если его высота равна h .

Вариант №2

1) Найдите объём правильной четырёхугольной пирамиды, боковое ребро которой равно 12см и образует с высотой угол 30° .

2) В цилиндр вписана призма, основанием которой является прямоугольник, одна из сторон которого равна r и образует с его диагональю угол φ . Найдите объём цилиндра, если его высота равна h .

САМОСТОЯТЕЛЬНАЯ РАБОТА (Взаимное расположение прямых в пространстве - 2) - 10 кл.

Вариант №1

- 1) Даны четыре точки, из которых три лежат на одной прямой. Верно ли утверждение, что все четыре точки лежат в одной плоскости? Ответ обоснуйте.
- 2) а) Докажите, что все вершины четырёхугольника ABCD лежат в одной плоскости, если его диагонали AC и BD пересекаются.
- б) Вычислите площадь четырёхугольника ABCD, если $AC \perp BD$, $AC = 10$ см; $BD = 12$ см.

Вариант №2

- 1) Даны две пересекающиеся прямые. Верно ли утверждение, что все прямые, пересекающие данные, лежат в одной плоскости? Ответ обоснуйте.
- 2) а) Дан прямоугольник ABCD, O – точка пересечения диагоналей. Известно, что точки A, B и O лежат в плоскости α . Докажите, что точки C и D также лежат в плоскости α .
- б) Вычислите площадь прямоугольника ABCD, если $AC = 8$ см; $\angle AOB = 60^\circ$.

САМОСТОЯТЕЛЬНАЯ РАБОТА (Параллельность прямой и плоскости) - 10 кл.

Вариант №1

- Дан треугольник ABC, $E \in AB$; $K \in BC$; $BE : EA = BK : KC = 2 : 5$. Через прямую AC проходит плоскость α , не совпадающая с плоскостью треугольника ABC. а) Докажите, что $EK \parallel \alpha$.
- б) Найдите длину отрезка AC, если $EK = 4$ см.

Вариант №2

- Дан треугольник ABC, $M \in AB$; $K \in BC$; $BM : MA = 3 : 4$. Через прямую МК проходит плоскость α , параллельная прямой AC.
- а) Докажите, что $BC : CK = 7 : 3$.
- б) Найдите длину отрезка МК, если $AC = 14$ см.

САМОСТОЯТЕЛЬНАЯ РАБОТА (Перпендикулярность прямой и плоскости - 2) - 10 кл.

Вариант №1

- 1) $AB \perp \alpha$, M и K – произвольные точки плоскости α . Докажите, что $AB \perp MK$.
- 2) Треугольник ABC – правильный, точка O – его центр. Прямая OM перпендикулярна к плоскости ABC.
- а) Докажите, что $MA = MB = MC$.
- б) Найдите MA, если $AB = 6$ см, $MO = 2$ см.

Вариант №2

- 1) Дан треугольник ABC. $MA \perp ABC$. Докажите, что $MA \perp BC$.
- 2) Четырёхугольник ABCD – квадрат, точка O – его центр. Прямая OM перпендикулярна к плоскости квадрата.
- а) Докажите, что $MA = MB = MC = MD$.
- б) Найдите MA, если $AB = 4$ см, $OM = 1$ см.

САМОСТОЯТЕЛЬНАЯ РАБОТА (Перпендикуляр и наклонные – 2)

Вариант №1

Из точки М проведён перпендикуляр МВ, равный 4см, к плоскости прямоугольника ABCD. Наклонные МА и МС образуют с плоскостью прямоугольника углы 45° и 30° соответственно.

- а) Докажите, что треугольники MAD и MCD прямоугольные.
- б) Найдите стороны прямоугольника.
- в) Докажите, что треугольник BDC является проекцией треугольника MDC на плоскость прямоугольника, и найдите его площадь.

Вариант №2

Из точки М проведён перпендикуляр MD, равный 6см, к плоскости квадрата ABCD. Наклонная MB образует с плоскостью квадрата угол 60° .

- а) Докажите, что треугольники MAB и MCB прямоугольные.
- б) Найдите сторону квадрата.
- в) Докажите, что треугольник ABD является проекцией треугольника MAB на плоскость квадрата, и найдите его площадь.

САМОСТОЯТЕЛЬНАЯ РАБОТА (Площадь поверхности прямой призмы – 2) - 10кл.

Вариант №1

Сторона основания правильной четырёхугольной призмы равна r , диагональ призмы образует с плоскостью основания угол 45° . Найдите:

- а) Диагональ призмы.
- б) Угол между диагональю призмы и плоскостью боковой грани.
- в) Площадь боковой поверхности призмы.
- г) Площадь сечения призмы плоскостью, проходящей через сторону нижнего основания и противоположную сторону верхнего основания.

Вариант №2

Диагональ правильной четырёхугольной призмы равна r и образует с плоскостью боковой грани угол 30° . Найдите:

- а) Сторону основания призмы.
- б) Угол между диагональю призмы и плоскостью основания.
- в) Площадь боковой поверхности призмы.
- г) Площадь сечения призмы плоскостью, проходящей через диагональ основания параллельно диагонали призмы.

САМОСТОЯТЕЛЬНАЯ РАБОТА (Пирамида – 2) – 10 кл.

Вариант №1

Высота правильной треугольной пирамиды равна $a\sqrt{3}$, радиус окружности, описанной около её основания, $2a$. Найдите:

- а) Апофему пирамиды.
- б) Угол между боковой гранью и основанием.
- в) Площадь боковой поверхности пирамиды.
- г) Плоский угол при вершине пирамиды.

Вариант №2

Апофема правильной четырёхугольной пирамиды равна $2a$, высота пирамиды равна $a\sqrt{2}$. Найдите:

- а) Сторону основания пирамиды.
- б) Угол между боковой гранью и основанием.
- в) Площадь поверхности пирамиды.
- г) Расстояние от центра основания пирамиды до плоскости боковой грани.

САМОСТОЯТЕЛЬНАЯ РАБОТА (Координаты вектора – 2) – 11 кл.

Вариант №1

- 1) Даны $\vec{a}\{2; -4; 3\}$, $\vec{b}\{-3; 0,5; 1\}$. Найдите координаты вектора $\vec{c} = \vec{a} + \vec{b}$.
- 2) Даны $\vec{a}\{1; -2; 0\}$; $\vec{b}\{3; -6; 0\}$; $\vec{c}\{0; -3; 4\}$. Найдите координаты вектора $\vec{p} = 2\vec{a} - \frac{1}{3}\vec{b} - \vec{c}$.
- 3) Найдите значения m и n , при которых векторы $\vec{a}\{6; n; 1\}$ и $\vec{b}\{m; 16; 2\}$ коллинеарны.

Вариант №2

- 1) Даны $\vec{a}\{1; -3; -1\}$, $\vec{b}\{-1; 2; 0\}$. Найдите координаты вектора $\vec{c} = \vec{a} - \vec{b}$.
- 2) Даны $\vec{a}\{2; 4; -6\}$, $\vec{b}\{-3; 1; 0\}$; $\vec{c}\{3; 0; -1\}$. Найдите координаты вектора $\vec{p} = -0,5\vec{a} + 2\vec{b} - \vec{c}$.
- 3) Найдите значения m и n , при которых векторы $\vec{a}\{-4; m; 2\}$ и $\vec{b}\{2; -6; n\}$ коллинеарны.

САМОСТОЯТЕЛЬНАЯ РАБОТА (Площадь поверхности цилиндра)

Вариант №1

- 1) Развёртка боковой поверхности цилиндра является квадратом, диагональ которого равна 10см. Найдите площадь боковой поверхности цилиндра.
- 2) Плоскость, параллельная оси цилиндра, отсекает от окружности основания дугу в 120° . Высота цилиндра равна 5см, радиус цилиндра - $2\sqrt{3}$ см. Найдите площадь сечения.

Вариант №2

- 1) Развёртка боковой поверхности цилиндра является прямоугольником, диагональ которого равна 8см, а угол между диагоналями - 30° . Найдите площадь боковой поверхности цилиндра.
- 2) Сечение цилиндра плоскостью, параллельной его оси, есть квадрат. Эта плоскость отсекает от окружности основания дугу в 90° . Радиус цилиндра равен 4см. Найдите площадь сечения.

САМОСТОЯТЕЛЬНАЯ РАБОТА (Объём призмы – 2) – 11 кл.

Вариант №1

- 1) Измерения прямоугольного параллелепипеда 2,5см, 5см и 5см. Найдите ребро куба, объём которого в два раза больше объёма параллелепипеда.
- 2) Найдите объём прямой призмы $ABCA_1B_1C_1$, если $\angle ACB = 90^\circ$; $\angle BAC = 30^\circ$; $AB = a$; $CB = BB_1$.

Вариант №2

- 1) Измерения прямоугольного параллелепипеда 2см, 6см и 6см. Найдите ребро куба, объём которого в три раза больше объёма параллелепипеда.
- 2) Найдите объём прямой призмы $ABCA_1B_1C_1$, если $\angle ACB = 90^\circ$; $AB = BB_1 = a$; $AC = CB$.

САМОСТОЯТЕЛЬНАЯ РАБОТА (Площадь поверхности прямой призмы – 1) - 10кл.

Основание прямой призмы	Высота	$S_{\text{бок.}}$	$S_{\text{полн.}}$
Треугольник ABC, AC=15см, BC=20см, $\angle C = 90^\circ$	12см		
Параллелограмм ABCK, AB=3, AK=4, $\angle A = 30^\circ$	8		
Прямоугольник, стороны которого 14см и 5дм.	9см		
Трапеция ABCK, AB=7см, AK=3см, $\angle A = 90^\circ$, $\angle B = 60^\circ$	8см		

САМОСТОЯТЕЛЬНАЯ РАБОТА (Правильная пирамида) - 10кл.

В n-угольной правильной пирамиде а – сторона основания, к – боковое ребро, h – высота, р – апофема

	n	a	к	h		n	a	h	р
А)	3	12см	15см		Д)	3	18см	13см	
Б)	4	13дм	18дм		Е)	3	m	n	
В)	3	m	n		Ж)	4	6дм	$6\sqrt{2}$ д м	
Г)	4	m	n		З)	4	m	n	

САМОСТОЯТЕЛЬНАЯ РАБОТА (Правильные многогранники) - 10кл.

Тип многогранника	Число граней	Число вершин	Число рёбер
	6		
		12	30
	8		12
	12	20	

САМОСТОЯТЕЛЬНАЯ РАБОТА (Площадь поверхности цилиндра)-11

В цилиндре r – радиус основания, h – высота. Найти x и y и заполнить таблицу.

	r	h	$S_{\text{бок.}}$	$S_{\text{цил.}}$
А)	1см	2см		
Б)	2см	1см		
В)	25м	10,5м		
Г)	$\sqrt{3}$ см	7см		
Д)			28см^2	40см^2
Е)	x	a	y	2y
Ж)	$\frac{x}{2}$	x	28см^2	
З)	$\frac{x}{2}$	x		$12\pi \text{ м}^2$

САМОСТОЯТЕЛЬНАЯ РАБОТА (Площадь поверхности конуса) – 11

В цилиндре r – радиус основания, h – высота, l - образующая. Найти x и заполнить таблицу.

	r	h	l	$S_{\text{бок.}}$	$S_{\text{кон.}}$
А)	1см		2см		
Б)	12см	5см			
В)		3м	5м		
Г)	x	x		$36\sqrt{2}\pi \text{ см}^2$	
Д)	$\frac{x}{2}$	a	x		
Е)			27см		$810\pi \text{ см}^2$

ОБЪЁМЫ ТЕЛ

САМОСТОЯТЕЛЬНАЯ РАБОТА (Объём прямоугольного параллелепипеда - 1) – 11 кл.

В прямоугольном параллелепипеде с квадратным основанием p – сторона основания, c – высота. Заполнить таблицу.

	А)	Б)	В)	Г)	Д)	Е)
p	3		6	2	$3\sqrt{2}$	
c	4	11			$\sqrt{15}$	1
V		1,76	122,4	$12\sqrt{13}$		Q

САМОСТОЯТЕЛЬНАЯ РАБОТА (Объём прямоугольного параллелепипеда - 2) – 11 кл.

Дан прямоугольный параллелепипед, основанием которого является квадрат.

	А)	Б)	В)	Г)	Д)	Е)
Сторона квадрата			3,5			
Диагональ квадрата	$5\sqrt{2}$			$2\sqrt{2}$	d	
Периметр квадрата		$4\sqrt{3}$				P
Высота паралл-да	4	9,8			c	
Объём паралл-да			12,74	28,4		V

Математический диктант «Уравнение сферы» - 11 кл.

- Укажите центр и радиус сферы, заданной уравнением
а) $(x - 4)^2 + (y - 2)^2 + (z + 9)^2 = 25$; б) $(x - 3,6)^2 + (y + 0,75)^2 + (z + 777)^2 = 1,21$
- Проверьте, лежит ли точка А на сфере
а) $(x + 1)^2 + (y - 2)^2 + (z - 3)^2 = 9$, если $A(-1; -1; 3)$
б) $(x - 2)^2 + (y + 3)^2 + (z + 4)^2 = 16$, если $A(4; -3; -2)$
- Напишите уравнение сферы радиуса R с центром в начале координат, если $R = 8$; $R = 2,5$
- Напишите уравнение шара радиуса R с центром в начале координат, если $R = 6$
- Напишите уравнение сферы радиуса R с центром в точке C, если $C(-3; 2; 4)$ и $R = 5$
- Напишите уравнение шара радиуса R с центром в точке C, если $C(5; 4; -2)$ и $R = 0,5$
- Составьте уравнение сферы с центром в точке C, проходящей через точку M, если а) $C(0; -4; 9)$, $M(6; -1; 0)$; б) $C(-2; 4; 0)$, $M(-2; 4; 3)$
- Докажите, что каждое из следующих уравнений задаёт сферу. Найдите координаты центра и радиус этих сфер
а) $x^2 - 9x + y^2 + 2y + z^2 = 34$; б) $x^2 + y^2 - 3z + z^2 + 5y - x - 18 = 0$
- Найти координаты точек пересечения сферы с координатными осями
 $(x + 3)^2 + y^2 + (z - 5)^2 = 25$

САМОСТОЯТЕЛЬНАЯ РАБОТА (Объём цилиндра) – 11 кл.

Пусть r – радиус основания, h – высота, V – объём цилиндра. Заполнить таблицу.

	r	h	V
А)	3	5	
Б)	$2\sqrt{2}$	3	
В)	0,5	$9\frac{1}{3}$	
Г)	4		$6,4\pi$
Д)		3,6	120
Е)	$\sqrt{2}$		3π

САМОСТОЯТЕЛЬНАЯ РАБОТА (Объём наклонной призмы) – 11 кл.

	Основание	Высота	Объём
А)	Треугольник ABC, AB=BC=CA=3см	15см	
Б)	Треугольник ABC, AB=5м, BC=6м, CA=9м	20м	
В)	Квадрат ABCK, AB=12	$\sqrt{17}$	
Г)	Параллелограмм ABCK, AB=3см, AK=5см, $\angle A = 45^\circ$	8см	

САМОСТОЯТЕЛЬНАЯ РАБОТА (Объём конуса) – 11 кл.

Пусть r – радиус основания, h – высота, V – объём конуса. Заполнить таблицу.

	А)	Б)	В)	Г)	Д)	Е)
h	3см	10м		2,5м	m	
r	1,5см		4	1,5м		a
V		$94,2\text{м}^3$	48π		p	p

САМОСТОЯТЕЛЬНАЯ РАБОТА (Площадь поверхности и объём шара) – 11 кл.

Пусть V – объём шара радиуса R , а S – площадь его поверхности. Заполнить таблицу.

	А)	Б)	В)	Г)	Д)	Е)
R	4см		2,5см	0,75м		
S					$64\pi\text{ см}^2$	12см^2
V		$113,04\text{см}^3$				

САМОСТОЯТЕЛЬНАЯ РАБОТА (Площадь поверхности и объём тел вращения) – 11 кл.

Пусть R - радиус, l - образующая, D - диаметр, H - высота, V - объём, S – площадь поверхности

	R	l	D	H	$S_{\text{осн.}}$	$S_{\text{полн. пов.}}$	V
конус		a		b			
конус	c			p			
конус		b	a				
конус				2	25π		
цилиндр		b	a				
цилиндр				c	πp^2		
цилиндр	a	b					
цилиндр			c	p			
шар		Нет	a	Нет	Нет		
шар		Нет		Нет	Нет	100π	
шар	c	Нет		Нет	Нет		
шар		Нет		Нет	Нет		36π