

Геометрия 11 класс

Корниенко Татьяна Федоровна

1. Как можно получить цилиндр

Если в одной из 2 параллельных плоскостей взять окружность, и из каждой ее точки восстановить перпендикуляр до пересечения со второй плоскостью, то получится тело, ограниченное двумя кругами и поверхностью, образованной из перпендикуляров, это тело называется

цилиндром, называемых параллельных оснований цилиндра, а

отрезки, соединяющие

соответствующие точки

окружностей оснований –

называются образующими

А можно так получить цилиндр

***Вращением
прямоугольника
вокруг одной из
его сторон***

2. Понятие цилиндрической поверхности

1. Основание цилиндра

2. Образующие

3. Ось цилиндра

4. Радиус основания

■ Радиусом цилиндра называется радиус его основания.

- Образующая цилиндра при вращении вокруг своей оси образует боковую (цилиндрическую) поверхность цилиндра.

2. Образующие

Поверхность, состоящая из образующих, называется **боковой поверхностью цилиндра.**

3. Сечения

цилиндра

Сечение,

параллельное оси

цилиндра-

прямоугольник

Сечение плоскостью,
перпендикулярной к
оси или
параллельное
основаниям, является
кругом.

Если сечение проходит
через ось цилиндра, то оно
имеет форму
прямоугольника и

5. Касательная плоскость цилиндра

Касательной плоскостью к цилиндру называется плоскость проходящая через образующую цилиндра и перпендикулярная плоскости осевого сечения, содержащей эту образующую

- **Разверткой боковой поверхности цилиндра является прямоугольник со сторонами H и C , где H – высота цилиндра, а C – длина окружности основания.**

The diagram illustrates the net of a cylinder. It consists of three main components: a central green rectangle, and two green circles positioned above and below it. The rectangle's height is labeled as H on its right side, and its width is labeled as $C = 2\pi R$ in the center. The two circles, representing the top and bottom bases of the cylinder, each contain the formula $S = \pi R^2$.

$$S = \pi R^2$$

H

$$C = 2\pi R$$

$$S = \pi R^2$$

6. Площадь поверхности цилиндра

The diagram illustrates the components of a cylinder's surface area. It features two green circles representing the top and bottom bases, each with the formula $S = \pi R^2$. A green rectangle represents the side surface, with its width labeled as the circumference $C = 2\pi R$ and its height labeled as h . The total surface area formula $S(\text{полн.поверхн.}) = 2\pi R^2 + 2\pi Rh$ is shown at the bottom, along with its simplified form $S(\text{полн.поверхн.}) = 2\pi R(R+h)$. The lateral surface area formula $S(\text{бок.поверхн.}) = 2\pi Rh$ is also present. The formula $S_{\text{осн}} = \pi R^2$ is shown to the right of the top base.

$$S = \pi R^2$$

$$S_{\text{осн}} = \pi R^2$$

$$C = 2\pi R$$

h

$$S(\text{бок.поверхн.}) = 2\pi Rh$$

$$S(\text{полн.поверхн.}) = 2\pi R^2 + 2\pi Rh$$

$$S(\text{полн.поверхн.}) = 2\pi R(R+h)$$

Конус

С 1. Пусть прямоугольный треугольник вращается вокруг одного из катетов, тогда второй катет описывает окружность.

2. Полученная при вращении фигура называется конусом.
3. Гипотенуза данного треугольника-образующая конуса

4. Катет, вокруг которого вращается треугольник – ось конуса,

Второй катет- радиус описываемой окружности основания

Конус и его развертка

L -образующая H -высота

R -радиус основания

Нахождение $S_{бок}$

$$S_{бок} = \frac{\pi R^2}{360} \alpha \rightarrow 2\pi r = \frac{\pi R}{180} \alpha \rightarrow$$

$$\alpha = \frac{360r}{R} \rightarrow \frac{\pi R^2}{180} * \frac{360r}{R} = \pi r R$$

$$S_{полн} = \pi RL + \pi R^2 = \pi R(R + L)$$

Осевое сечение конуса- равнобедренный треугольник

Сечение конуса,
перпендикулярн
ое оси конуса
имеет форму
круга

Усеченным конусом называется часть полного конуса, заключенная между основанием и секущей плоскостью, параллельной основанию.

Круги, лежащие в параллельных плоскостях, называются основаниями усеченного конуса.

Осевое сечение $ус$

Образующей усеченного конуса называется часть образующей полного конуса, заключенная между основаниями. **Высотой** усеченного конуса называется расстояние между основаниями.

Площадь боковой поверхности усеченного конуса равна произведению полусуммы длин окружностей оснований на образующую.

$$S_{\text{бок}} = \frac{2\pi(R+r)}{2} l = \pi(R+r)l$$

$$S_{\text{полн}} = \pi(R+r)l + \pi r^2 + \pi R^2 = \pi((R+r)l + r^2 + R^2)$$

Сфера и шар

Сферой

*называется
поверхность,
состоящая из всех
точек пространства,
расположенных на
данном расстоянии от
данной точки.*

Уравнение сферы

$M(x; y; z)$

$O(0; 0; 0)$

$$MO = \sqrt{(x^2 + y^2 + z^2)}$$

$$R^2 = x^2 + y^2 + z^2$$

$M(x; y; z)$

$C(x_0; y_0; z_0)$

$$MC = \sqrt{(X - X_0)^2 + (Y - Y_0)^2 + (Z - Z_0)^2}$$

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

**Взаимное
расположе
ние сферы
и
плоскости**

**ПЛОСКОСТЬ
ПЕРЕСЕКАЕТ
ШАР**

$d < R$

$d = R$

**ПЛОСКОСТЬ
КАСАЕТСЯ ШАРА**

$C(0;0;d)$

$d > R$

**ПЛОСКОСТЬ НЕ
ИМЕЕТ С ШАРОМ
НИ ОДНОЙ ОБЩЕЙ
ТОЧКИ**

Плоскость, имеющая со сферой одну общую точку, называется касательной к сфере

Радиус сферы, проведенный к точке касания сферы и плоскости перпендикулярен к касательной плоскости.

$$OA \perp \alpha$$

$OA=R$, если $OA \perp \alpha$, то любая другая OA' -наклонная, а любая наклонная больше, чем OA , т.е. условие не выполняется ($OA' > R$)

Обратная теорема : Если $OA \perp \alpha$, α -касательная плоскость Т.к. перпендикуляр и плоскость имеют одну общую точку, то α - касательная плоскость

Шаровой слой

Шаровым слоем
называется часть
шара,
заключенная
между двумя
параллельными
секущими
плоскостями.

Шаровой сегмент

Шаровым сегментом
называется часть
шара, отсекаемая от
него какой - нибудь
плоскостью.

Шаровой сектор

Шаровым сектором

называется тело,
полученное вращением
кругового сектора с
углом, меньшим 90^0 ,
вокруг прямой,
содержащей один из
ограничивающих
круговой сектор
радиусов.