 Решение задач на вписанные и описанные многогранники.
 Вписанный шар в пирамиду.
 1)Центр шара – точка, равноудаленная от всех граней пирамиды.
 2)Если боковые грани пирамиды одинаково наклонены к основанию, то в нее можно вписать шар, причем центр этого шара – точка пересечения высоты пирамиды и биссектрисы линейного угла двугранного угла при основании.
 Rш=rосн∙tg, где 𝝋-линейный угол двугранного угла при основании, r – радиус окружности, вписанной в основание.
Следствие.
В любую правильную пирамиду можно вписать шар.

Задача.
В правильной треугольной пирамиде сторона основания равна 4, а боковые грани наклонены к основанию под углом 600. Найти радиус вписанной в пирамиду сферу.
[bookmark: _GoBack] Вписанный в призму шар.
1) Шар можно вписать в призму, если в ее перпендикулярное сечение можно вписать окружность, а высота призмы равна диаметру этой окружности.
2) Радиус шара равен радиусу окружности, вписанной в перпендикулярное сечение призмы.
 Описанный около призмы шар.
1) Около призмы можно описать шар тогда и только тогда, когда призма прямая и около основания можно описать окружность.
2) Центр шара, описанного около прямой призмы, лежит на середине высоты призмы, проведенной через центр окружности, описанной около основания.

