В-9. ПРОТОТИПЫ «КОМБИНАЦИЯ ТЕЛ»
[image: image46.png]

1) 1. Прямоугольный параллелепипед описан около цилиндра, радиус основания и высота которого равны 1. Найдите объем параллелепипеда.

2. Прямоугольный параллелепипед описан около цилиндра, радиус основания которого равен 4. Объем параллелепипеда равен 16. Найдите высоту цилиндра.

[image: image47.png]

2) В куб вписан шар радиуса
[image: image48.png]

3) В основании прямой призмы лежит прямоугольный треугольник с катетами 6 и 8. Боковые ребра равны [image: image1.png]

. Найдите объем цилиндра, описанного около этой призмы.

[image: image49.png]

4) В основании прямой призмы лежит квадрат со стороной 2. Боковые ребра равны [image: image2.png]A

. Найдите объем цилиндра, описанного около этой призмы.

5) Цилиндр и конус имеют общее основание и общую высоту. Вычислите объем цилиндра, если объем конуса равен 25.

[image: image3.png]

[image: image50.jpg]

6) Правильная четырехугольная призма описана около цилиндра, радиус основания и высота которого равны 1. Найдите площадь боковой поверхности призмы.

[image: image51.jpg]

7) Найдите площадь боковой поверхности правильной треугольной призмы, описанной около цилиндра, радиус основания которого равен [image: image4.png]

, а высота равна 2.

[image: image52.jpg]

8) Найдите площадь боковой поверхности правильной шестиугольной призмы, описанной около цилиндра, радиус основания которого равен [image: image5.png]

, а высота равна 2.

9) Прямоугольный параллелепипед описан около единичной сферы. Найдите его площадь поверхности.

[image: image6.jpg]

10) Около шара описан цилиндр, площадь поверхности которого равна 18. Найдите площадь поверхности шара.

[image: image7.jpg]o

[image: image53.jpg]

11) Объем параллелепипеда [image: image8.png]ABCDA B,C\D

 равен 9. Найдите объем треугольной пирамиды [image: image9.png]ABCA,

.

12) Цилиндр и конус имеют общие основание и высоту. Найдите объем конуса, если объем цилиндра равен 150.

[image: image54.jpg]

[image: image10.jpg]

13. Объем прямоугольного параллелепипеда, описанного около сферы, равен 216. Найдите радиус сферы.

14. От треугольной призмы, объем которой равен 6, отсечена треугольная пирамида плоскостью, проходящей через сторону одного основания и противоположную вершину другого основания. Найдите объем оставшейся части.
15. Объем треугольной пирамиды SABC, являющейся частью правильной шестиугольной пирамиды SABCDEF, равен 1. Найдите объем шестиугольной пирамиды.

[image: image11.jpg]

16. Объем правильной четырехугольной пирамиды SABCD равен 12. Точка E — середина ребра SB. Найдите объем треугольной пирамиды EABC.

[image: image12.jpg]

17. От треугольной пирамиды, объем которой равен 12, отсечена треугольная пирамида плоскостью, проходящей через вершину пирамиды и среднюю линию основания. Найдите объем отсеченной треугольной пирамиды.

[image: image13.jpg]

18. Объем треугольной пирамиды равен 15. Плоскость проходит через сторону основания этой пирамиды и пересекает противоположное боковое ребро в точке, делящей его в отношении 1 : 2, считая от вершины пирамиды. Найдите больший из объемов пирамид, на которые плоскость разбивает исходную пирамиду.

19. Конус описан около правильной четырехугольной пирамиды со стороной основания 4 и высотой 6. Найдите его объем, деленный на [image: image14.png]

.

[image: image55.jpg]

[image: image15.jpg]

20. Во сколько раз объем конуса, описанного около правильной четырехугольной пирамиды, больше объема конуса, вписанного в эту пирамиду?

21. В куб с ребром 3 вписан шар. Найдите объем этого шара, деленный на [image: image16.png]

.

[image: image17.jpg]

22) Около куба с ребром [image: image18.png]

 описан шар. Найдите объем этого шара, деленный на [image: image19.png]

.

[image: image56.jpg]

[image: image20.jpg]

23) Найдите площадь боковой поверхности правильной треугольной призмы, вписанной в цилиндр, радиус основания которого равен [image: image21.png]

, а высота равна 2.

24) Объем параллелепипеда [image: image22.png]ABCDA B,C\D

равен 12. Найдите объем треугольной пирамиды [image: image23.png]

.

[image: image57.jpg]

[image: image24.jpg]

25) Объем куба равен 12. Найдите объем треугольной призмы, отсекаемой от него плоскостью, проходящей через середины двух ребер, выходящих из одной вершины и параллельной третьему ребру, выходящему из этой же вершины.

26) Объем куба равен 12. Найдите объем четырехугольной пирамиды, основанием которой является грань куба, а вершиной — центр куба.

[image: image25.jpg]

27) Вершина A куба [image: image26.png]ABCDA B,C\D

со стороной [image: image27.png]

является центром сферы, проходящей через точку [image: image28.png]

. Найдите площадь S части сферы, содержащейся внутри куба. В ответе запишите величину [image: image29.png]

.

28) Середина ребра куба со стороной [image: image30.png]

является центром шара радиуса [image: image31.png]

. Найдите площадь [image: image32.png]

части поверхности шара, лежащей внутри куба. В ответе запишите [image: image33.png]

.

29) Объем параллелепипеда [image: image34.png]ABCDA B,C\D

равен [image: image35.png]

. Найдите объем треугольной пирамиды [image: image36.png]AD\CB,

.

[image: image58.png]

[image: image37.png]

30) Объем тетраэдра равен [image: image38.png]

Найдите объем многогранника, вершинами которого являются середины сторон данного тетраэдра.

31) Площадь поверхности тетраэдра равна [image: image39.png]

. Найдите площадь поверхности многогранника, вершинами которого являются середины сторон данного тетраэдра.

[image: image59.jpg]

[image: image40.png]

32) Найдите объем параллелепипеда [image: image41.png]ABCDA B,C\D

, если объем треугольной пирамиды [image: image42.png]ABDA,

 равен 3.

33) Найдите объем параллелепипеда [image: image43.png]ABCDA B,C\D

, если объем треугольной пирамиды [image: image44.png]ABDA,

 равен 3.

[image: image45.jpg]

PAGE
1

