	Вариант 1.

1.  Верно ли утверждение?

  а) Длина перпендикуляра, опущенного из данной 

  точки на плоскость, называется расстоянием от 

  точки до плоскости;

  б) Конец наклонной, лежащий вне данной 

   плоскости, называется основанием наклонной; 

  в) Если прямая параллельна плоскости, то все ее

  точки находятся на одинаковом расстоянии;  

  г) Если к плоскости проведены две наклонные, то 

  их проекции на плоскость равны.

 2. Продолжи предложение.

  а) Угол между прямой ВС и плоскостью α равен 

 40°. Найдите угол между прямой ВС и прямой

 BD, перпендикулярной к плоскости α. Угол 

 равен … 

  б) Отрезок BD – перпендикуляр к плоскости

 равнобедренного треугольника АВС, М – 

 середина основания АС. Тогда 
[image: image1.wmf]Ð

СМD = …

 3. Справедливо ли утверждение?

  а) KA
[image: image2.wmf]^

BD, если  ABCD -
  квадрат, то KC
[image: image3.wmf]^

(BCD).

  б) AB
[image: image4.wmf]^

MP,если  ∆MNP –
 равносторонний и  AO
[image: image5.wmf]^

(MNP). 
4. Реши задачи:

 1. В ∆AKC, AK
[image: image6.wmf]^

CK, т.М не принадлежит 
      плоскости АКС и  МК
[image: image7.wmf]^

СК, то

    а) АК
[image: image8.wmf]^

МК;            б) СК
[image: image9.wmf]^

АМ.

 2. В  ∆ АВС, АВ = 10 см, 
[image: image10.wmf]Ð

А = 30°, BD
[image: image11.wmf]^

(ABC). 

     BD = 12 см. Найти расстояние от D до AC.

 3. ABCD – квадрат, BM
[image: image12.wmf]^

(ABC). Найдите DM,если

     АВ = 
[image: image13.wmf]12

см, а BM = 5 см.
	Вариант 2.

1. 1.  Верно ли утверждение?

  а) Конец отрезка, являющегося перпендикуляром 

   к плоскости, лежащего в ней, называется 

   основанием перпендикуляра;

  б) Отрезок, соединяющий основание наклонной  
   с  данной точкой, не лежащей в плоскости, 

   называется проекцией наклонной;

  в) Проекцией перпендикуляра является точка, а 

   наклонной – отрезок;

  г) Если две наклонные имеют равные проекции,
   то они сами равны.

2. 2.  Продолжи предложение.

  а) Из одной точки к плоскости проведены перпендикуляр и наклонная. Углы, образованные наклонной с ее проекцией и с перпендикуляром, равны. Угол между наклонной и плоскостью равен …

  б) Ребро АС тетраэдра АВСD перпендикулярно к плоскости грани ВСD, отрезок AH – высота грани ABD. Тогда 
[image: image14.wmf]Ð

BHC = …
  3. Справедливо ли утверждение?

 а) ED
[image: image15.wmf]^

AC,если ∆ABC -
 равносторонний, то OE
[image: image16.wmf]^

(ABC).

 б) OF
[image: image17.wmf]^

EF,если  ABCDEF - правильный 

шестиугольник и  OB
[image: image18.wmf]^

(ABF).

 4. Реши задачи:

 1. В ∆МKC, СМ
[image: image19.wmf]^

KМ, т.Е не принадлежит 
      плоскости МКС и  ЕМ
[image: image20.wmf]^

МК, то

    а) КМ
[image: image21.wmf]^

(МЕС);            б) КМ
[image: image22.wmf]^

СЕ.

 2. В  ∆ АВС, АВ = 16 см, 
[image: image23.wmf]Ð

А = 30°, BК
[image: image24.wmf]^

(ABC). 

     Расстояние от К до АС равно 17 см. Найти ВК.

В     3. В ∆ АВС 
[image: image25.wmf]Ð

С = 90°, АС = 8см, ВС = 6 см.  

    CD
[image: image26.wmf]^

(ABC). Найти  CD, если расстояние от D до

    АВ равно  5 см.


Проверочный тест по теме: «Перпендикуляр и наклонные.

 Угол между прямой и плоскостью», 10 класс.

_1294802918.unknown

_1294831455.unknown

_1294802279.unknown

