

Централизованное тестирование по геометрии, 2004 год

Часть А

A1. Основание призмы $ABCD A_1 B_1 C_1 D_1$ — трапеция. Какие из следующих пар прямых являются скрещивающимися?

1. $C_1 D$ и $D_1 C$
2. $C_1 D$ и AB_1
3. $C_1 D$ и AB
4. AB и CD

A2. Укажите плоскость, параллельную прямой, проходящей через точки пересечения диагоналей граней $AA_1 B_1 B$ и $BB_1 C_1 C$ параллелепипеда $ABCD A_1 B_1 C_1 D_1$.

1. ADC_1
2. $DD_1 C_1$
3. $CB_1 D_1$
4. ACC_1

A3. Основание пирамиды $SABCD$ — параллелограмм. Укажите плоскость, параллельную плоскости, проходящей через середины ребер AB , CD и SB .

1. ASB
2. DSC
3. ASD
4. ABC

A4. Расстояние между осью цилиндра и параллельным ему сечением равно 12. Радиус основания и высота цилиндра равны 15. Найдите площадь сечения.

1. 27
2. 270
3. 54
4. 135

A5. Боковое ребро правильной треугольной пирамиды равно $\sqrt{39}$, а сторона основания — 3. Найдите тангенс угла наклона боковой грани к плоскости основания.

1. $\frac{4\sqrt{3}}{7}$ 2. $\frac{1}{7}$ 3. $\frac{1}{4\sqrt{3}}$ 4. $4\sqrt{3}$

A6. Сторона правильного треугольника ABC равна 4. Через вершину B проведен перпендикуляр BK к плоскости треугольника. Найдите расстояние от точки K до прямой, проходящей через середины сторон AB и BC , если $BK = 1$.

1. $\sqrt{7}$ 2. 2 3. $\frac{\sqrt{3}}{2}$ 4. 4

A7. Прямоугольная трапеция с основаниями, равными 2 и 5, и высотой, равной $\sqrt{3}$, вращается вокруг меньшей боковой стороны. Найдите площадь поверхности тела вращения.

1. 14π 2. $14\pi\sqrt{3}$ 3. $7\pi\sqrt{3} + 29\pi$ 4. $14\pi\sqrt{3} + 29\pi$

A8. Основание призмы — правильный треугольник со стороной 6, а ее боковое ребро равно $8\sqrt{3}$ и наклонено к плоскости основания под углом 60° . Найдите объем призмы.

1. 36
2. $108\sqrt{3}$
3. 108
4. $36\sqrt{3}$

A9. Через точку внутри шара проведены два взаимно перпендикулярных сечения. Найдите расстояние между их центрами, если площадь каждого сечения равна 9π , а радиус шара равен 5.

1. $4\sqrt{2}$ 2. 4 3. $8\sqrt{2}$ 4. 8

A10. Высота правильной четырехугольной призмы $ABCD A_1 B_1 C_1 D_1$ равна $4\sqrt{3}$, а сторона основания — 4. Найдите расстояние между вершиной C и точкой пересечения диагоналей боковой грани $AA_1 B_1 B$.

1. $2\sqrt{5}$
2. $4\sqrt{2}$
3. $4\sqrt{5}$
4. $2\sqrt{2}$

A11. Найдите объем конуса, если угол при вершине его осевого сечения равен 60° , а радиус вписанного в конус шара равен 1.

1. 2π 2. π 3. 3π 4. 6π

A12. Объем шара равен 72π , а радиус его основания — 3. Найдите площадь боковой поверхности цилиндра.

1. 48π 2. 72π 3. 36π 4. 24π

A13. Основание прямой призмы — прямоугольник со сторонами 4 и 3, а ее высота равна 3. Найдите тангенс угла между диагональю призмы и плоскостью большей по площади боковой грани.

1. $\frac{3}{5}$ 2. $\frac{5}{3}$ 3. $\frac{3}{\sqrt{34}}$ 4. $\frac{4}{\sqrt{34}}$

A14. Радиус основания конуса равен 5. Сечение, параллельное плоскости основания, делит высоту конуса в отношении 1:4, считая от вершины. Найдите площадь сечения.

1. π 2. 2π 3. 3π 4. 4π

Часть В

Ответы заданий части *В* запишите на бланке ответов рядом с номером задания (**B1-B10**), начиная с первого окошка. Ответом может быть только число. Каждую цифру числа и знак минус (если число отрицательное) пишите в отдельном окошке по приведенным образцам.

B1. Основание пирамиды — треугольник со сторонами 24, 26 и 10. Боковые ребра наклонены к основанию под углом 45° . Найдите высоту пирамиды.

B2. Высота правильной шестиугольной призмы равна 3, а площадь основания — $6\sqrt{3}$. Найдите длину большей диагонали призмы.

B3. Высота правильной четырехугольной призмы $ABCD A_1 B_1 C_1 D_1$ равна $4\sqrt{5}$, а сторона основания — $2\sqrt{2}$. На продолжении бокового ребра BB_1 за точку B_1 отложен отрезок $B_1 K$, равный ребру BB_1 . Найдите площадь сечения, проходящего через точки A , C и K .

B4. Основание пирамиды — квадрат со стороной 4, а одно из боковых ребер перпендикулярно плоскости основания. Через середину этого ребра проведена плоскость, параллельная основанию пирамиды. Найдите площадь боковой поверхности полученной усеченной пирамиды, если одна из боковых граней образует с основанием двугранный угол, косинус которого равен 0,8.

B5. Боковое ребро правильной треугольной пирамиды равно $\sqrt{2}$, а сторона основания — 2. Найдите расстояние между скрещивающимися ребрами пирамиды.

B6. Площади двух боковых граней треугольной пирамиды равны 6 и 12, их общее ребро равно 2, а двугранный угол при этом ребре равен 30° . Найдите объем пирамиды.

B7. Сторона основания правильной четырехугольной призмы $ABCD A_1 B_1 C_1 D_1$ равна 8, а боковое ребро — 6. Точка K — середина отрезка BC , точка O — середина отрезка CD_1 . Найдите объем многогранника $AA_1 KO$.

B8. В правильной четырехугольной призме боковое ребро равно стороне основания. Найдите угол между диагональю призмы и скрещивающейся с ней диагональю боковой грани.

Отвѣты

A1	A2	A3	A4	A5	A6	A7	A8	A9	A10	A11	A12	A13	A14
3	4	3	2	4	2	4	2	1	2	3	1	1	1

B1	B2	B3	B4	B5	B6	B7	B8
13	5	27	24	1	12	48	90