
УЧЕБНО-МЕТОДИЧЕСКОЕ ПОСОБИЕ
ДЛЯ ВЫПОЛНЕНИЯ ПРАКТИЧЕСКИХ РАБОТ
					

СТЕРЕОМЕТРИЯ

Автор: ЧАЙКА СВЕТЛАНА ДМИТРИЕВНА, преподаватель математики
ОГБ ПОУ «Томский экономико - промышленный колледж»

Учебно-методическое пособие предназначено для студентов по специальностям технического профиля и призвано помочь усвоить курс стереометрии. В данном пособии представлен теоретический материал по основным темам стереометрии в конспективной форме.
Краткое изложение теоретических вопросов сопровождается необходимыми простыми рисунками и формулами для вычисления площадей поверхностей и объемов пространственных тел, изучаемых в разделе стереометрии.
Целью пособия является:
· оказание помощи обучающимся, пропустившим по тем или иным причинам занятия;
· воспитание навыков самостоятельной и индивидуальной работы;
· выработка визуального образного мышления;
· указание путей и возможностей в дальнейшем для решения стереометрических задач.
Пособие окажет помощь учащимся в создании конспекта по предмету в аудиторных и домашних условиях, поможет в изучении нового материала и в повторении, обобщении и систематизации пройденного, а также поможет в подготовке к экзаменам.
Профильная составляющая отражается в требованиях к подготовке обучающихся в части:
· общей системы знаний: содержательные примеры использования математических идей и методов в профессиональной деятельности;
· умений: различие в уровне требований к сложности применяемых алгоритмов;
· практического использования приобретенных знаний и умений: индивидуального учебного опыта в построении математических моделей, выполнении исследовательских и проектных работ.
Учебно-методическое пособие состоит из восьми практических заданий, каждое из которых включает в себя краткий конспект с рисунками и систему контролирующих вопросов и заданий. Результаты практических работ необходимо оформить в тетради, а ответы контролирующих заданий сдать преподавателю для контроля.
Особенностью пособия является наглядность изложения теории, направленная на усвоение теоретических знаний по стереометрии и развитие пространственного воображения и индивидуальных интеллектуальных способностей обучающихся.

Практическое задание № 1. ПРИЗМА

ЦЕЛЬ работы: приобретение и закрепление знаний по теме «Призма».

ХОД работы:
1. Прочитайте текст.
2. Выполните краткий конспект в тетради, используйте активно рисунки.
3. Выполните отдельно контролирующие задания.

ПРИЗМА
1. Призмой называется многогранник, который состоит из двух плоских многоугольников, лежащих и разных плоскостях и совмещаемых параллельным переносом, и всех отрезков, соединяющих соответствующие точки этих многоугольников.

Многоугольники ABCDE = A1B1C1D1E называются основаниями призмы. Многоугольники AA1B1B1, BB1C1C, … (параллелограммы) называются боковыми гранями призмы (рис. 1).

 Рис. 1

Отрезки AA1, BB1, CC1… называются боковыми рёбрами. Перпендикуляр HH1 опущенный из какой-нибудь точки верхнего основания на плоскость нижнего основания, называется высотой призмы.
2. Призма называется треугольной, четырёхугольной и т.д., когда её основание-треугольник, четырёхугольник и т.д.
3. Призма называется наклонной, если её боковые рёбра не перпендикулярны к основаниям.
4. Призма называется прямой, если её боковые рёбра перпендикулярны основаниям.
5. Призма называется правильной, если она прямая и её основания - правильные многоугольники.
6. Плоскость, перпендикулярная к боковому ребру призмы, пересекает её грани. Полученный в сечении многоугольник называется перпендикулярным сечением (рис. 2).
Сечения призмы плоскостью
а) перпендикулярное сечение				б) диагональное сечение

 Рис. 2 		
Рис. 3
7. Площадь боковой поверхности - это сумма площадей всех боковых граней.
8. Площадь боковой поверхности прямой призмы равна произведению периметра основания на высоту призмы (на длину бокового ребра), т.е.
S=P·H
9. Площадь поверхности призмы - это сумма площадей всех граней.
10. Развертка
Площадь полной поверхности призмы
 вычисляется по формуле:
 Sполн = Sбок + 2Sосн.

 Рис. 4
11. Объём прямой призмы вычисляется по формуле: V=Sосн · H

где Н-высота призмы; Sосн- площадь основания призмы.
12. Объем наклонной призмы вычисляется по формулам:
а)V=Sосн · H 		 б)V=S · L
где S - площадь перпендикулярного сечения; L – боковое ребро

Контролирующие задания к теме «Призма»:
1. Изобразите наклонную пятиугольную призму
а) из одной ее вершины проведите высоту;
б) укажите стрелками элементы призмы;
в) постойте все диагональные сечения этой призмы.
2. Какая призма не имеет диагональных сечений?
3. Перечислите свойства правильной призмы.
4. Выпишите формулы объема и полной поверхности.

Практическое задание № 2. ПАРАЛЛЕЛЕПИПЕД

ЦЕЛЬ работы: приобретение и закрепление знаний по теме «Параллелепипед».

ХОД работы:
1. Прочитайте текст.
2. Выполните краткий конспект в тетради, используйте активно рисунки.
3. Выполните отдельно контролирующие задания.

ПАРАЛЛЕЛЕПИПЕД

1. Параллелепипедом – называется призма, у которой основаниями служат параллелограммы. Параллелепипеды, как и всякие призмы могут быть прямые и наклонные.
2. Из определения следует:
· у параллелепипеда все шесть граней – параллелограммы;
· у прямого параллелепипеда четыре боковые грани - прямоугольники, а два основания – параллелограммы;
· у прямоугольного параллелепипеда все шесть граней – прямоугольники.
3. В любом параллелепипеде:
· противоположные грани равны и параллельны;
· диагонали пересекаются в одной точке и делятся в ней пополам.
4. Все диагонали прямоугольного параллелепипеда равны.
5. Квадрат длинны диагонали прямоугольного параллелепипеда равен сумме квадратов трёх его измерений.

 d2=a2+b2+c2
где a, b, c –измерения прямоугольного
 параллелепипеда; d-диагональ.

6. Развертка
Площадь полной поверхности параллелепипеда
вычисляется по формуле:
Sполн = Sбок + 2Sосн
7. Объем параллелепипеда вычисляется по формуле:
V=Sосн · H
Объем прямоугольного параллелепипеда вычисляется по формуле:
V = a · b · c
где a, b, c – измерения прямоугольного параллелепипеда.
Объем куба вычисляется по формуле:
V=a3
где a – ребро куба.

Контролирующие задания к теме «Параллелепипед»:
1. Какие виды параллелепипедов Вы знаете? Разместите их в схему.
2. Какие свойства параллелепипеда следуют из того, что он частный случай призмы?
3. Чем прямой параллелепипед отличается от наклонного?
4. В параллелепипеде проведено диагональное сечение. На какие многогранники разбился параллелепипед?
5. Сколько боковых граней наклонного параллелепипеда могут быть прямоугольниками?

Практическое задание № 3. ПИРАМИДА

ЦЕЛЬ работы: приобретение и закрепление знаний по теме «Пирамида».

ХОД работы:
1. Прочитайте текст.
2. Выполните краткий конспект в тетради, используйте активно рисунки.
3. Выполните отдельно контролирующие задания.

ПИРАМИДА

1. Пирамидой называется многогранник, который состоит из плоского многоугольника – основания пирамиды, точки, не лежащей в плоскости основания, - вершины пирамиды и всех отрезков, соединяющих вершину пирамиды с точками основания. На рисунке изображена пирамида SABCD, где АВСD – основание, точка S – вершина. Треугольники SAB, SBC, SCD, CDA называются боковыми гранями. Прямые SA, SB SC, SD называются боковыми рёбрами пирамиды. Перпендикуляр SO, опущенный из вершины на основание, называется высотой пирамиды и обозначается Н.
2. Сечение пирамиды, проходящее через вершину и диагонали, основания, называется диагональным сечением пирамиды.

 ASC и BSD диагональные сечения

3. Пирамида называется треугольной, четырёхугольной и т.д., если её основание - треугольник, четырёхугольник и т.д.
4. Пирамида называется правильной, если основание её - правильный многоугольник, а высота её проходит через центр основания.
5. Боковые грани правильной пирамиды - равнобедренные треугольники, равные вежду собой.
6. Высота боковой грани правильной пирамиды называется апофемой пирамиды.
7. Треугольная пирамида называется также тетраэдром. Если все четыре грани тетраэдра - правильные треугольники, то и тетраэдр называется правильным.
8. Если пирамиду пересечь плоскостью, параллельной основанию, то:
· боковые рёбра и высота разделяется на пропорциональные части;
· в сечении получатся многоугольник, подобной основанию;
· площадь сечения и основания относятся как квадраты их расстояний от вершины.
· объём двух подобных тел относятся как кубы их соответствующих линейных размеров.
9. Площадь боковой поверхности правильной пирамиды равна произведению полупериметра основания на апофему.
10.
Sбок =ph		
 где p-полупериметр основания; h- апофема.

11. Развертка пирамиды

Площадь полной поверхности вычисляется по формуле:

Sполн=Sбок+Sосн

12. Объём пирамиды вычисляется по формуле:
V=1/3 Sосн ·Н
13. Если пирамиду пересечь плоскостью, параллельной основанию, то получится новый многогранник, который называется усечённой пирамидой.

На рисунке треугольник ABC – нижнее основание, треугольник MNK - верхнее основание.

14. Для усечённой пирамиды площадь полной поверхности вычисляется по формуле:
15.
Sполн=Sбок+S1+S2
где S1-площадь нижнего основания;
S2-площадь верхнего основания.

16. Объём усечённой пирамиды вычисляется по формуле:

где h – высота усеченного конуса.

Контролирующие задания к теме «Пирамида»:
1. Изобразите правильную четырехугольную пирамиду и покажите на ней стрелками основные элементы.
2. Нарисуйте развертку правильной четырехугольной пирамиды. Как найти площадь ее полной поверхности?
3. Перечислите свойства правильной пирамиды.
4. В пирамиде проведено сечение параллельно ее основанию. Как называются полученные части пирамиды?
5. Сколько диагональных сечений имеет шестиугольная пирамида?

ЛИТЕРАТУРА

1. Атанасян Л.С., Бутузов В.Ф., Кадомцев С.Б. и др. Геометрия. 10-11 кл. (базовый и профильный уровни) М.: Просвещение, 2014.
2. Афанасьева О.Н., Бродский Я.С., Павлов А.Л. Математика для техникумов. – М.: Наука, 2013.
3. Богомолов Н.В. Практические занятия по математике. – М.: Высшая школа, 2012.
4. Погорелов А. В. Геометрия. 10-11 кл. – М. Дрофа, 2012.

7

oleObject2.bin

image3.wmf
A

B

C

D

A1

B1

C1

D1

oleObject3.bin

image4.png

image5.wmf
c

d

C1

D1

A1

B1

C

B

A

a

D

b

oleObject5.bin

image6.png

image7.wmf
A

D

0

B

C

S

oleObject7.bin

image8.wmf
A

B

C

D

0

S

M

oleObject8.bin

image9.png

image10.png

image11.png

image12.png

image13.wmf
)

(

3

1

2

1

2

1

S

S

S

S

h

V

+

+

+

=

oleObject13.bin

image1.png

image2.wmf
B1

L

M

A1

C1

K

B

C

A

