

ДВУГРАННЫЙ УГОЛ

Учитель математики ГОУ СОШ №10

Еременко М.А.

Основные задачи урока:

- Ввести понятие двугранного угла и его линейного угла
- Рассмотреть задачи на применение этих понятий

Определение:

Двугранным
углом называется
фигура,
образованная
двумя
полуплоскостями
с общей
граничной прямой.

$$AF \perp CD$$
$$BF \perp CD$$

AFB-линейный
угол
двугранного
угла **ACDB**

**Величиной двугранного угла называется
величина его линейного угла.**

Докажем, что все линейные углы двугранного угла равны друг другу.

Рассмотрим два линейных угла $\angle AOB$ и $\angle A_1OB_1$. Лучи OA и OA_1 лежат в одной грани и перпендикулярны OO_1 , поэтому они сонаправлены. Лучи OB и OB_1 также сонаправлены.

Следовательно, $\angle AOB = \angle A_1OB_1$ (как углы с сонаправленными сторонами).

Примеры двугранных углов:

острый

прямой

тупой

Определение:

Углом между двумя пересекающимися плоскостями называется наименьший из двугранных углов, образованных этими плоскостями.

Задача 1:

В кубе $A...D_1$
найдите угол
между
плоскостями ABC
и CDD_1 .

Ответ: 90° .

Задача 2:

В кубе $A\dots D_1$
найдите угол
между
плоскостями ABC
и CDA_1 .

Ответ: 45° .

Задача 3:

В кубе $A...D_1$
найдите угол
между
плоскостями AB_1C_1
и BDD_1 .

Ответ: 90° .

Задача 4:

В кубе $A...D_1$
найдите угол
между
плоскостями
 ACC_1 и BDD_1 .

Ответ: 90° .

Задача 5:

В кубе $A\dots D_1$ найдите угол между плоскостями

BC_1D и BA_1D .

Решение:

Пусть O – середина BD .

A_1OC_1 – линейный угол двугранного угла A_1BDC_1 .

$$A_1C_1 = \sqrt{2}, \quad A_1O = C_1O = \frac{\sqrt{6}}{2}.$$

По теореме косинусов получаем:

$$\cos \varphi = \frac{1}{6}.$$

Ответ: $\cos \varphi = \frac{1}{6}$.

Задача 6:

В тетраэдре $DAVC$ все ребра равны, точка M – середина ребра AC . Докажите, что $\angle DMV$ – линейный угол двугранного угла $BACD$.

Решение:

Треугольники ABC и ADC правильные, поэтому, $BM \perp AC$ и $DM \perp AC$ и, следовательно, $\angle DMB$ является линейным углом двугранного угла $DACB$.

Задача 7:

Из вершины B треугольника ABC , сторона AC которого лежит в плоскости α , проведен к этой плоскости перпендикуляр BB_1 . Найдите расстояние от точки B до прямой AC и до плоскости α , если $AB=2$, $\angle BAC=150^\circ$ и двугранный угол $BACB_1$ равен 45° .

Решение:

1) ABC – тупоугольный треугольник с тупым углом A , поэтому основание высоты BK лежит на продолжении стороны AC .

BK – расстояние от точки B до AC .

BB_1 – расстояние от точки B до плоскости α

2) Так как $AC \perp BK$, то $AC \perp KB_1$ (по теореме, обратной теореме о трех перпендикулярах).
 Следовательно, $\angle VKB_1$ – линейный угол двугранного угла $VACB_1$ и $\angle VKB_1 = 45^\circ$.

3) ΔBAK :

$\angle A = 30^\circ$, $BK = BA \cdot \sin 30^\circ$,
 $BK = 1$.

ΔVKB_1 :

$BB_1 = BK \cdot \sin 45^\circ$, $BB_1 = \frac{\sqrt{2}}{2}$

Ответ: $BK = 1$, $BB_1 = \frac{\sqrt{2}}{2}$

Домашнее задание:

Параграф 3, п.22, №167, 169,
с.57, вопросы 7-10.