

Наклонный круговой цилиндр

Прямой круговой цилиндр

Развертка цилиндра

$$C=2\pi R$$

$$S_n = 2\pi R \cdot H + 2\pi R^2 = 2\pi R \cdot (H + R)$$

Сечение цилиндра плоскостью, параллельной его оси

Сечение цилиндра плоскостью, перпендикулярной его оси

Цилиндрическая гастрономия

WINDLAND WINDLAND

7 / 1 -/

Цилиндрическая архитектура

Найдите площадь поверхности (внешней и внутренней) шляпы, размеры которой (в см) указаны на рисунке.

Решение.

- 1) Если дно шляпы опустить на плоскость её полей, то получим круг радиуса $R = r_1 + 10 = 20$ см.
- 2) Площадь этого круга

$$\delta M = \pi \cdot R^2 = 400\pi ($$
 ²).

3) Найдем площадь боковой поверхности цилиндрической части

$$S_6 = h_{okp} \cdot \neq 2h\pi_1 \cdot = 2\pi \cdot 10 \cdot 10 = 200\pi($$
²).

4) Найдем площадь шляпы

$$\mathcal{S}_{M_{DSNB}} = 2 \cdot (S_{\kappa pyza} + S_{\delta}) = 2 \cdot (400\pi + 200\pi) = 1600\pi ($$
²).

Ответ: $1600\pi (cM^2)$.

Осевое сечение цилиндра – квадрат, диагональ которого равна 20 см. Найдите: а) высоту цилиндра; б) So цилиндра

Решение.

- 1. Проведем диагональ AC сечения ABCD.
- 2. ΔADC равнобедренный,
 прямоугольный, AD=DC, h = 2r,
 ⇒ ∠CAD = ∠ACD=45°, тогда

$$h = AC \cdot \cos 45^\circ = 20 \cdot \frac{\sqrt{2}}{2} = 10\sqrt{2}.$$

3. Найдем радиус основания

$$r = \frac{h}{2} = \frac{10\sqrt{2}}{2} = 5\sqrt{2}.$$

 $S_o = \pi \cdot r^2 = \pi \cdot (5\sqrt{2})^2 = 50\pi.$

4. Найдем площадь основания

Ответ: $a)10\sqrt{2}; \quad 6)50\pi.$

Площадь осевого сечения цилиндра равна 10 м², а площадь основания – 5 м². Найдите высоту цилиндра.

Решение.

1. Площадь основания – круг,

$$S_o = \pi \cdot r^2$$
, тогда $r = \sqrt{\frac{S}{\pi}} = \sqrt{\frac{5}{\pi}}$.

2. Площадь сечения – прямоугольник,

$$S_c=AB\cdot BC=h\cdot 2r$$
, тогда $h=rac{S_c}{2r}=10\div 2\sqrt{rac{5}{\pi}}=5\cdot \sqrt{rac{\pi}{5}}=\sqrt{5\pi}\,.$

Ответ: $\sqrt{5\pi}$.

Концы отрезка AB лежат на разных основаниях цилиндра. Радиус цилиндра равен r, его высота — h, расстояние между прямой AB и осью цилиндра равно d. Найдите: a) высоту, если r = 10, d = 8, AB = 13.

Решение.

- 1. Построим отрезок АВ.
- 2. Проведем радиус АО.
- 3. Построим отрезок d.

- 4. Отрезок ОК искомое расстояние.
- 5. Из прямоугольного ДАОК находим:

$$AK = \sqrt{r^2 - d^2} = \sqrt{100 - 64} = 6,$$
 shaчит AC = 12.

6. Из прямоугольного ДАВС находим:

$$BC = \sqrt{AB^2 - AC^2} = \sqrt{169 - 144} = 5.$$

Итак, h = 5.

Ответ: 5.

Построим отрезок а

(расстояние между скрещивающимися прямыми АВ и ОО1).

- 1) Построим образующие, проходящие через концы отрезка AB и плоскость, проходящую через них.
- 2) Построим радиусы АО и СО.
- 3) ДАОС равнобедренный, проведем высоту ОК, она и будет искомым расстоянием, т.к. прямая ОК перпендикулярна к двум пересекающимся прямым АС и ВС плоскости АВС.

Через образующую АА₁ цилиндра проведены две секущие плоскости, одна из которых проходит через ось цилиндра. Найдите отношение площадей сечений цилиндра этими плоскостями, если угол между ними равен ф. Решение.

 $\cos \varphi$

Ответ:

- 1) Сделаем чертеж, построим плоскости AA₄B₄B и AA₄C₄C.
- **2)** Составим отношение площадей сечений $\frac{S_{ABB_1A_1}}{S_{ACC_1A_1}} = \frac{AA_1 \cdot AB}{AA_1 \cdot AC} = \frac{AB}{AC}$.
- 3) Построим плоскость ВВ,С,С.
- 4) Заметим, что АВ диаметр основания цилиндра, значит ∠АСВ=90°, тогда

$$AC = AB \cdot \cos \varphi$$
.

5) Итак,
$$\frac{S_{ABB_1A_1}}{S_{ACC_1A_1}} = \frac{AB}{AC} = \frac{AB}{AB \cdot \cos \varphi} = \frac{1}{\cos \varphi}$$

Самостоятельная работа

Плоскость γ , параллельная оси цилиндра, отсекает от окружности основания дугу AmD с градусной мерой α . Радиус цилиндра равен a, высота равна h, расстояние между осью цилиндра OO_1 и плоскостью γ равно d.

- 1) Докажите, что сечение цилиндра плоскостью ү есть прямоугольник.
- 2) Найдите AD, если a = 10 см, $\alpha = 60^{\circ}$.

Ответ: 10

- 1) Составьте план вычисления площади сечения по данным α , h, d.
- 2) Найдите AD, если a = 8 см, $\alpha = 120^{\circ}$.

Ответ: $8\sqrt{3}$

Что нового вы узнали на уроке? Чему вы научились?

Какое у вас настроение в конце урока?

Можете ли вы объяснить решение данных задач однокласснику, пропустившему урок сегодня?

Спасибо, за урок!