1. Найдите площадь поверхности многогранника, изображенного на рисунке (все двугранные углы прямые).

2. Найдите площадь поверхности многогранника, изображенного на рисунке (все двугранные углы прямые).

[image: image1.png]

3. Найдите площадь поверхности многогранника, изображенного на рисунке (все двугранные углы прямые).

[image: image2.png]

4. Найдите площадь поверхности многогранника, изображенного на рисунке (все двугранные углы прямые).

[image: image3.png]

5. Найдите площадь поверхности многогранника, изображенного на рисунке (все двугранные углы прямые).

[image: image4.png]

6. Прямоугольный параллелепипед описан около цилиндра, радиус основания и высота которого равны Найдите объем параллелепипеда.

[image: image5.png]

7. Найдите объем многогранника, изображенного на рисунке (все двугранные углы многогранника прямые).

[image: image6.png]

8. В цилиндрический сосуд налили [image: image7.png]2000 e

воды. Уровень жидкости оказался равным 12 см. В воду полностью погрузили деталь. При этом уровень жидкости в сосуде поднялся на 9 см. Чему равен объем детали? Ответ выразите в [image: image8.png]

.

[image: image9.png]

9. В цилиндрическом сосуде уровень жидкости достигает 16 см. На какой высоте будет находиться уровень жидкости, если ее перелить во второй цилиндрический сосуд, диаметр которого в 2 раза больше диаметра первого? Ответ выразите в сантиметрах.

[image: image10.png]

10. В сосуд, имеющий форму правильной треугольной призмы, налили 2300 [image: image11.png]

 воды и полностью в нее погрузили деталь. При этом уровень жидкости в сосуде поднялся с отметки 25 см до отметки 27 см. Чему равен объем детали? Ответ выразите в [image: image12.png]

.

[image: image13.png]

11. В сосуд, имеющий форму правильной треугольной призмы, налили воду. Уровень воды достигает [image: image14.png]

см. На какой высоте будет находиться уровень воды, если ее перелить в другой такой же сосуд, у которого сторона основания в [image: image15.png]

раза больше, чем у первого? Ответ выразите в см.

[image: image16.png]

12. В основании прямой призмы лежит прямоугольный треугольник с катетами 6 и 8. Боковые ребра равны [image: image17.png]

. Найдите объем цилиндра, описанного около этой призмы.

[image: image18.png]

13. Цилиндр и конус имеют общее основание и общую высоту. Вычислите объем цилиндра, если объем конуса равен 25.

[image: image19.png]

14. Объем конуса равен 16. Через середину высоты параллельно основанию конуса проведено сечение, которое является основанием меньшего конуса с той же вершиной. Найдите объем меньшего конуса.

[image: image20.png]

15. Два ребра прямоугольного параллелепипеда, выходящие из одной вершины, равны 3 и 4. Площадь поверхности этого параллелепипеда равна 94. Найдите третье ребро, выходящее из той же вершины.

16. Площадь поверхности куба равна 18. Найдите его диагональ.

17. Объем куба равен 8. Найдите площадь его поверхности.

18. Найдите площадь боковой поверхности правильной шестиугольной призмы, сторона основания которой равна 5, а высота — 10.

19. Радиус основания цилиндра равен 2, высота равна 3. Найдите площадь боковой поверхности цилиндра, деленную на [image: image21.png]

.
20. Площадь большого круга шара равна 3. Найдите площадь поверхности шара.

21. Если каждое ребро куба увеличить на 1, то его площадь поверхности увеличится на 54. Найдите ребро куба.

22. Найдите боковое ребро правильной четырехугольной призмы, если сторона ее основания равна 20, а площадь поверхности равна 1760.

23. Правильная четырехугольная призма описана около цилиндра, радиус основания и высота которого равны 1. Найдите площадь боковой поверхности призмы.

[image: image22.jpg]

24. Найдите площадь боковой поверхности правильной треугольной призмы, описанной около цилиндра, радиус основания которого равен [image: image23.png]

, а высота равна 2.

[image: image24.jpg]

25. Найдите площадь боковой поверхности правильной шестиугольной призмы, описанной около цилиндра, радиус основания которого равен [image: image25.png]

, а высота равна 2.

[image: image26.jpg]

26. Прямоугольный параллелепипед описан около единичной сферы. Найдите его площадь поверхности.

[image: image27.jpg]

27. Через среднюю линию основания треугольной призмы, площадь боковой поверхности которой равна 28. проведена плоскость, параллельная боковому ребру. Найдите площадь боковой поверхности отсеченной треугольной призмы.

[image: image28.jpg]

29. Стороны основания правильной четырехугольной пирамиды равны 10, боковые ребра равны 13. Найдите площадь поверхности этой пирамиды.

30. Во сколько раз увеличится площадь поверхности шара, если радиус шара увеличить в 2 раза?

31. Около шара описан цилиндр, площадь поверхности которого равна 18. Найдите площадь поверхности шара.

[image: image29.jpg]o

32. Объем параллелепипеда [image: image30.png]ABCDA B,C\D

 равен 9. Найдите объем треугольной пирамиды [image: image31.png]ABCA,

.

[image: image32.jpg]

33. Из единичного куба вырезана правильная четырехугольная призма со стороной основания 0,5 и боковым ребром 1. Найдите площадь поверхности оставшейся части куба.

[image: image33.jpg]

34. Площадь грани прямоугольного параллелепипеда равна 12. Ребро, перпендикулярное этой грани, равно 4. Найдите объем параллелепипеда.
35. Три ребра прямоугольного параллелепипеда, выходящие из одной вершины, равны 4, 6, 9. Найдите ребро равновеликого ему куба.

36. Основанием прямой треугольной призмы служит прямоугольный треугольник с катетами 3 и 5. Объем призмы равен 30. Найдите ее боковое ребро.

37. Найдите объем правильной шестиугольной призмы, стороны основания которой равны 1, а боковые ребра равны [image: image34.png]

.

38. Во сколько раз увеличится объем правильного тетраэдра, если все его ребра увеличить в два раза?

39. Найдите объем V конуса, образующая которого равна 2 и наклонена к плоскости основания под углом 30[image: image35.png]

. В ответе укажите [image: image36.png]al=

.

40. Во сколько раз увеличится объем конуса, если его радиус основания увеличить в 1,5 раза?

41. Цилиндр и конус имеют общие основание и высоту. Найдите объем конуса, если объем цилиндра равен 150.

42. Диагональ куба равна [image: image37.png]

. Найдите его объем.

43. Два ребра прямоугольного параллелепипеда, выходящие из одной вершины, равны 2, 4. Диагональ параллелепипеда равна 6. Найдите объем параллелепипеда.

44. Если каждое ребро куба увеличить на 1, то его объем увеличится на 19. Найдите ребро куба.

45. Диагональ прямоугольного параллелепипеда равна [image: image38.png]

и образует углы 30[image: image39.png]

, 30[image: image40.png]

 и 45[image: image41.png]

 с плоскостями граней параллелепипеда. Найдите объем параллелепипеда

46. Гранью параллелепипеда является ромб со стороной 1 и острым углом 60[image: image42.png]

. Одно из ребер параллелепипеда составляет с этой гранью угол в 60[image: image43.png]

 и равно 2. Найдите объем параллелепипеда.

[image: image44.jpg]

47. Объем прямоугольного параллелепипеда, описанного около сферы, равен 216. Найдите радиус сферы.

[image: image45.jpg]

48. Основанием пирамиды служит прямоугольник, одна боковая грань перпендикулярна плоскости основания, а три другие боковые грани наклонены к плоскости основания под углом 60[image: image46.png]

. Высота пирамиды равна 6. Найдите объем пирамиды.

[image: image47.jpg]

49. Боковые ребра треугольной пирамиды взаимно перпендикулярны, каждое из них равно 3. Найдите объем пирамиды.

[image: image48.jpg]

50. От треугольной призмы, объем которой равен 6, отсечена треугольная пирамида плоскостью, проходящей через сторону одного основания и противоположную вершину другого основания. Найдите объем оставшейся части.
51. Объем треугольной пирамиды SABC, являющейся частью правильной шестиугольной пирамиды SABCDEF, равен 1. Найдите объем шестиугольной пирамиды.

[image: image49.jpg]

52. Объем правильной четырехугольной пирамиды SABCD равен 12. Точка E — середина ребра SB. Найдите объем треугольной пирамиды EABC.

[image: image50.jpg]

53. Найдите объем пространственного креста, изображенного на рисунке и составленного из единичных кубов.

[image: image51.jpg]

54. Одна цилиндрическая кружка вдвое выше второй, зато вторая в полтора раза шире. Найдите отношение объема второй кружки к объему первой.
55. Конус получается при вращении равнобедренного прямоугольного треугольника [image: image52.png]ABC

вокруг катета, равного 6. Найдите его объем, деленный на [image: image53.png]

.

56. Конус описан около правильной четырехугольной пирамиды со стороной основания 4 и высотой 6. Найдите его объем, деленный на [image: image54.png]

.

[image: image55.jpg]

Прототип задания B11 (№ 27124)

