8 Зависимость площади и объема от сторон и высот фигуры. Конус.
Конус
Объем: Объем:

Площадь основания: Площадь основания:

Площадь боковой поверхности: Площадь боковой поверхности:

Площадь полной поверхности: Площадь полной поверхности:

Конус — тело в пространстве, полученное объединением всех лучей, исходящих из одной точки (вершины конуса) и проходящих через плоскую поверхность.

Элементы конуса:

- Отрезок, соединяющий вершину и границу основания, называется образующей конуса.

- Объединение образующих конуса называется боковой поверхностью конуса.

- Отрезок, опущенный перпендикулярно из вершины на плоскость основания (а также длина такого отрезка), называется высотой конуса.
Прямой круговой конус (часто его называют просто конусом) можно получить вращением прямоугольного треугольника вокруг прямой, содержащей катет (эта прямая представляет собой ось конуса).

Задачи:
1. Изобразите три конуса: R=3, h=1; R=1, h=1; R=6, h=1; Найдите для них: площадь основания, площадь боковой поверхности, объем. Как соотносятся соответствующие величины для этих конусов?

2. Изобразите три конуса: R=1, h=3; R=1, h=1; R=1, h=6; Найдите для них: площадь основания, площадь боковой поверхности, объем. Как соотносятся соответствующие величины для этих конусов?

3. Дан конус, высота которого 10 см, а радиус основания 2 см. На высоте 9 см, считая от основания, проведено сечение плоскостью параллельной основанию. Найти объемы данного и отсекаемого конусов.
4. Дан конус, высота которого 10 см, а радиус основания 2 см. Через середину высоты проведено сечение плоскостью параллельной основанию. Найти объемы данного и отсекаемого конусов.

5. Дан конус, высота которого 3 см, а радиус основания 8 см. Через ось симметрии конуса проведена плоскость. Найти площадь образованного сечения.
А) Как изменится площадь, если радиус основание уменьшить в 2 раза?

Б) Как изменится площадь, если высоту увеличить 2 раза?

Домашнее задание:

1. Изобразите три конуса: R=2, h=8; R=4, h=1; R=12, h=1/9; Найдите для них: площадь основания, площадь боковой поверхности, объем. Как соотносятся соответствующие величины для этих конусов?

2. Изобразите три конуса: R=2/3, h=18; R=2, h=2; R=
[image: image1.wmf]2

, h=1; Найдите для них: площадь основания, площадь боковой поверхности, объем. Как соотносятся соответствующие величины для этих конусов?

3. Дан конус, высота которого 20 см, а радиус основания 6 см. Через середину высоты проведено сечение плоскостью параллельной основанию. Найти объемы данного и отсекаемого конусов.

4. Дан конус, высота которого 4 см, а радиус основания 6 см. Через ось симметрии конуса проведена плоскость. Найти площадь образованного сечения.

А) Как изменится площадь, если радиус основание уменьшить в 2 раза?

Б) Как изменится площадь, если высоту увеличить 2 раза?

_1508661825.unknown

