

**Отложенные задания (19)**

В прямоугольном параллелепипеде  $ABCDA_1B_1C_1D_1$ $AB = 2$ ,  $AD = AA_1 = 1$ . Найдите угол между прямой  $A_1B_1$  и плоскостью  $AB_1D_1$ .

В правильной четырёхугольной пирамиде  $MABCD$  с вершиной  $M$  стороны основания равны 6, а боковые рёбра равны 12. Найдите площадь сечения пирамиды плоскостью, проходящей через точку  $C$  и середину ребра  $MA$  параллельно прямой  $BD$ .

В правильной четырёхугольной пирамиде  $MABCD$  с вершиной  $M$  стороны основания равны 4, а боковые рёбра равны 8. Найдите площадь сечения пирамиды плоскостью, проходящей через точку  $B$  и середину ребра  $MD$  параллельно прямой  $AC$ .

В правильной четырёхугольной пирамиде  $MABCD$  с вершиной  $M$  стороны основания равны 18, а боковые рёбра равны 15. Точка  $R$  принадлежит ребру  $MB$ , причём  $MR : RB = 2 : 1$ . Найдите площадь сечения пирамиды плоскостью, проходящей через точки  $C$  и  $R$  параллельно прямой  $BD$ .

В правильной четырёхугольной пирамиде  $MABCD$  с вершиной  $M$  стороны основания равны 12, а боковые рёбра равны 24. Точка  $G$  принадлежит ребру  $MA$ , причём  $MG : GA = 2 : 1$ . Найдите площадь сечения пирамиды плоскостью, проходящей через точки  $B$  и  $G$  параллельно прямой  $AC$ .

В правильной четырёхугольной призме  $ABCDA_1B_1C_1D_1$  сторона основания равна 22, а боковое ребро  $AA_1 = 7$ . Точка  $K$  принадлежит ребру  $B_1C_1$  и делит его в отношении 6 : 5, считая от вершины  $B_1$ . Найдите площадь сечения этой призмы плоскостью, проходящей через точки  $B$ ,  $D$  и  $K$ .

В правильной четырёхугольной призме  $ABCDA_1B_1C_1D_1$  сторона основания равна 10, а боковое ребро  $AA_1 = 2$ . Точка  $O$  принадлежит ребру  $A_1B_1$  и делит его в отношении 4 : 1, считая от вершины  $A_1$ . Найдите площадь сечения этой призмы плоскостью, проходящей через точки  $A$ ,  $C$  и  $O$ .

В прямоугольном параллелепипеде  $ABCDA_1B_1C_1D_1$  известны рёбра  $AB = 4$ ,  $AD = 3$ ,  $AA_1 = 7$ . Точка  $O$  принадлежит ребру  $BB_1$  и делит его в отношении 3 : 4, считая от вершины  $B$ . Найдите площадь сечения этого параллелепипеда плоскостью, проходящей через точки  $A$ ,  $O$  и  $C_1$ .


В прямоугольном параллелепипеде  $ABCDA_1B_1C_1D_1$  известны рёбра  $AB = 5$ ,  $AD = 3$ ,  $AA_1 = 8$ . Точка  $R$  принадлежит ребру  $AA_1$  и делит его в отношении 3 : 5, считая от вершины  $A$ . Найдите площадь сечения этого параллелепипеда плоскостью, проходящей через точки  $B$ ,  $R$  и  $D_1$ .

В правильной шестиугольной призме  $ABCDEF A_1B_1C_1D_1E_1F_1$ , все рёбра которой равны 2, найдите расстояние от точки  $B$  до прямой  $A_1F_1$ .

В правильной шестиугольной призме  $ABCDEF A_1B_1C_1D_1E_1F_1$ , стороны основания которой равны 4, а боковые рёбра равны 3, найдите расстояние от точки  $B$  до прямой  $C_1D_1$ .

В правильной треугольной призме  $ABCA_1B_1C_1$ , все рёбра которой равны 1, найдите расстояние между прямыми  $AA_1$  и  $BC_1$ .


В правильной четырёхугольной пирамиде  $SABCD$  с вершиной  $S$  точка  $O$  – центр основания,  $SO = 35$ ,  $SD = 37$ . Найдите длину отрезка  $BD$ .


В правильной шестиугольной призме  $ABCDEF A_1B_1C_1D_1E_1F_1$  все рёбра равны 1. Найдите расстояние от точки  $B$  до плоскости  $FB_1C_1$ .

В правильной треугольной призме  $ABCA_1B_1C_1$  стороны основания равны 1, боковые рёбра равны 3, точка  $D$  – середина ребра  $CC_1$ . Найдите угол между плоскостями  $ABC$  и  $ADB_1$ .

В прямоугольном параллелепипеде  $ABCDA_1B_1C_1D_1$  известно, что  $BB_1 = 16$ ,  $A_1B_1 = 2$ ,  $A_1D_1 = 8$ . Найдите длину диагонали  $AC_1$ .


В правильной четырёхугольной призме  $ABCDA_1B_1C_1D_1$  стороны основания равны 1, а боковые рёбра равны 4. На ребре  $AA_1$  отмечена точка  $E$  так, что  $AE : EA_1 = 3 : 1$ . Найдите угол между плоскостями  $ABC$  и  $BED_1$ .

В правильной шестиугольной призме  $ABCDEF A_1B_1C_1D_1E_1F_1$ , стороны основания которой равны 3, а боковые рёбра равны 13, найдите расстояние от точки  $C$  до прямой  $A_1F_1$ .