

*Решение задач на
построение сечения
многогранника
плоскостью.*

Сечение куба плоскостью.

Задача1: Построить сечение куба плоскостью, которая проходит через точки K , L , M , расположенные на его ребрах.

Дано:

$ABCDA_1B_1C_1D_1$ - куб,
точка K принадлежит
ребру A_1B_1 , точка L
принадлежит ребру
 B_1C_1 , точка M
принадлежит ребру
 DC .

Построить:

сечение куба
плоскостью.

Решение:

Проведем прямую KL и отметим точки ее пересечения с продолжениями соответствующих ребер куба.

Получим еще две точки, лежащие в плоскости сечения и на продолжениях ребер куба.

Проводя аналогичным образом прямые в плоскостях других граней куба мы построим все сечение.

Сечение пирамиды плоскостью.

Задача 2: Постройте сечение пирамиды $ABCD$ плоскостью проходящей через точки K, L, M .

Дано:

ABCD – пирамида,
K-принадлежит ребру AB
M-принадлежит ребру BC
L-принадлежит ребру AD

Построить:
сечение KMNL.

Решение:

Провести в плоскости ABD прямую KL (используя метод следов – прямые, по которым плоскость сечения пересекает плоскости граней и точки ее пересечения с прямыми, задающими ребра многогранника, в некотором смысле «следы» плоскости сечения).

Обозначим через P точку пересечения KL и BD .
Проводим прямую PM , получаем точку N .

Проводим прямую KM ,
затем достраиваем
сечение.

Задание 1:

На ребрах взяты точки К, L и M, как показано на рисунках.

Постройте сечение куба плоскостью, проходящей через эти точки.

Задание 2:

Постройте сечение треугольной пирамиды плоскостью, проходящей через три отмеченные точки (см. рис.) Если отмеченная точка находится на ребре, то она лежит внутри видимой грани пирамиды.