

Цилиндр

Л.С. Атанасян "Геометрия 10-11"

Рассмотрим $\alpha \parallel \beta$

Множество отрезков **образующих** определяют цилиндрическую поверхность. Сами отрезки называются **образующими цилиндрической поверхности**.

Тело ограниченное цилиндрической поверхностью и двумя кругами, называется **цилиндром**.

Цилиндрическая поверхность называется **боковой поверхностью цилиндра**, а круги – **основаниями цилиндра**. Образующие цилиндрической поверхности называются **образующими цилиндра**, прямая OO_1 - **ось цилиндра**.

Длина образующей называется **высотой цилиндра**,
а радиус основания – **радиусом цилиндра**.

$$AA_1 \parallel BB_1$$

$$AA_1 = BB_1$$

Цилиндр может быть получен путем вращения прямоугольника вокруг одной из его сторон. На рисунке изображен цилиндр, полученный вращением прямоугольника ABCD вокруг стороны AB. Боковая поверхность образуется вращением стороны CD, а основания – вращением сторон BC и AD.

Цилиндр может быть получен путем вращения прямоугольника вокруг одной из его сторон.

На рисунке изображен цилиндр, полученный вращением прямоугольника $ABCD$ вокруг стороны AB . Боковая поверхность образуется вращением стороны CD , а основания – вращением сторон BC и AD .

Осевое сечение цилиндра.

Сечение цилиндра плоскостью, перпендикулярной к оси – **круг**.

$$S_{\text{цил}} = 2\pi r h + 2\pi r^2$$

$$S_{\text{цил}} = 2\pi r(h + r)$$

$$S_o = \pi r^2$$

$$S_{\text{бок}} = ch$$

$$S_{\text{бок}} = 2\pi r h$$

Площадь боковой поверхности цилиндра – площадь ее развертки.

№521. Найдите диагональ осевого сечения цилиндра, если радиус основания $1,5$ м, а высота – 4 м.

№527(a) Концы отрезка АВ лежат на окружностях оснований цилиндра. Радиус цилиндра равен r , его высота – h , расстояние между прямой АВ и осью цилиндра равно d . Найдите: 1) h , если $r=10$ дм, $d=8$ дм, $AB=13$ дм.

Повторение

$$a \perp b$$

$$a \parallel \beta$$

Повторение

Если дуга АВ окружности с центром О меньше полуокружности или является полуокружностью, то ее градусная мера считается равной градусной мере центрального угла АОВ.

$$\cup AB = \angle AOB = 65^{\circ}$$

№ 534 Плоскость, параллельная оси цилиндра, отсекает от окружности основания дугу в 120° . Найдите площадь сечения, если высота цилиндра равна h , а расстояние между осью цилиндра и секущей плоскостью равно d .

№ 532 Через образующую цилиндра AA_1 проведены две секущие плоскости, одна из которых проходит через ось цилиндра. Найдите отношение площадей сечений цилиндра этими плоскостями, если угол между ними равен φ .

№ 536 Через образующую цилиндра проведены две взаимно перпендикулярные плоскости. Площадь каждого из полученных сечений равна S . Найдите площадь осевого сечения цилиндра.

Осевое сечение цилиндра – квадрат, длина диагонали которого 24 см. Найдите радиус основания цилиндра и площадь боковой поверхности.

Через образующую цилиндра проведено два сечения, одно из которых осевое. Площадь меньшего из сечений равна 40см^2 . Угол между плоскостями 30° . Найти площадь второго сечения.

Цилиндр может быть получен путем вращения прямоугольника вокруг прямой, проходящей через середины противоположных сторон.

Прямоугольник со сторонами

$$\sqrt{\frac{11}{\pi}} \quad \text{и} \quad \sqrt{\frac{1}{11\pi}}$$

вращается вокруг прямой, проходящей через середины больших сторон. Найдите площадь полной поверхности фигуры вращения.

