ЗАДАНИЕ В10
	№
	Задание
	ответ

	1
	Найдите площадь поверхности многогранника (все двугранные углы прямые).

[image: image1.png]

	18

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

[image: image2.png]

	76

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

[image: image3.png]

	92

	4
	Найти площадь поверхности (все двугранные углы прямые).

[image: image4.png]

	110

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

[image: image5.png]

	94

	6
	Найдите площадь поверхности многогранника, изображенного на рисунке (все двугранные углы прямые).

[image: image6.png]

	132

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

[image: image7.png]

	114

	8
	Найдите площадь поверхности многогранника, изображенного на рисунке (все двугранные углы прямые).

[image: image8.png]

	48

	9
	Найдите площадь поверхности многогранника, изображенного на рисунке (все двугранные углы прямые).

[image: image9.png]

	84

	10
	Найдите площадь поверхности многогранника, изображенного на рисунке (все двугранные углы прямые).

[image: image10.png]

	96

	11
	Найдите площадь поверхности многогранника, изображенного на рисунке (все двугранные углы прямые).

[image: image11.png]

	124

	12
	Прямоугольный параллелепипед описан около цилиндра, радиус основания и высота которого равны 1. Найдите объем параллелепипеда.

[image: image12.png]

	4

	13
	Прямоугольный параллелепипед описан около цилиндра, радиус основания которого равен 4. Объем параллелепипеда равен 16. Найдите высоту цилиндра.
	0,25

	14
	Прямоугольный параллелепипед описан около сферы радиуса 1. Найдите его объем.

[image: image13.png]

	8

	15
	Найдите объем многогранника, изображенного на рисунке (все двугранные углы многогранника прямые).

[image: image14.png]

	8

	16
	В цилиндрический сосуд налили 2000 см3 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: image15.png]

.

[image: image16.png]

	1500

	17
	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.
	4

	18
	В сосуд, имеющий форму правильной треугольной призмы, налили 2300 cм3 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 см3.

[image: image17.png]

	184

	19
	В сосуд, имеющий форму правильной треугольной призмы, налили воду. Уровень воды достигает 80см. На какой высоте будет находиться уровень воды, если ее перелить в другой такой же сосуд, у которого сторона основания в 4 раза больше, чем у первого? Ответ выразите в см.
	5

	20
	Конус и цилиндр имеют общее основание и общую высоту (конус вписан в цилиндр). Вычислите объём цилиндра, если объём конуса равен 25.

[image: image18.png]

	75

	21
	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: image19.png]

	2

	22
	Объем первого цилиндра равен 12 м3. У второго цилиндра высота в три раза больше, а радиус основания — в два раза меньше, чем у первого. Найдите объем второго цилиндра. Ответ дайте в кубических метрах.
	9

	23
	Площадь поверхности куба равна 18. Найдите его диагональ.
	9

	24
	Объем куба равен 8. Найдите площадь его поверхности.
	54

	25
	Найдите площадь боковой поверхности правильной шестиугольной призмы, сторона основания которой равна 5, а высота — 10.

[image: image20.jpg]

	300

	26
	 Радиус основания цилиндра равен 2, высота равна 3. Найдите площадь боковой поверхности цилиндра, деленную на [image: image21.png]

.
	12

	27
	Площадь большого круга шара равна 3. Найдите площадь поверхности шара.
	12

	28
	Если каждое ребро куба увеличить на 1, то его площадь поверхности увеличится на 54. Найдите ребро куба.
	4

	29
	Найдите площадь поверхности прямой призмы, в основании которой лежит ромб с диагоналями, равными 6 и 8, и боковым ребром, равным 10.
	248

	30
	Найдите боковое ребро правильной четырехугольной призмы, если сторона ее основания равна 20, а площадь поверхности равна 1760.
	12

	31
	Найдите площадь поверхности многогранника, изображенного на рисунке, все двугранные углы которого прямые.

[image: image22.jpg]

	14

	32
	Во сколько раз увеличится площадь поверхности шара, если радиус шара увеличить в 2 раза?
	4

	33
	Около шара описан цилиндр, площадь поверхности которого равна 18. Найдите площадь поверхности шара.

[image: image23.jpg]o

	12

	34
	Объем параллелепипеда ABCDA1B1C1D1 равен 9. Найдите объем треугольной пирамиды [image: image24.png]

.

[image: image25.jpg]

	1,5

	35
	Из единичного куба вырезана правильная четырехугольная призма со стороной основания 0,5 и боковым ребром 1. Найдите площадь поверхности оставшейся части куба.

[image: image26.jpg]

	7,5

	36
	Два ребра прямоугольного параллелепипеда, выходящие из одной вершины, равны 2 и 6. Объем параллелепипеда равен 48. Найдите третье ребро параллелепипеда, выходящее из той же вершины.
	4

	37
	Во сколько раз увеличится объем куба, если все его ребра увеличить в три раза?
	27

	38
	Во сколько раз увеличится объем правильного тетраэдра, если все его ребра увеличить в два раза?
	8

	39
	Во сколько раз увеличится объем пирамиды, если ее высоту увеличить в четыре раза?
	4

	40
	В цилиндрический сосуд, в котором находится 6 литров воды, опущена деталь. При этом уровень жидкости в сосуде поднялся в 1,5 раза. Чему равен объем детали? Ответ выразите в литрах.

[image: image27.jpg]

	3

	41
	Во сколько раз уменьшится объем конуса, если его высота уменьшится в 3 раза, а радиус основания останется прежним?
	3

	42
	Во сколько раз увеличится объем конуса, если радиус его основания увеличится в 1,5 раза, а высота останется прежней?
	2,25

	43
	Конус и цилиндр имеют общее основание и общую высоту (конус вписан в цилиндр). Вычислите объём конуса, если объём цилиндра равен 150.

[image: image28.jpg]

	50

	44
	Во сколько раз увеличится объем шара, если его радиус увеличить в три раза?
	9

	45
	Объем куба равен [image: image29.png]243

. Найдите его диагональ.
	36

	46
	Если каждое ребро куба увеличить на 1, то его объем увеличится на 19. Найдите ребро куба.
	2

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

[image: image30.jpg]

	3

	48
	Через среднюю линию основания треугольной призмы, объем которой равен 32, проведена плоскость, параллельная боковому ребру. Найдите объем отсеченной треугольной призмы.

[image: image31.jpg]

	

	49
	Через среднюю линию основания треугольной призмы проведена плоскость, параллельная боковому ребру. Объем отсеченной треугольной призмы равен 5. Найдите объем исходной призмы.
	

	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: image32.jpg]

	

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

[image: image33.jpg]

	

	53
	
	

	54
	От треугольной пирамиды, объем которой равен 12, отсечена треугольная пирамида плоскостью, проходящей через вершину пирамиды и среднюю линию основания. Найдите объем отсеченной треугольной пирамиды.

[image: image34.jpg]

	

	55
	Найдите объем пространственного креста, изображенного на рисунке и составленного из единичных кубов.

[image: image35.jpg]

	

	56
	Одна цилиндрическая кружка вдвое выше второй, зато вторая в полтора раза шире. Найдите отношение объема второй кружки к объему первой.

[image: image36.jpg]

	

	57
	Во сколько раз объём конуса, описанного около правильной четырёхугольной пирамиды, больше объёма конуса, вписанного в эту пирамиду?

[image: image37.jpg]

	

	58
	Во сколько раз увеличится площадь поверхности куба, если все его рёбра увеличить в три раза?

[image: image38.png]

	

	59
	Во сколько раз увеличится площадь поверхности правильного тетраэдра, если все его ребра увеличить в два раза?
	

	60
	Основанием прямой треугольной призмы служит прямоугольный треугольник с катетами 6 и 8, высота призмы равна 10. Найдите площадь ее поверхности.
	

	61
	Длина окружности основания цилиндра равна 3, высота равна 2. Найдите площадь боковой поверхности цилиндра.
	

	62
	Во сколько раз увеличится площадь боковой поверхности конуса, если его образующая увеличится в 3 раза, а радиус основания останется прежним?
	

	63
	Во сколько раз уменьшится площадь боковой поверхности конуса, если радиус его основания уменьшится в 1,5 раза, а образующая останется прежней?
	

	64
	Диагональ куба равна 1. Найдите площадь его поверхности.
	

	65
	Площадь поверхности куба равна 24. Найдите его объем.
	

	66
	В основании прямой призмы лежит ромб с диагоналями, равными 6 и 8. Площадь ее поверхности равна 248. Найдите боковое ребро этой призмы.

[image: image39.jpg]

	

	67
	Основанием прямой треугольной призмы служит прямоугольный треугольник с катетами 6 и 8. Площадь ее поверхности равна 288. Найдите высоту призмы.
[image: image40.jpg]

	

	68
	Через среднюю линию основания треугольной призмы проведена плоскость, параллельная боковому ребру. Площадь боковой поверхности отсеченной треугольной призмы равна 8. Найдите площадь боковой поверхности исходной призмы.

[image: image41.jpg]

	

	69
	Во сколько раз увеличится площадь поверхности октаэдра, если все его ребра увеличить в 3 раза?

[image: image42.jpg]

	

	70
	Найдите площадь поверхности пространственного креста, изображенного на рисунке и составленного из единичных кубов.

[image: image43.jpg]

	

	71
	Площадь полной поверхности конуса равна 12. Параллельно основанию конуса проведено сечение, делящее высоту пополам. Найдите площадь полной поверхности отсеченного конуса.

[image: image44.jpg]

	

	72
	Объем одного шара в 27 раз больше объема второго. Во сколько раз площадь поверхности первого шара больше площади поверхности второго?

[image: image45.jpg]

	

	73
	Объём первого куба в 8 раз больше объёма второго куба. Во сколько раз площадь поверхности первого куба больше площади поверхности второго куба?

[image: image46.png]

	

	74
	Во сколько раз увеличится площадь поверхности пирамиды, если все ее ребра увеличить в 2 раза?
	

	75
	Ребра тетраэдра равны 1. Найдите площадь сечения, проходящего через середины четырех его ребер.

[image: image47.jpg]

	

	76
	Объем параллелепипеда ABCDA1B1C1D1 равен 12. Найдите объем треугольной пирамиды [image: image48.png]

.

[image: image49.jpg]

	

	77
	Объем куба равен 12. Найдите объем треугольной призмы, отсекаемой от него плоскостью, проходящей через середины двух ребер, выходящих из одной вершины и параллельной третьему ребру, выходящему из этой же вершины.

[image: image50.jpg]

	

	78
	Объем куба равен 12. Найдите объем четырехугольной пирамиды, основанием которой является грань куба, а вершиной — центр куба.

[image: image51.jpg]

	

	79
	Найдите объем многогранника, изображенного на рисунке (все двугранные углы прямые).

[image: image52.png]

	

	80
	Найдите объем многогранника, изображенного на рисунке (все двугранные углы прямые).

[image: image53.png]

	

	81
	Найдите объем многогранника, изображенного на рисунке (все двугранные углы прямые).

[image: image54.png]

	

	82
	Найдите объем многогранника, изображенного на рисунке (все двугранные углы прямые).

[image: image55.png]

	

	83
	Найдите объем многогранника, изображенного на рисунке (все двугранные углы прямые).

[image: image56.png]

	

	84
	Найдите объем многогранника, изображенного на рисунке (все двугранные углы прямые).

[image: image57.png]

	

	85
	Найдите объем многогранника, изображенного на рисунке (все двугранные углы прямые).

[image: image58.png]

	

	86
	Найдите объем многогранника, изображенного на рисунке (все двугранные углы прямые).

[image: image59.png]

	

	87
	Объем параллелепипеда ABCDA1B1C1D1 равен 4,5. Найдите объем треугольной пирамиды AD1CB1.

[image: image60.png]

	

	88
	Найдите объем многогранника (все двугранные углы прямые).
[image: image100.png]

	

	89
	Найдите объем многогранника (все двугранные углы прямые).

[image: image61.png]

	

	90
	Найдите объем многогранника (все двугранные углы прямые).

[image: image62.png]

	

	91
	Найдите объем многогранника(все двугранные углы прямые).

[image: image63.png]

	

	92
	Объём тетраэдра равен 19. Найдите объём многогранника, вершинами которого являются середины рёбер данного тетраэдра.

[image: image64.png]

	

	93
	Площадь поверхности тетраэдра равна 12. Найдите площадь поверхности многогранника, вершинами которого являются середины рёбер данного тетраэдра.

[image: image65.png]

	

	94
	Найдите объем многогранника (все двугранные углы прямые).

[image: image66.png]

	

	95
	Найдите объем параллелепипеда ABCDA1B1C1D1, если объем треугольной пирамиды [image: image67.png]ABDA,

 равен 3.

[image: image68.jpg]

	

	96
	Найдите площадь поверхности многогранника, изображенного на рисунке (все двугранные углы прямые).

[image: image69.png]

	

	97
	Найдите площадь поверхности многогранника (все двугранные углы прямые).

[image: image70.png]

	

	98
	Найдите площадь поверхности многогранника (все двугранные углы прямые).

[image: image71.png]

	

	99
	Найдите объем многогранника, вершинами которого являются точки A, D, A1 , B, C, B1 прямоугольного параллелепипеда ABCDA1B1C1D1, у которого AB = 3, AD = 4, AA1 = 5.
	

	100
	Найдите объем многогранника, вершинами которого являются точки A, B, C, D1 прямоугольного параллелепипеда ABCDA1B1C1D1, у которого AB = 3, AD = 3, . AA1 = 4.
	

	101
	Найдите объем многогранника, вершинами которого являются точки A1 , B, C, C1 , B1 прямоугольного параллелепипеда ABCDA1B1C1D1, у которого [image: image72.png]AB =4

, [image: image73.png]AD =13

, [image: image74.png]

.
	

	102
	Найдите объем многогранника, вершинами которого являются точки A, B, C, B1 прямоугольного параллелепипеда ABCDA1B1C1D1, у которого [image: image75.png]AB =3

, [image: image76.png]AD =13

, [image: image77.png]

.
	

	103
	Найдите объем многогранника, вершинами которого являются точки A, B, B1 , C1 прямоугольного параллелепипеда ABCDA1B1C1D1, у которого [image: image78.png]

, [image: image79.png]AD =13

, [image: image80.png]

.
	

	104
	Найдите объем многогранника, вершинами которого являются точки A, B, C, A1 правильной треугольной призмы ABCA1B1C1, площадь основания которой равна 2, а боковое ребро равно 3.
	

	105
	Найдите объем многогранника, вершинами которого являются точки A, B, C, A1 , C1 правильной треугольной призмы ABCA1B1C1, площадь основания которой равна 3, а боковое ребро равно 2.
	

	106
	Найдите объем многогранника, вершинами которого являются точки A1, B1, B, C правильной треугольной призмы ABCA1B1C1, площадь основания которой равна 4, а боковое ребро равно 3.
	

	107
	Найдите объем многогранника, вершинами которого являются точки A, B, C, D, E, F, A1 правильной шестиугольной призмы ABCDEFA1B1C1D1E1F1 , площадь основания которой равна 4, а боковое ребро равно 3.
	

	108
	Найдите объем многогранника, вершинами которого являются точки A, B, C, A1, B1, C1 правильной шестиугольной призмы ABCDEFA1B1C1D1E1F1, площадь основания которой равна 6, а боковое ребро равно 3.
	

	109
	Найдите объем многогранника, вершинами которого являются точки A, B, D, E, A1 , B1 , D1 , E1 правильной шестиугольной призмы ABCDEFA1B1C1D1E1F1, площадь основания которой равна 6, а боковое ребро равно 2.
	

	110
	Найдите объем многогранника, вершинами которого являются точки A, B, C, D, A1, B1, C1, D1 правильной шестиугольной призмы ABCDEFA1B1C1D1E1F1, площадь основания которой равна 6, а боковое ребро равно 2.
	

	111
	Найдите объем многогранника, вершинами которого являются точки A, B, C, B1 правильной шестиугольной призмы ABCDEFA1B1C1D1E1F1, площадь основания которой равна 6, а боковое ребро равно 3.
	

	112
	Цилиндр описан около шара. Объем цилиндра равен 33. Найдите объем шара.
	

	113
	Цилиндр описан около шара. Объем шара равен 24. Найдите объем цилиндра.
	

	114
	Конус и цилиндр имеют общее основание и общую высоту (конус вписан в цилиндр). Вычислите объём цилиндра, если объём конуса равен 5.
	

	115
	Правильная четырехугольная призма описана около цилиндра, радиус основания которого равен 2. Площадь боковой поверхности призмы равна 48. Найдите высоту цилиндра.
	

	116
	Площадь поверхности правильной треугольной призмы равна 6. Какой станет площадь поверхности призмы, если все её рёбра увеличатся в три раза, а форма останется прежней?
	

	117
	Длина окружности основания цилиндра равна 3. Площадь боковой поверхности равна 6. Найдите высоту цилиндра.
	

	118
	Найдите расстояние между вершинами A и C2 многогранника. Все двугранные углы многогранника прямые.

[image: image81.png]

	

	119
	Найдите расстояние между вершинами B1 и D2 многогранника,. Все двугранные углы многогранника прямые.

[image: image82.png]

	

	120
	Найдите квадрат расстояния между вершинами B2 и D3 многогранника. Все двугранные углы многогранника прямые.

[image: image83.png]

	

	121
	Найдите квадрат расстояния между вершинами B и D2 многогранника. Все двугранные углы многогранника прямые.

[image: image84.png]

	

	122
	Найдите квадрат расстояния между вершинами A и C3 многогранника. Все двугранные углы многогранника прямые.

[image: image85.png]

	

	123
	Найдите квадрат расстояния между вершинами D и C2 многогранника. Все двугранные углы многогранника прямые.

[image: image86.png]

	

	124
	Высота конуса равна 4, а диаметр основания — 6. Найдите образующую конуса.
	

	125
	Высота конуса равна 4, а длина образующей — 5. Найдите диаметр основания конуса.
	

	126
	Диаметр основания конуса равен 6, а длина образующей — 5. Найдите высоту конуса.
	

	127
	Площадь боковой поверхности цилиндра равна [image: image87.png]

, а диаметр основания — 1. Найдите высоту цилиндра.
	

	128
	Площадь боковой поверхности цилиндра равна [image: image88.png]

, а высота — 1. Найдите диаметр основания.
	

	129
	В кубе ABCDA1B1C1D1 точка K — середина ребра AA1, точка [image: image89.png]

 — середина ребра A1B1, точка M — середина ребра A1D1. Найдите угол [image: image90.png]MLK

. Ответ дайте в градусах.
	

	130
	В кубе ABCDA1B1C1D1 найдите угол между прямыми [image: image91.png]AD,

и [image: image92.png]B\D,

. Ответ дайте в градусах.
	

	131
	Шар вписан в цилиндр. Площадь поверхности шара равна 111. Найдите площадь полной поверхности цилиндра.
	

	132
	В правильной треугольной призме ABCA1B1C1, все ребра которой равны 3, найдите угол между прямыми AA1 и [image: image93.png]

. Ответ дайте в градусах.
	

	133
	В сосуде, имеющем форму конуса, уровень жидкости достигает ½ высоты. Объём жидкости равен 70 мл. Сколько миллилитров жидкости нужно долить, чтобы полностью наполнить сосуд?

[image: image94.png]

	

	134
	В прямоугольном параллелепипеде ABCDA1B1C1D1 известны длины рёбер AB = 8, AD = 6, AA1 = 21. Найдите синус угла между прямыми [image: image95.png]

и [image: image96.png])

.
	

	135
	В правильной четырёхугольной призме ABCDA1B1C1D1 известно, что [image: image97.png]AC, = 2BC

. Найдите угол между диагоналями [image: image98.png]

и [image: image99.png]

. Ответ дайте в градусах.
	

PAGE
5
Задание В10 ЕГЭ-2014

