
Контрольные работы по геометрии
10 класс

	
Контрольная работа № 1

	
1 вариант

1). Через основание АD трапеции АВСD проведена плоскость α. Основание ВС не лежит в плоскости α. Докажите, что прямая, проходящая через середины сторон АВ и СD, параллельна плоскости α.

2). Дан треугольник ВСЕ. Плоскость, параллельная прямой СЕ, пересекает сторону ВЕ в точке Е1, а сторону ВС – в точке С1. Найдите длину отрезка ВС1, если С1Е1:СЕ=3:8, ВС= 28см.

3). Точка Е не лежит в плоскости параллелограмма АВСD. Докажите, что прямая, проходящая через середины отрезков АЕ и ВЕ, параллельна прямой СD.

	
2 вариант

1). Сторона АС треугольника АВС лежит в плоскости α. Вершина В не лежит в этой плоскости. Докажите, что прямая, проходящая через середины сторон АВ и ВС , параллельна плоскости α.

2). Дан треугольник МКР. Плоскость, параллельная прямой МК, пересекает сторону МР в точке М1, а сторону РК – в точке К1. Найдите длину отрезка М1К1, если МР:М1Р=12:5, МК= 18см.

3). Точка Р не лежит в плоскости трапеции АВСD с основаниями АВ и СD. Докажите, что прямая, проходящая через середины отрезков РВ и РС, параллельна средней линии трапеции.

	
Контрольная работа № 2

	
1 вариант

1). Прямые a и b лежат в параллельных плоскостях α и β. Могут ли эти прямые быть:
а). Параллельными;
б). Скрещивающимися?
Сделайте рисунок для каждого возможного случая.

2). Через точку М, лежащую между параллельными плоскостями α и β, проведены прямые l и m. Прямая l пересекает плоскости α и β в точках А1 и А2 соответственно,прямая m – в точках В1 и В2. Найдите длину отрезка МВ2, если А1В1:А2 В2 = 3 : 4, В1В2=14см.

3). На изображении равностороннего треугольника АВС постройте:

а) изображение высоты данного треугольника,, проведенной к стороне ВС;

б) изображение биссектрисы угла С данного треугольника.

	
2 вариант

1). Прямые a и b лежат в пересекающихся плоскостях α и β. Могут ли эти прямые быть:
а). Параллельными;
б). Скрещивающимися?
Сделайте рисунок для каждого возможного случая.

2). Через точку К, не лежащую между параллельными плоскостями α и β, проведены прямые l и m. Прямая l пересекает плоскости α и β в точках А1 и А2 соответственно, прямая m – в
точках В1 и В2. Найдите длину отрезка В1В2, если А2В2:А1В1= 9 : 4, КВ1=8см..

3). На изображении квадрата ABCD постройте:

а) изображение центра описанной около квадрата окружности;

б) изображение прямой, проведенной через вершину В параллельно диагонали АС.

	
Контрольная работа № 3

	
1 вариант

1) Сторона равностороннего треугольника ABC равна 12 см. Точка К находится на равном расстоянии от его вершин и удалена от плоскости треугольника на 4 см. Найдите:
а) длину проекции отрезка КА на плоскость треугольника;
б) расстояние от точки К до вершины треугольника.

2) Через сторону MP прямоугольника KMPT проведена плоскость. Расстояние между прямой КТ и этой плоскостью равно 7 см, МР=5см, КМ=8см.
а) Найдите длину проекции диагонали КР прямоугольника на данную плоскость;

б) Докажите, что прямая МР перпендикулярна плоскости, в которой лежат сторона МК и её проекция на данную плоскость.

	
2 вариант

1) Сторона квадрата ABCD равна 8 см. Точка М удалена от каждой его вершины на 16 см. Найдите:
а) длину проекции МА на плоскость квадрата;
б) расстояние от точки М до плоскости квадрата.

2) Через катет MP прямоугольного треугольника KMP проведена плоскость. Расстояние от вершины К до этой плоскостью равно 5 см, , МР=12см, КР=9см.
а) Найдите длину проекции гипотенузы треугольника KMP на данную плоскость;

б) Докажите, что прямая МР перпендикулярна плоскости, в которой лежат сторона КP и её проекция на данную плоскость.

	
Контрольная работа № 4

	
1 вариант

1). Из точек А и В, лежащих в двух перпендикулярных плоскостях, проведены в них перпендикуляры АС и ВD к линии пересечения плоскостей. Найдите длину отрезка АВ, если АС=12см, ВD=15см, СD=16см.

2). Из середины М стороны АD квадрата АВСD проведен к его плоскости перпендикуляр МК, равный . Сторона квадрата равна 2a. Найдите:
а) площади треугольника ABK и его проекции на плоскость квадрата;

б) расстояние между прямыми АК и ВС.

	
2 вариант

1). Из точек М и К, лежащих в двух перпендикулярных плоскостях, проведены в них перпендикуляры МС и КD к линии пересечения плоскостей. Найдите длину отрезка CD, если МС=8см, КD=9см, МК=17см.

2). Из середины Е катета ВС прямоугольного треугольника АВС проведен к его плоскости перпендикуляр ЕМ, равный . АС=b, BC=4a. Найдите:
а) площади треугольника ACM и его проекции на плоскость данного треугольника;

б) расстояние между прямыми МЕ и АС.

[bookmark: _GoBack]

	
Контрольная работа № 5

	
1 вариант

1). Докажите, что четырехугольник ABCD является ромбом, если А(2;1;2), В(0;1;6), С(-2;5;6), D(0;5;2)

2). Из точки, удаленной от плоскости α на 12 см, проведены к ней две наклонные. Угол меду наклонной и плоскостью α равен 300, угол между их проекциями – прямой. Найдите расстояние между основаниями наклонных.

	
2 вариант

1). Докажите, что четырехугольник KMPT является прямоугольником, если К(0;-6;0), М(1;0;1), Р(0;0;2), Т(-1;-6;1)

2). Расстояние между основаниями наклонных, проведенных из одной точки к плоскости β, равно см. Обе наклонные образуют с этой плоскостью углы в 60°; их проекции перпендикулярны. Найдите длины наклонных.

	
Контрольная работа № 6

	
1 вариант

1). Составьте уравнение плоскости, которая проходит через точку К и перпендикулярна прямой КМ, если К(2;-1;3), М(-1;4;2). Найдите координаты точек пересечения этой плоскости с осями координат.

2). Угол между плоскостью равностороннего треугольника АВС и плоскостью β, содержащей его сторону АВ, равен α. Сторона треугольника равна а.
Найдите:

а) Расстояние от вершины С до плоскости β;

б) площадь проекции треугольника АВС на плоскость β.

	
2 вариант

1). Составьте уравнение плоскости, которая проходит через точку A и перпендикулярна прямой AB, если A(1;-2;-1), B(-3;1;-2). Найдите координаты точек пересечения этой плоскости с осями координат.

2). Через гипотенузу МК равнобедренного прямоугольного треугольника КМР проведена плоскость α. Угол меду плоскостями α и данного треугольника равен β, МР=а.
Найдите:

а) Расстояние от вершины Р до плоскости α;

б) площадь проекции треугольника КМР на плоскость α.

	

image3.wmf
5

а

oleObject3.bin

image4.wmf
0

90

=

Ð

С

oleObject4.bin

image5.wmf
2

12

oleObject5.bin

image1.wmf
0

90

=

Ð

Р

oleObject1.bin

image2.wmf
3

а

oleObject2.bin

