ГЕОМЕТРИЯ, 10 класс 

Ответы и критерии, Март 2010

ОТВЕТЫ
	№ варианта
	1
	2
	3
	4
	5
	6

	1
	2
	3
	6
	1
	3,75
	4,8

	2
	4
	3
	3
	7
	24
	
[image: image1.wmf]60

13


	3
	3
	2
	12
	5
	9
	2,4

	4
	1
	4
	9
	5
	28,8
	7,2


Нормы оценивания 
При проверке работы за каждое из первых семи  заданий выставляется 1 балл, если ответ правильный, и 0 баллов, если ответ не правильный. За выполнение шестого задания, в зависимости от полноты и правильности ответа выставляется от 0 до 2 баллов, согласно критериям. При оценке выполнения 6-го задания работы необходимо учитывать требования единого орфографического режима.

Итого максимальное количество баллов  
[image: image2.wmf]5127

´+=

.
НОРМЫ ВЫСТАВЛЕНИЯ ОЦЕНОК

	Баллы
	0 ‑ 2
	3 ‑ 4
	5
	6 ‑ 7

	Оценка
	«2»
	«3»
	«4»
	«5»


КРИТЕРИИ ОЦЕНИВАНИЯ ЗАДАНИЙ № 6
	
[image: image3.emf]A

S

B

C

D

H


Варианты № 1, 4
№ 1 В треугольнике ABC синус угла B равен 
[image: image4.wmf]2

5

, 
[image: image5.wmf]20

AB

=

. 
[image: image6.wmf]6

SA

=

 ‑ отрезок перпендикулярный плоскости данного треугольника. Найдите расстояние от точки A до плоскости (SBC).
Ответ:  4,8
Решение.

1). В плоскости ABC проведем высоту AD. Т.к. 
[image: image7.wmf](

)

SAABC

^

, то по теореме о трех перпендикулярах следует, что 
[image: image8.wmf]SDBC

^

. Следовательно, 
[image: image9.wmf](

)

(

)

(

)

BCASDASDBSC

^Þ^

. В плоскости ASD из точки A опустим перпендикуляр AH на SD. 
[image: image10.wmf](

)

AHSBC

^

 ‑ искомое расстояние.
2). В прямоугольном 
[image: image11.wmf]ABD

V

 
[image: image12.wmf]2

sin208

5

ADABABD

=×=×=

. В прямоугольном 
[image: image13.wmf]ASD

V

 
[image: image14.wmf]22

366410

SDASAD

=+=+=

. Следовательно, 
[image: image15.wmf]68

4,8

10

ASAD

AH

SD

××

===


Ответ:  4,8
	Баллы
	Критерии оценки выполнения задания № 6

	2
	Приведена верная последовательность шагов решения.
Верно и обосновано искомое расстояние.
Все преобразования и вычисления выполнены верно.
Получен верный ответ.

	1
	Верно и обосновано искомое расстояние.
Возможно решение не доведено до конца или допущена одна негрубая вычислительная ошибка или описка, в результате которой, получен неверный ответ.

	0
	Все случаи решения, которые не соответствуют вышеуказанным критериям выставления 1-2 баллов


Замечание. Допустимы другие методы решения.
	
[image: image16.emf]A

R

B

C

D

H


№ 4 
[image: image17.wmf]9

RA

=

 ‑ отрезок перпендикулярный плоскости треугольника ABC. Найдите расстояние от точки A до плоскости (RBC), если 
[image: image18.wmf]50

3

CR

=

, 
[image: image19.wmf]sin0,9

BCR

Ð=

.
Ответ:  7,2
Решение.

1). В плоскости ABC проведем высоту AD. Т.к. 
[image: image20.wmf](

)

RAABC

^

, то по теореме о трех перпендикулярах следует, что 
[image: image21.wmf]RDBC

^

. Следовательно, 
[image: image22.wmf](

)

(

)

(

)

BCARDARDBRC

^Þ^

. В плоскости ARD из точки A опустим перпендикуляр AH на RD. 
[image: image23.wmf](

)

AHRBC

^

 ‑ искомое расстояние.

2). В прямоугольном 
[image: image24.wmf]RCD

V

 
[image: image25.wmf]509

sin15

310

RDRCRCD

=×=×=

. В прямоугольном 
[image: image26.wmf]ARD

V

 
[image: image27.wmf]22

2258112

ADRDAR

=-=-=

. Следовательно, 
[image: image28.wmf]912

7,2

15

ARAD

AH

RD

××

===

.
Ответ:  7,2
	
[image: image29.emf]A

Q

B

C

D

H


Варианты № 2, 3
№ 2 В треугольнике ABC сторона 
[image: image30.wmf]1

BC

=

. 
[image: image31.wmf]5

QA

=

 ‑ отрезок перпендикулярный плоскости данного треугольника. Найдите расстояние от точки A до плоскости (QBC), если площадь треугольника BQC равна 6,5.
Ответ:  
[image: image32.wmf]60

13


Решение.

1). В плоскости ABC проведем высоту AD. Т.к. 
[image: image33.wmf](

)

QAABC

^

, то по теореме о трех перпендикулярах следует, что 
[image: image34.wmf]QDBC

^

. Следовательно, 
[image: image35.wmf](

)

(

)

(

)

BCAQDAQDBQC

^Þ^

. В плоскости AQD из точки A опустим перпендикуляр AH на QD. 
[image: image36.wmf](

)

AHQBC

^

 ‑ искомое расстояние.

2). 
[image: image37.wmf]26,5

1

13

21

BQC

SBCQDQD

×

=××Þ==

V

. В прямоугольном 
[image: image38.wmf]AQD

V

 
[image: image39.wmf]22

1692512

ADQDAQ

=-=-=

. Следовательно, 
[image: image40.wmf]51260

1313

AQAD

AH

QD

×

×

===

.

Ответ:  
[image: image41.wmf]60

13


	Баллы
	Критерии оценки выполнения задания № 6

	2
	Приведена верная последовательность шагов решения.

Верно и обосновано искомое расстояние.
Все преобразования и вычисления выполнены верно.

Получен верный ответ.

	1
	Верно и обосновано искомое расстояние.
Возможно решение не доведено до конца или допущена одна негрубая вычислительная ошибка или описка, в результате которой, получен неверный ответ.

	0
	Все случаи решения, которые не соответствуют вышеуказанным критериям выставления 1-2 баллов


	
[image: image42.emf]A

P

B

C

D

H


Замечание. Допустимы другие методы решения.
№ 3 Площадь треугольника ABC равна 3, 
[image: image43.wmf]2

BC

=

. 
[image: image44.wmf]4

PA

=

 ‑ отрезок перпендикулярный плоскости данного треугольника. Найдите расстояние от точки A до плоскости (PBC).
Ответ:  2,4
Решение.

1). В плоскости ABC проведем высоту AD. Т.к. 
[image: image45.wmf](

)

PAABC

^

, то по теореме о трех перпендикулярах следует, что 
[image: image46.wmf]PDBC

^

. Следовательно, 
[image: image47.wmf](

)

(

)

(

)

BCAPDAPDBPC

^Þ^

. В плоскости APD из точки A опустим перпендикуляр AH на PD. 
[image: image48.wmf](

)

AHPBC

^

 ‑ искомое расстояние.

2). 
[image: image49.wmf]123

3

22

ABC

SBCADAD

×

=××Þ==

V

.  В прямоугольном 
[image: image50.wmf]APD

V

 
[image: image51.wmf]22

9165

PDADAP

=+=+=

. Следовательно, 
[image: image52.wmf]43

2,4

5

APAD

AH

PD

××

===

.

Ответ:  2,4


_1330164122.unknown

_1330164541.unknown

_1330164833.unknown

_1330165004.unknown

_1330165064.unknown

_1330165211.unknown

_1330165288.unknown

_1330165330.unknown

_1330165252.unknown

_1330165126.unknown

_1330165021.unknown

_1330164883.unknown

_1330164990.unknown

_1330164857.unknown

_1330164570.unknown

_1330164609.unknown

_1330164551.unknown

_1330164282.unknown

_1330164407.unknown

_1330164423.unknown

_1330164332.unknown

_1330164238.unknown

_1330164272.unknown

_1330164179.unknown

_1330163403.unknown

_1330163930.unknown

_1330164102.unknown

_1330164111.unknown

_1330164001.unknown

_1330163860.unknown

_1330163910.unknown

_1330163759.unknown

_1330149528.unknown

_1330163205.unknown

_1330163274.unknown

_1330151264.vsd
￼


A


R


B


C


D


H


_1330160621.vsd
￼


A


Q


B


C


D


H


_1330160749.vsd
￼


A


P


B


C


D


H


_1330149759.unknown

_1330151006.vsd
￼


A


S


B


C


D


H


_1330149732.unknown

_1330131741.unknown

_1330135216.unknown

_1330135587.unknown

_1330135632.unknown

_1330134812.unknown

_1330134837.unknown

_1330131822.unknown

_1330130136.unknown

_1330131624.unknown

_1330130521.unknown

_1329641068.unknown

