2013高中数学精讲精练 第七章 立体几何初步
【知识图解】

[image: image1][image: image359.png]

【方法点拨】

立体几何研究的是现实空间，认识空间图形，可以培养学生的空间想象能力、推理论证能力、运用图形语言进行交流的能力以及几何直观能力。空间的元素是点、线、面、体，对于线线、线面、面面的位置关系着重研究它们之间的平行与垂直关系，几何体着重研究棱柱、棱锥和球。在复习时我们要以下几点：

1．注意提高空间想象能力。在复习过程中要注意：将文字语言转化为图形，并明确已知元素之间的位置关系及度量关系；借助图形来反映并思考未知的空间形状与位置关系；能从复杂图形中逻辑的分析出基本图形和位置关系，并借助直观感觉展开联想与猜想，进行推理与计算。

2．归纳总结，分门别类。从知识上可以分为：平面的基本性质、线线、线面、面面的平行与垂直、空间中角与距离的计算。

3．抓主线，攻重点。针对一些重点内容加以训练，平行和垂直是位置关系的核心，而线面垂直又是核心的核心，角与距离的计算已经降低要求。

4．复习中要加强数学思想方法的总结与提炼。立体几何中蕴含着丰富的思想方法，如：将空间问题转化成平面图形来解决、线线、线面与面面关系的相互转化、空间位置关系的判断及角与距离的求解转化成空间向量的运算。

第1课 空间几何体
【考点导读】

1．观察认识柱、锥、台、球及其简单组合体的结构特征，并能运用这些特征描述现实生活中简单物体的结构；

2．能画出简单空间图形（长方体、球、圆柱、圆锥、棱柱等的简易组合）的三视图，能识别上述的三视图所表示的立体模型，会用斜二侧法画出它们的直观图；

3．通过观察用两种方法（平行投影与中心投影）画出的视图与直观图，了解空间图形的不同表示形式；

4.了解球、棱柱、棱锥、台的表面积和体积的计算公式。
【基础练习】

1．一个凸多面体有8个顶点，①如果它是棱锥，那么它有 14 条棱， 8 个面；②如果它是棱柱，那么它有 12 条棱 6 个面。

2.（1）如图，在正四面体A－BCD中，E、F、G分别是三角形ADC、ABD、BCD的中心，则△EFG在该正四面体各个面上的射影所有可能的序号是 ③④ 。
[image: image273.wmf]E

[image: image274.wmf]·

[image: image275.wmf]·

（2）如图，E、F分别为正方体的面ADD1A1、面BCC1B1的中心，则四边形BFD1E在该正方体的面上的射影可能是图的 ②③ （要求：把可能的图的序号都填上）.
[image: image2.jpg]

[image: image3.png]

【范例导析】
例1．下列命题中，假命题是 （1）（3） 。（选出所有可能的答案）
（1）有两个面互相平行，其余各个面都是平行四边形的多面体是棱柱

（2）四棱锥的四个侧面都可以是直角三角形

（3）有两个面互相平行，其余各面都是梯形的多面体是棱台
（4）若一个几何体的三视图都是矩形，则这个几何体是长方体

分析：准确理解几何体的定义，真正把握几何体的结构特征是解决概念题的关键。

（1）中将两个斜棱柱对接在一起就是反例。（3）中是不是棱台还要看侧棱的延长线是否交于一点。

例2．[image: image4.wmf]C

B

A

¢

¢

¢

D

是正△ABC的斜二测画法的水平放置图形的直观图，若[image: image5.wmf]C

B

A

¢

¢

¢

D

的面积为[image: image6.wmf]3

，那么△ABC的面积为_______________。

解析：[image: image7.wmf]6

2

。

点评：该题属于斜二测画法的应用，解题的关键在于建立实物图元素与直观图元素之间的对应关系。特别底和高的对应关系。

[image: image276.wmf]·

[image: image277.wmf]D

例3．（1）画出下列几何体的三视图

[image: image278.wmf]C

（2）某物体的三视图如下，试判断该几何体的形状

[image: image279.wmf]B

分析：三视图是从三个不同的方向看同一物体得到的三个视图。

[image: image280.wmf]A

[image: image281.wmf]F

解析：（1）这两个几何体的三视图分别如下：

[image: image282.wmf]G

[image: image283.png]

[image: image284.png]

[image: image285.png]

（2）该几何体为一个正四棱锥。

点评：画三视图之前，应把几何体的结构弄清楚，选择一个合适的主视方向。一般先画主视图，其次画俯视图，最后画左视图。画的时候把轮廓线要画出来，被遮住的轮廓线要画成虚线。物体上每一组成部分的三视图都应符合三条投射规律。主视图反映物体的主要形状特征，主要体现物体的长和高，不反映物体的宽。而俯视图和主视图共同反映物体的长要相等。左视图和 俯视图共同反映物体的宽要相等。据此就不难得出该几何体的形状。
【反馈演练】

1．一个圆柱的侧面积展开图是一个正方形，这个圆柱的全面积与侧面积的比是[image: image8.wmf]p

p

2

2

1

+

。
2．如图，一个底面半径为R的圆柱形量杯中装有适量的水.若放入一个半径为r的实心铁球，水面高度恰好升高r，则[image: image9.wmf]r

R

=[image: image10.wmf]3

3

2

。

[image: image11.png]

解析：水面高度升高r，则圆柱体积增加πR2·r。恰好是半径为r的实心铁球的体积，因此有[image: image12.wmf]3

4

πr3=πR2r。故[image: image13.wmf]3

3

2

=

r

R

。答案为[image: image14.wmf]3

3

2

。

[image: image286.png]

点评：本题主要考查旋转体的基础知识以及计算能力和分析、解决问题的能力。

3．在△ABC中，AB=2，BC=1.5，∠ABC=120°（如图所示），若将△ABC绕直线BC旋转一周，则所形成的旋转体的体积是[image: image15.wmf]p

2

3

。

4．空间四边形[image: image16.wmf]ABCD

中，[image: image17.wmf]8

=

AC

，[image: image18.wmf]12

=

BD

，[image: image19.wmf]H

G

F

E

、

、

、

分别是[image: image20.wmf]DA

CD

BC

AB

、

、

、

边上的点，且[image: image21.wmf]EFGH

为平行四边形，则四边形[image: image22.wmf]EFGH

的周长的取值范围是_[image: image23.wmf])

24

,

16

(

_。
5．三棱锥[image: image24.wmf]ABC

P

-

中，[image: image25.wmf]x

PC

=

，其余棱长均为1。

[image: image287.wmf]O

（1）求证：[image: image26.wmf]AB

PC

^

；

（2）求三棱锥[image: image27.wmf]ABC

P

-

的体积的最大值。

解：（1）取[image: image28.wmf]AB

中点[image: image29.wmf]M

，∵[image: image30.wmf]PAB

D

与[image: image31.wmf]CAB

D

均为正三角形，

∴[image: image32.wmf]CM

AB

PM

AB

^

^

,

，

 ∴[image: image33.wmf]^

AB

平面[image: image34.wmf]PCM

。

 ∴[image: image35.wmf]PC

AB

^

(2)当[image: image36.wmf]^

PM

平面[image: image37.wmf]ABC

时，三棱锥的高为[image: image38.wmf]PM

，

此时[image: image39.wmf]8

1

2

3

4

3

3

1

3

1

max

=

×

×

=

×

=

D

PM

S

V

ABC

6．已知圆锥的侧面展开图是一个半圆，它被过底面中心O1且平行于母线AB的平面所截，若截面与圆锥侧面的交线是焦参数（焦点到准线的距离）为p的抛物线.

[image: image288.wmf]A

（1）求圆锥的母线与底面所成的角；

（2）求圆锥的全面积．
 解: （1）设圆锥的底面半径为R，母线长为l，

由题意得：[image: image40.wmf]R

l

p

p

2

=

,
即[image: image41.wmf]2

1

cos

1

=

=

l

R

ACO

,
所以母线和底面所成的角为[image: image42.wmf].

60

0

(2)设截面与圆锥侧面的交线为MON，

其中O为截面与AC的交点，则OO1//AB且[image: image43.wmf].

2

1

1

AB

OO

=

在截面MON内，以OO1所在有向直线为y轴，O为原点，建立坐标系，

则O为抛物线的顶点，所以抛物线方程为x2=－2py，

点N的坐标为（R，－R），代入方程得：R2=－2p（－R），

得：R=2p，l=2R=4p.

∴圆锥的全面积为[image: image44.wmf]2

2

2

2

12

4

8

p

p

p

R

Rl

p

p

p

p

p

=

+

=

+

.

说明：将立体几何与解析几何相链接, 颇具新意, 预示了高考命题的新动向.

第2课 平面的性质与直线的位置关系
【考点导读】

1．掌握平面的基本性质，能够画出空间两条直线的各种位置关系，能够根据图形想象它们之间的位置关系。

2．掌握两条直线之间的平行与垂直的有关问题，并能进行解决和证明相关问题。

3．理解反证法证明的思路，会用反证法进行相关问题的证明。

【基础练习】

1 下面是一些命题的叙述语,其中命题和叙述方法都正确的是 （3） 。
（1）∵[image: image45.wmf]a

a

Î

Î

B

A

,

，∴[image: image46.wmf]a

Î

AB

． （2）∵[image: image47.wmf]b

a

Î

Î

a

a

,

，∴[image: image48.wmf]a

=

b

a

I

．

（3）∵[image: image49.wmf]a

Ì

Î

a

a

A

,

，∴[image: image50.wmf]A

a

Î

． （4）∵[image: image51.wmf]a

Ì

Ï

a

a

A

,

，∴[image: image52.wmf]a

Ï

A

．

2．下列推断中，错误的是 （4） 。
（1）[image: image53.wmf]a

a

a

Ì

Þ

Î

Î

Î

Î

l

B

l

B

A

l

A

,

,

,

（2）[image: image54.wmf]b

a

Î

Î

C

B

A

C

B

A

,

,

,

,

,

，A,B,C不共线[image: image55.wmf]b

a

,

Þ

重合

（3）[image: image56.wmf]AB

B

B

A

A

=

Þ

Î

Î

Î

Î

b

a

b

a

b

a

I

,

,

,

（4）[image: image57.wmf]a

a

Ï

Þ

Î

Ë

A

l

A

l

,

3．判断下列命题的真假，真的打“√”，假的打“×”

（1）空间三点可以确定一个平面 （ ）

（2）两个平面若有不同的三个公共点，则两个平面重合（ ）

[image: image289.wmf]B

（3）两条直线可以确定一个平面（ ）

（4）若四点不共面，那么每三个点一定不共线（ ）

（5）两条相交直线可以确定一个平面（ ）

（6）三条平行直线可以确定三个平面（ ）

（7）一条直线和一个点可以确定一个平面（ ）

（8）两两相交的三条直线确定一个平面（ ）

⑴×⑵×⑶×⑷√⑸√⑹×⑺×⑻×

4．如右图，点E是正方体[image: image58.wmf]1111

ABCDABCD

-

的棱[image: image59.wmf]1

DD

的中点，则过点E与直线[image: image60.wmf]AB

和[image: image61.wmf]11

BC

都相交的直线的条数是： 1 条

5．完成下列证明，已知直线a、b、c不共面，它们相交于点P，A(a，D(a，B(b，E(c
[image: image290.wmf]C

求证：BD和AE是异面直线
证明：假设__ 共面于(，则点A、E、B、D都在平面_ _内
 (A(a，D(a，∴__(γ. (P(a，∴P(__.

(P(b，B(b，P(c，E(c ∴_ _((， __((，这与____矛盾

∴BD、AE__________

答案：假设BD、AE共面于(，则点A、E、B、D都在平面 (内。

∵A(a，D(a，∴ a ((. ∵P(a，P((.

∵P(b，B(b，P(c，E(c. ∴ b ((，c ((，这与a、b、c不共面矛盾

∴BD、AE是异面直线
[image: image291.wmf]D

【范例导析】
例1．已知[image: image62.wmf]ABCD

Y

，从平面[image: image63.wmf]AC

外一点[image: image64.wmf]O

引向量

[image: image65.wmf],,,

OEkOAOFKOBOGkOCOHkOD

====

uuuruuuruuuruuuruuuruuuruuuuruuur

，

（1）求证：四点[image: image66.wmf],,,

EFGH

共面；（2）平面[image: image67.wmf]AC

[image: image68.wmf]//

平面[image: image69.wmf]EG

．

分析 ：证明四点共面可以采用平面向量中的平面向量基本定理证明，

也可以转化为直线共面的条件即几何证法。

解：法一：（1）∵四边形[image: image70.wmf]ABCD

是平行四边形，∴[image: image71.wmf]ACABAD

=+

uuuruuuruuur

，

∵[image: image72.wmf]EGOGOE

=-

uuuruuuruuur

，

[image: image73.wmf]()()

()

kOCkOAkOCOAkACkABAD

kOBOAODOAOFOEOHOE

EFEH

=×-×=-==+

=-+-=-+-

=+

uuuruuuruuuruuuruuuruuuruuur

uuuruuuruuuruuuruuuruuuruuuuruuur

uuuruuur

∴[image: image74.wmf],,,

EFGH

共面；

（2）∵[image: image75.wmf]()

EFOFOEkOBOAkAB

=-=-=×

uuuruuuruuuruuuruuuruuur

，又∵[image: image76.wmf]EGkAC

=×

uuuruuur

，

∴[image: image77.wmf]//,//

EFABEGAC

所以，平面[image: image78.wmf]//

AC

平面[image: image79.wmf]EG

．

法二：（1）[image: image80.wmf]EFOFOE

=-

uuuruuuruuur

Q

[image: image81.wmf],,

OEkOAOFKOB

==

uuuruuuruuuruuur

∴[image: image82.wmf]()

EFkOBOAkAB

=-=

uuuruuuruuuruuur

∴[image: image83.wmf]//

EFAB

 同理[image: image84.wmf]//

HGDC

 又[image: image85.wmf]//

ABDC

 ∴[image: image86.wmf]//

EFHG

∴[image: image87.wmf],,,

EFGH

共面；

（2）由（1）知：[image: image88.wmf]//

EFAB

，从而可证[image: image89.wmf]//

EFABCD

面

同理可证[image: image90.wmf]//

FGABCD

面

，所以，平面[image: image91.wmf]//

AC

平面[image: image92.wmf]EG

．
点评：熟练掌握定理是证明的关键，要学会灵活运用。

例2．已知空间四边形ABCD.

(1)求证：对角线AC与BD是异面直线;
(2)若AC⊥BD,E,F,G,H分别这四条边AB,BC,CD,DA的中点,试判断四边形EFGH的形状;
(3)若AB＝BC＝CD＝DA,作出异面直线AC与BD的公垂线段.

分析：证明两条直线异面通常采用反证法。
证明：(1)（反证法）假设AC与BD不是异面直线，则AC与BD共面，

所以A、B、C、D四点共面

这与空间四边形ABCD的定义矛盾

所以对角线AC与BD是异面直线

 (2)解：∵E,F分别为AB,BC的中点,∴EF//AC,且EF=[image: image93.wmf]2

1

AC.

同理HG//AC,且HG=[image: image94.wmf]2

1

AC.∴EF平行且相等HG,∴EFGH是平行四边形.

又∵F,G分别为BC,CD的中点,∴FG//BD,∴∠EFG是异面直线AC与BD所成的角.

∵AC⊥BD,∴∠EFG=90o.∴EFGH是矩形.
(3)作法取BD中点E,AC中点F,连EF,则EF即为所求.
点评：在空间四边形中我们通常会遇到上述类似的问题，取中点往往是很有效的方法，特别是遇到等腰三角形的时候。

[image: image292.wmf]H

例3．如图，已知E，F分别是正方体[image: image95.wmf]1111

ABCDABCD

-

的棱[image: image96.wmf]1

AA

和棱[image: image97.wmf]1

CC

上的点，且[image: image98.wmf]1

AECF

=

，求证：四边形[image: image99.wmf]1

EBFD

是平行四边形

简证：由[image: image100.wmf]1

AECF

=

可以证得[image: image101.wmf]ABE

D

≌[image: image102.wmf]11

CDF

D

所以[image: image103.wmf]1

BEDF

=

 又可以由正方体的性质证明[image: image104.wmf]1

//

BEDF

所以四边形[image: image105.wmf]1

EBFD

是平行四边形
例4：如图，已知平面[image: image106.wmf],

ab

，且[image: image107.wmf],,,,

ABPCPDCD

abab

=^^

I

是垂足．

（Ⅰ）求证：[image: image108.wmf]AB

^

平面[image: image109.wmf]PCD

；

（Ⅱ）若[image: image110.wmf]1,2

PCPDCD

===

，试判断平面[image: image111.wmf]a

与平面[image: image112.wmf]b

的位置关系，并证明你的结论．

[image: image293.wmf]F

解：（Ⅰ）因为[image: image113.wmf],

PCAB

aa

^Ì

，所以[image: image114.wmf]PCAB

^

．

同理[image: image115.wmf]PDAB

^

．

又[image: image116.wmf]PCPDP

=

I

，故[image: image117.wmf]AB

^

平面[image: image118.wmf]PCD

．

（Ⅱ）平面[image: image119.wmf]a

^

平面[image: image120.wmf]b

。证明如下：设[image: image121.wmf]AB

与平面[image: image122.wmf]PCD

的交点为[image: image123.wmf]H

，

连结[image: image124.wmf]CH

、[image: image125.wmf]DH

．因为[image: image126.wmf]AB

^

平面[image: image127.wmf]PCD

，所以[image: image128.wmf],

ABCHABDH

^^

，

所以[image: image129.wmf]CHD

Ð

是二面角[image: image130.wmf]CABD

--

的平面角．

又[image: image131.wmf]1,2

PCPDCD

===

，所以[image: image132.wmf]222

2

CDPCPD

=+=

，即[image: image133.wmf]0

90

CPD

Ð=

．

在平面四边形[image: image134.wmf]PCHD

中，[image: image135.wmf]0

90

PCHPDHCPD

Ð=Ð=Ð=

，

所以[image: image136.wmf]0

90

CHD

Ð=

．故平面[image: image137.wmf]a

^

平面[image: image138.wmf]b

．

【反馈演练】

1．判断题（对的打“√”，错的打“×”）

 （1）垂直于两条异面直线的直线有且只有一条
（ ）

 （2）两线段AB、CD不在同一平面内，如果AC=BD，AD=BC，则AB⊥CD（ ）

 （3）在正方体中，相邻两侧面的一对异面的对角线所成的角为60º
（ ）

 （4）四边形的一边不可能既和它的邻边垂直，又和它的对边垂直
（ ）

答案：（1）× （2）× （3）√ （4）×

2．定点P不在△ABC所在平面内，过P作平面α，使△ABC的三个顶点到α的距离相等，这样的平面共有 4 个。

3．给出以下四个命题：（1）若空间四点不共面，则其中无三点共线；（2）若直线上有一点在平面外，则该直线在平面外；（3）若直线a,b,c中，a与b共面且b与c共面，则a与c共面；（4）两两相交的三条直线共面。其中所有正确命题的序号是 (1)(2) 。
[image: image294.wmf]G

4．如图，已知[image: image139.wmf],,,

lAlBl

ab

=ÎÎ

I

（A,B不重合）

过A在平面α内作直线AC，过B在平面β内作直线BD。

求证：AC和BD是异面直线。
证明：（反证法）若AC和BD不是异面直线，

设确定平面γ，则由题意可知：平面α和γ都过AC和AC外一点B，所以两平面重合。

同理可证平面β和γ也重合，所以平面α和β也重合。

这与已知条件平面α和β相交矛盾。
所以AC和BD是异面直线。
第3课 空间中的平行关系

【考点导读】

1．掌握直线和平面平行、两个平面平行的判定定理和性质定理。

2．明确定义与定理的不同，定义是可逆的，既是判定也是性质，而判定定理与性质定理多是不可逆的。

3．要能灵活的对“线线平行”、“线面平行”和“面面平行”进行转化。

【基础练习】
1．若[image: image140.wmf]b

a

、

为异面直线，直线c∥a，则c与b的位置关系是 异面或相交
。

2．给出下列四个命题:

①垂直于同一直线的两条直线互相平行. ②垂直于同一平面的两个平面互相平行.

③若直线[image: image141.wmf]12

,

ll

与同一平面所成的角相等,则[image: image142.wmf]12

,

ll

互相平行.

④若直线[image: image143.wmf]12

,

ll

是异面直线,则与[image: image144.wmf]12

,

ll

都相交的两条直线是异面直线.

其中假命题的个数是 4 个。
3．对于任意的直线l与平面a,在平面a内必有直线m,使m与l 垂直 。
4. 已知a、b、c是三条不重合的直线，α、β、r是三个不重合的平面，下面六个命题：

①a∥c，b∥c[image: image145.wmf]Þ

a∥b；②a∥r，b∥r[image: image146.wmf]Þ

a∥b；③α∥c，β∥c[image: image147.wmf]Þ

α∥β；

④α∥r，β∥r[image: image148.wmf]Þ

α∥β；⑤a∥c，α∥c[image: image149.wmf]Þ

a∥α；⑥a∥r，α∥r[image: image150.wmf]Þ

a∥α．

其中正确的命题是 ①④ 。

【范例导析】

[image: image295.wmf]E

例1．如图，在四面体ABCD中，截面EFGH是平行四边形．

求证：AB∥平面EFG．
证明 ：∵面EFGH是截面．

∴点E，F，G，H分别在BC，BD，DA，AC上．

∴EH [image: image151.png]

面ABC，GF [image: image152.png]

面ABD，

由已知，EH∥GF．∴EH∥面ABD．

又 ∵EH [image: image153.png]

面BAC，面ABC∩面ABD=AB
∴EH∥AB．
∴AB∥面EFG．

例2． 如图，在正方体ABCD—A1B1C1D1中，点N在BD上，点M在B1C上，并且CM=DN.

求证:MN∥平面AA1B1B.

分析：“线线平行”、“线面平行”、“面面平行”是可以互相转化的。本题可以采用任何一种转化方式。
简证：法1：把证“线面平行”转化为证“线线平行”。

即在平面ABB1A1内找一条直线与MN平行，如图所示作平行线即可。

[image: image296.wmf]A

法2：把证“线面平行”转化为证“线线平行”。连CN并延长交直线BA于点P，

连B1P，就是所找直线，然后再设法证明MN∥B1P.
法3：把证“线面平行”转化为证“面面平行”。

过M作MQ//BB1交BC于B1，连NQ,则平面MNQ与平面ABB1A1平行，

从而证得MN∥平面ABB1A1.

点评：证明线面或面面平行的时候一定要注意相互的转化，非常灵活。
【反馈演练】
1．对于平面[image: image154.wmf]a

和共面的直线[image: image155.wmf]m

、[image: image156.wmf],

n

下列命题中真命题是（3）。
（1）若[image: image157.wmf],,

mmn

a

^^

则[image: image158.wmf]n

a

∥

　　　 　（2）若[image: image159.wmf]m

aa

∥

,n

∥

,

则[image: image160.wmf]m

∥

n

（3）若[image: image161.wmf],

mn

aa

Ì

∥

,

则[image: image162.wmf]m

∥

n

　　 　　 （4）若[image: image163.wmf]m

、[image: image164.wmf]n

与[image: image165.wmf]a

所成的角相等，则[image: image166.wmf]m

∥

n

2. 设a、b是两条异面直线，那么下列四个命题中的假命题是 （2） 。
（1）经过直线a有且只有一个平面平行于直线b

（2）经过直线a有且只有一个平面垂直于直线b

（3）存在分别经过直线a和b的两个互相平行的平面

（4）存在分别经过直线a和b的两个互相垂直的平面
3．关于直线a、b、l及平面M、N，下列命题中正确的是（4） 。
（1）若a∥M，b∥M，则a∥b （2）若a∥M，b⊥a，则b⊥M
（3）若a[image: image167.png]

M，b[image: image168.png]

M，且l⊥a，l⊥b，则l⊥M （4）若a⊥M，a∥N，则M⊥N
4．“任意的[image: image169.wmf]a

a

Ì

，均有[image: image170.wmf]//

a

b

”是“任意[image: image171.wmf]b

b

Ì

，均有[image: image172.wmf]//

b

a

”的 充要条件 。
5.在正方体AC1中，过A1C且平行于AB的截面是 面A1B1CD .

6．在长方体ABCD—A1B1C1D1中，经过其对角线BD1的平面分别与棱AA1,CC1相交于E,F两点，则四边形EBFD!的形状为 平行四边形 。
7. 已知Ｐ为平行四边形ＡＢＣＤ所在平面外一点，Ｍ为ＰＢ的中点，

求证：ＰＤ∥平面ＭＡＣ．

证明 连ＡＣ交ＢＤ于Ｏ，连ＭＯ，

则ＭＯ为△ＰＢＤ的中位线，

∴ＰＤ∥ＭＯ，∵ＰＤ[image: image173.wmf]Ë

平面ＭＡＣ，ＭＯ平面ＭＡＣ，

∴ＰＤ∥平面ＭＡＣ．
8．如图，已知[image: image174.wmf]P

是平行四边形[image: image175.wmf]ABCD

所在平面外一点，[image: image176.wmf]M

、[image: image177.wmf]N

分别是[image: image178.wmf]AB

、[image: image179.wmf]PC

的中点（1）求证：[image: image180.wmf]//

MN

平面[image: image181.wmf]PAD

；（2）若[image: image182.wmf]4

MNBC

==

，[image: image183.wmf]43

PA

=

， 求异面直线[image: image184.wmf]PA

与[image: image185.wmf]MN

所成的角的大小

[image: image297.wmf]1

A

略证：（1）取PD的中点H，连接AH，

 [image: image186.wmf]DC

NH

DC

NH

2

1

,

//

=

Þ

[image: image187.wmf]AMNH

AM

NH

AM

NH

Þ

=

Þ

,

//

为平行四边形

[image: image188.wmf]PAD

AH

PAD

MN

AH

MN

Ì

Ë

Þ

,

,

//

[image: image189.wmf]PAD

MN

//

Þ

 (2): 连接AC并取其中点为O，连接OM、ON，则OM平行且等于BC的一半，ON平行且等于PA的一半，所以[image: image190.wmf]ONM

Ð

就是异面直线[image: image191.wmf]PA

与[image: image192.wmf]MN

所成的角，由[image: image193.wmf]4

MNBC

==

，[image: image194.wmf]43

PA

=

得，OM=2，ON=[image: image195.wmf]3

2

所以[image: image196.wmf]0

30

=

Ð

ONM

，即异面直线[image: image197.wmf]PA

与[image: image198.wmf]MN

成[image: image199.wmf]0

30

的角

9．两个全等的正方形ABCD和ABEF所在平面相交于AB，M∈AC，N∈FB，且AM=FN，求证：MN∥平面BCE。
证法一：作MP⊥BC，NQ⊥BE，P、Q为垂足，

[image: image298.wmf]B

则MP∥AB，NQ∥AB。

∴MP∥NQ，又AM=NF，AC=BF，

∴MC=NB，∠MCP=∠NBQ=45°

∴Rt△MCP≌Rt△NBQ
∴MP=NQ，故四边形MPQN为平行四边形

∴MN∥PQ
∵PQ[image: image200.wmf]Ì

平面BCE，MN在平面BCE外，

∴MN∥平面BCE。

证法二：如图过M作MH⊥AB于H，则MH∥BC，

[image: image299.wmf]C

∴[image: image201.wmf]AB

AH

AC

AM

=

连结NH，由BF=AC，FN=AM，得[image: image202.wmf]AB

AH

BF

FN

=

∴ NH//AF//BE

由MH//BC, NH//BE得:平面MNH//平面BCE

∴MN∥平面BCE。

第4课 空间中的垂直关系
【考点导读】

1．掌握直线与平面、平面与平面垂直的判定定理和性质定理，并能用它们证明和解决有关问题。

2．线面垂直是线线垂直与面面垂直的枢纽，要理清楚它们之间的关系，学会互相转化，善于利用转化思想。

【基础练习】

1．“直线[image: image203.wmf]l

垂直于平面[image: image204.wmf]a

内的无数条直线”是“[image: image205.wmf]l

a

⊥

”的 必要 条件。
2．如果两个平面同时垂直于第三个平面，则这两个平面的位置关系是 平行或相交 。
3．在正方体中，与正方体的一条对角线垂直的面对角线的条数是 6 。

4．两个平面互相垂直，一条直线和其中一个平面平行，则这条直线和另一个平面的位置关系是平行、相交或在另一个平面内 。

5．在正方体[image: image206.wmf]1111

ABCDABCD

-

中，写出过顶点A的一个平面__AB1D1_____，使该平面与正方体的12条棱所在的直线所成的角均相等(注：填上你认为正确的一个平面即可，不必考虑所有可能的情况)。

【范例导析】

例1．如图,在四棱锥P—ABCD中,底面ABCD是正方形,侧棱PD⊥底面ABCD,PD=DC,E是PC的中点,作EF⊥PB交PB于点F.
（1）证明PA//平面EDB； （2）证明PB⊥平面EFD.
解析：本小题考查直线与平面平行,直线与平面垂直基础知识,考查空间想象能力和推理论证能力.

[image: image300.wmf]D

证明：（1）连结AC,AC交BD于O,连结EO.

∵底面ABCD是正方形,∴点O是AC的中点

在[image: image207.wmf]PAC

D

中,EO是中位线,∴PA // EO
而[image: image208.wmf]Ì

EO

平面EDB且[image: image209.wmf]Ë

PA

平面EDB,

所以,PA // 平面EDB
（2）∵PD⊥底面ABCD且[image: image210.wmf]Ì

DC

底面ABCD,∴[image: image211.wmf]DC

PD

^

∵PD=DC,可知[image: image212.wmf]PDC

D

是等腰直角三角形,而DE是斜边PC的中线,

∴[image: image213.wmf]PC

DE

^

. ①

同样由PD⊥底面ABCD,得PD⊥BC.

∵底面ABCD是正方形,有DC⊥BC,∴BC⊥平面PDC.

而[image: image214.wmf]Ì

DE

平面PDC,∴[image: image215.wmf]DE

BC

^

. ②

[image: image301.wmf]1

B

由①和②推得[image: image216.wmf]^

DE

平面PBC. 而[image: image217.wmf]Ì

PB

平面PBC,∴[image: image218.wmf]PB

DE

^

又[image: image219.wmf]PB

EF

^

且[image: image220.wmf]E

EF

DE

=

I

,所以PB⊥平面EFD.

例2．如图，△ABC 为正三角形，EC ⊥平面ABC ，BD ∥CE ，CE ＝CA ＝2 BD ，M 是EA 的中点，

求证：（1）DE ＝DA ；（2）平面BDM ⊥平面ECA ；

（3）平面DEA ⊥平面ECA。

分析：（1）证明DE ＝DA ，可以通过图形分割，证明△DEF ≌△DBA。（2）证明面面垂直的关键在于寻找平面内一直线垂直于另一平面。由（1）知DM ⊥EA ，取AC 中点N ，连结MN 、NB ，易得四边形MNBD 是矩形。从而证明DM ⊥平面ECA。

证明：（1）如图，取EC 中点F ，连结DF。

∵ EC ⊥平面ABC ，BD ∥CE ，得DB ⊥平面ABC 。

∴ DB ⊥AB ，EC ⊥BC。

∵ BD ∥CE ，BD ＝[image: image221.wmf]2

1

CE ＝FC ，

则四边形FCBD 是矩形，DF ⊥EC。

又BA ＝BC ＝DF ，∴ Rt△DEF ≌Rt△ABD ，所以DE ＝DA。

（2）取AC 中点N ，连结MN 、NB ，

∵ M 是EA 的中点，∴ MN [image: image222.png]gl FIET (Rif) - i

|3#e &0 MY BAD BRO TAD FHe FOo #Ho

[— A [k =R L IRl
DERERE- -2 cad|o- o [HOE/ 8] £ o <.
[ES3 = Tines Fev Ronan Bz u

: /
B
- 28®- |k G| BB - \ N OO

ALz <> < (#2208 ~*000@0O+x "' * +

o | FEA(9]
A @ A @ || meis | gis . [FFas . mEse

[image: image223.wmf]2

1

EC。

由BD [image: image224.png]gl FIET (Rif) - i

|3#e &0 MY BAD BRO TAD FHe FOo #Ho

[— A [k =R L IRl
DERERE- -2 cad|o- o [HOE/ 8] £ o <.
[ES3 = Tines Fev Ronan Bz u

: /
B
- 28®- |k G| BB - \ N OO

ALz <> < (#2208 ~*000@0O+x "' * +

o | FEA(9]
A @ A @ || meis | gis . [FFas . mEse

[image: image225.wmf]2

1

EC ，且BD ⊥平面ABC ，可得四边形MNBD 是矩形，于是DM ⊥MN。

∵ DE ＝DA ，M 是EA 的中点，∴ DM ⊥EA ．又EA [image: image226.wmf]I

MN ＝M ，

∴ DM ⊥平面ECA ，而DM [image: image227.wmf]Ì

平面BDM ，则平面ECA ⊥平面BDM。

（3）∵ DM ⊥平面ECA ，DM [image: image228.wmf]Ì

平面DEA ，

∴ 平面DEA ⊥平面ECA。

[image: image302.wmf]1

C

点评：面面垂直的问题常常转化为线面垂直、线线垂直的问题解决。

例3．如图，直三棱柱ABC—A1B1C1 中，AC ＝BC ＝1，

∠ACB ＝90°，AA1 ＝[image: image229.wmf]2

，D 是A1B1 中点．

（1） 求证C1D ⊥平面A1B ；（2）当点F 在BB1 上什么位置时，
会使得AB1 ⊥平面C1DF ？并证明你的结论。

[image: image303.wmf]F

分析：（1）由于C1D 所在平面A1B1C1 垂直平面A1B ，只要证明C1D 垂直交线A1B1 ，由直线与平面垂直判定定理可得C1D ⊥平面A1B。（2）由（1）得C1D ⊥AB1 ，只要过D 作AB1 的垂线，它与BB1 的交点即为所求的F 点位置。

证明：（1）如图，∵ ABC—A1B1C1 是直三棱柱，

∴ A1C1 ＝B1C1 ＝1，且∠A1C1B1 ＝90°。又 D 是A1B1 的中点，
∴ C1D ⊥A1B1 .∵ AA1 ⊥平面A1B1C1 ，C1D [image: image230.wmf]Ì

平面A1B1C1 ，

∴ AA1 ⊥C1D ，∴ C1D ⊥平面AA1B1B。

（2）解：作DE ⊥AB1 交AB1 于E ，延长DE 交BB1 于F ，连结C1F ，则AB1 ⊥平面C1DF ，点F 即为所求。

∵ C1D ⊥平面AA1BB ，AB1 [image: image231.wmf]Ì

平面AA1B1B ，

∴ C1D ⊥AB1 ．又AB1 ⊥DF ，DF [image: image232.wmf]I

C1D ＝D ，∴ AB1 ⊥平面C1DF 。

点评：本题（1）的证明中，证得C1D ⊥A1B1 后，由ABC—A1B1C1 是直三棱柱知平面C1A1B1 ⊥平面AA1B1B ，立得C1D ⊥平面AA1B1B。（2）是开放性探索问题，注意采用逆向思维的方法分析问题。

【反馈演练】

1．下列命题中错误的是
（3） 。

（1）若一直线垂直于一平面，则此直线必垂直于这一平面内所有直线

（2）若一平面经过另一平面的垂线，则两个平面互相垂直

（3）若一条直线垂直于平面内的一条直线，则此直线垂直于这一平面

（4）若平面内的一条直线和这一平面的一条斜线的射影垂直，则它也和这条斜线垂直

2．设[image: image233.wmf]z

y

x

,

,

是空间的不同直线或不同平面，且直线不在平面内，下列条件中能保证“若

[image: image234.wmf]z

x

^

，且[image: image235.wmf]y

x

z

y

//

,

则

^

”为真命题的是 ①③④ （填所有正确条件的代号）

①x为直线，y，z为平面
②x，y，z为平面

③x，y为直线，z为平面
④x，y为平面，z为直线

⑤x，y，z为直线
3．在三棱锥的四个面中，直角三角形最多可以有___4__个。
4．若[image: image236.wmf]AB

的中点[image: image237.wmf]M

到平面[image: image238.wmf]a

的距离为[image: image239.wmf]cm

4

，点[image: image240.wmf]A

到平面[image: image241.wmf]a

的距离为[image: image242.wmf]cm

6

，则点[image: image243.wmf]B

到平面[image: image244.wmf]a

 的距离为_2或14________[image: image245.wmf]cm

。
5．命题A：底面为正三角形，且顶点在底面的射影为底面中心的三棱锥是正三棱锥。

命题A的等价命题B可以是：底面为正三角形，且 的三棱锥是正三棱锥。

答案：侧棱相等（或侧棱与底面所成角相等……）

6．α、β是两个不同的平面，m、n是平面α及β之外的两条不同直线.给出四个论断：

①m⊥n ②α⊥β ③n⊥β ④m⊥α
以其中三个论断作为条件，余下一个论断作为结论，写出你认为正确的一个命题： 。

答案：m⊥α，n⊥β，α⊥β[image: image246.wmf]Þ

m⊥n或m⊥n，m⊥α，n⊥β[image: image247.wmf]Þ

α⊥β
7．在直角梯形ABCD中，∠A=∠D=90°，AB＜CD，SD⊥平面ABCD，AB=AD=a，S D=[image: image248.wmf]a

2

，在线段SA上取一点E（不含端点）使EC=AC，截面CDE与SB交于点F。

（1）求证：四边形EFCD为直角梯形；

（2）设SB的中点为M，当[image: image249.wmf]AB

CD

的值是多少时，能使△DMC为直角三角形？请给出证明.
解：（1）∵　CD∥AB，AB[image: image250.wmf]Ì

平面SAB ∴CD∥平面SAB

面EFCD∩面SAB=EF，

[image: image304.wmf]1

D

∴CD∥EF ∵[image: image251.wmf],

,

90

0

AD

CD

D

^

\

=

Ð

又[image: image252.wmf]^

SD

面[image: image253.wmf]ABCD

∴[image: image254.wmf]CD

SD

^

 [image: image255.wmf]^

\

CD

平面SAD，∴[image: image256.wmf]ED

CD

^

又[image: image257.wmf]CD

AB

EF

<

<

[image: image258.wmf]EFCD

\

为直角梯形

 (2)当[image: image259.wmf]2

CD

AB

=

时，[image: image260.wmf]DMC

D

为直角三角形 .

[image: image261.wmf]0

2

2

45

,

2

,

2

,

=

Ð

=

+

=

=

\

=

BDC

a

AD

AB

BD

a

CD

a

AB

Q

 [image: image262.wmf]BD

BC

a

BC

^

=

\

,

2

,
[image: image263.wmf]^

\

SD

平面[image: image264.wmf]^

\

^

\

BC

BC

SD

ABCD

,

,

平面[image: image265.wmf]SBD

.
在[image: image266.wmf]SBD

D

中，[image: image267.wmf]M

DB

SD

,

=

为SB中点，[image: image268.wmf]SB

MD

^

\

.
[image: image269.wmf]^

\

MD

平面[image: image270.wmf]Ì

MC

SBC

,

平面[image: image271.wmf],

SBC

 [image: image272.wmf]MDMCDMC

\^\D

为直角三角形。

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

① ② ③ ④

直线与直线的垂直关系

平面与平面垂直的判断及性质

直线与平面垂直的判断及性质

空间中的垂直关系

平面与平面平行的判断及性质

直线与平面平行的判断及性质

直线与直线的平行关系

空间中的平行关系

确定平面的位置关系

平面的基本性质

点、线、面之间的位置关系

直观图与三视图的画法

中心投影与平行投影

表面积与体积

直观认识线面平行与垂直

柱、锥、台、球的特征

构成几何体

的基本元素

空间几何体

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED PBrush ���

（2）

� EMBED MSPhotoEd.3 ���

P

A

B

C

M

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

α

β

� EMBED Equation.DSMT4 ���

D

B

C

A

A

B

C

D

N

F

E

M

A11

B11

D11

C11

� EMBED Word.Picture.8 ���

PAGE

[image: image305.wmf]E

[image: image306.wmf]a

[image: image307.wmf]b

[image: image308.wmf]A

[image: image309.wmf]C

[image: image310.wmf]D

[image: image311.wmf]P

[image: image312.wmf]B

[image: image313.wmf]l

[image: image314.wmf]

A

B

C

D

P

E

F

[image: image315.jpg]

[image: image316.wmf]A

[image: image317.wmf]B

[image: image318.wmf]C

[image: image319.wmf]D

[image: image320.wmf]·

[image: image321.wmf]E

[image: image322.wmf]F

[image: image323.wmf]G

[image: image324.jpg]

[image: image325.png]

[image: image326.jpg]

[image: image327.jpg]

[image: image328.jpg]

[image: image329.jpg]

[image: image330.jpg]

[image: image331.png]EXA:] LB

WALE

[image: image332.png]

[image: image333.emf]�

E

�

A

�

B

�

C

�

D

�

A

�

1

�

B

�

1

�

C

�

1

�

D

�

1

[image: image334.png]

[image: image335.wmf]A

[image: image336.wmf]1

A

[image: image337.wmf]B

[image: image338.wmf]C

[image: image339.wmf]D

[image: image340.wmf]1

B

[image: image341.wmf]1

C

[image: image342.wmf]F

[image: image343.wmf]1

D

[image: image344.wmf]E

[image: image345.wmf]a

[image: image346.wmf]b

[image: image347.wmf]A

[image: image348.wmf]C

[image: image349.wmf]D

[image: image350.wmf]P

[image: image351.wmf]B

[image: image352.emf]�

Q

�

P

�

M

�

N

�

F

�

E

�

D

�

C

�

B

�

A

[image: image353.emf]�

H

�

M

�

N

�

F

�

E

�

D

�

C

�

B

�

A

[image: image354.emf]�

M

�

N

�

H

�

A

�

B

�

C

�

D

�

P

[image: image355.png]

[image: image356.wmf]A

B

C

D

S

E

F

M

[image: image357.png]

[image: image358.wmf]

A

B

C

D

P

E

F

_1193503990

_1241263945.unknown

_1241960804.unknown

_1241960837.unknown

_1241960877.unknown

_1241961020.unknown

_1265611641.doc

_

A

_

B

_

C

_

D

_

P

_

E

_

F

_1241961019.unknown

_1241960854.unknown

_1241960814.unknown

_1241263999.unknown

_1241264029.unknown

_1241263972.unknown

_1241263850.unknown

_1241263885.unknown

_1241263915.unknown

_1241263866.unknown

_1241263780.unknown

_1241263795.unknown

_1200975432

_1200984016.unknown

_1172226942.unknown

_1172226968.unknown

_1172226973.unknown

_1174023573.unknown

_1172226970.unknown

_1172226963.unknown

_1172226965.unknown

_1172226960.unknown

_1128507589.unknown

_1132722774.unknown

_1132722775.unknown

_1132722643.unknown

_1132722660.unknown

_1132722654.unknown

_1128508113.unknown

_1132722636.unknown

_1126358239.bin

_1128507572.unknown

_1064234662

