[image: image20.jpg]


中国大学在线：http://www.dx513.com 

例谈立体几何中的排列组合概率问题
张世林 谭升平

在近几年的高考试题中，出现了以立体几何中的点、线、面的位置关系为背景的排列、组合、概率问题。这类问题情景新颖，多个知识点交汇在一起，综合性强，往往作为高考选择填空题的压轴题。它不仅考查了相关的基础知识，而且还注重对数学思想方法及数学能力的考查。

一、共面问题：分类讨论

例1. 不共面的四个定点到平面α的距离都相等，这样的平面α共有（ ）

A. 3个 B. 4个 C. 6个 D. 7个

解析：平面α可以分为两类：一类是在平面α的两侧各有两个点；另一类是在平面α的两侧分别有一个点和三个点。如图1，设E、F、G、H、M分别是AB、AC、AD、CD、BD的中点，过E、F、G三点的平面α满足题意，这样的平面有4个；又过E、F、H、M的平面α也满足题意，这样的平面有3个。故适合题设的平面α共有7个，应选D。


图1

例2. 在四棱锥P&#0;ABCD中，顶点为P，从其他的顶点和各棱的中点中取3个，使它们和点P在同一平面上，不同的取法有（）种。

A. 40 B. 48 C. 56 D. 62

[image: image1.png]?w


图2

解析：如图2，满足题设的取法可分为三类：

（1）在四棱锥的每个侧面上除点P外任取3点，有[image: image2.png]


（种）不同的取法；

（2）在两个对角面上除点P外任取3点，共有[image: image3.png]


（种）不同的取法；

（3）过点P的每一条棱上的三点和与这条棱异面的棱的中点也共面，共有[image: image4.png]4xCj=8


（种）不同的取法。

故不同的取法共有[image: image5.png]40+ 8+ 8 =356


（种）。

点评：这类问题应根据立体图形的几何特点，选取恰当的分类标准，做到分类既不重复，也不遗漏。在例2中，最容易漏掉的是第（3）类，最易重复的也是第（3）类。

二、异面问题：灵活转化

例3. 过三棱柱任意两个顶点的直线共15条，其中异面直线有（ ）

A. 18对 B. 24对 C. 30对 D. 36对

解析：大家知道一个三棱锥可以确定3对异面直线，一个三棱柱可以组成[image: image6.png]


（个）三棱锥，则共有36对异面直线。故选D。

点评：利用熟知的立体图形来灵活转化，是处理异面直线配对问题的常用方法。

例4. 四棱锥的8条棱分别代表8种不同的化工产品，有公共点的两条棱所代表的化工产品在同一仓库中存放是危险的，没有公共点的棱所代表的化工产品在同一仓库中存放是安全的。现有编号为①②③④的四个仓库，用来存放这8种化工产品，则安全存放的不同方法总数为（）

A. 96 B. 48 C. 24 D. 0

[image: image7.png]


图3

解析：如图3，分别用1～8标号的棱表示8种不同的化工产品，易知可以两两放入同一仓库的情况如下（其实就是异面直线配对）：

[image: image8.png]<L <L L L


则8种产品安全存放有“（1，5）、（2，6）、（3，7）、（4，8）”和“（1，8）、（2，5）、（3，6）、（4，7）”两种可能，故所求的方法总数为[image: image9.png]


（种），应选B。

点评：这道实际应用题用四棱锥的8条棱的关系来研究化工产品的存放种数，体现了数学建模的思想。同学们在解决问题时，首先要将问题转化为四棱锥的8条棱之间的排列组合情况，然后再把四棱锥的8条棱分成4对异面直线。

三、综合问题：化整为零，各个击破

例5. 以平行六面体[image: image10.png]ABCD - A B/C\Dy


的任意三个顶点为顶点作三角形，从中随机取出2个三角形，则这2个三角形不共面的概率P为（）

A. [image: image11.png]1
385


B. [image: image12.png]6
385


C. [image: image13.png]12
385


D. [image: image14.png]1
385


解析：此问题可分解成五个小问题：

（1）由平行六面体的8个顶点可组成多少个三角形？

可组成[image: image15.png]3
(o4


（个）三角形。

（2）平行六面体的8个顶点中，4点共面的情形共有多少种？

平行六面体的6个面加上6个对角面，共12个平面。

（3）在上述12个平面内的每个四边形中共面的三角形有多少个？

有[image: image16.png]


（个）

（4）从56个三角形中任取2个三角形共面的概率P等于多少？

[image: image17.png]12xC} 18
]


（5）从56个三角形中任取2个三角形不共面的概率P等于多少？

利用求对立事件概率的公式，得[image: image18.png]o
385 385


。

故选A。

点评：这道题以立体几何熟知内容为载体，构思巧妙，综合考查立体几何、排列组合、概率等基础知识，深入考查同学们的数学思维能力。本题的得分率较低，同学们的主要失误表现在以下两方面：（1）面对一个复杂的问题，缺乏明确的解题目标意识，不善于将其分解为若干个子问题；（2）漏掉平行六面体的6个对角面也是4点共面的情形，造成所求概率[image: image19.png]_6xCf 376
¢z 35


，误选B。

更多高考模拟、历年高考真题、高考冲刺资料请登录：

中国大学在线：http://www.dx513.com

