《新课程标准高中数学必修②复习讲义》 第一、二章 立体几何

一、立体几何知识点归纳
第一章 空间几何体

（一）空间几何体的结构特征
（1）多面体——由若干个平面多边形围成的几何体.

 围成多面体的各个多边形叫叫做多面体的面，相邻两个面的公共边叫做多面体的棱，棱与棱的公共点叫做顶点。
 旋转体——把一个平面图形绕它所在平面内的一条定直线旋转形成的封闭几何体。其中，这条定直线称为旋转体的轴。

（2）柱，锥，台，球的结构特征

 1.棱柱

[image: image1.wmf]ì

ï

ì

¾¾¾¾¾®

í

ï

¾¾¾¾¾®

í

ï

ï

î

î

L

底

面

是

正

多

形

棱

垂

直

于

底

面

斜

棱

柱

棱

柱

正

棱

柱

直

棱

柱

其

他

棱

柱

 1.1棱柱——有两个面互相平行，其余各面都是四边形，并且每相邻两个四边形的公共边都互相平行，由这些面所围成的几何体叫做棱柱。
1.2相关棱柱几何体系列（棱柱、斜棱柱、直棱柱、正棱柱）的关系：

①

 EMBED Equation.DSMT4 [image: image161.wmf]//

aa

a

ab

aa

b

^

ü

ÞÌ

ý

^

þ

或

②四棱柱 底面为平行四边形 平行六面体 侧棱垂直于底面 直平行六面体 底面为矩形

[image: image136.wmf],//

abab

aa

^^Þ

[image: image137.wmf],//

aabb

aa

^Þ^

[image: image138.wmf],//

aa

abab

^^Þ

[image: image139.wmf]//,

aa

abab

^Þ^

 长方体 底面为正方形 正四棱柱 侧棱与底面边长相等 正方体

[image: image140.wmf]//,

abgagb

^Þ^

1.3棱柱的性质：
①侧棱都相等，侧面是平行四边形；

②两个底面与平行于底面的截面是全等的多边形；

③过不相邻的两条侧棱的截面是平行四边形；

④直棱柱的侧棱长与高相等，侧面与对角面是矩形。

1.4长方体的性质：

[image: image141.wmf]LL

①长方体一条对角线长的平方等于一个顶点上三条棱的平方和；【如图】
[image: image2.wmf]2222

11

ACABADAA

=++

②（了解）长方体的一条对角线
[image: image3.wmf]1

AC

与过顶点A的三条棱所成的角分别是
[image: image4.wmf]abg

，

，

，那么
[image: image5.wmf]222

coscoscos1

abg

++=

，
[image: image6.wmf]222

sinsinsin2

abg

++=

；
[image: image7.wmf]
③（了解）长方体的一条对角线
[image: image8.wmf]1

AC

与过顶点A的相邻三个面所成的角分别是
[image: image9.wmf]abg

，

，

，则
[image: image10.wmf]222

coscoscos2

abg

++=

，
[image: image11.wmf]222

sinsinsin1

abg

++=

.

1.5侧面展开图：正n棱柱的侧面展开图是由n个全等矩形组成的以底面周长和侧棱长为邻边的矩形.

1.6面积、体积公式：
[image: image12.wmf]2

Sch

SchSSh

=×

=×+=×

直

棱

柱

侧

直

棱

柱

全

底

棱

柱

底

，

V

（其中c为底面周长，h为棱柱的高）
2.圆柱

[image: image142.wmf]//

aa

a

ab

aa

b

^

ü

ÞÌ

ý

^

þ

或

2.1圆柱——以矩形的一边所在的直线为旋转轴，其余各边旋转而形成的曲面所围成的几何体叫圆柱.
2.2圆柱的性质：上、下底及平行于底面的截面都是等圆；过轴的截面（轴截面）是全等的矩形.

2.3侧面展开图：圆柱的侧面展开图是以底面周长和母线长为邻边的矩形.

2.4面积、体积公式：
S圆柱侧=
[image: image13.wmf]2

rh

p

；S圆柱全=
[image: image14.wmf]2

22

rhr

pp

+

，V圆柱=S底h=
[image: image15.wmf]2

rh

p

（其中r为底面半径，h为圆柱高）
3.棱锥

[image: image143.emf]�l

�侧棱

�侧面

�底面

�E'

�B'

�D'

�C'

�A'

�F'

�B

�D�E

�A

�F�C

3.1棱锥——有一个面是多边形，其余各面是有一个公共顶点的三角形，由这些面所围成的几何体叫做棱锥。

 正棱锥——如果有一个棱锥的底面是正多边形，并且顶点在底面的射影是底面的中心，这样的棱锥叫做正棱锥。

3.2棱锥的性质：

①平行于底面的截面是与底面相似的正多边形，相似比等于顶点到截面的距离与顶点到底面的距离之比；

②正棱锥各侧棱相等，各侧面是全等的等腰三角形；

③正棱锥中六个元素，即侧棱、高、斜高、侧棱在底面内的射影、斜高在底面的射影、底面边长一半，构成四个直角三角形。）（如上图：
[image: image16.wmf],,,

SOBSOHSBHOBH

VVVV

为直角三角形）
3.3侧面展开图：正n棱锥的侧面展开图是有n个全等的等腰三角形组成的。
3.4面积、体积公式：S正棱锥侧=
[image: image17.wmf]1

2

ch

¢

，S正棱锥全=
[image: image18.wmf]1

2

chS

¢

+

底

，V棱锥=
[image: image19.wmf]1

3

Sh

×

底

.（其中c为底面周长，
[image: image20.wmf]h

¢

侧面斜高，h棱锥的高）

4.圆锥

4.1圆锥——以直角三角形的一直角边所在的直线为旋转轴，其余各边旋转而形成的曲面所围成的几何体叫圆锥。

4.2圆锥的性质：

①平行于底面的截面都是圆，截面直径与底面直径之比等于顶点到截面的距离与顶点到底面的距离之比；

[image: image144.emf]



�A

�P

�O

②轴截面是等腰三角形；如右图：
[image: image21.wmf]SAB

V

③如右图：
[image: image22.wmf]222

lhr

=+

.

4.3圆锥的侧面展开图：圆锥的侧面展开图是以顶点为圆心，以母线长为半径的扇形。

4.4面积、体积公式：
S圆锥侧=
[image: image23.wmf]rl

p

，S圆锥全=
[image: image24.wmf]()

rrl

p

+

，V圆锥=
[image: image25.wmf]2

1

3

rh

p

（其中
r为底面半径，h为圆锥的高，l为母线长）

[image: image145.emf]�C1

�D1

�B1

�C

�D

�A�B

�A1

5.棱台

5.1棱台——用一个平行于底面的平面去截棱锥，我们把截面与底面之间的部分称为棱台.

5.2正棱台的性质：

①各侧棱相等，各侧面都是全等的等腰梯形；

②正棱台的两个底面以及平行于底面的截面是正多边形；

③ 如右图：四边形
[image: image26.wmf]`,``

OMNOOBBO

都是直角梯形

④棱台经常补成棱锥研究.如右图：
[image: image27.wmf]`

SOM

VVVV

与

SON,S`O`B`与

SOB相�

似

，注意考虑相似比.
[image: image146.emf]�轴截面

�底面

�侧面

�轴

�母线

�C'

�A'

�A

�O

�C

�O'

�B'

�B

5.3棱台的表面积、体积公式：
[image: image28.wmf]SS

S

全

上

底

下

底

＝

S＋�

＋

侧，
[image: image29.wmf]1

S``)

3

VSSSh

+

棱

台

＝

（

＋

，（其中
[image: image30.wmf],`

SS

是上，下底面面积，h为棱台的高）
6.圆台

6.1圆台——用平行于圆锥底面的平面去截圆锥，底面与截面之间的部分叫做圆台.
6.2圆台的性质：
①圆台的上下底面，与底面平行的截面都是圆；

②圆台的轴截面是等腰梯形；

③圆台经常补成圆锥来研究。如右图：

[image: image31.wmf]`

SOASOB

VV

与

相

似

，注意相似比的应用.
6.3圆台的侧面展开图是一个扇环；
6.4圆台的表面积、体积公式：
[image: image32.wmf]22

()

SrRRrl

ppp

+++

全

＝

，

V圆台
[image: image33.wmf]22

11

S``))

33

SSShrrRRh

ppp

+++

＝

（

＋

＝

（

，（其中r，R为上下底面半径，h为高）
7.球

7.1球——以半圆的直径所在直线为旋转轴，半圆旋转一周形成的旋转体叫做球体，简称球.

或空间中，与定点距离等于定长的点的集合叫做球面，球面所围成的几何体叫做球体，简称球；

7.2球的性质：

[image: image147.emf]�顶点

�侧面

�斜高

�高

�侧棱

�底面

�O

�C

�D

�A

�B

�H

�S

①球心与截面圆心的连线垂直于截面；

②

 EMBED Equation.DSMT4 [image: image34.wmf]22

rRd

=-

（其中，球心到截面的距离为d、球的半径为R、截面的半径为r）

[image: image148.emf]�r

�l

�h

�轴截面

�底面

�顶点

�轴

�侧面

�母线

�A

�O

�B

�S

7.3球与多面体的组合体：球与正四面体，球与长方体，球与正方体等的内接与外切.

注：球的有关问题转化为圆的问题解决.
7.4球面积、体积公式：
[image: image35.wmf]23

4

4,

3

SRVR

pp

==

球

球

（其中R为球的半径）
例：（06年福建卷）已知正方体的八个顶点都在球面上，且球的体积为
[image: image36.wmf]32

3

p

，则正方体的棱长为_________
（二）空间几何体的三视图与直观图

1.投影：区分中心投影与平行投影。平行投影分为正投影和斜投影。
2.三视图——是观察者从三个不同位置观察同一个空间几何体而画出的图形；
正视图——光线从几何体的前面向后面正投影，得到的投影图；

侧视图——光线从几何体的左面向右面正投影，得到的投影图；

正视图——光线从几何体的上面向下面正投影，得到的投影图；

注：（1）俯视图画在正视图的下方，“长度”与正视图相等；侧视图画在正视图的右边，“高度”与正视图相等，“宽度”与俯视图。（简记为“正、侧一样高，正、俯一样长，俯、侧一样宽”.

 （2）正视图，侧视图，俯视图都是平面图形，而不是直观图。

3.直观图：

 3.1直观图——是观察着站在某一点观察一个空间几何体而画出的图形。直观图通常是在平行投影下画出的空间图形。

 3.2斜二测法：

step1：在已知图形中取互相垂直的轴Ox、Oy，（即取
[image: image37.wmf]90

xoy

Ð=°

 ）；

step2：画直观图时，把它画成对应的轴
[image: image38.wmf]'',''

oxoy

，取
[image: image39.wmf]'''45(135)

xoyor

Ð=°°

，它们确定的平面表示水平平面；

step3：在坐标系
[image: image40.wmf]'''

xoy

中画直观图时，已知图形中平行于数轴的线段保持平行性不变，平行于x轴（或在x轴上）的线段保持长度不变，平行于y轴（或在y轴上）的线段长度减半。

结论：一般地，采用斜二测法作出的直观图面积是原平面图形面积的
[image: image41.wmf]2

4

倍.
解决两种常见的题型时应注意：（1）由几何体的三视图画直观图时，一般先考虑“俯视图”.
（2）由几何体的直观图画三视图时，能看见的轮廓线和棱画成实线，不能看见的轮廓线和棱画成虚线。
第二章 点、直线、平面之间的位置关系

（1） 平面的基本性质

1.平面——无限延展，无边界

1.1三个定理与三个推论

公理1：如果一条直线上有两点在一个平面内，那么直线在平面内。

用途：常用于证明直线在平面内.

图形语言： 符号语言：
公理2：不共线的三点确定一个平面. 图形语言：
推论1：直线与直线外的一点确定一个平面. 图形语言：
推论2：两条相交直线确定一个平面. 图形语言：
推论3：两条平行直线确定一个平面. 图形语言：
用途：用于确定平面。

公理3：如果两个平面有一个公共点，那么它们还有公共点，这些公共点的集合是一条直线（两个平面的交线）.

用途：常用于证明线在面内，证明点在线上.

图形语言： 符号语言：
形语言，文字语言，符号语言的转化：
[image: image42.emf]�a

�a

�b

�a

�直线a与平面α相交于点A

�α

�点A在直线a上

�点B在直线a外

�直线a在平面α内

��直线b在平面α外

�α

�α

�点A在平面α外

�点B在平面α内

�符号语言�文字语言�图形语言

�B

�A

�B

�A

�B

�A

�A

[image: image43.emf]�b

�a

�a

�平面α与平面β相交于

�直线a

�α

�β

�直线a与直线b交于点A

�A

�B

�A

（二）空间图形的位置关系

1.空间直线的位置关系：
[image: image44.wmf]ì

í

î

I

共

面

:ab=A,a//b

异

面

:a与

b异�

面

1.1平行线的传递公理：平行于同一条直线的两条直线互相平行。符号表述：
[image: image45.wmf]//,////

abbcac

Þ

1.2等角定理：如果一个角的两边与另一个角的两边分别平行，那么这两个角相等或互补。

1.3异面直线：（1）定义：不同在任何一个平面内的两条直线——异面直线；

 （2）判定定理：连平面内的一点与平面外一点的直线与这个平面内不过此点的直线是异面直线。

图形语言：[image: image46.emf]�a



�A

�P

 符号语言：
[image: image47.wmf]PAa

P

A

a

Aa

a

a

a

Ï

ü

ï

Î

ï

Þ

ý

Ì

ï

ï

Ï

þ

与

异

面

1.4异面直线所成的角：（1）范围：
[image: image48.wmf](

]

0,90

q

Î°°

；（2）作异面直线所成的角：平移法.
[image: image149.emf]�a





如右图，在空间任取一点O，过O作
[image: image49.wmf]'//,'//

aabb

，则
[image: image50.wmf]','

ab

所成的
[image: image51.wmf]q

角为异面直线
[image: image52.wmf],

ab

所成的角。特别地，找异面直线所成的角时，经常把一条异面直线平移到另一条异面直线的特殊点（如线段中点，端点等）上，形成异面直线所成的角.
2.直线与平面的位置关系：
[image: image53.wmf]//

l

lA

l

l

a

a

a

a

Ì

ì

ï

=

ì

í

Ë

í

ï

î

î

I

图形语言：

[image: image54.emf]



�A

3.平面与平面的位置关系：
[image: image55.wmf]ab

ab

ab

ì

ï

ì

í

í

ï

^

î

î

I

平

行

：

//

斜

交

：

=a

相

交

垂

直

：

（三）平行关系（包括线面平行，面面平行）
1.线面平行：

①定义：直线与平面无公共点.

②判定定理：
[image: image56.wmf]//

//

ab

aa

b

aa

a

ü

ï

ËÞ

ý

ï

Ì

þ

（线线平行
[image: image57.wmf]Þ

线面平行）

③性质定理：
[image: image58.wmf]//

//

a

aab

b

a

b

ab

ü

ï

ÌÞ

ý

ï

=

þ

I

（线面平行
[image: image59.wmf]Þ

线线平行）

④判定或证明线面平行的依据：（i）定义法（反证）：
[image: image60.wmf]//

ll

aa

=ÆÞ

I

（用于判断）；（ii）判定定理：
[image: image61.wmf]//

//

ab

aa

b

aa

a

ü

ï

ËÞ

ý

ï

Ì

þ

“线线平行
[image: image62.wmf]Þ

面面平行”（用于证明）；（iii）
[image: image63.wmf]//

//

a

a

ab

b

a

ü

Þ

ý

Ì

þ

“面面平行
[image: image64.wmf]Þ

线面平行”（用于证明）；（4）
[image: image65.wmf]//

ba

ba

a

aa

a

^

ü

ï

^Þ

ý

ï

Ë

þ

（用于判断）；
[image: image150.emf]�上底面

�斜高

�侧面

�侧棱

�顶点

�高

�下底面

�N

�M

�A'

�C'

�B'

�D'

�O

�C

�D

�A

�B

�S

�O'

2.线面斜交：
[image: image66.wmf]lA

a

=

I

①直线与平面所成的角（简称线面角）：若直线与平面斜交，则平面的斜线与该斜线在平面内射影的夹角。【如图】
[image: image67.wmf]PO

a

^

于O，则AO是PA在平面
[image: image68.wmf]a

内的射影， 则
[image: image69.wmf]PAO

Ð

就是直线PA与平面
[image: image70.wmf]a

所成的角。
范围：
[image: image71.wmf][

]

0,90

q

Î°°

，注：若
[image: image72.wmf]//

ll

aa

Ì

或

，则直线
[image: image73.wmf]l

与平面
[image: image74.wmf]a

所成的角为
[image: image75.wmf]0

°

；若
[image: image76.wmf]l

a

^

，则直线
[image: image77.wmf]l

与平面
[image: image78.wmf]a

所成的角为
[image: image79.wmf]90

°

。

3.面面平行：

①定义：
[image: image80.wmf]//

abab

=ÆÞ

I

；

②判定定理：如果一个平面内的两条相交直线都平行于另一个平面，那么两个平面互相平行；

符号表述：
[image: image81.wmf],,,//,////

ababOab

aaaab

Ì=Þ

I

 【如下图①】
[image: image82.emf]�O

�b

�a





[image: image83.emf]�a'

�b'

�O

�O

�b

�a





 图① 图②
推论：一个平面内的两条相交直线分别平行于另一个平面的两条直线，那么这两个平面互相平行

[image: image151.emf]�l

�轴截面

�r

�R

�h

�下底面

�上底面

�侧面

�轴

�母线

�D

�O

�B

�O'

�A

�C

�S

符号表述：
[image: image84.wmf],,,',',//',//'//

ababOabaabb

abab

Ì=ÌÞ

I

 【如上图②】
判定2：垂直于同一条直线的两个平面互相平行.符号表述：
[image: image85.wmf],//

aa

abab

^^Þ

.【如右图】

③判定与证明面面平行的依据：（1）定义法；（2）判定定理及推论（常用）（3）判定2

④面面平行的性质：（1）
[image: image86.wmf]//

//

a

a

ab

b

a

ü

Þ

ý

Ì

þ

（面面平行
[image: image87.wmf]Þ

线面平行）；（2）
[image: image88.wmf]//

//

aab

b

ab

ag

bg

ü

ï

=Þ

ý

ï

=

þ

I

I

；（面面平行
[image: image89.wmf]Þ

线线平行）
（3）夹在两个平行平面间的平行线段相等。
线面平行的关系图：

[image: image90.emf] 线线平行 线面平行 面面平行

判定定理

性质定理

判定定理

性质定理

线在面上相交直线确定唯一平面过线的面与面的交线第三个面与两面的交线 线线平行 线面平行 面面平行

判定定理判定定理

性质定理性质定理

判定定理判定定理

性质定理性质定理

线在面上相交直线确定唯一平面过线的面与面的交线第三个面与两面的交线

（四）垂直关系（包括线面垂直，面面垂直）

1.线面垂直

①定义：若一条直线垂直于平面内的任意一条直线，则这条直线垂直于平面。

 符号表述：若任意
[image: image91.wmf],

a

a

Ì

都有
[image: image92.wmf]la

^

，且
[image: image93.wmf]l

a

Ë

，则
[image: image94.wmf]l

a

^

.

②判定定理：
[image: image95.wmf],

ab

abO

ll

la

lb

a

aa

Ì

ü

ï

=

ï

ï

ËÞ^

ý

ï

^

ï

^

ï

þ

I

（线线垂直
[image: image96.wmf]Þ

线面垂直）

③性质：（1）
[image: image97.wmf],

lala

aa

^ÌÞ^

（线面垂直
[image: image98.wmf]Þ

线线垂直）；（2）
[image: image99.wmf],//

abab

aa

^^Þ

；

④证明或判定线面垂直的依据：（1）定义（反证）；（2）判定定理（常用）；（3）
[image: image100.wmf]//

ab

b

a

a

a

ü

Þ^

ý

^

þ

（较常用）；（4）
[image: image101.wmf]//

a

a

ab

b

a

ü

Þ^

ý

^

þ

；（5）
[image: image102.wmf]ab

a

a

ab

ab

b

b

a

^

ü

ï

=

ï

Þ^

ý

Ì

ï

ï

^

þ

I

（面面垂直
[image: image103.wmf]Þ

线面垂直

常用；
⑤三垂线定理及逆定理：

（I）斜线定理：从平面外一点向这个平面所引的垂线段与斜线段中，
[image: image104.wmf]PO

a

^

（1）斜线相等
[image: image105.wmf]Û

射影相等；（2）斜线越长
[image: image106.wmf]Û

射影越长；（3）垂线段最短。【如图】[image: image152.emf]�r

�d

�R

�球面

�轴

�球心

�半径

�A

�O

�O1

�B

[image: image107.wmf]PBPCOBOC

=Û=

；
[image: image108.wmf]PAPBOAOB

>Û>

（II）三垂线定理及逆定理：已知
[image: image109.wmf]PO

a

^

，斜线PA在平面
[image: image110.wmf]a

内的射影为OA，
[image: image111.wmf]a

a

Ì

，

 ①若
[image: image112.wmf]aOA

^

，则
[image: image113.wmf]aPA

^

——垂直射影
[image: image114.wmf]Þ

垂直斜线，此为三垂线定理；

[image: image153.emf]�A'

�C'

�D'

�B'

�C�D

�O

�A

�B

�O

�C'

�A'

�A

�c

 ②若
[image: image115.wmf]aPA

^

，则
[image: image116.wmf]aOA

^

——垂直斜线
[image: image117.wmf]Þ

垂直射影，此为三垂线定理的逆定理；

 三垂线定理及逆定理的主要应用：（1）证明异面直线垂直；（2）作、证二面角的平面角；（3）作点到线的垂线段；【如图】
3.2面面斜交

[image: image154.emf]�b

�a

�b'

�a'





�O

①二面角：（1）定义：【如图】

[image: image118.wmf],

OBlOAlAOBl

ab

^^ÞÐ-

是

二

面

角

－

的

平

面

角

范围：
[image: image119.wmf][0,180]

AOB

ÐÎ°°

②作二面角的平面角的方法：（1）定义法；（2）三垂线法（常用）；（3）垂面法.

3.3面面垂直
（1）定义：若二面角
[image: image120.wmf]l

ab

--

的平面角为
[image: image121.wmf]90

°

，则
[image: image122.wmf]ab

^

；

[image: image155.emf]�a



�O

�P

�A

（2）判定定理：如果一个平面经过另一个平面的一条垂线，那么这两个平面互相垂直.

[image: image123.wmf]a

a

a

ab

b

Ì

ü

Þ^

ý

^

þ

（线面垂直
[image: image124.wmf]Þ

面面垂直）
（3）性质：①若
[image: image125.wmf]ab

^

，二面角的一个平面角为
[image: image126.wmf]MON

Ð

，则
[image: image127.wmf]90

MON

Ð=°

；

[image: image156.emf]

�O

�A

�B

�C

�P

[image: image157.emf]



�B

�A

�O

②

 EMBED Equation.DSMT4 [image: image128.wmf]aAB

a

a

aAB

ab

b

b

a

^

ü

ï

=

ï

Þ^

ý

Ì

ï

ï

^

þ

I

（面面垂直
[image: image129.wmf]Þ

线面垂直）；
[image: image158.emf]�a





�A

�B

③

 EMBED Equation.DSMT4 [image: image130.wmf]A

a

Aa

a

ab

a

a

b

^

ü

ï

Î

ï

ÞÌ

ý

Î

ï

ï

^

þ

. ④
线面垂直的关系图：

[image: image131.emf] 线面垂直 线线垂直 面面垂直

判定定理

性质定理

判定定理

性质定理

经过垂线的面相交直线确定唯一平面面的垂线面上垂直于交线的直线线线平行 线面垂直 线线垂直 面面垂直

判定定理

性质定理

判定定理

性质定理

经过垂线的面相交直线确定唯一平面面的垂线面上垂直于交线的直线线线平行 线线垂直 面面垂直

判定定理判定定理

性质定理性质定理

判定定理判定定理

性质定理性质定理

经过垂线的面相交直线确定唯一平面面的垂线面上垂直于交线的直线线线平行

二、立体几何常见题型归纳例讲
1、概念辨析题：

（1）此题型一般出现在填空题，选择题中，解题方法可采用排除法，筛选法等。

（2）对于判断线线关系，线面关系，面面关系等方面的问题，必须在熟练掌握有关的定理和性质的前提下，利用长方体，正方体，实物等为模型来进行判断。你认为正确的命题需要证明它，你认为错误的命题必须找出反例。
2、证明题。证明平行关系，垂直关系等方面的问题。
（1）基础知识网络：

[image: image132]
请根据以上知识网络图，写出相关定理的图形语言与符号语言.
3、计算题。包括空间角（异面直线所成的角，线面角，二面角）和空间几何体的表面积、体积的计算。

（1）对于空间角和空间距离的计算，关键是做好“三步曲”：step1：找；step2：证；step3：计算。

1.1求异面直线所成的角
[image: image133.wmf](

]

0,90

q

Î°°

：
解题步骤：一找（作）：利用平移法找出异面直线所成的角；（1）可固定一条直线平移另一条与其相交；（2）可将两条一面直线同时平移至某一特殊位置。常用中位线平移法

 二证：证明所找（作）的角就是异面直线所成的角（或其补角）。常需要证明线线平行；

 三计算：通过解三角形，求出异面直线所成的角；
1.2求直线与平面所成的角
[image: image134.wmf][

]

0,90

q

Î°°

：关键找“两足”：垂足与斜足

 解题步骤：一找：找（作）出斜线与其在平面内的射影的夹角（注意三垂线定理的应用）；

 二证：证明所找（作）的角就是直线与平面所成的角（或其补角）（常需证明线面垂直）；

 三计算：常通过解直角三角形，求出线面角。
1.3求二面角的平面角
[image: image135.wmf][

]

0,

qp

Î

解题步骤：一找：根据二面角的平面角的定义，找（作）出二面角的平面角；

 二证：证明所找（作）的平面角就是二面角的平面角（常用定义法，三垂线法，垂面法）；

 三计算：通过解三角形，求出二面角的平面角。

（2）对于几何体的表面积、体积的计算，关键是搞清量与量之间关系，熟练应用公式进行计算。已知三视图，求几何体体积。平面图形直观图面积与原图形面积的互相转化。
平行与垂直关系可互相转化

1.� EMBED Equation.DSMT4 ���

2.� EMBED Equation.DSMT4 ���

3.� EMBED Equation.DSMT4 ���

4.� EMBED Equation.DSMT4 ���

5.� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

面面垂直定义

判定

性质

判定

判定

性质

判定推论

性质

判定

面面垂直

线面垂直

线线垂直

平面几何知识

垂直关系

面面平行

线面平行

� EMBED Equation.DSMT4 ���

线线平行

平面几何知识

平行关系

PAGE
1

[image: image159.emf]�a





�A

�B

[image: image160.emf]�a





�A

_1197726563.unknown

_1229169502.unknown

_1229173995.unknown

_1230787919.unknown

_1230789366.unknown

_1230789749.unknown

_1230790428.unknown

_1230790871.unknown

_1230791362.unknown

_1230790548.unknown

_1230789906.unknown

_1230789444.unknown

_1230788516.unknown

_1230789337.unknown

_1230788471.unknown

_1230299168.unknown

_1230299879.unknown

_1230299908.unknown

_1230299711.unknown

_1230299863.unknown

_1229174605.unknown

_1230296129.unknown

_1230297535.unknown

_1230298202.unknown

_1230297491.unknown

_1229193565.unknown

_1229174110.unknown

_1229172633.unknown

_1229173217.unknown

_1229173279.unknown

_1229173028.unknown

_1229171292.unknown

_1229172434.unknown

_1229170447.unknown

_1197736852.unknown

_1197746688.unknown

_1197753995.unknown

_1228766705.unknown

_1228766762.unknown

_1228766837.unknown

_1228766885.unknown

_1228766799.unknown

_1228766735.unknown

_1198258097.unknown

_1198258125.unknown

_1197754785.unknown

_1197755314.unknown

_1197747657.unknown

_1197747886.unknown

_1197746710.unknown

_1197744889.unknown

_1197746606.unknown

_1197746659.unknown

_1197744922.unknown

_1197744804.unknown

_1197744848.unknown

_1197736927.unknown

_1197733498.unknown

_1197733824.unknown

_1197736815.unknown

_1197733817.unknown

_1197731214.unknown

_1197731395.unknown

_1197731307.unknown

_1197731374.unknown

_1197731306.unknown

_1197729762.unknown

_1197582697.unknown

_1197665975.unknown

_1197666920.unknown

_1197667711.unknown

_1197668520.unknown

_1197668688.unknown

_1197668715.unknown

_1197668737.unknown

_1197668532.unknown

_1197667826.unknown

_1197668489.unknown

_1197667769.unknown

_1197667574.unknown

_1197667650.unknown

_1197667190.unknown

_1197666299.unknown

_1197666371.unknown

_1197666437.unknown

_1197666444.unknown

_1197666429.unknown

_1197666324.unknown

_1197666226.unknown

_1197666274.unknown

_1197666198.unknown

_1197653051.unknown

_1197665012.unknown

_1197665481.unknown

_1197665637.unknown

_1197665422.unknown

_1197664979.unknown

_1197664888.unknown

_1197664948.unknown

_1197652786.unknown

_1197652841.unknown

_1197652860.unknown

_1197652823.unknown

_1197582738.unknown

_1197582743.unknown

_1197582719.unknown

_1197575205.unknown

_1197581927.unknown

_1197582612.unknown

_1197582668.unknown

_1197582684.unknown

_1197582652.unknown

_1197582073.unknown

_1197581817.unknown

_1197581879.unknown

_1197575250.unknown

_1197572612.unknown

_1197573186.unknown

_1197575130.unknown

_1197574654.unknown

_1197572761.unknown

_1197571565.unknown

_1197571704.unknown

_1197571492.unknown

