

第二章

立体几何初步

简单几何体的表面积与体积

第1课时 柱、锥、台的表面积和体积

导学聚焦

考点	学习目标	核心素养
柱、锥、台的表面积	了解柱体、锥体、台体的侧面展开图，掌握柱体、柱、锥、台的体积	直观想象、数学运算
锥体、台体的表面积的求法	能利用柱体、锥体、台体的体积公式求体积，理解柱体、锥体、台体的体积之间的关系	直观想象、数学运算

问题导学

预习教材 P114—P117 的内容，思考以下问题：

1. 棱柱、棱锥、棱台的表面积如何计算？
2. 圆柱、圆锥、圆台的侧面展开图分别是什么？
3. 圆柱、圆锥、圆台的侧面积公式是什么？
4. 柱体、锥体、台体的体积公式分别是什么？
5. 圆柱、圆锥、圆台的侧面积公式、体积公式之间分别有怎样的关系？

新知初探

1. 棱柱、棱锥、棱台的表面积

多面体的表面积就是围成多面体各个面的面积的和. 棱柱、棱锥、棱台的表面积就是围成它们的各个面的面积的和.

2. 棱柱、棱锥、棱台的体积

$$(1) V_{\text{棱柱}} = \underline{\underline{Sh}}; \quad (2) V_{\text{棱锥}} = \underline{\underline{\frac{1}{3}Sh}}$$

$$V_{\text{棱台}} = \underline{\underline{\frac{1}{3}h(S' + \sqrt{S'S} + S)}}, \text{ 其中 } S', S \text{ 分别是棱台的上、下底面面积, } h \text{ 为棱台的高.}$$

3. 圆柱、圆锥、圆台的表面积和体积

名称	图形	公式
圆柱		<p>底面积: $S_{\text{底}} = \underline{\pi r^2}$</p> <p>侧面积: $S_{\text{侧}} = \underline{2\pi rl}$</p> <p>表面积: $S = \underline{2\pi rl + 2\pi r^2}$</p> <p>体积: $V = \underline{\pi r^2 l}$</p>

名称	图形	公式
圆锥		<p>底面积: $S_{\text{底}} = \underline{\pi r^2}$</p> <p>侧面积: $S_{\text{侧}} = \underline{\pi r l}$</p> <p>表面积: $S = \underline{\pi r l + \pi r^2}$</p> <p>体积: $V = \underline{\frac{1}{3}\pi r^2 h}$</p>

名称	图形	公式
圆台		<p>上底面面积: $S_{\text{上底}} = \underline{\pi r'^2}$</p> <p>下底面面积: $S_{\text{下底}} = \underline{\pi r^2}$</p> <p>侧面积: $S_{\text{侧}} = \underline{\pi l(r+r')}$</p> <p>表面积:</p> $S = \underline{\pi(r'^2 + r^2 + r'l + rl)}$ <p>体积:</p> $V = \underline{\frac{1}{3}\pi h(r'^2 + r'r + r^2)}$

■名师点拨

1. 柱体、锥体、台体的体积

(1)柱体：柱体的底面面积为 S , 高为 h , 则 $V=Sh$.

(2)锥体：锥体的底面面积为 S , 高为 h , 则 $V=\frac{1}{3}Sh$.

(3)台体：台体的上、下底面面积分别为 S' 、 S , 高为 h ,

则 $V=\frac{1}{3}(S'+\sqrt{SS'}+S)h$.

2. 圆柱、圆锥、圆台的侧面积公式之间的关系

$$S_{\text{圆柱侧}} = 2\pi rl \xleftarrow[r'=r]{r'=r} S_{\text{圆台侧}} = \pi(r'+r)l \xleftarrow[r'=0]{r'=r} S_{\text{圆锥侧}} = \pi rl.$$

3. 柱体、锥体、台体的体积公式之间的关系

$$V_{\text{柱体}} = Sh \xleftarrow[S'=S]{S'=S} V_{\text{台体}} = \frac{1}{3}(S' + \sqrt{S'S} + S)h \xleftarrow[S'=0]{S'=S} V_{\text{锥体}} = \frac{1}{3}Sh.$$

自我检测

1 判断(正确的打“√”，错误的打“×”)

- (1) 几何体的表面积就是其侧面面积与底面面积的和. (✓)
- (2) 几何体的侧面积是指各个侧面的面积之和. (✓)
- (3) 等底面面积且等高的两个同类几何体的体积相同. (✓)
- (4) 在三棱锥 $P-ABC$ 中, $V_{P-ABC}=V_{A-PBC}=V_{B-PAC}=V_{C-PAB}$. (✓)

② 棱长都是 1 的三棱锥的表面积为()

- A. $\sqrt{3}$ B. $2\sqrt{3}$ C. $3\sqrt{3}$ D. $4\sqrt{3}$

解析: 选 A. $S_{\text{表}} = 4S_{\text{正}\triangle} = 4 \times \frac{\sqrt{3}}{4} = \sqrt{3}.$

③ 若长方体的长、宽、高分别为 3 cm, 4 cm, 5 cm, 则长方体的体积为()

- A. 27 cm^3 B. 60 cm^3 C. 64 cm^3 D. 125 cm^3

解析: 选 B. 长方体即为四棱柱, 其体积为底面积 \times 高, 即为 $3 \times 4 \times 5 = 60(\text{cm}^3)$.

④ 圆台的上、下底面半径分别为 3 和 4, 母线长为 6, 则其表面积等于()

- A. 72 B. 42π C. 67π D. 72π

解析: 选 C. $S_{\text{表}} = \pi(3^2 + 4^2 + 3 \times 6 + 4 \times 6) = 67\pi.$

探究案·讲练互动

探究点1 柱、锥、台的表面积

例1 (1)若圆锥的正视图是正三角形，则它的侧面积是底面积的()

- A. $\sqrt{2}$ 倍
- B. 3 倍
- C. 2 倍
- D. 5 倍

(2) 已知正方体的 8 个顶点中, 有 4 个为侧面是等边三角形的三棱锥的顶点, 则这个三棱锥与正方体的表面积之比为()

- A. $1 : \sqrt{2}$
- B. $1 : \sqrt{3}$
- C. $2 : \sqrt{2}$
- D. $3 : \sqrt{6}$

(3) 已知某圆台的一个底面周长是另一个底面周长的 3 倍, 母线长为 3 , 圆台的侧面积为 84π , 则该圆台较小底面的半径为()

- A. 7
- B. 6
- C. 5
- D. 3

【解析】 (1)设圆锥的底面半径为 r , 母线长为 l , 则由题意

可知, $l=2r$, 于是 $S_{\text{侧}}=\pi r \cdot 2r=2\pi r^2$, $S_{\text{底}}=\pi r^2$, 可知选 C.

(2)棱锥 $B'-ACD'$ 为适合条件的棱锥, 四个面为全等的等边三角

形, 设正方体的棱长为 1, 则 $B'C=\sqrt{2}$, $S_{\triangle B'AC}=\frac{\sqrt{3}}{2}$.

三棱锥的表面积 $S_{\text{锥}}=4 \times \frac{\sqrt{3}}{2}=2\sqrt{3}$,

又正方体的表面积 $S_{\text{正}}=6$.

因此 $S_{\text{锥}} : S_{\text{正}} = 2\sqrt{3} : 6 = 1 : \sqrt{3}$.

(3)设圆台较小底面的半径为 r , 则另一底面的半径为 $3r$. 由 $S_{\text{侧}}$

$=3\pi(r+3r)=84\pi$, 解得 $r=7$.

【答案】 (1)C (2)B (3)A

规律方法

空间几何体表面积的求法技巧

- (1)多面体的表面积是各个面的面积之和.
- (2)组合体的表面积应注意重合部分的处理.
- (3)圆柱、圆锥、圆台的侧面是曲面，计算侧面积时需要将这个曲面展开为平面图形计算，而表面积是侧面积与底面圆的面积之和.

跟踪训练

已知正四棱台(正四棱锥被平行于底面的平面所截, 截面与底面间的部分)上底面边长为 4, 侧棱和下底面边长都是 8, 求它的侧面面积.

解：法一：设正四棱台为 $ABCD$ $A_1B_1C_1D_1$ ，如图①. 设 B_1F 为斜高.

在 $\text{Rt}\triangle B_1FB$ 中， $BF = \frac{1}{2} \times (8 - 4) = 2$ ， $B_1B = 8$ ，

所以 $B_1F = \sqrt{8^2 - 2^2} = 2\sqrt{15}$ ，

所以 $S_{\text{正棱台侧}} = 4 \times \frac{1}{2} \times (4 + 8) \times 2\sqrt{15}$
 $= 48\sqrt{15}$.

①

法二：设正四棱台为 $ABCD-A_1B_1C_1D_1$ ，延长正四棱台的侧棱交于点 P ，作面 PBC 上的斜高 PE ，交 B_1C_1 于 E_1 ，如图②。

设 $PB_1=x$ ，则 $\frac{x}{x+8}=\frac{4}{8}$ ，

解得 $x=8$ 。

所以 $PB_1=B_1B=8$ ，

所以 E_1 为 PE 的中点，

②

$$\begin{aligned} \text{又 } PE_1 &= \sqrt{PB_1^2 - B_1E_1^2} = \sqrt{8^2 - 2^2} \\ &= 2\sqrt{15}, \end{aligned}$$

$$\text{所以 } PE = 2PE_1 = 4\sqrt{15}.$$

$$\begin{aligned} \text{所以 } S_{\text{正棱台侧}} &= S_{\text{大正棱锥侧}} - S_{\text{小正棱锥侧}} \\ &= 4 \times \frac{1}{2} \times 8 \times PE - 4 \times \frac{1}{2} \times 4 \times PE_1 \\ &= 4 \times \frac{1}{2} \times 8 \times 4\sqrt{15} - 4 \times \frac{1}{2} \times 4 \times 2\sqrt{15} \\ &= 48\sqrt{15}. \end{aligned}$$

探究点 2 柱、锥、台的体积

例 2 如图所示, 正方体 $ABCD-A_1B_1C_1D_1$ 的棱长为 a , 过顶点 B, D, A_1 截下一个三棱锥.

- (1)求剩余部分的体积;
- (2)求三棱锥 $A-A_1BD$ 的体积及高.

【解】 (1) $V_{\text{三棱锥 } A_1-ABD} = \frac{1}{3} S_{\triangle ABD} \cdot A_1A$

$$= \frac{1}{3} \times \frac{1}{2} \cdot AB \cdot AD \cdot A_1A = \frac{1}{6} a^3.$$

故剩余部分的体积

$$V = V_{\text{正方体}} - V_{\text{三棱锥 } A_1-ABD} = a^3 - \frac{1}{6} a^3 = \frac{5}{6} a^3.$$

$$(2) V_{\text{三棱锥 } A-A_1BD} = V_{\text{三棱锥 } A_1-ABD} = \frac{1}{6}a^3.$$

设三棱锥 $A-A_1BD$ 的高为 h ,

$$\text{则 } V_{\text{三棱锥 } A-A_1BD} = \frac{1}{3} \cdot S_{\triangle A_1BD} \cdot h$$

$$= \frac{1}{3} \times \frac{1}{2} \times \frac{\sqrt{3}}{2} (\sqrt{2}a)^2 h = \frac{\sqrt{3}}{6} a^2 h,$$

$$\text{故 } \frac{\sqrt{3}}{6} a^2 h = \frac{1}{6} a^3,$$

$$\text{解得 } h = \frac{\sqrt{3}}{3} a.$$

规律方法

求几何体体积的常用方法

- (1) 公式法：直接代入公式求解.
- (2) 等积法：例如四面体的任何一个面都可以作为底面，只需选用底面积和高都易求的形式即可.
- (3) 补体法：将几何体补成易求解的几何体，如棱锥补成棱柱，棱台补成棱锥等.
- (4) 分割法：将几何体分割成易求解的几部分，分别求体积.

[提醒] 求几何体的体积时，要注意利用好几何体的轴截面(尤其为圆柱、圆锥时)，准确求出几何体的高和底面积.

 跟踪训练

1. 圆锥的轴截面是等腰直角三角形，侧面积是 $16\sqrt{2}\pi$ ，则圆锥的体积是()
- A. $\frac{64\pi}{3}$ B. $\frac{128\pi}{3}$
C. 64π D. $128\sqrt{2}\pi$

解析：选 A. 作圆锥的轴截面，如图所示。由

题设，在 $\triangle PAB$ 中， $\angle APB=90^\circ$ ， $PA=PB$.

设圆锥的高为 h ，底面半径为 r ，

则 $h=r$ ， $PB=\sqrt{2}r$.

由 $S_{\text{侧}}=\pi \cdot r \cdot PB=16\sqrt{2}\pi$ ，

得 $\sqrt{2}\pi r^2=16\sqrt{2}\pi$. 所以 $r=4$. 则 $h=4$.

故圆锥的体积 $V_{\text{圆锥}}=\frac{1}{3}\pi r^2 h=\frac{64}{3}\pi$.

2. 圆柱的侧面展开图是长 12 cm, 宽 8 cm 的矩形, 则这个圆柱的体积为()

A. $\frac{288}{\pi} \text{ cm}^3$

B. $\frac{192}{\pi} \text{ cm}^3$

C. $\frac{288}{\pi} \text{ cm}^3$ 或 $\frac{192}{\pi} \text{ cm}^3$

D. $192\pi \text{ cm}^3$

解析: 选 C. 当圆柱的高为 8 cm 时, $V = \pi \times \left(\frac{12}{2\pi}\right)^2 \times 8 = \frac{288}{\pi} (\text{cm}^3)$,

当圆柱的高为 12 cm 时, $V = \pi \times \left(\frac{8}{2\pi}\right)^2 \times 12 = \frac{192}{\pi} (\text{cm}^3)$.

3. (2019·高考全国卷III)学生到工厂劳动实践, 利用 3D 打印技术制作模型. 如图, 该模型为长方体 $ABCD-A_1B_1C_1D_1$ 挖去四棱锥 $O-EFGH$ 后所得的几何体, 其中 O 为长方体的中心, E, F, G, H 分别为所在棱的中点, $AB=BC=6 \text{ cm}$, $AA_1=4 \text{ cm}$. 3D 打印所用原料密度为 0.9 g/cm^3 . 不考虑打印损耗, 制作该模型所需原料的质量为 _____ g.

解析：由题易得长方体 $ABCD-A_1B_1C_1D_1$ 的体积为 $6 \times 6 \times 4 = 144(\text{cm}^3)$ ，四边形 $EFGH$ 为平行四边形，如图所示，连接 GE , HF ，易知四边形 $EFGH$ 的面积为矩形 BCC_1B_1 面积的一半，即 $\frac{1}{2} \times 6 \times 4 = 12(\text{cm}^2)$ ，所以 $V_{\text{四棱锥 } O-EFGH} = \frac{1}{3} \times 3 \times 12 = 12(\text{cm}^3)$ ，所以该模型的体积为 $144 - 12 = 132(\text{cm}^3)$ ，所以制作该模型所需原料的质量为 $132 \times 0.9 = 118.8(\text{g})$.

答案：118.8

探究点 3 组合体的表面积和体积

例 3 如图在底面半径为 2，母线长为 4 的圆锥中内接一个高为 $\sqrt{3}$ 的圆柱，求圆柱的表面积.

【解】 设圆锥的底面半径为 R , 圆柱的底面半径为 r , 表面积为 S .

则 $R=OC=2$, $AC=4$,

$$AO=\sqrt{4^2-2^2}=2\sqrt{3}.$$

如图所示,

易知 $\triangle AEB \sim \triangle AOC$,

所以 $\frac{AE}{AO}=\frac{EB}{OC}$, 即 $\frac{\sqrt{3}}{2\sqrt{3}}=\frac{r}{2}$, 所以 $r=1$,

$$S_{\text{底}}=2\pi r^2=2\pi, S_{\text{侧}}=2\pi r \cdot h=2\sqrt{3}\pi.$$

$$\begin{aligned} \text{所以 } S &= S_{\text{底}} + S_{\text{侧}} = 2\pi + 2\sqrt{3}\pi \\ &= (2+2\sqrt{3})\pi. \end{aligned}$$

互动探究

1. [变问法]本例中的条件不变，求圆柱的体积与圆锥的体积之比。

解：由例题解析可知：圆柱的底面半径为 $r=1$ ，高 $h=\sqrt{3}$ ，所以圆柱的体积 $V_1=\pi r^2 h=\pi \times 1^2 \times \sqrt{3}=\sqrt{3}\pi$.

圆锥的体积 $V_2=\frac{1}{3}\pi \times 2^2 \times 2\sqrt{3}=\frac{8\sqrt{3}}{3}\pi$.

所以圆柱与圆锥的体积比为 $3:8$.

2. [变问法]本例中的条件不变, 求图中圆台的表面积与体积.

解: 由例题解析可知: 圆台的上底面半径 $r=1$, 下底面半径 $R=2$, 高 $h=\sqrt{3}$, 母线 $l=2$, 所以圆台的表面积 $S=\pi(r^2+R^2+r\cdot l+Rl)=\pi(1^2+2^2+1\times 2+2\times 2)=11\pi$.

圆台的体积 $V=\frac{1}{3}\pi(r^2+rR+R^2)h=\frac{1}{3}\pi(1^2+1\times 2+2^2)\times\sqrt{3}=\frac{7\sqrt{3}}{3}\pi$.

3. [变条件、变问法]本例中的“高为 $\sqrt{3}$ ”改为“高为 h ”，试求圆柱侧面积的最大值。

解：设圆锥的底面半径为 R ，圆柱的底面半径为 r ，

则 $R=OC=2$, $AC=4$,

$$AO=\sqrt{4^2-2^2}=2\sqrt{3}.$$

如图所示易知 $\triangle AEB \sim \triangle AOC$,

$$\text{所以 } \frac{AE}{AO} = \frac{EB}{OC},$$

$$\text{即 } \frac{2\sqrt{3}-h}{2\sqrt{3}} = \frac{r}{2},$$

$$\text{所以 } h = 2\sqrt{3} - \sqrt{3}r,$$

$$S_{\text{圆柱侧}} = 2\pi rh = 2\pi r(2\sqrt{3} - \sqrt{3}r)$$

$$= -2\sqrt{3}\pi r^2 + 4\sqrt{3}\pi r,$$

所以当 $r=1$, $h=\sqrt{3}$ 时, 圆柱的侧面积最大,

其最大值为 $2\sqrt{3}\pi$.

规律方法

求组合体的表面积与体积的步骤

- (1)分析结构特征：弄清组合体的组成形式，找准有关简单几何体的关键量.
- (2)设计计算方法：根据组成形式，设计计算方法，特别要注意“拼接面”面积的处理，利用“切割”“补形”的方法求体积.
- (3)计算求值：根据设计的计算方法求值.

 跟踪训练

1. 如图, 在多面体 $ABCDEF$ 中, 已知面 $ABCD$ 是边长为 4 的正方形, $EF \parallel AB$, $EF = 2$, EF 上任意一点到平面 $ABCD$ 的距离均为 3, 求该多面体的体积.

解：如图，连接 EB , EC . 四棱锥 $E-ABCD$ 的体积

$$V_{\text{四棱锥 } E-ABCD} = \frac{1}{3} \times 4^2 \times 3 = 16.$$

因为 $AB=2EF$, $EF//AB$, 所以 $S_{\triangle EAB}=2S_{\triangle BEF}$. 所以 $V_{\text{三棱锥 } F-EBC}$

$$= V_{\text{三棱锥 } C-EFB} = \frac{1}{2} V_{\text{三棱锥 } C-ABE}$$

$$= \frac{1}{2} V_{\text{三棱锥 } E-ABC} = \frac{1}{2} \times \frac{1}{2} V_{\text{四棱锥 } E-ABCD} = 4.$$

所以多面体的体积 $V = V_{\text{四棱锥 } E-ABCD} + V_{\text{三棱锥 } F-EBC} = 16 + 4 = 20$.

2. 如图, 一个底面半径为 2 的圆柱被一平面所截,
截得的几何体的最短和最长母线长分别为 2 和 3,
求该几何体的体积.

解: 用一个完全相同的几何体把题中几何体补成一个圆柱, 如图, 则圆柱的体积为 $\pi \times 2^2 \times 5 = 20\pi$, 故所求几何体的体积为 10π .

测评案·达标反馈

1. 已知某长方体同一顶点上的三条棱长分别为 1, 2, 3, 则该长方体的表面积为()

- A. 22
- B. 20
- C. 10
- D. 11

解析: 选 A. 所求长方体的表面积 $S=2\times(1\times2)+2\times(1\times3)+2\times(2\times3)=22.$

2. 正三棱锥的高为 3, 侧棱长为 $2\sqrt{3}$, 则这个正三棱锥的体积为()

A. $\frac{27}{4}$

B. $\frac{9}{4}$

C. $\frac{27\sqrt{3}}{4}$

D. $\frac{9\sqrt{3}}{4}$

解析: 选 D. 由题意可得底面正三角形的边长为 3, 所以 $V=\frac{1}{3} \times$

$\frac{\sqrt{3}}{4} \times 3^2 \times 3 = \frac{9\sqrt{3}}{4}$. 故选 D.

3. 已知圆台的上、下底面的面积之比为 $9:25$, 那么它的中截面截得的上、下两台体的侧面积之比是_____.

解析: 圆台的上、下底面半径之比为 $3:5$, 设上、下底面半径为 $3x, 5x$, 则中截面半径为 $4x$, 设上台体的母线长为 l , 则下台体的母线长也为 l , 上台体侧面积 $S_1 = \pi(3x+4x)l = 7\pi xl$, 下台体侧面积 $S_2 = \pi(4x+5x)l = 9\pi xl$, 所以 $S_1 : S_2 = 7 : 9$.

答案: $7:9$

4.如图,三棱台 $ABC-A_1B_1C_1$ 中, $AB:A_1B_1=1:2$,求三棱锥 A_1-ABC ,三棱锥 $B-A_1B_1C$,三棱锥 $C-A_1B_1C_1$ 的体积之比.

解：设棱台的高为 h , $S_{\triangle ABC}=S$, 则 $S_{\triangle A_1B_1C_1}=4S$.

所以 $V_{A_1-ABC}=\frac{1}{3}S_{\triangle ABC} \cdot h=\frac{1}{3}Sh$,

$V_{C-A_1B_1C_1}=\frac{1}{3}S_{\triangle A_1B_1C_1} \cdot h=\frac{4}{3}Sh$.

又 $V_{\text{台}}=\frac{1}{3}h(S+4S+2S)=\frac{7}{3}Sh$,

所以 $V_{B-A_1B_1C}=V_{\text{台}}-V_{A_1-ABC}-V_{C-A_1B_1C_1}$

$$=\frac{7}{3}Sh-\frac{Sh}{3}-\frac{4Sh}{3}=\frac{2}{3}Sh,$$

所以体积比为 $1:2:4$.