

立体几何概念、方法、题型、易误点及应试技巧总结

1、三个公理和三条推论:

- (1) **公理 1**: 一条直线的两点在一个平面内,那么这条直线上的所有的点都在这个平面内。这是**判断直线在平面内的常用方法**。
- (2) **公理 2**、如果两个平面有两个公共点,它们有无数个公共点,而且这无数个公共点都在同一条直线上。这是**判断几点共线**(证这几点是两个平面的公共点)和**三条直线共点**(证其中两条直线的交点在第三条直线上)的方法之一。
- (3) **公理** 3: 经过不在同一直线上的三点有且只有一个平面。推论 1: 经过直线和直线外一点有且只有一个平面。推论 2: 经过两条相交直线有且只有一个平面。推论 3: 经过两条平行直线有且只有一个平面。公理 3 和三个推论是**确定平面的依据。如(1)**在空间四点中,三点共线是四点共面的_____条件(答: 充分非必要); **(2)** 给出命题: ①若 A \in 1, A \in α , B \in 1, B \in α , 则 l \subset α ; ② 若 A \in α , A \in β , B \in α , B \in β , 则 α \cap β =AB; ③若 l \subset α ,A \in l, 则 A \notin α ④若 A、B、C \in α , A、B、C \in α , A、B、C \in α , A、B、C \in α , A B、C \in 及,且 A、B、C \in 升起。上述命题中,真命题是______(答: ①②④); **(3)** 长方体中 ABCD-A₁B₁C₁D₁ 中,AB=8,BC=6,在线段 BD,A₁C₁上各有一点 P、Q,在 PQ 上有一点 M,且 PM=MQ,则 M 点的轨迹图形的面积为______(答: 24)
- **2、直观图的画法(斜二侧画法规则)**:在画直观图时,要注意:(1)使 $\angle x'o'y'=135^0$, x'o'y' 所确定的平面表示水平平面。(2)已知图形中平行于 x 轴和 z 轴的线段,在直观图中保持长度和平行性不变,**平行于** y **轴的线段平行性不变,但在直观图中其长度为原来的一半**。**如(1)**用斜二测画法画一个水平放置的平面图形为如下图的一个正方形,则原来图形的形状是()(答:A)

- (2) 已知正 $\triangle ABC$ 的边长为 a ,那么 $\triangle ABC$ 的平面直观图 $\triangle A'B'C'$ 的面积为_____(答: $\frac{\sqrt{6}}{16}a^2$)
- 3、空间直线的位置关系: (1) 相交直线——有且只有一个公共点。(2) 平行直线——在同一平面内,没有公共点。(3) 异面直线——不在同一平面内,也没有公共点。如(1)空间四边形 ABCD中,E、F、G、H 分别是四边上的中点,则直线 EG 和 FH 的位置关系_____(答:相交);(2)给出下列四个命题: ①异面直线是指空间既不平行又不相交的直线;②两异面直线a,b,如果a平行于

平面 α ,那么b不平行平面 α ;③两异面直线a,b,如果a 上平面 α ,那么b 不垂直于平面 α ;④ 两异面直线在同一平面内的射影不可能是两条平行直线。其中正确的命题是 (答:①③)

直线,P是不在 a 、 b 上的任意一点,下列四个结论: ①过点 P 一定可以作直线 l 与 a 、 b 都相交; ②过点 P 一定可以作直线 l 与 a 、 b 都垂直; ③过点 P 一定可以作平面 α 与 a 、 b 都平行; 点 P 一定可以作直线 l 与 a 、 b 都平行。其中正确的结论是_____(答:②); (5) 如果两条异面直 线称作一对,那么正方体的十二条棱中异面直线的对数为____(答: 24); (6)已知平面 $\alpha \cap$ 平面 $\beta = a,b \subset \alpha,b \cap a = A,c \subset \beta \perp c//a$, 求证: b、c 是异面直线.

5、异面直线所成角 θ **的求法**: (1) **范围**: $\theta \in (0, \frac{\pi}{2}]$; (2) **求法**: 计算异面直线所成角的关键 是平移(中点平移,顶点平移以及补形法:把空间图形补成熟悉的或完整的几何体,如正方体、平 行六面体、长方体等,以便易于发现两条异面直线间的关系) 转化为相交两直线的夹角。**如(1)**正 四棱锥 P-ABCD 的所有棱长相等, $E \neq PC$ 的中点,那么异面直线 BE = PA 所成的角的余弦值

等于____ (答: $\frac{\sqrt{3}}{2}$); **(2)** 在正方体 AC₁ 中,M 是侧棱 DD₁ 的中点,O 是底面 ABCD 的中心,P

是棱 A_1B_1 上的一点,则 OP 与 AM 所成的角的大小为____ (答: 90°); (3) 已知异面直线 $a \times b$ 所 成的角为 50°, P 为空间一点,则过 P 且与 a、b 所成的角都是 30°的直线有且仅有____条(答: 2);

(4) 若异面直线 a,b 所成的角为 $\frac{\pi}{3}$,且直线 $c \perp a$,则异面直线 b,c 所成角的范围是____ (答:

$$\left[\frac{\pi}{6},\frac{\pi}{2}\right]$$
);

6、异面直线的距离的概念:和两条异面直线**都垂直相交**的直线叫异面 直线的公垂线。两条异面直线的公垂线有且只有一条。而和两条异面直线都 垂直的直线有无数条,因为空间中,垂直不一定相交。**如(1)** ABCD 是矩 形,沿对角线 AC 把 Δ ADC 折起,使 AD \perp BC,求证:BD 是异面直线 AD 与 BC 的公垂线; (2) 如图,在正方体 $ABCD-A_1B_1C_1D_1$ 中, EF 是异面直线 $AC 与 A_1D$ 的公垂线,则由正方体的八个顶点所连接的直线中,与 EF 平行的直线有 条 (答: 1);

- **7、两直线平行的判定**: (1) **公理 4**: 平行于同一直线的两直线互相平行; (2) **线面平行的性质**: 如果一条直线和一个平面平行,那么经过这条直线的平面和这个平面相交的交线和这条直线平行; (3) **面面平行的性质**:如果两个平行平面同时与第三个平面相交,那么它们的交线平行;(4)**线面** 垂直的性质:如果两条直线都垂直于同一个平面,那么这两条直线平行。
 - **8、两直线垂直的判定**:(1)转化为证线面垂直;(2)三垂线定理及逆定理。
- 9、直线与平面的位置关系: (1) 直线在平面内; (2) 直线与平面相交。其中,如果一条直线和 平面内**任何一条**直线都垂直,那么这条**直线和这个平面垂直。注意**:任一条直线并不等同于无数条 直线;(3)直线与平面平行。其中直线与平面相交、直线与平面平行都叫作直线在平面外。如(1) 下列命题中,正确的是 A、若直线 a 平行于平面 α 内的一条直线 b ,则 a // α B、若直线 a 垂 直于平面 α 的斜线 b 在平面 α 内的射影,则 $\alpha \perp$ b C、若直线 α 垂直于平面 α ,直线b是平面 α 的斜线,则a与 b 是异面直线 D、若一个棱锥的所有侧棱与底面所成的角都相等, 且所有侧面 与底面所成的角也相等,则它一定是正棱锥(答: D); (2) 正方体 $ABCD-A_1B_1C_1D_1$ 中,点 P 在侧 面 BCC_1B_1 及其边界上运动,并且总保持 $AP \perp BD_1$,则动点 P 的轨迹是_____(答:线段 B_1C)。
- **10、直线与平面平行的判定和性质**:(1)**判定**:①**判定定理**:如果平面内一条直线和这个平面 平面平行,那么这条直线和这个平面平行;②**面面平行的性质**:若两个平面平行,则其中一个平面 内的任何直线与另一个平面平行。(2)性质:如果一条直线和一个平面平行,那么经过这条直线的 平面和这个平面相交的交线和这条直线平行。在遇到线面平行时,常需作出过已知直线且与已知平 面相交的辅助平面,以便运用线面平行的性质。如(1) α 、 β 表示平面,a、b 表示直线,则 a// α 的

一个充分不必要条件是 A、 $\alpha \perp \beta$, $a \perp \beta$ B、 $\alpha \cap \beta = b$,且 a / b C、a / b 且 b / α D、 α / β 且 $a \subset \beta$ (答: D); **(2)** 正方体 ABCD-A₁B₁C₁D₁中,点 N 在 BD 上,点 M 在 B₁C 上,且 CM=DN,求证: MN // 面 $AA_1B_1B_0$ 。

- 11、直线和平面垂直的判定和性质: (1) 判定: ①如果一条直线和一个平面内的两条相交直线都垂直,那么这条直线和这个平面垂直。②两条平行线中有一条直线和一个平面垂直,那么另一条直线也和这个平面垂直。(2) 性质: ①如果一条直线和一个平面垂直,那么这条直线和这个平面内所有直线都垂直。②如果两条直线都垂直于同一个平面,那么这两条直线平行。如(1)如果命题"若 $x\perp y,y$ // z,则 $x\perp z$ "不成立,那么字母 x、y、z 在空间所表示的几何图形一定是______ (答: x、y 是直线,z 是平面); (2)已知 a, b, c 是直线,a、b 是平面,下列条件中能得出直线 $a\perp$ 平面 a的是 a0 、a1 ,a2 。 a3 。 a4 。 a5 。 a6 。 a7 。 a8 。 a7 。 a8 。 a9 。 a
- **12、三垂线定理及逆定理**: (1) **定理**: 在平面内的一条直线,如果它和这个平面的一条斜线的射影垂直,那么它也和这条斜线垂直。(2) **逆定理**: 在平面内的一条直线,如果它和这个平面的一条斜线,那么它也和这条斜线在平面内的射影垂直。**其作用是证两直线异面垂直和作二面角的平面角**。
- 二条棱所在直线都成相等的角 θ ,则 $\sin\theta$ 的值为_____(答: $\frac{\sqrt{3}}{3}$)。
 - **14、平面与平面的位置关系**:(1)平行——没有公共点;(2)相交——有一条公共直线。

16、二面角: (1) **平面角的三要素**: ①项点在棱上; ②角的两边分别在两个半平面内; ③角的两边与棱都垂直。(2) **作平面角的主要方法**: ①定义法: 直接在二面角的棱上取一点(特殊点),分别在两个半平面内作棱的垂线,得出平面角,用定义法时,要认真观察图形的特性; ②三垂线法: 过其中一个面内一点作另一个面的垂线,用三垂线定理或逆定理作出二面角的平面角; ③垂面法: 过一点作棱的垂面,则垂面与两个半平面的交线所成的角即为平面角; (3) **二面角的范围**: [0, π];

特别指出: 立体几何中平行、垂直关系的证明的基本思路是利用线面关系的转化,即:

- **18、空间距离的求法**: (**特别强调**: 立体几何中有关角和距离的计算,要遵循"一作,二证,三计算"的原则)
- (1) 异面直线的距离:①直接找公垂线段而求之;②转化为求直线到平面的距离,即过其中一条直线作平面和另一条直线平行。③转化为求平面到平面的距离,即过两直线分别作相互平行的两个平面。**如**已知正方体 ABCD- $A_1B_1C_1D_1$ 的棱长为 a ,则异面直线 BD 与 B_1C 的距离为_____(答: $\frac{\sqrt{3}}{3}a$)。
- (2) 点到直线的距离: 一般用三垂线定理作出垂线再求解。**如(1)**等边三角形 ABC 的边长为 $2\sqrt{2}$,AD 是 BC 边上的高,将 ΔABD 沿 AD 折起,使之与 ΔACD 所在平面成120° 的二面角,这时 A 点到 BC 的距离是_____ (答: $\frac{\sqrt{26}}{2}$);(2)点 P 是 120 的二面角 α -l- β 内的一点,点 P 到 α 、

(3) 点到平面的距离: ①垂面法: 借助于面面垂直的性质来作垂线, 其中过己知点确定已知面

- (4) 直线与平面的距离:前提是直线与平面平行,利用直线上任意一点到平面的距离都相等,转化为求点到平面的距离。
 - (5) 两平行平面之间的距离: 转化为求点到平面的距离。