[image: image1.wmf]2

40000

cm

[image: image835.png]

[image: image836.wmf]

C

A

D

B

O

E

[image: image837.png]

2010届高三数学总复习专题突破训练：立体几何
一、选择题

[image: image838.png]

1、（2009揭阳）某师傅需用合板制作一个工作台，工作台由主体和附属两部分组成，主体部分全封闭，附属部分是为了防止工件滑出台面而设置的三面护墙，其大致形状的三视图如右图所示(单位长度: cm), 则按图中尺寸，做成的工作台用去的合板的面积为（制作过程合板的损耗和合板厚度忽略不计）（　　）D
A. [image: image867.png]=}
=
H

4
)

 　　 B. [image: image2.wmf]2

40800

cm

C. [image: image3.wmf]2

1600(2217)

cm

+

 　 D. [image: image4.wmf]2

41600

cm

2、（2009广东五校）在下列关于直线[image: image5.wmf]l

、[image: image6.wmf]m

与平面[image: image7.wmf]a

、[image: image8.wmf]b

的命题中，真命题是（ ）B
（A）若[image: image9.wmf]l

b

Ì

，且[image: image10.wmf]ab

^

，则[image: image11.wmf]l

a

^

 （B）若[image: image12.wmf]l

b

^

，且[image: image13.wmf]//

ab

，则[image: image14.wmf]l

a

^

（C）若[image: image15.wmf]m

ab

=

I

，且[image: image16.wmf]lm

^

，则[image: image17.wmf]//

l

a

（D）若[image: image18.wmf]l

b

^

，且[image: image19.wmf]ab

^

，则[image: image20.wmf]//

l

a

[image: image839.png]

3、（2009番禺）一个几何体的三视图如右图，其中主视图和左视图都是边长为1的正三角形，那么这个几何体的侧面积为（　　）A
 A． [image: image21.wmf]1

2

p

 B． [image: image22.wmf]2

2

p

 C．[image: image23.wmf]2

4

p

 D．[image: image24.wmf]4

p

4、（2009吴川）已知α、β是两个不同平面，m、n是两条不同直线，则下列命题不正确的是()D

A．[image: image25.wmf]//,,

m

aba

^

则[image: image26.wmf]m

b

^

B．m∥n，m⊥α，则n⊥α

C．n∥α，n⊥β，则α⊥β D．m∥β，m⊥n，则n⊥β

[image: image840.png]\

i 1L Y
&30

H

)

J)

——l— .

l:l:ll:::l:lllllll

5、（2009北江中学）如图是一个空间几何体的主视图、左视图、俯视图，如果主视图、左视图所对应的三角形皆为边长为2的正三角形，主视图对应的四边形为正方形，那么这个几何体的体积为（　　）B

A．[image: image27.wmf]3

2

4

 B．[image: image28.wmf]3

3

4

C．[image: image29.wmf]3

5

4

 D．不确定
6、（2009北江中学）已知[image: image30.wmf]b

a

,

是两个不同的平面，m，n是两条不同的直线，给出下列命题：
①若[image: image31.wmf]b

a

b

a

^

Ì

^

，则

m

m

,

；

②若[image: image32.wmf]b

a

b

b

a

a

//

,

//

//

,

,

则

，

n

m

n

m

Ì

Ì

；

③如果[image: image33.wmf]a

a

a

与

是异面直线，那么

、

n

n

m

n

m

,

,

Ë

Ì

相交；

④若[image: image34.wmf].

//

//

,

//

,

b

a

b

a

b

a

n

n

n

n

m

n

m

且

，则

，且

Ë

Ë

=

Ç

其中正确的命题是 （ ） D

A．①②
B．②③
C．③④
D．①④

[image: image841.wmf]

x

C

A

B

O

D

y

z

E

7、（2009珠海）已知某个几何体的三视图如下，根据图中标出的尺寸（单位：cm），可得这个几何体的体积是（ C ）
A．[image: image35.wmf]3

1

3

cm

 B．[image: image36.wmf]3

2

3

cm

C．[image: image37.wmf]3

4

3

cm

 D．[image: image38.wmf]3

8

3

cm

8、（2009潮州）设[image: image39.wmf]x

、[image: image40.wmf]y

、[image: image41.wmf]z

是空间不同的直线或平面，对下列四种情形：

① [image: image42.wmf]x

、[image: image43.wmf]y

、[image: image44.wmf]z

均为直线；② [image: image45.wmf]x

、[image: image46.wmf]y

是直线，[image: image47.wmf]z

是平面；③ [image: image48.wmf]z

是直线，[image: image49.wmf]x

、[image: image50.wmf]y

是平面；④ [image: image51.wmf]x

、[image: image52.wmf]y

、[image: image53.wmf]z

均为平面。

其中使“[image: image54.wmf]x

⊥[image: image55.wmf]z

且[image: image56.wmf]y

⊥[image: image57.wmf]z

[image: image58.wmf]Þ

[image: image59.wmf]x

∥[image: image60.wmf]y

”为真命题的是 （　　）C

A ③ ④ B ① ③
C ② ③
D ① ②

9、（2009澄海）设m，n是两条不同的直线，[image: image61.wmf]a

，[image: image62.wmf]b

，[image: image63.wmf]g

是三个不同的平面，给出下列四个命题：

①若m⊥[image: image64.wmf]a

，n∥[image: image65.wmf]a

，则m⊥n；

②若[image: image66.wmf]a

∥[image: image67.wmf]b

，[image: image68.wmf]b

∥[image: image69.wmf]g

，m⊥[image: image70.wmf]a

，则m⊥[image: image71.wmf]g

；

③若m∥[image: image72.wmf]a

，n∥[image: image73.wmf]a

，则m∥n；

④若[image: image74.wmf]a

⊥[image: image75.wmf]g

，[image: image76.wmf]b

⊥[image: image77.wmf]g

，则[image: image78.wmf]a

∥[image: image79.wmf]b

．
其中正确命题的序号是（　　）A
A．①和② B．②和③ C．③和④ D．①和④

10、（2009韶关田家炳）设[image: image80.wmf]n

m

,

是两条不同的直线，[image: image81.wmf]b

a

,

是两个不同的平面，下列命题中，其中正确的命题是（ ）
A. [image: image82.wmf]b

a

b

a

^

Þ

^

Ì

^

n

m

n

m

,

,

 B. [image: image83.wmf]n

m

n

m

^

Þ

^

b

a

b

a

//

,

,

//

C. [image: image84.wmf]n

m

n

m

^

Þ

^

^

b

a

b

a

//

,

,

 D. [image: image85.wmf]b

b

a

b

a

^

Þ

^

=

^

n

m

n

m

,

,

I

二、解答题

1、（2009广雅期中）已知四棱锥[image: image86.wmf]PABCD

-

的三视图如下图所示，[image: image87.wmf]E

是侧棱[image: image88.wmf]PC

上的动点.
(1) 求四棱锥[image: image89.wmf]PABCD

-

的体积；

(2) 是否不论点[image: image90.wmf]E

在何位置，都有[image: image91.wmf]BDAE

^

？证明你的结论；
(3) 若点[image: image92.wmf]E

为[image: image93.wmf]PC

的中点，求二面角[image: image94.wmf]DAEB

--

的大小.
[image: image842.jpg]Kssu, BBBHISXESR

[image: image843.emf]�俯视图�侧视图�正视图�

1

�

2

�

1

�

1

�

2

�

1

2、（2009广雅期中）如图，已知[image: image95.wmf]AB

^

平面[image: image96.wmf]ACD

，[image: image97.wmf]DE

^

平面[image: image98.wmf]ACD

，△[image: image99.wmf]ACD

为等边三角形，

[image: image100.wmf]2

ADDEAB

==

，[image: image101.wmf]F

为[image: image102.wmf]CD

的中点.
(1) 求证：[image: image103.wmf]//

AF

平面[image: image104.wmf]BCE

；

(2) 求证：平面[image: image105.wmf]BCE

^

平面[image: image106.wmf]CDE

；

(3) 求直线[image: image107.wmf]BF

和平面[image: image108.wmf]BCE

所成角的正弦值.
[image: image844.jpg]

3、（09广东四校理期末）如图所示,在矩形ABCD中，AD=2AB=2，点E是AD的中点，将△DEC沿CE折起到△D′EC的位置，使二面角D′—EC—B是直二面角.
 （1）证明：BE⊥C D′；
 （2）求二面角D′—BC—E的正切值.

[image: image845.png]

4（09广东四校文期末）如图：直三棱柱ABC－A1B1C1中， AC=BC=AA1=2，∠ACB=90(.E为BB1的中点，D点在AB上且DE= EQ \R(3) .
（Ⅰ）求证：CD⊥平面A1ABB1；

（Ⅱ）求三棱锥A1－CDE的体积.
[image: image846.emf]�

D

�

'

�

E

�

A

�

D

�

C

�

B

5、（09北江中学文期末）如图，在底面是矩形的四棱锥[image: image109.wmf]ABCD

P

-

中，[image: image110.wmf]^

PA

面[image: image111.wmf]ABCD

，[image: image112.wmf]E

、[image: image113.wmf]F

为别为[image: image114.wmf]PD

、

[image: image115.wmf]AB

的中点，且[image: image116.wmf]1

=

=

AB

PA

，[image: image117.wmf]2

=

BC

 ，

（Ⅰ）求四棱锥[image: image118.wmf]ABCD

E

-

的体积；

（Ⅱ）求证：直线[image: image119.wmf]AE

∥平面[image: image120.wmf]PFC

[image: image847.emf]�

F

�

M

�

D

�

'

�

E

�

A

�

D

�

C

�

B

6、（2009广东东莞）在直三棱柱[image: image121.wmf]1

1

1

C

B

A

ABC

-

中，[image: image122.wmf]1

=

=

AC

AB

，[image: image123.wmf]0

90

=

Ð

BAC

，且异面直线[image: image124.wmf]B

A

1

与[image: image125.wmf]1

1

C

B

所成的角等于[image: image126.wmf]0

60

，设[image: image127.wmf]a

AA

=

1

.

[image: image848.emf]�

z

�

y

�

x

�

D

�

'

�

E

�

A

�

D

�

C

�

B

（1）求[image: image128.wmf]a

的值；

（2）求平面[image: image129.wmf]1

1

BC

A

与平面[image: image130.wmf]1

1

BC

B

所成的锐二面角的大小.

[image: image849.png]

7、（2009广州海珠）如图6，在直角梯形ABCP中，AP//BC，AP[image: image131.wmf]^

AB，AB=BC=[image: image132.wmf]2

2

1

=

AP

，D是AP的中点，E，F，G分别为PC、PD、CB的中点，将[image: image133.wmf]PCD

D

沿CD折起，使得[image: image134.wmf]^

PD

平面ABCD,如图7.

（Ⅰ）求证：AP//平面EFG；

 (Ⅱ) 求二面角[image: image135.wmf]D

EF

G

-

-

的大小;
（Ⅲ）求三棱椎[image: image136.wmf]PAB

D

-

的体积.

[image: image850.emf]�

A

�

D

�

F

�

G

�

C

�

B

�

E

�

P

[image: image851.emf]�

B

�

G

�

C

�

D

�

F

�

E

�

A

�

P

8、（2009广州（一））如图，四棱锥[image: image137.wmf]PABCD

-

中，[image: image138.wmf]PA

^

平面[image: image139.wmf]ABCD

，四边形[image: image140.wmf]ABCD

是矩形，[image: image141.wmf]E

、[image: image142.wmf]F

分别是[image: image143.wmf]AB

、[image: image144.wmf]PD

的中点．若[image: image145.wmf]3

PAAD

==

，[image: image146.wmf]6

CD

=

．

（Ⅰ）求证：[image: image147.wmf]//

AF

平面[image: image148.wmf]PCE

；

（Ⅱ） 求点[image: image149.wmf]F

到平面[image: image150.wmf]PCE

的距离；

（Ⅲ）求直线[image: image151.wmf]FC

平面[image: image152.wmf]PCE

所成角的正弦值．

9、[image: image852.png]

（2009广东揭阳）如图，已知[image: image153.wmf]1111

ABCDABCD

-

是底面为正方形的长方体，[image: image154.wmf]11

60

ADA

Ð=

o

，[image: image155.wmf]1

4

AD

=

，点[image: image156.wmf]P

是[image: image157.wmf]1

AD

上的动点．
（1）试判断不论点[image: image158.wmf]P

在[image: image159.wmf]1

AD

上的任何位置，是否都有平面
[image: image160.wmf]11

BPA

垂直于平面[image: image161.wmf]11

AAD

？并证明你的结论；
（2）当[image: image162.wmf]P

为[image: image163.wmf]1

AD

的中点时，求异面直线[image: image164.wmf]1

AA

与[image: image165.wmf]1

BP

所成角的余弦值；

（3）求[image: image166.wmf]1

PB

与平面[image: image167.wmf]11

AAD

所成角的正切值的最大值．
[image: image853.emf]�

C

�

A

�

P

�

G

�

E

�

F

�

B

�

D

�

O

10、（2009广东潮州期末）如图，在四棱锥[image: image168.wmf]ABCD

P

-

中，底面为直角梯形，[image: image169.wmf]//,90

ADBCBAD

°

Ð=

，[image: image170.wmf]PA

垂直于底面[image: image171.wmf]ABCD

，[image: image172.wmf]N

M

BC

AB

AD

PA

,

,

2

2

=

=

=

=

分别为[image: image173.wmf]PB

PC

,

的中点。

(1)求证：[image: image174.wmf]DM

PB

^

；（2）求[image: image175.wmf]BD

与平面[image: image176.wmf]ADMN

所成的角；（3）求截面[image: image177.wmf]ADMN

的面积。

11、（2009珠海期末）已知[image: image178.wmf]PA

^

平面[image: image179.wmf]ABCD

，[image: image180.wmf]2

PAABAD

===

，[image: image181.wmf]AC

与[image: image182.wmf]BD

交于[image: image183.wmf]E

点，[image: image184.wmf]2

BD

=

，[image: image185.wmf]BCCD

=

，

[image: image854.emf]A

B C

D

A

1

B

1

C

1

D

1

P

（1）取[image: image186.wmf]PD

中点[image: image187.wmf]F

，求证:[image: image188.wmf]//

PB

平面[image: image189.wmf]AFC

。

（2）求二面角[image: image190.wmf]APBE

--

的余弦值。

12、（2009中山期末）如图，四面体ABCD中，O、E分别是BD、BC的中点，

[image: image855.emf]E

P

D

1

C

1

B

1

A

1

D

C B

A

[image: image191.wmf]2,2.

CACBCDBDABAD

======

（I）求证：[image: image192.wmf]AO

^

平面BCD；

（II）求异面直线AB与CD所成角的余弦；

（III）求点E到平面ACD的距离．
答案：

1、解：(1) 由三视图可知，四棱锥[image: image193.wmf]PABCD

-

的底面是边长为1的正方形，
侧棱[image: image194.wmf]PC

^

底面[image: image195.wmf]ABCD

，且[image: image196.wmf]2

PC

=

. …………2分
∴[image: image197.wmf]2

112

12

333

PABCD

ABCD

VSPC

-

=×=´´=

正

方

形

，

即四棱锥[image: image198.wmf]PABCD

-

的体积为[image: image199.wmf]2

3

. …………4分
[image: image856.emf]z

y

x

P

D

1

C

1

B

1

A

1

D

C B

A

(2) 不论点[image: image200.wmf]E

在何位置，都有[image: image201.wmf]BDAE

^

. …………5分
证明如下：连结[image: image202.wmf]AC

，∵[image: image203.wmf]ABCD

是正方形，∴[image: image204.wmf]BDAC

^

. …………6分
∵[image: image205.wmf]PC

^

底面[image: image206.wmf]ABCD

，且[image: image207.wmf]BD

Ì

平面[image: image208.wmf]ABCD

，∴[image: image209.wmf]BDPC

^

. …………7分
又∵[image: image210.wmf]ACPCC

=

I

，∴[image: image211.wmf]BD

^

平面[image: image212.wmf]PAC

. …………8分
∵不论点[image: image213.wmf]E

在何位置，都有[image: image214.wmf]AE

[image: image215.wmf]Ì

平面[image: image216.wmf]PAC

.

∴不论点[image: image217.wmf]E

在何位置，都有[image: image218.wmf]BDAE

^

. …………9分
(3) 解法1：在平面[image: image219.wmf]DAE

内过点[image: image220.wmf]D

作[image: image221.wmf]DFAE

^

于[image: image222.wmf]F

，连结[image: image223.wmf]BF

.
∵[image: image224.wmf]1

ADAB

==

，[image: image225.wmf]22

112

DEBE

==+=

，[image: image226.wmf]3

AEAE

==

，

∴Rt△[image: image227.wmf]ADE

≌Rt△[image: image228.wmf]ABE

，

从而△[image: image229.wmf]ADF

≌△[image: image230.wmf]ABF

，∴[image: image231.wmf]BFAE

^

.

∴[image: image232.wmf]DFB

Ð

为二面角[image: image233.wmf]DAEB

--

的平面角. …………12分
在Rt△[image: image234.wmf]ADE

中，[image: image235.wmf]12

3

ADDE

DFBF

AE

×´

===

，

又[image: image236.wmf]2

BD

=

，在△[image: image237.wmf]DFB

中，由余弦定理得

[image: image857.png]

[image: image238.wmf]222

2

22

1

3

cos

2

22

2

3

DFBFBD

DFB

DFBF

´-

+-

Ð===-

×

´

， …………13分
∴[image: image239.wmf]120

DGB

Ð=°

，即二面角[image: image240.wmf]DAEB

--

的大小为[image: image241.wmf]120

°

. …………14分
解法2：如图，以点[image: image242.wmf]C

为原点，[image: image243.wmf]CDCBCP

，

，

所在的直线分别为[image: image244.wmf],,

xyz

轴建立空间直角
坐标系. 则[image: image245.wmf](1,0,0)(1,1,0)(0,1,0)(0,0,1)

DABE

，

，

，

，从而
[image: image246.wmf](0,1,0)

DA

=

uuur

，[image: image247.wmf](1,0,1)

DE

=-

uuur

，[image: image248.wmf](1,0,0)

BA

=

uuur

，[image: image249.wmf](0,1,1)

BE

=-

uuur

. …………10分
设平面[image: image250.wmf]ADE

和平面[image: image251.wmf]ABE

的法向量分别为
[image: image252.wmf]1111

(,,)

nxyz

=

ur

，[image: image253.wmf]2222

(,,)

nxyz

=

uur

，

由[image: image254.wmf]11

11

1

00

0

0

nDAy

xz

nDE

ì

==

ì

ï

Þ

íí

-+=

=

î

ï

î

uruuur

g

uruuur

g

，取[image: image255.wmf]1

(1,0,1)

n

=

ur

. …………11分
由[image: image256.wmf]22

22

2

00

0

0

nBAx

yz

nBE

ì

==

ì

ï

Þ

íí

-+=

=

î

ï

î

uuruuur

g

uuruuur

g

，取[image: image257.wmf]2

(0,1,1)

n

=--

uur

. …………12分
设二面角[image: image258.wmf]DAEB

--

的平面角为[image: image259.wmf]q

，则[image: image260.wmf]12

12

11

cos

2

22

nn

nn

q

-

===-

×

×

uruur

g

uruur

， …………13分
 ∴[image: image261.wmf]2

3

p

q

=

，即二面角[image: image262.wmf]DAEB

--

的大小为[image: image263.wmf]2

3

p

. …………14分
2、[image: image858.png]

方法一：
(1) 证法一：取[image: image264.wmf]CE

的中点[image: image265.wmf]G

，连[image: image266.wmf]FGBG

、

.
∵[image: image267.wmf]F

为[image: image268.wmf]CD

的中点，∴[image: image269.wmf]//

GFDE

且[image: image270.wmf]1

2

GFDE

=

. …………1分
∵[image: image271.wmf]AB

^

平面[image: image272.wmf]ACD

，[image: image273.wmf]DE

^

平面[image: image274.wmf]ACD

，

∴[image: image275.wmf]//

ABDE

，∴[image: image276.wmf]//

GFAB

. …………2分
又[image: image277.wmf]1

2

ABDE

=

，∴[image: image278.wmf]GFAB

=

. …………3分
∴四边形[image: image279.wmf]GFAB

为平行四边形，则[image: image280.wmf]//

AFBG

. …………4分
 ∵[image: image281.wmf]AF

Ë

平面[image: image282.wmf]BCE

，[image: image283.wmf]BG

Ì

平面[image: image284.wmf]BCE

，
∴[image: image285.wmf]//

AF

平面[image: image286.wmf]BCE

. …………5分
证法二：取[image: image287.wmf]DE

的中点[image: image288.wmf]M

，连[image: image289.wmf]AMFM

、

.
∵[image: image290.wmf]F

为[image: image291.wmf]CD

的中点，∴[image: image292.wmf]//

FMCE

. …………1分
∵[image: image293.wmf]AB

^

平面[image: image294.wmf]ACD

，[image: image295.wmf]DE

^

平面[image: image296.wmf]ACD

，∴[image: image297.wmf]//

DEAB

. …………2分
又[image: image298.wmf]1

2

ABDEME

==

，
∴四边形[image: image299.wmf]ABEM

为平行四边形，则[image: image300.wmf]//

AMBE

. …………3分
∵[image: image301.wmf]FMAM

Ë

、

平面[image: image302.wmf]BCE

，[image: image303.wmf]CEBE

Ì

、

平面[image: image304.wmf]BCE

，

∴[image: image305.wmf]//

FM

平面[image: image306.wmf]BCE

，[image: image307.wmf]//

AM

平面[image: image308.wmf]BCE

.

又[image: image309.wmf]FMAMM

=

I

，∴平面[image: image310.wmf]//

AFM

平面[image: image311.wmf]BCE

. …………4分
 ∵[image: image312.wmf]AF

Ì

平面[image: image313.wmf]AFM

，
∴[image: image314.wmf]//

AF

平面[image: image315.wmf]BCE

. …………5分
(2) 证：∵[image: image316.wmf]ACD

D

为等边三角形，[image: image317.wmf]F

为[image: image318.wmf]CD

的中点，∴[image: image319.wmf]AFCD

^

. …………6分
∵[image: image320.wmf]DE

^

平面[image: image321.wmf]ACD

，[image: image322.wmf]AF

Ì

平面[image: image323.wmf]ACD

，∴[image: image324.wmf]DEAF

^

. …………7分
又[image: image325.wmf]CDDED

=

I

，故[image: image326.wmf]AF

^

平面[image: image327.wmf]CDE

. …………8分
∵[image: image328.wmf]//

BGAF

，∴[image: image329.wmf]BG

^

平面[image: image330.wmf]CDE

. …………9分
∵[image: image331.wmf]BG

Ì

平面[image: image332.wmf]BCE

，
∴平面[image: image333.wmf]BCE

^

平面[image: image334.wmf]CDE

. …………10分(3)

解：在平面[image: image335.wmf]CDE

内，过[image: image336.wmf]F

作[image: image337.wmf]FHCE

^

于[image: image338.wmf]H

，连[image: image339.wmf]BH

.

 ∵平面[image: image340.wmf]BCE

^

平面[image: image341.wmf]CDE

， ∴[image: image342.wmf]FH

^

平面[image: image343.wmf]BCE

.

∴[image: image344.wmf]FBH

Ð

为[image: image345.wmf]BF

和平面[image: image346.wmf]BCE

所成的角. …………12分
设[image: image347.wmf]22

ADDEABa

===

，则[image: image348.wmf]2

sin45

2

FHCFa

=°=

，

[image: image349.wmf]2222

(3)2

BFABAFaaa

=+=+=

，

R t△[image: image350.wmf]FHB

中，[image: image351.wmf]2

sin

4

FH

FBH

BF

Ð==

.
[image: image859.png]

∴直线[image: image352.wmf]BF

和平面[image: image353.wmf]BCE

所成角的正弦值为[image: image354.wmf]2

4

.
…………14分
方法二：
设[image: image355.wmf]22

ADDEABa

===

，建立如图所示的坐标系[image: image356.wmf]Axyz

-

，则
[image: image357.wmf](

)

(

)

(

)

(

)

(

)

000200,0,0,,,3,0,,3,2

ACaBaDaaEaaa

，

，

,

，

，

.…………2分
∵[image: image358.wmf]F

为[image: image359.wmf]CD

的中点，∴[image: image360.wmf]33

,,0

22

Faa

æö

ç÷

ç÷

èø

.
 …………3分
 (1) 证：[image: image361.wmf](

)

(

)

33

,,0,,3,,2,0,

22

AFaaBEaaaBCaa

æö

===-

ç÷

ç÷

èø

uuuruuuruuur

， …………4分
∵[image: image362.wmf](

)

1

2

AFBEBC

=+

uuuruuuruuur

，[image: image363.wmf]AF

Ë

平面[image: image364.wmf]BCE

，∴[image: image365.wmf]//

AF

平面[image: image366.wmf]BCE

. …………5分
 (2) 证：∵[image: image367.wmf](

)

(

)

33

,,0,,3,0,0,0,2

22

AFaaCDaaEDa

æö

==-=-

ç÷

ç÷

èø

uuuruuuruuur

，………6分
∴[image: image368.wmf]0,0

AFCDAFED

×=×=

uuuruuuruuuruuur

，∴[image: image369.wmf],

AFCDAFED

^^

uuuruuuruuuruuur

. …………8分
∴[image: image370.wmf]AF

^

uuur

平面[image: image371.wmf]CDE

，又[image: image372.wmf]//

AF

平面[image: image373.wmf]BCE

，
∴平面[image: image374.wmf]BCE

^

平面[image: image375.wmf]CDE

. …………10分
 (3) 解：设平面[image: image376.wmf]BCE

的法向量为[image: image377.wmf](

)

,,

nxyz

=

r

，由[image: image378.wmf]0,0

nBEnBC

×=×=

ruuurruuur

可得：
 [image: image379.wmf]30,20

xyzxz

++=-=

，取[image: image380.wmf](

)

1,3,2

n

=-

r

. …………12分
 又[image: image381.wmf]33

,,

22

BFaaa

æö

=-

ç÷

ç÷

èø

uuur

，设[image: image382.wmf]BF

和平面[image: image383.wmf]BCE

所成的角为[image: image384.wmf]q

，则
 [image: image385.wmf]22

sin

4

222

BFn

a

a

BFn

q

===

×

×

uuurr

g

uuurr

.
∴直线[image: image386.wmf]BF

和平面[image: image387.wmf]BCE

所成角的正弦值为[image: image388.wmf]2

4

. …………14分
3、解：（1）∵AD=2AB=2，E是AD的中点，

∴△BAE，△CDE是等腰直角三角形，

易知, ∠BEC=90°，即BE⊥EC.

又∵平面D′EC⊥平面BEC，面D′EC∩面BEC=EC,

∴BE⊥面D′EC，又C D′(面D′EC , ∴BE⊥CD′；
 （2）法一：设M是线段EC的中点，过M作MF⊥BC
[image: image860.emf]�

P

�

E

�

F

�

D

�

C

�

B

�

A

�

z

�

y

�

x

垂足为F，连接D′M，D′F，则D′M⊥EC.

∵平面D′EC⊥平面BEC,

∴D′M⊥平面EBC,

∴MF是D′F在平面BEC上的射影，由三垂线定理得：

 D′F⊥BC

∴∠D′FM是二面D′—BC—E的平面角.

在Rt△D′MF中，D′M=[image: image389.wmf]2

1

EC=[image: image390.wmf]2

2

，MF=[image: image391.wmf]2

1

AB=[image: image392.wmf]2

1

∴[image: image393.wmf],

2

tan

=

¢

=

¢

Ð

MF

M

D

FM

D

即二面角D′—BC—E的正切值为[image: image394.wmf]2

.

法二：如图，以EB，EC为x轴、y轴，过E垂直于平面BEC的射线为z轴，建立空间直角坐标系.

则B（[image: image395.wmf]2

，0，0），C（0，[image: image396.wmf]2

，0），D′（0，[image: image397.wmf]2

2

，[image: image398.wmf]2

2

）

设平面BEC的法向量为[image: image399.wmf])

1

,

0

,

0

(

1

=

n

；平面D′BC的法向量为[image: image400.wmf])

,

,

(

2

2

2

2

z

y

x

n

=

[image: image861.wmf]

C

A

D

B

O

E

[image: image401.wmf]3

3

|

|

|

|

,

cos

),

1

,

1

,

1

(

,

1

0

2

2

2

2

0

2

2

0

0

),

2

2

,

2

2

,

0

(

),

0

,

2

,

2

(

2

1

2

1

2

1

2

2

2

2

2

2

2

2

=

×

×

>=

<

\

=

=

ï

î

ï

í

ì

=

-

=

+

-

Þ

ï

î

ï

í

ì

=

¢

×

=

×

-

=

¢

-

=

n

n

n

n

n

n

n

x

z

y

y

x

C

D

n

BC

n

C

D

BC

得

取

由

 (tan[image: image402.wmf]>

<

®

®

2

1

,

n

n

= EQ \R(2) ∴二面角D′—BC—E的正切值为[image: image403.wmf]2

.

4、解：(1)在Rt△DBE中，BE=1，DE= EQ \R(3) ，∴BD= EQ \R(DE2－BE2) = EQ \R(2) = EQ \F(1,2) AB，∴ 则D为AB中点, 而AC=BC， ∴CD⊥AB

 又∵三棱柱ABC－A1B1C1为直三棱柱, ∴CD⊥AA1
 又 AA1∩AB=A 且 AA1、AB (平面A1ABB1
 故 CD⊥平面A1ABB1

6分

（2）解：∵A1ABB1为矩形，∴△A1AD，△DBE，△EB1A1都是直角三角形，

∴
[image: image404.wmf]1

1

1

1

1

1

A

EB

DBE

AD

A

ABB

A

DE

A

S

S

S

S

S

D

D

D

D

-

-

-

=

=2×2 EQ \R(2) － EQ \F(1,2) × EQ \R(2) ×2－ EQ \F(1,2) × EQ \R(2) ×1－ EQ \F(1,2) ×2 EQ \R(2) ×1= EQ \F(3,2)

 EQ \R(2)
∴
VA1－CDE =VC－A1DE = EQ \F(1,3) ×SA1DE ×CD= EQ \F(1,3) × EQ \F(3,2)

 EQ \R(2) × EQ \R(2) =1

∴
三棱锥A1－CDE的体积为１．

14分

5、解：（1）取AD的中点O，连接EO,则EO是[image: image405.wmf]D

PAD的中位线，得EO∥PA,故EO[image: image406.wmf]面

^

ABCD,

EO是四棱锥[image: image407.wmf]ABCD

E

-

的高，[image: image408.wmf]3

1

2

1

2

1

3

1

3

1

=

´

´

´

=

´

=

-

EO

S

V

ABCD

ABCD

E

 6分

（2）取PC的中点G,连EG,FG, 由中位线得EG∥CD,EG=[image: image409.wmf]2

1

CD=AF, [image: image410.wmf]\

 四边形AFGE是平行四边形， [image: image411.wmf]AE

FG

PFC

AE

Þ

ï

þ

ï

ý

ü

Ì

Ë

\

FG

//

AE

PFC

面

面

∥[image: image412.wmf]PFC

面

 6分

6、[image: image862.png]N

解法一：（1）[image: image413.wmf]Q

[image: image414.wmf]1

1

//

C

B

BC

，

[image: image415.wmf]\

[image: image416.wmf]BC

A

1

Ð

就是异面直线[image: image417.wmf]B

A

1

与[image: image418.wmf]1

1

C

B

所成的角，

即[image: image419.wmf]0

1

60

=

Ð

BC

A

，……（2分）

连接[image: image420.wmf]C

A

1

，又[image: image421.wmf]AC

AB

=

，则[image: image422.wmf]C

A

B

A

1

1

=

[image: image423.wmf]\

[image: image424.wmf]BC

A

1

D

为等边三角形，……………………………4分

由[image: image425.wmf]1

=

=

AC

AB

，[image: image426.wmf]0

90

=

Ð

BAC

[image: image427.wmf]2

=

Þ

BC

，

[image: image428.wmf]\

[image: image429.wmf]1

2

1

2

2

1

=

Þ

=

+

Þ

=

a

a

B

A

；………6分

（2）取[image: image430.wmf]B

A

1

的中点[image: image431.wmf]E

，连接[image: image432.wmf]E

B

1

，过[image: image433.wmf]E

作[image: image434.wmf]1

BC

EF

^

于[image: image435.wmf]F

，连接[image: image436.wmf]F

B

1

，

[image: image437.wmf]B

A

E

B

1

1

^

,[image: image438.wmf]E

B

C

A

1

1

1

^

[image: image439.wmf]^

Þ

E

B

1

平面[image: image440.wmf]1

1

BC

A

[image: image441.wmf]^

Þ

E

B

1

[image: image442.wmf]1

BC

 ………………8分

又[image: image443.wmf]1

BC

EF

^

，所以[image: image444.wmf]^

1

BC

平面[image: image445.wmf]EF

B

1

，即[image: image446.wmf]1

1

BC

F

B

^

，

所以[image: image447.wmf]FE

B

1

Ð

就是平面[image: image448.wmf]1

1

BC

A

与平面[image: image449.wmf]1

1

BC

B

所成的锐二面角的平面角。…………10分

在[image: image450.wmf]EF

B

1

D

中，[image: image451.wmf]0

1

90

=

Ð

EF

B

，[image: image452.wmf]2

2

1

=

E

B

，[image: image453.wmf]3

2

1

1

´

=

F

B

,

[image: image454.wmf]\

[image: image455.wmf]2

3

sin

1

1

1

=

=

Ð

F

B

E

B

FE

B

[image: image456.wmf]0

1

60

=

Ð

Þ

FE

B

，…………………………13分

因此平面[image: image457.wmf]1

1

BC

A

与平面[image: image458.wmf]1

1

BC

B

所成的锐二面角的大小为[image: image459.wmf]0

60

。…………14分

说明：取[image: image460.wmf]1

1

C

B

的中点[image: image461.wmf]D

，连接[image: image462.wmf]D

A

1

，…………同样给分（也给10分）

解法二：（1）建立如图坐标系，于是[image: image463.wmf])

0

,

0

,

1

(

B

，[image: image464.wmf])

1

,

0

,

1

(

1

B

，[image: image465.wmf])

1

,

1

,

0

(

1

C

，[image: image466.wmf])

,

0

,

0

(

1

a

A

（[image: image467.wmf]0

>

a

）

[image: image468.wmf])

0

,

1

,

1

(

1

1

-

=

®

-

C

B

，[image: image469.wmf])

,

0

,

1

(

1

a

B

A

-

=

®

-

，[image: image470.wmf]\

 [image: image471.wmf]1

1

1

1

-

=

×

®

-

®

-

B

A

C

B

…………3分

[image: image863.wmf]

x

C

A

B

O

D

y

z

E

由于异面直线[image: image472.wmf]B

A

1

与[image: image473.wmf]1

1

C

B

所成的角[image: image474.wmf]0

60

，

所以[image: image475.wmf]®

-

1

1

C

B

与[image: image476.wmf]®

-

B

A

1

的夹角为[image: image477.wmf]0

120

即[image: image478.wmf]1

120

cos

|

|

|

|

0

1

1

1

-

=

×

®

-

®

-

B

A

C

B

[image: image479.wmf]1

1

)

2

1

(

1

2

2

=

Þ

-

=

-

+

×

Þ

a

a

………6分

（2）设向量[image: image480.wmf])

,

,

(

z

y

x

n

=

®

且[image: image481.wmf]^

®

n

平面[image: image482.wmf]1

1

BC

A

于是[image: image483.wmf]®

--

®

^

B

A

n

1

且[image: image484.wmf]®

--

®

^

1

1

C

A

n

，即[image: image485.wmf]0

1

=

×

®

--

®

B

A

n

且[image: image486.wmf]0

1

1

=

×

®

--

®

C

A

n

，

又[image: image487.wmf])

1

,

0

,

1

(

1

-

=

®

-

B

A

，[image: image488.wmf])

0

,

1

,

0

(

1

1

=

®

-

C

A

，所以[image: image489.wmf]î

í

ì

=

=

-

0

0

y

z

x

，不妨设[image: image490.wmf])

1

,

0

,

1

(

=

®

n

……8分

同理得[image: image491.wmf])

0

,

1

,

1

(

=

®

m

，使[image: image492.wmf]^

®

m

平面[image: image493.wmf]1

1

C

BB

，（10分）

设[image: image494.wmf]®

m

与[image: image495.wmf]®

n

的夹角为[image: image496.wmf]q

，所以依[image: image497.wmf]q

cos

|

|

|

|

×

×

=

×

®

®

®

®

n

m

n

m

，

[image: image498.wmf]0

60

2

1

cos

1

cos

2

2

=

Þ

=

Þ

=

×

×

Þ

q

q

q

，………………12分

[image: image499.wmf]^

®

m

平面[image: image500.wmf]1

1

C

BB

，[image: image501.wmf]^

®

n

平面[image: image502.wmf]1

1

BC

A

，

因此平面[image: image503.wmf]1

1

BC

A

与平面[image: image504.wmf]1

1

BC

B

所成的锐二面角的大小为[image: image505.wmf]0

60

。…………14分

说明：或者取[image: image506.wmf]BC

的中点[image: image507.wmf]M

，连接[image: image508.wmf]AM

，于是[image: image509.wmf])

0

,

2

1

,

2

1

(

=

®

-

AM

显然[image: image510.wmf]^

®

-

AM

平面[image: image511.wmf]1

1

C

BB

7、解:(Ⅰ) 证明:方法一)连AC,BD交于O点,连GO,FO,EO.
∵E,F分别为PC,PD的中点,[image: image512.wmf]//

=

\

EF

[image: image513.wmf]CD

2

1

,同理[image: image514.wmf]CD

GO

2

1

//

=

,[image: image515.wmf]GO

EF

//

=

\

[image: image516.wmf]\

四边形EFOG是平行四边形,[image: image517.wmf]Ì

\

EO

平面EFOG. ……3分
又在三角形PAC中,E,O分别为PC,AC的中点,[image: image518.wmf]\

PA//EO……4分
[image: image519.wmf]Ì

EO

平面EFOG,PA[image: image520.wmf]Ë

平面EFOG, ……5分
[image: image521.wmf]\

PA//平面EFOG,即PA//平面EFG. ……6分
方法二) 连AC,BD交于O点,连GO,FO,EO.
∵E,F分别为PC,PD的中点,[image: image522.wmf]//

=

\

EF

[image: image523.wmf]CD

2

1

,同理[image: image524.wmf]PB

GE

2

1

//

=

又[image: image525.wmf]AB

CD

//

=

,[image: image526.wmf]//

=

\

EF

[image: image527.wmf]AB

2

1

[image: image528.wmf]\

=

Ç

=

Ç

,

,

B

AB

PB

E

EF

EG

平面EFG//平面PAB, ……4分
[image: image864.emf]20

正视图

侧视图

俯视图

80

80

80

又PA[image: image529.wmf]Ë

平面PAB,[image: image530.wmf]//

PA

\

平面EFG. ……6分
方法三)如图以D为原点,以[image: image531.wmf]DP

DC

DA

,

,

为方向向量建立空间直角坐标系[image: image532.wmf]xyz

D

-

.

则有关点及向量的坐标为:

[image: image533.wmf](

)

(

)

(

)

(

)

(

)

(

)

.

00

,

2

,

1

,

0

,

0

,

1

,

1

,

0

,

0

,

2

,

1

,

0

,

2

,

0

,

2

,

0

,

0

A

F

E

G

C

P

[image: image534.wmf](

)

(

)

(

)

1

,

1

,

1

,

0

,

1

,

0

,

2

,

0

,

2

-

=

-

=

-

=

EG

EF

AP

……2分
设平面EFG的法向量为[image: image535.wmf](

)

z

y

x

n

,

,

=

[image: image536.wmf].

0

0

0

0

0

î

í

ì

=

=

Þ

î

í

ì

=

-

+

=

-

Þ

ï

î

ï

í

ì

=

×

=

×

\

y

z

x

z

y

x

y

EG

n

EF

n

取[image: image537.wmf](

)

1

,

0

,

1

=

n

.……4分
∵[image: image538.wmf](

)

AP

n

AP

n

^

\

=

´

+

´

+

-

´

=

×

,

0

2

1

0

0

2

1

,……5分
又[image: image539.wmf]Ë

AP

平面EFG.[image: image540.wmf]\

 AP//平面EFG. ……6分
(Ⅱ)由已知底面ABCD是正方形[image: image541.wmf]\

[image: image542.wmf]DC

AD

^

,又∵[image: image543.wmf]^

PD

面ABCD

[image: image544.wmf]PD

AD

^

\

又[image: image545.wmf]D

CD

PD

=

Ç

[image: image546.wmf]^

\

AD

平面PCD,[image: image547.wmf]\

向量[image: image548.wmf]DA

是平面PCD的一个法向量,[image: image549.wmf]DA

=[image: image550.wmf](

)

0

,

0

,

2

……8分
又由(Ⅰ)方法三)知平面EFG的法向量为[image: image551.wmf](

)

1

,

0

,

1

=

n

……9分
[image: image552.wmf].

2

2

2

2

2

,

cos

=

=

×

×

=

\

n

DA

n

DA

n

DA

……10分
结合图知二面角[image: image553.wmf]D

EF

G

-

-

的平面角为[image: image554.wmf].

45

0

……11分
(Ⅲ)[image: image555.wmf]PD

S

V

V

ABD

DAB

P

PAB

D

×

=

=

D

-

-

3

1

 ……13分

[image: image865.emf][image: image556.wmf].

3

4

2

2

2

2

1

3

1

=

´

´

´

´

=

……14分
8、解法一： （I）取PC的中点G，连结EG，FG，又由F为PD中点，

则 F G [image: image557.wmf]//

[image: image558.wmf]CD

2

1

. …2分

[image: image866.png]

又由已知有[image: image559.wmf].

//

,

2

1

//

AE

FG

CD

AE

\

∴四边形AEGF是平行四边形.
[image: image560.wmf].

//

EG

AF

\

 …4分

[image: image561.wmf]AF

又

 平面PCE，EG[image: image562.wmf].

PCE

平面

Í

[image: image563.wmf]PCE

AF

平面

//

\

…………5分

 （II）[image: image564.wmf],

ABCD

PA

平面

^

Q

[image: image565.wmf],

//

.

,

.

,

,

3

.

.

.

AF

EG

PCD

AF

D

CD

PD

PD

AF

PD

F

AD

PA

CD

AF

PAD

CD

AD

CD

ABCD

ABCD

PAD

由

平面

的中点

是

又

平面

是矩形有

由

平面

平面

^

\

=

^

\

=

=

^

\

^

\

^

^

\

I

Q

[image: image566.wmf].

,

,

,

.

的距离

到平面

的长就是点

则

平面

由于平面

于

作

过

内

平面

平面

PCE

F

FH

PC

PCE

PCD

H

PC

FH

F

PCD

PCD

EG

=

^

\

^

\

I

…………3分

[image: image567.wmf].

2

4

3

2

1

.

30

,

.

6

2

,

2

2

3

,

2

3

=

=

\

=

Ð

\

^

=

=

=

PF

FH

CPD

PAD

CD

PC

PF

D

P

o

平面

由于

由已知可得

[image: image568.wmf]2

4

3

的距离为

到平面

点

PCE

F

\

.
…………5分

 （III）由（II）知[image: image569.wmf].

所成的角

与平面

为直线

PCE

FC

FCH

Ð

[image: image570.wmf]14

21

sin

.

2

42

,

2

2

3

,

6

,

2

2

=

=

\

=

+

=

\

=

=

D

FC

FH

FCH

FD

CD

FC

FD

CD

CDF

Rt

中

在

[image: image571.wmf]\

直线FC与平面PCE所成角的正弦值为[image: image572.wmf]14

21

.
…………4分

解法二：如图建立空间直角坐标系[image: image573.wmf]xyz

A

-

A（0，0，0），P（0，0，3），D（0，3，0），E（[image: image574.wmf]2

6

，0，0），F（0，[image: image575.wmf]2

3

，[image: image576.wmf]2

3

），

C（[image: image577.wmf]6

，3，0）
………2分

 （I）取PC的中点G，连结EG， 则G[image: image578.wmf]).

2

3

,

2

3

,

2

6

(

[image: image579.wmf],

,

.

//

.

//

),

2

3

,

2

3

,

0

(

),

2

3

,

2

3

,

0

(

PCE

EG

PCE

AF

EG

AF

EG

AF

EG

AF

平面

平面

又

即

Í

\

=

=

Q

[image: image580.wmf].

//

PCE

AF

平面

\

…………5分

 （II）设平面PCE的法向量为[image: image581.wmf]).

0

,

3

,

2

6

(

),

3

,

0

,

2

6

(

),

,

,

(

=

-

=

=

EC

EP

z

y

x

n

[image: image582.wmf]).

1

,

1

,

6

(

,

1

.

0

3

2

6

,

0

3

2

6

.

0

,

0

-

=

-

=

ï

ï

î

ï

ï

í

ì

=

+

=

+

-

ï

î

ï

í

ì

=

×

=

×

n

y

y

x

z

x

EC

n

EP

n

得

取

即

 ………3分

[image: image583.wmf]的距离为

到平面

故点

又

PCE

F

PF

),

2

3

,

2

3

,

0

(

-

=

[image: image584.wmf].

4

2

3

2

2

|

2

3

2

3

|

|

|

=

-

-

=

×

=

n

n

PF

d

…………5分

 （III）[image: image585.wmf]),

2

3

,

2

3

,

6

(

-

=

FC

 [image: image586.wmf].

14

21

2

2

2

21

3

|

|

|

|

|

|

|

,

cos

|

=

´

=

×

×

=

>

<

n

FC

n

FC

n

FC

………2分

[image: image587.wmf]\

直线FC与平面PCE所成角的正弦值为[image: image588.wmf]14

21

.
…………4分

9、解：（1）不论点[image: image589.wmf]P

在[image: image590.wmf]1

AD

上的任何位置，都有平面[image: image591.wmf]11

BPA

垂直于平面[image: image592.wmf]11

AAD

.---1分
证明如下：由题意知，[image: image593.wmf]1111

BAAD

^

，[image: image594.wmf]111

BAAA

^

又[image: image595.wmf]1111

AAADA

=

QI

 [image: image596.wmf]11

BA

\^

平面[image: image597.wmf]11

AAD

又[image: image598.wmf]11

AB

Ì

平面[image: image599.wmf]11

BPA

 [image: image600.wmf]\

平面[image: image601.wmf]11

BPA

[image: image602.wmf]^

平面[image: image603.wmf]11

AAD

．------------------4分
（2）解法一：过点P作[image: image604.wmf]11

PEAD

^

，垂足为[image: image605.wmf]E

，连结[image: image606.wmf]1

BE

（如图），则[image: image607.wmf]1

PEAA

∥

，

[image: image608.wmf]1

BPE

\Ð

是异面直线[image: image609.wmf]1

AA

与[image: image610.wmf]1

BP

所成的角．----------------------6分
在[image: image611.wmf]11

Rt

AAD

△

中 ∵[image: image612.wmf]11

60

ADA

Ð=

o

 ∴[image: image613.wmf]11

30

AAD

Ð=

o

∴[image: image614.wmf]11111

1

2

2

ABADAD

===

, [image: image615.wmf]111

1

1

2

AEAD

==

，
 [image: image616.wmf]22

1111

5

BEBAAE

\=+=

．

又[image: image617.wmf]1

1

3

2

PEAA

==

．

[image: image618.wmf]\

在[image: image619.wmf]1

Rt

BPE

△

中，[image: image620.wmf]1

5322

BP

=+=

[image: image621.wmf]1

1

36

cos

4

22

PE

BPE

BP

Ð===

．----------8分
[image: image622.wmf]\

异面异面直线[image: image623.wmf]1

AA

与[image: image624.wmf]1

BP

所成角的余弦值为[image: image625.wmf]6

4

．----------------9分
解法二：以[image: image626.wmf]1

A

为原点，[image: image627.wmf]11

AB

所在的直线为x轴建立空间直角坐标系如图示，则[image: image628.wmf]1

(000)

A

，

，

，[image: image629.wmf](0023)

A

，

，

，[image: image630.wmf]1

(200)

B

，

，

，[image: image631.wmf](013)

P

，

，

，[image: image632.wmf]1

(0023)

AA

\=

uuur

，

，

，
[image: image633.wmf]1

(213)

BP

=-

uuur

，

，

-----6分
∴[image: image634.wmf]11

11

11

cos

||||

AABP

AABP

AABP

×

<>=

×

uuuruuur

uuuruuur

uuuuruuuur

，

[image: image635.wmf]66

4

2322

==

×

．

∴异面异面直线[image: image636.wmf]1

AA

与[image: image637.wmf]1

BP

所成角的余弦值为[image: image638.wmf]6

4

．-----9分
（3）由（1）知，[image: image639.wmf]11

BA

^

平面[image: image640.wmf]11

AAD

，
[image: image641.wmf]11

BPA

\Ð

是[image: image642.wmf]1

PB

与平面[image: image643.wmf]11

AAD

所成的角，---------------------------10分
且[image: image644.wmf]11

11

11

2

tan

BA

BPA

APAP

Ð==

．------------------------------------11分
当[image: image645.wmf]1

AP

最小时，[image: image646.wmf]11

tan

BPA

Ð

最大，这时[image: image647.wmf]11

APAD

^

，由[image: image648.wmf]111

1

1

3

ADAA

AP

AD

×

==

--13分
得[image: image649.wmf]11

23

tan

3

BPA

Ð=

，即[image: image650.wmf]1

PB

与平面[image: image651.wmf]11

AAD

所成角的正切值的最大值[image: image652.wmf]23

3

．---14分
10、（1）证明：因为[image: image653.wmf]N

是[image: image654.wmf]PB

的中点，[image: image655.wmf]AB

PA

=

， 所以[image: image656.wmf]PB

AN

^

。

由[image: image657.wmf]PA

^

底面[image: image658.wmf]ABCD

，得[image: image659.wmf]PAAD

^

，

又[image: image660.wmf]90

BAD

°

Ð=

，即[image: image661.wmf]BAAD

^

，

[image: image662.wmf]\

 [image: image663.wmf]^

AD

平面[image: image664.wmf]PAB

，所以[image: image665.wmf]PB

AD

^

 ，

[image: image666.wmf]\

 [image: image667.wmf]^

PB

平面[image: image668.wmf]ADMN

，

[image: image669.wmf]\

[image: image670.wmf]DM

PB

^

。 ………… 4分

（2）连结[image: image671.wmf]DN

，

因为[image: image672.wmf]^

BP

平面[image: image673.wmf]ADMN

，即[image: image674.wmf]^

BN

平面[image: image675.wmf]ADMN

，

所以[image: image676.wmf]BDN

Ð

是[image: image677.wmf]BD

与平面[image: image678.wmf]ADMN

所成的角，

在[image: image679.wmf]RtABD

D

中，[image: image680.wmf]22

22

BDBAAD

=+=

，

在[image: image681.wmf]RtPAB

D

中，[image: image682.wmf]22

22

PBPAAB

=+=

，故[image: image683.wmf]1

2

2

BNPB

==

，

在[image: image684.wmf]RtBDN

D

中, [image: image685.wmf]2

1

sin

=

=

Ð

BD

BN

BDN

，

又[image: image686.wmf]p

£

Ð

£

BDN

0

，

故[image: image687.wmf]BD

与平面[image: image688.wmf]ADMN

所成的角是[image: image689.wmf]6

p

。 …… 10分

（3）由[image: image690.wmf],

MN

分别为[image: image691.wmf]PB

PC

,

的中点，得[image: image692.wmf]//

MNBC

，且[image: image693.wmf]11

22

MNBC

==

，

又[image: image694.wmf]//

ADBC

，故[image: image695.wmf]//

MNAD

，

由（1）得[image: image696.wmf]^

AD

平面[image: image697.wmf]PAB

，又[image: image698.wmf]AN

Ì

平面[image: image699.wmf]PAB

，故[image: image700.wmf]ADAN

^

，

[image: image701.wmf]\

四边形[image: image702.wmf]ADMN

是直角梯形，

在[image: image703.wmf]RtPAB

D

中，[image: image704.wmf]22

22

PBPAAB

=+=

，[image: image705.wmf]1

2

2

ANPB

==

，

[image: image706.wmf]\

 截面[image: image707.wmf]ADMN

的面积[image: image708.wmf]11152

()(2)2

2224

SMNADAN

=+´=+´=

。 …… 14分
11、解法1:(1)联结[image: image709.wmf]EF

，

∵[image: image710.wmf]ABAD

=

，[image: image711.wmf]BCCD

=

，AC=AC

∴[image: image712.wmf]ADCABC

D@D

，………………………………….2分

∴[image: image713.wmf]E

为[image: image714.wmf]BD

中点，……………………………………..3分

∵[image: image715.wmf]F

为[image: image716.wmf]PD

中点，

∴[image: image717.wmf]//

PBEF

，………………………………………….4分

∴[image: image718.wmf]//

PB

平面[image: image719.wmf]ACF

…………………………………….5分

（2）联结[image: image720.wmf]PE

，

∵[image: image721.wmf]2

PAABADBD

====

，

∴在等边三角形[image: image722.wmf]ABD

中,中线[image: image723.wmf]AEBD

^

，…………6分

又[image: image724.wmf]PA

^

底面[image: image725.wmf]ABCD

， ∴[image: image726.wmf]PABD

^

，

∴[image: image727.wmf]PAE

BD

面

^

，………………………………….7分

 ∴平面[image: image728.wmf]PAE

^

平面[image: image729.wmf]PBD

。…………………….8分

过[image: image730.wmf]A

作[image: image731.wmf]AHPE

^

于[image: image732.wmf]H

，则[image: image733.wmf]AH

^

平面[image: image734.wmf]PBD

，

取[image: image735.wmf]PB

中点[image: image736.wmf]G

，联结[image: image737.wmf]AG

、[image: image738.wmf]GH

，则等腰三角形[image: image739.wmf]PAB

中，[image: image740.wmf]AGPB

^

，

∵[image: image741.wmf]AHPB

^

，∴[image: image742.wmf]PB

^

平面[image: image743.wmf]AGH

，∴[image: image744.wmf]PBGH

^

，

∴[image: image745.wmf]AGH

Ð

是二面角[image: image746.wmf]APBE

--

的平面角……………….10分

等腰直角三角形[image: image747.wmf]PAB

中，[image: image748.wmf]2

AG

=

，等边三角形[image: image749.wmf]ABD

中，[image: image750.wmf]3

AE

=

，

∴Rt[image: image751.wmf]PAE

D

中，[image: image752.wmf]23

7

AH

=

，∴[image: image753.wmf]2

7

GH

=

，…………12分

∴[image: image754.wmf]2

17

7

7

27

GH

COSAGH

AG

Ð====

.

∴二面角[image: image755.wmf]APBE

--

的余弦值为[image: image756.wmf]7

7

。……………….14分

 解法2：

以[image: image757.wmf]ACAP

、

分别为[image: image758.wmf]yz

、

轴，[image: image759.wmf]A

为原点，建立如图所示空间直角坐标系，
∵[image: image760.wmf]2

PAABADBDBCCD

=====

，

∴[image: image761.wmf]ABCADC

D@D

，…………………………………2分

∴[image: image762.wmf]ABD

D

是等边三角形，且[image: image763.wmf]E

是[image: image764.wmf]BD

中点，[image: image765.wmf]ACBD

^

则[image: image766.wmf](000)

A

，

，

、[image: image767.wmf](130)

B

，

，

、[image: image768.wmf](130)

D

-

，

，

、[image: image769.wmf](030)

E

，

，

、[image: image770.wmf](002)

P

，

，

、[image: image771.wmf]13

(1)

22

F

-

，

，

…………………………………………4分

（1）[image: image772.wmf]13

(132)(1)

22

PBFE

=-=-

uuuruuur

，

，

、

，

，

…………………5分

∴[image: image773.wmf]1

2

PBFE

=

uuuruuur

，

∴[image: image774.wmf]//

PBEF

，∴[image: image775.wmf]//

PB

平面[image: image776.wmf]ACF

………………….………7分

（2）设平面[image: image777.wmf]PABPBE

、

的法向量分别为[image: image778.wmf]12

1122

(0)(1)

nxynxy

==-

rr

，

，

、

，

，

，.………9分

则[image: image779.wmf]12

nn

uruur

、

的夹角的补角就是二面角[image: image780.wmf]APBE

--

的平面角；……………….………10分

∵[image: image781.wmf](130)

AB

=

uuur

，

，

，[image: image782.wmf](132)

PB

=-

uuur

，

，

，[image: image783.wmf](032)

PE

=-

uuur

，

，

，

由[image: image784.wmf]1

0

nAB

×=

uruuur

及[image: image785.wmf]2

2

0

0

nPB

nPE

ì

×=

ï

í

×=

ï

î

uuruuur

uuruuur

得[image: image786.wmf]1

(310)

n

=-

ur

，

，

，[image: image787.wmf]2

2

(01)

3

n

=-

uur

，

-

，

，….………12分

[image: image788.wmf]12

12

12

7

cos

7

||||

nn

nn

nn

×

áñ==-

×

uruur

uruur

uruur

，

，

∴二面角[image: image789.wmf]APBE

--

的余弦值为[image: image790.wmf]7

7

。….……………………………………………14分
12、解：方法一：

（I）证明：连结OC

[image: image791.wmf],,.

BODOABADAOBD

==\^

Q

………1分

[image: image792.wmf],,.

BODOBCCDCOBD

==\^

Q

在[image: image793.wmf]AOC

D

中，由已知可得[image: image794.wmf]1,3.

AOCO

==

而[image: image795.wmf]2,

AC

=

[image: image796.wmf]222

,

AOCOAC

\+=

[image: image797.wmf]90,

o

AOC

\Ð=

即[image: image798.wmf].

AOOC

^

……………3分

 又[image: image799.wmf],

AOBDBDOCO

^=

I

，

[image: image800.wmf]AO

\^

平面[image: image801.wmf]BCD

……………5分

（II）解：取AC的中点M，连结OM、ME、OE，由E为BC的中点知[image: image802.wmf]ME

∥

AB,OE

∥

DC

[image: image803.wmf]\

直线OE与EM所成的锐角就是异面直线AB与CD所成的角。……………6分

 在[image: image804.wmf]OME

D

中，

[image: image805.wmf]121

,1,

222

EMABOEDC

====

……………7分

[image: image806.wmf]OM

Q

是直角[image: image807.wmf]AOC

D

斜边AC上的中线，
[image: image808.wmf]1

1,

2

OMAC

\==

……………8分

[image: image809.wmf]11/212

cos,

4

212/2

OEM

+-

\Ð==

´´

[image: image810.wmf]\

异面直线AB与CD所成角大小的余弦为[image: image811.wmf]2/4

；……………9分

（III）解：设点E到平面ACD的距离为[image: image812.wmf].

h

[image: image813.wmf],

11

....

33

EACDACDE

ACDCDE

VV

hSAOS

--

DD

=

\=

Q

……………11分
在[image: image814.wmf]ACD

D

中，[image: image815.wmf]2,2,

CACDAD

===

[image: image816.wmf]22

127

22().

222

ACD

S

D

\=´´-=

 ……………12分
而[image: image817.wmf]2

133

1,2,

242

CDE

AOS

D

==´´=

……………13分

[image: image818.wmf]3

1

.

21

2

.

7

7

2

CDE

ACD

AOS

h

S

D

D

´

\===

[image: image819.wmf]\

点E到平面ACD的距离为[image: image820.wmf]21

.

7

………14分

方法二：

（I）同方法一．……………5分

（II）解：以O为原点，如图建立空间直角坐标系，
则[image: image821.wmf](1,0,0),(1,0,0),

BD

-

[image: image822.wmf]13

(0,3,0),(0,0,1),(,,0),

22

CAE

………………6分

[image: image823.wmf](1,0,1),(1,3,0).

BACD

=-=--

uuuruuur

…………7分
[image: image824.wmf].2

cos,,

4

BACD

BACD

BACD

\<>==

uuuruuur

uuuruuur

uuuruuur

………9分
[image: image825.wmf]\

异面直线AB与CD所成角大小的余弦为[image: image826.wmf]2/4

；……………10分

（III）解：设平面ACD的法向量为[image: image827.wmf](,,),

nxyz

=

r

则

[image: image828.wmf].(,,).(1,0,1)0,

.(,,).(0,3,1)0,

nADxyz

nACxyz

ì

=--=

ï

í

=-=

ï

î

ruuur

ruuur

……………11分
[image: image829.wmf]0,

30.

xz

yz

+=

ì

ï

\

í

-=

ï

î

令[image: image830.wmf]1,

y

=

得[image: image831.wmf](3,1,3)

n

=-

r

是平面ACD的一个法向量．……………12分

又[image: image832.wmf]13

(,,0),

22

EC

=-

uuur

[image: image833.wmf]\

点E到平面ACD的距离
[image: image834.wmf].

321

.

7

7

ECn

h

n

===

uuurr

r

……………14分
� EMBED PBrush ���

A

B

C

D

P

E

A

B

C

D

E

F

P

B

C

D

A

E

F

A

B

C

A1

B1

C1

图6

图7

� EMBED Word.Picture.8 ���

A

B

C

D

P

E

F

A

B

C

D

P

E

x

y

z

A

B

C

D

E

F

M

H

G

A

B

C

A1

B1

C1

F

E

A1

B

C

B1

C1

x

y

z

�

=

=

�

�

�

� EMBED Word.Picture.8 ���

_1290415634.doc

_

C

_

A

_

D

_

B

_

O

_

E

_1290706455

_1290350182.doc

_

x

_

C

_

A

_

B

_

O

_

D

_

y

_

z

_

E

