[image: image461.png]

[image: image462.jpg]9 $HAITEYEY iHrEILRER!

= FHRELHRLADRE

www. D(xk com TR

2017届学科网高三数学跨越一本线精品
化归与转化思想解决立体几何中的探索性问题

立体几何中的探究性问题既能够考查学生的空间想象力，又可以考查学生的意志力和探究意识，逐步成为近几年高考命题的热点和今后命题的趋势之一，探究性问题主要有两类：一是推理型，即探究空间中的平行与垂直关系，可以利用空间线面关系的判定与性质定理进行推理探究；二是计算型，即对几何体中的空间角与距离、几何体的体积等计算型问题的有关探究，此类问题多通过求角、求距离、体积等的基本方法把这些探究性问题转化为关于某个参数的方程，根据方程解的存在性来解决.[来源:学.科.网]
一、 空间线面关系的探索性问题

1.空间[image: image1.png]i 22 2R (ZXXK.COM)

平行关系的探索性问题

【例1】如图，在正三棱柱ABC－A1B1C1中，点D在边BC上，AD⊥C1D．

[image: image2.png]

（1）求证：AD⊥平面BC C1 B1；

（2）设在棱
[image: image3.wmf]11

BC

上是否存在点
[image: image4.wmf]E

，使[image: image5.png]i 22 2R (ZXXK.COM)

得A1E∥平面ADC1？请给出证明．

[image: image463.jpg]

【分析】（1）利用正棱柱的性质——侧棱与底面垂直，得到
[image: image6.wmf]1

CC

^

面
[image: image7.wmf]ABC

，从而
[image: image8.wmf]1

CCAD

^

，然后结合已知即可得证；（2）根据正三棱柱的性质即可判断点的存在性，当
[image: image9.wmf]E

为棱
[image: image10.wmf]11

BC

的中点时，有
[image: image11.wmf]1

//

AEAD

，从而可证A1E∥平面ADC1.

【解析】（1）在正三棱柱中，C C1⊥平面ABC，AD[image: image12.wmf]Ì

平面ABC，

∴ AD⊥C C1．[来源:Zxxk.Com]
又AD⊥C1D，C C1交C1D于C1，且C C1和C1D都在面BC C1 B1内，

∴ AD⊥面BC C1 B1．

（2）存在点
[image: image13.wmf]E

，当点
[image: image14.wmf]E

为棱
[image: image15.wmf]11

BC

的中点时，A1E∥平面ADC1.

由（1），得AD⊥BC．在正三角形ABC中，D是BC的中点．

当E为B1C1的中点时，A1E∥平面ADC1．

事实上，正三棱柱ABC－A1B1C1中，四边形BC C1 B1是矩形，且D、E分别是BC、B1C1的中点，所以B1B∥DE，B1B= DE．

又B1B∥AA1，且B1B=AA1，

∴DE∥AA1，且DE=AA1．

所以四边形ADE A1为平行四边形，

所以E A1∥AD．

而E A1[image: image16.wmf]Ë

面AD C1内，故A1E∥平面AD C1．

【点评】线面平行与垂直是高考考查空间线面关系证明的两个重[image: image17.png]i 22 2R (ZXXK.COM)

点，此类探究性问题的求解，一定要灵活利用空间几何体的结构特征，注意其中的平行与垂直关系，如该题中正棱柱中侧棱与底面垂直关系的应用[image: image18.png]i 22 2R (ZXXK.COM)

；
[image: image19.wmf]E

为棱
[image: image20.wmf]11

BC

的中点时，有
[image: image21.wmf]1

//

AEAD

等的灵活应用，帮助我们能够准确地判断探究性问题的结论，丙直接迅速地把握证明的思路.

【小试牛刀】【2017届安徽淮北一中高三上学期四模】如图,直三棱柱
[image: image22.wmf]111

ABCABC

-

中,
[image: image23.wmf]1

2

ACAAAB

==

，且
[image: image24.wmf]11

BCAC

^

.

（1）求证:
[image: image25.wmf]1

AC

^

平面
[image: image26.wmf]1

ABC

；

（2） 若
[image: image27.wmf]D

是
[image: image28.wmf]11

AC

的中点，在线段
[image: image29.wmf]1

BB

上是否存在点
[image: image30.wmf]E

 ，使
[image: image31.wmf]DE

P

平面
[image: image32.wmf]1

ABC

？若存在，指出点
[image: image33.wmf]E

的位置；若不存在，请说明理由.

[image: image34.png]

2.空间垂直关系的探索性问题

【例2】棱长为2的正方体
[image: image35.wmf]1111

ABCDABCD

-

中，E为棱
[image: image36.wmf]11

CD

的中点，F为棱
[image: image37.wmf]BC

的中点.
[image: image38.png]

(1)求证：
[image: image39.wmf]1

AEDA

^

；

(2)求在线段
[image: image40.wmf]1

AA

上是否存在点G，使
[image: image41.wmf]AE

⊥面DFG.？试证明你的结论.

【分析】（1）先根据正方体的性质得到
[image: image42.wmf]11

DAAD

^

，
[image: image43.wmf]1

DAAB

^

，进而证明
[image: image44.wmf]1

DA

^

面
[image: image45.wmf]11

ABCD

，故可得到结论；（2）首先根据正方体的结构特征确定点G的存在性和具体位置，然后进行证明.

【解析】（1）连接
[image: image46.wmf]1

AD

，
[image: image47.wmf]1

BC

， 由正方体的性质可知
[image: image48.wmf]11

DAAD

^

，
[image: image49.wmf]1

DAAB

^

，

所以
[image: image50.wmf]1

DA

^

面
[image: image51.wmf]11

ABCD

，

所以
[image: image52.wmf]1

DAAE

^

.

[image: image53.png](@) FHESC, HPoh 45, AE LHE .

AT«

B(1) 50D4 LAE, B CD RIS H, & AH, BH .
dioFLlan, DF-LEH, AHNEH = H ,

8 or L PH am,

A oF-L sk

REHDFNAD=D , i\ AE L/ vra, B AE LTH DFG.

【点评】以特殊几何体为背景的空中线面关系的探究性问题，很容易忽视几何体中的一些特殊的平行、垂直关系，导致探究性问题的结论、证明的思路受阻.如该题中（1）[image: image54.png]i 22 2R (ZXXK.COM)

问需要利用棱与一组平行平面垂直的性质得到线面垂直关系，作为证明的起点；（2）问如果忽视（1）中结论的应用，则就无法判断结果，无法进行证明.

【小试牛刀】【2017届广东七校联合体高三上学期联考二】在长方体
[image: image55.wmf]1111

ABCDABCD

-

中，
[image: image56.wmf],

EF

分别是
[image: image57.wmf]1

,

ADDD

的中点，[image: image58.png]i 22 2R (ZXXK.COM)

[image: image59.wmf]2

ABBC

==

，过
[image: image60.wmf]11

ACB

、

、

三点的的平面截去长方体的一个角后．得到如图所示的几何体
[image: image61.wmf]111

ABCDACD

-

，且这个几何体的体积为
[image: image62.wmf]40

3

．

[image: image63.png]

（1）求证：
[image: image64.wmf]//

EF

平面
[image: image65.wmf]11

ABC

；

（2）求
[image: image66.wmf]1

AA

的长；

（3）在线段
[image: image67.wmf]1

BC

上是否存在点
[image: image68.wmf]P

，使直线
[image: image69.wmf]1

AP

与
[image: image70.wmf]1

CD

垂直，如果存在，求线段
[image: image71.wmf]1

AP

的长，如果不存在，请说明理由．

二、空间角的探索性问题

【例3】【湖南省五市十校教研教改共同体2017届高三12月联考】

如图，在四棱锥中
[image: image72.wmf],

PABCDPA

-^

平面
[image: image73.wmf],AD//BC,ADCD

ABCD

^

，且
[image: image74.wmf]22

ADCD

==

，

[image: image75.wmf]42,PA2

BC

==

．

[image: image76.png]

（1）求证：
[image: image77.wmf]ABPC

^

；

（2）在线段
[image: image78.wmf]PD

上，是否存在一点
[image: image79.wmf]M

，使得二面角
[image: image80.wmf]MACD

--

的大小为45°，如果存在，求
[image: image81.wmf]BM

与平面
[image: image82.wmf]MAC

所成角的正弦值，如果不存在，请说明理由．

【分析】（1）证明线线垂直，一般利用线面垂直性质定理，即从线面垂直出发给予证明，而线面垂直的证明，需要利用线面垂直判定定理：先根据平几知识寻找线线垂直，如由等腰三角形性质得
[image: image83.wmf]ABAC

^

，又由条件
[image: image84.wmf]PA

^

平面
[image: image85.wmf]ABCD

，得线线垂直：
[image: image86.wmf]PAAB

^

，这样就转化为线面垂直
[image: image87.wmf]AB

^

平面
[image: image88.wmf]PAC

，即得
[image: image89.wmf]ABPC

^

（2）研究二面角大小，一般利用空间向量比较直接：先根据题意建立恰当的直角坐标系，设立各点坐标，利用方程组求各面法向量，根据向量数量积求两法向量夹角，最后根据二面角与法向量夹角关系列方程组，解出
[image: image90.wmf]M

点坐标，确定
[image: image91.wmf]M

点位置，再利用线面角与向量夹角互余关系求
[image: image92.wmf]BM

与平面
[image: image93.wmf]MAC

所成角的正弦值

【解析】
[image: image94.png]

（1）证明：

如图，由已知得四边形
[image: image95.wmf]ABCD

是直角梯形，

由已知
[image: image96.wmf]22,42

ADCDBC

===

，

可得
[image: image97.wmf]ABC

D

是等腰直角三角形，即
[image: image98.wmf]ABAC

^

，

又
[image: image99.wmf]PA

^

平面
[image: image100.wmf]ABCD

，则
[image: image101.wmf]PAAB

^

，所以
[image: image102.wmf]AB

^

平面
[image: image103.wmf]PAC

，所以
[image: image104.wmf]ABPC

^

．．．．．．．．．．．．．．4分

（2）存在．　法一：（猜证法）

观察图形特点，点
[image: image105.wmf]M

可能是线段
[image: image106.wmf]PD

的中点，

下面证明当
[image: image107.wmf]M

是线段
[image: image108.wmf]PD

的中点时，二面角
[image: image109.wmf]MACD

--

的大小为45°．

过点
[image: image110.wmf]M

作
[image: image111.wmf]MNAD

^

于
[image: image112.wmf]N

，则
[image: image113.wmf]//

MNPA

，则
[image: image114.wmf]MN

^

平面
[image: image115.wmf]ABCD

．

过点
[image: image116.wmf]M

作
[image: image117.wmf]MGAC

^

于
[image: image118.wmf]G

，连接
[image: image119.wmf]NG

，

则
[image: image120.wmf]MGN

Ð

是二面角
[image: image121.wmf]MACD

--

的平面角，

因为
[image: image122.wmf]M

是线段
[image: image123.wmf]PD

的中点，则
[image: image124.wmf]1,2

MNAN

==

，在四边形
[image: image125.wmf]ABCD

求得
[image: image126.wmf]1

NG

=

，则
[image: image127.wmf]0

45

MGN

Ð=

．

在三棱锥
[image: image128.wmf]MABC

-

中，可得
[image: image129.wmf]1

3

MABCABC

VSMN

-D

=

g

，设点
[image: image130.wmf]B

到平面
[image: image131.wmf]MAC

的距离是
[image: image132.wmf]h

，
[image: image133.wmf]1

3

BMACMAC

VSh

-D

=

g

，

则
[image: image134.wmf]ABCMAC

SMNSh

DD

=

gg

，解得
[image: image135.wmf]22

h

=

．

在
[image: image136.wmf]RtBMN

D

中，可得
[image: image137.wmf]27

BM

=

，

设
[image: image138.wmf]BM

与平面
[image: image139.wmf]MAC

所成的角为
[image: image140.wmf]q

，则
[image: image141.wmf]26

sin

9

h

BM

q

==

．

法二：（作图法）

过点
[image: image142.wmf]M

作
[image: image143.wmf]MNAD

^

于
[image: image144.wmf]N

，则
[image: image145.wmf]//

MNPA

，则
[image: image146.wmf]MN

^

平面
[image: image147.wmf]ABCD

，

过点
[image: image148.wmf]M

作
[image: image149.wmf]MGAC

^

[image: image150.png]i 22 2R (ZXXK.COM)

于
[image: image151.wmf]G

，连接
[image: image152.wmf]NG

，则
[image: image153.wmf]MGN

Ð

是二面角
[image: image154.wmf]MACD

--

的平面角．

若
[image: image155.wmf]0

45

MGN

Ð=

，则
[image: image156.wmf]NGMN

=

，又
[image: image157.wmf]22

ANNGMN

==

，易求得
[image: image158.wmf]1

MN

=

，

即
[image: image159.wmf]M

是线段
[image: image160.wmf]PD

的中点．

（以下同解法一）

法三：（向量计算法）

[image: image161.png]

建立如图所示空间直角坐标系，则
[image: image162.wmf](

)

(

)

(

)

(

)

(

)

(

)

0,0,0,22,22,0,0,2,0,0,0,2,22,22,0,0,22,2

ACDPBPD

-=-

uuuv

．

设
[image: image163.wmf](

)

01

PMtPDt

=<<

uuuuvuuuv

，则
[image: image164.wmf]M

的坐标为
[image: image165.wmf](

)

0,22,22

tt

-

．

设
[image: image166.wmf](

)

,,

nxyz

=

是平面
[image: image167.wmf]AMC

的一个法向量，则

[image: image168.wmf]0

0

nAC

nAM

ì

=

í

=

î

uuuv

g

uuuuv

g

，得
[image: image169.wmf](

)

22220

22220

xy

tytz

ì

+=

ï

í

+-=

ï

î

，则可取
[image: image170.wmf]2

1,1,

1

t

n

t

æö

=-

ç÷

ç÷

-

èø

．

又
[image: image171.wmf](

)

0,0,1

m

=

是平面
[image: image172.wmf]ACD

的一个法向量，

所以
[image: image173.wmf]0

2

2

1

cos,cos45

2

2

1

t

t

mn

mn

mn

t

t

-

===

æö

+

ç÷

-

èø

g

，

此时平面
[image: image174.wmf]AMC

的一个法向量可取
[image: image175.wmf](

)

(

)

1,1,2,22,32,1

nBM

=-=-

uuuuv

，

[image: image176.wmf]BM

与平面
[image: image177.wmf]AMC

所成的角为
[image: image178.wmf]q

，则
[image: image179.wmf]26

sincos,

9

nBM

q

==

vuuuuv

．

【点评】空间角的探究性问题要注意两个方面：一是空间角的正确表示，即利用直线的方向向量和平面的法向量表示空间角时要注意两者的准确转化；二是注意我们再利用方程判断存在性时，要特别注意题中的条件限制，如点在线段上等.[来源:Z+xx+k.Com]
【小试牛刀】如图，在直三棱柱
[image: image180.wmf]111

ABCABC

-

中，
[image: image181.wmf]1

22

ABBCAA

===

，
[image: image182.wmf]2

ABC

p

Ð=

，
[image: image183.wmf]D

是
[image: image184.wmf]BC

的中点．
[image: image185.png]

（1）求证：
[image: image186.wmf]1

//

AB

平面
[image: image187.wmf]1

ADC

；

（2）求二面角
[image: image188.wmf]1

CADC

--

的余弦值；

（3）试问线段
[image: image189.wmf]11

AB

上是否存在点
[image: image190.wmf]E

，使
[image: image191.wmf]AE

与
[image: image192.wmf]1

DC

成
[image: image193.wmf]3

p

角？若存在，确定
[image: image194.wmf]E

点位置，若不存在，说明理由．

【例4】如图，直四棱柱
[image: image195.wmf]1111

ABCDABCD

-

中，侧棱
[image: image196.wmf]1

2

AA

=

，底面
[image: image197.wmf]ABCD

是菱形，
[image: image198.wmf]2

AB

=

，
[image: image199.wmf]60

ABC

Ð=

o

，
[image: image200.wmf]P

为侧棱
[image: image201.wmf]1

BB

上的动点．
[image: image202.png]

 （1）求证：
[image: image203.wmf]1

DPAC

^

；

 （2）在棱
[image: image204.wmf]1

BB

上是否存在点
[image: image205.wmf]P

，使得二面角
[image: image206.wmf]1

DACP

--

的大小为
[image: image207.wmf]120

o

？试证明你的结论.

【分析】（1）利用直四棱柱的结构特征，证明AC⊥平面BB1D1D即可得证结论.（2）可以利用空间线面关系做出二面角的平面角，根据二面角的大小列出方程，依据方程解的情况进行判断.

【解析】（1）连接BD，则AC⊥BD，

∵D1D⊥底面ABCD，∴AC⊥D1D

[image: image464.png]

∴AC⊥平面BB1D1D，

∵D1P
[image: image208.wmf]Ì

平面BB1D1D，∴D1P⊥AC．

（2）存在这样的点P，下证明之.

连接D1O，OP，

∵D1A=D1C，∴D1O⊥AC，同理PO⊥AC，

∴∠D1OP是二面角D1—AC—P的平面角．

∴∠D1OP =120°．

设
[image: image209.wmf](02)

BPxx

=££

，

∵
[image: image210.wmf]AB=2,ABC=

Ð

60°，则
[image: image211.wmf]3

BODO

==

，

∴
[image: image212.wmf]2

1

3,437

POxDO

=+=+=

．

在
[image: image213.wmf]111

RtDBP

D

中，
[image: image214.wmf]2

1

12(2)

DPx

=+-

．

在
[image: image215.wmf]1

DOP

D

中，由余弦定理
[image: image216.wmf]o

120

cos

2

1

2

2

1

2

1

×

×

-

+

=

PO

O

D

PO

O

D

P

D

得
[image: image217.wmf]2

1

3

7

2

3

7

)

2

(

12

2

2

2

×

+

×

×

+

+

+

=

-

+

x

x

x

，即
[image: image218.wmf]2

647(3)

xx

-=+

．----10分

整理得
[image: image219.wmf]2

31650

xx

-+=

，解得
[image: image220.wmf]1

3

x

=

或
[image: image221.wmf]5

x

=

（舍）．

∴棱
[image: image222.wmf]1

BB

上是否存在点
[image: image223.wmf]P

，使得二面角
[image: image224.wmf]1

DACP

--

的大小为
[image: image225.wmf]120

o

，此时
[image: image226.wmf]1

3

BP

=

．

【点评】空间线面关系、空间角的探究问往往与空间线面关系的证明、空间角与距离的求解相结合综合命题，解决[image: image227.png]i 22 2R (ZXXK.COM)

此类探究性问题可从两个角度解决，一是直接利用传统的几何方法进行逻辑推理，必须熟练掌握特殊几何体的结构特征，注意平行与垂直关系的利用；二是直接利用向量法，此种方法简单直接，但也存在这很多易错易混的问题，特别是直线的方向向量与平面的法向量之间的运算与空间线面关系、空间角之间的正确转化是一个易错点.要熟记结论，灵活运用几何体的结构特征进行判断，准确进行两类关系之间的转化.
[image: image228.png]

【小试牛刀】 【云南大理2017届高三第一次统测】
在四棱锥中
[image: image229.wmf]PABCD

-

，底面
[image: image230.wmf]ABCD

是正方形，侧面
[image: image231.wmf]PAD

^

底面
[image: image232.wmf]ABCD

，且
[image: image233.wmf]2

2

PAPDADEF

==

、

、

，分别为
[image: image234.wmf]PCBD

、

的中点.

（1）求证：
[image: image235.wmf]//

EF

平面
[image: image236.wmf]PAD

；

（2）在线段
[image: image237.wmf]AB

上是否存在点
[image: image238.wmf]G

，使得二面角
[image: image239.wmf]CPDG

--

的余弦值为
[image: image240.wmf]3

3

，若存在，请求出点
[image: image241.wmf]G

的位置；若不存在，请说明理由.

[image: image242.png]N

三、空间距离的探索性问题

【例5】如图，已知[image: image243.wmf]AB

^

平面[image: image244.wmf],//,

BCECDABBCE

D

是等腰直角三角形，其中[image: image245.wmf]2

EBC

p

Ð=

，且[image: image246.wmf]22

ABBCCD

===

.
[image: image247.png]

(1)在线段[image: image248.wmf]BE

上是否存在一点[image: image249.wmf]F

，使[image: image250.wmf]//

CF

平面[image: image251.wmf]ADE

?
(2)求线段[image: image252.wmf]AB

上是否存在点[image: image253.wmf]M

，使得点
[image: image254.wmf]B

到面
[image: image255.wmf]CEM

的距离等于1？如果存在，试判断点
[image: image256.wmf]M

的个数；如果不存在，请说明理由.

【分析】（1）问可利用线面平行的性质定理，利用过直线CF的平面与平面ADE交点的位置便可确定点F的位置；（2）问设
[image: image257.wmf]MB

的长度，利用等积变换求出
[image: image258.wmf]B

到面
[image: image259.wmf]CEM

的距离，构造关于
[image: image260.wmf]MB

长度的方程，根据方程解的情况进行判断.

[image: image261.png]LR (12 Ff BERRSHS, CF//FH ADE

iEBH: MBERMRF . AEMIPEG, EEFG. GD. CF
E GF:%A.&GF”A.B ':DC:%A.B CDI14B - CDLGF
. CFGD EFTIHAN, . CDIIGD

FlE| ADE

 (2)不存在.

设
[image: image262.wmf]MBx

=

，在
[image: image263.wmf]RtBEC

D

中，
[image: image264.wmf]11

222

22

BEC

SBEBC

D

=´´=´´=

，

[image: image465.emf]�

O

�

P

�

D

�

1

�

C

�

1

�

B

�

1

�

A

�

1

�

D

�

C

�

B

�

A

又因为
[image: image265.wmf]MB

^

面
[image: image266.wmf]BEC

，

所以
[image: image267.wmf]112

2

333

MBECBEC

x

VSMBx

-D

=´=´=

.

则在
[image: image268.wmf]RtMBE

D

中，

[image: image269.wmf]22222

24

MEMBBExx

=+=+=+

同理，
[image: image270.wmf]2

4

MCx

=+

.

在
[image: image271.wmf]RtMEC

D

中，
[image: image272.wmf]22

22

ECBEBC

=+=

，

取
[image: image273.wmf]EC

的中点
[image: image274.wmf]H

，因为
[image: image275.wmf]MEMC

=

，所以
[image: image276.wmf]MHEC

^

，

而
[image: image277.wmf]222222

(4)(2)2

MHMEEHxx

=-=+-=+

.

故
[image: image278.wmf]22

11

22224

22

MEC

SECMHxx

D

=´´=´´+=+

.

因为点
[image: image279.wmf]B

到面
[image: image280.wmf]CEM

的距离等于1，

所以
[image: image281.wmf]2

124

1

33

BMECMEC

x

VS

-D

+

=´=

.[来源:学#科#网Z#X#X#K]
而
[image: image282.wmf]BMECMBEC

VV

--

=

，所以
[image: image283.wmf]2

242

33

xx

+

=

，

解得
[image: image284.wmf]2

x

=

.

所以在线段
[image: image285.wmf]AB

上只存[image: image286.png]i 22 2R (ZXXK.COM)

在一点
[image: image287.wmf]M

，当且仅当
[image: image288.wmf]2

BM

=

时，点
[image: image289.wmf]B

到面
[image: image290.wmf]CEM

的距离等于1.

【点评】探究线面平行问题时，应注意几何体的结构特征，也可根据是否能构造中位线或比例线段从而找出线线平行关系进行判断.该题易出现的问题是忽视点P在线段AB上的限制条件，误以为方程的解就是结果而忽视对
[image: image291.wmf]l

的取值范围的技巧.

【小试牛刀】【2016届河北省衡水二中高三上学[image: image292.png]i 22 2R (ZXXK.COM)

期期中考[image: image293.png]i 22 2R (ZXXK.COM)

试】如图，在四棱锥P-ABCD中，平面PAD⊥底面 ABCD，侧棱PA=PD＝[image: image294.wmf]2

，底面ABCD为直角梯形，其中BC∥AD ，AB⊥AD，AD=2AB=2BC=2,O为AD中点．
[image: image295.png]

（Ⅰ）求证：PO⊥平面ABCD；[来源:学科网ZXXK]
（Ⅱ）线段AD上是否存在点
[image: image296.wmf]Q

，使得它到平面PCD的距离为[image: image297.wmf]3

2

？若存在，求出[image: image298.wmf]AQ

QD

值；若不存在，请说明理由．
解决此类探究性问题的基本思路就是设出参数，根据空间线面关系的判定和性质定理进行推理，或根据角、距离、体积等的求解方法用参数表示出相关的数据，建立关于参数的方程，根据方程解的存在性以及解的个数问题来处理.解题过程需要注意以下三个问题：

1.熟练把握空间线面关系的性质定理，在探究空间线面关系的有关问题时，可以把探究的结论作为已知条件，利用性质定理逐步进行推导；

2.熟练掌握求解空间角、空间距离以及几何体体积等的基本方法，通过设置合适的参数，建立关于某个参数的方程，转化为方程的解的问题进行探究；

3.合理设参，准确计算.探究性问题中的点往往在线段上或某个平面图形内，我们可以利用线段长度的比值设置参数，但也要注意参数的取值范围[image: image299.png]i 22 2R (ZXXK.COM)

的限制.

【迁移运用】

1.如图，已知正方形ABCD的边长为6，点E，F分别在边AB，AD上，AE＝AF＝4，现将△AEF沿线段EF折起到△A′EF位置，使得A′C＝2eq \r(6).

(1)求五棱锥A′－BCDFE的体积；

(2)在线段A′C上是否存在一点M，使得BM∥平面A′EF？若存在，求A′M的长；若不存在，请说明理由．

2．【2017届湖南师大附中高三上学期月考】如图，在底面是菱形的四棱柱
[image: image301.wmf]1111

ABCDABCD

-

中，
[image: image302.wmf]60

ABC

Ð=°

，
[image: image303.wmf]1

2

AAAC

==

，
[image: image304.wmf]11

22

ABAD

==

，点
[image: image305.wmf]E

在
[image: image306.wmf]1

AD

上．

[image: image307.png]

（1[image: image308.png]i 22 2R (ZXXK.COM)

）求证：
[image: image309.wmf]1

AA

^

平面
[image: image310.wmf]ABCD

；

（2）当
[image: image311.wmf]1

AE

ED

为何值时，
[image: image312.wmf]1

//

AB

平面
[image: image313.wmf]EAC

，并求出此时直线
[image: image314.wmf]1

AB

与平面
[image: image315.wmf]EAC

之间的距离．

3．【2017届福建连城县二中高三上学期期中】如图1，在边长为12的正方形
[image: image316.wmf]11

''

AAAA

中，
[image: image317.wmf]111

////

BBCCAA

，且
[image: image318.wmf]3

AB

=

，
[image: image319.wmf]4

BC

=

，
[image: image320.wmf]1

'

AA

分别交
[image: image321.wmf]1

BB

，
[image: image322.wmf]1

CC

于点
[image: image323.wmf]P

，
[image: image324.wmf]Q

，将该正方形沿
[image: image325.wmf]1

BB

、
[image: image326.wmf]1

CC

折叠，使得
[image: image327.wmf]1

''

AA

与
[image: image328.wmf]1

AA

重合，构成如图2所示的三棱柱
[image: image329.wmf]111

ABCABC

-

．

[image: image330.png]

（1）求证：
[image: image331.wmf]ABPQ

^

；

（2）在底边
[image: image332.wmf]AC

上是否存在一点
[image: image333.wmf]M

，满足
[image: image334.wmf]//

BM

平面
[image: image335.wmf]APQ

，若存在试确定点
[image: image336.wmf]M

的[image: image337.png]i 22 2R (ZXXK.COM)

位置，若不存在请说明理由．

4.【2017届山东省胶州市普通高中高三上学期期末】如图，四边形[image: image338.png]ABCD

为梯形，[image: image339.png]AB//CD

，[image: image340.png]PD L

平面[image: image341.png]ABCD

，[image: image342.png]£BAD = ZADC=90"

，[image: image343.png]DC=2AB=2a

，[image: image344.png]

，[image: image345.png]

为[image: image346.png]BC

的中点．

[image: image347.png]A

（1）求证：平面[image: image348.png]PBC L

平面[image: image349.png]i 22 2R (ZXXK.COM)

[image: image350.png]PDE

；

（2）线段[image: image351.png]PC

上是否存在一点[image: image352.png]

，使[image: image353.png]PA//

平面[image: image354.png]BDF

？若存在，请求出具体位置，并进行证明；若不存在，请分析说明理由．

5.【云南大理州2017届第一次统测】在四棱锥中
[image: image355.wmf]PABCD

-

，底面
[image: image356.wmf]ABCD

是正方形，侧面
[image: image357.wmf]PAD

^

底面
[image: image358.wmf]ABCD

，且
[image: image359.wmf]2

2

PAPDADEF

==

、

、

，分别为
[image: image360.wmf]PCBD

、

的中点.

（1）求证：
[image: image361.wmf]//

EF

平面
[image: image362.wmf]PAD

；

（2）在线段
[image: image363.wmf]AB

上是否存在点
[image: image364.wmf]G

，使得二面角
[image: image365.wmf]CPDG

--

的余弦值为
[image: image366.wmf]3

3

，若存在，请求出点
[image: image367.wmf]G

的位置；若不存在，请说明理由.

[image: image368.png]N

6．【2017届江西省上饶市高三第一次模拟】如图所示，在正方体[image: image369.png]ABCD - A,B,C,D,

中，棱长为2，[image: image370.png]

、[image: image371.png]

分别是棱[image: image372.png]DD

、[image: image373.png]C,D

的中点．

 [image: image374.png]

（1）求三棱锥[image: image375.png]B,-ABE

的体积；

（2）试判断直线[image: image376.png]B.F

与平面[image: image377.png]A,BE

是否平行，如果平行，请在平面[image: image378.png]A,BE

上作出与[image: image379.png]B.F

平行的直线，并说明理由．

7.【.2016届福建省上杭县一中高三12月考】如图，平面[image: image380.wmf]ABCD

^

平面[image: image381.wmf]ABE

，四边形[image: image382.wmf]ABCD

是边长为2的正方形，[image: image383.wmf]F

为[image: image384.wmf]CE

上的点，且[image: image385.wmf]BF

^

平面[image: image386.wmf]ACE

．

[image: image387.png]

（1）求证[image: image388.wmf]AE

^

平面[image: image389.wmf]BCE

；

（2）设[image: image390.wmf]AE

EB

l

=

，是否存在[image: image391.wmf]l

，使二面角[image: image392.wmf]BACE

--

的余弦值为[image: image393.wmf]3

3

？若存在，求[image: image394.wmf]l

的值；若不存在，说明理由．

8．【2016届广西武鸣县高中高三8月月考】如图，在四棱锥
[image: image395.wmf]EABCD

-

中，
[image: image396.wmf]AEDE

^

，
[image: image397.wmf]CD

^

平面
[image: image398.wmf]ADE

，
[image: image399.wmf]AB

^

平面
[image: image400.wmf]ADE

，
[image: image401.wmf]6

CDDA

==

，
[image: image402.wmf]2

AB

=

，
[image: image403.wmf]3

DE

=

．

[image: image404.wmf]
（Ⅰ）求棱锥
[image: image405.wmf]CADE

-

的体积；

（Ⅱ）求证：平面
[image: image406.wmf]ACE

 EMBED Equation.DSMT4 [image: image407.wmf]^

平面
[image: image408.wmf]CDE

；

（Ⅲ）在线段
[image: image409.wmf]DE

上是否存在一点
[image: image410.wmf]F

，使
[image: image411.wmf]//

AF

平面
[image: image412.wmf]BCE

？若存在，求出
[image: image413.wmf]EF

ED

的值；若不存在，说明理由．

9．【2016届贵州省贵阳市六中高三元月月考】已知正
[image: image414.wmf]ABC

D

的边长为4，CD是AB边上的高，E,F分别是AC和BC边上的中点，现将
[image: image415.wmf]ABC

D

沿CD翻折成直二面角A-BC-B．

[image: image416.png]

（1）求二面角E-DF-C的余弦值；

（2）在线段BC上是否存在一点P，使AP
[image: image417.wmf]^

DE?如果存在，求出
[image: image418.wmf]BC

BP

的值；如果不存在，说明理由．

10．【2016届河北省邯郸市一中高三一轮收官考试】如图，
[image: image419.wmf]C

DAB

中，
[image: image420.wmf]O

是
[image: image421.wmf]C

B

的中点，
[image: image422.wmf]C

AB=A

，
[image: image423.wmf]2C2

AO=O=

．将
[image: image424.wmf]DBAO

沿
[image: image425.wmf]AO

折起，使
[image: image426.wmf]B

点与图中
[image: image427.wmf]¢

B

点重合．

[image: image428.png]

（1）求证：
[image: image429.wmf]AO^

平面
[image: image430.wmf]C

¢

BO

；

（2）当三棱锥
[image: image431.wmf]C

¢

B-AO

的体积取最大时，求二面角
[image: image432.wmf]C

¢

A-B-O

的余弦值；

（3）在（2）条件下，试问在线段
[image: image433.wmf]¢

BA

上是否存在一点
[image: image434.wmf]R

，使
[image: image435.wmf]C

R

与平面
[image: image436.wmf]¢

BOA

所成角的正弦值为
[image: image437.wmf]2

3

？证明你的结论．

11．【2016届湖南省东部株洲二中六校高三12月联考】如图，在四棱锥
[image: image438.wmf]PABCD

-

中，底面梯形
[image: image439.wmf]ABCD

中，
[image: image440.wmf]//

ABDC

，平面
[image: image441.wmf]PAD

^

平面
[image: image442.wmf]ABCD

，
[image: image443.wmf]PAD

D

是等边三角形，已知
[image: image444.wmf]24

BDAD

==

，
[image: image445.wmf]2225

ABDCBC

===

，
[image: image446.wmf]PMMC

m

=

uuuruuur

，且
[image: image447.wmf]0

>

m

．

[image: image448.png]

（1）求证：平面
[image: image449.wmf]PAD

^

平面
[image: image450.wmf]MBD

；

（2）求二面角
[image: image451.wmf]APBD

--

的余弦值；

（3）试确定
[image: image452.wmf]m

的值，使三棱锥
[image: image453.wmf]ABD

P

-

体积为三棱锥
[image: image454.wmf]MBD

P

-

体积的3倍．

12. 如图，C是以AB为直径的圆O上异于A, B的点，平面PAC[image: image455.emf]. PA=PC=AC=2，BC=4，E, F分别是PC, PB的中点，记平面AEF与平面ABC的交线为l．

（1）求证：直线l[image: image456.emf]平面PAC；

（2）直线l上是否存在点Q，使直线PQ分别与平面AEF、 直线EF所成的角互余？若存在，求出|AQ|的值；若不存在，请说明理由．

[image: image457.emf]
13.如图，在多面体EFABCD中，底面正方形ABCD的两条对角线AC与BD相交于点O，且AF[image: image458.png]

平面ABCD, DE//AF，AB=DE=2, AF=1．

(1) 在平面ADEF内是否存在一点M，使OM//平面CDE？若存在，试确定点M的位置，若不存在，请说明理由； （2）求直线EC与平面BDE所成的角．

[image: image459.png]

[image: image460.jpg]R BRRHEI AR

ARRBZEZFHEBRAT (FRM: ww. 20k, com) BERRUMT
=N

— AMBEEOIAE, BAMSKRBEENR, RETRER, AR
FRBIBEIEER, AARREEER.

= AREBNRE RE R ZEENE, SEEARR,
AR EZHRREBNEIER.

= EANA RS (SREME) REHBEAR, KREARQ
AT, MEUERL 21T, £E B FEREUE &R TR
BERHEAARER AR MR RIER AR

M, —BRMRIEAFSEREERNITA, LT LR,

2IRAIE: 010-58425260.

BRATNEZRIUTABERDN, —EHIN, BRTFHRFSLH.

A BEBRASES BN EFRXREG, FEAT X
APMNERNER, ERBRRIERITA, KEERENENRE
TBFMESRE!

FLLFERR!

FERREESHEERAR

[image: image466.png]

[image: image466.png]汇聚名校名师，奉献精品资源，打造不一样的教育！

_1234568017.unknown

_1234568081.unknown

_1234568145.unknown

_1234568177.unknown

_1234568209.unknown

_1234568225.unknown

_1234568233.unknown

_1234568237.unknown

_1234568241.unknown

_1234568243.unknown

_1234568245.unknown

_1234568247.unknown

_1234568248.unknown

_1234568246.unknown

_1234568244.unknown

_1234568242.unknown

_1234568239.unknown

_1234568240.unknown

_1234568238.unknown

_1234568235.unknown

_1234568236.unknown

_1234568234.unknown

_1234568229.unknown

_1234568231.unknown

_1234568232.unknown

_1234568230.unknown

_1234568227.unknown

_1234568228.unknown

_1234568226.unknown

_1234568217.unknown

_1234568221.unknown

_1234568223.unknown

_1234568224.unknown

_1234568222.unknown

_1234568219.unknown

_1234568220.unknown

_1234568218.unknown

_1234568213.unknown

_1234568215.unknown

_1234568216.unknown

_1234568214.unknown

_1234568211.unknown

_1234568212.unknown

_1234568210.unknown

_1234568193.unknown

_1234568201.unknown

_1234568205.unknown

_1234568207.unknown

_1234568208.unknown

_1234568206.unknown

_1234568203.unknown

_1234568204.unknown

_1234568202.unknown

_1234568197.unknown

_1234568199.unknown

_1234568200.unknown

_1234568198.unknown

_1234568195.unknown

_1234568196.unknown

_1234568194.unknown

_1234568185.unknown

_1234568189.unknown

_1234568191.unknown

_1234568192.unknown

_1234568190.unknown

_1234568187.unknown

_1234568188.unknown

_1234568186.unknown

_1234568181.unknown

_1234568183.unknown

_1234568184.unknown

_1234568182.unknown

_1234568179.unknown

_1234568180.unknown

_1234568178.unknown

_1234568161.unknown

_1234568169.unknown

_1234568173.unknown

_1234568175.unknown

_1234568176.unknown

_1234568174.unknown

_1234568171.unknown

_1234568172.unknown

_1234568170.unknown

_1234568165.unknown

_1234568167.unknown

_1234568168.unknown

_1234568166.unknown

_1234568163.unknown

_1234568164.unknown

_1234568162.unknown

_1234568153.unknown

_1234568157.unknown

_1234568159.unknown

_1234568160.unknown

_1234568158.unknown

_1234568155.unknown

_1234568156.unknown

_1234568154.unknown

_1234568149.unknown

_1234568151.unknown

_1234568152.unknown

_1234568150.unknown

_1234568147.unknown

_1234568148.unknown

_1234568146.unknown

_1234568113.unknown

_1234568129.unknown

_1234568137.unknown

_1234568141.unknown

_1234568143.unknown

_1234568144.unknown

_1234568142.unknown

_1234568139.unknown

_1234568140.unknown

_1234568138.unknown

_1234568133.unknown

_1234568135.unknown

_1234568136.unknown

_1234568134.unknown

_1234568131.unknown

_1234568132.unknown

_1234568130.unknown

_1234568121.unknown

_1234568125.unknown

_1234568127.unknown

_1234568128.unknown

_1234568126.unknown

_1234568123.unknown

_1234568124.unknown

_1234568122.unknown

_1234568117.unknown

_1234568119.unknown

_1234568120.unknown

_1234568118.unknown

_1234568115.unknown

_1234568116.unknown

_1234568114.unknown

_1234568097.unknown

_1234568105.unknown

_1234568109.unknown

_1234568111.unknown

_1234568112.unknown

_1234568110.unknown

_1234568107.unknown

_1234568108.unknown

_1234568106.unknown

_1234568101.unknown

_1234568103.unknown

_1234568104.unknown

_1234568102.unknown

_1234568099.unknown

_1234568100.unknown

_1234568098.unknown

_1234568089.unknown

_1234568093.unknown

_1234568095.unknown

_1234568096.unknown

_1234568094.unknown

_1234568091.unknown

_1234568092.unknown

_1234568090.unknown

_1234568085.unknown

_1234568087.unknown

_1234568088.unknown

_1234568086.unknown

_1234568083.unknown

_1234568084.unknown

_1234568082.unknown

_1234568049.unknown

_1234568065.unknown

_1234568073.unknown

_1234568077.unknown

_1234568079.unknown

_1234568080.unknown

_1234568078.unknown

_1234568075.unknown

_1234568076.unknown

_1234568074.unknown

_1234568069.unknown

_1234568071.unknown

_1234568072.unknown

_1234568070.unknown

_1234568067.unknown

_1234568068.unknown

_1234568066.unknown

_1234568057.unknown

_1234568061.unknown

_1234568063.unknown

_1234568064.unknown

_1234568062.unknown

_1234568059.unknown

_1234568060.unknown

_1234568058.unknown

_1234568053.unknown

_1234568055.unknown

_1234568056.unknown

_1234568054.unknown

_1234568051.unknown

_1234568052.unknown

_1234568050.unknown

_1234568033.unknown

_1234568041.unknown

_1234568045.unknown

_1234568047.unknown

_1234568048.unknown

_1234568046.unknown

_1234568043.unknown

_1234568044.unknown

_1234568042.unknown

_1234568037.unknown

_1234568039.unknown

_1234568040.unknown

_1234568038.unknown

_1234568035.unknown

_1234568036.unknown

_1234568034.unknown

_1234568025.unknown

_1234568029.unknown

_1234568031.unknown

_1234568032.unknown

_1234568030.unknown

_1234568027.unknown

_1234568028.unknown

_1234568026.unknown

_1234568021.unknown

_1234568023.unknown

_1234568024.unknown

_1234568022.unknown

_1234568019.unknown

_1234568020.unknown

_1234568018.unknown

_1234567953.unknown

_1234567985.unknown

_1234568001.unknown

_1234568009.unknown

_1234568013.unknown

_1234568015.unknown

_1234568016.unknown

_1234568014.unknown

_1234568011.unknown

_1234568012.unknown

_1234568010.unknown

_1234568005.unknown

_1234568007.unknown

_1234568008.unknown

_1234568006.unknown

_1234568003.unknown

_1234568004.unknown

_1234568002.unknown

_1234567993.unknown

_1234567997.unknown

_1234567999.unknown

_1234568000.unknown

_1234567998.unknown

_1234567995.unknown

_1234567996.unknown

_1234567994.unknown

_1234567989.unknown

_1234567991.unknown

_1234567992.unknown

_1234567990.unknown

_1234567987.unknown

_1234567988.unknown

_1234567986.unknown

_1234567969.unknown

_1234567977.unknown

_1234567981.unknown

_1234567983.unknown

_1234567984.unknown

_1234567982.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567961.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567957.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

