2013年全国各地高考文科数学试题分类汇编7：立体几何

一、选择题

 AUTONUM * Arabic * MERGEFORMAT ．（2013年高考重庆卷（文））某几何体的三视图如题(8)所示,则该几何体的表面积为
[image: image643.png]

（　　）
A．
[image: image2.wmf]180

B．
[image: image3.wmf]200

C．
[image: image4.wmf]220

D．
[image: image5.wmf]240

【答案】D
 AUTONUM * Arabic * MERGEFORMAT ．（2013年高考课标Ⅱ卷（文））一个四面体的顶点在空间直角坐标系[image: image6.wmf]Oxyz

-

中的坐标分别是[image: image7.wmf](1,0,1),(1,1,0),(0,1,1),(0,0,0)

,画该四面体三视图中的正视图时,以[image: image8.wmf]zOx

平面为投影面,则得到正视图可以为

[image: image9]
（[image: image10.png]ok [SR (ZXXK.COM)

　　）
A．
B．
C．
D．
【答案】A
 AUTONUM * Arabic * MERGEFORMAT ．（2013年高考课标Ⅰ卷（文））某几何函数的三视图如图所示,则该几何的体积为

[image: image11.jpg]

（　　）
A．
[image: image12.wmf]168

p

+

B．
[image: image13.wmf]88

p

+

C．
[image: image14.wmf]1616

p

+

D．
[image: image15.wmf]816

p

+

【答案】A
 AUTONUM * Arabic * MERGEFORMAT ．（2013年高考大纲卷（文））已知正四棱锥
[image: image16.wmf]111111

2,

ABCDABCDAAABCDBDC

-=

中

，

则

与

平

面

所

成

角

的正弦值等于
（　　）
A．
[image: image17.wmf]2

3

B．
[image: image18.wmf]3

3

C．
[image: image19.wmf]2

3

D．
[image: image20.wmf]1

3

【答案】A
 AUTONUM * Arabic * MERGEFORMAT ．（2013年高考四川卷（文））一个几何体的三视图如图所示,则该几何体可以是
（　　）
A．棱柱
B．棱台
C．圆柱
D．圆台
[image: image21.jpg]2z

【答案】D
 AUTONUM * Arabic * MERGEFORMAT ．（2013年高考浙江卷（文））已知某几何体的三视图(单位:cm)如图所示,则该几何体的体积是
[image: image22.jpg]Pt 2 i

T
+
2
BN
H
i
wam

(€ 27 :1.))

（　　）
A．108cm3
B．100 cm3
C．92cm3
D．84cm3
【答案】B
 AUTONUM * Arabic * MERGEFORMAT ．（2013年高考北京卷（文））如图,在正方体
[image: image23.wmf]1111

ABCDABCD

-

中,
[image: image24.wmf]P

为对角线
[image: image25.wmf]1

BD

的三等分点,则
[image: image26.wmf]P

到各顶点的距离的不同取值有

[image: image27]
（　　）
A．3个
B．4个
C．5个
D．6个
第二部分(非选择题 共110分)
【答案】B
 AUTONUM * Arabic * MERGEFORMAT ．（2013年高考广东卷（文））某三棱锥的三视图如图[image: image28.png]ok [SR (ZXXK.COM)

2所示,则该三棱锥的体积是
[image: image29.emf]图

 2

1

俯视图侧视图正视图

2

1

（　　）
A．
[image: image30.wmf]1

6

B．
[image: image31.wmf]1

3

C．
[image: image32.wmf]2

3

D．
[image: image33.wmf]1

【答案】B
 AUTONUM * Arabic * MERGEFORMAT ．（2013年高考湖南（文））已知正方体的棱长为1,其俯视图是一个面积为1的正方形,侧视图是一个面积为
[image: image34.wmf]2

的矩形,则该正方体的正视图的面积等于______
（　　）
A．
[image: image35.wmf]3

2

B．1
C．
[image: image36.wmf]21

2

+

D．
[image: image37.wmf]2

【答案】D
 AUTONUM * Arabic * MERGEFORMAT ．（2013年高考浙江卷（文））设m.n是两条不同的直线,α.β是两个不同的平面,
（　　）
A．若m∥α,n∥α,则m∥n
B．若m∥α,m∥β,则α∥β

C．若m∥n,m⊥α,则n⊥α
D．若m∥α,α⊥β,则m⊥β
【答案】C
 AUTONUM * Arabic * MERGEFORMAT ．（2013年高考辽宁卷（文））已知三棱柱
[image: image38.wmf]111

ABCABC

-

的6个顶点都在球
[image: image39.wmf]O

的球面上,若
[image: image40.wmf]34

ABAC

==

，

,
[image: image41.wmf]ABAC

^

,
[image: image42.wmf]1

12

AA

=

,则球
[image: image43.wmf]O

的半径为
（　　）
A．
[image: image44.wmf]317

2

B．
[image: image45.wmf]210

C．
[image: image46.wmf]13

2

D．
[image: image47.wmf]310

【答案】C
 AUTONUM * Arabic * MERGEFORMAT ．（2013年高考广东卷（文））设
[image: image48.wmf]l

为直线,
[image: image49.wmf],

ab

是两个不同的平面,下列命题中正确的是
（　　）
A．若
[image: image50.wmf]//

l

a

,
[image: image51.wmf]//

l

b

,则
[image: image52.wmf]//

ab

B．若
[image: image53.wmf]l

a

^

,
[image: image54.wmf]l

b

^

,则
[image: image55.wmf]//

ab

C．若
[image: image56.wmf]l

a

^

,
[image: image57.wmf]//

l

b

,则
[image: image58.wmf]//

ab

D．若
[image: image59.wmf]ab

^

,
[image: image60.wmf]//

l

a

,则
[image: image61.wmf]l

b

^

【答案】B
 AUTONUM * Arabic * MERGEFORMAT ．（2013年高考山东卷（文[image: image62.png]ok [SR (ZXXK.COM)

））一个四棱锥的侧棱长都相等,底面是正方形,其正(主)视图如右图所示该四棱锥侧面积和体积分别是
[image: image63.png]

（　　）
A．[image: image64.wmf]45,8

B．[image: image65.wmf]8

45,

3

C．[image: image66.wmf]8

4(51),

3

+

D．8,8
【答案】B
 AUTONUM * Arabic * MERGEFORMAT ．（2013年高考江西卷（文））一几何体的三视图如右所示,则该几何体的体积为
[image: image67.png]f—\ I
!

!

Fo—6—t2r Tkl
E(E)uA (%)

（　　）
A．200+9π
B．200+18π
C．140+9π
D．140+18π
【答案】A
二、填空题

 AUTONUM * Arabic * MERGEFORMAT ．（2013年高考课标Ⅱ卷（文））已知正四棱锥O-ABCD的体积为[image: image69.png]

,底面边长为[image: image71.png]

,则以O为球心,OA为半径的球的表面积为________.
【答案】
[image: image72.wmf]24

p

 AUTONUM * Arabic * MERGEFORMAT ．（2013年高考湖北卷（文））我国古代数学[image: image73.png]ok [SR (ZXXK.COM)

名著《数书九章》中有“天池盆测雨”题:在下雨时,用一个圆台形的天池盆接雨水. 天池盆盆口直径为二尺八寸,盆底直径为一尺二寸,盆深一尺八寸. 若盆中积水深九寸,则平地降雨量是__________寸.
(注:①平地降雨量等于盆中积水体积除以盆口面积;②一尺等于十寸)
【答案】3
 AUTONUM * Arabic * MERGEFORMAT ．（2013年高考课标Ⅰ卷（文））已知
[image: image74.wmf]H

是球
[image: image75.wmf]O

的直径
[image: image76.wmf]AB

上一点,
[image: image77.wmf]:1:2

AHHB

=

,
[image: image78.wmf]AB

^

平面
[image: image79.wmf]a

,
[image: image80.wmf]H

为垂足,
[image: image81.wmf]a

截球
[image: image82.wmf]O

所得截面的面积为
[image: image83.wmf]p

,则球
[image: image84.wmf]O

的表面积为_______.
【答案】
[image: image85.wmf]9

2

p

;
 AUTONUM * Arabic * MERGEFORMAT ．（2013年高考北京卷（文））某四棱锥的三视图如图所示,该四棱锥的体积为__________.

[image: image86]
【答案】3
 AUTONUM * Arabic * MERGEFORMAT ．（2013年高考陕西卷（文））某几何体的三视图如图所示, 则其表面积为________.
[image: image87.jpg]TRE

【答案】[image: image88.wmf]p

3

 AUTONUM * Arabic * MERGEFORMAT ．（2013年高考大纲卷（文））已知圆
[image: image89.wmf]O

和圆
[image: image90.wmf]K

是球
[image: image91.wmf]O

的大圆和小圆,其公共弦长等于球
[image: image92.wmf]O

的半径,
[image: image93.wmf]3

60

2

OKOK

=

o

，

且

圆

与

圆

所

在

的

平

面

所

成

角

为

，

则球
[image: image94.wmf]O

的表面积等于______.
【答案】
[image: image95.wmf]16

p

 AUTONUM * Arabic * MERGEFORMAT ．（2013年上海高考数学试题（文科））已知圆柱
[image: image96.wmf]W

的母线长为
[image: image97.wmf]l

,底面半径为
[image: image98.wmf]r

,
[image: image99.wmf]O

是上地面圆心,
[image: image100.wmf]A

、
[image: image101.wmf]B

是下底面圆周上两个不同的点,
[image: image102.wmf]BC

是母线,如图.若[image: image103.png]ok [SR (ZXXK.COM)

直线
[image: image104.wmf]OA

与
[image: image105.wmf]BC

所成角的大小为
[image: image106.wmf]π

6

,则
[image: image107.wmf]1

r

=

________.
【答案】
[image: image108.wmf]3

 AUTONUM * Arabic * MERGEFORMAT ．（2013年高考天津卷（文））已知一个正方体的所有顶点在一个球面上. 若球的体积为
[image: image109.wmf]9

2

p

, 则正方体的棱长为 ______.
【答案】
[image: image110.wmf]3

 AUTONUM * Arabic * MERGEFORMAT ．（2013年高考辽宁卷（文））某几何体的三视图如图所示,则该几何体的体积是____________.
[image: image111.png]el 2 —p]

-l 2 —ie 10

【答案】
[image: image112.wmf]1616

p

-

 AUTONUM * Arabic * MERGEFORMAT ．（2013年高考江西卷（文））如图,正方体的底面与正四面体的底面在同一平面α上,且AB//CD,则直线EF与正方体的六个面所在的平面相交的平面个数为_____________.

[image: image113.png]

【答案】4
 AUTONUM * Arabic * MERGEFORMAT ．（2013年高考安徽（文））如图,正方体
[image: image114.wmf]1111

ABCDABCD

-

的棱长为1,
[image: image115.wmf]P

为
[image: image116.wmf]BC

的中点,
[image: image117.wmf]Q

为[image: image118.png]ok [SR (ZXXK.COM)

线段
[image: image119.wmf]1

CC

上的动点,过点
[image: image120.wmf],,

APQ

的平面截该正方体所得的截面记为
[image: image121.wmf]S

,则下列命题正确的是__________(写出所有正确命题的编号).
[image: image122.jpg]

①当
[image: image123.wmf]1

0

2

CQ

<<

时,
[image: image124.wmf]S

为四边形;②当
[image: image125.wmf]1

2

CQ

=

时,
[image: image126.wmf]S

为等腰梯形;③当
[image: image127.wmf]3

4

CQ

=

时,
[image: image128.wmf]S

与
[image: image129.wmf]11

CD

的交点
[image: image130.wmf]R

满足
[image: image131.wmf]1

1

3

CR

=

;④当
[image: image132.wmf]3

1

4

CQ

<<

时,
[image: image133.wmf]S

为六边形;⑤当
[image: image134.wmf]1

CQ

=

时,
[image: image135.wmf]S

的面积为
[image: image136.wmf]6

2

.[image: image137.png]ok [SR (ZXXK.COM)

【答案】①②③⑤
三、解答题

 AUTONUM * Arabic * MERGEFORMAT ．（2013年高考辽宁卷（文））如图,
[image: image138.wmf].

ABOPAOCO

是

圆

的

直

径

，

垂

直

圆

所

在

的

平

面

，

是

圆

上

的

点

(I)求证:
[image: image139.wmf]BCPAC

^

平

面

；

(II)设
[image: image140.wmf]//.

QPAGAOCQGPBC

D

为

的

中

点

，

为

的

重

心

，

求

证

：

平

面

[image: image141.png]

【答案】
[image: image142.jpg](18) §ER
(1) HiAB #IA 0 WyTITE. THACL BC.
1iPA LA ABC, BC © Yifi ABC. SpPALBC
LPANAC = A, PAc Tili PAC. AC © |l PAC

[image: image143.jpg]FRELBC Y PAGes ﬁﬁ
(1) i 06 HEIZ AC T M 1% QM. Q0.
116G RAAOC IIFL, 15 M Iy AC Heh.

it Q J AL R QM PC,
X0 Js BT, HOMYBC. o
% QM MO = Mc’i‘iqﬁﬂ

MO < il QMO. BCOPC =

BC < il PBE PC S il PBC.

FiLLY 161 QMO T PBC
[QG Vit QMO. con

FiLL QG /1 PHE\ ﬁ’ ﬂ

 AUTONUM * Arabic * MERGEFORMAT ．（2013年高考浙江卷（文））如图,在在四棱锥P-ABCD中,PA⊥面ABCD,AB=BC=2,AD=CD=,∠ABC=120°,G为线段PC上的点.,PA=
(Ⅰ)证明:BD⊥面PAC ;
(Ⅱ)若G是PC的中点,求DG与APC所成的角的正切值;
(Ⅲ)若G满足PC⊥面BGD,求 的值.

[image: image144]
【答案】解:证明:(Ⅰ)由已知得三角形
[image: image145.wmf]ABC

是等腰三角形,且底角等于30°,且
[image: image146.wmf]6030

ABCB

ADCDABDCBDABDCBDBAC

BDDB

=

ü

ï

=ÞD@DÞÐ=Ð=Ð=

ý

ï

=

þ

oo

且

,所以;、
[image: image147.wmf]BDAC

^

,又因为
[image: image148.wmf]PAABCDBDPA

BDPAC

BDAC

^Þ^

ü

Þ^

ý

^

þ

;

(Ⅱ)设
[image: image149.wmf]ACBDO

=

I

,由(1)知
[image: image150.wmf]DOPAC

^

,连接
[image: image151.wmf]GO

,所以
[image: image152.wmf]DG

与面
[image: image153.wmf]APC

所成的角是
[image: image154.wmf]DGO

Ð

,由已知及(1)知:
[image: image155.wmf]1,3732

BOAOCODO

===\=-=

,
[image: image156.wmf]1124

3tan3

1

223

3

2

OD

GOPADGO

GO

==ÞÐ===

,所以
[image: image157.wmf]DG

与面
[image: image158.wmf]APC

所成的角的正切值是
[image: image159.wmf]4

3

3

;

(Ⅲ)由已知得到:
[image: image160.wmf]22

31215

PCPAAC

=+=+=

,因为
[image: image161.wmf]PCBGDPCGD

^\^

,在
[image: image162.wmf]PDC

D

中,
[image: image163.wmf]3710,7,15

PDCDPC

=+===

,设

[image: image164.wmf]22

323

15107(15)15,15

552

PG

PGxCGxxxPGxGC

GC

=\=-\-=--\===\=

 AUTONUM * Arabic * MERGEFORMAT ．（2013年高考陕西卷（文））如图, 四棱柱ABCD-A1B1C1D1的底面ABCD是正方形, O为底面中心, A1O⊥平面ABCD, [image: image165.wmf]1

2

ABAA

=

=

.
[image: image166.emf]O

D

1

B

1

C

1

D

A

C

B

A

1

(Ⅰ) 证明: A1BD // 平面CD1B1;
(Ⅱ) 求三棱柱ABD-A1B1D1的体积.
【答案】解: (Ⅰ) 设[image: image167.wmf]1

1

1

O

D

B

线段的中点为

.

[image: image168.wmf]1

1

1

1

1

1

1

1

//

D

B

BD

D

C

B

A

ABCD

D

B

BD

\

-

的对应棱

是

和

Q

.[image: image169.wmf]的对应线段

是棱柱

和

同理，

1

1

1

1

1

1

D

C

B

A

ABCD

O

A

AO

-

Q

[image: image170.png]ok [SR (ZXXK.COM)

[image: image171.wmf]为平行四边形

四边形

且

且

1

1

1

1

1

1

1

1

//

//

//

OCO

A

OC

O

A

OC

O

A

OC

AO

O

A

AO

Þ

=

Þ

\

[image: image172.wmf]1

1

1

1

1

1

1

1

1

1

//

,

.

//

B

CD

BD

A

O

D

B

C

O

O

BD

O

A

C

O

O

A

面

面

且

Þ

=

=

Þ

I

I

.(证毕)

(Ⅱ) [image: image173.wmf]的高

是三棱柱

面

ABD

D

B

A

O

A

ABCD

O

A

-

\

^

1

1

1

1

1

Q

.

在正方形AB CD中,AO = 1 . [image: image174.wmf].

1

1

1

=

D

O

A

OA

A

RT

中，

在

[image: image175.wmf]1

1

)

2

(

2

1

2

1

1

1

1

1

1

1

=

×

×

=

×

=

-

D

-

O

A

S

V

ABD

D

B

A

ABD

ABD

D

B

A

的体积

三棱柱

.

所以,[image: image176.wmf]1

1

1

1

1

1

1

=

-

-

ABD

D

B

A

V

ABD

D

B

A

的体积

三棱柱

.
 AUTONUM * Arabic * MERGEFORMAT ．（2013年高考福建卷（文））如图,在四棱锥
[image: image177.wmf]PABCD

-

中,
[image: image178.wmf]PDABCD

^

面

,
[image: image179.wmf]//

ABDC

,
[image: image180.wmf]ABAD

^

,
[image: image181.wmf]5

BC

=

,
[image: image182.wmf]3

DC

=

,
[image: image183.wmf]4

AD

=

,
[image: image184.wmf]60

PAD

Ð=

o

.
(1)当正视图方向与向量
[image: image185.wmf]AD

uuur

的方向相同时,画出四棱锥
[image: image186.wmf]PABCD

-

的正视图.(要求标出尺寸,并画出演算过程);
(2)若
[image: image187.wmf]M

为
[image: image188.wmf]PA

的中点,求证:
[image: image189.wmf]//

DMPBC

面

;
(3)求三棱锥
[image: image190.wmf]DPBC

-

的体积.
[image: image191.png]

【答案】解法一:(Ⅰ)在梯形
[image: image192.wmf]ABCD

中,过点
[image: image193.wmf]C

作
[image: image194.wmf]CEAB

^

,垂足为
[image: image195.wmf]E

,

由已知得,四边形
[image: image196.wmf]ADCE

为矩形,
[image: image197.wmf]3

AECD

==

在
[image: image198.wmf]RtBEC

D

中,由
[image: image199.wmf]5

BC

=

,
[image: image200.wmf]4

CE

=

,依勾股定理得:

[image: image201.wmf]3

BE

=

,从而
[image: image202.wmf]6

AB

=

又由
[image: image203.wmf]PD

^

平面
[image: image204.wmf]ABCD

得,
[image: image205.wmf]PDAD

^

[image: image1.jpg](5) PATWIRE(S) A7 o

(A)3

(©)

6) THZHAF 10 g a0

HZE IR, IO 2 X i 2

5

FFHER], g i k i g
(B) 4
(D)6
AL Y. £) [
2,30) Assy

L ¥ s8m 9
20001 g g
3 o 0 3
(4) 0.2 (B)0.4
(€) 0.5 (D) 0.6 () |

7) XF x RS 2

2ax -8a* <0 (a > 0) MR N (2, %) H 2, =15,0a =

s 7
(4) 3 /“)3

(c

(8) FEJLAATH4 (9 =40 P 41 (8) BB UZ LTk b

1
7}

5

)

TP
T
(A) 180 (B) 200 i
(€) 220 (D) 240 2
O) EMEHS) = o2’ +bsin x 44 (ape B), L
fllg(log;10)) = 5,1 f(1g(12)) = H(8)
(A) -5 (B) -1
(c)3 (D) 4

(10) BEALMLE C pyepais

10T FAT—SHE3EF K 0, BT % 60° HE A, B, #1

o HIAB, | = |48, | A, B Ay, By SMSIRIERS HIR 5 24, ¢ MR,

U0t 4,0 1 o 6 MRS PRS2

,\,(:',"1‘~I (Il)[zf‘z)

,‘,v“i) rm’z;‘.‘x)

. {A\i/@%ﬁ

从而在
[image: image206.wmf]RtPDA

D

中,由
[image: image207.wmf]4

AD

=

,
[image: image208.wmf]60

PAD

Ð=°

,得
[image: image209.wmf]43

PD

=

正视图如右图所示:

(Ⅱ)取
[image: image210.wmf]PB

中点
[image: image211.wmf]N

,连结
[image: image212.wmf]MN

,
[image: image213.wmf]CN

在
[image: image214.wmf]PAB

D

中,
[image: image215.wmf]M

是
[image: image216.wmf]PA

中点,

[image: image628.wmf]1

D

∴
[image: image217.wmf]MNAB

P

,
[image: image218.wmf]1

3

2

MNAB

==

,又
[image: image219.wmf]CDAB

P

,
[image: image220.wmf]3

CD

=

∴
[image: image221.wmf]MNCD

P

,[image: image222.png]ok [SR (ZXXK.COM)

[image: image223.wmf]MNCD

=

∴四边形
[image: image224.wmf]MNCD

为平行四边形,∴
[image: image225.wmf]DMCN

P

又
[image: image226.wmf]DM

Ë

平面
[image: image227.wmf]PBC

,
[image: image228.wmf]CN

Ì

平面
[image: image229.wmf]PBC

∴
[image: image230.wmf]DM

P

平面
[image: image231.wmf]PBC

(Ⅲ)
[image: image232.wmf]1

3

DPBCPDBCDBC

VVSPD

--D

==×

又
[image: image233.wmf]6

PBC

s

D

=

,
[image: image234.wmf]43

PD

=

,所以
[image: image235.wmf]83

DPBC

V

-

=

解法二:

(Ⅰ)同解法一

[image: image629.wmf]1

B

(Ⅱ)取
[image: image236.wmf]AB

的中点
[image: image237.wmf]E

,连结
[image: image238.wmf]ME

,
[image: image239.wmf]DE

在梯形
[image: image240.wmf]ABCD

中,
[image: image241.wmf]BECD

P

,且
[image: image242.wmf]BECD

=

∴四边形
[image: image243.wmf]BCDE

为平行四边形

∴
[image: image244.wmf]DEBC

P

,又
[image: image245.wmf]DE

Ë

平面
[image: image246.wmf]PBC

,
[image: image247.wmf]BC

Ì

平面
[image: image248.wmf]PBC

∴
[image: image249.wmf]DE

P

平面
[image: image250.wmf]PBC

,又在
[image: image251.wmf]PAB

D

中,
[image: image252.wmf]MEPB

P

[image: image253.wmf]ME

Ë

平面
[image: image254.wmf]PBC

,
[image: image255.wmf]PB

Ì

平面
[image: image256.wmf]PBC

∴
[image: image257.wmf]ME

P

平面
[image: image258.wmf]PBC

.又
[image: image259.wmf]DEMEE

=

I

,

∴平面
[image: image260.wmf]DME

P

平面
[image: image261.wmf]PBC

,又
[image: image262.wmf]DM

Ì

平面
[image: image263.wmf]DME

∴
[image: image264.wmf]DM

P

平面
[image: image265.wmf]PBC

(Ⅲ)同解法一
 AUTONUM * Arabic * MERGEFORMAT ．（2013年高考广东卷（文））如图4,在边长为1的等边三角形
[image: image266.wmf]ABC

中,
[image: image267.wmf],

DE

分别是
[image: image268.wmf],

ABAC

边上的点,
[image: image269.wmf]ADAE

=

,
[image: image270.wmf]F

是
[image: image271.wmf]BC

的中点,
[image: image272.wmf]AF

与
[image: image273.wmf]DE

交于点
[image: image274.wmf]G

,将
[image: image275.wmf]ABF

D

沿
[image: image276.wmf]AF

折起,得到如图5所示的三棱锥
[image: image277.wmf]ABCF

-

,其中
[image: image278.wmf]2

2

BC

=

.
(1) 证明:
[image: image279.wmf]DE

//平面
[image: image280.wmf]BCF

;
(2) 证明:
[image: image281.wmf]CF

 EMBED Equation.3 [image: image282.wmf]^

平面
[image: image283.wmf]ABF

;
(3) 当
[image: image284.wmf]2

3

AD

=

时,求三棱锥
[image: image285.wmf]FDEG

-

的体积
[image: image286.wmf]FDEG

V

-

.
[image: image287.emf]图

 4

G

E

F

A

B

C

D

 [image: image288.emf]图

 5

D

G

B

F

C

A

E

【答案】(1)在等边三角形
[image: image289.wmf]ABC

[image: image290.png]ok [SR (ZXXK.COM)

中,
[image: image291.wmf]ADAE

=

[image: image292.wmf]ADAE

DBEC

\=

,在折叠后的三棱锥
[image: image293.wmf]ABCF

-

中

也成立,
[image: image294.wmf]//

DEBC

\

 ,
[image: image295.wmf]DE

Ë

Q

平面
[image: image296.wmf]BCF

,

[image: image297.wmf]BC

Ì

平面
[image: image298.wmf]BCF

,
[image: image299.wmf]//

DE

\

平面
[image: image300.wmf]BCF

;

(2)在等边三角形
[image: image301.wmf]ABC

中,
[image: image302.wmf]F

是
[image: image303.wmf]BC

的中点,所以
[image: image304.wmf]AFBC

^

 = 1 * GB3 ①,
[image: image305.wmf]1

2

BFCF

==

.

[image: image306.wmf]Q

 在三棱锥
[image: image307.wmf]ABCF

-

中,
[image: image308.wmf]2

2

BC

=

,
[image: image309.wmf]222

BCBFCFCFBF

\=+\^

 = 2 * GB3 ②

[image: image310.wmf]BFCFFCFABF

Ç=\^

Q

平

面

;

(3)由(1)可知
[image: image311.wmf]//

GECF

,结合(2)可得
[image: image312.wmf]GEDFG

^

平

面

.

[image: image313.wmf]111111313

32323323324

FDEGEDFG

VVDGFGGF

--

æö

\==××××=×××××=

ç÷

ç÷

èø

 AUTONUM * Arabic * MERGEFORMAT ．（2013年高考湖南（文））如图2.在直菱柱ABC-A1B1C1中,∠BAC=90°,AB=AC=[image: image315.png]

,AA1=3,D是BC的中点,点E在菱BB1上运动.
(I)
证明:AD⊥C1E;
(II)
当异面直线AC,C1E 所成的角为60°时,求三菱子C1-A2B1E的体积.
[image: image316.png]

【答案】解: (Ⅰ)
[image: image317.wmf]1

1

C

CBB

AD

E

面

为动点，所以需证

因为

^

.

[image: image318.wmf]AD

BB

ABC

AD

ABC

BB

C

B

A

ABC

^

Þ

Ì

^

\

-

1

1

1

1

1

,

面

且

面

是直棱柱

Q

[image: image319.wmf]AD

BC

BC

D

ABC

RT

^

\

D

的中点，

为

是等腰直角且

又

Q

.

[image: image320.wmf].

1

1

1

1

1

1

1

E

C

AD

C

CBB

E

C

C

CBB

AD

B

BB

BC

^

Þ

Ì

^

Þ

=

Ç

面

且

面

由上两点，且

(证毕)

(Ⅱ)
[image: image321.wmf]6

60

,

//

1

1

1

1

1

1

=

D

Þ

°

=

Ð

\

AE

E

C

A

RT

E

C

A

A

C

CA

中，

在

Q

.

[image: image322.wmf]的高

是三棱锥

是直棱柱

中，

在

1

1

1

1

1

1

1

1

1

1

.

2

C

B

A

E

EB

C

B

A

ABC

EB

E

B

A

RT

-

\

-

=

D

Þ

Q

.
[image: image323.wmf].

3

2

3

2

2

1

3

1

3

1

1

1

1

1

1

1

1

1

1

1

1

1

的体积为

所以三棱锥

E

B

A

C

EB

S

V

V

C

B

A

C

B

A

E

E

B

A

C

-

×

=

×

×

=

×

×

=

=

D

-

-

 AUTONUM * Arabic * MERGEFORMAT ．（2013年高考北京卷（文））如图,在四棱锥
[image: image324.wmf]PABCD

-

中,
[image: image325.wmf]//

ABCD

,
[image: image326.wmf]ABAD

^

,
[image: image327.wmf]2

CDAB

=

,平面
[image: image328.wmf]PAD

^

底面
[image: image329.wmf]ABCD

,
[image: image330.wmf]PAAD

^

,
[image: image331.wmf]E

和
[image: image332.wmf]F

分别是
[image: image333.wmf]CD

和
[image: image334.wmf]PC

的中点,求证:
(1)
[image: image335.wmf]PA

^

底面
[image: image336.wmf]ABCD

;(2)
[image: image337.wmf]//

BE

平面
[image: image338.wmf]PAD

;(3)平面
[image: image339.wmf]BEF

^

平面
[image: image340.wmf]PCD

[image: image341.png]

【答案】(I)因为平面PAD⊥平面ABCD,且PA垂直于这个平面的交线AD

所以PA垂直底面ABCD.

(II)因为AB∥CD,CD=2AB,E为CD的中点

所以AB∥DE,且AB=DE

所以ABED为平行四边形,

所以BE∥AD,又因为BE
[image: image342.wmf]Ë

平面PAD,AD
[image: image343.wmf]Ì

平面PAD

所以BE∥平面PAD.

(III)因为AB⊥AD,而且ABED为平行四边形

所以BE⊥CD,AD⊥CD,由(I)知PA⊥底面ABCD,

所以PA⊥CD,所以CD⊥平面PAD

所以CD⊥PD,因为E和F分别是CD和PC的中点

所以PD∥EF,所以CD⊥EF,所以CD⊥平面BEF,所以平面BEF⊥平面PCD.

[image: image344.png]

 AUTONUM * Arabic * MERGEFORMAT ．（2013年高考课标Ⅰ卷（文））如图,三棱柱
[image: image345.wmf]111

ABCABC

-

中,
[image: image346.wmf]CACB

=

,
[image: image347.wmf]1

ABAA

=

,
[image: image348.wmf]1

60

BAA

Ð=

o

.
(Ⅰ)证明:
[image: image349.wmf]1

ABAC

^

;[image: image350.png]ok [SR (ZXXK.COM)

(Ⅱ)若
[image: image351.wmf]2

ABCB

==

,
[image: image352.wmf]1

6

AC

=

,求三棱柱
[image: image353.wmf]111

ABCABC

-

的体积.
[image: image354.emf]�

C

�

1

�

B

�

1

�

A

�

A

�

1

�

B

�

C

【答案】【答案】(I)取AB的中点O,连接
[image: image355.wmf]OC

O

、
[image: image356.wmf]1

OA

O

、
[image: image357.wmf]1

AB

,因为CA=CB,所以
[image: image358.wmf]OCAB

^

,由于AB=A A1,∠BA A1=600,故
[image: image359.wmf],

AAB

D

为等边三角形,所以OA
[image: image360.wmf]1

⊥AB.

[image: image361.jpg]

因为OC⨅OA
[image: image362.wmf]1

=O,所以AB
[image: image363.wmf]^

平面OA
[image: image364.wmf]1

C.又A
[image: image365.wmf]1

CC平面OA
[image: image366.wmf]1

C,故AB
[image: image367.wmf]^

AC.

(II)由题设知

[image: image368.wmf]1

2

ABCAAB

DD

与

都

是

边

长

为

的

等

边

三

角

形

，

 EMBED Equation.DSMT4 [image: image369.wmf]1

2

AAB

都

是

边

长

为

的

等

边

三

角

形

，

所

以

 EMBED Equation.DSMT4 [image: image370.wmf]22

11111

3,6.

OCOAACACOAOAOC

===+^

又

，

则

，

故

[image: image371.wmf]11111

1111

,-

3-=3.

ABCABC

OCABOOAABCOAABCABC

ABCSABCVSOA

=^

D=´=

VV

I

因

为

所

以

平

面

，

为

棱

柱

的

高

，

又

的

面

积

，

故

三

棱

柱

ABC

的

体

积

 AUTONUM * Arabic * MERGEFORMAT ．（2013年高考山东卷（文））如图,四棱锥[image: image372.wmf]PABCD

-

中,[image: image373.wmf],

ABACABPA

^^

,[image: image374.wmf],2

ABCDABCD

=

∥

,[image: image375.wmf],,,,

EFGMN

分别为
[image: image376.wmf],,,,

PBABBCPDPC

的中点
(Ⅰ)求证:[image: image377.wmf]CEPAD

∥

平

面

;(Ⅱ)求证:[image: image378.wmf]EFGEMN

^

平

面

平

面

[image: image379.jpg]

【答案】
[image: image380.jpg](19)

(1) @
WPASIAH | S48 EH, DH.
B Expptya,

B Bl 4D, Bt =L 4p.

% asico. cp-Lus,
B BHICD, EH mcD.

[image: image381.jpg]B R DCEH AR iR,
B cEiDa,

R DHCRMPAD, CEe¥i pap
.11 CE/¥H8PAD.

[image: image382.jpg]A
FEARCF .

BN FHABNPA

Bl AF=14B. 1b
i

= co-ian, ‘ ,

Bl AF=CD.

X AFICD,

B0\ WA AFCD AT

B CFILAD.

% CFeREPAD,

BEL CFUFEPAD.

EX E, FARAPB, ABUTAL

Ll EFUPA

R EFGHEPAD,

BB EFU¥EPAD.

W% CFNEF=F,

" % RECEF/FEPAD.
R CECHECEF,
UL CEIFEPAD,
I EH: B E, FASDEPB, ABRI,

BUL EFIPA
X apLPd,
Bbl ABLEF.
FIMAE ABLFG.
R EFNFG=F, EFc¥WEFG, FG¥WERG,
Bl 4B LY EFG. !

X M, NI PD, PC A, W

LW MN/CD.
JRPpp—

[image: image383.jpg]R 4BlCD,
Bl MNI4B.

Bt MV LV EFG.

X MNCYEEMN .
BLL i EFG LFTEMN.

 AUTONUM * Arabic * MERGEFORMAT ．（2013年高考四川卷（文））
如图,在三棱柱[image: image384.png]ok [SR (ZXXK.COM)

[image: image385.wmf]11

ABCABC

-

中,侧棱
[image: image386.wmf]1

AA

^

底面
[image: image387.wmf]ABC

,
[image: image388.wmf]1

22

ABACAA

===

,
[image: image389.wmf]120

BAC

Ð=

o

,
[image: image390.wmf]1

,

DD

分别是线段
[image: image391.wmf]11

,

BCBC

的中点,
[image: image392.wmf]P

是线段
[image: image393.wmf]AD

上异于端点的点.
(Ⅰ)在平面
[image: image394.wmf]ABC

内,试作出过点
[image: image395.wmf]P

与平面
[image: image396.wmf]1

ABC

平行的直线
[image: image397.wmf]l

,说明理由,并证明直线
[image: image398.wmf]l

^

平面
[image: image399.wmf]11

ADDA

;
(Ⅱ)设(Ⅰ)中的直线
[image: image400.wmf]l

交
[image: image401.wmf]AC

于点
[image: image402.wmf]Q

,求三棱锥
[image: image403.wmf]11

AQCD

-

的体积.(锥体体积公式:
[image: image404.wmf]1

3

VSh

=

,其中
[image: image405.wmf]S

为底面面积,
[image: image406.wmf]h

为高)
[image: image407.jpg]

【答案】解:(Ⅰ)如图,在平面ABC内,过点
[image: image408.wmf]P

作直线
[image: image409.wmf]BC

l

//

,因为
[image: image410.wmf]l

在平面
[image: image411.wmf]BC

A

1

外,BC在平面
[image: image412.wmf]BC

A

1

内,由直线与平面平行的判定定理可知,
[image: image413.wmf]//

l

平面
[image: image414.wmf]1

ABC

.

由已知,
[image: image415.wmf]AC

AB

=

,
[image: image416.wmf]D

是BC中点,所以BC⊥[image: image417.png]ok [SR (ZXXK.COM)

AD,则直线
[image: image418.wmf]AD

l

^

,

[image: image630.wmf]P

g

又因为
[image: image419.wmf]1

AA

^

底面
[image: image420.wmf]ABC

,所以
[image: image421.wmf]l

AA

^

1

,

又因为AD,
[image: image422.wmf]1

AA

在平面
[image: image423.wmf]1

1

A

ADD

内,且AD与
[image: image424.wmf]1

AA

相交,

所以直线
[image: image425.wmf]^

l

平面
[image: image426.wmf]1

1

A

ADD

(Ⅱ)过D作
[image: image427.wmf]AC

DE

^

于E,因为
[image: image428.wmf]1

AA

^

平面
[image: image429.wmf]ABC

,所以
[image: image430.wmf]DE

AA

^

1

,

又因为AC,
[image: image431.wmf]1

AA

在平面
[image: image432.wmf]C

C

AA

1

1

内,且AC与
[image: image433.wmf]1

AA

相交,所以
[image: image434.wmf]^

DE

平面
[image: image435.wmf]C

C

AA

1

1

,

由
[image: image436.wmf]2

=

=

AC

AB

,∠BAC
[image: image437.wmf]°

=

120

,有
[image: image438.wmf]1

=

AD

,∠DAC
[image: image439.wmf]°

=

60

,

所以在△ACD中,
[image: image440.wmf]2

3

2

3

=

=

AD

DE

,

又
[image: image441.wmf]1

2

1

1

1

1

1

=

×

=

D

AA

C

A

S

AQC

,所以
[image: image442.wmf]6

3

1

2

3

3

1

3

1

1

1

1

1

1

1

=

×

×

=

×

=

=

-

-

QC

A

QC

A

D

D

QC

A

S

DE

V

V

因此三棱锥
[image: image443.wmf]11

AQCD

-

的体积为
[image: image444.wmf]6

3

 AUTONUM * Arabic * MERGEFORMAT ．（2013年高考湖北卷（文））如图,某地质队自水平地面A,B,C三处垂直向地下钻探,自A点向下钻到A1处发现矿藏,再继续下钻到A2处后下面已无矿,从而得到在A处正下方的矿层厚度为
[image: image445.wmf]121

AAd

=

.同样可得在B,C处正下方的矿层厚度分别为
[image: image446.wmf]122

BBd

=

,
[image: image447.wmf]123

CCd

=

,且
[image: image448.wmf]123

ddd

<<

. 过
[image: image449.wmf]AB

,
[image: image450.wmf]AC

的中点
[image: image451.wmf]M

,
[image: image452.wmf]N

且与直线
[image: image453.wmf]2

AA

平行的平面截多面体
[image: image454.wmf]111222

ABCABC

-

所得的截面
[image: image455.wmf]DEFG

为该多面体的一个中截面,其面积记为
[image: image456.wmf]S

中

.
(Ⅰ)证明:中截面
[image: image457.wmf]DEFG

是梯形;
(Ⅱ)在△ABC中,记
[image: image458.wmf]BCa

=

,BC边上的高为
[image: image459.wmf]h

,面积为
[image: image460.wmf]S

. 在估测三角形
[image: image461.wmf]ABC

区域内正下方的矿藏储量(即多面体
[image: image462.wmf]111222

ABCABC

-

的体积
[image: image463.wmf]V

)时,可用近似公式
[image: image464.wmf]VSh

=×

估

中

来估算. 已知
[image: image465.wmf]123

1

()

3

VdddS

=++

,试判断
[image: image466.wmf]V

估

与V的大小关系,并加以证明.

[image: image467]
【答案】(Ⅰ)依题意
[image: image468.wmf]12

AA

^

平面
[image: image469.wmf]ABC

,
[image: image470.wmf]12

BB

^

平面
[image: image471.wmf]ABC

,
[image: image472.wmf]12

CC

^

平面
[image: image473.wmf]ABC

,

所以A1A2∥B1B2∥C1C2. 又
[image: image474.wmf]121

AAd

=

,
[image: image475.wmf]122

BBd

=

,
[image: image476.wmf]123

CCd

=

,且
[image: image477.wmf]123

ddd

<<

 .

因此四边形
[image: image478.wmf]1221

AABB

、
[image: image479.wmf]1221

AACC

均是梯形.

由
[image: image480.wmf]2

AA

∥平面
[image: image481.wmf]MEFN

,
[image: image482.wmf]2

AA

Ì

平面
[image: image483.wmf]22

AABB

,且平面
[image: image484.wmf]22

AABB

 EMBED Equation.DSMT4 [image: image485.wmf]I

平面
[image: image486.wmf]MEFNME

=

,

可得AA2∥ME,即A1A2∥DE. 同理可证A1A2∥FG,所以DE∥FG.
又
[image: image487.wmf]M

、
[image: image488.wmf]N

分别为
[image: image489.wmf]AB

、
[image: image490.wmf]AC

的中点,

则
[image: image491.wmf]D

、
[image: image492.wmf]E

、
[image: image493.wmf]F

、
[image: image494.wmf]G

分别为
[image: image495.wmf]11

AB

、
[image: image496.wmf]22

AB

、
[image: image497.wmf]22

AC

、
[image: image498.wmf]11

AC

 的中点,

即
[image: image499.wmf]DE

、
[image: image500.wmf]FG

分别为梯形
[image: image501.wmf]1221

AABB

、
[image: image502.wmf]1221

AACC

的中位线.

因此
[image: image503.wmf]121212

11

()()

22

DEAABBdd

=+=+

,
[image: image504.wmf]121213

11

()()

22

FGAACCdd

=+=+

,

而
[image: image505.wmf]123

ddd

<<

,故
[image: image506.wmf]DEFG

<

,所以中截面
[image: image507.wmf]DEFG

是梯形.

(Ⅱ)
[image: image508.wmf]VV

<

估

. 证明如下:
由
[image: image509.wmf]12

AA

^

平面
[image: image510.wmf]ABC

,
[image: image511.wmf]MN

Ì

平面
[image: image512.wmf]ABC

,可得
[image: image513.wmf]12

AAMN

^

.

而EM∥A1A2,所以
[image: image514.wmf]EMMN

^

,同理可得
[image: image515.wmf]FNMN

^

.

由
[image: image516.wmf]MN

是△
[image: image517.wmf]ABC

的中位线,可得
[image: image518.wmf]11

22

MNBCa

==

即为梯形
[image: image519.wmf]DEFG

的高,

因此
[image: image520.wmf]13

12

123

1

()(2)

22228

DEFG

dd

dd

aa

SSddd

+

+

==+×=++

中

梯

形

,

即
[image: image521.wmf]123

(2)

8

ah

VShddd

=×=++

估

中

.

又
[image: image522.wmf]1

2

Sah

=

,所以
[image: image523.wmf]123123

1

()()

36

ah

VdddSddd

=++=++

.

于是
[image: image524.wmf]1231232131

()(2)[()()]

6824

ahahah

VVdddddddddd

-=++-++=-+-

估

.

由
[image: image525.wmf]123

ddd

<<

,得
[image: image526.wmf]21

0

dd

->

,
[image: image527.wmf]31

0

dd

->

,故
[image: image528.wmf]VV

<

估

.

 AUTONUM * Arabic * MERGEFORMAT ．（2013年高考课标Ⅱ卷（文[image: image529.png]ok [SR (ZXXK.COM)

））如图,直三棱柱ABC-A1B1C1中,D,E分别是AB,BB1的中点.
(1)
证明: BC1//平面A1CD;
(2)
设AA1= AC=CB=2,AB=2[image: image532.png]

,求三棱锥C一A1DE的体积.
[image: image533.jpg]

【答案】
[image: image534.jpg]as) #: 4
CI) BEACKACTFRF . WFHACHA.
X D# AB P4, 4 DF, WEC, I DF .
8% DF < ¥ 4,CD, BC, « FEACD
BB, I/ EW A,CD .
CID) BA ABC-ABC, RE=8E, bl
A4,LCD. BESAC=CB, D% ABMTE, FLl
CDLAB. RAAN\AB=A, FRCDLFHABBA,.

HAd=AC=CB=2, 4B=2V3 18
ZACB=90°, CD=\2, 4D=\6. DE=\, AE=3,
HAD +DE = AE, WDELAD.

BV =T =1.

 AUTONUM * Arabic * MERGEFORMAT ．（2013年高考大纲卷（文））如图,四棱锥

[image: image535.wmf]902,

PABCDABCBADBCADPABPAD

-Ð=Ð==DD

o

中

，

，

与

都是边长为
[image: image536.wmf]2

的等边三角形.
(I)证明:
[image: image537.wmf];

PBCD

^

 (II)求点
[image: image538.wmf].

APCD

到

平

面

的

距

离

[image: image539.png]

【答案】(Ⅰ)证明:取BC的中点E,连结DE,则ABED为正方形.

[image: image540.jpg]

过P作PO⊥平面ABCD,垂足为O.

连结OA,OB,OD,OE.

由
[image: image541.wmf]PAB

D

和
[image: image542.wmf]PAD

D

都是等边三角形知PA=PB=PD,
所以OA=OB=OD,即点O为正方形ABED对角线的交点,

故
[image: image543.wmf]OEBD

^

,从而
[image: image544.wmf]PBOE

^

.

因为O是BD的中点,E是BC的中点,

所以OE//CD.因此,
[image: image545.wmf]PBCD

^

.

(Ⅱ)解:取PD的中点F,连结OF,则OF//PB.

由(Ⅰ)知,
[image: image546.wmf]PBCD

^

,故
[image: image547.wmf]OFCD

^

.

又
[image: image548.wmf]1

2

2

ODBD

==

,
[image: image549.wmf]22

2

OPPDOD

=-=

,

故
[image: image550.wmf]POD

D

为等腰三角形,因此,
[image: image551.wmf]OFPD

^

.

又
[image: image552.wmf]PDCDD

=

I

,所以
[image: image553.wmf]OF

^

平面PCD.

因为AE//CD,
[image: image554.wmf]CD

Ì

平面PCD,
[image: image555.wmf]AE

Ë

平面PCD,所以AE//平面PCD.

因此,O到平面PCD的距离OF就是A到平面PCD的距离,而
[image: image556.wmf]1

1

2

OFPB

==

,

所以A至平面PCD的距离为1.
 AUTONUM * Arabic * MERGEFORMAT ．（2013年高考安徽（文））如图,四棱锥
[image: image557.wmf]PABCD

-

的底面
[image: image558.wmf]ABCD

是边长为2的菱形,
[image: image559.wmf]60

BAD

Ð=

o

.已知
[image: image560.wmf]2,6

PBPDPA

===

 .
(Ⅰ)证明:
[image: image561.wmf]PCBD

^

(Ⅱ)若
[image: image562.wmf]E

为
[image: image563.wmf]PA

的中点,求三菱锥
[image: image564.wmf]PBCE

-

的体积.
[image: image565.png]

【答案】解:

[image: image566.png]

(1)证明:连接
[image: image567.wmf],

BDAC

交于
[image: image568.wmf]O

点

[image: image569.wmf]PBPD

=

Q

[image: image570.wmf]POBD

\^

又
[image: image571.wmf]Q

 EMBED Equation.KSEE3 * MERGEFORMAT [image: image572.wmf]ABCD

是菱形
[image: image573.wmf]BDAC

\^

而
[image: image574.wmf]ACPOO

Ç=

[image: image575.wmf]BD

\

⊥面
[image: image576.wmf]PAC

[image: image577.wmf]\

 EMBED Equation.KSEE3 * MERGEFORMAT [image: image578.wmf]BD

⊥
[image: image579.wmf]PC

(2) 由(1)
[image: image580.wmf]BD

⊥面
[image: image581.wmf]PAC

[image: image582.wmf]°

´

´

´

=

=

45

sin

3

2

6

2

1

2

1

PAC

PEC

S

S

△

△

=
[image: image583.wmf]3

2

2

3

6

=

´

´

[image: image584.wmf]1111

3

2322

PBECBPECPEC

VVSBO

--D

==××=´´=

 AUTONUM * Arabic * MERGEFORMAT ．（2013年上海高考数学试题（文科））如图,正三棱锥
[image: image585.wmf]OABC

-

底面边长为
[image: image586.wmf]2

,高为
[image: image587.wmf]1

,求该三棱锥的体积及表面积.
[image: image588.emf]第19题图

O

B

A

C

【答案】
[image: image589.jpg]19. (W) BERMEATR, E=RIEO- ABC MKHEA ABC

RiGKN 2 MIE=MFE,
BIHTAIETA ABC HTBA V3 .
e

AR D ix1 =32
RO RE=ME ABC 84,
HEZRENERTR, 00 EAT ¥ ABC.

EKAOZBCFD, #AD=\3, OD=">
zJ'

XEH 00 =1, Hith _&ﬁm#lSOD———.

‘/3- .

[image: image590.emf]
 AUTONUM * Arabic * MERGEFORMAT ．（2013年高考天津卷（文））如图, 三棱柱ABC-A1B1C1中, 侧棱A1A⊥底面ABC,且各棱长均相等. D, E, F分别为棱AB, BC, A1C1的中点.
(Ⅰ) 证明EF//平面A1CD;
(Ⅱ) 证明平面A1CD⊥平面A1ABB1;
(Ⅲ) 求直线BC与平面A1CD所成角的正弦值.
[image: image591.jpg]-~
Iﬁl .l\ |
EN
PR
))
Ll
=

【答案】
[image: image592.jpg]CUYAES: ™, b ABC - ABC 1.

AC = AC EIEED . EA ABC

ACH AC,

WhD. ERNIH AR BCH; . i

DE-LaC HDEGAC, LWHF R AC,

AF-DE. WLAFIDE,

e,

WHADEF Ji11 Uit FPULEF DA .

LEF @ VIACD. DA eV HiACD, S,

EF i TIMACD .

[image: image593.jpg]fif. DRhaBUE #CD L AR A

ABC

Gl ABC . CD < T ABC AALCD . A AANAB - A

ABB . I CDe Pl ACD. L ACD L]

T AABB K SB A BG LADETEAD

ACD | VB AABB . T

ACD . R /BCG AR BC 15T ACD Fink st

Hiha.

T eRe L L
BC

R BC Y

 AUTONUM * Arabic * MERGEFORMAT ．（2013年高考重庆卷（文））(本小题满分12[image: image594.png]ok [SR (ZXXK.COM)

分,(Ⅰ)小问5分,(Ⅱ)小问7分)
如题(19)图,四棱锥
[image: image595.wmf]PABCD

-

中,
[image: image596.wmf]PA

⊥底面
[image: image597.wmf]ABCD

,
[image: image598.wmf]23

PA

=

,
[image: image599.wmf]2

BCCD

==

,
[image: image600.wmf]3

ACBACD

p

Ð=Ð=

.zhangwlx
(Ⅰ)求证:
[image: image601.wmf]BD

⊥平面
[image: image602.wmf]PAC

;
(Ⅱ)若侧棱
[image: image603.wmf]PC

上的点
[image: image604.wmf]F

满足
[image: image605.wmf]7

PFFC

=

,求三棱锥
[image: image606.wmf]PBDF

-

的体积.
[image: image607.jpg](19) CR/NEMAY 12 53, (1) s

) AT gy p
W C19) M, g p

= ABCD t,pA | e ABCD,
pA=2ﬁ.BC=CD=2,LACB=LACD:L D
2

(1) 3RiE: BD 1 i pAC, A

(D) B PC LK F il pr - TRC, R =t it &
P - BDF KB ¢
B

(20) RN 1255, (1) NGS5, () a7 45,) w(19) [
DU TR BAW R, @A RORTTEEH K, 15
HoR, KBS VILIK. SRS A (RS BT %, MR RS s 100 55/ F K
R AR AN 160 T8 / gk, AR KM 88 5 Ay 12000 = TE(7 HyBAR).
(L) ¥ VAR EYRMCVCr) | IR X
() PR AR VCr) MM, S6905E r A0 b Tt 2K AR .

(20) (AANEWS 12 4%, (1) /M4 4%, (1) A8)
W (21) B, WA ORI 0, KMZE « WL, B

D¥e = g TR Fy AF < SRS T 4,4' Bk,

FRAED

(ID) BOFAT T y MM ELR S MBI T RRMP A P,
P it PP AR Q I, (I E R SEA S 1E I Q 5. B(21) B
R APP'Q I S MK, 5 XTI Q MFRAEN .

5B

SxmnE

【答案】
[image: image608.png]LRgHTY (1) GES, B4 BC=CD, BIABCD Jy%5HEE
ACB=ZACD, # BDLAC.

Sk, X<

1% PA LI ABCD, FiLh PALBD, ATl BD 51 PAC Wi %k
ALFE PA, ACHTEF,
BTl BD L i PAC.

[image: image609.png]cmo @& . = K ® P — BCD M K @1 BCD) G Bl

Z.Zsm— BB

s,

= %BC-CD—sin ZBCD=

[image: image610.jpg]i PA LEI ABCD, 3V,

s PA= %.Ji.zﬁ: 2.

FC, 1=Vt F-BCD ik éPA .

 AUTONUM * Arabic * MERGEFORMAT ．（2013年高考江西卷（文））如图,直四棱柱ABCD – A1B1C1D1中,AB//CD,AD⊥AB,AB=2,AD=[image: image612.png]

,AA1=3,E为CD上一点,DE=1,EC=3
(1)
证明:BE⊥平面BB1C1C;
(2)
求点B1 到平面EA1C1 的距离
[image: image613.png]

【答案】解.(1)证明:过B作CD的垂线交CD于F,则
[image: image614.wmf]2,1,2

BFADEFABDEFC

===-==

在
[image: image615.wmf]36

RtBFEBERtBFCBC

DD

中

，

＝

，

中

，

＝

 .

在
[image: image616.wmf]222

9

BCEBEBCEC

D+

中

，

因

为

＝

＝

,故
[image: image617.wmf]BEBC

^

由
[image: image618.wmf]1111

BBABCDBEBBBEBBCC

^^^

平

面

，

得

，

所

以

平

面

(2)
[image: image619.wmf]111

1111

1

2

3

ABC

EABCVAAS

D

-·

三

棱

锥

的

体

积

＝

＝

[image: image620.wmf]22

111111111

2

RtADCACADDC

D+

在

中

，

＝

=3

,

同理,
[image: image621.wmf]22

11

2

ECECCC

+

＝

=3

，

 EMBED Equation.DSMT4 [image: image622.wmf]222

11

3

EAADEDAA

++

＝

=2

因此
[image: image623.wmf]11

5

ACE

S

D

=

3

.设点B1到平面
[image: image624.wmf]11

EAC

的距离为d,则
[image: image625.wmf]111

BEAC

-

三

棱

锥

的

体

积

[image: image626.wmf]11

1

5

3

AEC

VdSd

D

··

＝

＝

,从而
[image: image627.wmf]10

52,

5

dd

==

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

1

俯视图

侧（左）视图

正（主）视图

 2 1 1 2

�

� EMBED Flash.Movie ���

第20题图

[image: image631.wmf]D

[image: image632.wmf]1

C

[image: image633.wmf]C

[image: image634.wmf]B

[image: image635.wmf]A

[image: image636.wmf]1

A

[image: image637.jpg]N

[image: image638.wmf]C

1

A

1

B

C

A

B

1

D

D

1

P

l

Q

E

[image: image639.png]

[image: image640.png]

[image: image641.png]

[image: image642.wmf]C

1

A

1

B

C

A

B

1

D

D

1

P

l

Q

E

_1234568094.unknown

_1234568137.unknown

_1432237458.unknown

_1432365597.unknown

_1432748823.unknown

_1433144796.unknown

_1433499239.unknown

_1433499278.unknown

_1433499307.unknown

_1433584260.unknown

_1433499292.unknown

_1433499269.unknown

_1433246781.unknown

_1433311500.unknown

_1433499226.unknown

_1433247045.unknown

_1433310419.unknown

_1433311473.unknown

_1433246818.unknown

_1433246330.unknown

_1433246549.unknown

_1433144856.unknown

_1433246285.unknown

_1433144826.unknown

_1432810196.unknown

_1433143818.unknown

_1433144707.unknown

_1432810240.unknown

_1432810269.unknown

_1432749059.unknown

_1432749286.unknown

_1432796037.bin

_1432748827.unknown

_1432737549.unknown

_1432737875.unknown

_1432738017.unknown

_1432738210.unknown

_1432748037.unknown

_1432748124.unknown

_1432748786.unknown

_1432738564.unknown

_1432738502.unknown

_1432738090.unknown

_1432738169.unknown

_1432738061.unknown

_1432737951.unknown

_1432737988.unknown

_1432737937.unknown

_1432737669.unknown

_1432737834.unknown

_1432737858.unknown

_1432737779.unknown

_1432737662.unknown

_1432737588.unknown

_1432737621.unknown

_1432737091.unknown

_1432737303.unknown

_1432737435.unknown

_1432737482.unknown

_1432737322.unknown

_1432737178.unknown

_1432737248.unknown

_1432737177.unknown

_1432545684.unknown

_1432546296.unknown

_1432546738.unknown

_1432627663.unknown

_1432627700.unknown

_1432546924.unknown

_1432546989.unknown

_1432546823.unknown

_1432546542.unknown

_1432546648.unknown

_1432546450.unknown

_1432545853.unknown

_1432546089.unknown

_1432545729.unknown

_1432368335.unknown

_1432412621.unknown

_1432545377.unknown

_1432545543.unknown

_1432412822.unknown

_1432413390.unknown

_1432412644.unknown

_1432412568.unknown

_1432412591.unknown

_1432412343.unknown

_1432412555.unknown

_1432412509.unknown

_1432391039.unknown

_1432365623.unknown

_1432368180.unknown

_1432368334.unknown

_1432365610.unknown

_1432289301.unknown

_1432319737.unknown

_1432363192.unknown

_1432363697.unknown

_1432363904.unknown

_1432363972.unknown

_1432364355.unknown

_1432365576.unknown

_1432364028.unknown

_1432363952.unknown

_1432363745.unknown

_1432363549.unknown

_1432363609.unknown

_1432363478.unknown

_1432363514.unknown

_1432363527.unknown

_1432363492.unknown

_1432363436.unknown

_1432324434.unknown

_1432324556.unknown

_1432363043.unknown

_1432363096.unknown

_1432324607.unknown

_1432324711.unknown

_1432363027.unknown

_1432324627.unknown

_1432324571.unknown

_1432324501.unknown

_1432324529.unknown

_1432324469.unknown

_1432324300.unknown

_1432324314.unknown

_1432324168.unknown

_1432290749.unknown

_1432295083.unknown

_1432307289.unknown

_1432311498.unknown

_1432314903.unknown

_1432307375.unknown

_1432297069.unknown

_1432307277.unknown

_1432307107.unknown

_1432297042.unknown

_1432290912.unknown

_1432291610.unknown

_1432291738.unknown

_1432290769.unknown

_1432290761.unknown

_1432289886.unknown

_1432289980.unknown

_1432289984.unknown

_1432289986.unknown

_1432289987.unknown

_1432289988.unknown

_1432289985.unknown

_1432289982.unknown

_1432289983.unknown

_1432289981.unknown

_1432289978.unknown

_1432289979.unknown

_1432289977.unknown

_1432289884.unknown

_1432289885.unknown

_1432289883.unknown

_1432289326.unknown

_1432268657.unknown

_1432270451.unknown

_1432285562.unknown

_1432289226.unknown

_1432289248.unknown

_1432289170.unknown

_1432270500.unknown

_1432270634.unknown

_1432270668.unknown

_1432270603.unknown

_1432270468.unknown

_1432268722.unknown

_1432268750.unknown

_1432270391.unknown

_1432268734.unknown

_1432268693.unknown

_1432268709.unknown

_1432268683.unknown

_1432243630.unknown

_1432267844.unknown

_1432268636.unknown

_1432268600.unknown

_1432268608.unknown

_1432243735.unknown

_1432267829.unknown

_1432267836.unknown

_1432267781.unknown

_1432243647.unknown

_1432243733.unknown

_1432243734.unknown

_1432243731.unknown

_1432243732.unknown

_1432243730.unknown

_1432243639.unknown

_1432243594.unknown

_1432243616.unknown

_1432243625.unknown

_1432243608.unknown

_1432243560.unknown

_1432243570.unknown

_1432243549.unknown

_1432137075.unknown

_1432137316.unknown

_1432137421.unknown

_1432200531.unknown

_1432206439.unknown

_1432206566.unknown

_1432206567.unknown

_1432206565.unknown

_1432200561.unknown

_1432137460.unknown

_1432137481.unknown

_1432200508.unknown

_1432137476.unknown

_1432137427.unknown

_1432137359.unknown

_1432137405.unknown

_1432137414.unknown

_1432137368.unknown

_1432137333.unknown

_1432137342.unknown

_1432137323.unknown

_1432137160.unknown

_1432137294.unknown

_1432137303.unknown

_1432137175.unknown

_1432137149.unknown

_1427552252.unknown

_1429298653.unknown

_1429303180.unknown

_1429312612.unknown

_1430485293.unknown

_1430721944.unknown

_1432137003.unknown

_1432137058.unknown

_1432136918.unknown

_1430485647.unknown

_1430490966.unknown

_1430490979.unknown

_1430485648.unknown

_1430485308.unknown

_1430485646.unknown

_1430482514.unknown

_1430484677.unknown

_1429313037.unknown

_1430482502.unknown

_1429312632.unknown

_1429312986.unknown

_1429311331.unknown

_1429311450.unknown

_1429312605.unknown

_1429311791.unknown

_1429311371.unknown

_1429303639.unknown

_1429303748.unknown

_1429307016.unknown

_1429311297.unknown

_1429306997.unknown

_1429303675.unknown

_1429303200.unknown

_1429299969.unknown

_1429300028.unknown

_1429302940.unknown

_1429300150.unknown

_1429302928.unknown

_1429300058.unknown

_1429300001.unknown

_1429300016.unknown

_1429299992.unknown

_1429298663.unknown

_1429299956.unknown

_1427552283.unknown

_1427552328.unknown

_1427552391.unknown

_1427552459.unknown

_1429297834.unknown

_1429298294.unknown

_1427552465.unknown

_1429297818.unknown

_1427552462.unknown

_1427552433.unknown

_1427552456.unknown

_1427552414.unknown

_1427552334.unknown

_1427552363.unknown

_1427552331.unknown

_1427552318.unknown

_1427552322.unknown

_1427552325.unknown

_1427552312.unknown

_1427552315.unknown

_1427552309.unknown

_1427552293.unknown

_1427552261.unknown

_1427552264.unknown

_1427552277.unknown

_1427552255.unknown

_1427552258.unknown

_1234568145.unknown

_1234568149.unknown

_1234568151.unknown

_1427552248.unknown

_1234568150.unknown

_1234568147.unknown

_1234568148.unknown

_1234568146.unknown

_1234568141.unknown

_1234568143.unknown

_1234568144.unknown

_1234568142.unknown

_1234568139.unknown

_1234568140.unknown

_1234568138.unknown

_1234568105.unknown

_1234568121.unknown

_1234568129.unknown

_1234568133.unknown

_1234568135.unknown

_1234568136.unknown

_1234568134.unknown

_1234568131.unknown

_1234568132.unknown

_1234568130.unknown

_1234568125.unknown

_1234568127.unknown

_1234568128.unknown

_1234568126.unknown

_1234568123.unknown

_1234568124.unknown

_1234568122.unknown

_1234568113.unknown

_1234568117.unknown

_1234568119.unknown

_1234568120.unknown

_1234568118.unknown

_1234568115.unknown

_1234568116.unknown

_1234568114.unknown

_1234568109.unknown

_1234568111.unknown

_1234568112.unknown

_1234568110.unknown

_1234568107.unknown

_1234568108.unknown

_1234568106.unknown

_1234568097.unknown

_1234568101.unknown

_1234568103.unknown

_1234568104.unknown

_1234568102.unknown

_1234568099.unknown

_1234568100.unknown

_1234568098.unknown

_1234568095.unknown

_1234568096.unknown

_1234568047.unknown

_1234568073.unknown

_1234568081.unknown

_1234568085.unknown

_1234568089.unknown

_1234568091.unknown

_1234568092.unknown

_1234568093.unknown

_1234568090.unknown

_1234568087.unknown

_1234568088.unknown

_1234568086.unknown

_1234568083.unknown

_1234568084.unknown

_1234568082.unknown

_1234568077.unknown

_1234568079.unknown

_1234568080.unknown

_1234568078.unknown

_1234568075.unknown

_1234568076.unknown

_1234568074.unknown

_1234568063.unknown

_1234568069.unknown

_1234568071.unknown

_1234568072.unknown

_1234568070.unknown

_1234568067.unknown

_1234568068.unknown

_1234568065.unknown

_1234568066.unknown

_1234568064.unknown

_1234568055.unknown

_1234568059.unknown

_1234568061.unknown

_1234568062.unknown

_1234568060.unknown

_1234568057.unknown

_1234568058.unknown

_1234568056.unknown

_1234568051.unknown

_1234568053.unknown

_1234568054.unknown

_1234568052.unknown

_1234568049.unknown

_1234568050.unknown

_1234568048.unknown

_1234567942.unknown

_1234568022.unknown

_1234568039.unknown

_1234568043.unknown

_1234568045.unknown

_1234568046.unknown

_1234568044.unknown

_1234568041.unknown

_1234568042.unknown

_1234568040.unknown

_1234568026.unknown

_1234568028.unknown

_1234568029.unknown

_1234568027.unknown

_1234568024.unknown

_1234568025.unknown

_1234568023.unknown

_1234568014.unknown

_1234568018.unknown

_1234568020.unknown

_1234568021.unknown

_1234568019.unknown

_1234568016.unknown

_1234568017.unknown

_1234568015.unknown

_1234568010.unknown

_1234568012.unknown

_1234568013.unknown

_1234568011.unknown

_1234567944.unknown

_1234567976.unknown

_1234568009.unknown

_1234567977.unknown

_1234567975.unknown

_1234567943.unknown

_1234567923.unknown

_1234567934.unknown

_1234567938.unknown

_1234567940.unknown

_1234567941.unknown

_1234567939.unknown

_1234567936.unknown

_1234567937.unknown

_1234567935.unknown

_1234567931.unknown

_1234567932.unknown

_1234567933.unknown

_1234567925.unknown

_1234567926.unknown

_1234567927.unknown

_1234567924.unknown

_1234567919.unknown

_1234567921.unknown

_1234567922.unknown

_1234567920.unknown

_1234567917.unknown

_1234567918.unknown

_1234567916.unknown

