
一、选择题

1．有一个几何体的三视图如下图所示，这个几何体可能是一个(    )．


    主视图               左视图                俯视图
                                (第1题)
A．棱台


B．棱锥


C．棱柱


D．正八面体
2．如果一个水平放置的平面​图形的斜二测直观图是一个底角为45°，腰和上底均为
[image: image1.wmf]1

的等腰梯形，那么原平面图形的面积是(    )．
A．2＋
[image: image2.wmf]2


B．
[image: image3.wmf]2

2

1

＋


C．
[image: image4.wmf]2

2

＋

2


D．
[image: image5.wmf]2

＋

1


3．棱长都是
[image: image6.wmf]1

的三棱锥的表面积为(    )．
A．
[image: image7.wmf]3


B．2
[image: image8.wmf]3


C．3
[image: image9.wmf]3


D．4
[image: image10.wmf]3


4．长方体的一个顶点上三条棱长分别是3，4，5，且它的8个顶点都在同一球面上，则这个球的表面积是(    )．

A．25π


B．50π


C．125π


D．都不对

5．正方体的棱长和外接球的半径之比为(　　)．
A．
[image: image11.wmf]3

∶1


B．
[image: image12.wmf]3

∶2


C．2∶
[image: image13.wmf]3


D．
[image: image14.wmf]3

∶3

6．在△ABC中，AB＝2，BC＝1.5，∠ABC＝120°，若使△ABC绕直线
[image: image15.wmf]BC

旋转一周，则所形成的几何体的体积是(    )．
A．
[image: image16.wmf]2

9

π


B．
[image: image17.wmf]2

7

π


C．
[image: image18.wmf]2

5

π


D．
[image: image19.wmf]2

3

π

7．若底面是菱形的棱柱其侧棱垂直于底面，且侧棱长为5，它的对角线的长分别是9和15，则这个棱柱的侧面积是(    )．
A．130


B．140


C．150


D．160

8．如图，在多面体ABCDEF中，已知平面ABCD是边长为3的正方形，EF∥AB，EF＝
[image: image20.wmf]2

3

，且EF与平面ABCD的距离为2，则该多面体的体积为(    )．

[image: image21.png]


A．
[image: image22.wmf]2

9


B．5                C．6


D．
[image: image23.wmf]2

15


9．下列关于用斜二测画法画直观图的说法中，错误的是(    )．
A．用斜二测画法画出的直观图是在平行投影下画出的空间图形

B．几何体的直观图的长、宽、高与其几何体的长、宽、高的比例相同

C．水平放置的矩形的直观图是平行四边形

D．水平放置的圆的直观图是椭圆

10．如图是一个物体的三视图，则此物体的直观图是(    )．
[image: image24.jpg]FEAE


[image: image25.jpg]-
-


(第10题)
二、填空题
11．一个棱柱至少有______个面，面数最少的一个棱锥有________个顶点，顶点最少的一个棱台有________条侧棱．

12．若三个球的表面积之比是1∶2∶3，则它们的体积之比是_____________．
13．正方体ABCD－A1B1C1D1 中，O是上底面ABCD的中心，若正方体的棱长为a，则三棱锥O－AB1D1的体积为_____________．

14．如图，E，F分别为正方体的面ADD1A1、面BCC1B1的中心，则四边形BFD1E在该正方体的面上的射影可能是___________．[image: image26.png]H148


(第14题)
15．已知一个长方体共一顶点的三个面的面积分别是
[image: image27.wmf]2

、
[image: image28.wmf]3

、
[image: image29.wmf]6

，则这个长方体的对角线长是___________，它的体积为___________．

16．一个直径为32厘米的圆柱形水桶中放入一个铁球，球全部没入水中后，水面升高9厘米则此球的半径为_________厘米．

三、解答题
17．有一个正四棱台形状的油槽，可以装油190 L，假如它的两底面边长分别等于60 cm和40 cm，求它的深度．
18 *．已知半球内有一个内接正方体，求这个半球的体积与正方体的体积之比．[提示：过正方体的对角面作截面]
19．如图，在四边形ABCD中，∠DAB＝90°，∠ADC＝135°，AB＝5，CD＝2
[image: image30.wmf]2

，AD＝2，求四边形ABCD绕AD旋转一周所成几何体的表面积及体积．
[image: image31.png]F198


(第19题)
20．养路处建造圆锥形仓库用于贮藏食盐(供融化高速公路上的积雪之用)，已建的仓库的底面直径为12 m，高4 m，养路处拟建一个更大的圆锥形仓库，以存放更多食盐，现有两种方案：一是新建的仓库的底面直径比原来大4 m(高不变)；二是高度增加4 m(底面直径不变)．
(1)分别计算按这两种方案所建的仓库的体积；

(2)分别计算按这两种方案所建的仓库的表面积；

(3)哪个方案更经济些？
参考答案

一、选择题
1．A解析：从俯视图来看，上、下底面都是正方形，但是大小不一样，可以判断可能是棱台．
2．A解析：原图形为一直角梯形，其面积S＝
[image: image32.wmf]2

1

(1＋
[image: image33.wmf]2

＋1)×2＝2＋
[image: image34.wmf]2

．
3．A解析：因为四个面是全等的正三角形，则S表面＝4×
[image: image35.wmf]4

3

＝
[image: image36.wmf]3

．

4．B解析：长方体的对角线是球的直径，

l＝
[image: image37.wmf]2

2

2

5

＋

4

＋

3

＝5
[image: image38.wmf]2

，2R＝5
[image: image39.wmf]2

，R＝
[image: image40.wmf]2

2

5

，S＝4πR2＝50π．
5．C解析：正方体的对角线是外接球的直径．

6．D解析：V＝V大－V小＝
[image: image41.wmf]3

1

πr2(1＋1.5－1)＝
[image: image42.wmf]2

3

π．
7．D解析：设底面边长是a，底面的两条对角线分别为l1，l2，而
[image: image43.wmf]2

1

l

＝152－52，
[image: image44.wmf]2

2

l

＝92－52，而
[image: image45.wmf]2

1

l

＋
[image: image46.wmf]2

2

l

＝4a2，即152－52＋92－52＝4a2，a＝8，S侧面＝4×8×5＝160．

8．D解析：过点E，F作底面的垂面，得两个体积相等的四棱锥和一个三棱柱，

V＝2×
[image: image47.wmf]3

1

×
[image: image48.wmf]4

3

×3×2＋
[image: image49.wmf]2

1

×3×2×
[image: image50.wmf]2

3

＝
[image: image51.wmf]2

15

．
9．B解析：斜二测画法的规则中，已知图形中平行于 x 轴的线段，在直观图中保持原长度不变；平行于 y 轴的线段，长度为原来的一半．平行于 z 轴的线段的平行性和长度都不变．

10．D解析：从三视图看底面为圆，且为组合体，所以选D.

二、填空题
11．参考答案：5，4，3．解析：符合条件的几何体分别是：三棱柱，三棱锥，三棱台．
12．参考答案：1∶2
[image: image52.wmf]2

∶3
[image: image53.wmf]3

．
r1∶r2∶r3＝1∶
[image: image54.wmf]2

∶
[image: image55.wmf]3

，
[image: image56.wmf]3

1

r

∶
[image: image57.wmf]3

2

r

∶
[image: image58.wmf]3

3

r

＝13∶(
[image: image59.wmf]2

)3∶(
[image: image60.wmf]3

)3＝1∶2
[image: image61.wmf]2

∶3
[image: image62.wmf]3

．
13．参考答案：
[image: image63.wmf]3

6

1

a

．解析：画出正方体，平面AB1D1与对角线A1C的交点是对角线的三等分点，

三棱锥O－AB1D1的高h＝
[image: image64.wmf]3

3

a，V＝
[image: image65.wmf]3

1

Sh＝
[image: image66.wmf]3

1

×
[image: image67.wmf]4

3

×2a2×
[image: image68.wmf]3

3

a＝
[image: image69.wmf]6

1

a3．
另法：三棱锥O－AB1D1也可以看成三棱锥A－OB1D1，它的高为AO，等腰三角形OB1D1为底面．

14．参考答案：平行四边形或线段．

15．参考答案：
[image: image70.wmf]6

，
[image: image71.wmf]6

．解析：设ab＝
[image: image72.wmf]2

，bc＝
[image: image73.wmf]3

，ac＝
[image: image74.wmf]6

，则V = abc＝
[image: image75.wmf]6

，c＝
[image: image76.wmf]3

，a＝
[image: image77.wmf]2

，b＝1，l＝
[image: image78.wmf]1

＋

2

＋

3

＝
[image: image79.wmf]6

．
16．参考答案：12．解析：V＝Sh＝πr2h＝
[image: image80.wmf]3

4

πR3，R＝
[image: image81.wmf]3

27

64

×

＝12．
三、解答题
17．参考答案：

V＝
[image: image82.wmf]3

1

(S＋
[image: image83.wmf]S

S

′

＋S)h，h＝
[image: image84.wmf]S

S

S

S

V

′

＋

′

＋

3

＝
[image: image85.wmf]600

1

＋

400

2

＋

600

3

000

190

3

×

＝75．
18．参考答案：
如图是过正方体对角面作的截面．设半球的半径为R，正方体的棱长为a，则CC'＝a，OC＝
[image: image86.wmf]2

2

a，OC'＝R．


[image: image87]
(第18题)
在Rt△C'CO中，由勾股定理，得CC' 2＋OC2＝OC' 2，

即 a2＋(
[image: image88.wmf]2

2

a)2＝R2．

∴R＝
[image: image89.wmf]2

6

a，∴V半球＝
[image: image90.wmf]2

6

πa
[image: image91.wmf]3

，V正方体＝a
[image: image92.wmf]3

．
∴V半球 ∶V正方体＝
[image: image93.wmf]6

π∶2．
19．参考答案：
S表面＝S下底面＋S台侧面＋S锥侧面
＝π×52＋π×(2＋5)×5＋π×2×2
[image: image94.wmf]2


＝(60＋4
[image: image95.wmf]2

)π．
V＝V台－V锥
＝
[image: image96.wmf]3

1

π(
[image: image97.wmf]2

1

r

＋r1r2＋
[image: image98.wmf]2

2

r

)h－
[image: image99.wmf]3

1

πr2h1
＝
[image: image100.wmf]3

148

π．

20． 

解：(1) 参考答案：如果按方案一，仓库的底面直径变成16 m，则仓库的体积

V1＝
[image: image101.wmf]3

1

Sh＝
[image: image102.wmf]3

1

×π×(
[image: image103.wmf]2

16

)2×4＝
[image: image104.wmf]3

256

π(m3)．
如果按方案二，仓库的高变成8 m，则仓库的体积

V2＝
[image: image105.wmf]3

1

Sh＝
[image: image106.wmf]3

1

×π×(
[image: image107.wmf]2

12

)2×8＝
[image: image108.wmf]3

288

π(m3)．
(2) 参考答案：如果按方案一，仓库的底面直径变成16 m，半径为8 m．
棱锥的母线长为l＝
[image: image109.wmf]2

2

4

＋

8

＝4
[image: image110.wmf]5

，
仓库的表面积S1＝π×8×4
[image: image111.wmf]5

＝32
[image: image112.wmf]5

π(m2)．
如果按方案二，仓库的高变成8 m．
棱锥的母线长为l＝
[image: image113.wmf]2

2

6

＋

8

＝10，

仓库的表面积S2＝π×6×10＝60π(m2)．
(3) 参考答案：∵V2＞V1，S2＜S1，∴方案二比方案一更加经济些．
(第8题)


C'


A'


C


O


A


第 2 页 共 8 页

_1234567921.unknown

_1234567953.unknown

_1234567969.unknown

_1234567977.unknown

_1234567985.unknown

_1234567989.unknown

_1234567991.unknown

_1234567993.unknown

_1234567995.unknown

_1234567996.unknown

_1234567994.unknown

_1234567992.unknown

_1234567990.unknown

_1234567987.unknown

_1234567988.unknown

_1234567986.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

_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

