1.3.1　空间几何体的表面积
教学目标：
1．了解平面展开图的概念，会识别一些简单多面体的平面展开图；

2．了解直棱柱、正棱锥、正棱台的表面积的计算公式；

3．会求一些简单几何体的表面积．

教材分析及教材内容的定位：
体现运动变化的思想，认识事物的辩证唯物主义观点，通过和谐、对称、规范的图形，给学生以美的享受．
教学重点：
多面体的平面展开图，求简单几何体的表面积．

教学难点：
多面体的平面展开图．
教学方法：

在表面积的推导过程中充分调动学生的积极性，提高学生分析问题解决问题的能力．
教学过程：
一、问题情境
多面体是由一些平面多边形围成的几何体．一些多面体可以沿着多面体的某些棱将它剪开得到平面图形,这个平面图形叫做该多面体的平面展开图．
二、学生活动
在下图中,哪些图形是空间图形的展开图?

[image: image11.wmf]
三、建构数学
1．棱柱．
直棱柱：侧棱和底面垂直的棱柱叫直棱柱．
正棱柱：底面是正多边形的直棱柱叫正棱柱．
[image: image1]

[image: image2.wmf])

Sabchch

++×=

直

棱

柱

侧

＝

（

2．棱锥．
正棱锥：底面是正多边形，顶点在底面的射影是底面中心的棱锥．
[image: image9.wmf]1

'

2

Sch

正

棱

锥

侧

＝

[image: image10.wmf]1

')'

2

Scch

+

正

棱

台

侧

＝

（

[image: image3.wmf]1

'

2

Sch

正

棱

锥

侧

＝

3．棱台．
正棱台：正棱锥被平行于底面的平面所截，截面和底面之间的部分叫正棱台．

[image: image4.wmf]1

')'

2

Scch

+

正

棱

台

侧

＝

（

思考：
正棱柱、正棱锥、正棱台的侧面积公式间的联系与区别：

[image: image5.wmf]'

cc

=

[image: image6.wmf]'0

c

=

4．圆柱．
把圆柱的侧面沿着一条母线展开，得到什么图形?展开的图形与原图有什么关系？
5．圆锥．
把圆锥的侧面沿着一条母线展开，得到什么图形?展开的图形与原图有什么关系？
6．圆台．
把圆台的侧面沿着一条母线展开，得到什么图形?展开的图形与原图有什么关系？
思考：
圆柱、圆锥、圆台的侧面积公式间有什么联系与区别？
四、数学运用

1．例题．
例1　设计一个正四棱锥形冷水塔塔顶，高是0．85m，底面的边长是1．5m，制造这种塔顶需要多少平方米的铁板？（保留两位有效数字）
[image: image7.png]

例2　边长为5的正方形EFGH是圆柱的轴截面，则从点E沿圆柱的侧面到G点的最短距离是
例3　有一根长为5cm，底面半径为1cm的圆柱形铁管，用一段铁丝在铁管上缠绕4圈，并使铁丝的两个端点落在圆柱的同一母线的两端，则铁丝的最短长度为多少厘米？(精确到 0．1cm）
分析：可以把圆柱沿这条母线展开,将问题转化为平面几何的问题．
2．练习．
（1）如图，E，F分别为正方形ABCD的边BC，CD的中点，沿图中虚线折起来，它能围成怎样的几何体?
[image: image8]
（2）用半径为r的半圆形铁皮卷成一个圆锥筒，那么这个锥筒的高是多少

五、要点归纳与方法小结

本节课学习了以下内容：
1．弄清楚柱、锥、台的侧面展开图的形状是关键；
2．理解数学的化归思想．

h'

h'

h'

h'

h

h

S柱侧=ch

c

b

a

c

b

a

h

h

c

b

a

c

b

a

B

D

C

E

F

A

上底扩大

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

上底缩小

_1267982410.unknown

_1367408314.unknown

_1367408351.unknown

_1357393077.unknown

_1267982008.unknown

_1267982148.unknown

