[image:]立体几何专题：外接球问题中常见的8种模型
[image:]
一、墙角模型
适用范围：3组或3条棱两两垂直；可在长方体中画出该图且各顶点与长方体的顶点重合

直接用公式，即，求出
[image:] [image:] [image:] [image:]
【补充】图1为阳马，图2和图4为鳖臑
二、麻花模型
适用范围：对棱相等相等的三棱锥
对棱相等指四面体的三组对棱分别对应相等，且这三组对棱构成长方体的三组对面的对角线。

推导过程：三棱锥（即四面体）中，已知三组对棱分别相等，（，，）
第一步：画出一个长方体，标出三组互为异面直线的对棱；

[image:]第二步：设出长方体的长宽高分别为，

，，，列方程组，

，

补充：

第三步：根据墙角模型，，

，，求出.
三、垂面模型
适用范围：有一条棱垂直于底面的棱锥。
[image:]推导过程：

第一步：将画在小圆面上，为小圆直径的一个端点，

作小圆的直径,连接,则 必过球心.

第二步：为的外心，所以平面，

算出小圆的半径

(三角形的外接圆直径算法:利用正弦定理.
第三步：利用勾股定理求三棱锥的外接球半径：

（1）；

（2）.

公式：
四、切瓜模型
适用范围：有两个平面互相垂直的棱锥
[image: 0229bc0f7854b7479f5b3984c313511] [image: 306697c3fd4ecdb33eef8e6771aadde]

推导过程：分别在两个互相垂直的平面上取外心、过两个外心做两个垂面的垂线，

两条垂线的交点即为球心0，取B C的中点为，

连接、、、为矩形

由勾股可得

公式：
五、斗笠模型
适用于：顶点的投影在底面的外心上的棱锥
[image: aae8f384abe6173f9af64753b305935]
[image: 45d0b866e8e6e9dbdca9a1813759e9f]

推导过程：取底面的外心，连接顶点与外心，该线为空间几何体的高，在上取一点作为球心0，根据勾股定理

公式：
六、矩形模型
适用范围：两个直角三角形的斜边为同一边，则该边为球的直径
[image:]

推导过程：图中两个直角三角形和，其中，求外接圆半径

取斜边的中点，连接，则

所以点即为球心，然后在中解出半径

公式：（为斜边长度）
七、折叠模型
适用范围：两个全等三角形或等腰三角形拼在一起，或菱形折叠.
[image: f4dcc5ed6eb248d3a8672f4beb8be99]
推导过程：两个全等的三角形或者等腰拼在一起，或者菱形折叠，

设折叠的二面角 .
如图，作左图的二面角剖面图如右图：

和分别为外心，

分别过这两个外心做这两个平面的垂线且垂线相交于球心

由勾股定理可得：.

公式：
八、鳄鱼模型
适用范围：所有二面角构成的棱锥，普通三棱锥

方法：找两面外接圆圆心到交线的距离，找二面角，找面面交线长度

推导过程：取二面角两平面的外心分别为,并过两外心作这两个面的垂线，

两垂线相交于球心，取二面角两平面的交线中点为，

则四点共圆，由正弦定理得：①

在中，由余弦定理得：②

由勾股定理得：③
由①②③整理得：

[image:]

记

则

公式：
[image:]
[image:][image:]
题型一 墙角模型

【例1】（2023·高一单元测试）三棱锥A-BCD中，平面BCD，，，则该三棱锥的外接球表面积为（ ）

A． B． C． D．

【变式1-1】（2022秋·陕西西安·高一统考期末）在《九章算术》中，将四个面都为直角三角形的三棱锥称之为鳖臑．已知在鳖臑中，满足平面，且，，，则此鳖臑外接球的表面积为（ ）

A． B． C． D．

【变式1-2】（2023·高一课时练习）《九章算术》是我国古代数学名著，它在几何学中的研究比西方早多年．在《九章算术》中，将底面为矩形且一侧棱垂直于底面的四棱锥称为阳马．如图是阳马，，，，．则该阳马的外接球的表面积为（ ）
[image:]

A． B． C． D．

【变式1-3】（2023·广西南宁·统考二模）在《九章算术》中，将四个面都是直角三角形的四面体称为鳖臑，在鳖臑中，平面，，，已知动点从点出发，沿外表面经过棱上一点到点的最短距离为，则该棱锥的外接球的体积为______.

[image:]

【变式1-4】（2023春·辽宁朝阳·高二北票市高级中学校考阶段练习）已知四棱锥的外接球O的表面积为，平面ABCD，且底面ABCD为矩形，，设点M在球O的表面上运动，则四棱锥体积的最大值为______.

题型二 麻花模型

【例2】（2023春·广东梅州·高二统考期中）已知三棱锥的四个顶点都在球的球面上，且，，，则球的体积是（ ）

A． B． C． D．

【变式2-1】（2022春·江西景德镇·高一景德镇一中校考期中）在△ABC中，，将△ABC绕BC旋转至△BCD的位置，使得，如图所示，则三棱锥外接球的体积为_____________．
[image:]

【变式2-2】（2023秋·吉林·高一吉林一中校考阶段练习）如图，在中，，D，E，F分别为三边中点，将分别沿向上折起，使A，B，C重合为点P，则三棱锥的外接球表面积为（ ）
[image:]

A． B． C． D．

【变式2-3】（2023·江西·统考模拟预测）在三棱锥中，已知，则三棱锥外接球的表面积为（ ）

A． B． C． D．

【变式2-4】（2022·全国·高三专题练习）已知四面体ABCD的棱长满足AB＝AC＝BD＝CD＝2，BC＝AD＝1，现将四面体ABCD放入一个轴截面为等边三角形的圆锥中，使得四面体ABCD可以在圆锥中任意转动，则圆锥侧面积的最小值为________．

题型三 垂面模型

【例3】（2023·高一单元测试）在三棱锥中，平面，，，，则三棱锥的外接球半径为（ ）

A．3 B． C． D．6

【变式3-1】（2023·全国·高一专题练习）已知A，B，C，D在球O的表面上， 为等边三角形且边长为3，平面ABC，，则球O的表面积为（ ）

A． B． C． D．

【变式3-2】（2020春·天津宁河·高一校考期末）在三棱锥中，面，且在中，，则该三棱锥外接球的表面积为（ ）

A． B． C． D．

【变式3-3】（2023·全国·高一专题练习）已知A，B，C，D在球O的表面上，为等边三角形且其面积为，平面ABC，AD＝2，则球O的表面积为（ ）

A． B． C． D．

【变式3-4】（2022春·山东聊城·高一山东聊城一中校考阶段练习）在四棱锥中，平面，四边形ABCD为矩形，，PC与平面所成的角为，则该四棱锥外接球的体积为（ ）

A． B． C． D．

题型四 切瓜模型

【例4】（2023·贵州贵阳·校联考模拟预测）在三棱锥中，已知，且平面平面ABC，则三棱锥的外接球表面积为（ ）

A． B． C． D．

【变式4-1】（2023·四川达州·统考二模）三棱锥的所有顶点都在球O的表面上，平面平面BCD，，，，则球O的体积为（ ）

A． B． C． D．

【变式4-2】（2023春·陕西西安·高一长安一中校考期中）在直三棱柱中，，，点P为的中点，则四面体PABC的外接球的体积为（ ）

A． B． C． D．

【变式4-3】（2022·高一单元测试）四棱锥的顶点都在球的表面上，是等边三角形，底面是矩形，平面平面，若，，则球的表面积为（ ）

A． B． C． D．

【变式4-4】（2021·高一课时练习）在四棱锥中，平面平面，且为矩形，，，，，则四棱锥的外接球的体积为（ ）
[image:]

A． B． C． D．

【变式4-4】（2023春·全国·高一专题练习）在四棱锥中，ABCD是边长为2的正方形，，平面平面，则四棱锥外接球的表面积为（ ）

A．4π B．8π C． D．

题型五 斗笠模型

【例5】（2023·全国·高一专题练习）正四面体内接于一个半径为R的球，则该正四面体的棱长与这个球的半径的比值为（ ）

A． B． C． D．

【变式5-1】（2022·高一专题练习）已知正四棱锥（底面四边形是正方形，顶点P在底面的射影是底面的中心）的各顶点都在同一球面上，底面正方形的边长为，若该正四棱锥的体积为，则此球的体积为（ ）

A． B． C． D．

【变式5-2】（2022·全国·高一专题练习）某四棱锥的底面为正方形，顶点在底面的射影为正方形中心，该四棱锥内有一个半径为1的球，则该四棱锥的表面积最小值是（ ）
A．16 B．8 C．32 D．24

【变式5-3】（2022春·安徽·高三校联考阶段练习）在三棱锥中，侧棱，，，则此三棱锥外接球的表面积为_______．

题型六 矩形模型

【例6】（2022春·全国·高一期末）已知三棱锥A-BCD中，，，则此几何体外接球的表面积为（ ）

A． B． C． D．

【变式6-1】（2022春·广东惠州·高一校考期中）在矩形中，，现将沿对角线翻折，得到四面体，则该四面体外接球的体积为（ ）

A． B． C． D．

【变式6-2】（2022春·河北沧州·高一校考阶段练习）矩形中，，沿将三角形折起，得到的四面体的体积的最大时，则此四面体外接球的表面积值为（ ）

A． B． C． D．

【变式6-3】（2022春·四川成都·高一统考期末）在矩形ABCD中，AB=6，AD=8，将△ABC沿对角线AC折起，则三棱锥B-ACD的外接球的表面积为（ ）
A．36π B．64π
C．100π D．与二面角B-AC-D的大小有关

题型七 折叠模型

【例7】（2022春·陕西西安·高一长安一中校考期末）已知菱形的边长为3，，沿对角线折成一个四面体，使平面垂直平面，则经过这个四面体所有顶点的球的体积为（ ）．

A． B． C． D．

【变式7-1】已知等边的边长为2，将其沿边旋转到如图所示的位置，且二面角为，则三棱锥外接球的半径为
[image:]

【变式7-2】（2023·广西南宁·统考二模）蹴鞠，又名“蹴球”“蹴圈”等，“蹴”有用脚蹴、踢的含义，鞠最早系外包皮革、内饰米糠的球，因而“蹴鞠”就是指古人以脚蹴、踢皮球的活动，类似今日的足球，现已知某“鞠”的表面上有四个点满足，，则该“鞠”的表面积为_______.

【变式7-3】（2022秋·福建泉州·高三校考开学考试）在三棱锥中，，二面角的大小为，则三棱锥的外接球的表面积为____________.

【变式7-4】（2022秋·山东德州·高二统考期中）已知在三棱锥中，中，，，，二面角的大小为，则三棱锥的外接球的表面积为（ ）
[image:]

A． B． C． D．

题型八 鳄鱼模型

【例8】（2022春·四川成都·高一树德中学校考期末）已知在三棱锥中，，，，二面角的大小为，则三棱锥的外接球的表面积为（ ）

A． B． C． D．

【变式8-1】（2023春·全国·高一专题练习）如图，在三棱锥，是以AC为斜边的等腰直角三角形，且，，二面角的大小为，则三棱锥的外接球表面积为（ ）
[image:]

A． B． C． D．

【变式8-2】（2023·陕西榆林·统考三模）在三棱锥中，，二面角为，则三棱锥外接球的表面积为（ ）

A． B． C． D．

【变式8-3】（2023春·安徽阜阳·高三阜阳市第二中学校考阶段练习）如图1，四边形中，，，，将沿翻折至，使二面角的正切值等于，如图2，四面体的四个顶点都在同一个球面上，则该球的表面积为（ ）
[image:]

A． B． C． D．

【变式8-4】（2023·江西南昌·校联考模拟预测）在平面四边形中，，，，现将 沿着折起，得到三棱锥，若二面角的平面角为135°，则三棱锥的外接球表面积为__________.
[image:]

[image:]

【变式8-5】（2023春·广东广州·高三统考阶段练习）在三棱锥中，△ABC为等腰直角三角形，，△PAC为正三角形，且二面角的平面角为，则三棱锥的外接球表面积为________．
[image:]原创精品资源学科网独家享有版权，侵权必究！6

学科网（北京）股份有限公司
[image:]
image5.wmf
R

image53.wmf
2

222

12

4

l

Rrr

=+-

oleObject45.bin

image54.jpeg

image55.jpeg

image56.wmf
1

0

oleObject46.bin

image57.wmf
h

oleObject47.bin

image58.wmf
h

oleObject48.bin

oleObject3.bin

image59.wmf
22

222

(-)

2

rh

RhRrR

h

+

=+Û=

oleObject49.bin

image60.wmf
22

2

rh

R

h

+

=

oleObject50.bin

image61.png

image62.wmf
PAB

D

oleObject51.bin

image63.wmf
QAB

D

oleObject52.bin

image64.wmf
90

APBAQB

Ð=Ð=

o

image6.emf
c

a

b

图

1

C

P

A

B

oleObject53.bin

image65.wmf
AB

oleObject54.bin

image66.wmf
O

oleObject55.bin

image67.wmf
,

OPOQ

oleObject56.bin

image68.wmf
1

2

OPABOAOBOQ

====

oleObject57.bin

oleObject58.bin

image7.emf
a

b

c

图

2

P

C

B

A

image69.wmf
POQ

D

oleObject59.bin

image70.wmf
R

oleObject60.bin

image71.wmf
2

2

2

l

R

æö

=

ç÷

èø

oleObject61.bin

image72.wmf
l

oleObject62.bin

image73.jpeg
YE T A #ITH

image74.wmf
,

AEC

a

¢

Ð=

image8.emf
a

b

c

图

3

C

B

P

A

oleObject63.bin

image75.wmf
CEAEh

¢

==

oleObject64.bin

image76.wmf
1

H

oleObject65.bin

image77.wmf
2

H

oleObject66.bin

image78.wmf
,

BCDABD

¢

VV

oleObject67.bin

image79.wmf
O

image9.emf
a

b

c

图

4

P

C

O

2

B

A

oleObject68.bin

image80.wmf
111

,,()tan

2sin2

BD

CHrEHhrOHhr

BCD

a

===-=-

Ð

oleObject69.bin

image81.wmf
2222222

11

()tan

2

ROCOHCHrhr

a

==+=+-

oleObject70.bin

image82.wmf
2222

()tan

2

Rrhr

a

=+-

oleObject71.bin

image83.wmf
,

mn

oleObject72.bin

image84.wmf
a

image10.wmf
CD

AB

=

oleObject73.bin

image85.wmf
l

oleObject74.bin

image86.wmf
1

O

oleObject75.bin

image87.wmf
2

O

oleObject76.bin

image88.wmf
O

oleObject77.bin

image89.wmf
E

oleObject4.bin

oleObject78.bin

image90.wmf
12

,,,

OOEO

oleObject79.bin

image91.wmf
12

2

sin

OO

OEr

a

==

oleObject80.bin

image92.wmf
12

OOE

D

oleObject81.bin

image93.wmf
222

121212

2cos

OOOEOEOEOE

a

=+-

oleObject82.bin

image94.wmf
222

11

ODOOOD

=+

image11.wmf
BC

AD

=

oleObject83.bin

image95.jpeg

image96.wmf
222222

1111

2

22

12

11

22

22

1212

11

2

22

22

1212

11

2

sin

2cos

sin

2cos

sin

ODOOODOEOEOD

OO

OEOD

OEOEOEOE

OEOD

OEOEOEOE

OEOB

a

a

a

a

a

=+=-+

æö

=-+

ç÷

èø

+-

=-+

+-

=-+

oleObject84.bin

image97.wmf
12

,,,

OEmOEnABl

===

oleObject85.bin

image98.wmf
2

22

2

2

2cos

sin2

mnmnl

R

a

a

+-

æö

=+

ç÷

èø

oleObject86.bin

oleObject87.bin

image99.png
3’ wEAAR

oleObject5.bin

image100.png
FEN ERIRE S5 SRR
B2 FREiRE SRR TS #igle ERsIEEY
3 EmRE RRMSHED 7 {rEiRE
R s FRis EsmiEn

image101.png
2 G

image102.wmf
AD

^

oleObject88.bin

image103.wmf
DCBD

^

oleObject89.bin

image104.wmf
22

ADBDDC

===

oleObject90.bin

image105.wmf
3

π

2

oleObject91.bin

image12.wmf
BD

AC

=

image106.wmf
9

π

2

oleObject92.bin

image107.wmf
9

π

oleObject93.bin

image108.wmf
36

π

oleObject94.bin

image109.wmf
ABCD

-

oleObject95.bin

image110.wmf
AB

^

oleObject96.bin

oleObject6.bin

image111.wmf
BCD

oleObject97.bin

image112.wmf
5

ABBD

==

oleObject98.bin

image113.wmf
3

BC

=

oleObject99.bin

image114.wmf
4

CD

=

oleObject100.bin

image115.wmf
25

π

oleObject101.bin

image13.emf
y

x

a

b

c

z

z

y

x

图

12

D

C

A

B

image116.wmf
50

π

oleObject102.bin

image117.wmf
100

π

oleObject103.bin

image118.wmf
200

π

oleObject104.bin

image119.wmf
1000

oleObject105.bin

image120.wmf
PABCD

-

oleObject106.bin

image14.wmf
c

b

a

,

,

image121.wmf
PAABCD

^

平

面

oleObject107.bin

image122.wmf
5

PA

=

oleObject108.bin

image123.wmf
3

AB

=

oleObject109.bin

image124.wmf
4

BC

=

oleObject110.bin

image125.png

image126.wmf
1252

π

3

oleObject7.bin

oleObject111.bin

oleObject112.bin

oleObject113.bin

image127.wmf
500

π

3

oleObject114.bin

oleObject115.bin

oleObject116.bin

oleObject117.bin

image128.wmf
CDAD

^

oleObject118.bin

image15.wmf
x

BC

AD

=

=

image129.wmf
2

ABBD

==

oleObject119.bin

image130.wmf
E

oleObject120.bin

image131.wmf
C

oleObject121.bin

image132.wmf
AD

oleObject122.bin

image133.wmf
B

oleObject123.bin

oleObject8.bin

image134.wmf
10

oleObject124.bin

image135.png

oleObject125.bin

image136.wmf
64

π

oleObject126.bin

image137.wmf
PA

^

oleObject127.bin

image138.wmf
4

PA

=

oleObject128.bin

image16.wmf
y

CD

AB

=

=

image139.wmf
MABCD

-

oleObject129.bin

image140.wmf
SABC

-

oleObject130.bin

image141.wmf
O

oleObject131.bin

image142.wmf
2

SABC

==

oleObject132.bin

image143.wmf
7

SBAC

==

oleObject133.bin

oleObject9.bin

image144.wmf
5

SCAB

==

oleObject134.bin

oleObject135.bin

image145.wmf
8

π

3

oleObject136.bin

image146.wmf
322

π

3

oleObject137.bin

image147.wmf
42

π

3

oleObject138.bin

image148.wmf
82

π

3

image17.wmf
z

BD

AC

=

=

oleObject139.bin

image149.wmf
3

2cos

4

ABACA

===

，

oleObject140.bin

image150.wmf
2

AD

=

oleObject141.bin

image151.wmf
DABC

-

oleObject142.bin

image152.png

image153.wmf
ABC

V

oleObject143.bin

oleObject10.bin

image154.wmf
25,210,213

ABBCAC

===

oleObject144.bin

image155.wmf
,,

BDEADFCEF

VVV

oleObject145.bin

image156.wmf
,,

DEEFDF

oleObject146.bin

image157.wmf
PDEF

-

oleObject147.bin

image158.png

image159.wmf
7

2

p

image18.wmf
ï

î

ï

í

ì

=

+

=

+

=

+

2

2

2

2

2

2

2

2

2

z

a

c

y

c

b

x

b

a

oleObject148.bin

image160.wmf
714

3

p

oleObject149.bin

image161.wmf
14

p

oleObject150.bin

image162.wmf
56

p

oleObject151.bin

image163.wmf
-

PABC

oleObject152.bin

image164.wmf
213,41,61

PABCACBPCPAB

======

oleObject11.bin

oleObject153.bin

oleObject154.bin

image165.wmf
77

π

oleObject155.bin

oleObject156.bin

image166.wmf
108

π

oleObject157.bin

image167.wmf
72

π

oleObject158.bin

oleObject159.bin

image19.wmf
Þ

oleObject160.bin

image168.wmf
ABC

oleObject161.bin

image169.wmf
6

PA

=

oleObject162.bin

oleObject163.bin

image170.wmf
π

6

CAB

Ð=

oleObject164.bin

oleObject165.bin

image171.wmf
23

oleObject12.bin

oleObject166.bin

image172.wmf
32

oleObject167.bin

oleObject168.bin

oleObject169.bin

image173.wmf
2

AD

=

oleObject170.bin

image174.wmf
4

p

oleObject171.bin

image175.wmf
8

π

image20.wmf
2

)

2

(

2

2

2

2

2

2

2

z

y

x

c

b

a

R

+

+

=

+

+

=

oleObject172.bin

image176.wmf
16

π

oleObject173.bin

image177.wmf
32

π

oleObject174.bin

oleObject175.bin

image178.wmf
2,3,

APABPA

==^

oleObject176.bin

oleObject177.bin

oleObject178.bin

oleObject13.bin

image179.wmf
60

C

=°

oleObject179.bin

image180.wmf
20

3

p

oleObject180.bin

image181.wmf
8

p

oleObject181.bin

image182.wmf
10

p

oleObject182.bin

image183.wmf
12

p

oleObject183.bin

image21.wmf
abc

abc

abc

V

BCD

A

3

1

4

6

1

=

´

-

=

-

oleObject184.bin

image184.wmf
33

4

oleObject185.bin

oleObject186.bin

image185.wmf
π

oleObject187.bin

image186.wmf
2

π

oleObject188.bin

image187.wmf
4

π

oleObject189.bin

oleObject14.bin

oleObject190.bin

oleObject191.bin

oleObject192.bin

image188.wmf
ABCD

oleObject193.bin

image189.wmf
2

BC

=

oleObject194.bin

image190.wmf
PAB

oleObject195.bin

image191.wmf
o

30

image22.wmf
2

2

2

2

2

2

2

2

z

y

x

c

b

a

R

+

+

=

+

+

=

oleObject196.bin

image192.wmf
43

π

3

oleObject197.bin

image193.wmf
43

π

oleObject198.bin

oleObject199.bin

image194.wmf
83

π

3

oleObject200.bin

oleObject201.bin

image195.wmf
,2,6

ACBCACBCADBD

^====

image1.png

oleObject15.bin

oleObject202.bin

image196.wmf
ABD

^

oleObject203.bin

oleObject204.bin

oleObject205.bin

oleObject206.bin

image197.wmf
10

π

oleObject207.bin

image198.wmf
12

π

oleObject208.bin

image23.wmf
8

2

2

2

2

z

y

x

R

+

+

=

oleObject209.bin

oleObject210.bin

image199.wmf
6

ABAD

==

oleObject211.bin

image200.wmf
ABAD

^

oleObject212.bin

image201.wmf
260

BDCDBC

ÐÐ

==

°

oleObject213.bin

image202.wmf
43

p

oleObject214.bin

oleObject16.bin

image203.wmf
32

3

p

oleObject215.bin

image204.wmf
49

3

p

oleObject216.bin

image205.wmf
323

p

oleObject217.bin

image206.wmf
111

ABCABC

-

oleObject218.bin

image207.wmf
ABBC

^

oleObject219.bin

image24.wmf
8

2

2

2

z

y

x

R

+

+

=

image208.wmf
1

4

ABBCAA

===

oleObject220.bin

image209.wmf
11

BC

oleObject221.bin

image210.wmf
4141

π

6

oleObject222.bin

image211.wmf
4141

π

3

oleObject223.bin

image212.wmf
4141

π

2

oleObject224.bin

oleObject17.bin

image213.wmf
4141

π

oleObject225.bin

oleObject226.bin

oleObject227.bin

image214.wmf
PAD

V

oleObject228.bin

oleObject229.bin

image215.wmf
PAD

^

oleObject230.bin

oleObject231.bin

image25.wmf
R

image216.wmf
2

AB

=

oleObject232.bin

oleObject233.bin

oleObject234.bin

oleObject235.bin

image217.wmf
16

p

oleObject236.bin

image218.wmf
20

p

oleObject237.bin

image219.wmf
32

p

oleObject18.bin

oleObject238.bin

oleObject239.bin

oleObject240.bin

oleObject241.bin

oleObject242.bin

image220.wmf
π

2

DPA

Ð=

oleObject243.bin

image221.wmf
23

AD

=

oleObject244.bin

oleObject245.bin

image26.png

image222.wmf
PAPD

=

oleObject246.bin

oleObject247.bin

image223.png

image224.wmf
16

π

3

oleObject248.bin

image225.wmf
32

π

3

oleObject249.bin

image226.wmf
64

3

π

oleObject250.bin

image27.wmf
ABC

oleObject251.bin

oleObject252.bin

image227.wmf
10

APPD

==

oleObject253.bin

oleObject254.bin

oleObject255.bin

oleObject256.bin

image228.wmf
136

π

9

oleObject257.bin

image229.wmf
68

π

3

oleObject19.bin

oleObject258.bin

oleObject259.bin

image230.wmf
6

4

oleObject260.bin

image231.wmf
3

3

oleObject261.bin

image232.wmf
26

3

oleObject262.bin

image233.wmf
3

oleObject263.bin

image2.png
S’ J iR AT

image28.wmf
A

oleObject264.bin

oleObject265.bin

oleObject266.bin

image234.wmf
50

3

oleObject267.bin

image235.wmf
18

π

oleObject268.bin

image236.wmf
86

π

oleObject269.bin

oleObject270.bin

oleObject20.bin

image237.wmf
323

π

oleObject271.bin

oleObject272.bin

image238.wmf
10

PAPBPC

===

oleObject273.bin

image239.wmf
4

BAC

p

Ð=

oleObject274.bin

image240.wmf
22

BC

=

oleObject275.bin

image241.wmf
22

CD

=

image29.wmf
AD

oleObject276.bin

image242.wmf
2

BCACBDAD

====

oleObject277.bin

image243.wmf
2

3

p

oleObject278.bin

image244.wmf
2

p

oleObject279.bin

image245.wmf
82

3

p

oleObject280.bin

oleObject281.bin

oleObject21.bin

oleObject282.bin

image246.wmf
6,8

ABBC

==

oleObject283.bin

oleObject284.bin

image247.wmf
AC

oleObject285.bin

image248.wmf
DABC

oleObject286.bin

image249.wmf
196

3

p

oleObject287.bin

image30.wmf
PD

image250.wmf
1000

3

p

oleObject288.bin

image251.wmf
400

3

p

oleObject289.bin

image252.wmf
500

3

p

oleObject290.bin

oleObject291.bin

image253.wmf
4,3

ABBC

==

oleObject292.bin

oleObject293.bin

oleObject22.bin

oleObject294.bin

oleObject295.bin

oleObject296.bin

image254.wmf
30

π

oleObject297.bin

oleObject298.bin

oleObject299.bin

oleObject300.bin

image255.wmf
60

ABC

Ð=°

oleObject301.bin

oleObject23.bin

oleObject302.bin

image256.wmf
ACD

oleObject303.bin

oleObject304.bin

image257.wmf
515

π

2

oleObject305.bin

image258.wmf
6

π

oleObject306.bin

image259.wmf
515

π

oleObject307.bin

image31.wmf
O

image260.wmf
12

π

oleObject308.bin

oleObject309.bin

image261.wmf
AB

oleObject310.bin

image262.wmf
CABC

¢

--

oleObject311.bin

image263.wmf
60

°

oleObject312.bin

image264.wmf
CABC

¢

-

oleObject24.bin

oleObject313.bin

image265.png

image266.wmf
,,,

ABCD

oleObject314.bin

image267.wmf
43

3

ABBCCDDADB

=====

oleObject315.bin

image268.wmf
cm

oleObject316.bin

image269.wmf
23

AC

=

oleObject317.bin

image32.wmf
1

O

oleObject318.bin

image270.wmf
2

cm

oleObject319.bin

oleObject320.bin

image271.wmf
2,1

SASBACBCSC

=====

oleObject321.bin

image272.wmf
SABC

--

oleObject322.bin

oleObject323.bin

oleObject324.bin

image3.wmf
2

2

2

2

)

2

(

c

b

a

R

+

+

=

oleObject25.bin

oleObject325.bin

image273.wmf
BABC

^

oleObject326.bin

image274.wmf
2

BABC

==

oleObject327.bin

image275.wmf
22

SASC

==

oleObject328.bin

image276.wmf
BACS

--

oleObject329.bin

image277.wmf
5

π

6

image33.wmf
ABC

oleObject330.bin

oleObject331.bin

image278.png

image279.wmf
56

π

3

oleObject332.bin

image280.wmf
58

π

3

oleObject333.bin

image281.wmf
105

π

4

oleObject334.bin

image282.wmf
124

π

9

oleObject26.bin

oleObject335.bin

oleObject336.bin

oleObject337.bin

image283.wmf
2

ABBC

==

oleObject338.bin

oleObject339.bin

oleObject340.bin

image284.wmf
2

3

p

oleObject341.bin

oleObject342.bin

image34.wmf
1

OO

^

image285.wmf
124

9

p

oleObject343.bin

image286.wmf
105

4

p

oleObject344.bin

image287.wmf
105

9

p

oleObject345.bin

image288.wmf
104

9

p

oleObject346.bin

oleObject347.bin

image289.wmf
PAC

△

oleObject27.bin

oleObject348.bin

image290.wmf
22

CB

=

oleObject349.bin

image291.wmf
6

ABAC

==

oleObject350.bin

image292.wmf
PACB

--

oleObject351.bin

image293.wmf
120

°

oleObject352.bin

oleObject353.bin

oleObject28.bin

image294.png

image295.wmf
510

3

p

oleObject354.bin

oleObject355.bin

image296.wmf
9

p

oleObject356.bin

image297.wmf
(

)

423

p

+

oleObject357.bin

oleObject358.bin

image298.wmf
,,224

ABBCBCCDCDABBC

^^===

image35.wmf
1

O

oleObject359.bin

image299.wmf
ABCD

--

oleObject360.bin

oleObject361.bin

oleObject362.bin

oleObject363.bin

image300.wmf
24

π

oleObject364.bin

oleObject365.bin

image301.wmf
20

π

oleObject29.bin

oleObject366.bin

oleObject367.bin

image302.wmf
2

ABAD

==

oleObject368.bin

image303.wmf
2

CBCD

==

oleObject369.bin

oleObject370.bin

image304.wmf
ABD

△

oleObject371.bin

image305.wmf
BD

image36.wmf
1

ODr

=

oleObject372.bin

image306.wmf
PBD

△

oleObject373.bin

image307.wmf
PBDC

--

oleObject374.bin

image308.wmf
2

oleObject375.bin

image309.wmf
PBCD

oleObject376.bin

image310.png
&2

oleObject30.bin

oleObject377.bin

image311.wmf
6

π

oleObject378.bin

oleObject379.bin

oleObject380.bin

oleObject381.bin

image312.wmf
3

ADCD

==

oleObject382.bin

image313.wmf
90

ADCACB

Ð=Ð=°

oleObject383.bin

oleObject1.bin

image37.wmf
sin

a

A

oleObject384.bin

image314.wmf
ADC

△

oleObject385.bin

oleObject386.bin

oleObject387.bin

image315.wmf
DACB

--

oleObject388.bin

oleObject389.bin

image316.png

oleObject31.bin

oleObject390.bin

image320.wmf
2

ABAC

==

oleObject391.bin

oleObject392.bin

image321.wmf
π

6

oleObject393.bin

oleObject394.bin

image322.jpeg
| REBERSNE

il ¢ m

W Zxk.com 4
v Z8M (https://www.zxxk.com/)
BAOTFRHEK12BEERHRS.
v MREAERE IR 2R N Simit 2
HRN (ZIWEFH) AZERES
BERS.

v 2#EM (https://zujuan.xkw.com)
RENMB TEEEE, #EMMIE2
FRNBTHIRRIRE, RUEERES.
HRIEE, Fl, EFXNIFSERS.

HBEXEZENN
SHOMBEER RBXTHEN
ElE “ppt” $HF180EPPTIEMR REIE S8

EE "RROHF" RIERETHSE

image38.wmf
1

1

2,

sinsin2

bc

rOOPA

BC

ö

====

÷

ø

oleObject32.bin

image39.wmf
222

(2)(2)2

RPArR

=+Û

oleObject33.bin

image40.wmf
22

(2)

PAr

=+

oleObject34.bin

image41.wmf
22222

11

RrOORrOO

=+Û=+

oleObject35.bin

image4.wmf
2

2

2

2

c

b

a

R

+

+

=

image42.wmf
2

22

4

h

Rr

=+

oleObject36.bin

image43.jpeg

image44.jpeg

image45.wmf
1

O

oleObject37.bin

image46.wmf
2

O

oleObject38.bin

image47.wmf
E

oleObject39.bin

oleObject2.bin

image48.wmf
1

OO

oleObject40.bin

image49.wmf
2

OO

oleObject41.bin

image50.wmf
2

OE

oleObject42.bin

image51.wmf
1

OE

oleObject43.bin

image52.wmf
2

222222222

12

2221

||||||||||||

4

l

OCOCOOOCOCCERrr

=+=+\=+-

-

oleObject44.bin

image317.jpeg
‘sa.f] FHARH, wFARED !

SHEBZREE RS

image318.png

image319.png
=

