

微专题 63 立体几何解答题的建系设点问题

在如今的立体几何解答题中，有些题目可以使用空间向量解决问题，与其说是向量运算，不如说是点的坐标运算，所以第一个阶段：建系设点就显得更为重要，建立合适的直角坐标系的原则有哪些？如何正确快速写出点的坐标？这是本文要介绍的内容。

一、基础知识：

（一）建立直角坐标系的原则：如何选取坐标轴

1、 z 轴的选取往往是比较容易的，依据的是线面垂直，即 z 轴要与坐标平面 xOy 垂直，在几何体中也是很直观的，垂直

底面高高向上的即是，而坐标原点即为 z 轴与底面的交点

2、 x, y 轴的选取：此为坐标是否易于写出的关键，有这么几个原则值得参考：

（1）尽可能的让底面上更多的点位于 x, y 轴上

（2）找角： x, y 轴要相互垂直，所以要利用好底面中的垂直条件

（3）找对称关系：寻找底面上的点是否存在轴对称特点

3、常用的空间直角坐标系满足 x, y, z 轴成右手系，所以在标 x, y 轴时要注意。

4、同一个几何体可以有不同的建系方法，其坐标也会对应不同。但是通过坐标所得到的结论（位置关系，角）是一致的。

5、解答题中，在建立空间直角坐标系之前，要先证明所用坐标轴为两两垂直（即一个线面垂直 + 底面两条线垂直），这个过程不能省略。

6、与垂直相关的定理与结论：

（1）线面垂直：

① 如果一条直线与一个平面上的两条相交直线垂直，则这条直线与该平面垂直

② 两条平行线，如果其中一条与平面垂直，那么另外一条也与这个平面垂直

③ 两个平面垂直，则其中一个平面上垂直交线的直线与另一个平面垂直

④ 直棱柱：侧棱与底面垂直

（2）线线垂直（相交垂直）：

① 正方形，矩形，直角梯形

② 等腰三角形底边上的中线与底边垂直（三线合一）

③ 菱形的对角线相互垂直

④ 勾股定理逆定理：若 $AB^2 + AC^2 = BC^2$ ，则 $AB \perp AC$

（二）坐标的书写：建系之后要能够快速准确的写出点的坐标，按照特点可以分为 3 类

1、能够直接写出坐标的点

（1）坐标轴上的点，例如在正方体（长度为 1）中的 A, C, D' 点，坐标特点如下：

x 轴： $(x, 0, 0)$ y 轴： $(0, y, 0)$ z 轴： $(0, 0, z)$

规律：在哪个轴上，那个位置就有坐标，其余均为 0

(2) 底面上的点：坐标均为 $(x, y, 0)$ ，即竖坐标 $z = 0$ ，由于底面在作立体图时往往失真，所以要快速正确写出坐标，强烈建议在旁边作出底面的平面图进行参考：以上图为例：则可快速写出 H, I 点的坐标，位置关系清晰明了

$$H\left(1, \frac{1}{2}, 0\right), I\left(\frac{1}{2}, 1, 0\right)$$

2、空间中在底面投影为特殊位置的点：

如果 $A'(x_1, y_1, z)$ 在底面的投影为 $A(x_2, y_2, 0)$ ，那么

$x_1 = x_2, y_1 = y_2$ （即点与投影点的横纵坐标相同）

由这条规律出发，在写空间中的点时，可看下在底面的投影点，坐标是否好写。如果可以则直接确定了横纵坐标，而竖坐标为该点到底面的距离。例如：正方体中的 B' 点，其投影为 B ，

而 $B(1, 1, 0)$ 所以 $B'(1, 1, z)$ ，而其到底面的距离为1，故坐标为 $B'(1, 1, 1)$

以上两个类型已经可以囊括大多数几何体中的点，但总还有一些特殊点，那么就要用到第三个方法：

3、需要计算的点

① 中点坐标公式： $A(x_1, y_1, z_1), B(x_2, y_2, z_2)$ ，则 AB 中点 $M\left(\frac{x_1+x_2}{2}, \frac{y_1+y_2}{2}, \frac{z_1+z_2}{2}\right)$ ，

图中的 H, I, E, F 等中点坐标均可计算

② 利用向量关系进行计算（先设再求）：向量坐标化后，向量的关系也可转化为坐标的关系，进而可以求出一些位置不好的点的坐标，方法通常是先设出所求点的坐标，再选取向量，利用向量关系解出变量的值，例如：求 A' 点的坐标，如果使用向量计算，则设 $A'(x, y, z)$ ，可

直接写出 $A(1, 0, 0), B(1, 1, 0), B'(1, 1, 1)$ ，观察向量 $\overrightarrow{AB} = \overrightarrow{A'B'}$ ，而 $\overrightarrow{AB} = (0, 1, 0)$ ，

$$\overrightarrow{A'B'} = (x-1, y-1, z-1) \quad \therefore \begin{cases} x-1=0 \\ y-1=1 \\ z-1=0 \end{cases} \Rightarrow \begin{cases} x=1 \\ y=0 \\ z=1 \end{cases} \quad \therefore A'(1, 0, 1)$$

二、典型例题：

例1：在三棱锥 $P-ABC$ 中， $PA \perp$ 平面 ABC ， $\angle BAC = 90^\circ$ ， D, E, F 分别是棱 AB, BC, CD 的中点， $AB = AC = 1, PA = 2$ ，试建立适当的空间直角坐标系并确定各点坐标

解： $\because PA \perp$ 平面 $ABC \quad \therefore PA \perp AB, PA \perp AC$

$\because \angle BAC = 90^\circ \quad \therefore PA, AB, AC$ 两两垂直

以 AP, AB, AC 为轴建立直角坐标系

坐标轴上的点： $A(0, 0, 0), B(1, 0, 0), C(0, 1, 0), P(0, 0, 2)$

