
第二十九章 投影与视图
§29.2 三视图——第二课时
一、自主探究（看书理解、记忆，把重点知识句划在书上，并把课后简单练习完成在书上）
回顾：
（1）正方体的三视图都是 ．
（2）圆柱的三视图中有两个是 ，另一个是 ．
（3）圆锥的三视图中有两个是 ，另一个是 和 ．
（4）四棱锥的三视图中有两个是 ，另一个是 ．
（5）球体的三视图都是 ．
二、合作探究（自主学习时完成，课上交流展示）
例3. 根据下面的三视图说出立体图形的名称．
[image: image13.png]——— -~

(%5 6H)

(A)

(B)

(C)

(D)

解：
[image: image1.png]

例4．根据物体的三视图(如右图)描述物体的形状．
解：
三、巩固再现：
四、探究应用：（课上完成并交流展示）
1． 小琳过14周岁生日，父母为她预定的生日蛋糕如图所示，它的主视图应该是()
[image: image4.png]

[image: image5.png](D)

(B)

(A)

2．某物体三视图如图，则该物体形状可能是 ()

(A)长方体． (B)圆锥体．
 (C)立方体． (D)圆柱体．
3．下图是由一些相同的小正方形构成的几何体的三视图，这些相同的小正方形的个数是()

[image: image6.png]ERE

HREE

HER -

(A)4个．

 (B)5个．

 (C)6个．

(D)7个．
[image: image7.png](LI

AL
(% 35)

EE

[image: image8.png]

[image: image9.png]

4．如果用 表示1个立方体，用 表示两个立方体叠加，用 表示三个立方体叠加，那么下图由6个立方体叠成的几何体的主视图是 ()

[image: image10.png]

5．如图是一块带有圆形空洞和方形空洞的小木板，则下列物体中既可以堵住圆形空洞，又可以堵住方形空洞的是 ()

[image: image11.png](D)

(C)

(B)

(A)

6．小明从正面观察下图所示的两个物体，看到的是 ()

[image: image12.png]o ——
—

7．有一实物如图，那么它的主视图是 ()
[image: image2.png]«©)

)

8．如图是正三菱柱，它的主视图正确的是()
[image: image3.png]@

©

@®)

[

9．两个物体的主视图都是圆，则这两个物体可能是()

(A)圆柱体、圆锥体． (B)圆柱体、正方体．
(C)圆柱体、球． (D)圆锥体、球．
10．写出三种视图都相同的两种几何体 .

11．某几何体的三视图如下所示，则该几何体可以是()

五、探究小结：
1.你学会了什么？
2.你存在的问题？
主视图

左视图

俯视图

Ａ．

Ｂ．

Ｃ．

Ｄ．

