3eud教育网 http://www.3edu.net 百万教学资源，完全免费，无须注册，天天更新！

【课 题】直线和平面平行与平面和平面平行(1)
【教学目标】
1、理解直线与平面平行的定义.

2、了解直线与平面的位置关系.

3、能够正确画出直线与平面各种位置关系的图形.

4、理解并掌握直线与平面平行的判定定理.

5掌握直线与平面平行的性质定理；

【教学重点】直线和平面平行的判定定理及应用.
【教学难点】直线和平面平行的判定定理的反证法证明.

【教学过程】

1、 复习引入

1、直线与平面有几种位置关系？这几种关系的根本区别在哪里？
2、 讲解新课
（一）直线与平面的位置关系
1、直线与平面平行的定义：如果一条直线和一个平面没有公共点，那么我们就说这条直线和这个平面平行。

2、直线与平面的位置关系有三种：相交，平行，在平面内。
3、直线与平面的三种位置关系的图形语言、符号语言：
	文字语言
	图形语言
	符号语言

	直线a在面α内
（有无数个公共点）
	
[image: image1.png]

	a
[image: image2.wmf]Ì

α

	直线a与面α相交

（只有一个公共点）
	
[image: image3.png]

	a∩α=A.

	直线a与面α平行

（没有公共点）
	
[image: image4.png]

	a∥α

【注意】1、我们把直线与平面相交或直线与平面平行的情况统称为直线在平面外。[image: image43.png]

2、画直线在平面内时，要把直线画在表示平面的平行四边形内；画直线在平面外时，应把直线或它的一部分画在表示平面的平行四边形外.

（二）直线与平面平行的判定定理

1、直线与平面平行的判定定理：如果不在平面内的一条直线和这个平面内一条直线平行，那么这条直线和这个平面平行。即：线线平行，则线面平行。
[image: image44.wmf]B

A

A

1

D

B

1

C

C

1

D

1

F

E

O

用符号语言表示：
[image: image5.wmf]//

//

a

ba

ab

a

aa

Ë

ü

ï

ÌÞ

ý

ï

þ

证法1：假设直线a与平面α有公共点P
则点P∈b或点P
[image: image6.wmf]Ï

b
若点P∈b，则a∩b=P，这与a∥b矛盾.

若点P
[image: image7.wmf]Ï

b，又b
[image: image8.wmf]Ì

α,a∩α=P
由于与平面相交的直线和这个平面内不过交点的直线是异面直线

[image: image45.wmf]b

a

¦Á

¦Â

∴a、b异面，这与a∥b也矛盾

综上所述，假设错误，故a∥α.

证法2：假设a∩α=P.

∵a∥b,∴P
[image: image9.wmf]Ï

b
在面α内过P作c∥b
则c∥a，这与a∩c=P矛盾.

∴假设错误，故a∥α.
证法3：∵a∥b，∴a、b确定一个平面，设为β.

∴a
[image: image10.wmf]Ì

β,b
[image: image11.wmf]Ì

β,
[image: image46.png]

∵a
[image: image12.wmf]Ë

α,a
[image: image13.wmf]Ì

β，∴α和β是两个不同平面.
∵b
[image: image14.wmf]Ì

α且b
[image: image15.wmf]Ì

β,∴α∩β=b
假设a与α有公共点P
则P∈α∩β=b，即点P是a与b的公共点

这与已知a∥b矛盾

∴假设错误，故a∥α.

证法4：∵a∥b，∴a、b确定一个平面，设为β
∴a
[image: image16.wmf]Ì

β，b
[image: image17.wmf]Ì

β,∵a
[image: image18.wmf]Ë

α,a
[image: image19.wmf]Ì

β
∴α、β是两个不同的平面

∵b
[image: image20.wmf]Ì

α，又b
[image: image21.wmf]Ì

β
∴α∩β=b
∵a与b没有公共点

∴a与α没有公共点

（若有公共点，公共点必在b上，则与a∥b矛盾）.

∴a∥α.

（三）直线与平面平行的画法
画一条直线与已知平面平行，通常把表示直线的线段画在表示平面的平行四边形的外面，并且使它与平行四边形的一边平行或与平行四边形内的一条线段平行。

[image: image22.emf]�

l

�

m

�

l





（四）直线与平面平行的性质

直线和平面平行的性质定理：如果一条直线和一个平面平行，经过这条直线的平面和这个平面相交，那么这条直线和交线平行。即：线面平行，则线线平行
[image: image47.emf]�

b

�

a





�

P

已知：a∥α，a
[image: image23.wmf]Ì

β, α∩β=b。求证：a∥b
证明1：a∥α，∴a和
[image: image24.wmf]a

没有公共点，
又∵
[image: image25.wmf]b

a

Ì

，∴a和b没有公共点；
即a和b都在
[image: image26.wmf]b

内，且没有公共点，∴
[image: image27.wmf]//

ab

．
证明2：设a、b不平行，

因为a、b都在平面β内，所以a、b一定相交；

设
[image: image28.wmf]abA

=

I

，
[image: image29.wmf],,

bAaA

aaa

Ì\Î\=

QI

这与已知a∥α矛盾。所以a∥b
3、 例题讲解
【例1】 求证空间四边形相邻两边中点的连线，平行于经过另外两边的平面.

[image: image48.emf]�

a

�

c

�

b



已知：空间四边形ABCD中，E、F分别是AB、AD的中点.

求证：EF∥面BCD.

证明：连结BD

[image: image30.wmf]BCD

EF

BCD

BD

BCD

EF

BD

EF

AD

AB

F

E

面

面

面

的中点

分别是

//

//

,

,

Þ

ï

þ

ï

ý

ü

Ì

Ì

/

Þ

【例2】 （课本世17页例2）求证：如果过平面内一点的直线平行于与此平面平行的一条直线，那么这条直线在此平面内.

已知：l∥α,点P∈α，P∈m，且m∥l.

求证：m
[image: image31.wmf]Ì

α.
证法1：设l与点P确定的平面为β，[image: image49.emf]�

b

�

a





且
[image: image32.wmf]'

m

ab

=

I

，则
[image: image33.wmf]//'

lm

，

又m∥l，
[image: image34.wmf]'

mmP

=

I

，

所以，m与
[image: image35.wmf]'

m

重合（否则，过点P有两条直线与l平行，这与平行公理矛盾）

所以m
[image: image36.wmf]Ì

α
[image: image50.emf]�

m

�

l





�

P

证明：假设m
[image: image37.wmf]Ë

α
设经过点P和直线l的平面为β，α∩β=m′

∵l∥α,∴l∥m′（线面平行则线线平行）

又l∥m，∴m∥m′这与m∩m′=P矛盾.

∴假设错误，故m
[image: image38.wmf]Ì

α.

【例3】 如图，在正方体AC1中，E、F分别是棱BC，C1D1的中点，
[image: image51.emf]�

m

�

l





�

P

求证：EF//平面BB1D1D

证明：取D1B1的中点O，连OF，OB，

[image: image39.wmf]1111

11

//,//,//,

22

OFBCBEBCOFBE

\

Q

则OFEB为平行四边形，

[image: image40.wmf]//,

EFBO

\

[image: image41.wmf]1111

,

EFBBDDBOBBDD

ÌÌ

Q

平面平面

[image: image42.wmf]11

//

EFBBDD

\

平面

4、 课堂练习
5、 小结
6、 课外练习

� EMBED MSPhotoEd.3 ���

PAGE
3eud教育网 http://www.3edu.net 教学资源集散地。可能是最大的免费教育资源网！

_1131296693.unknown

_1226343260.unknown

_1226345305.unknown

_1569762209.unknown

_1569762195.bin

_1226343329.unknown

_1226345277.unknown

_1226343304.unknown

_1133088382.unknown

_1226229103.unknown

_1226343239.unknown

_1133088402.unknown

_1132850606.unknown

_1132850735.unknown

_1132850779.unknown

_1132850471.unknown

_1106738865.bin

_1106739269.unknown

_1131296558.unknown

_1106739151.unknown

_1106739035.unknown

_1106738833.bin

_1106738846.bin

_1094908811.unknown

_1094910249.unknown

