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！

直线与平面平行(2)

教学目的：

1.掌握空间直线和平面的位置关系；

2.掌握直线和平面平行的判定定理和性质定理，灵活运用线面平行的判定定理和性质定理[image: image23.emf]�

c

�

a

�

b





教学重点：线面平行的判定定理和性质定理的证明及运用
教学难点：线面平行的判定定理和性质定理的证明及运用

教学过程：

一、复习
1．直线和平面的位置关系

（1）直线在平面内（无数个公共点）；

（2）直线和平面相交（有且只有一个公共点）；

（3）直线和平面平行（没有公共点）——用两分法进行两次分类．

2．线面平行的判定定理：如果不在一个平面内的一条直线和平面内的一条直线平行，那么这条直线和这个平面平行．

3. 线面平行的性质定理：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．
二、例题
例1[image: image2.emf]�

奎屯

�

王新敞

�

新疆

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．

[image: image1.emf]�

奎屯

�

王新敞

�

新疆

已知：
[image: image3.wmf]//,,,//

aPPbba

aa

ÎÎ

.

求证：
[image: image4.wmf]b

a

Ì

．

例2[image: image5.emf]�

奎屯

�

王新敞

�

新疆

已知直线a∥直线b，直线a∥平面α,b
[image: image6.wmf]Ë

α，

[image: image21.emf]�

d

�

c

�

b

�

a









 求证：b∥平面α
[image: image22.emf]�

a

�

b

�

b'





�

P

例3．已知直线
[image: image7.wmf]a

∥平面
[image: image8.wmf]a

，直线
[image: image9.wmf]a

∥平面
[image: image10.wmf]b

，平面
[image: image11.wmf]a

 EMBED Equation.DSMT4 [image: image12.wmf]I

平面
[image: image13.wmf]b

=
[image: image14.wmf]b

，求证
[image: image15.wmf]//

a

 EMBED Equation.DSMT4 [image: image16.wmf]b

．

分析： 利用公理4，寻求一条直线分别与a，b均平行，从而达到a∥b的目的．可借用已知条件中的a∥α及a∥β来实现．
三、课堂练习

1.已知直线l1、l2，平面α，l1∥l​2，l1∥α，则ｌ2与α的位置关系是 ()

A.l2∥α B.l2
[image: image17.wmf]Ì

α
C.l2∥α或l2
[image: image18.wmf]Ì

α D.l2与α相交

2.已知两条相交直线ａ、ｂ，ａ∥平面α，则ｂ与α的位置关系 ()

A.ｂ∥α B.ｂ与α相交

C.ｂ
[image: image19.wmf]Ì

α D.ｂ∥α或ｂ与α相交

3.下列命题中正确的是 ()

①过一点，一定存在和两条异面直线都平行的平面 ②垂直于同一条直线的一条直线和一个平面平行 ③若两条直线没有公共点，则过其中一条直线一定有一个平面与另一条直线平行

A.① B.③ C.①③ D.①②③

4.几何体ABCD—A1B1C1D1是棱长为ａ的正方体，M、N分别是下底面的棱A1B1，B1C1的中点，P是上底面的棱AD上的一点，AP＝
[image: image20.wmf]a

3

1

，过P、M、N的平面交上底面于PQ，Q在CD上，则PQ＝ .

5.正方体ABCD—A1B1C1D1中，E为DD1的中点，则BD1与过点A、E、C的平面的位置关系是 .

四、作业 同步练习 09032
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！

_1131349042.unknown

_1131349096.unknown

_1161981757.unknown

_1161981829.unknown

_1131361411.unknown

_1131361420.unknown

_1131349118.unknown

_1131349072.unknown

_1131349085.unknown

_1131349060.unknown

_1131349010.unknown

_1131349027.unknown

_1077450937.unknown

_1077451294.unknown

_1011955210.unknown

