学而思教育·学习改变命运 思考成就未来！ 高考网www.gaokao.com

课 题：9．7直线与平面所成的角和二面角(一)
教学目的：

1.理解并掌握斜线在平面内的射影、直线和平面所成角的概念

2.根据概念先找直线射影后确定线面夹角从而熟练求解直线和平面所成角[image: image186.emf]�

D

�

C

�

P

�

A

�

B

3.培养化归能力、分析能力、观察思考能力和空间想象能力等[image: image2.emf]�

奎屯

�

王新敞

�

新疆

4.培养立体感、数学美感，提高学生学习数学特别是立体几何的兴趣[image: image3.emf]�

奎屯

�

王新敞

�

新疆

教学重点：线面夹角的概念及利用概念分步求夹角[image: image4.emf]�

奎屯

�

王新敞

�

新疆

教学难点：直线和平面所成角的概念及
[image: image5.wmf]12

coscoscos

qqq

=×

的应用[image: image6.emf]�

奎屯

�

王新敞

�

新疆

授课类型：新授课 [image: image7.emf]�

奎屯

�

王新敞

�

新疆

课时安排：1课时 [image: image8.emf]�

奎屯

�

王新敞

�

新疆

教 具：多媒体、实物投影仪 [image: image9.emf]�

奎屯

�

王新敞

�

新疆

内容分析：
 本节有三个知识点：直线与平面所成的角、二面角、两平面垂直的性质[image: image10.emf]�

奎屯

�

王新敞

�

新疆

要求学生掌握直线和平面、平面和平面所成的角、距离的概念[image: image11.emf]�

奎屯

�

王新敞

�

新疆

并能灵活运用勾股定理、正余弦定理和向量代数方法计算有关的角和距离[image: image12.emf]�

奎屯

�

王新敞

�

新疆

了解异面直线距离的概念和计算[image: image13.emf]�

奎屯

�

王新敞

�

新疆

在学生已初步掌握向量工具的基础上，可用向量工具解决立体几何中的一些较难的问题，一方面可进一步显示向量工具的威力，另外也为解决空间的度量问题找到了通法，减少学生学习度量问题的困难[image: image14.emf]�

奎屯

�

王新敞

�

新疆

过去学生解这类问题，主要方法是构造三角形，应用勾股定理、余弦定理和正弦定理求解[image: image15.emf]�

奎屯

�

王新敞

�

新疆

这种解法需要对图形进行平移、投影等转化技能，而且不同的问题需要不同的技巧[image: image16.emf]�

奎屯

�

王新敞

�

新疆

实践证明，没有向量工具，学生求解这类问题比较困难[image: image17.emf]�

奎屯

�

王新敞

�

新疆

有了向量运算工具，很多较难的空间计算问题，就有了统一的方法求解、但如果全用向量处理夹角相距离问题，虽有通法，但有时在解决一些较难问题时，运算量较大并需要一定的技巧，学生掌握这些技能同样会有困难[image: image18.emf]�

奎屯

�

王新敞

�

新疆

所以在教材具体编写时，不是都用向量计算方法，有些直接使用勾股定理和三角能解决的问题，就不再使用向量方法了[image: image19.emf]�

奎屯

�

王新敞

�

新疆

教学过程：

一、复习引入：
1．平面几何中，点、线段在直线上射影的概念及性质：
[image: image20.emf]�

A

�

0

�

A

�

0

�

A

�

0

�

(B

�

0

�

)

�

A

�

0

�

A

�

0

�

(A

�

0

�

)

�

A

�

0

�

B

�

0

�

B

�

0

�

B

�

0

�

B

�

0

�

B

�

B

�

B

�

B

�

B

�

A

�

A

�

A

�

A

�

A

�

A

�

A

2．直线和平面的位置关系（平行、相交和直线在平面内）[image: image21.emf]�

奎屯

�

王新敞

�

新疆

二、讲解新课：
1 [image: image22.emf]�

奎屯

�

王新敞

�

新疆

斜线,垂线,射影
[image: image1.emf]�

奎屯

�

王新敞

�

新疆

⑴垂线 自一点向平面引垂线,垂足叫这点在这个平面上的射影. 这个点和垂足间的线段叫做这点到这个平面的垂线段.
⑵斜线 一条直线和一个平面相交,但不和这个平面垂直,这条直线叫做这个平面的斜线[image: image23.emf]�

奎屯

�

王新敞

�

新疆

斜线和平面的交点叫斜足；斜线上一点与斜足间的线段叫这点到这个平面的斜线段[image: image24.emf]�

奎屯

�

王新敞

�

新疆

⑶射影 过斜线上斜足外的一点向平面引垂线,过垂足和斜足的直线叫做斜线在这个平面内的射影[image: image25.emf]�

奎屯

�

王新敞

�

新疆

垂足和斜足间线段叫这点到这个平面的斜线段在这个平面内的射影[image: image26.emf]�

奎屯

�

王新敞

�

新疆

直线与平面平行，直线在平面由射影是一条直线[image: image27.emf]�

奎屯

�

王新敞

�

新疆

直线与平面垂直射影是点[image: image28.emf]�

奎屯

�

王新敞

�

新疆

斜线任一点在平面内的射影一定在斜线的射影上[image: image29.emf]�

奎屯

�

王新敞

�

新疆

2．射影长相等定理:从平面外一点向这个平面所引的垂线段和斜线中
[image: image178.emf]�

E

�

F

�

C

�

1

�

B

�

1

�

A

�

1

�

D

�

1

�

D

�

A

�

B

�

C

⑴射影相交两条斜线相交；射影较长的斜线段也较长[image: image30.emf]�

奎屯

�

王新敞

�

新疆

⑵相等的斜线段射影相等，较长的斜线段射影较长
⑶垂线段比任何一条斜线段都短[image: image31.emf]�

奎屯

�

王新敞

�

新疆

⑴OB=OC(AB=AC OB(OC(AB(AC

⑵AB=AC(OB=OC AB(AC(OB(OC

⑶OA(AB，OA(AC
3．直线和平面所成角
[image: image179.emf]

�

O

�

A

�

B

（1）定义：平面的一条斜线和它在平面上的射影所成的锐角叫做这条斜线和这个平面所成的角[image: image32.emf]�

奎屯

�

王新敞

�

新疆

一直线垂直于平面，所成的角是直角[image: image33.emf]�

奎屯

�

王新敞

�

新疆

一直线平行于平面或在平面内，所成角为0(角

直线和平面所成角范围： (0，
[image: image34.wmf]2

p

(
（2）定理：斜线和平面所成角是这条斜线和平面内经过斜足的直线所成的一切角中最小的角[image: image35.emf]�

奎屯

�

王新敞

�

新疆

证明：设平面
[image: image36.wmf]a

的一条斜线
[image: image37.wmf]l

在
[image: image38.wmf]a

内的射影为
[image: image39.wmf]l

¢

，角
[image: image40.wmf]q

是
[image: image41.wmf]l

与
[image: image42.wmf]l

¢

所成的角[image: image43.emf]�

奎屯

�

王新敞

�

新疆

直线OD是平面
[image: image44.wmf]a

内与
[image: image45.wmf]l

¢

不同的任意一条直线，过点
[image: image46.wmf]l

上的点A引AC垂直于OD，垂足为C[image: image47.emf]�

奎屯

�

王新敞

�

新疆

因为AB<AC，

所以
[image: image48.wmf]AO

AC

AO

AB

<

，即
[image: image49.wmf]AOC

Ð

<

sin

sin

q

,因此
[image: image50.wmf]AOC

Ð

<

q

[image: image51.emf]�

奎屯

�

王新敞

�

新疆

4．公式

已知平面(的斜线a与(内一直线b相交成θ角，且a与(相交成(1角，a在(上的射影c与b相交成(2角，则有
[image: image52.wmf]q

j

j

cos

cos

cos

2

1

=

用几何法研究：

在平面(的斜线a上取一点P，过点P分别作直线c、b的垂线PO、PB，垂足为O、B[image: image53.emf]�

奎屯

�

王新敞

�

新疆

[image: image180.emf]�

C



�

O

�

A

�

B

连接OB，则OB⊥b.

在直角△AOP中，
[image: image54.wmf]AP

AO

=

1

cos

j

.
在直角△ABC中，
[image: image55.wmf]AO

AB

=

2

cos

j

.
在直角△ABP中，
[image: image56.wmf]AP

AB

=

q

cos

.
所以
[image: image57.wmf]q

j

j

cos

cos

cos

2

1

=

=

×

=

AP

AB

AO

AB

AP

AO

所以
[image: image58.wmf]q

j

j

cos

cos

cos

2

1

=

成立[image: image59.emf]�

奎屯

�

王新敞

�

新疆

用向量运算研究：

如图，
[image: image60.wmf]AP

是平面
[image: image61.wmf]a

的斜线，
[image: image62.wmf]A

是斜足，
[image: image63.wmf]PO

垂直于平面
[image: image64.wmf]a

，
[image: image65.wmf]O

为垂足，则直线
[image: image66.wmf]AO

是斜线在平面
[image: image67.wmf]a

内的射影[image: image68.emf]�

奎屯

�

王新敞

�

新疆

设
[image: image69.wmf]AB

是平面
[image: image70.wmf]a

内的任意一条直线，且
[image: image71.wmf]OBAB

^

，垂足为
[image: image72.wmf]B

，又设
[image: image73.wmf]AP

与
[image: image74.wmf]AO

所成角为
[image: image75.wmf]1

q

，
[image: image76.wmf]AB

与
[image: image77.wmf]AO

所成角为
[image: image78.wmf]2

q

，
[image: image79.wmf]AP

与
[image: image80.wmf]AB

所成角为
[image: image81.wmf]q

，则易知：

[image: image82.wmf]1

||||cos

AOAP

q

=

uuuruuur

，
[image: image83.wmf]212

||||cos||coscos

ABAOAP

qqq

==

uuuruuuruuur

又∵
[image: image84.wmf]||||cos

ABAP

q

=

uuuruuur

，

可以得到：
[image: image85.wmf]12

coscoscos

qqq

=×

，

则同样可以得到：平面的斜线和它在平面内的射影所成角，是这条斜线和这个平面内的任一条直线所成角中最小的角；
三、讲解范例：
[image: image181.emf]�

D



�

C



�

O

�

A

�

B

例1 [image: image86.emf]�

奎屯

�

王新敞

�

新疆

如图，已知
[image: image87.wmf]AB

是平面
[image: image88.wmf]a

的一条斜线，
[image: image89.wmf]B

为斜足，
[image: image90.wmf],

AOO

a

^

为垂足，
[image: image91.wmf]BC

为
[image: image92.wmf]a

内的一条直线，
[image: image93.wmf]60,45

ABCOBC

Ð=Ð=

oo

，求斜线
[image: image94.wmf]AB

和平面
[image: image95.wmf]a

所成角[image: image96.emf]�

奎屯

�

王新敞

�

新疆

解：∵
[image: image97.wmf]AO

a

^

，由斜线和平面所成角的定义可知，
[image: image98.wmf]ABO

Ð

为
[image: image99.wmf]AB

和
[image: image100.wmf]a

所成角，

 又∵
[image: image101.wmf]12

coscoscos

qqq

=×

，

∴
[image: image102.wmf]coscos60122

cos

coscos45222

ABC

ABO

CBO

Ð

Ð===¸=

Ð

o

o

，

∴
[image: image103.wmf]45

BAO

Ð=

o

，即斜线
[image: image104.wmf]AB

和平面
[image: image105.wmf]a

所成角为
[image: image106.wmf]45

o

．

例2．如图，在正方体
[image: image107.wmf]1

AC

中，求面对角线
[image: image108.wmf]1

AB

与对角面
[image: image109.wmf]11

BBDD

所成的角[image: image110.emf]�

奎屯

�

王新敞

�

新疆

[image: image182.emf]

�

2



�

1

�

c

�

b

�

a



�

P



�

O

�

A

�

B

解法一：连结
[image: image111.wmf]11

AC

与
[image: image112.wmf]11

BD

交于
[image: image113.wmf]O

，连结
[image: image114.wmf]OB

，

∵
[image: image115.wmf]111

DDAC

^

，
[image: image116.wmf]1111

BDAC

^

，∴
[image: image117.wmf]1

AO

^

平面
[image: image118.wmf]11

BBDD

，

∴
[image: image119.wmf]1

ABO

Ð

是
[image: image120.wmf]1

AB

与对角面
[image: image121.wmf]11

BBDD

所成的角，

在
[image: image122.wmf]1

RtABO

D

中，
[image: image123.wmf]11

1

2

AOAB

=

，∴
[image: image124.wmf]1

30

ABO

Ð=

o

．

解法二：由法一得
[image: image125.wmf]1

ABO

Ð

是
[image: image126.wmf]1

AB

与对角面
[image: image127.wmf]11

BBDD

所成的角，

又∵
[image: image128.wmf]11

2

coscos45

2

ABB

Ð==

o

，
[image: image129.wmf]1

1

6

cos

3

BB

BBO

BO

Ð==

，

∴
[image: image130.wmf]11

1

1

2

cos3

2

cos

cos2

6

3

ABB

ABO

BBO

Ð

Ð===

Ð

，∴
[image: image131.wmf]1

30

ABO

Ð=

o

．

说明：求直线与平面所成角的一般方法是先找斜线在平面中的射影，后求斜线与其射影的夹角[image: image132.emf]�

奎屯

�

王新敞

�

新疆

另外，在条件允许的情况下，用公式
[image: image133.wmf]2

1

coscoscos

qqq

=×

求线面角显得更加方便[image: image134.emf]�

奎屯

�

王新敞

�

新疆

解法三：建立空间直角坐标系，用向量计算[image: image135.emf]�

奎屯

�

王新敞

�

新疆

[image: image183.emf]�

O

�

C

�

B

�

A



例3．已知空间四边形
[image: image136.wmf]ABCD

的各边及对角线相等，求
[image: image137.wmf]AC

与平面
[image: image138.wmf]BCD

所成角的余弦值[image: image139.emf]�

奎屯

�

王新敞

�

新疆

解：过
[image: image140.wmf]A

作
[image: image141.wmf]AO

^

平面
[image: image142.wmf]BCD

于点
[image: image143.wmf]O

，连接
[image: image144.wmf],,

COBODO

，

∵
[image: image145.wmf]ABACAD

==

，∴
[image: image146.wmf]O

是正三角形
[image: image147.wmf]BCD

的外心，

设四面体的边长为
[image: image148.wmf]a

，则
[image: image149.wmf]3

3

COa

=

，

∵
[image: image150.wmf]90

AOC

Ð=

o

，∴
[image: image151.wmf]ACO

Ð

即为
[image: image152.wmf]AC

与平面
[image: image153.wmf]BCD

所成角，

∴
[image: image154.wmf]3

cos

3

ACO

Ð=

，所以，
[image: image155.wmf]AC

与平面
[image: image156.wmf]BCD

所成角的余弦值为
[image: image157.wmf]3

3

．
例4 如图，已知AP⊥BP，PA⊥PC，∠ABP=∠ACP=60º，PB=PC=
[image: image158.wmf]2

BC，D是BC中点，求AD与平面PBC所成角的余弦值.
解：∵AP⊥BP，PA⊥PC，∴AP⊥PBC

连PD，则PD就是AD在平面PBC上的射影

∴∠PDA就是AD与平面PBC所成角

又∵∠ABP=∠ACP=60º，PB=PC=
[image: image159.wmf]2

BC，D是BC中点，

[image: image184.emf]�

O

�

D

�

C

�

B

�

A

∴PD=
[image: image160.wmf]BC

2

7

, PA=
[image: image161.wmf]6

BC ∴AD=
[image: image162.wmf]BC

2

31

∴
[image: image163.wmf]31

217

cos

=

=

Ð

AD

PD

PDA

∴AD与平面PBC所成角的余弦值为
[image: image164.wmf]31

217

[image: image165.emf]�

奎屯

�

王新敞

�

新疆

四、课堂练习：
1[image: image166.emf]�

奎屯

�

王新敞

�

新疆

选择题

 （1）一条直线和平面所成角为θ，那么θ的取值范围是（ ）

（A）（0º,90º）
（B）[0º,90º]
（C）[0º,180º]
（D）[0º,180º)
 （2）两条平行直线在平面内的射影可能是①两条平行线；②两条相交直线；③一条直线；④两个点. 上述四个结论中，可能成立的个数是
（ ）

（A）1个
（B）2个 （C）3个 （D）4个

 （3）从平面外一点P引与平面相交的直线，使P点与交点的距离等于1，则满足条件的直线条数不可能是（ ）

（A）0条或1条
（B）0条或无数条

（C）1条或2条
（D）0条或1条或无数条

 答案：（1）B (2)C (3)D

2．填空题

 （1）设斜线与平面(所成角为θ，斜线长为
[image: image167.wmf]l

，则它在平面内的射影长是 .

 （2）一条与平面相交的线段，其长度为10cm，两端点到平面的距离分别是2cm，3cm，这条线段与平面(所成的角是 .

 （3）若（2）中的线段与平面不相交，两端点到平面的距离分别是2cm，3cm，则线段所在直线与平面(所成的角是 .

答案：（1）
[image: image168.wmf]q

cos

l

 （2）
[image: image169.wmf]0

30

 （3）
[image: image170.wmf]10

1

arcsin

3．若P为⊿ABC所在平面外一点，且PA=PB=PC，求证点P在⊿ABC所在平面内的射影是⊿ABC的外心.

分析：斜线段长相等，则射影长也相等[image: image171.emf]�

奎屯

�

王新敞

�

新疆

从而由PA=PB=PC，点P的射影到⊿ABC的三个顶点的距离相等，所以射影为⊿ABC的外心.
[image: image185.emf]�

O

�

C

�

1

�

B

�

1

�

A

�

1

�

D

�

1

�

D

�

A

�

B

�

C

五、小结 ：我们学习了有关平面的斜线、射影和直线与平面成角的几个概念，射影定理中的三个结论成立的前提是这些斜线段及垂线段必须是从平面外同一点向平面所引而得到的．否则，结论不成立．线面夹角的概念及解题步骤：先找垂线，后找射影最后确定夹角
在具体解题时，关键是求斜线在平面内的射影[image: image172.emf]�

奎屯

�

王新敞

�

新疆

六、课后作业：
在正方体ABCD-A1B1C1D1中，E、F分别是AA1、A1D1的中点，求：
（1）D1B1与面AC所成角的余弦值；
（2）EF与面A1C1所成的角；
（3）EF与面AC所成的角．
解：（1）设正方体的边长为a，则在
[image: image173.wmf]1

RtDBD

D

中，
[image: image174.wmf]1

2,3

DBaDBa

==

.
∴
[image: image175.wmf]1

26

cos

3

3

DBD

Ð==

.
（2）45°．（3）45°．
七、板书设计（略）[image: image176.emf]�

奎屯

�

王新敞

�

新疆

八、课后记：
在具体解题时往往找不出夹角，关键是不能求斜线在平面内的射影，通过练习，使学生在不同的视图中能较熟练地找出射影[image: image177.emf]�

奎屯

�

王新敞

�

新疆

学而思教育·学习改变命运 思考成就未来！ 高考网www.gaokao.com

_1137608296.unknown

_1160423575.unknown

_1160670917.unknown

_1160670998.unknown

_1160671063.unknown

_1160671103.unknown

_1161029036.unknown

_1161029097.unknown

_1161029253.unknown

_1160671151.unknown

_1160671079.unknown

_1160671035.unknown

_1160671055.unknown

_1160671012.unknown

_1160670959.unknown

_1160670987.unknown

_1160670933.unknown

_1160423832.unknown

_1160426424.unknown

_1160670875.unknown

_1160670897.unknown

_1160670854.unknown

_1160426510.unknown

_1160425945.unknown

_1160426258.unknown

_1160424096.unknown

_1160424353.unknown

_1160425833.unknown

_1160424192.unknown

_1160424080.unknown

_1160423668.unknown

_1160423803.unknown

_1160423618.unknown

_1160418725.unknown

_1160418954.unknown

_1160419088.unknown

_1160423491.unknown

_1160419015.unknown

_1160418793.unknown

_1160418841.unknown

_1160418774.unknown

_1137608526.unknown

_1160418613.unknown

_1160418682.unknown

_1160418720.unknown

_1160418642.unknown

_1160418346.unknown

_1160418355.unknown

_1137608577.unknown

_1137608617.unknown

_1137608754.unknown

_1137608588.unknown

_1137608557.unknown

_1137608369.unknown

_1137608457.unknown

_1137608466.unknown

_1137608397.unknown

_1137608318.unknown

_1137608343.unknown

_1137608306.unknown

_1137602736.unknown

_1137603183.unknown

_1137608254.unknown

_1137608281.unknown

_1137603355.unknown

_1137607698.unknown

_1137607718.unknown

_1137607665.unknown

_1137603312.unknown

_1137602958.unknown

_1137603026.unknown

_1137603033.unknown

_1137603013.unknown

_1137602769.unknown

_1137602869.unknown

_1137602746.unknown

_1137599827.unknown

_1137602659.unknown

_1137602694.unknown

_1137602710.unknown

_1137602668.unknown

_1137599866.unknown

_1137599904.unknown

_1137599846.unknown

_1129611537.unknown

_1137598084.unknown

_1137599184.unknown

_1137599705.unknown

_1137598118.unknown

_1129611658.unknown

_1129611905.unknown

_1137598051.unknown

_1137597329.unknown

_1129611778.unknown

_1129611875.unknown

_1129611687.unknown

_1129611726.unknown

_1129611578.unknown

_1129611614.unknown

_1129611625.unknown

_1129611593.unknown

_1129611564.unknown

_1129611502.unknown

_1129611510.unknown

_1129611522.unknown

_1129610868.unknown

_1129610879.unknown

_1129610890.unknown

_1091715851.unknown

_1129545539.unknown

_1011983766.unknown

