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(三)
教学目的：

 1．两个平面垂直的定义、画法．
2．两个平面垂直的判定定理．
3．两个平面垂直的性质定理．理解面面垂直问题可能化为线面垂直的问题[image: image261.emf]

�

H

�

D

�

C

�

B

�

A

教学重点：两个平面垂直的判定和性质[image: image2.emf]�

奎屯

�

王新敞

�

新疆

教学难点：两个平面垂直的判定及应用[image: image3.emf]�

奎屯

�

王新敞

�

新疆

授课类型：新授课 [image: image4.emf]�

奎屯

�

王新敞

�

新疆

课时安排：1课时 [image: image5.emf]�

奎屯

�

王新敞

�

新疆

教 具：多媒体、实物投影仪 [image: image6.emf]�

奎屯

�

王新敞

�

新疆

教学过程：

一、复习引入：
1．直线和平面所成角
[image: image1.emf]�

奎屯

�

王新敞

�

新疆

（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: image7.emf]�

奎屯

�

王新敞

�

新疆

一直线垂直于平面，所成的角是直角[image: image8.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: image9.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: image10.emf]�

奎屯

�

王新敞

�

新疆

[image: image246.wmf]C

2．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: image11.wmf]q

j

j

cos

cos

cos

2

1

=

3 [image: image12.emf]�

奎屯

�

王新敞

�

新疆

二面角的概念：平面内的一条直线把平面分为两个部分，其中的每一部分叫做半平面；从一条直线出发的两个半平面所组成的图形叫做二面角，这条直线叫做二面角的棱，每个半平面叫做二面角的面[image: image13.emf]�

奎屯

�

王新敞

�

新疆

若棱为
[image: image14.wmf]l

，两个面分别为
[image: image15.wmf],

ab

的二面角记为
[image: image16.wmf]l

ab

--

；二面角的图形表示：

第一种是卧式法，也称为平卧式：
[image: image17.emf]�

A

�

B

�

C

�

D

�

E

�

F

[image: image18.emf]�

G

�

H

�

I

�

J

�

K

�

L

第二种是立式法，也称为直立式：

[image: image19.emf][image: image20.emf]�

l

�

B'

�

O'

�

A'

�

B

�

O

�

A





4．二面角的平面角：

 （1）过二面角的棱上的一点
[image: image21.wmf]O

分别在两个半平面内作棱的两条垂线
[image: image22.wmf],

OAOB

，则
[image: image23.wmf]AOB

Ð

叫做二面角
[image: image24.wmf]l

ab

--

的平面角[image: image25.emf]�

奎屯

�

王新敞

�

新疆

（2）一个平面垂直于二面角
[image: image26.wmf]l

ab

--

的棱
[image: image27.wmf]l

，且与两半平面交线分别为
[image: image28.wmf],,

OAOBO

为垂足，则
[image: image29.wmf]AOB

Ð

也是
[image: image30.wmf]l

ab

--

的平面角[image: image31.emf]�

奎屯

�

王新敞

�

新疆

说明：（1）二面角的平面角范围是
[image: image32.wmf][0,180]

oo

；

（2）二面角的平面角为直角时，则称为直二面角，组成直二面角的两个平面互相垂直[image: image33.emf]�

奎屯

�

王新敞

�

新疆

二、讲解新课：
1 [image: image34.emf]�

奎屯

�

王新敞

�

新疆

两个平面垂直的定义：
两个相交成直二面角的两个平面互相垂直；相交成直二面角的两个平面叫做互相垂直的平面[image: image35.emf]�

奎屯

�

王新敞

�

新疆

2．两平面垂直的判定定理： 如果一个平面经过另一个平面的一条垂线，那么这两个平面互相垂直[image: image36.emf]�

奎屯

�

王新敞

�

新疆

[image: image247.wmf]B

已知：直线
[image: image37.wmf]AB

Ì

平面
[image: image38.wmf]a

，
[image: image39.wmf]AB

^

平面
[image: image40.wmf]b

，垂足为
[image: image41.wmf]B

，
求证：
[image: image42.wmf]ab

^

．（线面垂直
[image: image43.wmf]Þ

面面垂直）

证明：如图所示，令
[image: image44.wmf]CD

ab

=

I

，则
[image: image45.wmf]BCD

Î

，

[image: image248.wmf]A

在
[image: image46.wmf]b

内过
[image: image47.wmf]B

作
[image: image48.wmf]BECD

^

，

∵
[image: image49.wmf],

ABCD

bb

^Ì

，∴
[image: image50.wmf]ABCD

^

，

∴
[image: image51.wmf]ABE

Ð

是二面角
[image: image52.wmf]CD

ab

--

的平面角，

又∵
[image: image53.wmf]ABBE

^

，∴
[image: image54.wmf]ABE

Ð

是直角，

所以，
[image: image55.wmf]a

与
[image: image56.wmf]b

所成的二面角是直角，即
[image: image57.wmf]ab

^

．

实例：建筑工地在砌墙时，常用铅垂的线来检查所砌的墙是否和水平面垂直[image: image58.emf]�

奎屯

�

王新敞

�

新疆

3．两平面垂直的性质定理： 若两个平面互相垂直，那么在一个平面内垂直于它们的交线的直线垂直于另一个平面[image: image59.emf]�

奎屯

�

王新敞

�

新疆

已知：
[image: image60.wmf],,,

CDABABCD

ababa

^=Ì^

I

于点
[image: image61.wmf]B

，
求证：
[image: image62.wmf]AB

b

^

．（面面垂直
[image: image63.wmf]Þ

线面垂直）

证明：在
[image: image64.wmf]b

内过
[image: image65.wmf]B

作
[image: image66.wmf]BECD

^

，则由题意得
[image: image67.wmf]ABE

Ð

是
[image: image68.wmf]CD

ab

--

的平面角，

∵
[image: image69.wmf]ab

^

知
[image: image70.wmf]ABBE

^

，又∵
[image: image71.wmf]ABCD

^

， ∴
[image: image72.wmf]AB

b

^

．
三、讲解范例：
[image: image249.wmf]O

例1 [image: image73.emf]�

奎屯

�

王新敞

�

新疆

如图，已知
[image: image74.wmf]AB

是圆
[image: image75.wmf]O

的直径，
[image: image76.wmf]PA

垂直于
[image: image77.wmf]O

e

所在的平面，
[image: image78.wmf]C

是圆周上不同于
[image: image79.wmf],

AB

的任一点，求证：平面
[image: image80.wmf]PAC

^

平面
[image: image81.wmf]PBC

．

分析：根据“面面垂直”的判定定理，要证明两平面互相垂直，只要在其中一个平面中寻找一条与另一平面垂直的直线即可[image: image82.emf]�

奎屯

�

王新敞

�

新疆

解：∵
[image: image83.wmf]AB

是圆
[image: image84.wmf]O

的直径，∴
[image: image85.wmf]ACBC

^

，

又∵
[image: image86.wmf]PA

垂直于
[image: image87.wmf]O

e

所在的平面，∴
[image: image88.wmf]PABC

^

，

∴
[image: image89.wmf]BC

^

平面
[image: image90.wmf]PAC

，又
[image: image91.wmf]BC

在平面
[image: image92.wmf]PBC

中，

所以，平面
[image: image93.wmf]PAC

^

平面
[image: image94.wmf]PBC

．

说明：由于平面
[image: image95.wmf]PAC

与平面
[image: image96.wmf]PBC

相交于
[image: image97.wmf]PC

，所以如果平面
[image: image98.wmf]PAC

^

平面
[image: image99.wmf]PBC

，则在平面
[image: image100.wmf]PBC

中，垂直于
[image: image101.wmf]PC

的直线一定垂直于平面
[image: image102.wmf]PAC

，这是寻找两个平面的垂线的常用方法[image: image103.emf]�

奎屯

�

王新敞

�

新疆

例2．已知
[image: image104.wmf],,

a

abagbg

=^^

I

，求证：
[image: image105.wmf]a

g

^

．

证明：设
[image: image106.wmf],

ABAC

agbg

==

II

，

[image: image250.wmf]P

在
[image: image107.wmf]g

内取点
[image: image108.wmf]P

，过
[image: image109.wmf]P

作
[image: image110.wmf]PMAB

^

于
[image: image111.wmf]M

，
[image: image112.wmf]PNAC

^

于点
[image: image113.wmf]N

，

∵
[image: image114.wmf]ag

^

，∴
[image: image115.wmf]PM

a

^

，

又∵
[image: image116.wmf]a

ab

=

I

，

∴
[image: image117.wmf]PMa

^

，同理可得
[image: image118.wmf]PNa

^

，

∴
[image: image119.wmf]a

g

^

．
[image: image251.emf]�

D



�

C



�

O

�

A

�

B

例3．已知在一个
[image: image120.wmf]60

o

的二面角的棱长有两点
[image: image121.wmf],

AB

，
[image: image122.wmf],

ACBD

分别是在这个二面角的两个平面内，且垂直于线段
[image: image123.wmf]AB

，又知
[image: image124.wmf]4,6,8

ABcmACcmBDcm

===

，求
[image: image125.wmf]CD

的长[image: image126.emf]�

奎屯

�

王新敞

�

新疆

解：由已知

[image: image127.wmf],,,18060120

CAABABBDCABD

^^<>=-=

ooo

uuuruuur

，

∴
[image: image128.wmf]22

||()

CDCAABBD

=++

uuuruuuruuuruuur

 EMBED Equation.DSMT4 [image: image129.wmf]222

||||||268cos120

CAABBD

=+++´´´

o

uuuruuuruuur

[image: image130.wmf]222

1

648268

2

=++-´´´

 EMBED Equation.DSMT4 [image: image131.wmf]68

=

，

[image: image132.wmf]||217()

CDcm

=

uuur

四、课堂练习：
1．直角
[image: image133.wmf]ABC

D

的斜边
[image: image134.wmf]AB

在平面
[image: image135.wmf]a

内，
[image: image136.wmf],

ACBC

与
[image: image137.wmf]a

所成角分别为
[image: image138.wmf]30,45

oo

，
[image: image139.wmf]CD

是斜边
[image: image140.wmf]AB

上的高线，求
[image: image141.wmf]CD

与平面
[image: image142.wmf]a

所成角的正弦值[image: image143.emf]�

奎屯

�

王新敞

�

新疆

解：过点
[image: image144.wmf]C

作
[image: image145.wmf]CH

a

^

于点
[image: image146.wmf]H

，连接
[image: image147.wmf],,

AHBHOH

，

则
[image: image148.wmf]30

CAH

Ð=

o

，
[image: image149.wmf]45

CBH

Ð=

o

，
[image: image150.wmf]CDH

Ð

为所求
[image: image151.wmf]CD

与
[image: image152.wmf]a

所成角，记为
[image: image153.wmf]q

，

[image: image252.emf]

�

2



�

1

�

c

�

b

�

a



�

P



�

O

�

A

�

B

令
[image: image154.wmf]CHa

=

，则
[image: image155.wmf]2,2

ACaBCa

==

，

则在
[image: image156.wmf]RtABC

D

中，有
[image: image157.wmf]23

3

ACBC

CDa

AB

×

==

在
[image: image158.wmf]RtCDH

D

中，
[image: image159.wmf]3

sin

2

CH

CD

q

==

∴
[image: image160.wmf]CD

与平面
[image: image161.wmf]a

所成角的正弦值
[image: image162.wmf]3

2

.

2．如果二面角
[image: image163.wmf]l

ab

--

的平面角是锐角，点
[image: image164.wmf]P

到
[image: image165.wmf],,

l

ab

的距离分别为[image: image253.png]

[image: image166.wmf]22,4,42

，求二面角的大小[image: image167.emf]�

奎屯

�

王新敞

�

新疆

分析：点
[image: image168.wmf]P

可能在二面角
[image: image169.wmf]l

ab

--

内部，也可能在外部，应区别处理[image: image170.emf]�

奎屯

�

王新敞

�

新疆

解：如图1是点
[image: image171.wmf]P

在二面角
[image: image172.wmf]l

ab

--

的内部时，图2是点
[image: image173.wmf]P

在二面角
[image: image174.wmf]l

ab

--

外部时，

[image: image254.emf]�

E

�

D

�

C

�

B

�

A





∵
[image: image175.wmf]PA

a

^

 ∴
[image: image176.wmf]PAl

^

∵
[image: image177.wmf]ACl

^

 ∴面
[image: image178.wmf]PACl

^

同理，面
[image: image179.wmf]PBCl

^

而面
[image: image180.wmf]PAC

I

面
[image: image181.wmf]PBCPC

=

∴面
[image: image182.wmf]PAC

与面
[image: image183.wmf]PBC

应重合

即
[image: image184.wmf],,,

ACPB

在同一平面内，

则
[image: image185.wmf]ACB

Ð

是二面角
[image: image186.wmf]l

ab

--

的平面角

在
[image: image187.wmf]RtAPC

D

中，
[image: image188.wmf]221

sin

2

42

PA

ACP

PB

Ð===

 ∴
[image: image189.wmf]30

ACP

Ð=

o

在
[image: image190.wmf]RtBPC

D

中，
[image: image191.wmf]42

sin

2

42

PB

BCP

PC

Ð===

 ∴
[image: image192.wmf]45

BCP

Ð=

o

故
[image: image193.wmf]304575

ACB

Ð=+=

ooo

（图1）或
[image: image194.wmf]453015

ACB

Ð=-=

ooo

（图2）

[image: image255.emf]�

N

�

M

�

P

�

C

�

B

�

A

�

a







即二面角
[image: image195.wmf]l

ab

--

的大小为
[image: image196.wmf]75

o

或
[image: image197.wmf]15

o

[image: image198.emf]�

奎屯

�

王新敞

�

新疆

说明：作一个垂直于棱的平面，此平面与两个半平面的交线所成的角就是二面角的平面角[image: image199.emf]�

奎屯

�

王新敞

�

新疆

3．如图，正方体的棱长为1，
[image: image200.wmf]'

BCBCO

¢

=

I

，求：

（1）
[image: image201.wmf]AO

与
[image: image202.wmf]AC

¢¢

所成角；

（2）
[image: image203.wmf]AO

与平面
[image: image204.wmf]ABCD

所成角的正切值；

（3）平面
[image: image205.wmf]AOB

与平面
[image: image206.wmf]AOC

所成角[image: image207.emf]�

奎屯

�

王新敞

�

新疆

解：（1）∵
[image: image208.wmf]//

ACAC

¢¢

 ∴
[image: image209.wmf]AO

与
[image: image210.wmf]AC

¢¢

所成角就是
[image: image211.wmf]OAC

Ð

∵
[image: image212.wmf],

OCOBAB

^^

平面
[image: image213.wmf]BC

¢

 ∴
[image: image214.wmf]OCOA

^

（三垂线定理）

在
[image: image215.wmf]RtAOC

D

中，
[image: image216.wmf]2

,2

2

OCAC

==

 ∴
[image: image217.wmf]30

OAC

Ð=

o

（2）作
[image: image218.wmf]OEBC

^

，平面
[image: image219.wmf]BC

¢

^

平面
[image: image220.wmf]ABCD

∴
[image: image221.wmf]OE

^

平面
[image: image222.wmf]ABCD

，
[image: image223.wmf]OAE

Ð

为
[image: image224.wmf]OA

与平面
[image: image225.wmf]ABCD

所成角

在
[image: image226.wmf]RtOAE

D

中，
[image: image227.wmf]22

115

,1()

222

OEAE

==+=

 ∴
[image: image228.wmf]5

tan

5

OE

OAE

AE

Ð==

（3）∵
[image: image229.wmf],

OCOAOCOB

^^

 ∴
[image: image230.wmf]OC

^

平面
[image: image231.wmf]AOB

又∵
[image: image232.wmf]OC

Ì

平面
[image: image233.wmf]AOC

 ∴平面
[image: image234.wmf]AOB

^

平面
[image: image235.wmf]AOC

即平面
[image: image236.wmf]AOB

与平面
[image: image237.wmf]AOC

所成角为
[image: image238.wmf]90

o

[image: image239.emf]�

奎屯

�

王新敞

�

新疆

说明：本题包含了线线角，线面角和面面角三类问题，求角度问题主要是求两条异面直线所成角
[image: image240.wmf](0,]

2

p

，直线和平面所成角
[image: image241.wmf][0,]

2

p

，二面角
[image: image242.wmf][0,]

p

三种；求角度问题解题的一般步骤是：（1）找出这个角；（2）证明该角符合题意；（3）作出这个角所在的三角形，解三角形，求出角；求角度问题不论哪种情况都归结到两条直线所成角问题，即在线线成角中找到答案[image: image243.emf]�

奎屯

�

王新敞

�

新疆

五、小结 ：
1．两个平面垂直的定义、画法
2．两个平面垂直的判定方法（判定方法有两种，一是利用定义，二是利用判定定理．）

3．应用两个平面垂直的判定定理的关键是将面面垂直的问题转化为线面垂直的问题；

4．两个平面垂直的性质.
六、课后作业：
[image: image244.emf]�

奎屯

�

王新敞

�

新疆

七、板书设计（略）[image: image245.emf]�

奎屯

�

王新敞

�

新疆

八、课后记：

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

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

[image: image256.png]

[image: image257.emf]



�

l

�

P

�

C

�

B

�

图1

�

A

[image: image258.emf]



�

l

�

P

�

C

�

B

�

图2

�

A

[image: image259.emf]�

E

�

D'

�

B'

�

C'

�

A'

�

O

�

D

�

A

�

C

�

B

[image: image260.emf]�

D

�

C

�

B

�

A

_1137674146.unknown

_1137931061.unknown

_1137933820.unknown

_1138016377.unknown

_1138016815.unknown

_1138017360.unknown

_1138017383.unknown

_1138017982.unknown

_1160423832.unknown

_1138017391.unknown

_1138017371.unknown

_1138017011.unknown

_1138017110.unknown

_1138016440.unknown

_1138016710.unknown

_1138016814.unknown

_1138016423.unknown

_1137934142.unknown

_1137934324.unknown

_1137934541.unknown

_1137934696.unknown

_1137934999.unknown

_1137935033.unknown

_1137935055.unknown

_1137934741.unknown

_1137934634.unknown

_1137934655.unknown

_1137934611.unknown

_1137934522.unknown

_1137934533.unknown

_1137934441.unknown

_1137934250.unknown

_1137934282.unknown

_1137934304.unknown

_1137934272.unknown

_1137934212.unknown

_1137934229.unknown

_1137934170.unknown

_1137934012.unknown

_1137934078.unknown

_1137934118.unknown

_1137934031.unknown

_1137933923.unknown

_1137933960.unknown

_1137933854.unknown

_1137931635.unknown

_1137932717.unknown

_1137933703.unknown

_1137933736.unknown

_1137933760.unknown

_1137932833.unknown

_1137932895.unknown

_1137932878.unknown

_1137932796.unknown

_1137931818.unknown

_1137932654.unknown

_1137932702.unknown

_1137931840.unknown

_1137931722.unknown

_1137931764.unknown

_1137931691.unknown

_1137931308.unknown

_1137931470.unknown

_1137931582.unknown

_1137931616.unknown

_1137931546.unknown

_1137931347.unknown

_1137931387.unknown

_1137931318.unknown

_1137931204.unknown

_1137931260.unknown

_1137931284.unknown

_1137931232.unknown

_1137931165.unknown

_1137931184.unknown

_1137931138.unknown

_1137861164.unknown

_1137861571.unknown

_1137862463.unknown

_1137929784.unknown

_1137929879.unknown

_1137930959.unknown

_1137929809.unknown

_1137929775.unknown

_1137862483.unknown

_1137929729.unknown

_1137862328.unknown

_1137862392.unknown

_1137862418.unknown

_1137862349.unknown

_1137862232.unknown

_1137862278.unknown

_1137861649.unknown

_1137861446.unknown

_1137861478.unknown

_1137861509.unknown

_1137861538.unknown

_1137861487.unknown

_1137861462.unknown

_1137861228.unknown

_1137861279.unknown

_1137861322.unknown

_1137861330.unknown

_1137861297.unknown

_1137861249.unknown

_1137861200.unknown

_1137861213.unknown

_1137861185.unknown

_1137733134.unknown

_1137733254.unknown

_1137733315.unknown

_1137733424.unknown

_1137733278.unknown

_1137733162.unknown

_1137733221.unknown

_1137733143.unknown

_1137733078.unknown

_1137733108.unknown

_1137733120.unknown

_1137733099.unknown

_1137733027.unknown

_1137674434.unknown

_1137674542.unknown

_1137650239.unknown

_1137672338.unknown

_1137673821.unknown

_1137673948.unknown

_1137674104.unknown

_1137674125.unknown

_1137674092.unknown

_1137673913.unknown

_1137673935.unknown

_1137673832.unknown

_1137673728.unknown

_1137673770.unknown

_1137673785.unknown

_1137672432.unknown

_1137672440.unknown

_1137672662.unknown

_1137672389.unknown

_1137672060.unknown

_1137672205.unknown

_1137672284.unknown

_1137672320.unknown

_1137672238.unknown

_1137672178.unknown

_1137672192.unknown

_1137672088.unknown

_1137671932.unknown

_1137671978.unknown

_1137671994.unknown

_1137671950.unknown

_1137671906.unknown

_1137671924.unknown

_1137650890.unknown

_1129736202.unknown

_1137648840.unknown

_1137650158.unknown

_1137650168.unknown

_1137650212.unknown

_1137650034.unknown

_1137650043.unknown

_1137650084.unknown

_1137650012.unknown

_1129736272.unknown

_1137648741.unknown

_1137648767.unknown

_1129736630.unknown

_1129736761.unknown

_1129736762.unknown

_1129736643.unknown

_1129736620.unknown

_1129736236.unknown

_1129736263.unknown

_1129736231.unknown

_1129736179.unknown

_1129736189.unknown

_1129732770.unknown

_1129732798.unknown

_1129733905.unknown

_1129733907.unknown

_1129733925.unknown

_1129733726.unknown

_1129733904.unknown

_1129732806.unknown

_1129732779.unknown

_1129732740.unknown

_1129732749.unknown

_1129732757.unknown

_1129732731.unknown

_1011983766.unknown

