高中数学辅导网http://www.shuxuefudao.com

9.2 直线与平面平行
【教学目标】
1. 了解直线和平面的位置关系(直线在平面内,直线与平面相交,直线与平面平行).

2. 掌握直线与平面平行的判定定理和性质定理，并能灵活运用它们解题.
【知识梳理】
一、直线与平面的位置关系

	位置关系
	图 示
	表示方法
	公共点个数

	直线在平面内
	[image: image1.wmf]a

¦Á

	a((
	无数个

	直线不在平面内
	直线与平面平行
	[image: image2.wmf]a

¦Á

	a∥(
	没有

	
	直线与平面相交
	直线与平面斜交
	[image: image3.wmf]¦Á

a

	a((=A
	一个

	
	
	直线与平面垂直
	[image: image4.wmf]a

¦Á

	a((
	一个

二、直线和平面平行的判定方法：

①a∩α=ф⇒a∥α(定义法)；

②判定定理；

③b⊥a, b⊥α, a((⇒a∥α；

④(∥(,a⊂(⇒a∥(
⑤空间向量怎么证线面平行？

【点击双基】
1.设有平面α、β和直线m、n，则m∥α的一个充分条件是

A.α⊥β且m⊥β B.α∩β=n且m∥n
C.m∥n且n∥α

D.α∥β且m
[image: image5.png]

β
答案：D

2.（2004年北京，3）设m、n是两条不同的直线，α、β、γ是三个不同的平面.给出下列四个命题，其中正确命题的序号是

①若m⊥α，n∥α，则m⊥n ②若α∥β，β∥γ，m⊥α，则m⊥γ ③若m∥α，n∥α，则m∥n ④若α⊥γ，β⊥γ，则α∥β
A.①②

B.②③

C.③④

D.①④

解析：①②显然正确.③中m与n可能相交或异面.④考虑长方体的顶点，α与β可以相交.

答案：A

3.一条直线若同时平行于两个相交平面，那么这条直线与这两个平面的交线的位置关系是

A.异面

B.相交

C.平行

D.不能确定

解析：设α∩β=l，a∥α，a∥β，

过直线a作与α、β都相交的平面γ，

记α∩γ=b，β∩γ=c，

则a∥b且a∥c，

∴b∥c.

又b
[image: image6.wmf]Ì

α，α∩β=l，∴b∥l.∴a∥l.

[image: image7.wmf]a

b

c

l

a

b

g

答案：C

4.（文）设平面α∥平面β，A、C∈α，B、D∈β，直线AB与CD交于点S，且AS=8，BS=9，CD=34，①当S在α、β之间时，SC=_____________，②当S不在α、β之间时，SC=_____________.

解析：∵AC∥BD，∴△SAC∽△SBD，①SC=16，②SC=272.

答案：①16 ②272

（理）设D是线段BC上的点，BC∥平面α，从平面α外一定点A（A与BC分居平面两侧）作AB、AD、AC分别交平面α于E、F、G三点，BC=a，AD=b，DF=c，则EG=_____________.

解析：解法类同于上题.

答案：
[image: image8.wmf]b

ac

ab

-

5.在四面体ABCD中，M、N分别是面△ACD、△BCD的重心，则四面体的四个面中与MN平行的是________.

[image: image9.wmf]A

B

C

D

M

N

.

.

解析：连结AM并延长，交CD于E，连结BN并延长交CD于F，由重心性质可知，E、F重合为一点，且该点为CD的中点E，由
[image: image10.wmf]MA

EM

=
[image: image11.wmf]NB

EN

=
[image: image12.wmf]2

1

得MN∥AB，

因此，MN∥平面ABC且MN∥平面ABD.

答案：平面ABC、平面ABD
【典例剖析】
例1. 如果平面(和这个平面外的一条直线l同时垂直于直线m，求证：l(((.
证法一：设m((=A, 过A和直线l作平面(，
[image: image19.png]

设(((=a,∵m((, ∴m(a．
l和a的位置关系有相交和平行两种情况，
若l和a相交，∵m(a，m(l，则m((．
又m((, 且(和(同过点A，
∴(和(重合．∵l((，∴l((，与已知l((矛盾．
∴l((a，又l((，a((，∴l(((．
[image: image20.png]

注：由m(a，m(l，不能直接推出l((a，∵尽管l和a同在平面(内，但m不一定在(内．“两条直线都和第三条直线垂直，那么这两条直线平行”，此结论只有当这三条直线都在同一平面内时才成立．
证法二：在直线l上任取一点P，过P作直线n((m．
∵m((, m(l, ∴n((, ∴n(l．
过l和n作平面(，设(((=a，
∵n((,∴n(a,又n(l,且l、a、n都在平面(内．
∴l((a, 又l((, a((, ∴l(((．
注：此证法中，先将直线m平移到与直线l相交，然后再过两条相交直线作平面(，这样所得交线a、直线l以及直线n都在同一平面(内，且l和a都与直线n垂直，便可得l((a．将两条异面直线中的一条平移，得到两条相交直线，是对异面直线的常见处理方式，请同学们结合此例仔细体会证法二的妙处．
证法三：设a，b是平面(内的一组基底，l、m分别是l、m上的一个非零向量，

∵m((，∴m(a=m(b=0，又m(l，∴m(l=0．

以a、b、m为空间基底，则存在实数x，y，z，使得l=xa+yb+zm．
∴m(l=m((xa+yb+zm)=xm(a+ym(b+zm2=0+0+zm2=0．
∵m2(0，∴z=0，则l=xa+yb，∴l与a、b共面．

又已知直线l不在平面(内，∴l(((．
变式一：若a∥(,b⊥(,则b⊥a。
变式二：a∥b, a∥(, b ((⇒b∥(

例2：如图，两个全等的正方形ABCD和ABEF所在的平面交于AB，M∈AC，N∈FB，且AM=FN，求证：MN∥平面BCE。

证法一：过M作MP⊥BC，NQ⊥BE，P、Q为垂足，如图，连结PQ，∵MP∥AB，NQ∥AB，∴MP∥NQ，又NQ=
[image: image13.wmf]2

2

BN=
[image: image14.wmf]2

2

CM=MP，∴MPQN是平行四边形。∴MN∥PQ，又PQ⊂平面BCE，而MN(平面BCE，∴MN∥平面BCE。

证法二：过M作MG∥BC，交AB于G（如图），连结NG，∵MG∥BC，BC⊂平面BCE，MG⊄平面BCE，∴MG∥平面BCE，又
[image: image15.wmf]NF

BN

MA

CM

GA

BG

=

=

，∴GN∥AF∥BE，同样可证明GN∥平面BCE，而MG∩NG=G，∴平面MNG∥平面BCE，MN⊂平面MNG，∴MN∥平面BCE。

证法三：

证法四：

例3：如图，设a,b是异面直线,AB是a,b的公垂线,过AB的中点O作平面α与a,b分别平行,M,N分别是a,b上的任意两点,MN与α交于点P,求证P是MN的中点.
证明:连接AN,交平面α与点Q,连PQ,∵b∥α,b(平面ABN,平面ABN∩α=OQ,∴b∥OQ，又O为AB的中点，∴Q为AN的中点。∵a∥α，a(平面AMN且平面AMN∩α=PQ，∴a∥PQ。∴P为MN的中点。

思维点拨：直线与平面的性质定理是解决本题的关键。

例4：直角三角形ABC的一条直角边AB((＝A，另一条直角边BC不在平面(内，若(ABC在(上的射影仍是直角，求证：BC(((
证明：如图，过B、C分别作α的垂线，垂足分别为B′、C′，则∠AB′C′是∠ABC在α上的射影.

∴∠AB′C′＝90°

又∵BB′⊥α，AB′
[image: image16.wmf]Ì

α，B′C′
[image: image17.wmf]Ì

α，

∴AB′⊥BB′，C′B′⊥BB′.

∵B′A∩BB′＝B′，

∴C′B′⊥平面AB′B.

∵B′C′∩B′B＝B′，

∴AB′⊥平面BB′C′C.

∵BC
[image: image18.wmf]Ì

面BB′C′C，

∴BC⊥AB′.

∵∠ABC＝90°，AB∩AB′＝Ａ，

∴BC⊥平面ABB′.

∴BC∥B′C′.

∴BC∥α.

例5：如图，四面体A—BCD被一平面所截，截面EFGH是一个矩形。

(1)求证：CD∥平面EFGH。(2)求异面直线AB，CD所成的角。(3)若AB＝a，CD=b，求截面EFGH面积的最大值。

（1）证明：∵截面EFGH是一个矩形，∴EF∥GH， 又GH(平面BCD。∴EF∥面BCD，而EF(面ACD，面ACD∩面BCD=CD。∴EF∥CD，∴CD∥平面EFGH。

（2）解：由（1）知CD∥EF，同理AB∥FG，由异面直线所成角的定义知∠EFG即为所求的角。易得∠EFG=90(。

（3）答案：ab/4

说明：欲证线面平行，先证线线平行，欲证线线平行，可先证线面平行，反复用直线与平面的判定、性质，在同一题中也经常用到。

【知识方法总结】
1. 直线与平面的位置关系有三种:线在面内, 线面平行, 线面相交. 后两种又可统称为“直线在平面外”；2. 在判定和证明直线与平面的位置关系时, 除熟练运用判定定理和性质定理外, 切不可丢弃定义, 因为定义既可作判定定理使用, 亦可作性质定理使用；3. 线面关系的判定和证明, 要注意线线关系, 面面关系与它之间的相互转化.
A

D

D

C

B

F

E

E

M

P

Q

N

m

(a

(P l

n

m

(

l

(

D

A

B

C

E

H

F

G

D

a A

京翰教育中心http://www.zgjhjy.com

_1184847725.unknown

_1185084082.unknown

_1185260403

_1185084098.unknown

_1184847745.unknown

_1184847754.unknown

_1184844397.unknown

_1184846991.unknown

_1130342146.unknown

_1130344541.unknown

_1130342114.unknown

_1039161832.unknown

