高中数学辅导网http://www.shuxuefudao.com

55. 距离 （教案）
一：复习目标

 掌握空间中各种距离的概念,能运用这些概念进行论证和解决有关问题。

二．课前预习

1.α.β是两个平行平面,a

[image: image26.wmf]Ì

α.bβ,a与b之间的距离为d1, α与β之间的距离为d2,则()

(A) d1= d2 ; (B) d1 ＞d2 ; (C) d1 ＜d2 ; (D) d1 ≥d2
2.△ABC中,AB=9,AC=15,∠BAC=120°, △ABC所在平面外一点P到三个顶点A.B.C的距离都是14,则P到平面α的距离为 ()

 (A) 7; (B) 9 ; (C) 11 ; (D) 13;

[image: image1.wmf]Ì

3. 在长方体,ABCD-A1B1C1D1中,已知AB=4,AA1=3,AD=1,则点C1到直线A1B的距离为 ; 4. 已知Rt△ABC的直角顶点C在平面α内, 斜边AB∥α，AB=2
[image: image3.wmf]6

,AC.BC分别和平面α成 45°和30°角，则AB到平面α的距离为 ；
三、典型例题

例1：在棱长为1的正方体ABCD-A1B1C1D1中，求：（1）点A到平面BD1的距离;

(2)点A1到平面AB1D1的距离; （3）平面AB1D1与平面BC1D的距离;

（4）直线AB与平面CDA1B1的距离;

D1 C1

A1 B1

D C

 A B

备课说明：1.求距离的一般步骤是：一作（或找），二证，三计算，即先作（或找）出表示距离的线段，再证明这就是所要求的距离，然后再计算，其中第二步的证明不可忽视，它很重要。2.求距离问题体现了化归与转化的思想，一般情况下需要转化为解三角形。3.关于线面、面面问题的距离，最终一般化为一点到一平面的距离，将这点的位置选择恰当，可以简化图形，简化运算。

例2.在直角梯形ABCD中，AB⊥AD,BC∥AD，又SA⊥平面ABCD，且SA=AB=BC=a,AD=2a,

 求(1).点C到平面SAD的距离；（2）. 点A到平面SCD的距离；

S

 A
D

B
C

备课说明：求点到平面的距离的方法不唯一，可直接找到垂线求其距离，还可以构造三棱锥用等积法求解，解题时，多思考，进行一题多解，不断进行发散思维，培养创新思维能力，或转化为过这点与平面平行线上的任一点到此平面的距离。

例3.已知AB是异面直线a，b的公垂线，AB=2，a，b成30°角。在直线a上取一点 P，使PA=4, 求P到直线b的距离 。

a A P β

 B C

D

α b

 备课说明：1.本题关键是怎样添作辅助平面和辅助线2.运用面面垂直性质和三垂线定理找到所求距离，再通过解直角三角形求出距离。

提高题

 如图三棱柱ABC-A1B1C1中，AB=
[image: image4.wmf]2

,BC=CA=AA1=1,设a在底面上的射影为o,

⑴点o与B能否重合？试说明理由;
A1 C1

⑵若 o在 AC上，求BB1与侧面AC1的距离;

⑶若o是△ABC的外心，求 VC-ABB1A1 ;
B1

A B

四、反馈练习
C D
1. 如图两个直角三角形ABC 与ACD互相垂直，其中∠ACD=∠B=90°,AC=a,

则异面直线AB与CD的距离是 ()
A

C

(A)
[image: image5.wmf]2

a

;
[image: image6.wmf](B)a; (C)
[image: image7.wmf]2

2

a; (D)
[image: image8.wmf]6

30

a;
B

2. 在三角形ABC中,AB=AC=5,BC=6,PA⊥平面ABC,PA=8,则P到BC的距离是（ ）

(A)
[image: image9.wmf]5

；
[image: image10.wmf](B)2
[image: image11.wmf]5

 ；(C) 3
[image: image12.wmf]5

 ； (D) 4
[image: image13.wmf]5

；

3. 若三棱锥P-ABC中，PA 、PB、PC两两垂直，且长都是a ，则底面上任一点到三侧面距离

之和为 ;

4. .已知线段AB在平面α外，A、B两点到平面α的距离分别是1和3，则线段AB中点到平

面α的距离是 ；

5. 已知正三棱ABCA1B1C1的底面边长为8，对角线B1C=10, D是AC的中点。 ⑴求点B1到直线AC的距离.⑵求直线AB1到面C1BD的距离.

 A1 C1

B1

D

A : B

6.在正三棱ABCA1B1C1中各棱长都等于a, D、F分别为 AC1和BB1的中点, C

⑴求证：DF为异面直线AC1和BB1的公垂线段，并求其长度.

⑵求点C1到平面AFC的距离。

A A1

D

C C1

B B1

F

五、答案:
课前预习:1,D; 2,A ; 3.
[image: image14.wmf]5

13

; 4,2;

典型例题:例1：（1），
[image: image15.wmf]2

2

；（2），
[image: image16.wmf]3

3

；（3），
[image: image17.wmf]3

3

；（4），
[image: image18.wmf]2

2

；

 例2：（1），a;（2）,
[image: image19.wmf]3

6

a;

 例3:
[image: image20.wmf]3

3

2

;

提高题:(1),不能，(2)，1，(3)，
[image: image21.wmf]2

6

反馈练习：1.C,2.D,3.a,4.1或2,5.(1).2
[image: image22.wmf]21

,(2).
[image: image23.wmf]13

13

12

,6.(1).
[image: image24.wmf]2

3

a,(2).
[image: image25.wmf]2

3

a;

京翰教育中心http://www.zgjhjy.com

_1234567897.unknown

_1234567905.unknown

_1234567909.unknown

_1234567911.unknown

_1234567913.unknown

_1234567914.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

