
第二章　点、直线、平面之间的位置关系

2.2　直线、平面平行的判定及其性质

2.2.1　直线与平面平行的判定

学习目标

1.探究直线与平面平行的判定定理.
2.直线与平面平行的判定定理的应用.
合作学习

一、设计问题,创设情境

[image: image1.jpg]

观察长方体,你能发现长方体ABCD-A'B'C'D'中,线段A'B所在的直线与长方体ABCD-A'B'C'D'的侧面C'D'DC所在平面的位置关系吗?

二、信息交流,揭示规律

问题1:空间直线和平面有哪些位置关系?

问题2:直线a在平面α外,是不是能够断定a∥α呢?

问题3:若平面外一条直线平行于平面内一条直线,那么平面外的直线与平面的位置关系可能相交吗?

问题4:如何判定直线和平面平行?

问题5:如何证明直线与平面平行的判定定理?

三、运用规律,解决问题

【例1】 求证:空间四边形相邻两边中点的连线平行于经过另外两边所在的平面.
[image: image2.jpg]e

【例2】 如图,已知AB,BC,CD是不在同一平面内的三条线段,E,F,G分别为AB,BC,CD的中点.
求证:AC∥平面EFG,BD∥平面EFG.
[image: image3.jpg]

【例3】 设P,Q是边长为a的正方体AC1的平面AA1D1D、平面A1B1C1D1的中心,如图.
(1)证明PQ∥平面AA1B1B;

(2)求线段PQ的长.
四、变式演练,深化提高

[image: image4.jpg]

1.如图在△ABC所在平面外有一点P,M,N分别是PC和AC上的点,过MN作平面平行于BC,画出这个平面与其他各面的交线,并说明画法.
2.已知M,N分别是△ADB和△ADC的重心,A点不在平面α内,B,D,C在平面α内,求证:MN∥α.
五、反思小结,观点提炼

请同学们回想一下,本节课我们学了哪些内容?

六、作业精选,巩固提高

PAGE

