
5.2.1 平行线

学习目标：

1、了解平行线的概念、平面内两条直线相交和平行的两种位置关系, 知道平行公理以及平行公理的推论.

2、会用符号语言表示平行公理推论, 会用三角尺和直尺过已知直线外一点画一条直线的平行线.

学习重点：平行公理也及平行公理的推论

学习过程：

1、自学12页思考，体会在平面内两条直线能存在几种位置关系？

2、根据课本填空：在同一平面内，如果存在一条直线a与直线b不相交的位置，这时直线a与直线b互相 ，记作：
3、在同一平面内，不重合的两条直线有几种位置关系？动手画一画。

4、自学13页上方的思考：（该怎样经过一点画已知直线的平行线呢）（提示：参考一下13页下面的思考）用三角尺和直尺分别过B点和C点作直线a的平行线b和c。

（1）过点B能作 条 （2）过点C能作 条

[image: image1.emf]�

D

�

C

�

B

�

A

�

O

5、平行公理：经过 点， 直线与这条直线平行。
 6、在上面的作图中，b∥a c∥a,那b与c平行吗？

推论：如果两条直线都与第三直线平行，那么这两条直线也互相平行。

五、随堂测试：

1、完成课本第13页的练习

2、在同一平面内,两条不重合直线的位置关系可能是()

 A.平行或相交 B.垂直或相交;C.垂直或平行 D.平行、垂直或相交

3、下列说法正确的是 ()

 A.经过一点有一条直线与已知直线平行

B.经过一点有无数条直线与已知直线平行

C.经过一点有且只有一条直线与已知直线平行

D.经过直线外一点有且只有一条直线与已知直线平行

4、在同一平面内有三条直线,若其中有两条且只有两条直线平行,则它们交点的​个数为() A.0个 B.1个 C.2个 D.3个

5、下列说法正确的有()

 ①不相交的两条直线是平行线;②在同一平面内,两条直线的位置关系有两种;

 ③若线段AB与CD没有交点,则AB∥CD;④若a∥b,b∥c,则a与c不相交.

 A.1个 B.2个 C.3个 D.4个

6、在同一平面内（ ）

 A、不相交的两条线段平行 B、不相交的两射线给平行

 C、线段与直线不平行就相交 D、不相交的两直线平行

7、下列说法不正确的是（ ）

 A、已知直线的平行线有无数条

 B、过一点有无数条直线平行于已知直线

 C、过直线外一点有且只有一条直线平行于已知直线

 D、过一点有且只有一条直线垂垂直于已知直线

8、在同一平面内，直线l与两条平行线a、b的位置关系是（ ）

 A、l一定与a、b都平行 B、l可能与a平行，与b相交

 C、l一定与a、b都相交 D、l与a，b都平行或都相交

9、若11∥l2，l2∥l3,则l1​ l3,这是根据 。

[image: image2.emf]�

a

�

C

�

B

10、如图所示，直线AB∥CD，点O在直线AB、CD外。

 （1）用三角板和直尺过点O画直线EF，使EF∥AB,

 (2)你能判断EF与CD的位置关系吗？为什么？

11、读句画图：M是直线AB外一点，过点M的直线MN与AB交于点N，过点M画直线CD，使CD∥AB.

