上课时间：2017年___月____日 总备课第_____课时

[image: image12.emf]

P -

1.2.3 直线与平面的位置关系（2）
教学目标:

1、理解直线与平面垂直的定义；

2、点到面的距离；

3、线到面的距离；

4、掌握直线与平面垂直的判定定理及性质定理并会应用；
5、培养学生的空间想象能力和辨证思维。
教学重点、难点:

重点：直线与平面垂直的判定定理及性质定理的理解及推导。
[image: image13.emf]

b

难点：直线与平面垂直的判定定理及性质定理的灵活运用。
教学过程:

一．问题情境
观察圆锥SO，它给我们以轴SO垂直于底面的形象，轴SO与底面内的哪些直线垂直呢？为什么？

思考：为什么轴SO垂直于底面内的所有半径，就有SO垂直于底面内的所有直线？

二、建构数学
1、直线与平面垂直：如果一条直线a与一个平面
[image: image1.wmf]a

内的任意一条直线都垂直，我们就说直线a垂直于平面
[image: image2.wmf]a

，记作________。直线a叫做平面
[image: image3.wmf]a

的_______，平面
[image: image4.wmf]a

叫做直线a的______，垂线和平面的交点叫做______。

思考：在平面中，过一点有且只有一条直线与已知直线垂直，那么，在空间：

 （1）过一点有几条直线与已知平面垂直？

 （2）过一点有几个平面与已知直线垂直？

小结：___.
问：你能证明这个结论吗？

2、点到平面的距离：__
___.

3、问题：（1）将一张矩形纸片对折后略微展开，竖立在桌面上，观察折痕与桌面的位置关系？

 （2）学校的旗杆与地面的位置关系？

归纳：

[image: image14.wmf]a

直线与平面垂直的判定定理：__
__.
上面的定理用符号语言如何表示？

两根旗杆垂直于地面，给我们以旗杆平行的形象。

归纳：
直线与平面垂直的性质定理：__。
（写出已知、求证，并证明）

[image: image15.wmf]a

已知：
求证：
证明：
三、数学运用
1．例题

例1、求证：如果两条平行线中的一条垂直于一个平面，那么另一条也垂直于这个平面。

（要求画出图形，写出已知、求证）

分析：只要证明b与平面
[image: image5.wmf]a

内任意一条直线都垂直。指出：这个结论以后可以直接运用。

[image: image16.wmf]b

例2、如图，P是△ABC所在平面外的一点，PA⊥PB，PB⊥PC，PC⊥PA，H是△ABC的垂心，求证：PH⊥平面ABC

例3、已知a、b是异面直线，直线AB与a、b都垂直且相交，a⊥平面，b⊥平面，∩=c，求证：AB∥c.

[image: image17.wmf]a

例4、如图，在△ABC中，∠ABC=900，PA⊥平面ABC，AF⊥PC于F，AE⊥PB于E。

 求证：EF⊥PC

分析：欲证EF⊥PC，可考虑证PC⊥平面AEF。
例5、已知：直线l∥平面。求证：直线l上各点到平面的距离相等。

分析：可考虑证直线l上任意两点到平面
[image: image6.wmf]a

的距离相等。

直线与平面的距离：__。

2．练习：

练习1、教材35页1~3

练习2、已知
[image: image7.wmf]PAO

^

e

所在的平面，AB是
[image: image8.wmf]O

e

的直径，C是
[image: image9.wmf]O

e

上异于A，B的任意一点，过点A作
[image: image10.wmf]AEPC

^

，垂足为E，如图所示。
求证：
[image: image11.wmf]AEPBC

^

平

面

练习3、如图所示，四边形ABCD是矩形，PA⊥平面ABCD，△PAD是等腰三角形，M、N分别是AB，PC的中点，求证：MN⊥平面PCD
五、回顾小结
六、课外作业：教材第38页第5、7、8、9题。
必修2第一章

学案（10）

M

N

D

E

P�-

F

C

B

A

P

C

B

E

c

A

B�

A

P

B

C

A

a

� EMBED Equation.3 ���

a

b

� EMBED Equation.DSMT4 ���

A

n

m

a

P

A

C

B

H

� EMBED Equation.3 ���

� EMBED Equation.3 ���

b

S

O

B

A

C

第 2 页 共 5 页 南京市东山外国语学校高一数学备课组

_1194406634.unknown

_1241887955.unknown

_1241960465.unknown

_1241960543.unknown

_1241960598.unknown

_1241960491.unknown

_1241960442.unknown

_1194629467.unknown

_1194630672.unknown

_1194630699.unknown

_1194410267.unknown

_1194627414.unknown

_1194406512.unknown

_1194406594.unknown

_1194406419.unknown

