2.3直线与平面垂直的判定及其性质

2.3.1直线与平面垂直的判定

一、教学目标

1、知识与技能

（1）掌握直线和平面垂直的定义及判定定理；

（2）掌握判定直线和平面垂直的方法；

2、过程与方法

（1）通过实例，使学生感知直线和平面垂直的概念，操作确认的基础上学会归纳、概括结论.

（2）经历判定直线与平面垂直的判定过程.
3、情感、态度与价值观
培养学生学会从“感性认识”到“理性认识”过程中获取新知.
二、教学重点、难点

重点：直线与平面垂直的定义和判定定理的应用.
难点：直线与平面垂直的定义和判定定理的探究.

三、教学设计

（一）创设情景，导入新课
思考1：在现实生活中，我们经常看到一些直线与平面垂直的现象，例如：“旗杆与地面，大桥的桥柱和水面等的位置关系”，你能举出一些类似的例子吗？然后让学生回忆、思考、讨论、教师对学生的活动给予评价.
思考2：将一本书打开直立在桌面上， 观察书脊（想象成一条直线）与桌面的位置关系呈什么状态？此时书脊与每页书和桌面的交线的位置关系如何？
思考3：一条直线与一个平面垂直的意义是什么？并通过分析旗杆与它在地面上的射影的位置关系引出课题内容.
（二）师生互动，探究新知

1、借助长方体模型让学生感知直线与平面的垂直关系.教师引导学生用“平面化”的思想来思考问题：从直线与直线垂直、直线与平面平行等的定义过程得到启发，能否用一条直线垂直于一个平面内的直线来定义这条直线与这个平面垂直呢？并组织学生交流讨论，概括其定义.
如果直线L与平面α内的任意一条直线都垂直，我们就说直线L与平面α互相垂直，记作L⊥α，直线L叫做平面α的垂线，平面α叫做直线L的垂面.如图1，直线与平面垂直时,它们唯一公共点P叫做垂足.并对画示表示进行说明.
 L

 p

α

图1

2、老师提出问题，让学生思考：

（1）问题：虽然可以根据定义判定直线与平面垂直，但这种方法实际上难以实施.有没有比较方便可行的方法来判断直线和平面垂直呢？

（2）师生活动：请同学们准备一块三角形的纸片，我们一起来做如图2试验：过△ABC的顶点A翻折纸片，得到折痕AD，将翻折后的纸片竖起放置在桌面上（BD、DC与桌面接触），问如何翻折才能保证折痕AD与桌面所在平面垂直？

 A

B D C
 图2

（3）归纳结论：引导学生根据直观感知及已有经验（两条相交直线确定一个平面），进行合情推理，获得判定定理：

一条直线与一个平面内的两条相交直线都垂直，则该直线与此平面垂直。

特别强调：
a)定理中的“两条相交直线”这一条件不可忽视；

b)定理体现了“直线与平面垂直”与“直线与直线垂直”互相转化的数学思想.
 3. 直线与平面所成的角
 思考：1）前面讨论了直线与平面垂直的问题，那么直线与平面不垂直时情况怎么样呢？
 2）在空间中如何度量一条斜线与一平面所成的角？

 3）空间中任意一直线与一平面所成的角的取值范围是什么？

 答：斜线与平面所成的角是该斜线与平面内任意直线所成角中最小的角.
（三）概念辨析,巩固提高
（1）课本P65例1教学

（2）课本P66例2教学

探究：1如果一条直线垂直于一个平面内的无数条直线，那么这条直线是否与这个平面垂直？
探究2：两条平行直线与同一个平面所成的角的大小关系如何？反之成立吗？一条直线与两个平行平面所成的角的大小关系如何？
（四）小结
1 请归纳一下获得直线与平面垂直的判定定理的基本过程.
2 直线与平面垂直的判定定理，体现的教学思想方法是什么？

3 直线与平面所成的角

（五）作业

P67练习1，2，3
 补充：已知AB为平面(的一条斜线，B为斜足，AO⊥平面(，垂足为O，直线BC在平面(内，已知∠ABC=60°，(OBC=45°，求斜线AB和平面α所成的角.
2.3.2平面与平面垂直的判定

一、教学目标

1、知识与技能

（1）理解和掌握“二面角”、“二面角的平面角”及“直二面角”、“两个平面互相垂直”的概念；

（2）使学生掌握两个平面垂直的判定定理及其简单的应用；

2、过程与方法

（1）通过实例让学生直观感知“二面角”概念的形成过程；

（2）类比已学知识，归纳“二面角”的度量方法及两个平面垂直的判定定理.
3、情感、态度与价值观
通过揭示概念的形成、发展和应用过程，使学生理会教学存在于观实生活周围，从中激发学生积极思维，培养学生的观察、分析、解决问题能力.
二、教学重点、难点。

重点：平面与平面垂直的判定；

难点：如何度量二面角的大小.
三、教学方法与教学用具。

1、教学方法：实物观察，类比归纳，语言表达,讲练结合.
2、教学用具：二面角模型（两块硬纸板），多媒体投影.
四、教学设计
（一）创设情景，导入新课
问题1：平面几何中“角”是怎样定义的？

问题2：在立体几何中，“异面直线所成的角”、“直线和平面所成的角”又是怎样定义的？它们有什么共同的特征？

以上问题让学生自由发言，教师再作小结，并顺势抛出问题：在生产实践中，有许多问题要涉及到两个平面相交所成的角的情形，你能举出这个问题的一些例子吗？如修水坝、发射人造卫星等，而这样的角有何特点，该如何表示呢？下面我们共同来观察,研探.
（二）师生互动，探究新知

1、二面角的有关概念

老师展示一张纸面，并对折让学生观察其状，然后引导学生用数学思维思考，并对以上问题类比，归纳出二面角的概念及记法表示（如下表所示）

	
	角
	二面角

	图形
	 A

 边

 顶点 O 边 B
	A

 梭 l β

B

　　α

	定义
	从平面内一点出发的两条射线（半直线）所组成的图形
	从空间一直线出发的两个半平面所组成的图形

	构成
	射线 — 点（顶点）一 射线
	半平面 一 线（棱）一 半平面

	表示
	∠AOB
	二面角α-l-β或α-AB-β

2、二面角的度量

二面角定理地反映了两个平面相交的位置关系，如我们常说“把门开大一些”，是指二面角大一些，那我们应如何度量二两角的大小呢？师生活动：师生共同做一个小实验（预先准备好的二面角的模型）在其棱上位取一点为顶点，在两个半平面内各作一射线（如图3），通过实验操作，研探二面角大小的度量方法——二面角的平面角。

教师特别指出：

（1）在表示二面角的平面角时，要求“OA⊥L” ，OB⊥L；

（2）∠AOB的大小与点O在L上位置无关；

（3）当二面角的平面角是直角时，这两个平面的位置关系怎样？

承上启下，引导学生观察，类比、自主探究， β B
获得两个平面互相垂直的判定定理：

一个平面过另一个平面的垂线，则这两个平面垂直。 C O A

（三）概念辨析，巩固提高 α

例题：课本P.72例3 图-3

做法：教师引导学生分析题意，先让学生自己动手推理证明，然后抽检学生掌握情况，教师最后讲评并板书证明过程。

问题：课本P.73的探究问题

做法：学生思考（或分组讨论），老师与学生对话完成.
（四）小结

（1）二面角以及平面角的有关概念；

（2）两个平面垂直的判定定理的内容，它与直线与平面垂直的判定定理有何关系？

（五）作业

 P73习题2.3 A，1，2，3，4.
2.3.3直线与平面垂直的性质

2.3.4平面与平面垂直的性质

一、教学目标

1、知识与技能

（1）掌握直线与平面垂直，平面与平面垂直的性质定理；

（2）能运用性质定理解决一些简单问题；

（3）了解直线与平面、平面与平面垂直的判定定理和性质定理间的相互联系.
2、过程与方法

（1）让学生在观察物体模型的基础上，进行操作确认，获得对性质定理正确性的认识；

（2）经历面面垂直到线面垂直再到线线垂直的思维过程.
3、情感、态度与价值观
通过“直观感知、操作确认，推理证明”，形成空间思维意识,会用图形和符号表达空间图形，体验数学的应用价值.
二、教学重点、难点

重点：线面垂直和面面垂直的性质定理的证明及应用.

难点：线面垂直和面面垂直的两个性质定理的应用.
三、教学方法与教学用具

（1）教学方法：直观感知、操作确认，猜想与证明.
（2）教学用具：长方体模型，多媒体投影
四、教学设计

（一）创设情景，导入新课
 1.复习：

直线与平面垂直的定义是什么？直线与平面垂直的判定定理是什么？
 2.设问：若一条直线与一个平面垂直，则可得到什么结论？若两条直线与同一个平面垂直呢？

（二）师生互动，探究新知
1、思考引出线面垂直的性质定理

思考1：观察长方体模型中四条侧棱与同一个底面的位置关系.在长方体ABCD—A1B1C1D1中，棱AA1、BB1、CC1、DD1所在直线都垂直于平面ABCD，它们之间是有什么位置关系？
思考2：已知直线a⊥α 、b⊥α、那么直线a、b一定平行吗？（一定）我们能否证明这一事实的正确性呢？

2、推理证明

定理 垂直于同一个平面的两条直线平行。

引导学生分析性质定理成立的条件，介绍证明性质定理成立的特殊方法——反证法，

然后师生互动共同完成该推理过程 ，最后归纳得出：

 3. 类比上面定理得到面面垂直的性质定理

思考：若在两个平面互相垂直的条件下，又会得出怎样的结论呢？例如：如何在黑板面上画一条与地面垂直的直线？

引导学生观察教室相邻两面墙的交线，容易发现该交线与地面垂直，这时，只要在黑板上画出一条与这交线平行的直线，则所画直线必与地面垂直。然后师生互动，共同完成性质定理的确认与证明，并归纳性质定理：

 定理 两个平面垂直，则一个平面内垂直于交线的直线与另一个平面垂直。

（三）概念辨析，巩固提高
 思考1、设平面α⊥平面β，点P在平面α内，过点P作平面β的垂线a，直线a与平面α具有什么位置关系？

（答：直线a必在平面α内）

思考2、已知平面α、β和直线a，若α⊥β，a⊥β，a(α，则直线a与平面α具有什么位置关系？

例子：课本P.72例4
补充例子

1）求证：两条异面直线不能同时和一个平面垂直；

 2）求证：三个两两垂直的平面的交线两两垂直.
（四）小结
小结：（1）请归纳一下本节学习了什么性质定理，其内容各是什么？

 （2）类比两个性质定理，你发现它们之间有何联系？

（五）作业：
 P73习题2.3A组：5，6，7,8,9
P74习题2.3B组：1，23,4

补充问题：对于三个平面(、(、(，如果(((，(((，β((，(((= l ，那么直线l与平面(的位置关系如何？为什么？

