

本资料分享自高中数学同步资源大全QQ群483122854 专注收集同步资源期待你的加入与分享

本资料分享自高中数学同步资源大全QQ群483122854 专注收集同步资源期待你的加入与分享
13.2.4　平面与平面的位置关系
[bookmark: _GoBack]第1课时　两平面平行
学习目标　1.了解平面与平面的位置关系，掌握面面平行的判定定理、性质定理.2.会利用“线线平行”“线面平行”及“面面平行”相互之间的转化，来证明“线线平行”“线面平行”及“面面平行”等问题.3.了解两个平行平面间的距离的概念．

知识点一　两个平面的位置关系
	位置关系
	图形表示
	符号表示
	公共点

	平面α与平面β平行
	
	α∥β
	没有公共点

	平面α与平面β相交
	
	α∩β＝a
	有一条公共直线

知识点二　平面与平面平行的判定定理
	表示
定理
	图形
	文字
	符号

	两个平面平行的判定定理
	
	如果一个平面内的两条相交直线与另一个平面平行，那么这两个平面平行
	若a⊂α，b⊂α，a∩b＝A，且a∥β，b∥β，则α∥β

思考　应用面面平行的判定定理应具备哪些条件？
答案　①平面α内两条相交直线a，b，即a⊂α，b⊂α，a∩b＝A.
②两条相交直线a，b都与β平行，即a∥β，b∥β.

知识点三　平面与平面平行的性质定理
	表示
定理
	图形
	文字
	符号

	两个平面平行的性质定理
	
	两个平面平行，如果另一个平面与这两个平面相交，那么两条交线平行
	⇒a∥b

与两个平行平面都垂直的直线，叫作这两个平行平面的公垂线，它夹在这两个平行平面间的线段，叫作这两个平行平面的公垂线段．我们把公垂线段的长度叫作两个平行平面间的距离．
思考　若两个平面平行，那么其中一个平面内的直线与另一个平面有什么位置关系？与另一个平面内的直线有什么位置关系？
答案　若两个平面平行，那么其中一个平面内的直线与另一个平面平行．与另一个平面内的直线平行或异面．

1．若一个平面内的两条相交直线分别平行于另一个平面内的两条相交直线，则这两个平面平行．(　√　)
2．两个平面同时与第三个平面相交，若两交线平行，则这两个平面平行．(　×　)
3．若平面α∥平面β，l⊂平面β，m⊂平面α，则l∥m.(　×　)

一、平面与平面平行的判定定理的应用
例1　如图，在三棱柱ABC－A1B1C1中，E，F，G，H分别是AB，AC，A1B1，A1C1的中点．

求证：(1)B，C，H，G四点共面；
(2)平面EFA1∥平面BCHG.
证明　(1)∵GH是△A1B1C1的中位线，∴GH∥B1C1.
又B1C1∥BC，∴GH∥BC，
∴B，C，H，G四点共面．
(2)∵E，F分别为AB，AC的中点，
∴EF∥BC.
∵EF⊄平面BCHG，BC⊂平面BCHG，
∴EF∥平面BCHG.
∵A1G∥EB且A1G＝EB，
∴四边形A1EBG是平行四边形，∴A1E∥GB.
∵A1E⊄平面BCHG，GB⊂平面BCHG，
∴A1E∥平面BCHG.
∵A1E∩EF＝E，A1E，EF⊂平面EFA1，
∴平面EFA1∥平面BCHG.
反思感悟　两个平面平行的判定定理是确定面面平行的重要方法．解答问题时一定要寻求好判定定理所需要的条件，特别是相交的条件，即与已知平面平行的两条直线必须相交，才能确定面面平行．
跟踪训练1　如图，在四棱锥P－ABCD中，E，F，G分别是PC，PD，BC的中点，DC∥AB，求证：平面PAB∥平面EFG.

证明　∵E，G分别是PC，BC的中点，
∴EG∥PB，
又∵EG⊄平面PAB，PB⊂平面PAB，
∴EG∥平面PAB，
∵E，F分别是PC，PD的中点，
∴EF∥CD，又∵AB∥CD，
∴EF∥AB，∵EF⊄平面PAB，AB⊂平面PAB，
∴EF∥平面PAB，
又EF∩EG＝E，EF，EG⊂平面EFG，∴平面PAB∥平面EFG.
二、平面与平面平行的性质定理的应用
例2　如图，在正方体ABCD－A1B1C1D1中，E为棱AA1的中点，过点B，E，D1的平面与棱CC1交于点F.

(1)求证：四边形BFD1E为平行四边形；
(2)试确定点F的位置．
(1)证明　在正方体ABCD－A1B1C1D1中，平面ABB1A1∥平面DCC1D1，
且平面BFD1E∩平面ABB1A1＝BE，平面BFD1E∩平面DCC1D1＝FD1，
由面面平行的性质定理知BE∥FD1，
同理BF∥D1E，
∴四边形BFD1E为平行四边形．
(2)解　取BB1的中点M，
连接MC1，ME，如图，

∵M，E分别为所在棱的中点，
∴ME綊A1B1，
又A1B1綊C1D1，
∴ME綊C1D1，
∴四边形D1EMC1为平行四边形，
∴D1E∥MC1，
又D1E∥BF，
∴MC1∥BF，又C1F∥BM，
∴四边形MBFC1为平行四边形，
∴BM＝C1F，
∴F为棱CC1的中点．
反思感悟　利用面面平行的性质定理判断两直线平行的步骤
(1)先找两个平面，使这两个平面分别经过这两条直线中的一条．
(2)判定这两个平面平行(此条件有时题目会直接给出)．
(3)再找一个平面，使这两条直线都在这个平面上．
(4)由定理得出结论．

跟踪训练2　如图，在三棱锥P－ABC中，D，E，F分别是PA，PB，PC的中点，M是AB上一点，连接MC，N是PM与DE的交点，连接NF，求证：NF∥CM.

证明　因为D，E分别是PA，PB的中点，
所以DE∥AB.
又DE⊄平面ABC，AB⊂平面ABC，
所以DE∥平面ABC，
同理DF∥平面ABC，
又DE∩DF＝D，DE，DF⊂平面DEF，
所以平面DEF∥平面ABC.
又平面PCM∩平面DEF＝NF，
平面PCM∩平面ABC＝CM，
所以NF∥CM.
三、线面平行、面面平行的应用
例3　如图，在正方体ABCD－A1B1C1D1中，侧面对角线AB1，BC1上分别有两点E，F，且B1E＝C1F.求证：EF∥平面ABCD.

证明　过点E作EG∥AB交BB1于点G，连接GF，如图，

则＝.
∵B1E＝C1F，B1A＝C1B，
∴＝，∴FG∥B1C1，
又B1C1∥BC，∴FG∥BC，
又FG⊄平面ABCD，BC⊂平面ABCD，
∴FG∥平面ABCD，
又EG∥AB，且EG⊄平面ABCD，AB⊂平面ABCD，
∴EG∥平面ABCD，
∵FG∩EG＝G，FG，EG⊂平面EFG，
∴平面EFG∥平面ABCD.
∵EF⊂平面EFG，∴EF∥平面ABCD.
反思感悟　(1)证明线面平行的两种方法：①由线线平行推出线面平行；②由面面平行推出线面平行．
(2)线线平行、线面平行、面面平行三者之间可以相互转化，要注意转化思想的灵活运用．
跟踪训练3　如图，已知平面α∥平面β，P∉α且P∉β，过点P的直线m与α，β分别交于A，C，过点P的直线n与α，β分别交于B，D，且PA＝6，AC＝9，PD＝8，求BD的长．

解　∵α∥β，平面PCD∩α＝AB，平面PCD∩β＝CD，
∴AB∥CD，可得＝.
∵PA＝6，AC＝9，PD＝8，
∴＝，解得BD＝.

1．下列命题正确的是(　　)
A．一个平面内两条直线都平行于另一个平面，那么这两个平面平行
B．如果一个平面内任何一条直线都平行于另一个平面，那么这两个平面平行
C．平行于同一直线的两个平面一定相互平行
D．如果一个平面内的无数条直线都平行于另一个平面，那么这两个平面平行
答案　B
解析　如果一个平面内任何一条直线都平行于另一个平面，即两个平面没有公共点，则两平面平行．
2．已知直线m，n，平面α，β，若α∥β，m⊂α，n⊂β，则直线m与n的关系是(　　)
A．平行 	B．异面
C．相交 	D．平行或异面
答案　D
解析　∵α∥β，∴α与β无公共点，
又m⊂α，n⊂β，
∴m与n无公共点，∴m与n平行或异面．
3．六棱柱ABCDEF－A1B1C1D1E1F1的底面是正六边形，则此六棱柱的面中互相平行的有(　　)
A．1对 	B．2对
C．3对 	D．4对
答案　D
解析　如图所示，平面ABB1A1∥平面EDD1E1，

平面BCC1B1∥平面FEE1F1，
平面AFF1A1∥平面CDD1C1，
平面ABCDEF∥平面A1B1C1D1E1F1，
∴此六棱柱的面中互相平行的有4对．
4．如图所示的三棱柱ABC－A1B1C1，过A1B1的平面与平面ABC交于直线DE，则DE与AB的位置关系是(　　)

A．异面	B．平行
C．相交	D．以上均有可能
答案　B
解析　因为平面A1B1C1∥平面ABC，平面A1B1ED∩平面A1B1C1＝A1B1，平面A1B1ED∩平面ABC＝DE，所以A1B1∥DE.又因为A1B1∥AB，所以DE∥AB.
5.如图所示，P是△ABC所在平面外一点，平面α∥平面ABC，α分别交线段PA，PB，PC于A′，B′，C′，若PA′∶AA′＝2∶3，则S△A′B′C′∶S△ABC＝________.

答案　4∶25
解析　∵平面α∥平面ABC，平面PAB与它们的交线分别为A′B′，AB，
∴AB∥A′B′，同理B′C′∥BC，
易得△ABC∽△A′B′C′，
S△A′B′C′∶S△ABC＝2＝2＝4∶25.

1．知识清单：
(1)平面与平面平行的判定定理．
(2)平面与平面平行的性质定理．
2．方法归纳：转化与化归．
3．常见误区：平面与平面平行的条件不充分．

1．已知α，β是两个不重合的平面，下列选项中，一定能得出平面α与平面β平行的是(　　)
A．平面α内有一条直线与平面β平行
B．平面α内有两条直线与平面β平行
C．平面α内有一条直线与平面β内的一条直线平行
D．平面α与平面β无公共点
答案　D
解析　选项A，C不正确，因为两个平面可能相交；选项B不正确，因为平面α内的这两条直线必须相交才能得到平面α与平面β平行；由面面平行的定义知，D正确．
2．已知平面α与平面β平行，直线a⊂α，则下列说法正确的是(　　)
A．a与α内所有直线平行
B．a与β内的无数条直线平行
C．a与β内的任何一条直线都不平行
D．a与β内的任何一条直线平行
答案　B
解析　因为α∥β，a⊂α，过a作平面γ与平面β相交，则a与交线平行．
在β内与交线平行的直线都与a平行，故有无数条，故选B.
3．若平面α∥平面β，直线a⊂α，点M∈β，则过点M的所有直线中(　　)
A．不一定存在与a平行的直线
B．只有两条与a平行的直线
C．存在无数条与a平行的直线
D．有且只有一条与a平行的直线
答案　D
解析　由于α∥β，a⊂α，M∈β，故过M有且只有一条直线与a平行，故D项正确．
4.如图，在正方体EFGH－E1F1G1H1中，下列四对截面彼此平行的一对是(　　)

A．平面E1FG1与平面EGH1
B．平面FHG1与平面F1H1G
C．平面F1H1H与平面FHE1
D．平面E1HG1与平面EH1G
答案　A
解析　如图，∵EG∥E1G1，EG⊄平面E1FG1，E1G1⊂平面E1FG1，

∴EG∥平面E1FG1.
又G1F∥H1E，
同理可证H1E∥平面E1FG1，
又H1E∩EG＝E，H1E，EG⊂平面EGH1，
∴平面E1FG1∥平面EGH1.经验证，B，C，D选项中，两平面相交．
5.如图，正方体ABCD－A1B1C1D1的棱长为3，点E在A1B1上，且B1E＝1，平面α∥平面BC1E，若平面α∩平面AA1B1B＝A1F，则AF的长为(　　)

A．1 	B．1.5
C．2 	D．3
答案　A
解析　平面α∥平面BC1E，平面α∩平面ABB1A1＝A1F，平面BC1E∩平面ABB1A1＝BE，
∴A1F∥BE，又A1E∥FB，
∴四边形A1FBE为平行四边形，
∴FB＝A1E＝3－1＝2，
∴AF＝1.
6.已知点S是等边三角形ABC所在平面外一点，点D，E，F分别是SA，SB，SC的中点，则平面DEF与平面ABC的位置关系是________．

答案　平行
解析　在△SAB中，D，E为中点，则DE∥AB，
即可得DE∥平面ABC，
同理有EF∥平面ABC，
又DE∩EF＝E，DE，EF⊂平面DEF，
∴平面DEF∥平面ABC.
7．已知α∥β，AC⊂α，BD⊂β，AB＝6且AB∥CD，则CD＝________.
答案　6
解析　如图，∵AB∥CD，

∴A，B，C，D四点共面，
∵α∥β，且α∩平面ABDC＝AC，β∩平面ABDC＝BD，
∴AC∥BD，又AB∥CD，
∴四边形ABDC为平行四边形，
∴CD＝AB＝6.
8.如图，在长方体ABCD－A1B1C1D1中，过BB1的中点E作一个与平面ACB1平行的平面交AB于M，交BC于N，则＝________.

答案　
解析　∵平面MNE∥平面ACB1，
∴由面面平行的性质定理可得EN∥B1C，EM∥B1A，
又∵E为BB1的中点，∴M，N分别为BA，BC的中点，
∴MN＝AC，即＝.
9.如图所示，四棱锥P－ABCD的底面ABCD为矩形，E，F，H分别为AB，CD，PD的中点，求证：平面AFH∥平面PCE.

证明　因为F为CD的中点，H为PD的中点，
所以FH∥PC，
又FH⊄平面PEC，PC⊂平面PEC，
所以FH∥平面PCE.
又AE∥CF且AE＝CF，
所以四边形AECF为平行四边形，
所以AF∥CE，
又AF⊄平面PCE，CE⊂平面PCE，
所以AF∥平面PCE.
又FH⊂平面AFH，AF⊂平面AFH，FH∩AF＝F，
所以平面AFH∥平面PCE.
10.如图，在四棱柱ABCD－A1B1C1D1中，底面ABCD为梯形，AD∥BC，平面A1DCE与B1B交于点E.求证：EC∥A1D.

证明　因为BE∥AA1，
AA1⊂平面AA1D，BE⊄平面AA1D，
所以BE∥平面AA1D.
因为BC∥AD，AD⊂平面AA1D，
BC⊄平面AA1D，所以BC∥平面AA1D.
又BE∩BC＝B，BE⊂平面BCE，BC⊂平面BCE，
所以平面BCE∥平面AA1D.
又平面A1DCE∩平面BCE＝EC，
平面A1DCE∩平面AA1D＝A1D，
所以EC∥A1D.

11．已知a，b，c，d是四条直线，α，β是两个不重合的平面，若a∥b∥c∥d，a⊂α，b⊂α，c⊂β，d⊂β，则α与β的位置关系是(　　)
A．平行 	B．相交
C．平行或相交 	D．以上都不对
答案　C
解析　根据图①和图②可知α与β平行或相交．

12.如图，不同在一个平面内的三条平行直线和两个平行平面相交，两个平面内以交点为顶点的两个三角形是(　　)

A．相似但不全等的三角形
B．全等三角形
C．面积相等的不全等三角形
D．以上结论都不对
答案　B
解析　由题意知AA′∥BB′∥CC′，α∥β，
由面面平行的性质定理，得AC∥A′C′，
则四边形ACC′A′为平行四边形，∴AC＝A′C′.
同理BC＝B′C′，AB＝A′B′，
∴△ABC≌△A′B′C′.
13．已知a和b是异面直线，且a⊂平面α，b⊂平面β，a∥β，b∥α，则平面α与β的位置关系是________．
答案　平行
解析　在b上任取一点O，则直线a与点O确定一个平面γ，设γ∩β＝l，则l⊂β，
∵a∥β，∴a∥l，
∴l∥α.又b∥α，b∩l＝O，
∴根据面面平行的判定定理可得α∥β.
14．已知直线l与平面α，β，γ依次交于点A，B，C，直线m与平面α，β，γ依次交于点D，E，F，若α∥β∥γ，AB＝EF＝3，BC＝4，则DE＝________.
答案　
解析　如图，连接CD交平面β于点G，连接EG，BG，AD，CF，设l与CD确定的平面为α1，因为α∩α1＝AD，β∩α1＝BG，且α∥β，所以AD∥BG，所以＝，同理可得，GE∥CF，＝，所以＝，所以DE＝＝＝.

15.如图所示，在正方体ABCD－A1B1C1D1中，E，F，G，H分别是棱CC1，C1D1，D1D，CD的中点，N是BC的中点，点M在四边形EFGH上及其内部运动，则M满足__________时，有MN∥平面B1BDD1.

答案　M在线段FH上
解析　连接HN，FH，FN.

∵HN∥DB，DB⊂平面B1BDD1，
∴HN∥平面B1BDD1，
∵FH∥D1D，D1D⊂平面B1BDD1，
∴FH∥平面B1BDD1，
又HN∩FH＝H，且HN，FH⊂平面FHN，
∴平面FHN∥平面B1BDD1.
∵点M在四边形EFGH上及其内部运动，
∴M∈FH.
16．如图所示，在长方体ABCD－A1B1C1D1中，AB＝BC＝4，BB1＝2，点E，F，M分别为C1D1，A1D1，B1C1的中点，过点M的平面α与平面DEF平行，且与长方体的面相交，交线围成一个平面图形．在图中，画出这个平面图形，并求这个平面图形的面积(不必说明画法与理由)．

解　如图，设N为A1B1的中点，连接MN，AN，AC，CM，

则四边形MNAC为所求的平面图形．
因为M，N，E，F均为中点，
所以MN∥EF，
又EF⊂平面DEF，MN⊄平面DEF，
所以MN∥平面DEF，
又AN∥DE，AN⊄平面DEF，DE⊂平面DEF，
所以AN∥平面DEF，
又MN∩AN＝N，MN，AN⊂平面MNAC，
所以平面MNAC∥平面DEF.
易知MN∥AC，四边形MNAC为梯形，且MN＝AC＝2，
过点M作MP⊥AC于点P，
可得MC＝＝2，PC＝＝，
所以MP＝＝，
所以S梯形MNAC＝×(2＋4)×＝6.

联系QQ309000116加入百度网盘群2500G一线老师必备资料一键转存，自动更新，一劳永逸

联系QQ309000116加入百度网盘群2500G一线老师必备资料一键转存，自动更新，一劳永逸
image3.png
IR RIBHM 55 Kok
N/

image4.png
I

image5.png

image6.png

image7.png

image8.png
= BEYHT FIBTIER =

image9.png
KREE RBRITH

£
m_.—

=
m

4%

image10.png

image11.png

image12.png
G

D,

image13.png
C,

D,

image14.png

image15.png
D,

image16.png
D,

image17.png

image18.png
sy

A EILE FARA
A

image19.png
F

image20.png

image21.png
"49 “ /
B\

[

image22.png
= JREING =

image23.png
RT3 = R

N
i

Eﬂ?l\

5RAL;

TM

p2

image24.png
| EME

image25.png
E,

H,

G,

F,

image26.png
E,

image27.png
A

E\\ By
p_\

image28.png

image1.png

image29.png
/A
/8D &

image30.png
Cy

D,

B,

image31.png

image32.png
D,

image33.png
NS
ik

[Bi

image34.png
E=AN

VRS

A

=

_—f/%

B

image35.png

image36.png

image37.png
| IR

image38.png
C

D,

image2.png

image39.png
//F\
|
|
]
|
|
|
N
i

image40.png
B,

A,

-
——
.
——
-

image41.png
B,

-
——
.
——
-

13

.

2.4

Æ½ÃæÓëÆ½ÃæµÄÎ»ÖÃ¹ØÏµ

第

1

课时

两平面平行

Ñ§Ï°Ä¿±ê

1.

ÁË½âÆ½ÃæÓëÆ½ÃæµÄÎ»ÖÃ¹ØÏµ

£¬

ÕÆÎÕÃæÃæÆ½ÐÐµÄÅÐ¶¨¶¨Àí

¡¢

ÐÔÖÊ¶¨Àí

.2.

»áÀûÓÃ

¡°

ÏßÏßÆ½ÐÐ

¡±¡°

ÏßÃæÆ½ÐÐ

¡±

¼°

¡°

ÃæÃæÆ½ÐÐ

¡±

Ïà»¥Ö®¼äµÄ×ª»¯

£¬

À´Ö¤Ã÷

¡°

ÏßÏßÆ½ÐÐ

¡±¡°

ÏßÃæÆ½

ÐÐ

¡±

¼°

¡°

ÃæÃæÆ½ÐÐ

¡±

µÈÎÊÌâ

.3.

ÁË½âÁ½¸öÆ½ÐÐÆ½

Ãæ¼äµÄ¾àÀëµÄ¸ÅÄî

£®

知识点一

两个平面的位置关系

Î»ÖÃ¹ØÏµ

Í¼ÐÎ±íÊ¾

·ûºÅ±íÊ¾

¹«¹²µã

Æ½Ãæ

α

Σλ

Ζ½Γζ

β

Ζ½ΠΠ

α

΅Ξ

β

没有公

共点

平面

α

ΣλΖ½

Γζ

β

Οΰ½»

α

΅Ι

β

£½

a

有一条公

共直线

知识点二

平面与平面平行的判定定理

表示

定理

图形

文字

符号

两个平面平行

的判定定理

如果一个平面内的两条

相

交

直线与另一个平面平

行，那么这两个平面平行

ﾈ�

a

⊂

α

£¬

b

�Ό

α

£¬

a

΅Ι

b

£½

A

£¬

Η�

a

΅Ξ

β

£¬

b

΅Ξ

β

£¬Τς

α

΅Ξ

β

思考

应用面面平行的判定定理应具备哪些条件？

答案

①

平面

α

ΔΪΑ½ΜυΟΰ½»Φ±Οί

a

£¬

b

£¬

Ό΄

a

�Ό

α

£¬

b

�Ό

α

£¬

a

΅Ι

b

£½

A

.

ΆΪ

Α½ΜυΟΰ½»Φ±Οί

a

£¬

b

¶ΌΣλ

β

Ζ½ΠΠ

£¬

Ό΄

a

΅Ξ

β

£¬

b

΅Ξ

β

.

13 . 2.4 平面与平面的位置关系 第 1 课时 两平面平行 学习目标 1. 了解平面与平面的位置关系 ， 掌握面面平行的判定定理 、 性质定理 .2. 会利用 “ 线线平行 ”“ 线面平行 ” 及 “ 面面平行 ” 相互之间的转化 ， 来证明 “ 线线平行 ”“ 线面平 行 ” 及 “ 面面平行 ” 等问题 .3. 了解两个平行平 面间的距离的概念 ． 知识点一 两个平面的位置关系

位置关系 图形表示 符号表示 公共点

平面 α 与 平面 β 平行 α ∥ β 没有公 共点

平面 α 与平 面 β 相交 α ∩ β ＝ a 有一条公 共直线

 知识点二 平面与平面平行的判定定理

表示 定理 图形 文字 符号

两个平面平行 的判定定理 如果一个平面内的两条 相 交 直线与另一个平面平 行，那么这两个平面平行 若 a ⊂ α ， b ⊂ α ， a ∩ b ＝ A ， 且 a ∥ β ， b ∥ β ，则 α ∥ β

 思考 应用面面平行的判定定理应具备哪些条件？ 答案 ① 平面 α 内两条相交直线 a ， b ， 即 a ⊂ α ， b ⊂ α ， a ∩ b ＝ A . ② 两条相交直线 a ， b 都与 β 平行 ， 即 a ∥ β ， b ∥ β .

