

10.2 空间两条直线的位置关系

平行直线

授课教师：李辉

泰山护理职业学院

学习任务

1. 空间两条直线有几种位置关系？
2. 什么叫平行直线？
3. 理解平行公理
4. 会用平行线传递性解决问题

问题提出

1. 同一平面内的两条直线有哪几种位置关系？

$a // b$

a 与 b 相交

2. 空间中的两条不同直线除了平行和相交这两种位置关系外，还有什么位置关系呢？

a 与 b 异面

一. 平行直线

1. 平行直线的定义：同一平面内不相交的两条直线叫做平行线。

2. 平行公理：过直线外一点有且只有一条直线和这条直线平行。

3. 公理 4

平行同一条直线的两条直线互相平行。

(空间平行线的传递性)

设 a, b, c 为直线

$a // b$

$c // b$

a, b, c 三条直线两两平行, 可以记为

$a // b // c$

符号语言

例 1 在长方体 $ABCD-A'B'C'D'$ 中，已知 E 、 F 分别是棱 AB ， BC 上的中点，求证： $EF \parallel A'C'$

证明：连接 AC

在 $\triangle ABC$ 中， E, F 分别是 AB ， BC 上的中点，

所以 $EF \parallel AC$

又因为 $AA' \parallel CC'$

所以四边形 $AA'C'C$ 是平行四边形

因此 $AC \parallel A'C'$

从而 $EF \parallel A'C'$

空间四边形有关概念

顺次连接空间中不共面的四点 A, B, C, D 所构成的图形，叫空间四边形，这四个点叫空间四边形的顶点；所连接的相邻顶点的线段叫空间四边形的边；连接不相邻的顶点的线段叫做这个空间四边形的对角线。

例 2 已知空间四边形 ABCD 中， E, F, G, H 分别是边 AB , BC , CD , DA 的中点
求证： 四边形 EFGH 是平行四边形

证明： 连接 BD

在 $\triangle ABD$ 中， 因为 E , H 分别是 AB , AD 的中点， 所以

$$EH // BD, \quad EH = \frac{1}{2} BD$$

$$\text{同理 } FG // BD, \quad FG = \frac{1}{2} BD$$

所以 $EH // FG, \quad EH = FG$

因此四边形 EFGH 是平行四边形

教学小结

1. 平行直线的定义：同一平面内不相交的两条直线叫做平行线。

2. 平行公理：过直线外一点有且只有一条直线和这条直线平行。

3. 公理 4：平行于同一直线的两条直线互相平行，此性质又叫做空间平行线的传递性。

若 $a//b$ ， $b//c$ ，则 $a//c$

作业

P116 练习 10-2 1 -
3

谢谢观看！