
《直线与平面垂直的判定》教学设计
江志艺
使用教材：人教社A版教材必修2第二章第三节第一课时
一、学情分析

上课班级是高一（1）班，该班学生成绩较好，学习数学方面缺点有：部分的学生畏惧立几学习；空间想象能力较弱；逻辑推理能力不强；优点有：学生学习比较认真，对生活中的问题比较感兴趣；对空间中的平行关系有一定的认识；有较强的合作学习的意识。
一、教材分析

1、 教材的地位和作用：

直线与平面垂直是在研究了直线与直线垂直、直线与平面平行、平面与平面平行的基础上进行的．它是直线与直线垂直的延伸，是学习平面与平面垂直以及有关距离、空间角、多面体、旋转体的基础．这节内容的学习可完善知识结构，并对进一步培养学生观察、发现问题的能力和空间想象能力，起着十分重要的作用．

《直线与平面垂直的判定》是高中新教材人教A版必修2第2章2.3.1的内容，本节课主要学习线面垂直的定义、判定定理及定理的初步运用。其中，线面垂直的定义是线面垂直最基本的判定方法和性质，它是探究线面垂直判定定理的基础；线面垂直的判定定理充分体现了线线垂直与线面垂直之间的转化，它既是后面学习面面垂直的基础，又是连接线线垂直和面面垂直的纽带！（如图）学好这部分内容，对于学生建立空间观念，实现从认识平面图形到认识立体图形的飞跃，是非常重要的。

2、 教学目标

根据大纲要求，考虑到学生的接受能力和课容量，确定了本次课的教学目标：

1.学生能借助直线与平面垂直的具体实例，解释“直线与平面垂直”的含义；
2.学生能通过参与折纸试验，归纳和确认直线与平面垂直的判定定理；
3.在对定义和判定定理的探究和运用的过程中，体会线线垂直与线面垂直相互转化的数学思想；
3、教学重点和难点

重点：

1.直线与平面垂直的定义；
2.直线与平面垂直的判定定理．
难点：

1.直线与平面垂直的判定定理的探究;
2.定义和定理中转化思想的挖掘．
二、课前准备
1.教师准备：三角板、多媒体课件

2.学生自备：三角形纸片、笔（代表直线）、三角板
三、教学设计

本节的教学设计由以下几个环节构成

[image: image42.wmf]a

【教学过程】

一、创设情境，引出新知

1.复习空间直线与平面的位置关系，学生通过举例感知生活中直线与平面相交的位置关系，在此基础上提出本节课将重点研究线面的垂直关系．

设计意图：从已有知识中引出新的学习问题，激发学生学习数学的兴趣．

2.给出学生熟悉的图片，引导他们观察国旗旗杆与地面的位置关系，然后引出：
问题1：将国旗旗杆与地面上的影子抽象为几何图形，再用数学语言对几何图形进行精确描述，从而引出——

直线与平面垂直的定义：如果直线[image: image1.png]

与平面[image: image2.png]

内的任意一条直线都垂直，我们就说直线[image: image3.png]

与平面[image: image4.png]

互相垂直．
 设计意图：从实例到图片再到实际生活，直观感知直线和平面垂直的位置关系，从而建立初步印象，为下一步的数学抽象做准备通过“具体形象——几何图形——数学语言”的学习过程，引导学生体会定义的合理性．

3.线面垂直定义的辨析

（1）说明直线与平面垂直的画法；介绍相关概念：垂面，垂线，垂足。

（2）提出辨析问题：能否将定义中的“任意一条直线”换成“一条直线或有限条直线或无数条直线”，并举例说明。

（3）如何说明一条直线与一个平面不垂直？只需找到这条直线与这个平面内一条直线不垂直即可，即“一票否决”.

设计意图：通过定义辨析，加强对定义中“任意一条直线”的正确认识.

二、群策群力，探知循规

任意一个定义既可用作性质，即如果已知一条直线与一个平面垂直，那么这条直线垂直于平面内任意一条直线；又可用作判定，即要证一条直线与一个平面垂直，需要满足平面内的每一条直线都与该直线垂直，由于平面内有无数条直线，所以若用定义来判断直线与平面垂直，有时是困难的，甚至是无法完成的，是否有更简洁的判断方法呢？引出课题：2.3.1直线与平面垂直的判定.

试验：准备一个三角形纸片，三个顶点分别记作[image: image5.png]

，[image: image6.png]

，[image: image7.png]

．如图，过△[image: image8.png]ABC

的顶点[image: image9.png]

折叠纸片，得到折痕[image: image10.png]AD

，将折叠后的纸片打开竖起放置在桌面上．（使[image: image11.png]

、[image: image12.png]

边与桌面接触）[image: image13.png]=

A1

A2

问题:2：折痕[image: image14.png]

与桌面一定垂直吗？

追问：为什么图2中折痕不一定与桌面垂直？（引导学生根据定义进行回答）
 设计意图：从另一个角度理解定义：如果想说明一条直线与平面不垂直，只需要在平面内找到一条直线与它不垂直就够了,实际上就是举反例.

问题3：如何翻折才能使折痕[image: image15.png]

与桌面所在的平面[image: image16.png]

垂直？

追问：为什么图1中折痕AD与桌面是垂直的？（引导学生根据定义进行确认）

（1）组织学生以小组的形式探究讨论：折叠图形1不论在桌面上如何平移和转动，折痕AD与桌面的垂直关系为什么始终不变？

（2）在学生讨论的基础上教师用课件进行动演示（如图），以折痕[image: image17.png]

为轴转动纸片，来说明[image: image18.png]

与平面[image: image19.png]

内过[image: image20.png]

点的所有直线都垂直，平面[image: image21.png]

内不过[image: image22.png]

点的直线，可以通过平移到[image: image23.png]

点，说明它们与[image: image24.png]

都垂直，于是符合直线与平面垂直的定义．

在学生感知直线与平面垂直的判定定理的基础上，进一步引导学生对判定定理中两个关键条件“双垂直”和“相交”进行理解和确认．

（3）引导学生从文字语言、符号语言、图形语言三个方面表述直线和平面垂直的判定定理．

文字语言：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．
强调：两条相交直线，必须满足，不可忽略.
[image: image43.wmf]a

图形语言：

符号语言：
[image: image25.wmf]a

a

a

^

Þ

þ

ý

ü

=

Ç

Ì

Ì

^

^

l

A

b

a

b

a

b

l

a

l

,

,

,

设计意图：通过折纸试验，让学生在发现定理的过程中，先通过直观感知， 再操作确认并理性说明，以提高几何直观能力和理性说理能力．

三、迁移拓展，学以致用

1.基础练习，规范格式
例1：如图，已知：[image: image26.png]allh

，
[image: image27.wmf]a

^

a

, 求证：
[image: image28.wmf]a

^

b

[image: image44.wmf]b

 分析：（1）欲证线面垂直，需证线与面内两条相交直线垂直；而已知线面垂直，可得线线垂直，所以，在平面内可作两条相交直线[image: image29.png]

为辅助线，命题可证．

证明：在平面[image: image30.png]

内作两条相交直线[image: image31.png]

．因为直线
[image: image32.wmf]a

^

a

，
根据直线与平面垂直的定义知
[image: image33.wmf]n

a

m

a

^

^

,

．
又因为[image: image34.png]allh

，所以
[image: image35.wmf]n

b

m

b

^

^

,

．
又因为
[image: image36.wmf]a

a

Ì

Ì

n

m

,

，[image: image37.png]

，[image: image38.png]

是两条相交直线，所以
[image: image39.wmf]a

^

b

．

设计意图：此题是对判定定理的直接应用，观察即可得到定理的条件，目的是进一步强化定理的条件以及定理在应用过程中的准确表述。

2.深化认识，提升能力
[image: image45.wmf]1

 例2 在三棱锥P-ABC中，PA⊥平面ABC，AB⊥BC，PA=AB，D为PB的中点，求证：(1)BC⊥平面PAB；(2)AD⊥PC.

分析：要证线线垂直，只需满足线面垂直，而要满足线面垂直，还需线线垂直，体现数学中线线垂直与线面垂直相互转化的思想.
设计意图： 强调线面垂直与线线垂直的相互转化.此题重视对学生思维策略的引导和启发，培养学生的逻辑推理能力；同时规范证明题的书写．
[image: image46.wmf]1

[image: image47.wmf]1

变式：如图，直四棱柱
[image: image40.wmf]ABCD

D

C

B

A

-

1

1

1

1

（侧棱与底面垂直的棱柱称为直棱柱）中，底面四边形ABCD满足什么条件时，
[image: image41.wmf]1

1

1

D

B

C

A

^

？

[image: image48.wmf]1

[image: image49.png]

设计意图：本题为课本第66页的探究题，本题思路跳跃性较大，如果直接让学生去做就会有一部分学生比较困难，产生畏难情绪，所以在探究之前先搭建两个台阶，这样学生思维活动就比较平缓，大部分学生都能顺利探究出问题答案，从而树立学生学习数学的自信心。

四、自我总结，系统梳理

1．学习小结：从知识和方法两个方面进行．

知识方面：线面垂直的定义、线面垂直的判定定理．

方法方面：转化思想．
 通过小结使本节课的知识系统化，使学生深刻理解数学思想方法在解题中的地位和应用，培养学生认真总结的学习习惯。
2．布置作业：

（1）阅读课本相关内容进行复习；

（2）做课本66页练习1

（3）做课本74页习题B组2、4题。

通过训练，巩固本课所学知识，感悟其中蕴涵的转化数学思想，增强学生的应用意识练习1是线面垂直判定定理的应用。B组题有助于培养学生的发散思维。
五、教学反思

本节是高一《必修2》第二章第三节第一课时的内容。本节课所要达到的知识目标是：（1）掌握线面垂直的定义;（2）掌握线面垂直的判定定理，并能利用判定定理证明一些简单的线面垂直问题。所要达到的知识目标很明确，但学生的实际情况是空间想象能力较弱。所以本节课我先是以生活实例让学生比较直观的认识线面垂直，同时让学生自己动手比划找出线面垂直的条件，鼓励学生自己给出线面垂直的定义。然后，引导学生探索发现线面垂直的判定定理。最后，利用判定定理证明一些简单线面垂直问题。

本节课我最满意的地方是线面垂直定义、定理的引入。最大亮点是我依次给出了三个设问，大胆鼓励让学生自己动手比划，再结合生活实例，得出结论。设问：（1）如果一条直线和平面内的一条直线垂直，那么这条直线一定能和这个平面垂直吗？（2）如果一条直线和平面内的无数条直线都垂直，那这条直线一定与这个平面垂直吗？（3）如果一条直线和平面内的任意一条直线都垂直，那这条直线一定和这个平面垂直吗？完全放开让学生自己动手比划，让学生在动手的过程中发现问题，最后由他们自己总结出定义。这个过程使学生很有成就感，而且极大的调动了学生学习兴趣和积极性。好些学生说:“立体几何太有兴趣了，根本没有想象的难嘛！”之后，我又给出设问：如果一条直线和平面内的两条直线垂直，那这条直线一定与这个平面垂直吗？然后还是由学生动手比划得出结论。为了使他们的结论更具有说服力，我又举了生活中的实例，比如教室的墙拐角所体现的线面垂直等。最后得出本节课的重点知识线面垂直的判定定理。这部分之所以感到满意，是因为所有的内容基本都是让学生亲自动手比划得出的，这使他们对定义的理解更到位，更深刻。以至于在后面的实践证明中原本很愁人的地方反而比较顺手，学生也一直比较兴奋，课堂气氛很活跃。之后的作业反馈，大部分学生都能证明出一些简单的线面垂直问题，这也说明我的这堂课的确是比较成功的一堂课。通过这堂课，让我对立体几何这部分的教学有了全新的看法：一定要以最大的可能让学生自己动手，自己比划，发现问题，试着自己总结规律，得出结论。要努力把他们的态度从“要我学”变为“我要学”升华为“我爱学”

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

D

C

P

B

A

（约需6分钟）

D

C

B

A

A� EMBED Equation.3 ���

B� EMBED Equation.3 ���

C� EMBED Equation.3 ���

D� EMBED Equation.3 ���

（约需10分钟）

（约需20分钟）

（约需3分钟）

线面垂直定义的建构

线面垂直判定定理的探究

创设情境—感知概念

观察归纳—形成概念

辨析讨论—深化概念

动手操作—确认定理

质疑反思—深化定理

分析实例—猜想定理

线面垂直判定定理的初步应用

尝试练习—巩固定理

总结反思—提高认识

布置作业—自主探究

（约需1分钟）

PAGE
7

_1476470083.unknown

_1476470658.unknown

_1476470775.unknown

_1476522619.unknown

_1476522876.unknown

_1476522971.unknown

_1476522822.unknown

_1476520666.unknown

_1476470720.unknown

_1476470369.unknown

_1476470469.unknown

_1476470317.unknown

_1476469992.unknown

_1476469459.unknown

