

Параллельность

ь

**прямых и
плоскостей**

Аксиомы

стереометрии

Следствия из

Следств
ие 1

аксиом

Следств
ие

Способы задания

плоскостей

Задание

определите, сколько плоскостей
можно провести через
выделенные элементы?

1:

1)

2)

3)

4)

5)

6)

Взаимное расположение

прямых

1.

Совпадают

2.

Пересекаются

$$a \cap b = M$$

4. Не пересекаются,
лежат в разных
плоскостях

a и b

скрещивающиеся

Признак!

3. Не пересекаются,
лежат в одной
плоскости

$a \parallel b$

Признак

и!

Задание

выясните взаимное

расположение прямых
 (основания – трапеции, боковые грани –
 параллелограммы)

2:

BC и DC

AB и

AA_1 и

BB_1 и

CC_1 и

MK и

CD

AB_1 и

DC_1 и

AA_1 и

BB_1 и

BC и

AD_1 и

MK и CD

пересекаю

параллел

параллел

пересекаю

скрещивающ

иеся

Взаимное расположение прямой и плоскости

$$a \subset \alpha$$

$$a \cap \alpha = M$$

$$a \parallel \alpha$$
$$(\alpha \parallel a)$$

Признак!

Важные теоремы, связанные с параллельностью прямой и

ПЛОСКОСТИ

$$\left. \begin{array}{l} a \parallel \tau \\ a \subset \alpha \\ \alpha \cap \beta = \tau \end{array} \right\} \rightarrow a \parallel \beta$$

$$\left. \begin{array}{l} a \parallel c \\ a \subset \alpha \\ b \subset \beta \\ \alpha \cap \beta = c \end{array} \right\} \rightarrow \begin{array}{l} c \parallel a \\ c \parallel b \end{array}$$

$$\left. \begin{array}{l} \tau \parallel \alpha \\ \tau \parallel \beta \\ \alpha \cap \beta = c \end{array} \right\} \rightarrow \tau \parallel c$$

Взаимное расположение

плоскостей

Определение. Две плоскости называются **параллельными**, если они **не пересекаются**

Параллельные плоскости в современной архитектуре

Параллельные плоскости и прямые создают жесткие связи-каркасы, также обеспечивают равномерное распределение нагрузки

Параллельные плоскости в технике

Параллельные плоскости «летают»

Признак параллельности двух

Если две пересекающиеся прямые соответственно параллельны одной плоскости и двум прямым другой плоскости, то эти плоскости параллельны.

Дано:

$$a \cap b = M, a \subset \alpha, b \subset \alpha$$

$$a_1 \subset \beta, b_1 \subset \beta$$

$$a \parallel a_1, b \parallel b_1: \alpha \parallel \beta$$

Доказательство: (от

противного) Предположим, что α и β не параллельны. Тогда они пересекутся по некоторой прямой c .

$$\begin{array}{l} 1) \left. \begin{array}{l} a \parallel \beta \\ a \subset \alpha \\ \alpha \cap \beta = c \end{array} \right\} \rightarrow a \parallel c \\ 2) \left. \begin{array}{l} b \parallel \beta \\ b \subset \alpha \\ \alpha \cap \beta = c \end{array} \right\} \rightarrow b \parallel c \\ 3) \left. \begin{array}{l} a \parallel \beta \\ b \parallel \beta \\ a \parallel c \\ b \parallel c \end{array} \right\} \rightarrow a \parallel b, \text{ что противоречит } \\ \left. \begin{array}{l} a \parallel a_1, b \parallel b_1 \end{array} \right\} \text{ условию} \end{array}$$

Задача 1

Плоскости α и β параллельны, прямая t лежит в плоскости α . Докажите, что прямая t параллельна плоскости β

Дано:

$\alpha \parallel \beta$

$t \subset \alpha$

Докажем:

ь:

Доказательство:

Предположим, что t пересекает β в некоторой точке M .

Тогда точка M принадлежит и плоскости β , и плоскости α (так как точка M лежит на прямой t , лежащей в плоскости α). Но это невозможно.

Задача 2 (ещё один признак параллельности плоскостей!)

Если две пересекающиеся прямые одной плоскости параллельны другой плоскости, то

такие плоскости параллельны

Дано:

$$t \cap p = M$$

$$t \subset \alpha$$

$$p \subset \alpha$$

$$t \parallel \beta$$

$$p \parallel \beta$$

Доказат

ь:

$$\alpha \parallel \beta$$

Доказательст

Задача 3 Две стороны треугольника параллельны плоскости α . Докажите, что и третья сторона параллельна плоскости α .

Дано:

$\triangle ABC$

$AB \parallel \alpha$

$BC \parallel \alpha$

Доказат

ь:

$AC \parallel \alpha$

Доказательств

во:

Для доказательства используем задачи 2 и 1

Задача 4 В тетраэдре $ABCD$ точки K, L, M – середины сторон AB, AC, AD соответственно. Докажите, что плоскости KLM и $BСД$ параллельны

Дано:

$ABCD$ –

тетраэдр

K – середина

AB

L – середина

AC

M – середина

Для доказательства используем

Доказать: параллельности плоскостей:

1) $KLM \parallel BСД$

2)

3)

Доказательство:

Проверь себя:

1	2	3	4	5	6	7	8	9	10
нет	да	нет	нет	нет	нет	нет	да	да	да

Задача 5 В кубе $ABCDA_1B_1C_1D_1$ точка M –

середина A_1B_1

N – середина B_1C_1 , K – середина AD , P – середина

DC . Определите взаимное расположение плоскостей:

MNK и MNP

$A_1B_1C_1$ и ADC

MKP и BB_1D_1

D_1KP и BMN

A_1DC_1 и

ABC

ACC_1 и MKP

Домашнее задание:

П.10; № 51, 54, 55 (записать решение), задача №5;

доказать самостоятельно

«Если две плоскости параллельны третьей, то они параллельны между собой»

**Спасибо за
внимание!**