

Параллельность прямых и плоскостей

Горкунова О.М.

Взаимное расположение в пространстве

2 прямых

Прямой и плоскости

2 плоскостей

Взаимное расположение 2 прямых в пространстве

Пересекающиеся прямые:
лежат в одной плоскости,
имеют одну общую точку.

Параллельные прямые:
лежат в одной плоскости, не
имеют общих точек (не
пересекаются)

Скрещивающиеся прямые:
не лежат в одной плоскости, не
имеют общих точек (не
пересекаются)

пересекаются
 $a \cap b = M$

параллельны
 $c \parallel d$

скрещиваются
 $m \not\perp p$

Параллельность прямых

Определение. Две прямые в пространстве называются параллельными, если они лежат в одной плоскости и не пересекаются.

$$a \parallel b$$

$$c \not\parallel a$$

$$c \not\parallel b$$

Т (о параллельных прямых) Через любую точку пространства, не лежащую на данной прямой, проходит прямая, параллельная данной, и притом только одна.

$$M \notin a$$

$$b \parallel a \text{ и } M \in b \text{ (} b \text{ – единственная)}$$

[доказательство](#)

Определение. Два отрезка называются параллельными, если они лежат на параллельных прямых.

$$CD \parallel AB$$

Свойства параллельных прямых

Свойство 1. Если одна из двух параллельных прямых пересекает данную плоскость, то и другая прямая пересекает эту плоскость

$$\begin{array}{l} a \cap \alpha = M \\ b \parallel a \end{array} \Bigg| \Rightarrow b \cap \alpha$$

доказательство

Свойство 2. Если две прямые параллельны третьей прямой, то они параллельны

$$\begin{array}{l} a \parallel c \\ b \parallel c \end{array} \Bigg| \Rightarrow a \parallel b$$

доказательство

Признаки параллельности прямых в пространстве:

Признак 1. Если две прямые перпендикулярны одной и той же плоскости, то они параллельны.

Доказана будет позже

Признак 2. Если в одной из пересекающихся плоскостей лежит прямая, параллельная другой плоскости, то она параллельна линии пересечения плоскостей.

Докажите самостоятельно

16. Параллельные прямые a и b лежат в плоскости α . Докажите, что прямая c , пересекающая прямые a и b , также лежит в плоскости α .

$$M \in \alpha, N \in \alpha; M \in c, N \in c,$$

$$MN \subset \alpha, \Rightarrow c \subset \alpha.$$

17. На рисунке точки M , N , Q и P — середины отрезков DB , DC , AC и AB . Найдите периметр четырехугольника $MNPQ$, если $AD = 12$ см, $BC = 14$ см.

$\triangle ADB$: PM средняя линия, то $PM \parallel AD$;
 $\triangle ADC$: QN средняя линия, то $QN \parallel AD$.

Из условий $\left. \begin{array}{l} PM \parallel AD \\ QN \parallel AD \end{array} \right\} \Rightarrow PM \parallel QN.$

Отсюда следует, что P , Q , M и N лежат в 1 плоскости.

Получим, что MN и PQ - средние линии в $\triangle BDC$ и $\triangle ABC$, значит, $MN \parallel BC$ и $PQ \parallel BC \Rightarrow MN \parallel PQ$

$MNPQ$ - параллелограмм

$$P_{MNPQ} = 2 \cdot PM + 2 \cdot PQ = 2 \cdot \frac{1}{2} AD + 2 \cdot \frac{1}{2} BC = 12 + 14 = 26.$$

18. Точка С лежит на отрезке АВ. Через точку А проведена плоскость, а через точки В и С — параллельные прямые, пересекающие эту плоскость соответственно в точках В₁ и С₁. Найдите длину отрезка СС₁, если: а) точка С — середина отрезка АВ и ВВ₁=7 см; б) АС:СВ=3:2 и ВВ₁=20см.

Так как $BB_1 \parallel CC_1$, то эти отрезки лежат в одной плоскости ρ (из определения). Тогда $C \in \beta$ и $B \in \beta$, поэтому $BC \subset \beta$.

Значит, прямые BB_1 , CC_1 , $AB \subset \rho$.

Рассмотрим треугольник AB_1B в плоскости β .

$$\triangle CAC_1 \sim \triangle BAB_1 \quad (\text{по 2-м углам})$$

$$\text{а) } \frac{CC_1}{BB_1} = \frac{AC}{AB}; \quad \frac{CC_1}{7} = \frac{1}{2}; \quad CC_1 = 3,5$$

$$\text{б) } \frac{CC_1}{20} = \frac{AC}{AB}, \quad \frac{AC}{CB} = \frac{3}{2}, \quad AB = AC + CB = AC + \frac{2}{3} AC,$$

$$\frac{CC_1}{20} = \frac{AC}{AC \left(1 + \frac{2}{3}\right)} = \frac{3}{5}, \quad CC_1 = 20 \cdot \frac{3}{5} = 12.$$

19. Стороны AB и BC параллелограмма $ABCD$ пересекают плоскость α . Докажите, что прямые AD и DC также пересекают плоскость α .

По лемме $CD \cap \alpha$, т.к. $CD \parallel AB$, а $AB \cap \alpha$.

По лемме $AD \cap \alpha$, т.к. $AD \parallel BC$, а $BC \cap \alpha$.

Теорема о параллельных прямых.

Через любую точку пространства, не лежащую на данной прямой, проходит прямая, параллельная данной, и притом только одна.

Дано: a – прямая, $M \notin a$

Доказать: $b \parallel a$, $M \in b$

b - единственная

Доказательство:

1) α - единственная плоскость (из S_1)

2) $M \in b$ и $b \parallel a$, причем b – единственная (из планиметрии)

ч.т.д.

[Вернуться](#)

Лемма о пересечении плоскости параллельными прямыми (\mathbb{L}_1)

Если одна из двух параллельных прямых пересекает данную плоскость, то и другая прямая пересекает эту плоскость.

Дано: $a \parallel b$, $a \cap \alpha = M$
Доказать: $b \cap \alpha$

Доказательство:

1) $a \parallel b$, β - един.

плоскость

2) $M \in \alpha$

$M \in \beta$

$\alpha \cap \beta = p$ (по A_3), $M \in p$

$\Rightarrow b \cap p = N, \Rightarrow N \in \alpha$

3) $b \cap \alpha = N$,

N – единственная точка

ч.т.д.

[вернуться](#)

Теорема о трех прямых в пространстве.

Если две прямые параллельны третьей прямой, то они параллельны (если $a \parallel c$ и $b \parallel c$, то $a \parallel b$).

Дано: $a \parallel c$, $b \parallel$

c
Доказать: $a \parallel$

b
(т.е. a и b лежат в одной плоскости α и a и b не пересекаются)

Доказательство:

- 1) Пусть $K \in b$, через a и $K \notin a$ проходит α - единственная плоскость (из S_1)
- 2) докажем, что $b \in \alpha$ (методом от противного):
если $b \parallel c$ и $b \cap \alpha$, то $c \cap \alpha$ (по L_1),
 $\Rightarrow a \cap \alpha$, что невозможно, т.к. $a \subset \alpha$
- 3) (метод от противного) $a \cap b = P$ - противоречие, т.к. по Т (о параллельных прямых) через точку P проходит единственная прямая параллельная прямой c
Ч.т.д.

[вернуться](#)