
Truy cập website: hoc360.net để tải tài liệu đề thi miễn phí

Group: https://www.facebook.com/groups/tailieutieuhocvathcs/

HAI ĐƯỜNG THẲNG CHÉO NHAU

VÀ HAI ĐƯỜNG THẲNG SONG SONG

A. CHUẨN KIẾN THỨC

A.TÓM TẮT GIÁO KHOA.

1. Vị trí tương đối của hai đường thẳng trong không gian.

Cho hai đường thẳng a và b trong không gian. Có các trường hợp sau đây

xảy ra đối với a và b :

Trường hợp 1: Có một mặt phẳng chứa cả a và b , khi đó theo kết quả

tronh hình học phẳng ta có ba khả năng sau:

- a và b cắt nhau tại điểm M , ta kí hiệu a b M = .

- a và b song song với nhau, ta kí hiệu a b .

- a và b trùng nhau, ta kí hiệu a b .

Trường hợp 2: Không có mặt phẳng nào chứa cả a và b , khi đó ta nói a và

b là hai đường thẳng chéo nhau.

2. Các định lí và tính chất.

• Trong không gian, qua một điểm cho trước không nằm trên đường thẳng

a có một và chỉ một đường thẳng song song với a .

• Nếu ba mặt phẳng phân biệt đôi một cắt nhau theo ba giao tuyến thì ba

giao tuyến đó hoặc đồng qui hoặc đôi một song song.

• Nếu hai mặt phẳng phân biệt lần lượt chứa hai đường thẳng song song thì

giao tuyến của chúng (nếu có) cũng song song với hai đường thẳng đó

hoặc trùng với một trong hai đường thẳng đó.

https://www.facebook.com/groups/tailieutieuhocvathcs/

Truy cập website: hoc360.net để tải tài liệu đề thi miễn phí

Group: https://www.facebook.com/groups/tailieutieuhocvathcs/

• Nếu hai đường thẳng phân biệt cùng song song với

đường thẳng thứ ba thì chúng song song.

b

c

a

γ

β

α

A

a

b

Δ

β
α

b

c

a

γ

β

α

https://www.facebook.com/groups/tailieutieuhocvathcs/

Truy cập website: hoc360.net để tải tài liệu đề thi miễn phí

Group: https://www.facebook.com/groups/tailieutieuhocvathcs/

B. LUYỆN KĨ NĂNG GIẢI CÁC DẠNG BÀI TẬP.

Bài toán 01: TÌM GIAO TUYẾN CỦA HAI MẶT BẰNG QUAN HỆ SONG

SONG

PHƯƠNG PHÁP GIẢI.

Phương pháp:

Sử dụng tính chất: Nếu hai mặt phẳng ()α và ()β có điểm chung M và lần

lượt chứa hai đường thẳng song song d và d' thì giao tuyến của ()α và ()β

là đường thẳng đi qua M song song với d và d' .

Các ví dụ

Ví dụ 1. Cho hình chóp S.ABCD có đáy ABCD là hình bình hành.

Tìm giao tuyến của hai mặt phẳng ()SAB và ()SCD

Lời giải.

Ta có

()

()

() ()

AB SAB

CD SCD

AB CD

S SAB SCD

 





  

() ()SAB SCD d AB CD,S d  =  .

Ví dụ 2. Cho hình chóp S.ABCD có đáy ABCD là hình thang với các cạnh

đáy là AB và CD . Gọi I,J lần lượt là trung điểm của các cạnh AD và BC

và G là trọng tâm của tam giác SAB .

d

B

D C

A

S

https://www.facebook.com/groups/tailieutieuhocvathcs/

Truy cập website: hoc360.net để tải tài liệu đề thi miễn phí

Group: https://www.facebook.com/groups/tailieutieuhocvathcs/

a) Tìm giao tuyến của hai mặt phẳng ()SAB và ()IJG .

b) Tìm điều kiện của AB và CD để thiết diện của ()IJG và hình chóp là một

hình bình hành.

Lời giải.

a) Ta có ABCD là hình thang và I,J là trung điểm của AD,BC nên IJ / /AB .

Vậy

() ()

()

()

G SAB IJG

AB SAB

IJ IJG

AB IJ

  









 () ()SAB IJG MN IJ AB  = với

 M SA,N SB  .

b) Dễ thấy thiết diện là tứ giác MNJI .

Do G là trọng tâm tam giác SAB và MN AB

nên
MN SG 2

AB SE 3
= =

(E là trung điểm của AB).

2
MN AB

3
 = .

Lại có ()
1

IJ AB CD
2

= + . Vì MN IJ nên MNIJ là hình thang, do đó MNIJ

là hình bình hành khi MN IJ=

()
2 1

AB AB CD AB 3CD
3 2

 = +  = .

Vậy thết diện là hình bình hành khi AB 3CD= .

NM

E

JI

D C

A

S

B

G

https://www.facebook.com/groups/tailieutieuhocvathcs/

Truy cập website: hoc360.net để tải tài liệu đề thi miễn phí

Group: https://www.facebook.com/groups/tailieutieuhocvathcs/

Bài toán 02: CHỨNG MINH HAI ĐƯỜNG THẲNG SONG SONG.

Phương pháp:

Để chứng minh hai đường thẳng song song ta có thể làm theo một trong các

cách sau:

- Chứng minh chúng cùng thuộc một mặt phẳng rồi dùng các phương pháp

chứng minh hai đường thẳng song song trong mặt phẳng.

- Chứng minh hai đường thẳng đó cùng song song vơi đường thẳng thứ ba.

- Nếu hai mặt phẳng phân biệt lần lượt chứa hai đường thẳng song song thì

giao tuyến của chúng (nếu có) cũng song song với hai đường thẳng đó

hoặc trùng với một trong hai đường thẳng đó.

- Sử dụng định lí về giao tuyến của ba mặt phẳng.

Các ví dụ

Ví dụ 1. Cho hình chóp S.ABCD có đáy ABCD là một hình thang với đáy

lớn AB . Gọi M,N lần lượt là trung điểm của SA và SB .

a) Chứng minh MN song song với CD .

b) Gọi P là giao điểm của SC và ()ADN , I là giao điểm của AN và DP .

Chứng minh SI song song với CD .

Lời giải.

a) Ta có MN là đường trung bình của tam giác SAB nên MN AB .

https://www.facebook.com/groups/tailieutieuhocvathcs/

Truy cập website: hoc360.net để tải tài liệu đề thi miễn phí

Group: https://www.facebook.com/groups/tailieutieuhocvathcs/

Lại có ABCD là hình thang AB/ /CD .

Vậy
MN AB

MN CD
CD AB





.

b) Trong ()ABCD gọi E AD BC=  , trong

()SCD gọi P SC EN=  .

Ta có ()E AD ADN 

() ()EN AND P ADN    .

Vậy ()P SC ADN=  .

Do
()

()
() ()

I SABI AN
I AN DP SI SAB SCD

I DP I SCD

   
=     =  

  

.

Ta có

()

()

() ()

AB SAB

CD SCD
SI CD

AB CD

SAB SCD SI

 






  =

.

Ví dụ 2. Cho hình chóp S.ABCD có đáy ABCD là một hình thang với đáy

AD và BC . Biết AD a,BC b= = . Gọi I và J lần lượt là trọng tâm các tam

giác SAD và SBC . Mặt phẳng ()ADJ cắt SB,SC lần lượt tại M,N . Mặt

phẳng ()BCI cắt SA,SD tại P,Q .

a) Chứng minh MN song sonng với PQ .

b) Giải sử AM cắt BP tại E ; CQ cắt DN tại F . Chứng minh EF song song

với MN và PQ . Tính EF theo a,b .

Lời giải.

a) Ta có () () ()I SAD I SAD IBC    .

I

P

E

N

M

D

A

S

B

C

https://www.facebook.com/groups/tailieutieuhocvathcs/

Truy cập website: hoc360.net để tải tài liệu đề thi miễn phí

Group: https://www.facebook.com/groups/tailieutieuhocvathcs/

Vậy

()

()

() ()

AD SAD

BC IBC

AD BC

SAD IBC PQ

 





  =

()PQ AD BC 1

Tương tự

() () ()J SBC J SBC ADJ   

Vậy

()

()

() ()

AD ADJ

BC SBC

AD BC

SBC ADJ MN

 





  =

()MN AD BC 2

Từ ()1 và ()2 suy ra MN PQ .

b) Ta có
()

()

E AMND
E AM BP

E PBCQ

 
=  



;
()

()

F AMND
F DN CQ

F PBCQ

 
=  



Do đó () ()EF AMND PBCQ=  . Mà
AD BC

EF AD BC MN PQ
MN PQ






.

Tính EF : Gọi K CP EF EF EK KF=   = +

Ta có ()
EK PE

EK BC 1
BC PB

 = ,
PE PM

PM AB
EB AB

 =

Mà
PM SP 2 PE 2

AB SA 3 EB 3
= =  = .

K

F
E

Q
P

NM

B
C

A

S

J

I

D

https://www.facebook.com/groups/tailieutieuhocvathcs/

Truy cập website: hoc360.net để tải tài liệu đề thi miễn phí

Group: https://www.facebook.com/groups/tailieutieuhocvathcs/

Từ ()1 suy ra
EK PE PE 1 2 2 2

EK BC b
EBBC PB PE EB 5 5 5

1
PE

= = = =  = =
+

+

Tương tự
2

KF a
5

= . Vậy ()
2

EF EK KF a b
5

= + = + .

https://www.facebook.com/groups/tailieutieuhocvathcs/

Truy cập website: hoc360.net để tải tài liệu đề thi miễn phí

Group: https://www.facebook.com/groups/tailieutieuhocvathcs/

Bài toán 03: CHỨNG MINH BỐN ĐIỂM ĐỒNG PHẲNG VÀ BA ĐƯỜNG

THẲNG ĐỒNG QUI

Phương pháp:

Để chứng minh bốn điểm A,B,C,D đồng phẳng ta tìm hai đường thẳng a,b

lần lượt đi qua hai trong bốn điểm trên và chứng minh a,b song song hoặc

cắt nhau, khi đó A,B,C,D thuôc ()mp a,b .

Để chứng minh ba đường thẳng a,b,c đồng qui ngoài cách chứng minh ở §1,

ta có thể chứng minh a,b,c lần lượt là giao tuyến của hai trong ba mặt

phẳng () () ()α , β , δ trong đó có hai giao tuyến cắt nhau. Khi đó theo tính chất

về giao tuyến của ba mặt phẳng ta được a,b,c đồng qui.

Các ví dụ

Ví dụ 1. Cho hình chóp S.ABCD có đáy ABCD là một tứ giác lồi. Gọi

M,N,E,F lần lượt là trung điểm của các cạnh bên SA,SB,SC và SD .

a) Chứng minh ME,NF,SO đồng qui (O là giao điểm của AC và BD).

b) Bốn điểm M,N,E,F đồng phẳng.

Lời giải.

a) Trong ()SAC gọi I ME SO=  , dễ thấy I là trung điểm của SO , suy ra FI

là đường trung bình của tam giác SOD .

Vậy FI / /OD .

Tương tự ta có NI OB nên N,I,F thẳng hàng

hay I NF .

Vậy minh ME,NF,SO đồng qui .

b) Do ME NF I = nên ME và NF xác định

một mặt phẳng. Suy ra M,N,E,F đồng phẳng.

I

F

EN

M

O

A

B C

D

S

https://www.facebook.com/groups/tailieutieuhocvathcs/

Truy cập website: hoc360.net để tải tài liệu đề thi miễn phí

Group: https://www.facebook.com/groups/tailieutieuhocvathcs/

Ví dụ 2. Cho hình chóp S.ABCD có đáy ABCD là hình chữ nhật. Gọi

M,N,E,F lần lượt là trọng tâm các tam giác SAB,SBC,SCD và SDA . Chứng

minh:

a) Bốn điểm M,N,E,F đồng phẳng.

b) Ba đường thẳng ME,NF,SO đồng qui (O là giao điểm của AC và BD).

Lời giải.

a) Gọi M',N',E',F' lần lượt là trung điểm các cạnh AB,BC,CD và DA .

Ta có
SM 2 SN 2 SM SN

,
SM' 3 SN' 3 SM' SN'

= =  =

()MN M'N' 1 .

Tương tự ()
SE SF

EF E'F' 2
SE' SF'

= 

Lại có ()
M'N' AC

M'N' E'F' 3
E'F' AC






Từ () ()1 , 2 và ()3 suy ra MN EF . Vậy

bốn điểm M,N,E,F đồng phẳng.

b) Dễ thấy M'N'E'F' cũng là hình bình hành và O M'E' N'F'=  .

Xét ba mặt phẳng () ()M'SE' , N'SF' và ()MNEF ta có :

() ()M'SE' N'SF' SO =

I

F

E

N

E'

N'

F'

M'
O

D

B C

A

S

M

https://www.facebook.com/groups/tailieutieuhocvathcs/

Truy cập website: hoc360.net để tải tài liệu đề thi miễn phí

Group: https://www.facebook.com/groups/tailieutieuhocvathcs/

() ()M'SE' MNEF ME =

() ()N'SF' MNEF NF =

ME NF I = .

Do đó theo định lí về giao tuyến của ba mặt phẳng thì ba đường thẳng

ME,NF,SO đồng qui.

CÁC BÀI TOÁN LUYỆN TẬP

19. Cho tứ diện ABCD . Gọi M,N lần lượt là trung điểm của các cạnh AB và

AC . Tìm giao tuyến của hai mặt phẳng ()DMN và ()BCD .

20. Cho hình chóp S.ABC . Gọi
1 2

G ,G lần lượt là trọng tâm các tam giác SBC

và SAB .

a) Chứng minh
1 2

G G AC .

b) Tìm giao tuyến của hai mặt phẳng ()1 2
BG G và ()ABC .

21. Cho hình chóp S.ABCD có đáy ABCD là hình bình hành.

a) Tìm giao tuyến của hai mặt phẳng ()SAB và ()SCD .

b) Gọi M là một điểm trên cạnh SC . Xác định giao điểm N của SD với

()ABM . Tứ giác ABMN là hình gì?

c) Giả sử I AN BM=  . Chứng minh I thuộc một đường thẳng cố định khi

M chạy trên cạnh SC .

22. Cho hình chóp S.ABCD có đáy ABCD là hình bình hành. Gọi M,N,P,Q

lần lượt là trung điểm của các cạnh SA,SB,SC,SD .

a) Chứng minh MNPQ là một hình bình hành.

https://www.facebook.com/groups/tailieutieuhocvathcs/

Truy cập website: hoc360.net để tải tài liệu đề thi miễn phí

Group: https://www.facebook.com/groups/tailieutieuhocvathcs/

b) Gọi I là một điểm trên cạnh BC . Xác định thiết diện của hình chóp với

()IMN .

23. Cho tứ diện ABCD . Gọi I,J lần lượt là trung điểm của BC và BD , E là

một điểm thuộc cạnh AD (E khác A và D).

a) Xác định thiết diện của tứ diện với ()IJE .

b) Tìm vị trí của điểm E trên AD sao cho thiết diện là hình bình hành.

c) Tìm điều kiện của tứ diện ABCD và vị trí của điểm E trên AD sao cho

thiết diện là hình thoi.

24. Cho tứ diện đều ABCD cạnh a . Gọi M,N lần lượt là trung điểm của

CD và AB .

a) Hãy xác định các điểm I AC và J DN sao cho IJ BM .

b) Tính IJ theo a .

25. Cho hình chóp S.ABCD có đáy ABCD là hình thang.Một mặt phẳng ()α

cắt các cạnh SA,SB,SC và SD lần lượt tại các điểm M,N,P,Q .

a) Giả sử MN PQ I = , AB CD E = . Chứng minh I,E,S thẳng hàng.

b) Giả sử () ()Δ IBC IAD=  và ()Δ α .

Chứng minh MQ NP AB CD .

26. Cho hình chóp S.ABCD có đáy là hình thang với AD BC . M là một

điểm di động trong tứ giác ABCD . Qua M vẽ các đường thẳng song song

với SA,SB cắt các mặt ()SBC và ()SAD lần lượt tại N,P .

a) Nêu cách dựng các điểm N,P .

b) Tìm tập hợp điểm M sao cho MN.MP lớn nhất.

https://www.facebook.com/groups/tailieutieuhocvathcs/

Truy cập website: hoc360.net để tải tài liệu đề thi miễn phí

Group: https://www.facebook.com/groups/tailieutieuhocvathcs/

27. Cho hình chóp S.ABCD có đáy ABCD là một hình thang với đáy

AD a= và BC b= . Gọi M,N,P lần lượt là trung điểm các cạnh AB,CD và

SB .

a) Tìm giao tuyến của hai mặt phẳng ()ADP và ()SBC .

b) Tìm độ dài đoạn giao tuyến của ()ADP và ()SMN nằm bên trong hình

chóp.

28. Cho hình chóp S.ABCD có đáy ABCD là hình bình hành. Gọi I,J lần

lượt là trọng tâm các tam giác SAB và SAD , M là điểm trên cạnh SA sao

cho MA 2MS= . Xác định thiết diện của hình chóp với mặt phẳng ()MIJ .

29. Cho hình chóp S.ABC , M là một điểm nằm trong tam giác ABC. Các

đường thẳng qua M và song song SA,SB và SC cắt các mặt

() () ()SBC , SCA , SAB lần lượt tại các điểm A',B',C' .

a) Nêu cách dựng các điểm A',B',C' .

b) Chứng minh
MA' MB' MC'

SA SB SC
+ + có giá trị không đổi khi O di động trong

tam giác ABC .

c) Xác định vị trí của điểm M để tích MA'.MB'.MC' lớn nhất.

30. Cho tứ diện ABCD . Một mặt phẳng ()α cắt bốn canh AB,BC,CD,DA

 Lần lượt tại các điểm M,N,P,Q .

Chứng minh :
AB.BC.CD.AD

MA.NB.PC.QD
16

 . Khi đẳng thức xảy ra thì

MNPQ là hình gì?

https://www.facebook.com/groups/tailieutieuhocvathcs/

