

Теорема о трех

перпендикулярах

Нас мало. Нас может быть трое...

Б. Пастернак.

Из цикла «Я их мог позабыть»

Задачи на доказательство

Доказать, что

1) $AC \perp D_1O$

2) $\angle ABC_1 = 90^\circ$

$ABCD$ – прямоугольник

$KD \perp (ABC)$

Доказать, что : $\angle KAB = \angle KCB = 90^\circ$

*Среди точек прямой b точка B является ближайшей к точке A .
Докажите, что она ближайшая к точке C*

EF – средняя линия
прямоугольного треугольника
ABC, **ME** – перпендикуляр к
плоскости этого треугольника

Докажите, что

1) $MF \perp AC$

2) $MC = MA$

Дано : $ABCD$ – ромб,

$MK \perp (ABC), P \in MC$

Доказать, что :

1) $OM \perp BD$

2) $OP \perp BD$

$\triangle ABC$ – равнобедренный
($AB = AC$)

AD – высота $\triangle ABC$,

$OK \perp (ABC)$, $P \in AK$

Докажите, что $BC \perp DP$

- Через точку M проведены наклонная MV и перпендикуляр MM_1 к плоскости угла ABC . Острые углы MAV и MVC равны.
- Докажите, что

$$\angle M_1VA = \angle M_1VC$$

Задачи на построение

- Отрезок MC перпендикулярен плоскости равностороннего треугольника ABC .

- Проведите через точку M перпендикуляр к прямой AB

Отрезок MD перпендикулярен плоскости
прямоугольника $ABCD$. Проведите через
точку M перпендикуляры к прямым BC и
 AB

Отрезок MA перпендикулярен плоскости ромба. Проведите через точку M перпендикуляр к прямой AC

Отрезок MN перпендикулярен плоскости
прямоугольного треугольника ABC .
Проведите через точку M перпендикуляры
к прямым AC и BC

Отрезок MN перпендикулярен к плоскости равнобедренного треугольника ABC ($AB=AC$). Проведите через точку M перпендикуляр к прямой BC .

Задачи на вычисление

$ABCD$ – квадрат

$MO \perp (ABC)$, $MO = 15$ см, $AB = 16$ см

Найти : $\rho(M, AB)$; $\rho(M, AD)$; $\rho(M, DC)$; $\rho(M, BC)$

$\Delta ABC, \angle C = 90^\circ, PB \perp (ABC),$
 $PA = 13 \text{ см}, \angle B = 30^\circ, AC = 5 \text{ см}$
 Найдите: $\rho(P, AC); \rho(P, (ABC))$

$ABCD$ – квадрат, $BM \perp (ABC)$,

$BM = 4, AB = 2$

Найти: расстояние от точки M до
сторон и диагоналей квадрата

треугольника длиной 6 см. Найдите расстояние от концов перпендикуляра до катетов и вершины прямого угла.

Отрезок MD перпендикулярен плоскости равнобокой трапеции $ABCD$ ($AB=CD$).
Проведите через точку M перпендикуляр к прямой BC

Отрезок MC перпендикулярен плоскости прямоугольной трапеции $ABCD$ (угол B – прямой). Проведите через точку M перпендикуляры к прямым AB и AD .

ΔABC – прямоугольный, $\angle C = 90^\circ$,

$AC = a$, $\angle B = \alpha$

M

$MC \perp (ABC)$, $MC = a$

Найти : $\rho(C, AB)$; $\rho(M, AB)$

ABCD – ромб, ОК – перпендикуляр к плоскости ромба.
ОК=5см. Найти расстояние от точки К до сторон ромба,
если его диагонали равны 40см и 30см.

$ABCD$ – квадрат. $AB=2a$. $DD_1=a$. Постройте проекцию DC на плоскость α . Найдите расстояние между прямой AB и проекцией DC на плоскость α .

