

## Задачи на теорему о трёх перпендикулярах

## Теорема 1 (Теорема о трёх перпендикулярах)

Прямая, проведённая в плоскости через основание наклонной, перпендикулярная к её проекции на эту плоскость, перпендикулярна и самой наклонной.

## Теорема 2 (Теорема обратная теореме о трёх перпендикулярах)

Если прямая, проведенная на плоскости через основание наклонной, перпендикулярна самой наклонной, то она перпендикулярна и её проекции.


**Задача 1** Из вершины A прямоугольного треугольника ABC (угол B- прямой) к плоскости треугольника проведен перпендикуляр AK. Докажите, что прямые KB и BC взаимно перпендикулярны.

**Задача 2** В равнобедренном треугольнике СЕН точка A- середина основания ЕН. Из точки C к плоскости треугольника проведен перпендикуляр CK. Докажите, что прямые AK и EH взаимно перпендикулярны.

**Задача 3** Отрезок AM перпендикулярен плоскости треугольника ABC и имеет длину 24 см. Найдите расстояние от точки M до прямой BC, если AB=15 см., AC=20 см., BC=24 см.

**Задача 4** В правильном треугольнике ABC точка O- центр. OM- перпендикуляр к плоскости ABC. Найдите расстояние от точки M до стороны BC, если AB = 15см., OM = 5см.

**Задача 5** Из вершины C правильного треугольника ABC со стороной 10 см проведен  $\kappa$  его плоскости перпендикуляр CM длиной 6 см. Вычислить расстояние от точки M до стороны BC.

**Задача 6** Катеты прямоугольного треугольника ABC 15 см и 20 см. Из вершины прямого угла C проведен отрезок CD, перпендикулярный плоскости этого треугольника. CD = 35 см. Найдите расстояние от точки D до гипотенузы AB.

**Задача 7** Для куба  $ABCDA_1B_1C_1D_1$  докажите перпендикулярность прямых: а)  $AA_1$  и AC, б) AC и  $BD_1$ , в)  $DC_1$  и  $A_1C$ , г)  $B_1D$  и  $CD_1$ , д)  $A_1B$  и  $DB_1$ 

**Задача 8** Докажите что в правильной четырехугольной пирамиде SABCD прямые SA и BD перпендикулярны.

**Задача 9** Докажите что в правильной шестиугольной пирамиде SABCDEF прямые SA и BF перпендикулярны.

**Задача 10** Докажите что в правильной шестиугольной призме  $ABCDEFA_1B_1C_1D_1E_1F_1$  прямые а)  $AC_1$  и BE, б)  $AD_1$  и BF перпендикулярны.