

Прави и равнини в пространството

Аксиоми за правите и равнините в пространството

1. Аксиома 1: Ако две точки от една права лежат в една равнина, то правата лежи в равнината. Ако права и равнина имат точно 1 обща точка, тогава казваме, че правата и равнината се пресичат. Общата точка на правата и равнината се нарича *пресечна точка* на права с равнина.

2. Аксиома 2: Ако 2 различни равнини имат обща точка, то множеството от общите им точки е права. Равнините се наричат *пресекателни* (пресичащи се), а общата им права – *пресечница* на двете равнини.

3. Аксиома 3: През 3 точки, които не лежат на една права, минава само една равнина.

Следствие: През 2 успоредни прави минава само една равнина.

- **Теорема 1:** През права и нележаща на нея точка минава само една равнина.

Критерии за определяне на една равнина:

- 1) 3 точки, които не лежат на 1 права;
- 2) 2 пресичащи се прави;
- 3) 2 успоредни прави;
- 4) права и нележаща на нея точка.

- Теорема 2: През точка, която не лежи на дадена права, минава само една права, успоредна на дадената.

Взаимно положение на 2 прави

Определение 1: 2 прави, които лежат в 1 равнина и нямат обща точка, се наричат *успоредни* (\parallel) *прави*.

Определение 2: Две различни прави, които имат обща точка, се наричат *пресичащи се прави*.

Определение 3: 2 прави, които не лежат в 1 равнина, се наричат *кръстосани прави*.

Теореме за успоредни прави

1. Теорема 1: Ако 1 от две успоредни (\parallel) прави пресича дадена равнина, то и другата права пресича равнината.
2. Теорема 2: 2 различни прави, поотделно успоредни (\parallel) на трета, са \parallel помежду си.

Ъгъл, определен от 2 кръстосани прави

Определение 1: Ъгъл, определен от 2 кръстосани прави, се нарича ъгълът, определен от 2 пресекателни прави, съответно успоредни на дадените прави, или ъгълът, определен от едната от дадените кръстосани и пресичащи я прави, успоредна на другата кръстосана права.

Теорема: Ъгълът, определен от 2 кръстосани прави, не зависи от избора на пресекателните прави, чрез които го определяме.

Перпендикулярност между две прави

Определение 1: Две прави, които определят прав ъгъл, се наричат *взаимно перпендикулярни* (\perp) прави.

Определение 2: Ако две отсечки лежат на две перпендикулярни (\perp) прави, се наричат *перпендикулярни* (\perp) отсечки.

Перпендикулярност на права и равнина

Определение: Ако една права е перпендикулярна на дадена равнина, то тя е перпендикулярна (\perp) на всяка права от тази равнина.

Теорема 1: Ако 1 права е \perp на 2 пресекателни прави от дадена равнина, то тази права е \perp на всяка една права от тази равнина.

Следствие: Права е \perp на равнина, ако е \perp на пресекателни прави от нея.

Теорема 2: Ако една от 2 успоредни (\parallel) прави е перпендикулярна \perp на дадена равнина, то и другата права е \perp на тази равнина.

Следствие: Ако права е \perp на равнина, то правата пресича равнината.

Теорема 3: Ако 2 прави са \perp на една равнина, то те са \parallel помежду си.

Разстояние от точка до равнина

Определение 1: Ако α е равнина и т. $A \notin \alpha$, т. $A_1 \in \alpha$ и $AA_1 \perp \alpha$, тогава казваме, че т. A_1 е *ортогонална проекция* на A върху α .

Определение 2: Разстоянието от т. A до нейната ортогонална проекция върху равнината α се нарича *разстояние от т. A до равнината α* .

Взаимно положение на права и равнина

В зависимост от разположението на правата и равнината, съществуват следните варианти:

- 1) правата лежи в равнината;
- 2) правата и равнината се пресичат;
- 3) правата и равнината са успоредни.

Определение: Права и равнина, които нямат обща точка, се наричат успоредни.

Теорема за успоредност на права и равнина

1. Теорема 1: Ако една права не лежи в дадена равнина, но е успоредна (\parallel) на права, която лежи в равнината, то тя е \parallel на равнината.
2. Теорема 2: Ако по права, \parallel на равнина, минава равнина, която пресича първата равнина, то пресечницата на двете равнини е \parallel на дадената права.

- 1) Следствие 1: Ако 2 пресекателни равнини минават съответно през 2 успоредни прави и пресечницата е различна от тези 2 прави, то тази пресечница е \parallel на всяка от дадените прави.
- 2) Следствие 2: Ако са дадени равнината α , т. А от нея и права $a \parallel \alpha$, то правата b , която минава през т. А и е \parallel на a , лежи в α .

3. Теорема 3: Ако една права е \parallel на 2 пресекателни равнини, то тя е \parallel и на тяхната пресечница.

Определение: Ако права е успоредна на равнина, разстоянието от правата до равнината се нарича разстоянието от произволна точка на правата до равнината.

Взаимно положение на две прави

В зависимост от разположението на 2 равнини в пространството, можем да определим кога:

- 1) равнините са пресекателни;
- 2) равнините са успоредни.

Определение: Две равнини, които нямат обща точка, се наричат успоредни.

Теорема за успоредност на равнини

1. Теорема 1: Ако 2 пресекателни прави от една равнина са успоредни (\parallel) на 2 прави от друга равнина (\neq от първата), то двете равнини са \parallel .
- *Достатъчно условие за успоредност на две равнини*

2. Теорема 2: Пресечниците на 2 успоредни равнини с 3-та равнина са успоредни.

Определение: Разстоянието между 2 успоредни равнини е разстоянието от произволна точка от едната равнина до другата равнина.

Ъгъл, определен от права и равнина

- 1. Определение 1:** Ъгъл, определен от *неперпендикулярни прави и равнина*, се нарича ъгълът, определен от правата и ортогоналната ѝ проекция върху равнината.
- 2. Определение 2:** Ако права и равнина са \perp , считаме, че те определят прав ъгъл.

Перпендикуляр и наклонени към равнина

Определение: Перпендикулярът от точка към равнина е по-малък от всяка наклонена от същата точка към равнината.

1. Теорема 1: Ако 2 наклонени от една и съща точка към дадена равнина са равни, то равни са и техните ортогонални проекции в равнината и обратно.

Свойства на две наклонени към равнина

- 1) **Свойство 1:** Ако две наклонени са равни, то равни са и ъглите, които те определят с проекционната равнина.
- 2) **Свойство 2:** Ако ортогоналните проекции на две наклонени са равни, то наклонените определят равни ъгли с проекционната равнина.
- 3) **Свойство 3:** По-малката от две наклонени определя по-голям проекционен ъгъл с проекционната равнина.
- 4) **Свойство 4:** Наклонената с по-малка ортогонална проекция определя по-голям ъгъл с проекционната равнина.

Двустенен ъгъл

Двустенният ъгъл е фигура, която се състои от 2 полуравнини (α и β) с общ контур (правата p).

Общият контур p на двете полуравнини на двустенният ъгъл, се нарича **ръб** на двустенния ъгъл.

Двете полуравнини - α и β , се наричат **стени** на двустенния ъгъл.

Равнина, която е \perp на ръба на двустенния ъгъл, пресича стените му в 2 лъча, които образуват ъгъл, наречен *линеен ъгъл* на двустенния ъгъл.

Определение: ъгъл, на който върхът лежи на ръба на двустенния ъгъл, а рамената му са съответно от стените на двустенния ъгъл и са \perp на ръба му, се нарича *линеен ъгъл на даден двустенен ъгъл*.

Теорема: Всички линейни ъгли на един двустенен ъгъл са равни.

Критерии за сравняване на двустенни ъгли

- 1) Два двустенни ъгъла са равни, когато линейните им ъгли са равни.
- 2) От 2 двустенни ъгъла по-голям е този, който има по-голям линеен ъгъл.
- 3) Един двустенен ъгъл се нарича прав, когато линейният му ъгъл е прав.
- 4) Ъглополовяща на двустенен ъгъл се нарича полуравнината с контур ръба на двустенния ъгъл, която образува със стените на двустенния ъгъл равни двустенни ъгли.
- 5) Мярка на един двустенен ъгъл се нарича мярката на линейния му ъгъл.

Перпендикулярни равнини

Определение: Две равнини, които определят прав двустенен ъгъл, се наричат *перпендикулярни равнини*.

1. Теорема 1: Ако права е перпендикулярна (\perp) на дадена равнина, то всяка равнина, която минава през правата, е перпендикулярна на дадената.

Следствие: Ако пресичащата (p) на две равнини (α и β) е \perp на трета равнина (γ), то всяка от двете равнини е перпендикулярна на третата ($\alpha \perp \gamma$ и $\beta \perp \gamma$).

2. **Теорема 2:** Ако 2 равнини са \perp , то всяка права, която лежи в едната от двете равнини и е \perp на пресечницата им, е \perp на другата равнина.

- 1) **Следствие 1:** Ако 2 равнини са перпендикулярни (\perp) и през точка от едната равнина е построен перпендикуляр към другата равнина, то той лежи изцяло в първата равнина.
- 2) **Следствие 2:** Ако 2 пресекателни равнини са \perp на трета равнина, то и пресечницата им е \perp на третата равнина.