

Esercizi

Da un punto P esterno ad un piano α si conduca la \perp PA al piano e la \perp PH ad una qualsiasi retta r di α non passante per A.

- a) dimostrare che la retta PH è \perp ad AH

consideriamo due punti B e C equidistanti da H e uniamoli con P. I triangoli PBH e PHC sono congruenti perché sono rettangoli con i cateti corrispondenti congruenti, quindi $\overline{PC} = \overline{PB}$.

Essendo \overline{AC} e \overline{AB} le proiezioni di detti segmenti sul piano α essi stessi risultano congruenti $\overline{AC} = \overline{AB}$.

Il triangolo ABC è isoscele e la mediana AH è anche altezza, quindi $r \perp s$

- b) considerare su r due punti B e C tali che $\overline{BH} = \overline{CH} = \overline{AH}$, dimostrare che $\triangle ABC$ è rettangolo.

Poiché i triangoli AHC e AHB sono isosceli $\widehat{CAH} = \widehat{HCA}$ e $\widehat{BAH} = \widehat{HBA}$

Inoltre, essendo AH bisettrice di \widehat{BAC} i suddetti angoli sono tra loro congruenti e la loro somma vale 180° . Quindi $\widehat{BAC} = \widehat{BAH} + \widehat{CAH} = 90^\circ$.

- c) sapendo che $\overline{PA} = a$ e che il piano dei punti P, B, C forma un angolo di 30° con il piano α , determinare la distanza di A dal piano PBC.

Poichè il triangolo PAH è la metà di un triangolo equilatero di lato $\overline{PH} = 2a$, $\Rightarrow \overline{AH} = a\sqrt{3}$.
 Inoltre, il triangolo AKH è la metà di un triangolo equilatero di lato $\overline{AH} = a\sqrt{3}$, quindi la
 distanza richiesta è $\overline{AK} = \frac{a}{2}\sqrt{3}$.

d) stabilire se la piramide di vertice A e base PBC è retta.

Ricordando che una piramide è retta quando il piede dell'altezza coincide con il centro della circonferenza inscritta nel poligono di base, verifichiamo se il punto K è equidistante dai lati del triangolo PC e BC.

Osserviamo che: $\overline{CH} = \overline{AH} = a\sqrt{3}$; $\overline{PH} = 2a$; $\overline{KH} = \overline{AK}\sqrt{3} = \frac{3}{2}a$;
 $\overline{PK} = 2a - \frac{3}{2}a = \frac{a}{2}$ $\overline{PC} = \sqrt{\overline{CH}^2 + \overline{PH}^2} = a\sqrt{7}$

Dai triangoli simili PNK e PCH ricaviamo:

$$\overline{NK} : \overline{PK} = \overline{CH} : \overline{PC} \Rightarrow \overline{NK} = \frac{a}{14}\sqrt{21}.$$

Poiché $\overline{KN} \neq \overline{KH}$ la piramide non è retta.