Занятие 10. Геометрические места точек
Определение. Геометрическим местом точек (гмт) называется множество точек, где выполняется какое-то условие или набор условий. Это могут быть отдельные точки, линии и их части и даже фигуры. Найти гмт – это коротко описать множество, доказать, что все его точки заданным условиям удовлетворяют и показать, что все остальные точки условиям не удовлетворяют.

Пример 1. Гмт удаленных от данной точки O на расстояние r – это окружность радиуса r с центром O. Гмт удаленных от данной точки O на расстояние не больше r – это круг радиуса r с центром в O.

1. Даны точки A и B, A(B. Найдите гмт M, таких что
a) M – на прямой AB и MA=MB;
b) треугольник AMB – равносторонний;
c) MA+MB=AB;
d) MA=MB.

Определение. Серединный перпендикуляр к отрезку – это прямая, перепендикулярная к отрезку и проходящая через его середину.

2. Докажите, что три серединных перпендикуляра к сторонам треугольника пересекаются в одной точке.

Определение. Описанная окружность многоугольника – это окружность, проходящая через все его вершины.

3. Докажите, что вокруг любого треугольника можно описать ровно одну окружность. Где расположен центр этой окружности (в частности, у прямоугольного треугольника)?

4. Верно ли, что вокруг всякого четырехугольника можно описать окружность?

Расстояние от точки до фигуры

5. Дана прямая l и точка A вне ее. Какая точка на l ближе всего к A?

6. Дана окружность O и точка A вне ее. Какая точка на O ближе всего к A.

Определение. Расстоянием от точки до фигуры называется наименьшее из расстояний от этой точки до точек фигуры.

7. Всегда ли расстояние от точки до фигуры определено?

8. Найдите гмт удаленных от данной прямой на расстояние d.

9. Найдите гмт внутри угла равноудаленных от сторон угла.

Определение. Биссектриса угла – это прямая, которая делит угол пополам.

10. Докажите, что три биссектрисы углов треугольника пересекаются в одной точке.

Для самостоятельного решения

11. Найдите гмт равноудаленных от двух данных пересекающихся прямых.

12. Найдите гмт удаленных от данной окружности на расстояние d. Рассмотрите три случая a) d больше радиуса; b) d равно радиусу; c) d меньше радиуса.

13. а) В треугольник вписан меньший треугольник с вершинами в серединах сторон исходного. Докажите, что серединные перпендикуляры исходного треугольника служат высотами меньшего треугольника.
b) Докажите, что три высоты треугольника пересекаются в одной точке. В каких случаях эта точка расположена внутри треугольника?

14. Даны точки A и B, A(B. Найдите гмт M, таких что (AMB=90(.

Маткружок http://shap.homedns.org/sks/ryska/ 19 ноября 2005 г , Ведет Александр Шаповалов sasja@shap.homedns.org
