ГРУППА ВЕСНЫ

30.10-3
Задачи на ГМТ и построения

1. Пусть О – центр прямоугольника ABCD. Укажите ГМТ М, для которых одновременно выполняются неравенства: |АМ| (|ОМ|, |ВМ| (|ОМ|, |СМ| (|ОМ| и |DM| (|OM|.

2. Пусть О – центр тяжести равностороннего треугольника АВС. Найдите ГМТ М, удовлетворяющих следующему условию: любая прямая, проведенная через точку М, пересекает либо [АВ], либо [СО].

3. Две окружности одинакового радиуса пересекаются в точках А и В. Произвольная прямая, проходящая через точку В, пересекает эти окружности еще в точках X и Y. Найдите геометрическое место середин отрезков XY.

4. Найдите множество середин всех отрезков, концы которых лежат на фигуре, являющейся объединением диагоналей квадрата.

5. Дана хорда АВ окружности. Рассматриваются всевозможные треугольники АВС, вписанные в эту окружность. Найдите геометрическое место точек пересечения:

а) высот; б) биссектрис треугольника АВС.
6. Точка P перемещается по описанной окружности квадрата ABCD. Прямые AP и BD пересекаются в точке Q, а прямая, проходящая через точку Q параллельно AC, пересекает прямую BP в точке М. Найдите ГМТ М.

7. Даны три вершины вписанного и описанного четырехугольника. Постройте его четвертую вершину.

