The Dual Theorem concerning Aubert Line

Professor Ion Patrascu, National College "Buzești Brothers" Craiova - Romania Professor Florentin Smarandache, University of New Mexico, Gallup, USA

In this article we introduce the concept of Bobillier transversal of a triangle with respect to a point in its plan; we prove the Aubert Theorem about the collinearity of the orthocenters in the triangles determined by the sides and the diagonals of a complete quadrilateral, and we obtain the Dual Theorem of this Theorem.

Theorem 1 (E. Bobillier)

Let ABC be a triangle and M a point in the plane of the triangle so that the perpendiculars taken in M, and MA, MB, MC respectively, intersect the sides BC, CA and AB at Am, Bm and Cm. Then the points Am, Bm and Cm are collinear.

Proof We note that
$$\frac{AmB}{AmC} = \frac{\text{aria } (BMAm)}{\text{aria } (CMAm)}$$
 (see Fig. 1).

Area
$$(BMAm) = \frac{1}{2} \cdot BM \cdot MAm \cdot \sin(B\widehat{MAm}).$$

Area
$$(CMAm) = \frac{1}{2} \cdot CM \cdot MAm \cdot \sin(\widehat{CMAm}).$$

Since

1

$$m(\widehat{CMAm}) = \frac{3\pi}{2} - m(\widehat{AMC}),$$

it explains that

$$\sin(\widehat{CMAm}) = -\cos(\widehat{AMC});$$

$$\sin(\widehat{BMAm}) = \sin(\widehat{AMB} - \frac{\pi}{2}) = -\cos(\widehat{AMB}).$$

Therefore:

$$\frac{AmB}{AmC} = \frac{MB \cdot \cos(\widehat{AMB})}{MC \cdot \cos(\widehat{AMC})}$$
(1).

In the same way, we find that:

$$\frac{BmC}{BmA} = \frac{MC}{MA} \cdot \frac{\cos(\widehat{BMC})}{\cos(\widehat{AMB})}$$
(2);

$$\frac{CmA}{CmB} = \frac{MA}{MB} \cdot \frac{\cos(\widehat{AMC})}{\cos(\widehat{BMC})}$$
 (3).

The relations (1), (2), (3), and the reciprocal Theorem of Menelaus lead to the collinearity of points Am, Bm, Cm.

Note Bobillier's Theorem can be obtained – by converting the duality with respect to a circle – from the theorem relative to the concurrency of the heights of a triangle.

Definition 1 It is called Bobillier transversal of a triangle ABC with respect to the point M the line containing the intersections of the perpendiculars taken in M on AM, BM, and CM respectively, with sides BC, CA and AB.

Note The Bobillier transversal is not defined for any point M in the plane of the triangle ABC, for example, where M is one of the vertices or the orthocenter H of the triangle.

Definition 2 If ABCD is a convex quadrilateral and E,F are the intersections of the lines AB and CD, BC and AD respectively, we say that the figure ABCDEF is a complete quadrilateral. The complete quadrilateral sides are AB, BC, CD, DA, and AC, BD and EF are diagonals.

Theorem 2 (Newton-Gauss)

The diagonals' means of a complete quadrilateral are three collinear points. To prove Theorem 2, refer to [1].

Note It is called *Newton-Gauss Line* of a quadrilateral the line to which the diagonals' means of a complete quadrilateral belong.

Teorema 3 (Aubert)

If ABCDEF is a complete quadrilateral, then the orthocenters H_1, H_2, H_3, H_4 of the triangles ABF, AED, BCE, and CDF respectively, are collinear points.

Proof Let A_1 , B_1 , F_1 be the feet of the heights of the triangle ABF and H_1 its orthocenter (see Fig.~2). Considering the power of the point H_1 relative to the circle circumscribed to the triangle ABF, and given the triangle orthocenter's property according to which its symmetrics to the triangle sides belong to the circumscribed circle, we find that:

$$H_1A \cdot H_1A_1 = H_1B \cdot H_1B_1 = H_1F \cdot H_1F_1.$$

This relationship shows that the orthocenter H_1 has equal power with respect to the circles of diameters [AC], [BD], [EF]. As well, we establish that the orthocenters H_2 , H_3 , H_4 have equal powers to these circles. Since the circles of diameters [AC], [BD], [EF] have collinear centers (belonging to the Newton-Gauss line of the ABCDEF quadrilateral), it follows that the points H_1 , H_2 , H_3 , H_4 belong to the radical axis of the circles, and they are, therefore, collinear points.

Notes

1. It is called *the Aubert Line* or the line of the complete quadrilateral's orthocenters the line to which the orthocenters H_1, H_2, H_3, H_4 belong.

2. The Aubert Line is perpendicular on the Newton-Gauss line of the quadrilateral (radical axis of two circles is perpendicular to their centers' line).

Theorem 4 (The Dual Theorem of the Theorem 3)

If *ABCD* is a convex quadrilateral and *M* is a point in its plane for which there are the Bobillier transversals of triangles *ABC*, *BCD*, *CDA* and *DAB*; thereupon these transversals are concurrent.

Proof Let us transform the configuration in *Fig. 2,* by duality with respect to a circle of center M.

By the considered duality, the lines a, b, c, d, e and f correspond to the points A, B, C, D, E, F (their polars).

It is known that polars of collinear points are concurrent lines, therefore we have: $a \cap b \cap e = \{A'\}, b \cap c \cap f = \{B'\}, c \cap d \cap e = \{C'\}, d \cap f \cap a = \{D'\}, a \cap c = \{E'\}, b \cap d = \{F'\}.$

Consequently, by applicable duality, the points A', B', C', D', E' and F' correspond to the straight lines AB, BC, CD, DA, AC, BD.

To the orthocenter H_1 of the triangle AED, it corresponds, by duality, its polar, which we denote $A'_1 - B'_1 - C'_1$, and which is the Bobillier transversal of the triangle A'C'D' in relation to the point M. Indeed, the point C' corresponds to the line ED by duality; to the height from A of the triangle AED, also by duality, it correspond its pole, which is the point C'_1 located on A'D' such that $m(\widehat{C'MC'_1}) = 90^{\circ}$.

To the height from E of the triangle AED, it corresponds the point $B_1' \in A'C'$ such that $m(\widehat{D'MB_1'}) = 90^0$.

Also, to the height from D, it corresponds $A_1' \in C'D'$ on C such that $m(A'MA_1') = 90^{\circ}$. To the orthocenter H_2 of the triangle ABF, it will correspond, by applicable duality, the Bobillier transversal $A_2' - B_2' - C_2'$ in the triangle A'B'D' relative to the point M. To the orthocenter H_3 of the triangle BCE, it will correspond the Bobillier transversal $A_3' - B_3' - C_3'$ in the triangle A'B'C' relative to the point M, and to the orthocenter H_4 of the triangle CDF, it will correspond the transversal $A_4' - B_4' - C_4'$ in the triangle C'D'B' relative to the point M.

The Bobillier transversals $A'_i - B'_i - C'_i$, $i = \overline{1,4}$ correspond to the collinear points H_i , $i = \overline{1,4}$.

These transversals are concurrent in the pole of the line of the orthocenters towards the considered duality.

It results that, given the quadrilateral A'B'C'D', the Bobillier transversals of the triangles A'C'D', A'B'D', A'B'C' and C'D'B' relative to the point M are concurrent.

References

- [1] Florentin Smarandache, Ion Patrascu: "The Geometry of Homological Triangles". The Education Publisher Inc., Columbus, Ohio, USA 2012.
- [2] Ion Patrascu, Florentin Smarandache: "Variance on Topics of Plane Geometry". The Education Publisher Inc., Columbus, Ohio, USA 2013.