GEOMETRIC INEQUALITIES: AN INTRODUCTION

CHARLES LEYTEM

The triangular inequality, Ptolemy's inequality

CONTENTS

1. Introduction	2
2. Triangular inequality	2
2.1. Triangular inequality	2
2.2. Basic inequalities	2
2.3. Problems	4
3. Ptolemy's inequality	6
3.1. Ptolemy's inequality	6
3.2. Fermat point	7
3.3. Lower bound for $u \cdot PA + v \cdot PB + w \cdot PC$	7
3.4. Problems	8

1

1. Introduction

We introduce the two most basic geometric inequalities: The triangular inequality which is a measure of the collinearity of three points; its generalization, Ptolemy's inequality, which is a measure of the cocyclicity of four points.

2. TRIANGULAR INEQUALITY

2.1. **Triangular inequality.** Our starting point is Euclids Elements, proposition 19 and 20.

Proposition 2.1.1. *In any triangle the side opposite the larger angle is larger.*

As, in a right (obtuse) triangle, the right (obtuse) angle is largest we get:

Corollary 2.1.2. *In a right (obtuse) triangle the side opposite the right (obtuse) angle is largest.*

Proposition 2.1.3. (*Triangular inequality*) *In any triangle the sum of any two sides is larger than the remaining side.*

Proof. We show that in the triangle ABC we have AB + AC > BC. Prolong the side [BA] past A up to D such that AD = AC. Then we have the following implications:

$$AD = AC \Rightarrow \angle ADC = \angle ACD \Rightarrow \angle BCD > \angle ADC \Rightarrow DB > BC$$

But, by construction, DB = AC + AB.

2.2. **Basic inequalities.** Some useful inequalities can be deduced from the triangular inequality.

Lemma 2.2.1. For a point P inside a triangle ABC, BP + PC < BA + AC.

Proof. Prolong [BP] to cut [AC] in Q. By the triangular inequality:

$$BP + PC < BP + PQ + QC = BQ + QC < BA + AQ + QC = BA + AC$$

Lemma 2.2.2. For a point P inside a convex quadrilateral ABCD, AP+PD < AB+BC+CD.

Proof. Prolong [AP] to cut [CD] resp. [BC] in Q.

In the first case

$$AP + PD < AP + PQ + QD = AQ + QD < AC + CQ + QD = AC + CD < AB + BC + CD$$

In the second case

$$AP+PD < AP+PQ+QD = AQ+QD < AQ+QC+CD < AB+BQ+QC+CD = AB+BC+CD$$

Lemma 2.2.3. Suppose that [BC] is the longest side of a triangle ABC. For points P and Q on the sides [AB] and [AC], $PQ \leq BC$.

Proof. We consider different cases:

- If $\angle APQ$ is obtuse (or right) we have $PQ \le AQ \le AC \le BC$.
- If $\angle BPQ$ is obtuse (or right) we have $PQ \leq BQ$.
 - If $\angle AQB$ is obtuse (or right) we have $BQ \leq AB \leq BC$.
 - If $\angle CQB$ is obtuse (or right) we have $BQ \leq BC$. Thus $PQ \leq BC$.

Corollary 2.2.4. Suppose that [BC] is the longest side of a triangle ABC. Suppose that, moreover, for points P and Q on the rays [AB) and [AC) and for $\lambda > 0$, we have $AP \ge \lambda AB$ and $AQ \ge \lambda AC$. Then we have $PQ > \lambda BC$.

Proof. We can take P' on [AP] and Q' on [AQ] such that $AP' = \lambda AB$ and $AQ' = \lambda AC$. Then by Thales $P'Q' = \lambda BC$. As \hat{A} is the largest angle in ABC, PQ is the longest side in triangle APQ, and we conclude by the preceding lemma.

Lemma 2.2.5. In a triangle ABC we have $AM < \frac{AB+AC}{2}$ where M denotes the midpoint of [BC].

Proof. Consider the parallelogram ABDC. The point M is the midpoint of its diagonals and thus 2AM = AD < AB + BD = AB + AC.

Lemma 2.2.6. In a triangle ABC we have $AM < \max(AB, AC)$ where M denotes any point on [BC].

Proof. As one of $\angle AMB$ and $\angle AMC$ is obtuse, AM is shorter than the side opposite this obtuse angle.

This lemma also results from the preceding lemma.

The following corollary is a restatement of the preceding lemma.

Corollary 2.2.7. Let M be a variable point on [BC]. Then the AM considered as a function of M reaches its maximum on an extremity of [BC].

We are interested in maximizing AM+BM+CM. The fact that each summand reaches a maximum on an extremity of a given segment is not enough to imply that the sum reaches a maximum on an extremity of the segment. But the before established inequality $AM<\frac{AB+AC}{2}$ will imply this property.

Lemma 2.2.8. Let M be a variable point on a segment [DE] inside triangle ABC. Then the AM + BM + CM considered as a function of M reaches its maximum on an extremity of [DE].

Proof. Let X, Y be points inside [DE] such that M is the midpoint of [XY]. We know that $AM < \frac{AX+AY}{2}$, $BM < \frac{BX+BY}{2}$, $CM < \frac{CX+CY}{2}$. Therefore $AM+BM+CM < \frac{(AX+BX+CX)+(AY+BY+CY)}{2}$, and consequently one of AX+BX+CX, AY+BY+CY is larger than AM+BM+CM. Therefore AM+BM+CM can't reach its maximum inside [DE].

Proposition 2.2.9. Denote s the semi-perimeter, p the perimeter and P a point of the triangle ABC. Then we have

$$s < AP + BP + CP < p$$
.

Proof. By the triangular equality we have

$$AB < AP + PB$$
, $BC < BP + PC$, $CA < CP + PA$.

Adding these inequalities we get, after division by 2, s < AP + BP + CP.

By 2.2.1 we have

$$AP + PB < AC + CB$$
, $BP + PC < BA + AC$, $CP + PA < CB + BA$.

Adding these inequalities we get, after division by 2, AP + BP + CP < p.

These two inequalities, being strict, can be improved in various ways. In the problem section we give examples of sharpening AP + BP + CP < p. In a later section we deal with the inequality s < AP + BP + CP.

2.3. Problems.

Problem 2.3.1. Prove that in a triangle the sum of the heights is less than the perimeter.

Solution. With an obvious notation we have $h_a \leq b$, $h_b \leq c$, $h_c \leq a$. Add these inequalities to conclude.

Problem 2.3.2. Show that the perpendicular bisector of a segment is the locus of points equidistant from the extremities of the segment.

Solution. Call M the midpoint of the segment [AB], and (m) its perpendicular bisector.

If $P \in (m)$, then the triangles AMP and BMP are congruent as they both have a right angle and sides adjacent to this angle congruent. Thus AP = BP.

Now suppose w.l.o.g. that P belongs to the open half-plane containing B. Call I the intersection point of (AP) and (m). Then, by the first part, BI = AI, and, by the triangular inequality BI + IP > BP. Thus AP = AI + IP = BI + IP > BP.

Problem 2.3.3. For which point P inside a convex quadrilateral ABCD is AP + BP + CP + DP minimal?

Solution. AP + BP + CP + DP is minimal when P is the intersection point of the diagonals of the quadrilateral as $AP + PC \le AC$ with equality iff P is on the diagonal AC, and similarly for the diagonal BD.

Problem 2.3.4. Prove that in a convex quadrilateral ABCD

$$\max(AB + CD, AD + BC) < AC + BD < AB + BC + CD + DA.$$

Solution. Denote I the intersection point of the diagonals of ABCD. Suppose AB+CD is the largest sum. We have AB < AI + IB and CD < CI + ID. Adding both inequalities we get AB+CD < AI + IB + CI + ID = AC + BD. Also $AC < \frac{1}{2}((AB+BC) + (CD+DA))$ and $BD < \frac{1}{2}((AB+AD) + (BC+CD))$. The second inequality follows.

Problem 2.3.5. In a convex quadrilateral ABCD we have

$$AB + BD \le AC + CD$$
.

Prove that AB < AC.

Solution. By the first inequality of the preceding lemma we have AB + CD < AC + BD. Adding this inequality to the given one we get $2AB < 2AC \Leftrightarrow AB < AC$.

Problem 2.3.6. For each pair of opposite sides of a cyclic quadrilateral take the larger length less the smaller length. Show that the sum of the two resulting differences is at least twice the difference in length of the diagonals.

Solution. Denote the cyclic quadrilateral ABCD and the intersection point of its diagonals I. Then $ABI \sim DCI$. Denote $\lambda \geq 1$ the positive coefficient of the similarity transforming DCI into ABI. Then $AB - CD = \lambda CD - CD = (\lambda - 1)CD$, and, using the triangular inequality,

$$(\lambda-1)CD>(\lambda-1)(CI-DI)=\lambda CI-CI-\lambda DI+DI=BI-CI-AI+DI=BD-AC$$
 establishing the result.

We have seen that, if P is an interior point of triangle ABC, then

$$s < AP + BP + CP < p$$
,

where p, resp. s denote the perimeter resp. semi-perimeter of ABC. The following problems are examples of sharpening inequality AP + BP + CP < p.

Problem 2.3.7. The maximum of AP+BP+CP is the sum of the two longest sides of the triangle.

Solution. Suppose P is inside the triangle. By 2.2.8 applied to a segment containing P, AM +BM + CM reaches its maximum on the edges of the triangle, and applying 2.2.8 once again to a segment containing P and lying inside an edge we conclude that AM + BM + CM reaches its maximum on one of the vertices of the triangle. Thus the maximum is one of a + b, b + c, a + c.

Problem 2.3.8. P is a point inside the acute triangle ABC. Show that

$$\min(PA, PB, PC) + PA + PB + PC \le AB + BC + CA.$$

Solution 1. The situation is slightly more complex than in the preceding problem, as we have three different expressions to maximize, depending on the location of P. As PA = PB, PA =PC, PB = PC for P on a bisector of [AB], [AC], [BC], the regions which determine the expression to maximize are delimited by the three bisectors of ABC. Thus we have to evaluate $\min(PA, PB, PC) + PA + PB + PC$ on the vertices of the three regions determined by the bisectors.

As ABC is acute these points are the vertices of the triangle, the midpoints of its sides and its circumcenter.

If P is a vertex we are done by the preceding exercise. Suppose P is the midpoint of e.g. [AB].

- $\bullet \text{ If } PC \geq \frac{c}{2}, \text{ then } c+\frac{c}{2}+PC \leq c+\frac{a+b}{2}+\frac{a+b}{2}=a+b+c. \\ \bullet \text{ If } PC \leq \frac{c}{2}, \text{ then } c+2PC \leq c+2\frac{a+b}{2}=a+b+c.$

It remains to establish the inequality $4R \le a + b + c$ when P is at the circumcenter. But

$$4R \le a + b + c \Leftrightarrow 2 \le \sin \hat{A} + \sin \hat{B} + \sin \hat{C}$$

which is easily seen to be true. For example fix \hat{C} , write $\hat{B}=180^0-\hat{C}-\hat{A}$ and determine the minimum of $\sin \hat{A} + \sin \hat{B} + \sin \hat{C}$.

Solution 2. Consider the medial triangle A'B'C' of ABC. It divides ABC into four regions, and each region is covered by at least two of the trapezoids ABA'B', BCB'C', CAC'A'.

Suppose for example that P belongs to ABA'B' and BCB'C'. We have $\min(PA, PB, PC) +$ PA + PB + PC < PB + (PA + PB + PC) = (PA + PB) + (PB + PC). By lemma 2.2.2 we get PA + PB < AB' + B'A' + A'B and PB + PC < BC' + C'B' + B'C. Adding these two inequalities we get PB + (PA + PB + PC) < AB' + B'A' + A'B + BC' + C'B' + B'C =(A'B + C'B') + (AB' + B'C) + (BC' + B'A') = a + b + c.

Problem 2.3.9. If ABC is an acute triangle with circumcenter O, orthocenter H and circumradius R, show that for any point P on the segment [OH],

$$PA + PB + PC \le 3R$$
.

Solution. As before, PA + PB + PC reaches its maximum on the extremities of [OH]. When P = O we have equality. It remains to check for P = H. Call A', B', C' the midpoints of the sides of ABC. Then

$$HA + HB + HC = 2OA' + 2OB' + 2OC' = 2R(\cos \hat{A} + \cos \hat{B} + \cos \hat{C}) \le 2R\frac{3}{2} = 3R.$$

3. PTOLEMY'S INEQUALITY

3.1. **Ptolemy's inequality.** We start with special case of Ptolemy's equality, interesting in its own right.

Proposition 3.1.1. Let ABCD denote a cyclic quadrilateral with ABC an equilateral triangle. Show that BD = CD + AD

Proof. Erect an equilateral triangle ADE outwardly on side AD. Then ABD is congruent to ACE, as the angles $\angle BAD$ and $\angle CAE$ as well as the sides adjacent to these angles are equal. Therefore BD = CE = CD + AD.

The same argument works when ABCD is an arbitrary quadrilateral, except that, by the triangular inequality, $CE \leq CD + DE = CD + AD$ with equality iff $\angle CDA$ is the supplement of $\angle ADE$, that is equal to 120° .

Proposition 3.1.2. Let ABCD denote a convex quadrilateral with ABC an equilateral triangle. Then $BD \leq CD + AD$ with equality iff ABCD is cyclic.

Proposition 3.1.3. *If* ABCD *is a convex quadrilateral, then* $AB \cdot CD + BC \cdot DA \ge AC \cdot BD$ *, with equality iff* ABCD *is cyclic.*

Proof. The quadrilateral ABCD is cyclic iff $\hat{B} = \pi - \hat{D}$.

We want to restate the condition for being cyclic in terms of a linearity condition. We draw a segment [BE] such that $\angle EBA = \hat{D}$. Thus ABCD is cyclic iff C, B, E are aligned.

To be able to use the triangular inequality, we have to relate moreover the lengths of the segments [EB] and [EC] to lengths in the quadrilateral. To this effect we choose $\angle BAE = \angle CAD$.

Then $ABE \sim ADC$ and we get:

$$\frac{EB}{CD} = \frac{AB}{AD} \Leftrightarrow EB = \frac{CD \cdot AB}{AD}.$$

Also, because $\angle EAC = \angle BAD$ and $\frac{EA}{AB} = \frac{CA}{AD}$, $EAC \sim BAD$. Therefore

$$\frac{EC}{BD} = \frac{AC}{AD} \Leftrightarrow EC = \frac{BD \cdot AC}{AD}.$$

By the triangular inequality we get

$$EB + BC \ge EC \Leftrightarrow \frac{CD \cdot AB}{AD} + BC \ge \frac{BD \cdot AC}{AD} \Leftrightarrow CD \cdot AB + BC \cdot AD \ge BD \cdot AC$$
 with equality iff $ABCD$ is cyclic. \Box

A typical situation where Ptolemy applies is the special case given as an introductory example:

Corollary 3.1.4. Let ABCD denote a convex quadrilateral with ABC an equilateral triangle. Then $BD \leq CD + AD$ with equality iff ABCD is cyclic.

Proof. By Ptolemy's theorem we have
$$AB \cdot CD + BC \cdot AD \ge AC \cdot BD$$
, and dividing by $AB = BC = AC$ we get $CD + AD \ge BD$.

Here the quadrilateral ABCD can be seen as a triangle ACD with an *equilateral* triangle erected on side [AC].

Sometimes two or three triangles are erected on a central triangle. If these triangles are *isosceles* or *similar* to each other, then application of Ptolemy's inequality to the quadrilaterals formed

by one of these triangles and a supplementary point inside the triangle can lead to interesting inequalities as seen in the following subsection.

We finish with a short comment on a quadrilateral ABCD non-convex at D. On [AC] erect a triangle ACD' with sides AD' = AD and CD' = CD. Then [AC] is the perpendicular bisector of [DD']. Apply Ptolemy's inequality to the convex quadrilateral ABCD' to get $AB \cdot CD + BC \cdot AD = AB \cdot CD' + BC \cdot AD' \geq AC \cdot BD'$. Now, as B and D are on the same side of the bisector (AC) of [DD'], we have BD < BD' implying $AB \cdot CD + BC \cdot AD > AC \cdot BD$. Thus Ptolemy's inequality is true for convex and non-convex quadrilaterals.

We could also draw parallels to (AD) and (DC) through A and C respectively, to obtain a convex quadrilateral ABCI where I is the intersection point of these two parallels. As ADCI is a parallelogram, AD = CI and DC = AI. Applying Ptolemy's inequality we get $AB \cdot AD + BC \cdot DC = AB \cdot CI + BC \cdot AI \geq AC \cdot BI$. The inequality involves consecutive sides of the quadrilateral ABCD. This method used to turn a concave quadrilateral into a convex can also be very useful (cf. problem 3.4.4).

- 3.2. **Fermat point.** We want to improve the inequality s < PA + PB + PC established in the preceding section. The situation is more complex because there is no obvious procedure to minimize PA + PB + PC.
- **Lemma 3.2.1.** Let ABDC denote a convex quadrilateral with BDC an equilateral triangle and denote P a point inside ABC. Show that there is a unique point P such that $PA+PB+PC \ge AD$ with equality iff A, P, D are aligned and $\angle BPC = 120^{\circ}$.

Proof. By corollary 3.1.4 we have $PB + PC \ge PD$ with equality iff $\angle BPC = 120^{\circ}$ i.e. P is on the circle circumscribed to BDC. Thus $PA + PB + PC \ge PA + PD = AD$ with equality iff A, P, D are aligned and $\angle BPC = 120^{\circ}$. The point P clearly exists and is unique.

Erecting equilateral triangles AC'B, BA'C, CB'A on the sides [AB], [BC], [CA] of a triangle ABC with all angles smaller than 120^{0} , and applying the preceding lemma to the quadrilaterals defined by a point P internal to ABC and these triangles, we conclude:

- **Proposition 3.2.2.** In a triangle ABC with all angles smaller than 120^{0} the circumcircles of AC'B, BA'C, CB'A meet a a point P such that $\angle BPC = \angle CPA = \angle APB = 120^{0}$. Furthermore APA', BPB', CPC' are straight lines with AA' = BB' = CC' and this common length is the minimal value of PA + PB + PC. The point P is called the Fermat point for the triangle ABC.
- 3.3. Lower bound for $u \cdot PA + v \cdot PB + w \cdot PC$. We want to give a lower bound for $u \cdot PA + v \cdot PB + w \cdot PC$ where P is a point inside ABC and u, v, w are positive numbers satisfying the triangular inequality. Denote a, b, c the lengths of the sides of triangle ABC.

Define $x=\frac{u}{w}c$ and $y=\frac{v}{w}c$. Then x,y,c satisfy the triangular inequality. Erect a triangle ABC' with sides AC'=y and BC'=x outwardly on side [AB]. By Ptolemy's inequality we get $x\cdot PA+y\cdot PB\geq cPC'$. But $PC'\geq CC'-PC$ by the triangular inequality. Putting both inequalities together we deduce $x\cdot PA+y\cdot PB+c\cdot PC\geq c\cdot CC'$. Multiplying by $\frac{w}{c}$ we get $u\cdot PA+v\cdot PB+w\cdot PC\geq w\cdot CC'$.

In case u = v = w we get the inequality leading to the Fermat point.

Another interesting case is given by u=b, v=a and w=c. Here ACBC' is a parallelogram and $CC'=2m_c$. Thus $w\cdot CC'=2c\cdot m_c\geq 4\mathcal{A}=2p\cdot r$ and we get

$$PA \cdot b + PB \cdot a + PC \cdot c \ge 2p \cdot r$$
.

Similarly

$$PB \cdot c + PC \cdot b + PA \cdot a \ge 2p \cdot r$$

$$PC \cdot a + PA \cdot c + PB \cdot b \ge 2p \cdot r$$

Adding these three inequalities and factoring the left member we get:

$$(PA + PB + PC)(a + b + c) \ge 6p \cdot r.$$

This is equivalent to

$$PA + PB + PC > 6r$$
.

Another approach to this inequality is given in problem 3.4.5.

3.4. Problems.

Problem 3.4.1. For all positive reals a, b, c show that

$$a\sqrt{b^2 - bc + c^2} + c\sqrt{a^2 - ab + b^2} \ge b\sqrt{a^2 + ac + c^2}$$
.

Solution. Consider a quadrilateral ABCD such that $\angle ADB = \angle BDC = 60^{\circ}$ and such that DA = a, DB = b, DC = c. Then

$$AB = \sqrt{a^2 - ab + b^2}$$
 $BC = \sqrt{b^2 - bc + c^2}$ $AC = \sqrt{a^2 + ac + c^2}$.

Now apply Ptolemy's inequality to ABCD to get $AB \cdot CD + AD \cdot BC > AC \cdot BD$.

Problem 3.4.2. Let P be a point interior to the parallelogram ABCD whose area is A. Show that

$$AP \cdot CP + BP \cdot DP \ge \mathcal{A}.$$

For which points P do we have equality?

Solution. Denote E, F, G, H the parallel projections of P onto the sides [AB], [BC], [CD], [DA]. Translate the triangle DPC by a vector \overrightarrow{GE} to obtain a quadrilateral APBG' with sides equal to AP, BP, CP, DP and diagonals AB and AD. We have $A \leq AB \cdot AD$. Moreover Ptolemy's inequality for quadrilateral APBG' gives:

$$AB \cdot AD = AB \cdot PG' < AP \cdot G'B + BP \cdot G'A = AP \cdot CP + BP \cdot DP.$$

Putting the two inequalities together we get the first part.

To have equality, we first need ABCD to be a rectangle. Moreover Ptolemy's equality tells us that EFGH has to be cyclic for the equality to be true. This is equivalent to $EFP \sim HPG$ and can be reformulated as

$$\frac{EP}{FP} = \frac{HP}{GP} \Leftrightarrow FP \cdot HP = EP \cdot GP \Leftrightarrow x(2a - x) = y(2b - y)$$

where a,b are the half side lengths of the rectangle and x=FP and y=EP. Denoting u=x-a and v=y-b the last equation becomes $(a+u)(a-u)=(b+v)(b-v)\Leftrightarrow u^2-v^2=a^2-b^2$ which is the equation of a equilateral hyperbola passing through A,B,C,D.

Problem 3.4.3. ABCDEF is a convex hexagon with AB = BC, CD = DE, EF = FA. Show that $\frac{BC}{BE} + \frac{DE}{DA} + \frac{FA}{EC} \ge \frac{3}{2}$. When does equality occur?

Solution. We are facing here the more general situation mentioned in 3.1 when three isosceles, rather than equilateral, triangles are erected on a central triangle. Application of Ptolemy's theorem to the quadrilateral *ACEF* gives

$$AC \cdot EF + CE \cdot AF \ge AE \cdot CF$$
,

implying $\frac{FA}{FC} \geq \frac{c}{a+b}$, and similarly $\frac{DE}{DA} \geq \frac{b}{c+a}$, $\frac{BC}{BE} \geq \frac{a}{b+c}$ where a = AC, b = CE, c = AE. Thus

$$\frac{BC}{BE} + \frac{DE}{DA} + \frac{FA}{FC} \ge \frac{a}{b+c} + \frac{b}{c+a} + \frac{c}{a+b} \ge \frac{3}{2}.$$

The last inequality follows easily after substituting x = a + b, y = a + c, z = b + c as it reduces to

$$\frac{1}{2}(\frac{x+y-z}{z}+\frac{x+z-y}{y}+\frac{y+z-x}{x})\geq \frac{3}{2} \Leftrightarrow \frac{1}{2}(\underbrace{\frac{x}{y}+\frac{y}{x}}_{>2}+\underbrace{\frac{z}{z}+\frac{z}{x}}_{\geq 2}+\underbrace{\frac{y}{z}+\frac{z}{y}}_{>2}-3)\geq \frac{3}{2}.$$

To get equality we need to have $x=y=z \Leftrightarrow a=b=c$, i.e. the internal triangle is equilateral. As moreover the hexagon has to be cyclic for the three Ptolemy inequalities to become equalities, the hexagon has to be regular.

Problem 3.4.4. Let D be a point inside an acute triangle ABC. Then

$$DA \cdot DB \cdot AB + DB \cdot DC \cdot BC + DC \cdot DA \cdot CA > AB \cdot BC \cdot CA$$

with equality iff D is the orthocenter of ABC.

Solution. As we have sums of products of three terms we apply Ptolemy's inequality twice. We can rewrite the left side as $DB \cdot (DA \cdot AB + DC \cdot BC) + DC \cdot DA \cdot CA$ and want to apply Ptolemy's inequality to $DA \cdot AB + DC \cdot BC$.

To this purpose we mark the point P such that $PC \parallel AD$ and PC = AD. Then AP = DC in the parallelogram ADCP. Apply Ptolemy's inequality to the quadrilateral ABCP to get

$$PC \cdot AB + AP \cdot BC > BP \cdot AC \Leftrightarrow DA \cdot AB + DC \cdot BC > BP \cdot AC$$

To prove the initial inequality it remains to prove

$$DB \cdot BP \cdot AC + DC \cdot DA \cdot CA > AB \cdot BC \cdot CA \Leftrightarrow DB \cdot BP + DC \cdot DA > AB \cdot BC$$

Once more mark the point Q such that $QC \parallel BD$ and QC = BD. Then BQ = DC in the parallelogram BDCQ. Apply Ptolemy's inequality to the quadrilateral BPCQ to get

$$QC \cdot BP + BQ \cdot PC \ge PQ \cdot BC \Leftrightarrow BD \cdot BP + DC \cdot AD \ge PQ \cdot BC$$
.

But PQ = AB in the parallelogram ABQP, and the inequality is established.

We have equality iff both ABCP and BPCQ are cyclic, i.e. iff P and Q lie on the circumcircle of ABC. Therefore the parallelogram APQB is also cyclic and is necessarily a rectangle. This implies $(CD) \perp (AB)$. As moreover $\angle CAD = \angle ACP = \angle ABP = \frac{\pi}{2} - \angle APB = \frac{\pi}{2} - \angle ACB$, we also have $(AD) \perp (BC)$. Finally D is the orthocenter of ABC.

Problem 3.4.5. *P* is a point inside the triangle *ABC*. Starting from the construction of the Fermat point, show that

$$PA + PB + PC > 6r$$
,

where r is the inradius of ABC.

Solution. Denote BDC be the equilateral triangle erected outwardly on ABC. We know by the Fermat point proof that the minimum of PA + PB + PC is AD. But

$$AD^{2} = AB^{2} + BD^{2} - 2AB \cdot BD\cos(\hat{B} + 60^{0}) = c^{2} + a^{2} - 2ac\cos\hat{B}\cos60^{0} + 2ac\sin\hat{B}\sin60^{0}.$$

The cosine relation $b^2=a^2+c^2-2ac\cos\hat{B}$ and the area expression $S=\frac{1}{2}ac\sin\hat{B}$ give

$$AD^{2} = c^{2} + a^{2} + (b^{2} - a^{2} - c^{2})\frac{1}{2} + 4S\frac{\sqrt{3}}{2} = \frac{1}{2}(a^{2} + b^{2} + c^{2} + 4\sqrt{3}S).$$

Thus the minimum is

$$\sqrt{\frac{1}{2}(a^2 + b^2 + c^2 + 4\sqrt{3}S)}.$$

Recall that $s \ge 3\sqrt{3}r$. For a proof write $s = (s-a) + (s-b) + (s-c) \ge 3((s-a)(s-b)(s-c))^{\frac{1}{3}}$ by the am-gm inequality. The right-hand side can be rewritten as

$$3(s(s-a)(s-b)(s-c))^{\frac{1}{3}}s^{-\frac{1}{3}} = 3S^{\frac{2}{3}}s^{-\frac{1}{3}} = 3(sr)^{\frac{2}{3}}s^{-\frac{1}{3}} = 3s^{\frac{1}{3}}r^{\frac{2}{3}},$$

leading to

$$s > 3s^{\frac{1}{3}}r^{\frac{2}{3}} \Leftrightarrow s^{\frac{2}{3}} > 3r^{\frac{2}{3}} \Leftrightarrow s > 3\sqrt{3}r.$$

Returning to our problem we get

$$a^{2} + b^{2} + c^{2} \ge \frac{1}{3}(a+b+c)^{2} = \frac{4}{3}s^{2} \ge 36r^{2}$$

and

$$4\sqrt{3}S = 4\sqrt{3}sr > 36r^2.$$

Finally $AD \ge \sqrt{36r^2} = 6r$

Problem 3.4.6. Let ABC be a triangle for which there exists an interior point F such that $\angle AFB = \angle BFC = \angle CFA$. Let the lines BF and CF meet the sides AC and AB at D and E respectively. Prove that

$$AB + AC > 4DE$$

Solution. Construct equilateral triangles ACP and ABQ on the sides [AC] and [AB]. The point F is the Fermat point of triangle ABC and is the intersection point of (BP) and (CQ). Let M denote the midpoint of [AC], P' the point diametrically opposed to P on the circumcircle of ACP, and G the orthogonal projection of F onto AC. Then we have

$$\frac{PD}{DF} = \frac{PM}{FG} \ge \frac{PM}{MP'} = 3,$$

the last equality following from an easy calculation in the rectangular triangle PAP'.

Thus $PF \ge 4DF$ and similarly $QF \ge 4EF$. As $\angle PFQ = 120^0$ is obtuse, we get by corollary 2.2.4 that $PQ \ge 4ED$.

Finally $AB + AC = AQ + AP \ge PQ \ge 4ED$.