EQUAL INCIRCLES THEOREM

FIRST SYNTHETIC PROOF

OR

MORE ON INCIRCLES

A NEW ADVENTURE

Jean - Louis AYME 1

Résumé.

L'auteur présente la première preuve synthétique du "théorème des cercles inscrits égaux" résultant d'une aventure allant d'Euclide à Jordan Tabov en passant par Henri Pitot, Jakob Steiner et Hüseyin Demir. Au passage, de remarquables situations sont étudiées et des archives illustrent qu'un travail préparatoire a été mené au Japon au XVIIIe siècle. Les figures sont toutes en position générale et tous les théorèmes cités peuvent tous être démontrés synthétiquement.

Abstract.

The author presents the first synthetic proof of "Equal incircles theorem" resulting from an adventure from Euclid to Jordan Tabov, passing through Henri Pitot, Jakob Steiner and Hüseyin Demir. Remarkable situations are studied and archives illustrate that preparatory work was conducted at the Japan in the 18th century.

The figures are all in general position and all cited theorems can all be demonstrated synthetically.

Saint-Denis, Île de la Réunion (France), le 10/10/2011.

Sommaire	
A. Euclide d'Alexandrie 1. La tangente au sommet 2. Deux tangentes égales 3. Quatre tangentes égales	3
 B. L'ingénieur Henri Pitot 1. Le quadrilatère de Pitot 2. Le triangle de Pitot 3. Une courte biographie d'Henri Pitot 4. Un quadrilatère circonscriptible 5. Une tangente commune à trois cercles 	7
C. Viktor Prasolov	18
D. Jakob Steiner1. Quadrilatères de Pitot2. Quadrilatères de Steiner	20
E. Hüseyin Demir 1. Le troisième cercle de Demir 2. Un exercice d'Olympiade 3. Le quatrième cercle de Demir 4. Une généralisation du quatrième cercle de Demir 5. Five-Circle Theorem 6. Une courte note sur Hüseyin Demir	25
F. Jordan B. Tabov 1. The Four-Circle Theorem	34
G. The equal incircles theorem	37
H. Annexe 1. La droite de d'Alembert	40
I. Archives	41

1. La tangente au sommet

Traits: ABC

un triangle, le cercle circonscrit à ABC la tangente à θ en A. Ta

ABC est A-isocèle si, et seulement si, Ta est parallèle à (BC). Donné:

2. Deux tangentes égales

et

VISION

Figure :

Traits: 0 un cercle,

P un point extérieur à 0,

et A, B les points de contact des deux tangentes à 0 menées à partir de P.

Donné : $PA = PB.^2$

VISUALISATION

• Notons O le centre de 0,

le cercle de diamètre [PO] ; il passe par A, B, O ;

et Tp la tangente à θ en P.

• Les cercles 0 et 1, les points de base A et B, les moniennes (AAP) et (BBP), conduisent au théorème **5** de Reim ; il s'en suit que (AB) // Tp.

Conséquence de la proposition **36** du Livre **III** des *Éléments* d'Euclide.

- D'après A. 1. La tangente au sommet, le triangle PAB est P-isocèle.
- **Conclusion**: PA = PB.

3. Quatre tangentes égales

VISION

Figure:

Traits: 1, 2 deux cercles extérieurs l'un de l'autre,

T1, T2 les deux tangentes communes extérieures de 1 et 2,

A, A', B, B' les points de contact de T1, T2 avec 1 et 2 comme indiqués sur la figure,

T3, T4 les deux tangentes communes intérieures de 1 et 2, P, P' les points d'intersection de T3 resp. avec T1, T2 Q, Q' les points d'intersection de T4 resp. avec T1, T2.

Donné : AA' = BB' = PP' = QQ'. ³

et

VISUALISATION

Revue *Arbelos* (novembre 1984).

- Notons O le point d'intersection de (AA') et (BB').
- D'après A. 2. Deux tangentes égales,
- OA' = OB'
- et OA = OB.
- Conclusion partielle: par soustraction membre à membre,
- AA' = BB'.

- Notons C, C', D, D' les points de contact de T3, T4 avec 1, 2 comme indiqués sur la figure.
- Une chasse segmentaire

d'après A. 2. Deux tangentes égales,

nous avons : par substitution,

par décomposition,

ar decomposition,

d'après A. 2. Deux tangentes égales, nous avons :

par substitution,

par décomposition,

Nous avons : par équivalence, d'où,

• Conclusion partielle:

$$P'B = P'D$$
 et $P'B' = P'D'$;

BB' = P'B + P'B';

BB' = P'D + P'D';

BB' = P'D' + DD' + P'D' = DD' + 2.P'D'.

$$PA' = PD'$$
 et $PA = PD$;

AA' = AP + PA';

AA' = PD + PD';

AA' = PD + PD + DD' = 2.PD + DD'.

AA' = BB';

2.PD + DD' = DD' + 2.P'D';

PD = P'D'.

PP' = PD + DD' + D'P' = AA' = BB'.

• Mutatis mutandis, nous montrerions que

$$QQ' = AA' = BB'.$$

• Conclusion: AA' = BB' = PP' = QQ'.

B. L'INGÉNIEUR HENRI PITOT

1. Le quadrilatère de Pitot

VISION

Figure:

Traits:

ABCD

un quadrilatère convexe

t 1

un cercle,

Donné:

1 est inscrit dans ABCD

si, et seulement si,

AB + CD = BC + DA.

VISUALISATION NÉCESSAIRE 4

7

Pitot H., (1725)

- Notons
- P, Q, RS

les points de contact de 1 resp. avec [AB], [BC], [CD], [DA].

• D'après A. 2. Deux tangentes égales,

- (1) AP = SA
- (2) PB = BQ
- (3) CR = QC
- (4) RD = DS.
- En additionnant ces égalités, membre à membre, (AP + PB) + (CR + RD) = (BQ + QC) + (DS + SA)
- Conclusion:

$$AB + CD = BC + DA$$
.

Scolies:

- (1) ABCD est "circonscriptible".
- (2) Tout quadrilatère circonscriptible est dit "de Pitot".

Énoncé traditionnel:

pour tout quadrilatère de Pitot,

la somme de deux côtés opposés est égale à la somme des deux autres.

Note historique:

de tels quadrilatères ont été envisagés dès le XIIIème siècle par Jordanus de Nemore, un contemporain de L'écnard de Pise et un régultat significatif a été trouvé en 1725

un contemporain de Léonard de Pise et un résultat significatif a été trouvé en 1725 par

l'ingénieur Henri Pitot que Jacob Steiner a complété en 1846.

Rappelons que dans le film de Louis Malle, Au revoir les enfants (1987), Jean est au

tableau noir sur lequel a été tracé un quadrilatère de Pitot...

VISUALISATION SUFFISANTE 5

- Raisonnons par disjonction des cas.
- Premier cas: AB < AD

Pitot H. (1725).

- L'égalité AB + CD = BC + DA est équivalente à AD AB = CD CB.
- Plaçons sur (1) [AD] le point E tel que AE = AD AB
 (2) [CD] le point F tel que CF = CD CB.
- Les triangles ABE, CFB et DEF sont isocèles resp. en A, C et D; les bissectrices intérieures de ces triangles resp. en A, C et D sont resp. les médiatrices de [BE], [BF] et [EF] i.e. les médiatrices du triangle BFE; ces médiatrices concourent au centre du cercle circonscrit de BFE.
- Notons I ce point de concours.
- I étant sur les bissectrices intérieures évoquées précédemment, est équidistant des côtés de ABCD.
- Conclusion partielle : 1 est inscrit dans ABCD.
- Second cas : $AB \ge AD$.
- Mutatis mutandis, nous montrerions que 1 est inscrit dans ABCD.
- Conclusion: 1 est inscrit dans ABCD.

Énoncé traditionnel:

pour tout quadrilatère convexe, si,la somme de deux côtés opposés est égale à la somme des deux autres alors,ce quadrilatère est de Pitot.

Note historique:

cette réciproque du théorème d'Henri Pitot a été proposée⁶ en 1814 comme *Question*, et résolue directement l'année suivante par J. B. Durrande⁷ professeur à Cahors (Lot, Manœuvre).

La visualisation suffisante présentée est due à R. Fricke⁸, mathématicien allemand de Brême et L. Gérard qui la proposa en 1904 dans la revue belge *Mathesis*.

Questions proposées, Annales de Gergonne 5 (1814-1815) 384.

Durrande J. B. (1797-1825), Annales de Gergonne 6 (1815-1816) 49-50.

Fricke R., Gérard L., *Mathesis* (1904) **13**, 2° et 67 n° 10.

Théorèmes de Géométrie.

Tout quadrilatère, plan ou gauche, rectiligne ou sphérique, dans lequel la somme de deux côtés opposés est égale à la somme des deux autres côtés est circonscriptible au cercle.

QUESTIONS RESOLUES.

49

QUESTIONS RÉSOLUES.

Démonstration du théorème de géométrie énoncé à la page 384 du V.° volume de ce recueil;

Par M. J. B. DURRANDE.

THÉORÈME. Tout quadrilatère, plan ou gauche, rectiligne ou sphérique, dans lequel la somme de deux côtés opposés est égale à la somme des deux autres côtés, est circonscriptible au cercle.

Démonstration I. Soit le quadrilatère plan ABCD (fig. 3) dans lequel on suppose

$$AB+CD=BC+AD$$
. (1)

Soient divisés les angles A, B en deux parties égales, par des droites concourant en O. Soit joint ce point O aux sommets C et D; et du même point soient abaissées sur les directions des côtés les perpendiculaires OE, OF, OG, OH; l'équation (1) deviendra d'après cela

$$AE+BE+CG+DG=BF+CF+AH+DII$$
. (2)

Les triangles-rectangles OEA, OHA qui ont l'hypothénuse commune et un angle oblique égal, par construction, sont égaux; et il en est de même, pour de semblables raisons, des triangles rectangles OEB, OFB; donc d'abord

$$OH = OE = OF$$
; (3)

et ensuite

5a

QUESTIONS

AH=AE, BE=BF.

(4)

Au moyen des équations (4), l'équation (2) se réduit à

(5)

Présentement OC, OD étant l'une et l'aufre hypothénuses communes de deux triangles rectangles, on doit avoir

$$\overline{OF}^1 + \overline{CF}^1 = \overline{CG}^1 + \overline{CG}^1$$
,

$$\overline{Oh}' + \overline{Dh}' = \overline{CG}' + \overline{DG}'$$

retranchant donc, et ayant égard à l'équation (3), il viendra

$$\overline{CF}' - \overline{DH}' = \overline{CG}' - \overline{LG}'$$
,

ou

$$(CF+DH)(CF-DH) = (CG+DG)(CG-DG)$$
,

ou simplement, en vertu de (5),

ou encore en ajoutant er retranchant cette dernière à l'équation (5) , transposant, réduisant et divisant par 2.

les deux triangles rectangles OFC, OGC sont donc égnux, ainsi que les deux triangles rectangles OHD, OGD; on a donc

et par conséquent le cercle décrit du point O comme centre, et avec l'une quelconque de ces quatre droites pour rayon, touchera les cotes du quadrilatère aux points E, F, G, H, et lui sera en effet circonscrit. (*)

2. Le triangle de Pitot

VISION

Figure:

Traits: ABC un triangle,

P un point de [BC]

et 1 un cercle tangent resp. à [AB], [AC] et passant par P.

Donné : I est tangent à [BC] en P si, et seulement si, AB + PC = AC + PB.

VISUALISATION NÉCESSAIRE

- Notons Q, R les points de contact de 1 resp. avec [AC], [AB].
- D'après A. 2. Deux tangentes égales,
- $(1) \qquad AR = AQ$
- (2) RB = PB
- (3) PC = QC.
- En additionnant ces égalités, membre à membre, (AR + RB) + PC = (AQ + QC) + PB
- Conclusion:

$$AB + PC = AC + PB$$
.

Scolies: (1) autre formulation: BC = BR + CQ.

- (2) Une formule remarquable
- Notons a, b, c BC, CA, AB

et 2p le périmètre de ABC.

• D'après A. 2. Deux tangentes égales, 2p = 2.PB + 2b

2.BP = 2p - 2b i.e. a - b + c ou encore BC - AC + AB.

• Conclusion: 2.BP = a - b + c ou encore BC - AC + AB.

VISUALISATION SUFFISANTE

 Raisonnons par l'absurde en affirmant que

1 n'est pas tangent à [BC] en P i.e. coupe [BC] en deux points distincts.

• Supposons que

AB < AC

 Recherche de P sur [BC] par hypothèse, par transposition, par décomposition,

$$AB + PC = AC + PB$$
;
 $PC - PB = AC - AB$;
 $PC + PB = BC$;

par combinaison,

2.PB = BC - AC + AB (= a - b + c).

d'après B. 2. Scolie 2,

P est l'unique point de [BC] vérifiant AB + PC = AC + PB, ce qui est contradictoire.

• Conclusion : 1 est tangent à [BC] en P.

Scolie : le lecteur pourra envisager le cas ou le cercle *1* est extérieur à ABC en modifiant l'équivalence.

Note historique:

George Szekeres⁹ dans un article traitant de l'espace de Minkowski donne la preuve de Basil Rennie concernant le théorème d'Urquhart. Cette preuve est basée sur le lemme suivant :

Given a circle and two points A and C outside the circle, the line AC will be tangent if the distance AC equals the difference between (or the sum of) the length of a tangent from A and the length of a tangent from C.

3. Une courte biographie d'Henri Pitot

Szekeres G., Kinematic geometry. M. L. Urqhart in memoriam, J. Ausral. Math. Soc. 8 (1968) 134-160.

Henri Pitot est né à Aramon (Gard, Manœuvre) le 29 mai 1695.

Sa formation en mathématique et en astronomie, lui permet en 1723 de devenir l'assistant du physicien Réaumur. L'année suivante, il est adjoint mécanicien à l'Académie des Sciences, puis associé mécanicien en 1727 et, en fin, pensionnaire géomètre en 1733. Ingénieur en chef des États du Languedoc en 1740, il participe à l'élargissement du Pont du Gard, à la conception de l'aqueduc Saint Clément à Montpellier en 1772, à la construction du Canal du Midi qui s'appelait à l'époque Canal du Languedoc dont il en devient le surintendant. En 1740, il devient membre de la *Royal Society*. Publiant plusieurs mémoires concernant la Géométrie, Henri Pitot est aussi un inventeur qui a mis au point le "tube de Pitot" pour mesurer la vitesse des cours d'eau.

Il décède à Aramon le 27 décembre 1771.

Aujourd'hui, le collège d'Aramon porte son nom.

4. Un quadrilatère circonscriptible

VISION

Figure:

Traits: ABCD un quadrilatère circonscriptible, le cercle inscrit dans ABCD,

E un point de]AB[,
2, 3 les cercles inscrits des triangles ADE, CEB,
T la seconde tangente commune extérieure de 2 et 3,
et M, N les points d'intersection de T resp. avec (DE), (CE).

Donné : le quadrilatère CDMN est circonscriptible.

VISUALISATION

• Raisonnons par contre variance i.e. en partant de la conclusion, puis en régressant par équivalence.

- Notons K, L les points d'intersection de T resp. avec (AD), (BC).
 - P, Q les points de contact de 2, 3 avec (BC),
 - T, S les points de contact de 2, 3 avec (KL),
 - U le point de contact de 2 avec (AD),
 - R le point de contact de 3 avec (BC),
 - V le point de contact de 2 avec (DE)
 - et W le point de contact de 3 avec (CE).

• D'après **B. 1.** Le quadrilatère de Pitot

appliqué au quadrilatère circonscriptible CDMN, CD + MN = CN + DM;

par addition de (MT + NS), CD + MN + MT + NS = CN + DM + MT + NS;

d'après A. 2. Tangentes égales, MT = MV et NS = NW;

d'où: CD + TS = CN + DM + MV + NW;

par addition, CD + TS = CW + DV;

d'après A. 3. Quatre tangentes égales, TS = PQ et DV = DU;

par substitution, CD + PQ = CW + DU;

d'après A. 2. Tangentes égales, CW = CR;

par substitution,

$$CD + PQ = CR + DU$$
;

d'après A. 2. Tangentes égales,

$$AP = AU$$
 et $BQ = BR$;

par addition membre à membre,

$$CD + PQ + AP + BQ = CR + DU + AU + BR$$
;

d'où:

$$CD + AB = BC + AD$$

cette égalité étant vraie du fait que ABCD est circonscriptible.

- Conclusion : le quadrilatère CDMN est circonscriptible.
- 5. Une tangente commune à trois cercles

VISION

Figure:

Traits:

ABC un triangle,

1 le cercle inscrit de ABC,

D le point de contact de 1 avec (AC),

E un point de]AB[

et 2, 3, 4 les cercles inscrits des triangles ADE, DEC, BCE.

Donné : 2, 3, 4 ont une tangente commune. 10

VISUALISATION

Russie (1989);

van Lamoen F., incircles problem, Messages *Hyacinthos* # **2652**, **2654**, **2663** du 24/03/2001; http://tech.groups.yahoo.com/group/Hyacinthos/

• Commentaire : ce problème apparaît comme un cas dégénéré du problème précédent.

• Partons de **B. 1.** Un quadrilatère de Pitot.

- Lorsque D se déplace pour se positionner sur la droite (AC), D devient le point de contact de 1 avec (AC).
- Notons T la seconde tangente commune extérieure de 2 et 3,
 et M, N les points d'intersection de T resp. avec (DE), (CE).
- En se référant à **B. 4.** Un quadrilatère circonscriptible, nous montrerions que le quadrilatère CDMN est circonscriptible.
- Conclusion: 2, 3, 4 ont une tangente commune.

C. VIKTOR PRASOLOV

VISION

Figure:

Traits:	ABCD	un quadrilatère non convexe et non croisé,
	P, Q	deux point de [AB],
	R, S	deux point de [BC],
	T, U	deux point de [CD],
	V, W	deux point de [DA]
et	I, J, K, L	les points d'intersection comme indiqués sur la figure.

Donné: si, les quadrilatères APIW, BRJQ, CTKS, DULV, IJKL sont circonscriptibles

alors, ABCD est circonscriptible.11

VISUALISATION

Prasolov V., Problems in plane and solid Geometry, translated and edited by Dimitry Leites, problem 3.8 p. 59, solution p. 67; http://students.imsa.edu/~tliu/Math/planegeo.pdf

- Raisonnons par contre variance et équivalence logique
 - * D'après **B. 1.** Le quadrilatère de Pitot,

$$\Leftrightarrow$$
 AB + CD = BC + DA.

* D'après A. 2. Deux tangentes égales,

la somme des segments bleus est égal à la somme des segments rouges.

* D'après A. 3. Quatre tangentes égales,

la somme des nouveaux segments bleus est égal à la somme des nouveaux segments rouges.

* D'après A. 2. Deux tangentes égales,

la somme des petits segments bleus est égal à la somme des petits segments rouges car le quadrilatère IJKL est circonscriptible.

Commentaire : l'auteur ayant eu tardivement connaissance de cette généralisation n'a pu la prendre en considération dans cet article ce qui aurait pu l'alléger...

D. JAKOB STEINER 12

1. Quadrilatères de Pitot

VISION "NON CROISÉE"

Figure:

Steiner J., über das dem Kreise umgeschriebene Viereck , *Journal de Crelle* **32** (1846) 305-310.

Traits: AECF un quadrilatère non convexe et non croisé,

et 1 un cercle.

Donné : 1 est inscrit dans AECF si, et seulement si, AE + CF = EC + FA.

VISUALISATION NÉCESSAIRE

- Notons P, Q, R S les points de contact de 1 resp. avec [AE], (CF), (CE), [AF].
- D'après A. 1. Deux tangentes égales,
 (1) AP = SA
 (2) EP = ER
 - (3) FQ = FS (4) CQ = CR.
 - $(4) \qquad CQ = C$
- Calculons (1) + (2) + (3) (4), (AP + EP) + (FQ CQ) = (SA + FS) + (ER CR).
- Conclusion : AE + CF = EC + FA.

Scolies: (1) AECF est "circonscriptible".

- (2) Tout quadrilatère circonscriptible non croisé est dit "de Pitot".
- (3) Nous retrouvons la condition nécessaire de **B. 1.** Le quadrilatère de Pitot.

Énoncé traditionnel:

pour tout quadrilatère, si, ce quadrilatère est de Pitot alors, la somme de deux côtés opposés est égale à la somme des deux autres.

Archive:

"Jedes Viereck, bei welchem entweder die Summe irgend zweier Seiten gleich ist der Summe der beiden übrigen, oder die Differenz irgend zweier Seiten gleich ist der Differenz der beiden übrigen, ist allemal einem Kreise umgeschrieben." Und umgekehrt: "Bei jedem dem Kreise umgeschriebenen Viereck ist, in Betracht je zweier Seiten, entweder ihre Summe oder ihr Unterschied, beziehlich, gleich der Summe oder dem Unterschiede der beiden andern Seiten."

VISUALISATION SUFFISANTE

• La visualisation est la même qu'en **B. 2.** Le quadrilatère de Pitot.

Scolie : nous retrouvons la condition suffisante de B. 1. Le quadrilatère de Pitot.

Énoncé traditionnel:

pour tout quadrilatère, si, la somme de deux côtés opposés est égale à la somme des deux autres alors, ce quadrilatère est de Pitot.

2. Quadrilatères de Steiner

VISION "CROISÉE"

Figure:

Traits: BEDF un quadrilatère non convexe et croisé tel que BF < DE,

A, C les points d'intersection resp. de (BE) et (DF), de (BF) et (ED),

et 1 un cercle.

Donné: 1 est inscrit dans BEDF si, et seulement si, BE – DF = ED – FB.

VISUALISATION NÉCESSAIRE

- Notons P, Q, R S les points de contact de 1 resp. avec (BE), (BF), (DE), (DF).
- D'après A. 1. Deux tangentes égales, (1)
- (1) EP = ER
 - (2) BP = BQ
 - (3) FS = FQ
 - (4) DS = DR.

• Calculons (1) - (2) - (3) + (4), (EP - BP) - (FS - DS) = (ER + DR) - (BQ + FQ).

• Conclusion: BE - DF = ED - FB.

Scolies: (1) BEDF est "circonscriptible".

(2) Tout quadrilatère circonscriptible et croisé est dit "de Steiner".

Énoncé traditionnel:

pour tout quadrilatère croisé, si, ce quadrilatère est de Steiner alors, la différence de deux côtés opposés est égale à la différence des deux autres.

Archive:

"Jedes Viereck, bei welchem entweder die Summe irgend zweier Seiten gleich ist der Summe der beiden übrigen, oder die Differenz irgend zweier Seiten gleich ist der Differenz der beiden übrigen, ist allemal einem Kreise umgeschrieben." Und umgekehrt: "Bei jedem dem Kreise umgeschriebenen Viereck ist, in Betracht je zweier Seiten, entweder ihre Summe oder ihr Unterschied, beziehlich, gleich der Summe oder dem Unterschiede der beiden andern Seiten."

(367)

 Sur le quadulatère circonscrit au cercle; par M. le professeur J. Steiner; 305-310.

On lit dans les traités de Géométrie qu'un quadrilatère n'est circonscriptible à un cercle que lorsque les sommes des côtés opposés sont égales; cette proposition est défectueuse et incomplète, et ne se rapporte qu'au quadrilatère convexe. Voici l'énoncé complet: Tout quadrilatère dans lequel la somme des deux côtés quelconques est égale à la somme des deux autres, ou dans lequel la différence des deux côtés quelconques est égale à la différence des deux autres, est circonscriptible à un cercle, et réciproquement. Discussion des divers cas.

13

Baltzer R., Nouvelles Annales 1re série 8 (1849) 367; http://www.numdam.org/numdam-bin/feuilleter?j=NAM&sl=0

VISUALISATION SUFFISANTE

• La visualisation est la même qu'en **B. 2.** Le quadrilatère de Pitot.

Énoncé traditionnel:

pour tout quadrilatère croisé, si, la différence de deux côtés opposés est égale à la différence des deux autres alors, ce quadrilatère est de Steiner.

E. HUSEYIN DEMIR

1. Le troisième cercle de Demir

VISION

Figure:

Traits:	ABCD	un quadrilatère convexe,
	E, F	les points d'intersection de (AB) et (CD), de (BC) et (AD),
	De, Df	deux droites passant resp. par E, F,
	P, M	les points d'intersection de <i>De</i> resp. avec (BC), (AD),
	K, Q	les points d'intersection de Df resp. avec (AB), (CD)
et	t L	le point d'intersection de <i>De</i> et <i>Df</i> .

Donné : si, AKLM est circonscriptible LPCQ est circonscriptible

alors, ABCD est circonscriptible. 14

VISUALISATION

- D'après **D. 1.** Quadrilatères non convexes de Steiner appliqué
 - (1) au quadrilatère circonscriptible AELF

(2) au quadrilatère circonscriptible LECF

AE + LF = EL + FA

LE + CF = EC + FL.

• Par addition de (1) et (2),

AE + CF = FA + EC.

• D'après D. 1. Quadrilatères non convexes de Steiner,

le quadrilatère AECF est circonscriptible.

• Conclusion : le quadrilatère ABCD est circonscriptible.

Scolies: (1) mutatis mutandis, nous montrerions que

si, KBPL est circonscriptible MLQD est circonscriptible

alors, ABCD est circonscriptible.

(2) Mutatis mutandis, nous montrerions que

si, AKLM est circonscriptible ABCD est circonscriptible

alors, LPCQ est circonscriptible.

Énoncés traditionnels : *si*, deux des trois quadrilatères AKLM, LPCQ et ABCD sont circonscriptibles

Demir H., More on incircles, Mathematics Magazine 62 (1989) 107-114.

alors, le troisième l'est aussi;

si, deux des trois quadrilatères KBPL, MLQD et ABCD sont circonscriptibles

alors, le troisième l'est aussi.

2. Un exercice d'Olympiade

VISION

Figure:

Traits: ABC un triangle,

1 le cercle inscrit de ABC,

K un point de [BC],

2 le cercle inscrit de ABK,

T1 la tangente à 1 parallèle à (BC)

X, Y les points d'intersection de T1 resp. avec (AC), (AK),

3 le cercle inscrit du triangle AXY

et T3 la tangente à 3 parallèle à (BC).

Donné : T3 est tangente à 1. 15

VISUALISATION

A problem on Geometry (Olympiad), Messages *Hyacinthos* # **16262**, **16269**, **16273** du /04/2008 ; http://tech.groups.yahoo.com/group/Hyacinthos/

• Raisonnons par l'absurde en affirmant que

T3 n'est pas tangente à 1.

Notons T'3 la seconde tangente commune extérieure à 1 et 3, distincte de (AC),

E le point d'intersection de T'3 et (BC),

T'I la seconde tangente à 3 passant par E, distincte de T'3,

et L, M les points d'intersection de T'1 resp. avec (AK), (AB).

• Scolie: T'I est distincte de TI.

• D'après **E. 1.** Le troisième cercle de Demir, en conséquence,

le quadrilatère BKLM est circonscriptible ; 2 étant tangent à trois côtés, est tangent à (LM).

• 2 et 3 ayant trois tangentes communes intérieures,

notre hypothèse est fausse.

• Conclusion: T3 est tangente à 1.

Note historique : Nikolas Dergiades¹⁶ a proposé en 2008 une solution métrique de ce problème

et ajoute

It would be nice to have a synthetic proof.

3. Le quatrième cercle de Demir

VISION

Figure:

Dergiades N., Alteration to the message **16262**, Messages *Hyacinthos* # **16273** du 11/04/2008; http://tech.groups.yahoo.com/group/Hyacinthos/

Traits: ABCD un quadrilatère convexe,

E, F les points d'intersection resp. de (AB) et (CD), de (BC) et (AD),

De, Df deux droites passant resp. par E, F,

P, M les points d'intersection de *De* resp. avec (BC), (AD), K, Q les points d'intersection de *Df* resp. avec (AB), (CD)

et L le point d'intersection de *De* et *Df*.

Donné : si, AKLM, KBPL et PCQL sont circonscriptibles

alors, QDML est circonscriptible. 17

VISUALISATION

Demir H., More on incircles, *Mathematics Magazine* **62** (1989) 107-114.

29

• D'après E. 1. Le troisième cercle de Demir appliqué aux quadrilatères circonscriptibles AKLM et PCQL,

le quadrilatère ABCD est circonscriptible.

• Conclusion : d'après D. 1. Le troisième cercle de Demir appliqué aux quadrilatères circonscriptibles ABCD et KBPL, le quadrilatère QDML est circonscriptible.

Énoncé traditionnel : si, trois des quatre quadrilatères AKLM, KBPL, PCQL et QDML

sont circonscriptibles

alors, le quatrième l'est aussi.

4. Une généralisation du quatrième cercle de Demir

VISION

Figure:

Traits:	A1EF	un triangle,
	B1, A2, B2	trois points sur [A1E] comme indiqué sur la figure,
	D1, A4, B4	trois points sur [A1F] comme indiqué sur la figure,
	C1, D2, C2	les points d'intersection de (ED1) resp. avec (FB1), (FA2), (FB2),
	B4, A3, B3	les points d'intersection de (EA4) resp. avec (FB1), (FA2), (FB2)
et	C4, D3, C3	les points d'intersection de (ED4) resp. avec (FB1), (FA2), (FB2).

Donné : si, les quadrilatères A1B1C1D1, A2B2C2D2, A3B3C3D3 sont circonscriptibles alors, le quadrilatère A4B4C4D4 est circonscriptible.

VISUALISATION

- Scolies : E est le centre externe d'homothétie des cercles bleu et rouge F est le centre externe d'homothétie des cercles rouge et vert.
- Notons G le centre externe d'homothétie des cercles bleu et vert.
- D'après "La droite de d'Alembert" (Cf. Annexe 1) appliqué aux cercles bleu, rouge et vert,

E, F et G sont alignés.

• Raisonnons par l'absurde en affirmant que le quadrilatère A4B4C4D4 n'est pas circonscriptible.

Notons 4 le cercle mauve inscrit du triangle ED4A4,

D la seconde tangente commune extérieure aux cercles bleu et mauve,

B'1 le point d'intersection de *D* et [A1E], F' le point d'intersection de *D* et (A1D1).

et C'1, B'4, C'4 les points d'intersection de (F'B'1) resp. avec (ED1), (EA4), (ED4).

• Scolie: le quadrilatère A4B'4C'4D4 est circonscriptible.

• D'après "La droite de d'Alembert" (Cf. Annexe 1) appliqué aux cercles bleu, vert et mauve,

E, F' et G sont alignés;

en conséquence, F et F' sont confondus ; il s'en suit que B'1 et B1 sont confondus

en conséquence, le quadrilatère A4B4C4D4 est circonscriptible ce qui est contradictoire.

• Conclusion : le quadrilatère A4B4C4D4 est circonscriptible.

Énoncé traditionnel : si, trois des quatre quadrilatères A1B1C1D1, A2B2C2D2, A3B3C3D3,

A4B4C4D4 sont circonscriptibles

alors, le quatrième l'est aussi.

5. Five-Circle theorem

VISION

Figure:

Traits: ABC un triangle,

P, Q deux points de [BC],

1, 2, 3 les cercles inscrits resp. des triangles ABP, APQ, AQC

et 4, 5 les cercles inscrits resp. des triangles ABQ, APC.

Donné: 1, 2 et 3 sont égaux si, et seulement si, 4 et 5 sont égaux. ¹⁸

Note historique : ce résultat présenté dans son premier article de 1986, Huseyin Demir résoud

métriquement ce résultat et demande une approche synthétique.

Dans le second article écrit avec Cem Tezer en 1989, Huseyin Demir présente la

démonstration synthétique qui est exposée en E. 1. The Four-Circle Theorem montrant au

passage que l'hypothèse [2 est égal à 1] est redondante.

6. Une courte note sur Huseyin Demir

Une présentation de Hüseyin Demir a été faite en 1995 suite à son décès dans *Mathematics World* en langue turque par le géomètre Cem Tezer du Middle East Technical University d'Ankara où travaillait durant une longue période H. Demir. Cet article relate la vie, la personnalité, les relations, les points de vue et la liste des publications de Hüseyin Demir.

F. JORDAN B. TABOV

1. The Four-Circle Theorem

VISION

Figure:

Demir H., Incircles within, Ma

Mathematics Magazine **59** (1986) 77-83;

Demir H., Tezer C., More on incircles, *Mathematics Magazine* **62** (1989) 107-114.

Cette photo de H. Demir a fait l'objet de la page couverture de *Mathematics World* en 1995.

Traits: ABC un triangle,

P, Q deux points de [BC],

1, 2 les cercles inscrits resp. des triangles ABP, AQC

et 3, 4 les cercles inscrits resp. des triangles ABQ, APC.

Donné : 1 et 2 sont égaux si, et seulement si 3 et 4 sont égaux. ²⁰

VISUALISATION NÉCESSAIRE

• Raisonnons par contraposition : si, 3 et 4 sont inégaux alors, 1 et 2 sont inégaux.

Tabov Jordan B., Anote on the Five-Circle Theorem, *Mathematics Magazine* **63** (April 1990) 92-94; http://mathdl.maa.org/images/cms_upload/Tabov06556250.pdf

35

- T le centre externe d'homothétie de 3 et 4, Notons Dtla seconde tangente commune extérieure de 3 et 4, B", C" les points d'intersection de Dt resp. avec (AB), (AC), P", Q" les points d'intersection de Dt resp. avec (AP), (AQ), D'tla seconde tangente à *I* issue de T, B', C' les points d'intersection de *D't* resp. avec (AB), (AC) P', Q' les points d'intersection de D't resp. avec (AP), (AQ). et
- D'après **E. 1.** Le troisième cercle de Demir, les quadrilatères BQQ"B" et BPP'B' étant circonscriptible, le quadrilatère P'Q'Q"P" est circonscriptible.
- D'après **E. 1.** Le troisième cercle de Demir, les quadrilatères P'Q'Q"P" et PCC"P" étant circonscriptible, le quadrilatère QCC'Q' est circonscriptible.
- Conclusion : 1 et 2 admettant T pour centre d'homothétie, sont inégaux.

Scolie:

• Conclusion: les droites des centres de 1 et 2, de 3 et 4 passent par T.

VISUALISATION SUFFISANTE

- Raisonnons par contraposition : si, 1 et 2 sont inégaux alors, 3 et 4 sont inégaux.
- Conclusion: mutatis mutandis, nous montrerions que 3 et 4 sont inégaux.

Commentaire: "The Four-Circle Theorem" est une généralisation du "Five-Circle Theorem".

Cette généralisation sera le "moteur" de l'hypothèse d'hérédité de la récurrence que nous

envisageons en F. The equal incircles theorem.

Une preuve peut être envisagée à partir de **D. 2.** Un exercice d'Olympiade.

Note historique: ce résultat est démontré métriquement en 1990 par Jordan B. Tabov, professeur à l'Institut

mathématiques de Sofia (Bulgarie).

G. EQUAL INCIRCLES THEOREM

VISION

Figure:

Simulation avec n = 4

Traits: A un point,

un naturel supérieur ou égal à 4, une suite de points alignés, M_1, \ldots, M_n

un naturel de [1, n-2], c'est un niveau un naturel de [1, n-k],

le triangle M_iAM_{i+k} le cercle inscrit de Δ_i^{i+k} tel que les 1_i soient égaux. et

 \forall n \geq 4, \forall k = 1, 2,..., n-2, \forall i = 1,..., n-k, les k_i sont égaux.²¹ Donné:

Wells D., Curious and Interesting Geometry, Penguin Books (1991) Bogomolny A., Equal incircles theorem, Cut-the-knot; http://www.cut-theknot.org/Curriculum/Geometry/AdjacentIncircles.shtml

VISUALISATION

sont les cercles du "premier niveau", sont les cercles du "deuxième niveau", Scolie : les $I_{\rm i}$

 $2_{\rm i}$

 k_{i} sont les cercles du "i-ème niveau"

 $(n-2)_{i}$ sont les cercles du "(n-2)-ème niveau".

• Raisonnons par récurrence.

la fonction propositionnelle [\forall k = 1, 2,.., n-2, \forall i = 1,.., n-k, les k_i sont égaux]. **Notons** P(n)

(Cf. F. 1. The Four-Circle Theorem). Hypothèse de départ : P(4) est vraie.

Hypothèse d'hérédité: P(n) est vraie; au rang n,

au rang (n+1)

Simulation du passage du rang 4 au rang 5

Considérons les cercles égaux 12 et 14;

d'après F. 1. The Four-Circle Theorem, 22 et 23 sont égaux ; en conséquence, 21, 22 et 23 sont égaux.

Considérons les cercles égaux 21 et 23;

> d'après F. 1. The Four-Circle Theorem, 31 et 32 sont égaux.

Commentaire: pour le passage du rang 4 au rang 5, "The Four-Circle Theorem" apparaît comme le "moteur" de l'hypothèse d'hérédité et cette simulation nous permet d'envisager l'allure de la preuve à mener dans le cas du passage de n à (n+1).

N'ayant aucune contrainte sur le choix de n,

la proposition $[\forall n \ge 4, P(n) \rightarrow P(n+1)]$ est vraie.

• Conclusion : d'après le théorème de récurrence, la proposition $[^{\forall} n \ge 4, P(n)]$ est vraie.

Commentaire: dans la rubrique AdjacentIncircles du site cut-the-knot d'Alexander Bogomolny²², celui-ci écrit

I do not know of an elegant proof of that theorem.

Note historique:

ce résultat apparaît sans preuve et sans référence en 1991 chez David Wells²³ dans *Curious and Interesting Geometry*.

En 2004, Ross Honsberger²⁴ examine ce problème et le considère à tort comme une généralisation d'un San Gaku de 1897 gravé sur une tablette de la Prefecture de Chiba²⁵.

Notons que ce San Gaku est déjà répertorié dans le livre de Teisi Fujita²⁷ datant de 1781 et qu'il ne correspond pas au problème au regard de la question posée. Peut-être du point de vue de la forme de la figure...

Cependant, le résultat est une conséquence et une généralisation d'un théorème publié en 1986 par le Turc Hüseyin Demir. En 1990, Jordan B. Tabov affirme

si, ma preuve n'est pas élégante, alors la généralisation l'est.

Une preuve métrique est publiée par Claudio Bernardi et Angela Drei du lycée *Torricelli* de Faenza près de Ravenne (Émilie-Romagne, Italie) dans la revue *Archimède* ²⁸.

Le 10 août 2009, les professeurs Yves Martin et Domique Tournès ²⁹ de l'université de la Réunion (France) proposent à nouveau une preuve métrique. En écho, Gery Huvent³⁰ professeur en classes préparatoires PCSI au lycée Faidherbe de Lille (France) en donne, une semaine après, une preuve à l'aide des fonctions hyperboliques. Le 31 août 2009, Yves Martin et Domique Tournès ³¹ en donne une

Bogomolny A., *cut-the-knot*; http://www.cut-the-knot.org/Curriculum/Geometry/AdjacentIncircles.shtml

Wells D., Curious and Interesting Geometry, Penguin Books (1991)

Honsberger R., Mathematical Delights, section 17, MAA (2004)
 Akira Hirayama, Chiba (1970) published by Naritasan Shiryokan.

Fukagawa H., Pedoe D., Japanese Temple Geometry Problems, # 2.2.5., no solution given, The Charles Babbage Research Center, Winnipeg (1989);

Unger J. M., A collection of Sangaku problems, Problem 8, 9, 12, 24 (16/10/2011);

http://people.cohums.ohio-state.edu/unger26/Sangaku.pdf

Teisi Fujita (1734-1807), Seiyo Sanpo (1781), Mathematical Detailed vol. 3.

Drei A., *cut-the-knot*; http://www.cut-the-knot.org/triangle/EqualIncirclesTheorem.shtml;

Bernardi C., Drei A., Un problema da discutere, *Archimède* 2 (2010).

Martin Y. et Tournès D., Démonstrations élémentaires et aspect dynamique du théorème des cercles inscrits égaux (10/08/2009);

http://www.reunion.iufm.fr/recherche/irem/spip.php?article148

Huvent Gery, Le théorème des cercles inscrits égaux par la trigonométrie hyperbolique (16 et 24/08/2009);

http://www.reunion.iufm.fr/recherche/irem/spip.php?article152

http://gery.huvent.pagesperso-orange.fr/sangaku/tcie_v2.pdf

Martin Y. et Tournès D., Nouvelle preuve du théorème des cercles inscrits égaux et considérations didactiques (31/08/2009)

nouvelle preuve.

H. ANNEXE

1. La droite de d'Alembert 32

Traits: 1, 2, 3 trois cercles deux à deux extérieurs

P, Q, R les points d'intersections des tangentes communes extérieures

de 1 et 2, de 2 et 3, de 3 et 1.

Donné : P, Q et R sont alignés.

et

I. ARCHIVES

PRÉMICES

 \mathbf{DU}

EQUAL INCIRCLES THEOREM

Je remercie tout particulièrement Douglas Rogers de l'Université d'Hawaï (États-Unis) de m'avoir communiqué les références suivantes qu'il a puisées sur le site du Dr. Kotera Hiroshi et d'autres. Actuellement, il enseigne à l'Université des Sciences de Tokyo (Japon), institution qui a succédé à l'Académie de Physique où Sawayama Kazuburo professait après avoir enseigné les élèves-officiers de l'Académie militaire.

33

Tablette votive du Hachiman Shrine datant de 1810 dans Gunna-ken; http://www.wasan.earth.linkclub.com/gunna/yahata1.html

Reproduction du 6eme sangaku de la tablette votive précédente ; http://www.wasan.earth.linkclub.com/gunma/yahatabig1.html Solution en japonais, à la manière du Brahmapoutre Jojutsu ; http://www.wasan.earth.linkclub.com/gunma/yahatasol.html

-

Tablette votive du Takasago Shrine, problème moderne de Hyogo-ken pour un triangle obtusangle ;

http://www.wasan.earth.linkclub.com/hyogo/takasago.html

Nine circles in a right triangle p. 72 of the first fascicle of Fujita Kagen's pioneering collection of Sangaku problems,
Shinpeki Sanpo (Mathematical Problems Exhibited at Temples, 1789);
http://www.wasan.earth.linkclub.com/jinpeki/jinpeki37.html

This type of problem is covered by the general formulae #56 (right triangles) and #57 (scalene triangles) Sanpo Jojutsu (1841/1842?); http://www.wasan.earth.linkclub.com/jojutu/jojutu.html
You will see #56 at the top left, with #57 below it; http://www.wasan.earth.linkclub.com/jojutu/jojutu11.html