

A NEW MIXTILINEAR INCIRCLE ADVENTURE II

Jean – Louis AYME

Deux cercles y règnent sans partage

Résumé:

nous présentons une "San Gaku" i.e. une énigme géométrique japonaise gravée sur une tablette votive, voire deux cercles de Longchamps accompagnés de nombreuses propriétés, de notes historiques, de commentaires et de références connues de l'auteur. Les figures sont toutes en position générale et les théorèmes cités peuvent tous être démontrés synthétiquement.

Remerciements: l'auteur remercie tout particulièrement le professeur Ercole Suppa pour son attentive relecture de cet article.

t

Sommaire	
I. Deux cercles de Lonchamps	3
 Un alignement remarquable ou une "concourance" enrichie Axe radical de deux cercles de Longchamps 	
II. Avec les traces latérales des cercles de Longchamps	14
 L'orthotransversale de I Trois droites concourantes "Concourance" sur une médiane TST Iran (2002) 	
 Deux "concourances" Première "concourance" de Juan Carlos Salazar Seconde "concourance" de l'auteur 	26
IV. Deux faiceaux de cercles coaxiaux	32
 Deux cercles orthogonaux Trois cercles coaxiaux de l'auteur Trois cercles coaxiaux de Cosmin Pohoata 	
V. Questions diverses	43
Un cercle tourmenté de Longchamps "Concourance" sur la A-symédiane	
VI. Annexe	49

I. DEUX CERCLES DE LONGCHAMPS

1. Un alignement remarquable ou une "concourance" enrichie

VISION

Figure:

Traits: ABC un triangle,

0 le cercle circonscrit à ABC,
A" le second A-perpoint de ABC,
1a, 1b, 1c les A, B, C-cercles de Longchamps
A*, B*, C* les A, B, C-points de Lonchamps de ABC.

Donné : (A*A"), (BC) et (B*C*) sont concourantes.

VISUALISATION

- Notons I le centre de 1,
 - A' le premier A-perpoint de ABC,
 - Q, R les points de contact de 1a resp. avec (AC), (AB)
 - et S le point d'intersection de (PA") et (BC).
- Scolies: (1) d'après "Première *concourance*" , (A*A"), (QR) et (BC) sont concourantes.
 - (2) (AA') // (QIR).
- Le cercle 0, les points de base A" et A*, les moniennes naissantes (AA"I) et (A'A*I), les parallèles (AA') et (QIR), conduisent au théorème 1" de Reim; en conséquence, le cercle passant par A", A', I est tangent à (QRI) en I.
- Notons 2 ce cercle.

• Notons B', C' les premiers B, C-perpoints de ABC.

Ayme J.-L., III. 1. Première "concourance", A new mixtilinear incircles adventure I, G.G.G. vol. 4, p. 29.

-

- Scolies: **(1)** B', I, B* sont alignés
 - C', I, C* sont alignés **(2)**
 - (3)
 - (B'C') \(\perp (AI)\)
 (B'C') \(\perp (QIR)\). **(4)**
- Le cercle 0, les points de base B* et C*, les moniennes naissantes (B'B*I) et (C'C*I), les parallèles (B'C') et (QIR), conduisent au théorème 1" de Reim ; en conséquence, le cercle passant par B*, C*, I est tangent à (QRI) en I.
- Notons 3 ce cercle.

- D'après Monge "Le théorème des trois cordes" (Cf. Annexe 1) appliqué à 0, 2 et 3, (A*A"), (QRI) et (B*C*) sont concourantes.
- Conclusion: (A*A"), (BC) et (B*C*) sont concourantes.

Scolies: le centre de 3 est sur la A-bissectrice (AI) de ABC. **(1)**

> **(2)** La droite des centres

- Notons Ob, Oc les centres resp. de 1b, 1c.
- D'après "La droite de D'Alembert" (Cf. Annexe 2) appliqué à 0, 1a, 1b, S est le centre externe d'homothétie de 1b et 1c.
- Conclusion: (ObOc) passe par S.
 - (3) Le A-cercle de Mention

- Notons 4 le A-cercle de Mention de ABC; il a pour centre A" et passe par B, I, C.
- Conclusion: 4 est tangent à (QIR) en I.
 - (4) Un cercle remarquable

- Notons 1 le cercle inscrit de ABC,
 - I le centre de 1,
 - D le point de contact de 1 avec (BC)
 - et M le second point d'intersection de (AA") et (BC).
- D'après "Fin de la seconde partie de la Question 659" ²,
- A*, A", M et D sont cocycliques.
- Conclusion : d'après Monge "Le théorème des trois cordes" (Cf. Annexe 1) appliqué à 0, 2 et aux cordes [A*A"], [DM] et [B*C*], B*, C*, D et M sont cocycliques.
- Notons 5 ce cercle.
 - (5) Un autre cercle remarquable

• Notons R, U les points de contact resp. de 1b, 1c avec (BC) et Ta" la tangente à 0 en A".

Ayme J.-L., II. 7. Fin de la seconde partie de la Question 659, A new mixtilinear incircles adventure I, G.G.G. vol. 4, p. 21.

- B*, R et A" sont alignés C*, U et A" sont alignés **(1)** • Scolies:
 - **(2)**
 - *Ta"* // (BC). (3)
- Conclusion: le cercle 0, les points de base B* et C*, les moniennes naissantes (A"B*R) et (A"C*U), les parallèles Ta" et (RU), conduisent au théorème 1" de Reim; en conséquence, B*, C*, U, R sont cocycliques.
- Notons 6 ce cercle.
 - **(6)** Un dernier cercle remarquable

• Conclusion : d'après Monge "Le théorème des trois cordes" (Cf. Annexe 1) appliqué à 0, 6 et aux "cordes" [B*C*], [UR] et [A*A"] concourantes en S, A", R, U et A* sont cocycliques.

2. Axe radical de deux cercles de Longchamps

VISION

Figure:

Traits: ABC un triangle,

Donné:

0 le cercle circonscrit à ABC,

1b, 1c les B, C-cercles de Longchamps de ABC,

M, N les points d'intersection de *1b*, *1c* le second perpoint de ABC

et A" le second perpoi

(MN) passe par A".

VISUALISATION

• Notons B*, C* les centres resp. de 1b, 1c,

R, U les points de contact resp. de 1b, 1c avec (BC)

et Ta" la tangente à 0 en A".

• Scolie: d'après I. 1. scolie 5, B*, C*, U, R sont cocycliques.

• Notons 1 ce cercle.

• Conclusion : d'après Monge "Le théorème des trois cordes" (Cf. Annexe 1) appliqué à 1, 1b, 1c, (MN) passe par A".

Note historique:

ce résultat a été proposé comme proposition 7 (1) par Koha Lu Nguyen et Juan Carlos Salazar³ en 2006 dans la revue électronique *Forum Geometricorum* et rappelé par l'élève Cosmin Pohoata du Tudor Vianu National College de Bucarest (Roumanie).

Scolies: (1) le cercle inscrit et deux cercles de Longchamps

Notons
 D le pied de la perpendiculaire à (BC) passant par I, les B, C-cercles de Longchamps de ABC, Ab, Ac les axes radicaux resp. de 1 et 1b, de 1 et 1c, et X le point d'intersection de Ab et Ac.

- D'après Ayme "Axe radical d'un cercle de Longchamps et du cercle inscrit" ⁴, *Ab*, *Ac* passe par le milieu de [AD].
- Conclusion : X est le milieu de [ID].
 - (2) L'axe radical de 1b et 1c

Nguyen K. L. and Salazar J. C, On mixtilinear incircles and excircles, Forum Geometricorum 6 (2006) 1-16; http://forumgeom.fau.edu/FG2006volume6/FG200601.pdf

Ayme J.-L., A new mixtilinear incircles adventure I, G.G.G. vol. 4, p. 64; http://perso.orange.fr/jl.ayme

• Conclusion : d'après Monge "Le théorèmes des trois cordes" (Cf. Annexe 1) appliqué à 1, 1b, 1c, l'axe radical de 1b et 1c i.e. (MNA") passe par X.

Note historique:

ces résultats précédents ont été proposés comme proposition 7 (2) par Koha Lu Nguyen et Juan Carlos Salazar⁵ en 2006 dans la revue électronique *Forum Geometricorum*.

(3) Vision triangulaire

• Notons 1a Aa le A-cercle de Longchamps de ABC, l'axe radical de *I* et *I* a,

_

Nguyen K. L. and Salazar J. C, On mixtilinear incircles and excircles, Forum Geometricorum 6 (2006) 1-16; http://forumgeom.fau.edu/FG2006volume6/FG200601.pdf.

et Y, Z les points d'intersection de Ac et Aa, de Aa et Ab.

• Conclusion: mutatis mutandis, nous montrerions que Y est le milieu de [IE] Z est le milieu de [IF].

(4) Les axes radicaux de *la*, *lb*, *lc*

- Conclusion : d'après Monge "Le théorèmes des trois cordes" (Cf. Annexe 1) appliqué à *1a*, *1b*, *1c*, les axes radicaux de *1a*, *1b*, *1c* pris deux à deux, concourent au centre radical de ces trois cercles.
 - (6) Conformément à la nomenclature d'ETC, ce centre est référencé sous X₉₉₉.
 - (7) Position de X₉₉₉

- A partir de l'axe radical de 1b et 1c.
- Notons U le point d'intersection de (TXA") et (IO) R, r les rayons resp. de 0, 1.
- Sachant que X est le milieu de [ID], $\frac{\overline{UI}}{\overline{UO}} = \frac{r}{2R}.$
- A partir de l'axe radical de 1c et 1a.
- Mutatis mutandis, nous montrerions que le point d'intersection de cet axe radical avec (OI) divise extérieurement [IO] dans le rapport r/2R.
- A partir de l'axe radical de *1a* et *1b*.
- Mutatis mutandis, nous montrerions que le point d'intersection de cet axe radical avec (OI) divise extérieurement [IO] dans le rapport r/2R.
- Conclusion: le centre radical X₉₉₉ divise extérieurement [IO] dans le rapport r/2R. ⁶

(8) The mixtilinear triangle and circle

- Notons Oa, Ob, Oc les centres resp. de 1a, 1b, 1c.
- OaObOc est le "mixtilinear triangle of ABC" et le cercle circonscrit à OaObOc est le "mixtilinear circle of ABC" conformément à la terminologie d'Éric W. Weisstein⁷.
- Notons que le centre de ce cercle n'est pas actuellement répertorié chez ETC⁸ et qu' aucun centre répertorié chez ETC n'est sur ce cercle.

http://faculty.evansville.edu/ck6/encyclopedia/ETC.html.

Paul Yiu, Mixtilinear Incircles, II, paragraph 1, Theorem 1.

http://mathworld.wolfram.com/topics/Geometry.html.

II. AVEC LES TRACES LATÉRALES

DES

CERCLES DE LONGCHAMPS

1. L'orthotransversale de I

VISION

Figure :

Traits: **ABC** un triangle,

le cercle circonscrit à ABC, 0

les A, B, C-cercle de Longchamps de ABC, 1a, 1b, 1c Ab, Ac les points de contact de 1a resp. avec (AC), (AB) Bc, Ba les points de contact de 1b resp. avec (BA), (BC) les points de contact de *Ic* resp. avec (CB), (CA) les points d'intersection resp. de (AbAc) et (BC), de (BcBa) et (CA), Ca, Cb

X, Y, Z

de (CaCb) et (AB).

Donné: X, Y, Z sont alignés.

- D'après Ayme "Le résultat de Deprez"
- $(AI) \perp (AbAc)$, $(BI) \perp (BcBa)$, $(CI) \perp (CaCb)$.
- D'après Brocard "Orthotransversale" (Cf. Annexe 3),
- X, Y, Z sont alignés.

Scolies:

- (1) (IA), (IB) et (IC) sont "les orthocéviennes de I relativement à ABC".
- (2) X, Yet Z sont "les orthotraces de I relativement à ABC".
- (3) (XYZ) est "l'orthotransversale de I relativement à ABC".

0

Ayme J.-L., II. 3. Le résultat de Deprez, A new mixtilinear incircles adventure I, G.G.G. vol. 4, p. 14.

(4) (OI) est perpendiculaire à (XYZ)

• Notons O le centre de θ ,

IaIbIc le triangle excentral de ABC

et Be le point de Bevan de ABC i.e. le centre du cercle circonscrit à IaIbIc.

- Nous savons que (1) I est le centre de perspective de IaIbIc et ABC
 - (2) I est le pôle d'orthologie de ABC relativement à IaIbIc
 - (3) Be est le pôle d'orthologie de IaIbIc relativement à ABC
- Notons *P* l'axe de perspective de IaIbIc et ABC.

• D'après Ayme "Le théorème de Sondat" 10,

(IBe) $\perp P$.

- D'après Ayme "Cinq théorème de Nagel"11, en conséquence,
- I, Be, O sont alignés;
- (IO) $\perp P$.
- D'après "Parallèle à un axe de perspective" (Cf. Annexe 4),
- // (XYZ).
- Conclusion: d'après l'axiome IVa des perpendiculaires, (OI) est perpendiculaire à (XYZ).

2. Trois droites concourantes

VISION

Figure:

Traits:	ABC	un triangle
---------	-----	-------------

le cercle circonscrit à ABC,

1a, 1b, 1c les A, B, C-cercle de Longchamps de ABC, Ab, Ac les points de contact de 1a resp. avec (AC), (AB), Bc, Ba les points de contact de 1b resp. avec (BA), (BC),

Ayme J.-L., Le théorème de Sondat, G.G.G. vol. 1 ; http://perso.orange.fr/jl.ayme. Ayme J.-L., Cinq théorème de Christian Heinrich von Nagel, G.G.G. vol. 3 ; http://perso.orange.fr/jl.ayme.

Ca, Cb les points de contact de 1c resp. avec (CB), (CA) et

les points d'intersection resp. de (BAb) et (CAc), de (ABa) et (CBc), X', Y', Z'

de (BCb) et (Aca).

Donné: (AX'), (BY'), (CZ') sont concourantes.

VISUALISATION

X, Y, Z Notons les points d'intersection resp. de (AbAc) et (BC), de (BcBa) et (CA), de (CaCb) et (AB),

et

X", Y", Z" les points d'intersection resp. de (AX') et (BC), de (BY') et (CA), de (CZ') et (AB).

• D'après Brocard "Orthotransversale" (Cf. Annexe 3),

X, Y, Z sont alignés.

• D'après Pappus "Diagonales d'un quadrilatère" appliqué

(1) au quadrilatère complet BCAbAc, la quaterne (B, C, X", X) est harmonique (2) au quadrilatère complet CABcBa, la quaterne (C, A, Y", Y) est harmonique (3) la quaterne (A, B, Z", Z) est harmonique.

• Conclusion : d'après le théorème de Céva,

(AX'), (BY'), (CZ') sont concourantes.

3. "Concourance" sur une médiane

VISION

Figure:

Traits:

ABC un triangle,

0 le cercle circonscrit à ABC,

1b, 1c les B, C-cercle de Longchamps de ABC,

Bc le point de contact de 1b avec (BA),

Cb le point de contact de 1c avec (CA)

et A' le milieu de [BC].

Donné: (BCb) et (CBc) concourent sur (AA').

VISUALISATION

le point de contact de *Ib* resp. avec (BA) le point de contact de *Ic* resp. avec (CA). BcNotons Cb

I est le milieu de [BaBc] et de [CbCa] ; le quadrilatère BcCaBaCb est un parallélogramme ; D'après

en conséquence, il s'en suit que

le quadrilatère BCCbBc est un trapèze.

• Conclusion: (BCb) et (CBc) concourent sur (AA').

Scolie: deux autres "concourances"

• Notons *1a* le A-cercle de Longchamps de ABC et Ab, Ac les points de contact de *1a* resp. avec (AC), (AB).

• Conclusion: mutatis mutandis, nous montrerions que (Cac) et (Aca) concourent sur (BB') (Aba) et (Bab) concourent sur (CC').

Note historique : ce résultat a été signalé par Antreas Hatzipolakis¹² sans référence.

4. TST Iran (2002)

VISION

Figure:

12

Hatzipolakis A., Mixtilinear circumcircles, Message *Hyacinthos* # 266 du 31/01/2000; http://tech.groups.yahoo.com/group/Hyacinthos/message/266.

ABC Traits: un triangle, le cercle circonscrit de ABC, le centre de ABC, les perpendiculaires à (AI), (BI), (CI) en I, Pa, Pb, Pc les points d'intersection de Pb, Pc avec (BC), A1, A2 A' le milieu de l'arc BC ne contenant pas A, A1', A2' les points d'intersection de (A'A1) et (CA), de (A'A2) et (AB), B1, B2 les points d'intersection de Pc, Pa avec (CA), B' le milieu de l'arc CA ne contenant pas B, les points d'intersection de (B'B1) et (AB), de (B'B2) et (BC), B1', B2' C1, C2 les points d'intersection de Pa, Pb avec (AB), C' le milieu de l'arc AB ne contenant pas C C1', C2' les points d'intersection de (C'C1) et (BC), de (C'C2) et (CA). et

Donné: (A1'A2'), (B1'B2') et (C1'C2') sont concourantes.

VISUALISATION

• Notons 1, 2, 3 les A, B, C-cercles de Longchamps

et A*, B*, C* les A, B, C-points de Longchamps de ABC.

- Scolies: (1) I est tangent à (CA) et (AB) en B2 et C1
 - (2) 2 est tangent à (AB) et (BC) en C2 et A1
 - (3) 3 est tangent à (BC) et (CA) en A2 et B1.
- D'après Ayme "Concourance des droites de Longchamps" (AA*), (BB*) et (CC*) sont concourantes.
- Notons X ce point de concours.

- Notons Ta' la tangente à 0 en A'.
- Scolies: (1) (BC) est tangente à 2 en A1
 - (2) (BC) // Ta'.
- Les cercles tangents 2 et 0, le point de base B*, les tangentes (BC) et Ta', conduisent au théorème 8' de Reim; en conséquence,
 A1, A' et B* sont alignés.
- Mutatis mutandis, nous montrerions que
 A2, A' et C* sont alignés

13

- D'après Pascal "Hexagramma mysticum" (Cf. Annexe 5), (A2'XA1') est la pascale de l'hexagone cyclique ABB*A'C*C.
- Mutatis mutandis, nous montrerions que B2', X et B1' sont alignés C2', X et C1' sont alignés.
- Conclusion: (A1'A2'), (B1'B2') et (C1'C2') sont concourantes.

Scolies: (1) une autre "concourance"

- Notons A", B", C" les antipôles de A', B', C' relativement à 0.
- Conclusion: mutatis mutandis, nous montrerions que (A1'A2'), (B1'B2') et (C1'C2') sont concourantes.

(2) Une récapitulation visuelle

III. DEUX "CONCOURANCES"

1. Première "concourance" de Juan Carlos Salazar

VISION

Figure:

Traits: **ABC** un triangle,

le cercle circonscrit à ABC,

1a, 1b, 1c les A, B, C-cercles de Longchamps de ABC, A*, B*, C* les points de contact resp. de 1a, 1b, 1c avec 0,

Ta*, Tb*, Tc* les tangentes à 0 resp. en A*, B*, C*

A#, B#, C# les points d'intersection resp. de Tb* et Tc*, de Tc* et Ta*, de Ta* et Tb*. et

Donné: (AA#), (BB#) et (BB#) sont concourantes14.

VISUALISATION

• D'après Ayme "Concourance des droites de Longchamps" 15, (AA*), (BB*) et (BB*) sont concourantes.

 Notons M ce point de concours.

• Conclusion: d'après Rabinowitz¹⁶, (AA#), (BB#) et (BB#) sont concourantes.

 Notons N ce point de concours.

Salazar J. C., Triangle ABC inscribed in circle, Message *Hyacinthos* #10148 du 25/07/2004.

Ayme J.-L., II. 6. "Concourance" des..., A new mixtilinear incircle adventure I, G.G.G. vol. 4, p. 19. Ayme J.-L., les points de Steinbart et de Rabinowitz, G.G.G. vol. 3.

Note historique : ce résultat a été prouvé par Paul Yiu¹⁷ en 1998 en utilisant les coordonnées

barycentriques.

Jean-Pierre Ehrmann¹⁸ précise que N est "the isogonal conjugate of the

anticomplement of the isogonal conjugate of M" et il ajoute :

comme M i.e. X₅₆ est l'isogonal du point de Nagel (Na), il s'en suit que N est l'isogonal de l'anticomplément de Na ou encore que N est l'isogonal du

symétrique de Na par rapport à I. 19

Commentaire : je n'ai pas de preuve synthétique du résultat de J.-P. Ehrmann.

2. Seconde "concourance" de l'auteur

VISION

Figure:

Traits: ABC un triangle,

0 le cercle circonscrit à ABC,

A', B', C' les premiers A, B, C-perpoints de ABC,

Paul Yiu, Mixtilinear Incircles, III; théorème 1 p. 3.

Ehrmann J.-P., Triangle ABC inscribed in circle, Message *Hyacinthos* #10150 du 25/07/2004.

Ayme J.-L., Cinq théorème de Christian Heinrich von Nagel, G.G. vol. 3, p. 10-12; http://perso.orange.fr/jl.ayme.

A", B", C" les seconds A, B, C-perpoints de ABC, 1a, 1b, 1c les A, B, C-cercles de Longchamps, A*, B*, C* les points de contact de 1a, 1b, 1c avec 0 les points d'intersection resp. de (B*B") et (C*C"), de (C*C") et (A*A"), A#, B#, C# et de (A*A") et (B*B").

Donné: (A#A'), (B#B'), (C#C') sont concourantes.

VISUALISATION

- $(A'IA^*) \perp (B\#C\#)$ $(B'IB^*) \perp (C\#A\#)$ $(C'IC^*) \perp (A\#B\#)$. • Scolies: **(1)**
 - **(2)**
 - (3)
- Conclusion partielle : par définition, I est le centre d'orthologie de A'B'C' relativement à A#B#C#.

- Notons Ia le A-excentre de ABC
 et X le point d'intersection de (BC*) et (CB*).
- D'après Pascal "Hexagramma mysticum" (Cf. Annexe 5), (XIaI) est la pascale de l'hexagone C*BB'B*CC'C*.
- Conclusion partielle : X, A, I, A", Ia sont alignés.

- D'après Pascal "Hexagramma mysticum" (Cf. Annexe 5), (A#XI) est la pascale de l'hexagone C"C*BB"B*CC".
- Conclusion partielle : d'après l'axiome d'incidence Ia, X, A#, A, I, A", Ia sont alignés.

• Scolie : (A#AI) \(\perp \) (B'C').

• Mutatis mutandis, nous montrerions que (B#BI) \perp (C'A') (C#CI) \perp (A'B').

- Conclusion partielle : par définition, I est le centre d'orthologie de A#B#C# relativement à A'B'C'.
- Par définition, les triangles A'B'C' et A#B#C# sont bilogiques.

• D'après "Le petit théorème de Sondat"²⁰,

A'B'C' et A#B#C# sont en perspective.

• Conclusion : d'après Desargues "Le théorème des deux triangles", (A#A'), (B#B'), (C#C') sont concourantes

IV. DEUX FAISCEAUX

DE

CERCLES COAXIAUX

1. Deux cercles orthogonaux

VISION

Figure:

20

Ayme J.-L., Le théorème de Sondat, G.G.G. vol. 1; http://perso.orange.fr/jl.ayme

Traits: ABC

un triangle, le centre de ABC,

0

le cercle circonscrit à ABC, le A-point de Longchamps de ABC A^*

le cercle passant par A, I, A*. et

Donné: 1 est orthogonal à 0.

VISUALISATION

- A', A" les premier et second perpoints de ABC Notons le point d'intersection de (AA') et (A*A"). \mathbf{X}
- $(AA') \perp (AIA'')$ $(A*A'') \perp (A*IA').$ • Scolies: **(1)**
 - **(2)**
 - **(3)** [A'A"] est un diamètre de θ .

- D'après Thalès "Triangle inscriptible dans un demi cercle", X est sur 1.
- Conclusion: d'après "Deux cercles orthogonaux" (Cf. Annexe 6), I est orthogonal à 0.

Scolies: (1) (OA*) est tangente à I en A*

(2) Le point inverse de I

- Notons I' le second point d'intersection de (OI) avec 1.
- Conclusion : I' est le point inverse de I relativement à 0.
 - (3) Conformément à la nomenclature d'ETC, I' est répertorié sous X_{36} .
 - (4) 1 est orthogonal à 1a

 Notons *1a* le A-cercle de Longchamps de ABC.

Par définition, 0 et 1a sont tangents en A*.

• Conclusion : d'après Gaultier "Axe radical de deux cercles sécants" (Cf. Annexe 7), *1* étant orthogonal à 0, *1* est orthogonal à *1a*.

Note historique: la précision X₃₆ a été donné par Jan Vonk.

2. Trois cercles coaxiaux de l'auteur

VISION

Figure:

ABC Traits: un triangle, le centre de ABC, 0

le cercle circonscrit à ABC,

les A, B, C-point de Longchamps de ABC, A*, B*, C*

le cercle passant par A, I, A*,

et 3 le cercle passant par B, I, B* le cercle passant par C, I, C*.

Donné: 1, 2, 3 se recoupent en un second point²¹.

VISUALISATION

• D'après ce qui précède, 1 passe par X₃₆.

Mutatis mutandis, nous montrerions que
 2 passe par X₃₆
 3 passe par X₃₆

• Conclusion: 1, 2, 3 se recoupent en X_{36} sur (OI).

Note historique : Jan Vonk signale que "this is a nice property, and I don't recall seeing it before".

3. Trois cercles coaxiaux de Cosmin Pohoata

VISION

Figure:

A B* O C 3

Traits: ABC un triangle scalène tel que AB < CA < BC, 0 le cercle circonscrit à ABC,

Ayme J.-L., A conjecture with mixtilinear incircles, *Mathlinks* (14/11/2008); http://www.mathlinks.ro/Forum/viewtopic.php?t=239593; Ayme J.-L., Message *Hyacinthos* # 16960 du 14/11/2008; http://tech.groups.yahoo.com/group/Hyacinthos/message/16960.

les A, B, C-points de Longchamps de ABC
les pieds des A, B, C-bissectrices de ABC
le cercle passant par A, X, A*
le cercle passant par B, Y, B*
le cercle passant par C, Z, C*.

Donné : 1, 2, 3 sont coaxiaux²².

VISUALISATION

OU

LA PREMIÈRE PREUVE MÉTRIQUE

• Scolie: 1 et 2 sont deux cercles sécants.

Pohoata C., mixtilinear coaxiality, Message *Hyacinthos* # 15606 du 07/10/2007; Pohoata C., Zajic V., Generalization of the Apollonius circles; http://arxiv.org/PS_cache/arxiv/pdf/0807/0807.1131v1.pdf.

Notons

 a, b, c
 resp. BC, CA, AB
 d, e, f
 resp. AI, BI, CI.

• Scolie: si, c < b < a alors, d < e < f.

• Notre objectif: il consiste à montrer que

les rapports des puissances de deux points de 3 i.e. C et Z, resp. à 1 et 2, sont égaux,

ce qui revient à dire que

3 passe par les points d'intersection de 1 et 2. (Cf. Annexe)

• Notons A" le second perpoint de ABC,

X' le point d'intersection de (IA*) et (BC),

U le second point d'intersection de (BC) avec 1

et Ta'' la tangente à θ en A".

• **Scolie**: Ta'' // (BC).

- Les cercles 0 et 1, les points de base A et A*, la moniennes (A"AX),les parallèles Ta" et (BC), conduisent au théorème 1' de Reim ; en conséquence, A", A*, U sont alignés.
- Scolies: (1) (A*X'I) est la A*-bissectrice du triangle A*CB
 - (2) $(A*I) \perp (A"A*U)$

- (3) (IX'A*) est la I-symédiane du triangle IBC ²³.
- Conclusion partielle: la quaterne (B, C, X', U) est harmonique.
- Une chasse "proportionnelle":

* la quaterne (B, C, X', U) étant harmonique,
$$\frac{UB}{UC} = \frac{X'B}{X'C}$$
 (1)

* (IX'A*) étan la I-symédiane de IBC ²⁴,
$$\frac{X'B}{X'C} = \frac{e^2}{f^2}$$

par transitivité de la relation =,
$$\frac{UB}{UC} = \frac{e^2}{f^2}$$
 (2)

* à partir de (2), nous avons :
$$\frac{UB}{e^2} = \frac{UC}{f^2} = \frac{UC - UB}{f^2 - e^2} = \frac{a}{2a(b-c)}$$
 (3)

* d'après le théorème de la bissectrice appliqué à ABC ²⁶,
$$\frac{XB}{XC} = \frac{c}{b}$$
 (4)

* à partir de (4), nous avons :
$$\frac{XB}{c} = \frac{XC}{b} = \frac{XB + XC}{b + c} = \frac{a}{b + c}$$
 (5)

* par "multiplication" de (3) et (5),
$$\frac{UB.XB}{UC.XC} = \frac{ce^2}{bf^2}$$

• Conclusion partielle : avec (3), (5)
$$CU.CX = \frac{abf^2}{2(b-c).(b+c)} = \frac{abf^2}{2(b^2-c^2)}$$
 (6)

Ayme J.-L., II. 4. Scolie 4 "Une symédiane", A new mixtilinear incircle adventure I, G.G.G. vol. 4, p. 18.

Cf. Annexe 9.

Cf. Annexe 11.

Cf. Annexe 12.

- Notons V le second point d'intersection de (CA) avec 2.
- Mutatis mutandis, nous montrerions que $CV.CY = \frac{abf^2}{2.(a^2 c^2)}$ (7)
- Conclusion partielle: à partir de (6) et (7), $\frac{CU.CX}{CV.CY} = \frac{a^2 c^2}{b^2 c^2}$ (8)

- Notons M, N les seconds points d'intersection de (AB) resp. avec 1, 2.
- Une chasse "proportionnelle":

* d'après le théorème de la bissectrice appliqué à ABC ²⁷,
$$\frac{ZA}{ZB} = \frac{b}{a}$$
 (9)

* à partir de (9), nous avons :
$$\frac{ZA}{b} = \frac{ZB}{a} = \frac{ZA + ZB}{b+a} = \frac{c}{a+b}$$
 (10)

* puissance de B par apport à 1,
$$BN.BA = BU.BX$$
 d'où:
$$BN = \frac{ae^2}{2.(b-c).(b+c)} = \frac{ae^2}{2.(b^2-c^2)}$$
 (11)

Nous avons :

$$ZN = ZB + BN$$

• Conclusion partielle: avec (10) et (11),

$$ZN = \frac{ac}{a+b} + \frac{ae^2}{2.(b^2 - c^2)}$$
 (12)

• Mutatis mutandis, nous montrerions que

$$ZM = \frac{bc}{a+b} + \frac{bd^2}{2.(a^2 - c^2)}$$
 (13)

• Conclusion partielle:

$$\frac{ZA.ZN}{ZB.ZM} = \frac{2c(b^2 - c^2) + e^2(a+b)}{2c(a^2 - c^2) + d^2(a+b)} \cdot \frac{2(a+b).(a^2 - c^2)}{2(a+b).(b^2 - c^2)} = \frac{2c(b^2 - c^2) + e^2(a+b)}{2c(a^2 - c^2) + d^2(a+b)} \cdot \frac{a^2 - c^2}{b^2 - c^2}$$
(14)

Cf. Annexe 12.

• Montrons que
$$\frac{CU.CX}{CV.CY} = \frac{ZA.ZN}{ZB.ZM}$$

ceci revient à montrer que
$$\frac{a^2-c^2}{b^2-c^2} = \frac{2c(b^2-c^2)+e^2(a+b)}{2c(a^2-c^2)+d^2(a+b)} \cdot \frac{a^2-c^2}{b^2-c^2}$$

i.e.
$$\frac{2c(b^2-c^2)+e^2(a+b)}{2c(a^2-c^2)+d^2(a+b)} = 1$$

i.e.
$$2c(b^2-c^2)-2c(a^2-c^2)+(a+b)(e^2-d^2)=0$$

i.e.
$$2c(b^2-c^2)-2c(a^2-c^2)+(a+b)2c(a-b)=0$$

i.e.
$$2c \left[b^2 - c^2 \right) - (a^2 - c^2) + (a^2 - b^2) = 0.$$

• Conclusion: d'après Annexe 13, 1, 2, 3 sont coaxiaux.

Note historique : Cosmin Pohoata a communiqué ce résultat en octobre 2007. Un article signé avec

Vladimir Zajic concernant une généralisation du résultat a été publié en Juillet 2008.

La preuve proposée utilise l'inversion.

Rappelons que Pohoata propose d'intéressants articles de Géométrie sur son site web²⁸.

Commentaire : l'auteur n'a pas de preuve synthétique à présenter.

Scolies: (1) un point remarquable sur l'axe de 1, 2, 3

- Notons P, Q les points d'intersection de 1 et 2.
- Nous savons que (AA*), (BB*), (CC*) sont concourantes en M i.e. X₅₆,
 centre d'homothétie externe des cercles inscrit et circonscrit de ABC.
- Conclusion partielle : d'après "Le théorème des trois cordes" (Cf. Annexe 1) appliqué à 0, 1, 2, (AA*), (XY) et (BB*) concourent en M.

- D'après "Le théorème des trois cordes" (Cf. Annexe 1) appliqué à 0, 2, 3, (BB*), (PQ) et (CC*) concourent en M.
- Conclusion : M est sur l'axe de 1, 2, 3.
 - (2) L'isogonal X_{58} du point de Spieker X_{10} de ABC est sur l'axe commun de 1, 2, 3. 29

V. QUESTIONS DIVERSES

1. Un cercle tourmenté de Longchamps

VISION

Figure:

~

Yiu P., mixtilinear coaxiality, Message *Hyacinthos* # 15607 du 07/10/2007; http://tech.groups.yahoo.com/group/Hyacinthos/message/15607

Traits: 1 un cercle,

A, B deux points de *1*, le milieu de [AB]

P le milieu de [AB], 2 le cercle tangent à

le cercle tangent à (AB) en P et à 1,
 la seconde tangente à 2 issue de A,

C le second point d'intersection de L avec l,

Q le milieu de [BC]

et 3 le cercle tangent à (CB) en Q et à (CA).

Donné: 1 et 3 sont tangents³⁰.

VISUALISATION

• Notons R le point de contact de 2 avec (AC)

et I le centre du triangle ABC.

• Scolie : 2 est le A-cercle de Longchamps de ABC.

• D'après "II. 3. Le résultat de Deprez, scolie 1" 31, I est le milieu de [PR].

APMO (2006) problème 4

Ar Mo (2000) probleme 4.

Ayme J.-L., II. 3. Le résultat de Deprez, A new mixtilinear incircles adventure I, G.G.G. vol. 4, p.14.

- Notons 3' le C-cercle de Longchamps de ABC,
 - S le point de contact de 3' avec (AC)
 - et Q' le point de contact de 3' avec (BC).
- D'après "II. 3. Le résultat de Deprez, scolie 1" 32,

I est le milieu de [SQ'].

- Le quadrilatère PQ'RS ayant ses diagonales se coupant en leur milieu, est un parallélogramme ; en conséquence, (PQ') // (RS) ou encore (PQ') // (AC).
- D'après Thalès "Le théorème de la droite des milieux", en conséquence, il s'ensuit que

Q' est le milieu de [BC]; Q' est confondu avec Q; 3' est confondu avec 3.

• Conclusion: 1 et 3 sont tangents.

2. "Concourance" sur la A-symédiane

VISION

Figure:

Traits:	ABC	un triangle,
	0	le cercle circonscrit à ABC,
	1b, 1c	les B, C-cercle de Longchamps de ABC,
	B*, C*	les B, C-points de Longchamps de ABC,
	B', C'	les seconds points d'intersection de (BB*) avec1b, de (CC*) avec1c,
	Tb', Tc'	les tangentes resp. à 1b en B', à 1c en C',
et	U	le point d'intersection de <i>Tb'</i> et <i>Tc'</i> .

Donné : U est sur la A-symédiane de ABC³³.

VISUALISATION

- B", C" les points d'intersection resp. de Tc' et (AC), de Tb' et (AB). Notons
- D'après Ayme "La tangente de Bankoff, scolie 3" 34,
- $BC'' = 4r^2/c\sin^2 \beta$
- **(2)** $CB'' = 4r^2/b\sin^2 \gamma$.
- D'après la loi des sinus appliqué à ABC,

$$\frac{b}{\sin\beta} = \frac{c}{\sin\gamma} \; ;$$

en conséquence,

$$\frac{BC''}{BA} = \frac{CB''}{CA} .$$

(1)

• Conclusion partielle : d'après Thalès,

(B"C") // (BC).

- Tb, Tc les tangentes à 0 resp. en B, C, Notons le point d'intersection de Tb et Tc. et
- Scolies: V est sur la A-symédiane de ABC **(1)**
 - **(2)**
 - Tb' // Tb Tc' // Tc. (3)
- D'après Desargues "Le théorème faible" (Cf. Annexe 8) appliqué aux triangles homothétiques UB"C" et VBC, A, U, V sont alignés.
- Conclusion: U est sur la A-symédiane de ABC.

Note historique: initialement l'auteur a présenté sur le site Hyacinthos la conjecture suivante :

> le triangle déterminé par les A, B, C-tangentes de Bankoff de ABC est en perspective avec le triangle tangentiel de ABC.

Francisco Javier Garcia Capitan, dans sa réponse, a confirmé ce résultat en donnant la nature du centre de perspective i.e. le point symédian de ABC.

Vladimir Zajic³⁵ a donné par la suite proposé une approche similaire concernant la position de U.

Rappelons que Garcia Capitan propose un intéressant site de Géométrie³⁶.

Scolies: (1) le triangle déterminé par les A, B, C-tangentes de Bankoff de ABC est orthologique à ABC.

(2) le centre O de 0 est l'un de deux pôles d'orthologie.

VI. ANNEXE

1. Le théorème des trois cordes

Traits: 1, 2 deux cercles sécants,

A, B les points d'intersection de 1 et 2,

C, D deux points de 2, E, F deux points de *I*

et I le point d'intersection des droites (AB) et (CD).

Donné: les points C, D, E et F sont cocycliques

si, et seulement si,

les droites (AB), (CD) et (EF) sont concourantes en I.

2. La droite de D'Alembert³⁷

Ayme J.-L., Mixtilinear incircles and symmedian, *Mathlinks* (30/11/2008); http://www.mathlinks.ro/Forum/viewtopic.php?t=242605.

http://garciacapitan.auna.com/

Chasles M., Note VI, *Aperçu historique* (1837) 293.

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

et 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.

3. Orthotransversale³⁸

Traits: ABC un triangle,

O un point,

P le point d'intersection de la perpendiculaire à (OA) en O, avec (BC), Q le point d'intersection de la perpendiculaire à (OB) en O, avec (CA) R le point d'intersection de la perpendiculaire à (OC) en O, avec (AB).

Donné : P, Q et R sont alignés.

et

4. Parallèle à un axe de perspective

38

Traits: ABC un triangle, un point,

A'B'C' le triangle P-cévien de ABC, (A"B"C") la polaire trilinéaire de P

X le point d'intersection de la parallèle à (B'C') passant par P avec (BC), Y le point d'intersection de la parallèle à (C'A') passant par P avec (CA) Z le point d'intersection de la parallèle à (A'B') passant par P avec (AB).

Donné : X, Y et Z sont alignés et (XYZ) // (A"B"C").

5. Hexagramma mysticum³⁹

et

Traits: 1 un cercle,

ABCDEF un hexagone tels que les sommets A, B, C, D, E soient sur 1,

et P, Q, R les points d'intersection resp. de (AB) et (DE), (BC) et (EF), (CD) et (FA).

Donné : F est sur 1 si, et seulement si, P, Q et R sont alignés.

6. Deux cercles orthogonaux⁴⁰

3

Pascal B. (1640)

⁴⁰ Altshiller-Curt N., Note on the orthocentric tetrahedron, American Mathematical Monthly (34) 500-501.

Traits: 1, 2 deux cercles sécants,

A, B les deux points d'intersection de 1 et 2,

P un point de 1

et Q, R les seconds points d'intersection resp. de (PA), (PB) avec 2.

Donné: 1 et 2 sont orthogonaux si, et seulement si, (QR) est une droite diamétrale de 2.

7. Axe radical de deux cercles sécants⁴¹

Traits: 1, 2 deux cercles sécants,

O, O' les centres de I, 2,

A, B les points d'intersection de 1 et 2,

3 un cercle orthogonal à 2

et I le centre de 3.

Donné : I est sur la droite (AB) si, et seulement si, 3 est orthogonal à 2.

8. Le théorème faible de Desargues

Gaultier (de Tours) Louis, Les contacts des cercles, Journal de l'École Polytechnique, Cahier 16 (1813) 124-214.

Hypothèses: **ABC** un triangle,

A'B'C' un triangle tel que (AA') et (BB') soient concourantes en O et (1)

(AB) soit parallèle à (A'B') (BC) soit parallèle à (B'C') (2)

(3)

Conclusion: (CC') passe par O si, et seulement si, (AC) est parallèle à (A'C').

9. Une formule de Newton

Traits: ABC un triangle,

trois réels tels que BC = a, AC = b, AB = c le pied de la A-symédiane de ABC. a, b, c

et

Donné:

10. Une formule

Traits: ABC

un triangle tel que AB < AC, trois réels tels que BC = a, AC = b, AB = c, a, b, c

le milieu de [BC] A'

A" le pied de la A-hauteur de ABC et

 $b^2 - c^2 = 2.a. A''A'$ Donné:

11. Une formule

Traits: ABC

un triangle tel que AB < AC, deux réels tels que AC = b, AB = c, b, c

le cercle inscrit à ABC,

le point de contact de 1 avec (BC) D

et A' le milieu de [BC].

Donné: 2.DA' = b - c.

Application au triangle BIC

- Notons I le centre de *I* et e, f resp. IB, IC.
- D'après Annexe 10., $f^2 e^2 = 2.a.DA'$.
- Conclusion: d'après Annexe 12., $f^2 e^2 = 2.a.(b-c)$.

12. Le théorème de la bissectrice

Traits: ABC un triangle,

A' le pied de la A-bissectrice de ABC a, b les mesures resp. de [AC], [AB].

Donné: $\frac{A'B}{A'C} = \frac{c}{b}$

et

13. Trois cercles à points de base

Traits: deux cercles sécants,

et

1, 2 A, B M, N P₁ (M), P₂ (M) P₁ (N), P₂ (N) les points d'intersection de *I*et 2, deux points, les puissances de M resp. à *1*, 2 les puissances de N resp. à *1*, 2.

 $\frac{P1(M)}{P2(M)} = \frac{P1(N)}{P2(N)}$ Donné: M, N, A, B sont cocycliques si, et seulement si,