UN CERCLE

PASSANT

PAR

LE POINT DE FEUERBACH

Ť

Jean - Louis AYME 1

Résumé.

L'auteur montre synthétiquement que le point de Feuerbach d'un triangle peut être considéré comme le point de Miquel du delta déterminé par le triangle inscrit et par la droite de Gergonne du triangle donné. Dix lemmes conduisent à ce résultat et deux exercices sont alors proposés.

Les figures sont toutes en position générale et tous les théorèmes cités peuvent tous être démontrés synthétiquement.

Abstract.

The author shows synthetically the Feuerbach's point of a triangle can be considered as the Miquel's point of the Delta determined by the inscribed triangle and the Gergonne's line of the given triangle. Ten lemmas lead to this result and two exercises are then offered.

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

St-Denis, Île de la Réunion (Océan Indien, France), le 30/10/2012.

Sommaire	
A. Présentation du résultat	2
B. Des lemmes	3
1. Le point de Feuerbach	3
2. Le triangle orthique du triangle de contact	4
3. La droite de Gergonne	5
4. L'axe orthique du triangle de contact	7
5. Un milieu sur l'axe orthique du triangle de contact	8
6. Le résultat d'Antoine Gob	11
7. La droite d'Euler est perpendiculaire à l'axe orthique	13
8. La droite de Steiner du delta "triangle de contact et droite de Gergonne"	15
9. Symétrique de (IO) par rapport aux côtés du triangle de contact	16
C. La preuve	17
D. Appendice	20
1. Premier exercice	20
2. Second exercice	21
E. Annexe	22
1. Le théorème des deux triangles	22
2. La droite et l'antipoint de Steiner	23

A. PRÉSENTATION DU RÉSULTAT

VISION

Figure:

Traits: ABC un triangle,

1 le cercle inscrit de ABC,

A'B'C' le triangle de contact de ABC,
B*, C* les B, C-points de Nobbs de ABC,
la le cercle circonscrit au triangle A'B*C*
et Fe le point de Feuerbach de ABC.

Donné : *la* passe par Fe.

B. DES LEMMES

1. Le point de Feuerbach

VISION

Figure:

Traits: ABC un triangle,

le cercle inscrit dans ABC
 le cercle d'Euler de ABC.

Donné: 1 et 2 sont tangents².

Scolie: le point de contact de 1 et 2, est "le point de Feuerbach de ABC";

il est noté Fe et est répertorié sous X₁₁ chez ETC³.

Énoncé traditionnel:

le cercle d'Euler d'un triangle est tangent au cercle inscrit de ce triangle.

Note historique: la preuve analytique de Karl Feuerbach constitue un véritable tour de force qui

témoigne de sa ténacité pour arriver au résultat ; il prend A pour origine, (AB) pour axe des abscisses et s'appuie sur un article de Leonhard Euler⁴ pour arriver au résultat.

Feuerbach K.. Eigenschaften einiger merkwurdigen Punkte des geradlinigen Dreiecks, und mehrerer durch sie bestimmten Linien und Figuren (1822) 38.

Ayme J.-L., Le théorème de Feuerbach, G.G.G. vol. 1; http://perso.orange.fr/jl.ayme. http://faculty.evansville.edu/ck6/encyclopedia/ETC.html.

Rappelons que Jakob Steiner⁵ en 1833, Christian Heinrich von Nagel⁶ en 1836, Olry Terquem en 1841, Carl Adams⁷ en 1846, l'élève du Lycée Descartes (Paris)

J. Mention⁸ en 1846 et 1850, C. G. Reuschle en 1853, Hart vers 1860, W. Harvey⁹ en 1887, J. P. Taylor¹⁰ en 1900, Amédée Mannheim¹¹ en 1902, Georges Fontené¹² en 1905, prouveront le célèbre résultat de Feuerbach.

Signalons que J. Mention sera le premier a en donné une preuve géométrique en 1846, qu'Hamilton en 1860 déterminera la position du point de contact, que Camille Gérono¹³ en 1865 déterminera à son tour l'emplacement du point de contact mais en n'en n'employant que la règle et que Georges Fontené¹⁴ en donnera une preuve basée sur l'inversion tout en précisant la position du point de contact.

2. Le triangle orthique du triangle de contact

VISION

Figure:

Traits: ABC un triangle,

A'B'C' le triangle de contact de ABC A"B"C" le triangle orthique de A'B'C'.

Donné : A"B"C" est homothétique à ABC.¹⁵

Euler L., Solutio facilis problematum quorundam geometricorum difficillimorum, *Novi commentarii Academiae Petropolitanae* 11, 103 (1765)

Steiner J., Annales de Gergonne 19

15

Steiner J., Développement systématique de la dépendance mutuelle des figures géométriques (1833) 55

Nagel (von) C., Le développement de la géométrie moderne du triangle (1836)

Adams C., Die merkwürdigen Eigenschaften des geradlinigen Dreiecks (1846)

Mention, Nouvelles Annales 5 (1846) 403-404;

Mention, Note sur le triangle rectiligne, Nouvelles Annales 9 (1850) 324-327

Harvey, Proceedings of Edinburgh Math. Soc. 5 (1887) 102

Taylor J. p., Question 1544, Intermédiaire des mathématiciens (1900) 314

Mannheim A., Nouvelles Annales (1902) 500

Fontené G., Sur le théorème de Feuerbach, *Nouvelles Annales de Mathématiques* (1905)

Gérono C., Nouvelles Annales de Mathématiques (1865) 220

Fontené G., Sur le théorème de Feuerbach, Nouvelles Annales de Mathématiques (1907)

Gob A., Sur la droite et le cercle d'Euler, *Mathesis* (1889) Supplément, p. 1 art. 1

VISUALISATION

- Notons 1 le cercle inscrit de ABC; il passe par A', B', C';
 - *la'* le cercle de diamètre [B'C'] ; il passe par B", C" ;
 - et Ta' la tangente à I en A'.
- Scolie: Ta' = (BC).
- Les cercles Ia' et I, les points de base B' et C', les moniennes (C"B'A') et (B"C'A'), conduisent au théorème 1 de Reim ; il s'en suit que (B"C") // Ta' i.e. (B"C") // (BC).
- Mutatis mutandis, nous montrerions que
 (C"A") // (CA).
 (A"B") // (AB).
- Conclusion: par définition, A"B"C" est homothétique à ABC.

Scolie: ABC est "le triangle tangentiel de A'B'C'.

Énoncé traditionnel:

le triangle tangentiel d'un triangle est homothétique au triangle orthique du triangle donné.

3. La droite de Gergonne

VISION

Figure:

Traits:

ABC A'B'C' A*, B*, C* un triangle, le triangle de contact de ABC, les A, B, C-points de Nobbs de ABC.

A*, B* et C* sont alignés. Donné:

VISUALISATION

- Notons I le centre de ABC.
- ABC et A'B'C' étant bilogiques¹⁶, sont perspectifs.¹⁷
- Conclusion : d'après Desargues "Le théorème des deux triangles" (Cf. Annexe 1), A*, B* et C* sont alignés.

Scolie: A*, B* et C* sont "les A, B, C-points de Nobbs de ABC" et (A*B*C*) est "la droite de Gergonne de ABC". 18

Énoncé traditionnel:

la droite de Gergonne d'un triangle est l'axe de perspective de ce triangle et de son triangle de contact.

4. L'axe orthique du triangle de contact

VISION

. .

Ayme J.-L., Le théorème de Sondat, Annexe 6, G.G.G. vol. 1; http://perso.orange.fr/jl.ayme

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

Oldknow, A., The Euler-Gergonne-Soddy triangle of a triangle, *Amer. Math. Monthy* **103** (1996), 319-329

Figure:

Traits: ABC un triangle,

A'B'C' le triangle de contact de ABC, A"B"C" le triangle orthique de A'B'C'

et X, Y, Z les points d'intersection resp. de (B"C") et (B'C'), de (C"A") et (C'A'),

de (A"B") et (A'B').

Donné : X, Y et Z sont alignés.

VISUALISATION

- A'B'C' et A"B"C" sont perspectifs de centre l'orthocentre de A'B'C'.
- Conclusion : d'après Desargues "Le théorème des deux triangles" (Cf. Annexe 1), X, Y et Z sont alignés.

Scolie: (XYZ) est l'axe orthique de A'B'C'.

Énoncé traditionnel:

l'axe orthique d'un triangle est l'axe de perspective de ce triangle et de son triangle orthique.

5. Un milieu sur l'axe orthique du triangle de contact

VISION

Figure:

Traits: ABC un triangle,

A'B'C' le triangle de contact de ABC, A"B"C"

le triangle orthique de A'B'C', les points d'intersection resp. de (C"A") et (C'A'), de (A"B") et (A'B'), Y, Z

les B, C-points de Nobbs de ABC, le milieu de [C'C*]. B*, C*

N et

Donné: N est sur (YZ).

VISUALISATION

- Scolie: (A"A'), (A"B') sont resp. les A"-bissectrices intérieure, extérieure de A"B"C".
- La quaterne (B", Y, C', A') étant harmonique, par définition, le pinceau (Z; B", Y, C', A') est harmonique.
- D'après Pappus¹⁹, (C'C*) étant parallèle au rayon (ZA') du pinceau, le milieu de [C'C*] sur (YZ).
- Conclusion : N est sur (YZ).

Scolies: (1) deux autres milieux

- Notons
 X le point d'intersection de (B"C") et (B'C"),
 A* le A-point de Nobbs de ABC,
 M le milieu de [B'B*]
 et L le milieu de [A'A*].
- Conclusion: mutatis mutandis, nous montrerions que M et L sont sur (XYZ).
 - (2) (LMN) i.e. (XYZ) est la gaussienne du delta déterminé par le triangle A'B'C' et par la ménélienne (A*B*C*).²⁰

Énoncé traditionnel:

l'axe orthique du triangle de contact d'un triangle

la gaussienne du delta déterminé par ce triangle de contact et par la droite de Gergonne du triangle donné.

6. Le résultat d'Antoine Gob

VISION

Figure:

_

Ayme J.-L., La droite de Gauss et la droite de Steiner, G.G.G. vol. 4, p. 1-4; http://perso.orange.fr/jl.ayme

0 le cercle circonscrit à ABC,

O le centre de θ ,

1 le cercle inscrit à ABC,

le centre de I,

A'B'C' le triangle de contact de ABC et E' la droite d'Euler de A'B'C'.

Donné : E' passe par I et O. ²¹

Énoncé traditionnel:

le centre du cercle circonscrit d'un triangle est

sur la droite d'Euler de son triangle de contact.

Note historique : la preuve d'Antoine Gob est trigonométrique.

Nous trouvons une preuve synthétique de ce résultat chez Mihalescu²². Lo Jacomo représentera ce résultat dans la revue française *APMEP*²³.

Gob A., proposition 2, Sur la droite et le cercle d'Euler, *Notes de Géométrie Récentes*, supplément de *Mathesis* 9 (1889); Ayme J.-L., La droite de Simson de Fe relativement au triangle de contact, G.G.G. vol. 7; http://perso.orange.fr/jl.ayme

Lo Jacomo F., APMEP, n°425, énoncé 268

-

Mihalescu C., Geometria elementelor remarcabile, Ed. Tehnica, Bucarest (1957) 42-43

Rappelons qu'Antoine Gob est parti d'un triangle DEF pour considérer son triangle tangentiel ABC:

> le centre du cercle circonscrit du triangle tangentiel d'un triangle sur la droite d'Euler du triangle donné.

Sachant que le point médian de DEF est sur la droite d'Euler de DEF, nous avons une nouvelle formulation due à Matthieu Weill:

le centre O du cercle circonscrit d'un triangle, le centre I du cercle inscrit et le point médian du triangle de contact du triangle donné, sont alignés.

Sachant que l'orthocentre de DEF est sur la droite d'Euler de DEF, nous avons une nouvelle formulation due à M. A. Hillier²⁴:

le centre O du cercle circonscrit d'un triangle, le centre I du cercle inscrit et l'orthocentre du triangle de contact du triangle donné, sont alignés.

Une courte biographie:

en 1894, Antoine Gob est professeur agrégé de l'Enseignement moyen à Hasselt (Belgique). Avec Joseph Neuberg, il écrit un papier Sur les foyers de Steiner d'un triangle.

En 1889, il signe un article intitulé Sur la droite et le cercle d'Euler dans Notes de Géométrie récente, un supplément de Mathesis. La même année et l'année suivante, il publie des articles dans la revue de l'AFAS. En 1890, au congrès scientifique de Limoges, il est le précurseur de l'inversion symétrique dû à Bernès, professeur à Paris.

En 1891, il est présent au congrès de l'AFAS à Marseille et publie à nouveau dans Mathesis.

7. La droite d'Euler est perpendiculaire à l'axe orthique

VISION

²⁴ Hillyer M. A., Educational Times (1900);

Figure:

Traits: ABC un triangle,

A'B'C' le triangle de contact de ABC, A"B"C" le triangle orthique de A'B'C', (XYZ)l'axe orthique de A'B'C' la droite d'Euler de A'B'C'.

Donné: E' est perpendiculaire à (XYZ). 25

Scolies: (1) (OI) est la droite d'Euler de A'B'C'

O (resp. I) est le centre du cercle circonscrit (resp. inscrit) de ABC.

(2) (XYZ) est la gaussienne (LMN) du delta déterminé par le triangle A'B'C' et par la ménélienne (A*B*C*).

Énoncé traditionnel:

et

la droite d'Euler d'un triangle est perpendiculaire à l'axe orthique du triangle donné.

Note historique: John Griffiths a considéré le triangle excentral d'un triangle.

Le fait que (OI) est perpendiculaire à (LMN) a été proposé comme problème²⁶ aux

25 Griffiths J., Nouvelles Annales de Mathématiques (1884) 345 Griffiths J., Nouvelles Annales de Mathématiques (1865) 322

Lemoine E., Nouvelles Annales, Question 1023; solution de Gambey, Nouvelles Annales (1872) p. 187; Altshiller-Court N., College Geometry, Richmond (1936), Exercice 7 p. 205;

Ayme J.-L., La droite d'Euler est perpendiculaire à l'axe orthique, G.G.G. vol. 1; http://perso.orange.fr/jl.ayme

26 Chine, M.O. (2007) problème 4

8. La droite de Steiner du delta "triangle de contact et droite de Gergonne"

VISION

Figure:

Traits:

ABC un triangle,
A'B'C' le triangle de contact de ABC,
(A*B*C*) la droite de Gergonne de ABC,
A"B"C" le triangle orthique de A'B'C',
(XYZ) l'axe orthique de A'B'C'
et E' la droite d'Euler de A'B'C'.

Donné : E' est la droite de Steiner du delta déterminé par A'B'C' et $(A*B*C*)^{27}$

VISUALISATION

_

Steiner J., Annales de Gergonne, 18 (1827-28) 302-304, proposition 4; reprinted in Gesammelte Werke, 2 volumes, edited by Weierstrass K. (1881); Chelsea reprint. Steiner J., Journal de Crelle 2 (1827) 97

Ayme J.-L., La droite de Gauss et la droite de Steiner, G.G.G. vol. 4, p. 4-6; http://perso.orange.fr/jl.ayme

- Notons
 et
 I le centre du cercle circonscrit à ABC
 le centre du cercle inscrit de ABC.
- D'après B. 7. La droite d'Euler est perpendiculaire à l'axe orthique, E' = (OI) et $E' \perp (XYZ)$.
- D'après B. 7. Le résultat d'Antoine Gob, note historique, E' passe par l'orthocentre de A'B'C'.
- D'après B. 5. Un milieu sur l'axe orthique du triangle de contact, scolie 2, (XYZ) est la gaussienne du delta déterminé par A'B'C' et (A*B*C*).
- D'après Steiner "La droite de Gauss et la droite de Steiner" 28, E' est perpendiculaire à (XYZ),
- Conclusion : E' est la droite de Steiner du delta déterminé par A'B'C' et (A*B*C*).

Scolie: E' passe par les orthocentres des triangles A'B'C', A'B*C*, B'C*A* et C'A*B*.

9. Symétrique de (IO) par rapport aux côtés du triangle de contact

VISION

Figure:

_

Steiner J., Annales de Gergonne 18 (1827-28) 302-304, proposition 7; Ayme J.-L., La droite de Gauss et la droite de Steiner, G.G.G. vol. 4; http://perso.orange.fr/jl.ayme

l le cercle inscrit à ABC,

I le centre de I,

A'B'C' le triangle de contact de ABC, E' la droite d'Euler de A'B'C',

La, Lb, Lc les symétriques de (OI) resp. par rapport à (B'C'), (C'A'), (A'B')

et Fe le point de Feuerbach de ABC.

Donné: La, Lb, Lc passent par Fe. 29

Scolies: (1) E' = (OI)

où O (resp. I) est le centre du cercle circonscrit (resp. inscrit) de ABC.

(2) Fe est sur le cercle circonscrit 1 de A'B'C'.

(3) Fe est l'antipoint de Steiner de E' relativement à A'B'C'.

Énoncé traditionnel: les symétriques

de la droite joignant les centres des cercles circonscrit et inscrit d'un triangle,

par rapport aux côtés du triangle de contact du triangle donné,

concourent au point de Feuerbach du triangle donné.

C. LA PREUVE

VISION

Figure:

Traits: ABC un triangle,

le cercle inscrit de ABC,
A'B'C' le triangle de contact de ABC,
B*, C* les B, C-points de Nobbs de ABC,
la le cercle circonscrit au triangle A'B*C*

et Fe le point de Feuerbach de ABC.

Donné : 1a passe par Fe.³⁰

VISUALISATION

- Notons A* le A-points de Nobbs de ABC,
 - I le centre de 1,
 - O le centre du cercle circonscrit à ABC
 - et E' la droite d'Euler de A'B'C'.
- Scolies: (1) E' = (OI).
 - (2) E' est la droite de Steiner du delta déterminé par A'B'C' et (A*B*C*).
 - (3) E' passe par les orthocentres des triangles A'B'C' et A'B*C*.
 - (4) les symétriques de E' resp. par rapport à (C'A'), (A'B') passent par Fe.
 - (5) E' est une droite de Steiner de A'B*C*.
- D'après "L'antipoint de Steiner" 31, Fe est sur 1a.
- Conclusion: 1a passe par Fe.

Scolies: (1) vision triangulaire

- Notons 1b, 1c les cercles circonscrits aux triangles B'C*A*, C'A*B*.
- Conclusion: 1b, 1c passent par Fe.
 - (2) Fe est le point de Miquel-Wallace du delta déterminé par A'B'C' et (A*B*C*).

D. APPENDICE

Commentaire : cette étude me permet de proposer deux exercices au lecteur.

1. Premier exercice

VISION

Figure:

I le centre de ABC,

A'B'C' le triangle de contact de ABC, B* le B-point de Nobbs de ABC,

M le milieu de [B*B'],

V le point d'intersection de (B'C') et (BI), V' le point d'intersection de (CV) et (AB).

Donné : (B'V') est parallèle à (C'M).³²

Conseils: considérer la parallèle à (B'C') passant par V', puis voir deux triangles homothétiques et

conclure.

2. Second exercice

et

VISION

Figure:

_

et

A'B'C' le triangle de contact de ABC, l'axe orthique de A'B'C',

V le point de (AB) tel que le triangle BCV soit B-isocèle W le point de (AC) tel que le triangle CBW soit C-isocèle.

Donné : (VW) est parallèle à G. 33

Conseils: considérer un résultat de cet article relatif à un axe orthique, puis voir deux couples de

parallèles et conclure avec le petit théorème de Pappus.

E. ANNEXE

1. Le théorème des deux triangles

-

Ayme J.-L., Parallel to an orthic axis, *Mathlinks* du 07/03/2010; http://www.mathlinks.ro/Forum/viewtopic.php?t=336504; A little and nice problem, Message *Hyacinthos* # 18687 du 07/03/2010; http://tech.groups.yahoo.com/group/Hyacinthos/message/18687

A'B'C' un triangle tel que les droites (AA') et (BB') soient concourantes,

O le point de concours de (AA') et (BB'),

et I, J, K le point d'intersection de (AB) et (A'B'), de (BC) et (B'C'), de (CA) et (C'A').

Donné: (CC') passe par O si, et seulement si, I, J et K sont alignés. 34

2. La droite et l'antipoint de Steiner

Traits: ABC un triangle,

H l'orthocentre de ABC, 0 le cercle circonscrit à ABC,

M un point,

Ce résultat se trouve dans les écrits d'Abraham Bosse (Tours, 1604-Paris, 1676), un continuateur de l'œuvre de Desargues, qui serait son élève d'après François Joseph Servois et Jean-Victor Poncelet

et P', Q', R' les symétriques de M resp. par rapport à (BC), (CA), (AB).

Donné: M est sur 0 si, et seulement si, P', Q', R' et H sont alignés. 35

35 Steiner J.