

UN REMARQUABLE RÉSULTAT

DE

VLADIMIR PROTASSOV

Ť

Jean-Louis AYME 1

Résumé.

Nous présentons une preuve originale et purement synthétique d'un problème de Vladimir Protassov publié en 1994 dans la rubrique des problèmes à résoudre de la revue française *APMEP*. Cet article commence par un lemme "catalytique", se poursuit par la preuve en question et se termine par deux illustrations.

Sommaire		
A. Un lemme "catalytique"	2	
B. Le résultat de Vladimir Protassov		5
C. Trois illustrations 1. Une équivalence		8
2. Un alignement		
3. Une équivalence entre bissectrice et triangle isocèle		
G. Annexe		17
1. Le théorème des trois cercles		
2. Le théorème des cinq cercles		

St.-Denis, Île de la Réunion (France).

A. UN LEMME "CATALYTIQUE" ²

VISION

Figure:

Traits: ABC un triangle,

I le centre de ABC,

1 un cercle passant par A, C et rencontrant [BC] et [BA],

le cercle tangent à (BC), (BA) et extérieurement à 1,

T le point de contact de 2 et 1,

et X le point de contact de 2 avec (BC).

Donné : X, T, I et C sont cocycliques.

VISUALISATION

2

O.M. Inde (2001) problème 2.

Notons
Y
le point de contact de 2 avec (AB),
3
le cercle passant par C, T, X,
4
le cercle passant par A, T, Y,
M
le second point d'intersection de 3 et 4
A'
le second point d'intersection de (AM) avec 3,
et
C'
le second point d'intersection de (CM) avec 4.

- D'après "Le théorème des trois cercles" (Cf. Annexe 1) appliqué à 2, 3 et 4 concourants en T,
 - A', X et Y sont alignés.
- D'après "Le théorème des trois cercles" (Cf. Annexe 1) appliqué à 2, 3 et 4 concourants en T,

C', Y et X sont alignés.

• Conclusion partielle : d'après l'axiome d'incidence Ia,

A', C', X et Y sont alignés.

-

Ayme J.-L., Du théorème de Reim au théorème des six cercles, G.G.G. volume 2 (2008).

(AMA') est la A-bissectrice intérieure de ABC.

(CMC') est la C-bissectrice intérieure de ABC;

M et I sont confondus.

- Conclusion partielle : d'après Lebesgues "Le théorème des cinq cercles" (Cf. Annexe 2) appliqué à 1, 2, 3 et 4, A, C, A' et C' sont cocycliques.
- D'après le théorème de l'angle inscrit, <CAA' = <CC'A' (= <MC'Y); <MC'Y = <MAY (= <A'AB); par transitivité de la relation =, <CAA' = <A'AB.
- Conclusion partielle:
- Mutatis mutandis, nous montrerions que en conséquence,
- Conclusion: X, T, I et C sont cocycliques.
- Scolies: (1) Y, T, I et A sont cocycliques
 - (2) le résultat reste vrai lorsque 1 est tangent à (BA) en A.

Note historique : ce résultat⁵ a été reproposé sur le site *Mathlinks* en 2005. Les solutions ont recours soit à l'inversion, soit à un calcul de rapports.

Yetti, Concyclic points with triangle incenter, *Mathlinks* (20/06/2005). http://www.mathlinks.ro/viewtopic.php?t=41667.

Ayme J.-L., Du théorème de Reim au théorème des six cercles, G.G.G. volume 2 (2008).

B. LE RÉSULTAT DE VLADIMIR PROTASSOV 6

VISION

Figure:

ABC Traits: un triangle,

le centre de ABC,

un cercle passant par A, C, et rencontrant [BC] et [BA], le cercle tangent à (BC), (BA) et extérieurement à 1 1

2

et le point de contact de 2 et 1.

Donné: (TI) est la T-bissectrice intérieure du triangle TAC.

VISUALISATION

Protassov V., problème n° 162, *APMEP* (1995?) 510-512.

- Notons X, Y les points de contact de 2 resp. avec (BC), (AB),
 - 3 le cercle passant par C, T, X,
 - 4 le cercle passant par A, T, Y
 - et A', C' les seconds points d'intersection de (AI) avec 3, de (CI) avec 4.
- D'après I.,

- (1) I est le second point d'intersection de 3 et 4
- (2) A, C, A' et C' sont cocycliques.
- D'après le théorème de l'angle inscrit,

<ITA = <IC'A (= <CC'A); <CC'A = <CA'A (= <CA'I)

<CA'I = <CTI; <ITA = <CTI.

par transitivité de la relation =,

<IIA = <CII

• Conclusion: (TI) est la T-bissectrice intérieure du triangle TAC.

Commentaire : ce résultat a été proposé par le russe Vladimir Protassov de Moscou dans la revue française *APMEP* en ces termes :

"une circonférence passant par les points A et B rencontre les segments AB et BC en des points K et L respectivement. Une autre circonférence tangente aux segments CK et CL est tangente aussi à l'arc KL en un point M.

Montrer que la bissectrice de l'angle AMB passe le centre du cercle inscrit au triangle ABC".

Une solution basée sur une courbe isoptique conduisant à une cubique, plus précisément à une strophoïde⁷, a été présentée dans la même revue par l'Inspecteur Général Dominique Roux de Limoges (France).

Scolies: (1) position de T ou une construction rapide de T

Lemaire J., Hyperbole Équilatère et Courbes Dérivées, Vuibert (1927) 87.

6

- Notons T' le second T-perpoint du triangle TCA.
- Conclusion : T, I et T' sont alignés.
 - (2) 2 est "I'un des deux cercles extérieurs de Protassov de ABC relativement à 1".

Une photo de Vladimir Protassov

Sur le tableau de droite, la figure correspond à un cercle de Thébault8.

-

Ayme J.-L., Sawayama or Thébault's theorem, G.G.G. vol. 10; http://perso.orange.fr/jl.ayme; Forum Geometricorum (2003) 225-229; http://forumgeom.fau.edu/.

C. TROIS ILLUSTRATIONS

1. Une équivalence

VISION

Figure:

Traits: ABC un triangle,

0 le cercle circonscrit à ABC,

D un point de (BC),

le cercle tangent resp. à (DB), (DA) comme indiqué sur la figure,

M, N les points de contact de 1 resp. avec (DB), (DA),

2 le C-excercle de ABC

et Ic le centre de 2.

Donné: 1 est tangent extérieurement à 0 si, et seulement si, (MN) passe par Ic.

VISUALISATION NÉCESSAIRE

- 1 est tangent extérieurement à 0.
- T le point de contact de 1 et 0 Notons
 - ľ
 - 3
 - le cercle passant par C, T, M, le cercle passant par A, T, N 4
 - le centre de ABC. et
- Scolies: **(1)** d'après II 2. Le résultat de Protassov,
- 3 et 4 passent par I' 9

C, I et I' sont alignés. **(2)**

Ayme J.-L., Un remarquable résultat de Vladimir Protassov, G.G.G. vol. 2, p. 1-4; http://pagesperso-orange.fr/jl.ayme/vol2.html.

- Notons C' le second point d'intersection de (CII') avec 4.
- D'après "Le théorème des trois cercles" (Cf. Annexe 2) appliqué à 1, 3 et 4 concourants en T,

C', M et N sont alignés.

- Notons B' la circumtrace de la B-bissectrice (BI) de ABC.
- D'après II. 2. Le résultat de Protassov,

T, I' et B' sont alignés. 10

- 5 le cercle passant par A, B, I Notons
 - X le second point d'intersection de 4 et 5.
- Scolies: **(1)** 5 est le C-cercle de Mention de ABC 5 passe par Ic. **(2)**
- D'après "Le théorème des trois cercles" (Cf. Annexe 2) appliqué à 4, 5 et 0 concourants en A, d'après l'axiome d'incidence Ia, en conséquence,

X, I et I' sont alignés; X, I, I' et C sont alignés; X et Ic sont confondus.

- C' étant sur 4 et étant le point d'intersection de (MN) et (CI'),
- C' et Ic sont confondus.

• Conclusion: (MN) passe par Ic.

Scolie: 1 est "un cercle extérieur de Protassov du triangle ADB relativement à 0".

VISUALISATION SUFFISANTE

Ayme J.-L., Un remarquable résultat de Vladimir Protassov, G.G.G. vol. 2, p. 4-6; http://pagesperso-orange.fr/jl.ayme/vol2.html.

- (MN) passe par Ic.
- Raisonnons par l'absurde en affirmant que

1 est n'est pas tangent à 0.

• D'après "Deux tangentes égales" (Cf. Annexe 6),

DM = DN.

- le cercle tangent resp. à (DC), (DA) et extérieurement tangent à 0, Notons M', N' les points de contact de 1' resp. avec (DC), (DA). et
- D'après la condition nécessaire,

(M'N') passe par Ic.

• D'après "Deux tangentes égales" (Cf. Annexe 6), en conséquence,

DM' = DN';

- M et M' sont confondus **(1)** N et N' sont confondus **(2)**
- (3) 1 et 1' sont confondus.
- Conclusion partielle : 1 est tangent extérieurement à 0, ce qui est contradictoire.
- Conclusion : 1 est tangent extérieurement à 0.

Scolie: le résultat reste vrai lorsque (AD) est la tangente à 0 en A.

2. Un alignement

VISION

Figure:

Traits: ABC un triangle tel que AB < AC,

le cercle circonscrit à ABC,

Ta la tangente à 1 en A,

le point d'intersection de Ta avec (BC), D

le cercle tangent à (DB), (DA) et extérieurement à 0, les points de contact de 1 resp. avec (DB), (DA), M, N

le C-excercle de ABC

Ic le centre de 2. et

Donné: Ic, M et N sont alignés 11.

VISUALISATION

- le point de contact de 1 et 0 T Notons
 - le centre du triangle ADC, ľ
 - 3 le cercle passant par C, T, M,

TST Thaïlande.

4 le cercle passant par A, T, N

et I le centre de ABC.

• Scolies: (1) d'après I., 3 et 4 passent par I'

(2) par définition, C, I et I' sont alignés.

• Notons C' le second point d'intersection de (CI') avec 4.

• Conclusion partielle : d'après I., M, N et C' sont alignés.

Notons
 B' la circumtrace de la B-bissectrice (BI) de ABC.

• D'après II., T, I' et B' sont alignés.

• Notons 5 le cercle passant par A, B, I

et X le second point d'intersection de 4 et 5.

• Scolie: 5 passant par I, passe par Ic.

D'après "Le théorème des trois cercles" (Cf. Annexe 1) appliqué à 4, 5 et 0 concourants en A, d'après l'axiome d'incidence Ia, en conséquence,

X, I et I' sont alignés; X, I, I' et C sont alignés; X et Ic sont confondus.

• C' étant sur 4 et étant le point d'intersection de (MN) et (CI'),

C' et Ic sont confondus.

• Conclusion: Ic, M et N sont alignés.

3. Une équivalence entre bissectrice et triangle isocèle¹²

VISION

Figure:

TST Roumanie (2002).

Traits: ABC un triangle tel que $AB \leq AC$,

1 le cercle circonscrit à ABC,

Ta la tangente à 1 en A,

D le point d'intersection de Ta et (BC),

le cercle resp. tangent à (DB), (DA) et extérieurement à 0

et M le point de contact de 1 avec (DB).

Donné : (AM) est la A-bissectrice intérieure du triangle ADB

si, et seulement si, CAM est C-isocèle.

VISUALISATION

- Notons T le point de contact de 0 et 1,
 - M, N les points de contact de 2 resp. avec (BC), (AD),
 - I le centre du triangle ADB
 - et 2, 3 les cercles circonscrits resp. aux triangles TMB, TNA.
- Conclusion partielle : d'après I., 2 et 3 passent par I.

- (AM) est la A-bissectrice intérieure de ADB i.e. A, I et M sont alignés.
- Raisonnons par équivalence logique.
- D'après "Le théorème des trois cercles" (Cf. Annexe 1)
 appliqué à 0, 2 et 3 concourants en T, (AC) est la tangente à 3 en A.
- D'après "Le théorème des trois cercles" (Cf. Annexe 1) appliqué à 1, 3 et 0 concourants en T, N, T et C sont alignés.
- (NTC) étant l'axe radical de 1 et 3, CA = CM i.e. CAM est C-isocèle.
- Conclusion: (AM) est la A-bissectrice intérieure du triangle ADB si, et seulement si,
 CAM est C-isocèle.

Note historique:

ce problème a été communiqué au groupe *Hyacinthos* en 2004 par Orlando Doehring¹³, étudiant à Postdam (Allemagne). Dans un autre message à ce groupe, Ben_grosso¹⁴ signale

"This was used in Roumanian TST in 2002. Only one student solved it. Some of you might hear of him: Valentin Vornicu, the administrator of *Mathlinks*. The problem got me really depressed and I haven't though about it since 2002"

puis, présente sa solution par condition nécessaire et suffisante basée sur l'inversion.

Commentaire : la solution de l'auteur trouvée en 2004, est dédicacée à Monica¹⁵.

13

Doehring O., Tangents, Message Hyacinthos # 9541 du 12-03-04

Ben_gross_ro, Tangents, Message *Hyacinthos* # 9657 du 11/04/2004.

Le 08/12/2004.

D. ANNEXE

1. Le théorème des trois cercles

Traits: 1, 2, 3 trois cercles concourants,

M le point de concours de 1, 2, 3,

A le second point d'intersection de 1 et 2,

Ma une A-monienne de 1 et 2,

P, Q les seconds points d'intersection de *Ma* resp. avec 1, 2,

B, C les seconds points d'intersection de 3 resp. avec 2, 1

et R un point de 3.

Donné : (QBR) est une monienne de 2 et 3

si, et seulement si,

(PCR) est une C-monienne de 1 et 3.

Commentaire : ce résultat est une réciproque du pivot de Miquel¹⁶.

Il reste vraie dans les cas de tangence des droites ou de deux cercles.

2. Le théorème des cinq cercles¹⁷

Miquel, Théorèmes de Géométrie, *Journal de mathématiques pures et appliquées* de Liouville vol. 1, 3 (1838) 485-487.

Lebesgue H. L., Sur deux théorèmes de Miquel et de Clifford, *Nouvelles Annales de Mathématiques* (1916).

Traits: 0, 1 deux cercles sécants,

les points d'intersection de 0 et 1, A, B

Ma

une droite passant par A, les seconds points d'intersection de *M*a avec 0 et 1, P, P'

un cercle passant par B,

les seconds points d'intersection de 2 resp. avec 0 et 1, Q, Q'

un cercle passant par P et Q,

P", Q" les seconds points d'intersection de 3 resp. avec Ma et 2.

P', Q', P" et Q" sont cocycliques. Donné:

Commentaire : le résultat reste vraie dans les cas de tangence des droites ou de deux cercles.