COLLECTION MATHÉMATIQUE

AUTOUR

DE

TROIS CERCLES COAXIAUX

À

POINTS DE BASE

Ť

Jean-Louis AYME 1

I.

LA TECHNIQUE DE MONGE

DITE

"DES TROIS CORDES"

Résumé.

Cette *Collection* présente différentes techniques permettant de montrer que trois cercles sont coaxiaux à points de base. Chaque technique relate plusieurs situations qui s'appuient sur un résultat suivi d'applications directes, puis d'exemples variés glanés par l'auteur au cours de ses lectures.

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

St-Denis, Île de la Réunion (Océan indien, France), le 29/08/2015 ; jeanlouisayme@yahoo.fr

Abstract.

This *Collection* presents various techniques to show that three circles are coaxial with two basis points. Each technique describes several situations that rely on a result followed by direct applications, and varied examples gleaned by the author during his readings.

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

Sommaire	
Récapitulation en images des quatre situations	4
I. La technique de Monge dite "des trois cordes"	5
1. Présentation	
A. Triangle P-circumcévien et un point Q	6
Le résultat de Quang Tuan Bui ou un point commun au départ	
Applications directes et développements	8
1. Le triangle P-circumcévien et le point O	
2. Le triangle H-circumcévien et le point O	
3. Le triangle I-circumcévien et le point O4. Le triangle M-circumcévien et le point I	
	16
Exemples	16
 Darij Grinberg et le cercle d'Euler Darij Grinberg et le cercle circonscrit 	
3. John Rogers Musselman et le triangle symétrique	
4. Une variante de John Rogers Musselman	
5. Le résultat d'Amir Saeidy	
6. Le résultat d'Amir Saeidy généralisé par l'auteur	
 Le résultat d'Amir Saeidy généralisé par Telv Cohl Le résultat de Floor van Lamoen 	
9. Le résultat de Floor van Lamoen 9. Le résultat de Lambert suivi d'une courte biographie	
Advanced	36
1. About coaxal circles	30
B. Triangle P-cévien et pivot Q	40
Le résultat du <i>Monthly</i> ou le pivot comme point commun au départ	70
Applications directes	41
1. L'auteur	
2. Andrés Eduardo Caicedo, préparation des O.I.M. de 1992	
3. Heinz Schröder et le point de Gergonne-Schröder	
4. Heinz Schröder et le triangle tangentiel	
5. Le point de Bevan-Schröder	
Exemple	52
1. L'auteur	
C. Triangle H-cévien et un point Q	54
Le résultat de Ioannis F. Panakis ou un point commun au départ	
Applications directes et développements	57
1. Le triangle orthique et le point O	
2. Mathesis 1888	
Exemples	63
1. Une variante	
2. La généralisation de Tran Quang Hung	
D. Triangles H-cévien et Q-circumcévien	69
Le résultat du Hungary Kürschák 2014 ou aucun point commun au départ	
Application directe	71
1. La conjecture d'Antreas Hatzipolakis	

Sommaire (fin)				
E. Triangle P-cerclecévien et le point P*	73			
Le résultat de Ngo Quang Duong ou un point commun au départ				
Exemple				
1. L'auteur				
F. Triangles H-cévien et O-anticircumcévien	75			
ou aucun point commun au départ				
Le triangle H-cévien et un rayon Généralisation				
	70			
G. Situation non centrale et le point D	79			
Le résultat de Joseph Lam et le point D comme point commun au départ				
H. Appendice	84			
Un rapport Une "concourance"				
2. One concounting				

RÉCAPITULATION

EN

IMAGES

DES SIX SITUATIONS

E

A'

I. LA TECHNIQUE DE MONGE

DITE

DES TROIS CORDES

1. Présentation

VISION DOUBLE

Figure:

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 1

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

Donné : C, D, E et F sont cocycliques si, et seulement si, (EF) passe par I.

Commentaire: une preuve synthétique de ce résultat peut être vue sur le site de l'auteur. 2

2

Ayme J.L., Le théorème des trois cordes, G.G.G. vol. 6; http://jl.ayme.pagesperso-orange.fr/

A. TRIANGLE P-CIRCUMCÉVIEN

 \mathbf{ET}

UN POINT Q

LE RÉSULTAT DE QUANG TUAN BUI

 \mathbf{OU}

UN POINT COMMUN AU DÉPART

VISION

Figure:

Traits: ABC un triangle,

0 le cercle circonscrit à ABC,

P un point,

A'B'C' le triangle P-circumcévien de ABC,

Q un point

et 1, 2, 3 les cercles circonscrits resp. aux triangles AA'Q, BB'Q, CC'Q.

Donné : 1, 2 et 3 sont coaxiaux. ³

VISUALISATION

Bui Q. T., Funny Conjugate, Message *Hyacinthos* # **13625** du 11/07/2006; https://groups.yahoo.com/neo/groups/hyacinthos/conversations/messages/13625

- Notons R le second point d'intersection de 1 et 2.
- D'après Monge "Le théorème des trois cordes" 4 appliqué à 0, 1 et 2,

A B'
Q O
R, R'
B A'
C

(PQ) passe par R.

- Notons R' le second point d'intersection de 1 et 3.
- D'après Monge "Le théorème des trois cordes" ⁵ appliqué à 0, 1 et 3, en conséquence,

(PQ) passe par R'; R et R' sont confondus.

• Conclusion: 1, 2 et 3 sont coaxiaux.

Commentaire : pour montrer que trois cercles concourants en un point sont coaxiaux, il suffit de trouver un point commun appartenant à chaque axe radical de ces cercles pris deux à deux.

5 idem

Ayme J.-L., Le théorème des trois cordes, G.G.G. vol. 6; http://jl.ayme.pagesperso-orange.fr/

APPLICATIONS

DIRECTES ET DÉVELOPPEMENTS

1. Le triangle P-circumcévien et le point O

VISION

Figure:

Traits: ABC un triangle,

0 le cercle circonscrit à ABC,

O le centre de 0, P un point,

A'B'C' le triangle P-circumcévien de ABC

et 1, 2, 3 les cercles circonscrits resp. des triangles AA'O, BB'O, CC'O.

Donné : 1, 2 et 3 sont coaxiaux.

VISUALISATION

• Conclusion: d'après I. A. Résultat

en particularisant Q par O,

1, 2 et 3 sont coaxiaux.

• Notons X le second point de base de 1, 2 et 3.

Scolies: (1) X est l'inverse de P relativement à 0

- (2) Quelques résultats donnés par Darij Grinberg
 - * l'inverse du point médian, noté G et répertorié sous X₂ chez ETC, est le "far-out point" X₂₃
 - * l'inverse du point de Lemoine, noté K et répertorié sous X_6 chez ETC, est le point de Schoute X_{187}
 - * l'inverse du point de Kosnita 6 noté Ks et répertorié sous X₅₄ chez ETC, est le point de Gibert X₁₁₅₇.

Note historique:

la notion de points inverses a été introduite par Jean Victor Poncelet ⁷ en 1822, puis reprise par Adolphe Quetelet ⁸ en 1827, Jacob Steiner ⁹ et Ludwig Immanuel Magnus ¹⁰ en 1832.

Ayme J.-L., Le point de Kosnitza, G.G.G. vol. 1; http://jl.ayme.pagesperso-orange.fr/

Poncelet J. V., Traité des propriétés projectives (1822)

⁸ Quetelet A., Mémoires Bruxelles **4** (1827)

Steiner J., Article 355, Les constructions géométriques (1832)

Magnus L., *Journal* de Crelle **8** (1832) 51; http://gdz.sub.uni-goettingen.de/no_cache/dms/load/toc/?IDDOC=238618

2. Le triangle H-circumcévien et le point O

VISION

Figure:

Traits: ABC un triangle,

le cercle circonscrit à ABC,

le centre de 0, O l'orthocentre de ABC, Н

A'B'C' le triangle circum-orthique 11 de ABC

1, 2, 3 les cercles circonscrits resp. aux triangles AA'O, BB'O, CC'O. et

Donné: 1, 2 et 3 sont coaxiaux.

VISUALISATION

• Conclusion: d'après I. A. Résultat en particularisant P par H et Q par O,

1, 2 et 3 sont coaxiaux.

H-circumcévien

Scolies: (1) nature géométrique de Q

- Notons
 et
 U, V
 le cercle de diamètre [OQ]
 U, V
 les points d'intersection de 0 et 4.
- Nous avons : $(UV) \perp (OQ)$.
- D'après Monge "Le théorème des trois cordes" 12 appliqué à 0, 1 et 4, (UV) passe par H.
- Les tangentes à 0 resp. en U, V passent par Q.
- Conclusion : Q est l'inverse de H relativement à 0.
 - (2) H est répertorié sous X_4 et Q sous X_{186} chez ETC ¹³
 - (3) Q est sur la polaire de H relativement à θ .

Note historique:

ce résultat de Roland Stärk obtenu en 1993 par ordinateur montre que Q est le point d'intersection de la droite d'Euler de ABC avec la polaire de H relativement au cercle circonscrit.

Ce résultat concernant la droite d'Euler a été auparavant obtenu d'une façon non claire par Karl Mütz ¹⁴ en 1992.

¹² iden

Kimberling C., Encyclopedia of Triangle Centers; http://faculty.evansville.edu/ck6/encyclopedia/ETC.html

Mütz K., Die Triplex-Punkte und der Dreifachwinkel-Punkt eines Dreiecks, Der mathematisch-naturwissenschaftliche Unterricht (1992) 220-229

(4) L'observation de Darij Grinberg 15

• Une chasse angulaire à **Π** près basée sur <HAO et sur <OBH permet de montrer que

<AQB = 3. <ACB.

• Mutatis mutandis, nous montrerions que

<BQC = 3. <BAC <CQA = 3. <CBA.

Note : Q est appelé en allemand "Dreifachwinkelpunkt" 6, en anglais "threefold angle point" de ABC

le point à partir duquel chaque côté de ABC est vu sous un angle qui est le triple de l'angle opposé à ce côté.

Grinberg D., Dreifachwinkelpunkt X(186) (was : From Schröder to McCay), Messsage *Hycinthos*; https://groups.yahoo.com/neo/groups/Hyacinthos/info

Stärk R., Beispiele zur Anwendung eines Computeralgebrasystems in der Geometrie, *Elemente der Mathematik* (1993) 107-116

3. Le triangle I-circumcévien et le point O

VISION

Figure:

Traits: ABC un triangle,

0 le cercle circonscrit à ABC,

O le centre de 0, I le centre de ABC,

A'B'C' le triangleI- circumcévien de ABC

et 1, 2, 3 les cercles circonscrits resp. aux triangles AA'O, BB'O, CC'O.

Donné : 1, 2 et 3 sont coaxiaux. ¹⁷

VISUALISATION

• Conclusion : d'après I. A. Résultat

en particularisant P par I et Q par O,

1, 2 et 3 sont coaxiaux.

• Notons X ce point de concours.

Scolie : X est l'inverse de I relativement à θ et est répertorié sous X_{36} chez ETC.

Salazar J. C., Coaxial circles, AoPS du 12/11/2006; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=118916&p=674715

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

4. Le triangle M-circumcévien 18 et le point I

VISION

Figure:

Traits:

ABC un triangle,
I le centre de ABC,
0 le cercle circonscrit à ABC,
A*, B*, C* les A, B, C-point de Longchamps de ABC,
I le cercle passant par A, I, A*,
2 le cercle passant par B, I, B*
et 3 le cercle passant par C, I, C*.

Donné: 1, 2, 3 sont coaxiaux ¹⁹.

Indication de solution:

M est le centre externe d'homothétie entre les cercles inscrit et circonscrit du triangle

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

EXEMPLES

1. Darij Grinberg et le cercle d'Euler

VISION

Figure:

Traits: ABC un triangle,

H l'orthocentre de ABC, A'B'C' le triangle médian de ABC, X'Y'Z' le triangle d'Euler ²⁰ de ABC

et 1, 2, 3 les cercles circonscrits resp. aux triangles A'X'H, B'Y'H, C'Z'H.

Donné : 1, 2 et 3 sont coaxiaux. 21

VISUALISATION

²⁰ X', Y', Z' sont les milieux resp. de [AH], [BH], [CH]

Grinberg D., Some newer results from *MathLinks*, Message # **9985** *Hyacinthos* du 04/07/2004; https://groups.yahoo.com/neo/groups/Hyacinthos/conversations/messages/9985

- Notons 0 le cercle d'Euler de ABC, et N le centre de 0.
- Scolies: (1) 0 passe par les points A', B', C', X', Y' et Z'
 - (2) d'après Poncelet "Le cercle des neuf points", (A'X'), (B'Y') et (C'Z') sont concourantes en N.
- Conclusion: d'après I. A. Résultat

en considérant A'B'C' et en particularisant P par N et Q par H,

1, 2 et 3 sont coaxiaux.

Scolie: l'axe radical de ces trois cercles est la droite d'Euler (HN) de ABC.

Commentaire : la preuve de Darij Grinberg a recours aux puissances.

2. Darij Grinberg et le cercle circonscrit

VISION

Figure:

Traits: ABC un triangle,

Η l'orthocentre de ABC, A'B'C' le triangle médian de ABC,

A", B", C" 1, 2, 3

les symétriques de H resp. par rapport à A', B', C' les cercles circonscrits resp. aux triangles AA"H, BB"H, CC"H. et

Donné: 1, 2 et 3 sont coaxiaux. 22

VISUALISATION

22

Grinberg D., Some newer results from MathLinks, Schroeder 7, Message # 9985 Hyacinthos du 04/07/2004; https://groups.yahoo.com/neo/groups/Hyacinthos/conversations/messages/9985

- Notons 0 le cercle circonscrit de ABC et O le centre de 0.
- D'après Carnot "Symétrique de l'orthocentre par rapport à un milieu",
 - (1) 0 passe par A", B", C"
 - (2) (A'A"), (B'B") et (C'C") passent par O.
- Conclusion : d'après I. A. Résultat en considérant ABC et en particularisant P par O et Q par H,

1, 2 et 3 sont coaxiaux.

- Notons X ce second point de concours.
- Scolies: (1) l'axe radical de ces trois cercles est la droite d'Euler (HO) de ABC
 - (2) X est le symétrique de l'inverse de H par rapport à O.

3. John Rogers Musselman et le triangle symétrique

VISION

Figure:

Traits: ABC un triangle,

O le centre du cercle circonscrit à ABC, A'B'C' le triangle symétrique de ABC

et 1, 2, 3 les cercles circonscrits resp. aux triangles AOA', BOB', COC'.

Donné: 1, 2 et 3 sont coaxiaux. ²³

VISUALISATION

23

Musselman J. R., Advanced Problem **3928**, *American Mathematical Monthly* **46** (1939) 601 Signé J. N. (Joseph Neuberg ?), *Mathesis* (1924) 331

• Notons 0 le cercle circonscrit à ABC,

Ks le point de Kosnitza

et A"B"C" le triangle Ks-circumcévien de ABC.

• D'après "Le point de Kosnitza" ²⁴, A" est sur 1

B" est sur 2 C" est sur 3.

• Conclusion: d'après I. A. Résultat

en considérant ABC et en particularisant P par Ks et Q par O,

1, 2 et 3 sont coaxiaux.

Notons X ce second point de concours.

Note historique:

ce résultat de l'américain John Rogers Musselman a été démontré et généralisé par le belge René Goormaghtigh ²⁵ ; sa preuve a recours aux nombres complexes. Notons que cette généralisation était connue de Joseph Neuberg ²⁶. Rappelons que la preuve proposée par Darij Grinberg a recours à l'inversion.

Scolies:

- (1) le second point de base répertorié sous X_{1157} chez ETC a été attribué à Bernard Gibert. Ce point est l'inverse de Ks par rapport à θ
- (2) (BC), (CA), (AB) sont des axes de symétrie resp. de 1, 2, 3
- (3) les cercles circonscrits resp. aux triangle AB'C', BC'A', CA'B' passe par X ²⁷
- (4) le centre du cercle circonscrit au triangle A'B'C' est sur (OX) ²⁸; c'est le symétrique de O par rapport à Ks.

Ayme J.-L., Le point de Kosnitza, G.G.G. vol. 1, p. 11-13; http://jl.ayme.pagesperso-orange.fr/

Goormaghtigh R., Advanced Problem **3928**, *American Mathematical Monthly* **48** (1941) 281-283

Neuberg J., Mémoire sur le Tétraèdre (1884)

Ayme J.-L., Trois cercles coaxiaux de Ngo Quang Duong, G.G.G. vol. 23; http://jl.ayme.pagesperso-orange.fr/
Ayme J.-L., Trois cercles coaxiaux de Ngo Quang Duong, G.G.G. vol. 23 p. 13-14; http://jl.ayme.pagesperso-orange.fr/

Une courte biographie de John Rogers Musselman 29

Fils de J. Elmer Musselman, John Rogers est né le premier décembre 1890 à Gettysburg (Pennsylvanie, États-Unis).

Après des études au lycée de Gettysburg jusqu'en 1910, il y enseigne pendant deux années avant d'entrer à l'université Johns Hopkins. Étudiant en mathématiques, il prend comme matières secondaires la Physique et l'astronomie. En juin 1916, il soutient sa thèse de doctorat en Mathématiques.

Il a été professeur de la Western Reserve University de Cleveland (Ohio, États-Unis) comme l'a relaté *The Star and Sentinel*, de Gettysburg le 28 mars 1936 qui signalait ces quelques jours passés chez ses parents résidant à Baltimore street.

L'auteur remercie tout particulièrement Bernard Gibert et Francisco Javier Garcia Capitan pour ces informations.

4. Une variante de John Rogers Musselman

VISION

Figure:

Traits:	ABC	un triangle,
	0	le cercle circonscrit à ABC,
	0	le centre de 0 ,
	A'B'C'	le triangle médian de ABC,
	X, Y, Z	les milieux resp. de [AO], [BO], [CO]
et	1, 2, 3	les cercles circonscrits resp. aux triangles A'XO, B'YO, C'ZO,

Donné : 1, 2 et 3 sont coaxiaux. 30

http://babel.hathitrust.org/cgi/pt?id=mdp.39015080020699;view=1up;seq=25

Coaxal circles, AoPS du 24/02/2011; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=393441

VISUALISATION

• Scolie: A', B', C' sont les symétrique de O resp. par rapport à (YZ), (ZX), (XY).

• Conclusion: d'après I. A. Exemple 3.,

5. Le résultat d'Amir Saeidy

VISION

Figure:

Traits:

ABC un triangle,
G le point médian de ABC,
1, 2, 3 les cercles circonscrits resp. aux triangles GBC, GCA, GAB,
A', B', C' les seconds points d'intersection des G-symédianes de GBC, GCA, GAB resp. avec 1, 2, 3

et 1', 2', 3' les cercles circonscrits resp. aux triangles AGA', BGB', CGC'.

Donné: 1', 2' et 3' sont coaxiaux. ³¹

VISUALISATION

Amir Sa

Amir Saeidy, Nice: Coaxal circles, AoPS du 27/09/2006; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=112334

• Notons 0 le cercle circonscrit à ABC,
A" le pied de la G-symédiane de GBC

et A+ le second point d'intersection de 1 et 1'.

• D'après Monge "Le théorème des trois cordes",

(AA+) passe par A".

• Notons B", C" les pieds des G-symédiane de GCA, GAB les seconds points d'intersection de 1 et 1', 2 et 2', 3 et 3'.

• Mutatis mutandis, nous montrions que,

(BB+) passe par B" (CC+) passe par C".

• D'après Steiner "Symédiane et côtés d'un triangle" 32 suivi du "théorème de Ceva",

(AA+), (BB+) et (CC+) sont concourantes.

- Notons X ce point de concours.
- Conclusion: d'après I. A. Résultat

en considérant ABC et en particularisant P par X et Q par G,

1', 2' et 3' sont coaxiaux.

6. Le résultat d'Amir Saeidy généralisé par l'auteur

VISION

Figure:

 $A''B/A''C = (GB/GC)^2$

Traits: **ABC** un triangle, un point,

> 1, 2, 3 les cercles circonscrits resp. aux triangles PBC, PCA, PAB,

A', B', C' les seconds points d'intersection des P-isogonales de (PA), (PB), (PC)

relativement à PBC, PCA, PAB resp. avec 1, 2, 3

1', 2', 3' les cercles circonscrits resp. aux triangles APA', BPB', CPC'. et

Donné: 1', 2' et 3' sont coaxiaux. 33

VISUALISATION

• Conclusion : mutatis mutandis à partir de A. 5. Le résultat d'Amir Saeidy avec le théorème généralisé de Steiner 34,

nous montrerions que

1', 2' et 3' sont coaxiaux.

Scolie: rappelons le théorème généralisé de Steiner

(AD) et (AE) étant deux A-isogonales de ABC,

 $(BD/DC).(BE/EC) = (AB/AC)^2.$

http://www.artofproblemsolving.com/blog/36978

³³ Ayme J.-L., Coaxal circles again, AoPS du 07/12/2014;

http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=616641 34

7. Le résultat d'Amir Saeidy généralisé par Telv Cohl

VISION

Figure:

Traits:	ABC	un triangle,
	P, Q	deux points,
	DEF	le triangle Q-cévien de ABC,
	1, 2, 3	les cercles circonscrits resp. aux triangles PBC, PCA, PAB,
	A', B', C'	les seconds points d'intersection de (PD), (PE), (PF) resp. avec 1, 2, 3
et	1', 2', 3'	les cercles circonscrits resp. aux triangles APA', BPB', CPC'.

Donné: 1', 2' et 3' sont coaxiaux. ³⁵

VISUALISATION

Telv Cohl, Coaxal circles again, AoPS du 07/12/2014; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=616641

- Notons 0 le cercle circonscrit à ABC, et A+ le second point d'intersection de 1 et 1'.
- D'après Monge "Le théorème des trois cordes", (AA+) passe par D.
- Conclusion: mutatis mutandis à partir de A. 5. Le résultat d'Amir Saeidy, nous montrerions que 1', 2' et 3' sont coaxiaux.

8. Le résultat de Floor van Lamoen

VISION

Figure:

Traits: ABC un triangle,

0 le cercle inscrit à ABC,
DEF le triangle de contact de ABC,
A*, B*, C* les A, B, C-points de Nobbs de ABC

et 1, 2, 3 les cercles de centre A*, B*, C* passant resp. par D, E, F.

Donné: 1, 2 et 3 sont coaxiaux.

VISUALISATION

(A*P) est tangente à θ en P.

• Notons I le centre de 0

• Scolie:

- et P le second point d'intersection de (AD) avec θ .
- D'après Euclide "Tangentes égales",
 en conséquence,
 A*D = A*P;
 passe par P.
- Par définition, 0 et 1 sont orthogonaux.

- Notons R le second point d'intersection de (CF) avec 0 et Ge le point de Gergonne de ABC.
- Mutatis mutandis, nous montrerions que
 (1) 3 passe par Q
 (2) 0 et 3 sont ortl
 - (2) 0 et 3 sont orthogonaux.
- Scolie: Ge étant le point d'intersection de [DP] et [FR], est un point intérieur à 0, 1 et 3; en conséquence, 0, 1 et 3 sont sécants deux à deux.
- D'après Monge "Le théorème des trois cordes" appliqué à 0, 1 et 3,

Ge est sur la corde commune de 1 et 3.

• D'après Gaultier "Axe radical de deux de cercles sécants" appliqué à *1* et *3*,

I est sur la "corde" commune de 1 et 3.

• Conclusion partielle:

la droite de Soddy (GeI) est l'axe radical de 1 et 3.

- Notons Q le second point d'intersection de (BE) avec 0.
- Conclusion partielle: mutatis mutandis, nous montrerions que (GeI) est l'axe radical de 1 et 2.
- Conclusion: 1, 2 et 3 sont coaxiaux.

Note historique : Floor van Lamoen a communiqué ce résultat dans une correspondance privée

à Éric Danneels. Celui-ci ³⁶ a montré par le calcul que les deux points d'intersection

sont sur la droite de Soddy.

9. Le résultat de Lambert

VISION

Figure:

_

Danneels E., Two new points on the Soddy Line, Message # **11948** *Hyacinthos* du 29/12/2005; https://groups.yahoo.com/neo/groups/Hyacinthos/conversations/messages/11948

Traits: ABC un triangle,

0 le cercle circonscrit à ABC, A'B'C' le triangle tangentiel de ABC,

A", B", C" les seconds points d'intersection de (AA'), (BB'), (CC') avec 0,

A"B"C" le triangle médian de ABC

et 1, 2, 3 les cercles circonscrits aux triangles AA"A", BB"B", CC"C".

Donné: 1, 2 et 3 sont coaxiaux. ³⁷

VISUALISATION

37

Lambert, Mathesis, p. 423

Solution: Lambert, Mathesis 85, p. 234

• D'après d'Ocagne 38, (AA'), (BB'), (CC') sont les A, B, C-symédianes de ABC.

• D'après Lemoine ³⁹, (AA'), (BB'), (CC') sont concourantes.

• Notons K ce point de concours i.e. "le point de Lemoine de ABC".

_

d'Ocagne M., Sur un élément du triangle rectiligne; symédiane, *Nouvelles Annales de Mathématiques*, 3e série **II** (1883) 464, exercice **5**; http://www.numdam.org/numdam-bin/feuilleter?j=NAM&sl=1; Symmedian. *Art of Problem Solving* (14/07/2008):

Symmedian, *Art of Problem Solving* (14/07/2008);

http://www.artofproblemsolving.com/Forum/viewtopic.php?f=48&t=214829

Lemoine E., (1873) congrès l'AFAS à Lyon, "Sur un point remarquable du triangle", résultat présenté sans démonstration

- Notons O le centre de 0,
 - 1' le cercle passant par A, O et A",
 - Z le second point d'intersection de 1' et 0,
 - X le second point d'intersection de (AA''') avec 0
 - et Y le second point d'intersection de la perpendiculaire à (BC) issue de X avec θ .
- Scolies: (1) (AA") est la A-médiane de ABC
 - (2) (A'''O) // (XY).
- Les cercles 1' et 0, les points de base A et Z, la monienne (XAA'''), les parallèles (A'''O) et (XY), conduisent au théorème 0' de Reim ; en conséquence, O, Z et Y sont alignés.
- Scolies: (1) (XZ) // (BC)
 - (2) (AZ) est la A-symédiane de ABC
 - (3) Z er A" sont confondus
 - (4) 1' et 1 sont confondus.
- Conclusion partielle: 1 passe par O. 40
- Mutatis mutandis, nous montrerions que
 2 passe par O
 3 passe par O.

40

Ayme J.-L., A circle through O, AoPS du 24/06/2015; http://www.artofproblemsolving.com/community/c6h1105916_a_circle_through_o

• Conclusion: d'après I. A. Résultat en particularisant P par K et Q par O,

1, 2 et 3 sont coaxiaux.

Une courte biographie de Jean-Henri Lambert

Jean-Henri Lambert est né le 26 août 1728 à Mulhouse (Alsace, France) qui était à ce moment-là une enclave de la Suisse.

Après avoir quitté l'école, il continue dans son temps libre à étudier tout en assurant une série d'emplois ; assistant de son père (un tailleur), commis à une usine de fer, précepteur, secrétaire du rédacteur en chef du *Basler Zeitung* et, à l'âge de 20 ans, précepteur des fils de comte Salis à Coire (canton des Grisons, Suisse). Durant son voyage en Europe de 1756 à 1758, il rencontre des mathématiciens dans les États allemands, aux Pays-Bas, France et les États italiens.

À son retour à Coire, il publie ses premiers livres (en optique et en cosmologie) et commence à chercher un poste universitaire. Après en avoir occupé quelques uns, l'Académie des Sciences de Prusse à Berlin lui propose un

poste où il devient un ami de Leonhard Euler. Dans cet environnement stimulant et financièrement stable, il travaille prodigieusement jusqu'à sa mort survenue le 25 septembre 1777.

ADVANCED

1. About coaxal circles

VISION

Figure :

Traits:	ABC	un triangle,
	0	le cercle circonscrit à ABC,
	0	le centre de 0 ,
	A'B'C'	le triangle O-circumcévien de ABC,
	1	le cercle inscrit à ABC,
	I	le centre de 1,
	DEF	le triangle de contact de ABC,
	A", B", C"	les points d'intersection de [IA], [IB], [IC] resp. avec (EF), (FD), (DE),
	1', 2', 3'	les cercles circonscrits aux triangles IB"C", IC"A", IA"B"
	X, Y, Z	les seconds points d'intersection de (IA'), (IB'), (IC') resp. avec 1', 2', 3'
et	1", 2", 3"	les cercles circonscrits resp. aux triangles IA"X, IB"Y, IC"Z.

Donné : 1", 2" et 3" sont coaxiaux. 41

VISUALISATION

- Notons A+, A- les points dintersection de 1 et 1" comme indiqués sur la figure.
- D'après Monge "Le théorème des trois cordes" 42 appliqué à 1, 1" et 3', (A+A-) passe par A.
- Notons A* le point d'intersection de (AA+A-) et (BC).
- D'après Monge "Le théorème des trois cordes" appliqué à 1, 1" et 1', (IX) passe par A*.
- Conclusion partielle : (AA+A-) passe par A*.

About coaxial circles, AoPS du 30/01/2011; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=389117

Ayme J.-L., Le théorème des trois cordes, G.G.G. vol. 6; http://jl.ayme.pagesperso-orange.fr/

• Notons et B+, B- les points d'intersection de 2 et 2" C+, C- les points d'intersection de 3 et 3" comme indiqués sur la figure.

• Mutatis mutandis, nous montrerions que (BB+B-) passe par B* (CC+C-) passe par C*.

• Conclusion partielle: d'après H. Appendice 1 et 3, (AA*), (BB*) et (CC*) sont concourantes 43.

• Notons P ce point de concours.

• Conclusion : d'après I. A. Résultat en particularisant Q par I,

1", 2" et 3" sont coaxiaux.

Remerciements: ils vont au jeune géomètre taïwanais Telv Cohl âgé de 17 ans...

B. TRIANGLE P-CÉVIEN

 \mathbf{ET}

PIVOT Q

LE RÉSULTAT DU MONTHLY

 \mathbf{OU}

LE PIVOT COMME POINT COMMUN AU DÉPART

VISION

Figure

ABC	un triangle,
P	un point,
A'B'C'	le triangle P-cévien de ABC,
Q	le pivot de ABC relativement à A', B', C'
1, 2, 3	les cercles circonscrits resp. aux triangles AA'Q, BB'Q, CC'Q.
	P A'B'C' Q

Donné 1, 2 et 3 sont coaxiaux. 44

Commentaire : une preuve synthétique de ce résultat peut être vue sur le site de l'auteur. ⁴⁵ Darij Grinberg affirme sans preuve en 2003, la "coaxialité" des trois cercles.

American Mathematical Monthly **24** (1917) 313-317; A.M.'s Problem, Message *Hyacinthos* # **1350** du 04/09/2000;

Ayme J.-L., Ménélaüs d'Alexandrie et le marquis Giovani Ceva, G.G.G. vol. 6, p. 18; http://jl.ayme.pagesperso-orange.fr/

APPLICATIONS DIRECTES

1. L'auteur

VISION

Figure:

Traits: ABC un triangle,

Q un PC-point ⁴⁶ de ABC, A'B'C' le triangle Q-pédal de ABC,

et 1, 2, 3 les cercles circonscrits resp. aux trianglex AA'Q, BB'Q, CC'Q.

Donné: 1, 2 et 3 sont coaxiaux. 47

VISUALISATION

⁴⁶ Pédal-Cévien

Nguyen Van Linh, Concurrent 2 (PC-point again), AoPS du 02/12/2009; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=315750 Ayme J.-L., Coaxal conjecture, AoPS du 14/10/2014; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=48&t=610005

• Notons P le point de Ceva de A'B'C'.

• Scolie: Q est le pivot de ABC relativement à A', B', C'.

• Conclusion : d'après I. B. Résultat,

X ce second point d'intersection.

Scolies: (1) nature de X 48

Notons

_

1, 2 et 3 sont coaxiaux.

Gonzalez L., Concurrent **2** (PC-point again), AoPS du 02/12/2009; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=315750
The Schröder's point, AoPS du 30/11/2014; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=615846

 Notons Oa, Ob, Oc les centres resp. de 1, 2, 3, P* l'isogonal de P relativement à ABC, 0 le cercle circonscrit à ABC le centre de 0. et 0

Q, O et P* sont alignés 49 • Nous savons que **(1)**

> O, P* et X sont alignés 50 **(2)**

• Conclusion: X est l'inverse de P* relativement à 0. 51

⁴⁹

Ayme J.-L., Ménélaüs d'Alexandrie et le Marquis Giovani Ceva, G.G.G., vol. **6**, p. 27; http://jl.ayme.pagesperso.orange.fr/ Ayme J.-L., Ménélaüs d'Alexandrie et le Marquis Giovani Ceva, G.G.G., vol. **6**, p. 22; http://jl.ayme.pagesperso.orange.fr/ Ayme J.-L., Ménélaüs d'Alexandrie et le Marquis Giovani Ceva, G.G.G., vol. **6**, p. 23; http://jl.ayme.pagesperso.orange.fr/ 51

2. Andrés Eduardo Caicedo, préparation des O.I.M. de 1992

VISION

Figure:

Traits: ABC un triangle,

A'B'C' le triangle médian de ABC,

O le centre du cercle circonscrit à ABC,

et 1, 2, 3 le cercle circonscrit resp. aux trianglex AA'O, BB'O, CC'O.

Donné: 1, 2 et 3 sont coaxiaux. 52

VISUALISATION

Exercice proposé par A.E. Caicedo de Colombie durant la préparation des O.I.M. de 1992 Circumcircles of vertex-circumcenter-side midpoint coaxal, AoPS du 01/09/2006; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=49&t=109081

• Notons G le point médian de ABC ou encore le point de Ceva de A'B'C'.

• Scolie: O est le pivot de ABC relativement à A', B', C'.

• Conclusion: d'après I. B. Résultat

en particularisant P par G et Q par O,

1, 2 et 3 sont coaxiaux.

• Notons X le second point de concours.

Scolies: (1) nature géométrique de X

• Notons 0 le cercle circonscrit à ABC

O le centre de 0

et K le point de Lemoine de ABC

- Conclusion : X est l'inverse par rapport à 0 de l'isogonal K de G.
 - (2) X est le point de Schoute de ABC ; il est répertorié sous X_{187} chez ETC.

3. Heinz Schröder et le point de Gergonne-Schröder

VISION

Figure:

Traits: ABC un triangle,

I le centre de ABC,

DEF le triangle de contact 53 de ABC

et 1, 2, 3 les cercles circonscrits resp. aux triangles ADI, BEI, CFI.

Donné: 1, 2 et 3 sont coaxiaux 54.

VISUALISATION

• Notons Ge le point de Gergonne de ABC ou encore le point de Ceva de DEF.

• Scolie: I est le pivot de ABC relativement à D, E, F.

ou de Gergonne

Heinz Schröder: *Die Inversion und ihre Anwendung im Unterricht der Oberstufe*, Der Mathematikunterricht 1/1957, p. 59 – 80 Grinberg D., Some newer results from *MathLinks*, Schröder 7 (04/07/2003); http://www.cip.ifi.lmu.de/~grinberg/Schroeder/Schroeder.html

The Schröder's point, AoPS du 30/11/2014; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=615846

• Conclusion : d'après I. B. Résultat en particularisant P par Ge et Q par I,

1, 2 et 3 sont coaxiaux.

Scolies:

- (1) le second point de concours noté **Sc**, répertorié sous X₁₁₅₅ chez ETC ⁵⁵, est "Le point de Gergonne-Schröder de ABC"
- (2) Sc est l'inverse par rapport à 0 de l'isogonal du Mittenpunckt de ABC.

Note historique:

dans son article, la concurrence a recours à l'inversion. Darij Grinberg précise

From this we get that Sc lies on the Euler line of XYZ, i. e. on the line OI, where O is the circumcenter and I is the incenter of ABC. (This follows from the theorem that the Euler line of XYZ is the line OI, which can be shown using the homothety of triangle XYZ with the excentral triangle of ABC.)

Unlike the Schröder point Sc, for whose existence we have two rather simple synthetic proofs, the first elementary proof for the existence of Sn was found more than a year after the discovery of the point itself, and this proof is very long.

4. Heinz Schröder et le triangle tangentiel

Kimberling C., Encyclopedia of Triangle Centers; http://faculty.evansville.edu/ck6/encyclopedia/ETC.html

VISION

Figure:

Traits: ABC un triangle,

0 le cercle circonscrit à ABC,

O le centre de θ ,

A'B'C' le triangle tangentiel de ABC,

et 1, 2, 3 les cercles circonscrits aux triangles AOA', BOB', COC'.

Donné : 1, 2 et 3 sont coaxiaux.

Commentaire : du point de vue A'B'C', O en est le centre ;

en conséquence, ce problème revient à la situation précédente.

Scolie: nature du second point de concours

- Notons X ce second point d'intersection et G le point médian de ABC.
- Conclusion: X étant l'inverse de G par rapport à 0, est le "far-out point" de ABC.

5. Le point de Bevan-Schröder

VISION

Figure:

ABC Traits:

Be A"B"C"

un triangle, le point de Bevan de ABC, le triangle Be-pédal ou de Nagel de ABC les cercles circonscrits resp. aux triangles ABeA", BBeB", CBeC". 1, 2, 3 et

Donné: 1, 2 et 3 sont coaxiaux.

VISUALISATION

- Scolies: (1) Be est un PC-point de ABC
 - (2) Be est le pivot de ABC relativement à A", B", C".
- Notons Na le point de Nagel de ABC ou encore le point de Ceva de A"B"C".
- Conclusion : d'après I. B. Résultat en particularisant P par Na et Q par Be,

1, 2 et 3 sont coaxiaux.

• Notons Sb ce second point de concours.

Scolies: (1) Sb est répertorié sous X_{1319} chez ETC ⁵⁶

(2) X_{1319} est "le point de Bevan-Schröder de ABC".

Note historique : ce résultat signalé par Darij Grinberg a été donné sans preuve synthétique.

-

Kimberling C., Encyclopedia of Triangle Centers; http://faculty.evansville.edu/ck6/encyclopedia/ETC.html

EXEMPLE

1. L'auteur

VISION

Figure:

Traits: ABC un triangle, l'orthocentre de ABC, Η

A'B'C' le triangle médian de ABC,

A", B", C" 1, 2, 3 les symétriques de A, B, C par rapport à A', B', C' les cercles circonscrits aux triangles AHA", BHB", CHC".

1, 2 et 3 sont coaxiaux. 57 Donné:

VISUALISATION

Ayme J.-L. (2005)

- Notons G le point médian de ABC.
- Scolies: (1) G est le point médian ou le point de Ceva de A"B"C"
 - (2) A"B"C" est le triangle antimédian de ABC
 - (3) H est le centre du cercle circonscrit à A"B"C"
 - (4) H est un PC-point de A"B"C"
 - (5) H est le pivot de A"B"C" relativement à A, B, C.
- Conclusion : d'après I. B. Résultat en considérant A"B"C" et en particularisant P par G et Q par H, 1, 2 et 3 sont coaxiaux.

C. TRIANGLE H-CÉVIEN ET UN POINT Q

LE RÉSULTAT DE IOANNIS F. PANAKIS

OU

UN POINT COMMUN AU DÉPART

VISION

Figure:

Traits: ABC un triangle acutangle, H l'orthocentre de ABC,

A'B'C' le triangle orthique 58 de ABC,

Q un point

et 1, 2, 3 les cercles circonscrits resp. aux triangles AA'Q, BB'Q, CC'Q.

Donné : 1, 2 et 3 sont coaxiaux.

VISUALISATION

ou H-cévien

- le cercle de diamètre [AB] ; il passe par A' et B' ; Notons Q' le second point d'intersection de 1 et 2. et
- D'après Monge "Le théorème des trois cordes" 59 appliqué à 1, 2 et 4, Q, H et Q' sont alignés.

- Notons 5 le cercle de diamètre [AC] ; il passe par A' et C' ; Q" le second point d'intersection de 1 et 3.
- D'après Monge "Le théorème des trois cordes" appliqué à 1, 3 et 5, Q, H et Q" sont alignés; Q" et Q' sont confondus. en conséquence,
- Conclusion: 1, 2 et 3 sont coaxiaux.

Ayme J.-L., Le théorème des trois cordes, G.G.G. vol. 6; http://jl.ayme.pagesperso-orange.fr/

Note: la solution du professeur Ricardo Barraso 60

La revista Crux Mathematicorum (40,4) publica mi solución del problema 3839.

Mi agradecimiento a Kseniya Garaschuk, editora.

3839. Proposed by Peter Y. Woo.

Let $\triangle ABC$ be an acute triangle, and P any point on the plane. Let AD, BE, CF be the altitudes of $\triangle ABC$. Let D', E', F' be the circumcentres of $\triangle PAD$, $\triangle PBE$, $\triangle PCF$ respectively. Prove that D', E', F' are collinear.

Solved by M. Bataille; R. Barroso Campos; M. Benito, Ó. Ciaurri, E. Fernández, and L. Roncal; S. Malikić; T. K. Parayiou; N. Stanciu and T. Zvonaru; and the proposer. We present the solution by Ricardo Barroso Campos.

As usual we denote the orthocentre of $\triangle ABC$ by H. Using similar right triangles, one sees that

$$AH \cdot HD = BH \cdot HE = CH \cdot HF$$
.

Let PH intersect the circumcircle of ΔPAD again at Q. Then

$$PH \cdot HQ = AH \cdot HD$$
,

which implies that the other two circumcircles, of ΔPBE and ΔPCF , also pass through Q. We conclude that the circumcentres D', E', F' all lie on the perpendicular bisector of the common chord PQ.

Editor's comments. Malikić pointed out that should P be chosen on an altitude or its extension, then a more careful statement of the problem would be required to give rise to a meaningful result. On the other hand, it is clear from the featured solution that there was no need to require ΔABC to be acute. This observation was provided by Bataille and by Benito et al. The latter group observed, moreover, that the point Q (in the featured solution) is known as the orthoassociate of P, which is the point X(5523) in Clark Kimberling's Encyclopedia of Triangle Centers. The point is discussed further in Bernard Gibert's "Orthocorrespondence and Orthopivotal Cubics," Forum Geometricorum 3 (2003), 1–27. Stanciu and Zvonaru noted that in the special case where P is the centroid of ΔABC , then Q is Kimberling's point X(468).

⁶⁰

APPLICATIONS

DIRECTES ET DÉVELOPPEMENTS

1. Le triangle orthique et le point O

VISION

Figure:

Traits: ABC un triangle acutangle, H l'orthocentre de ABC,

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

O le centre du cercle circonscrit à ABC

et 1, 2, 3 les cercles circonscrits resp. aux triangles AA'O, BB'O, CC'O.

Donné: 1, 2 et 3 sont coaxiaux.

VISUALISATION

• Conclusion : d'après I. C. Résultat en particularisant Q par O,

- 1, 2 et 3 sont coaxiaux.
- Notons O' le second point de concours de 1, 2 et 3.
- Scolies: (1) dans la nomenclature d'ETC 61, O' est répertorié sous X₄₀₃
 - (2) O' est sur la droit d'Euler de ABC
 - (3) L'observation de Jean-Pierre Ehrmann 62

Kimberling C., Encyclopedia of Triangle Centers; http://faculty.evansville.edu/ck6/encyclopedia/ETC.html
Ehrmann J.-P., Message Hyacinthos # 7748; https://groups.yahoo.com/neo/groups/Hyacinthos/info
A midpoint, AoPS du 18/10/2014; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=610464

• Notons A" le A-point circumcévien de H,
H' l'inverse de H par rapport à 0,

le cercle circonscrit au triangle AA"O
 le cercle circonscrit au triangle AHO.

• D'après I. A. Application 2. Scolie 1,

• D'après Carnot "Symétrique de H par rapport à (BC) ",

• Conclusion: 1 étant le cercle des milieux 63 de 4 et 5,

4 passe par H'.

A' est le milieu de [HA"].

O' est le milieu de [HH'].

2. Mathesis 1888

et

VISION

Figure:

Traits: ABC un triangle acutangle,

H l'orthocentre de ABC,
A'B'C' le triangle orthique de ABC,
G le point médian de ABC

et 1, 2, 3 les cercles circonscrits resp. aux triangles AA'G, BB'G, CC'G.

Donné: 1, 2 et 3 sont coaxiaux. ⁶⁴

VISUALISATION

• Conclusion : d'après I. B. Résultat en particularisant Q par G,

1, 2 et 3 sont coaxiaux.

• Notons G' le second point de concours de 1, 2 et 3.

Scolie: G' est sur l'axe orthique de ABC 65

Educ. Times, Mathesis (1888) 39; https://archive.org/details/mathesisrecueil03unkngoog

With the orthic axis, AoPS du 17/10/2014; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=610338

• Notons A*, B*, C* les points d'intersection de (B'C') et (BC), (C'A') et (CA), (A'B') et (AB).

• Par définition, (A*B*C*) est l'axe orthique de ABC.

• Scolie: (GH) \(\perp (A*B*C*)\). 66

Notons G* le point d'intersection de (GH) et (A*B*C*)
 et 4 le cercle de diamètre [A*H]; il passe par A' et G*.

-

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

- Notons Th la tangente à 4 en H le milieu de [BC].
- Par définition, $Th \perp (A*H)$ d'après "La droite (MH) " 67 , $(A*H) \perp (AGM)$; d'après l'axiome **IVa** des perpendiculaires, Th // (AM).
- Le cercle 4, les points de base A' et G*, les moniennes naissantes (HA'A) et (HG*G), les parallèles *Th* et (AGM), conduisent au théorème 1 de Reim ;

en conséquences, (1) A', G*, A et M sont cocycliques

(2) G* et G' sont confondus.

• Conclusion: G' est sur l'axe orthique de ABC.

Ayme J.-L., La ponctuelle (MH), G.G.G. vol. 7, p. 7-11; http://jl.ayme.pagesperso-orange.fr/

EXEMPLES

1. Une variante

VISION

Figure:

 Traits :
 ABC
 un triangle acutangle,

 O
 le centre du cercle circonscrit à ABC,

 0^e le cercle d'Euler de ABC,

 A'
 le second point d'intersection de la médiatrice de [BC] avec 0^e ,

 B'
 le second point d'intersection de la médiatrice de [CA] avec 0^e ,

 C'
 le second point d'intersection de la médiatrice de [AB] avec 0^e

et 1, 2, 3 les cercles circonscrits resp. aux triangles AA'O, BB'O, CC'O.

Donné: 1, 2 et 3 sont coaxiaux. ⁶⁸

VISUALISATION

• Notons A"B"C" le triangle orthique de ABC, le milieu de [BC]

A nice problem, AoPS du 15/02/2010; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=331909

et A* le A-point d'Euler de ABC.

- Scolie: (MA*) // (OA).
- Les cercles 0^e et 1, le point de base A', la monienne (MA'O), les parallèles (MA*) et (OA), conduisent au théorème 0^e de Reim; en conséquence, A'' est le second point d'intersection de 0^e et 1.
- Conclusion partielle: 1 passe par A".
- Mutatis mutandis, nous montrerions que,
 2 passe par B"
 3 passe par C".

• Conclusion: d'après I. C. Exemple 1,

1, 2 et 3 sont coaxiaux.

2. La généralisation de Tran Quang Hung

VISION

Figure:

Traits: **ABC** un triangle, le cercle circonscrit à ABC, 0 O le centre de 0, P un point, A'B'C' le triangle P-pédal de ABC, le cercle circonscrit à A'B'C', 01 le centre de 1, A"B"C" le triangle P-circumcévien de A'B'C', *1a* le cercle circonscrit à A, A", P, 1b le cercle circonscrit à B, B", P le cercle circonscrit à C, C", P. et 1c

Donné: si, O, O1 et P sont alignés alors, 1a, 1b et 1c sont coaxiaux. 69

VISUALISATION

_

Tran Quang Hung who has nickname **gemath** in AoPS**,** Red Geometry **56**, *Les–Mathématiques.net*; http://www.les-mathematiques.net/phorum/read.php?8,1058929

- Notons DEF le triangle P-circumcévien de ABC.
- Scolie: DEF et A'B'C' sont semblables. 70
- Un raisonnement contre variant :
 - * DEF et A'B'C' sont homothétiques (centre X) et perspectifs (centre P) si
 P* est le pôle d'orthologie de ABC relativement à DEF.
 - * En notant Q le second pôle d'orthologie de DEF relativement à ABC, d'après le théorème de Pierre Sondat ⁷¹, et par homothétie de DEF et ABC, en conséquence, P* est sur la droite (O1PQ) P est sur la droite (O1O); O, O1 et P sont alignés.
 - * Il resterait à préciser par le calcul, la position de P relativement à ABC. 72
 - * Scolie: en résumé, O, O1, P, Q et X sont alignés.

70 Une chasse angulaire

P est sur la cubique de McCay

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

- Notons Pa', Pb', Pc' les parallèles à (AP), (BP), (CP) issues resp. de A', B', C'.
- DEF et A'B'C' étant homothétiques, Pa', Pb' et Pc' concourent sur (OP). 73
- Notons R ce point de concours.

- Notons A+, B+, C+ les seconds points d'intersection of *Pa'*, *Pb'*, *Pc'* avec 1.
- DEF et A'B'C' étant homothétiques, le triangle P-circumcévien ABC de DEF

Ayme J.-L., Collinear-concurrent, AoPS du 23/02/2015; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=48&t=626419

et le triangle R-circumcévien A+B+C+ de A'B'C' sont homothétiques. ⁷⁴

- Notons
 et
 S le centre d'homothétie de ABC et A+B+C+,
 et
 X le second point d'intersection de 1 et 1a.
- Les cercles 1a et 1, les points de base A" et X, la monienne (PA"A'), les parallèles (PA) et (A'A+), conduisent au théorème 0' de Reim ; en conséquence, A, X et A+ sont alignés.
- Conclusion partielle : (A+X) passe par S.

- Notons Y, Z les seconds points d'intersection de 1 resp. avec 1b, 1c.
- Mutatis mutandis, nous montrerions que
 (B+Y) passe par S
 (C+Z) passe par S.

Ayme J.-L., A surprising homothetic triangle to ABC, AoPS du 24/02/2015; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=48&t=626586

• Conclusion : d'après A. Le résultat de Quang Tuan Bui appliqué à A+B+C+ avec S et P,

1a, 1b et 1c sont coaxiaux.

D. TRIANGLES H-CÉVIEN ET Q-CIRCUMCÉVIEN

LE RÉSULTAT DU HUNGARY KÜRSCHÁK 2014 75

OU

AUCUN POINT COMMUN AU DÉPART

VISION

Figure:

Traits: ABC un triangle,

H l'orthocentre de ABC,
A'B'C' le triangle orthique de ABC,
0 le cercle circonscrit à ABC,
Q un point,

A"B"C" le triangle Q-circumcévien

et 1, 2, 3 les cercles circonscrits aux triangles AA'A", BB'B", CC'C".

5 Math Competition

Donné: 1, 2 et 3 sont coaxiaux. ⁷⁶

VISUALISATION

- Notons R, R' les seconds points d'intersection de 1 et 2.
- D'après Monge "Le théorème des trois cordes" appliqué à 0, 1 et 2, (RR') passe par Q.

• Notons 3' le cercle de diamètre [AB] ; il passe par A' et B'.

Kürschák 2014, problem 2
Three concurrent circles, AoPS du 10/10/2014; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=46&t=609504

• D'après Monge "Le théorème des trois cordes" appliqué à 1, 2 et 3',

(RR') passe par H.

- Notons
- S, S' les seconds points d'intersection de 1 et 3.
- Mutatis mutandis, nous montrerions que en conséquence,

(SS') passe par P et H; R et S sont confondus R' et S' sont confondus.

• Conclusion: 1, 2 et 3 sont coaxiaux.

APPLICATION DIRECTE

1. La conjecture d'Antreas Hatzipolakis

VISION

Figure:

Traits: ABC un triangle,

A'B'C' le triangle orthique de ABC, 0 le cercle circonscrit à ABC,

O le centre de θ ,

A"B"C" le triangle O-circumcévien

et 1, 2, 3 les cercles circonscrits resp. aux triangles AA'A", BB'B", CC'C".

Donné: 1, 2 et 3 sont coaxiaux. ⁷⁷

VISUALISATION

• Conclusion : d'après I. D. Résultat en particularisant Q par O,

1, 2 et 3 sont coaxiaux.

Scolie: 1, 2 et 3 se coupent sur la droite d'Euler (OH) de ABC.

Note historique : la conjecture d'Antreas Hatzipolakis a été démontrée métriquement

par Darij Grinberg 78.

-

Hatzipolakis A., Coaxial Circumcircles, *Hyacinthos*, Message #8350 du 20-10-03; https://groups.yahoo.com/neo/groups/Hyacinthos/conversations/topics/8350 Grinberg D., Coaxial Circumcircles, *Hyacinthos*, Messages #8356 du 20-10-03; https://groups.yahoo.com/neo/groups/Hyacinthos/conversations/messages/8356

E. TRIANGLES P-CERCLECÉVIEN

ET

LE POINT P*

LE RÉSULTAT DE NGO QUANG DUONG

 \mathbf{OU}

UN POINT COMMUN AU DÉPART

VISION

Figure:

Traits:	ABC	un triangle,
	P	un point,
	P*	l'isogonal de P relativement à ABC,
	1, 2, 3	les cercles circonscrits aux triangles PBC, PCA, PAB,
	A', B', C'	les seconds points d'intersection de (AP), (BP), (CP) resp. avec 1, 2, 3
et	1', 2', 3'	les cercles circonscrit s aux triangles P*AA', P*BB', P*CC'.

Donné: 1', 2' et 3' sont coaxiaux ⁷⁹.

_

Ngo Quang Duong, Generalization of Musselman's theorem, *Anopolis* du 14/06/2015; https://groups.yahoo.com/neo/groups/Anopolis/conversations/topics/2648?from=trending

Commentaire: une preuve synthétique de ce résultat peut être vue sur le site de l'auteur 80.

EXEMPLES

1. L'auteur

VISION

Figure:

Traits: ABC un triangle,

O le centre du cercle circonscrit à ABC,

H l'orthocentre de ABC,

A'B'C' le triangle symétrique 81 de ABC,

1', 2', 3' les A, B, C-cercles de Musselman 82 de ABC

et 1a, 1b, 1c les A, B, C-cercles de Yiu de ABC.

Donné : 1', 2', 3', 1a, 1b et1c sont concourants.

Commentaire: une preuve synthétique de ce résultat peut être vue sur le site de l'auteur 83.

Quelques cercles, Les-Mathématiques.net; http://www.les-mathematiques.net/phorum/read.php?8,1108941

Ayme J.-L., La droite d'Euler généralisée, G.G. vol. 23, p. 39; http://jl.ayme.pagesperso-orange.fr/

Trois cercles coaxiaux de Ngo Quang Duong, G.G.G. vol. 23; http://jl.ayme.pagesperso-orange.fr/
ou H-cerclecévien où A', B', C' sont les seconds points d'intersection de (AH), (BH), (CH) avec les cercles circonscrits aux triangles HBC, HCA, HAB

i.e. les cercles circonscrits resp. aux triangles AA'O, BB'O, CC'O

Ayme J.-L., Trois cercles coaxiaux de Ngo Quang Duong, G.G.G. vol. 23 p. 8-14; http://jl.ayme.pagesperso-orange.fr/

F. TRIANGLE H-CÉVIEN ET O-ANTICIRCUMCÉVIEN 84

OU

AUCUN POINT COMMUN AU DÉPART

1. Le triangle H-cévien et un rayon

VISION

Figure:

Traits:	ABC	un triangle acutangle,
	0	le cercle circonscrit à ABC,
	O	le centre de 0 ,
	A'B'C'	le triangle orthique de ABC,
	1	le cercle tangent à (OA) en A passant par A',
	2	le cercle tangent à (OB) en B passant par B'
et	3	le cercle tangent à (OC) en C passant par C'.

Donné: 1, 2 et 3 sont coaxiaux.

VISUALISATION

.

i.e. ABC

• Par définition,

1 et 2 sont orthogonaux à 0.

• D'après Gaultier "Axe radical de deux cercles sécants",

O est sur l'axe radical de 1 et 2.

- Notons
 et
 H
 le cercle de diamètre [AB] ; il passe par A' et B' ;
 l'orthocentre de ABC.
- D'après Monge "Le théorème des trois cordes" appliqué à 1, 2 et 4,

H est sur l'axe radical de 1 et 2.

• Conclusion partielle:

(OH) est l'axe radical de 1 et 2.

• ABC étant acutangle,

- (1) H est intérieur resp. à ABC, 1, 2.
- (2) 1 et 2 sont sécants. 85

• Scolie:

(OH) passe par les points d'intersection de 1 et 2.

⁵ Ayme J.-L., Secant circles ?, AoPS du 16/02/2015 ; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=625445

- Mutatis mutandis, nous montrerions que (OH) passe par les points d'intersection de 2 et 3.
- Conclusion: 1, 2 et 3 sont coaxiaux.

2. Généralisation

VISION

Figure:

Traits:	ABC	un triangle acutangle,
	0	le cercle circonscrit à ABC,
	O	le centre de 0 ,
	A'B'C'	le triangle orthique de ABC,
	A", B", C"	trois point resp. de [OA], [OB], [OC] tels que OA" = OB" = OC",
	1	le cercle passant par A, A', A",
	2	le cercle passant par B, B', B"
6	et 3	le cercle passant par C, C', C".

Donné: 1, 2 et 3 sont coaxiaux.

VISUALISATION

- Par puissance de O resp. par rapport à 1 et 2,
- O est sur l'axe radical de 1 et 2.
- Notons 4 le cercle de diamètre [AB] ; il passe par A' et B' ;
 - et H l'orthocentre de ABC.
- D'après Monge "Le théorème des trois cordes" appliqué à 1, 2 et 4,
- H est sur l'axe radical de 1 et 2.

• Conclusion partielle:

(OH) est l'axe radical de 1 et 2.

- ABC étant acutangle,
- (1) H est intérieur resp. à ABC, 1, 2.
- (2) 1 et 2 sont sécants.

• Scolie:

- (OH) passe par les points d'intersection de 1 et 2.
- Mutatis mutandis, nous montrerions que
- (OH) passe par les points d'intersection de 2 et 3.
- Conclusion: 1, 2 et 3 sont coaxiaux.

Scolie: lorsque A", B", C" sont en en O,

le résultat en C. 1. Le triangle orthique et le point O,

apparaît comme un cas particulier.

G. SITUATIONS NON CENTRALE

 \mathbf{ET}

LE POINT D

LE RÉSULTAT DE JOSEPH LAM 86

 \mathbf{OU}

UN POINT COMMUN AU DÉPART

VISION

Figure:

Traits: ABC un triangle acutangle,

I le centre de ABC,

DEF le triangle de contact de ABC,

R, Q les points d'intersection de (DE) et (AB), (DF) et (AC), et 1, 2, 3 les cercles circonscrits resp. aux triangles AID, EQD, FRD.

Donné: 1, 2 et 3 sont coaxiaux. 87

86 Connu sous le pseudonyme *jlammy* sur le site AoPS

http://www.artofproblemsolving.com/community/c6t48f6h1077334_coaxal_circles_in_incenterexcenter_configuration

Liberator, Coaxal circles in incenter/excenter configuration, 15/04/2015; http://artofproblemsolving.com/community/c3103

jlammy, Coaxal circles in incenter/excenter configuration, AoPS du 13/04/2015;

Commentaire : le résultat reste inchangé dans une extraversion de I.

VISUALISATION

- Notons
 et
 de cercle inscrit à ABC
 le cercle de diamètre [AI].
- D'après Miquel "Le théorème des trois cercles concourants" **
 appliqué au triangle AFQ avec F sur (AF), D sur (FQ) et E sur (QA), 4 est tangent à 2 en E.
- Notons Te la tangente commune à 2 et 4 en E.

Ayme J.-L., Auguste Miquel, G.G.G. vol. 6 p. 4; http://jl.ayme.pagesperso-orange.fr/

- D'après Miquel "Le théorème des trois cercles concourants" 89 appliqué au triangle AER avec E sur (AE), D sur (ER) et F sur (RA),
- 4 est tangent à 3 en F.
- Notons *Tf* la tangente commune à *3* et *4* en E.
- Par symétrie d'axe (AI),

Te et Tf se coupent sur (AI).

• Notons X ce point de concours

90

Ayme J.-L., Auguste Miquel, G.G.G. vol. 6 p. 4; http://jl.ayme.pagesperso-orange.fr/

- Notons M le second point d'intersection de 2 et 3.
- D'après Monge "Le théorème des trois cordes" 90 appliqué à 2, 3 et 4, (MD) passe par X.

Ayme J.-L., Le théorème des trois cordes, G.G.G. vol. 6; http://jl.ayme.pagesperso-orange.fr/

- D'après Monge "Le théorème des trois cordes" 91 appliqué à 3, 4 et X,
- A, I, D et M sont cocycliques.

• Conclusion: 1, 2 et 3 sont coaxiaux.

Ayme J.-L., Le théorème des trois cordes, G.G. vol. 6; http://jl.ayme.pagesperso-orange.fr/

H. APPENDICE

1. Un rapport

VISION

Figure:

Traits: ABC

un triangle, le cercle circonscrit à ABC,

le centre de 0, O

l'antipôle de A relativement à *1*, le centre de *1* A'

le point d'intersection de (IA') et (BC). et A*

Donné : $A*B/A*C = (IB/IC).(\cos \frac{1}{2}.<B.\cos < C / \cos < B.\cos \frac{1}{2}.<C).$

VISUALISATION

- Notons [ABC]
- Une chasse de rapports :

* culture géométrique, A*B/A*C = [BIA']/[CIA']

l'aire de ABC.

* la formule de Snell, [BIA']/[CIA'] = (BI.BA'.sin < A'BI)/(CI.CA'.sin < ICA')

• Conclusion partielle: transitivité de =, A*B/A*C = (BI.BA'.sin < A'BI)/(CI.CA'.sin < ICA').

- Notons
 U le point d'intersection de (BI) avec la perpendiculaire à (BI) issue de A
 et V le point d'intersection de (AU) et (BC).
- Scolie : le triangle BAV est B-isocèle.
- Une chasse angulaire:

* une autre écriture, $\langle A'BI = \langle A'BU \rangle$

* "angles à côtés perpendiculaires", <A'BU = <BAU

* une autre écriture, $\langle BAU = \langle BAV \rangle$

* BAV étant B-isocèle, $\langle BAV = \langle AVB \rangle$

* une autre écriture, $\langle AVB = \langle UVB \rangle$

* complémentarité, $\langle UVB = 90^{\circ} - \langle VBI \rangle$

* transitivité de la relation =, $\langle A'BI = 90^{\circ} - \langle VBI. \rangle$

* formule de trigonométrie, $\sin \langle A'BI = \cos \langle VBI \rangle$.

• Conclusion partielle : $\sin \langle A'BI = \cos \frac{1}{2}.\langle B.$

• Mutatis mutandis, nous montrerions que $\sin < ICA' = \cos \frac{1}{2}.< C.$

• Notons R le rayon de 0.

• Scolie: $A'B = 2R.\cos < C \text{ et } A'C = 2R.\cos < B$

• Conclusion: substitution, $A*B/A*C = (IB/IC).(\cos \frac{1}{2}.<B.\cos < C/\cos < B.\cos \frac{1}{2}.<C).$

2. Une "concourance"

VISION

Figure:

Traits: ABC un triangle,

0 le cercle circonscrit à ABC,

O le centre de θ ,

A'B'C' le triangle O-circumcévien,

I le centre de 1

et A*, B*, C* le point d'intersection resp. de (IA') et (BC), (IB') et (CA), (IC') et (AB).

Donné: (AA*), (BB*) et (CC*) sont concourantes.

VISUALISATION

• D'après G. Appendice 1,

- $A*B/A*C = (IB/IC).(\cos \frac{1}{2}.< B.\cos < C / \cos < B.\cos \frac{1}{2}.< C).$
- Conclusion : d'après "Le théorème de Ceva", (AA*), (BB*) et (CC*) sont concourantes.