

Problema 1060

Construir sobre los lados AB y AC de un triángulo ABC pares de puntos B' y C', respectivamente, tales que BB' = B'C' = C'C.

Montesdeoca, A. (2022): Comunicación personal.

Solution proposée par Philippe Fondanaiche

Nota liminaire : on retient les notations N et M pour désigner les points B' et C' de l'énoncé.

Soit AB = d. Le cercle de centre C et de rayon d coupe CA en A_1 . Le cercle de centre A_1 et de rayon d coupe la parallèle xx' à BC au point N_1 . Le cercle de centre N_1 et de rayon d coupe la ligne BC en B_1 . Comme $AB = N_1B_1 = d$, ABB_1N_1 est un parallélogramme $\Rightarrow AB$ et B_1N_1 sont parallèles. Soit N l'intersection de C N_1 et de AB.

Les triangles CBN et C B_1N_1 sont semblables \Rightarrow BN/ B_1N_1 = CN/C N_1 = k.

La parallèle menée de N à A_1N_1 coupe AC en un point M. les triangles CMN et CA_1N_1 sont semblables \Rightarrow MN/ $A_1N_1 = CN/CN_1 = k \Rightarrow$ MN=BN=k*d.

Par ailleurs $CM/CA_1 = CM/d = CN/CN_1 = k \implies CM = k*d$.

Les trois segments CM,MN et BN sont donc égaux.

La construction n'est possible que si M est entre A et C, c'est à dire quand l'angle AN_1A_1 est inférieur à l'angle ABC. Or $\sin(AN_1A_1)$ / $(AB - AC) = \sin(ACB)$ / $A_1N_1 = \sin(ACB)$ / $AB = \sin(ABC)$ / AC. Il en résulte que $\sin(AN_1A_1)$ < $\sin(ABC)$ \Leftrightarrow AB - AC < AC ou encore AB < 2AC.