
Problema 526. Sean PA y QA dos segmentos isogonales respecto al ángulo
A. Demostrar que las cuatro proyecciones de P y Q sobre AB y AC pertenecen
a una circunferencia

Alasia, C. (1900): La recente geometria del triangolo, problema 154, pag. 289

Propuesto por Ercole Suppa, profesor titular de matemáticas y f́ısica del Liceo
Scientifico ”A. Einstein”, 64100 Teramo, Italia

Soluzione di Ercole Suppa.

B

A

C

P
Q

S

T

V

U

Indichiamo con T , V le proiezioni di P su AB, AC e con S, U le proiezioni di
Q su AB, AC rispettivamente (vedi figura).

Dalla similitudine dei triangoli 4ATP e 4AUQ segue che:

AT : AU = AP : AQ (1)

Analogamente dalla similitudine dei triangoli 4APV e 4AQS segue che:

AP : AQ = AV : AS (2)

Da (1) e (2) discende che

AT : AU = AV : AS ⇒ AT ·AS = AU ·AV

e questo dimostra che i punti S, T , U , V sono conciclici. �


