

Problema 546.

Sea ABC un triángulo y AA_a , la bisectriz interior del ángulo A , siendo A_a su pie sobre el lado BC . Sean B_a y C_a , los puntos obtenidos por intersección de la perpendicular que pasa por A_a y corta al lado AC y AB , respectivamente. Definimos los puntos $D_a = AA_a \cap B_a C_a$, $E_a = A_a B_a \cap C C_a$, $F_a = A_a C_a \cap B B_a$. Probar que :

- La altura desde A a BC y las rectas BB_a y CC_a concurren en el punto X_a .
- ¿Están los puntos $I_a = AB_a \cap A_a C_a$, $J_a = AB \cap D_a F_a$ y $K_a = B_a C_a \cap BC$ alineados?
- Haciendo las mismas construcciones para los vértices B y C , y sus lados opuestos y con las notaciones anteriores, obtenemos el triángulo $X_a X_b X_c$. ¿Qué relación existe entre triángulo y el triángulo ABC ?

Propuesto por Juan Bosco Romero Márquez, profesor colaborador de la Universidad de Valladolid

Soluzione di Ercole Suppa.

Per risolvere il problema utilizziamo coordinate baricentriche omogenee rispetto al triangolo $\triangle ABC$. I calcoli sono svolti con il programma MATHEMATICA mediante le routines contenute nel pacchetto **baricentricas.nb**, prelevabile dal sito di Francisco Javier García Capitán ¹.

```
<< Baricentricas`;

ptAa = Punto[Recta[ptB, ptC], Recta[ptI, ptA]]
{0, b, c}

ptBa = Pie[ptAa, ptA, ptC]
{a^2 + b^2 - c^2, 0, -a^2 + (b + c)^2}

ptCa = Pie[ptAa, ptA, ptB]
{a^2 - b^2 + c^2, -a^2 + (b + c)^2, 0}

ptDa = Punto[Recta[ptA, ptAa], Recta[ptBa, ptCa]]
{-(-a^2 + (b - c)^2) (b + c), b (-a^2 + (b + c)^2), c (-a^2 + (b + c)^2)}

ptEa = Punto[Recta[ptAa, ptBa], Recta[ptC, ptCa]]
{-b (-a^4 + (b^2 - c^2)^2), b (-a^4 + 2 a^2 c (b + c) + (b - c) (b + c)^3),
 -(b + c) (a^4 + (b^2 - c^2)^2 - 2 a^2 (b^2 + c^2))}


ptFa = Punto[Recta[ptAa, ptCa], Recta[ptB, ptBa]]
{c (-a^4 + (b^2 - c^2)^2), (b + c) (a^4 + (b^2 - c^2)^2 - 2 a^2 (b^2 + c^2)), c (a^4 - 2 a^2 b (b + c) + (b - c) (b + c)^3)}
```

(a) Per verificare che l'altezza condotta dal vertice A e le rette BB_a , CC_a sono concorrenti usiamo la funzione booleana **SonConcurrentes**:

```
SonConcurrentes[{Perpendicular[ptA, ptB, ptC], Recta[ptB, ptBa], Recta[ptC, ptCa]}]
```

True

¹<http://garciacapitan.auna.com/baricentricas/>

Il punto $X_a = BB_a \cap CC_a$ ha coordinate baricentriche:

```
ptXa = Punto[Recta[ptB, ptBa], Recta[ptC, ptCa]]
```

$$\left\{ a^4 - (b^2 - c^2)^2, -a^4 + 2a^2c(b+c) + (b-c)(b+c)^3, -a^4 + 2a^2b(b+c) - (b-c)(b+c)^3 \right\}$$

(b) I punti I_a, J_a, K_a hanno coordinate:

```
ptIa = Punto[Recta[ptA, ptBa], Recta[ptAa, ptCa]]
```


$$\left\{ -b(a^2 - b^2 + c^2), 0, c(-a^2 + (b+c)^2) \right\}$$

```
ptJa = Punto[Recta[ptA, ptB], Recta[ptDa, ptFa]]
```

$$\left\{ b(a^2 - b^2 + c^2)^2, c(a^4 - 2a^2c(b+c) - (b-c)(b+c)^3), 0 \right\}$$

```
ptKa = Punto[Recta[ptBa, ptCa], Recta[ptB, ptC]]
```

$$\{0, -a^2 - b^2 + c^2, a^2 - b^2 + c^2\}$$

Per verificare che i punti I_a, J_a, K_a sono allineati usiamo la funzione booleana `EstanAlineados`:

```
EstanAlineados[{ptIa, ptJa, ptKa}]
```

True

(c) A giudicare dalla seguente figura sembra che i triangoli $\triangle X_a X_b X_c$ ed $\triangle ABC$ siano prospettivi.

Per confermare tale supposizione, calcoliamo le coordinate di X_b ed X_c mediante la routine **PermutarTerna** e poi verifichiamo che i triangoli $\triangle X_a X_b X_c$ ed $\triangle ABC$ sono prospettivi per mezzo della funzione booleana **SonPerspectivos**:

```
ptXb = PermutarTerna [ptXa]
```

$$\left\{ -b^4 + 2 b^2 c (a + c) - (-a + c) (a + c)^3, b^4 - (-a^2 + c^2)^2, -b^4 + 2 a b^2 (a + c) + (-a + c) (a + c)^3 \right\}$$

```
ptXc = PermutarTerna [ptXb]
```

$$\left\{ (a - b) (a + b)^3 + 2 b (a + b) c^2 - c^4, - (a - b) (a + b)^3 + 2 a (a + b) c^2 - c^4, -(a^2 - b^2)^2 + c^4 \right\}$$

```
SonPerspectivos [{ptA, ptB, ptC}, {ptXa, ptXb, ptXc}]
```

True

Il centro di prospettività P ha coordinate baricentriche

```
ptP = Perspector [{ptA, ptB, ptC}, {ptXa, ptXb, ptXc}]
```

$$\left\{ -a^4 + (b^2 - c^2)^2, a^4 - b^4 - 2 a^2 c^2 + c^4, a^4 - 2 a^2 b^2 + b^4 - c^4 \right\}$$

Cerchiamo il punto P nell'enciclopedia di Kimberling², per vedere se si tratta di un punto conosciuto

```
Kimberling [ptP]
```

-5.6766194109

In effetti, mediante una semplice ricerca, possiamo constatare P coincide con il punto $X(4)$, ossia P è l'ortocentro del triangolo ABC .

Index	Coordinate	Rank	Coordinate
1	1.690308509457	63207	-678.377148462
2	2.629368792488	348	-468.904101327
3	6.782362894196	1105	-309.394308647
4	-5.67661941092	615	-228.134102794
5	0.552871741634	3191	-221.167529104
6	0.992908495065	3355	-169.876745382

```
ptH
```

$$\left\{ a^4 - (b^2 - c^2)^2, -a^4 + b^4 + 2 a^2 c^2 - c^4, -a^4 + 2 a^2 b^2 - b^4 + c^4 \right\}$$

□

²<http://faculty.evansville.edu/ck6/encyclopedia/ETC.html>