
NOUVELLES ANNALES DE MATHÉMATIQUES

FÉLIX LAROCHE
Théorème de collinéation sur le
triangle rectiligne
Nouvelles annales de mathématiques 1re série, tome 8
(1849), p. 295-296
<http://www.numdam.org/item?id=NAM_1849_1_8__295_1>

© Nouvelles annales de mathématiques, 1849, tous droits
réservés.

L’accès aux archives de la revue « Nouvelles annales de
mathématiques » implique l’accord avec les conditions
générales d’utilisation (http://www.numdam.org/conditions).
Toute utilisation commerciale ou impression systématique
est constitutive d’une infraction pénale. Toute copie ou
impression de ce fichier doit contenir la présente men-
tion de copyright.

Article numérisé dans le cadre du programme
Numérisation de documents anciens mathématiques

http://www.numdam.org/

http://www.numdam.org/item?id=NAM_1849_1_8__295_1
http://www.numdam.org/conditions
http://www.numdam.org/
http://www.numdam.org/

THÉORÈME DE COLLINÉATION SUR LE TRIANGLE RECTILIGNE;

PAR M. FÉLIX LAROCHE.

4 . T H É O R È M E . (Fig. 1 4 , PI. II.) Soient A , A , , A ,

les sommets d'un triangle et O un point dans le plan du
triangle ; en O, on élève à OA une perpendiculaire qui va

rencontrer le côté opposé AtA2enB; on détermine d'une
manière analogue Bj sur AA2 et B2 sur AAt ; /es f/m*
points B, B t , B2 so/?/ e7̂ ligne droite.

Démonstration. Désignons par p, p15 p2 les lignes*OA ,
OA t ,OA 2 ;

Par J, d\, tf\2 les lignes OB, OB,, OB2;
Par /?, ƒ?!, /?2 les perpendiculaires abaissées de O sur

les côtés opposés aux sommets A , Ax, A2.
Dans les deux triangles AOB2, BOA2, les angles AOB2,

BOA 2 sont supplémentaires comme ayant les côtés perpen-
diculaires; ce qui donne

AB 2. p,__od,
BÂ77p~~~$^

On trouvé de même ,

B.A.y; ~" ff^
A,B,./>, _ o 2 ^ , m
BzA{.p, pi £ 2 '

d'où
AB2.A,B.A2B, irrBA^B.A.B.A,;

donc, par le théorème sur les segments, les trois points
B, B,, B2 sont en ligne droite.

Note. Dans le plan du triangle AAt A2, traçons une
ellipse-, par le point O, menons une droite conjuguée
de OAt relativement à la conique, et qui rencontre en B
le côté Ai A2. Déterminons de même les points B1? B2 sur
les côtés AA2, ÀAt : d'après la méthode des projections
symétriques, les trois points B, B1? B2 seront en ligne
droite.

ft théorème de collinéation existe-il pour une conique
quelconque? Existe-t-il sur la sphère?

