
Questions résolues. Solution du premier des cinq problèmes de
géométrie proposés à la page 160 du X.e volume de ce recueil
Annales de Mathématiques pures et appliquées, tome 11 (1820-1821), p. 225-228
<http://www.numdam.org/item?id=AMPA_1820-1821__11__225_1>

© Annales de Mathématiques pures et appliquées, 1820-1821, tous droits réservés.

L’accès aux archives de la revue « Annales de Mathématiques pures et appliquées » 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 mention de copyright.

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

http://www.numdam.org/

http://www.numdam.org/item?id=AMPA_1820-1821__11__225_1
http://www.numdam.org/conditions
http://www.numdam.org/
http://www.numdam.org/


225Q U E S T I O N S R É S O L U E S.
la corde intermédiaire , moyenne proportionnelle entre AH et KB ;
et le problème amené à ce point sera censé lésolu.

Cette construction est facile à justifier. Il est clair , en effet ,
par la nature de la courbe auxiliaire, que si , du point G comme
centre et avec GK pour rayon on décrit le demi-cercle KK’O ,
on aura KH=FK’ ; mais FK’ est moyenne proportionnelle entre

FK et FO, c’est-à-dire , entre AH, et KB ; d’où il suit que KH

est aussi moyenne proportionnelle entre ces deux droites.
Agréez , etc.

Parme, le 20 octobre 1820.

QUESTIONS RÉSOLUES.
Solution du premier des cinq problèmes de géométrie
proposés à la page I60 du X.e volume de ce recueil ;

Par M. M.... s. 

PROBLÈME. Déterminer l’aire d’un quadrilatère rectiligne
circonscrit au cercle, en fonction de ses quatre côtés ?

I.

Dans tout quadrilatère rectiligne circonscrit à un cercle, la

somme de deux côtés opposés est égale à la somme des deux
autres.

Soit ( fig. I I ) ABCDA un quadrilatère rectiligne, dont les côtés
AB, BC , CD, DA , touchent respectivement un cercle aux points
a, b, c, d ; il s’agit de prouver que AB+CD=BC+DA,
On sait , en effet, qu’on a


226 QUESTIONS

d’où on conclut , en ajoutant et réduisant, AB+CD=BC+DA ,
comme nous l’avions annoncé.

II.

Si, dans un quadrilatére rectiligne, la somme de deux côtés

opposés est égale à la somme des deux autres, un cercle poùrra
toujours lui être inscrit.

Soit ( fig. 12) ABCDA un quadrilatère rectiligne dans lequel on
a AB+CD=BC+DA ; il s’agit de prouver qu’un cercle peut
toujours lui être inscrit. 
Comme on peut toujours décrire un cercle qui touche trois des

côtés du quadrilatère , tout se réduit à prouver que ce cercle

touchera aussi son quatrième côté.
x Supposons donc qu’on ait décrit un cercle qui touche respecti-
vement les côtés AB , BC, CD en a, b, c ; il s’agit de prouver

que ce cercle touchera aussi le quatrième côté DA.
Si l’on nie cette proposition , il faudra admettre que , par le point

D on peut mener au cercle une tangente différente de DC et DA
touchant ce cercle en quelque point d , et coupant AB ou son

prolongement en quelque point E ; alors le quadrilatère EBCDE
se trouvant inscrit au cercle, on devra avoir (1)

mais on-a par hypothèse


227RÉSOLUES.

AB+CD=BC+AD ;

Retranchant donc la première de ces deux équations de la seconde
il viendra , en réduisant ,

AE=AD-DE ou AE+ED=AD ;

résultat absurde qui prouve que la tangente DE ne saurait différer
de DA, que par conséquent Je cercle tangent aux trois côtés AB ,
BC , CD du quadrilatère dont il s’agit doit aussi toucher le qua-
trième DA, et qu’ainsi, de cela seulement que la somme de deux
côtés opposés d’un quadrilatère rectiligne est égale à la somme

des deux autres, le quadrilatère est circonscriptible au cercle. 

III.

De ce qui vient d’être dit il résulte évidemment que , lorsqu’on
propose de construire un quadrilatère dont les côtés soient donnés
et qui soit circonscriptible au cercle , on propose un problème im-
possible ou indéterminé ; impossible , si la somme de dëui côtés
opposés n’est pas égale à la somme des deux autres : indéterminé ,
si, au contraire , cette relation a lieu. Donc aussi demander l’aire
d’un tel quadrilatère c’est proposer un problème impossible, s’il

n’est pas indéterminé.

IV.

Par des raisonnemens tout-à-fait semblables, on parviendra fia-

cilement à s’assurer que proposer de déterminer l’aire d’un qua-


228 QUESTIONS P R O P O S É E S.
drilatére sphérique circonscriptible à un petit cercle de la sphère , en
fonction de ses quatre côtés , c’est également proposer un problème
indéterminé, toutes les fois qu’il n’est pas impossible,

Berlin, le 24 octobre 1820.

QUESTIONS PROPOSÉES.

Problèmes de Géométrie.

I. QUEL est le lieu des centres de toutes les sections coniques qui
passent par m points et touchent n droites données sur un plan,
avec la condition m+n= 4 ?

II. Quel est le lieu des centres de toutes les hyperboles équi-
latères qui passent par m points et touchent n droites données sur
un plan, avec ta condition m+n=3 ?

111. Quel est le lieu des foyers de toutes les paraboles qui pas-
sent par m points et touchent n droites données sur un plan
avec la condition m+n=3 ?


