
Problema 542.

Sea P un punto sobre la circunferencia circunscrita del triángulo ABC. Es
conocido que los pies de las perpendiculares trazadas por P a los lados AB,
BC y CA están alineados en la recta de Simson. Demostrar que las rectas de
Simson de dos puntos P y Q diametralmente opuestos son perpendiculares.

”Baltic Way 1990” Mathematical Team Contest, Riga, November 24, 1990

Propuesto por Gennaro Rispoli, profesor de matemáticas en el Liceo Scientifico
Sperimentale annesso al Liceo Ginnasio ”T.L. Caro”, (Salerno), Italia.

Soluzione di Ercole Suppa.

Sia P un punto della circonferenza circonscritta e sia Q il punto diametral-
mente opposto a P ; indichiamo con p, q le rette di Simson di P , Q e denotiamo
con X, Y i punti in cui le perpendicolari ad AC condotte da P , Q incontrano
il circoncerchio di 4ABC (Figura 1).

O

A

B
C

P Q

p

q

X

Y

Figura 1

Dimostriamo che la retta BX è parallela a p (vedi Figura 2).


O

A

B
C

P
N

p

X

M

Figura 2

Infatti, indicati con M , N i punti di intersezione di p con AC, AB ed osser-
vato che il quadrilatero APNM è ciclico, abbiamo:

∠ANM = ∠APM = ∠APX = ∠ABX

In modo analogo si prova che BY è parallela a q.

O

A

B
C

P Q

p

q

X

Y

Pertanto PXQY è un rettangolo, quindi XY è un diametro di (O) e ∠XBY =
90◦, ossia BX è perpendicolare a BY . Poiché p è parallela a BX e q è parallela
a BY ne segue che p e q sono perpendicolari. �


