

A WEIGHTED GEOMETRIC INEQUALITY AND ITS APPLICATIONS

JIAN LIU

ABSTRACT. A new weighted geometric inequality is established by Klamkin's polar moment of inertia inequality and the inversion transformation, some interesting applications of this result are given, and some conjectures which verified by computer are also mentioned

1. Introduction

In 1975, M.S.Klamkin [1] established the following inequality: Let ABC be an arbitrary triangle of sides a, b, c , and let P be an arbitrary point in space, the distances of P from the vertices A, B, C are R_1, R_2, R_3 . x, y, z are real numbers, then

$$(1.1) \quad (x + y + z)(xR_1^2 + yR_2^2 + zR_3^2) \geq yza^2 + zxb^2 + xyc^2,$$

with equality if and only if P lies the plane of $\triangle ABC$ and $x : y : z = \vec{S}_{\triangle PBC} : \vec{S}_{\triangle PCA} : \vec{S}_{\triangle PAB}$ ($\vec{S}_{\triangle PCA}$ denote the algebra area, etc.)

Inequality (1.1) is called the polar moment of inertia inequality, it is one of the most important inequality for the triangle, there exist many consequences and applications for this one, see [1]-[5]. In this paper, we will apply Klamkin' inequality (1.1) and the inversion transformation to deduce a new weighted geometric inequality, then we discuss applications of our results. In addition, we also pose some conjectures.

2. Main Result

In order to prove our new results, first of all, we give the following lemma.

Lemma Let ABC be an arbitrary triangle, and let P be an arbitrary point in the plane of the triangle ABC , if the following inequality:

$$(2.1) \quad f(a, b, c, R_1, R_2, R_3) \geq 0.$$

holds, then we have the dual inequality:

$$(2.2) \quad f(aR_1, bR_2, cR_3, R_2R_3, R_3R_1, R_1R_2) \geq 0.$$

Indeed, the above conclusion can be deduced by using inversion transformation, see[6] or [3], [7].

Now, We state and prove main result.

Theorem Let x, y, z be positive real numbers, then for any triangle ABC and arbitrary point P in the plane of $\triangle ABC$ holds the following inequality:

$$(2.3) \quad \frac{R_1^2}{x} + \frac{R_2^2}{y} + \frac{R_3^2}{z} \geq \frac{aR_1 + bR_2 + cR_3}{\sqrt{yz + zx + xy}},$$

with equality if and only if $\triangle ABC$ is acute-angled, P coincide with its orthocenter and $x : y : z = \cot A : \cot B : \cot C$.

Proof. If P coincide with one of the vertices of $\triangle ABC$, for example $P \equiv A$, then $PA = 0, PB = c, PC = b$, (2.3) becomes trivial inequality and we easily to know it is holds true. In this case, equality in (2.3) obviously cannot occur.

Next assume P does not coincide with the vertices.

2000 *Mathematics Subject Classification.* Primary 51M16.

Key words and phrases. triangle, point, polar moment of inertia inequality.

This paper was typeset using $\mathcal{A}\mathcal{M}\mathcal{S}\text{-}\mathcal{L}\text{A}\text{T}\text{E}\text{X}$.

If x, y, z are positive real numbers, then by the polar moment of inertia inequality (1.1) we have

$$(xR_1^2 + yR_2^2 + zR_3^2) \left(\frac{1}{yz} + \frac{1}{zx} + \frac{1}{xy} \right) \geq \frac{a^2}{x} + \frac{b^2}{y} + \frac{c^2}{z}.$$

On the other hand, from Cauchy-Schwarz inequality we get

$$\frac{a^2}{x} + \frac{b^2}{y} + \frac{c^2}{z} \geq \frac{(a+b+c)^2}{x+y+z},$$

with equality if and only if $x : y : z = a : b : c$.

Combining these two above inequalities, for any positive real numbers x, y, z , the following inequality holds:

$$(2.4) \quad (xR_1^2 + yR_2^2 + zR_3^2) \left(\frac{1}{yz} + \frac{1}{zx} + \frac{1}{xy} \right) \geq \frac{(a+b+c)^2}{x+y+z}.$$

and we easily to know that the equality if and only if $x : y : z = a : b : c$ and P is the incenter of $\triangle ABC$.

Now, applying the inversion transformation in the lemma to inequality (2.4), we obtain

$$[x(R_2R_3)^2 + y(R_3R_1)^2 + z(R_1R_2)^2] \left(\frac{1}{yz} + \frac{1}{zx} + \frac{1}{xy} \right) \geq \frac{(aR_1 + bR_2 + cR_3)^2}{x+y+z},$$

or equivalently

$$(2.5) \quad \frac{(R_2R_3)^2}{yz} + \frac{(R_3R_1)^2}{zx} + \frac{(R_1R_2)^2}{xy} \geq \left(\frac{aR_1 + bR_2 + cR_3}{x+y+z} \right)^2.$$

where x, y, z are positive numbers.

For $x \rightarrow xR_1^2, y \rightarrow yR_2^2, z \rightarrow zR_3^2$, then holds

$$(2.6) \quad \frac{1}{yz} + \frac{1}{zx} + \frac{1}{xy} \geq \left(\frac{aR_1 + bR_2 + cR_3}{xR_1^2 + yR_2^2 + zR_3^2} \right)^2.$$

Take again $x \rightarrow \frac{1}{x}, y \rightarrow \frac{1}{y}, z \rightarrow \frac{1}{z}$, then we get the inequality (2.3) of the theorem.

Notice that the conclusion in [7]: If equality in (2.1) occurs only P is the incenter of $\triangle ABC$, then equality in (2.2) only $\triangle ABC$ is acute-angled and P is its orthocenter. According to this and the condition which occurs equality in (2.4), we easy know equality in (2.3) if and only if $\triangle ABC$ is acute-angled, P is its orthocenter and holds

$$(2.7) \quad \frac{R_1}{xa} = \frac{R_2}{yb} = \frac{R_3}{cz}.$$

Since when P is the orthocenter of the acute triangle ABC , we have $R_1 : R_2 : R_3 = \cos A : \cos B : \cos C$. Hence from (2.7) we have $x : y : z = \cot A : \cot B : \cot C$ in this case. Thus, there is equality in (2.3) if and only if $\triangle ABC$ is acute-angled, P coincide with its orthocenter and $x/\cot A = y/\cot B = z/\cot C$. This complete the proof of the Theorem. \square

Remark 2.1. If P does not coincide with the vertices, then inequality (2.4) is equivalent to the following result in [8]:

$$(2.8) \quad x \frac{R_2R_3}{R_1} + y \frac{R_3R_1}{R_2} + z \frac{R_1R_2}{R_3} \geq 2\sqrt{\frac{xyz}{x+y+z}}s,$$

where s is the semi-perimeter of $\triangle ABC$, x, y, z are positive real numbers. In [8], the proof of (2.8) without using the polar moment of inertia inequality, So does not start from Klamkin's inequality (1.1) we can deduce the inequality of the theorem.

3. Applications of the theorem

Besides the above notations, as usual, let R and r denote the radii of the circumcircle and incircle of triangle ABC , respectively, Δ denote the area, r_a, r_b, r_c denote the radii of excircles. In addition, when point P lies interior of triangle ABC , let r_1, r_2, r_3 denote the distances of P to the sides BC, CA, AB .

According to the theorem and the well-known inequality for any point P in the plane

$$(3.1) \quad aR_1 + bR_2 + cR_3 \geq 4\Delta,$$

We get

Corollary 1 For any point P in the plane and arbitrary positive numbers x, y, z , the following inequality holds:

$$(3.2) \quad \frac{R_1^2}{x} + \frac{R_2^2}{y} + \frac{R_3^2}{z} \geq \frac{4\Delta}{\sqrt{yz + zx + xy}},$$

with equality if and only if $x : y : z = \cot A : \cot B : \cot C$ and P is the orthocenter of the acute angled triangle ABC .

Remark 3.1. Clearly, (3.2) is equivalent with

$$(3.3) \quad xR_1^2 + yR_2^2 + zR_3^2 \geq 4\sqrt{\frac{xyz}{x+y+z}}\Delta.$$

The above inequality is first given in [9] by Xue-Zhi Yang. The author [10] obtained the following generalization:

$$(3.4) \quad x\left(\frac{a'}{a}\right)^2 + y\left(\frac{b'}{b}\right)^2 + z\left(\frac{c'}{c}\right)^2 \geq 4\sqrt{\frac{xyz}{x+y+z}}\Delta',$$

where a', b', c' denote the sides of $\triangle A'B'C'$, Δ' denote its area.

If, in (2.3) we put $x = \frac{1}{a}, y = \frac{1}{b}, z = \frac{1}{c}$, note that $\frac{1}{bc} + \frac{1}{ca} + \frac{1}{ab} = \frac{1}{2Rr}$, we get the result:

Corollary 2 For arbitrary point P in the plane of $\triangle ABC$, the following inequality holds:

$$(3.5) \quad \frac{aR_1^2 + bR_2^2 + cR_3^2}{aR_1 + bR_2 + cR_3} \geq \sqrt{2Rr},$$

equality holds if and only if the triangle ABC is equilateral and P is its center.

Remark 3.2. The conditions for equality that the following inequalities of corollary 4-8 are the same in the statement of Corollary 2.

In the theorem, for $x = \frac{R_1}{a}, y = \frac{R_2}{b}, z = \frac{R_3}{c}$, after reductions we obtain

Corollary 3 If P is arbitrary point which does not coincide with the vertices of $\triangle ABC$, then

$$(3.6) \quad \frac{R_2R_3}{bc} + \frac{R_3R_1}{ca} + \frac{R_1R_2}{ab} \geq 1,$$

equality holds if and only if $\triangle ABC$ is acute-angled and P is its orthocenter.

Inequality (3.6) first proved by T.Hayashi (see [11] or [3]), the author gave its two generalizations in [12].

Indeed, assume P does not coincide with the vertices, put $x \rightarrow \frac{R_1}{xa}, y \rightarrow \frac{R_2}{yb}, z \rightarrow \frac{R_3}{zc}$ in (2.2), then we can get the weighted generalization form of Hayashi inequality:

$$(3.7) \quad \frac{R_2R_3}{yzbc} + \frac{R_3R_1}{zxca} + \frac{R_1R_2}{xyab} \geq \left(\frac{aR_1 + bR_2 + cR_3}{xaR_1 + ybR_2 + zcR_3}\right)^2.$$

For $x = \frac{1}{a}, y = \frac{1}{b}, z = \frac{1}{c}$, we have

$$(3.8) \quad (R_2R_3 + R_3R_1 + R_1R_2)(R_1 + R_2 + R_3)^2 \geq (aR_1 + bR_2 + cR_3)^2.$$

Applying the inversion transformation of the lemma to the above inequality, then divide both sides by $R_1R_2R_3$ we get

Corollary 4 If P is arbitrary point which does not coincide with the vertices of $\triangle ABC$, then

$$(3.9) \quad (R_2R_3 + R_3R_1 + R_1R_2)^2 \left(\frac{1}{R_2R_3} + \frac{1}{R_3R_1} + \frac{1}{R_1R_2} \right) \geq 4s^2.$$

It is not difficult to know that the above inequality is stronger than the following result which the author obtained many years ago:

$$(3.10) \quad \sqrt{\frac{R_2R_3}{R_1}} + \sqrt{\frac{R_3R_1}{R_2}} + \sqrt{\frac{R_1R_2}{R_3}} \geq \sqrt{2\sqrt{3}s}$$

Now, Let P be an interior point of the triangle ABC , then we have the well known inequalities(see[13]):

$$aR_1 \geq br_3 + cr_2, bR_2 \geq cr_1 + ar_3, cR_3 \geq ar_2 + br_1,$$

Summing them up, note that $a + b + c = 2s$ and the identity $ar_1 + br_2 + cr_3 = 2rs$ we easily get

$$(3.11) \quad aR_1 + bR_2 + cR_3 \geq 2s(r_1 + r_2 + r_3) - 2rs.$$

Multiplying both sides by 2 then adding inequality (3.1) and using $\Delta = rs$, then

$$3(aR_1 + bR_2 + cR_3) \geq 4s(r_1 + r_2 + r_3),$$

that is

$$(3.12) \quad \frac{aR_1 + bR_2 + cR_3}{r_1 + r_2 + r_3} \geq \frac{4}{3}s.$$

According to this and the equivalent form (2.5) of inequality (2.3), we get immediately the result:

Corollary 5 Let P be an interior point of the triangle ABC , then

$$(3.13) \quad \frac{(R_2R_3)^2}{r_2r_3} + \frac{(R_3R_1)^2}{r_3r_1} + \frac{(R_1R_2)^2}{r_1r_2} \geq \frac{16}{9}s^2.$$

From inequality (3.8) and (3.12) we infer that

$$(R_2R_3 + R_3R_1 + R_1R_2)(R_1 + R_2 + R_3)^2 \geq \frac{16}{9}s^2(r_1 + r_2 + r_3)^2,$$

Note that again $3(R_2R_3 + R_3R_1 + R_1R_2) \leq (R_1 + R_2 + R_3)^2$, we get the following inequality:

Corollary 6 Let P be an interior point of triangle ABC , then

$$(3.14) \quad \frac{(R_1 + R_2 + R_3)^2}{r_1 + r_2 + r_3} \geq \frac{4}{\sqrt{3}}s.$$

Letting $x = r_a, y = r_b, z = r_c$ in (2.3) and note that identity $r_b r_c + r_c r_a + r_a r_b = s^2$, hence

$$(3.15) \quad \frac{R_1^2}{r_a} + \frac{R_2^2}{r_b} + \frac{R_3^2}{r_c} \geq \frac{1}{s}(aR_1 + bR_2 + cR_3).$$

This inequality and (3.12) lead us get the following inequality:

Corollary 7 Let P be an interior point of the triangle ABC , then

$$(3.16) \quad \frac{R_1^2}{r_a} + \frac{R_2^2}{r_b} + \frac{R_3^2}{r_c} \geq \frac{4}{3}(r_1 + r_2 + r_3).$$

Adding (3.1) and (3.11) then dividing both sides by 2, we have

$$(3.17) \quad aR_1 + bR_2 + cR_3 \geq s(r_1 + r_2 + r_3 + r).$$

From this and (3.15), we get again the following inequality which similar to (3.16):

Corollary 8 Let P be an interior point of the triangle ABC , then

$$(3.18) \quad \frac{R_1^2}{r_a} + \frac{R_2^2}{r_b} + \frac{R_3^2}{r_c} \geq r_1 + r_2 + r_3 + r.$$

When P locates interior of the triangle ABC , let D, E, F be the feet of the perpendicular from P to the sides BC, CA, AB respectively. Take $x = ar_1, y = br_2, z = cr_3$ in equivalent form (2.6) of inequality (2.3), then

$$\frac{1}{bcr_2r_3} + \frac{1}{car_3r_1} + \frac{1}{abr_1r_2} \geq \left(\frac{aR_1 + bR_2 + cR_3}{ar_1R_1 + br_2R_2 + cr_3R_3} \right)^2,$$

Using identity $ar_1 + br_2 + cr_3 = 2\Delta$ and well known identity(see[7]):

$$(3.19) \quad ar_1R_1^2 + br_2R_2^2 + cr_3R_3^2 = 8R^2\Delta_p,$$

(where Δ_p is the area of pedal triangle DEF) We get

$$abcr_1r_2r_3(aR_1 + bR_2 + cR_3)^2 \leq 64\Delta R^4\Delta_p^2.$$

Let s_p, r_p denote the semi-perimeter of the triangle DEF and radius of incircle respectively. Note that $\Delta_p = r_p s_p, aR_1 + bR_2 + cR_3 = 4Rs_p$, from the above inequality we obtain the following inequality which established by the author in [14]:

Corollary 9 Let P be an interior point of the triangle ABC , then

$$(3.20) \quad \frac{r_1r_2r_3}{r_p^2} \leq 2R,$$

equality holds if and only if P is the orthocenter of the triangle ABC .

It is well known, the inequality related to a triangle and two points is very few. Several years ago, the author guessed the following inequality holds:

$$(3.21) \quad \frac{R_1^2}{d_1} + \frac{R_2^2}{d_2} + \frac{R_3^2}{d_3} \geq 4(r_1 + r_2 + r_3),$$

where d_1, d_2, d_3 denote the distances from an interior point Q to the sides of $\triangle ABC$.

Inequality (3.21) is very interesting, the author have been trying to prove it. In what follows, we will prove the stronger result. To do so, we need a corollary of the following conclusion(see[15]):

Let Q be an interior point of $\triangle ABC$, t_1, t_2, t_3 denote the bisector of $\angle BQC, \angle CQA, \angle AQB$ respectively, $\triangle A'B'C'$ is an arbitrary triangle, then

$$(3.22) \quad t_2t_3 \sin A' + t_3t_1 \sin B' + t_1t_2 \sin C' \leq \frac{1}{2}\Delta,$$

with equality if and only if $\triangle A'B'C' \sim \triangle ABC$, and Q is the circumcentre of $\triangle ABC$.

In (3.22), letting $\triangle ABC$ be equilateral, then we immediately get

$$(3.23) \quad t_2t_3 + t_3t_1 + t_1t_2 \leq \frac{1}{\sqrt{3}}\Delta.$$

From this and the simple inequality $s^2 \geq 3\sqrt{3}\Delta$, we have

$$(3.24) \quad t_2t_3 + t_3t_1 + t_1t_2 \leq \frac{1}{9}s^2.$$

According to the inequality (2.3) of the theorem and (3.24), we can see that

$$(3.25) \quad \frac{R_1^2}{t_1} + \frac{R_2^2}{t_2} + \frac{R_3^2}{t_3} \geq \frac{3}{s}(aR_1 + bR_2 + cR_3).$$

By using inequality (3.12), we obtain the following stronger of inequality (3.21)

Corollary 10 Let P and Q be two interior points of the $\triangle ABC$, then

$$(3.26) \quad \frac{R_1^2}{t_1} + \frac{R_2^2}{t_2} + \frac{R_3^2}{t_3} \geq 4(r_1 + r_2 + r_3).$$

with equality if and only if $\triangle ABC$ is equilateral, P and Q both are its center.

Analogously, from inequality (3.17) and inequality (3.25) we get

Corollary 11 Let P and Q be two interior points of $\triangle ABC$, then

$$(3.27) \quad \frac{R_1^2}{t_1} + \frac{R_2^2}{t_2} + \frac{R_3^2}{t_3} \geq 3(r_1 + r_2 + r_3 + r).$$

with equality if and only if $\triangle ABC$ is equilateral, and P and Q both are its center.

4. Some conjectures

In this section, we will state some conjectures in allusion to the inequality which appeared in this paper.

Inequality (3.8) is equivalent to

$$(4.1) \quad R_2R_3 + R_3R_1 + R_1R_2 \geq \left(\frac{aR_1 + bR_2 + cR_3}{R_1 + R_2 + R_3} \right)^2.$$

Enlightened by this one and the well known inequality:

$$(4.2) \quad R_2R_3 + R_3R_1 + R_1R_2 \geq 4(w_2w_3 + w_3w_1 + w_1w_2),$$

We pose the following

Conjecture 1 Let P be an arbitrary interior point of the triangle ABC , then

$$(4.3) \quad \left(\frac{aR_1 + bR_2 + cR_3}{R_1 + R_2 + R_3} \right)^2 \geq 4(w_2w_3 + w_3w_1 + w_1w_2).$$

We consider the stronger of corollary 5, the author posed these two conjectures:

Conjecture 2 Let P be an arbitrary interior point of the triangle ABC , then

$$(4.4) \quad \frac{(R_2R_3)^2}{w_2w_3} + \frac{(R_3R_1)^2}{w_3w_1} + \frac{(R_1R_2)^2}{w_1w_2} \geq \frac{4}{3}(a^2 + b^2 + c^2).$$

Conjecture 3 Let P be an arbitrary interior point of the triangle ABC , then

$$(4.5) \quad \frac{(R_2R_3)^2}{r_2r_3} + \frac{(R_3R_1)^2}{r_3r_1} + \frac{(R_1R_2)^2}{r_1r_2} \geq 4(R_1^2 + R_2^2 + R_3^2).$$

For the inequality of corollary 6, we guess the following stronger inequality holds:

Conjecture 4 Let P be an arbitrary interior point of the triangle ABC , then

$$(4.6) \quad \frac{R_2R_3 + R_3R_1 + R_1R_2}{r_1 + r_2 + r_3} \geq \frac{4}{3\sqrt{3}}s.$$

On the other hand, for the acute-angled triangle, we pose the following conjecture:

Conjecture 5 Let $\triangle ABC$ be acute-angled and P is an arbitrary point in its interior, then

$$(4.7) \quad \frac{(R_1 + R_2 + R_3)^2}{w_1 + w_2 + w_3} \geq 6R.$$

Two years ago, Xue-Zhi Yang proved the following inequality (in a private communication with the author):

$$(4.8) \quad \frac{(R_1 + R_2 + R_3)^2}{r_1 + r_2 + r_3} \geq 2\sqrt{a^2 + b^2 + c^2}.$$

which is stronger than (3.14). Here, we further put forward the following

Conjecture 6 Let P be an arbitrary interior point of the triangle ABC , then

$$(4.9) \quad \frac{(R_1 + R_2 + R_3)^2}{w_1 + w_2 + w_3} \geq 2\sqrt{a^2 + b^2 + c^2}.$$

In [14], the author point out the following phenomenon(so-called $r - w$ phenomenon): If holds the inequality for r_1, r_2, r_3 (this inequality can be also includes R_1, R_2, R_3 and otherwise geometric elements), then after changing r_1, r_2, r_3 into w_1, w_2, w_3 respectively, the stronger inequality often holds or often holds for the acute triangle. Conjecture 6 was proposed based on this kind of phenomenon. Analogously, we pose these following four conjectures:

Conjecture 7 Let $\triangle ABC$ be acute-angled and P is an arbitrary point in its interior, then

$$(4.10) \quad \frac{aR_1 + bR_2 + cR_3}{w_1 + w_2 + w_3} \geq \frac{4}{3}s.$$

Conjecture 8 Let $\triangle ABC$ be acute-angled and P is an arbitrary point in its interior, then

$$(4.11) \quad \frac{aR_1 + bR_2 + cR_3}{w_1 + w_2 + w_3 + r} \geq 2s.$$

Conjecture 9 Let P and Q be two interior points of the $\triangle ABC$, then

$$(4.12) \quad \frac{R_1^2}{t_1} + \frac{R_2^2}{t_2} + \frac{R_3^2}{t_3} \geq 4(w_1 + w_2 + w_3).$$

Conjecture 10 Let P and Q be two interior points of the $\triangle ABC$, then

$$(4.13) \quad \frac{R_1^2}{t_1} + \frac{R_2^2}{t_2} + \frac{R_3^2}{t_3} \geq 3(w_1 + w_2 + w_3 + r).$$

Remark 4.1. If conjecture 7 and 8 are proofed, then we can proof conjecture 9 and 10 valid for the acute triangle ABC .

REFERENCES

- [1] M.S.Klamkin, *Geometric Inequalities via the Polar Moment of Inertia*, *Mathematics Magazine*, Vol.48, No.1(1975), 44-46.
- [2] G.Bennett, *Multiple Triangle Inequality*, *Univ.Beograd.Publ.Elektrotehn. Fak.Ser.Mat.Fiz.No.577-598(1977)*, 39-44.
- [3] D.Mitrinović, J.E.Pečarić and V.Volenec, *Recent Advances in Geometric Inequalities[M]*, *Kluwer Academic Publishers*, 1989.
- [4] Jian Liu, *On the Polar Moment of Inertia Inequality*, *Shanghai Zhongxue shuxue*, No.1(1992), 36-39.(Chinese)
- [5] Tong-Yi Ma, Xiong Hu, *Klamkin is the Integration of a Lot of Triangle Inequality*, *Journal of Normal Colleges*, Vol.6 No.2(2001),18-22.(Chinese)
- [6] M.S.Klamkin, *Triangle Inequalities via Transforms*, *Notices of Amer.Math.Soc*, Jan.1972,A-103,104.
- [7] Jian Liu, *Several New Inequalities for the Triangle*, *Mathematic Competition*, *Hunan Education Press. Hunan, P.R.C.*, 15(1992), 80-100.(Chinese)
- [8] Jian Liu, *Exponential Generalization of Carlitz-Klamkin inequality*, *Journal of Suzhou Railway Teachers College*, 1999, 16(4), 73-79.(Chinese)
- [9] Xue-Zhi Yang, *A Further Generalization of a Trigonometric Inequality*, No.1(1988), 23-25.(Chinese)
- [10] Jian Liu, *The Inequality for the Multi-Triangles*, *Hunan Annals of Mathematics*, Vol.15.NO.4(1995), 29-41.(Chinese)
- [11] T.Hayashi, *Two Theorems on Complex Number*, *Tōhoku Math.J.4(1913-1914)*,68-70.
- [12] Jian Liu, *On Generalization of Hayashi inequality*, *Teaching Monthly*, No.7-8.(1997), 6-8.(Chinese)
- [13] O.Bottema, R.Ž.Djordjević, R.R.Janić, D.S.Mitrinović, and P.M.Vasić, *Geometric Inequalities*, *Groningen*,1969.
- [14] Jian Liu, *Principle of Geometric Inequality for the Triangle and its Applications*, *Zhongxue Shuxue*, No.9(1992), 26-29.(Chinese)
- [15] Jian Liu, *A Quadratic Form Inequality for the Triangle and Its Applications*, *Zhong Xue Jiao Yan (Mathematics)*, No.7-8(1998), 67-71.(Chinese)
- [16] Jian Liu, *A Consequence and Ten Conjectures of a Kind of Geometric Inequality*, *Journal of Hunan University of Arts and Science*, Vol.16.No.1(2004), 14-15,24.(Chinese)

(Jian Liu) EAST CHINA JIAOTONG UNIVERSITY, NANCHANG CITY, JXIAN PROVINCE, 330013, CHINA
E-mail address: liujian99168@yahoo.com.cn