Crux

Published by the Canadian Mathematical Society.

http://crux.math.ca/

The Back Files

The CMS is pleased to offer free access to its back file of all issues of Crux as a service for the greater mathematical community in Canada and beyond.

Journal title history:

- The first 32 issues, from Vol. 1, No. 1 (March 1975) to Vol. 4, No.2 (February 1978) were published under the name *FUREKA*.
- Issues from Vol. 4, No. 3 (March 1978) to Vol. 22, No. 8 (December 1996) were published under the name Crux Mathematicorum.
- Issues from Vol 23., No. 1 (February 1997) to Vol. 37, No. 8 (December 2011) were published under the name Crux Mathematicorum with Mathematical Mayhem.
- ➤ Issues since Vol. 38, No. 1 (January 2012) are published under the name *Crux Mathematicorum*.

ISSN 0700 - 558X

Special

MORLEY

Vol. 3, No. 10

December 1977

EUREKA

Sponsored by

Carleton-Ottawa Mathematics Association Mathématique d'Ottawa-Carleton A Chapter of the Ontario Association for Mathematics Education Publié par le Collège Algonquin

EUREKA is published monthly (except July and August). The yearly subscription rate for ten issues is \$8.00 in Canadian or U.S. dollars (\$1.50 extra for delivery by first-class mail). Back issues: \$1.00 each. Bound volumes: Vol. 1-2 (combined), \$10.00; Vol. 3, \$10.00. Cheques or money orders, payable to EUREKA, should be sent to the managing editor.

All communications about the content of the magazine (articles, problems, solutions, permission to reprint, etc.) should be sent to the editor. All changes of address and inquiries about subscriptions and back issues should be sent to the managing editor.

Editor: Léo Sauvé, Mathematics Department, Algonquin College, 281 Echo Drive, Ottawa, Ontario, KIS 1N3.

Managing Editor: F.G.B. Maskell, Mathematics Department, Algonquin College, 200 Lees Ave., Ottawa, Ontario, K1S OC5.

Typist-compositor: Nancy Makila.

÷

*
CONTENTS

ste

A Topical Integral	272
Presenting the Morley Issue of EUREKA	272
On the Intersections of the Trisectors of the Angles of a Triangle . F. Morley	273
Notes on Morley's Proof of his Theorem on Angle Trisectors Dan Pedoe	276
Robson's Proof of Morley's Theorem	280
A List of References to the Morley Theorem C.O. Oakley and C.W. Trigg	281
An Elementary Geometric Proof of the Morley Theorem Dan Sokolowsky	291
The Beauty and Truth of the Morley Theorem Leon Bankoff	294
Problems - Problèmes	297
Solutions	298
La mort de Condorcet	300
The Twelve Days of Christmas Charles W. Trigg	300

A TOPICAL INTEGRAL

LEON BANKOFF, Los Angeles, California

The readers of EUREKA may find it interesting at this time to evaluate with me the following integral:

$$I = \left(\frac{2fe}{a} \int_{0}^{r} x \, dx\right) y + x \int_{0}^{fs} dx.$$

I found it in an old notebook of mine and no longer recall its source.

We have

$$I = \frac{2fe}{a} \left[\frac{x^2}{2} \right]_0^r y + x[x]_0^{fs} = \frac{2fe}{a} \left(\frac{r^2}{2} - 0 \right) y + x(fs - 0)$$
$$= \frac{fer^2 y}{a} + xfs.$$

Now the well-known relation $f = m\alpha$ yields

şķ.

$$I = mer^2y + x(ma)s = merry + xmas.$$

PRESENTING THE MORLEY ISSUE OF EUREKA

This issue of EUREKA is devoted to the celebrated Morley Theorem. The following brief quotation is from Coxeter and Greitzer [1], a book which has on its cover a three-colour representation of the Morley configuration:

One of the most surprising theorems in elementary geometry was discovered about 1904 by Frank Morley (the father of Christopher Morley, whose novel, *Thunder on the Left*, has a kink in its time sequence that appeals particularly to geometers). He mentioned it to friends in Cambridge, England, and published it twenty years later in Japan. [2]

Because of its historical interest, Morley's own proof of his theorem is given in the first of the articles that follow, exactly as it appeared in [2]. (The printing is too poor to reproduce it photographically.) It is an understatement to say that Morley's proof is hard to understand. In the article which immediately follows, Dan Pedoe attempts to shed some light on Morley's convoluted thinking. The remaining articles on Morley's Theorem culminate in what is almost certainly the most complete list of Morley references in existence.

REFERENCES

- 1. H.S.M. Coxeter and S.L. Greitzer, *Geometry Revisited*, Random House and The L.W. Singer Co., 1967, p. 47.
- 2. Frank Morley, On the intersections of the trisectors of the angles of a triangle, Journal of the Mathematical Association of Japan for Secondary Education, 6 (December 1924), 260 262.

*

ON THE INTERSECTIONS OF THE TRISECTORS

OF THE ANGLES OF A TRIANGLE.

Ву

Professor FRANK MORLEY.

(From a letter directed to Prof. T. Hayashi.)

Dear Professor Hayashi:-

I have not published the theorem [The three intersections of the trisectors of the angles of a triangle, lying near the three sides respectively, form an equilateral triangle]¹. It arose from the consideration of cardioids. I noticed, in the Transactions of the American Mathematical Society, vol. 1, p. 115, that certain chains of theorems were true for any number of lines in a plane, when one replaces the intersection of the lines taken two at a time (1) by the centre of a circle touching the lines taken 3 at a time and (2) by the centre of a cardioid touching the lines taken 4 at a time, and so on.

So I was led to think on the cardioids touching ${\tt 3}$ lines. The cardioid is mapped on the unit circle by an equation.

$$x = 2t - t^2$$

x a complex number, t a complex number such that |t|=1. The tangent at t is

$$x - 3t + 3t^2 - \bar{x}t^3 = 0,$$

where \bar{x} is the conjugate of x. The 3 tangents from a point x are then such that

$$t_1t_2t_3 = x/\bar{x}.$$

Whence if θ_i are the angles which these tangents make with any fixed line, and ϕ the angle of x itself,

$$3\phi = \theta_1 + \theta_2 + \theta_3 \dots (1)$$

 $^{^{1}\}mathrm{This}$ enunciation of the theorem has been added here by Prof. T. Hayashi.

261

The image y of any points x in the tangent is given by

$$y - 3t + 3t^2 - \bar{x}t^3 = 0.$$

Thus the image of the centre x = 0 is

$$y = 3(t - t^2).$$

Hence, if

$$y = 2pe^{i\omega}$$
, so that $\bar{y} = 2pe^{-i\omega}$,

we have

$$4p^2 = 9(1-t)(1-1/t),$$

$$e^{2i\omega} = -t^3,$$

$$t+1/t = -2\cos 2\omega/3,$$
 and
$$p = 3\sin \omega/3....(2)$$
 This is the line-equation of the cardioid. The equation $p = a\sin \mu\omega$ for any cycloidal curve is given

in some of the older books (for instance, in Edwards, Differential Calculus), so that we might begin

with equation (2).

If then p_1 , p_2 , p_3 are perpendiculars from the centre on 3 tangents, and ω_1 , ω_2 , ω_3 the angles of these perpendiculars, since

$$\sum_{1}^{3} \sin \frac{\omega_{1}}{3} \sin \frac{\omega_{2} - \omega_{3}}{3} = 0,$$

we have

$$\sum_{1}^{3} p_1 \sin \frac{\omega_2 - \omega_3}{3} = 0.$$

Replacing ω_2 - ω_3 by the angle A_1 of the triangle of tangents, but bearing in mind that in (3) the angles must have a sum congruent to 0, we get for the locus of centres 9 lines, such as

$$p_1 \sin \frac{\pi - A_1}{3} + p_2 \sin \frac{\pi - A_2}{3} + p_3 \sin \frac{-\pi - A_3}{3} = 0$$
,

$$p_1 \sin \frac{2\pi - A_1}{3} + p_2 \sin \frac{\pi - A_2}{3} + p_3 \sin \frac{-2\pi - A_3}{3} = 0$$
.

262

But from (1) considering those cardioids whose centres are at a great distance (so that the triangle behaves like a point), we see that the 9 lines have only 3 directions, given by

$$3\phi = \theta_1 + \theta_2 + \theta_3.$$

They are thus 3 sets of 3 parallel lines, forming equilateral triangles. The centre changes from one line to another when one of the lines is a double tangent.

Consider in particular the cardioids which lie inside the triangle. Let \mathcal{O}_1 be the centre of a cardioid with double tangent A_2A_3 . We have from (1)

angle
$$A_3 A_2 O_1 = A_2/3$$
,

angle
$$O_1 A_2 A_2 = A_3/3$$
,

and we have seen that the 3 lines o_1o_2 , o_2o_3 , o_3o_1 form an equilateral triangle.

That was the argument. Verification is naturally a much simpler matter. If you think above worth printing I shall be very pleased to have it appear in a Japanese journal.

Further should the matter of the memoir referred to be of interest I shall be glad to send a copy, with a correction, for the use of "direction lines" there is not clear.

With high regards, sincerely yours. (Sign)

NOTES ON MORLEY'S PROOF OF HIS THEOREM ON ANGLE TRISECTORS

DAN PEDOE, University of Minnesota

Frank Morley was a remarkable geometer, but there cannot be many who have found it easy to follow his thoughts. His *Inversive Geometry* (Frank Morley and F.V. Morley, Chelsea, 1954) is a book with the most remarkable insights, but I, at any rate, find it almost incomprehensible. The following notes on Morley's proof of his celebrated theorem are very tentative first steps towards the elucidation of his work.

In this paper, written for a Japanese journal devoted to secondary education, Morley changes his notation a number of times. He uses θ for the angle made by a tangent to the cardioid with the x-axis (p. 260), then changes to ω on p. 261, and he then uses ω for the angle made with the x-axis by the perpendicular from the centre of the cardioid onto a tangent. I shall use the notation I am accustomed to, and shall then identify my results with Morley's.

We consider the first statement, p. 260: "The cardioid is mapped on the unit circle by an equation $x = 2t - t^2$, x a complex number, t a complex number such that |t| = 1."

We suppose that a cardioid is traced out by a point P fixed on the circumference of a unit circle (see figure) which rolls without slipping on a fixed unit circle. The centre O of the fixed circle, taken as origin of coordinates, is called the centre of the cardioid. If N is the point of contact, and ON meets the rolling circle again in A, then N is the instantaneous centre of motion for the rolling circle, so that the tangent at P to the cardioid is perpendicular to NP, and is therefore PA.

If θ is the angle NOx, the coordinates $(x_{\rm p},\ y_{\rm p})$ of P are:

$$x_p = 2 \cos \theta - \cos 2\theta$$
,

$$y_{\rm p} = 2 \sin \theta - \sin 2\theta$$
,

so that

$$x = x_{\mathbf{p}} + iy_{\mathbf{p}} = 2(\cos\theta + i\sin\theta) - (\cos\theta + i\sin\theta)^{2}$$
$$= 2t - t^{2},$$

where $t = \cos \theta + i \sin \theta$, and |t| = 1.

The tangent at P to the cardioid is the line PA, and the affix of A is 3t. Hence the equation of the tangent is:

$$\begin{vmatrix} X & \bar{X} & 1 \\ 3t & 3\bar{t} & 1 \\ 2t - t^2 & 2\bar{t} - \bar{t}^2 & 1 \end{vmatrix} = 0,$$

where X is any point on the tangent at $x = 2t - t^2$. (Morley uses the same x for both points.) After expansion, and use of the equation $t\bar{t} = 1$, which leads to

$$t(\bar{t}+1) = 1+t$$
, $\bar{t}(t+1) = 1+\bar{t}$,

we obtain the equation

$$X - 3t + 3t^2 - \bar{X}t^3 = 0.$$

The three tangents to the cardioid from a point X correspond to points t_1 , t_2 , t_3 on the unit circle which are such that

$$t_1t_2t_3=\frac{X}{\bar{X}}.$$

Hence, if $X = r(\cos \phi + i \sin \phi)$,

$$t_1t_2t_2 = \cos 2\phi + i \sin 2\phi$$
,

and therefore

$$\theta_1 + \theta_2 + \theta_3 = 2\phi$$
.

If ψ is the angle made by the tangent at P with 0x, the figure shows that this angle is $3\theta/2$, the tangent being the line PA, and hence the angles ψ_i made by the tangents which pass through the point X satisfy the relation:

$$\psi_1 + \psi_2 + \psi_3 = \frac{3}{2}(\theta_1 + \theta_2 + \theta_3)$$
= 3\phi.

This is Morley's fundamental equation (1), p. 260.

If we now turn to p. 262 of Morley's paper, and consider the locus of the centre of cardioids which touch the sides of a given triangle ABC, we now prove that the points at infinity on this locus coincide with the points at infinity on the sides of a determinate equilateral triangle.

Let 0 be the centre of a cardioid touching the sides of triangle ABC which is at a great distance from the triangle, and let X be a point near the triangle. The tangents from X to the mammoth cardioid must be very nearly parallel to the sides of triangle ABC ("so that the triangle behaves like a point"). Hence, in equation (1), the angle ϕ which determines the direction of OX is one-third of the sum of the ψ_i , where the ψ_i correspond to the sides of triangle ABC.

Since any ψ_i is taken modulo 2π , and we are dividing by 3, we obtain 3 directions for ϕ which differ by $2\pi/3$.

If we know that the centre locus consists entirely of straight lines, these must form sets which are parallel to the sides of a determinate equilateral triangle.

To prove that the centre locus consists of lines, Morley obtains the pedal (p, ψ) equation of a cardioid. From the figure, if OQ is the perpendicular from O onto AP,

$$p = 00 = 0 \text{A} \sin \frac{\theta}{2} = 3 \sin \frac{\psi}{3}$$
 (2)

Morley remarks that this can be obtained directly.

Now there is some very clever manipulation! Morley wishes to move from equation (2) to a trilinear equation for the locus of the centre. It is easily verified that for any P, Q and R,

$$sin P sin (Q - R) + sin Q sin (R - P) + sin R sin (P - Q) = 0$$

so that

$$\sin \frac{\psi_1}{3} \sin \frac{\psi_2 - \psi_3}{3} + \dots + \dots = 0.$$

Using (2), we can write this

$$p_{1}\sin\frac{\psi_{2}-\psi_{3}}{3}+p_{2}\sin\frac{\psi_{3}-\psi_{1}}{3}+p_{3}\sin\frac{\psi_{1}-\psi_{2}}{3}=0,$$

where p_{1} , p_{2} , p_{3} are the perpendiculars from the centre of the cardioid onto three tangents which make angles ψ_{1} , ψ_{2} and ψ_{3} with 0x.

This must be Morley's equation (3), the (3) having been omitted in his paper. These perpendiculars p_i are the trilinear coordinates (see Appendix) of 0 with respect to the triangle ABC, and the $(\psi_i - \psi_j)/3$ are related to the angles of the triangle. The fundamental relation connecting trilinear coordinates is

$$ap_1 + bp_2 + cp_3 = 2\Delta$$
,

where a, b and c are the sides of the triangle, and Δ its area.

The equation (3) in trilinear coordinates is that of a line, and hence

Morley has proved that the locus of the centre of a cardioid which touches the sides of a given triangle is a set of lines.

In the last paragraph of p. 261 Morley interchanges the angles made by the tangents with the x-axis with the angles made by the perpendiculars onto the tangents, and remarks: "...bearing in mind that in (3) the angles must have a sum congruent to 0..." (which is not too clear), he obtains 9 lines for the locus of the centre.

Verifying, in trilinear coordinates, that these 9 lines are parallel in sets of 3 would be a formidable task, since lines are parallel in these coordinates if they intersect on the line at infinity,

$$ap_1 + bp_2 + cp_3 = 0$$
.

But, as we have seen, Morley overcomes this difficulty by using equation (1) in a remarkable manner.

Finally, how does all this fit in with the trisectors of the angles of triangle ABC? Once again, on p. 262, a brilliant geometrical statement: "The centre changes from one line to another when one of the lines is a double tangent." The use of "line" is ambiguous, since it is used for the centre locus and for the lines forming the triangle of tangents, but the figure shows what he means. Using equation (1) again, Morley shows that the vertices of his equilateral triangle are the intersections of trisectors of the angles of triangle ABC.

Morley himself adds the final touch: "Verification is naturally a much simpler matter."

Appendix. All that need be said about "trilinear coordinates" is that it is not difficult to show that a linear equation in $(p_1,\ p_2,\ p_3)$ represents a line. In fact, if the sides of the triangle are taken in the normal form as

$$x \cos \alpha_i + y \sin \alpha_i - q_i = 0$$
 (*i* = 1, 2, 3),

then we can take

$$p_i = x_p \cos \alpha_i + y_p \sin \alpha_i - q_i$$

for the trilinear coordinates (p_1, p_2, p_3) of P = (x_p, y_p) , and therefore a linear homogeneous equation in the p_i produces a linear equation in the (x_p, y_p) .

Where else?

*

The Managing Editor of EUREKA, F.G.B. Maskell, resides at 1332 *Morley* Blvd., Ottawa, Ontario.

*

ROBSON'S PROOF OF MORLEY'S THEOREM

Editor's remarks.

As a welcome relief for those readers who have, in the preceding pages, just struggled through the intricacies of Morley's own proof, I reproduce below a proof of Morley's Theorem by A. Robson which was published in *The Mathematical Gazette*, 11 (1922-1923), pp. 310-311. Robson's proof

is thought by many (in particular by Dan Pedoe) to be one of the shortest and best of the known proofs, although perhaps not everyone would be willing to call it an elementary proof.

The figure at the right is that referred to at the beginning of Robson's proof, and the notes which follow the proof were supplied by Dan Pedoe.

660. [K^1 . 1. c.] Morley's Theorem (v. Note 621).

In the figure, Gazette, vol. xi. p. 85, let BRL cut AQ in U; AQ produced cuts BP in N and CP in V; CP cuts AR in M; QM cuts RN in O.

Then BP, BL are isogonal, and so are CP, CL;

. . AP, AL are also isogonal;

A(BRLU) = A(CVPM);

N(BRLU) = Q(CVPM) = Q(PMCV),

and these pencils have a common ray; \dot{i} . their corresponding rays have collinear intersections, i.e. P, O, L are collinear.

As R is the in-centre of ANB, $A\widehat{R}N = 90^{\circ} + \frac{1}{3}B$.

As Q is the in-centre of AMC, $R\widehat{M}Q = 90^{\circ} - \frac{1}{3}A - \frac{1}{3}C$;

. . the difference, viz. $R\widehat{O}M = 60^{\circ}$.

Similarly the other angles at O are 60° ; since they have a common base and equal angles at each of its extremities, the triangles ORL, OQL are congruent, and so are the triangles PRL, PQL.

The College, Marlborough.

A. ROBSON.

Notes on Robson's Proof of the Morley Theorem.

The proof uses the idea of *isogonal rays*. If two rays through the vertex of an angle make equal angles with its sides, they are said to be isogonal. They

are then mirror images in the bisector of the angle. The theorem used by Robson on isogonals is:

If three lines from the vertices of a triangle are concurrent, their isogonals are also concurrent.

He then uses the idea of projective pencils, pencils with equal cross ratios, and the theorem that if two projective pencils with distinct vertices have a self-corresponding ray, the three intersections of corresponding rays are collinear. He also uses the theorem that in a cross ratio the interchange of a pair of elements together with the interchange of the other pair does not affect the value of the cross ratio. Robson's proof is as short as anyone could desire, and it avoids elaborate initial constructions.

*

A LIST OF REFERENCES TO THE MORLEY THEOREM

1. INTRODUCTION

In anticipation of this Morley issue of EUREKA, the editor had asked Professor Charles W. Trigg to prepare an extensive list of references to the Morley Theorem, a task for which his encyclopedic knowledge of the literature of geometry made him particularly well fitted. Professor Trigg agreed and eventually compiled a list of 107 items. He acknowledges with thanks that several particularly hard-to-find items were supplied to him by Dr. Leon Bankoff.

Coincidentally, Professor C.O. Oakley was at the same time preparing a list of 116 Morley references which was submitted and accepted by the *American*Mathematical Monthly for publication in March or April 1978.

Professor H.S.M. Coxeter found out about the two solitary Morley archeologists and effected a rapprochement between them. The intersection of their two lists contained 75 common items; hence the union of the two consisted of 148 items. It was thought highly desirable by all concerned to have the complete list of 148 items published together. We are indebted to the editor of the American Mathematical Monthly for the singular privilege of publishing here Professor Oakley's list, in advance of its publication in the Monthly. The list appears below in Section 2. This is followed, in Section 3, by a supplementary list containing only the 32 items from Professor Trigg's list that do not already appear in Professor Oakley's list.

Together the two lists form what is almost certainly the most complete assemblage of Morley references in existence.

2. A LIST OF REFERENCES TO THE MORLEY THEOREM

C.O. OAKLEY, Haverford College

The following letter-coding of the reference numbers should be clear and, we trust, useful. They give some indication of the mathematical nature of the references.

- B. Book
- CC. Mathematics associated with Clifford chains
- CS. Complete solution (for all 18 Morley triangles)
- CV. Proof using complex variables
- G. Proof by geometry
- IP. Indirect proof
- PG. Proof by projective geometry
- PP. Proposed problem (Morley, or related)
- PPS. Proposed problem solved
 - R. Related material
 - T. Proof by trigonometry
- 1B. H.F. Baker, Introduction to Plane Geometry, Cambridge Univ. Press, England, 1943, pp. 345-349.
- 2B. O. Bottema, Hoofdstukken uit de Elementaire Meetkunde, N.V. Servire, The Hague, 1944, p. 34.
 - 3B. W.K. Clifford, Collected Mathematical Papers, Macmillan, London, 1882.
- 4B. J. Coolidge, Treatise on the Circle and the Sphere, Oxford Univ. Press, England, 1916.
- 5B. H.S.M. Coxeter, *Introduction to Geometry*, 2nd ed., John Wiley and Sons, Inc., New York, 1969, pp. 23-25, 115.
- 6B. H.S.M. Coxeter and S.L. Greitzer, *Geometry Revisited*, Random House, L.W. Singer Co., New York, 1967, pp. 47-50.
- 7B. L.A. Graham, *Ingenious Mathematical Problems and Methods*, Dover Publications, Inc., New York, 1959, pp. 33, 184-185.
- 8B. André Haarbleicher, a brochure: De l'emploi des droites isotropes comme axes de coordonnées, Gauthier-Villars, Paris, 1931, pp. 36-51, 71-76.
- 9B. Ross Honsberger, *Mathematical Gems*, (The Dolciani Mathematical Expositions) The Mathematical Association of America, Washington, D.C., 1973, pp. 92-98.
- 10B. R.A. Johnson, *Modern Geometry*, Houghton Mifflin, New York, 1929; reissued as *Advanced Euclidean Geometry*, Dover Publications, Inc., New York, 1960, pp. 253-254.

- 11B. David C. Kay, *College Geometry*, Holt, Rinehart & Winston, Inc., New York, 1969, pp. 15-17.
- 12B. E.H. Lockwood, *A Book of Curves*, Cambridge Univ. Press, New York, 1971, p. 78.
- 13B. F. Morley and F.V. Morley, *Inversive Geometry*, Ginn & Co., Boston, 1933; reissued by Chelsea Publishing Co., Bronx, N.Y., 1954, p. 244.
- 14B. William Schaaf, *A Bibliography of Recreational Mathematics*, v. 2, The National Council of Teachers of Mathematics, Reston, VA., 1970, pp. 61-62.
 - 15B. F. Schuh, Leerboek der vlakke driehoeksmeting, The Hague, 1939.
- 16B. James R. Smart, *Modern Geometries*, Brooks/Cole Publishing Co., Monterey, CA., 1973, pp. 152-154.
- 17B. J. Steiner, *Gesammelte Werke*, v. 1, 2nd ed., Chelsea Publishing Co., Bronx, N.Y., 1971.
- 18B. K. Strubecker, Einführung in die höhere Mathematik, Bd. 1, Grundlagen, R. Oldenbourg, München, 1956, p. 595 (Proof by H. Dörrie).
- 19T. T.W. Andrews, Proof of Morley's theorem (exterior trisectors), *Mathematics Teaching*, 34 (1966) 40-41.
- 20T. Leon Bankoff, A simple proof of the Morley theorem, $Math.\ Mag.$, 35 (1962) 223-224.
- 21CC. F. Bath, On circles determined by five lines in a plane, *Proc. Cambridge Phil. Soc.*, 35 (1939) 518-519.
- 22G,IP. W.F. Beard, Solution of Morley's problem, Mathematical Questions and Solutions from "The Educational Times", with many Papers and Solutions in addition to those published in "The Educational Times", New Series, 15 (1909) 110-111. See [83]. (Often referred to as the "Reprints".)
- 23R. H.P. Bieri and A.W. Walker, A property of the Morley configuration, *Amer. Math. Monthly*, 75 (1968) 680-681.
- 24T. Emile Borel, A simplification of Jacob O. Engelhardt's proof [of the Morley theorem, Amer. Math. Monthly 37 (1930) 493], Amer. Math. Monthly, 38 (1931) 96.
- 25G,IP. R. Bricard, Sur le théorème de Morley, *Nouvelles Annales de Mathématique*, 5th Series, 1 (1922) 254-258.
- 26CS,CV. _____, Sur les droites moyennes d'un triangle, *Nouvelles Annales de Mathématique*, 5th Series, 2 (1922-1923) 241-254.
 - 27G,T. J.C. Burns, Morley's triangle, Math. Mag., 43 (1970) 210-211.

- 28R. Francis P. Callahan, Morley polygons, *Amer. Math. Monthly*, 84 (1977) 325-337.
- 29PP,R. W.B. Carver, A property of the Morley configuration, *Amer. Math. Monthly*, 65 (1958) 630.
- 30R. Vincenzo G. Cavallaro, Sur les segments torricelliens, *Mathesis*, 52 (1938) 290-293.
 - 31T. C.H. Chepmell, Morley's theorem, Math. Gaz., 11 (1922-1923) 85.
- 32G,IP. J.M. Child, Proof of Morley's theorem (by Euclid, Bk. III), Math. Gaz., 11 (1922-1923) 171.
- 33. A.B. Coble, Frank Morley in memoriam, *Bull. Amer. Math. Soc.*, 44 (1938) 167-170.
- 34CS,CV. Jan van de Craats, De stelling van Morley, *Notes*, Univ. of Leiden, The Netherlands, 1976.
- 35G. R.F. Davis, Geometrical view of Morley's theorem, $Math.\ Gaz.$, 11 (1922-1923) 85-86.
- 36PPS,T. Delahaye and H. Lez, Problem No. 1655 (Morley's triangle), *Mathesis*, 3rd Series, 8 (1908) 138-139. (Possibly the earliest printed statement and solution of Morley's theorem, along with [42, 101].)
- 37T,IP. H. Demir, A theorem analogous to Morley's theorem, *Math. Mag.*, 38 (1965) 228-230.
- 38T,CS. W.J. Dobbs, Morley's triangle, *Math. Gaz.*, 22 (1938) 50-57, and see p. 189 for comment.
- 39R. _____, A simple proof of Feuerbach's theorem, *Math. Gaz.*, 23 (1939) 291-292.
- 40R. H.D. Drury, Problem No. 17395, (involving triangles, pedal lines and nine-point circles), *The Educational Times*, New Series, Vol. 67, Jan. 1 (1914) 46, 48.
- 41R. ______, Problem No. 17469 (involving triangle, circumcircle and trisection of certain arcs), *The Educational Times*, New Series, Vol. 68, June 1 (1915) 236-237. (Solution by C.E. Youngman and F.W. Reeves.)
- 42PP. E.J. Ebden, Problem No. 16381, *The Educational Times*, New Series, Vol. 61, Feb. 1 and July 1 (1908) 81, 307-308. (Possibly the earliest printed statement of Morley's theorem, along with [36]. Also mentions degenerate case where one vertex of original triangle is at infinity. See [101] for solution.)
- 43T. J.O. Engelhardt, A simple proof of the theorem of Morley, *Amer. Math. Monthly*, 37 (1930) 493-494.

- 44G,T,R. Philip Franklin, The Simson lines of a triangle, the three-cusped hypocycloid and the Morley triangles, *Jour. Math. and Phys.*, 6 (1926) 50-61.
- 45PPS,R. Jose Gallego-Diaz, A property of the Morley configuration, Amer. Math. Monthly, 65 (1958) 630.
- 46CS. B. Gambier, Trisectrices des angles d'un triangle, *L'Enseignement Scientifique*, 4me ann., juin (1931) 257-267, 5me ann., janv. (1932) 104-109, 10me ann., juillet (1937) 304-310.
- 47R. J. Garfunkel and S. Stahl, The triangle reinvestigated, *Amer. Math. Monthly*, 72 (1965) 12-20.
- 48PG. M.D. Ghiocas, Sur un théorème de la théorie du triangle, *Actes Congrès Interbalkan*. *Math.*, Athènes, (1934) 103-104.
- 49R. R. Goormaghtigh, Pairs of triangles inscribed in a circle, Amer. Math. Monthly, 53 (1946) 200-204.
- 50CC. J.H. Grace, On a class of plane curves, *Proc. London Math. Soc.*, (2), 33 (1900) 193-197.
- 51CC. ______, Extension of a set of theorems in circle geometry, *Proc. Cambridge Phil. Soc.*, 24 (1928) 10-18.
- 52G,IP. H.D. Grossman, The Morley triangle: a new geometric proof, *Amer. Math. Monthly*, 50 (1943) 552.
- 53T. T. Hayashi, Angle trisectors in a triangle (translation; article in Japanese), *Jour. Math. Assoc. Japan Sec. Edu.*, 6 (1924) 255-259. (Possibly the first to prove that for n-sectors no Morley triangles occur for n > 3.)
- 54T. J.E. Hofmann, Lösung zu Aufgabe 7, Natur und Haus, 29 (1932) 313-314. (Morley problem stated, p. 276.)
- 55CS. _____, Über die Figur der Winkeldrittelnden im Dreieck, Zeitschrift für mathematischen und naturwissenschaftlichen Unterricht, 69 (1938) 158-162.
- 56G,IP. _____, Ein neuer Beweis des Morleyschen Satzes, Deutsche Mathematik, 4 (1939) 589-590.
- 57CV. _____, Zur elementaren Dreiecksgeometrie in der komplexen Ebene, L'Enseignement Mathématique, Ser. 2, 4 (1958) 178-211.
- 58R. E.J. Hopkins, Some theorems on concurrence and collinearity, *Math. Gaz.*, 34 (1950) 129-133.
- 59PG,T. J. van Ijzeren, De stelling van Morley in verband met een merkwaardig soort zeshoeken, *Euclides*, 14 (1937) 277-284.
- 60CS. _____, De stelling van Runge, *Nieuw Archief voor Wiskunde*, 19 (1938) 113-129.

- 61T,G. H. v. Kaven, Ein Satz über die Winkeldreiteilenden im Dreieck, Zeitschrift für mathematischen und naturwissenschaftlichen Unterricht, 69 (1938) 155-157.
- 62R,T. D.J. Kleven, Morley's theorem and a converse, *Amer. Math. Monthly*, to be published.
 - 63G. G.H. Knight, Morley's theorem, New Zealand Math. Maq., 13 (1976) 5-8.
- 64T. G. Kowalewski, Beweis des Morleyschen Dreieckssatzes, *Deutsche Mathematik*, 5 (1940) 265-266.
- 65CS. Henri Lebesgue, Sur les n-sectrices d'un triangle [En mémoire de Frank Morley (1860-1937)], L'Enseignement Mathématique, 38 (1940) 39-58.
- 66T. A. Letac, Solution (Morley's triangle), Problem No. 490 [Sphinx: revue mensuelle des questions récréatives, Brussels, 8 (1938) 106], Sphinx, 9 (1939) 46.
- 67CC. H. Lob, Some chains of theorems derived by successive projection, *Proc. Cambridge Phil. Soc.*, 29 (1933) 45-51.
- 68CC,CS. _____, A note on Morley's trisector theorem, *Proc. Cambridge Phil. Soc.*, 36 (1940) 401-413.
- 69T,CC,CS. H. Lob and H.W. Richmond, On a neglected principle in elementary trigonometry, *Proc. London Math. Soc.*, 31 (1930) 355-369.
 - 70G, IP. K. Lorenz, Ein Dreieckssatz, Deutsche Mathematik, 2 (1937) 587-590.
- 71T,CS. Gino Loria, Triangles équilatéraux dérivés d'un triangle quelconque, *Math. Gaz.*, 23 (1939) 364-372. In footnote, p. 367, read "Zecca" for "Zucca" and see [55] for correct reference to Hofmann.
- 72CV. C. Lubin, A proof of Morley's theorem, Amer. Math. Monthly, 62 (1955) 110-112.
- 73G,PP,PPS. H.F. Macneish, Problem No. 3024, *Amer. Math. Monthly*, 30 (1923) 206 and 31 (1924) 310.
- 74. J. Mahrenholz, Bibliographische Notizen zu K. Lorenz [70], *Deutsche Mathematik*, 3 (1938) 272-274.
- 75PG. J. Marchand, Sur une méthode projective dans certaines recherches de géométrie élémentaire, *L'Enseignement Mathématique*, 29 (1930) 290-291.
- 76CS. W.L. Marr, Morley's trisection theorem: an extension and its relation to the circles of Apollonius, *Proc. Edinburgh Math. Soc.*, 32 (1913-1914) 136-150.
- 77PPS,T. D.C.B. Marsh, Morley's triangles, Amer. Math. Monthly, 72 (1965) 548-549.
- 78CC. F. Morley, On the metric geometry of the plane n-line, Trans. Amer. Math. Soc., 1 (1900) 97-115.

- 79CC. ————, Orthocentric properties of the plane n-line, Trans. Amer. Math. Soc., 4 (1903) 1-12.
- 80CC. ______, On reflexive geometry, *Trans. Amer. Math. Soc.*, 8 (1907) 14-24.
- 81CC. ______, On the intersections of the trisectors of the angles of a triangle, Jour. Math. Assoc. Japan Sec. Edu., 6 (1924) 260-262. See [53].
- 82CC. ______, Extensions of Clifford's chain-theorem, Amer. Jour. of Math., 51 (1929) 465-472.
- 83G,IP. M.T. Naraniengar, Solution to Morley's problem, *Mathematical Questions* and Solutions from "The Educational Times", with many Papers and Solutions in addition to those published in "The Educational Times", New Series, 15 (1909) 47. (Often referred to as the "Reprints".)
- 84T. G.L. Neidhardt and V. Milenkovic, Morley's triangle, *Math. Mag.*, 42 (1969) 87-88.
- 85T. M.J. Neuberg, Sur les trisectrices des angles d'un triangle, *Mathesis*, 37 (1923) 356-367.
- 86R. ______, Bibliographie du triangle et du tétraèdre, *Mathesis*, 38 (1924) 289-294.
- 87G, IP. B. Niewenglowski, Démonstration d'un théorème de Morley, L'Enseignement Mathématique, 22 (1921-1922) 344-346.
- 88G,IP. Roger Penrose, Morley's trisector theorem, *Eureka*: the Archimedean's Jour., Cambridge, 16 (1953) 6-7.
 - 89G. J.W. Peters, The theorem of Morley, Natl. Math. Mag., 16 (1941) 119-126.
 - 90PP. J.B. Revnolds, Morley triangles, Amer. Math. Monthly, 72 (1965) 548.
- 91G. Mr. Richardson (of Bristol), Proof of Morley's theorem, *Mathematics Teaching*, 34 (1966) 40.
- 92. H.W. Richmond, Frank Morley (In Memoriam), Proc. London Math. Soc., 14 (1939) 73-78.
- 93CC. ______, An extension of Morley's chain of theorems on circles, *Proc. Cambridge Phil. Soc.*, 29 (1933) 165-172.
- 94CC. ______, A note on the "Morley-Pesci-de Longchamps" chain of theorems, Jour. London Math. Soc., 14 (1939) 78-80.
- 95T. W.C. Risselman, A simplification of Jacob O. Engelhardt's proof [of the Morley theorem, Amer. Math. Monthly, 37 (1930) 493], Amer. Math. Monthly, 38 (1931) 96-97.
 - 96G. A. Robson, Morley's theorem, Math. Gaz., 11 (1922-1923) 310-311.

- 97G. Haim Rose, A simple proof of Morley's theorem, *Amer. Math Monthly*, 71 (1964) 771-773.
- 98PP. Charles Salkind, Problem E 1030 [1952, 465; 1974, 1110], Morley polygons, Amer. Math. Monthly, 82 (1975) 1010-1011.
- 99R,CS. K.R.S. Sastry, Constellation Morley, *Math. Mag.*, 47 (1974) 15-22. Only outline of proofs suggested.
- 100T,R. John Satterly, The Morley triangle and other triangles, $Sch.\ Sci.$ and Math., 55 (1955) 685-701.
- 101T. M. Satyanarayana, Solution to problem 16381 (Morley's theorem), The Educational Times, New Series, Vol. 61, July 1 (1908) 308 (possibly the earliest proof (along with [36, 42])); Mathematical Questions and Solutions from "The Educational Times", New Series, 15 (1909) 23.
- 102R,CV. R. Sibson, Cartesian geometry of the triangle and hexagon, Math. Gaz., 44 (1960) 83-94.
- 103R. James R. Smart, The n-sectors of the angles of a square, $Math.\ Teacher$, 60 (1967) 459-463.
- 104R. ______, Eight new Morley-type theorems, Jour. California Math. Coun., 2 (1977) 10-15.
- 105T. W.R. Spickerman, An extension of Morley's theorem, *Math. Mag.*, 44 (1971) 191-192.
- 106PG. J. Strange, A generalization of Morley's theorem, *Amer. Math. Monthly*, 81 (1974) 61-63.
- 107R. F. Glanville Taylor, The relation of Morley's theorem to the Hessian axis and the circumcentre, *Proc. Edinburgh Math. Soc.*, 32 (1913-1914) 132-135.
- 108CS. F.G. Taylor and W.L. Marr, The six trisectors of each of the angles of a triangle, *Proc. Edinburgh Math. Soc.*, 32 (1913-1914) 119-131. (Possibly first to give complete solution.)
- 109G,T. V. Thébault, Recreational geometry: the triangle, *Scripta Math.*, 22 (1956) 14-30, 97-105.
- 110R. A. Vandeghen, A note on Morley's theorem, Amer. Math. Monthly, 72 (1965) 638-639.
- 111G,IP. K. Venkatachaliengar, An elementary proof of Morley's theorem, *Amer*. *Math. Monthly*, 65 (1958) 612-613.
- 112CC. P.S. Wagner, An extension to Clifford's chain, *Amer. Jour. of Math.*, 51 (1929) 473-481.
 - 113T. R.J. Webster, Morley's triangle theorem, Math. Mag., 43 (1970) 209-210.

- 114CC. F.P. White, An extension of Wallace's, Miquel's and Clifford's theorems on circles, *Proc. Cambridge Phil. Soc.*, 22 (1925) 684-687.
- 115G,T,R. Max Zacharias, Über den Zusammenhang des Morleyschen Satzes von den winkeldrittelnden Eckenlinien eines Dreiecks mit den trilinearen Verwandtschaften im Dreieck und mit einer Konfiguration $(12_4; 16_3)$ der Dreiecksgeometrie, *Deutsche Mathematik*, 3 (1938) 36-45.
- 116T. G.B. Zecca, *Periodico di matematiche*, IV Ser., T.i. (1921) 220, Morley problem proposed by R. Marcolongo; p. 291, solved by Zecca as reported by Lampariello. (Comp. mes *Metodi Matematici* déjà cités, pp. 58-61.)

3. SUPPLEMENTARY LIST OF REFERENCES TO THE MORLEY THEOREM

CHARLES W. TRIGG Professor Emeritus, Los Angeles City College

- 117. Anon., Morley's Theorem, *Indiana School Mathematics Journal*, 10, No.3 (February 1975) 1-3.
- 118. H.F. Baker, A Theorem due to Prof. F. Morley, *Mathematical Gazette*, 24, No. 261 (October 1940) 284-286.
- 119. F.C. Boon, Morley's triangle, Mathematical Gazette, 17 (May 1933) 126-127.
- 120. A.G. Burgess, Concurrencies of lines joining vertices of a triangle to opposite vertices of triangles on its sides, *Proceedings Edinburgh Mathematical Society*, 32 (1914) 58-64.
- 121. T. Dantzig, An elementary proof of a theorem due to F. Morley, American Mathematical Monthly, 23 (September 1916) 246-248.
- 122. U.P. Davis, [Solution of Problem 581], School Science and Mathematics, 19 (1919) 563-564.
 - 123. H.G. Forder, A School Geometry, Cambridge, London, 1930, p. 178.
 - 124. B. Gambier, Bulletin des sciences mathématiques, 61 (1937) 360-368.
- 125. Bertrand Gambier, Trisectrices des angles d'un triangle, *Mathesis*, (1949) 174-208.
- 126. Martin Gardner, New Mathematical Diversions from Scientific American, Simon and Schuster, New York, 1966, pp. 198, 206.
- 127. N.M. Gibbins, The Non-Equilateral Morley Triangles, *Mathematical Gazette*, 26, No. 269 (May 1942) 81-86.
 - 128. R. Goormaghtigh, [Bibliography], Sphinx, 9 (1939) 46.
- 129. A.M. Harding, [Trigonometric solution of geometry problem 431], American Mathematical Monthly, 21 (June 1914) 193-194.

- 130. A.H. Holmes, [Solution of geometry problem 370], American Mathematical Monthly, 17 (December 1910) 244.
- 131. P.M.H. Kendall and G.M. Thomas, *Mathematical Puzzles for the Connoisseur*, Crowell, New York, 1962, Problem k/10, pp.79, 159-161.
- 132. R.C. Lyness in *Mathematical Reflections*, Cambridge, London, 1970, pp. 177-188.
- 133. A. MacLeod, [Solution of Problem 581], School Science and Mathematics, 19 (1919) 468-469.
- 134. H.V. Mallison, An Extension of Morley's Theorem, *Mathematical Gazette*, 17 (1933) 268-270.
- 135. J. Marchand, le journal X (perhaps *L'Enseignement Mathématique*), April 1931, May 1931, May 1937 (from footnote of Lebesque article).
 - 136. W.L. Marr, The Morley triangle, Mathematical Gazette, 22 (May 1938) 189.
- 137. C.M. Myers, Exterior Morley polygons, *Penn State Master's Thesis*, November 1975.
- 138. Alfred E. Neuman, [Solution of Problem 247], Pi Mu Epsilon Journal, 5 (Fall 1971) 249-250.
- 139. Alfred E. Neuman and seven others, [Solutions of Problem 277], Pi Mu Epsilon Journal, 5 (Spring 1973) 443-444.
- 140. J.W. Owsley, Exterior Morley polygons, *Penn State Master's Thesis*, August 1975.
- 141. W.E. Philip, [Proof of Morley's theorem], in the Taylor-Marr article [108], pp. 119-120.
- 142. Alfred S. Posamentier and Charles T. Salkind, *Challenging Problems in Geometry* 2, Macmillan, 1970, pp. 43-46.
- 143. William R. Ransom, One Hundred Mathematical Curiosities, J. Weston Walch, Portland, Maine, 1955, pp. 92-93.
 - 144. M. Roborgh, [A geometric solution], Euclides (January 1938) 136.
- 145. R.G. Stanton and H.C. Williams, The Morley triangle, *Ontario Secondary School Mathematics Bulletin*, Vol. 1, No. 1 (September 1965) 32-36.
- 146. H. Steinhaus, *Mathematical Snapshots*, Oxford, New York, 1950, p. 4; 1960, pp. 7, 319; 1969, p. 6.
- 147. Euclide Paracelso Bombasto Umbugio, A direct geometrical proof of Morley's theorem, EUREKA, 2 (October 1976) 162.
- 148. Weich, Zeitschrift Math. Naturwiss. Unter., 64 (1933) 134; 65 (1934) 139.

×

AN ELEMENTARY GEOMETRIC PROOF OF THE MORLEY THEOREM

DAN SOKOLOWSKY, Antioch College

The celebrated Morley Theorem can be stated as follows:

THEOREM 1. The intersections of adjacent trisectors of the interior angles of a triangle are the vertices of an equilateral triangle.

As we shall see, this statement is also true for the intersections of the trisectors of the exterior angles of a triangle as well as for those of its reflex angles.

The truth of Theorem 1 can be demonstrated on the basis of a simple lemma which is stated below; but we indicate first how we are led to the lemma since $\frac{1}{2}$

this will show at once how Theorem 1 follows as a corollary.

In \triangle ABC let $V_{\mathcal{B}}$ denote the trisector of angle V adjacent to side s, where V = A,B,C and s = a, b,c (see Figure 1). Let \mathbf{B}_{a} , \mathbf{C}_{a} meet at X and \mathbf{B}_{c} , \mathbf{C}_{b} meet at R. Then X is the incenter of \triangle RBC and so is at a common distance r from BR and CR. Reflect X about BR to P (on AB) and about CR to Q (on AC). Then XP = XQ = 2r, and BR, CR are the perpendicular bisectors of XP, XQ respectively.

Let 0 denote the center of the circumcircle K of \triangle APQ and let w denote the arc of K subtended by angle A. Letting A = 3 α , B = 3 β , C = 3 γ , so that $\alpha + \beta + \gamma = 60^{\circ}$, we have $w = \angle$ POQ = 6α .

Suppose (i) BR, CR meet w at Y, Z respectively;

- (ii) Y and Z trisect w;
- (iii) $\triangle XYZ$ is equilateral.

Then Theorem 1 would follow immediately.

Proving these suppositions is what the lemma is about. Their truth results from the fact that quadrilateral OPXQ has two special properties:

- (i) it is symmetric about OX (as is obvious);
- (ii) its angles at P, Q, X are equal.

To see the latter, note that

$$\angle BXP = 90^{\circ} - \beta$$
, $\angle CXQ = 90^{\circ} - \gamma$, $\angle BXC = 180^{\circ} - (\beta + \gamma)$.

The sum of these angles is $360^{\circ} - 2(\beta + \gamma)$; hence $\angle PXQ = 2(\beta + \gamma) = 120^{\circ} - 2\alpha$. Since the angles at P and Q are equal, and that at 0 is 6α , it follows that the angles at P, Q, X are all equal to $120^{\circ} - 2\alpha$. Hence we state our lemma as follows:

LEMMA. In quadrilateral OPXQ (see Figure 2), suppose OP = OQ, XP = XQ, and the angles at 0 and X are 6α and 120° - 2α respectively. Let K denote the circle with center O, radius OP, and let w denote the arc of K subtended by the angle at O.

Then the perpendicular bisectors of XP, XQ meet w at points Y, Z, respectively, such that Y, Z trisect w and Δ XYZ is equilateral.

 $\mathit{Proof}.$ Let XP, XQ meet circle K again at S, T respectively. From the hypotheses, we obviously have

$$\triangle$$
 OPX \cong \triangle OQX and / OPX = / OQX = 120° - 2 α .

Then \angle OTQ = \angle OQT = 60° + 2 α ; hence PX || OT. Similarly, QX || OS, so OSXT is a rhombus and \angle TOS = \angle PXQ = 120° - 2 α .

Since PX \parallel OT, we have \angle TOP = 60° + 2 α = \angle OTQ; hence OPXT is an isosceles trapezoid. The perpendicular bisector of PX is then also the perpendicular bisector of OT, hence it meets circle K at two points Y, Y' (where we let Y denote the one on the same side of OT as XP).

Now X is interior to \angle POQ, so OX meets w at a point V. Clearly OX, and hence OV, bisect \angle POQ as well as \angle TOS, so \angle TOV = 60° - α , while \angle POV = \angle QOV = 3α . Since Y is on the perpendicular bisector of OT, we have OY = TY, so Δ TOY is equilateral and \angle TOY = 60° . Since V lies on the same side of OT as X, we have \angle YOV = α , and hence Y lies on w. For the same reasons \angle POY = 2α (thus Y trisects w), and Y lies on the same side of OX as P since \angle POV = 3α < 180° .

We can show similarly that the perpendicular bisector of QX meets w at a point Z which trisects w and is on the same side of QX as Q. Thus PY = YZ = ZQ.

Finally, PY = XY and ZQ = ZX, so that XY = YZ = ZX and \triangle XYZ is equilateral. This completes the proof of the lemma, and Theorem 1 follows.

Now, referring back to Figure 1, since \angle YXZ = 60° we have \angle PXY = 30° - α , and hence \angle BXY = $(90^{\circ} - \beta)$ + $(30^{\circ} - \alpha)$ = 120° - $(\alpha + \beta)$. Since \angle PBX = 2β , XY meets AB at an angle of $2\alpha + \gamma$, BC at an angle of $\alpha + 2\gamma$, and AC at an angle of $|\alpha - \gamma|$. Similarly XZ meets AC at an angle of $2\alpha + \beta$, etc.

The same method as was used to prove Theorem 1 will also verify it when "interior angles" is replaced by "exterior angles" or "reflex angles." The reader will have no difficulty arriving at a suitably modified lemma for these two cases, and the proofs are virtually the same. Also, an angle count similar to that in the preceding paragraph will show that in all cases the corresponding sides of the three Morley triangles meet the sides of Δ ABC at the same angles, thereby proving the following

THEOREM 2. Corresponding sides of the three Morley triangles (interior, exterior, reflex) are parallel.

*

*

THE BEAUTY AND TRUTH OF THE MORLEY THEOREM

LEON BANKOFF, Los Angeles, California

If a committee of mathematicians were assembled to judge a beauty contest involving geometrical theorems, it is almost certain that one of the chief contenders would be Morley's Triangle Theorem. Granted that beauty is in the eye of the beholder, it would be hard to find anyone who would deny that this elegant theorem deserves a high place of honor in the Geometrical Hall of Fame and Esthetic Excellence. Morley's Theorem arrived on the mathematical scene only three-quarters of a century ago and one cannot help but wonder how this newcomer happened to escape the notice of geometrical doodlers during the millennia following Euclid. A plausible explanation for this oversight may be that it was simply a matter of obeisance to a sort of taboo associated with Euclidean angle trisections—an erroneous identification of nonconstructibility with nonexistence. Whatever the reason for its late arrival, the Morley configuration has never been found in the mathematical literature before the turn of this century and, unless evidence to the contrary turns up from some unsuspected source, credit for its discovery must continue to rest with Frank Morley.

Those who confront the Morley configuration for the first time invariably react with an instantaneous display of awe and astonishment. After the initial

emotional excitement subsides, reason steps in and demands some verification for what our eyes and brain seem to perceive. Going along with Keats, we believe that "Beauty is truth, truth beauty," and we feel the need for cerebral evidence to confirm intuitive suspicions. Is the inner triangle really equilateral? Does this happen with all parent triangles? Is a convincing proof available? Does one need a familiarity with higher mathematics to achieve the intellectual satisfaction complementing our esthetic pleasure? While the mathematical sophisticate may revel in proofs by complex numbers, involution, or Brianchon's Theorem, we wonder what sort of proof we can offer the high school student, the bright and eager neophyte on the threshold of mathematical exploration and enlightenment.

These questions can now be answered more readily than ever before. The current issue of EUREKA presents the most comprehensive collection of references on the Morley Theorem ever to be assembled and the interested researcher should have no trouble gleaning from the list enough accessible sources to furnish a large variety of proofs. A few comments on the diversity of the demonstrations and the relative elegance of the various types of proofs may be helpful.

As one would expect, the long list of references contains many duplications of previously published proofs, either through rediscovery or by worthy attempts at refinement and clarification. Some of the proofs suffer from excessive brevity and insufficient clarity; others are unwieldy and cumbersome and offend our sense of elegance. Some proofs are direct, others indirect. Some are primarily trigonometrical, others purely geometrical (elementary or advanced). Preference for one type of proof or another becomes a matter of individual taste.

A preliminary classification of proofs results in the establishment of two basic categories, direct and indirect. Here we use the term <code>indirect</code> not in its customary meaning of "reductio ad absurdum" but in the sense of a reversal of the usual sequence of steps from hypothesis to conclusion. Examples of indirect proofs are those by Naraniengar, Chepmell, Boon, Grossman, Davis, Dobbs and Child, to name a few. These proofs start with the foreknowledge that the internal triangle is equilateral and, with subsequent constructions based on the known values of the surrounding angles, lead to the demonstration that certain rays emanating from the vertices of the inner triangle actually converge to form the outer triangle. This procedure is essentially a proof not of the theorem as stated by Morley but of its converse. An analogous situation occurs with the Steiner-Lehmus Theorem regarding two equal base angle bisectors [see EUREKA 2 (1976) 19-24]. The easily established converse does not provide a legitimate proof of the main theorem.

Among the direct proofs, the preponderance of those published are trigonometrical. We can account for this top-heaviness by noting that trigonometry is the ideal tool for handling submultiple angles. Theoretically we should be able to convert any trigonometrical argument to one involving synthetic geometry, but in practice this would surely result in a muddy proof. We find considerable variation in the trigonometrical approaches. Some are directed toward the computation of the sides of the equilateral triangle (e.g., Neuberg, Letac, Thébault), while others by-pass this method and go directly to the calculation of the angles surrounding the three pertinent intersections, leaving 60° for each vertex of the Morley triangle (e.g., Satyanarayana, Bankoff and others). Letac's solution (*Sphinx*, 1939) achieves a deceptive simplicity by merely omitting steps essential for a clear understanding—again a case of brevity at the expense of clarity.

Excellent direct geometrical solutions have been constructed using isogonal conjugates, cross ratios, Desargues' theorem, Menelaus' theorem, and complex numbers. More advanced mathematicians find these proofs particularly attractive since they combine concision with precision. Examples of these techniques may be found among the proofs devised by Neuberg, Thébault, Robson, Ghiocas and Lubin.

The ideal proof yet to be discovered should be one that adheres to synthetic geometry, that follows a direct path from hypothesis to conclusion, that is relatively easy to follow and is neither too long nor too involved. The existing proofs that approximate these ideals most closely are those by W.E. Philip and by B. Niewenglowski.

Numerous authors have reached out for extensions of Morley's original theorem and have wandered into ramifications involving external angle bisectors, angle quintisectors and nonequilateral Morley triangles. Vandeghen, for example, correlates the basic Morley Triangle with those constructed within the orthic triangle, foot-median triangle, excenter triangle and triangles formed by the excircle and incircle contacts, as well as the circumcircle tangential triangle at the vertices of the parent triangle.

The reader is encouraged to explore the various references with the hope of devising improvements, shortcuts and possibly new methods of attack. Morley's Theorem is still very young and we can surely expect novel methods of proof to loom up in the future as more and more geometrical aficionados try their hand at further refinement and clarification of this beautiful theorem.

* *

Because the Morley material has expanded to fill nearly all the space available, the problem section is rather rudimentary in this issue. We will make up for it in the next few issues.

PROBLEMS - - PROBLÈMES

Problem proposals and solutions should be sent to the editor, whose address appears on the front page of this issue. Proposals should, whenever possible, be accompanied by a solution, references, and other insights which are likely to be of help to the editor. An asterisk $(^{it})$ after a number indicates a problem submitted without a solution.

Original problems are particularly sought. But other interesting problems may also be acceptable provided they are not too well known and references are given as to their provenance. Ordinarily, if the originator of a problem can be located, it should not be submitted by somebody else without his permission.

To facilitate their consideration, your solutions, typewritten or neatly handwritten on signed, separate sheets, should preferably be mailed to the editor before March 1, 1978, although solutions received after that date will also be considered until the time when a solution is published.

291. Proposed by Gilbert W. Kessler, Canarsie H.S., Brooklyn, N.Y.

Using soap, on a mirror, please trace
The apparent outline of your face;
Now explain (if you're wise)
Why it turns out "half size",
Using geometry as your base.

292. Proposed by Charles W. Trigg, San Diego, California.

Fold a square piece of paper to form four creases that determine angles with tangents of 1, 2, and 3.

293. Proposed by David R. Stone, University of Kentucky, Lexington. For which b is the exponential function $y = b^x$ tangent to the given line y = mx? Conversely, given $y = b^x$, for which m is y = mx tangent to $y = b^x$?

294. Proposed by Harry D. Ruderman, Hunter College, New York.

Prove that there are infinitely many integers that cannot be expressed in the form 3ab+a+b, where a and b are nonzero integers.

295. Proposed by Basil C. Rennie, James Cook University of North Queensland, Australia.

If $0 < b \le a$, prove that

$$a+b-2\sqrt{ab}\geq \frac{1}{2}\frac{(a-b)^2}{a+b}.$$

296. Proposé par F.G.B. Maskell, Collège Algonquin, Ottawa. Soit p un nombre premier. Montrer que p^4 - $20p^2$ + 4 n'est pas un nombre premier.

297. Proposed by Kenneth M. Wilke, Washburn University, Topeka, Kansas.

A young lady went to the store to purchase four items. In computing her bill, the nervous clerk multiplied the four amounts together and announced that the bill was \$6.75. Since the young lady had added the four amounts mentally and obtained the same total, she paid her bill and left. Assuming that the prices for each item are distinct, what are the individual prices?

298. Proposed by Clayton W. Dodge, University of Maine at Orono.

The equation $x^2 - 9x + 18 = 4$ has the property that, if the left side is factored, so that (x-3)(x-6) = 4, then one of the roots, x=7, is found by illegally setting one of the factors equal to the constant on the right, x-3 = 4. Unfortunately, the second root cannot be similarly found; it is not x-6 = 4. Find all such quadratic equations in which both roots can be obtained by equating each factor in turn to the nonzero constant on the right.

I first heard of this problem in a lecture by Howard Eves some years ago.

299. Proposed by M.S. Klamkin, University of Alberta.

$$\begin{split} F_1 &= (-r^2 + s^2 - 2t^2)(x^2 - y^2 - 2xy) - 2rs(x^2 - y^2 + 2xy) + 4rt(x^2 + y^2), \\ F_2 &= -2rs(x^2 - y^2 - 2xy) + (r^2 - s^2 - 2t^2)(x^2 - y^2 + 2xy) + 4st(x^2 + y^2), \\ F_3 &= -2rt(x^2 - y^2 - 2xy) - 2st(x^2 - y^2 + 2xy) + (r^2 + s^2 + 2t^2)(x^2 + y^2), \end{split}$$

show that F_1 , F_2 and F_3 are functionally dependent and find their functional relationship. Also, reduce the five-parameter representation of F_1 , F_2 and F_3 to one of two parameters.

300. Proposed by Léo Sauvé, Algonquin College (editor).

The sine and cosine are known as transcendental functions, so one would expect that $\sin x$ and $\cos x$ would be transcendental numbers for most values of x. Does there exist a *dense* subset E of the reals such that $\sin x$ and $\cos x$ are both algebraic for every x in E?

*

SOLUTIONS

No problem is ever permanently closed. The editor will always be pleased to consider for publication new solutions or new insights on past problems.

199. [1976: 220; 1977: 112] Proposed by H.G. Dworschak, Algonquin College.

If a quadrilateral is circumscribed about a circle, prove that its

diagonals and the two chords joining the points of contact of opposite sides are all concurrent.

Editor's comment.

I give below eight additional references to this problem. References [1]-[7] were sent in by Charles W. Trigg, San Diego, California, and [8] came from Murray S. Klamkin, University of Alberta.

REFERENCES

- 1. M.N. Aref and William Wernick, *Problems and Solutions in Euclidean Geometry*, Dover, 1968, p. 209.
 - 2. John Casey, A Sequel to Euclid, Longmans-Green, 1884, p. 144.
 - 3. E.A. Maxwell, Geometry for Advanced Pupils, Oxford, 1949, pp. 140-141.
 - 4. William J. McClelland, The Geometry of the Circle, Macmillan, 1891, p. 126.
 - 5. Charles Pierson, Solution of Problem 85, The Pentagon, 18 (Fall 1958) 42-43.
- 6. J.M. Wilson, Solution of Problem 2310 on p. 34 of Vol. VIII, Mathematical Questions from the Educational Times, edited by W.J. Miller, C.F. Hodgson & Son, London, 1868.
- 7. Solution of Geometry Problem 196, American Mathematical Monthly, 10 (May 1903) 138.
- 8. Mathematics Magazine, Nov-Dec 1962, pp. 289-294. (This contains nine proofs of the theorem.)
 - 234. [1977: 104, 154, 257] Late solution: DANIEL ROKHSAR, Susan Wagner H.S., Staten Island, N.Y.
 - 240. [1977: 105, 264] Proposed by Clayton W. Dodge, University of Maine at Orono.

Find the unique solution for this base ten cryptarithm:

CARL × F.

Editor's comment.

- R. Robinson Rowe and the proposer have both confirmed that the three solutions given in [1977: 264] are the only ones. The details of their calculations will be left to enrich the archives of this journal. This problem thus has the unique distinction of having exactly three unique solutions.
 - 241. [1977: 130, 265] Late solution: DANIEL ROKHSAR, Susan Wagner H.S., Staten Island, N.Y.

*

Une omelette de douze oeufs!

LA MORT DE CONDORCET

Un soir de germinal an II (1794), un homme, visiblement épuisé, entre dans un cabaret de Clamart-le-Vignoble, dans la banlieue parisienne. Il commande une omelette. "De combien d'oeufs?", lui demande-t-on. Il hésite, puis répond: "De douze oeufs!". Devant ce chiffre pantagruélique, le propriétaire s'effare et va avertir le Comité de Surveillance installé dans l'église. Aussitôt, on arrête l'homme qui dit s'appeler Pierre Simon, mais en qui l'on reconnaît bientôt le mathématicien et philosophe Condorcet: celui-ci, bien avant la Révolution, a combattu—comme Voltaire—l'intolérance, la torture, l'injustice sociale. Député à la Législative et à la Convention, il a voulu transposer dans les faits sa lutte de plusieurs années. Hélas! il s'est bientôt rangé parmi les ennemis de Robespierre. Lors de la proscription des Girondins, il se solidarise avec eux et doit s'enfuir pour ne pas être arrêté. L'histoire de l'omelette le trahira: jeté en prison, on le trouvera mort au petit matin—suicide, a-t-on dit.

ALAIN DECAUX1

*

*

*

THE TWELVE DAYS OF CHRISTMAS

"On the first day of Christmas, my true love sent to me a partridge in a pear tree".

"On the second day of Christmas, my true love sent to me two turtle doves and a partridge in a pear tree".

Thus the traditional cumulative song continues until "On the twelfth day of Christmas, my true love sent to me twelve drummers drumming, eleven pipers piping, ten lords a-leaping, nine ladies dancing, eight maids a-milking, seven swans a-swimming, six geese a-laying, five golden rings, four calling birds, three French hens, two turtle doves, and a partridge in a pear tree."

Apparently my true love considered that a partridge a day would keep the poachers away.

In the course of this (the "t" in the last word is a libation to the w-libbers) orgy of giving, my true love contributed 12 partridges (inseparable from their pear trees), 12 drummers, 22 each of turtle doves and pipers, 30 each of French hens and lords, 36 each of calling birds and ladies, 40 each of golden rings and maids, and 42 each of geese and swans.

My true love was strictly for the birds, giving 184 of them compared to 76 women, 40 rings, 30 lords, and 34 musicians. In 12 days there were 364 gifts bestowed. One for every day of the year, except—Christmas?

¹Extrait d'une critique littéraire parue dans *Histoire Pour Tous* (février 1963).

²Reprinted by permission from the *Wesley Palms Breezes* (Nov-Dec 1975), p. 12.

INDEX TO VOLUME 3, 1977

AUTHORS OF ARTICLES AND NOTES

APOSTOL, TOM M. A property of triangles inscribed in rectangles, 242.
BANKOFF, LEON. An Archimedean Valentine greeting, 60.
Beauty and truth of the Morley Theorem, 294.
. Report on the EUREKA Valentine problem, 216.
. A topical integral, 272.
BARBEAU, E.J. Expressing one as a sum of distinct reciprocals, 178.
BOURQUIN, MARIE-HÉLÈNE. Jean Le Rond D'Alembert est découvert sur les marches
d'une église, 213.
CALLAGHAN, CATHERINE A. Real image, 89.
DECAUX, ALAIN. La mort de Condorcet, 300.
DODGE, CLAYTON W. Euclide Paracelso Bombasto Umbugio, 118.
. A history of complex numbers, 32.
. More Umbugio books, 125.
Our own Mother Goose, 225.
. A prime-generating trinity, 210.
DUNKELS, ANDREJS. Footies, 183, 247.
. Variations on a theme by Bankoff, 89.
DWORSCHAK, H.G. Variations on a theme by Bankoff, 146.
FIELD, RICHARD S. The distribution of odd numbers, 152.
GARNER, CYRIL W.L. Gauss's rôle in the development of non-Euclidean geometry, 98.
HAGIS, PETER, Jr. An analyst's bookshelf, 123.
HENNEY, DAGMAR R. Bourbaki, 149.
JOHNSON, R.S. Choice selections from the library of E.P.B. Umbugio, 186. KAY, DAVID C. Nearly the last comment on the Steiner-Lehmus Theorem, 148.
LANGFORD, E.S. More Umbugio books, 125.
LINIS, VIKTORS. Gauss and Easter dates, 102.
MADAN, V.P. Geometry and the Liberal Arts, by Dan Pedoe (Review), 7.
MASKELL, F.G.B. The Managing Editor takes a bow, 269.
McWORTER, WILLIAM A., Jr. Galileo Redivivus, 128.
MORLEY, FRANK. On the intersections of the trisectors of the angles of a triangle,
273.
OAKLEY, C.O. and TRIGG, C.W. List of references to the Morley Theorem, 281.
ORR, EDITH. The imaginary twins, 39.
Variations on a theme by Bankoff, 89.
Yoo-hoo Dave!, 43.
PEDOE, DAN. Notes on Morley's proof of his theorem on angle trisectors, 276.
. The theorems of Ceva and Menelaus, 2.
RAM MANDAN, SAHIB. Prince Rupert's cubes, 244.
RENNIE, BASIL C. The search for a universal cover, 62.
. Variations on a theme by Bankoff, 89, 146.
RHODES, Mrs. IDA. Mama-thematics, 227.
RIEU, E.V. Hall and Knight, 58.
ROWE, R. ROBINSON. First get the name right, 92.
My introduction to ciphering, 184.
The biggest number, 248.
SILVERMAN, DAVID L. A simple proof of the remainder theorem, 212.
SOKOLOWSKY, DAN. An elementary geometric proof of the Morley Theorem, 291.

Gauss, the founder of EUREKA?, 101. TINCA TINCA. TRIGG, CHARLES W. How do I love thee? Let me count the ways, 217. and OAKLEY, C.O. List of references to the Morley Theorem, 281. Mama-thematics, 63, 66, 90, 215. Revealed at last: the face of E.P.B. Umbugio, 126. Some fourth power curiosa, 64. The ten-digit man, 64. Ten elements on a pentagram, 5. The end, 300. The twelve days of Christmas, 300. Variations on a theme by Bankoff, 30, 89, 100. The volume of the regular tetrahedron, 181. Why did Methuselah miss the boat?, 146. Clayton Willard Dodge, 126. UMBUGIO, E.P.B. WILLIAMS, KENNETH S. Gauss and number theory, 93. TITLES OF ARTICLES AND NOTES Peter Hagis, Jr., 123. AN ANALYST'S BOOKSHELF. AN ARCHIMEDEAN VALENTINE GREETING. Leon Bankoff, 60. ANNOUNCEMENTS. 88, 146. BEAUTY AND TRUTH OF THE MORLEY THEOREM. Leon Bankoff, 294. BIGGEST NUMBER, THE. R. Robinson Rowe, 248. BOURBAKI. Dagmar R. Henney, 149. CHOICE SELECTIONS FROM THE LIBRARY OF E.P.B. UMBUGIO. R.S. Johnson, 186. CLAYTON WILLARD DODGE. E.P.B. Umbugio, 126. DISTRIBUTION OF ODD NUMBERS, THE. Richard S. Field, 152. DR. RICHARD J. SEMPLE. 188. ELEMENTARY GEOMETRIC PROOF OF THE MORLEY THEOREM, AN. Dan Sokolowsky, 291. EPITAPH IN A COUNTRY CHURCHYARD. 240. Clayton W. Dodge, 118. EUCLIDE PARACELSO BOMBASTO UMBUGIO. EXPRESSING ONE AS A SUM OF DISTINCT RECIPROCALS. E.J. Barbeau, 178. FIRST GET THE NAME RIGHT. R. Robinson Rowe, 92. FOOTIES. Andrejs Dunkels, 183, 247. FURTHER ITEMS ON UMBUGIO'S BOOKSHELF. 125. GALILEO REDIVIVUS. William A. McWorter, Jr., 128. GAUSS AND EASTER DATES. Viktors Linis, 102. GAUSS AND NUMBER THEORY. Kenneth S. Williams, 93. GAUSS'S RÔLE IN THE DEVELOPMENT OF NON-EUCLIDEAN GEOMETRY. Cyril W.L. Garner, 98. GAUSS'S SIGNATURE. 103. GAUSS, THE FOUNDER OF EUREKA? Tinca Tinca, 101. GEOMETRY AND THE LIBERAL ARTS, by Dan Pedoe (Review). V.P. Madan, 7. HALL AND KNIGHT. E.V. Rieu, 58. HISTORY OF COMPLEX NUMBERS, A. Clayton W. Dodge, 32. HOW DO I LOVE THEE? LET ME COUNT THE WAYS. Charles W. Trigg, 217. IMAGINARY TWINS, THE. Edith Orr, 39. JEAN LE ROND D'ALEMBERT EST DÉCOUVERT SUR LES MARCHES D'UNE ÉGLISE. Marie-Hélène Bourquin, 213. LIST OF REFERENCES TO THE MORLEY THEOREM. C.O. Oakley and Charles W. Trigg, 281. MAMA-THEMATICS. 63, 66, 90, 215, 227. MANAGING EDITOR TAKES A BOW, THE. F.G.B. Maskell, 269. MORE UMBUGIO BOOKS. Clayton W. Dodge and E.S. Langford, 125.

MORT DE CONDORCET, LA. Alain Decaux, 300.

MY INTRODUCTION TO CIPHERING. R. Robinson Rowe, 184.

NEARLY THE LAST COMMENT ON THE STEINER-LEHMUS THEOREM. David C. Kay, 148.

1977 CARLETON UNIVERSITY MATHEMATICS COMPETITION, THE. 6.

1977 INTERNATIONAL MATHEMATICAL OLYMPIAD, THE. 206.

NOTES ON MORLEY'S PROOF OF HIS THEOREM ON ANGLE TRISECTORS. Dan Pedoe, 276.

O GOD! O MONTREAL! 30.

ON THE INTERSECTIONS OF THE TRISECTORS OF THE ANGLES OF A TRIANGLE. Frank Morley, 273.

OUR OWN MOTHER GOOSE. Clayton W. Dodge, 225.

PATRIOTIC HOMONYMS. 151.

POLITICAL GEOMETRY. 6.

PRESENTING THE MORLEY ISSUE OF EUREKA. 272.

PRIME-GENERATING TRINITY, A. Clayton W. Dodge, 210.

PRINCE RUPERT'S CUBES. Sahib Ram Mandan, 244.

PROPERTY OF TRIANGLES INSCRIBED IN RECTANGLES, A. Tom M. Apostol, 242.

PUBLICATIONS OF INTEREST TO HIGH SCHOOLS. 90.

REAL IMAGE. Catherine A. Callaghan, 89.

REPORT ON THE EUREKA VALENTINE PROBLEM. Leon Bankoff, 216.

REVEALED AT LAST: THE FACE OF E.P.B. UMBUGIO. Charles W. Trigg, 126.

ROBSON'S PROOF OF MORLEY'S THEOREM. 280.

SEARCH FOR A UNIVERSAL COVER, THE. Basil C. Rennie, 62.

SIMPLE PROOF OF THE REMAINDER THEOREM, A. David L. Silverman, 212.

SOME FOURTH POWER CURIOSA. Charles W. Trigg, 64.

SYMMETRY. 270.

TEN-DIGIT MAN, THE. Charles W. Trigg, 64.

TEN ELEMENTS ON A PENTAGRAM. Charles W. Trigg, 5.

THE END. Charles W. Trigg, 300.

THEOREMS OF CEVA AND MENELAUS, THE. Dan Pedoe, 2.

TOPICAL INTEGRAL, A. Leon Bankoff, 272.

TWELVE DAYS OF CHRISTMAS, THE. Charles W. Trigg, 300.

VARIATIONS ON A THEME BY BANKOFF. 30, 89, 100, 146.

VOLUME OF THE REGULAR TETRAHEDRON, THE. Charles W. Trigg, 181.

WHERE ELSE? 279.

WHO WAS TINCA TINCA? 190.

WHY DID METHUSELAH MISS THE BOAT? Charles W. Trigg, 146.

YOO-HOO DAVE! Edith Orr, 43.

LETTERS TO THE EDITOR

H.S.M. Coxeter, 40.

Clayton w. Dodge, 187, 224.

Richard A. Gibbs, 208.

J.D.E. Konhauser, 153.

Leroy F. Meyers, 40, 249.

Edith Orr, 129, 224.

David R. Stone, 129.

David Wheeler, 116.

PROBLEMS AND SOLUTIONS

The numbers refer to the pages in which the corresponding name appears with a problem proposal, a solution, or a comment.

ALONSO, NICOMEDES, III: 260.

AVITAL, SHMUEL: 226,228.

BANKOFF, LEON: 57,58,74,175,201,204.

BLUGER, WALTER: 16,67.

BLUNDON, W.J.: 42,66,73,155,160,166,170,

200,228,251.

BOURBEAU, ANDRÉ: 53,72,106.

CAIROLI, LOUIS II.: 263.

McCOLL, BRUCE: 42,65,130,165,200,266. CHARLES, HIPPOLYTE: 29,30,69,70,109,130, McNAMEE, JOHN J.: 130,265. 268. McWORTER, W.A., Jr.: 112,155,227,250. CLOSS, MICHAEL P.: 110. CONRAD, STEVEN R.: 10,22,27,42,45,53,54, MEYERS, LEROY F.: 10,23,25,26,42,48,54, 65.82.130.142.166.189.202.226. 69.71.72.73.77.81.111.136.137.159.169. 173,174,175,191,198,227,238,251. DePEIZA, RADFORD: 166. DILLON, DOUG: 28,30,49,53,56,165. NELSON, HARRY L.: 67,106,108,155. DODGE, CLAYTON W.: 9,28,29,30,42,58,65, NYON, HERMAN: 265. 79,105,131,136,140,157,159,164,199, ORR, EDITH: 235. 205,206,228,261,262,263,264,298,299. PEDOE, DAN: 10,13,46,75,79,133,143,266. DUNKELS, ANDREJS: 49,50,136. PENNER, SIDNEY: 227,250. DWORSCHAK, H.G.: 70,112,298. PRIELIPP, BOB: 262. EUSTICE, DAN: 47,68. RAM MANDAN, SAHIB: 74,112,189,205. EWEN, IRA: 22. RENNIE, BASIL C.: 11,25,44,105,112,168, FIELD, RICHARD S.: 154. 173,174,252,261,297. FISHER, DAVID: 154. RIDGE, H.L.: 139,203. FLEGLER, DANIEL: 54,165. ROKHSAR, DANIEL: 9,73,137,190. FREITAG, HERTA T.: 172. ROWE, R. ROBINSON: 10,43,45,58,66,71,77, GAUSS, CARL FRIEDRICH: 240,253. 78,85,140,164,167,173,174,202,205,227, GIBBS, RICHARD A.: 251,268. 233,236,251,267. GOODMAN, A.W.: 250. RUDERMAN, HARRY D.: 297. GREITZER, SAMUEL L.: 19,53,57,136. SALVATORE, GALI: 50,53,111,134,190,233, GRIFFITHS, T.J.: 70,173. 257. SAUVÉ, JACQUES: 155. HONSBERGER, ROSS: 10,79,144. SAUVÉ, LÉO (EDITOR): 11,23,133,134,228, HORNSTEIN, BARRY: 155. JOHNSON, ROBERT S.: 154,251. JUST, ERWIN: 250. SILVERMAN: DAVID L.: 42,66,167,168,205. KARAM, JOHN: 83,195. SOKOLOWSKY, DAN: 26,43,65,131,133,143, KESSLER, GILBERT W.: 43,57,132,172,189, 160,175,190,197,204. 227,297. STONE, DAVID R.: 30,43,47,76,82,142,157, KLAMKIN, MURRAY S.: 10,65,75,112,137,144, 172,173,174,198,234,297. 155,160,196,203,226,240,251,258,298. TRIGG, CHARLES W.: 9,16,57,58,66,109,112, KLEIMAN, MARK: 69. 130,138,156,168,200,203,226,230,265, KONHAUSER, J.D.E.: 113. 297. LaMACCHIA, SAM: 197. VANBRUGGHE, BERNARD: 19,70. LeSAGE, JACK: 199. VENESS, JOHN: 190. LINDSTROM, PETER A.: 155. WAYNE, ALAN: 189,250. LINIS, VIKTORS: 13,22,23,69,104,105,174, WHEELER, DAVID: 190. 236,238,252,257,258,259,260. WILKE, KENNETH M.: 66,76,81,131,138,174, LYNCH, JUDY: 164. 190,231,298. LYNCH, J. WALTER: 144. WILLIAMS, KENNETH S.: 10,12,20,30,44,46, MARION, JACQUES: 44. 50,56,74,108,131,132,142,157,191,193, MASKELL, F.G.B.: 58,172,227,297. 252.