A NEW METAMORPHOSIS

OF

THE BUTTERFLY PROBLEM

AND

A LOT OF NEW PROOFS

Ť

Jean - Louis AYME 1

Résumé.

L'article se place dans la continuation des deux articles fondateurs à savoir ceux de Léo Sauvé et de Léon Bankoff, et présente le problème du papillon dans son développement historique avec de nouvelles preuves élégantes et originales concernant aussi bien le théorème du papillon que de ses différentes métamorphoses connues de l'auteur.

Ce thème attractif pour les amoureux de la géométrie propose de nombreux exemples concernant des papillons dégénérés, aptères, à trois ailes, gémellaires, désaxés, dédoublés, dans un filet éventuellement troué, en liberté, brisés qui conduit à un nouveau thème...

L'article se termine par une note sur la généralisation aux coniques, suivie d'un appendice, d'une liste de références non exhaustives et d'une archive.

Les figures sont toutes en position générale et tous les théorèmes cités peuvent tous être démontrés synthétiquement.

St.-Denis, Île de la Réunion (France) 2011.

Abstract.

The article is in the continuation of the two founding articles namely Léo Sauvé and Leon Bankoff, and presents the problem of the Butterfly in its historical development with new elegant and original proofs concerning the theorem of the butterfly and its various metamorphoses, known to the author as well.

This attractive theme for lovers of geometry provides numerous examples concerning butterflies degenerate, wingless, three wings, twins, deviant, duplicate, in possibly holes mesh, in freedom, broken which lead to new theme... The article ends with a note on the generalization to the conical, followed by an appendix, a non-exhaustive references and an archive.

The figures are all in general position and all cited theorems can all be demonstrated synthetically.

	Sommaire		
A.	. Un papillon dans le champ d'une longue-vue	5	
	Le problème de ?-Wallace		
2.	L'équivalence du papillon		
	Le problème complémentaire de Howard W. Eves		
4.	Le problème de H. S. M. Coxeter		
В.	Note historique sur le "papillon"	18	
1.	Sur l'origine du problème		
	Une courte biographie de William Wallace		
	Les différentes preuves		
	A propos du nom "papillon" Les articles et sites		
	Une rumeur		
	Premières variétés	25	
_	Le papillon de Cantab		
2. 3.	Le papillon de MacKay Le papillon complémentaire de MacKay		
	Une réciproque remarquable		
5.	Le papillon de Sharygin		
		40	
D.	Curiosités I. Papillons dégénérés	42	
1.	I. Papillons dégénérés Le papillon dégénéré de ?-Wallace	42	
2.	Le papillon dégénéré de H. S. M. Coxeter		
3.	MEMO 2008, Single, Problem 3		
4.	Deux segments égaux		
5.	Point fixe		
	II. Papillons aptères	50	
1.	Un exercice d'Oleg Faynsteyn		
2.	Une variante de l'exercice d'Oleg Faynsteyn		
3. 4.	Une perpendiculaire à (OI) Balkan Mathematical Olympiad 2008 Problem 1		
5.	An application of the butterfly property		
6.	IMO Shortlist 1996 problem G3		
7.	Une variante de IMO Shortlist 1996 problem G3		
8.	Milieu d'un segment		
	Bulgarie 2000		
	. Une médiatrice		
	L'invisible papillon de Duman		
	. <i>Journal de Mathématiques</i> de Vuibert (1878) . Une Généralisation <i>Journal de Mathématiques</i> de Vuibert (187	70)	
4 4	Deux segments égaux	0)	
	Deux angles égaux		
	. Ukraine Journal		
17.	TST Hanoi University of Education		
	. Iran 2004		
19.	. Un problème de l'auteur		
1	III. Papillon à trois ailes	90	
1.	Le papillon de R. S. Luthar IV. Papillons gémellaires	92	
1	Le papillon jumeau	92	
	Le papillon jumeau de Dixon Jones		
	Le papillon siamois de Dixon Jones		
	III. Papillons désaxés	98	
1.	Rappel		
2.	Le papillon désaxé de ?-Wallace		
1	V. Un papillon dans le champ d'une jumelle	101	
1.	Le papillon de Qui Fawen ou "A better Butterfly Theorem"		
2.	L'auteur et le papillon de Qui Fawen Le papillon de Nathan Bowler		
J.	Le papinon de radian Dowiei		

 E. Dans un filet à papillons 1. Le papillon centré de Sidney H. Kung 2. Le papillon décentré mais axé de Zvonko Cerin 	111
 F. Dans un filet troué Un hexagone de Pappus ou un papillon à trois ailes Un papillon siamois à trois ailes 	117
G. Un papillon dans le ciel1. Un papillon en toute liberté2. Une perpendiculaire	124
H. Extension à une conique1. Un petit résumé2. Une courte biographie de Murray S. Klamkin	128
 I. Ouverture: un nouveau thème I. Un papillon brisé I. Un papillon brisé aux ailes semblables In papillon aux ailes disloquées Le papillon aux ailes disloquées d'Alexey A. Zaslavsky 	129
J. Appendice I. James Blaikie Le théorème de Blaikie Lune courte biographie de Jaimes Blaikie	140
3. Un cas particulier du résultat de Blaikie II. Milieu d'une monienne III. Intersection sur le cercle circonscrit IV. Une arguésienne V. Hiroshi Haruki 1. Le lemme d'Haruki	143 144 147 149
 Une courte biographie d'Hiroshi Haruki K. Annexe Une relation de Carnot Le trapèze complet Un cercle de Mention Hexagramma mysticum Diagonales d'un quadrilatère complet 	153
 6. La relation de Descartes 7. La proposition 139 8. Le théorème des deux triangles L. Références 	157
 M. Archives: les deux articles fondateurs 1. Sauvé L., The celebrated Butterfly problem, <i>Eureka</i> (1976) 2. Bankoff L., Metamorphosis of the Butterfly Theorem, <i>Math. Magazine</i> (163 (1987)

A. UN PAPILLON DANS LE CHAMP D'UNE LONGUE-VUE

1. Le problème de ? – Wallace

VISION

Figure :

Traits: 0 un cercle,

D une **sécante** à 0,

P, Q les points d'intersection de D avec 0,

le milieu de la corde [PQ],

ABCD un quadrilatère croisé inscrit dans 0 tel que les côtés [AD] et [BC] se coupent en I

les points d'intersection de (AB), (CD) avec D. M, N et

I est le milieu de [MN].² Donné:

LA NOUVELLE VISUALISATION

DE

L'AUTEUR

 Notons B' le second point d'intersection de la parallèle à (PQ) passant par B avec 0 C'le second point d'intersection de (B'I) avec θ . et

Par hypothèse, (PQ) // (BB'); (BB') // (C'C); nous avons:

par transitivité de la relation //, (PQ) // (C'C) (IN) // (C'C). i.e.

^{? (}voir **B.** Note historique). ??, Question **1029**, *The Gentleman's Diary* (1815) 39-40.

- Le cercle 0, les points de base B' et D, les moniennes naissantes (C'B'I) et (CDN), les parallèles (C'C) et (IN), conduisent au théorème 0'' de Reim; en conséquence, B', D, N et I sont cocycliques.
- Notons 1 ce cercle
 et J le second point d'intersection de (BB') avec 1.

- Les cercles θ et I, les points de base D et B', les moniennes (ADI) et (BB'J), conduisent au théorème θ de Reim ; il s'en suit que (AB) // (IJ).
- Les cercles 0 et 1, les points de base B' et D, les moniennes (BB'J) et (CDN), conduisent au théorème 0 de Reim ; il s'en suit que (BC) // (JN).
- Les quadrilatères MBJI et IBJN étant des parallélogrammes, IM = BJ et BJ = IN; par transitivité de la relation =, IM = IN.
- Conclusion: I est le milieu du segment [MN].

Scolies: (1) I est le milieu des segments [PQ] et [MN].

(2) Le quadrilatère croisé ABCD évoquant les ailes d'un papillon, le problème devient "Le théorème du papillon".

Contexte: la preuve de l'auteur s'articule autour de celles

- * de Richard Taylor avec un cercle auxiliaire mais placé différemment
- et * de Léon Bankoff dont les parallélogrammes se retrouvent chez l'auteur.

Les références sont proposées dans la note historique ci-après.

Commentaires: en 1920, le Frère Gabriel-Marie³ signale

qu'il est possible de démontrer le théorème en se bornant à recourir aux Éléments de Géométrie, mais la marche à suivre est lente et pénible.

Plus loin, dans une note, il redit que la démonstration est extrêmement laborieuse. En 1929, Roger Arthur Johnson⁴ dans *Advanced Euclidean Geometry*, écrit

This simple appearing theorem is surprisingly difficult to prove

et ajoute

It is a special case of a rather more general theorem

que nous identifierons par la suite au papillon de John Sturgeon MacKay. En 1964, Howard Whitley Eves⁵ dans *Fondamentals of Geometry* dit

It is a real stickler if one is limited to the use of only high school geometry.

Note : ce problème a été proposé de nombreuses fois sur le site *Mathlinks*.

2. L'équivalence du papillon

VISION

Figure:

EM = MF with projective geometry, Mathlinks du 23/01/2005;

http://www.artofproblemsolving.com/Forum/viewtopic.php?f=49&t=24459

Orthocentre (Saint Petersbourg Math Olympiad 1995-1996), Mathlinks du 12/02/2008

http://www.artofproblemsolving.com/Forum/viewtopic.php?f=46&t=188163

EASY:Cyclic quadrilateral and diagonals, *Mathlinks* du 27/08/2005;

http://www.artofproblemsolving.com/Forum/viewtopic.php?f=46&t=49908
A nice problem for you, *Mathlinks* du 23/01/2008; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=46&t=184861

prove I is midpoint of JK?, Mathlinks du 08/09/2008;

http://www.artofproblemsolving.com/Forum/viewtopic.php?f=46&t=225170

Isosceles triangle with height \$HM\$, Moldova TST 2010, day 2, problem 3, Mathlinks du 04/05/2010;

http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=335815

A simple proof for Butterfly Theorem, *Mathlinks* du 11/07/2010;

http://www.artofproblemsolving.com/Forum/viewtopic.php?f=46&t=356604

 $Butterfly\ theorem,\ \textit{Mathlinks}\ du\ 17/07/2010\ ;\ http://www.artofproblemsolving.com/Forum/viewtopic.php?f=46\&t=357559$

Pc=qc, Mathlinks du 26/08/2010; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=46&t=363786

F.G.M., Exercices de Géométrie, 6th ed., (1920); Rééditions Jacques Gabay, Paris (1991) 540.

Johnson R. A, Modern Geometry, Houghton Mifflin, Boston (1929) 78;

reprinted as Advanced Euclidean Geometry by Dover, New York (1960) 78.

Eves H. W., Fundamentals of Geometry, Allyn and Bacon, Boston (1964) 136-137.

Butterfly, Mathlinks du 28/09/2003; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=1091

Traits: 0 un cercle,

Dune sécante à 0,

P, Q les points d'intersection de D avec 0,

un point de la corde [PQ],

un quadrilatère croisé inscrit dans 0 tel que les côtés [AD] et [BC] se coupent en I ABCD

les points d'intersection des côtés [AB], [CD] avec D. et M, N

I est le milieu de [MN]. Donné: I est le milieu de [PQ] si, et seulement si,7

VISUALISATION NÉCESSAIRE

Notons O le centre de 0.

I est le pied de la perpendiculaire à (PQ) issue de O. Scolie:

Commentaire : c'est le problème du papillon (Cf. A. 1. Le problème de ?-Wallace) qui devient "Le théorème du papillon".

Nicula V., P.B. 1, Proving an angle, Mathlinks du 09/09/2006; http://www.artofproblemsolving.com/Forum/viewtopic.php?t=110196

Darij Grinberg le considère comme "The strong butterfly theorem".8

VISUALISATION SUFFISANTE

- Raisonnons par l'absurde en affirmant que (OI) n'est pas perpendiculaire à (MN).
- Notons O le centre de θ ,

Pi la perpendiculaire à (OI) en I,

M', N' les points d'intersection de Pi resp. avec (AB), (CD),

et M'', N'' les points d'intersection de Pi avec 0.

- Scolie: I est le milieu de [M"N"].
- D'après A. 1. Le problème de ?-Wallace, I est le milieu de [M'N'].
- Le quadrilatère MM'NN' ayant ses diagonales se coupant en leur milieu est un parallélogramme ; en conséquence, (MM') // (NN') ou encore (AB) // (CD).
- ABDC étant un trapèze cyclique, est isocèle ;

en conséquence,

nous avons:

par hypothèse,

d'après l'axiome IVa des perpendiculaires,

en conséquence,

(OI) est, par exemple, la médiatrice de (AB);

 $(AB) \perp (OI)$;

(OI) \perp (M"N");

(AB) // (M"N") ce qui est contradictoire ;

(OI) est perpendiculaire à (MN).

• Conclusion: I est le milieu de [PQ]

3. Le problème complémentaire de Howard W. Eves

VISION

Figure:

Grinberg D, On cyclic quadrilaterals and the butterfly theorem (10/02/2007); http://www.cip.ifi.lmu.de/~grinberg/

Traits: 0 un cercle,

D une **sécante** à 0,

P, Q les points d'intersection de D avec 0,

I le milieu de la corde [PQ],

ADBC un quadrilatère croisé inscrit dans 0 tel que les côtés [AD] et [BC] se coupent en I

et R, S les points d'intersection de (AC), (BD) avec D.

Donné : I est le milieu de [RS]. 9

VISUALISATION

- Notons B' le second point d'intersection de la parallèle à *D* passant par B avec 0
 - et C' le second point d'intersection de (B'I) avec θ .
- **Scolie** : *D* // (CC')

.

Eves H. W., A survey of geometry, Allyn and Bacon, Boston (1963) 171.

- Le cercle θ , les points de base C' et D, les moniennes naissantes (B'C'I) et (BDS), les parallèles (B'B) et (IS), conduisent au théorème θ'' de Reim ; en conséquence, C', D, S et I sont cocycliques.
- Notons

 et
 J
 ce cercle
 le second point d'intersection de (CC') avec 1.

- Les cercles 0 et 1, les points de base D et C', les moniennes (BDS) et (CC'J), conduisent au théorème 0 de Reim ; il s'en suit que (BC) // (SJ).
- Les cercles 0 et 1, les points de base C' et D, les moniennes (CC'J) et (ADI),

conduisent au théorème 0 de Reim ; il s'en suit que

(CA) // (JI).

• Les quadrilatères IRCJ et ISJC étant des parallélogrammes, par transitivité de la relation =,

IR = CJ et CJ = IS; IR = IS.

• Conclusion : I est le milieu de [RS].

Note historique : la solution d'Howard Withley Eves utilise les concepts de pôle et polaire.

Scolies: (1) relativement au quadrilatère croisé i.e. au papillon ABCD, ADBC en est "le papillon complémentaire".

(2) Miliosité de I

- Notons M, N les points d'intersection resp. de [AB], [CD] avec D.
- Conclusion: I est le milieu des segments [PQ], [MN] et [RS].
 - (2) Une suite d'équivalence

- Notons O le centre de 0.
- Conclusion: mutatis mutandis, nous prouverions que

I est le milieu de [PQ] i.e. $(OI) \perp [PQ]$

si, et seulement si,

I est le milieu de [MN]

si, et seulement si 10

I est le milieu de [RS].

Commentaire : jusqu'ici, la droite D est sécante à 0.

4. Le problème de H. S. M. Coxeter

VISION

Figure:

Traits: 0 un cercle, O le centre de 0,

D une droite strictement extérieure à 0,

I le pied de la perpendiculaire à *D* passant par O,

ABCD un quadrilatère croisé inscrit dans 0 tel que (AD) et (BC) se coupent en I,

et M, N les points d'intersection resp. de (AB), (CD) avec D.

Donné : I est le milieu de [MN]. 11

Pour la réciproque, Cf. A. 2. L'équivalence du papillon.

Coxeter H. S. M., référence perdue.

VISUALISATION

- Notons B' le second point d'intersection de la parallèle à *D* passant par B avec 0 et C' le second point d'intersection de (B'I) avec 0.
- Scolie : *D* // (CC')

- Le cercle 0, les points de base B' et D, les moniennes naissantes (C'B'I) et (CDN), les parallèles (C'C) et (IN), conduisent au théorème 0'' de Reim; en conséquence, B', D, N et I sont cocycliques.
- Notons 1 ce cercle
 - et J le second point d'intersection de (BB') avec 1.

- Les cercles 0 et 1, les points de base D et B', les moniennes (ADI) et (BB'J), conduisent au théorème 0 de Reim ; il s'en suit que (AB) // (IJ).
- Les cercles 0 et 1, les points de base B' et D, les moniennes (BB'J) et (CDN), conduisent au théorème 0 de Reim ; il s'en suit que (BC) // (JN).
- Les quadrilatères MBJI et IBJN étant des parallélogrammes, par transitivité de la relation =,

IM = BJ et BJ = IN; IM = IN.

• Conclusion: I est le milieu de [MN].

Commentaire : ce problème de Coxeter est une généralisation de **A. 1.** Le problème de ?-Wallace en considérant la droite *D* **strictement extérieure** au cercle.

Scolies: (1) l'équivalence de Coexeter

 $(OI) \perp (MN)$

si, et seulement si, 12

I est le milieu de [MN]

(2) Le problème complémentaire de H. S. M. Coxeter

Pour la réciproque, Cf. A. 2. L'équivalence du papillon.

- Notons R, S les points d'intersection de (AC), (BD) avec D.
- Conclusion: mutatis mutandis, nous montrerions que I est le milieu du segment [RS].
 - (2) Miliosité de I
- Conclusion: I est le milieu des segments [MN] et [RS].

Note : ce problème a été proposé de nombreuses fois sur le site *Mathlinks*. ¹³

(3) Une suite d'équivalence

 $(OI) \perp (MN)$

si, et seulement si,

I est le milieu de [MN]

si, et seulement si,

I est le milieu de [MN].

A Variation of The Butterfly Problem, *Mathlinks* du 31/05/2004; http://www.artofproblemsolving.com/Forum/viewtopic.php?t=13061 cyclic quadrilateral and line [extended butterfly theorem], *Mathlinks* du 27/09/2004; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=49&t=18781 A Circle and Chord Property, *Mathlinks* du 24/02/2010; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=346411

B. NOTE HISTORIQUE

1. Sur l'origine du problème

Dans une lettre envoyée à William Wallace en date du 7 Avril 1805, sir William Herschel le découvreur d'Uranus et de ses lunes majeures Titania et Oberon, écrit

I have kept a little problem for you which a friend of mine has sent me who says he cannot find a solution of it. I mentioned to him that I had a friend who would probably help him to one.

The problem is this.

Given AB the diameter of a circle.

CD a chord cutting it at right angles in K.

EF, and HG two other chords drawn any how through the point K;

and HF, EG chords joining the extremes of EF, HG.

Required to prove that MK is equal to LK.

Ce qui suit est la photocopie de la solution originale de William Wallace qui a été mise en ligne sur le site de l'Université de St. Andrew suite à l'article d'Alex Craik et de John O'Connor publié en Mars 2011 dans le *Journal of British for the History of Mathematics* 14

-

Craik Alex D. D. and O'Connor John J., Some unknown documents associated with William Wallace (1768-1843), BSHM Bulletin: *Journal of British for the History of Mathematics*, vol. 26, Issue 1 (March 2011) 17-28.

Ce qui suit est la transcription de la preuve

The MacTutor History of Mathematics archive; http://www-history.mcs.st-andrews.ac.uk/Wallace/index.html

```
Through L draw PQ parallel to GE, meeting KF in P and KH in Q.
```

Because of the parallels the angle HQP is equal to HGE, but HGE is equal to HFE, or to HFP, for they are in the same segment, therefore the angles HQP, HFP are equal, and hence the points H, Q, F, P are in the circumference of a circle, wherefore $PL \times LQ = FL \times LH$.

The triangles KEG, KPQ are similar and their sides EG, PQ are similarly divided by the lines KM, KL, which lines are to each other as EM to PL, and as MG to LQ, therefore

 $KM^2: EM \times MG :: KL^2: PL \times LQ$, or $FL \times LH$;

that is

 $\mathit{KM}^2 : \mathit{CM} \times \mathit{MD} :: \mathit{KL}^2 : \mathit{CL} \times \mathit{LD}$

and by composition, &c.

 $KM^2: KM^2 + CM \times MD :: KL^2: KL^2 + CL \times LD$

But $KM^2 + CM \times MD = CK^2 \& KL^2 + CL \times LD = KD^2$

Therefore $KM^2: CK^2:: KL^2: KD^2$, and KM: CK:: KL: KD.

But CD being perpendicular to the diameter, KC is equal to KD, therefore KM must also be equal to KL as was to be demonstrated.

10

*

Pour plus de précision, rappelons qu'un ensemble de manuscrit et publication a été mis à jour récemment par un descendant de William Wallace et publié sur le web avec son accord, après avoir consulté la volumineuse correspondance d'Herschel à la bibliothèque de la Royal Astronomical Society. Le catalogue concernant les papiers d'Herschel répertorie une seule lettre envoyée à Wallace en 1803 ; à cette lettre est annexée une unique feuille non datée et signée par Wallace : elle donne la preuve du problème en question et doit datée de 1805. En outre, Wallace y note avec perspicacité, mais sans preuve, que

la proposition ci-dessus est un cas particulier d'une plus générale s'étendant à toutes les Sections coniques.

La lettre de 1803 montre que le problème était connu au moins dix ans avant que la preuve d'Horner soit publiée en 1815. L'identité de l'ami d'Herschel qui lui envoya ce problème n'est pas connu à ce jour.

2. Une courte biographie de William Wallace

dit Scoticus

The MacTutor History of Mathematics archive; http://www-history.mcs.st-andrews.ac.uk/Wallace/index.html

¹⁷ The MacTutor History of Mathematics archive; http://www-history.mcs.st-andrews.ac.uk

William Wallace est né le 23 septembre 1768 à Dysart (Écosse).

Fils de Janet Simson and d'Alexander Wallace qui était un fabricant de cuir et qui lui enseigna les bases de l'arithmétique, William Wallace reste sans formation scolaire après l'âge de 11 ans.

En 1784, il suit sa famille à Edinburgh. Autodidacte, il gagne sa vie comme ouvrier chez un relieur et comme tuteur en mathématiques. Bien qu'il ne fût pas un étudiant, Wallace participe à des cours de mathématiques à l'Université d'Édimbourg où Playfair encourage le jeune homme pour ses remarquables talents en mathématiques.

En 1794, il enseigne les mathématiques à l'Académie de Perth et se marie la même année. De cette union naîtrons trois filles et un fils. Recommandé par Playfair, il obtient en 1803, le poste de professeur au Collège Militaire Royal de Great Marlow, la future Sandhurst, où James Ivory le rejoint. Rappelons que le *Mathematical Repository* de Thomas Leybourn était produit par le personnel du Collège Militaire Royal. De 1819 à 1838, il professe à l'Université d'Edinburgh.

Passionné géomètre, il invente le pantographe et écrit en 1839, *Geometrical theorems and Analytical Formulae*. En 1798, dans le *Leybourne's mathematical repository*, Wallace introduit une droite que l'on appellera plus tard "La droite de Simson".

En 1804, dans le même journal, il introduit "Le point de Miquel", suite à une série de questions portant sur le quadrilatère complet que Jakob Steiner avait posées dans les *Annales* **18** de Gergonne (1827-1828). En 1838, il prend sa retraite suite à des problèmes de santé.

Il décède à Edinburgh (Écosse), le 28 avril 1843.

C'est l'historien John Sturgeon Mackay de l'université d'Edinburg qui attira, en 1890, l'attention des mathématiciens sur les découvertes détournées de Wallace.

3. Les différentes preuves

Comme l'a écrit le regretté Léon Bankoff¹⁸, cet épineux et intriguant problème géométrique réapparaît en 1815 comme Question **1029** dans le *The Gentleman's Diary*, une revue britannique qui avait entre autre pour mission de populariser les mathématiques durant le XVIII et XIXème siècle. Présentons les différentes preuves par nature.

Les preuves élémentaires

Suite à la Question 1029, le Dr. Edward J. Zoll du Newark State College (New Jersey, États-Unis) a reçu la même année trois preuves dont celle de William Horner l'auteur de "la méthode d'Horner", et de Richard Taylor qui ont été publiées dans *The Gentleman's Diary*¹⁹.

Dans sa preuve, Taylor introduit un cercle auxiliaire analogue à celui de l'auteur mais placé différemment et remarque que sa démonstration est encore opérante lorsque les points M et N sont à l'extérieur du cercle.

(68.) If through the middle point of any chord of a circle two chords be drawn; the lines joining their extremities will intersect the first chord at equal distances from the middle point. Let ACB be a chord of the circle ABD, bisected in C; and let DCF, ECG be any chords drawn through C. Join DG, EF cutting AB in I and H; then will CI = CH. Through H draw KHL parallel to DG, meeting DF in K, and GE produced in L. Because LH is parallel to GI, the angle HLE = CGI = HFK, and the vertical angles at H are equal, \therefore the triangles LEH, HKF are equiangular, $\therefore LH : HE :: HF : HK$, and the rectangle LH, HK is equal to the rectangle HE, HF, i.e. to the rectangle AH, HB or the difference of the squares of AC and CH. The triangles CID, CHK may in like manner be proved to be equiangular, as also the triangles CHL, CIG; hence KH : HC :: DI : ICand LH: HC: GI: IC, $\therefore KH \times LH : HC^2 :: DI \times IG : IC^2.$ But $KH \times LH = AC^2 - HC^2$, and $DI \times IG = AC^2 - IC^2$, $\therefore AC^2 - HC^2 : HC^2 :: AC^2 - IC^2 : IC^2$ comp. $AC^2:HC^2::AC^2:IC^2$, $\therefore HC^2 = IC^2$, and HC = IC.

En 1819, Miles Bland²⁰ publie une solution identique à celle de William Wallace dans *Geometrical Problems*. Ce problème refait surface en 1941, dans la revue *School Science and Mathematics* où Mannis Charosh²¹ introduit dans sa solution un axe radical. Il récidive en 1945 avec l'intersection de trois axes radicaux dans sa nouvelle preuve que publie l'*Association of Teachers of Mathematics*.

Ce problème est à nouveau proposé en 1943 dans l'*American Mathematical Monthly*²² et l'année suivante apparaissent les preuves de Joseph Rosenbaum, W. E. Buker, Robert Steinberg, E. P. Starke et J. H. Butchert²³. Précisons que celle de Rosenbaum introduit le symétrique d'un sommet comme celle de Taylor et celle de Buker ressemble, étrangement à une notation près, à celle de Miles Bland.

En 1967, Harold Scott MacDonald Coxeter²⁴ propose une approche basée sur les triangles semblables.

```
<sup>18</sup> (13/12/1908-16/02/1997).
```

¹⁹ ?, Question **1029**, The Gentleman's Diary (1815) 9-40.

Bland M. (1786-1867), Geometrical Problems deducible from the first six books of Euclid, Cambridge (1819) 228-229; also 3rd ed. (1827) 228.

Charosh M., Solution of problem 1713, School Science and Mathematics 41 (Oct. 1941) 684-685;
 Association of Teachers of Mathematics, N.Y.C. 1 (1945) 11.

E 571, American Mathematical Monthly (May 1943) 326

Buker W. E., Solution II of problem E 571, American Mathematical Monthly 51 (February 1944) 91.

Coxeter H. S. M. and Greitzer S. L., Geometry revisited, MAA (1967) 45-47.

En 1952, D. O. Shklyarsky, N. N. Chentsov, I. M. Yaglom ²⁵ proposent une approche angulaire. En Janvier 1955, Arthur Eilberg²⁶ dans la revue *School Science and Mathematics* reconsidère le symétrique d'un sommet.

Rappelons qu'un dentiste de Beverly Hills (Californie, États-Unis), le célèbre dentiste-géomètre Léon Bankoff a découvert en 1955 ce problème dans la revue *School Science and Mathematics*, en a donné en Février de la même année une solution²⁷ dont les parallélogrammes se retrouvent chez l'auteur.

En 2006, Virgil Nicula²⁸ redécouvre la preuve de Richard Taylor.

Au schéma classique consistant

à symétriser un sommet du quadrilatère croisé ABCD,

à considérer un quadrilatère cyclique

et à rechercher deux triangles égaux ayant pour côtés [IM] et [IN],

répondent les preuves de Ross Honsberger²⁹, Charles F. Pinzka³⁰, Jack Coles³¹, Riko Winterle³², Paul Erdös³³, M. F. MacGregor³⁴, Isadore Chertoff³⁵, Greg Markowsky³⁶

Autres preuves

par

les puissances : D. O. Shklyarsky, N. N. Chentsov, I. M. Yaglom³⁷,

Ivan Guo³⁸ médaille d'or aux IMO 2004 (avec axes radicaux),

Dan Sokolowsky³⁹ (Yellow Spring, Ohio, Etats-Unis)

le théorème d'Haruki : Ross Honsberger⁴⁰,

la trigonométrie : L. H. Miller⁴¹

l'analytique : Kesiraju Satyanarayana⁴², Edsgar Dykstra⁴³, B. Elsner⁴⁴ alias *MathOMan*

les transversales : Philomathe⁴⁵ (Montréal, Canada) dont la solution est identique à F. G.-M.⁴⁶,

Albert Luther Candy47

Shklyarsky D. O., Chentsov N. N., Yaglom I. M., Problem 104, Solution 1, Selected problem and Theorems of Elementary Mathematics, vol. 2 Moscou (1952)

Eilberg A., Solution of Problem 2419, School Science and Mathematics 55 (1955) 70-71.

Bankoff L., Solution of Problem **2426**, *School Science and Mathematics* **55** (Feb. 1955) 156.

Nicula V., About the butterfly theorem, *Mathlinks* du 06/02/2006;

http://www.artofproblemsolving.com/Forum/viewtopic.php?f=50&t=73560

Honsberger R., The butterfly problem and other delicacies, Part I, *The Two-Year College Math. J.* 14 (1983) 2-5;
Two Gems from Euclidean Geometry, *The Two-Year College Math. J.*, MAA (January 1983) 135-140.

Pinzka C. F., Problem Solving and Some Problems, Enrichment Mathematics for High School, 28th Yearbook, NCTM (1963) 179-184, problem **14**. (NCTM: National Council of Teachers of Mathematics)

Coles J., Solution of problem **82-3**, Ontario Secondary School Math. Bull. **3** (1982) 15-16.

Winterle R., Solution of problem **#2**. Ontario Secondary School Math. Bull. **1** (1968) 33; also solution by Lovsin W. p. 34, 17.

Erdös P., Solution of problem **75-5**, Ontario Secondary School Math. Bull. **2** (1975) 23-24;

MacGregor M. F., Solution of problem 1455, School Science and mathematics 33 (1933) 902.

Chertoff I., Solution of problem **1455**, School Science and mathematics **36** (1936) 1027-1028

Bogomolny A., The Butterfly theorem, sol. 16; http://www.cut-the-knot.org/pythagoras/Butterfly.shtml

Shklyarsky D. O., Chentsov N. N., Yaglom I. M., Problem 104, Solution 2, Selected problem and Theorems of Elementary Mathematics, vol. 2 Moscou (1952)

Bogomolny A., The Butterfly theorem, sol. 17; http://www.cut-the-knot.org/pythagoras/Butterfly.shtml

Sokolowsky D., Another proof of the butterfly theorem, *Eureka* (Canada) **2** (1976) 188-190.

Honsberger R., Two Gems from Euclidean Geometry, *The Two-Year College Maths J.*, MAA (January 1983) 135-140.

Miller L. H., College Geometry, Appleton-Century-Crofts, New York (1957) 124-125.

Satyanarayana K., A simple proof of the butterfly problem, *Crux Mathematicorum* 7 (1981) 292.

Dystra E., An Analytical Proof of the Butterfly Theorem (November 1983);

http://www.cs.utexas.edu/users/EWD/ewd08xx/EWD866.PDF

Bogomolny A., The Butterfly theorem, sol. 18; http://www.cut-the-knot.org/pythagoras/Butterfly.shtml

Philomathe, Solution of problem **590**, School Science and Mathematics **19** (March1919) 279.

F. G.-M., Exercices de Géométrie, 4th ed., Maison A. Mame & Fils, Tours (1907) 535.

Candy L. A., A general theorem relating to transversals, and its consequences, Annals of Mathematics, New-York, 10, (1895-1896) 175-190.

les pôles et polaires : Georges Papelier⁴⁸, F. G.-M. ⁴⁹, Howard W. Eves⁵⁰, Paris Pamfilos⁵¹

l'involution: F. G.-M. 52

les faisceaux harmoniques: F. G.-M. 53, John Casey 54

les aires: Steven R. Conrad⁵⁵ (Bayside, New York, États-Unis),

Weininjieda⁵⁶ (Yingkou, Chine)

les coniques : Viktor Vasil'evich Prasolov⁵⁷

les transformations: V. V. Prasolov⁵⁸

Antonio Gutierez 59 animation:

4. A propos du nom donné à ce problème

Un petit problème, insaisissable et séduisant en géométrie élémentaire connus comme le problème de "papillon".

Le mot "papillon" apparaît en Février 1944 comme le titre des solutions de ce problème E571 dans l'American Mathematical Monthly 60. Ce nom a certainement contribué à populariser ce problème et à le généraliser. Rappelons qu'à cette époque, Howard Withley Eves était à le rédacteur en chef du mensuel de la rubrique "problèmes" et il est raisonnable de supposer qu'il a été le premier à noter dans les différents quadrilatères croisés l'apparence omniprésente des ailes d'un "papillon".

5. Les articles et sites

Nous citerons les deux premiers classiques à savoir ceux de Léo Sauvé⁶¹ du Collège d'Algonquin à Ottawa (Ontario, Canada) en 1976 et du Léon Bankoff⁶² en 1987. D'autres comme celui de Tom Ryke⁶³, Darij Grinberg⁶⁴ sont apparus par la suite avec moins de retentissement.

⁴⁸ Papelier G., Livre IV Pôles et Polaires, p. 38 n° 56.

⁴⁹ F. G.-M., Exercices de Géométrie, 4th ed., Maison A. Mame & Fils, Tours (1907) théorème 366 p.540.

⁵⁰ Eves H. W., A survey of Geometry, Allyn and Bacon, Revised Edition 1972.

⁵¹ Bogomolny A., The Butterfly theorem, sol. 12; http://www.cut-the-knot.org/pythagoras/Butterfly.shtml

⁵³

F. G.-M., Exercices de Géométrie, 4th ed., Maison A. Mame & Fils, Tours (1907) théorème 366 p.540. F. G.-M., Exercices de Géométrie, 4th ed., Maison A. Mame & Fils, Tours (1907) théorème 366 p.540.

Casey J., A Sequel to Euclid, 6th ed. Revisited (1892) cor. 5, p. 129.

⁵⁵ Conrad S. R., Another Simple Solution of the Butterfly Problem, vol. 46 Mathematics Magazine MAA (Nov. 1973) 278-280; vol. 5 chap. 2, Arbelos (1991) 38-39.

⁵⁶ Bogomolny~A., The~Butterfly~theorem, sol.~15~;~http://www.cut-the-knot.org/pythagoras/Butterfly.shtml~shtm57

Prasolov V. V., Essays on Numbers and Figures, vol. 16, AMS (2000) 59.

⁵⁸ Prasolov V. V., Problems in Planimetry, vol. 2 Nauka, Moscou (1986) 59.

⁵⁹ http://agutie.homestead.com/files/butterflytheorem1.html

http://wn.com/Butterfly_theorem

Rosenbaum J., Buker W. E., Steinberg R., Starke E. P., Butchert J. H., Solution of Problem E 571,

Amer. Math. Monthly 51 (1944) 91. 61

Sauvé L., The celebrated Butterfly problem, Eureka (Canada) vol. 1, issue 2 (1976) 2-5;

Eureka was latter called Crux Mathematicorum.

Bankoff L., The Metamorphosis of the Butterfly Theorem, Mathematics Magazine, Mathematical Association of America, vol. 60 $n°4 \ (October \ 1987) \ 195-210 \ ; \ http://sylvester.math.nthu.edu.tw/d2/imo-geometry-4-11-04/butterfly/bank off.pdf$

Rike T., Perennial Problem for Geometry de Tom Ryke (12/01/2003), Berkeley Math Circle;

http://mathcircle.berkeley.edu/BMC5/docpspdf/PerennialGeom.BMC.pdf

Grinberg D, On cyclic quadrilaterals and the butterfly theorem (10/02/2007); http://www.cip.ifi.lmu.de/~grinberg/

Pour les sites électroniques, notons en particulier celui d'Alexander Bogomolny⁶⁵ intitulé "Cut-the-Knot" où 18 preuves sont présentées.

6. Une rumeur

On dit que cet exercice a été utilisé, il y a déjà longtemps, lors des examens d'entrée à l'université de Moscou, pour éliminer des candidats indésirables... pour d'autres raisons que mathématiques. On peut lire que cette question avait été posée à des candidats juifs dans le livre *You failed your math test, Comrade Einstein*, de M. Shifman — mais il ne sait pas si elle était posée à d'autres candidats. Ceci nous rappelle que les mathématiques ne sont ni neutres, ni objectives, elles font partie de la culture et de la société. Elles sont ce que nous en faisons.

C. PREMIÈRES VARIÉTÉS

Commentaire : jusqu'ici, le point d'intersection I de (AD) et (BC) du papillon ABCD vérifiait l'hypothèse (OI) $\perp D$

qui, maintenant, sera abandonnée au profit d'une autre où la droite D devient la droite M.

1. Le papillon de Cantab

VISION

Figure:

Bogomolny A., The Butterfly theorem; http://www.cut-the-knot.org/pythagoras/Butterfly.shtml

Traits: 0 un cercle,

O le centre de θ ,

M une **droite diamétrale** de θ ,

U, V deux points de M tels que O soit le milieu de [UV],

ABCD un papillon inscrit dans 0 tel que les côtés [AD], [BC] passent par V, U

et M, N les points d'intersection des côtés [AB], [CD] avec M.

Donné : O est le milieu de [MN].⁶⁶

VISUALISATION

• Notons B' le second point d'intersection de la parallèle à M passant par B avec 0

et C' le second point d'intersection de la droite (B'V) avec θ .

• Scolie : *M* // (CC').

Cantab, problem **1549**, Mathematical Questions from *The Educational Times*, **2** (1863) 67.

- Le cercle 0, les points de base D et B', les moniennes naissantes (CDN) et (C'B'V), les parallèles (CC') et (NV), conduisent au théorème 0 de Reim; en conséquence, B', D, N et V sont cocycliques.
- Notons

 et
 J
 ce cercle
 le second point d'intersection de la droite (BB') avec 1.

- Les cercles 0 et 1, les points de base D et B', les moniennes (ADV) et (BB'J), conduisent au théorème 0 de Reim ; il s'en suit que (AB) // (VJ).
- Les cercles 0 et 1, les points de base B' et D, les moniennes (BB'J) et (CDN), conduisent au théorème 0 de Reim ; il s'en suit que (BC) // (JN).
- Les quadrilatères MBJV et UBJN étant des parallélogrammes, MV = BJ et BJ = UN; par transitivité de la relation =, MV = UN; par hypothèse, OV = OU; OV = OU; OV = OV.
- Conclusion : O est le milieu de [MN].

Note Historique : c'est Murray S. Klamkin⁶⁷ qui rappelle dans son article que ce résultat est de Cantab.

Scolies: (1) la réciproque de Cantab

• Conclusion: mutatis mutandis, nous montrerions que

si, O est le milieu de [MN] alors, O est le milieu de [UV].

(2) L'équivalence de Cantab

• Conclusion : O est le milieu de [UV] si, et seulement si, O est le milieu de [MN]

(3) Le papillon complémentaire de Cantab

- Notons R, S les points d'intersection de (AC), (BD) avec M.
- Conclusion: mutatis mutandis, nous montrerions que O est le milieu de [RS].
 - (4) Miliosité de I

-

Klamkin M. S., An Extension of the Butterfly Problem, Mathematics Magazine vol. 38 (1965) 206-208.

- Conclusion : O est le milieu de [UV], [MN] et [RS].
 - (5) Une suite d'équivalence

O est le milieu de [UV]

si, et seulement si,

O est le milieu de [MN]

si, et seulement si,

O est le milieu de [RS]. 68

Commentaire : M va devenir une sécante à 0.

2. Le papillon de Mackay

VISION

Figure:

-

Nicula V., P.B. 2, Proving an angle, Mathlinks du 09/09/2006; http://www.artofproblemsolving.com/Forum/viewtopic.php?t=110196 circle and equal segments, Mathlinks du 20/04/2007; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=49&t=144845

Traits: 0 un cercle,

O le centre de θ ,

M une sécante à 0,

I le pied de la perpendiculaire à M issue O,

U, V deux points de M tels que I soit le milieu de [UV],

ABCD un papillon inscrit dans 0 tel que les côtés [AD], [BC] passent resp. par V, U

et M, N les points d'intersection des côtés [AB], [CD] avec M.

Donné : I est le milieu de [MN]. 69

VISUALISATION

• Notons B' le second point d'intersection de la parallèle à *M* passant par B avec 0

et C' le second point d'intersection de la droite (B'V) avec 0.

• Scolie : *M* // (CC').

Mackay J. S., Proceedings of the Edinburgh Mathematical Society III (1884-1885) 38.

- Le cercle 0, les points de base D et B', les moniennes naissantes (CDN) et (C'B'V), les parallèles (CC') et (NV), conduisent au théorème 0'' de Reim; en conséquence, B', D, N et V sont cocycliques.
- Notons

 et
 J
 ce cercle
 le second point d'intersection de la droite (BB') avec 1.

- Les cercles 0 et 1, les points de base D et B', les moniennes (ADV) et (BB'J), conduisent au théorème 0 de Reim ; il s'en suit que (AB) // (VJ).
- Les cercles 0 et 1, les points de base B' et D, les moniennes (BB'J) et (CDN), conduisent au théorème 0 de Reim ; il s'en suit que (BC) // (JN).
- Conclusion : I est le milieu de [MN].

Scolies: (1) la réciproque

• Conclusion: mutatis mutandis, nous montrerions que

si, I est le milieu de [MN] alors, I est le milieu de [UV].

(2) L'équivalence de MacKay

• Conclusion: I est le milieu de [UV] si, et seulement si, I est le milieu de [MN].

Note historique : la solution de ce papillon de John Sturgeon Mackay dans sera reprise par Roger

Arthur Johnson⁷⁰ en 1929 dans *Modern Geometry*, et représentée par Murray S.

Klamkin⁷¹ en 1965.

(3) Nous avons

si, (OI) $\perp M$

alors, { I est le milieu de [UV] si, et seulement si, I est le milieu de [MN] }.

(4) Une suite d'équivalence

(OI) $\perp M$

si, et seulement si,

I est le milieu de [UV]

si, et seulement si,

I est le milieu de [MN].

3. Le papillon complémentaire de Mackay

VISION

Figure:

Johnson R. A, Modern Geometry, Houghton Mifflin, Boston (1929) 78;

reprinted as Advanced Euclidean Geometry by Dover, New York (1960) 78.

Klamkin M. S., An Extension of the Butterfly Problem, *Mathematics Magazine* vol. **38** (1965) 206-208.

Traits: 0 un cercle,

O le centre de 0,

M une sécante à 0,

I le pied de la perpendiculaire à M issue O,

U, V deux points de M tels que I soit le milieu de [UV],

ADBC un papillon inscrit dans 0 tel que les côtés [BC], [AD] passent par V, U

et R, S les points d'intersection de M resp. avec (AC), (BD).

Donné : I est le milieu de [RS].

VISUALISATION

• Notons B' le second point d'intersection de la parallèle à *M* passant par B avec 0

et C' le second point d'intersection de la droite (B'V) avec 0.

• **Scolie**: *M* // (CC').

- Le cercle 0, les points de base C' et D, les moniennes naissantes (B'C'V) et (BDS), les parallèles (B'B) et (VS), conduisent au théorème 0" de Reim; en conséquence, C', D, S et V sont cocycliques.
- Notons 1 ce cercle
 et J le second point d'intersection de la droite (BB') avec 1.

- Les cercles 0 et 1, les points de base D et C', les moniennes (BDS) et (CC'J), conduisent au théorème 0 de Reim ; il s'en suit que (BC) // (SJ).
- Les cercles 0 et 1, les points de base C' et D, les moniennes (CC'J) et (ADI), conduisent au théorème 0 de Reim ; il s'en suit que (CA) // (JI).
- Les quadrilatères VRCJ et USJC étant des parallélogrammes, par transitivité de la relation =, par hypothèse, par soustraction membre à membre de ces deux dernières égalités,
 VR = CJ et CJ = US; VR = US; VI = UI; IR = IS.
- Conclusion: I est le milieu [RS].

Scolies: (1) la réciproque

• Conclusion: mutatis mutandis, nous montrerions que

si, I est le milieu [RS] alors, I est le milieu [UV].

(2) L'équivalence de Mackay

I est le milieu [UV] si, et seulement si, I est le milieu [RS].

(3) Nous avons

si, (OI) $\perp M$

alors, { I est le milieu de [UV] si, et seulement si, I est le milieu de [RS] }.

(4) Une suite d'équivalence

(OI) $\perp M$

si, et seulement si,

I est le milieu [UV]

si, et seulement si,

I est le milieu [MN]

si, et seulement si,

I est le milieu [RS].

Énoncé traditionnel:

les angles opposés d'un quadrilatère inscrit interceptent

des segments égaux sur la perpendiculaire menée du point de concours des diagonales, sur la droite qui joint ce point au centre du cercle.

Commentaire : M va devenir une droite extérieure à θ .

4. Une réciproque remarquable

VISION

Figure:

Traits:	ABC	un triangle,
	0	le cercle circonscrit à ABC,
	O	le centre de 0 ,
	M	une sécante à 0,
	I	le pied de la perpendiculaire à <i>M</i> issue O,
	U, R, M	les points d'intersection de M resp. avec (BC), (CA), AB),
•	et V, S, N	les symétriques resp. de U, R, M par rapport à I.

Donné : (AV), (BS), (CN) concourent sur 0.

VISUALISATION

- Notons D le second point d'intersection de (AV) avec 0.
- D'après C. 2. Le papillon de MacKay, appliqué au papillon ABCD,

(DC) passe par N.

• D'après C. 3. Le papillon complémentaire de MacKay, appliqué au papillon ABCD,

(BD) passe par S.

• Conclusion: (AV), (BS), (CN) concourent sur 0.

Commentaire : ce résultat est un cas particulier du théorème de Blaikie (Cf. Appendice J. IV.3.).

Note historique : une situation particulière a été présentée sur le site *Mathlinks*.⁷²

5. Le papillon d'Igor Federovitch Sharygin

VISION

Figure:

Traits: 0 un cercle,

O le centre de θ ,

M une **droite extérieure** à 0,

I le pied de la perpendiculaire à M issue O,

U, V deux points de M tels que I soit le milieu de [UV],

ABCD un papillon inscrit dans 0 tel que les côtés [AD], [BC] passent resp. par V, U

et M, N les points d'intersection de [AB], [CD] avec M.

Donné : I est le milieu de [MN]. 73

VISUALISATION

• Notons B' le second point d'intersection de la parallèle à M passant par B avec 0

et C' le second point d'intersection de (B'V) avec 0.

• Scolie : *M* // (CC').

Sharygin I. F., Problemas de geometria, Éditions Mir, Moscou (1986) exercice II 186 p. 106.

- Le cercle 0, les points de base D et B', les moniennes naissantes (CDN) et (C'B'V), les parallèles (CC') et (NV), conduisent au théorème 0'' de Reim; en conséquence, B', D, N et V sont cocycliques.
- Notons

 et
 J
 ce cercle
 le second point d'intersection de (BB') avec 1.

- Les cercles 0 et 1, les points de base D et B', les moniennes (ADV) et (BB'J), conduisent au théorème 0 de Reim ; il s'en suit que (AB) // (VJ).
- Les cercles 0 et 1, les points de base B' et D, les moniennes (BB'J) et (CDN), conduisent au théorème 0 de Reim ; il s'en suit que (BC) // (JN).

• Conclusion: I est le milieu de [MN].

Scolies: (1) la réciproque

• Conclusion : mutatis mutandis, nous montrerions que

si, I est le milieu [MN] alors, I est le milieu [UV].

- (2) L'équivalence de Mackay

 I est le milieu [UV] si, et seulement si, I est le milieu [MN].
- (3) Nous avons

si, (OI) $\perp M$

alors, { I est le milieu de [UV] si, et seulement si, I est le milieu de [MN] }.

(4) Une suite d'équivalence

(OI)
$$\perp M$$

si, et seulement si,

I est le milieu de [UV]

si, et seulement si,

I est le milieu de [MN].

(5) Le papillon complémentaire d'Igor F. Sharygin

• Notons R, S les points d'intersection de (AC), (BD) avec M.

- Conclusion: mutatis mutandis, nous montrerions que I est le milieu de [RS].
 - (4) Une suite d'équivalence

(OI) $\perp M$

si, et seulement si,

I est le milieu de [UV]

si, et seulement si,

I est le milieu de [MN]

si, et seulement si,

I est le milieu de [RS].

(5) Lorsque M est tangente au cercle 0^{-74}

La démarche et les résultats précédents restent inchangés.

Lorsque deux sommets du papillon sont confondus, nous considérons la tangente en ce point et nous dirons que le papillon est "dégénéré". (voir **D. I. 3.**)

Note: le papillon d'Igor F. Sharygin a été proposé de nombreuses fois sur le site *Mathlinks*.75

http://www.artofproblemsolving.com/Forum/viewtopic.php?f=46&t=200706

Like butterfly theorem, Mathlinks du 23/07/2010;

http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=181632

Butterfly's problem for exterior P wrt circle w (own ?!). , Mathlinks du 27/05/2010 ; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=350742

Equal segment, *Mathlinks* du 31/12/2007; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=181191 Interesting property, *Mathlinks* du 18/04/2008;

http://www.artofproblemsolving.com/Forum/viewtopic.php?f=46&t=358474

Generalization of Butterfly, *Mathlinks* du 03/01/2008;

D. CURIOSITÉS

I. PAPILLONS DÉGÉNÉRÉS

1. Le papillon dégénéré de ?-Wallace

VISION

Figure:

Traits: 0 un cercle,

D une sécante à 0,

P, Q les points d'intersection de D avec 0,

I le milieu de [PQ],

AADD un papillon dégénéré inscrit dans 0 tel que le double côté [AD] passe par I,

Ta, Td les tangentes à 0 resp. en A, D,

et M, N les points d'intersection resp. de Ta, Td avec D.

Donné : I est le milieu de [MN].

Notons
 et
 K
 le second point d'intersection de la parallèle à (PQ) passant par A avec 0
 le second point d'intersection de (A'I) avec 0.

- Scolie: (PINQ) // (DK).
- Le cercle 0, les points de base A' et D, les moniennes naissantes (IA'K) et Td = (NDD), les parallèles (KD) et (IN), conduisent au théorème 3 de Reim; en conséquence,
 A', D, N et I sont cocycliques.
- Notons

 det
 descond point d'intersection de la droite (AA') avec 1.

- Les cercles 0 et 1, les points de base D et A', les moniennes (ADI) et (AA'J), conduisent au théorème 1 de Reim ; il s'en suit que Ta // (IJ).
- Les cercles 0 et 1, les points de base A' et D, les moniennes (AA'J) et (DDN), conduisent au théorème 3 de Reim ; il s'en suit que (AD) // (JN).
- Les quadrilatères MAJI et IAJN étant des parallélogrammes, MI = AJ et AJ = IN; par transitivité de la relation = , MI = IN
- Conclusion : I est le milieu de [MN].

2. Le papillon dégénéré de H. S. M. Coxeter

VISION

Figure:

Traits: ABC un triangle,

0 le cercle circonscrit à ABC,

O le centre de 0, Ta la tangente à 0 en A,

I le point d'intersection de *Ta* avec (BC),

D la perpendiculaire à (OI) en I,

et M, N les points d'intersection resp. de (AB), (AC) avec D.

Donné : I est le milieu de [MN].

VISUALISATION

• Scolie: nous reconnaissons la situation A. 4. Le papillon de H. S. M. Coxeter dans le cas où A et D sont confondus.

• Conclusion: mutatis mutandis, nous montrerions que I est le milieu de [MN].

3. MEMO 2008, Single, Problem 3

VISION

Figure:

Traits: **ABC** un triangle A-isocèle,

le cercle inscrit dans ABC, 1 DEF le triangle de contact de ABC,

U un point de 1,

le second point d'intersection de (BU) avec 1

les points d'intersection de (BC) resp. avec (EV), (UE). et K, L

Donné: DK = DL.⁷⁶

VISUALISATION

 Notons I le centre de 1 et Tela tangente à 1 en E.

⁷⁶ Prove that DK = DL, MEMO 2008, Single, Problem 3, Mathlinks du 10/09/2008; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=46&t=225453

• Scolies: (1) (OI) \perp (BC)

(2) DB = DC

(3) Te = (AC).

• Conclusion : d'après C. 4. Le papillon dégénéré d'Igor Federovitch Sharygin, appliqué au papillon dégénéré EEUV, DK = DL.

4. Deux segments égaux

VISION

Figure:

Traits: 0 un cercle,

O le centre de θ , [AB] un diamètre de θ , la tangente à θ en B,

D, E deux points de θ ,

C le point d'intersection de (DE) et *Tb*,

et F, G les points d'intersection de (OC) resp. avec (AD), (AE).

Donné : $OF = OG.^{77}$

Equal segments?, *Mathlinks* du 16/09/2006; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=49&t=110996

- Notons Ta la tangente à 0 en A, et C' le point d'intersection de (AB) et Tb.
- D'après **D. I. 1.** Le papillon dégénéré de ?-Wallace, OC = OC'.

• Conclusion : d'après D. I. 2. Le papillon dégénéré de H. S. M. Coxeter, appliqué au papillon AAED, OF = OG.

5. Point fixe

VISION

Figure:

Traits: 0 un cercle,

O le centre de 0,

M une sécante à 0,

I le pied de la perpendiculaire à *M* passant par O,

A un point variable de M

B le symétrique de A par rapport à I,

M un point fixe de 0,

et P, Q les points d'intersection resp. de (MA), (MB) avec 0.

Donné: (PQ) passe par un point fixe.⁷⁸

VISUALISATION

• Notons Tm la tangente à 0 en M,

fix point, *Mathlinks* du 06/09/2006;

http://www.artofproblemsolving.com/Forum/viewtopic.php?f=49&t=109772

- et R, S les points d'intersection de (BC) resp. avec *Tm*, (PQ).
- D'après **D. I. 2.** Le papillon dégénéré de H. S. M. Coxeter, appliqué au papillon MMPQ, IR = IS.
- R étant un point fixe,

S est un point fixe.

• Conclusion: (PQ) passe par un point fixe.

II. PAPILLONS APTÈRES

1. Un exercice d'Oleg Faynsteyn

VISION

Figure:

Traits: ABC un triangle acutangle,

H l'orthocentre de ABC, M le milieu de [BC],

Pm la perpendiculaire à (MH) en H

et Q, R les intersection de Pm resp. avec (AC), (AB).

Donné : H est le milieu de [QR]. 79

VISUALISATION

-

Faynsteyn O., Elemente der Mathematik, problème 1180; solution, Elemente der Mathematik, 1/58 (2003).

Notons
 E, F
 les pieds des B, C-hauteurs de ABC
 le cercle de diamètre [BC]; il passe par E et F.

• Conclusion : d'après A. 3. Le problème complémentaire de Howard W. Eves appliqué au quadrilatère cyclique BECF, croisé en H, H est le milieu de [QR].

Commentaire : la solution⁸⁰ proposée dans la revue suisse *Elemente der Mathematik* est

trigonométrique.

Note historique : Oleg Faynsteyn est originaire de Leipzig (Allemagne).

Rappelons que cette question avait déjà été posée aux Olympiades Mathématiques de

St-Petersbourg (Russie) en 1995-96.

Note : ce problème a été proposé de nombreuses fois sur le site *Mathlinks*.81

2. Une variante de l'exercice d'Oleg Faynsteyn

VISION

Figure:

⁰ Elemente der Mathematik 1 (2003) 58.

may be difficult.....help me as quickly as possible, *Mathlinks* du 05/08/2005; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=46&t=192515
Prove HE = HF, *Mathlinks* du 23/02/2009; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=46&t=260415

Traits: ABC un triangle acutangle,

O le centre du cercle circonscrit à ABC,

H l'orthocentre de ABC, M' le milieu de [AH],

Pm' la perpendiculaire à (OM') en M'

et Q', R' les intersection de Pm' resp. avec (AC), (AB).

Donné : M' est le milieu de [Q'R']. 82

VISUALISATION

• Notons M le milieu de [BC],

et

Pm la perpendiculaire à (MH) en H

Q, R les intersection de Pm resp. avec (AC), (AB).

• D'après II. 1. Un exercice d'Oleg Faynsteyn, H est le milieu de [QR].

• Nous avons : $(OM) \perp (BC)$ et $(BC) \perp (AH)$;

d'après l'axiome IVa des perpendiculaires, (OM) // (AH).

• D'après Carnot "Une relation" (Cf. Annexe 1), en conséquence, OM = M'H; le quadrilatère OMHM' est un parallélogramme.

• Par hypothèse, $Pm' \perp (OM')$

Circle and equal segments - tst for JBMO , Romany - 2010, Mathlinks du 11/11/2010 ; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=377228 Mp=mq, Mathlinks du 25/01/2011 ; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=388320

OMHM' étant un parallélogramme, (OM') // (HM); d'après l'axiome IVa des perpendiculaires, $Pm' \perp (HM)$; par construction, $(HM) \perp Pm$; d'après l'axiome IVa des perpendiculaires, Pm' // Pm; en conséquence, le quadrilatère QRR'Q' est un trapèze.

• Conclusion : d'après le trapèze complet (Cf. Annexe 2), M' est le milieu de [Q'R'].

3. Une perpendiculaire à (OI)

VISION

Figure:

Traits: ABC un triangle,

O le centre du cercle circonscrit à ABC,

I le centre de ABC,

Pi la perpendiculaire à (OI) en I,

P le point d'intersection de *Pi* avec la perpendiculaire à (AI) en A

et Q le point d'intersection de *Pi* avec (BC).

Donné : IP = 2.IQ.

- Notons
 0 le cercle circonscrit à ABC,
 B', C' les seconds points d'intersection resp. de (BI), (CI) avec 0
 et R le point d'intersection de (B'C') et (PQ).
- D'après A. 1. Le problème de ?-Wallace, appliqué au papillon BCC'B', IR = IQ.
- Scolie : la A-bissectrice extérieure.
- Nous savons que
 (AI) étant la A-bissectrice intérieure de ABC,
 d'après l'axiome IVa des perpendiculaires,
 (B'C') ⊥ (AI);
 (AI) ⊥ (AP);
 (B'C') // (AP).
- D'après "Un cercle de Mention" (Cf. Annexe 3), (B'C') est la médiatrice de [AI].
- D'après Thalès "La droite des milieux" appliqué au triangle AIP, IP = 2.IR.
- Conclusion: par substitution, IP = 2.IQ.

Note : ce problème a été proposé de nombreuses fois sur le site *Mathlinks*. 83

4. Balkan Mathematical Olympiad 2008 Problem 1

VISION

Figure:

-

^{2:1,} Mathlinks du 01/08/2007; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=160902

un triangle acutangle tel que BC < AC, le centre du cercle circonscrit à ABC, Traits: ABC

Η l'orthocentre de ABC,

C'le pied de la C-hauteur de ABC,

P le symétrique de A par rapport à C',

X le point d'intersection de (C'X) et (OM),

Y le point d'intersection de (HP) et (BC),

Z le point d'intersection de (OC') et (BC).

C', M, Y et Z sont cocycliques. 84 Donné:

et

VISUALISATION

non-trivial first problem:) 4 concyclic points, Balkan Mathematical Olympiad 2008 Problem 1, Mathlinks du 06/05/2008; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=203653

- Notons 0 le cercle circonscrit à ABC, et C" le second point d'intersection de (CH) avec 0.
- D'après Carnot "Symétrique de l'orthocentre par rapport à un côté", C' est le milieu de [C"H].
- C' étant le milieu de [AP], le quadrilatère AC"PH est un parallélogramme.

- Notons X' le symétrique de X par rapport à C'.
- Scolies: (1) X' est sur (AC")
 - (2) $(OM) \perp (AC)$.

• D'après A. 2. L'équivalence du papillon, appliqué au papillon ABCC",

 $(OC') \perp (XC')$.

- Conclusion : d'après Thalès "Triangle inscriptible dans un demi cercle", C', M, Y et Z sont cocycliques.
- 5. An application of the butterfly property

VISION

Figure:

Traits: ABC un triangle,

0 le cercle circonscrit à ABC,

O le centre de 0,

1 le cercle inscrit de ABC,

I le centre de I,

D le point de contact de 1 avec (BC),

M, S les seconds points d'intersection de (AI), (AO) avec 0

et X, Y deux points resp. de (DM), (AS) tels que I soit sur (XY)

Donné : I est le milieu de [XY] si, et seulement si, (OI) est perpendiculaire à (XY). 85

VISUALISATION

- Notons
 et
 A*
 le premier A-perpoint de ABC
 le second point d'intersection de (MD) avec 0.
- D'après "Intersection sur le cercle circonscrit" (Cf. Appendice J. III.), S, I et N sont alignés.

• Conclusion : d'après A. 2. L'équivalence du papillon, appliqué au papillon ASNM I est le milieu de [XY] si, et seulement si, (OI) est perpendiculaire à (XY).

6. IMO Shortlist 1996 problem G3

VISION

Figure:

et

Traits: ABC un triangle acutangle tel que AB < AC,

O le centre du cercle circonscrit à ABC,

H l'orthocentre de ABC,

A' le pied de la A-hauteur de ABC, Pa' la perpendiculaire à (OA') en A' R le point d'intersection de *Pm* et (AB). **Donné :** $\langle RHA' = \langle CBA.^{86} \rangle$

- Notons
 0 le cercle circonscrit à ABC,
 U, V les points d'intersection de Pa' avec 0
 et A" le second point d'intersection de (AH) avec 0.
- D'après Carnot "Symétrique de l'orthocentre par rapport à un côté", A' est le milieu de [A"H].

- Notons S le point d'intersection de (A"C) et (UV).
- I need some pure geometry:)), Mathlinks du 03/09/2003;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=1133
 Mongolian TST 2008, Day1 Problem 1, Mathlinks du 12/05/2008;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=204495
 Prove that <BAC = <EHD, Mathlinks du 23/11/2009;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=46&t=313866

• D'après A. 1. Le problème de ?-Wallace, appliqué au papillon AA"CBA, A' est le milieu de [RS]; le quadrilatère A"SHR est un parallélogramme et en conséquence, (A"SC) // (HR).

• Une chasse angulaire à Π près :

nous avons <RHA' = <RHA"; par le théorème "Angles alternes-internes", <RHA" = <SA"H; par extension, <SA"H = <CA"A; d'après "Le théorème de l'angle inscrit", <CA"A = <CBA.

• Conclusion : par transitivité de la relation =, <RHA' = <CBA.

7. Une variante de IMO Shortlist 1996 problem G3

VISION

Figure:

Traits: **ABC** un triangle,

le cercle circonscrit à ABC,

O le centre de 0,

Η l'orthocentre de ABC,

et le point de (AC) tel que (DE) \perp (DO).

Donné: <DHE = <ACB. 87

⁸⁷ nice, Mathlinks du 11/05/2008;

http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=204334

VISUALISATION

- Notons F le point d'intersection de (DE) et (BA').
- D'après **A. 3.** Le papillon complémentaire de Eves, appliqué au papillon ACBA', DE = DF.
- Le quadrilatère EHFA' ayant ses diagonales se coupant en leur milieu, est un parallélogramme ; en conséquence, (HE) // (BA'F).
- Une chasse angulaire à Π près
 par parallélisme,
 d'après "Le théorème de l'angle inscrit",
 CDHE = <AA'B;
 <AA'B = <ACB.
- **Conclusion :** par transitivité de la relation =, <DHE = <ACB.

Commentaire : l'énoncé du problème G3 88 est une réciproque du précédent.

Perpendicular lines, IMO ShortList 1996 Problem **G3**, *Mathlinks* du 03/06/2011; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=46&t=409745

8. Milieu d'un segment

VISION

Figure:

Traits: 1 un cercle,

et

A, B deux points diamétraux de 1,

M un point de 1,

C le pied de la perpendiculaire abaissée de M sur (AB),

2 le cercle de centre M passant par C,

D, E les points d'intersection de 1 et 2

I le point d'intersection de (DE) et (CM).

Donné : I est le milieu de [CM]. 89

Olympiades chinoises (1990).

- Notons L, N, C' les seconds points d'intersection resp. de (DC), (EC) et (MC) avec *I* le point d'intersection de (MC) et (LN).
- Scolies: (1) (AB) est la médiatrice de [MC'] ; en conséquence, CM = CC' ; le quadrilatère croisé ENLD est un papillon cyclique.
- D'après A. 1. Le problème de ?-Wallace,
 d'où par soustraction, membre à membre de ces deux égalités,
 CI = CJ
 IM = JC'.

- Notons F, G les seconds points d'intersection resp. de (EM), (DM) avec 2.
- G et D étant deux points diamétraux de 2, (CD) \perp (CG) ; F et E étant deux points diamétraux de 2, (CE) \perp (CF).
- Les cercles 2 et 0, les points de base D et E, les moniennes (GDM) et (CEN),

conduisent au théorème 0 de Reim ; il s'en suit que

(GC) // (MN).

Les cercles 2 et 0, les points de base E et D, les moniennes (FEM) et (CDL), conduisent au théorème 0 de Reim ; il s'en suit que d'après l'axiome IVa des perpendiculaires,

(FC) // (ML);

 $(CD) \perp (MN)$, $(CE) \perp (ML)$.

Conclusion partielle : C est l'orthocentre du triangle MNL inscrit dans 1.

D'après Carnot "Symétrique de l'orthocentre par rapport à un côté", en conséquence,

JC = JC':

IM = IC.

• Conclusion : I est le milieu de [CM].

Commentaire : cette situation ressemble à l'un des problèmes de la 23-ème OIM de 1984.

9. Bulgarie 2000

VISION

Figure:

Traits: ABC un triangle A-isocèle,

M le milieu du côté [BC], un point de [BC], D

le centre du cercle circonscrit du triangle ADC, O

la perpendiculaire à (AB) en D, Pdla perpendiculaire à (OM) en M Pmle point d'intersection de Pm et Pd.

P et

Donné: (BP) est parallèle à (AC).90

- Notons

 le cercle circonscrit à ADC
 le point d'intersection de Pd et (AM).
- Les angles <ALD et <ACD ayant des compléments égaux (<MAB et <MAC) sont égaux ; d'après "Le théorème de l'angle inscrit", Lest sur 1.

- Notons Q le point d'intersection de Pm et (AC).
- D'après A. 3. Le problème complémentaire de Eves, appliqué au papillon ADCL, M est le milieu de [PQ].
- La quadrilatère PBQC ayant ses diagonales se coupant en leur milieu est un parallélogramme ; en conséquence, (BP) // (CQ).
- Conclusion: (BP) est parallèle à (AC).

10. Une médiatrice

VISION

Figure:

ABC Traits: un triangle,

le milieu de [BC], M

les pieds des perpendiculaires abaissées de M resp. sur (AB), (AC), le cercle de diamètre [AM], D, E

Td, Te les tangentes à 1 en D, E

et le point d'intersection de Td et Te.

Donné: (PM) est la médiatrice de [BC].91

⁹¹ Another easy problem [midpoint M of BC projected], Mathlinks du 16/09/2004; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=16779 Two equal segments in a triangle, Mathlinks du 13/12/2008; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=244984

- Notons Q, R les points d'intersection de (AB) et (ME), de (AC) et (MD).
- **Scolies: (1)** d'après Thalès "Triangle inscriptible dans un demi cercle", 1 passe par D et E.
 - **(2)** M est l'orthocentre du triangle AQR.
- D'après MacLaurin "Tetragramma mysticum", (QPR) est la pascale de l'hexagone AD *Td* ME *Te* A.
- **Notons** Ta la tangente à 1 en A.
- Par définition d'une tangente, Ta \perp (AM); par définition d'une hauteur, $(AM) \perp (QR);$ d'après l'axiome VIa des perpendiculaires, Ta //(QR).
- D'après Boutin "Boutin-tangentiel"92, P est le milieu de [QR].

- Notons 2 le cercle de diamètre [QR] ; il passe par D et E.
- M étant le milieu de [BC],
 D'après A. 2. L'équivalence du papillon, appliqué au papillon DREQ, (PM) ⊥ (BC).
- Conclusion: (PM) est la médiatrice de [BC].

11. L'invisible papillon de Duman

VISION

Figure:

Traits: [BC] un segment,

E le milieu de [BC],
D le milieu de [EC],
M la médiatrice de [EC],

F un point de M,

A le point de (FC) tel que A soit extérieur à [FC] et que FC = 3.AF,

0 le cercle circonscrit au triangle AEC

et G le second point d'intersection de 0 avec (AB).

Donné : les triangles DFG et ABC sont inversement semblables. 93

VISUALISATION

• Notons O le centre de 0,

M le second point d'intersection de (FG) avec 0,

et I, J les points d'intersection de la parallèle à (BC) resp. avec (AG), (CM).

• Scolies: (1) Nous venons de faire apparaître "Le problème de ?-Wallace" i.e. le papillon ACMG.

Duman A. N., Problem **1669**, *Mathematics Magazine* vol. **76**, **2** (2003) 151. A perpendicularity in a cyclic quadrilateral, *Mathlinks* du 10/05/2008; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=204275

(2)
$$(OF) \perp (IJ)$$
.

• D'après A. 1. Le problème de ?-Wallace, appliqué au papillon ACMG,

FJ = IF.

- D'après Thalès,
 par hypothèse,
 en conséquence,
 par transitivité de la relation =,
 4.IF = BC;
 BC = 4.CD;
 IF = CD;
 FJ = CD.
- Conclusion partielle : le quadrilatère FDCJ étant un rectangle, (CJM) // (DF).

- Scolie : le quadrilatère IEDF est un rectangle.
- Notons 2 le cercle circonscrit à IEDF i.e. le cercle de diamètre [DI].
- Les cercles 1 et 2, le point de base E, la monienne (CED), les parallèles (CM) et (DE), conduisent au théorème 0' de Reim; en conséquence, 2 passe par G.

• Une chasse angulaire à Π près :

<GFD = <GMC (angles à côtés parallèles); <GMC = <GAC (angles inscrits); par transitivité de la relation =, <GFD = <BAC.

• Nous avons : <GDF = <ABC (angles à côtés perpendiculaires).

• D'après "Le théorème 180", <FGD = <BCA.

• Conclusion: les triangles DFG et ABC sont inversement semblables.

Note historique : Ali Nabi Duman a étudié à l'université de Bilkent (Turquie).

Commentaire : la solution proposée dans le *Monthly* n'évoque pas de "papillon".

12. Journal de Mathématiques de Vuibert (1878)

VISION

Figure:

Traits: 0 un cercle, O le centre de O,

et

M, N deux points d'un diamètre de 0,

B un point de 0,

A, C, E les seconds points d'intersection resp. de (BM), (BO), (BN) avec θ

P le point d'intersection de (MON) et (AE).

Donné : O est le milieu de [MN] si, et seulement si, (PC) est tangente à 0 en C.

VISUALISATION NÉCESSAIRE 94

Journal de Mathématiques de Vuibert (1878) 108.

- Notons D le second point d'intersection de (OA) avec 0.
- D'après A. 1. Le problème de ?-Wallace, appliqué au papillon ABCD,

(CD) passe par N.

- Tcla tangente à 0 en C Notons P' le point d'intersection de Tc et (AE).
- (P'NO) est la pascale de l'hexagone dégénéré Tc DAEBC; • D'après Carnot "Pentagramme mysticum", en conséquences, P et P' sont confondus et Tc = (PC).
- Conclusion: (PC) est tangente à 0 en C.

Note historique: ce problème dissimulant un papillon aptère i.e. sans aile que l'auteur a identifié, se trouve aussi dans le livre de géométrie de Wilhelm Fuhrmann⁹⁵.

Note: ce problème a été proposé de nombreuses fois sur le site Mathlinks.96

Fuhrmann W., Synthetische Beweise Planimetrischer, Sätze, Berlin (1890).

VISUALISATION SUFFISANTE 97

- Notons Tc la tangente à 0 en C
 et D le point d'intersection de (AO) et (CN).
- D'après Carnot "Pentagramma mysticum", en conséquence, (ZYO) est la pascale de l'hexagone *Tc* DAEBC ; ce pentagone est cyclique i. e. D est sur *0*.
- Conclusion : d'après A. 1. Le problème de ?-Wallace, appliqué au papillon ABCD, O est le milieu de [MN].

Note : ce problème a été proposé de nombreuses fois sur le site *Mathlinks*. 98

13. Une Généralisation Journal de Mathématiques de Vuibert (1878)

VISION

Nice geometry:), Mathlinks du 31/01/2009; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=254679

⁹⁷ St. Petersburg Mathematics Olympiad (2002) Elimination Round, Problem 10/6; also SPbMo (9th grade); Two equal segments, *Mathlinks* du 17/07/2009

http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=289278
Tangent to circumcircle at antipode meets sideline, *Mathlinks* du 26/08/2006; http://www.mathlinks.ro/Forum/viewtopic.php?t=110996

Traits: ABC un triangle,

le cercle circonscrit de ABC, une ménélienne de ABC, M

les points d'intersection de M resp. avec (BC), (CA), (AB), les points d'intersection de M avec 0, X, Y, Z

E, F

le milieu de [XY] M

le second point d'intersection de (AM) avec 0. et D

Donné: si, EY = FZalors, (DX) est tangente à 0 en D.99

VISUALISATION

- Scolies: **(1)** M est le milieu de [EF]
 - (2) $(OM) \perp M$.

very very good problem, Mathlinks du 03/03/2008; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=46&t=192177

- Notons V le second point d'intersection de (BM) avec 0.
- D'après A. 1. Le problème de ?-Wallace, appliqué au papillon ABVD,

(DV) passe par Y.

- Notons
 et
 Td la tangente à 0 en D
 le point d'intersection de Td et (BC).
- D'après Carnot "Pentagramme mysticum",
 en conséquences,
 (X'MY) est la pascale de l'hexagone dégénéré *Td* ACBVD;
 X et X' sont confondus et *Td* = (DX).

• Conclusion : (DX) est tangente à θ en D.

Commentaire : la réciproque est laissée aux soins du lecteur.

14. Deux segments égaux

VISION

ABC Traits: un triangle,

M

le milieu de [BC], un point de la médiatrice de [BC], un cercle sécant à ABC, O

Y, Y' les points d'intersection de 1 avec (AC),

les points d'intersection de 1 avec (AB) Z, Z'

et P, P' les points d'intersection resp. de (XY) et (BC), (X'Y') et (BC).

Donné: MP = MP'.

VISUALISATION

- I, J les seconds points d'intersection resp. de (MY), (MZ) avec I Notons P" le point d'intersection de (IJ) et (BC). et
- D'après A. 3. Le papillon complémentaire de H. W. Eves, appliqué au papillon IJZY,

MP = MP''.

- Notons K le second point d'intersection de (MY') avec 1.
- D'après **A. 3.** Le papillon complémentaire de H. W. Eves, appliqué au papillon IKY'Y,

(IK) passe par B.

- D'après Pascal "Hexagramma mysticum" (Cf. Annexe 4), (BC) est la pascale de l'hexagone cyclique Z'ZJIKY'Z'; en conséquences,
- (1) (BC), (IJ) et (Y'Z') sont concourantes
- (2) P' et P" sont confondus.

• **Conclusion**: MP = MP".

15. Deux angles égaux

VISION

Traits: ABC un triangle,

0 le cercle circonscrit à ABC,

M le milieu de [BC],

N le pied de la A-symédiane de ABC,

et P le second points d'intersection de (AN) avec 0.

Donné : <BPA = <CPM. 100

VISUALISATION

• Notons O le centre de 0

Q, R les seconds points d'intersection resp. de (AM), (PM) avec 0.

Equal angles, *Mathlinks* du 13/07/2008; http://www.mathlinks.ro/Forum/viewtopic.php?t=214711

- Scolies: (1) (PQ) // (BC)
 - (2) (OM) est la médiatrice de [PQ].

• D'après A. 3. Le papillon complémentaire de H. W. Eves, appliqué au papillon AQRP,

en conséquence,

(1) le trapèze cyclique ABCR est isocèle

(2) <BPA et <CPM interceptant des cordes égales, sont égaux.

(AR) // (PQ);

• **Conclusion**: <BPA = <CPM.

16. Ukraine Journal

VISION

un triangle non A-isocèle, un cercle passant par B et C, Traits: ABC O le centre de 1, R, S les points d'intersection de 1 resp. avec (AB), (AC). le milieu de [BC], M la perpendiculaire à (AM) en A, les points d'intersection de *P* resp. avec (BS), (CR). K, T et MS = MR. 101 Donné: AT = AKsi, alors,

VISUALISATION

triangle and some equal segments, Ukraine journal, *Mathlinks* du 10/07/2008; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=214275

- Scolie:
- D'après A. 3. Le problème complémentaire de Eves, appliqué au papillon BSCR, par hypothèse, d'après l'axiome IVa des perpendiculaires, d'après le postulat d'Euclide, ou encore, ce qui revient à dire que

• Conclusion: R et S étant sur I, MS = MR

(AM) n'est pas perpendiculaire à (BC).

(OA) $\perp P$; $P \perp (AM)$; (OA) # (AM); (OA) = (AM); A, M et O sont alignés O et M sont confondus.

17. TST Hanoi University of Education

VISION

Traits:	1, 2	deux cercles sécants,
	O, O'	les centres resp. de 1, 2,
	A, B	les points d'intersection de 1 et 2,
	Mb	une monienne passant par B,
	C, D	les seconds points d'intersection de <i>Mb</i> resp. avec 1, 2,
	M	le milieu de [CD],
	P	le second point d'intersection de (AM) avec 2,
	Pm	la perpendiculaire à (OM) en M
et	Q	le point d'intersection de (AC) et <i>Pm</i> .

Donné: (PQ) passe par un point fixe. 102

VISUALISATION

Very hard for me, *Mathlinks* du 13/01/2006; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=46&t=69997

- Notons R le second point d'intersection de (AM) avec 1 et S le point d'intersection de (BR) et Pm.
- D'après A. 4. Le problème de H. S. M. Coxeter, appliqué au papillon ABCR, MS = MQ.

- Notons T le second point d'intersection de (PQ) avec 2.
- D'après "Milieu d'une monienne" (Cf. Appendice **J. II.**), MR = MP.
- Le quadrilatère PQRS ayant ses diagonales se coupant en leur milieu, est un parallélogramme ; en conséquence, (RBS) // (PTQ).
- Les cercles 1 et 2, les points de base A et B, la monienne (RAP), les parallèles (RB) et (PT), conduisent au théorème 3' de Reim; en conséquence, (BT) est tangente à 1 en B.
- Scolie: 1 et 2 étant fixes et se coupant en A et B (fixes), T est fixe.
- Conclusion: (PQ) passe par un point fixe T.

18. Iran (2004)

VISION

Traits: ABC un triangle,

0 le cercle circonscrit à ABC,

O le centre de 0,

M une ménélienne de ABC passant par O,

M, N les points d'intersection de M resp. avec (AB), (AC)

et S, R les milieux resp. de [BN], [CM].

Donné : <BAC et <ROS sont égaux. 103

VISUALISATION

• Notons M', N' les symétriques resp. de M, N par rapport à O.

almost easy [prove < ROS = < BAC], Mathlinks du 10/09/2004; http://www.artofproblemsolving.com/Forum/viewtopic.php?t=16567
Very difficult problem, Mathlinks du 02/08/2008; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=46&t=218486

• D'après C. 4. Une réciproque remarquable, (BN') et (CM') se coupent sur 0.

• Notons T ce point d'intersection.

• D'après "Le théorème de la droite des milieux"

appliqué (1) au triangle BNN', (RO) // (BN'T) (2) au triangle CMN, (SO) // (CM'T).

D'après "Le théorème angle à côtés parallèles",
 d'après "Le théorème de l'angle inscrit",
 Par transitivité de la relation =,
 ROS = <BTC ;
 RTC = <BAC ;
 ROS = <BAC.

• Conclusion: <BAC et <ROS sont égaux.

Note historique : c'est le sud coréen Han-sol Shin plus connu sous le pseudonyme "Leonhard Euler"

qui a eu l'idée de cette preuve.

19. Un problème de l'auteur

VISION

Traits: **ABC** un triangle,

DEF

le triangle orthique de ABC, le point d'intersection de (DF) et (AC), M le point d'intersection de (DE) et (AB), N M', N' les milieux resp. de [BM], [CN],

la droite d'Euler de ABC \boldsymbol{E}

et X le point d'intersection de E et (MN).

Donné: <M'XN' et <BAC sont égaux à Π près. 104

VISUALISATION

- Notons 0 le cercle circonscrit à ABC,
 - O le centre de 0
 - et M", N" les symétriques resp. de M, N par rapport à X.
- Scolies: (1) E passe par O
 - (2) (MN) est l'axe orthique de ABC
- D'après "Droite d'Euler et axe orthique" 105 , $E\perp$ (MN).
- D'après **C. 4.** Une réciproque remarquable ou **J. I. 3.** Un cas particulier (M"B) et (N"C) se coupent sur *0*.
- Notons T ce point d'intersection.
- Conclusion: mutatis mutandis (Cf. C. II. 18. Iran 2004), <M'XN' et <BAC sont égaux à Π près.

Ayme J.-L., Droite d'Euler et axe orthique, G.G.G. vol. 1; http://perso.orange.fr/jl.ayme

III. PAPILLON À TROIS AILES

1. Le papillon de R. S. Luthar

VISION

Figure:

Traits: 0 un cercle,

D une sécante à 0,

A, B les points d'intersection de D avec 0,

C, D les deuxième et troisième tiers-point de la corde [AB] à partir de A,

P un point de 0 distinct de A, B,

E, F les seconds points d'intersection resp. de (PD), (PC) avec 0,

G, H les seconds points d'intersection resp. de (EC), (FD) avec θ ,

L, M les points d'intersection resp. de (FG), (EH) avec la corde [AB]

et I le milieu de [AB].

Donné : I est le milieu de [LM]. 106

VISUALISATION

Luthar R. S., A Three-Winged Butterfly Problem, Problème 1187, Mathematics Magazine, vol. 58, 2 (1984) 115. The cord of a circle, Mathlinks du 11/04/2005; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=46&t=36530

- Notons S le second point d'intersection de (GD) avec 0 et M' le point d'intersection de (EH) et (SP).
- D'après Pascal "Hexagramma mysticum" (Cf. Annexe 4), (M'DC) est la pascale de l'hexagone cyclique EHFPSGE; en conséquences,
 - (1) M' est sur [AB]
 - (2) M et M' sont confondus.

• Conclusion : d'après C. 2. Le papillon de MacKay, appliqué au papillon FPSG,

I est le milieu de [LM].

Commentaire : la solution 1 de Ronald S. Tiberio¹⁰⁷ utilise le lemme d'Haruki et la solution 2 de Jordi Dou utilise les birapports.

IV. PAPILLONS GÉMELLAIRES

1. Le papillon jumeau

VISION

Figure:

Traits: 0 un cercle, D

une **sécante** à 0,

P, Q les points d'intersection de D avec 0,

le milieu de [PQ],

quatre points dans cet ordre de [PI], E, F, G, H un papillon inscrit dans 0 tel que **ABCD**

[AB], [DA], [BC], [CD] passent resp. par E, G, H, F,

A'B'C'D' le papillon inscrit dans 0 tel que

A', B', C', D' soient les seconds points d'intersection de (AI), (BI), (CI), (DI)

E', F', G', H' les points d'intersection de D resp. avec [A'B'], [D'A'], [B'C'], [C'D']. et

Donné: I est le milieu des segments [EE'], [FF'], [GG'] et [HH'].

VISUALISATION

• D'après A. 1. Le problème de ?-Wallace, appliqué au papillon AA'B'B,

I est le milieu de [EE'].

• Mutatis mutandis, nous montrerions que

I est le milieu de [FF'], [GG'] et [HH'].

• Conclusion: I est le milieu de [EE'], [FF'], [GG'] et [HH'].

Scolie: nous dirons que A'B'C'D' est "le papillon jumeau de ABCD".

2. Le papillon jumeau de Dixon Jones

VISION

Figure:

Traits: 0 un cercle, D une sécante à 0,

P, Q les points d'intersection de D avec 0,

le milieu de la corde [PQ],

E, F, G, H quatre points dans cet ordre de [PI], ABCD un papillon inscrit dans 0 tel que

[AB], [DA], [BC], [CD] passent resp. par E, G, H, F,

F', G', H' trois points de D tels que I soit le milieu de [FF'], [GG'], [HH'],

A'B'C'D' un papillon inscrit dans 0 tel que

[B'C'], [C'D'], [D'A'] passent resp. par G', H', F'

et E' le point d'intersection de [A'B'] et D.

Donné : I est le milieu de [EE']. 108

VISUALISATION

- Notons A"B"C"D" le papillon jumeau de ABCD le point de *D* tels que I soit le milieu de [EE"].
- D'après **D. IV. 1.** Le papillon jumeau, (1) les côtés du papillon A"B"C"D" passent par E", F', G', H'
 - (2) I est le milieu de [EE"], [FF'], [GG'] et [HH'].

Jones D., A double butterfly theorem, Mathematics Magazine 49 (1976) 86-87.

- Notons O le centre de 0.
- Scolies: (1) (OI) est la médiatrice de [PQ]
 - (2) (OI) est un axe de symétrie de θ .
- Notons A', C', D' les symétriques resp. de A, C, D par rapport à (OI) et X le point d'intersection de [C'A"] et [A'C"].
- Scolies: (1) H' est le point d'intersection de (C'D') et (C"D")
 - (2) F' est le point d'intersection de (A'D') et (A"D").
- D'après Pascal "Hexagramma mysticum" (Cf. Annexe 4), (H'F'X) est la pascale de l'hexagone cyclique C'D'A'C"D"A"C'.
- Conclusion partielle : X est sur D.

• Notons B' le symétrique de B par rapport à (OI) et E''' le point d'intersection de [A'B'] et [A''B''].

• Scolie: I est le milieu du segment [EE"].

 D'après Pascal "Hexagramma mysticum" (Cf. Annexe 4), (G'E"'X) est la pascale de l'hexagone C'B'A'C"B"A"C'.

• Conclusion partielle : E''' est sur *D*.

• Par hypothèse, E' est le point d'intersection de [A'B'] et D;

en conséquence, E' et E''' sont confondus.

• Conclusion : I est le milieu de [EE'].

Note historique: la démonstration de Dixon Jones est trigonométrique. En 1990, Larry Hoehn¹⁰⁹

propose une preuve métrique basée sur le théorème d'Haruki.

3. Le papillon siamois de Dixon Jones

VISION

Figure:

Traits: 0 un cercle,

ABCD un papillon inscrit dans 0,

[PQ] une corde de θ ,

E, G, H, F les points d'intersection de [PQ] resp. avec [AB], [BC], [CD], [DA],

et A'B'C'D' un papillon inscrit dans 0 tel que

[A'B'], [B'C'], [C'D'] passent resp. par E, F, H.

Donné: [A'D'] passe par G.¹¹⁰

Hoehn L., A new proof of the Double Butterfly Theorem, *Mathematical Magazin*, **63** (1990) 256-257.

VISUALISATION

- Notons G' le point d'intersection de [A'D'] et [PQ].
- D'après "Le lemme d'Haruki" (Cf. Appendice J. V. 1.),

 $\frac{GP.HQ}{GH} = \frac{G'P.HQ}{G'H};$

par simplification:

 $\frac{GP}{GH} = \frac{G'P}{G'H}$

en conséquence,

G' et G sont confondus.

• Conclusion: [A'D'] passe par G.

Énoncé traditionnel:

given a cyclic quadrilateral inscribed in a circle, a line (not necessarily crossing the circle) and four points on the line in which the sides of the quadrilateral cross the line.

For any other quadrilateral inscribed in the circle, if three of its sides pass through any three (of the above four) points on the line, then the fourth side passes through the fourth point.

Number 4 in the statement can be replaced with any even number.

Scolies: (1) une autre formulation

Traits: 0 un cercle,

E, F, G, H quatre points alignés,

A un point de θ ,

B le second point d'intersection de (AE) avec θ ,

ce résultat est vrai pour tout point de 0.

	C	le second point d'intersection de (BG) avec 0,
	D	le second point d'intersection de (CH) avec 0
et	A'	le second point d'intersection de (DF) avec θ .
Donné:	s'il existe A de 0	tel que A' et A soient confondus

Tigran Sloyan a généralisé ce résultat au cas de 2n points, n étant un entier naturel supérieur ou égal à 2. 111

V. PAPILLONS DÉSAXÉS

alors,

I. Rappel

Tous les papillons et exercices étudiés ont en commun

la perpendicularité de (OI) relativement à *M* et la miliosité de I.

Pour aller vers une plus grande généralisation, abandonnons la perpendicularité et la miliosité.

2. Le papillon désaxé de ?-Wallace

VISION

Figure:

_

Tigran Sloyan (Tiks), A wonderful and probably new Theorem!, Mathlinks du 13/02/2007

Traits: un cercle,

D une sécante à 0,

P, Q les points d'intersection de D avec 0,

un point de la corde [PQ],

ABCD un quadrilatère croisé inscrit dans 0 tel que les côtés [AD] et [BC] se coupent en I

les points d'intersection de (AB), (CD) avec D. et

 $\frac{1}{\overline{IM}} + \frac{1}{\overline{IN}} = \frac{1}{\overline{IP}} + \frac{1}{\overline{IQ}}$

Donné:

VISUALISATION

¹¹² Extended butterfly, Mathlinks du 27/01/2005;

http://www.artofproblemsolving.com/Forum/viewtopic.php?f=49&t=24896

Butterfly 's theorem, Mathlinks du 25/02/2005;

http://www.artofproblemsolving.com/Forum/viewtopic.php?f=50&t=28062 Challenging Geometry Proof, *Mathlinks* du 11/04/2010;

http://www.artofproblemsolving.com/Forum/viewtopic.php?f=151&t=344604

• Notons U, V les points d'intersection resp. de (AB) et (CD), (AC) et (BD),

X le point d'intersection de D et (UV),

et M', N' les points d'intersection resp. de (IV) avec (AB), (CD).

• D'après Pappus "Diagonales d'un quadrilatère complet" (Cf. Annexe 6),

appliqué à ADCB, la quaterne (M', N', I, V) est harmonique ; le pinceau (U; M', N', I, V) est harmonique ; la quaterne (M, N, I, X) est harmonique.

• Conclusion partielle : d'après "La relation de Descartes" (Cf. Annexe 7),

• Notons P', Q' les seconds points d'intersection de (IV) avec 0.

• Scolie: (PP') et (QQ') se coupent sur (UV).

Nous savons que en conséquence, il s'en suit que
 la quaterne (P', Q', I, V) est harmonique ; le pinceau (U; P', Q', I, V) est harmonique ; la quaterne (P, Q, I, X) est harmonique.

• Conclusion partielle : d'après "La relation de Descartes" (Cf. Annexe 7), $\frac{1}{\overline{IP}} + \frac{1}{\overline{IQ}} = \frac{2}{\overline{IX}}$.

• Conclusion: par transitivité de la relation =, $\frac{1}{\overline{IM}} + \frac{1}{\overline{IN}} = \frac{1}{\overline{IP}} + \frac{1}{\overline{IQ}}$

V. UN PAPILLON DANS LE CHAMP D'UNE JUMELLE

1. Le papillon de Qui Fawen ou "A Better Butterfly Theorem"

VISION

Figure :

Traits: 1, 2 deux cercles concentriques, 1 étant intérieur à 2, le centre de 1, 0 [PQ] une corde de 2, le milieu de [PQ], P, Qdeux droites passant par I, A, B les points d'intersection de P avec 2, C, D les points d'intersection de Q avec 2, A', B' les points d'intersection de (AB) avec 1 comme indiqués sur la figure, C', D' les points d'intersection de (CD) avec 1 comme indiqués sur la figure X, Y, Z, W et les points d'intersection de [PQ] resp. avec (AD'), (B'C), (A'D), (BC').

Donné: $\frac{1}{IX} + \frac{1}{IZ} = \frac{1}{IY} + \frac{1}{IW}$. 113

VISUALISATION

- Notons
 M, M' les points d'intersection de [PQ] resp. avec (AD), (BC)
 N, N' les points d'intersection de [PQ] resp. avec (A'D'), (B'C').
- D'après A. 1. Le problème de ?-Wallace appliqué (1) au papillon ABCD, I est le milieu de [MN]
 (2) au papillon A'B'C'D', I est le milieu de [M'N'].

- Notons R, S les points d'intersection resp. de (AD) et (A'D'), (BC) et (B'C'),
 - E, F les points d'intersection resp. de (AD') et (DA'), (BC') et (CB'),
 - et L, L' les points d'intersection de [PQ] resp. avec (ER), (FS)
- Scolies: (1) la quaterne (M, N, L, I) est harmonique
 - (2) la quaterne (M', N', L', I) est harmonique.
- Conclusion partielle: par symétrie par rapport à I, nous en déduisons que I est le milieu de [LL'].
- D'après ??? (1) la quaterne (X, Z, L, I) est harmonique
 - (2) la quaterne (Y, W, L', I) est harmonique.
- D'après "La relation de Descartes" (Cf. Annexe 7)

(1)
$$\frac{1}{\overline{IX}} + \frac{1}{\overline{IZ}} = \frac{2}{\overline{IL}}$$

(2)
$$\frac{1}{\overline{IY}} + \frac{1}{\overline{IW}} = \frac{2}{\overline{IL'}}$$

• Conclusion: en passant au longueur et par transitivité de la relation = , $\frac{1}{IX} + \frac{1}{IZ} = \frac{1}{IY} + \frac{1}{IW}$.

Note historique : ce papillon a été découvert en 1997 par Qiu Fawen, un professeur chinois en

compagnie de ses étudiants.

Le nom de "A Better Butterfly Theorem" a été donné par Alexander Bogomolny car la figure de Qiu Fawen lui a suggéré une présentation plus réaliste d'un papillon.

Scolie: ce papillon n'est pas désaxé.

2. L'auteur et le papillon de Qui Fawen

VISION

Figure:

Traits: aux hypothèses et notations précédentes, nous ajoutons

R, S, T, U les points d'intersection resp. de (AD) et (A'D'), (BC) et (B'C'),

(BC) et (A'D'), (AD) et (B'C').

Donné: R, S, T et U sont cocycliques.

VISUALISATION


```
Une chasse angulaire à Π près :
nous avons
 <TRU
 = < D'RD;
en considérant le triangle D'RD,
 <D'RD
 = <D'DA - <DD'R;
par une autre écriture,
 <D'DA - <DD'R = <CDA - <C'D'A';
d'après "Le théorème de l'angle inscrit",
 <CDA - <C'D'A' = <CBA - <C'B'A';
en considérant le triangle B'SB,
 <CBA - <C'B'A' = <BSB';
par une autre écriture,
 <BSB'
 = < TSU;
par transitivité de la relation =,
 <TRU
 = < TSU.
```

• Conclusion : d'après "Le théorème de l'angle inscrit", R, S, T et U sont cocycliques.

3. Le papillon de Nathan Bowler

VISION

Figure:

Traits: 1, 2 deux cercles sécants,

P, Q les points d'intersection de 1 et 2, E, F, G, H quatre points dans cet ordre de [PQ], ABCD un papillon inscrit dans 1 tel que

[AB], [DA], [BC], [CD] passent resp. par E, G, H, F,

A'B'C'D' un papillon inscrit dans 2 tel que

[A'B'], [B'C'], [C'D'] passent resp. par E, F, H,

Donné : [A'D'] passe par G.¹¹⁴

VISUALISATION

Bowler N

- D'après Monge "Le théorème des trois cordes" 115,
- A, A', B et B' sont cocycliques.

• Notons 3 ce cercle.

Ayme J.-L., Le théorème des trois cordes, G.G.G. vol. 6; http://perso.orange.fr/jl.ayme

- D'après Monge "Le théorème des trois cordes" A, D, B' et C' sont cocycliques.
- Notons 4 ce cercle.
- D'après Monge "Le théorème des trois cordes" C, D, C' et D' sont cocycliques.
- Notons 5 ce cercle.

D'après Miquel "Le théorème des six cercles"

118 appliqué à

4 avec A, D, C', B'

1 passe par A et D

5 passe par A et C'

2 passe par C' et B'

3 passe par B' et A;

1 et 5 se recoupent en C

5 et 2 se recoupent en D'

2 et 3 se recoupent en A'

3 et 1 se recoupent en B;

en conséquence,

C, D', A' et B sont cocycliques.

• Notons 6 ce cercle.

Ayme J.-L., Le théorème des trois cordes, G.G. vol. 6; http://perso.orange.fr/jl.ayme

Ayme J.-L., Le théorème des trois cordes, G.G. vol. 6; http://perso.orange.fr/jl.ayme

Ayme J.-L., Du théorème de Reim au théorème des six cercles, G.G.G. vol. 2; http://perso.orange.fr/jl.ayme

• Conclusion : d'après Monge "Le théorème des trois cordes" appliqué à 1, 2 et 6, [A'D'] passe par G.

Note historique : Nathan Bowler a observé que les deux papillons peuvent vivre indépendamment dans

deux cercles pourvu qu'ils soient sécants.

Scolie: parmi les points E, F, G et H, des points peuvent être sur (PQ) mais en dehors de [PQ].

Ayme J.-L., Le théorème des trois cordes, G.G.G. vol. 6; http://perso.orange.fr/jl.ayme

E. DANS UN FILET À PAPILLONS

1. Le papillon centré de Sidney H. Kung

VISION

Figure:

Traits: ABCD un quadrilatère convexe,

I le point d'intersection de (AC) et (BD),

P, Q deux droites passant par I,

P, Q les points d'intersection de P resp. avec [AB], [CD], R, S les points d'intersection de Q resp. avec [BC], [DA],

et M, N les points d'intersection de [AC] resp. avec [PS], [QR].

 $\frac{1}{\overline{IA}} + \frac{1}{\overline{IC}} = \frac{1}{\overline{IM}} + \frac{1}{\overline{IN}} ._{120}$

VISUALISATION

120

Donné:

Kung S., A Butterfly Theorem for Quadrilaterals, Math. Mag., 78 (October 2005) 314–316.

- Notons
 U, V les points d'intersection resp. de (AB) et (CD), (AC) et (BD),
 et W, T les points d'intersection resp. de (PR) et (QS), (PS) et (RQ).
- Scolie: U, V, W et T sont alignés (Cf. Appendice IV).
- Notons X le point d'intersection de (AC) et (UV).
- D'après Pappus "Diagonales d'un quadrilatère complet" (Cf. Annexe 5), appliqué à ABCD, la quaterne (A, C, I, X) est harmonique.
- Conclusion partielle: d'après "La relation de Descartes" (Cf. Annexe 6), $\frac{1}{\overline{IA}} + \frac{1}{\overline{IC}} = \frac{2}{\overline{IX}}.$

- Notons M', N' les points d'intersection de (IW) resp. avec (PS), (RQ).
- D'après Pappus "Diagonales d'un quadrilatère complet" (Cf. Annexe 5), appliqué à PRSQ, la quaterne (M', N', I, W) est harmonique ; en conséquence, le pinceau (T; M', N', I, W) est harmonique ; il s'en suit que la quaterne (M, N, I, X) est harmonique.

• Conclusion partielle: d'après "La relation de Descartes" (Cf. Annexe 6), $\frac{2}{\overline{IX}} = \frac{1}{\overline{IM}} + \frac{1}{\overline{IN}}.$

• Conclusion: par transitivité de la relation =, $\frac{1}{\overline{IA}} + \frac{1}{\overline{IC}} = \frac{1}{\overline{IM}} + \frac{1}{\overline{IN}}.$

Note historique : cette situation a été envisagée dans le cas particulier où (BD) est la médiatrice de [AC].

New adventure of the beautiful butterfly, *Mathlinks* du 31/07/2005; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=46358

La preuve de Sidney H. Kung a recours au théorème de Ménélaüs.

2. Le papillon décentré mais axé de Zvonko Cerin

VISION

Figure:

Traits:	ABCD	un quadrilatère convexe,
	I	le point d'intersection de [AC] et [BD],
	E	un point de [AC],
	P, Q	deux droites passant par E,
	P, Q	les points d'intersection de P resp. avec [AB], [CD],
	R, S	les points d'intersection de Q resp. avec [BC], [DA],
et	M, N	les points d'intersection de [AC] resp. avec [PS], [QR].

Donné: $\frac{\overline{MA}}{\overline{ME}}$, $\frac{\overline{NE}}{\overline{NC}} = -\frac{\overline{IA}}{\overline{IC}}$. 122

VISUALISATION

122

Zvonko Cerin, On butterflies inscribed in a quadrilateral, Forum Geometricorum $\bf 6$ (2006) 241—246; http://forumgeom.fau.edu/

- Notons
 U, V les points d'intersection resp. de (AB) et (CD), (AC) et (BD),
 T les points d'intersection de (PS) et (RQ).
- D'après Desargues "Le théorème des deux triangles" (Cf. Annexe 8), appliqué au triangles APS et CQR perspectifs de centre I, U, T et V sont alignés.
- Notons X le point d'intersection de (AC) et (UV).
- Conclusion partielle : d'après Pappus "Diagonales d'un quadrilatère complet" (Cf. Annexe 5), appliqué à ABCD, la quaterne (A, C, I, X) est harmonique

i.e.
$$\frac{\overline{XA}}{\overline{XC}} = -\frac{\overline{IA}}{\overline{IC}}$$

Commentaire : ce qui change par rapport à **E. 1.** Le papillon centré de Sidney H. Kung, c'est que nous n'utilisons pas

$$\frac{2}{\overline{IX}} = \frac{1}{\overline{IA}} + \frac{1}{\overline{IC}}.$$

- Notons
 M' le point d'intersection de la parallèle à (ED) passant par M avec [DA],
 N' le point d'intersection de la parallèle à (ED) passant par N avec [DC],
 M" le point d'intersection de la parallèle à (EB) passant par M avec [BA]
 et N" le point d'intersection de la parallèle à (EB) passant par N avec [BC].
- D'après Desargues "Le théorème des deux triangles" (Cf. Annexe 8) appliqué aux triangles MM'M" et EDB en perspective de centre A, (M'M") // (DB).
- D'après Desargues "Le théorème des deux triangles" (Cf. Annexe 8) appliqué aux triangles EDB et NN'N" en perspective de centre C, par transitivité de la relation //, (M'M") // (N'N").
- D'après Desargues "Le théorème des deux triangles" (Cf. Annexe 8) appliqué aux triangles homothétiques MM'M" et NN'N", (M'N'), (M''N'') se coupent sur (BC).

- Notons X' ce point de concours.
- D'après Desargues "Le théorème des deux triangles" (Cf. Annexe 8)
 appliqué aux triangles perspectifs DM'N' et BM"N", (M'N'), (M"N") se coupent sur (UV);
 en conséquence, X' et X sont confondus.¹²³
- D'après "Le théorème de Ménélaüs" $\frac{\overline{M'A}}{\text{appliqué au triangle DAC et à la ménélienne (M'N'X)}} \cdot \frac{\overline{M'A}}{\overline{M'D}} \cdot \frac{\overline{N'D}}{\overline{N'C}} = \frac{\overline{XA}}{\overline{XC}}$
- Une chasse de rapport :

d'après Thalès,
$$\frac{\overline{M'A}}{\overline{M'D}} = \frac{\overline{MA}}{\overline{ME}} , \quad \frac{\overline{N'D}}{\overline{N'C}} = \frac{\overline{NE}}{\overline{NC}};$$
 rappelons que
$$\frac{\overline{XA}}{\overline{XC}} = -\frac{\overline{IA}}{\overline{IC}} .$$

$$\overline{MA} \quad \overline{NE} = \overline{IA}$$

• Conclusion: par substitution, $\frac{\overline{MA}}{\overline{ME}} \cdot \frac{\overline{NE}}{\overline{NC}} = -\frac{\overline{IA}}{\overline{IC}}.$

Scolie: le papillon de Zvonko Cerin est dit "axé" car son centre E est sur une diagonale de ABCD.

Commentaire : la preuve de Zvonko Cerin a recours à l'analytique et à Mapple.

F. DANS UN FILET TROUÉ

1. Un hexagone de Pappus ou un papillon à trois ailes

VISION

Ayme J.-L., Pour amateur de division harmonique, Les mathématiques.net; http://www.les-mathematiques.net/phorum/read.php?8,666250
Ayme J.-L., For an Olympiad again (own), *Mathlinks* du 28/04/2011; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=46&t=404299

Figure:

Finition:

1, 2 deux droites,
ABCDEF un hexagone ayant alternativement ses sommets sur 1, 2
X, Y les points d'intersection resp. de (AB) et (EF), (BC) et (DE),
et Z, T les points d'intersection de (XY) resp. avec (CD), (AF).

Définitions: (1) ABCDEF est "un hexagone de Pappus relativement à 1 et 2"

(2) (XY) est "la pappusienne de ABCD".

Scolie: pour l'auteur ABCD est "un papillon à trois ailes dans le filet troué (1, 2) et (XYZT)".

2. Un papillon siamois à trois ailes

VISION

Traits:	I, 2 ABCDEF A' B' C' D' E'	deux droites, un papillon à trois ailes dans le filet troué (1, 2) et (XYZT), un point de 1, le point d'intersection de (A'X) avec 2, le point d'intersection de (B'Y) avec 1, le point d'intersection de (C'Z) avec 2, le point d'intersection de (D'Y) avec 1,
et	F'	le point d'intersection de (E'X) avec 1, le point d'intersection de (E'X) avec 2.

Donné: (A'F') passe par T.

VISUALISATION

- Notons U le point d'intersection de (AD) et (CF).
- D'après Pappus "La proposition 139" (Cf. Annexe 7) (XYU) est la pappusienne de l'hexagone ABCFEDA.

- Notons V le point d'intersection de (A'D') et (C'F').
- D'après Pappus "La proposition 139" (Cf. Annexe 7)

(XYV) est la pappusienne de l'hexagone A'B'C'F'E'D'A'.

- Notons W le point d'intersection de (DE') et (BC').
- D'après Pappus "La proposition 139" (Cf. Annexe 7) (WZY) est la pappusienne de l'hexagone BC'D'E'DCB.

• Notons R le point d'intersection de (EB) et (E'B').

• D'après Pappus "La proposition 139" (Cf. Annexe 7) (RWY) est la pappusienne de l'hexagone EBC'B'E'DE.

- Notons S le point d'intersection de (ED') et (B'C').
- D'après Pappus "La proposition 139" (Cf. Annexe 7) (SRY) est la pappusienne de l'hexagone D'EBCE'D'.

- Notons U' le point d'intersection de (A'D') et (CF).
- D'après Pappus "La proposition 139" (Cf. Annexe 7) (U'SX) est la pappusienne de l'hexagone FCB'A'D'EF.
- Conclusion partielle: U, V et U' sont confondus.

- Notons I le point d'intersection de (AB') et (EF').
- D'après Pappus "La proposition 139" (Cf. Annexe 7) (IYU) est la pappusienne de l'hexagone AB'C'F'EDA.

• D'après Pappus "La proposition 139" (Cf. Annexe 7) (TXI) est la pappusienne de l'hexagone AFEF'A'B'A.

Commentaire : ce papillon est analogue à **D. IV. 3.** Le papillon siamois de Dixon Jones. L'auteur pense que la recherche d'une solution synthétique plus élégante s'impose.

G. UN PAPILLON DANS LE CIEL

1. Un papillon en toute liberté

VISION

Traits: ABCD un quadrilatère convexe,

E, F les points d'intersection resp. de (AD) et (BC), (AB) et (CD),

I le point d'intersection de (AC) et (BD), P la droite parallèle à (EF) passant par I

et M, N les points d'intersection de P resp. avec (AD), (BC).

Donné : I est le milieu de [MN]. 124

VISUALISATION

• Notons F* le point d'intersection de (EI) et (AB).

Quadrilateral [quadrilateral bisectssegment on a parallel], Mathlinks du 13/01/2005; http://www.mathlinks.ro/Forum/viewtopic.php?t=69971
An application of the butterfly property, Mathlinks du 29/04/2010; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=347299

- D'après Pappus "Diagonales d'un quadrilatère" (Cf. Annexe 5)
 appliqué au quadrilatère EDIC, en conséquence,
 la quaterne (A, B, F*, F) est harmonique;
 le pinceau (E; A, B, F*, F) est harmonique.
- Conclusion : d'après Pappus, P étant parallèle à (EF), I est le milieu de [MN].

2. Une perpendiculaire

VISION

Figure:

Traits:	ABCD	un quadrilatère convexe cyclique,
	0	le cercle circonscrit à ABCD,
	O	le centre de 0 ,
	E, F	les points d'intersection resp. de (AD) et (BC), (AB) et (CD),
et	I	le point d'intersection de (AC) et (BD).

Donné: (OI) est perpendiculaire à (EF). 125

VISUALISATION

125

Brocard H., *Nouvelle Correspondance* **3** (1877) 173 ; a quadrangle inscribed in a circle, *Mathlinks* du 25/04/2004 ; http://www.mathlinks.ro/Forum/viewtopic.php?t=5326

- Notons
 et
 P la droite parallèle à (EF) passant par I
 M, N les points d'intersection de P resp. avec (AD), (BC).
- D'après **G. 1.** Un papillon en toute liberté, appliqué au quadrilatère ABCD, I est le milieu de [MN].

D'après A. 2. L'équivalence du papillon, par construction, (MN) // (EF);
 d'après l'axiome IVa des perpendiculaires, (OI) ⊥ (EF).

• Conclusion: (OI) est perpendiculaire à (EF).

Note historique : la question d'Henri Brocard consistait à montrer que

O est l'orthocentre du triangle diagonal IEF. 126

126

H. EXTENSION À UNE CONIQUE

1. Un petit résumé

Le cercle étant une conique particulière, Murray Klamkin¹²⁷ conjecture en 1965 que le papillon peut s'étendre à une ellipse. La preuve en est apportée en 1969 par G. D. Chakerian, G. T. Sallee, M. S. Klamkin¹²⁸

Let S a closed, bounded, plane convex set with the following property: whenever M is the midpoint of a chord AB, and CD and AF are two any chords containing M, so that PM=MQ, then S is an ellipse.

En 1972, Howard Withley Eves¹²⁹ généralise ce résultat à toute conique.

Let M be the midpoint of a chord AB of a proper conic C1, let two other chords CD and EF be drawn through M and let a conic C2 through C, E, D, F cut the given chord in P and Q, then M is the midpoint of PQ.

Des problèmes sur ce sujet ont été proposés sur le site Mathlinks. 130

2. Une courte biographie de Murray S. Klamkin

Klamkin M. S., An Extension of the Butterfly Problem, *Mathematics Magazine* vol. **38** (1965) 206-208.

Chakerian G. D., Sallee G. T., Klamkin M. S., On the Butterfly Property, *Mathematics Magazine* vol. **42** (January 1969) 21-23.

Eves H. W., A survey of Geometry, Revised Edition, Allyn and Bacon, Boston (1972) 144-145, 255-256.

butterfly theorem again Putnern 1963/A6 Mathlinks du 11/05/2004:

butterfly theorem again, Putnam 1963/A6, Mathlinks du 11/05/2004; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=5661 butterfly-like property of chords of an ellipse, Crux, problem 180, Mathlinks du 24/04/2005; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=34740 Relate butterfly theorem, Mathlinks du 01/03/2007; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=50&t=136318

Murray Seymour Klamkin est né le 5 Mars 1921 à Brooklyn (New York, États Unis).

Fils d'un boulanger, il obtient son diplôme d'ingénieur chimiste en 1942.

Continuant ses études, il obtient en 1947 un Master of Science à l'institut polytechnique de New York où il y enseignera jusqu'en 1957 avant de rejoindre AVCO's Research and Advanced Development Division.

En 1962, il retourne brièvement à l'enseignement comme professeur à SUNYat Buffalo (New York), puis devient "visiting professor" à l'Université du Minnesota.

En 1965, il rejoint à nouveau le secteur industriel à La Ford Motor Company et ce jusqu'en 1976.

Comme nous venons de le constater, sa vie se partage entre son activité industrielle et l'Académie.

En 1972, The Mathematical Association of America décide de participer aux prochaines IMO qui se tiendront en Allemagne de l'est en 1974. Pour cela, elle organise les premières Olympiades américaines.

N'ayant pu obtenir de la firme Ford le temps nécessaire à la préparation de l'équipe américaine pour les Olympiades, il rejoint comme professeur l'université de Waterloo (Ontario, Canada) où il inaugure la rubrique "Olympiad Corner" dans la revue *Crux mathematicorum*.

Marié à Irène, n'ayant pas d'enfant, Murray Seymour Klamkin s'intéresse à la musique, à la danse de salon, au kung-fu et aussi au basket.

Docteur honoraire de l'université de Waterloo (Ontario, Canada), il est aussi membre de la société royale de Belgique.

De bonne constitution tout au long de sa vie, sa santé se détériore en Septembre 2000 suite à une opération. En Novembre de la même année, un problème cardiaque le plonge dans un coma partiel.

Il décède le 6 Août 2004 suite à une tumeur intestinale.

I. OUVERTURE

UN NOUVEAU THÈME

1. Un papillon brisé

VISION

Finition: IAD, IBC deux triangles.

Définitions: (1) la figure déterminée par IAD et IBC adjacent par le sommet I est "un papillon brisé"

(2) IAD et IBC sont les ailes de ce papillon.

Commentaire: l'auteur a choisi le terme "brisé" en accord avec la terminologie d'Euclide du fait que

la ligne AIC est "brisée en I".

2. Un papillon brisé aux ailes semblables

VISION

Figure:

Traits: 0 un cercle,

A, B, C, D quatre points dans cet ordre de θ ,

I un point intérieur à θ tel que <IAD = <ICB et <ADI = <CBI

Bi la bissectrice intérieure de <CID et P, Q les points d'intersection de Bi avec 0.

Donné : I est le milieu de [PQ]. 131

VISUALISATION

• Commentaire : nous observons un papillon cyclique et brisé dont les ailes sont directement

semblables.

• Scolie: DIA = <BIC.

- Notons
 1, 2 les cercles circonscrits à IAD, IBC
 et J le second point d'intersection de 1 et 2.
- Une chasse angulaire à Π près :
 d'après "Le théorème de l'angle inscrit",
 par hypothèse,
 par transitivité de la relation =,
 en conséquence,
 CAJI = <ADI ;
 </ADI = <CBI ;
 </AJI = <CBI ;
 A, J et C sont alignés.

¹³¹ China 1992.

- Mutatis mutandis, nous montrerions que
- B, J et D sont alignés.
- Une chasse angulaire à Π près:
 d'après "Le théorème de l'angle inscrit",
 autre écriture,
 d'après "Le théorème de l'angle inscrit",
 autre écriture,
 d'après "Le théorème de l'angle inscrit",
 par transitivité de la relation =,
 en conséquence,
- <JID = <JAD; <JAD = <CAD; <CAD = <CBD; <CBD = <CBJ; <CBJ = <CIJ; <JID = <CIJ; (IJ) et *Bi* sont confondues.
- Conclusion partielle : I, J, P et Q sont alignés.

• Notons O le centre de 0.

Une chasse angulaire à Π près :
 Bi étant la bissectrice intérieure de <CID,
 d'après "Le théorème de l'angle inscrit",
 autre écriture,
 d'après "Le théorème de l'angle au centre",
 par transitivité de la relation =,
 CID = 2.<CIJ ;
 2.<CIJ = 2.<CBJ ;
 2.<CBJ = 2.<CBD ;
 2.<CBD = <COD ;

• Conclusion partielle : d'après "Le théorème de l'angle inscrit",

I, O, C et D sont cocycliques.

• Notons 3 ce cercle.

- Notons R le second point d'intersection de (IJ) avec 3.
- Scolie: RC = RD.
- D'après le théorème de la médiatrice, en conséquence, d'après Thalès "Triangle inscriptible dans un demi cercle",
- Conclusion: (OI) étant perpendiculaire à la corde [PQ],
- (OR) est la médiatrice de [CD]; (OR) est une droite diamétrale de 3;
- (OI) \perp (IR). 132

I est le milieu de [PQ].

3. Un papillon aux ailes disloquées

VISION

cyclic quadrilateral and diagonals: OY perp. XY, *Mathlinks* du 28/10/2004;
http://www.mathlinks.ro/Forum/viewtopic.php?t=18801
Nice circles intersection, *Mathlinks* du 22/02/2005; http://www.mathlinks.ro/Forum/viewtopic.php?t=27608

Finition: IAD, JBC deux triangles.

Définitions : la figure déterminée par IAD et JBC est "un papillon aux ailes disloquées".

4. Un papillon aux ailes disloquées d'Alexey A. Zaslavsky

VISION

Traits:

ABC un triangle,

M une ménélienne de ABC,

P, Q, R les points d'intersection de M resp. avec (BC), (CA), (AB),

O un point,

A', B', C' trois points non alignés situés resp. sur (OX), (OY), (OZ)

et P', Q', R' les points d'intersection de M resp. avec (B'C'), (C'A'), (A'B').

Donné: (P'A), (Q'B) et (R'C) sont concourantes. ¹³³

VISUALISATION

-

Zaslavsky A. A., Double Desargues, Message Hyacinthos du 23-09-03; http://tech.groups.yahoo.com/group/Hyacinthos/

- le point d'intersection des droites (BC) et (C'R), Notons D D' le point d'intersection des droites (B'C') et (CR'), E le point d'intersection des droites (BC) et (C'Q'), E' le point d'intersection des droites (B'C') et (CQ), O' le point d'intersection des droites (EE') et (DD'), X le point d'intersection des droites (AC) et (C'R), Y et le point d'intersection des droites (A'C') et (CR').
- D'après Pappus "La proposition 139" (Cf. Annexe 7),
 (O'YX) est la pappusienne de l'hexagone sectoriel E'EC'DD'CE'.

- Notons Z le point s'intersection de (PX) et (A'C').
- D'après Desargues "Le théorème des deux triangles" (Cf. Annexe 8), appliqué aux triangles perspectifs A'B'C' et PQX de centre O,

E', R' et Z sont alignés.

- D'après Pappus "La proposition 139" (Cf. Annexe 7), (PR'O') est la pappusienne de l'hexagone sectoriel XZE'ECYX.
- Conclusion partielle : O' est sur la ménélienne *M* de ABC.

- Notons F le point d'intersection de (D'Q') et (E'R).
- D'après Pappus "La proposition 139" (Cf. Annexe 7),
 (FDE) est la pappusienne de l'hexagone sectoriel E'RC'Q'D'oE'.

- Notons O" le point s'intersection de (BQ') et (CD').
- D'après Desargues "Le théorème des deux triangles" (Cf. Annexe 8), appliqué aux triangles perspectifs BQ'R et CD'E' de centre F,
- O", P' et A sont alignés.

• Conclusion partielle: (P'A), (Q'B) et (D'C) passent par O''.

Scolies: (1) par construction, (D'C) passent par R'
(2) en conséquence, (R'C) passe par O''.

• Conclusion: (P'A), (Q'B) et (R'C) sont concourantes en O".

Commentaire : ce résultat est une généralisation de celui de Blaikie.

J. APPENDICE

I. JAMES BLAIKIE

1. Le point de Blaikie

VISION

Figure:

Traits: ABC un triangle,

M un point,

M une ménélienne de ABC,

P, Q, R les points d'intersection de *M* resp. avec (BC), (CA), (AB)

et P', Q', R' les symétriques resp. de P, Q, R par rapport à M.

Donné: (P'A), (Q'B) et (R'C) sont concourantes. 134

VISUALISATION

134

Papelier G., Excercices de Géométrie Moderne, Paris (1927), Rééditions Gabay (1996), Transversales n°53 p. 42. Blaikie theorem (for all friends of involutions), *Mathlinks* du 20/05/2005; http://www.artofproblemsolving.com/Forum/viewtopic.php?f=49&t=38178

- Notons A'B'C' le triangle symétrique de ABC par rapport à M.
- Scolie: P', Q', R' sont resp. sur (B'C'), (C'A'), (A'B').

et

- Notons D le point d'intersection de (BC) et (C'R),
 - D' le point d'intersection de (B'C') et (CR'),
 - E le point d'intersection de (BC) et (C'Q'),
 - E' le point d'intersection de (B'C') et (CQ).
- Scolies: (1) le quadrilatère DCD'C' étant un parallélogramme, D, M et D' sont alignés le quadrilatère ECE'C' étant un parallélogramme, E, M et E' sont alignés.

A'

- Notons F le point d'intersection de (D'Q') et (E'R).
- D'après Pappus "La proposition 139" (Cf. Annexe 7),
 (FDE) est la pappusienne de l'hexagone sectoriel E'RC'Q'D'ME'.

- Notons M' le point s'intersection de (BQ') et (CD').
- D'après Desargues "Deux triangles en perspective" (Cf. Annexe 8),
 F étant le centre de perspective des triangles BQ'R et CD'E',
 les points d'intersection de (BQ') et (CD'), de (Q'R) et (D'E'), de (BR) et (CE') sont alignés i.e. M', P' et A sont alignés.

• Conclusion: (P'A), (Q'B) et (R'C) sont concourantes.

Scolie: ce point de concours est

"le point de Blaikie relativement à *M* et M par rapport à ABC".

Note historique : ce résultat, cité par Georges Papelier¹³⁵ et démontré à l'aide du théorème de Ménélaüs,

a été découvert par James Blaikie (1847-1929).

Une généralisation a été proposée par Alexey Zaslavsky. 136 (Cf. I. 4.)

2. Une courte note biographique de James Blaikie

James Andrew Blaikie est né en 1847 à Edinburgh (Écosse, Grande-Bretagne). Il obtient son B.A. et M.A. en mathématiques à l'université de Cambridge. Il enseigne au lycée Fettes d'Edinburgh de 1870-76, puis devient Inspecteur des écoles de cette ville de 1877-86, puis examinateur au

Papelier G., Transversales n° **53** p. 42-43, *Exercices de Géométrie Moderne*, Paris (1927), Rééditions Jacques Gabay, Paris (1996)
Zaslavsky A. A., Double Desargues, Message *Hyacinthos* # **7983** du 23-09-03; http://tech.groups.yahoo.com/group/Hyacinthos/

Scottish Education Department de 1886-1889. Il écrit des articles sur la dynamique et sur les déductions géométriques.

Membre de l'association Esperanto, il s'intéresse aussi à la botanique, aux timbres et à l'alpinisme. Il décède en 1929.

3. Un cas particulier du résultat de Blaikie

VISION

Figure:

Traits: ABC un triangle,

0 le cercle circonscrit à ABC,

O le centre de θ ,

M une ménélienne de ABC,

M le pied de la perpendiculaire à M passant par O,

P, Q, R les points d'intersection de *M* resp. avec (BC), (CA), (AB)

et P', Q', R' les symétriques resp. de P, Q, R par rapport à M.

Donné : (P'A), (Q'B) et (R'C) concourent sur 0. (Cf. C. 4. Une réciproque remarquable)

II. MILIEU D'UNE MONIENNE

VISION

Traits: 1, 2 deux cercles sécants,

A, B les points d'intersection de 1 et 2, Ma une monienne passant par A,

P, P' les seconds points d'intersection de *Ma* resp. avec 1, 2,

I le milieu de [PP'], Mb la monienne (BI)

et Q, Q' les seconds points d'intersection de Mb resp. avec 1, 2.

Donné : I est le milieu de [QQ']. ¹³⁷

VISUALISATION

- Les cercles 1 et 2, les points de base A et B, les moniennes (PAP') et (QBQ'), conduisent au théorème 0 de Reim ; il s'en suit que (PQ) // (P'Q').
- D'après l'axiome de passage IIIb, la parallèle à (PQ) passant par I, rencontre [QQ'] en son milieu.
- Conclusion : I est le milieu de [QQ'].

III. INTERSECTION SUR LE CERCLE CIRCONSCRIT

VISION

Figure:

12

A Collection of Problems in High School Mathematics, Peking (1981).

Traits: ABC un triangle,

0 le cercle circonscrit de ABC,

O le centre de 0,

1 le centre du cercle inscrit de ABC,

I le centre de 1,

D le point de contact de 1 avec (BC),

A' le second point d'intersection de (AO) avec 0, A" le second point d'intersection de (AI) avec 0 le point d'intersection de (A'I) et (A''D).

Donné : A^* est sur θ .

et

VISUALISATION

- Notons X le second point d'intersection de (A"D) avec 0,
 - E le point de contact de 1 avec (CA),
 - Y le point d'intersection de (DE) et (BI),
 - et 2 le cercle de diamètre [AI].
- D'après Lascases "An unlikely concurrence", (AY) ⊥ (BI).
- D'après Thalès "Triangle inscriptible dans un demi cercle", 2 passe par Y et E.

- Notons
 et
 X le second point d'intersection de (A"D) avec 0,
 le second point d'intersection de (BI) avec 0.
- Nous savons que (A"B") // (DYE).
- Le cercle 0, les points de base X et B, les moniennes naissantes (A"XD) et (B"BY), les parallèles (A"B") et (DY), conduisent au théorème 0 de Reim; en conséquence,
 X, B, D et Y sont cocycliques.
- Notons 3 ce cercle.
- D'après Miquel "le théorème du pivot" appliqué au triangle DCE avec les points B sur (DC), A sur (CE) et Y sur (ED),
 3, 0 et 2 sont concourants en X; en conséquence,
 2 passe par X.

• Notons Ti la tangente à 2 en I.

•	Par définition d'une tangente,	Ti	\perp (AIA");
	d'après Thalès "Triangle inscriptible dans un demi cercle",	(AA")	$\perp (A''A');$
	d'après l'axiome IVa des perpendiculaires,	Ti	// (A"A').

- Les cercles 2 et 0, les points de base A et X, la monienne (IAA"), les parallèles Ti et (A"A'), conduisent au théorème 0' de Reim ; en conséquence, il s'en suit que I, X et A' sont alignés ; X et A* sont confondus.
- Conclusion : A^* est sur θ .

Lascases 452

2Appli8 Intersection sur le cercle circonscrit avec (AI) et (AO) mis en jeu X56 lier à Nixon antipôle de A il y a plus court voir nouveaux problèmes envoyé à Mathlinks "hard or easy"

vision triangulaire les A*D se coupent en X56

A'D passe par X56 Steiner 4Exo

Nixon 1Appli8

IV. UNE ARGUÉSIENNE

VISION

Figure:

Traits: ABCD un quadrilatère convexe,

les points d'intersection resp. de (AB) et (CD), (AC) et (BD), le point d'intersection de (AC) et (BD), U, V

I

P, Qdeux droites passant par I,

P, Q les points d'intersection de P resp. avec [AB], [CD],

R, S les points d'intersection resp. de Q avec [BC], [DA]

et W, T les points d'intersection resp. de (PR) et (QS), (PS) et (RQ).

Donné: U, V, W et T sont alignés.

VISUALISATION

- D'après Desargues "Le théorème des deux triangles" (Cf. Annexe 8), appliqué aux triangles perspectifs de centre I
 - APS et CQR, **(1)**
- U, T et V sont alignés

(2) BPR et DQS,

U, W et V sont alignés.

• Conclusion: d'après l'axiome d'incidence Ia,

U, V, W et T sont alignés.

V. HIROSHI HARUKI

1. Le lemme d'Haruki

VISION

Figure:

Traits:

0 un cercle,

E, D deux points de θ ,

A un point de θ ,

B, C deux points de l'arc ED ne contenant pas A

et

I, J les points d'intersection resp. de (AB), (AC) avec [DE].

Donné:

lorsque A varie sur l'arc ED ne contenant pas B et C,

le rapport $\frac{IE.JD}{IJ}$ est constant. ¹³⁸

VISUALISATION

- Notons *l* le cercle passant par A, I, D,
 - U le second point d'intersection de (AC) avec 1,
 - 2 le cercle passant par A, I, C,
 - et F le second point d'intersection de (ED) avec 2.
- Les cercles 1 et 2, les points de base A et I, les moniennes (UAC) et (DIF), conduisent au théorème 0 de Reim ; il s'en suit que (UD) // (CF).
- Les cercles *I* et *0*, les points de base A et D, les moniennes (UAC) et (IDE), conduisent au théorème **0** de Reim ; il s'en suit que (UI) // (CE).
- D'après Thalès, $\frac{IE}{IJ} = \frac{UC}{UJ} = \frac{DF}{DJ}$; d'où $\frac{IE.JD}{IJ} = DF$.

- Notons G le second point d'intersection de (AC) avec 1.
- Les cercles 0 et 2, les points de base A et C, les moniennes (BAI) et (GCF), conduisent au théorème 0 de Reim ; il s'en suit que (BG) // (ED).
- Scolie: lorsque A varie sur l'arc ED ne contenant pas B et C, il s'en suit que ren conséquence, EP est fixe ;

 DF est fixe.
- Conclusion: lorsque A varie sur l'arc ED ne contenant pas B et C, le rapport $\frac{IE.JD}{IJ}$ est constant et égal à DF.

Note historique:

ce résultat, cité en 1983 par Ross Honsberger¹³⁹ avait déjà été relaté et utilisé en 1987 par Léon Bankoff¹⁴⁰ pour démontrer métriquement "Le théorème du papillon". De plus, il ajoutait

the Haruki's proof is crisp and concise.

La preuve de l'ukrainien Yaroslav Bezverkhnyev¹⁴¹ a recours au concept de puissance. Pour terminer, rappelons ses commentaires

The beauty and mystery of Haruki's lemma is in its apparent simplicity.

A very intriguing statement indeed.

Honsberger R.,

The Butterfly problem and other delicacies from the noble art of Euclidean geometry,
Part I, The Two-Year College Math. J., 14, (1983) 2-8;
Part I, The Two-Year College Math. J., 14, (1983) 154-158;

Mathematical Diamonds, Dolciani Math. Expositions No. 26, Math. Assoc.Amer. (2003) 135-140.

The Metamorphosis of the Butterfly Problem, Mathematics Magazine 4 (Oct. 1987) 195-210;
http://sylvester.math.nthu.edu.tw/d2/imo-geometry-4-11-04/butterfly/bankoff.pdf

Haruki's Lemma and a Related Locus Problem, Forum Geometricorum vol. 8 (2008) 63-72;
http://forumgeom.fau.edu/

The nature of the constant, however, remains unclear. By looking at it in more detail we shall discover some interesting results.

Scolie: une autre variante

2. Une courte biographie d'Hiroshi Haruki

Hiroschi Haruki est né au Japon.

Il obtient son Master of science, puis son Phd à l'université d'Osaka où il en deviendra l'un des professeurs. De 1986 jusqu'à sa retraite en 1986, il enseigne à l'université de Waterloo (Ontario, Canada). Il décède le 13 septembre 1997.

K. ANNEXE

1. Une relation de Carnot¹⁴²

Traits: ABC un triangle,

H l'orthocentre de ABC

0 le cercle circonscrit à ABC,

O le centre de 0

et A' le milieu de [BC],

Donné : AH = 2.OA'.

2. Le trapèze complet

Traits: ABCD un quadrilatère,

I le milieu de [AB], J le milieu de [CD],

K le point d'intersection de (AD) et (BC)

et L le point d'intersection des diagonales (AC) et (BD).

Donné : ABCD est un trapèze de bases (AB) et (CD) si, et seulement si, I, J, K et L sont alignés.

3. Un cercle de Mention

Carnot L., Géométrie de position (1803).

ABC Traits: un triangle,

le cercle circonscrit à ABC,

le centre de ABC,

P', Q', R' le point d'intersection resp. de (IA), (IB), (IC) avec θ

1, 2, 3 les cercles de centres resp. P', Q', R' passant resp. par B et C, C et A, A et B. et

Donné: 1, 2 et 3 sont concourants en I.

4. Hexagramma mysticum¹⁴³

Traits: un cercle,

ABCDEF un hexagone tels que les points A, B, C, D, E soient sur I,

les points d'intersection de (AB) et (DE), (BC) et (EF), (CD) et (FA). et P, Q, R

Donné: F est sur 1 P, Q et R sont alignés. si, et seulement si,

5. Diagonales d'un quadrilatère complet¹⁴⁴

Pappus, Collections, Livre 7, proposition 131.

Traits: ABCD un quadrilatère,

E, F les points d'intersection resp. de (AD) et (BC), de (AB) et (CD),

et G, H le point d'intersection resp. de (AC) et (EF), de (BD) et (EF).

Donné : la quaterne (E, F, G, H) est harmonique.

6. La relation de Descartes

Traits: la quaterne (A, B, C, D) est harmonique.

Donné: $\frac{2}{\overline{CD}} = \frac{1}{\overline{CA}} + \frac{1}{\overline{CB}}$

7. La proposition 139 de Pappus¹⁴⁵

Traits: D, D' deux droites,
ABCDEFA un hexagone de Pappus

Pappus, Collections, Livre VII.

et P, Q, R les points d'intersection resp. de (AB) et (DE), (BC) et (EF), (CD) et (FA).

Donné: E est sur (AC) si, et seulement si, P, Q et R sont alignés.

8. Le théorème des deux triangles¹⁴⁶

Traits: ABC un triangle,

et

A'B'C' un triangle tel que (AA') et (BB') soient concourantes,

O le point de concours de (AA') et (BB'),
I le point d'intersection de (AB) et (A'B'),
J le point d'intersection de (BC) et (B'C')
K le point d'intersection de (CA) et (C'A').

Donné : (CC') passe par O si, et seulement si, I, J et K sont alignés.

_

Bosse A. (1602-1676), Perspective et de la Coupe des pierres.

L. RÉFÉRENCES

Avertissement : les références sont classées par année et une référence écrite en gras signifie que l'auteur n'y a pas eu accès.

1805

Craik Alex D. D. and O'Connor John J., Some unknown documents associated with William Wallace (1768-1843), BSHM Bulletin: *Journal of British for the History of Mathematics*, vol. **26**, Issue **1** (March 2011) 17-28.

1815

?, Question 1029, The Gentleman's Diary (1815) 39-40

1819

Bland M. (1786-1867), Geometrical Problems deducible from the first six books of Euclid, Cambridge (1819) 228-229; 3rd ed. (1827) 228 Philomathe, Solution of problem **590**, School Science and Mathematics **19** (March1919) 279

1863

Cantab, problem 1549, Mathematical Questions from The Educational Times, 2 (1863) 67

1865

?, Mathematical Questions and Solutions, Educational Times 11 (1865) 67-68

1878

?, Journal de Mathématiques de Vuibert (1878) 108

1884

Mackay J. S., Proceedings of the Edinburgh Mathematical Society III (1884-1885) 38

1890

Fuhrmann W., Synthetische Beweise Planimetrischer, Sätze, Berlin (1890)

1892

Casey J., A Sequel to Euclid, 6th ed. Revisited (1892) cor. **5**, p. 129

1896

Candy L. A., A general theorem relating to transversals, and its consequences, Annals of Mathematics, New-York, 10, (1895-1896) 175-190

1905

Russel J. W., An Elementary Treatise on Pure Geometry, Oxford University Press, London (1905) 226-229

1919

?, Problem 590, School Science and Mathematics (March 1919)

1922

?, Problem 366, F. G.-M., Cours de Géométrie, J. de Gigord, Paris (1922) 238

1929

Johnson R. A, Modern Geometry, Houghton Mifflin, Boston (1929) 78; Advanced Euclidean Geometry by Dover, New York (1960) 78

1933

MacGregor M. F., Solution of problem 1455, School Science and mathematics 33 (1933) 902 ?, Problem 1265, School Science and mathematics (November 1933)

1936

Chertoff I., Solution of problem 1455, School Science and mathematics 36 (1936) 1027-1028

1941

Charosh M., Solution of problem 1713, School Science and Mathematics 41 (Oct. 1941) 684-685

1943

?, Problem E 571, American Mathematical Monthly (May 1943) 326

1944

Rosenbaum J., Buker W. E., Steinberg R., Starke E. P., Butchert J. H., Solution of Problem E 571, Amer. Math. Monthly 51 (Feb. 1944) 91

1945

Charosh M., Association of Teachers of Mathematics, N.Y.C. 1 (1945) 11

1952

Durell C. V., Projective Geometry, Macmillan, London (1952) 184

Shklyarsky, Chentsov, Yaglom, Problem 104, Solution 1, Selected problem and Theorems of Elementary Mathematics, vol. 2 Moscou (1952)

1955

Bankoff L., Solution of Problem **2426**, *School Science and Mathematics* **55** (Feb. 1955) 156 Eilberg A., Solution of Problem 2419, *School Science and Mathematics* **55** (1955) 70-71

1957

Miller L. H., College Geometry, Appleton-Century-Crofts, New York (1957) 124-125

1960

Johnson R. A, Modern Geometry, Houghton Mifflin, Boston (1929) 78; Advanced Euclidean Geometry by Dover, New York (1960) 78

1962

Winger R. M., Projective Geometry, Dover (1962) 169-171

1963

Eves H. W., A survey of geometry, Allyn and Bacon, Boston (1963) 171

Morgan F., Zartman, Geometry, Houghton Mifflin, Boston (1963) 415

Pinzka C. F., Problem Solving and Some Problems, Enrichment Mathematics for High School, 28th Yearbook, NCTM (1963) 179-184, problem **14**. (NCTM: National Council of Teachers of Mathematics)

1964

Coxeter H.S.M., Projective geometry, Blaisdell, New York (1964) 78, 144 Eves H. W., Fundamentals of Geometry, Allyn and Bacon, Boston (1964) 136-137

1965

Dorrie H., 100 Great Problems of Elementary Mathematics, Dover (1965) 265-272 Klamkin M. S., An Extension of the Butterfly Problem, *Mathematics Magazine* vol. 38 (1965) 206-208 Perfect H., Topics in Geometry, Macmillan, N.Y. (1965) 113

1967

Coxeter H. S. M. and Greitzer S. L., Geometry revisited, MAA (1967) 45-47, 162

1968

Winterle R., Solution of problem #2. Ontario Secondary School Math. Bull. 1 (1968) 33; also solution by Lovsin W. p. 34, 17

1969

Bankoff, unpublished (as of 1969) manuscript on the history of the Butterfly Problem Chakerian G. D., Salle G. T., Klamkin M. S., on the butterfly property, School Sci. and Math., 42 (1969) 21-23 Jacobson W. I., The butterfly problem-extensions, generalizations, School Sci. and Math., 42 (1969) 17-21

1972

Eves H. W., A survey of Geometry, Allyn and Bacon, Revised Edition (1972) 144-145, 255-256

1973

Conrad S. R., Another Simple Solution of the Butterfly Problem, vol. 46 Mathematics Magazine MAA (Nov. 1973) 278-280 Sledge J., A generalization of the butter_y theorem, J. of Undergraduate Math., 5 (1973), 3-4

1975

Erdös P., Solution of problem 75-5, Ontario Secondary School Math. Bull. 2 (1975) 23-24

1976

Bateman D., Solution of problem 949, School Sci. and Math., 49 (1976) 217-218

Jones D., A double butterfly theorem, *Mathematics Magazine* **49** (1976) 86-87
Sauvé L., The celebrated Butterfly problem, Eureka (Canada) vol. **1**, issue **2** (1976) 2-5; Eureka was latter called *Crux Mathematicorum* Sokolowsky D., Another proof of the butterfly theorem, *Eureka* (Canada) **2** (1976) 188-190

1980

Gleason A. M., Greenwood R. E., and Kelly L. M, Putnam Competition, Problems and Solutions: 1938-1964, MAA (1980) 575-577 Jones D, Quadrangles, Butterflies, Pascal's Hexagon and Projective Fixed Points, Amer Math Monthly 87, 3 (March 1980) 197-200

1982

Coles J., Solution of problem 82-3, Ontario Secondary School Math. Bull. 3 (1982) 15-16

1981

Satyanarayana K., A simple proof of the butterfly problem, Crux Mathematicorum 7 (1981) 292

1983

Dystra E., An Analytical Proof of the Butterfly Theorem (November 1983); http://www.cs.utexas.edu/users/EWD/ewd08xx/EWD866.PDF Honsberger R., Two Gems from Euclidean Geometry, *The Two-Year College Math. J.*, MAA (January 1983) 135-140 Honsberger R., The butterfly problem and other delicacies, Part I, *The Two-Year College Math. J.* 14 (1983) 2-5

Part II, The Two-Year College Math. J. 14 (1983) 154-158;

1984

Luthar R. S., A Three-Winged Butterfly Problem, Problème 1187, Mathematics Magazine, vol. 58, 2 (1984) 115?, Problème 1187, Mathematics Magazine, vol. 58, 2 (1984) 115

1985

Tiberio R. S., Sol. I, and Dou J., Sol. II of problem 1187, A Three-Winged Butterfly Problem, School Sci. and Math., 58 (1985) 115

1986

Prasolov V. V., Problems in Planimetry, vol. 2 Nauka, Moscou (1986) 59. Sharygin I. F., *Problemas de geometria*, Éditions Mir, Moscou (1986) exercice **II** 186 p. 106

1987

Bankoff L., The Metamorphosis of the Butterfly Theorem, Mathematics Magazine, Mathematical Association of America, vol. 60

n°4 (October 1987) 195-210; http://sylvester.math.nthu.edu.tw/d2/imo-geometry-4-11-04/butterfly/bankoff.pdf

1988

Pickert G., Zum projektiven Beweis des Schmetterlingssatz, Praxis Math., 30 (1988), 174-175 Schaal H., Bemerkungen zum Schmetterlingssatz, Praxis Math., 30 (1988), 297_303

1989

Geise G., Eine weitere Bemerkung zum Schmetterlingssatz, Praxis Math., 31 (1989), 367-368 Siemon E., Noch eine Bemerkung zum Schmetterlingssatz, Praxis Math., 31 (1989), 42-43

1990

Hoehn L., A new proof of the Double Butterfly Theorem, Mathematical Magazin, 63 (1990) 256-257 Olympiades chinoises (1990)

1991

Cerin Z. and Gianella G. M., On inprovements of the Butterfly theorem (1991); http://web.math.hr/~cerin/c144.pdf Conrad S. R., Another Simple Solution of the Butterfly Problem, vol. 5 chap. 2, Arbelos (1991) 38-39

1997

Qiu Fawen, A Better Butterfly Theorem; http://www.cut-the-knot.org/pythagoras/BetterButterfly.shtml

2000

Olympiades Bulgarie (2000) Prasolov V. V., Essays on Numbers and Figures, vol. 16, AMS (2000) 59

2001

Volenec V., A generalization of the butter v theorem, Mathematical Communications (Osijek), 6 (2001), No. 2, 157 160 Cerin Z., A generalization of the butterfly theorem from circles to conics, Mathematical Communications (Osijek), 6 (2001), 161-164

2002

Sliep&evi¢ A., A new generalization of the butter_y theorem, J. for Geometry and Graphics, 6 (2002), No. 1, 61-68 St. Petersburg Mathematics Olympiad (2002) Elimination Round, Problem 10/6; also SPbMo (9th grade) Volenec V., The butterfly theorem for conics, Mathematical Communications (Osijek), 7 (2002), No. 1, 35_38

2003

Cerin Z., Lines with the butter_y property, Mathematical Communications (Osijek), 8 (2003), No. 1, 35-41

Duman A. N., Problem 1669, Mathematics Magazine vol. 76, 2 (2003) 151

Faynsteyn O., Elemente der Mathematik, problème 1180; solution, Elemente der Mathematik, 1/58 (2003)

Rike T., Perennial Problem for Geometry de Tom Ryke (12/01/2003), Berkeley Math Circle;

http://mathcircle.berkeley.edu/BMC5/docpspdf/PerennialGeom.BMC.pdf

Zaslavsky A. A., Double Desargues, Message Hyacinthos # 7983 du 23-09-03; http://tech.groups.yahoo.com/group/Hyacinthos/

I need some pure geometry:)), Mathlinks du 03/09/2003;

http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=1133

Butterfly, Mathlinks du 28/09/2003;

http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=1091

2004

butterfly theorem again, Putnam 1963/A6, Mathlinks (11/05/2004);

http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=5661

A Variation of The Butterfly Problem, Mathlinks du 31/05/2004;

http://www.artofproblemsolving.com/Forum/viewtopic.php?t=13061

almost easy [prove < ROS = < BAC], Mathlinks du 10/09/2004;

http://www.artofproblemsolving.com/Forum/viewtopic.php?t=16567

Another easy problem [midpoint M of BC projected], Mathlinks du 16/09/2004;

http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=16779

cyclic quadrilateral and line [extended butterfly theorem], Mathlinks du 27/09/2004;

http://www.artofproblemsolving.com/Forum/viewtopic.php?f=49&t=18781

2005

Quadrilateral [quadrilateral bisect segment on a parallel], Mathlinks du 13/01/2005;

```
http://www.mathlinks.ro/Forum/viewtopic.php?t=69971
EM = MF with projective geometry, Mathlinks du 23/01/2005;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=49&t=24459
Extended butterfly, Mathlinks du 27/01/2005;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=49&t=24896
Butterfly 's theorem, Mathlinks du 25/02/2005;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=50&t=28062
The cord of a circle, Mathlinks du 11/04/2005;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=46&t=36530
butterfly-like property of chords of an ellipse, Crux, problem 180, Mathlinks du 24/04/2005;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=34740
Blaikie theorem (for all friends of involutions), Mathlinks du 20/05/2005;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=49&t=38178
New adventure of the beautiful butterfly, Mathlinks du 31/07/2005;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=46358
may be difficult.....help me ..... as quickly as possible, Mathlinks du 05/08/2005;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=46&t=192515
EASY: Cyclic quadrilateral and diagonals, Mathlinks du 27/08/2005;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=46&t=49908
Zvonko Cerin, On butterflies inscribed in a quadrilateral, Forum Geometricorum 6 (2006) 241—246;
 http://forumgeom.fau.edu/
Relate butterfly theorem, Mathlinks du 01/03/2007;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=50&t=136318
Very hard for me, Mathlinks du 13/01/2006;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=46&t=69997
Nicula V., About the butterfly theorem, Mathlinks du 06/02/2006;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=50&t=73560
Tangent to circumcircle at antipode meets sideline, Mathlinks du 26/08/2006;
 http://www.mathlinks.ro/Forum/viewtopic.php?t=110996
fix point, Mathlinks du 06/09/2006;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=49&t=109772
Nicula V., P.B. 1, Proving an angle, Mathlinks du 09/09/2006;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?t=110196
Nicula V., P.B. 2, Proving an angle, Mathlinks du 09/09/2006;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?t=110196
Look over the plane, Mathlinks du 15/09/2006;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=49&t=110900
Equal segments?, Mathlinks du 16/09/2006;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=49&t=110996
Circle and equality of segments, Problem 2, Polish NO 2005, Mathlinks du 30/09/2005;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?t=54036
 2007
Grinberg D, On cyclic quadrilaterals and the butterfly theorem (10/02/2007); http://www.cip.ifi.lmu.de/~grinberg/
Kung S., A Butterfly Theorem for Quadrilaterals, Math. Mag., 78 (October 2005) 314-316
Relate butterfly theorem, Mathlinks du 01/03/2007;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=50&t=136318
circle and equal segments, Mathlinks du 20/04/2007;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=49&t=144845
2:1, Mathlinks du 01/08/2007;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=160902
A nice concurrency, Mathlinks du 15/08/2007;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=162993
Equal segment, Mathlinks du 31/12/2007;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=181191
 2008
Bezverkhnvev Y..
 Haruki's Lemma and a Related Locus Problem, Forum Geometricorum vol. 8 (2008) 63-72; http://forumgeom.fau.edu/
Generalization of Butterfly, Mathlinks du 03/01/2008;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=181632
A nice problem for you, Mathlinks du 23/01/2008;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=46&t=184861
Orthocentre (Saint Petersbourg Math Olympiad 1995-1996), Mathlinks du 12/02/2008
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=46&t=188163
very very good problem, Mathlinks du 03/03/2008;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=46&t=192177
Interesting property, Mathlinks du 18/04/2008;
```

```
http://www.artofproblemsolving.com/Forum/viewtopic.php?f=46&t=200706
non-trivial first problem:) 4 concyclic points, Balkan Mathematical Olympiad 2008 Problem 1, Mathlinks du 06/05/2008;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=203653
A perpendicularity in a cyclic quadrilateral, Mathlinks du 10/05/2008;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=204275
nice, Mathlinks du 11/05/2008;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=204334
Mongolian TST 2008, Day1 Problem 1, Mathlinks du 12/05/2008;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=204495
triangle and some equal segments, Ukraine journal, Mathlinks du 10/07/2008;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=214275
Equal angles, Mathlinks du 13/07/2008;
 http://www.mathlinks.ro/Forum/viewtopic.php?t=214711
Very difficult problem, Mathlinks du 02/08/2008;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=46&t=218486
prove I is midpoint of JK?, Mathlinks du 08/09/2008;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=46&t=225170
Prove that DK = DL, MEMO 2008, Single, Problem 3, Mathlinks du 10/09/2008;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=46&t=225453
Two equal segments in a triangle, Mathlinks du 13/12/2008;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=244984
 2009
Nice geometry:), Mathlinks du 31/01/2009;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=254679
Prove HE = HF, Mathlinks du 23/02/2009;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=46&t=260415
Two equal segments, Mathlinks du 17/07/2009
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=289278
Prove that \langle BAC = \langle EHD, Mathlinks du 23/11/2009 ;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=46&t=313866
OI and concurrency, Mathlinks du 22/12/2009;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=320065
 2010
A Circle and Chord Property, Mathlinks du 24/02/2010;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=346411
Challenging Geometry Proof, Mathlinks du 11/04/2010;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=151&t=344604
An application of the butterfly property, Mathlinks du 29/04/2010;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=347299
Isosceles triangle with height $HM$, Moldova TST 2010, day 2, problem 3, Mathlinks du 04/05/2010;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=335815
Butterfly's problem for exterior P wrt circle w (own ?!)., Mathlinks du 27/05/2010;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=350742
A simple proof for Butterfly Theorem, Mathlinks du 11/07/2010;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=46&t=356604
Butterfly theorem, Mathlinks du 17/07/2010;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=46&t=357559
Like butterfly theorem, Mathlinks du 23/07/2010;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=46&t=358474
Pc=qc, Mathlinks du 26/08/2010;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=46&t=363786
Circle and equal segments - tst for JBMO, Romany - 2010, Mathlinks du 11/11/2010;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=377228
 2011
Ayme J.-L., A new metamorphosis of the butterfly theorem and a lot of new proofs, G.G. vol. 7; http://perso.orange.fr/jl.ayme
Ayme J.-L., For an Olympiad, Mathlinks du 25/04/2011;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=403778
Craik Alex D. D. and O'Connor John J., Some unknown documents associated with William Wallace (1768-1843),
 BSHM Bulletin: Journal of British for the History of Mathematics, vol. 26, Issue 1 (March 2011) 17-28.
Mp=mq, Mathlinks du 25/01/2011;
 http://www.artofproblemsolving.com/Forum/viewtopic.php?f=47&t=388320
```

M. ARCHIVES

LES DEUX ARTICLES FONDATEURS

- 2 -

THE CELEBRATED BUTTERFLY PROBLEM

LÉO SAUVÉ, Algonquin College

1. Introduction.

The Butterfly Problem has a history that goes back at least to 1815 [1], and the interest it arouses is such that it keeps on reappearing in the literature [1-24]. In its simplest form it may be stated as follows:

Through the midpoint M of chord AB of a circle (see Figure 1), two chords, CD and EF, are drawn. ED and CF intersect AB in P and Q, respectively. Prove that PM = MQ.

The resemblance of the figure to the wings of a butterfly explains the name under which the problem has become known. The problem looks simple, but its proof turns out to be unexpectedly elusive. Coxeter and Greitzer [19] mention that one of the earliest solvers (1815) was W.G. Horner, discoverer of Horner's Method for approximating the roots of a polynomial equation. Many of the short proofs found over the years have been projective in nature, and most of the elementary proofs have been fairly long and complicated, involving in most cases the use of auxiliary lines. Indeed, Eves [23] says: "It is a real stickler if one is limited to the use of only high school geometry."

2. A simple proof of the Butterfly Theorem.

The elegant proof I give below appears to me to be the simplest of those that I have seen, in that it is fairly short, involves only high school geometry, and requires no auxiliary lines whatever. It was discovered by Steven R. Conrad, B.N. Cardozo High School, Bayside, N.Y. [24].

In Figure 1, four pairs of equal angles are denoted by α , β , γ , δ , and MQ = x, PM = y, AM = MB = α , so that AQ = α - x and PB = α - y. The notation K(RST) will be used to denote the area of Δ RST.

From Figure 1, we see that

Figure 1

$$\frac{K(QCM)}{K(PEM)} \cdot \frac{K(PEM)}{K(QFM)} \cdot \frac{K(QFM)}{K(PDM)} \cdot \frac{K(PDM)}{K(QCM)} = 1.$$

Hence

$$\frac{\text{CM} \cdot \text{CQ} \cdot \text{sin}\alpha}{\text{EM} \cdot \text{EP} \cdot \text{sin}\alpha} \cdot \frac{\text{EM} \cdot \text{MP} \cdot \text{sin}\gamma}{\text{FM} \cdot \text{MQ} \cdot \text{sin}\gamma} \cdot \frac{\text{FM} \cdot \text{FQ} \cdot \text{sin}\beta}{\text{MD} \cdot \text{DP} \cdot \text{sin}\beta} \cdot \frac{\text{MD} \cdot \text{MP} \cdot \text{sin}\delta}{\text{CM} \cdot \text{MQ} \cdot \text{sin}\delta} = 1.$$

Upon cancellation, multiplication, and rearrangement, it follows that

$$CQ \cdot FQ \cdot (MP)^2 = EP \cdot DP \cdot (MQ)^2$$
.

However, since $CQ \cdot FQ = AQ \cdot QB$ and $EP \cdot DP = BP \cdot AP$, it is true that

$$AQ \cdot QB \cdot (MP)^2 = BP \cdot AP \cdot (MQ)^2$$

or

$$(a^2 - x^2)y^2 = (a^2 - y^2)x^2$$
.

Since x and y are positive, this equation implies x = y, from which it follows that PM = MQ.

- 3. Extensions and Generalizations.
- (a) It has long been known that if CE and DF meet AB produced in R and S, then RM = MS (Figure 2). This can be shown by a slight modification of existing proofs of the original Butterfly Problem.
- (b) Klamkin [18] credits Cantab [3] for the following extension. If AOB is a diameter of the circle, OM = ON, and CD, EF are arbitrary chords through M and N (Figure 3), then PO = OQ and RO = OS.
- (c) Klamkin [18] extends (b) still further by showing that the diameter AOB can be replaced by an arbitrary chord. Thus, in Figure 4, if OM = ON, then PO = OQ and RO = OS. Klamkin adds that since midpoints are invariant under an affine transformation, this result also holds for ellipses.
- (d) Chakerian, Sallee, and Klamkin [21] showed that the Butterfly Property characterizes ellipses among ovals by proving the following theorem, which had already been conjectured by Klamkin alone in [18].

THEOREM. Let S be a closed, bounded, plane convex set with the following property: whenever M is the midpoint of a chord AB, and CD and EF are any two chords containing M, then PM = MQ (as in Figure 1). Then S is an ellipse.

(e) Finally, Eves [23] extends the Butterfly Property to all proper conics by means of

Figure 2

Figure 3

- 4 -

the following theorem:

THE GENERALIZED BUTTERFLY THEOREM. Let M (see Figure 5) be the midpoint of a chord AB of a proper conic $\mathbf{c_1}$, let two other chords CD and EF be drawn through M, and let a conic $\mathbf{c_2}$ through C, E, D, F cut the given chord in P and Q. Then M is the midpoint of PQ.

4. Acknowledgments.

I obtained reference 3 from [18]; references 14 and 17 from [19]; reference 20 from [21]; references 6, 19, 23, 24 are my own; all the remaining references are from [24].

Figure 5

REFERENCES

- 1. Question 1029, The Gentlemen's Diary, 1815, pp. 39-40.
- 2. M. Bland, Geometrical Problems, Cambridge, New York, 1819, p. 228.
- 3. Problem 1549, Mathematical Questions from the Educational Times, Vol.2, 1863, p. 67.
- 4. Mackay, Proceedings of the Edinburgh Mathematical Society, Vol.III, 1884, p. 38.
 - 5. Problem 590, School Science and Mathematics, March 1919.
 - 6. Problem 366, F.G.-M., Cours de Géométrie, J. de Gigord, Paris, 1922, p. 238.
 - 7. R. A. Johnson, Modern Geometry, Houghton Mifflin, Boston, 1929, p. 78.
 - 8. Problem 1265, School Science and Mathematics, November 1933.
 - 9. Problem 1455, ibid., 1936.
 - 10. Problem 1713, *ibid.*, October 1941.
 - 11. Problem E571, American Mathematical Monthly, 1943, p. 326; 1944, p. 91.
 - 12. Problem 2426, School Science and Mathematics, February 1955.
- 13. L. H. Miller, $College\ Geometry$, Appleton-Century-Crofts, New York, 1957, pp. 124 125.
 - 14. R. A. Johnson, Advanced Euclidean Geometry, Dover, New York, 1960, p. 78.
 - 15. F. Morgan, J. Zartman, Geometry, Houghton Mifflin, Boston, 1963, p. 415.
- 16. C. F. Pinzka, Problem Solving and Some Problems, 28th Yearbook, National Council of Teachers of Mathematics, Washington, D.C., 1963, p. 179.
 - 17. H. S. M. Coxeter, Projective Geometry, Blaisdell, 1964, pp. 78, 144.
- 18. M. S. Klamkin, An Extension of the Butterfly Problem, *Mathematics Magazine*, Vol. 38, 1965, pp. 206 208.
 - 19. H. S. M. Coxeter, S. L. Greitzer, Geometry Revisited, Random House of Canada,

- 5 -

Toronto, 1967, pp. 45 - 46, 162.

- 20. Leon Bankoff, unpublished (as of 1969) manuscript on the history of the Butterfly Problem.
- 21. G. D. Chakerian, G. T. Sallee, M. S. Klamkin, On the Butterfly Property, *Mathematics Magazine*, Vol. 42, 1969, pp. 21 23.
- 22. W. Jacobson, The Butterfly Problem—Extensions, Generalizations, ibid., Vol. 42, 1969, pp. 17 21.
- 23. H. Eves, *A Survey of Geometry*, Revised Edition, Allyn and Bacon, Boston, 1972, pp. 144-145, 255-256.
- 24. S. R. Conrad, Another Simple Solution of the Butterfly Problem, *Mathematics Magazine*, Vol. 46, 1973, pp. 278 280.

*

Bankoff L., The Metamorphosis of the Butterfly Theorem, *Mathematics Magazine*, Mathematical Association of America, vol. **60** n°**4** (October 1987) 195-210; http://sylvester.math.nthu.edu.tw/d2/imo-geometry-4-11-04/butterfly/bankoff.pdf

The Metamorphosis of the Butterfly Problem

LEON BANKOFF

Los Angeles, CA 90048

Editor's note. This article illustrates the diversity of geometric techniques that can be brought to bear on a single problem. The author was prompted to examine his ample collection of historical material when a compilation of varied proofs of the Butterfly problem was offered by Kaidy Tan of Fukien Teacher's University, Foochow, Fukien, China. All of these proofs had appeared in print, and this article outlines many of them, providing their historical roots.

One of the hardiest of the hardy perennials in the realm of Euclidean geometry is the problem that was dubbed The Butterfly by some as yet unidentified poetic mathematician who fancied the image of a lepidopterous creature in the configuration of the problem. This appellation made its first appearance as the title of solutions published in the *American Mathematical Monthly* in February 1944 [1]. The name took hold and has probably contributed to some extent to the recent popularity of the problem. My love affair with The Butterfly began thirty years ago with the publication of the following proposal in *School Science and Mathematics*:

In a circle (O), P is the midpoint of chord AB. Chords RS and TV pass through the point P. RV cuts AP at a point M, and ST cuts PB at point N. Prove by high school geometry that MP equals PN.

I was fascinated by the problem, intrigued by the unexpected symmetry arising from an obviously random construction. Searching through my well-stocked library, I came across two solutions to the problem in the *Gentleman's Diary* of 1815 [2], a British publication that was instrumental in popularizing mathematics during the eighteenth and nineteenth centuries. I was pleasantly surprised to find that one of the solutions was by W.G. Horner (of Horner's method fame) who thought enough of the problem to submit a solution. I condensed his result and sent it along with mine for publication in SSM [3]. In a discussion of the problem with my good friend, guide, and mentor, Charles W. Trigg, I was fortunate enough to obtain several additional SSM references, plus the AMM reference mentioned above, as well as one in Johnson's *Modern Geometry* [4]. I was amazed to find a fantastic variety of solutions in these sources—some by Desargues' theorem on involution, some by the use of cross ratios, others stemming from Menelaus, analytic geometry, trigonometry, advanced Euclidean geometry, and various other modalities, all to be treated later on.

I wish to offer here samples of the different modes of attack on the Butterfly problem and to retrace my adventure in tracking down its history, its extensions and variations to date. It is my hope to enlarge upon the extensive treatment of the subject by Léo Sauvé, editor of *Crux Mathematicorum*, in his survey published in what was formerly called *Eureka*, in 1976 [5]. My investigations, though sporadic, were made all the more difficult by the namelessness of the problem before 1944. Rather than attempt a more systematic compilation, I shall cover these topics in more or less chronological order of discovery. Such loose, anecdotal treatment will enable the reader to join me along the path from idle curiosity to gratified revelation.

VOL. 60, NO. 4, OCTOBER 1987