
Team Play Solutions

Part i: Using the formula provided we find that the images of P (2, 1)
have coordinates Q1(−1, 2), Q2(3,−2) and Q3(2, 5). These coordinates
become Q1(−3, 4), Q2(1, 0) and Q3(0, 7) using P (4, 3). Meanwhile, the
images are Q1(2, 5), Q2(6, 1) and Q3(5, 8) for P (5,−2). These rotations
are illustrated in the diagrams below.

All of the image triangles Q1Q2Q3 appear to be congruent. More pre-
cisely, they are each similar to the original 3–4–5 triangle A1A2A3, scaled
up by a factor of

√
2 and rotated by −45◦ from the original.

Part ii: Suppose P is rotated 90◦ about a point A, giving an image Q.
(As occurs for P , A1 and Q1 in the diagrams above.) We know that
QA = PA and that m6 PAQ = 90◦. Therefore 4PAQ is an isosceles
right triangle, with m 6 QPA = 45◦ and QP/AP =

√
2. We deduce that

rotating A by −45◦ about P and then scaling outwards from P by a
factor of

√
2 yields Q. We now realize that in the previous part, instead

of rotating P by 90◦ about each of A1, A2 and A3, we can obtain the
same resulting images Q1, Q2 and Q3 by rotating 4A1A2A3 by −45◦

around P and then scaling outwards from P by
√

2. This explains why
all the image triangles were similar to 4A1A2A3, rotated by −45◦ and
larger by a factor of

√
2.

Part iii: Continuing the reasoning begun in the previous solution, we
claim that area(Q1Q2Q3) = 2area(A1A2A3). To see why, let b and h

be a base and height of 4A1A2A3, so that area(A1A2A3) = 1
2bh. Since

4Q1Q2Q3 is similar to 4A1A2A3, just scaled up by a factor of
√

2, we
know that the corresponding base and height in 4Q1Q2Q3 have lengths
b
√

2 and h
√

2. Therefore

area(Q1Q2Q3) =
1
2

(b
√

2)(h
√

2) = bh = 2area(A1A2A3).

We know that rotating P by 90◦ about A1 through A4 is equivalent
to rotating A1A2A3A4 by −45◦ around P , then scaling up by

√
2. Draw

diagonals A1A3 and Q1Q3, splitting each quadrilateral into two trian-
gles. By the above argument, area(Q1Q2Q3) = 2area(A1A2A3) and
area(Q1Q3Q4) = 2area(A1A3A4). Since each component of Q1Q2Q3Q4

has twice the area of the corresponding component of A1A2A3A4, the
overall ratio of areas will be 2.

Part iv: Let P have coordinates (x, y). Performing the three rotations
in the order given yields the images

Q1(3− y, x− 3), Q2(6− x, 8− y), Q3(y − 11, 7− x).

Since the final image should be P (x, y), we must have x = y − 11 and
y = 7 − x. Solving these equations gives x = −2 and y = 9, so the
unique solution is P (−2, 9).

Part v: Suppose the points have coordinates P1(x1, y1) through
P4(x4, y4). Rotating P1 by 90◦ about P2 yields (x2+y2−y1, y2−x2+x1).
Being careful not to drop any negatives during the next two rotations
ultimately produces a final image point with coordinates

(x4 + y4 + x3 − y3 − x2 − y2 + y1,−x4 + y4 + x3 + y3 + x2 − y2 − x1).

These coordinates must match P1(x1, y1). Writing the resulting equa-
tions in a symmetric form yields

x4 + y4 + x3 − y3 − x2 − y2 − x1 + y1 = 0,

−x4 + y4 + x3 + y3 + x2 − y2 − x1 − y1 = 0.


We are given that these equations are true, since we are told that these
four rotations return P1 to its original position. On the other hand, in
order for P2 to return to its original position we would need to have

x1 + y1 + x4 − y4 − x3 − y3 − x2 + y2 = 0,

−x1 + y1 + x4 + y4 + x3 − y3 − x2 − y2 = 0.

But these equalities follow from the previous pair; just negate the second
equation above and place it on top of the first. This completes the proof.

Part vi: In order to simplify our algebra, we place the origin of our
coordinate system at A and orient the x-axis so that it passes through B.
Finally, we write the coordinates of B and C as B(3b, 0) and C(3c, 3d).
We may now compute the coordinates of the remaining points as

B1(b, 0), B2(2b, 0), C1(c, d), C2(2c, 2d), G(b + c, d).

The latter expression comes from the fact that the centroid G of 4ABC

is found by averaging the coordinates of A, B and C.
Using our formula for 90◦ rotations, we also find

A(0, 0), P (b− d, c), Q(c,−b + d), R(b + c− d,−b + c + d).

To show that APRQ is a square it suffices to demonstrate that rotating
Q by 90◦ about A gives P and also that rotating A by 90◦ about P gives
R. (The reader should confirm this fact.) But it is straight-forward to
find that these images have coordinates (b−d, c) and (b+c−d,−b+c+d),
which match the coordinates of P and R, as desired.

c© Greater Testing Concepts 2010

March

Round 2010 Solutions

Greater Testing Concepts The Mandelbrot Team Play
PO Box 760 www.mandelbrot.org
Potsdam, NY 13676 info@mandelbrot.org


