
Team Play Solutions

Part i: Let M be the foot of the perpendicular from O to AB. This

creates right triangles OMZ and OMZ ′. Furthermore, both triangles

share leg OM and have congruent hypotenuses OZ and OZ ′. (The

latter occurs because OZ and OZ ′ are radii of the same circle.) By

hypotenuse-leg congruence we conclude that 4OMZ ∼= 4OMZ ′, which

gives MZ ∼= MZ ′, as desired. Alternately, one could finish by using the

Pythagorean Theorem to see that

MZ =
√

(OZ)2 − (OM)2 =
√

(OZ ′)2 − (OM)2 = MZ ′.

Part ii: Consider the lines through Z, M and Z ′ perpendicular to AB.

We know by construction that the first two of these lines pass through

P and O. Let the third line (through Z ′) meet line OP at point K.

We will show that PO = OK, meaning that K is the same as point Q,

which will complete the proof.

Draw segments through P and O perpen-

dicular to PZ and OM , as shown at right.

This creates rectangles PZMD and OMZ ′E.

Therefore PD = ZM and OE = MZ ′. Since

we already know that ZM = MZ ′, it fol-

lows that PD = OE. Furthermore, we have

6 OPD ∼= 6 KOE since PD and OE are parallel, and clearly angles

6 PDO and 6 OEK are both right angles. Therefore triangles 4OPD

and 4KOE are congruent by ASA, giving PO = OK, as desired.

Part iii: Since angles 6 PY C and 6 PXC are both right angles, it follows

that CY PX is a cyclic quadrilateral as opposite angles are supplemen-

tary. Therefore

6 ACP ∼= 6 Y CP ∼= 6 Y XP,

since 6 Y CP and 6 Y XP both intercept the same arc in circle CY PX.

We deduce that 6 BCQ ∼= 6 X ′Y ′Q in exactly the same manner, using

right angles CY ′Q and CX ′Q to get cyclic quadrilateral CY ′QX ′.

Part iv: There are probably a dozen different ways to establish that

6 Y XP ∼= 6 X ′Y ′Q, all of them involving an angle chase of some sort

around the circle. Here is our favorite approach. First extend segment

XP until it hits the circle again at X ′′. Note that since 6 X ′XX ′′ is a

right angle it follows that X ′X ′′ is a diameter. In the same way, extend

Y ′Q until it meets the circle at Y ′′, yielding diameter Y Y ′′.

Now consider a rotation of the circle about

its center O by 180◦. Since X ′′X ′ and Y Y ′′

are diameters we know that points X ′′ and Y

rotate onto points X ′ and Y ′′. Therefore arcs

X ′′Y and X ′Y ′′ are congruent. But 6 Y XP

and 6 X ′Y ′Q are angles inscribed in the circle that intercept precisely

these two arcs. By the Inscribed Angle Theorem they must be congruent,

and you’re done.

Part v: According to Ceva’s Theorem we have

AY

AZ
· BZ

BX
· CX

CY
= 1.

But Power of a Point with respect to A gives (AZ)(AZ ′) = (AY )(AY ′),

which may be rearranged to read AY
AZ = AZ′

AY ′ . Employing Power of a

Point with respect to B and C also, then substituting into the above

equality yields
AZ ′

AY ′
· BX ′

BZ ′
· CY ′

CX ′
= 1.

Applying Ceva’s Theorem once again we deduce that lines AX ′, BY ′

and CZ ′ are concurrent.


Part vi: To begin we observe that (AY −AY ′)2 = (CY − CY ′)2, since

both quantities give the square of length Y Y ′. In an analogous manner

we compute each of (XX ′)2 and (ZZ ′)2 in two different ways and add

all three equalities to obtain

(AY −AY ′)2 + (BZ −BZ ′)2 + (CX − CX ′)2 =

(AZ −AZ ′)2 + (BX −BX ′)2 + (CY − CY ′)2.

Power of a Point with respect to A gives (AZ)(AZ ′) = (AY )(AY ′), and

similarly with respect to B and C. Quadrupling each of these equali-

ties and adding them into the mix has the effect of turning each cross

term such as −2(AY )(AY ′) into positive 2(AY )(AY ′), so (AY −AY ′)2

becomes (AY + AY ′)2. In summary, we find that

(AY + AY ′)2 + (BZ + BZ ′)2 + (CX + CX ′)2 =

(AZ + AZ ′)2 + (BX + BX ′)2 + (CY + CY ′)2.

c© Greater Testing Concepts 2012

March 2012

Round Three Solutions

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


