
Round Three

The first section of the Round Three Mandelbrot Team Play is reproduced below. A list of
topics and practice problems are also provided to aid in preparation. Note that these problems are
not meant to serve as a precise indicator of the problems that will appear on the contest. However,
students who understand how to solve them should be able to make significantly more progress
than they might have otherwise. So work hard on the problems, and good luck on the Team Play!'

&

$

%

Facts: The Intercepted Arc Theorem states that if points A, B and C are on a circle, then
m6 CAB = 1

2
mBC. In other words, an angle inscribed in a circle measures

half its intercepted arc. An extension of this result applies to angles within
a circle; in the diagram at right we have m 6 BEC = 1

2
(mAD + mBC).

Let W be a point on a given segment UV other than its midpoint. Then
the set of points Z in the plane such that ZU/ZV = WU/WV is a circle
of Apollonius, whose center lies on line UV . (Only needed for the final part.)

Topics: angles and intercepted arcs, similar triangles, the incenter, Angle Bisector Theorem,
orthogonal circles, circle of Apollonius

Practice Problems

1. Let points A, B and C lie on a circle, and suppose the angle bisector of 6 ABC crosses the

circle at point M . Explain why M is the midpoint of arc AC.

2. In the previous part, let the perpendicular from A to BC intersect the circle again at X, and

let the perpendicular from B to AC intersect the circle again at Y . Show that mCX = mCY .

3. Now draw XY , which meets BC at D and meets AC at E. Prove that 6 CDE ∼= 6 BAC.

4. Finally, in the diagram from the previous part, find a pair of similar triangles and use them to

prove that (CA)(CE) = (CB)(CD).

5. Given a point P outside a circle ω, explain how to construct with straight-edge and compass a

circle with center at P which is orthogonal to ω.

Hints and answers on the next page. =⇒


Hints and Answers

1. By the Intercepted Arc Theorem we know that m6 ABM = 1
2
mAM and m6 MBC = 1

2
mMC.

But since 6 ABM ∼= 6 MBC due to the angle bisector, this implies that mAM = mMC, meaning

that M is the midpoint.

2. First observe that 6 CAX ∼= 6 CBY , since these angles are both complementary to 6 ACB. Now

use intercepted arcs to see that mCX = mCY .

3. By intercepted arcs, we know that m6 BAC = 1
2
(mBX + XC). On the other hand, by the

Facts section we have m6 CDE = 1
2
(mBX + mCY ). Now use the previous result to finish.

4. It is clear by AA similarity that 4ABC ∼ 4DEC, using the pair of congruent angles above

along with the common angle shared at C. Thus corresponding sides have the same ratio, meaning
CA
CB

= CD
CE

. Cross-multiplying gives the desired equality.

5. The circles will be orthogonal as long as they cross at right angles, meaning that the radii to

the point of intersection are perpendicular. Therefore let O be the center of ω, draw segment PO,

plot its midpoint M , then draw the circle with center M and radius MP . This is not the circle

we want, but if it intersects ω at Q, then the circle with center P and radius PQ is the desired

circle, since the construction guarantees that PQ ⊥ OQ.


