

# CHAPTER 3

# **PROPERTIES OF CIRCLES**

We will present in this chapter a few of the most interesting properties of circles and related problems in Mathematics Olympiads. The materials in the first section are classical and standard, their usefulness are illustrated by a series of examples. Since the techniques we learned are by no means exhaustive, some miscellaneous examples will be given in the second section.


# 3.1 Power of points with respect to circles

Let's recall a theorem which is certainly in Euclidean geometry: it appears in "Elements".

#### **Theorem 3.1-1 (Intersecting chords theorem)**

Let  $\omega$  be a circle and P be a point not on  $\omega$ . If L is a line through P that intersects  $\omega$  at two points A and B, then the quantity  $PA \times PB$  depends only on  $\omega$  and P but not L. In other words, if there is another line through P which intersects  $\omega$  at A' and B' then

$$PA \times PB = PA' \times PB'$$
.


Figure 1

In the case P is outside the circle, the product  $PA \times PB$  can be calculated by considering the limiting case where PT is a tangent of the circle. Then  $PA \times PB = PT^2 = OP^2 - r^2$ , where O and r are respectively the center and radius of the circle. This leads to the following

## **Definition 3.1-1 (Power of a point with respect to a circle)**

Given a circle  $\omega$  with center O and radius r. The **power** of a point P with respect to a circle is the number  $OP^2 - r^2$ .

The power of *P* is negative if *P* lies inside  $\omega$ , zero if *P* lies on  $\omega$ , and positive if *P* lies outside  $\omega$ . In any case  $|OP^2 - r^2|$  equals to  $PA \times PB$  (the product in Theorem 3.1-1).

## Example 3.1-1 (St. Petersburg City Math Olympiad 1996)

Let BD be the angle bisector of angle B in triangle ABC with D on side AC. The circumcircle of triangle BDC meets AB at E, while the circumcircle of triangle ABD meets BC at F. Prove that AE = CF.


Figure 2

#### **Solution**

By intersecting chords theorem one has  $AE \times AB = AD \times AC$ , or

$$AE = \frac{AD \times AC}{AB} .$$

Similarly,  $CF \times CB = CD \times CA$  and therefore

$$CF = \frac{CD \times CA}{CR}.$$

Dividing (1) by (2) gives

$$\frac{AE}{CF} = \frac{AD \times CB}{AB \times CD} = 1$$
,

the last equality holds since  $\frac{AD}{CD} = \frac{AB}{CB}$  by angle bisector theorem.

Q.E.D.

We mentioned in chapter 2 that the solution of Example 2.1-2 can be completed with intersecting chords theorem in hand. As usual, this problem has several elegant solutions. One of them is presented in the following example.

## Example 3.1-2 (IMO 1995-1, continuation of Example 2.1-2)

Let A, B, C and D be four distinct points on a line, in that order. The circles with diameters AC and BD intersect at the points X and Y. The line XY meets BC at the point Z. Let P be a point on the line XY different from Z. The line CP intersects the circle with diameter AC at the points C and C, and the line CP intersects the circle with diameter C and C are concurrent.


Figure 3

#### **Solution**

Draw DE parallel to CM meets XY at E, and draw AE' parallel to BN meets XY at E' (see Figure 3). We claim that E = E'. The reason goes as follows: note that

(3) 
$$\frac{ZE'}{ZE} = \frac{ZE'}{ZP} \times \frac{ZP}{ZE} = \frac{ZA}{ZB} \times \frac{ZC}{ZD}.$$

By intersecting chords theorem,  $ZA \times ZC = ZX \times ZY = ZB \times ZD$ . Therefore, (3) gives ZE = ZE'. This proved our claim. Now, AM, DN and XY are the altitudes of triangle ADE (see Figure 4), hence they are concurrent.

Q.E.D.


Figure 4

Before proceeding to the next example, readers are minded that the converse of intersecting chords theorem is also true. It is one of the most frequently used criteria for proving concyclic points. At least readers may agree that it is easier to apply than Ptolemy's theorem, in the sense we only need to verify an equality which looks simple. Proving concyclic points by Ptolemy's theorem is relatively difficult in general.

## **Theorem 3.1-2 (Converse of intersecting chords theorem)**

If the lines AB, CD meet at P and  $PA \times PB = PC \times PD$  as signed lengths, then A, B, C, D are concyclic.

#### **Example 3.1-3.**

AB is a chord of a circle, which is not a diameter. Chords  $A_1B_1$  and  $A_2B_2$  intersect at the midpoint P of AB. Let the tangents to the circle at  $A_1$  and  $B_1$  intersect at  $C_1$ . Similarly, let the tangents to the circle at  $A_2$  and  $A_3$  intersect at  $C_4$ . Prove that  $C_1C_2$  is parallel to AB.


Figure 5

#### **Solution (Due to Poon Wai Hoi)**

Let O be the center of the circle, let  $OC_1$  intersects  $A_1B_1$  at M, let  $OC_2$  intersects  $A_2B_2$  at N, and let also  $OC_1$  intersects AB at K. Clearly, OM and ON are respectively the perpendicular bisectors of  $A_1B_1$  and  $A_2B_2$ . So,  $\angle OMP = \angle ONP = 90^\circ$ , saying that O, M, P, N are concyclic. This implies  $\angle ONM = \angle OPM = 90^\circ - \angle MOP = \angle OKA$ .

Next, we claim that M,  $C_1$ ,  $C_2$ , N are concyclic. Suppose first our claim is true, it follows that

 $\angle OC_1C_2 = \angle ONM = \angle OKA$  and thereby completes the proof. It remains to show M,  $C_1$ ,  $C_2$ , N are concyclic. Note that  $\triangle OA_1C_1$  and  $\triangle OB_2C_2$  are right-angled triangles, therefore

$$OM \times OC_1 = OA_1^2 = OB_2^2 = ON \times OC_2$$
.

Hence, M,  $C_1$ ,  $C_2$ , N are concyclic by the converse of intersecting chords theorem.

Q.E.D.

We can say something more if we don't concentrate ourselves in the case of one circle. Consider two circles with centers  $O_1$ ,  $O_2$  and radii  $r_1$ ,  $r_2$ , where  $O_1 \neq O_2$ . It is natural to ask for the locus of points P having the same power with respect to the two circles. We leave to the reader for proving the locus is a straight line L perpendicular to the line  $O_1O_2$ . The line L is called the **radical axis** (根軸) of the two circles. In the case there are three circles with non-collinear centers, the three radical axes of the three pairs of circles intersect at a point called the **radical center** (根心) of the three circles. Figure 6 shows three circles and the three corresponding radical axes.


Figure 6

➤ If two circles intersect at points *A* and *B*, then the radical axis of the circles is simply the line *AB* because *A* and *B* have zero power with respect to each of the circles.

#### **Example 3.1-4 (USAMO 1997)**

Let *ABC* be a triangle, and draw isosceles triangles *BCD*, *CAE*, *ABF* externally to *ABC*, with *BC*, *CA*, *AB* as their respective bases. Prove the lines through *A*, *B*, *C*, perpendicular to the lines *EF*, *FD*, *DE*, respectively, are concurrent.


Figure 7

## **Solution**

Let  $C_1$  be the circle with center D and radius DB,  $C_2$  be the circle with center E and radius EC,  $C_3$  be the circle with center E and radius EC, and be the circle with center E and radius EC, where EC is the circle with center EC and EC in the circle with center EC and radius EC, EC in the circle with center EC and radius EC in the circle with center EC and radius EC in the circle with center EC and radius EC in the circle with center EC and radius EC in the circle with center EC and radius EC in the circle with center EC and radius EC in the circle with center EC and radius EC in the circle with center EC and radius EC in the circle with center EC and radius EC in the circle with center EC and radius EC in the circle with center EC and radius EC in the circle with center EC and radius EC in the circle with center EC and radius EC in the circle with center EC and radius EC in the circle with center EC and radius EC in the circle with center EC and radius EC in the circle with center EC and radius EC in the circle with center EC and radius EC in the circle with center EC and radius EC in the circle with center EC and EC in the circle with center EC in the circle with center EC in the circle with center EC and EC in the circle with center EC


Figure 8

Since A is one of the intersections of circles  $C_2$  and  $C_3$ , the radical axis of  $C_2$  and  $C_3$  is the line passing through A perpendicular to the line joining the centers E and F. Similarly, the radical axis of  $C_3$  and  $C_4$  is the line through B perpendicular to FD, and the radical axis of  $C_4$  and  $C_5$  is the line

through C perpendicular to DE. These three radical axes concur at the radical center of the three circles.

Q.E.D.

#### **Example 3.1-5 (IMO 1985-5)**

A circle with centre O passes through the vertices A and C of triangle ABC and intersects the segments AB and BC again at distinct points K and N, respectively. The circumscribed circles of the triangles ABC and KBN intersect at exactly two distinct points B and M. Prove that angle OMB is a right angle.


Figure 9

## **Analysis**

The lines AC, KN, BM concur at the radical center P of the three circles involved. A possible way to show  $OM \perp BP$  is proving that  $OB^2 - OP^2 = MB^2 - MP^2$ .


Figure 10

#### Lemma 3.1-6

Let A, B, P, Q be four distinct points on a plane. Then

$$AB \perp PQ$$
 if and only if  $PA^2 - PB^2 = QA^2 - QB^2$ .


Figure 11

The "only-if-part" follows easily by Pythagoras' theorem. The "if-part" can be proved by coordinate geometry or the method of false position. (To show a point X has certain property, a common way is to construct a point X' with the desired property and then to show X = X'. This is called the method of false position.)

## **Solution to Example 3.1-5**

Refer to Figure 10, the quadrilateral *PCNM* is cyclic since  $\angle PCN = \angle AKN = \angle BMN$ . By intersecting chords theorem we have

$$PM \times PB = PC \times PA = OP^2 - r^2,$$

where r is the circumradius of triangle AKC. Similarly,

$$BM \times BP = BN \times BC = OB^2 - r^2.$$

The equalities (4) and (5) together give

$$OB^{2} - OP^{2} = BM \times BP - PM \times PB$$
$$= BP \times (BM - PM)$$
$$= (BM + PM) \times (BM - PM)$$
$$= BM^{2} - PM^{2}$$

Hence,  $OM \perp BP$  by Lemma 3.1-6.

Q.E.D.

#### Example 3.1-6 (CMO 1997)

Let quadrilateral ABCD be inscribed in a circle. Suppose lines AB and DC intersect at P and lines

AD and BC intersect at Q. From Q, construct the two tangents QE and QF to the circle where E and F are the points of tangency. Prove that the three points P, E, F are collinear.


Figure 12

#### **Solution**

Let  $C_1$  be the circumcircle of triangle ABC and  $O_1$  be its center. Suppose the circumcircle  $C_2$  of QCD intersects the line PQ at Q and R. Then the points P, R, C, B are concyclic because  $\angle PRC = \angle QDC = \angle ABC$ . We first show  $O_1R \perp PQ$  by Lemma 3.1-6 (again!).


Figure 13

Similar to Example 3.1-5, we apply intersecting chords theorem:

(6) 
$$O_1 P^2 - r_1^2 = PC \times PD = PR \times PQ$$

and also

(7) 
$$O_1Q^2 - r_1^2 = QC \times QB = QR \times QP,$$

where  $r_1$  is the radius of  $C_1$ . Subtract (7) from (6),

$$O_1 P^2 - O_1 Q^2 = PR \times PQ - QR \times QP$$
$$= PQ \times (PR - QR)$$
$$= (PR + QR) \times (PR - QR)$$
$$= PR^2 - QR^2$$

Therefore Lemma 3.1-6 implies  $O_1R \perp PQ$ , i.e. the points Q, F,  $O_1$ , E, R are also concyclic. Let  $C_3$  be the circle passes through these five points. Now, we have three circles  $C_1$ ,  $C_2$ ,  $C_3$  in hand. The radical axis of  $C_1$  and  $C_2$  is the line CD, and the radical axis of  $C_2$  and  $C_3$  is the line QR. These two radical axes intersect at P. Hence, P lies on the radical axis of  $C_3$  and  $C_1$ , namely EF.

Q.E.D.

- In the above solution, is it possible that Q coincides with R? If yes, is the above proof still valid? Can you modify it to make it valid? If no, why Q must not coincide with R?
- ➤ In chapter 5, we will discuss a technique called **reciprocation**(配極). At that time a "1-line-proof" of Example 3.1-6 will be given.

#### **Exercise**

- 1. Prove the intersecting chords theorem and its converse.
- 2. Let A, B be two points and k be a real number. Prove that
  - (a) The locus of points P satisfying  $PA^2 PB^2 = k$  is a straight line perpendicular to AB.
  - (b) Hence, or otherwise, prove that the locus of points having the same power with respect to two given circles (with distinct centers) is a line perpendicular to the line joining the two centers. (This allows us to define "radical axis".)
- 3. Prove Lemma 3.1-6.
- 4. (MOP 1995) Given triangle *ABC*, let *D*, *E* be any points on *BC*. A circle through *A* cuts the lines *AB*, *AC*, *AD*, *AE* at the points *P*, *Q*, *R*, *S*, respectively. Prove that

$$\frac{AP \times AB - AR \times AD}{AS \times AE - AQ \times AC} = \frac{BD}{CE}.$$

- 5. (USAMO 1998) Let  $\omega_1$  and  $\omega_2$  be concentric circles, with  $\omega_2$  in the interior of  $\omega_1$ . From a point A on  $\omega_1$  one draws the tangent AB to  $\omega_2$  ( $B \in \omega_2$ ). Let C be the second point of intersection of AB and  $\omega_1$ , and let D be the midpoint of AB. A line passing through A intersects  $\omega_2$  at E and F in such a way that the perpendicular bisectors of DE and CF intersect at a point M on AB. Find, with proof, the ratio AM/MC.
- 6. (MOP 1995) Let BB', CC' be altitudes of triangles ABC, and assume  $AB \neq AC$ . Let M be the midpoint of BC, H the orthocenter of ABC, and D the intersection of BC and B'C'. Show that DH is perpendicular to AM.
- 7. (IMO 1994 proposal) A circle  $\omega$  is tangent to two parallel lines  $l_1$  and  $l_2$ . A second circle  $\omega_1$  is tangent to  $l_1$  at A and to  $\omega$  externally at C. A third circle  $\omega_2$  is tangent to  $l_2$  at B, to  $\omega$  externally at D and to  $\omega_1$  externally at E. Let Q be the intersection of AD and BC. Prove that QC = QD = QE.
- 8. (India, 1995) Let *ABC* be a triangle. A line parallel to *BC* meets sides *AB* and *AC* at *D* and *E*, respectively. Let *P* be a point inside triangle *ADE*, and let *F* and *G* be the intersection of *DE* with *BP* and *CP*, respectively. Show that *A* lies on the radical axis of the circumcircles of *PDG* and *PFE*.

# 3.2 Miscellaneous examples

Certainly it is not the case that every problem involving circle(s) can be solved using the concepts of power, radical axis and radical center. It is absolutely beneficial to look at different kinds of problems and solutions. Of course, the most important thing is doing more exercises.

#### Example 3.2-1 (Taken from "Geometry Revisited")

If lines PB and PD, outside a parallelogram ABCD, make equal angles with the sides BC and DC, respectively, as in Figure 14, then  $\angle CPB = \angle DPA$ . (Of course, Figure 14 a plane figure, not three dimensional!)

## **Analysis**

The problem involves only angles, so concyclic points may play a role in the solution. Since we don't have four points being concyclic in the figure, we try to construct a set of concyclic points.


Figure 14

## **Solution**

Complete the parallelogram PQBC as in Figure 15. Note that  $\angle QAB = \angle PDC = \angle PBC = \angle QPB$ , so the points A, B, Q, P are concyclic. Then we have  $\angle APB = \angle AQB = \angle DPC$ , the desired result follows.


Figure 15

## **Example 3.2-2 (IMO 1990-1)**

Chords AB and CD of a circle intersect at a point E inside the circle. Let M be an interior point of the segment EB. The tangent line at E to the circle through D, E and M intersects the lines BC and AC at E and E and E and E in terms of E.


Figure 16

## **Analysis**

To tackle a geometry problem, especially those appear in Mathematics Olympiads, we usually need to observe similar triangles and concyclic points. The crux of Example 3.2-2 is to note that  $\triangle AMD \square \triangle CEF$  and  $\triangle CEG \square \triangle BMD$ .

#### **Solution**

Note that  $\angle MAD = \angle ECF$  and  $\angle AMD = \angle DEG = \angle CEF$ , which imply  $\triangle AMD \square \triangle CEF$  and follows that  $\frac{EF}{CE} = \frac{MD}{AM}$ . Therefore,

(8) 
$$EF = \frac{MD \times CE}{AM}.$$


Figure 17

Similarly, 
$$\triangle CEG \square \triangle BMD$$
 because  $\angle GCE = \angle DBM$  and  $\angle CEG = \angle CEA + \angle AEG$ 

$$\angle CEG = \angle CEA + \angle AEG$$

$$= \angle DEM + \angle BEF$$

$$= \angle DEM + \angle MDE$$

$$= \angle BMD$$

This pair of similar triangles gives  $\frac{GE}{CE} = \frac{DM}{BM}$ , or equivalently

(9) 
$$GE = \frac{DM \times CE}{BM}.$$

Finally, dividing (9) by (8) gives 
$$\frac{GE}{EF} = \frac{AM}{BM} = \frac{t}{1-t}$$
.

# **Example 3.2-3 (APMO 1999)**

Let  $\Gamma_1$  and  $\Gamma_2$  be two circles intersecting at P and Q. The common tangent, closer to P, of  $\Gamma_1$  and  $\Gamma_2$  touches  $\Gamma_1$  at P and  $\Gamma_2$  at P meets  $\Gamma_2$  at P, which is different from P

and the extension of AP meets BC at R. Prove that the circumcirle of triangle PQR is tangent to BP and BR.


Figure 18

#### **Analysis**

To show the circumcircle of triangle PQR is tangent to BP and BR, it suffices to show  $\angle BPR = \angle PQR = \angle BRP$ . After some direct trials we found no simple reason for which the angles must be equal, so we ask ourselves: are there four concyclic points in the figure?

#### **Solution**

Note that  $\angle QAR = \angle QPC = \angle QBC = \angle QBR$ , so A, B, R, Q are concyclic. One has  $\angle ARB = \angle AQB$ $= \angle AQP + \angle PQB$ $= \angle BAR + \angle PQB$ $= \angle BQR + \angle PQB$ 

which shows BR is tangent to the circumcircle of triangle PQR. Next, we prove BP is also a tangent to the circumcirle of triangle PQR. This is no more difficult: the result follows by noting that  $\angle BPR = \angle PAB + \angle PBA = \angle BQR + \angle BQP = \angle PQR$ .

 $= \angle POR$ 

Q.E.D.

We have seen the importance of observing similar triangles and concyclic points. In Example 3.2-2, we are asked to find the ratio of two lengths, so there is no surprise that similar triangles play a role in the solution. In Example 3.2-3, the problem involves only angles, this explains why we looked at concyclic points instead of similar triangles. However, when the figure involves more and more points, the situation may become complicated and better insight is needed in order to find out

non-trivial similar triangles or concyclic points. Let's go ahead to the next example.

## **Example 3.2-4**

ABCDE is a convex pentagon. The sides of the pentagon intersect at  $P_1$ ,  $P_2$ ,  $P_3$ ,  $P_4$ ,  $P_5$  as shown in the Figure 19. Construct the circumcircles of the triangles  $P_1AE$ ,  $P_2BA$ ,  $P_3CB$ ,  $P_4DC$  and  $P_5ED$ . These circumcircles meet at five points A', B', C', D', E' which are different from A, B, C, D, E. Prove that the points A', B', C', D', E' are concyclic.

#### **Analysis**

As mentioned before, we don't need to consider similar triangles since there is no length involved. There are so many points in the figure, are any four of them concyclic? If there are four concyclic points, then by symmetry there should be more. So, which set of concyclic points is useful? These are the things we should keep in mind. Problem solving, not only for problems in geometry, is not a process of blind trial; it requires careful analysis on the condition(s) and conclusion.


Figure 19

Back to our problem, let's ignore the concyclic points at this moment and think in another way. To show the five points A', B', C', D', E' are concyclic, it suffices to show any four of them, say A', B', C', E' are concyclic (then D' also lies on the same circle by symmetry). We will prove this happens if and only if  $P_1$ ,  $P_3$ , C', E' are concyclic. Of course, the latter one may not be easier, but at least we have one more possibility.

#### **Solution**

We begin the solution by giving a sufficient (and in fact necessary) condition for which A', B', C', E' are concyclic. Note that

$$\angle A'B'C' = \angle A'B'B + \angle BB'C'$$

$$= \angle A'AP_1 + \angle BP_3C'$$

$$= \angle A'E'P_1 + \angle P_1P_3C'$$

$$= \angle P_1E'C' - \angle A'E'C' + \angle P_1P_3C'$$

So,  $\angle A'B'C' + \angle A'E'C' = \angle P_1E'C' + \angle P_1P_3C'$ . That is, A', B', C', E' are concyclic if and only if  $P_1$ ,  $P_3$ , C', E' are concyclic. The latter assertion holds since  $\angle P_1P_3C' = \angle P_4CC' = \angle P_4DC'$ , which implies  $P_1$ ,  $P_3$ , C', D are concyclic and E' lies on the same circle by symmetry. We have proved that A', B', C', D', E' are concyclic.

Q.E.D.


Figure 20

## **Example 3.2-5 (Butterfly theorem)**

Let PQ be a chord of a circle and M be the midpoint of PQ. Through M two chords AB and CD of the circle are drawn. Chords AD and BC intersect PQ at points X and Y respectively. Prove that M is the midpoint of the segment XY.

Butterfly theorem has been around for quite a while and attracted many problem solvers. Up to now numerous proofs varying in length and difficulty has been published. The one we are going to

present is certainly not the shortest one, but it is simple and elementary.


Figure 21

#### **Solution**

From X we draw perpendicular lines to AB and CD, with feet  $X_1$  and  $X_2$  respectively. From Y we draw perpendicular lines to AB and CD, with feet  $Y_1$  and  $Y_2$  respectively. For convenience, let X = MX, Y = MY and X = PM = QM.

By similar triangles one has

$$\frac{x}{y} = \frac{XX_1}{YY_1} = \frac{XX_2}{YY_2}, \quad \frac{XX_1}{YY_2} = \frac{AX}{CY} \quad \text{and} \quad \frac{XX_2}{YY_1} = \frac{DX}{BY}.$$

With these equalities one also has

$$\frac{x^2}{y^2} = \frac{XX_1}{YY_1} \times \frac{XX_2}{YY_2}$$

$$= \frac{XX_1}{YY_2} \times \frac{XX_2}{YY_1}$$

$$= \frac{AX}{CY} \times \frac{DX}{BY}$$

$$= \frac{PX \times QX}{PY \times QY}$$
 (by intersecting chords theorem)
$$= \frac{(a+x)(a-x)}{(a+y)(a-y)}$$

$$= \frac{a^2 - x^2}{a^2 - y^2}$$

which implies  $\frac{x^2}{y^2} = 1$ , hence x = y.

Q.E.D.

## **Example 3.2-6 (IMO 1994-2)**

ABC is an isosceles triangle with AB = AC. Suppose that

- (i) M is the mid-point of BC and O is the point on the line AM such that OB is perpendicular to AB;
- (ii) Q is an arbitrary point on the segment BC different from B and C;
- (iii) E lies on the line AB and F lies on the line AC such that E, Q and F are all distinct and collinear. Prove that OQ is perpendicular to EF if and only if QE = QF.


Figure 22

#### **Solution**

Suppose first  $OQ \perp EF$ . To prove QE = QF, a possible way is to show  $\triangle OQE \cong \triangle OQF$ . Since we already have  $OQ \perp EF$ , it remains to prove  $\angle OEQ = \angle OFQ$ . Note that BOQE and CQOF are cyclic because  $\angle OBE$ ,  $\angle OQE$  and  $\angle OCF$  are all right angles, therefore  $\angle OEQ = \angle OBQ$  =  $\angle OCQ = \angle OFQ$ . This finished the "only-if-part".

Next, we suppose QE = QF and try to prove  $OQ \perp EF$ . It suffices to show OE = OF. A possible reason for OE = OF is that  $\triangle OBE \cong \triangle OCF$ . This pair of triangles are right-angled with one pair of equal sides (OB = OC). They are congruent to each other if and only if BE = CF. So, the proof can be completed by showing that BE = CF.

Draw a line through E parallel to AC meets BC at point P, as shown in Figure 22. It is clear that the triangles PQE and CQF are similar. Since we have the condition QE = QF in hand, these two triangles are in fact congruent. It follows that CF = PE. Since  $\angle EBP = \angle ACB = \angle EPB$ , we have BE = PE = CF. The proof is completed.

Q.E.D.

## Example 3.2-7 (IMO 1999-5)

Two circles  $\Gamma_1$  and  $\Gamma_2$  are contained inside the circle  $\Gamma$ , and are tangent to  $\Gamma$  at the distinct points M and N, respectively.  $\Gamma_1$  passes through the centre of  $\Gamma_2$ . The line passing through the two points of intersection of  $\Gamma_1$  and  $\Gamma_2$  meets  $\Gamma$  at A and B. The lines MA and MB meet  $\Gamma_1$  at C and D, respectively. Prove that CD is tangent to  $\Gamma_2$ .


Figure 23

#### **Solution**

Let  $O_1$  and  $O_2$  be the centers of  $\Gamma_1$  and  $\Gamma_2$ , respectively. The line  $O_1O_2$  intersects  $\Gamma_2$  at point P (see Figure 23). If we can prove  $\angle CPO_2 = 90^\circ$ , then similar argument will show  $\angle DPO_2 = 90^\circ$  and therefore CD is a tangent of  $\Gamma_2$ .


Figure 24

Join AN which meets  $\Gamma_2$  at point Q, let R be the intersection of the line CQ with the tangent of  $\Gamma$  (and also  $\Gamma_1$ ) at M (see Figure 24). We claim that CQ is a common tangent of  $\Gamma_1$  and  $\Gamma_2$ . To prove our claim, we first note that A lies on the radical axis of  $\Gamma_1$  and  $\Gamma_2$ , which implies

 $AC \times AM = AQ \times AN$ . Therefore CMNQ is cyclic by the converse of intersecting chords theorem.

Next, we have  $\angle RCM = \angle MNQ = \angle RMC$ . Recall that RM is a tangent to  $\Gamma_1$ , it forces RC to be another tangent of  $\Gamma_1$  from R. We have proved CQ is a tangent of  $\Gamma_1$  and by similar argument it is also a tangent of  $\Gamma_2$ .

Finally, we prove  $\angle CPO_2 = 90^\circ$  by showing that  $\Delta CPO_2 \cong \Delta CQO_2$  (see Figure 25). Since we already have  $O_2P = O_2Q$ , it suffices to show  $\angle PO_2C = \angle QO_2C$ . The argument goes as follows: note that  $\frac{1}{2}\angle CO_1O_2 = \angle QCO_2$  because CQ is a tangent of  $\Gamma_1$ , so

$$\angle PO_2C = 90^{\circ} - \frac{1}{2} \angle CO_1O_2 = 90^{\circ} - \angle QCO_2 = \angle QO_2C$$
,

the last equality comes from the fact that CQ is a tangent of  $\Gamma_2$ .

Q.E.D.


Figure 25

An alternative solution to Example 3.2-7 using inversion will be given in chapter 5.

#### **Exercise**

- 1. Given two non-intersecting circles in a plane. They have two internal common tangents and two external common tangents. Show that the midpoints of these four tangents are collinear.
- 2. (Archimedes' "broken-chord" theorem) Point D is the midpoint of arc AC of a circle; point B is on minor arc CD; and E is the point on AB such that DE is perpendicular to AB. Prove that AE = BE + BC.

- 3. (Circle of Apollonius) Let A, B be two given points and  $k \ne 1$  a positive real number. Prove that the locus of points P satisfying PA / PB = k is a circle whose center lies on AB.
- 4. (Morley's theorem) The points of intersection of the adjacent angle trisectors of any triangle form an equilateral triangle (see Figure 29). (This is one of the most surprising and beautiful theorems in elementary geometry.)
- 5. (Descartes's circle theorem) Let  $r_1$ ,  $r_2$ ,  $r_3$ ,  $r_4$  be the radii of four mutually externally tangent circles. Prove that

$$\sum_{k=1}^{4} \frac{2}{r_k^2} = \left(\sum_{k=1}^{4} \frac{1}{r_k}\right)^2.$$

- 6. (IMO 1998) In convex quadrilateral *ABCD*, the diagonals *AC* and *BD* are perpendicular and the opposite sides *AB* and *DC* are not parallel. Suppose that the point *P*, where the perpendicular bisectors of *AB* and *DC* meet, is inside *ABCD*. Prove that *ABCD* is a cyclic quadrilateral if and only if the triangles *ABP* and *CDP* have equal areas.
- 7. (USAMO 1993) Let *ABCD* be a convex quadrilateral with perpendicular diagonals meeting at *O*. Prove that the reflections of *O* across *AB*, *BC*, *CD*, *DA* are concyclic.
- 8. (IMO 1995 shortlisted problem) The incircle of triangle *ABC* touches *BC*, *CA* and *AB* at *D*, *E* and *F* respectively. *X* is a point inside triangle *ABC* such that the incircle of triangle *XBC* touches *BC* at *D* also, and touches *CX* and *XB* at *Y* and *Z* respectively. Prove that *EFZY* is a cyclic quadrilateral.
- 9. (IMO 1992 proposal) Circles  $G_1$  and  $G_2$  touch each other externally at a point W and are inscribed in a circle G. A, B, C are points on G such that A,  $G_1$  and  $G_2$  are on the same side of chord BC, which is also tangent to  $G_1$  and  $G_2$ . Suppose AW is also tangent to  $G_1$  and  $G_2$ . Prove that W is the incenter of triangle ABC.