Geometry 1 - Brocard Points

Matthew Park

October 15, 2012

1. Introduction - Approaching geometry problems

- Organized and neat diagrams allow you to see both the big picture and the small details.
- Working both ways is a merit.
- Staring is not the same thing as solving.
- Try making constructions! (e.g. parallel lines, circles, ... find "the" line)

2. Brocard Points

We can show that inside any triangle ABC, there exists a unique point P such that

$$\angle PAB = \angle PBC = \angle PCA$$

This point is called the Brocard point of triangle ABC.

2.1 Proof of the Brocard Point

Let S be the center of the circumcircle of \triangle ACP. Indeed if \angle PAB = \angle PCA, then the circumcircle of triangle ACP is tangent to the line AB at A. Then, S lies on the perpendicular bisector of segments AC, and the line SA is perpendicular to the line AB.

Therefore, point P lies on the circle centered at S with radius SA (note that this circle is not tangent to line BC unless BA=BC). We can use this equation $\angle PBC = \angle PCA$ to construct the circle passing through B and tangent to line AC at C. The Brocard point P must lie on both circles and be different from C. Such a point is unique. Therefore, the third equation $\angle PAB = \angle PBC$ clearly holds.

2.2 Example Problem #1

[AIME 1999] Point P is located inside triangle ABC so that angles PAB, PBC, and PCA are all congruent. The sides of the triangle have lengths, AB = 13, BC = 14, and CA = 15, and the tangent of \angle PAB is m/n, where m and n are relatively prime positive integers. Find m+n.

2.3 Example Problem #2

Let x, y, and z be positive real numbers satisfying the system of the equations

$$3x^2 + 3xy + y^2 = 75$$

$$y^2 + 3z^2 = 27$$

$$z^2 + xz + x^2 = 16$$

Evaluate
$$xy + 2yz + 3xz$$

3. Exercises

- 1. Point O lies inside the irregular pentagon ABCDE. Let ∠BAO = ∠BCO, ∠CBO = ∠CDO, ∠DCO = ∠DEO, ∠EDO = ∠EAO. If ∠AEO = 24°, what are the possible values of the measure of ∠ABO in degrees?
- 2. Diagonals AC and BD of a cyclic quadrilateral ABCD intersect at point E. Prove that if \angle BAD = 60 and AE = 3CE, then the sum of some two sides of the quadrilateral equals the sum of the other two.
- 3. Prove that there is one and only one triangle whose side lengths are consecutive integers, and one of whose angles is twice as large as another.
- 4. Point P lies inside triangle ABC such that $\angle PAB = \angle PBC = \angle PCA = \alpha$. Prove that

$$csc^{2}\alpha = csc^{2}(A) + csc^{2}(B) + csc^{2}(C)$$

- 5. Let S be an interior point of triangle ABC. Show that at least one of \angle SAB, \angle SBC, and \angle SCA is less than or equal to 30°.
- 6. Let P be a point inside triangle ABC such that $\angle APB \angle ACB = \angle APC \angle ABC$. Let D, E be the incenters of triangles APB, APC, respectively. Show that lines AP, BD, CE meet at a point.
- 7. Consider the five points A, B, C, D, and E such that ABCD is a parallelogram and BCED is a cyclic quadrilateral. Let ℓ be a line passing through A. Suppose that ℓ intersects the interior of segment CD at F and intersects line BC at G. Suppose also that EF = EG = EC. Prove that ℓ is the bisector of angle DAB.