

INDEX

Index

\Leftrightarrow , 231
 \angle , 13
 π , 285
3-D Geometry, 356–407
30-60-90 triangle, 144
45-45-90 triangle, 142

AA Similarity, 101
 proof of, 119
AAS Congruence, 61
acute, 18
adjacent angles, 19
alternate exterior angles, 27
alternate interior angles, 27
altitudes, foot of, 86
AMC, vii
American Mathematics Competitions, *see* AMC
American Regions Math League, *see* ARML
analytic geometry, 435–477
angle bisector, 171
Angle Bisector Theorem, 181, 201
angle of depression, 502
angle of elevation, 502
Angle-Angle Similarity, 101
 proof of, 119

Angle-Angle-Side Congruence Theorem, 61
angle-chasing, 29
Angle-Side-Angle Congruence Theorem, 61
angles, 13–48
 acute, 18
 adjacent, 19
 alternate exterior, 27
 alternate interior, 27
 between a tangent and a chord, 319
 between a tangent and a secant, 320
 between two chords, 312
 between two secants, 313
 central, 286
 complementary, 22
 corresponding, 27
 dihedral, 359
 exterior, 36
 inscribed, 304–310, 320
 interior, 36
 reflex, 19
 remote interior, 37
 right, 17
 same-side exterior, 27
 same-side interior, 27

- straight, 21
- supplementary, 22
- trisection, 338
- vertical, 23
- Annairizi of Arabia, 162
- apex, 366
- apothem, 252
- arc, 6, 284
- Archimedes, 289, 293, 407
- area, 83–88
 - similar figures, 117
- ARML, viii
- Art of Problem Solving, v, 562
- ASA Congruence, 61
- axiom, 10
- base, of a triangle, 86
- bisects, 54
- buckminsterfullerene, 401
- Cartesian plane, 436
- central angle, 307
- centroid, 183
- chord, 6
 - bisected by radius, 54
- circles, 5, 284–304
 - area, 290
 - center, 5
 - chord, 6, 340
 - circumference, 284
 - diameter, 6
 - radius, 5
 - secant, 340
 - tangent, 340
- circular segment, 294, 295
- circumcenter, 175
- circumcircle, 175
- circumference, 284
- circumradius, 175
- circumscribed quadrilateral, 327
- collinear, 4
- compass, 7
- complementary angles, 22
- concave, 206
- concurrent, 4, 174
- cones, 385–390
- congruent, 49
- conjecture, 10
- construction, 7
 - angle bisector, 197
 - copy an angle, 121
 - equilateral triangle, 72
 - parallel lines, 121
 - perpendicular bisector, 73
 - perpendicular lines, 161
- contradiction, 41, 143
- converse, 40
- convex, 206
- coordinate geometry, 435–477
- coordinates, 436
- coplanar, 358
- corresponding angles, 27
- cosecant, 487
- cosine, 480
- cot, 487
- cotangent, 487
- CPCTC, 54
- cross-section, 364
- csc, 487
- cube, 363
- cyclic quadrilateral, 322, 323
- cylinders, 380–384
 - axis, 380
- degenerate triangle, 275
- degree, 14
- Dehn, Max Wilhelm, 369
- Descartes, René, 435
- diagonal, 245
- diagonals, 207
- diameter, 6
- dihedral angle, 359
- dilation, 418–422
- dimensions, 2
- distance formula, 441, 473
- dodecahedron, 372
- doubling the cube, 338
- eight-point circle, 212
- Elements*, 189
- endpoints, 2
- equidistant, 3

INDEX

- equilateral triangle, 68
- Eratosthenes, 302
- Euclid, 189
- Euler line, 191
- Euler, Leonhard, 191
- excenter, 205
- excircle, 205
- extradius, 205
- Extended Law of Sines, 500
- exterior angles, 36, 246
- face diagonal, 362
- Fagnano's Problem, 423
- Fermat numbers, 339
- Fermat prime, 339
- Fermat's Last Theorem, 151
- Fermat, Pierre de, 151
- Fibonacci sequence, 19
- fixed point, 409
- foot, 86
- frustum, 379
 - right circular, 389
- Garfield, President James A., 316
- generalization, 496
- geometric mean, 117
- golden ratio, 12, 19
- Golden Ratio Spiral, 12
- golden rectangle, 12
- graph, 437
- Harvard-MIT Math Tournament, *see* HMMT
- height, 86
- hemisphere, 407
- Heron's Formula, 159
- Hilbert, David, 56, 369
- Hippasus, 143
- HL Congruence, 153
- HL Similarity, 155
- HMMT, vii
- homothety, 422
- hypotenuse, 133
- Hypotenuse-Leg Congruence, 153
- Hypotenuse-Leg Similarity, 155
- icosahedron, 372
- identity, 409
- if and only if, 227
- iff, 231
- image, 408
- incenter, 180
- incircle, 180
- Inner Napoleon Triangle, 214
- inradius, 180
- inscribed angles, 304–320
- interior angles, 245
- invariants, 369
- inversion, 430
- irrational numbers, 143, 285
- isosceles trapezoid, 213
- isosceles triangle, 67
- kite, 240
- lateral surface area, 361
- lattice points, 436
- Law of Cosines, 494–500
- Law of Sines, 494–500
- Leg-Leg Congruence, 153
- Leg-Leg Similarity Theorem, 155
- legs, of a right triangle, 133
- Lincoln, Abraham, 189
- line, 3
- line of symmetry, 414
- line segment, 2
- linear equation, 437
- LL Congruence, 153
- LL Similarity, 155
- locus, 5
- lune, 294, 296
- major arc, 6
- Mandelbrot Competition, vii
- map, 408
- MATHCOUNTS, vii
- medial triangle, 185
- medians, 183
- Midline Theorem, 186
- midpoint, 3
- Millennium Problems, 216
- minor arc, 6
- Mohr-Mascheroni Theorem, 339
- Napoleon's Triangles, 214

- nine-point circle, 193
noncollinear, 176
noncoplanar, 358
nondegenerate triangles, 275

obtuse, 18
octahedron, 372
octave, 157
ordered pair, 436
origin, 3, 436
orthocenter, 189
orthodiagonal, 236
Outer Napoleon Triangle, 214

parallel lines, 24
Parallel Postulate, 26
parallelepiped, 360
parallelograms, 215–219
parity, 132
Penrose tilings, 265
pentomino, 131
Perelman, Grigori, 216
perimeter, 81–83
perpendicular, 17
perpendicular bisector, 72, 73, 170
perpendicular, foot of, 86
pi, 285
plane of symmetry, 418
planes, 4, 356–359
 parallel, 358
 perpendicular, 359
Plato, 373
Platonic solids, 373
Poincaré Conjecture, 216
point, 2
point at infinity, 430
point-slope form, 439, 473
polygons, 244–266
 angles, 246–249
 area of a regular, 252
 interior angles, 245
 regular, 245
polyhedra, 360
 regular, 370–374
polyhedron, *see* polyhedra
polyomino, 131

Poncelet-Steiner Theorem, 339
postulates, 10
Power of a Point, 340–355
prisms, 360–366
problem solving, iii
proof by contradiction, 41, 143
protractor, 14
pyramids, 366–369
Pythagoras, 142
Pythagorean Theorem, 134–140, 147–152, 163
Pythagorean triple, 147
Pythagoreans, 142

QED, 311
quadrants, 490
quadrilaterals, 206–243
 circumscribed, 327
 concave, 206
 cyclic, 323
 diagonal, 207
 parallelogram, 215
 rectangle, 221

radian, 289
radical axis, 352
Radical Axis Theorem, 352
radius, 5
 bisects a chord, 54
Ramanujan, 298
rational numbers, 143
ray, 3
rectangles, 83, 221–224
 area, 85
reflections, 310, 413–418
reflex angles, 19
remote interior angles, 37
resources, v
rhombi, 219–221
rhombus, *see* rhombi
right angle, 17
right rectangular prism, 360
right triangles, 84, 133–169
 area, 84, 85
 inradius of, 327
rotations, 411–413

same-side exterior angles, 27

INDEX

- same-side interior angles, 27
SAS Congruence, 57
SAS Similarity, 111
scale factor, 418
scalene triangle, 71
sec, 487
secant, 310, 487
secant line, 6
sectors, 290, 291
segment, 2
semicircle, 14
semiperimeter, 159
Side-Angle-Side Congruence Theorem, 57
Side-Angle-Side Similarity, 111
Side-Side-Side Congruence Theorem, 53
Side-Side-Side Similarity, 113
similarity, 100
Simson line, 318
sine, 479
skew lines, 358
slant height, 366
slope, 437
slope-intercept form, 439, 473
SOHCAHTOA, 482
space, 4
space diagonal, 362
spheres, 390–394
 surface area, 390
 volume, 390
spherical geometry, 80
squares, 83, 224–226
squaring the circle, 338
SSA Congr. . .oops, 65
SSS Congruence, 53
SSS Similarity, 113
standard form, 439, 473
straight angle, 21
straightedge, 7
subtend, 287
supplementary angles, 22
symmetry, 52, 256

tangent, 6, 316, 480
 common external, 325
 externally, 278
 internally, 279

length of common, 325
tangrams, 243
tessellation, 264
Thales of Miletus, 306
Thales Theorem, 306
theorems, 10
three-dimensional geometry, 356–407
tiling, 264
total surface area, 361
transformations, 408–434
translations, 408–410
transversal, 26
trapezoids, 208–214
 base angles, 213
 bases, 208
 isosceles, 213
 legs, 208
 median, 208
Triangle Inequality, 274–279
triangles, 31
 30-60-90, 144
 45-45-90, 142
 altitudes, 86, 188–192
 angle bisectors, 177–182
 area, 87
 centroid, 183
 cevians, 170–205
 circumcircle, 175
 congruent, 49–80, 152–156
 degenerate, 275
 equilateral, 68
 height, 86
 incenter, 180
 incircle, 180
 inradius, 180
 isosceles, 67
 medians, 183–187
 nondegenerate, 275
 orthocenter, 189
 perpendicular bisectors, 173–177
 right, 84, 85, 133–169
 scalene, 71
 similar, 99–133, 152–156
 trigonometric identity, 484
 trigonometry, 478–504

unit circle, 489
USA Mathematical Talent Search, *see* USAMTS
USAMTS, viii

vertex angle, 67
vertical angles, 23
volume, 360

Without loss of generality, 276
WLOG, 276

x-axis, 436
x-coordinate, 436
x-intercept, 437

y-axis, 436
y-coordinate, 436
y-intercept, 437