

Mathematicorum

Crux

Published by the Canadian Mathematical Society.

<http://crux.math.ca/>

The Back Files

The CMS is pleased to offer free access to its back file of all issues of Crux as a service for the greater mathematical community in Canada and beyond.

Journal title history:

- The first 32 issues, from Vol. 1, No. 1 (March 1975) to Vol. 4, No.2 (February 1978) were published under the name *EUREKA*.
- Issues from Vol. 4, No. 3 (March 1978) to Vol. 22, No. 8 (December 1996) were published under the name *Crux Mathematicorum*.
- Issues from Vol 23., No. 1 (February 1997) to Vol. 37, No. 8 (December 2011) were published under the name *Crux Mathematicorum with Mathematical Mayhem*.
- Issues since Vol. 38, No. 1 (January 2012) are published under the name *Crux Mathematicorum*.

Crux Mathematicorum

VOLUME 14 * NUMBER 10

DECEMBER 1988

CONTENTS

The Olympiad Corner: No. 100	R.E. Woodrow ..	289
Thank you, Ken Williams		300
Problems: 1391-1400		301
Solutions: 1122, 1281-1291		303
Past Problems and Solutions		317
Index to Volume 14, 1988		319

A PUBLICATION OF THE CANADIAN MATHEMATICAL SOCIETY

UNE PUBLICATION DE LA SOCIÉTÉ MATHÉMATIQUE DU CANADA

577 KING EDWARD AVENUE, OTTAWA, ONTARIO, CANADA K1N 6N5

ISSN 0705-0348

Founding Editors: Léopold Sauvé, Frederick G.B. Maskell
Editor: G.W. Sands
Technical Editor: K.S. Williams
Managing Editor: G.P. Wright

GENERAL INFORMATION

Crux Mathematicorum is a problem-solving journal at the senior secondary and university undergraduate levels for those who practise or teach mathematics. Its purpose is primarily educational, but it serves also those who read it for professional, cultural or recreational reasons.

Problem proposals, solutions and short notes intended for publication should be sent to the Editor:

G.W. Sands
Department of Mathematics and Statistics
University of Calgary
Calgary, Alberta
Canada T2N 1N4

SUBSCRIPTION INFORMATION

Crux is published monthly (except July and August). The 1989 subscription rate for ten issues is \$17.50 for members of the Canadian Mathematical Society and \$35.00 for non-members. All prices quoted are in Canadian dollars. Cheques and money orders, payable to the CANADIAN MATHEMATICAL SOCIETY, should be sent to the Managing Editor:

Graham P. Wright
Canadian Mathematical Society
577 King Edward
Ottawa, Ontario
Canada K1N 6N5

ACKNOWLEDGEMENT

The support of the Departments of Mathematics and Statistics of the University of Calgary and Carleton University, and of the Department of Mathematics of the University of Ottawa, is gratefully acknowledged.

© Canadian Mathematical Society, 1988

Published by the Canadian Mathematical Society
Printed at Carleton University

Second Class Mail Registration Number 5432

THE OLYMPIAD CORNER
No. 100
R.E. WOODROW

*All communications about this column should be sent to Professor R.E. Woodrow,
Department of Mathematics and Statistics, The University of Calgary, Calgary, Alberta,
Canada, T2N 1N4.*

We begin with problems from two European Olympiads. Thanks go to Bruce Shawyer for collecting and relaying these questions to me.

1ST NORDIC MATHEMATICAL OLYMPIAD

March 30, 1987

Time: 4 hours

1. Nine foreign journalists meet at a press conference. Each of them speaks at most three different languages, and any two of them can speak a common language. Show that at least five of them speak the same language.
2. Let $ABCD$ be a parallelogram in the plane. Draw two circles with common radius R , one through the points A and B , and the other through the points B and C . Let E be the second point of intersection of the two circles. Assume that E does not coincide with any vertex of the parallelogram. Show that the circle through the points A , D and E also has radius R .
3. Let $f: \mathbb{N} \rightarrow \mathbb{N}$ be a strictly increasing function with $f(2) = a > 2$ and $f(mn) = f(m)f(n)$ for all $m, n \in \mathbb{N}$.

Determine the least possible value for a .

4. Let a, b, c be positive real numbers. Prove that

$$\frac{a}{b} + \frac{b}{c} + \frac{c}{a} \leq \frac{a^2}{b^2} + \frac{b^2}{c^2} + \frac{c^2}{a^2}.$$

*

We go from Northern Europe to Southern Europe with the next set of problems.

4TH BALKAN OLYMPIAD

May 5, 1987

Time: 4 1/2 hours

1. Let a be a real number, and let f be a real-valued function defined on the set of all real numbers such that

$$f(x+y) = f(x)f(a-y) + f(y)f(a-x)$$

for all reals x, y . Also assume that $f(0) = 1/2$. Show that f is a constant function. (Yugoslavia)

2. Let $x \geq 1$ and $y \geq 1$ be such that the numbers

$$a = \sqrt{x-1} + \sqrt{y-1}$$

and

$$b = \sqrt{x+1} + \sqrt{y+1}$$

are non-consecutive integers. Show that $b = a+2$ and $x = y = 5/4$. (Romania)

3. In a triangle ABC such that

$$\sin^{23}(\alpha/2) \cos^{48}(\beta/2) = \sin^{23}(\beta/2) \cos^{48}(\alpha/2),$$

where α and β are the angles with vertices at A and B respectively, compute the ratio AC/BC . (Cyprus)

4. Two circles κ_1, κ_2 with centres O_1, O_2 and radii $1, \sqrt{2}$, respectively, intersect in two points A and B . Also O_1O_2 has length 2. Let AC be a chord in κ_2 . Find the length of AC if the midpoint of AC lies on κ_1 . (Bulgaria)

*

*

*

Now we return to solutions received for problems posed in the May 1987 number of the Corner.

7. [1987: 139] *Bulgarian Spring Competition-Kazanlik, 1985.*

Let $S_n = \sum_{k=0}^n \binom{3n}{3k}$. Prove that $\lim_{n \rightarrow \infty} (S_n)^{1/3n} = 2$. (Grade 11)

First solution by George Evangelopoulos, Law student, Athens, Greece.

For $n > k \geq 1$ we have that

$$\begin{aligned} \binom{3n}{3k} &= \binom{3n-1}{3k-1} + \binom{3n-1}{3k} \\ &= \binom{3n-2}{3k-2} + 2\binom{3n-2}{3k-1} + \binom{3n-2}{3k} \\ &> \binom{3n-2}{3k-2} + \binom{3n-2}{3k-1} + \binom{3n-2}{3k}. \end{aligned}$$

Thus for $n > 1$ we have that

$$S_n = \sum_{k=0}^n \binom{3n}{3k} = 1 + \sum_{k=1}^{n-1} \binom{3n}{3k} + 1$$

$$\begin{aligned}
 &> 2 + \sum_{k=1}^{n-1} \left[\binom{3n-2}{3k-2} + \binom{3n-2}{3k-1} + \binom{3n-2}{3k} \right] \\
 &= 2 + \sum_{k=1}^{3n-3} \binom{3n-2}{k} = \sum_{k=0}^{3n-2} \binom{3n-2}{k} = 2^{3n-2} = 2^{3n}/4.
 \end{aligned}$$

Clearly

$$S_n = \sum_{k=0}^n \binom{3n}{3k} < \sum_{k=0}^{3n} \binom{3n}{k} = 2^{3n}.$$

Thus

$$2^{3n}/4 \leq S_n \leq 2^{3n}$$

and

$$2/4^{1/3n} \leq (S_n)^{1/3n} \leq 2.$$

But $\lim_{n \rightarrow \infty} 4^{1/3n} = 1$. Thus $\lim_{n \rightarrow \infty} (S_n)^{1/3n} = 2$.

Second solution by M. Selby, Department of Mathematics, The University of Windsor, Ontario, and also by Robert E. Shafer of Berkeley, California.

By the Binomial Theorem, we have

$$(1+x)^{3n} = \sum_{j=0}^{3n} \binom{3n}{j} x^j.$$

With $x = 1$ we get

$$2^{3n} = \sum_{j=0}^{3n} \binom{3n}{j}.$$

Setting $x = \omega = e^{\pi i/3}$,

$$(1+\omega)^{3n} = \sum_{j=0}^{3n} \binom{3n}{j} \omega^j$$

and also

$$(1+\omega^2)^{3n} = \sum_{j=0}^{3n} \binom{3n}{j} \omega^{2j}.$$

Adding these three,

$$2^{3n} + (1+\omega)^{3n} + (1+\omega^2)^{3n} = \sum_{j=0}^{3n} \binom{3n}{j} (1 + \omega^j + \omega^{2j}).$$

Now since $\omega^3 = 1$,

$$1 + \omega^j + \omega^{2j} = \begin{cases} 3 & \text{if } j = 3s \\ 1 + \omega + \omega^2 & \text{if } j = 3s + 1 \\ 1 + \omega^2 + \omega & \text{if } j = 3s + 2 \end{cases}$$

$$= \begin{cases} 3 & \text{if } 3 \mid j \\ 0 & \text{otherwise.} \end{cases}$$

Using this and the fact that $1 + \omega + \omega^2 = 0$ again we obtain

$$\begin{aligned} 3 \sum_{k=0}^n \binom{3n}{3k} &= \sum_{j=0}^{3n} \binom{3n}{j} (1 + \omega^j + \omega^{2j}) \\ &= 2^{3n} + (1 + \omega)^{3n} + (1 + \omega^2)^{3n} \\ &= 2^{3n} + (-1)^{3n} \omega^{6n} + (-1)^{3n} \omega^{3n} \\ &= 2^{3n} + (-1)^{3n} \cdot 2. \end{aligned}$$

Therefore

$$S_n = \frac{1}{3}[2^{3n} + (-1)^{3n} \cdot 2].$$

Thus

$$\frac{1}{3}(2^{3n} - 2) \leq S_n \leq \frac{1}{3}(2^{3n} + 2).$$

Since

$$\lim_{n \rightarrow \infty} \left(\frac{1}{3}(2^{3n} - 2) \right)^{1/3n} = 2 = \lim_{n \rightarrow \infty} \left(\frac{1}{3}(2^{3n} + 2) \right)^{1/3n}$$

the result follows.

*

*

*

The next solutions are for problems from the *Bulgarian Spring Mathematics Competition-Gambol*, March 1986.

3. [1987: 139] *Bulgarian Spring Competition, 1986.*

For any integer m , let $\tau(m)$ denote the number of positive integers which divide m . Prove that there exist infinitely many positive integers n such that $\tau(2^n - 1) > n$. (Grades 10, 11)

Solution by M. Selby, Department of Mathematics, The University of Windsor, Ontario, and also by George Evangelopoulos, Law student, Athens, Greece.

First observe that if n is an integer such that $\tau(2^n - 1) > n$, then $k = 2n$ satisfies $\tau(2^k - 1) > k$. To see this notice that

$$2^k - 1 = (2^n)^2 - 1 = (2^n + 1)(2^n - 1).$$

Also the greatest common divisor of $2^n - 1$ and $2^n + 1$ is 1 since they are both odd and differ by 2. Therefore

$$\tau(2^k - 1) = \tau(2^n + 1)\tau(2^n - 1) \geq 2\tau(2^n - 1) > 2n = k$$

since for any integer l greater than 1, $\tau(l) \geq 2$.

We can therefore construct an infinite sequence of solutions once we have found one. Now $\tau(2^n - 1) \leq n$ for $n \leq 11$, but $\tau(2^{12} - 1) = 24$, so $\tau(2^n - 1) > n$ for every $n = 2^k \cdot 3$ with $k \geq 2$.

4. [1987: 139] *Bulgarian Spring Competition, 1986.*

Prove that for every real number x the inequality

$$x^2 - x + 0.96 > \sin x$$

holds. (Grade 11)

First solution by Robert E. Shafer, Berkeley, California.

In this solution we avoid using calculus, except the intermediate value theorem, as follows. For a contradiction suppose $x^2 - x + 0.96 \leq \sin x$ for some x . Then noticing that $0^2 - 0 + 0.96 > 0$ we conclude that there is ξ with

$$\xi^2 - \xi + 0.96 = \sin \xi.$$

Now observe that

$$x^2 - x + 0.96 > 1$$

for $x < 0.5 - \sqrt{0.29}$ or $x > 0.5 + \sqrt{0.29}$, since

$$x^2 - x - 0.04 = [(x - 0.5) + \sqrt{0.29}][(x - 0.5) - \sqrt{0.29}].$$

Note

$$-0.04 < 0.5 - \sqrt{0.29} \text{ and } 0.5 + \sqrt{0.29} < 1.04,$$

since $(0.54)^2 = 0.2916$. Thus we have $-0.04 < \xi < 1.04$. Also $0.04 < \pi$ so $\sin x$ is negative on $[-0.04, 0]$. This is impossible since $x^2 - x + 0.96 > 0$. Thus $0 < \xi < 1.04$.

Next recall that for $x > 0$, $\sin x < x$. Thus since

$$\xi^2 - \xi + 0.96 - \sin \xi = 0$$

we have

$$\xi^2 - 2\xi + 1 < 0.04,$$

$$(\xi - 1)^2 < (0.2)^2,$$

so

$$0.8 < \xi < 1.2.$$

With the above this gives $0.8 < \xi < 1.04$. Now, since $0.8 < \xi$

$$\xi^2 - \xi + 0.96 > (0.8)^2 - 0.8 + 0.96 = 0.8.$$

Let x with $0 < x < \pi/2$ satisfy $\sin x = 0.8$. Then $x < \xi$. Now $\sin \pi/4 = \sqrt{2}/2 < 0.8$ so let $\epsilon > 0$ be such that $x = \pi/4 + \epsilon$. Then

$$0.8 = \sin x = \sin \frac{\pi}{4} \cos \epsilon + \cos \frac{\pi}{4} \sin \epsilon = \frac{1}{\sqrt{2}}(\cos \epsilon + \sin \epsilon).$$

Now $1 > \cos \epsilon$ and $\epsilon > \sin \epsilon$ so

$$0.8 < \frac{1 + \epsilon}{\sqrt{2}}.$$

This gives $\epsilon > (0.8)\sqrt{2} - 1 \geq 0.13124$. From this $\xi > \pi/4 + \epsilon > 0.916$. Next we have $1.04 < \pi/3$, however $\sin \pi/3 = \sqrt{3}/2 > 0.866$. But

$$\begin{aligned}\xi^2 - \xi + 0.96 &< \sqrt{3}/2 \Rightarrow \xi^2 - \xi + 0.094 < 0 \\ &\Rightarrow (\xi - 1/2)^2 < 0.156\end{aligned}$$

so

$$|\xi - 1/2| < 0.4$$

and $\xi < 0.9$, contradicting the previous estimate.

Second solution by George Evangelopoulos, Law student, Athens, Greece.

This solution uses calculus.

Let $f: \mathbb{R} \rightarrow \mathbb{R}$ be defined by

$$f(x) = x^2 - x + 0.96 - \sin x.$$

Then

$$f'(x) = 2x - 1 - \cos x$$

and

$$f''(x) = 2 + \sin x > 0.$$

Since $f''(x) > 0$, $f'(x)$ is strictly increasing. Since $f'(0) = -2$ and $f'(1) = 1 - \cos 1 > 0$, there is a unique p with $f'(p) = 0$, and $0 < p < 1$.

Furthermore $f'(x) < f'(p) = 0$ for $x < p$ and $f'(x) > f'(p) = 0$ for $x > p$. Hence f has a minimum at p . We shall prove that $f(p) > 0$.

First

$$\begin{aligned}f'(p) = 0 &\Leftrightarrow 2p - 1 - \cos p = 0 \\ &\Leftrightarrow p = (1 + \cos p)/2.\end{aligned}$$

Using this

$$\begin{aligned}f(p) &= \left(\frac{1 + \cos p}{2}\right)^2 - \left(\frac{1 + \cos p}{2}\right) + \frac{96}{100} - \sin p \\ &= \cos^4\left(\frac{p}{2}\right) - \cos^2\left(\frac{p}{2}\right) + \frac{24}{25} - \sin p \\ &= -\cos^2\left(\frac{p}{2}\right) \sin^2\left(\frac{p}{2}\right) + \frac{24}{25} - \sin p \\ &= -\frac{\sin^2 p}{4} - \sin p + \frac{24}{25} \\ &= -\frac{1}{4}\left(\sin p - \frac{4}{5}\right)\left(\sin p + \frac{24}{5}\right).\end{aligned}$$

To prove that $f(p) > 0$ it suffices to show $\sin p < 4/5$. But since $\cos p = 2p - 1$ and $0 < p < 1$ we have either

- (i) $0 < p \leq 4/5$, and thus $\sin p < 4/5$ (as $\sin p < p$),

or

(ii) $4/5 < p$, whence $\cos p = 2p - 1 > 3/5$, and so
 $\sin p = \sqrt{1 - \cos^2 p} < 4/5$.

In either case $\sin p < 4/5$ so that $f(p) > 0$. Thus for $x \in \mathbb{R}$

$$f(x) \geq f(p) > 0$$

and

$$x^2 - x + 0.96 > \sin x.$$

Editor's note: Comparing these two solutions, it appears the setter had the second one using the Calculus in mind. A similar solution was also submitted by M. Selby of the University of Windsor, Ontario.

*

*

*

1. [1987: 210] *28th I.M.O. Havana, 1987.*

Let $P_n(k)$ be the number of permutations of the set $\{1, \dots, n\}$, $n \geq 1$, which have exactly k fixed points. Prove that

$$\sum_{k=0}^n k \cdot P_n(k) = n!$$

(*Remark:* A permutation f of a set S is a one-to-one mapping of S onto itself. An element i in S is called a fixed point of the permutation f if $f(i) = i$.)

Editor's comment.

Professor V.N. Murty, Penn State, points out that this is a very well known classical problem, and so not suited to the Olympiad. He supplies the following standard solution.

One can view $P_n(k)/n!$ as the probability that a randomly chosen permutation has exactly k fixed points. Thus

$$\sum_{k=0}^n \frac{k \cdot P_n(k)}{n!}$$

is just the expected number of fixed points. To see that this equals 1 let X_i denote a random variable which takes the value 1 if i is a fixed point of the permutation and 0 otherwise. Then

$$E(X_1 + \dots + X_n) = \sum_{i=1}^n E(X_i).$$

But $E(X_i)$ is just the probability that $X_i = 1$, i.e.

$$\frac{(n-1)!}{n!} = \frac{1}{n}.$$

Thus

$$E(X_1 + \dots + X_n) = n \cdot \frac{1}{n} = 1.$$

Since $X_1 + X_2 + \dots + X_n$ gives the total number of fixed points of a permutation,

$$\sum_{k=0}^n \frac{k \cdot P_n(k)}{n!} = 1$$

and

$$\sum_{k=0}^n k \cdot P_n(k) = n!$$

*

*

*

R.K. Guy, The University of Calgary, comments on the conjecture [1987: 212] that there are only two solutions to $a^2 + b^2 = n!$ for positive integers a, b and n , with $a \leq b$. He points out that the proof given for $n < 14$ generalizes if one has a strengthened version of "Bertrand's Postulate" (that there is always a prime between x and $2x$). This would read:

"for all $x \geq 2$ there is a prime $p = 4k + 3$ such that $x \leq p < 2x$."

Is there an elementary proof of this?

*

*

*

The problems proposed but not used for the 28th I.M.O., Havana, 1987, elicited a good response. I shall begin this month to discuss the solutions submitted but will continue them into the next number.

Australia 1. [1987: 245]

Let x_1, x_2, \dots, x_n be n integers and let p be a positive integer less than n . Put

$$S_1 = x_1 + x_2 + \dots + x_p, \quad T_1 = x_{p+1} + x_{p+2} + \dots + x_n,$$

$$S_2 = x_2 + x_3 + \dots + x_{p+1}, \quad T_2 = x_{p+2} + \dots + x_n + x_1,$$

:

$$S_n = x_n + x_1 + \dots + x_{p-1}, \quad T_n = x_p + x_{p+1} + \dots + x_{n-1}$$

(so the x_i "wrap around", that is, after x_n there comes x_1 again). Next let $m(a, b)$ be the number of numbers i for which S_i leaves the remainder a and T_i leaves the remainder b on division by 3, where each of a and b is 0, 1, or 2.

Show that $m(1, 2)$ and $m(2, 1)$ leave the same remainder when divided by 3.

Solution by Zun Shan and Edward T.H. Wang, Wilfrid Laurier University, Waterloo, Ontario.

Note first that

$$S_i + T_i = x_1 + x_2 + \dots + x_n \text{ for } i = 1, 2, \dots, n. \quad (1)$$

Also

$$S_1 + S_2 + \dots + S_n = p(x_1 + x_2 + \dots + x_n). \quad (2)$$

Case 1. $x_1 + x_2 + \dots + x_n \not\equiv 0 \pmod{3}$. Then (1) implies $m(1,2) = m(2,1) = 0$.

Case 2. $x_1 + x_2 + \dots + x_n \equiv 0 \pmod{3}$. Then (1) and (2) imply

$$S_i + T_i \equiv 0 \pmod{3}, \quad i = 1, 2, \dots, n \quad (3)$$

and

$$S_1 + \dots + S_n \equiv 0 \pmod{3}. \quad (4)$$

From (3) we have $S_i \equiv 1 \pmod{3}$ iff $T_i \equiv 2 \pmod{3}$ and $S_i \equiv 2 \pmod{3}$ iff $T_i \equiv 1 \pmod{3}$.

Therefore, from (4) we have

$$2m(2,1) + m(1,2) \equiv 0 \pmod{3}.$$

Thus

$$2m(2,1) \equiv -m(1,2) \equiv 2m(1,2) \pmod{3}$$

from which $m(2,1) \equiv m(1,2) \pmod{3}$ follows.

Australia 2. [1987: 245]

$a_1, a_2, a_3, b_1, b_2, b_3$ are positive real numbers. Prove that

$$\begin{aligned} & (a_1b_2 + b_1a_2 + a_2b_3 + b_2a_3 + a_3b_1 + b_3a_1)^2 \\ & \geq 4(a_1a_2 + a_2a_3 + a_3a_1)(b_1b_2 + b_2b_3 + b_3b_1) \end{aligned}$$

and show that the two sides of the inequality are equal if and only if

$$\frac{a_1}{b_1} = \frac{a_2}{b_2} = \frac{a_3}{b_3}.$$

Solution by George Evangelopoulos, Law student, Athens, Greece.

We may assume that $a_3 = b_3 = 1$. For otherwise divide the inequality by $a_3^2b_3^2$ and replace a_1, a_2, b_1, b_2 by

$$\frac{a_1}{a_3}, \frac{a_2}{a_3}, \frac{b_1}{b_3}, \frac{b_2}{b_3},$$

respectively.

Let $b_1 = a_1 + d_1, b_2 = a_2 + d_2$. Then the inequality to be proved, after some regrouping of the terms, becomes

$$\begin{aligned} & [2(a_1a_2 + a_1 + a_2) + d_1(a_2 + 1) + d_2(a_1 + 1)]^2 \\ & \geq 4(a_1a_2 + a_1 + a_2)[(a_1a_2 + a_1 + a_2) + d_1d_2 + d_1(a_2 + 1) + d_2(a_1 + 1)]. \end{aligned}$$

Cancelling identical terms on the two sides, we are left with

$$[d_1(a_2 + 1) + d_2(a_1 + 1)]^2 \geq 4(a_1a_2 + a_1 + a_2)d_1d_2.$$

Now rewriting the right-hand side we get the equivalent form

$$[d_1(a_2 + 1) + d_2(a_1 + 1)]^2 \geq 4(a_1 + 1)(a_2 + 1)d_1d_2 - 4d_1d_2.$$

This becomes

$$[d_1(a_2 + 1) - d_2(a_1 + 1)]^2 \geq -4d_1d_2.$$

This inequality clearly holds if $d_1d_2 \geq 0$, since the left-hand side is non-negative and the right-hand side is non-positive.

So, suppose that $d_1d_2 < 0$ and without loss of generality that $d_1 > 0, d_2 < 0$. Set $d = -d_2 > 0$. Then we have to prove

$$[d_1(a_2 + 1) + d(a_1 + 1)]^2 > 4dd_1.$$

This is clearly the case since $a_1, a_2 > 0$ and the left-hand side is greater than $(d_1 + d)^2$ which, in turn, is greater than or equal to $4dd_1$.

Equality holds only in the first case and when $d_1 = 0 = d_2$. This gives $b_1 = a_1$ and $b_2 = a_2$, which in terms of the original numbers is equivalent to the stated conditions.

Editor's note: Zun Shan and Edward T.H. Wang of Wilfrid Laurier University, Waterloo, Ontario, sent in two solutions, the first based on expansion and regrouping and a second which neatly gives the inequality, but which does not so readily give the conditions for equality. The essence is to look at the quadratic $p(x) = Ax^2 - Bx + C$ where

$$A = b_1b_2 + b_2b_3 + b_3b_1,$$

$$B = a_1b_2 + a_2b_1 + a_2b_3 + a_3b_2 + a_3b_1 + a_1b_3,$$

$$C = a_1a_2 + a_2a_3 + a_3a_1.$$

Then the given inequality is equivalent to $B^2 - 4AC \geq 0$. It is straightforward to factor

$$p(x) = (b_1x - a_1)(b_2x - a_2) + (b_2x - a_2)(b_3x - a_3) + (b_3x - a_3)(b_1x - a_1).$$

Since interchanging a_i and a_j and simultaneously b_i and b_j leaves the inequality unaltered one may assume that $a_1/b_1 \leq a_2/b_2 \leq a_3/b_3$. Since $A > 0$ while

$$P(a_2/b_2) = (a_2b_3 - a_3b_2)(a_2b_1 - a_1b_2)/b_2^2 \leq 0,$$

the polynomial has real roots and its discriminant is non-negative.

Yet another solution was sent in by Murray Klamkin.

Alternate solution by Murray S. Klamkin, The University of Alberta, Edmonton.

We will show that the given inequality reduces to a special case of the known [1] triangle inequality

$$(ax + by + cz)^2 \geq 16(yz/bc + zx/ca + xy/ab)F^2 \quad (1)$$

where a, b, c are sides of a triangle ABC of area F , and x, y, z are arbitrary real numbers.

Equality holds in (1) if and only if

$$\frac{a(b^2 + c^2 - a^2)}{x} = \frac{b(c^2 + a^2 - b^2)}{y} = \frac{c(a^2 + b^2 - c^2)}{z}$$

or equivalently

$$\frac{x}{\cos A} = \frac{y}{\cos B} = \frac{z}{\cos C}.$$

Letting $b_2 + b_3 = 2x_1^2$, $b_3 + b_1 = 2x_2^2$, $b_1 + b_2 = 2x_3^2$, the given inequality reduces (after some algebra) to

$$(a_1x_1^2 + a_2x_2^2 + a_3x_3^2)^2 \geq 16(a_2a_3 + a_3a_1 + a_1a_2) F^2 \quad (2)$$

where here

$$16 F^2 = 2(x_2^2x_3^2 + x_3^2x_1^2 + x_1^2x_2^2) - (x_1^4 + x_2^4 + x_3^4).$$

Since

$$16 F^2 = (x_1 + x_2 + x_3)(x_2 + x_3 - x_1)(x_3 + x_1 - x_2)(x_1 + x_2 - x_3),$$

inequality (2) is obviously satisfied if x_1, x_2, x_3 are not sides of a triangle (in which case $16 F^2 \leq 0$). So we can assume that x_1, x_2, x_3 are sides of a triangle and then F is its area.

The inequality (2) is obtained from (1) simply by letting

$$(a, b, c) = (x_1, x_2, x_3) \text{ and } (x, y, z) = (a_1 x_1, a_2 x_2, a_3 x_3).$$

Also, the equality in (1) reduces to

$$\frac{a_1}{b_1} = \frac{a_2}{b_2} = \frac{a_3}{b_3}.$$

Reference:

- [1] M.S. Klamkin, *Asymmetric triangle inequalities*, Publ. Electrotehn. Ser. Mat. Fiz. Univ. Beograd, No. 357–380 (1971) p.35.

Belgium 1. [1987: 245]

If $f:(0,\infty) \rightarrow \mathbb{R}$ is a function having the property that $f(x) = f(1/x)$ for all $x > 0$, prove that there exists a function $u: [1,\infty) \rightarrow \mathbb{R}$ such that

$$u\left(\frac{x + 1/x}{2}\right) = f(x) \text{ for all } x > 0.$$

Solution by George Evangelopoulos, Law student, Athens, Greece and also by Zun Shan and Edward T.H. Wang, Wilfrid Laurier University, Waterloo, Ontario.

If $y = \frac{x + 1/x}{2} \geq 1$ then $x^2 - 2xy + 1 = 0$ and we have $x = y \pm \sqrt{y^2 - 1}$. Notice that $h(x) = x + \sqrt{x^2 - 1}$ maps $[1,\infty)$ to $[1,\infty)$.

Now let $u(x) = f(x + \sqrt{x^2 - 1})$. Then $u: [1,\infty) \rightarrow \mathbb{R}$ and moreover for $x > 0$

$$\begin{aligned} u\left(\frac{x + 1/x}{2}\right) &= f\left(\frac{x + 1/x}{2} + \sqrt{\frac{(x + 1/x)^2}{4} - 1}\right) \\ &= f\left(\frac{x + 1/x}{2} + \frac{\sqrt{(x - 1/x)^2}}{2}\right) \\ &= \begin{cases} f(x) & x \geq 1 \\ f(1/x) & x < 1. \end{cases} \end{aligned}$$

However, since $f(x) = f(1/x)$ we have $u\left(\frac{x + 1/x}{2}\right) = f(x)$, for $x > 0$.

Finland 2. [1987: 246]

Does there exist a second degree polynomial $p(x,y)$ in two variables such that every non-negative integer n equals $p(k,m)$ for one and only one ordered pair (k,m) of non-negative integers?

Solution by George Evangelopoulos, Law student, Athens, Greece.

Yes! Enumerate such points (k,m) by setting

$p(k,m) = k +$ "the number of points (r,s) with non-negative integers r, s that lie below the line $x + y = k + m$ ".

Then

$$p(k,m) = k + (0 + 1 + \dots + (k+m)) = k + \frac{(k+m)(k+m+1)}{2}.$$

So

$$p(x,y) = \frac{1}{2}[(x+y)^2 + 3x + y]$$

is a polynomial of the desired type.

France 1. [1987: 246]

Let t_1, t_2, \dots, t_n be n real numbers satisfying $0 < t_1 \leq t_2 \leq \dots \leq t_n < 1$. Prove that

$$(1-t_n)^2 \left[\frac{t_1}{(1-t_1^2)^2} + \frac{t_2^2}{(1-t_2^2)^2} + \dots + \frac{t_n^n}{(1-t_n^{n+1})^2} \right] < 1.$$

Solutions by George Evangelopoulos, Law student, Athens, Greece; M.A. Selby, University of Windsor, Ontario; and also by Zun Shan and Edward T.H. Wang, Wilfrid Laurier University, Waterloo, Ontario.

For any integer $k \geq 1$ and for $0 < t \leq s < 1$ we have $0 < t^k \leq s^k < 1$ and $(1-s^{k+1})^2 \leq (1-t^{k+1})^2$. Thus

$$\frac{t^k}{(1-t^{k+1})^2} \leq \frac{s^k}{(1-s^{k+1})^2}.$$

Thus

$$\begin{aligned} (1-t_n)^2 \sum_{k=1}^n \frac{t_k^k}{(1-t_k^{k+1})^2} &\leq \sum_{k=1}^n t_n^k \left(\frac{1-t_n}{1-t_n^{k+1}} \right)^2 = \sum_{k=1}^n \frac{t_n^k}{(1+t_n + \dots + t_n^k)^2} \\ &\leq \sum_{k=1}^n \frac{t_n^k}{(1+t_n + \dots + t_n^{k-1})(1+t_n + \dots + t_n^k)} \\ &= \sum_{k=1}^n \left(\frac{1}{1+\dots+t_n^{k-1}} - \frac{1}{1+\dots+t_n^k} \right) \\ &= 1 - \frac{1}{1+\dots+t_n^n} < 1. \end{aligned}$$

*

Next month we will continue with the solutions to these unused I.M.O. problems. In the meantime send me your contest problems and solutions!

*

*

*

THANK YOU, KEN WILLIAMS

This issue marks the end of Kenneth Williams' tenure as managing editor and, more recently, technical editor of *Crux Mathematicorum*. Fred Maskell's sudden illness in December 1984 meant that *Crux* had to find a new managing editor on short notice. Ken

generously agreed to take on this duty, despite many other demands on his time (for instance he was, and still is, an active researcher in number theory). Ken's presence on the job three years ago was for this novice editor a source of encouragement, and the service he has performed for *Crux* over four years essential, if not very visible. The contribution readers may most vividly remember him for is his long, affectionate obituary of Léo Sauvé [1987: 240]. Ken has also contributed a number of problems to *Crux* (#1176 [1988: 19] is a personal favourite of the editor) as well as solutions; here's hoping he continues to do so.

Ken's duties as technical editor will in future be divided between the managing editor and the staff of the Canadian Mathematical Society (in particular Claudine Le Quellec), and the position of technical editor will disappear.

PROBLEMS

Problem proposals and solutions should be sent to the editor, whose address appears on the inside front cover of this issue. Proposals should, whenever possible, be accompanied by a solution, references, and other insights which are likely to be of help to the editor. An asterisk () after a number indicates a problem submitted without a solution.*

Original problems are particularly sought. But other interesting problems may also be acceptable provided they are not too well known and references are given as to their provenance. Ordinarily, if the originator of a problem can be located, it should not be submitted by somebody else without his or her permission.

To facilitate their consideration, your solutions, typewritten or neatly handwritten on signed, separate sheets, should preferably be mailed to the editor before July 1, 1989, although solutions received after that date will also be considered until the time when a solution is published.

1391. *Proposed by G. Tsintsifas, Thessaloniki, Greece.*

Let ABC be a triangle and D the point on BC so that the incircle of ΔABD and the excircle (to side DC) of ΔADC have the same radius ρ_1 . Define ρ_2, ρ_3 analogously. Prove that

$$\rho_1 + \rho_2 + \rho_3 \geq \frac{9}{4} r,$$

where r is the inradius of ΔABC .

1392. *Proposed by Angel Dorito, Guelph, Ontario.*

An immense spherical balloon is being inflated so that it constantly touches the ground at a fixed point A . A boy standing at a point at unit distance from A fires an arrow at the balloon. The arrow strikes the balloon at its nearest point (to the boy) but does not penetrate it, the balloon absorbing the shock and the arrow falling vertically to the ground. What is the longest distance through which the arrow can fall, and how far from A will it land in this case?

1393. *Proposed by J.T. Groenman, Arnhem, The Netherlands.*

Let $A_1A_2A_3$ be a triangle with incenter I , excenters I_1, I_2, I_3 , and median point G . Let H_1 be the orthocenter of $\Delta I_1A_2A_3$, and define H_2, H_3 analogously. Prove that A_1H_1, A_2H_2, A_3H_3 are concurrent at a point collinear with G and I .

1394. *Proposed by Murray S. Klamkin, University of Alberta.*

If $x, y, z > 0$, prove that

$$\sqrt{y^2 + yz + z^2} + \sqrt{z^2 + zx + x^2} + \sqrt{x^2 + xy + y^2} \geq 3\sqrt{yz + zx + xy}.$$

1395. *Proposed by Walther Janous, Ursulinengymnasium, Innsbruck, Austria.*

Given an equilateral triangle ABC , find all points P in the same plane such that $(PA)^2, (PB)^2, (PC)^2$ form a triangle.

1396. *Proposed by Colin Springer, student, Waterloo, Ontario.*

Evaluate

$$\prod_{k=1}^{n-1} \left(1 - \cos \frac{2k\pi}{n}\right)$$

where n is a positive integer, $n \geq 2$.

1397. *Proposed by G.R. Veldkamp, De Bilt, The Netherlands.*

Find the equation of the circle passing through the points other than the origin which are common to the two conics

$$\begin{aligned}x^2 + 6xy + 10x - 2y &= 0, \\x^2 + 3y^2 - 7x + 5y &= 0.\end{aligned}$$

1398. *Proposed by Ravi Vakil, student, University of Toronto.*

Let p be an odd prime. Show that there are at most $(p+1)/4$ consecutive quadratic residues mod p . For which p is this bound attained?

1399. *Proposed by Sydney Bulman-Fleming and Edward T.H. Wang, Wilfrid Laurier University, Waterloo, Ontario.*

Prove that

$$\sigma(n!) \leq \frac{(n+1)!}{2}$$

for all natural numbers n and determine all cases when equality holds. (Here $\sigma(k)$ denotes the sum of all positive divisors of k .)

1400. *Proposed by Robert E. Shafer, Berkeley, California.*

In a recent issue of the *American Mathematical Monthly* (June-July 1988, page 551), G. Klambauer showed that if $x^s e^{-x} = y^s e^{-y}$ ($x, y, s > 0$) then $x + y > 2s$. Show that if $x^s e^{-x} = y^s e^{-y}$ and $x, y, s > 0$ then $xy(x+y) < 2s^3$.

*

*

*

SOLUTIONS

No problem is ever permanently closed. The editor will always be pleased to consider for publication new solutions or new insights on past problems.

- 1122.** [1986: 50; 1987: 197; 1988: 204] *Proposed by Richard K. Guy, University of Calgary, Calgary, Alberta.*

Find a dissection of a $6 \times 6 \times 6$ cube into a small number of connected pieces which can be reassembled to form cubes of sides 3, 4, and 5, thus demonstrating that $3^3 + 4^3 + 5^3 = 6^3$. One could ask this in at least four forms:

- (a) the pieces must be bricks, with integer dimensions;
- (b) the pieces must be unions of $1 \times 1 \times 1$ cells of the cube;
- (c) the pieces must be polyhedral;
- (d) no restriction.

Comment by Hans Havermann, Weston, Ontario.

Please refer to *Knotted Doughnuts* by Martin Gardner (W.H. Freeman, 1986), pp. 198–201. Shown there are three solutions to part (b) wherein the 3-cube, 4-cube and 5-cube, respectively, are left intact (all are 8-piece dissections). It is also stated that Thomas H. O’Beirne showed that an eight-piece dissection into rectangular blocks is not possible, but that he did find a nine-block dissection (given on p.201), this back in 1971. It is not known whether it is unique.

* * *

- 1281^{*}.** [1987: 289] *Proposed by Stanley Rabinowitz, Alliant Computer Systems Corp., Littleton, Massachusetts.*

Find the area of the largest triangle whose vertices lie in or on a unit n -dimensional cube.

Solution by Murray S. Klamkin, University of Alberta.

Since the distance from a point P to a given line is a convex function of P , it follows that the vertices of the maximum area triangle (which exists by continuity) must be vertices of the cube.

Let the vertices of the unit cube be $(\pm 1/2, \pm 1/2, \dots, \pm 1/2)$. Without loss of generality, we can let the point $A : (-1/2, -1/2, \dots, -1/2)$ be one of the vertices of the maximum area triangle. If B and C denote the other two vertices, then let

$$\mathbf{x} = \overrightarrow{AB} = (x_1, x_2, \dots, x_n), \quad \mathbf{y} = \overrightarrow{AC} = (y_1, y_2, \dots, y_n).$$

It follows that all the components of \mathbf{x} and \mathbf{y} are 0 or 1. The area F_n of ΔABC is $|\mathbf{x} \times \mathbf{y}|/2$ so that

$$\begin{aligned} 4F_n^2 &= \mathbf{x}^2\mathbf{y}^2 - (\mathbf{x} \cdot \mathbf{y})^2 \\ &= (x_1^2 + \cdots + x_n^2)(y_1^2 + \cdots + y_n^2) - (x_1y_1 + \cdots + x_ny_n)^2. \end{aligned}$$

Let r and s denote the number of zero components in \mathbf{x} and \mathbf{y} respectively, where $r \geq s$ without loss of generality. For given r and s , $\mathbf{x} \cdot \mathbf{y}$ will be a minimum when the zero components of \mathbf{x} are paired with the 1 components of \mathbf{y} and vice versa. Thus

$$\min(\mathbf{x} \cdot \mathbf{y}) = n - r - s$$

(it will turn out that $r + s < n$) and

$$\max(4F_n^2) = \max\{(n - r)(n - s) - (n - r - s)^2\}.$$

We now maximize over r, s by completing the square, i.e.

$$\max(4F_n^2) = \max\left\{\frac{n^2}{3} - \frac{3}{4}(s - \frac{n}{3})^2 - \frac{(2r + s - n)^2}{4}\right\}.$$

For $n = 3m$, the maximum occurs for $r = s = m$. For $n = 3m + 1$, it occurs for $s = m, r = m$ or $m + 1$. For $n = 3m + 2$, it occurs for $r = m + 1, s = m$ or $m + 1$. In all cases we can choose $r = s = [(n + 1)/3]$, [] denoting the greatest integer function, so that

$$\max F_n = \frac{1}{2} \sqrt{\left[\frac{n+1}{3}\right] \left[2n - 3\left[\frac{n+1}{3}\right]\right]}. \quad (1)$$

We now consider the related problem of determining the maximum perimeter of a triangle inscribed in a unit n -cube. Since the sum of the distances from a point P to the endpoints of a given line segment is a convex function of P , it follows as before that the vertices of the maximum perimeter triangle (which exists by continuity) must be vertices of the cube. Using the same representation as before, the perimeter P_n of ΔABC is

$$|\mathbf{x}| + |\mathbf{y}| + |\mathbf{x} - \mathbf{y}|.$$

Thus

$$\begin{aligned} \max P_n &= \max \{\sqrt{x^2 + y^2 + (x-y)^2} - 2\mathbf{x} \cdot \mathbf{y}\} \\ &= \max \{\sqrt{n-r+s} + \sqrt{r+s}\}. \end{aligned}$$

Since \sqrt{x} is concave, $\max P_n \leq 3\sqrt{2n}/3$, with equality if $r = s = n/3$. Thus for $n = 3m$, the maximum occurs at $r = s = m$; for $n = 3m + 1$, at $s = m, r = m$ or $m + 1$; and for $n = 3m + 2$, at $r = m + 1, s = m$ or $m + 1$. In all cases we can choose $r = s = [(n + 1)/3]$ so that

$$\max P_n = 2 \sqrt{n - \left[\frac{n+1}{3}\right]} + \sqrt{2\left[\frac{n+1}{3}\right]}.$$

As expected, $\max P_2 = 1 + 1 + \sqrt{2}$ and $\max P_3 = \sqrt{2} + \sqrt{2} + \sqrt{2}$.

Open problems would be determination of the maximum (i) volume, (ii) surface area, and (iii) total edge length of a tetrahedron inscribed in a unit n -cube, and more generally the same problems for an inscribed r -dimensional simplex, where $r \leq n$.

Also solved by P. PENNING, Delft, The Netherlands; and G. TSINTSIFAS, Thessaloniki, Greece.

The problem of finding the largest (in volume) r -simplex inscribed in a unit n -sphere was also proposed by Tsintsifas. He gave an argument that an inscribed tetrahedron has volume at most

$$\frac{1}{3} \sqrt{\frac{n(n-1)(n-2)}{6}},$$

but claimed equality only for $n = 3$.

Penning's solution expressed the maximum area of a triangle inscribed in a unit n -cube as

$$\begin{cases} \frac{n}{2\sqrt{3}}, & n \equiv 0 \pmod{3}, \\ \frac{\sqrt{n^2-1}}{2\sqrt{3}}, & \text{otherwise,} \end{cases}$$

which, to the editor's eyes, is more pleasing than (1). Penning also gave a not-quite-rigorous argument that the maximum area of a (plane) quadrangle inscribed in a unit n -cube is

$$\begin{cases} n/2, & n \text{ even} \\ \sqrt{n^2-1}/2, & n \text{ odd.} \end{cases}$$

*

*

*

1282. [1987: 289] Proposed by George Tsintsifas, Thessaloniki, Greece.

Let ABC be a triangle, I the incenter, and A' , B' , C' the intersections of AI , BI , CI with the circumcircle. Show that

$$IA' + IB' + IC' - (IA + IB + IC) \leq 2(R - 2r)$$

where R and r are the circumradius and inradius of $\triangle ABC$.

Solution par C. Festaerts-Hamoir, Brussels, Belgium.

I_a , I_b , I_c sont les centres des cercles ex-inscrits au $\triangle ABC$. Par la relation d'Erdős-Mordell, on a, dans $\triangle I_a I_b I_c$,

$$\sum IA_a \geq 2 \sum IA.$$

Aussi $II_a = 2IA'$, d'où

$$\sum (IA' - IA) \geq 0. \quad (1)$$

On sait que

$$AI \sin \frac{A}{2} = r, \quad AI \cos \frac{A}{2} = s - a,$$

donc

$$\sum AI \sin \frac{A}{2} = 3r, \quad \sum AI \cos \frac{A}{2} = 3s - a - b - c = s. \quad (2)$$

On a aussi

$$A'I = 2R \sin \frac{A}{2},$$

donc

$$\sum A'I \sin \frac{A}{2} = \sum R(1 - \cos A) = R(3 - (1 + \frac{r}{R})) = 2R - r \quad (3)$$

et

$$\sum A'I \cos \frac{A}{2} = \sum R \sin A = \sum \frac{a}{2} = s. \quad (4)$$

Maintenant, on sait

$$\cos \frac{A}{2} + \sin \frac{A}{2} \geq 1$$

et on peut toujours supposer que

$$\cos \frac{A}{2} + \sin \frac{A}{2} \leq \cos \frac{B}{2} + \sin \frac{B}{2} \leq \cos \frac{C}{2} + \sin \frac{C}{2}.$$

On a donc, par (1) et (2)–(4),

$$\begin{aligned} \sum (A'I - AI) &\leq \left[\sum (A'I - AI) \right] \cdot (\cos \frac{A}{2} + \sin \frac{A}{2}) \\ &\leq \sum [(A'I - AI)(\cos \frac{A}{2} + \sin \frac{A}{2})] \\ &= s + 2R - r - s - 3r = 2(R - 2r). \end{aligned}$$

Also solved by SVETOSLAV J. BILCHEV and EMILIA A. VELIKOVA, Technical University, Russe, Bulgaria; J.T. GROENMAN, Arnhem, The Netherlands; WALTHER JANOUS, Ursulinengymnasium, Innsbruck, Austria; M.S. KLAMKIN, University of Alberta; VEDULA N. MURTY, Pennsylvania State University at Harrisburg, and the proposer.

*

*

*

1283. [1987: 289] *Proposed by M.S. Klamkin, University of Alberta, Edmonton, Alberta.*

Show that the polynomial

$$P(x,y,z) = (x^2 + y^2 + z^2)^3 - (x^3 + y^3 + z^3)^2 - (x^2y + y^2z + z^2x)^2 - (xy^2 + yz^2 + zx^2)^2$$

is nonnegative for all real x, y, z .

Solution by Jorg Harterich, student, Winnenden, Federal Republic of Germany.

This can be seen by writing the expression in another way:

$$\begin{aligned} &(x^2 + y^2 + z^2)^3 - (x^3 + y^3 + z^3)^2 - (x^2y + y^2z + z^2x)^2 - (xy^2 + yz^2 + zx^2)^2 \\ &= 2x^4y^2 + 2x^4z^2 + 2y^4x^2 + 2y^4z^2 + 2z^4x^2 + 2z^4y^2 + 6x^2y^2z^2 - 2x^3y^3 \\ &\quad - 2y^3z^3 - 2x^3z^3 - 2x^3z^2y - 2x^3y^2z - 2y^3x^2z - 2y^3z^2x - 2z^3x^2y - 2z^3y^2x \end{aligned}$$

$$\begin{aligned}
 &= (x^2y^2 + y^2z^2 + x^2z^2)(2x^2 + 2y^2 + 2z^2 - 2xy - 2yz - 2xz) \\
 &= (x^2y^2 + y^2z^2 + x^2z^2)((x-y)^2 + (y-z)^2 + (x-z)^2).
 \end{aligned}$$

It is obvious that this is nonnegative for all real x, y, z .

Also solved by BENO ARBEL, Tel-Aviv University; FRANCISCO BELLOT ROSADO, E. Ferrari High School, Valladolid, Spain; HANS ENGELHAUPT, Gundelsheim, Federal Republic of Germany; GEORGE EVANGELOPOULOS, Athens, Greece; C. FESTRAETS-HAMOIR, Brussels, Belgium; J.T. GROENMAN, Arnhem, The Netherlands; RICHARD I. HESS, Rancho Palos Verdes, California; WALTHER JANOUS, Ursukinen-gymnasium, Innsbruck, Austria; KEE-WAI LAU, Hong Kong; Z.F. LI, University of Regina; VEDULA N. MURTY, Pennsylvania State University at Harrisburg; P. PENNING, Delft, The Netherlands; G. TSINTSIFAS, Thessaloniki, Greece; and the proposer.

*

*

*

1284. [1987: 290] Proposed by J.T. Groenman, Arnhem, The Netherlands.

Let $A_1A_2A_3A_4$ be a cyclic quadrilateral with $\overline{A_1A_2} = a_1$, $\overline{A_2A_3} = a_2$, $\overline{A_3A_4} = a_3$, $\overline{A_4A_1} = a_4$. Let ρ_1 be the radius of the circle outside the quadrilateral, tangent to the segment A_1A_2 and the extended lines A_2A_3 and A_4A_1 . Define ρ_2, ρ_3, ρ_4 analogously. Prove that

$$\frac{1}{\rho_1} + \frac{1}{\rho_2} + \frac{1}{\rho_3} + \frac{1}{\rho_4} \geq \frac{8}{4\sqrt{a_1a_2a_3a_4}}.$$

When does equality hold?

Solution by Tosio Seimiya, Kanagawa, Kawasaki, Japan.

We label as shown in the figure.

Then

$$\begin{aligned}
 \frac{a_1}{\rho_1} &= \frac{A_1H + HA_2}{I_1H} \\
 &= \cot(\angle HA_1I_1) + \cot(\angle HA_2I_1) \\
 &= \cot(A_3/2) + \cot(A_4/2) \\
 &\geq 2\sqrt{\cot(A_3/2)\cot(A_4/2)}
 \end{aligned}$$

by the A.M.-G.M. inequality, and therefore

$$\frac{1}{\rho_1} \geq \frac{2}{a_1}\sqrt{\cot(A_3/2)\cot(A_4/2)}.$$

For the same reason,

$$\begin{aligned}
 \frac{1}{\rho_2} &\geq \frac{2}{a_2}\sqrt{\cot(A_4/2)\cot(A_1/2)}, \quad \frac{1}{\rho_3} \geq \frac{2}{a_3}\sqrt{\cot(A_1/2)\cot(A_2/2)}, \\
 \frac{1}{\rho_4} &\geq \frac{2}{a_4}\sqrt{\cot(A_2/2)\cot(A_3/2)}.
 \end{aligned}$$

Since $A_1 + A_3 = A_2 + A_4 = \pi$,

$$\cot(A_1/2) = \cot(\pi/2 - A_3/2) = \tan(A_3/2)$$

and similarly

$$\cot(A_2/2) = \tan(A_4/2).$$

Thus

$$\begin{aligned} \frac{1}{\rho_1} + \frac{1}{\rho_3} &\geq \frac{2}{a_1} \sqrt{\cot(A_3/2) \cot(A_4/2)} + \frac{2}{a_3} \sqrt{\tan(A_3/2) \tan(A_4/2)} \\ &\geq 2 \sqrt{\frac{2}{a_1} \cdot \frac{2}{a_3} \sqrt{\cot(A_3/2) \cot(A_4/2) \tan(A_3/2) \tan(A_4/2)}} \\ &= \frac{4}{\sqrt{a_1 a_3}}, \end{aligned}$$

and similarly

$$\frac{1}{\rho_2} + \frac{1}{\rho_4} \geq \frac{4}{\sqrt{a_2 a_4}}.$$

Hence

$$\frac{1}{\rho_1} + \frac{1}{\rho_2} + \frac{1}{\rho_3} + \frac{1}{\rho_4} \geq 4 \left[\frac{1}{\sqrt{a_1 a_3}} + \frac{1}{\sqrt{a_2 a_4}} \right] \geq 8 \sqrt{\frac{1}{\sqrt{a_1 a_3}} \cdot \frac{1}{\sqrt{a_2 a_4}}} = \frac{8}{4\sqrt{a_1 a_2 a_3 a_4}}.$$

Equality holds when $a_1 = a_2 = a_3 = a_4$ and

$$\cot(A_1/2) = \cot(A_2/2) = \cot(A_3/2) = \cot(A_4/2),$$

which means that equality holds when $A_1 A_2 A_3 A_4$ is a square.

Also solved by FRANCISCO BELLOT ROSADO, E. Ferrari High School and MARIA ASCENSION LOPEZ CHAMORRO, L. Cano High School, Valladolid, Spain; WALTHER JANOUS, Ursulinengymnasium, Innsbruck, Austria; D.J. SMEENK, Zaltbommel, The Netherlands; G. TSINTSIFAS, Thessaloniki, Greece; and the proposer.

The proposer (and also Smeenk) actually showed that

$$\frac{1}{\rho_1} + \frac{1}{\rho_2} + \frac{1}{\rho_3} + \frac{1}{\rho_4} \geq \frac{4}{4\sqrt{a_1 a_2 a_3 a_4}} \sqrt{2(\csc A_1 + \csc A_2)}.$$

Janous observed that

$$a_1 a_2 a_3 a_4 \geq 16 \rho_1 \rho_2 \rho_3 \rho_4,$$

which can be derived from the above proof.

*

*

*

1285. [1987: 290] Proposed by K.R.S. Sastry, Addis Ababa, Ethiopia.

I is the incenter of a triangle ABC and I_1 is the excenter opposite A . Lines through I and I_1 parallel to BC meet AB at P, S and AC at Q, R respectively.

- (a) Show that the trapezium $PQRS$ has an inscribed circle.
- (b) Find the length of BC in terms of the lengths of PQ and RS .

I. *Solution by P. Penning, Delft, The Netherlands.*

(a) Let r and r_1 be the inradius and exradius (to BC), respectively, of $\triangle ABC$. Consider the circle with centre M , midway between I and I_1 , that touches AS and AR . Its radius must be the average of r and r_1 , i.e. $(r + r_1)/2$. Also note that the parallel lines PQ and RS lie a distance $r + r_1$ from one another. Thus, since M lies midway between PQ and RS , the circle also touches PQ and RS , and so is inscribed in $PQRS$.

(b) The triangles APQ , ABC , and ASR are similar. Hence, from the inscribed circles of $\triangle ABC$ and $\triangle ASR$,

$$\frac{|BC|}{r} = \frac{2|RS|}{r + r_1}, \quad (1)$$

and from the excircles of $\triangle APQ$ and $\triangle ABC$,

$$\frac{2|PQ|}{r + r_1} = \frac{|BC|}{r_1}. \quad (2)$$

From (1) and (2),

$$|PQ| = \frac{r}{r_1} \cdot |RS| = \left[\frac{2|PQ|}{|BC|} - 1 \right] \cdot |RS|$$

and thus

$$\frac{2}{|BC|} = \frac{1}{|PQ|} + \frac{1}{|RS|},$$

i.e. $|BC|$ is the harmonic mean of $|PQ|$ and $|RS|$.

II. *Solution par C. Festraets-Hamoir, Brussels, Belgium.*

(a) BI est bissectrice de $\angle ABC$, et $PQ \parallel BC$, donc

$$\angle IBP = \angle IBC = \angle PIB,$$

et $\triangle BPI$ est isocèle. De même, pour les triangles IQC , CRI_1 et I_1SB . D'où

$$\begin{aligned} |PQ| + |RS| &= |PI| + |IQ| + |RI_1| + |I_1S| \\ &= |PB| + |QC| + |CR| + |SB| \\ &= |PS| + |QR|, \end{aligned}$$

condition nécessaire et suffisante pour que le trapèze $PQRS$ soit circonscriptible.

(b) De

$$\frac{|PQ|}{|RS|} = \frac{|AI|}{|AI_1|} = \frac{r}{r_1}$$

on a

$$\begin{aligned} |BC| &= \frac{|PQ| \cdot r_1 + |RS| \cdot r}{r + r_1} = \frac{|PQ| + |RS| \cdot r/r_1}{r/r_1 + 1} \\ &= \frac{|PQ| + |RS| \cdot |PQ|/|RS|}{|PQ|/|RS| + 1} = \frac{2|PQ| \cdot |RS|}{|PQ| + |RS|}. \end{aligned}$$

Donc, $|BC|$ est la moyenne harmonique de $|PQ|$ et $|RS|$.

Also solved by JORDI DOU, Barcelona, Spain; JORG HARTERICH, Winnenden, Federal Republic of Germany; WALTHER JANOUS, Ursulinengymnasium, Innsbruck, Austria; D.J. SMEENK, Zaltbommel, The Netherlands; DAN SOKOLOWSKY, Williamsburg, Virginia; G. TSINTSIFAS, Thessaloniki, Greece; and the proposer. Part (a) solved by FRANCISCO BELLOT, Emilio Ferrari High School and MARIA ASCENSION LOPEZ CHAMORRO, Leopoldo Cano High School, Valladolid, Spain; and J.T. GROENMAN, Arnhem, The Netherlands.

Dou notes that, from (b), letting A' be the intersection of the bisector of A with BC , the distance of A' from sides AB and AC is the harmonic mean of r and r_1 .

*

*

*

1286. [1987: 290] *Proposed by Walther Janous, Ursulinengymnasium, Innsbruck, Austria.*

Let x, y, z be positive real numbers. Show that

$$\prod \left[\frac{x(x+y+z)}{(x+y)(x+z)} \right]^x \leq \left[\frac{\left(\sum yz \right)^2}{4xyz(x+y+z)} \right]^{x+y+z},$$

where \prod and \sum are to be understood cyclically.

Solution by M.S. Klamkin, University of Alberta.

Let

$$p = x + y + z, \quad q = yz + zx + xy, \quad r = xyz.$$

By the weighted A.M.-G.M. inequality,

$$\prod \left[\frac{xp}{(x+y)(x+z)} \right]^{x/p} \leq \frac{1}{p} \sum x \left[\frac{xp}{(x+y)(x+z)} \right],$$

so it suffices to prove the stronger inequality

$$4rp \sum \frac{x^2}{(x+y)(x+z)} \leq q^2.$$

Equivalently,

$$4rp \sum x^2(y+z) \leq q^2 \prod (y+z)$$

or

$$4rp(pq - 3r) \leq q^2(pq - r). \quad (1)$$

By expanding out it can be shown that (1) is the same as

$$x^3(y-z)^2(xy + zx - yz) + y^3(z-x)^2(yz + yx - zx) + z^3(x-y)^2(zx + zy - xy) \geq 0.$$

We can assume that $x \geq y \geq z$ without loss of generality. Then if $zx + zy \geq xy$, we are done.

If otherwise, then $xy > zx + zy$, and by direct comparison

$$y^3(z-x)^2(yz + yx - zx) > z^3(x-y)^2(xy - zx - zy)$$

and we are again done. There is equality if and only if $x = y = z$.

Comment: It is known that $q^2 \geq 3pr$. If we replace q^2 by $3pr$ in the given inequality we obtain the complementary (going the other way) inequality

$$\prod \left[\frac{x(x+y+z)}{(x+y)(x+z)} \right]^x \geq \left[\frac{3}{4} \right]^{x+y+z},$$

which can be written in the more appealing form

$$x^x y^y z^z \left[\frac{x+y+z}{3} \right]^{x+y+z} \geq \left[\frac{y+z}{2} \right]^{y+z} \left[\frac{z+x}{2} \right]^{z+x} \left[\frac{x+y}{2} \right]^{x+y}. \quad (2)$$

To prove (2), write it in logarithmic form

$$\begin{aligned} & 3 \left[\frac{x+y+z}{3} \log \left[\frac{x+y+z}{3} \right] \right] + x \log x + y \log y + z \log z \\ & \geq 2 \left[\frac{y+z}{2} \log \left[\frac{y+z}{2} \right] + \frac{z+x}{2} \log \left[\frac{z+x}{2} \right] + \frac{x+y}{2} \log \left[\frac{x+y}{2} \right] \right]. \end{aligned}$$

The latter inequality is the special case $F(t) = t \log t$ of Popoviciu's inequality [1] for convex functions F :

$$3F\left(\frac{x+y+z}{3}\right) + F(x) + F(y) + F(z) \geq 2 \left[F\left(\frac{y+z}{2}\right) + F\left(\frac{z+x}{2}\right) + F\left(\frac{x+y}{2}\right) \right].$$

Reference:

- [1] T. Popoviciu, Sur certaines inégalités qui caractèrisent les fonctions convexes, *Analele Stiintifice Univ., "A.I.I. Cuza" Iasi, Sect. I-a Mat.* 11B (1965) 155–164.

The proposer's solution was quite short but unfortunately contained an error which the editor was unable to fix.

*

*

*

1287. [1987: 290] *Proposed by Leroy F. Meyers, The Ohio State University.*

Find all differentiable functions f such that $f'(x) = f(3) + f(6)$ for all real x .

Solution by Seung-Jin Bang, Seoul, Korea.

Let $k = f(3) + f(6)$. Then we see that $f(x) = kx + c$ for some constant c . Since

$$k = f(3) + f(6) = 9k + 2c,$$

we have $c = -4k$. Thus the answer is

$$f(x) = k(x-4)$$

where k is any real number.

Also solved by JORDI DOU, Barcelona, Spain; HANS ENGELHAUPT, Gundelsheim, Federal Republic of Germany; C. FESTRAETS-HAMOIR, Brussels, Belgium; RICHARD A. GIBBS, Fort Lewis College, Durango, Colorado; J.T. GROENMAN, Arnhem, The Netherlands; RICHARD I. HESS, Rancho Palos Verdes, California; WALTHER JANOUS, Ursulinengymnasium, Innsbruck, Austria; M.S. KLAMKIN, University of Alberta; KEE-WAI LAU, Hong Kong; M.A. SELBY, University of Windsor; C. WILDHAGEN, Tilburg University, Tilburg, The Netherlands; and the proposer.

Gibbs and Janous found all solutions of $f'(x) = f(a) + f(b)$ where a and b are arbitrary real numbers.

*

*

*

1288. [1987: 290] *Proposed by Len Bos, University of Calgary, Calgary, Alberta.*

Show that for $x_1, x_2, \dots, x_n > 0$,

$$n(x_1^n + x_2^n + \dots + x_n^n) \geq (x_1 + x_2 + \dots + x_n)(x_1^{n-1} + x_2^{n-1} + \dots + x_n^{n-1}).$$

Solution by Walther Janous, Ursulinengymnasium, Innsbruck, Austria.

For the stated inequality we may and do assume $x_1 \geq x_2 \geq \dots \geq x_n$. Then also

$$x_1^{n-1} \geq x_2^{n-1} \geq \dots \geq x_n^{n-1},$$

and the inequality follows by Chebyshev's inequality.

We now show more generally that

$$\sum x_i^a \cdot \sum x_i^d \geq \sum x_i^b \cdot \sum x_i^c, \quad (1)$$

where $a + d = b + c$ and $a > b \geq c > d$ (a, b, c, d real), and the sums are from 1 to n . Put

$$f(t) = \log \sum x_i^t.$$

Then

$$f'(t) = \frac{\sum x_i^t \log x_i}{\sum x_i^t}$$

and

$$f''(t) = \frac{\sum x_i^t \log^2 x_i \cdot \sum x_i^t - \left[\sum x_i^t \log x_i \right]^2}{\left[\sum x_i^t \right]^2}.$$

By the Cauchy-Schwarz inequality,

$$\left[\sum x_i^t \log x_i \right]^2 \leq \sum x_i^t \log^2 x_i \cdot \sum x_i^t,$$

i.e. $f''(t) \geq 0$. Thus f is convex and therefore

$$\frac{f(c) - f(d)}{c - d} \leq \frac{f(a) - f(d)}{a - d} \leq \frac{f(a) - f(b)}{a - b}.$$

Thus, since $c - d = a - b > 0$

$$f(c) - f(d) \leq f(a) - f(b),$$

which is (1).

Also solved by BENO ARBEL, Tel-Aviv University; SEUNG-JIN BANG, Seoul, Korea; HANS ENGELHAUPT, Gundelsheim, Federal Republic of Germany; C. FESTRAETS-HAMOIR, Brussels, Belgium; JORG HARTERICH, Winnenden, Federal Republic of Germany; RICHARD I. HESS, Rancho Palos Verdes, California; M.S. KLAMKIN, University of Alberta; KEE-WAI LAU, Hong Kong; Z.F. LI, University of Regina; M.M. PARMENTER, Memorial University of Newfoundland; JOSIP E. PECHARIC, Zagreb, Yugoslavia; M.A. SELBY, University of Windsor; C. WILDHAGEN, Tilburg University, Tilburg, The Netherlands; and the proposer.

Half the solvers noted that the problem follows from Chebyshev's inequality. This may indicate that Chebyshev's inequality is more widely known among Crux readers in general than among the set {proposer, editor}!

*

*

*

1289. [1987: 290] Proposed by Carl Friedrich Sutter, Viking, Alberta.

"To reward you for slaying the dragon", the Queen said to Sir George, "I grant you all the land you can walk around in a day."

She pointed to a pile of wooden stakes. "Take some of these stakes with you", she continued. "Pound them into the ground along the way, and be back at your starting point in 24 hours. All the land in the convex hull of your stakes will then be yours." (The Queen had read a little mathematics.)

Assume that it takes Sir George 1 minute to pound in a stake, and that he walks at constant speed between stakes. How many stakes should he use, to get as much land as possible?

Solution by Douglass L. Grant, University College of Cape Breton, Sydney, Nova Scotia.

Suppose Sir George drives n stakes, and otherwise walks at unit speed for $24.60 - n = 1440 - n$ minutes. We may assume that connecting consecutively driven stakes with straight lines yields a regular, convex polygon of n sides, since departing from this assumption cannot increase the area enclosed in the convex hull. The interior of the polygon is then the union of n congruent isosceles triangles with bases of length $(1440 - n)/n$, apex angles $2\pi/n$, and hence altitudes

$$(1440 - n)\cot(\pi/n)/2n.$$

The area of the polygon is then

$$A(n) = \frac{(1440 - n)^2 \cot \pi/n}{4n}.$$

Then

$$\begin{aligned} 4 \frac{dA}{dn} &= \frac{(n - 1440)^2}{n} \cdot \frac{\pi}{n^2} \csc^2 \frac{\pi}{n} + \cot \frac{\pi}{n} \frac{2n(n - 1440) - (n - 1440)^2}{n^2} \\ &= \frac{(n - 1440)\csc \pi/n}{n^3} [\pi(n - 1440)\csc \pi/n + n(n + 1440)\cos \pi/n], \end{aligned}$$

which is zero only when the factor in square brackets is zero. An application of Newton's Method yields a root at approximately 16.82, and no others. Since the value of dA/dn changes from positive to negative at the root, the root is a local maximum, and so an absolute maximum, by uniqueness. Since n must be an integer, we compare $A(16) = 318572.45$ with $A(17) = 318600.39$, and conclude that Sir George should plant 17 stakes.

Also solved by RICHARD I. HESS, Rancho Palos Verdes, California; FRIEND H. KIERSTEAD JR., Cuyahoga Falls, Ohio; MURRAY S. KLAMKIN, University of Alberta; and the proposer. One other reader sent in an incorrect answer, likely due to a simple calculation error.

Klamkin proposes the three-dimensional analogue, in which we would want to maximize the volume of the convex hull of n points. Here we assume we can fix a point (a "stake") in space in one minute and "fly" to the next selected point at a constant rate. (Sounds like Sir George would have a considerably more difficult time with this task. But then, the stakes are higher.)

*

*

*

1290. [1987: 291] Proposed by Jordan B. Tabov, Sofia, Bulgaria.

The triangles $B_1B_2B_3$ and $C_1C_2C_3$ are homothetic and each of them is in perspective with the triangle $A_1A_2A_3$ (vertices with the same index correspond). D_i ($i = 1, 2, 3$) is the midpoint of the segment B_iC_i . Prove that the triangles $A_1A_2A_3$ and $D_1D_2D_3$ are in perspective.

I. Comment by Jordi Dou, Barcelona, Spain.

The proposition is false. Here is a counterexample.

Triangles $B_1B_2B_3$ and $C_1C_2C_3$ are perspective, with centre O_{bc} . $\Delta A_1A_2A_3$ is perspective to $\Delta B_1B_2B_3$ and $\Delta C_1C_2C_3$ with respective centres O_{ab} and O_{ac} . But $\Delta A_1A_2A_3$ and $\Delta D_1D_2D_3$ are not

perspective, since A_1D_1 and A_3D_3 concur at O_{bc} and A_2D_2 cannot pass through O_{bc} .

The author has neglected one condition, which I believe is " O_{ab} , O_{ac} , and O_{bc} are collinear", and which probably was used tacitly in his solution. With this additional condition the solution is immediate.

[*Editor's note.* A similar counterexample was discovered by C. FESTRAETS-HAMOIR, Brussels, Belgium. To make amends for his oversight in the planar case, the proposer sends a solution (see below) which works for non-coplanar triangles $B_1B_2B_3$ and $C_1C_2C_3$.]

II. Partial solution by the proposer.

We shall prove the stated result in the case when the triangles $B_1B_2B_3$ and $C_1C_2C_3$ do not lie in one and the same plane.

By a_i , b_i , c_i , d_i ($i = 1, 2, 3$) we denote the lines through the sides opposite to A_i , B_i , C_i , D_i in the triangles $A_1A_2A_3$, $B_1B_2B_3$, $C_1C_2C_3$, $D_1D_2D_3$, respectively. Denote by A_i' the intersection of a_i and b_i , by A_i'' the intersection of a_i and c_i , and by A_i''' the intersection of a_i and d_i , $i = 1, 2, 3$. [Note that A_i' exists, at least at infinity, for each i since a_i and b_i are on the same plane, and similarly for A_i'' and A_i''' .]

Since $B_1B_2B_3$ and $C_1C_2C_3$ are homothetic, $b_i \parallel c_i$ for $i = 1, 2, 3$; and since in addition D_i is the midpoint of a segment joining the points B_i and C_i , d_i is parallel to, and equidistant from, b_i and c_i . Consequently A_i''' is the midpoint of the segment $A_i'A_i''$ for each i .

Let a' and a'' be the lines of intersection of the plane $A_1A_2A_3$ with the planes $B_1B_2B_3$ and $C_1C_2C_3$ respectively. Clearly $A_i' \in a'$ and $A_i'' \in a''$, $i = 1, 2, 3$. Since the triangles $B_1B_2B_3$ and $C_1C_2C_3$ are homothetic, their planes are parallel, and consequently the lines a' and a'' are parallel. Then the midpoints A_i''' of the segments $A_i'A_i''$ are collinear, and hence, using Desargues' theorem, we conclude that the triangles $A_1A_2A_3$ and $D_1D_2D_3$ are in perspective.

Remark. Let O be the homothetic centre of $B_1B_2B_3$ and $C_1C_2C_3$. It may be proved in the same way that $A_1A_2A_3$ is in perspective with every triangle homothetic to $B_1B_2B_3$ with centre O .

*

*

*

1291. [1987: 320] *Proposed by R.S. Luthar, University of Wisconsin Center, Janesville, Wisconsin.*

Evaluate

$$\int_0^{\pi/2} \frac{(\cos x)^{\sin x}}{(\cos x)^{\sin x} + (\sin x)^{\cos x}} dx.$$

Solution by Alex Grossman, Queen's University, Kingston, Ontario.

Let

$$f(x) = \frac{(\cos x)^{\sin x}}{(\cos x)^{\sin x} + (\sin x)^{\cos x}}, \quad 0 \leq x \leq \frac{\pi}{2}.$$

Since

$$\sin(\pi/2 - x) = \cos x \quad \text{and} \quad \cos(\pi/2 - x) = \sin x,$$

we have

$$f(\pi/2 - x) = \frac{(\sin x)^{\cos x}}{(\sin x)^{\cos x} + (\cos x)^{\sin x}}.$$

Hence (and this is the key observation)

$$f(x) + f(\pi/2 - x) = 1$$

for all x . Viewing the given integral as the area under the curve $f(x)$, this means we can imagine placing the portion of this area from $\pi/4$ to $\pi/2$ "on top of" the portion from 0 to $\pi/4$, fitting the pieces together. Thus the required area is just a rectangle of base $\pi/4$ and height 1, i.e.

$$\int f(x) dx = \frac{\pi}{4}.$$

Note the similarity of this question to the first problem of the afternoon session of the 1987 Putnam Examination.

Also solved by JOE ALLISON, Eastfield College, Mesquite, Texas; BENO ARBEL, Tel Aviv University; SEUNG-JIN BANG, Seoul, Korea; FRANK P. BATTLES, Massachusetts Maritime Academy, Buzzards Bay, Massachusetts; C. FESTRAETS-HAMOIR, Brussels, Belgium; HIDETOSI FUKAGAWA, Yokosuka High School, Aichi, Japan; RICHARD A. GIBBS, Fort Lewis College, Durango, Colorado; J.T. GROENMAN, Arnhem, The Netherlands; JORG HARTERICH, Winnenden, Federal Republic of Germany; RICHARD I. HESS, Rancho Palos Verdes, California; WALTHER JANOUS, Ursulinengymnasium, Innsbruck, Austria; M.S. KLAMKIN, University of Alberta; KEE-WAI LAU, Hong Kong; Z.F. LI, University of Regina; P. PENNING, Delft, The Netherlands; BOB PRIELIPP, University of Wisconsin-Oshkosh; M.A. SELBY, University of Windsor; ROBERT E. SHAFFER, Berkeley, California; ZUN SHAN and EDWARD T.H. WANG, Wilfrid Laurier University, Waterloo, Ontario; D.J. SMEENK, Zaltbommel, The Netherlands; C. WILDHAGEN, Tilburg University, Tilburg, The Netherlands; and the proposer.

Several solvers mentioned that this type of problem is by now well known and has appeared in many places, for instance the 1987 Putnam and earlier as problem 260 of the (Two-Year) College Mathematics Journal (solution in Vol. 16 (1985) pp. 305-306). Several solvers gave generalizations of the problem.

*

*

*

PAST PROBLEMS AND SOLUTIONS

This being the last issue of 1988, it seems convenient to collect together at this point, some information on past *Crux* problems which the editor has received during the year.

1137. [1986: 79, 177; 1987: 228; 1988: 79].

Readers may have already noted the obvious generalization of inequality (1) on [1988: 79] to n variables, namely: *find the best lower bound for*

$$S = \sum_{i=1}^n \frac{1}{\sqrt{x_i^2 + x_i x_{i+1} + x_{i+1}^2}},$$

where x_1, x_2, \dots, x_n are positive reals ($x_{n+1} = x_1$) satisfying

$$\sum_{i=1}^n x_i = 1.$$

T. ANDO of Hokkaido University has a simple proof that $S \geq n^2/2$. For n even this is best possible, equality being attained by the choice

$$x_2 = x_4 = \dots = 0,$$

$$x_1 = x_3 = \dots \neq 0.$$

For n odd, $n > 3$, the problem is still open. J. BRENNER, H. ALZER, and Ando conjecture that the same choice of x_i 's gives the best lower bound in this case as well. (Thanks to J. Brenner for this information.)

1173. [1986: 205; 1988: 47]

P. WINKLER, Emory University, points out that in the lemma on [1988: 47] it need only be assumed that G has no vertices of degree one. This error can be blamed on the editor, who added the unnecessarily strong condition that G be 2-connected.

1179. [1986: 206; 1988: 22, 85]

Further on van Aubel's theorem, FRANCISCO BELLOT (Valladolid, Spain) mentions the useful paper "Further remarks on concentric polygons" by D. Merriell, *American Math. Monthly* 72 (1965) 960–965, which contains many references. Bellot also believes that the prefix "van" is the correct one. J. Suck (Essen) confirms this, and also corrects the name of the author in question to "H. van Aubel", the initial "M." on [1988: 85] perhaps standing for "Monsieur".

1198. [1986: 283; 1988: 85, 179]

Readers should ignore the phrase "all lie on the line $x + sy - z = 0$, and so" which appears at the end of Solution II [1988: 179]. It was not, repeat NOT, part of solver G.R. Veldkamp's submission, but was added by the editor (he sheepishly admits), perhaps during some strange regression to his student days. Apologies are offered to Professor Veldkamp and the readers.

1276. [1987: 257; 1988: 279]

A (slightly) late solution was received from J. SUCK (Essen), who also becomes the second reader to have noticed the duplication of this problem in the German journal *Der Mathematische und Naturwissenschaftliche Unterricht*.

* * * * *

* CRUX MATHEMATICORUM *

* wishes all of its readers a belated *

* HAPPY NEW YEAR *

* and many inspired contributions to *Crux* in 1989. *

* * * * *

INDEX TO VOLUME 14, 1988

ARTICLES AND NOTES

Math is Off	224
Murray Klamkin Wins M.A.A. Award	33
Olympiad Corner, The: 91–100. R.E. Woodrow	1, 33, 65, 99, 129, 162, 193, 225, 257, 289
On Short Articles in <i>Crux Mathematicorum</i>	160
Past Problems and Solutions	317
Power Mean and the Heron Mean Inequalities, The. Ji Chen and Zhen Wang	97
Thank You, Ken Williams	300
Uncle Sam and the U.S.A.M.O. M.S. Klamkin	161
Words of Mild Alarm from the Editor	64, 96

PROPOSALS AND SOLUTIONS

January: proposals 1301–1310; solutions 1110, 1174–1184, 1186–1188
February: proposals 1311–1320; solutions 1150, 1173, 1185, 1189–1197
March: proposals 1321–1330; solutions 1109, 1137, 1148, 1165, 1179, 1198–1206
April: proposals 1331–1340; solutions 1207–1217, 1219–1221, 1223
May: proposals 1341–1350; solutions 1218, 1222, 1224, 1226–1237
June: proposals 1351–1360; solutions 1039, 1195, 1198, 1200, 1238–1248
September: proposals 1361–1370; solutions 1067, 1122, 1215, 1225, 1249–1259
October: proposals 1371–1380; solutions 1224, 1260–1268, 1270, 1272
November: proposals 1381–1390; solutions 1230, 1269, 1271, 1273–1280
December: proposals 1391–1400; solutions 1122, 1281–1291

PROPOSERS AND SOLVERS

The numbers refer to the pages in which the corresponding name appears with a problem proposal, a solution, or a comment.

Aeppli, Alfred: 125	Engelhaupt, Hans: 119, 189, 190, 246, 282
Ahlburg, Hayo: 58, 180	Erdős, P.: 140, 202
Andrews, Peter: 26, 62	Festraets-Hamoir, C.: 20, 305, 309
Bang, Seung-Jin: 13, 311	Fick, Gordon: 158
Bejlegaard, Niels: 123, 149, 159	Fisher, J. Chris: 110
Bencze, Mihaly: 12	Freitag, Herta T.: 124, 254
Bilchev, Svetoslav: 29, 115, 159	Fukagawa, Hidetosi: 44, 55, 147, 236, 247, 269
Bondesen, Aage: 45	Gardner, C.: 18, 149
Bos, Len: 13, 76, 312	Garfunkel, Jack: 18, 22, 46, 85, 88, 149, 155, 175, 203
Broline, Duane: 113	Gislason, Gary: 21
Bulman-Fleming, Sydney: 182, 248, 302	Gmeiner, Wolfgang: 79
Chambers, G.A.: 110	Grant, Douglass L.: 282, 313
Chang, Derek: 269	Groenman, J.T.: 12, 19, 29, 45, 76, 85, 95, 108, 118, 140, 145, 174, 179, 181, 201, 209, 216, 234, 253, 256, 268, 302, 307
Chang, Geng-zhe: 46	Grossman, Alex: 316
Cheng, Eddie: 192	Guy, Richard K.: 49, 56, 94, 125, 202, 204, 303
Cooper, Curtis: 113	
Coxeter, H.S.M.: 127	
Dorito, Angel: 301	
Dou, Jordi: 13, 45, 47, 55, 56, 62, 76, 84, 95, 110, 111, 124, 151, 174, 256, 269, 270, 284, 314	
Doyen, Jean: 110	

- Härterich, Jörg: 248, 306
Havermann, Hans: 303
Henderson, G.P.: 47, 54, 155, 240
Hess, Richard I.: 53, 60, 89, 114, 151, 209, 213, 247
Heydebrand, Ernst v.: 279
Holleman, Eric: 175
Ivády, Péter: 255
Izard, Roger: 27
Janous, Walther: 17, 21, 29, 49, 63, 79, 91, 115, 120, 175, 187, 189, 202, 211, 214, 218, 223, 235, 249, 252, 268, 270, 273, 277, 281, 284, 287, 302, 310, 312
Kierstead, Friend H., Jr.: 94
Killgrove, Raymond: 269
Kimberling, Clark: 13, 17, 62, 177
Kist, Gunter: 110
Klamkin, M.S.: 12, 13, 19, 21, 22, 29, 31, 45, 76, 83, 89, 90, 91, 109, 110, 116, 120, 141, 158, 174, 179, 184, 186, 187, 202, 203, 206, 212, 214, 223, 234, 240, 250, 269, 271, 273, 277, 302, 303, 306, 310
Larson, Loren C.: 192
Lau, Kee-Wai: 19, 51, 114, 117, 154, 191, 217, 235
Li, Weixuan: 110
Luthar, R.S.: 12, 46, 77, 109, 235, 315
Lynch, J. Walter: 235
Lyness, Robert: 177
Meyers, Leroy F.: 118, 158, 186, 248, 255, 311
Mitrinovic, D.S.: 25, 87, 90, 126, 141, 207
Moore, Thomas E.: 93
Murty, Vedula N.: 207
Naydenov, Milen N.: 91
Newman, D.J.: 76
Oman, John: 159, 280
Parmenter, M.: 112
Pecaric, J.E.: 25, 87, 90, 126, 141, 207
Pedoe, Dan: 151, 279, 280
Penning, P.: 16, 182, 220, 235, 277, 279, 309
Pounder, J.R.: 24
Priellipp, Bob: 93, 159, 280
Rabinowitz, Stanley: 29, 30, 44, 58, 77, 83, 95, 109, 140, 148, 174, 182, 202, 210, 246, 269, 283, 303
Rassias, Themistocles M.: 46, 252
Reedyk, Sharon: 77
Rifa i Coma, Josep: 141
Roberts, Ken: 283
Romero, Carles: 111
Sands, Bill: 13
Sastry, K.R.S.: 308
Satyanarayana, Kesiraju: 176
Seimiya, Tosio: 156, 253, 307
Selby, M.A.: 77, 148
Semenko, Lanny: 141, 190
Semenko, Wendel: 45
Shafer, Robert E.: 13, 150, 191, 302
Shan, Zun: 281
Shawyer, Bruce: 30
Singmaster, David: 206
Smarandache, Florentin: 140, 203
Smeenk, D.J.: 77, 78, 95, 140, 156, 218, 234
Sokolowsky, Dan: 32, 111, 124, 184, 254, 278
Springer, Colin: 235, 302
Stone, David R.: 180
Stoyanov, Jordan: 109, 154, 175, 220
Sutter, Carl Friedrich: 268, 313
Szekeres, Esther: 140, 153
Szekeres, George: 11, 142, 153
Tabov, Jordan B.: 78, 184, 314
Tsintsifas, George: 12, 20, 26, 32, 77, 91, 109, 123, 141, 145, 175, 187, 202, 211, 236, 249, 269, 271, 276, 301, 305
Vakil, Ravi: 269, 302
Veldkamp, G.R.: 175, 176, 177, 179, 203, 235, 236, 270, 302
Velikova, Emilia: 29, 115
Wang, Edward T.H.: 26, 62, 77, 110, 112, 119, 150, 182, 188, 206, 248, 281, 302
Watson-Hurthig, Peter: 26, 141, 203
Westbrook, Rex: 51
Wildhagen, C.: 221
Wilke, Kenneth M.: 188
Williams, Kenneth S.: 19, 110
Withheld, N.: 59
Witten, Ian: 220

CMS SUBSCRIPTION PUBLICATIONS

1989 RATES

CRUX MATHEMATICORUM

Editor: W. Sands

Problem solving journal at the senior secondary and university undergraduate levels. Includes «Olympiad Corner» which is particularly applicable to students preparing for senior contests.

10 issues per year. 36 pages per issue.

Non-CMS Members \$35.00 CMS Members \$17.50

APPLIED MATHEMATICS NOTES

Editors: H.I. Freedman and R. Elliott

Expository and newsworthy material aimed at bridging the gap between professional mathematicians and the users of mathematics.

Quarterly.

Non-CMS Members \$12.00 CMS Members \$6.00

CMS NOTES

Editors: E.R. Williams and P.P. Narayanaswami

Primary organ for the dissemination of information to the members of the C.M.S. The Problems and Solutions section formerly published in the Canadian Mathematical Bulletin is now published in the CMS Notes. 8-9 issues per year.

Non-CMS Members \$10.00 CMS Members FREE

Orders by CMS Members and applications for CMS Membership should be submitted directly to the CMS Executive Office.

Orders by non-CMS Members for
CRUX MATHEMATICORUM, the APPLIED MATHEMATICS NOTES or the CMS NOTES
should be submitted using the form below:

Order Form

La Société mathématique du Canada

The Canadian Mathematical Society

Please enter these subscriptions:

- Crux Mathematicorum (\$35)
 Applied Mathematics Notes (\$12)
 C.M.S. Notes (\$10)

- Please bill me
 I am using a credit card
 I enclose a cheque payable to the Canadian Mathematical Society

Visa

--	--	--	--	--

Master Card

--	--	--	--	--	--	--	--

Inquiries and orders:
Canadian Mathematical Society
577 King Edward, Ottawa, Ontario
Canada K1N 6N5 (613) 564-2223

Expiry date

Signature

CMS SUBSCRIPTION PUBLICATIONS

1989 RATES

CANADIAN JOURNAL OF MATHEMATICS

Editors-in-Chief: D. Dawson and V. Dlab

This internationally renowned journal is the companion publication to the Canadian Mathematical Bulletin. It publishes the most up-to-date research in the field of mathematics, normally publishing articles exceeding 15 typed pages. Bimonthly, 256 pages per issue.

Non-CMS Members \$250.00 CMS Members \$125.00

Non-CMS Members obtain a 10% discount if they also subscribe to the Canadian Mathematical Bulletin. Both subscriptions must be placed together.

CANADIAN MATHEMATICAL BULLETIN

Editors: J. Fournier and D. Sjerve

This internationally renowned journal is the companion publication to the Canadian Journal of Mathematics. It publishes the most up-to-date research in the field of mathematics, normally publishing articles no longer than 15 typed pages. Quarterly, 128 pages per issue.

Non-CMS Members \$120.00 CMS Members \$60.00

Non-CMS Members obtain a 10% discount if they also subscribe to the Canadian Journal of Mathematics. Both subscriptions must be placed together.

Orders by CMS Members and applications for CMS Membership should be submitted directly to the CMS Executive Office.

Orders by non-CMS Members for the
CANADIAN MATHEMATICAL BULLETIN and the CANADIAN JOURNAL OF MATHEMATICS
should be submitted using the form below:

Order Form

La Société mathématique du Canada

The Canadian Mathematical Society

- Please enter my subscription to both the CJM and CMB
(combined discount rate)
- Please enter my subscription to the CJM only
Institutional rate \$250.00
- Please enter my subscription to the CMB only
Institutional rate \$120.00
- Please bill me
- I am using a credit card
- I enclose a cheque payable to the University of Toronto Press
- Send me a free sample of CJM CMB

Visa/Bank Americard/Barelaycard

--	--	--	--

Master Card/Access/Interbank

--	--	--	--	--	--	--	--

4-digit bank no.

Inquiries and orders:

University of Toronto Press, Journals Department
5201 Dufferin Street, Downsview, Ontario, Canada M3H 5T8

Expiry date

Signature

!!!!! BOUND VOLUMES !!!!

THE FOLLOWING BOUND VOLUMES OF CRUX MATHEMATICORUM ARE AVAILABLE
AT \$10 PER VOLUME:

1 & 2 (combined), 3, 4, 7, 8, 9, 10

PLEASE SEND CHEQUES MADE PAYABLE TO THE CANADIAN MATHEMATICAL SOCIETY TO:
Canadian Mathematical Society
577 King Edward Avenue
Ottawa, Ontario
Canada K1N 6N5

Volume Numbers _____ Mailing : _____
Address _____

volumes X \$10.00 = \$ _____

!!!!! VOLUMES RELIÉS !!!!

CHACUN DES VOLUMES RELIÉS SUIVANTS À 10\$:

1 & 2 (ensemble), 3, 4, 7, 8, 9, 10

S.V.P. COMPLÉTER ET RETOURNER, AVEC VOTRE REMISE LIBELLÉE AU NOM DE LA SOCIÉTÉ
MATHÉMATIQUE DU CANADA, À L'ADRESSE SUIVANTE:

Société mathématique du Canada
577 avenue King Edward
Ottawa, Ontario
Canada K1N 6N5

volume(s) numéro(s) _____ Adresse : _____

volumes X 10\$ = _____ \$ _____

PUBLICATIONS

The Canadian Mathematical Society
577 King Edward, Ottawa, Ontario K1N 6N5
is pleased to announce the availability of the following publications:

1001 Problems in High School Mathematics

Collected and edited by E.J. Barbeau, M.S. Klamkin and W.O.J. Moser.

Book I	:	Problems	1-100 and Solutions	1- 50	58 pages	(\$5.00)
Book II	:	Problems	51-200 and Solutions	51-150	85 pages	(\$5.00)
Book III	:	Problems	151-300 and Solutions	151-350	95 pages	(\$5.00)
Book IV	:	Problems	251-400 and Solutions	251-350	115 pages	(\$5.00)
Book V	:	Problems	351-500 and Solutions	351-450	86 pages	(\$5.00)

The Canadian Mathematics Olympiads (1969-1978)

Problems set in the first ten Olympiads (1969-1978) together with suggested solutions. Edited by E.J. Barbeau and W.O.J. Moser. 89 pages (\$5.00)

The Canadian Mathematics Olympiads (1979-1985)

Problems set in the 1979 to 1985 Olympiads together with suggested solutions. Edited by C.M. Reis and S.Z. Ditor. 104 pages. (\$5.00)

Prices are in Canadian dollars and include handling charges.
Information on other CMS publications can be obtained by writing
to the Executive Director at the address given above.