INEQUALITIES

Ozgur Kircak

September 27, 2009

Contents

1	MEANS INEQUALITIES	5
	1.1 EXERCISES	7
2	CAUCHY-SCHWARZ INEQUALITY	11
	2.1 EXERCISES	13
3	REARRANGEMENT INEQUALITY	17
	3.1 EXERCISES	18
4	CHEBYSHEV'S INEQUALITY	21
	4.1 EXERCISES	22
5	MIXED PROBLEMS	2 5
6	PROBLEMS FROM OLYMPIADS	29
	6.1 Years $1996 \sim 2000 \dots \dots \dots \dots \dots \dots \dots$	36
	6.2 Years $1990 \sim 1995$	42
	6.3 Supplementary Problems	44

4 CONTENTS

MEANS INEQUALITIES

Definition 1 Arithmetic mean of $a_1, a_2, ..., a_n$ is $AM = \frac{a_1 + a_2 + ... + a_n}{n}$

Definition 2 Geometric mean of $a_1, a_2, ..., a_n$ is $GM = \sqrt[n]{a_1 \cdot a_2 \cdot ... \cdot a_n}$

Definition 3 Harmonic mean of $a_1, a_2, ..., a_n$ is $HM = \frac{n}{\frac{1}{a_1} + \frac{1}{a_2} + ... + \frac{1}{a_n}}$

Definition 4 Quadratic mean of $a_1, a_2, ..., a_n$ is $QM = \sqrt{\frac{a_1^2 + a_2^2 + ... + a_n^2}{n}}$

Definition 5 The rth power mean of $a_1, a_2, ..., a_n$ is $P_r = \sqrt[r]{\frac{a_1^r + a_2^r + ... + a_n^r}{n}}$

Theorem 1 Let $a_i \in \mathbb{R}_+$

 $QM(a_1, a_2, ..., a_n) \ge AM(a_1, a_2, ..., a_n) \ge GM(a_1, a_2, ..., a_n) \ge HM(a_1, a_2, ..., a_n)$

and equality holds if and only if $a_1 = a_2 = ... = a_n$.

Theorem 2 Let $a_i \in \mathbb{R}_+$ then $P_{r_1} \geq P_{r_2}$ whenever $r_1 \geq r_2$.

Example 1 Let a, b, c > 0, prove that $a^2 + b^2 + c^2 \ge ab + bc + ca$.

Solution: By AM-GM inequality we have $a^2 + b^2 \ge 2ab$. Similarly, $b^2 + c^2 \ge 2bc$ and $a^2 + c^2 \ge 2ac$. Adding these three inequalities we get

$$2(a^2 + b^2 + c^2) \ge 2(ab + bc + ca) \Longrightarrow a^2 + b^2 + c^2 \ge ab + bc + ca.$$

Let's link this result since we will use it in many problems.

$$a^2 + b^2 + c^2 \ge ab + bc + ca \tag{1.1}$$

Example 2 Prove that if a, b, c > 0, then $\frac{a}{b} + \frac{b}{c} + \frac{c}{a} \ge 3$.

Solution: By AM-GM we have $\frac{\frac{a}{b} + \frac{b}{c} + \frac{c}{a}}{3} \ge \sqrt[3]{\frac{a \cdot b \cdot c}{b \cdot c \cdot a}} = 1$. So, $\frac{a}{b} + \frac{b}{c} + \frac{c}{a} \ge 3$.

Example 3 Prove that for any positive real numbers a, b, c we have

$$\frac{1}{a+b} + \frac{1}{b+c} + \frac{1}{c+a} \ge \frac{9}{2(a+b+c)}.$$

Solution: By AM-HM inequality, we have

$$\frac{\frac{1}{a+b} + \frac{1}{b+c} + \frac{1}{c+a}}{3} \ge \frac{3}{\frac{1}{\frac{1}{a+b}} + \frac{1}{\frac{1}{b+c}} + \frac{1}{\frac{1}{c+c}}} = \frac{3}{2(a+b+c)}.$$

Therefore,

$$\frac{1}{a+b} + \frac{1}{b+c} + \frac{1}{c+a} \ge \frac{9}{2(a+b+c)}.$$

Example 4 Prove that if a, b, c > 0 then

$$\frac{a}{b+c} + \frac{b}{c+a} + \frac{c}{a+b} \ge \frac{3}{2}. (1.2)$$

Solution: By the previous example we have,

$$(a+b+c)\left[\frac{1}{a+b} + \frac{1}{b+c} + \frac{1}{c+a}\right] \ge \frac{9}{2}$$

$$\iff \frac{a+b+c}{a+b} + \frac{a+b+c}{b+c} + \frac{a+b+c}{c+a} \ge \frac{9}{2}$$

$$\iff \frac{a}{b+c} + 1 + \frac{a}{b+c} + 1 + \frac{a}{b+c} + 1 \ge \frac{9}{2}$$

$$\iff \frac{a}{b+c} + \frac{a}{b+c} + \frac{a}{b+c} \ge \frac{3}{2}.$$

This inequality is called Nesbitt's inequality.

Example 5 Prove that $\sqrt[3]{3+\sqrt[3]{3}}+\sqrt[3]{3-\sqrt[3]{3}}<2\sqrt[3]{3}$.

Solution: By $AM - P_3$ we have,

$$\frac{\sqrt[3]{3+\sqrt[3]{3}+\sqrt[3]{3}+\sqrt[3]{3}-\sqrt[3]{3}}}{2} \leq \sqrt[3]{\frac{(\sqrt[3]{3+\sqrt[3]{3}})^3+(\sqrt[3]{3}-\sqrt[3]{3})^3}{2}} = \sqrt[3]{3}.$$

Since the terms are not equal we have strict inequality. So, $\sqrt[3]{3+\sqrt[3]{3}}+\sqrt[3]{3-\sqrt[3]{3}}<2\sqrt[3]{3}$.

1.1 **EXERCISES**

1. Prove that for any positive real numbers a, b, c we have

$$(a+2)(b+3)(c+6) \ge 48\sqrt{abc}$$
.

- 2. Prove that if a, b, c > 0, then $(a + b)(b + c)(c + a) \ge 8abc$.
- 3. Prove that if a, b, c > 0, then

$$\frac{ab}{c^2} + \frac{bc}{a^2} + \frac{ca}{b^2} \ge 3.$$

4. Prove that if a, b, c > 0, then

$$\frac{ab}{c} + \frac{bc}{a} + \frac{ca}{b} \ge a + b + c.$$

5. Prove that if x, y > 0 then,

$$\frac{x}{x^4 + y^2} + \frac{y}{x^2 + y^4} \le \frac{1}{xy}.$$

- 6. Prove that $(a+b-c)(b+c-a)(c+a-b) \leq abc$ if
 - (a) a, b, c are sides of a triangle
 - (b) a, b, c are positive real numbers.
- 7. Prove that if a, b, c > 0 and $a^2 + b^2 + c^2 = 3$, then

$$\frac{1}{1+ab} + \frac{1}{1+bc} + \frac{1}{1+ca} \ge \frac{3}{2}$$
.

8. Prove that if x, y, z are real numbers with z > 0, then

$$\frac{x^2 + y^2 + 12z^2 + 1}{4z} \ge x + y + 1.$$

- 9. Prove that the inequality $(3a+b+c)^2 \geq 12a(b+c)$ holds for any real numbers a, b, c.
- 10. Prove that if x, y, z > 0, then

(a)
$$\frac{1}{\sqrt{xy}} + \frac{1}{\sqrt{yz}} + \frac{1}{\sqrt{zx}} \le \frac{1}{x} + \frac{1}{y} + \frac{1}{z}$$
.

(b)
$$\frac{x^2}{y^2} + \frac{y^2}{z^2} + \frac{z^2}{x^2} \ge \frac{x}{z} + \frac{z}{y} + \frac{y}{x}$$
.

(c)
$$\frac{x^2}{y} + \frac{y^2}{z} + \frac{z^2}{x} \ge x\sqrt{\frac{y}{z}} + y\sqrt{\frac{z}{x}} + z\sqrt{\frac{x}{y}}$$
.

(d)
$$x^4 + y^4 + z^4 \ge xyz(\sqrt{xy} + \sqrt{yz} + \sqrt{zx}).$$

11. Prove that if x, y > 0, then

8

$$\frac{1}{x+y} \le \frac{1}{4x} + \frac{1}{4y}.$$

12. Let $a, b, c \ge 0$ and $a + b + c \le 3$. Prove that

$$\frac{a}{1+a^2} + \frac{b}{1+b^2} + \frac{c}{1+c^2} \le \frac{3}{2} \le \frac{1}{1+a} + \frac{1}{1+b} + \frac{1}{1+c}.$$

- 13. Prove the inequality $x^4 + y^4 + 8 \ge 8xy$ for positive real numbers x, y.
- 14. Prove that if a and b are positive real numbers, then

$$(1 + \frac{a}{b})^n + (1 + \frac{b}{a})^n \ge 2^{n+1}.$$

15. Prove that if p, q > 0 and p + q = 1, then

$$(p+\frac{1}{p})^2 + (q+\frac{1}{q})^2 \ge \frac{25}{2}.$$

16. Prove that if x + y + z = 1 then,

$$8(\frac{1}{2} - xy - yz - zx) \left(\frac{1}{(x+y)^2} + \frac{1}{(y+z)^2} + \frac{1}{(z+x)^2} \right) \ge 9.$$

17. Prove that if $a_1, a_2, ..., a_n$ are distinct positive real numbers and $a_1 + a_2 + ... + a_n = S$, then

$$\frac{S}{S-a_1} + \frac{S}{S-a_2} + \dots + \frac{S}{S-a_n} > \frac{n^2}{n-1}.$$

18. Find the minimum value of

$$\frac{a_1}{1+a_2+a_3+\ldots+a_{2009}} + \frac{a_2}{1+a_1+a_3\ldots+a_{2009}} + \ldots + \frac{a_{2009}}{1+a_1+a_2+\ldots+a_{2008}}$$
 where $a_1,a_2,\ldots,a_{2009}>0$ and $a_1+a_2+\ldots+a_{2009}=1$.

- 19. Prove that for any $x \in \mathbb{R}$ we have $\frac{x^2}{1+x^4} \leq \frac{1}{2}$.
- 20. Let $x, y \ge 1$. Prove that $x\sqrt{y-1} + y\sqrt{x-1} \le xy$.
- 21. Prove the inequality $\frac{x^2+2}{\sqrt{x^2+1}} \geq 2$ for any $x \in \mathbb{R}$.
- 22. Let x > y > 0 and xy = 1. Prove that $\frac{x^2 + y^2}{x y} > 2\sqrt{2}$.
- 23. Prove that if $x > y \ge 0$, then $x + \frac{4}{(x-y)(y+1)^2} \ge 3$.

- 24. Prove that if a,b,c>0 then $\frac{a^3}{bc}+\frac{b^3}{ca}+\frac{c^3}{ab}\geq a+b+c$.
- 25. Prove that if a + b + c = 1, then $a^2 + b^2 + c^2 \ge \frac{1}{3}$.
- 26. Prove that if a + b + c = 3, then $a^2 + b^2 + c^2 \ge 3 \ge ab + bc + ca$.
- 27. Let a, b, c be positive real numbers such that $a^2 + b^2 + c^2 = 3$. Prove that

$$\frac{1}{a+b+1} + \frac{1}{b+c+1} + \frac{1}{c+a+1} \ge 1.$$

28. Prove that the inequality

$$a^{2} + b^{2} + c^{2} \ge \frac{(a+b+c)^{2}}{3} \ge ab + bc + ca$$

holds for any real numbers a, b, c.

29. Prove that if x, y, z > 0, then

$$\frac{x^2}{y^2} + \frac{y^2}{z^2} + \frac{z^2}{z^2} \ge \frac{x}{y} + \frac{y}{z} + \frac{z}{x}.$$

- 30. Prove that if $x^3 + y^3 = 2$, then $x + y \le 2$.
- 31. Let a, b, c be positive real numbers with $a^3 + b^3 + c^3 = 24$. Prove that $a + b + c \le 6$.
- 32. Prove that if a,b,c>0, then $\frac{a}{b+c+d}+\frac{b}{a+c+d}+\frac{c}{a+b+d}+\frac{d}{a+b+c}\geq \frac{4}{3}$.
- 33. Prove that if $a+b \ge 1$, then $a^4+b^4 \ge \frac{1}{8}$.
- 34. Let a, b, c > 0. Prove that

$$\frac{a^3 - a + 2}{b + c} + \frac{b^3 - b + 2}{c + a} + \frac{c^3 - c + 2}{a + b} \ge 3.$$

35. Prove that for positive real numbers x, y, z we have

$$\frac{x}{x+2y+2z} + \frac{y}{y+2z+2x} + \frac{z}{z+2x+2y} \ge \frac{3}{5}.$$

36. Prove that if a, b, c > 0, then

$$\frac{a^4}{b^2c^2} + \frac{b^4}{c^2a^2} + \frac{c^4}{a^2b^2} \ge \frac{a^2}{bc} + \frac{b^2}{ca} + \frac{c^2}{ab}.$$

- 37. Prove the inequality $2\sqrt{x+1} 2\sqrt{x} < \frac{1}{\sqrt{x}} < 2\sqrt{x} 2\sqrt{x-1}$ for $x \ge 1$.
- 38. Prove that if a, b, c > 0 then

$$\frac{1}{b(a+b)} + \frac{1}{c(b+c)} + \frac{1}{a(c+a)} \ge \frac{27}{2(a+b+c)^2}.$$

39. Prove that for x, y > 0,

$$\frac{1}{(1+\sqrt{x})^2} + \frac{1}{(1+\sqrt{y})^2} \ge \frac{2}{x+y+2}.$$

40. Prove that if a, b, c > 0 then

$$\frac{a^3+2}{3b+3c} + \frac{b^3+2}{3c+3a} + \frac{c^3+2}{3a+3b} \ge \frac{3}{2}.$$

41. Prove that if a, b, c > 0, then

$$1 + \frac{3}{ab + bc + ca} \ge \frac{6}{a + b + c}.$$

42. Solve the system in \mathbb{R}^+

$$a+b+c+d=12$$

$$abcd=27+ab+ac+ad+bc+bd+cd.$$

43. Solve the system in the set of real numbers

$$\begin{aligned} \frac{4x^2}{4x^2+1} &= y, \\ \frac{4y^2}{4y^2+1} &= z, \\ \frac{4z^2}{4z^2+1} &= x. \end{aligned}$$

44. Solve the system where $x, y, z \in \mathbb{R}$

$$x + \frac{2}{x} = 2y,$$

$$y + \frac{2}{y} = 2z,$$

$$z + \frac{2}{z} = 2x.$$

45. Find the positive real numbers x,y,z,t satisfying the system

$$16xyzt = (x^2 + y^2 + z^2 + t^2)(xyz + xyt + xzt + yzt),$$

$$8 = 2xy + 2zt + xz + xt + yz + yt.$$

CAUCHY-SCHWARZ INEQUALITY

Theorem 3 (Cauchy-Schwarz) If x_i, y_i are real numbers, then

$$(x_1^2 + x_2^2 + \dots + x_n^2)(y_1^2 + y_2^2 + \dots + y_n^2) \ge (x_1y_1 + x_2y_2 + \dots + x_ny_n)^2$$

and equality holds if and only if $\frac{x_1}{y_1} = \frac{x_2}{y_2} = \dots = \frac{x_n}{y_n}$.

Example 6 Prove that $a^2 + b^2 + c^2 \ge \frac{(a+b+c)^2}{3}$ for any real numbers a, b, c.

Solution: By Cauchy-Schwarz we have that

$$(1^2 + 1^2 + 1^2)(a^2 + b^2 + c^2) \ge (1 \cdot a + 1 \cdot b + 1 \cdot c)^2 = (a + b + c)^2.$$

Therefore, $a^2 + b^2 + c^2 \ge \frac{(a+b+c)^2}{3}$.

Example 7 Let x, y, z be positive real numbers. Prove that

$$\frac{x^2}{x+y} + \frac{y^2}{y+z} + \frac{z^2}{z+x} \ge \frac{x+y+z}{2}.$$

Solution: By Cauchy-Schwarz inequality we have

$$[(\sqrt{x+y})^{2} + (\sqrt{y+z})^{2} + (\sqrt{z+x})^{2}] \left((\frac{x}{\sqrt{x+y}})^{2} + (\frac{y}{\sqrt{y+z}})^{2} + (\frac{z}{\sqrt{z+x}})^{2} \right) \ge \left(\sqrt{x+y} \cdot \frac{x}{\sqrt{x+y}} + \sqrt{y+z} \cdot \frac{y}{\sqrt{y+z}} + \sqrt{z+x} \cdot \frac{z}{\sqrt{z+x}} \right)^{2} = (x+y+z)^{2}$$

So, what we got is $(2x + 2y + 2z) \left(\frac{x^2}{x+y} + \frac{y^2}{y+z} + \frac{z^2}{z+x} \right) \ge (x+y+z)^2$. Therefore, $\frac{x^2}{x+y} + \frac{y^2}{y+z} + \frac{z^2}{z+x} \ge \frac{x+y+z}{2}$. This is a very useful trick that can be applied to many problems. We can generalize this result as:

$$\frac{x_1^2}{y_1} + \frac{x_2^2}{y_2} + \dots + \frac{x_n^2}{y_n} \ge \frac{(x_1 + x_2 + \dots + x_n)^2}{y_1 + y_2 + \dots + y_n}$$
 (2.1)

Example 8 Let a, b, c > 0. Prove that $\frac{a^3}{b+c} + \frac{b^3}{c+a} + \frac{c^3}{a+b} \ge \frac{a^2+b^2+c^2}{2}$.

Solution: We can write $\frac{a^3}{b+c}=\frac{a^4}{ab+ac}$ and similarly $\frac{b^3}{c+a}=\frac{b^4}{bc+ba}$ and $\frac{c^3}{a+b}=\frac{c^4}{ca+cb}$. So by (2.1) we have

$$LHS = \frac{a^4}{ab + ac} + \frac{b^4}{bc + ba} + \frac{c^4}{ca + cb} \ge \frac{(a^2 + b^2 + c^2)^2}{2(ab + bc + ca)} \ge \frac{a^2 + b^2 + c^2}{2}$$

by (1.1) as desired.

2.1

13

- 46. Prove that the inequality $x^2 + y^2 + z^2 \ge \frac{(x+2y+3z)^2}{14}$ holds for any $x, y, z \in \mathbb{R}$.
- 47. Prove that if a, b, c > 0, then

EXERCISES

$$(a+b+c)(\frac{1}{a}+\frac{1}{b}+\frac{1}{c}) \ge 9.$$

- 48. Prove that if x, y > 0 and x + 3y = 1 then $x^2 + y^2 \ge \frac{1}{10}$.
- 49. a, b, c, x, y, z are real numbers and $a^2 + b^2 + c^2 = 16$, $x^2 + y^2 + z^2 = 25$ and ax + by + cz = 20. Compute $\frac{a+b+c}{x+y+z}$.
- 50. Prove that if a, b > 0, then $\sqrt{a} + \sqrt{b} \le \sqrt{\frac{a^2}{b}} + \sqrt{\frac{b^2}{a}}$.
- 51. Solve the system

$$x_1 + x_2 + \dots + x_k = 9$$
$$\frac{1}{x_1} + \frac{1}{x_2} + \dots + \frac{1}{x_k} = 1$$

where $x_i \in \mathbb{R}^+$.

52. Prove that if a, b, c are positive real numbers with abc = 1, then

$$\frac{a^2}{a+b} + \frac{b^2}{b+c} + \frac{c^2}{c+a} \ge \frac{3}{2}.$$

53. Prove that if x, y, z > 0 and x + y + z = 1, then

$$8(\frac{1}{2} - xy - yz - zx) \left(\frac{1}{(x+y)^2} + \frac{1}{(y+z)^2} + \frac{1}{(z+x)^2} \right) \ge 9.$$

54. Prove that if a, b, c > 0 then

$$\frac{a}{(b+c)^2} + \frac{b}{(c+a)^2} + \frac{c}{(a+b)^2} \ge \frac{9}{4(a+b+c)}.$$

55. Prove that if a, b, c, d are positive real numbers, then

$$\frac{1}{a} + \frac{1}{b} + \frac{4}{c} + \frac{16}{d} \ge \frac{64}{a+b+c+d}$$

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

$$\sqrt{(a+c)(b+d)} \ge \sqrt{ab} + \sqrt{cd}$$
.

57. Let a > c > 0 and b > c > 0. Prove that $\sqrt{c(a-c)} + \sqrt{c(b-c)} \le \sqrt{ab}$.

58. Let a, b, c > 0 with a + b + c = 3. Prove that

$$\frac{a^2}{a+b+1} + \frac{b^2}{b+c+1} + \frac{c^2}{c+a+1} \ge 1.$$

59. Let a, b, c > 0 with abc = 1. Prove that

$$\frac{a^2}{a+b+1} + \frac{b^2}{b+c+1} + \frac{c^2}{c+a+1} \ge 1.$$

60. Let a, b, c be positive real numbers such that $a^2 + b^2 + c^2 = 3$. Prove that

$$\frac{a^3}{a+2b} + \frac{b^3}{b+2c} + \frac{c^3}{c+2a} \ge 1.$$

61. Let a, b, c, x, y, z be positive real numbers such that x + y + z = 1. Prove that

$$ax + by + cz + 2\sqrt{(xy + yz + zx)(ab + bc + ca)} \le a + b + c.$$

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

$$\frac{a^3}{b^2} + \frac{b^3}{c^2} + \frac{c^3}{a^2} \ge \frac{a^2}{b} + \frac{b^2}{c} + \frac{c^2}{a}.$$

63. Prove that if a, b, c, x, y, z > 0, then

$$\frac{x^4}{a^3} + \frac{y^4}{b^3} + \frac{z^4}{c^3} \ge \frac{(x+y+z)^4}{(a+b+c)^3}.$$

64. Prove that if a, b, c are positive real numbers, then

$$\frac{a}{a+2b} + \frac{b}{b+2c} + \frac{c}{c+2a} \ge 1.$$

65. Prove that if a, b, c are positive real numbers, then

$$\frac{a}{b+2c} + \frac{b}{c+2a} + \frac{c}{a+2b} \ge 1.$$

66. Prove that if a, b, c > 0, then

$$\frac{a}{2a+b}+\frac{b}{2b+c}+\frac{c}{2c+a}\leq 1.$$

67. Let a,b,c,d be positive real numbers such that $(a^2+b^2)^3=c^2+d^2$. Prove that

$$\frac{a^3}{c} + \frac{b^3}{d} \ge 1.$$

68. Let a, b be positive real numbers. Prove that

$$\frac{a^4 + b^4}{a^3 + b^3} \ge \frac{a^2 + b^2}{a + b}.$$

15

69. Let a, b, c > 0 with abc = 1. Prove that

$$\frac{a^2+b^2+1}{a+b+1}+\frac{b^2+c^2+1}{b+c+1}+\frac{c^2+a^2+1}{c+a+1}\geq 3.$$

70. Prove that if a, b, c, x, y, z > 0 and $(a^2 + b^2 + c^2)^3 = x^2 + y^2 + z^2$, then

$$\frac{a^3}{x} + \frac{b^3}{y} + \frac{c^3}{z} \ge 1.$$

71. Prove that if a, b, c are positive real numbers, then

$$\frac{27a^2}{c} + \frac{(b+c)^2}{a} \ge 12b.$$

72. Let $a, b, c, d \ge 0$ with ab + bc + cd + da = 1. Prove that

$$\frac{a^3}{b+c+d} + \frac{b^3}{a+c+d} + \frac{c^3}{a+b+d} + \frac{d^3}{a+b+c} \geq \frac{1}{3}.$$

73. Let $a_1, a_2, ..., a_n; b_1, b_2, ..., b_n$ be positive real numbers such that $a_1 + a_2 + ... + a_n = b_1 + b_2 + ... + b_n$. Show that

$$\frac{a_1^2}{a_1+b_1} + \frac{a_2^2}{a_2+b_2} + \ldots + \frac{a_n^2}{a_n+b_n} \ge \frac{a_1+a_2+\ldots+a_n}{2}.$$

74. Let a, b, c > 0. Prove that

$$\frac{a}{b(b+c)^2} + \frac{b}{c(c+a)^2} + \frac{c}{a(a+b)^2} \ge \frac{9}{4(a^2+b^2+c^2)}.$$

75. Let a, b, c > 0 with a + b + c = 3. Prove that

$$\frac{a^2(b+1)}{a+b+ab} + \frac{b^2(c+1)}{b+c+bc} + \frac{c^2(a+1)}{c+a+ca} \ge 2.$$

REARRANGEMENT INEQUALITY

Definition 6 Let $a_1 \leq a_2 \leq ... \leq a_n$ and $b_1 \leq b_2 \leq ... \leq b_n$. The number $A = a_1b_1 + a_2b_2 + ... + a_nb_n$ is called ordered sum and the number $B = a_1b_n + a_2b_{n-1} + ... + a_nb_1$ is called reversed sum. And if $x_1, x_2, ..., x_n$ is a permutation of $b_1, b_2, ..., b_n$ then $X = a_1x_1 + a_2x_2 + ... + a_nx_n$ is called a mixed sum.

Theorem 4 Let $a_1 \le a_2 \le ... \le a_n$ and $b_1 \le b_2 \le ... \le b_n$ be given. For any mixed sum X we have $B \le X \le A$.

Example 9 Prove that for positive real numbers a, b, c the inequality $a^2 + b^2 + c^2 \ge ab + bc + ca$ holds.

Solution: Since the inequality is symmetric, WLOG we can assume that $a \ge b \ge c$. So by Rearrangement inequality, being the ordered sum

$$a^2 + b^2 + c^2 = a \cdot a + b \cdot b + c \cdot c \ge a \cdot b + b \cdot c + c \cdot a.$$

Example 10 Prove that if a, b, c are positive real numbers, then

$$\frac{ab}{c} + \frac{bc}{a} + \frac{ca}{b} \ge a + b + c.$$

Solution: WLOG, we can assume that $a \ge b \ge c$. Then $ab \ge ac \ge bc$ and $\frac{1}{c} \ge \frac{1}{b} \ge \frac{1}{a}$. By Rearrangement inequality we have,

$$LHS = ab \cdot \frac{1}{c} + ac \cdot \frac{1}{b} + bc \cdot \frac{1}{a} \ge ab \cdot \frac{1}{a} + ac \cdot \frac{1}{c} + bc \cdot \frac{1}{b} = a + b + c.$$

Example 11 Prove that if a, b, c are positive real numbers, then

$$\frac{a^3}{bc} + \frac{b^3}{ca} + \frac{c^3}{ab} \ge a + b + c.$$

Solution: By symmetry assume that $a \ge b \ge c$ then $a^3 \ge b^3 \ge c^3$ and $\frac{1}{bc} \ge \frac{1}{ca} \ge \frac{1}{ab}$. By Rearrangement inequality we have that

$$LHS = a^{3} \cdot \frac{1}{bc} + b^{3} \cdot \frac{1}{ca} + c^{3} \cdot \frac{1}{ab} \ge a^{3} \cdot \frac{1}{ca} + b^{3} \cdot \frac{1}{ab} + c^{3} \cdot \frac{1}{bc} = \frac{a^{2}}{c} + \frac{b^{2}}{a} + \frac{c^{2}}{b}$$

And again by Rearrangement inequality, being the reversed sun

$$a + b + c = a^2 \cdot \frac{1}{a} + b^2 \cdot \frac{1}{b} + c^2 \cdot \frac{1}{c} \le a^2 \cdot \frac{1}{c} + b^2 \cdot \frac{1}{a} + c^2 \cdot \frac{1}{b}$$

Combining these two inequalities we get that

$$\frac{a^3}{bc} + \frac{b^3}{ca} + \frac{c^3}{ab} \ge a + b + c.$$

EXERCISES 3.1

- 76. Let a, b, c be positive real numbers. Prove that
 - (a) $a^3 + b^3 > ab(a+b)$
 - (b) $a^5 + b^5 > ab(a^3 + b^3)$
 - (c) $a^3 + b^3 + c^3 \ge a^2b + b^2c + c^2a$
 - (d) $ab + bc + ca \ge a\sqrt{bc} + b\sqrt{ca} + c\sqrt{ab}$
 - (e) $\frac{a^2}{a} + \frac{b^2}{a} + \frac{c^2}{a} > a + b + c$
 - (f) $\frac{a^2}{b^2} + \frac{b^2}{c^2} + \frac{c^2}{a^2} \ge \frac{b}{a} + \frac{c}{b} + \frac{a}{c}$ (g) $abc(ab + bc + ca) \le a^3b^2 + b^3c^2 + c^3a^2$

 - (h) $\frac{a}{b+c} + \frac{b}{c+a} + \frac{c}{a+b} \ge \frac{a}{a+b} + \frac{b}{b+c} + \frac{c}{c+a}$.
- 77. Prove that if a, b, c are positive real numbers, then

$$\frac{a}{b+c} + \frac{b}{c+a} + \frac{c}{a+b} \ge \frac{3}{2}.$$

78. Let $x_i \in \mathbb{R}^+$ and $y_1, y_2, ..., y_n$ be a permutation of $x_1, x_2, ..., x_n$. Prove that

$$\frac{x_1^2}{y_1} + \frac{x_2^2}{y_2} + \dots + \frac{x_n^2}{y_n} \ge x_1 + x_2 + \dots + x_n.$$

79. Let $x_1, x_2, ..., x_n$ be positive real numbers. Prove that

$$\frac{x_1^2}{x_2} + \frac{x_2^2}{x_3} + \dots + \frac{x_n^2}{x_1} \ge x_1 + x_2 + \dots + x_n.$$

80. Let $a_1, a_2, ..., a_n$ be distinct positive integers. Prove that

$$\frac{a_1}{1^2} + \frac{a_2}{2^2} + \ldots + \frac{a_n}{n^2} \ge \frac{1}{1} + \frac{1}{2} + \ldots + \frac{1}{n}.$$

19

81. Prove that if for any a, b, c we have

$$\frac{a^2}{a+b} + \frac{b^2}{b+c} + \frac{c^2}{c+a} \ge \frac{a^2}{b+c} + \frac{b^2}{c+a} + \frac{c^2}{a+b} \ge \frac{a^2}{c+a} + \frac{b^2}{a+b} + \frac{c^2}{b+c}$$
then $a = b = c$

82. Let $a_1 \geq a_2 \geq a_3$ and $b_1 \geq b_2 \geq b_3$. Prove that

$$a_1b_1 + a_2b_2 + a_3b_3 \ge \frac{1}{3}(a_1 + a_2 + a_3)(b_1 + b_2 + b_3)$$

CHEBYSHEV'S INEQUALITY

Theorem 5 Let $a_1 \geq a_2 \geq ... \geq a_n$ and $b_1 \geq b_2 \geq ... \geq b_n$. Then

$$a_1b_1+a_2b_2+\ldots+a_nb_n \ge \frac{1}{n}(a_1+a_2+\ldots+a_n)(b_1+b_2+\ldots+b_n) \ge a_1b_n+a_2b_{n-1}+\ldots+a_nb_1.$$

Example 12 Prove that $a^2 + b^2 + c^2 \ge \frac{1}{3}(a + b + c)^2$.

Solution: By Chebyshev's inequality,

$$a^2 + b^2 + c^2 = a \cdot a + b \cdot b + c \cdot c \ge \frac{1}{3}(a + b + c)(a + b + c) = \frac{1}{3}(a + b + c)^2.$$

Example 13 Let a, b, c > 0. Prove that

$$\frac{a}{b+c} + \frac{b}{c+a} + \frac{c}{a+b} \ge \frac{3}{2}.$$

Solution: Due to symmetry, we can assume that $a\geq b\geq c$ then $\frac{1}{b+c}\geq \frac{1}{c+a}\geq \frac{1}{a+b}$. So by Chebyshev's inequality we have

$$\frac{a}{b+c} + \frac{b}{c+a} + \frac{c}{a+b} \ge \frac{1}{3}(a+b+c)(\frac{1}{b+c} + \frac{1}{c+a} + \frac{1}{a+b}) \tag{4.1}$$

And by AM-HM we have

$$\frac{1}{3}\left(\frac{1}{b+c} + \frac{1}{c+a} + \frac{1}{a+b}\right) \ge \frac{3}{b+c+c+a+a+b} = \frac{3}{2(a+b+c)} \quad (4.2)$$

Combining (4.1) and (4.2) we get,

$$\frac{a}{b+c} + \frac{b}{c+a} + \frac{c}{a+b} \ge \frac{3}{2}.$$

Example 14 Prove that if a, b, c > 0 and abc = 1, then

$$\frac{a^2}{b+c} + \frac{b^2}{c+a} + \frac{c^2}{a+b} \ge \frac{3}{2}.$$

Solution: WLOG, suppose that $a \geq b \geq c$. Then $a^2 \geq b^2 \geq c^2$ and $\frac{1}{b+c} \geq \frac{1}{c+a} \geq \frac{1}{a+b}$. So by Chebyshev's inequality we have,

$$\frac{a^2}{b+c} + \frac{b^2}{c+a} + \frac{c^2}{a+b} \ge \frac{1}{3}(a^2+b^2+c^2)(\frac{1}{b+c} + \frac{1}{c+a} + \frac{1}{a+b})$$

By Example 11 and (4.2) we have that

$$\frac{1}{3}(a^2 + b^2 + c^2)(\frac{1}{b+c} + \frac{1}{c+a} + \frac{1}{a+b}) \ge \frac{(a+b+c)^2}{3} \cdot \frac{3}{2(a+b+c)} = \frac{a+b+c}{2} \ge \frac{\sqrt[3]{abc}}{2}$$

4.1 EXERCISES

83. Prove that if a, b, c > 0. then

(a)
$$a^3 + b^3 \ge \frac{(a+b)(a^2+b^2)}{2}$$

(b)
$$\frac{a^{n+1}+b^{n+1}}{a^n+b^n} \ge \frac{a+b}{2}$$

(c)
$$a^4 + b^4 + c^4 \ge abc(a+b+c)$$

(d)
$$a^3 + b^3 + c^3 \ge \frac{(a+b+c)^3}{9}$$

84. Prove that if a, b, c > 0, then

$$\frac{a}{a+2b+2c} + \frac{b}{b+2c+2a} + \frac{c}{c+2a+2b} \ge \frac{3}{5}.$$

85. Prove that if a, b, c > 0, then

$$\frac{a}{a+3b+3c} + \frac{b}{b+3c+3a} + \frac{c}{c+3a+3b} \ge \frac{3}{7}.$$

86. Prove that if a, b, c > 0 and abc = 1, then

$$\frac{a^2}{a+2b+2c} + \frac{b^2}{b+2c+2a} + \frac{c^2}{c+2a+2b} \geq \frac{3}{5}.$$

87. Prove that if a, b, c > 0, then

$$\frac{a^3}{b+c} + \frac{b^3}{c+a} + \frac{c^3}{a+b} \ge \frac{ab+bc+ca}{2}.$$

88. Prove that if a, b, c > 0 with abc = 1, then

$$\frac{a^3}{b+c+1} + \frac{b^3}{c+a+1} + \frac{c^3}{a+b+1} \ge 1.$$

89. Let $a, b, c, d \ge 0$ with ab + bc + cd + da = 1. Prove that

$$\frac{a^3}{b+c+d} + \frac{b^3}{a+c+d} + \frac{c^3}{a+b+d} + \frac{d^3}{a+b+c} \ge \frac{1}{3}.$$

90. Prove that if a, b, c > 0, then

$$\frac{b+c}{a+3b+3c} + \frac{c+a}{b+3c+3a} + \frac{a+b}{c+3a+3b} \le \frac{6}{7}.$$

91. Prove that if a, b, c > 0, then

$$\frac{b+c}{a+2b+2c} + \frac{c+a}{b+2c+2a} + \frac{a+b}{c+2a+2b} \leq \frac{6}{5}.$$

92. Prove that if a, b, c > 0 and abc = 1 then

$$\frac{a}{b+c+1}+\frac{b}{c+a+1}+\frac{c}{a+b+1}\geq 1.$$

93. Let x, y, z be positive real numbers with xyz = 1 and $a \ge 1$. Prove that

$$\frac{x^a}{y+z} + \frac{y^a}{z+x} + \frac{z^a}{x+y} \ge \frac{3}{2}.$$

94. Prove that if a, b, c > 0 with a + b + c = 1, then

$$\frac{a^3}{b^2 + c^2} + \frac{b^3}{c^2 + a^2} + \frac{c^3}{a^2 + b^2} \ge \frac{1}{2}.$$

95. Prove that if a, b, c > 0 then

$$\frac{a^5}{b^3+c^3}+\frac{b^5}{c^3+a^3}+\frac{c^5}{a^3+b^3}\geq \frac{(a+b+c)^2}{6}.$$

96. Let a, b, c > 0. Prove that

$$\frac{a^3+b^3}{a^2+b^2}+\frac{b^3+c^3}{b^2+c^2}+\frac{c^3+a^3}{c^2+a^2}\geq a+b+c.$$

MIXED PROBLEMS

97. Prove that if a, b, c > 0 and abc = 1, then

$$\frac{1}{a^3+b^3+1}+\frac{1}{b^3+c^3+1}+\frac{1}{c^3+a^3+1}\leq 1.$$

98. Prove that if a, b, c > 0 and abc = 1, then

$$\frac{1}{a+b+1} + \frac{1}{b+c+1} + \frac{1}{c+a+1} \le 1.$$

99. Prove that if x, y, z > 0 then

$$\frac{xy}{x^2+xy+yz}+\frac{yz}{y^2+yz+zx}+\frac{zx}{z^2+zx+xy}\leq 1.$$

100. Prove that if x, y, z > 0 then

$$\frac{xy}{3x^2+2y^2+z^2}+\frac{yz}{3y^2+2z^2+x^2}+\frac{zx}{3z^2+2x^2+y^2}\leq \frac{1}{2}.$$

101. Prove that if a, b, c > 0 and abc = 1, then

$$\frac{ab}{a^5 + b^5 + ab} + \frac{bc}{b^5 + c^5 + bc} + \frac{ca}{c^5 + a^5 + ca} \le 1.$$

102. Let a, b, c be real numbers such that $a^2 + b^2 + c^2 = 1$. Prove that

$$\frac{a^2}{1+2bc} + \frac{b^2}{1+2ca} + \frac{c^2}{1+2ab} \ge \frac{3}{5}.$$

103. (IMO95/2) Let a, b, and c be positive real numbers such that abc = 1. Prove that

$$\frac{1}{a^3(b+c)} + \frac{1}{b^3(c+a)} + \frac{1}{c^3(a+b)} \ge \frac{3}{2}.$$

104. Let a, b, c > 0 with a + b + c = 1. Prove that

$$\frac{a^3}{a^2 + b^2} + \frac{b^3}{b^2 + c^2} + \frac{c^3}{c^2 + a^2} \ge \frac{1}{2}.$$

105. (IMO2000/2) Let a,b,c be positive real numbers with product 1. Prove that

$$(a-1+\frac{1}{b})(b-1+\frac{1}{c})(c-1+\frac{1}{a}) \le 1.$$

106. Prove that if a, b, c > 0 and abc = 1, then

$$1 + \frac{3}{a+b+c} \ge \frac{6}{ab+bc+ca}.$$

107. Let a, b, c be positive real numbers such that $abc \leq 1$. Prove that

$$\frac{a}{b} + \frac{b}{c} + \frac{c}{a} \ge a + b + c.$$

108. Let a, b, c be positive real numbers such that abc = 1. Prove that

$$\frac{b+c}{\sqrt{a}} + \frac{c+a}{\sqrt{b}} + \frac{a+b}{\sqrt{c}} \ge \sqrt{a} + \sqrt{b} + \sqrt{c} + 3.$$

109. If $a, b, c \in (0, 1)$, then prove that

$$\sqrt{abc} + \sqrt{(1-a)(1-b)(1-c)} < 1.$$

- 110. Prove that $\sqrt{a^2 + (b-1)^2} + \sqrt{b^2 + (c-1)^2} + \sqrt{c^2 + (a-1)^2} \ge \frac{3\sqrt{2}}{2}$ for arbitrary real numbers a, b, c.
- 111. Prove that $3(a^2 ab + b^2) \ge a^2 + ab + b^2$ for any real numbers a and b.
- 112. (Russia2002) Let x, y, z be positive real numbers with sum 3. Prove that

$$\sqrt{x} + \sqrt{y} + \sqrt{z} \ge xy + yz + zx.$$

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

$$\frac{ab}{a+b+2c}+\frac{bc}{b+c+2a}+\frac{ca}{c+a+2b}\leq \frac{a+b+c}{4}.$$

114. Prove that

$$\frac{a^3}{a^2 + ab + b^2} + \frac{b^3}{b^2 + bc + c^2} + \frac{c^3}{c^2 + ca + a^2} \ge \frac{a + b + c}{3}$$

for positive real numbers a, b, c.

115. Prove that if a, b, c > 0, then

$$\frac{a^3}{b^2 - bc + c^2} + \frac{b^3}{c^2 - ca + a^2} + \frac{c^3}{a^2 - ab + b^2} \ge \frac{3(ab + bc + ca)}{a + b + c}.$$

116. (IMO2001/2)Let a, b, c be positive real numbers. Prove that

$$\frac{a}{\sqrt{a^2 + 8bc}} + \frac{b}{\sqrt{b^2 + 8ca}} + \frac{c}{\sqrt{c^2 + 8ab}} \ge 1.$$

117. Prove that if a, b, c are positive, then

$$\frac{a^3+b^3}{a^2+b^2} + \frac{b^3+c^3}{b^2+c^2} + \frac{c^3+a^3}{c^2+a^2} \ge a+b+c.$$

118. Prove that for positive real numbers a, b, c, d the inequality holds

$$\sqrt[3]{ab} + \sqrt[3]{cd} \le \sqrt[3]{(a+c+b)(a+c+d)}.$$

- 119. Let x, y, z be positive reals with x+y+z=1 and let $a=\sqrt{x^2+xy+y^2}$, $b=\sqrt{y^2+yz+z^2}, c=\sqrt{z^2+zx+x^2}$. Prove that $ab+bc+ca\geq 1$.
- 120. Let a, b, c > 0. Prove that

$$\frac{1}{a+b} + \frac{1}{b+c} + \frac{1}{c+a} \ge \frac{9}{a+b+c+\sqrt{3(ab+bc+ca)}}.$$

121. Let a, b, c > 0 with abc = 1. Prove that

$$\frac{a+b+1}{a+b^2+c^3} + \frac{b+c+1}{b+c^2+a^3} + \frac{c+a+1}{c+a^2+b^3} \leq \frac{(a+1)(b+1)(c+1)+1}{a+b+c}.$$

- 122. If x, y > 0 and $x^2 + y^3 \ge x^3 + y^4$. Prove that $x^3 + y^3 \le 2$.
- 123. Let a, b, c be positive real numbers. Prove that

$$\frac{ab^3}{c} + \frac{bc^3}{a} + \frac{ca^3}{b} + 3abc \ge 2(a^2b + b^2c + c^2a).$$

124. Prove that if a, b, c are positive real numbers with a + b + c = 1, then

$$\frac{a^5}{a^4+b^4}+\frac{b^5}{b^4+c^4}+\frac{c^5}{c^4+a^4}\geq \frac{1}{2}.$$

125. Let a, b, c > 0 with abc = 1. Prove that

$$\frac{a}{a^2+2} + \frac{b}{b^2+2} + \frac{c}{c^2+2} \le 1.$$

126. (Mathematical Excalibur) Let x, y, z > 1. Prove that

$$\frac{x^4}{(y-1)^2} + \frac{y^4}{(z-1)^2} + \frac{z^4}{(x-1)^2} \ge 48.$$

127. (MMO/2009) Let a, b, c > 0 such that $ab + bc + ca = \frac{1}{3}$. Prove that

$$\frac{a}{a^2 - bc + 1} + \frac{b}{b^2 - ca + 1} + \frac{c}{c^2 - ab + 1} \ge \frac{1}{a + b + c}.$$

128. Prove that $\forall x, y, z \in \mathbb{R}^+$ we have:

$$\sum \frac{x^5}{x^3yz + yz^4} \ge \frac{3}{2}.$$

129. Let x, y, z > 0. Prove that

$$\frac{x^3}{y(x^2+2y^2)} + \frac{y^3}{z(y^2+2z^2)} + \frac{z^3}{x(z^2+2x^2)} \leq 1.$$

130. Prove that if a, b, c > 0, then

$$\frac{a}{a^2+b+1} + \frac{b}{b^2+c+1} + \frac{c}{c^2+a+1} \le 1.$$

131. Prove that if a, b, c > 0 with abc = 1, then

$$\sum \frac{a^3 + b^3 + 1}{a^2 + b^2 + 1} \ge 3.$$

132. Prove that if x, y, z > 0, then

$$\sum \frac{x^2 z^2 + y^4 + y^2 z^2}{y z (xz + y^2 + yz)} \ge 3.$$

133. Let a, b, c > 0 with (a + b)(b + c)(c + a) = 8. Prove that

$$\frac{a+b+c}{3} \geq \sqrt[27]{\frac{a^3+b^3+c^3}{3}}.$$

134. Let x, y, z be positive reals. Prove that

$$\frac{yz}{2x^2+yz}+\frac{zx}{2y^2+zx}+\frac{xy}{2z^2+xy}\geq 1.$$

135. Let x, y, z be positive reals. Prove that

$$\frac{x^2}{2x^2+yz}+\frac{y^2}{2y^2+zx}+\frac{z^2}{2z^2+xy}\leq 1.$$

136. Let $a, b, x, y, z \in \mathbb{R}^+$. Prove that

$$\frac{x}{ay+bz} + \frac{y}{az+bx} + \frac{z}{ax+by} \ge \frac{3}{a+b}.$$

PROBLEMS FROM OLYMPIADS

(From 'Inequalities Through Problems'-Hojoo Lee)

1 (BMO 2005, Proposed by Serbia and Montenegro) (a, b, c > 0)

$$\frac{a^2}{b} + \frac{b^2}{c} + \frac{c^2}{a} \ge a + b + c + \frac{4(a-b)^2}{a+b+c}$$

2 (Romania 2005, Cezar Lupu) (a, b, c > 0)

$$\frac{b+c}{a^2} + \frac{c+a}{b^2} + \frac{a+b}{c^2} \ge \frac{1}{a} + \frac{1}{b} + \frac{1}{c}$$

3 (Romania 2005, Traian Tamaian) (a,b,c>0)

$$\frac{a}{b+2c+d}+\frac{b}{c+2d+a}+\frac{c}{d+2a+b}+\frac{d}{a+2b+c}\geq 1$$

4 (Romania 2005, Cezar Lupu) $\left(a+b+c\geq \frac{1}{a}+\frac{1}{b}+\frac{1}{c},\ a,b,c>0\right)$

$$a+b+c \ge \frac{3}{abc}$$

5 (Romania 2005, Cezar Lupu) (1 = (a+b)(b+c)(c+a), a, b, c > 0)

$$ab + bc + ca \ge \frac{3}{4}$$

6 (Romania 2005, Robert Szasz) (a + b + c = 3, a, b, c > 0)

$$a^2b^2c^2 > (3-2a)(3-2b)(3-2c)$$

7 (Romania 2005) $(abc \ge 1, a, b, c > 0)$

$$\frac{1}{1+a+b} + \frac{1}{1+b+c} + \frac{1}{1+c+a} \le 1$$

8 (Romania 2005, Unused) (abc = 1, a, b, c > 0)

$$\frac{a}{b^2(c+1)} + \frac{b}{c^2(a+1)} + \frac{c}{a^2(b+1)} \geq \frac{3}{2}$$

9 (Romania 2005, Unused) $(a+b+c \geq \frac{a}{b}+\frac{b}{c}+\frac{c}{a},\ a,b,c>0)$

$$\frac{a^3c}{b(c+a)} + \frac{b^3a}{c(a+b)} + \frac{c^3b}{a(b+c)} \ge \frac{3}{2}$$

10 (Romania 2005, Unused) (a+b+c=1, a, b, c>0)

$$\frac{a}{\sqrt{b+c}} + \frac{b}{\sqrt{c+a}} + \frac{c}{\sqrt{a+b}} \ge \sqrt{\frac{3}{2}}$$

11 (Romania 2005, Unused) (ab + bc + ca + 2abc = 1, a, b, c > 0)

$$\sqrt{ab} + \sqrt{bc} + \sqrt{ca} \ge \frac{3}{2}$$

12 (Chzech and Solvak **2005**) (abc = 1, a, b, c > 0)

$$\frac{a}{(a+1)(b+1)} + \frac{b}{(b+1)(c+1)} + \frac{c}{(c+1)(a+1)} \geq \frac{3}{4}$$

13 (Japan 2005) (a+b+c=1, a,b,c>0)

$$a\left(1+b-c\right)^{\frac{1}{3}}+b\left(1+c-a\right)^{\frac{1}{3}}+c\left(1+a-b\right)^{\frac{1}{3}}\leq 1$$

14 (Germany 2005)
$$(a+b+c=1, a, b, c>0)$$

$$2\left(\frac{b}{a}+\frac{c}{b}+\frac{a}{b}\right) \geq \frac{1+a}{1-a}+\frac{1+b}{1-b}+\frac{1+c}{1-c}$$

15 (Vietnam **2005**)
$$(a, b, c > 0)$$

$$\left(\frac{a}{a+b}\right)^3 + \left(\frac{b}{b+c}\right)^3 + \left(\frac{c}{c+a}\right)^3 \ge \frac{3}{8}$$

16 (China **2005**)
$$(a+b+c=1, a,b,c>0)$$

$$10(a^3 + b^3 + c^3) - 9(a^5 + b^5 + c^5) \ge 1$$

17 (China **2005**)
$$(abcd = 1, a, b, c, d > 0)$$

$$\frac{1}{(1+a)^2} + \frac{1}{(1+b)^2} + \frac{1}{(1+c)^2} + \frac{1}{(1+d)^2} \ge 1$$

18 (China 2005)
$$(ab + bc + ca = \frac{1}{3}, \ a, b, c \ge 0)$$

$$\frac{1}{a^2-bc+1}+\frac{1}{b^2-ca+1}+\frac{1}{c^2-ab+1}\leq 3$$

19 (**Poland 2005**)
$$(0 \le a, b, c \le 1)$$

$$\frac{a}{bc+1} + \frac{b}{ca+1} + \frac{c}{ab+1} \le 2$$

20 (Poland **2005**)
$$(ab + bc + ca = 3, a, b, c > 0)$$

$$a^3 + b^3 + c^3 + 6abc \ge 9$$

21 (Baltic Way 2005)
$$(abc = 1, a, b, c > 0)$$

$$\frac{a}{a^2+2} + \frac{b}{b^2+2} + \frac{c}{c^2+2} \le 1$$

22 (Serbia and Montenegro 2005) (a, b, c > 0)

$$\frac{a}{\sqrt{b+c}} + \frac{b}{\sqrt{c+a}} + \frac{c}{\sqrt{a+b}} \ge \sqrt{\frac{3}{2}(a+b+c)}$$

23 (Serbia and Montenegro **2005**) (a + b + c = 3, a, b, c > 0)

$$\sqrt{a} + \sqrt{b} + \sqrt{c} \ge ab + bc + ca$$

24 (Bosnia and Hercegovina **2005**) (a + b + c = 1, a, b, c > 0)

$$a\sqrt{b} + b\sqrt{c} + c\sqrt{a} \le \frac{1}{\sqrt{3}}$$

25 (Iran 2005) (a, b, c > 0)

$$\left(\frac{a}{b} + \frac{b}{c} + \frac{c}{a}\right)^2 \ge (a+b+c)\left(\frac{1}{a} + \frac{1}{b} + \frac{1}{c}\right)$$

26 (Austria **2005**) (a, b, c, d > 0)

$$\frac{1}{a^3} + \frac{1}{b^3} + \frac{1}{c^3} + \frac{1}{d^3} \ge \frac{a+b+c+d}{abcd}$$

27 (Moldova **2005**) $(a^4 + b^4 + c^4 = 3, a, b, c > 0)$

$$\frac{1}{4 - ab} + \frac{1}{4 - bc} + \frac{1}{4 - ca} \le 1$$

28 (**APMO 2005**) (abc = 8, a, b, c > 0)

$$\frac{a^2}{\sqrt{(1+a^3)(1+b^3)}} + \frac{b^2}{\sqrt{(1+b^3)(1+c^3)}} + \frac{c^2}{\sqrt{(1+c^3)(1+a^3)}} \geq \frac{4}{3}$$

29 (**IMO 2005**) $(xyz \ge 1, x, y, z > 0)$

$$\frac{x^5 - x^2}{x^5 + y^2 + z^2} + \frac{y^5 - y^2}{y^5 + z^2 + x^2} + \frac{z^5 - z^2}{z^5 + x^2 + y^2} \ge 0$$

30 (Poland 2004)
$$(a+b+c=0, a, b, c \in \mathbb{R})$$

$$b^2c^2 + c^2a^2 + a^2b^2 + 3 > 6abc$$

31 (Baltic Way 2004) $(abc = 1, a, b, c > 0, n \in \mathbb{N})$

$$\frac{1}{a^n+b^n+1}+\frac{1}{b^n+c^n+1}+\frac{1}{c^n+a^n+1}\leq 1$$

32 (Junior Balkan **2004**) $((x,y) \in \mathbb{R}^2 - \{(0,0)\})$

$$\frac{2\sqrt{2}}{x^2 + y^2} \ge \frac{x + y}{x^2 - xy + y^2}$$

33 (IMO Short List **2004**) (ab + bc + ca = 1, a, b, c > 0)

$$\sqrt[3]{\frac{1}{a} + 6b} + \sqrt[3]{\frac{1}{b} + 6c} + \sqrt[3]{\frac{1}{c} + 6a} \le \frac{1}{abc}$$

34 (**APMO 2004**) (a, b, c > 0)

$$(a^2 + 2)(b^2 + 2)(c^2 + 2) \ge 9(ab + bc + ca)$$

35 (**USA 2004**) (a, b, c > 0)

$$(a^5 - a^2 + 3)(b^5 - b^2 + 3)(c^5 - c^2 + 3) \ge (a + b + c)^3$$

36 (Junior BMO 2003) (x, y, z > -1)

$$\frac{1+x^2}{1+y+z^2} + \frac{1+y^2}{1+z+x^2} + \frac{1+z^2}{1+x+y^2} \geq 2$$

37 (USA 2003) (a, b, c > 0)

$$\frac{(2a+b+c)^2}{2a^2+(b+c)^2} + \frac{(2b+c+a)^2}{2b^2+(c+a)^2} + \frac{(2c+a+b)^2}{2c^2+(a+b)^2} \le 8$$

38 (Russia **2002**)
$$(x + y + z = 3, x, y, z > 0)$$

$$\sqrt{x} + \sqrt{y} + \sqrt{z} \ge xy + yz + zx$$

39 (Latvia 2002)
$$\left(\frac{1}{1+a^4} + \frac{1}{1+b^4} + \frac{1}{1+c^4} + \frac{1}{1+d^4} = 1, \ a,b,c,d>0\right)$$
 $abcd \geq 3$

40 (Albania **2002**) (a, b, c > 0)

$$\frac{1+\sqrt{3}}{3\sqrt{3}}(a^2+b^2+c^2)\left(\frac{1}{a}+\frac{1}{b}+\frac{1}{c}\right) \ge a+b+c+\sqrt{a^2+b^2+c^2}$$

41 (Belarus **2002**) (a, b, c, d > 0)

$$\sqrt{(a+c)^2 + (b+d)^2} + \frac{2|ad-bc|}{\sqrt{(a+c)^2 + (b+d)^2}} \ge \sqrt{a^2 + b^2} + \sqrt{c^2 + d^2} \ge \sqrt{(a+c)^2 + (b+d)^2}$$

42 (Canada **2002**) (a, b, c > 0)

$$\frac{a^3}{bc} + \frac{b^3}{ca} + \frac{c^3}{ab} \ge a + b + c$$

43 (Vietnam 2002, Dung Tran Nam) $(a^2+b^2+c^2=9,\ a,b,c\in\mathbb{R})$

$$2(a+b+c) - abc \le 10$$

44 (Bosnia and Hercegovina **2002**) $(a^2 + b^2 + c^2 = 1, a, b, c \in \mathbb{R})$

$$\frac{a^2}{1+2bc} + \frac{b^2}{1+2ca} + \frac{c^2}{1+2ab} \geq \frac{3}{5}$$

45 (Junior BMO 2002) (a, b, c > 0)

$$\frac{1}{b(a+b)} + \frac{1}{c(b+c)} + \frac{1}{a(c+a)} \ge \frac{27}{2(a+b+c)^2}$$

46 (Greece **2002**)
$$(a^2 + b^2 + c^2 = 1, a, b, c > 0)$$

$$\frac{a}{b^2+1}+\frac{b}{c^2+1}+\frac{c}{a^2+1}\geq \frac{3}{4}\left(a\sqrt{a}+b\sqrt{b}+c\sqrt{c}\right)^2$$

47 (Greece **2002**)
$$(bc \neq 0, \frac{1-c^2}{bc} \geq 0, \ a, b, c \in \mathbb{R})$$

 $10(a^2 + b^2 + c^2 - bc^3) \geq 2ab + 5ac$

48 (Taiwan 2002)
$$(a, b, c, d \in (0, \frac{1}{2}])$$

$$\frac{abcd}{(1-a)(1-b)(1-c)(1-d)} \le \frac{a^4 + b^4 + c^4 + d^4}{(1-a)^4 + (1-b)^4 + (1-c)^4 + (1-d)^4}$$

49 (**APMO 2002**)
$$(\frac{1}{x} + \frac{1}{y} + \frac{1}{z} = 1, x, y, z > 0)$$

$$\sqrt{x + yz} + \sqrt{y + zx} + \sqrt{z + xy} \ge \sqrt{xyz} + \sqrt{x} + \sqrt{y} + \sqrt{z}$$

50 (Ireland **2001**)
$$(x + y = 2, x, y \ge 0)$$

$$x^2y^2(x^2 + y^2) < 2.$$

51 (BMO 2001)
$$(a+b+c \ge abc, \ a,b,c \ge 0)$$

$$a^2+b^2+c^2 > \sqrt{3}abc$$

52 (USA 2001)
$$(a^2 + b^2 + c^2 + abc = 4, a, b, c \ge 0)$$

 $0 \le ab + bc + ca - abc \le 2$

53 (Columbia 2001)
$$(x, y \in \mathbb{R})$$

$$3(x+y+1)^2 + 1 \ge 3xy$$

54 (KMO Winter Program Test **2001**) (a, b, c > 0)

$$\sqrt{(a^2b + b^2c + c^2a)(ab^2 + bc^2 + ca^2)} \ge abc + \sqrt[3]{(a^3 + abc)(b^3 + abc)(c^3 + abc)}$$

55 (KMO Summer Program Test 2001) (a, b, c > 0)

$$\sqrt{a^4 + b^4 + c^4} + \sqrt{a^2b^2 + b^2c^2 + c^2a^2} \ge \sqrt{a^3b + b^3c + c^3a} + \sqrt{ab^3 + bc^3 + ca^3}$$

56 (**IMO 2001**) (a, b, c > 0)

$$\frac{a}{\sqrt{a^2+8bc}}+\frac{b}{\sqrt{b^2+8ca}}+\frac{c}{\sqrt{c^2+8ab}}\geq 1$$

6.1 Years $1996 \sim 2000$

57 (IMO 2000, Titu Andreescu) (abc = 1, a, b, c > 0)

$$\left(a-1+\frac{1}{b}\right)\left(b-1+\frac{1}{c}\right)\left(c-1+\frac{1}{a}\right) \le 1$$

58 (Czech and Slovakia **2000**) (a, b > 0)

$$\sqrt[3]{2(a+b)\left(\frac{1}{a}+\frac{1}{b}\right)} \ge \sqrt[3]{\frac{a}{b}} + \sqrt[3]{\frac{b}{a}}$$

59 (Hong Kong **2000**) (abc = 1, a, b, c > 0)

$$\frac{1+ab^2}{c^3} + \frac{1+bc^2}{a^3} + \frac{1+ca^2}{b^3} \ge \frac{18}{a^3+b^3+c^3}$$

60 (Czech Republic 2000) $(m, n \in N, x \in [0, 1])$

$$(1-x^n)^m + (1-(1-x)^m)^n \ge 1$$

61 (Macedonia **2000**) (x, y, z > 0)

$$x^2 + y^2 + z^2 > \sqrt{2} (xy + yz)$$

62 (Russia 1999) (a, b, c > 0)

$$\frac{a^2 + 2bc}{b^2 + c^2} + \frac{b^2 + 2ca}{c^2 + a^2} + \frac{c^2 + 2ab}{a^2 + b^2} > 3$$

63 (Belarus 1999) $(a^2 + b^2 + c^2 = 3, a, b, c > 0)$

$$\frac{1}{1+ab} + \frac{1}{1+bc} + \frac{1}{1+ca} \ge \frac{3}{2}$$

64 (Czech-Slovak Match **1999**) (a, b, c > 0)

$$\frac{a}{b+2c} + \frac{b}{c+2a} + \frac{c}{a+2b} \ge 1$$

65 (Moldova 1999) (a, b, c > 0)

$$\frac{ab}{c(c+a)} + \frac{bc}{a(a+b)} + \frac{ca}{b(b+c)} \geq \frac{a}{c+a} + \frac{b}{b+a} + \frac{c}{c+b}$$

66 (United Kingdom 1999) (p+q+r=1, p, q, r>0)

$$7(pq + qr + rp) \le 2 + 9pqr$$

67 (Canada 1999) $(x + y + z = 1, x, y, z \ge 0)$

$$x^2y + y^2z + z^2x \le \frac{4}{27}$$

68 (**Proposed for 1999 USAMO**, [AB, pp.25]) (x, y, z > 1)

$$x^{x^2+2yz}y^{y^2+2zx}z^{z^2+2xy} > (xyz)^{xy+yz+zx}$$

69 (Turkey, 1999)
$$(c \ge b \ge a \ge 0)$$

$$(a+3b)(b+4c)(c+2a) \ge 60abc$$

70 (Macedonia 1999)
$$(a^2+b^2+c^2=1,\ a,b,c>0)$$

$$a+b+c+\frac{1}{abc}\geq 4\sqrt{3}$$

71 (Poland 1999)
$$(a+b+c=1,\ a,b,c>0)$$

$$a^2+b^2+c^2+2\sqrt{3abc}\leq 1$$

72 (Canda 1999)
$$(x+y+z=1, x, y, z \ge 0)$$

$$x^2y+y^2z+z^2x \le \frac{4}{27}$$

73 (Iran 1998)
$$\left(\frac{1}{x} + \frac{1}{y} + \frac{1}{z} = 2, \ x, y, z > 1\right)$$

$$\sqrt{x+y+z} \ge \sqrt{x-1} + \sqrt{y-1} + \sqrt{z-1}$$

74 (Belarus 1998, I. Gorodnin) (a,b,c>0)

$$\frac{a}{b} + \frac{b}{c} + \frac{c}{a} \ge \frac{a+b}{b+c} + \frac{b+c}{a+b} + 1$$

75 (**APMO 1998**) (a, b, c > 0)

$$\left(1 + \frac{a}{b}\right) \left(1 + \frac{b}{c}\right) \left(1 + \frac{c}{a}\right) \ge 2 \left(1 + \frac{a + b + c}{\sqrt[3]{abc}}\right)$$

76 (**Poland 1998**)
$$(a+b+c+d+e+f=1, \ ace+bdf \geq \frac{1}{108} \ a,b,c,d,e,f>0)$$
 $abc+bcd+cde+def+efa+fab \leq \frac{1}{36}$

39

77 (Korea 1998) (x + y + z = xyz, x, y, z > 0)

$$\frac{1}{\sqrt{1+x^2}} + \frac{1}{\sqrt{1+y^2}} + \frac{1}{\sqrt{1+z^2}} \leq \frac{3}{2}$$

78 (Hong Kong 1998) $(a, b, c \ge 1)$

$$\sqrt{a-1} + \sqrt{b-1} + \sqrt{c-1} \le \sqrt{c(ab+1)}$$

79 (IMO Short List 1998) (xyz = 1, x, y, z > 0)

$$\frac{x^3}{(1+y)(1+z)} + \frac{y^3}{(1+z)(1+x)} + \frac{z^3}{(1+x)(1+y)} \ge \frac{3}{4}$$

80 (Belarus 1997) (a, x, y, z > 0)

$$\frac{a+y}{a+x}x+\frac{a+z}{a+x}y+\frac{a+x}{a+y}z\geq x+y+z\geq \frac{a+z}{a+z}x+\frac{a+x}{a+y}y+\frac{a+y}{a+z}z$$

81 (Ireland 1997) $(a+b+c \ge abc, a, b, c \ge 0)$

$$a^2 + b^2 + c^2 > abc$$

82 (Iran 1997) $(x_1x_2x_3x_4 = 1, x_1, x_2, x_3, x_4 > 0)$

$$x_1^3 + x_2^3 + x_3^3 + x_4^3 \ge \max\left(x_1 + x_2 + x_3 + x_4, \frac{1}{x_1} + \frac{1}{x_2} + \frac{1}{x_3} + \frac{1}{x_4}\right)$$

83 (Hong Kong 1997) (x, y, z > 0)

$$\frac{3+\sqrt{3}}{9} \ge \frac{xyz(x+y+z+\sqrt{x^2+y^2+z^2})}{(x^2+y^2+z^2)(xy+yz+zx)}$$

84 (Belarus 1997) (a, b, c > 0)

$$\frac{a}{b} + \frac{b}{c} + \frac{c}{a} \ge \frac{a+b}{c+a} + \frac{b+c}{a+b} + \frac{c+a}{b+c}$$

85 (Bulgaria 1997) (abc = 1, a, b, c > 0)

$$\frac{1}{1+a+b} + \frac{1}{1+b+c} + \frac{1}{1+c+a} \le \frac{1}{2+a} + \frac{1}{2+b} + \frac{1}{2+c}$$

86 (Romania 1997) (xyz = 1, x, y, z > 0)

$$\frac{x^9 + y^9}{x^6 + x^3y^3 + y^6} + \frac{y^9 + z^9}{y^6 + y^3z^3 + z^6} + \frac{z^9 + x^9}{z^6 + z^3x^3 + x^6} \ge 2$$

87 (Romania 1997) (a, b, c > 0)

$$\frac{a^2}{a^2+2bc}+\frac{b^2}{b^2+2ca}+\frac{c^2}{c^2+2ab}\geq 1\geq \frac{bc}{a^2+2bc}+\frac{ca}{b^2+2ca}+\frac{ab}{c^2+2ab}$$

88 (**USA 1997**) (a, b, c > 0)

$$\frac{1}{a^3 + b^3 + abc} + \frac{1}{b^3 + c^3 + abc} + \frac{1}{c^3 + a^3 + abc} \le \frac{1}{abc}.$$

89 (Japan 1997) (a, b, c > 0)

$$\frac{(b+c-a)^2}{(b+c)^2+a^2} + \frac{(c+a-b)^2}{(c+a)^2+b^2} + \frac{(a+b-c)^2}{(a+b)^2+c^2} \ge \frac{3}{5}$$

90 (Estonia 1997) $(x, y \in \mathbb{R})$

$$x^2 + y^2 + 1 > x\sqrt{y^2 + 1} + y\sqrt{x^2 + 1}$$

91 (APMC 1996)
$$(x+y+z+t=0, x^2+y^2+z^2+t^2=1, x, y, z, t \in \mathbb{R})$$

 $-1 \le xy+yz+zt+tx \le 0$

92 (**Spain 1996**) (a, b, c > 0)

$$a^{2} + b^{2} + c^{2} - ab - bc - ca \ge 3(a - b)(b - c)$$

93 (IMO Short List 1996) (abc = 1, a, b, c > 0)

$$\frac{ab}{a^5 + b^5 + ab} + \frac{bc}{b^5 + c^5 + bc} + \frac{ca}{c^5 + a^5 + ca} \le 1$$

94 (**Poland 1996**) $(a+b+c=1, a,b,c \ge -\frac{3}{4})$

$$\frac{a}{a^2+1} + \frac{b}{b^2+1} + \frac{c}{c^2+1} \le \frac{9}{10}$$

95 (Hungary 1996) (a + b = 1, a, b > 0)

$$\frac{a^2}{a+1} + \frac{b^2}{b+1} \ge \frac{1}{3}$$

96 (Vietnam 1996) $(a, b, c \in \mathbb{R})$

$$(a+b)^4 + (b+c)^4 + (c+a)^4 \ge \frac{4}{7} (a^4 + b^4 + c^4)$$

97 (Bearus 1996) $(x + y + z = \sqrt{xyz}, x, y, z > 0)$

$$xy + yz + zx \ge 9(x + y + z)$$

98 (**Iran 1996**) (a, b, c > 0)

$$(ab + bc + ca) \left(\frac{1}{(a+b)^2} + \frac{1}{(b+c)^2} + \frac{1}{(c+a)^2} \right) \ge \frac{9}{4}$$

99 (Vietnam 1996) $(2(ab+ac+ad+bc+bd+cd)+abc+bcd+cda+dab=16, a, b, c, d \ge 0)$

$$a+b+c+d \geq \frac{2}{3}(ab+ac+ad+bc+bd+cd)$$

42

6.2 Years $1990 \sim 1995$

Any good idea can be stated in fifty words or less. S. M. Ulam

100 (Baltic Way 1995) (a, b, c, d > 0)

$$\frac{a+c}{a+b} + \frac{b+d}{b+c} + \frac{c+a}{c+d} + \frac{d+b}{d+a} \ge 4$$

101 (Canda 1995) (a, b, c > 0)

$$a^a b^b c^c > abc^{\frac{a+b+c}{3}}$$

102 (IMO 1995, Nazar Agakhanov) (abc = 1, a, b, c > 0)

$$\frac{1}{a^3(b+c)} + \frac{1}{b^3(c+a)} + \frac{1}{c^3(a+b)} \geq \frac{3}{2}$$

103 (Russia 1995) (x, y > 0)

$$\frac{1}{xy} \ge \frac{x}{x^4 + y^2} + \frac{y}{y^4 + x^2}$$

104 (Macedonia 1995) (a, b, c > 0)

$$\sqrt{\frac{a}{b+c}} + \sqrt{\frac{b}{c+a}} + \sqrt{\frac{c}{a+b}} \ge 2$$

105 (**APMC 1995**) $(m, n \in \mathbb{N}, x, y > 0)$

$$(n-1)(m-1)(x^{n+m}+y^{n+m}) + (n+m-1)(x^ny^m + x^my^n) \ge nm(x^{n+m-1}y + xy^{n+m-1})$$

106 (Hong Kong 1994) (xy + yz + zx = 1, x, y, z > 0)

$$x(1-y^2)(1-z^2) + y(1-z^2)(1-x^2) + z(1-x^2)(1-y^2) \le \frac{4\sqrt{3}}{9}$$

107 (IMO Short List 1993) (a, b, c, d > 0)

$$\frac{a}{b+2c+3d} + \frac{b}{c+2d+3a} + \frac{c}{d+2a+3b} + \frac{d}{a+2b+3c} \geq \frac{2}{3}$$

108 (**APMC 1993**) $(a, b \ge 0)$

$$\left(\frac{\sqrt{a} + \sqrt{b}}{2}\right)^2 \le \frac{a + \sqrt[3]{a^2b} + \sqrt[3]{ab^2} + b}{4} \le \frac{a + \sqrt{ab} + b}{3} \le \sqrt{\left(\frac{\sqrt[3]{a^2} + \sqrt[3]{b^2}}{2}\right)^3}$$

109 (**Poland 1993**) (x, y, u, v > 0)

$$\frac{xy+xv+uy+uv}{x+y+u+v} \geq \frac{xy}{x+y} + \frac{uv}{u+v}$$

110 (IMO Short List 1993) (a+b+c+d=1, a, b, c, d>0)

$$abc + bcd + cda + dab \le \frac{1}{27} + \frac{176}{27}abcd$$

111 (Italy 1993) $(0 \le a, b, c \le 1)$

$$a^2 + b^2 + c^2 \le a^2b + b^2c + c^2a + 1$$

112 (**Poland 1992**) $(a, b, c \in \mathbb{R})$

$$(a+b-c)^2(b+c-a)^2(c+a-b)^2 \ge (a^2+b^2-c^2)(b^2+c^2-a^2)(c^2+a^2-b^2)$$

113 (Vietnam 1991) $(x \ge y \ge z > 0)$

$$\frac{x^2y}{z} + \frac{y^2z}{x} + \frac{z^2x}{y} \ge x^2 + y^2 + z^2$$

114 (Poland 1991) $(x^2 + y^2 + z^2 = 2, x, y, z \in \mathbb{R})$

$$x + y + z \le 2 + xyz$$

115 (Mongolia 1991) $(a^2 + b^2 + c^2 = 2, a, b, c \in \mathbb{R})$

$$|a^3 + b^3 + c^3 - abc| \le 2\sqrt{2}$$

116 (IMO Short List 1990) (ab + bc + cd + da = 1, a, b, c, d > 0)

$$\frac{a^3}{b+c+d} + \frac{b^3}{c+d+a} + \frac{c^3}{d+a+b} + \frac{d^3}{a+b+c} \geq \frac{1}{3}$$

6.3 Supplementary Problems

117 (Lithuania 1987) (x, y, z > 0)

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

118 (Yugoslavia 1987) (a, b > 0)

$$\frac{1}{2}(a+b)^2 + \frac{1}{4}(a+b) \ge a\sqrt{b} + b\sqrt{a}$$

119 (Yugoslavia 1984) (a, b, c, d > 0)

$$\frac{a}{b+c} + \frac{b}{c+d} + \frac{c}{d+a} + \frac{d}{a+b} \ge 2$$

120 (IMO 1984) $(x + y + z = 1, x, y, z \ge 0)$

$$0 \le xy + yz + zx - 2xyz \le \frac{7}{27}$$

121 (**USA 1980**) $(a, b, c \in [0, 1])$

$$\frac{a}{b+c+1} + \frac{b}{c+a+1} + \frac{c}{a+b+1} + (1-a)(1-b)(1-c) \le 1.$$

122 (**USA 1979**) (x + y + z = 1, x, y, z > 0)

$$x^3 + y^3 + z^3 + 6xyz \ge \frac{1}{4}.$$

123 (IMO **1974**) (a, b, c, d > 0)

$$1 < \frac{a}{a+b+d} + \frac{b}{b+c+a} + \frac{c}{b+c+d} + \frac{d}{a+c+d} < 2$$

124 (IMO 1968) $(x_1, x_2 > 0, y_1, y_2, z_1, z_2 \in \mathbb{R}, x_1y_1 > z_1^2, x_2y_2 > z_2^2)$

$$\frac{1}{x_1y_1-z_1{}^2}+\frac{1}{x_2y_2-z_2{}^2}\geq \frac{8}{(x_1+x_2)(y_1+y_2)-(z_1+z_2)^2}$$

125 (Nesbitt's inequality) (a, b, c > 0)

$$\frac{a}{b+c} + \frac{b}{c+a} + \frac{c}{a+b} \ge \frac{3}{2}$$

126 (Polya's inequality) $(a \neq b, a, b > 0)$

$$\frac{1}{3}\left(2\sqrt{ab} + \frac{a+b}{2}\right) \ge \frac{\ln b - \ln a}{b-a}$$

127 (Klamkin's inequality) (-1 < x, y, z < 1)

$$\frac{1}{(1-x)(1-y)(1-z)} + \frac{1}{(1+x)(1+y)(1+z)} \ge 2$$

128 (Carlson's inequality) (a, b, c > 0)

$$\sqrt[3]{\frac{(a+b)(b+c)(c+a)}{8}} \ge \sqrt{\frac{ab+bc+ca}{3}}$$

129 ([ONI], Vasile Cirtoaje) (a, b, c > 0)

$$\left(a+\frac{1}{b}-1\right)\left(b+\frac{1}{c}-1\right)+\left(b+\frac{1}{c}-1\right)\left(c+\frac{1}{a}-1\right)+\left(c+\frac{1}{a}-1\right)\left(a+\frac{1}{b}-1\right)\geq 3$$

130 ([ONI], Vasile Cirtoaje) (a, b, c, d > 0)

$$\frac{a-b}{b+c} + \frac{b-c}{c+d} + \frac{c-d}{d+a} + \frac{d-a}{a+b} \ge 0$$

131 (Elemente der Mathematik, Problem 1207, Šefket Arslanagić) (x,y,z>0)

$$\frac{x}{y} + \frac{y}{z} + \frac{z}{x} \ge \frac{x + y + z}{\sqrt[3]{xyz}}$$

132 $(\sqrt{WURZEL}, Walther Janous) (x + y + z = 1, x, y, z > 0)$

$$(1+x)(1+y)(1+z) \ge (1-x^2)^2 + (1-y^2)^2 + (1-z^2)^2$$

133 (\sqrt{WURZEL} , Heinz-Jürgen Seiffert) ($xy > 0, x, y \in \mathbb{R}$)

$$\frac{2xy}{x+y} + \sqrt{\frac{x^2 + y^2}{2}} \ge \sqrt{xy} + \frac{x+y}{2}$$

134 (\sqrt{WURZEL} , Šefket Arslanagić) (a, b, c > 0)

$$\frac{a^3}{x} + \frac{b^3}{y} + \frac{c^3}{z} \ge \frac{(a+b+c)^3}{3(x+y+z)}$$

135 (\sqrt{WURZEL} , Šefket Arslanagić) (abc = 1, a, b, c > 0)

$$\frac{1}{a^{2}\left(b+c\right)}+\frac{1}{b^{2}\left(c+a\right)}+\frac{1}{c^{2}\left(a+b\right)}\geq\frac{3}{2}.$$

136 (\sqrt{WURZEL} , Peter Starek, Donauwörth) (abc = 1, a, b, c > 0)

$$\frac{1}{a^3} + \frac{1}{b^3} + \frac{1}{c^3} \ge \frac{1}{2} \left(a + b \right) \left(c + a \right) \left(b + c \right) - 1.$$

137 $(\sqrt{WURZEL},$ Peter Starek, Donauwörth) $(x+y+z=3,x^2+y^2+z^2=7,x,y,z>0)$

$$1 + \frac{6}{xyz} \ge \frac{1}{3} \left(\frac{x}{z} + \frac{y}{x} + \frac{z}{y} \right)$$

138 (\sqrt{WURZEL} , Šefket Arslanagić) (a, b, c > 0)

$$\frac{a}{b+1} + \frac{b}{c+1} + \frac{c}{a+1} \ge \frac{3(a+b+c)}{a+b+c+3}.$$

139 $(a, b \ge 0)$

$$a^{3}(b+1) + b^{3}(a+1) \ge a^{2}(b+b^{2}) + b^{2}(a+a^{2})$$

140 (Latvia 1997) $(n \in \mathbb{N}, a, b, c > 0)$

$$\frac{1}{a+b} + \frac{1}{a+2b} + \dots + \frac{1}{a+nb} < \frac{n}{\sqrt{a(a+nb)}}$$

141 ([ONI], Gabriel Dospinescu, Mircea Lascu, Marian Tetiva) (a,b,c>

$$a^{2} + b^{2} + c^{2} + 2abc + 3 \ge (1+a)(1+b)(1+c)$$

142 (Gazeta Matematicã) (a, b, c > 0)

$$\sqrt{a^4 + a^2b^2 + b^4} + \sqrt{b^4 + b^2c^2 + c^4} + \sqrt{c^4 + c^2a^2 + a^4} \ge a\sqrt{2a^2 + bc} + b\sqrt{2b^2 + ca} + c\sqrt{2c^2 + ab}$$

143 (C^1 **2362**, Mohammed Aassila) (a, b, c > 0)

$$\frac{a}{1+b} + \frac{b}{1+c} + \frac{c}{1+a} \ge \frac{3}{1+abc}$$

144 (**C2580**) (a, b, c > 0)

$$\frac{1}{a} + \frac{1}{b} + \frac{1}{c} \ge \frac{b+c}{a^2 + bc} + \frac{c+a}{b^2 + ca} + \frac{a+b}{c^2 + ab}$$

145 (**C2581**) (a, b, c > 0)

$$\frac{a^2+bc}{b+c}+\frac{b^2+ca}{c+a}+\frac{c^2+ab}{a+b}\geq a+b+c$$

 $^{^{1}\}mathrm{CRUX}$ with MAYHEM

146 (C2532)
$$(a^2 + b^2 + c^2 = 1, a, b, c > 0)$$

$$\frac{1}{a^2} + \frac{1}{b^2} + \frac{1}{c^2} \ge 3 + \frac{2(a^3 + b^3 + c^3)}{abc}$$

147 (C3032, Vasile Cirtoaje) $(a^2 + b^2 + c^2 = 1, a, b, c > 0)$

$$\frac{1}{1-ab} + \frac{1}{1-bc} + \frac{1}{1-ca} \leq \frac{9}{2}$$

148 (**C2645**) (a, b, c > 0)

$$\frac{2(a^3+b^3+c^3)}{abc}+\frac{9(a+b+c)^2}{(a^2+b^2+c^2)}\geq 33$$

149
$$(x, y \in \mathbb{R})$$

$$-\frac{1}{2} \le \frac{(x+y)(1-xy)}{(1+x^2)(1+y^2)} \le \frac{1}{2}$$

150
$$(0 < x, y < 1)$$
 $x^y + y^x > 1$

151
$$(x, y, z > 0)$$

$$\sqrt[3]{xyz} + \frac{|x - y| + |y - z| + |z - x|}{3} \ge \frac{x + y + z}{3}$$

152
$$(a, b, c, x, y, z > 0)$$

$$\sqrt[3]{(a+x)(b+y)(c+z)} \ge \sqrt[3]{abc} + \sqrt[3]{xyz}$$

153
$$(x, y, z > 0)$$

$$\frac{x}{x + \sqrt{(x+y)(x+z)}} + \frac{y}{y + \sqrt{(y+z)(y+x)}} + \frac{z}{z + \sqrt{(z+x)(z+y)}} \le 1$$

154
$$(x + y + z = 1, x, y, z > 0)$$

$$\frac{x}{\sqrt{1-x}} + \frac{y}{\sqrt{1-y}} + \frac{z}{\sqrt{1-z}} \ge \sqrt{\frac{3}{2}}$$

155
$$(a, b, c \in \mathbb{R})$$

$$\sqrt{a^2 + (1-b)^2} + \sqrt{b^2 + (1-c)^2} + \sqrt{c^2 + (1-a)^2} \ge \frac{3\sqrt{2}}{2}$$

156
$$(a, b, c > 0)$$

$$\sqrt{a^2 - ab + b^2} + \sqrt{b^2 - bc + c^2} \ge \sqrt{a^2 + ac + c^2}$$

157
$$(xy + yz + zx = 1, x, y, z > 0)$$

$$\frac{x}{1+x^2} + \frac{y}{1+y^2} + \frac{z}{1+z^2} \ge \frac{2x(1-x^2)}{(1+x^2)^2} + \frac{2y(1-y^2)}{(1+y^2)^2} + \frac{2z(1-z^2)}{(1+z^2)^2}$$

158
$$(x, y, z \ge 0)$$

$$xyz \ge (y+z-x)(z+x-y)(x+y-z)$$

159
$$(a, b, c > 0)$$

$$\sqrt{ab(a+b)} + \sqrt{bc(b+c)} + \sqrt{ca(c+a)} \ge \sqrt{4abc + (a+b)(b+c)(c+a)}$$

160 (Darij Grinberg)
$$(x, y, z \ge 0)$$

$$\left(\sqrt{x\left(y+z\right)}+\sqrt{y\left(z+x\right)}+\sqrt{z\left(x+y\right)}\right)\cdot\sqrt{x+y+z}\geq2\sqrt{\left(y+z\right)\left(z+x\right)\left(x+y\right)}.$$

161 (**Darij Grinberg**)
$$(x, y, z > 0)$$

$$\frac{\sqrt{y+z}}{x} + \frac{\sqrt{z+x}}{y} + \frac{\sqrt{x+y}}{z} \ge \frac{4(x+y+z)}{\sqrt{(y+z)(z+x)(x+y)}}.$$

162 (**Darij Grinberg**) (a, b, c > 0)

$$\frac{a^{2} \left(b+c\right)}{\left(b^{2} +c^{2}\right) \left(2a+b+c\right)}+\frac{b^{2} \left(c+a\right)}{\left(c^{2} +a^{2}\right) \left(2b+c+a\right)}+\frac{c^{2} \left(a+b\right)}{\left(a^{2} +b^{2}\right) \left(2c+a+b\right)}>\frac{2}{3}.$$

163 (Darij Grinberg) (a, b, c > 0)

$$\frac{a^2}{2a^2 + (b+c)^2} + \frac{b^2}{2b^2 + (c+a)^2} + \frac{c^2}{2c^2 + (a+b)^2} < \frac{2}{3}.$$

164 (Vasile Cirtoaje) $(a, b, c \in \mathbb{R})$

$$(a^2 + b^2 + c^2)^2 \ge 3(a^3b + b^3c + c^3a)$$