1. Let a, b, c be nonnegative real numbers, now two of which are zero. Prove that

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

Solution. Rewrite the inequality as

$$\sum_{cyc} \left(\frac{a^3 + b^3}{a^2 + b^2} - \frac{a + b}{2} \right) \ge \sqrt{3 \sum_{cyc} a^2} - \sum_{cyc} a + \sum_{cyc} \frac{b^3 - a^3}{a^2 + b^2}$$

$$\Rightarrow \sum_{cyc} \frac{(a-b)^2(a+b)}{2(a^2+b^2)} \ge \sum_{cyc} \frac{(a-b)^2}{\sqrt{3\sum_{cyc} a^2 + \sum_{cyc} a}}$$
$$+ \frac{(a-b)(b-c)(c-a)\left(\sum_{cyc} a^2b^2 + abc\sum_{cyc} a\right)}{(a^2+b^2)(b^2+c^2)(c^2+a^2)}$$

Since $\sqrt{3\sum_{cyc}a^2} \ge \sum_{cyc}a$, it suffices to prove

$$\sum_{cyc} \frac{(a-b)^2(a+b)}{2(a^2+b^2)} \ge \sum_{cyc} \frac{(a-b)^2}{2\sum_{cyc} a} + \frac{(a-b)(b-c)(c-a)\left(\sum_{cyc} a^2b^2 + abc\sum_{cyc} a\right)}{(a^2+b^2)(b^2+c^2)(c^2+a^2)}$$

$$\Leftrightarrow \sum_{cyc} (a-b)^2 \left(\frac{a+b}{a^2+b^2} - \frac{1}{a+b+c} \right) \ge \frac{2(a-b)(b-c)(c-a) \left(\sum_{cyc} a^2b^2 + abc \sum_{cyc} a \right)}{(a^2+b^2)(b^2+c^2)(c^2+a^2)}$$

$$\Leftrightarrow \sum_{cyc} (a-b)^2 \cdot \frac{2ab+ac+bc}{a^2+b^2} \geq \frac{2(a-b)(b-c)(c-a)\left(\sum\limits_{cyc} a\right)\left(\sum\limits_{cyc} a^2b^2+abc\sum\limits_{cyc} a\right)}{(a^2+b^2)(b^2+c^2)(c^2+a^2)}$$

By the AM-GM Inequality, we have

$$\begin{split} & \sum_{cyc} (a-b)^2 \cdot \frac{2ab+ac+bc}{a^2+b^2} \\ & \geq 3 \sqrt[3]{\frac{(a-b)^2(b-c)^2(c-a)^2(2ab+ac+bc)(2bc+ab+ac)(2ac+bc+ba)}{(a^2+b^2)(b^2+c^2)(c^2+a^2)}} \end{split}$$

It remains to prove that

$$3\sqrt[3]{\frac{(a-b)^2(b-c)^2(c-a)^2(2ab+ac+bc)(2bc+ab+ac)(2ac+bc+ba)}{(a^2+b^2)(b^2+c^2)(c^2+a^2)}}$$

$$\geq \frac{2(a-b)(b-c)(c-a)\left(\sum_{cyc}a\right)\left(\sum_{cyc}a^2b^2+abc\sum_{cyc}a\right)}{(a^2+b^2)(b^2+c^2)(c^2+a^2)}$$

$$\Leftrightarrow 27 \left[\prod_{cyc} (2ab + ac + bc) \right] \left[\prod_{cyc} (a^2 + b^2)^2 \right]$$

$$\geq 8 \left[\prod_{cyc} (a - b) \right] \left(\sum_{cyc} a \right)^3 \left(\sum_{cyc} a^2 b^2 + abc \sum_{cyc} a \right)^3$$

Since

$$\prod_{cyc} (2ab + ac + bc) \ge 2 \left(\sum_{cyc} ab\right)^{\frac{3}{2}}$$

and

$$\prod_{cyc} (a^2 + b^2)^2 \ge \frac{64}{81} \left(\sum_{cyc} a^2 \right)^2 \left(\sum_{cyc} a^2 b^2 \right)^2$$

It suffices to show

$$\frac{16}{3} \left(\sum_{cyc} ab \right)^3 \left(\sum_{cyc} a^2 \right)^2 \left(\sum_{cyc} a^2 b^2 \right)^2$$

$$\geq \left[\prod_{cyc} (a-b) \right] \left(\sum_{cyc} a \right)^3 \left(\sum_{cyc} a^2 b^2 + abc \sum_{cyc} a \right)^3$$

Now, note that

$$\begin{split} &8\left(\sum_{cyc}a^2b^2\right)^2\left(\sum_{cyc}ab\right)^2 - 3\left(\sum_{cyc}a^2b^2 + abc\sum_{cyc}a\right)^3\\ &= 8\left(\sum_{cyc}a^2b^2\right)^2\left(\sum_{cyc}a^2b^2 + 2abc\sum_{cyc}a\right) - 3\left(\sum_{cyc}a^2b^2 + abc\sum_{cyc}a\right)^3\\ &= A\left(\sum_{cyc}a^2b^2 - abc\sum_{cyc}a\right) \ge 0 \end{split}$$

where

$$A = 5\left(\sum_{cyc}a^2b^2\right)^2 + 12abc\left(\sum_{cyc}a^2b^2\right)\left(\sum_{cyc}a\right) + 3a^2b^2c^2\left(\sum_{cyc}a\right)^2$$

It remains to prove that

$$2\left(\sum_{cyc}ab\right)\left(\sum_{cyc}a^2\right)^2\geq \left[\prod_{cyc}(a-b)\right]\left(\sum_{cyc}a\right)^3$$

Without loss of generality, we may assume a+b+c=1. Setting q=ab+bc+ca, r=abc, then

$$(a-b)(b-c)(c-a) \leq \sqrt{(a-b)^2(b-c)^2(c-a)^2} = \sqrt{q^2 - 4q^3 + 2(9q-2)r - 27r^2}$$

we have to prove

$$2q(1-2q)^2 \ge \sqrt{q^2-4q^3+2(9q-2)r-27r^2}$$

If $9q \leq 2$, then

$$2q(1-2q)^2 - \sqrt{q^2 - 4q^3 + 2(9q-2)r - 27r^2} \ge q \left[2(1-2q)^2 - \sqrt{1-4q} \right] \ge 0$$

Since

$$2(1-2q)^2 - \sqrt{1-4q} = \left(\sqrt{1-4q} - \frac{1}{2}\right)^2 + \frac{1}{4}[2(1-4q)^2 + 1] \ge 0$$

If $9q \geq 2$, then

$$\sqrt{q^2 - 4q^3 + 2(9q - 2)r - 27r^2} = \sqrt{\frac{4}{27}(1 - 3q)^3 - \frac{1}{27}(27r - 9q + 2)^2}$$

$$\leq \sqrt{\frac{4}{27}(1 - 3q)^3}$$

$$\Rightarrow 2q(1-2q)^2 - \sqrt{q^2 - 4q^3 + 2(9q-2)r - 27r^2}$$

$$\geq 2q(1-2q)^2 - \sqrt{\frac{4}{27}(1-3q)^3} = 2q(1-2q)^2 - \frac{2}{9}(1-3q)\sqrt{3(1-3q)}$$

$$\geq 2q(1-2q)^2 - \frac{2}{9}(1-3q) = \frac{8}{729}(9q-2)(81q^2 - 63q + 13) + \frac{46}{729} > 0.$$

The inequality is proved. Equality holds if and only if a = b = c.

 $\Diamond\Diamond\Diamond$