February 2017 February 18, 2017

Guts

1. [4] A random number generator will always output 7. Sam uses this random number generator once. What is the expected value of the output?

Proposed by: Sam Korsky

Answer: 7

The only output is 7, so the expected value is 7.

2. [4] Let A, B, C, D, E, F be 6 points on a circle in that order. Let X be the intersection of AD and BE, Y is the intersection of AD and CF, and Z is the intersection of CF and BE. X lies on segments BZ and AY and Y lies on segment CZ. Given that AX = 3, BX = 2, CY = 4, DY = 10, EZ = 16, and FZ = 12, find the perimeter of triangle XYZ.

Proposed by: Sam Korsky

Answer: $\frac{77}{6}$

Let XY = z, YZ = x, and ZX = y. By Power of a Point, we have that

$$3(z+10) = 2(y+16), 4(x+12) = 10(z+3), \text{ and } 12(x+4) = 16(y+2).$$

Solving this system gives $XY = \frac{11}{3}$ and $YZ = \frac{14}{3}$ and $ZX = \frac{9}{2}$. Therefore, our answer if $XY + YZ + ZX = \frac{77}{6}$.

3. [4] Find the number of pairs of integers (x, y) such that $x^2 + 2y^2 < 25$.

Proposed by: Allen Liu

Answer: 55

We do casework on y.

If y = 0, we have $x^2 < 25$, so we get 9 values of x. If $y = \pm 1$, then $x^2 < 23$, so we still have 9 values of x. If $y = \pm 2$, we have $x^2 < 17$, so we have 9 values of x. If $y = \pm 3$, we have $x^2 < 7$, we get 5 values of x.

Therefore, the final answer is 9 + 2(9 + 9 + 5) = 55.

4. [4] Find the number of ordered triples of nonnegative integers (a, b, c) that satisfy

$$(ab+1)(bc+1)(ca+1) = 84.$$

Proposed by: Evan Chen

Answer: 12

The solutions are (0,1,83) and (1,2,3) up to permutation. First, we do the case where at least one of a,b,c is 0. WLOG, say a=0. Then we have $1+bc=84 \implies bc=83$. As 83 is prime, the only solution is (0,1,83) up to permutation.

Otherwise, we claim that at least one of a,b,c is equal to 1. Otherwise, all are at least 2, so $(1+ab)(1+bc)(1+ac) \ge 5^3 > 84$. So WLOG, set a=1. We now need (b+1)(c+1)(bc+1) = 84. Now, WLOG, say $b \le c$. If b=1, then $(c+1)^2=42$, which has no solution. If $b \ge 3$, then $(b+1)(c+1)(bc+1) \ge 4^2 \cdot 10 = 160 > 84$. So we need b=2. Then we need (c+1)(2c+1) = 21. Solving this gives c=3, for the solution (1,2,3).

Therefore, the answer is 6 + 6 = 12.

5. [6] Find the number of ordered triples of positive integers (a, b, c) such that

$$6a + 10b + 15c = 3000.$$

Proposed by: Yang Liu

Answer: 4851

Note that 6a must be a multiple of 5, so a must be a multiple of 5. Similarly, b must be a multiple of 3, and c must be a multiple of 2.

Set a = 5A, b = 3B, c = 2C. Then the equation reduces to A + B + C = 100. This has $\binom{99}{2} = 4851$ solutions.

6. [6] Let ABCD be a convex quadrilateral with AC = 7 and BD = 17. Let M, P, N, Q be the midpoints of sides AB, BC, CD, DA respectively. Compute $MN^2 + PQ^2$

Proposed by: Sam Korsky

Answer: 169

MPNQ is a parallelogram whose side lengths are 3.5 and 8.5 so the sum of squares of its diagonals is $\frac{7^2+17^2}{2}=\boxed{169}$

7. [6] An ordered pair of sets (A, B) is good if A is not a subset of B and B is not a subset of A. How many ordered pairs of subsets of $\{1, 2, \ldots, 2017\}$ are good?

Proposed by: Alexander Katz

Answer: $4^{2017} - 2 \cdot 3^{2017} + 2^{2017}$

Firstly, there are 4^{2017} possible pairs of subsets, as each of the 2017 elements can be in neither subset, in A only, in B only, or in both.

Now let us count the number of pairs of subsets for which A is a subset of B. Under these conditions, each of the 2017 elements could be in neither subset, in B only, or in both A and B. So there are 3^{2017} such pairs.

By symmetry, there are also 3^{2017} pairs of subsets where B is a subset of A. But this overcounts the pairs in which A is a subset of B and B is a subset of A, i.e. A = B. There are 2^{2017} such subsets.

Thus, in total, there are $4^{2017} - 2 \cdot 3^{2017} + 2^{2017}$ good pairs of subsets.

8. [6] You have 128 teams in a single elimination tournament. The Engineers and the Crimson are two of these teams. Each of the 128 teams in the tournament is equally strong, so during each match, each team has an equal probability of winning.

Now, the 128 teams are randomly put into the bracket.

What is the probability that the Engineers play the Crimson sometime during the tournament?

Proposed by: Yang Liu

Answer: $\frac{1}{64}$

There are $\binom{128}{2} = 127 \cdot 64$ pairs of teams. In each tournament, 127 of these pairs play.

By symmetry, the answer is $\frac{127}{127 \cdot 64} = \frac{1}{64}$.

9. [7] Jeffrey writes the numbers 1 and $1000000000 = 10^8$ on the blackboard. Every minute, if x, y are on the board, Jeffrey replaces them with

$$\frac{x+y}{2}$$
 and $2\left(\frac{1}{x} + \frac{1}{y}\right)^{-1}$.

After 2017 minutes the two numbers are a and b. Find $\min(a, b)$ to the nearest integer.

Proposed by: Yang Liu

Note that the product of the integers on the board is a constant. Indeed, we have that

$$\frac{x+y}{2} \cdot 2\left(\frac{1}{x} + \frac{1}{y}\right)^{-1} = xy.$$

Therefore, we expect that the answer to the problem is approximately $\sqrt{1 \cdot 10^8} = 10^4$.

To be more rigorous, we have to show that the process indeed converges quickly enough. To show this, we bound the difference between the integers on the board at time i. Say that at time i, the integers on the board are $a_i < b_i$. Note that

$$d_{i+1} = b_{i+1} - a_{i+1} = \frac{a_i + b_i}{2} - 2\left(\frac{1}{a_i} + \frac{1}{b_i}\right)^{-1} = \frac{(a_i - b_i)^2}{2(a_i + b_i)}$$
$$< \frac{b_i - a_i}{2} = \frac{d_i}{2}.$$

The inequality at the end follows from that obvious fact that $b_i - a_i < b_i + a_i$. Therefore, $d_{i+1} \le \frac{d_i}{2}$, so $d_{2017} < \frac{10^8}{2^{2017}}$, which is extremely small. So the difference is essentially 0 at time 2017, which completes the argument.

10. [7] Let ABC be a triangle in the plane with AB = 13, BC = 14, AC = 15. Let M_n denote the smallest possible value of $(AP^n + BP^n + CP^n)^{\frac{1}{n}}$ over all points P in the plane. Find $\lim_{n\to\infty} M_n$.

Proposed by: Yang Liu

Answer:

65/8

Let R denote the circumradius of triangle ABC. As ABC is an acute triangle, it isn't hard to check that for any point P, we have either $AP \geq R, BP \geq R$, or $CP \geq R$. Also, note that if we choose P = O (the circumcenter) then $(AP^n + BP^n + CP^n) = 3 \cdot R^n$. Therefore, we have the inequality

$$R \le \min_{P \in \mathbb{R}^2} (AP^n + BP^n + CP^n)^{\frac{1}{n}} \le (3R^n)^{\frac{1}{n}} = R \cdot 3^{\frac{1}{n}}.$$

Taking $n \to \infty$ yields

$$R \leq \lim_{n \to \infty} M_n \leq R$$

(as $\lim_{n\to\infty} 3^{\frac{1}{n}} = 1$), so the answer is $R = \frac{65}{9}$.

11. [7] Consider the graph in 3-space of

$$0 = xyz(x+y)(y+z)(z+x)(x-y)(y-z)(z-x).$$

This graph divides 3-space into N connected regions. What is N?

Proposed by: Evan Chen

Answer:

Note that reflecting for each choice of sign for x, y, z, we get new regions. Therefore, we can restrict to the case where x, y, z > 0. In this case, the sign of the expression only depends on (x-y)(y-z)(z-x). It is easy to see that for this expression, every one of the 3! = 6 orderings for $\{x, y, z\}$ contributes a region.

Therefore, our answer is $2^3 \cdot 3! = 48$.

12. [7] In a certain college containing 1000 students, students may choose to major in exactly one of math, computer science, finance, or English. The *diversity ratio* d(s) of a student s is the defined as number of students in a different major from s divided by the number of students in the same major as s (including s). The *diversity* D of the college is the sum of all the diversity ratios d(s).

Determine all possible values of D.

Proposed by: Evan Chen

Answer: $\{0, 1000, 2000, 3000\}$

It is easy to check that if n majors are present, the diversity is 1000(n-1). Therefore, taking n = 1, 2, 3, 4 gives us all possible answers.

13. [9] The game of Penta is played with teams of five players each, and there are five roles the players can play. Each of the five players chooses two of five roles they wish to play. If each player chooses their roles randomly, what is the probability that each role will have exactly two players?

Proposed by: Alexander Katz

Consider a graph with five vertices corresponding to the roles, and draw an edge between two vertices if a player picks both roles. Thus there are exactly 5 edges in the graph, and we want to find the probability that each vertex has degree 2. In particular, we want to find the probability that the graph is composed entirely of cycles.

Thus there are two cases. The first case is when the graph is itself a 5-cycle. There are 4! ways to choose such a directed cycle (pick an arbitrary vertex A and consider a vertex it connects to, etc.), and thus $\frac{4!}{2} = 12$ ways for the undirected graph to be a 5-cycle. Now, there are 5! ways to assign the edges in this cycle to people, giving a total contribution of $12 \cdot 5!$.

The second case is when the graph is composed of a 2-cycle and a 3-cycle, which only requires choosing the two vertices to be the 2-cycle, and so there are $\binom{5}{2} = 10$ ways. To assign the players to edges, there are $\binom{5}{2} = 10$ ways to assign the players to the 2-cycle. For the 3-cycle, any of the 3! = 6 permutations of the remaining 3 players work. The total contribution is $10 \cdot 10 \cdot 6$.

Therefore, out answer is

$$\frac{12 \cdot 120 + 10 \cdot 10 \cdot 6}{10^5} = \boxed{\frac{51}{2500}}.$$

14. [9] Mrs. Toad has a class of 2017 students, with unhappiness levels 1, 2, ..., 2017 respectively. Today in class, there is a group project and Mrs. Toad wants to split the class in exactly 15 groups. The unhappiness level of a group is the average unhappiness of its members, and the unhappiness of the class is the sum of the unhappiness of all 15 groups. What's the minimum unhappiness of the class Mrs. Toad can achieve by splitting the class into 15 groups?

Proposed by: Yang Liu

One can show that the optimal configuration is $\{1\}, \{2\}, \dots, \{14\}, \{15, \dots, 2017\}$. This would give us an answer of $1+2+\dots+14+\frac{15+2017}{2}=105+1016=1121$.

- 15. [9] Start by writing the integers 1, 2, 4, 6 on the blackboard. At each step, write the smallest positive integer n that satisfies both of the following properties on the board.
 - *n* is larger than any integer on the board currently.
 - \bullet n cannot be written as the sum of 2 distinct integers on the board.

Find the 100-th integer that you write on the board. Recall that at the beginning, there are already 4 integers on the board.

Proposed by: Yang Liu

The sequence goes

$$1, 2, 4, 6, 9, 12, 17, 20, 25, \ldots$$

Common differences are $5, 3, 5, 3, 5, 3, \ldots$, starting from 12. Therefore, the answer is $12 + 47 \times 8 = 388$.

16. [9] Let a and b be complex numbers satisfying the two equations

$$a^3 - 3ab^2 = 36$$
$$b^3 - 3ba^2 = 28i.$$

Let M be the maximum possible magnitude of a. Find all a such that |a| = M.

Proposed by: Alexander Katz

Answer:

$$3, -\frac{3}{2} + \frac{3i\sqrt{3}}{2}, -\frac{3}{2} - \frac{3i\sqrt{3}}{2}$$

Notice that

$$(a - bi)^3 = a^3 - 3a^2bi - 3ab^2 + b^3i$$
$$= (a^3 - 3ab^2) + (b^3 - 3ba^2)i$$
$$= 36 + i(28i)$$
$$= 8$$

so that a - bi = 2 + i. Additionally

$$(a+bi)^3 = a^3 + 3a^2bi - 3ab^2 - b^3i$$

= $(a^3 - 3ab^2) - (b^3 - 3ba^2)i$
= $36 - i(28i)$
= 64

It follows that $a - bi = 2\omega$ and $a + bi = 4\omega'$ where ω, ω' are third roots of unity. So $a = \omega + 2\omega'$. From the triangle inequality $|a| \leq |\omega| + |2\omega'| = 3$, with equality when ω and ω' point in the same direction (and thus $\omega = \omega'$). It follows that $a = 3, 3\omega, 3\omega^2$, and so

$$a = 3, -\frac{3}{2} + \frac{3i\sqrt{3}}{2}, -\frac{3}{2} - \frac{3i\sqrt{3}}{2}$$

17. [10] Sean is a biologist, and is looking at a string of length 66 composed of the letters A, T, C, G. A substring of a string is a contiguous sequence of letters in the string. For example, the string AGTC has 10 substrings: A, G, T, C, AG, GT, TC, AGT, GTC, AGTC. What is the maximum number of distinct substrings of the string Sean is looking at?

Proposed by: Yang Liu

Answer: 2100

Let's consider the number of distinct substrings of length ℓ . On one hand, there are obviously at most 4^{ℓ} distinct substrings. On the other hand, there are $67 - \ell$ substrings of length ℓ in a length 66 string. Therefore, the number of distinct substrings is at most

$$\sum_{\ell=1}^{66} \min(4^{\ell}, 67 - \ell) = 2100.$$

To show that this bound is achievable, one can do a construction using deBrujin sequences that we won't elaborate on here.

18. [10] Let ABCD be a quadrilateral with side lengths AB = 2, BC = 3, CD = 5, and DA = 4. What is the maximum possible radius of a circle inscribed in quadrilateral ABCD?

Proposed by: Sam Korsky

Answer:
$$\frac{2\sqrt{30}}{7}$$

Let the tangent lengths be a, b, c, d so that

$$a+b=2$$

$$b + c = 3$$

$$c+d=5$$

$$d + a = 4$$

Then b = 2 - a and c = 1 + a and d = 4 - a. The radius of the inscribed circle of quadrilateral ABCD is given by

$$\sqrt{\frac{abc + abd + acd + bcd}{a + b + c + d}} = \sqrt{\frac{-7a^2 + 16a + 8}{7}}$$

This is clearly maximized when $a = \frac{8}{7}$ which leads to a radius of $\sqrt{\frac{120}{49}} = \boxed{\frac{2\sqrt{30}}{7}}$

19. [10] Find (in terms of $n \ge 1$) the number of terms with odd coefficients after expanding the product:

$$\prod_{1 \le i < j \le n} (x_i + x_j)$$

e.g., for n = 3 the expanded product is given by $x_1^2x_2 + x_1^2x_3 + x_2^2x_3 + x_2^2x_1 + x_3^2x_1 + x_3^2x_2 + 2x_1x_2x_3$ and so the answer would be 6.

Proposed by: Sam Korsky

Answer:
$$n!$$

Note that if we take (mod 2), we get that

$$\prod_{1 \le i < j \le n} (x_i + x_j) \equiv \prod_{1 \le i < j \le n} (x_j - x_i) = \det(M),$$

where M is the matrix with $M_{ij} = x_i^{j-1}$. This is called a Vandermonde determinant. Expanding this determinant using the formula

$$\det(M) = \sum_{\sigma} \prod_{i=1}^{n} x_{\sigma(i)}^{i-1},$$

where the sum if over all n! permutations σ , gives the result.

20. [10] For positive integers a and N, let $r(a, N) \in \{0, 1, \dots, N-1\}$ denote the remainder of a when divided by N. Determine the number of positive integers n < 1000000 for which

Proposed by: Pakawut Jiradilok

Note that $0 \le r(n, 1000) \le 999$ and $0 \le r(n, 1001) \le 1000$. Consider the $\binom{1000}{2} = 499500$ ways to choose pairs (i, j) such that i > j. By the Chinese Remainder Theorem, there is exactly one n such that $1 \le n \le 1000 \cdot 1001$ such that $n \equiv i \pmod{1000}$ and $n \equiv j \pmod{1001}$. Finally, it is easy to check that none of the n in the range 1000001 to 1001000 satisfy the condition, so the answer is exactly 499500.

21. [12] Let P and A denote the perimeter and area respectively of a right triangle with relatively prime integer side-lengths. Find the largest possible integral value of $\frac{P^2}{A}$

Proposed by: Sam Korsky

Assume WLOG that the side lengths of the triangle are pairwise coprime. Then they can be written as $m^2 - n^2$, 2mn, $m^2 + n^2$ for some coprime integers m and n where m > n and mn is even. Then we obtain

$$\frac{P^2}{A} = \frac{4m(m+n)}{n(m-n)}$$

But n, m-n, m, m+n are all pairwise coprime so for this to be an integer we need n(m-n)|4 and by checking each case we find that (m,n)=(5,4) yields the maximum ratio of 45.

22. [12] Kelvin the Frog and 10 of his relatives are at a party. Every pair of frogs is either *friendly* or *unfriendly*. When 3 pairwise friendly frogs meet up, they will gossip about one another and end up in a *fight* (but stay *friendly* anyway). When 3 pairwise unfriendly frogs meet up, they will also end up in a *fight*. In all other cases, common ground is found and there is no fight. If all (11/3) triples of frogs meet up exactly once, what is the minimum possible number of fights?

Proposed by: Alexander Katz

Consider a graph G with 11 vertices – one for each of the frogs at the party – where two vertices are connected by an edge if and only if they are friendly. Denote by d(v) the number of edges emanating from v; i.e. the number of friends frog v has. Note that $d(1) + d(2) + \ldots + d(11) = 2e$, where e is the number of edges in this graph.

Focus on a single vertex v, and choose two other vertices u, w such that uv is an edge but wv is not. There are then d(v) choices for u and 10 - d(v) choices for w, so there are d(v)(10 - d(v)) sets of three frogs that include v and do not result in a fight. Each set, however, is counted twice – if uw is an edge, then we count this set both when we focus on v and when we focus on w, and otherwise we count it when we focus on v and v are v and v are v and v and v are v and v and v are v and v are v are v and v are v and v and v are v are v and v are v are v and v are v and

$$\frac{1}{2}\sum_{v}d(v)(10-d(v))$$

sets of 3 frogs that do not result in a fight.

Note that $\frac{d(v)+10-d(v)}{2}=5 \ge \sqrt{d(v)(10-d(v))} \implies d(v)(10-d(v)) \le 25$ by AM-GM. Thus there are a maximum of

$$\frac{1}{2} \sum_{v} d(v)(10 - d(v)) \le \frac{1}{2} (25 \cdot 11) = \frac{275}{2}$$

sets of three frogs that do not result in a fight; since this number must be an integer, there are a maximum of 137 such sets. As there are a total of $\binom{11}{3} = 165$ sets of 3 frogs, this results in a minimum 165 - 137 = 28 number of fights.

It remains to show that such an arrangement can be constructed. Set $d(1) = d(2) = \dots = d(10) = 5$ and d(11) = 4. Arrange these in a circle, and connect each to the nearest two clockwise neighbors; this gives each vertex 4 edges. To get the final edge for the first ten vertices, connect 1 to 10, 2 to 9, 3 to 8, 4 to 7, and 5 to 6. Thus 28 is constructable, and is thus the true minimum.

23. [12] Five points are chosen uniformly at random on a segment of length 1. What is the expected distance between the closest pair of points?

Proposed by: Meghal Gupta

Answer:
$$\frac{1}{24}$$

Choose five points arbitrarily at a_1, a_2, a_3, a_4, a_5 in increasing order. Then the intervals $(a_2-x, a_2), (a_3-x, a_3), (a_4-x, a_4), (a_5-x, a_5)$ must all be unoccupied. The probability that this happens is the same

as doing the process in reverse: first defining these intervals, then choosing five random points none of which lie in the four intervals. This transformed process clearly has a $(1-4x)^5$ probability of success. It follows that the desired probability is

$$\int_0^{1/4} (1 - 4x)^5 dx = \boxed{\frac{1}{24}}$$

- 24. [12] At a recent math contest, Evan was asked to find $2^{2016} \pmod{p}$ for a given prime number p with 100 . Evan has forgotten what the prime <math>p was, but still remembers how he solved it:
 - Evan first tried taking 2016 modulo p-1, but got a value e larger than 100.
 - However, Evan noted that $e \frac{1}{2}(p-1) = 21$, and then realized the answer was $-2^{21} \pmod{p}$.

What was the prime p?

Proposed by: Evan Chen

Answer: 211

Answer is p = 211. Let p = 2d + 1, 50 < d < 250. The information in the problem boils down to

$$2016 = d + 21 \pmod{2d}$$
.

From this we can at least read off $d \mid 1995$.

Now factor $1995 = 3 \cdot 5 \cdot 7 \cdot 19$. The values of d in this interval are 57, 95, 105, 133. The prime values of 2d + 1 are then 191 and 211. Of these, we take 211 since (2/191) = +1 while (2/211) = -1.

Also, this is (almost) a true story: the contest in question was the PUMaC 2016 Live Round.

25. [15] Find all real numbers x satisfying the equation $x^3 - 8 = 16\sqrt[3]{x+1}$.

Proposed by: Alexander Katz

Answer: $-2, 1 \pm \sqrt{5}$

Let $f(x) = \frac{x^3-8}{8}$. Then $f^{-1}(x) = \sqrt[3]{8x+8} = 2\sqrt[3]{x+1}$, and so the given equation is equivalent to $f(x) = f^{-1}(x)$. This implies f(f(x)) = x. However, as f is monotonically increasing, this implies that f(x) = x. As a result, we have $\frac{x^3-8}{8} = x \implies x^3-8x-8 = 0 \implies (x+2)(x^2-2x-4) = 0$, and so $x = -2, 1 \pm \sqrt{5}$.

26. [15] Kelvin the Frog is hopping on a number line (extending to infinity in both directions). Kelvin starts at 0. Every minute, he has a $\frac{1}{3}$ chance of moving 1 unit left, a $\frac{1}{3}$ chance of moving 1 unit right and $\frac{1}{3}$ chance of getting eaten. Find the expected number of times Kelvin returns to 0 (not including the start) before getting eaten.

Proposed by: Allen Liu

First we compute probability that the mouse returns to 0 before being eaten. Then probability that it is at 0 in 2n minutes without being eaten is given by $\frac{1}{3^{2n}}\binom{2n}{n}$. Therefore, the overall expectation is given by

$$\sum_{n\geq 1} \binom{2n}{n} 9^{-n} = -1 + \sum_{n\geq 0} \binom{2n}{n} 9^{-n}$$

$$= -1 + \frac{1}{\sqrt{1 - 4/9}} = -1 + \frac{3}{\sqrt{5}} = \frac{3\sqrt{5} - 5}{5}$$

where we use the well known fact that

$$\sum_{n>0} \binom{2n}{n} x^n = \frac{1}{\sqrt{1-4x}}.$$

for $x = \frac{1}{9}$.

27. [15] Find the smallest possible value of x+y where $x,y\geq 1$ and x and y are integers that satisfy $x^2-29y^2=1$

Proposed by: Sam Korsky

Answer: 11621

Continued fraction convergents to $\sqrt{29}$ are $5, \frac{11}{2}, \frac{16}{3}, \frac{27}{5}, \frac{70}{13}$ and you get $70^2 - 29 \cdot 13^2 = -1$ so since $(70 + 13\sqrt{29})^2 = 9801 + 1820\sqrt{29}$ the answer is 9801 + 1820 = 11621

28. [15] Let ..., $a_{-1}, a_0, a_1, a_2, ...$ be a sequence of positive integers satisfying the following relations: $a_n = 0$ for n < 0, $a_0 = 1$, and for $n \ge 1$,

$$a_n = a_{n-1} + 2(n-1)a_{n-2} + 9(n-1)(n-2)a_{n-3} + 8(n-1)(n-2)(n-3)a_{n-4}.$$

Compute

$$\sum_{n>0} \frac{10^n a_n}{n!}.$$

Proposed by: Yang Liu

Answer: e^{23110} .

Let $y = \sum_{n \ge 0} \frac{x^n a_n}{n!}$. Then $y' = (1 + 2x + 9x^2 + 8x^3)y$ by definition. So $y = C \exp(x + x^2 + 3x^3 + 2x^4)$. Take x = 0 to get C = 1. Take x = 10 to get the answer.

29. [17] Yang has the sequence of integers 1, 2, ..., 2017. He makes 2016 swaps in order, where a swap changes the positions of two integers in the sequence. His goal is to end with 2, 3, ..., 2017, 1. How many different sequences of swaps can Yang do to achieve his goal?

Proposed by: Yang Liu

Answer: 2017²⁰¹⁵

Let n = 2017. The problem is asking to write a cycle permutation of n integers as the product of n-1 transpositions. Say that the transpositions Yang uses are (a_i, b_i) (i.e. swapping the a_i -th integer in the sequence with the b_i -th integer in the sequence). Draw the graph with edges (a_i, b_i) . One can show that the result is a cycle if and only if the resulting graph is acyclic, so it must be a tree. There are n^{n-2} trees by Cayley's formula, and for each tree, it can be made in (n-1)! ways (any ordering of the edges). So the total number of ways to end with a cycle is $n^{n-2} \cdot (n-1)!$. By symmetry, each cycle can be made in the same number of ways, so in particular the cycle $2, 3, \ldots, n, 1$ can be made in $\frac{n^{n-2} \cdot (n-1)!}{(n-1)!} = n^{n-2}$ ways.

30. [17] Consider an equilateral triangular grid G with 20 points on a side, where each row consists of points spaced 1 unit apart. More specifically, there is a single point in the first row, two points in the second row, ..., and 20 points in the last row, for a total of 210 points. Let S be a closed non-self-intersecting polygon which has 210 vertices, using each point in G exactly once. Find the sum of all possible values of the area of S.

Proposed by: Sammy Luo

Answer: $52\sqrt{3}$

Imagine deforming the triangle lattice such that now it looks like a lattice of 45-45-90 right triangles with legs of length 1. Note that by doing this, the area has multiplied by $\frac{2}{\sqrt{3}}$, so we need to readjust out answer on the isosceles triangle lattice by a factor of $\frac{\sqrt{3}}{2}$ at the end. By Pick's Theorem, the area in the new lattice is given by $I + \frac{P}{2} - 1 = 0 + 105 - 1 = 104$. Therefore, the answer is $104 \cdot \frac{\sqrt{3}}{2} = 52\sqrt{3}$.

31. [17] A baseball league has 6 teams. To decide the schedule for the league, for each pair of teams, a coin is flipped. If it lands head, they will play a game this season, in which one team wins and one team loses. If it lands tails, they don't play a game this season. Define the *imbalance* of this schedule

to be the minimum number of teams that will end up undefeated, i.e. lose 0 games. Find the expected value of the imbalance in this league.

Proposed by: Yang Liu

Let n denote the number of teams.

Lemma: Given a connected graph G, the imbalance of G is 1 iff G is a tree. Let's just talk in terms of directed graphs and indegree/outdegree.

Proof. If there is a cycle, direct the cycle such that it is a directed cycle. Then from this cycle, point all remaining edges outwards. If G is a tree, induct on the size. Take any leaf. If it wins its game, it is undefeated. Otherwise, it must lose to its neighbor. Then induct on the tree resulting after deleting the leaf.

Now the finish is a simple counting argument using expected values. Using Cayley's formula, for each subset of vertices, we compute the probability that it is a maximal connected component and is a tree. This ends up being

$$2^{-\binom{n}{2}} \sum_{i=1}^{n} \binom{n}{i} \cdot i^{i-2} \cdot 2^{\binom{n-i}{2}}.$$

This evaluates to $\frac{5055}{2^{15}}$ for n = 6.

32. [17] Let a, b, c be non-negative real numbers such that ab + bc + ca = 3. Suppose that

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

What is the minimum possible value of $ab^3 + bc^3 + ca^3$?

Proposed by: Pakawut Jiradilok

Answer: 18

Expanding the inequality $\sum_{cyc} ab(b+c-2a)^2 \ge 0$ gives

$$\left(\sum_{\text{cyc}} ab^3\right) + 4\left(\sum_{\text{cyc}} a^3b\right) - 4\left(\sum_{\text{cyc}} a^2b^2\right) - abc(a+b+c) \ge 0$$

Using $\left(\sum_{\rm cvc}a^3b\right)+2abc(a+b+c)=\frac{9}{2}$ in the inequality above yields

$$\left(\sum_{\text{cyc}} ab^3\right) - 4(ab + bc + ca)^2 \ge \left(\sum_{\text{cyc}} ab^3\right) - 4\left(\sum_{\text{cyc}} a^2b^2\right) - 9abc(a + b + c) \ge -18$$

Since ab + bc + ca = 3, we have $\sum_{cvc} ab^3 \ge 18$ as desired.

The equality occurs when $(a,b,c) \underset{\text{cvc}}{\sim} (\sqrt{\frac{3}{2}},\sqrt{6},0)$.

33. [20] Welcome to the **USAYNO**, where each question has a yes/no answer. Choose any subset of the following six problems to answer. If you answer n problems and get them **all** correct, you will receive $\max(0, (n-1)(n-2))$ points. If any of them are wrong, you will receive 0 points.

Your answer should be a six-character string containing 'Y' (for yes), 'N' (for no), or 'B' (for blank). For instance if you think 1, 2, and 6 are 'yes' and 3 and 4 are 'no', you would answer YYNNBY (and receive 12 points if all five answers are correct, 0 points if any are wrong).

- (a) a, b, c, d, A, B, C, and D are positive real numbers such that $\frac{a}{b} > \frac{A}{B}$ and $\frac{c}{d} > \frac{C}{D}$. Is it necessarily true that $\frac{a+c}{b+d} > \frac{A+C}{B+D}$?
- (b) Do there exist irrational numbers α and β such that the sequence $\lfloor \alpha \rfloor + \lfloor \beta \rfloor, \lfloor 2\alpha \rfloor + \lfloor 2\beta \rfloor, \lfloor 3\alpha \rfloor + \lfloor 3\beta \rfloor, \ldots$ is arithmetic?
- (c) For any set of primes \mathbb{P} , let $S_{\mathbb{P}}$ denote the set of integers whose prime divisors all lie in \mathbb{P} . For instance $S_{\{2,3\}} = \{2^a 3^b \mid a, b \geq 0\} = \{1, 2, 3, 4, 6, 8, 9, 12, \ldots\}$. Does there exist a finite set of primes \mathbb{P} and integer polynomials P and Q such that $\gcd(P(x), Q(y)) \in S_{\mathbb{P}}$ for all x, y?
- (d) A function f is called **P-recursive** if there exists a positive integer m and real polynomials $p_0(n), p_1(n), \ldots, p_m(n)$ satisfying

$$p_m(n)f(n+m) = p_{m-1}(n)f(n+m-1) + \dots + p_0(n)f(n)$$

for all n. Does there exist a P-recursive function f satisfying $\lim_{n\to\infty}\frac{f(n)}{n^{\sqrt{2}}}=1$?

- (e) Does there exist a **nonpolynomial** function $f: \mathbb{Z} \to \mathbb{Z}$ such that a b divides f(a) f(b) for all integers $a \neq b$?
- (f) Do there exist periodic functions $f, g : \mathbb{R} \to \mathbb{R}$ such that f(x) + g(x) = x for all x?

Proposed by: Alexander Katz

Answer: NNNYYY

34. **[20**]

- (a) Can 1000 queens be placed on a 2017×2017 chessboard such that every square is attacked by some queen? A square is attacked by a queen if it lies in the same row, column, or diagonal as the queen.
- (b) A 2017×2017 grid of squares originally contains a 0 in each square. At any step, Kelvin the Frog chooses two adjacent squares (two squares are adjacent if they share a side) and increments the numbers in both of them by 1. Can Kelvin make every square contain a different power of 2?
- (c) A tournament consists of single games between every pair of players, where each game has a winner and loser with no ties. A set of people is dominated if there exists a player who beats all of them. Does there exist a tournament in which every set of 2017 people is dominated?
- (d) Every cell of a 19×19 grid is colored either red, yellow, green, or blue. Does there necessarily exist a rectangle whose sides are parallel to the grid, all of whose vertices are the same color?
- (e) Does there exist a $c \in \mathbb{R}^+$ such that $\max(|A \cdot A|, |A + A|) \ge c|A|\log^2|A|$ for all finite sets $A \subset \mathbb{Z}$?
- (f) Can the set $\{1, 2, \dots, 1093\}$ be partitioned into 7 subsets such that each subset is sum-free (i.e. no subset contains a, b, c with a + b = c)?

Proposed by: Alexander Katz

Answer: NNYYYY

35. **[20**]

- (a) Does there exist a finite set of points, not all collinear, such that a line between any two points in the set passes through a third point in the set?
- (b) Let ABC be a triangle and P be a point. The *isogonal conjugate* of P is the intersection of the reflection of line AP over the A-angle bisector, the reflection of line BP over the B-angle bisector, and the reflection of line CP over the C-angle bisector. Clearly the incenter is its own isogonal conjugate. Does there exist another point that is its own isogonal conjugate?
- (c) Let F be a convex figure in a plane, and let P be the largest pentagon that can be inscribed in F. Is it necessarily true that the area of P is at least $\frac{3}{4}$ the area of F?
- (d) Is it possible to cut an equilateral triangle into 2017 pieces, and rearrange the pieces into a square?

- (e) Let ABC be an acute triangle and P be a point in its interior. Let D, E, F lie on BC, CA, AB respectively so that PD bisects $\angle BPC$, PE bisects $\angle CPA$, and PF bisects $\angle APB$. Is it necessarily true that $AP + BP + CP \ge 2(PD + PE + PF)$?
- (f) Let P_{2018} be the surface area of the 2018-dimensional unit sphere, and let P_{2017} be the surface area of the 2017-dimensional unit sphere. Is $P_{2018} > P_{2017}$?

Proposed by: Alexander Katz

Answer: NYYYYN

36. **[20**]

- (a) Does $\sum_{i=1}^{p-1} \frac{1}{i} \equiv 0 \pmod{p^2}$ for all odd prime numbers p? (Note that $\frac{1}{i}$ denotes the number such that $i \cdot \frac{1}{i} \equiv 1 \pmod{p^2}$)
- (b) Do there exist 2017 positive perfect cubes that sum to a perfect cube?
- (c) Does there exist a right triangle with rational side lengths and area 5?
- (d) A magic square is a 3×3 grid of numbers, all of whose rows, columns, and major diagonals sum to the same value. Does there exist a magic square whose entries are all prime numbers?
- (e) Is $\prod_{p} \frac{p^2+1}{p^2-1} = \frac{2^2+1}{2^2-1} \cdot \frac{3^2+1}{3^2-1} \cdot \frac{5^2+1}{5^2-1} \cdot \frac{7^2+1}{7^2-1} \cdot \dots$ a rational number?
- (f) Do there exist an infinite number of pairs of distinct integers (a, b) such that a and b have the same set of prime divisors, and a + 1 and b + 1 also have the same set of prime divisors?

Proposed by: Alexander Katz

Answer: NYYYYY