1 Mock CMO

1. (Lithuania team contest 2000, #3) Solve the equation

$$\sqrt{-3x^2 + 18x + 37} + \sqrt{-5x^2 + 30x - 41} = \sqrt{x^2 - 6x + 109}$$

Solution:

After setting $t = (x-3)^2$, the equation reduces to $\sqrt{64-3t} + \sqrt{4-5t} = \sqrt{t+100}$. t=0 is one solution, and the left-hand side is decreasing in t while the right-hand side is increasing in t. Therefore, t=0 (and hence t=0) is the unique solution.

2. (Ukraine 10th grade 2008, #2)

Let ABCD be a parallelogram with $\angle BCD > 90^{\circ}$. Extend line BC to K so that DK = DC, and extend line DC to L so that BL = BC. Let the bisectors of $\angle CDK$ and $\angle CBL$ meet at point Q. If $\angle BQD = \alpha$ and KL = a, express the circumradius of triangle AKL in terms of a and α .

Solution:

ADLB and ADKB are isosceles trapezoids, so K, L lie on the circumcircle of $\triangle ABD$. $\angle BAD = \angle LCK = 180^{\circ} - \angle BQD$ since BQ and QD are perpendicular to LC and CK. Therefore, ABLQKD is a cyclic hexagon. Now, $\angle LAK = \angle LAQ + \angle KAQ = \angle LDQ + \angle KBQ = 180^{\circ} - 2\alpha$. Applying the extended sine law, we have the radius is $\frac{\alpha}{2\sin 2\alpha}$.

3. (Japan junior math olympiad 2008, #10)

Consider a board consisting of 9 squares of length 1, arranged in 3 rows and 3 columns as in the figure below. Let us number squares as indicated in the figure.

1	2	3
8		4
7	6	5

Let A, B, C, D be points chosen from the interior (not on the boundary) of the square 1, 3, 5, 7, respectively. Denote by X the sum of the areas of the intersection of the quadrilateral ABCD with the squares 1, 3, 5, and 7. Denote also by Y the sum of the areas of the intersections of the quadrilateral ABCD with the squares 2, 4, 6, and 8. Prove that X < Y.

Solution:

Suppose that ABCD intersects the boundary of square i and square i+1 at point X_i , and that X_i is distance x_i from the central square. Then, the area of ABCD within square 2i is exactly $\frac{x_{2i-1}+x_{2i}}{2}$, so $Y=\frac{1}{2}\sum_{i=1}^8 x_i$. Now let Y_i and Z_i denote the outer and inner corners of square i for i=1,3,5,7. Then, the area of ABCD within square 2i-1 is less than the area of quadrilateral $X_{2i-2}Y_{2i-1}X_{2i-1}Z_{2i-1}$, which is exactly $1-\frac{1-x_{2i-2}}{2}-\frac{1-x_{2i-1}}{2}=\frac{x_{2i-2}+x_{2i-1}}{2}$. Therefore, $X<\frac{1}{2}\sum_{i=1}^8 x_i=Y$.

4. (Lithuania team contest 2000, #10)

A positive integer n is said to be reducible if there exist positive integers m and d such that

$$n = \frac{m+1}{d+1} + \frac{m+2}{d+2}.$$

How many reducible numbers are there from the set $\{1, 2, 3, \dots, 2000\}$?

Solution:

 $\frac{m+1}{d+1} + \frac{m+2}{d+2} = \frac{(m+1)(d+2) + (m+2)(d+1)}{(d+1)(d+2)}$. For this to be an integer, we must have $(m+2)(d+1) \equiv 0 \pmod{d+2} \implies m+2 \equiv 0 \pmod{d+2}$ and $(m+1)(d+2) \equiv 0 \pmod{d+1} \implies m+1 \equiv 0$

1

 $0 \pmod{d+1}$. Equivalently $m \equiv d \pmod{\operatorname{lcm}(d+1,d+2)}$. Since d+1 and d+2 are relatively prime, it follows that m = C(d+1)(d+2) + d, which gives n = C(2d+3) + 2.

Clearly, n=2 can be expressed in this form but n=1 cannot. For n>2, the condition is equivalent to requiring that n-2 have an odd divisor greater than 3. This fails only for $n=2+2^k$ and $n=2+3\cdot 2^k$. Altogether, that gives only 1+11+10 numbers that are not reducible, so the answer is 1978.

5. (Japan math olympiad final 2008, #5)

Does there exist a positive integer n satisfying the following condition?

Condition: For an arbitrary rational number r, there exists an integer b and nonzero integers a_1, a_2, \ldots, a_n such that $r = b + \frac{1}{a_1} + \ldots + \frac{1}{a_n}$.

Solution:

No. We prove by induction on n that for each integer n and rational number q, there exists a rational number q' < q such that no number in the interval (q', q) can be expressed in this form. For n = 1, the claim is trivial.

Now suppose the claim has been proven for n-1. Fix an arbitrary q, and let f denote the fractional part of q (except if q is an integer, we take f=1). Then, if we are to express some number $y \in (q-\frac{f}{2},q)$ in the required form, we must have some $\frac{1}{a_i} \ge \frac{f}{2} \implies a_i \le \frac{2}{f}$. This leaves only a finite number of options for a_i . Once a_i is fixed to some value u, we have reduced the problem to the n-1 case, so by the inductive hypothesis, there exists q'_u such that no number in (q'_u,q) can be achieved, given that $a_i = u$. The inductive step follows from taking $q' = \max(q - \frac{f}{2}, \max_u q'_u)$.

2 Mock IMO Day 1

1. (Ukraine 11th grade 2008, #3)

A point O is placed inside triangle ABC so that $\angle BOC = 90^{\circ}$ and $\angle BAO = \angle BCO$. If M and N are the midpoints of the segments AC and BC respectively, prove that $\angle OMN = 90^{\circ}$.

Solution:

Let P be the midpoint of OC. N is the circumcenter of right triangle BOC since it is the midpoint of the hypoteneuse, so $\angle BCO = \angle NCP = \angle NOP$. Since MP is parallel to AO and MN is parallel to AB, we have $\angle NMP = \angle BAO = \angle BCO = \angle NOP$. Therefore, OMPN is a cyclic quadrilateral and $\angle OMN = \angle OPN = \angle BOC = 90^{\circ}$.

2. (Japan math olympiad final 2008, #4)

Determine all real-valued functions f defined on the real line, which satisfy

$$f(x+y)f(f(x) - y) = xf(x) - yf(y).$$

for all real numbers x and y.

Solution:

Taking y = 0 gives f(x)f(f(x)) = xf(x), so f(x) = 0 or f(f(x)) = x. Taking y = f(x) gives f(x + f(x))f(0) = xf(x) - f(x)f(f(x)) = 0. Taking y = -x gives 0 = f(0)f(f(x) + x) = xf(x) + xf(-x), which implies f(-x) = -f(x) for $x \neq 0$.

Now suppose f(x) = 0 and $y, f(y) \neq 0$. Then, $f(x+y)f(-y) = -yf(y) = yf(-y) \implies f(x+y) = y$. In particular, $f(x+y) \neq 0$ so f(f(x+y)) = x+y, and f(y) = x+y (*). If $x \neq 0$, then f(-x) = 0 also and the same argument implies f(y) = -x+y, which is impossible. Therefore, if f(x) = 0 for some $x \neq 0$, then f(x) = 0 for all $x \neq 0$. It is easy to check any such function is a solution.

Otherwise, $f(x) \neq 0$ for all x = 0. Then f(0)f(f(0)) = 0 implies f(0) = 0, and (*) implies that in this case, f(y) = y for all y. This, in turn, is easily checked to be a valid solution.

3. (Bulgarian math olympiad team selection test 2008, #1)

The number -1 is written at k of the vertices of a regular 2009-gon and the number 1 is written at the remaining 2009 - k vertices. A vertex is said to be good if, starting from this vertex and running around the polygon in either direction, every partial sum is positive. Find the largest number k such that there exists a good vertex for any arrangement of the 1's and -1's.

Solution:

Let p be the number of positive vertices, and n the number of negative vertices. If $p \le 2n$, put all positive vertices together. Then, any positive vertex can reach the n negative vertices after going through at most n positive vertices, so it is bad. Conversely, if p > 2n, then for each positive vertex, there must exist a minimal interval with it as an endpoint and sum 0. The opposite endpoint is negative, and each negative point is endpoints to two such intervals. Therefore, some vertex is good. k = 669.

3 Mock IMO Day 2

4. (IMO short list 2008, N1) Let n be a positive integer and let p be a prime number. Prove that if a, b, care integers (not necessarily positive) satisfying the following equations

$$a^n + pb = b^n + pc = c^n + pa,$$

then a = b = c.

Solution:

If two values are equal, the claim is trivial. Otherwise, multiply the equations $a^n - b^n = p(c - b)$ to get $\frac{a^n - b^n}{a - b} \cdot \frac{b^n - c^n}{b - c} \cdot \frac{c^n - a^n}{c - a} = -p^3$. If n is odd, $a^n - b^n$ has the same sign as a - b, and the left-hand side is positive, which is impossible. Otherwise, two of a, b, c are the same parity, and in this case, the corresponding $\frac{a^n-b^n}{a-b}$ term is even, which implies p=2.

The original equation now implies a, b, c must all be the same parity, and hence $\frac{a^n - b^n}{a - b}$ is even (as above). Since the product of these terms is -2^3 , each such term is ± 2 . Comparing with the original equation, we have $a-b=\pm(b-c)$. If a-b,b-c,c-a are all the same sign, they are all equal, but their sum is 0 so then a = b = c. Otherwise, a - b = c - b or some shift thereof, and two values are equal. Either way, we have a contradiction.

5. (Ukraine 11th grade 2008, #7) Prove that the inequality

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

holds for any non-negative real numbers x, y, z satisfying $x^2 + y^2 + z^2 = 3$.

Solution:

The given condition implies $x+y+z \le x^2+y^2+z^2=3$, and hence $\frac{x(1+y+z)+y(1+z+x)+z(1+x+y)}{(x+y+z)^2} \le 1$. By Cauchy-Schwarz, $\frac{1}{x^2+y+z} \le \frac{1+y+z}{(x+y+z)^2}$, so therefore, $\frac{x}{x^2+y+z} + \frac{y}{x+y^2+z} + \frac{z}{x+y+z^2} \le 1$. The result now follows from $x+y+z \le 3$ and Cauchy-Schwarz.

6. (Romanian master in mathematics 2008, #4)

Prove that from among any $(n+1)^2$ points inside a square of side length positive integer n, one can pick three determining a triangle with area at most $\frac{1}{2}$.

Solution:

If three of the $N=(n+1)^2$ points are collinear, the problem is trivial. Otherwise, let H denote the convex hull of the points, and let k denote the number of points on the boundary of H. Then, H has area at most n^2 and perimeter at most 4n. We first triangulate H. This uses exactly 2(N-1)-ktriangles, so one triangle has area at most $\frac{n^2}{2(N-1)-k}$. Next, there must exist consecutive sides of H with lengths a, b such that $\frac{a+b}{2} \leq \frac{4n}{k}$. The area of the triangle with these two sides is at most $\frac{1}{2} \cdot ab \leq \frac{1}{2} \cdot \left(\frac{a+b}{2}\right)^2 \leq \frac{8n^2}{k^2}$.

Therefore, some triangle has area at most $X = \min\left(\frac{n^2}{2(N-1)-k}, \frac{8n^2}{k^2}\right)$. The first term is increasing in k, and the second is decreasing, so X is maximized when $\frac{n^2}{2(N-1)-k} = \frac{8n^2}{k^2}$, or equivalently k = 4n. In this case, $X = \frac{1}{2}$, and the result follows.

4