Mathematical Excalibur

Volume 13, Number 3 July-October, 2008

Olympiad Corner

The following are the problems of the 2008 IMO held at Madrid in July.

Problem 1. An acute-angled triangle ABC has orthocenter H. The circle passing through H with centre the midpoint of BC intersects the line BC at A_1 and A_2 . Similarly, the circle passing through H with centre the midpoint of CA intersects the line CA at B_1 and B_2 , and the circle passing through H with the centre the midpoint of AB intersects the line AB at C_1 and C_2 . Show that A_1 , A_2 , B_1 , B_2 , C_1 , C_2 lie on a circle.

Problem 2. (a) Prove that

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

for all real numbers x, y, z, each different from 1, and satisfying xyz = 1.

(b) Prove that equality holds above for infinitely many triples of rational numbers x, y, z, each different from 1, and satisfying xyz = 1.

Problem 3. Prove that there exist infinitely many positive integers n such that n^2+1 has a prime divisor which is greater than $2n+\sqrt{2n}$.

(continued on page 4)

Editors: 張百康 (CHEUNG Pak-Hong), Munsang College, HK

高子眉(KO Tsz-Mei)

梁達榮 (LEUNG Tat-Wing)

李健賢 (LI Kin-Yin), Dept. of Math., HKUST

吳鏡波 (NG Keng-Po Roger), ITC, HKPU

Artist: 楊秀英 (YEUNG Sau-Ying Camille), MFA, CU

Acknowledgment: Thanks to Elina Chiu, Math. Dept., HKUST for general assistance.

On-line:

http://www.math.ust.hk/mathematical_excalibur/

The editors welcome contributions from all teachers and students. With your submission, please include your name, address, school, email, telephone and fax numbers (if available). Electronic submissions, especially in MS Word, are encouraged. The deadline for receiving material for the next issue is *October 31, 2008*.

For individual subscription for the next five issues for the 05-06 academic year, send us five stamped self-addressed envelopes. Send all correspondence to:

Dr. Kin-Yin LI Department of Mathematics

The Hong Kong University of Science and Technology Clear Water Bay, Kowloon, Hong Kong

> Fax: (852) 2358 1643 Email: <u>makyli@ust.hk</u>

Geometric Transformations II

Kin Y. Li

Below the vector from X to Y will be denoted as XY. The notation $\angle ABC = \alpha$ means the ray BA after rotated an angle $|\alpha|$ (anticlockwise if $\alpha > 0$, clockwise if $\alpha < 0$) will coincide with the ray BC.

On a plane, a <u>translation</u> by a vector v (denoted as T(v)) moves every point X to a point Y such that XY = v. On the complex plane \mathbb{C} , if the vector v corresponds to the vector from 0 to v, then T(v) has the same effect as the function $f:\mathbb{C} \to \mathbb{C}$ given by f(w)=w+v.

A <u>homothety</u> about a center C and ratio r (denoted as H(C,r)) moves every point X to a point Y such that CY = r CX. If C corresponds to the complex number c in \mathbb{C} , then H(C,r) has the same effect as f(w) = r(w-c) + c = rw + (1-r)c.

A <u>rotation</u> about a center C by angle α (denoted as $R(C,\alpha)$) moves every point X to a point Y such that CX = CY and $\angle XCY = \alpha$. In \mathbb{C} , if C corresponds to the complex number c, then $R(C,\alpha)$ has the same effect as $f(w) = e^{i\alpha}(w-c) + c = e^{i\alpha}w + (1-e^{i\alpha})c$.

A <u>reflection</u> across a line ℓ (denoted as $S(\ell)$) moves every point X to a point Y such that the line ℓ is the perpendicular bisector of segment XY. In \mathbb{C} , let $S(\ell)$ send 0 to b. If b=0 and ℓ is the line through 0 and $e^{i\theta/2}$, then $S(\ell)$ has the same effect as $f(w) = e^{i\theta}\overline{w}$. If $b \neq 0$, then let $b = |b| e^{i\beta}$, $e^{i\theta} = -e^{2i\beta}$ and L be the vertical line through |b|/2. In \mathbb{C} , S(L) sends w to $|b| - \overline{w}$. Using that, $S(\ell)$ is

$$f(w) = e^{i\beta} (|b| - \overline{we^{-i\beta}}) = e^{i\theta} \overline{w} + b.$$

We have the following useful facts:

Fact 1. If $\ell_1 || \ell_2$, then

$$S(\ell_2) \circ S(\ell_1) = T(2A_1A_2),$$

where A_1 is on ℓ_1 and A_2 is on ℓ_2 such that the length of A_1A_2 is the distance d from ℓ_1 to ℓ_2 .

(<u>Reason</u>: Say ℓ_1 , ℓ_2 are vertical lines through $A_1 = 0$, $A_2 = d$. Then $S(\ell_1)$, $S(\ell_2)$ are $f_1(w) = -\overline{w}$ and $f_2(w) = -\overline{w} + 2d$.

So $S(\ell_2) \circ S(\ell_1)$ is

$$f_2(f_1(w)) = -\overline{(-\overline{w})} + 2d = w + 2d,$$

which is $T(2A_1A_2)$.)

Fact 2. If $\ell_1 \not \parallel \ell_2$, then

$$S(\ell_2) \circ S(\ell_1) = R(O, \alpha),$$

where ℓ_1 intersects ℓ_2 at O and α is twice the angle from ℓ_1 to ℓ_2 in the anticlockwise direction.

(<u>Reason</u>: Say O is the origin, ℓ_1 is the x-axis. Then $S(\ell_1)$ and $S(\ell_2)$ are

$$f_1(w) = \overline{w}$$
 and $f_2(w) = e^{i\alpha}\overline{w}$,

so $S(\ell_2) \circ S(\ell_1)$ is $f_2(f_1(w)) = e^{i\alpha}w$, which is $R(O,\alpha)$.

<u>Fact 3.</u> If $\alpha + \beta$ is not a multiple of 360°, then

$$R(O_2, \beta) \circ R(O_1, \alpha) = R(O, \alpha + \beta),$$

where $\angle OO_1O_2 = \alpha/2$, $\angle O_1O_2O = \beta/2$. If $\alpha + \beta$ is a multiple of 360°, then

$$R(O_2, \beta) \circ R(O_1, \alpha) = T(O_1O_3),$$

where $R(O_2, \beta)$ sends O_1 to O_3 .

(<u>Reason</u>: Say O_1 is 0, O_2 is -1. Then $R(O_1, \alpha)$, $R(O_2, \beta)$ are $f_1(w) = e^{i\alpha}w$, $f_2(w) = e^{i\beta}w + (e^{i\beta}-1)$, so $f_2(f_1(w)) = e^{i(\alpha+\beta)}w + (e^{i\beta}-1)$. If $e^{i(\alpha+\beta)} \neq 1$, this is a rotation about $c' = (e^{i\beta}-1)/(1-e^{i(\alpha+\beta)})$ by angle $\alpha+\beta$. We have

$$c' = \frac{\sin(\beta/2)}{\sin((\alpha+\beta)/2)}e^{i(\pi-\alpha/2)}$$

$$c'-1=\frac{\sin(\alpha/2)}{\sin((\alpha+\beta)/2)}e^{i\beta/2}.$$

If $e^{i(\alpha+\beta)} = 1$, this is a translation by $e^{i\beta}-1 = f_2(0)$.)

<u>Fact 4.</u> If O_1 , O_2 , O_3 are noncollinear, α_1 , α_2 , $\alpha_3 > 0$, $\alpha_1 + \alpha_2 + \alpha_3 = 360^\circ$ and

$$R(O_3,\alpha_3) \circ R(O_2,\alpha_2) \circ R(O_1,\alpha_1) = I$$
,

where *I* is the identity transformation, then $\angle O_3O_1O_2 = \alpha_1/2$, $\angle O_1O_2O_3 = \alpha_2/2$ and $\angle O_2O_3O_1 = \alpha_3/2$.

(This is just the case $\alpha_3=360^{\circ}-(\alpha_1+\alpha_2)$ of fact 3.)

Fact 5. Let $O_1 \neq O_2$. For $r_1r_2 \neq 1$,

$$H(O_2,r_2) \circ H(O_1,r_1) = H(O_1,r_2)$$

for some O on line O_1O_2 . For $r_1r_2=1$,

$$H(O_2,r_2) \circ H(O_1,r_1) = T((1-r_2)\mathbf{O_1O_2}).$$

(<u>Reason</u>: Say O_1 is 0, O_2 is c. Then $H(O_1,r_1)$, $H(O_2,r_2)$ are $f_1(w) = r_1w$, $f_2(w) = r_2w + (1-r_2)c$, so $f_2(f_1(w)) = r_1r_2w + (1-r_2)c$. For $r_1r_2 \neq 1$, this is a homothety about $c' = (1-r_2)c/(1-r_1r_2)$ and ratio r_1r_2 . For $r_1r_2 = 1$, this is a translation by $(1-r_2)c$.

Next we will present some examples.

Example 1. In $\triangle ABC$, let *E* be onside *AB* such that AE:EB=1:2 and *D* be on side *AC* such that AD:DC=2:1. Let *F* be the intersection of *BD* and *CE*. Determine *FD:FB* and *FE:FC*.

Solution. We have H(E, -1/2) sends B to A and H(C, 1/3) sends A to D. Since $(1/3) \times (-1/2) \neq 1$, by fact 5,

$$H(C, 1/3) \circ H(E, -1/2) = H(O, -1/6),$$

where the center O is on line CE. However, the composition on the left side sends B to D. So O is also on line BD. Hence, O must be F. Then we have FD: FB = OD: OB = 1:6.

Similarly, we have

$$H(B, 2/3) \circ H(D, -2) = H(F, -4/3)$$

sends C to E, so FE:FC = 4:3.

Example 2. Let *E* be inside square *ABCD* such that $\angle EAD = \angle EDA = 15^{\circ}$. Show that $\triangle EBC$ is equilateral.

Solution. Let O be inside the square such that $\triangle ADO$ is equilateral. Then $R(D, 30^\circ)$ sends C to O and $R(A, 30^\circ)$ sends O to B. Since $\angle EDA = 15^\circ = \angle DAE$, by fact 3,

$$R(A, 30^{\circ}) \circ R(D, 30^{\circ}) = R(E, 60^{\circ}),$$

So $R(E, 60^{\circ})$ sends C to B. Therefore, $\triangle EBC$ is equilateral.

Example 3. Let ABEF and ACGH be squares outside $\triangle ABC$. Let M be the midpoint of EG. Show that MB = MC and $MB \perp MC$.

Solution. Since GC = AC and $\angle GCA = 90^{\circ}$, so $R(C,90^{\circ})$ sends G to A. Also, $R(B,90^{\circ})$ sends A to E. Then $R(B,90^{\circ})$ or $R(C,90^{\circ})$ sends G to E. By fact 3,

$$R(B, 90^{\circ}) \circ R(C, 90^{\circ}) = R(O, 180^{\circ}),$$

where O satisfies $\angle OCB = 45^{\circ}$ and $\angle CBO = 45^{\circ}$. Since the composition on the left side sends G to E, O must be M. Now $\angle BOC = 90^{\circ}$. So $MB \perp MC$.

Example 4. On the edges of a convex quadrilateral ABCD, construct the isosceles right triangles ABO_1 , BCO_2 , CDO_3 , DAO_4 with right angles at O_1 , O_2 , O_3 , O_4 overlapping with the interior of the quadrilateral. Prove that if $O_1 = O_3$, then $O_2 = O_4$.

Solution. Now $R(O_1, 90^\circ)$ sends A to B, $R(O_2, 90^\circ)$ sends B to C, $R(O_3, 90^\circ)$ sends C to D and $R(O_4, 90^\circ)$ sends D to A. By fact 3,

$$R(O_2, 90^\circ) \circ R(O_1, 90^\circ) = R(O, 180^\circ),$$

where O satisfies $\angle OO_1O_2 = 45^\circ$ and $\angle O_1O_2O = 45^\circ$ (so $\angle O_2OO_1 = 90^\circ$). Now the composition on the left side sends A to C, which implies O must be the midpoint of AC. Similarly, we have

$$R(O_4, 90^\circ) \circ R(O_3, 90^\circ) = R(O, 180^\circ).$$

By fact 3, $\angle O_4OO_3 = 90^\circ$ and $\angle OO_3O_4 = 45^\circ = \angle O_3O_4O$. Hence, $R(O, 90^\circ)$ sends O_4O_2 to O_3O_1 . Therefore, if $O_1 = O_3$, then $O_2 = O_4$.

Example 4. (1999-2000 Iranian Math Olympiad, Round 2) Two circles intersect in points A and B. A line ℓ that contains the point A intersects again the circles in the points C and D, respectively. Let M, N be the midpoints of the arcs BC and BD, which do not contain the point A, and let K be the midpoint of the segment CD. Show that $\angle MKN = 90^{\circ}$.

Solution. Since $\angle CAB + \angle BAD = 180^\circ$, it follows that $\angle BMC + \angle DNB = 180^\circ$.

Now $R(M, \angle BMC)$ sends B to C, $R(K, 180^\circ)$ sends C to D and $R(N, \angle DNB)$ sends D to B. However, by fact 3,

$$R(N, \angle DNB) \circ R(K, 180^{\circ}) \circ R(M, \angle BMC)$$

is a translation and since it sends B to B, it must be the identity transformation I. By fact 4, $\angle MKN = 90^{\circ}$.

Example 6. Let H be the orthocenter of $\triangle ABC$ and lie inside it. Let A', B', C' be the circumcenters of $\triangle BHC$, $\triangle CHA$, $\triangle AHB$ respectively. Show that AA', BB', CC' are concurrent and identify the point of concurrency.

Solution. For $\triangle ABC$, let O be its circumcenter and G be its centroid. Let the reflection across line BC sends A to A ". Then $\angle BAC = \angle BA$ " C. Now

$$\angle BHC$$

= $\angle ABH + \angle BAC + \angle ACH$
= $(90^{\circ} - \angle BAC) + \angle BAC + (90^{\circ} - \angle BAC)$
= $180^{\circ} - \angle BA$ "C.

So A" is on the circumcircle of $\triangle HBC$.

Now the reflection across line BC sends O to A', the reflection across line CA sends O to B' and the reflection across line AB sends O to C'. Let D, E, F be the midpoints of sides BC, CA, AB respectively. Then H(G, -1/2) sends $\triangle ABC$ to $\triangle DEF$ and H(O, 2) sends $\triangle DEF$ to $\triangle A'B'C'$. Since $(-1/2) \times 2 \neq 1$, by fact 5,

$$H(O, 2) \circ H(G, -1/2) = H(X, -1)$$

for some point X. Since the composition on the left side sends $\triangle ABC$ to $\triangle A'B'C'$, segments AA', BB', CC' concur at X and in fact X is their common midpoint.

Problem Corner

We welcome readers to submit their solutions to the problems posed below for publication consideration. The solutions should be preceded by the solver's name, home (or email) address and school affiliation. Please send submissions to *Dr. Kin Y. Li, Department of Mathematics, The Hong Kong University of Science & Technology, Clear Water Bay, Kowloon, Hong Kong.* The deadline for sending solutions is *October 31, 2008.*

Problem 306. Prove that for every integer $n \ge 48$, every cube can be decomposed into n smaller cubes, where every pair of these small cubes does not have any common interior point and has possibly different sidelengths.

Problem 307. Let

$$f(x) = a_0 x^n + a_1 x^{n-1} + \dots + a_n$$

be a polynomial with real coefficients such that $a_0 \neq 0$ and for all real x,

$$f(x) f(2x^2) = f(2x^3 + x).$$

Prove that f(x) has no real root.

Problem 308. Determine (with proof) the greatest positive integer n > 1 such that the system of equations

$$(x+1)^2 + y_1^2 = (x+2)^2 + y_2^2 = \dots = (x+n)^2 + y_n^2$$

has an integral solution $(x, y_1, y_2, \dots, y_n)$.

Problem 309. In acute triangle ABC, AB > AC. Let H be the foot of the perpendicular from A to BC and M be the midpoint of AH. Let D be the point where the incircle of $\triangle ABC$ is tangent to side BC. Let line DM intersect the incircle again at N. Prove that $\angle BND = \angle CND$.

Problem 310. (Due to Pham Van Thuan) Prove that if p, q are positive real numbers such that p + q = 2, then

$$3p^qq^p + p^pq^q \le 4.$$

Solutions

Problem 301. Prove that it is possible to decompose two congruent regular hexagons into a total of six pieces such that they can be rearranged to form an equilateral triangle with no pieces overlapping.

Solution. G.R.A. 20 Problem Solving Group (Roma, Italy).

Liló Commended solvers: Samuel ABDALLA (ITA-UNESP, São Paulo, Brazil), Glenier L. BELLO- BURGUET (I.E.S. Hermanos D'Elhuyar, Spain), (Magdalene CHEUNG Wang Chi University of College, Cambridge, England), Victor FONG (CUHK Math Year 2), KONG Catherine Wing Yan (G.T. Ellen Yeung College, Grade 9), **O Kin Chit Alex** (G.T. Ellen Yeung College) and PUN Ying Anna (HKU Math Year 3).

Problem 302. Let \mathbb{Z} denotes the set of all integers. Determine (with proof) all functions $f: \mathbb{Z} \to \mathbb{Z}$ such that for all x, y in \mathbb{Z} , we have f(x+f(y)) = f(x) - y.

(Source: 2004 Spanish Math Olympiad)

Solution. Glenier L. BELLO-BURGUET (I.E.S. Hermanos D'Elhuyar, Spain), CHEUNG Wang Chi (Magdalene University of College, Cambridge, England), Victor FONG (CUHK Math Year 2), G.R.A. 20 Problem Solving Group (Roma, Italy), Ozgur KIRCAK (Jahja Kemal College, Teacher, Skopje, Macedonia), NGUYEN Tho Tung (High School for Gifted Education, Ha Noi University of Education), PUN Ying Anna (HKU Math Year 3), Salem MALIKIĆ (Sarajevo College, Sarajevo, Bosnia and Herzegovina) and Fai YUNG.

Assume there is a function f satisfying

$$f(x+f(y)) = f(x) - y$$
. (*)

If f(a) = f(b), then

$$f(x)-a = f(x+f(a)) = f(x+f(b)) = f(x)-b$$
,

which implies a = b, i.e. f is injective. Taking y = 0 in (*), f(x+f(0)) = f(x). By injectivity, we see f(0) = 0. Taking x=0 in (*), we get

$$f(f(y)) = -y. \quad (**)$$

Applying f to both sides of (*) and using (**), we have

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

Taking x = 0 in this equation, we get

$$f(-y) = -f(y)$$
. (***)

Using (**), (*) and (***), we get

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

= f(x) + f(y).

Thus, f satisfies the <u>Cauchy equation</u>. By mathematical induction and (***), f(n) = n f(1) for every integer n. Taking n = f(1) in the last equation and y = 1 into (**), we get $f(1)^2 = -1$. This yields a contradiction.

Problem 303. In base 10, let N be a positive integer with all digits nonzero. Prove that there do not exist two permutations of the digits of N, forming numbers that are different (integral) powers of two.

(Source: 2004 Spanish Math Olympiad)

BELLO-Solution. Glenier L. (I.E.S. BURGUET Hermanos D'Elhuyar, Spain), CHEUNG Wang Chi (Magdalene College, University of Cambridge, England), Victor FONG (CUHK Math Year 2), G.R.A. 20 Problem Solving Group (Roma, Italy), NGUYEN Tho Tung (High School for Gifted Education, Ha Noi University of Education) and **PUN Ying Anna** (HKU Math Year 3).

Assume there exist two permutations of the digits of N, forming the numbers 2^k and 2^m for some positive integers k and m with k > m. Then $2^k < 10 \times 2^m$. So $k \le m+3$.

Since every number is congruent to its sum of digits (mod 9), we get $2^k \equiv 2^m$ (mod 9). Since 2^m and 9 are relatively prime, we get $2^{k-m} \equiv 1 \pmod{9}$. However, k - m = 1, 2 or 3, which contradicts $2^{k-m} \equiv 1 \pmod{9}$.

Problem 304. Let M be a set of 100 distinct lattice points (i.e. coordinates are integers) chosen from the x-y coordinate plane. Prove that there are at most 2025 rectangles whose vertices are in M and whose sides are parallel to the x-axis or the y-axis.

(Source: 2003 Chinese IMO Team Training Test)

Solution 1. Glenier L. BELLO-BURGUET (I.E.S. Hermanos D'Elhuyar, Spain) and PUN Ying Anna (HKU Math Year 3).

Let O be a point in M. We say a rectangle is good if all its sides are parallel to the x or y-axis and all its vertices are in M, one of which is O. We claim there are at most 81 good rectangles. (Once the claim is proved, we see there can only be at most $(81 \times 100)/4 = 2025$ desired rectangles.

The division by 4 is due to such rectangle has 4 vertices, hence counted 4 times).

For the proof of the claim, we may assume O is the origin of the plane. Suppose the x-axis contains m points in M other than O and the y-axis contains n points in M other than O. For a point P in M not on either axis, it can only be a vertex of at most one good rectangle. There are at most 99-m-n such point P and every good rectangle has such a vertex.

If $m+n \ge 18$, then there are at most $99 - m - n \le 81$ good rectangles. Otherwise, $m+n \le 17$. Now every good rectangle has a vertex on the *x*-axis and a vertex on the *y*-axis other than *O*. So there are at most $mn \le (m+n)^2/4 < 81$ rectangles by the AM-GM inequality. The claim follows.

Solution 2. G.R.A. 20 Problem **Solving Group** (Roma, Italy).

Let f(x) = x(x-1)/2. We will prove that if there are N lattice points, there are at most $[f(N^{1/2})]^2$ such rectangles. For N = 100, we have $[f(10)]^2 = 45^2 = 2025$ (this bound is attained when the 100 points form a 10×10 square).

Suppose the N points are distributed on m lines parallel to an axis. Say the number of points in the m lines are r_1 , r_2 , ..., r_m , arranged in increasing order. Now the two lines with r_i and r_j points can form no more than $f(\min\{r_i,r_j\})$ rectangles. Hence, the number of rectangles is at most

$$\sum_{1 \le i < j \le m} f(\min\{r_i, r_j\}) = \sum_{i=1}^{m-1} (m-i) f(r_i)$$

$$\leq \sum_{i=1}^{m-1} (m-i) f\left(\frac{N}{m}\right) = f(m) f\left(\frac{N}{m}\right)$$

$$\leq \left(f(\sqrt{N})\right)^2.$$

The second inequality follows by expansion and usage of the *AM-GM* inequality. The first one can be proved by expanding and simplifying it to

$$2m\sum_{i=1}^{m-1}(m-i)r_i(r_i-1) \leq (m-1)\sum_{i=1}^m r_i\sum_{i=1}^m (r_i-1).$$
(*)

We will prove this by induction on m. For m=2, $4r_1(r_1-1) \le (r_1+r_2)(r_1-1+r_2-1)$ follows from $1 \le r_1 \le r_2$. For the inductive step, we suppose (*) is true. To do the (m+1)-st case of (*), observe that $r_i \le r_{m+1}$ implies

$$m\sum_{i=1}^{m}r_{i}(r_{i}-1) \leq m(r_{m+1}-1)\sum_{i=1}^{m}r_{i},$$

$$m\sum_{i=1}^{m} r_i(r_i-1) \le mr_{m+1}\sum_{i=1}^{m} (r_i-1),$$

$$2\sum_{i=1}^{m} (m+1-i)r_i(r_i-1)$$

$$\leq mr_{m+1}(r_{m+1}-1) + \sum_{i=1}^{m} r_i \sum_{i=1}^{m} (r_i-1).$$

Let L(m) and R(m) denote the left and right sides of (*) respectively. Adding the last three inequalities, it turns out we get $L(m+1) - L(m) \le R(m+1) - R(m)$. Now (*) holds, so $L(m) \le R(m)$. Adding these, we get $L(m+1) \le R(m+1)$.

Commended solvers: Victor FONG (CUHK Math Year 2), O Kin Chit Alex (GT. Ellen Yeung College) and Raúl A. SIMON (Santiago, Chile).

Problem 305. A circle Γ_2 is internally tangent to the circumcircle Γ_1 of ΔPAB at P and side AB at C. Let E, F be the intersection of Γ_2 with sides PA, PB respectively. Let EF intersect PC at D. Lines PD, AD intersect Γ_1 again at G, H respectively. Prove that F, G, H are collinear.

Solution. **CHEUNG** Wang Chi (Magdalene College, University of Cambridge, England), Glenier L. BELLO-BURGUET (I.E.S. Hermanos D'Elhuyar, Spain), NGÙYEN Tho Tung (High School for Gifted Education, Ha Noi University of Education) and PUN **Ying Anna** (HKU Math Year 3).

Let *PT* be the external tangent to both circles at *P*. We have

$$\angle PAB = \angle BPT = \angle PEF$$
,

which implies EF||AB. Let O be the center of Γ_2 . Since $OC \perp AB$ (because AB is tangent to Γ_2 at C), we deduce that $OC \perp EF$ and therefore OC is the perpendicular bisector of EF. Hence C is the midpoint of arc ECF. Then PC bisects $\angle EPF$. On the other hand,

$$\angle HDF = \angle HAB = \angle HPB = \angle HPF$$
,

which implies H, P, D, F are concyclic.

Therefore.

$$\angle DHF = \angle DPF = \angle EPD$$

= $\angle APG = \angle AHG = \angle DHG$,

which implies F, G, H are collinear.

Remarks. A few solvers got EF||AB| by observing there is a homothety with center P sending Γ_2 to Γ_1 so that E goes to A and F goes to B.

Commended solvers: Victor FONG (CUHK Math Year 2) and Salem MALIKIĆ (Sarajevo College, Sarajevo, Bosnia and Herzegovina).

Olympiad Corner

(continued from page 1)

Problem 4. Find all functions $f: (0, \infty) \to (0, \infty)$ (so, f is a function from the positive real numbers to the positive real numbers) such that

$$\frac{(f(w))^2 + (f(x))^2}{f(y^2) + f(z^2)} = \frac{w^2 + x^2}{y^2 + z^2}$$

for all positive real numbers w, x, y, z, satisfying wx = yz.

Problem 5. Let n and k be positive integers with $k \ge n$ and k-n an even number. Let 2n lamps labeled 1, 2, ..., 2n be given, each of which can be either on or off. Initially all the lamps are off. We consider sequences of steps: at each step one of the lamps is switched (from on to off or from off to on).

Let N be the number of such sequences consisting of k steps and resulting in the state where lamp 1 through n are all on, and lamps n+1 through 2n are all off.

Let M be the number of such sequences consisting of k steps, resulting in the state where lamps 1 through n are all on, and lamps n+1 through 2n are all off, but where none of the lamps n+1 and 2n is ever switched on.

Determine the ratio N/M.

Problem 6. Let ABCD be a convex quadrilateral with $|BA| \neq |BC|$. Denote the incircles of triangles ABC and ADC by ω_1 and ω_2 respectively. Suppose that there exists a circle ω tangent to the ray BA beyond A and to the ray BC beyond C, which is also tangent to the lines AD and CD. Prove that the common external tangents of ω_1 and ω_2 intersect on ω .