The South African Mathematical Olympiad Third Round 2005 Senior Division (Grades 10 to 12) Solutions

1. The five numbers have the form

$$1+3a, 16+3b, 31+3c, 46+3d, 61+3e$$

where $\{a, b, c, d, e\} \subseteq \{0, 1, 2, 3, 4\}$. Bot no two of a, b, c, d, e are the same, so $\{a, b, c, d, e\} = \{0, 1, 2, 3, 4\}$. Hence a + b + c + d + e = 10, and the sum is therefore always equal to $155 + 3 \times 10 = 185$.

2. We are looking for $m/n \in F$ with 16/23 - m/n = (16n - 23m)/23n as small as possible (and positive). Since 16 and 23 are relatively prime, we opt to find positive integers m and n such that 16n - 23m = 1, with n is as large as possible, provided that $m + n \le 2005$.

Solving the linear Diophantine equation 16n - 23m = 1, we find that m = -7 + 16k and n = -10 + 23k for arbitrary $k \in \mathbb{Z}$. To ensure that both m and n are positive and $m + n \le 2005$, we must have $1 \le k \le 51$. So the largest n is obtained when k = 51, and this gives n = 1163. The corresponding m when k = 51 is m = 809. So the desired $a = m/n \in F$ is a = 809/1163.

(Note that the only way in which we could hope to make the fraction (16n - 23m)/23n even smaller, is to have $16n - 23m \ge 2$ and n at least twice 1163. But this would violate $m + n \le 2005$, so the solution a = m/n = 809/1163 is indeed the correct one.)

3. Let n = x + y + z, where x, y and z denote the number of usable no. 8, no. 9 and no. 10 pairs, respectively, and assume that $n \in \{50, 51\}$. Lets put the n usable pairs aside and refer to these boots as 'used', and to the remaining boots as 'unused'.

Then 250-n left boots and 300-n right boots are unused. Since $300-n \ge 249$, there must be at least two sizes of unused right boots (200 is the maximum number of boots in any size). If the 250-n unused left boots also contain at least two sizes amongst them, there has to be one size in which there are both left and right unused boots, a contradiction, since otherwise we would have more than n usable pairs. This means that the 250-n unused left boots are

all of the same size, and this size has to be 10, since $250 - n \ge 199$ (only 175 boots in each of sizes 8 and 9 are available).

So the total number of size 10 boots is given by

$$250 - n + 2z = 200, (1)$$

immediately disqualifying n=51, being an odd number. For n=50, (1) implies that z=0, and we simply have to solve for x+y=50 in nonnegative integers to see that there are many ways in which n=50 is possible. In fact, the complete set of solutions (x,y,z) in this case is given by $\{(x,50-x,0): x=0,1,\ldots,50\}$.

4. Construct EF and ED and let M be the point where EQ extended meets AF. Note that $C\hat{E}D = C\hat{D}E$. We will use the fact that AC = BC if and only if $ED\|AB$.

Let AM = MF. Then $AM^2 = MF^2 = MQ \cdot ME$, using the Power of the Point Theorem. Hence $\frac{AM}{MQ} = \frac{ME}{AM}$, implying that $\triangle AMQ ||| \triangle EMA$. But then $M\hat{A}D = A\hat{E}M = E\hat{D}A$, showing that ED||AB, and hence AC = BC.

Conversely, if AC = BC (so that ED||AB), then $M\hat{A}D = E\hat{D}A = A\hat{E}M$. So, $\triangle AMQ||\triangle EMA$, implying that $\frac{AM}{MQ} = \frac{ME}{AM}$. But then $AM^2 = MQ \cdot ME = MF^2$, and it follows that AM = MF.

5. Consider

$$\left(\frac{n}{n+x_1}\right)\left(\frac{n+x_1}{n+x_1+x_2}\right)\left(\frac{n+x_1+x_2}{n+x_1+x_2+x_3}\right)\cdots\left(\frac{n+x_1+\cdots+x_{n-1}}{n+x_1+\cdots+x_n}\right)$$

$$=\frac{n}{n+x_1+\cdots+x_n}$$

$$\leq \frac{n}{2n}, \text{ since } x_1+\cdots+x_n\geq n(x_1\cdots x_n)^{1/n}=n, \text{ by the AM-GM inequality}$$

$$=\frac{1}{2}.$$

Hence there exists $k \in \{1, 2, ..., n\}$ such that

$$\frac{n+x_1+\cdots+x_{k-1}}{n+x_1+\cdots+x_k} \le \left(\frac{1}{2}\right)^{1/n}.$$

This translates to

$$\frac{x_k}{n+x_1+\cdots+x_k} \ge 1 - \left(\frac{1}{2}\right)^{1/n},$$

and, since $k \leq n$, it follows that

$$\frac{x_k}{k+x_1+\cdots+x_k} \ge 1 - \left(\frac{1}{2}\right)^{1/n}.$$

6. Let a_n denote the *n*-th element of the sequence.

Our first observation is that the last member of the n-th block is n^2 . In fact, if the last number in the n-th block is n^2 , then the elements of the (n+1)-st block are given by $n^2 + 1, n^2 + 3, \ldots, n^2 + 2(n+1) - 1 = (n+1)^2$, so this observation is easily verified by induction.

Since the lengths of the blocks are successively 1, 2, 3, ..., it follows that $a_{t_k} = k^2$, where $t_k = k(k+1)/2$ denotes the k-th triangular number.

Therefore, for any $n \geq 1$, a_n belongs to the (k+1)-st block for some $k \geq 0$, whereupon

$$n = \frac{k(k+1)}{2} + q$$
 for some $q, 1 \le q \le k+1,$ (2)

and

$$a_n = k^2 + 2q - 1. (3)$$

If we solve for q in (2) and substitute this into (3), we find that

$$a_n = 2n - k - 1. (4)$$

By (2), $8n = 4k^2 + 4k + 8q$, i.e., $8n - 7 = (2k + 1)^2 + 8(q - 1)$. Using the fact that $0 \le q - 1 \le k$, it follows that

$$(2k+1)^2 \le 8n-7 \le (2k+1)^2 + 8k < (2k+3)^2.$$

But then

$$\begin{array}{rclcrcl} 2k+1 & \leq & \sqrt{8n-7} & < & 2k+3 \\ \Rightarrow & 2k+2 & \leq & 1+\sqrt{8n-7} & < & 2k+4 \\ \Rightarrow & k+1 & \leq & (1+\sqrt{8n-7})/2 & < & k+2, \end{array}$$

and we see that

$$k+1 = \left\lfloor \frac{1 + \sqrt{8n-7}}{2} \right\rfloor.$$

Plug this into (4) and the problem is solved.