

1.

Since $A\widehat{O}D + C\widehat{O}D = 180^\circ$, we have without loss of generality $B\widehat{O}C = A\widehat{O}D = \theta \leqslant 90^\circ$ and $A\widehat{O}B = C\widehat{O}D = 180^\circ - \theta \geqslant 90^\circ$. By the Pythagoras inequality, we therefore have:

$$AO^2 + DO^2 \ge AD^2$$
, $BO^2 + CO^2 \ge BC^2$, $AO^2 + BO^2 \le AB^2$, $CO^2 + DO^2 \le CD^2$,

in all cases with equality if and only if $\theta = 90^{\circ}$.

Therefore

$$AD^2 + BC^2 \le (AO^2 + DO^2) + (BO^2 + CO^2) = (AO^2 + BO^2) + (CO^2 + DO^2) \le AB^2 + CD^2$$

with equality if and only if $\theta=90^\circ$. Since $AD^2+BC^2=AB^2+CD^2$ is given, it follows that $AC\perp BD$.

Solution by Ingrid von Glehn.

2. Let the numbers be a, ar, ar^2 with r = x/y and x and y coprime. Since $a(x/y)^2$ is an integer, $a = ky^2$ for some integer k. Therefore $k(y^2 + xy + x^2) = 111 = 3 \times 37$, and $(y^2 + xy + x^2)$ is one of 3, 37 or 111.

Here is a table of values of $(y^2 + xy + x^2)$ for $y \le x$, with entries over 111 omitted.

	1	2	3	4	5	6	7	8	9	10
1	3	7	13	21	31	43	57	73	91	111
2		12	19	28	39	52	67	84	103	
3			27	37	49	63	79	97		
4				48	61	76	93			
5					75	91				
6						108				

We get the solutions x = y = 1, k = 37; x = 10, y = 1, k = 1; x = 4, y = 3 k = 3. Two more solutions are obtained by swapping x and y. So the solution triples are (37, 37, 37), (1, 10, 100), (100, 10, 1), (27, 36, 48), (48, 36, 27).

3.

Move the small square so that its sides remain parallel to their original position until its centre coincides with that of the big one. Then AB and CD move to A_1B_1 and C_1D_1 , where AB $\parallel A_1B_1$ and CD $\parallel C_1D_1$. The angle between A_1B_1 and C_1D_1 is the same as the angle between AB and CD; and $A_1B_1 = AB$ and $C_1D_1 = CD$ since ABB_1A_1 and CDD_1C_1 are parallelograms. It therefore suffices to show that $A_1B_1 = C_1D_1$ and $A_1B_1 \perp C_1D_1$.

Imagine that you now rotate everything by 90° around that common centre O. Both squares are superimposed on their old positions, and therefore A_1 and B_1 are superimposed on C_1 and D_1 respectively. In other words, C_1D_1 is just A_1B_1 rotated by 90° around O. But that implies $A_1B_1 = C_1D_1$ and $A_1B_1 \perp C_1D_1$.

4. First count the number of ways to factorize $1\,000\,000 = abc$ if (a,b,c) is regarded as different from (a,c,b) etc. and the factors are allowed to equal 1— call this the "rough" count. Note that $1\,000\,000 = 2^65^6$. It is well known that there are $\binom{n+k-1}{k-1}$ ways to distribute n identical objects into k distinct piles, 1 so there are $\binom{8}{2} = 28$ ways to distribute the 2's among the three factors and similarly for the 5's. The rough count therefore gives $28^2 = 784$ ways. Next eliminate duplicates.

Case a = b = c: This possibility is unique, and was counted once.

Case $a=b\neq c$: c must be of the form 2^m3^n , with $0\leqslant m,n\leqslant 3$. There are 16 such cases, but one of these has a=b=c. So there remain 15 distinct cases, which were each counted three times in the rough count.

Case $a \neq b \neq c \neq a$: There are $784 - 1 - 15 \times 3 = 738$ items left in the rough count, representing items of this type that were counted six times. So there are only 738/6 = 123 distinct cases here.

We are left with 1 + 15 + 123 = 139 distinct cases. Finally, eliminate the cases with a = 1, i.e. $bc = 2^65^6$. There are $\binom{7}{1} = 7$ ways to distribute the 2's and similarly for the 5's, giving 49 cases. One of these has b = c, but the other 48 cases consist of 24 cases that have been counted twice. So the total number of cases containing a 1 is 24+1=25.

The solution is 139 - 25 = 114 cases.

Solution by Jon Smit.

 $^{^{1}}$ To see this for yourself, imagine the objects arranged in a line with (k-1) neutral objects among them, acting as separators, and count the number of ways to place the separators.

5.

Let I be the incentre and D the centre of the semicircle on BC. Then the length of the altitudes from I and D to to AB are respectively r and r_{α} , and the same applies to the altitudes to AC. Hence

$$2[ABD] = cr_{\alpha}, \quad 2[ACD] = br_{\alpha}, \quad 2[ABC] = (b+c)r_{\alpha}$$

and

$$2[IAB] = cr$$
, $2[IAC] = br$.

Similarly,

$$2[ABC] = (c + a)r_b$$
, $2[ABC] = (a + b)r_c$, $2[IBC] = ar$,

which gives 2[ABC] = (a + b + c)r. Therefore

$$(b+c)r_a = (c+a)r_b = (a+b)r_c = (a+b+c)r.$$

This gives

$$(a+b+c)\left(\frac{r}{r_a}+\frac{r}{r_b}+\frac{r}{r_c}\right)=(a+b)+(b+c)+(c+a)=2(a+b+c),$$

and the desired conclusion follows upon dividing by (a + b + c)r.

Problem by Bruce Merry

6. Die vergelykings kan geskryf word as:

$$(2a-3b+7)(4a+b-5)+(5c+2d-7)(c+8d+1)=0 (3a-b+1)(5a+3b-11)+(7c-d-11)(3c+5d-3)=0.$$

[Dirk Basson en Garrick Orchard het hierdie formules gevind.]

Stel nou u = 2a - 3b + 7, v = 3a - b + 1, x = c + 8d + 1, y = 3c + 5d - 3. Dit is duidelik dat u, v, x, y rasionaal moet wees. Die vergelykings word:

$$u(2v - u) + x(2y - x) = 0$$

$$v(3v - 2u) + y(3y - 2x) = 0.$$

Tel bymekaar:

$$3v^2 - u^2 + 3y^2 - x^2 = 0$$
 \implies $3(y^2 + v^2) = u^2 + x^2$.

As u en x nie albei 0 is nie, is y en v ook nie albei nul nie, en ons kan met die KGV van die noemers vermeningvuldig (of, as dit 1 is, met die GGD van die tellers deel) om 'n "minimale" heeltallige oplossing te verkry waarin GGD(u,v,x,y)=1. Maar u^2+x^2 is deelbaar deur 3, wat slegs moontlik is wanneer u en x albei deelbaar is deur 3, sê u=3p,v=3q. Dit gee $y^2+v^2=3(p^2+q^2)$, en volgens dieselfde argument is y en v albei deelbaar deur 3, wat strydig met die bestaan van 'n minimale heeltallige oplossing is. Daar bestaan dus nie 'n nie-nul rasionale oplossing nie.

Die enigste oplossing kom voor wanneer u = x = v = y = 0, naamlik

$$a = \frac{4}{7}$$
, $b = \frac{19}{7}$, $c = \frac{29}{19}$, $d = -\frac{6}{19}$.