Combinatorial Geometry Reid Barton June 20, 2005

1 Techniques

- Try to rephrase the problem in graph-theoretical terms, then use results such as Ramsey's theorem (to prove that certain configurations exist) and Turán's theorem (if you know that certain configurations cannot exist).
 - Ramsey's theorem: Let n and k be positive integers. Then there exists an integer N such that if the edges of a complete graph on N vertices are colored in k colors, there exists a complete subgraph of n vertices all of whose edges are colored in the same color.
 - Turán's theorem: Let G be a graph on n vertices which contains no complete subgraph of k vertices. Then G has at most as many edges as G_0 , where G_0 is the complete (k-1)-partite graph whose part sizes sum to n with no two differing by more than one. In particular G has at most

$$\frac{k-2}{2(k-1)}n^2$$

edges.

- Arrange in order.
- Extremal arguments: look at the closest two points, or the smallest triangle, etc.

2 Coloring

- 1. (a) Color the plane in 3 colors. Prove that there are two points of the same color 1 unit apart. What if we color in 4 colors? 5? 6? 7?
 - (b) Color the plane in 2 colors. Prove that one of these colors contains points at every mutual distance.
 - (c) Color the plane in 2 colors. Show that given any non-equilateral triangle T, there exists a triangle congruent to T with all vertices the same color.
 - (d) Show that the previous result is false for an equilateral triangle.
 - (e) Color the plane in 2 colors. Prove that there will always exist an equilateral triangle with all its vertices of the same color.
 - (f) Color the circumference of a circle in 2 colors. Show that there must exist three points X_1 , X_2 , X_3 on the circle, all of the same color, such that $X_1X_2 = X_2X_3$.
 - (g) Color the plane in 2 colors. Show that there exists a rectangle, all of whose vertices are the same color.
 - (h) Color the plane in k colors. Show that there exists a right triangle, all of whose vertices are the same color.
- 2. The last four parts of the previous problem are all consequences of the following two-dimensional version of van der Waerden's theorem:

Let n, k be positive integers. Then there exists an integer N such that for any coloring of the lattice points $\{(i,j) \mid 1 \leq i,j \leq N\}$ with k colors, there exists an $n \times n$ square grid of lattice points all of the same color. (An $n \times n$ square grid is the image of the set $\{(i,j) \mid 1 \leq i,j \leq n\}$ under a homothety.)

Prove this theorem.

- 3. (Russia '04) Each lattice point in the plane is colored in one of three colors, with each color used at least once. Show that there exists a right triangle whose vertices all have different colors.
- 4. Determine all values of r for which the points inside a circle of radius r can be colored in two colors such that every pair of points at distance 1 have different colors.
- 5. (MOP '97) The points on the sides of a right isosceles triangle with hypotenuse $\sqrt{2}$ are colored in four colors. Prove that there are two points of the same color at distance at least $2 \sqrt{2}$.
- 6. Let S denote the set of points inside and on the boundary of a regular hexagon with side length 1 unit. Find the smallest value of r such that the points of S can be colored in three colors in such a way that any two points of the same color are less than r units apart.
- 7. (Putnam '97) The boundary and interior points of a right triangle with legs of lengths 3 and 4 are colored in four colors. Find the greatest r such that for any such coloring, there exist two points of the same color at distance at least r.

3 Convexity and Collinearity

- 1. (Sylvester's Theorem) Let S be a finite collection of points in the plane, not all collinear. Then there exists a line which passes through exactly two points of S.
- 2. (Erdős-Szekeres Theorem) Let $n \geq 3$ be an integer. Then there exists an integer N such that if S is a set of N points in the plane with no three points collinear, then S contains n points which form a convex n-gon. (Take $N = \binom{2n-4}{n-2} + 1$.)
- 3. (Helly's Theorem) Let F_1, F_2, \ldots, F_n be convex sets in the plane. If every three of them have a common point, then all n sets have a common point.
- 4. Given 2005 points in the plane, show that one can form 401 disjoint convex quadrilaterals whose vertices are among the given points.
- 5. Let A and B be two disjoint finite non-empty sets of points in the plane, with the property that every segment joining two points in the same set contains a point in the other set. Prove that all the points of $A \cup B$ lie on a single line.
- 6. (IMO '96 SL) Determine whether or not there exist two disjoint infinite sets A and B of points in the plane satisfying the following conditions:
 - (a) No three points in $A \cup B$ are collinear, and the distance between any two points in $A \cup B$ is at least 1.
 - (b) There is a point of A inside any triangle whose vertices lie in B, and there is a point of B inside any triangle whose vertices lie in A.
- 7. Let S be a set of points in the plane satisfying the following conditions:
 - (a) there are seven points in S that form a convex heptagon; and
 - (b) for any five points in S, if they form a convex pentagon, then there is a point of S that lies in the interior of the pentagon.

Determine the minimum possible number of elements in S.

- 8. Let S be a set of $n \ge 5$ points in the plane, no three of which are collinear. Prove that at least $\binom{n-3}{2}$ convex quadrilaterals can be formed with vertices among the points of S.
- 9. (IMO '99 SL) A circle is called a *separator* for a set of five points in the plane if it passes through three of these points, it contains a fourth point inside and the fifth point is outside the circle. Let S be a set of five points such that no three points of S are collinear and no four points of S are concyclic. Prove that S has exactly four separators.

- 10. (APMO '99) Let S be a set of 2n + 1 points in the plane such that no three are collinear and no four concyclic. A circle will be called good if it has 3 points of S on its circumference, n 1 points of S in its interior and n 1 points of S in its exterior. Prove that the number of good circles has the same parity as n.
- 11. (IMO '00 SL) Let $n \ge 4$ be a fixed positive integer. Let $S = \{P_1, P_2, \dots, P_n\}$ be a set of n points in the plane such that no three are collinear and no four concyclic. Let a_t , $1 \le t \le n$, denote the number of unordered triples $\{i, j, k\}$ such that the circumcircle of $P_i P_j P_k$ contains P_t , and let

$$m(S) = a_1 + a_2 + \dots + a_n.$$

Prove that there exists a positive integer f(n), depending only on n, such that the points of S are the vertices of a convex polygon if and only if m(S) = f(n).

- 12. (IMO '91 SL) Let S be a set of $n \ge 3$ points in the plane with no three collinear. Show that there exists a set T of at most 2n-5 points such that every triangle determined by three points of S contains a point in T.
- 13. (IMO '02) Let n be an integer with $n \geq 3$. Let $\Gamma_1, \Gamma_2, \ldots, \Gamma_n$ be unit circles in the plane, with centers O_1, O_2, \ldots, O_n respectively. If no line meets more than two of the circles, prove that

$$\sum_{1 \le i < j \le n} \frac{1}{O_i O_j} \le \frac{(n-1)\pi}{4}.$$

4 Covering

- 1. Let S be a set of circles in the plane with the following properties:
 - (a) the interiors of any two circles of S are disjoint;
 - (b) every circle of S has radius at least one;
 - (c) every circle of S is tangent to six other circles of S.

Prove that all circles of S have the same radius.

- 2. (a) Given n points in the plane such that any three are contained in a disc of radius 1, show that all the points are contained in a disc of radius 1.
 - (b) Consider a convex polygon with the property that no two vertices are more than 1 unit apart. What is the smallest r such that any polygon with this property is contained within a disc of radius r?
- 3. (a) Given a finite collection of squares of total area 3, prove that they can be arranged to cover the unit square.
 - (b) Given a finite collection of squares of total area $\frac{1}{2}$, prove that they can be arranged so as to fit inside a unit square (with no overlaps).
- 4. A finite set of points in the plane has the property that the triangle determined by any three of its points has area at most 1. Prove that there exists a triangle of area 4 which contains all of the points of this set.
- 5. Prove that every plane figure of diameter 1 can be covered by a regular hexagon of side length $\frac{1}{\sqrt{3}}$.
- 6. Let C be a circle of radius 1. Let P_1, P_2, \ldots, P_n be points inside C, with P_1 the center of C. For each j let X_j be the smallest distance from P_j to another point P_i . Prove that $X_1^2 + X_2^2 + \cdots + X_n^2 \leq 9$.
- 7. (Putnam '98) Let D_1, \ldots, D_n be a collection of open discs in the plane whose union contains a given set E. For $i=1,\ldots,n$, let D_i' be the disc concentric with D_i of three times the radius. Prove that one can find a subset S of $\{1,\ldots,n\}$ such that D_i and D_j are disjoint for $i,j \in S$ and $E \subset \bigcup_{i \in S} D_i'$.

8. (IMO '03 SL) Let D_1, D_2, \ldots, D_n be closed discs in the plane. Suppose that every point in the plane is contained in at most 2003 of these discs. Prove that there exists a disc which intersects at most 14020 other discs.

5 Constraints

- 1. (a) Let S be a set of $n \ge 3$ points in the plane such that the distance between any two points is at least 1. Show that there are at most 3n 6 pairs of points at distance exactly one.
 - (b) Let S be a set of n points in the plane of diameter 1 (the distance between any two points of S is at most 1). Find the maximum possible number of pairs of points of S at distance 1.
 - (c) Let S be a set of n points in the plane of diameter 1. Find the maximum possible number of pairs of points at distance greater than $\frac{1}{\sqrt{2}}$.
- 2. Let S be a collection of points in the plane such that every three points in S are the vertices of an isosceles (or equilateral) triangle. Prove that S has at most 6 points.
- 3. (a) Show that there exists a set of 2005 points in the plane such that the distance between any two of these points is an integer.
 - (b) Does there exist an infinite set with the same property?
- 4. (IMO '95) Determine all integers n > 3 for which there exist n points A_1, \ldots, A_n in the plane, no three collinear, and real numbers r_1, \ldots, r_k such that for $1 \le i < j < k \le n$, the area of triangle $A_i A_j A_k$ is $r_i + r_j + r_k$.
- 5. (St. Pete '98) A convex 2n-gon has its vertices at lattice points. Prove that its area is not less than $n^3/100$.
- 6. (USA TST '04) A convex polygon has its vertices among the points of a 2004×2004 square grid. Find the maximum number of sides of such a polygon.
- 7. (IMO '00 SL) Ten students stand on a flat surface, with the distances between them all distinct. At twelve o'clock, when the church bells start chiming, each of them throws a water balloon at their closest neighbor. What is the minimum number of students who will be hit by water?