TJUSAMO Contest #3 Solutions

HMao

December 14th, 2006

1

Let O be the circumcenter of a convex quadrilateral ABCD. Let W, X, Y, Z be the foot of the perpendicular from O to the segments AB, BC, CD, DA, respectively. If brackets denote area, prove that [ABCD] = [ABZ] + [BCW] + [CDX] + [DAY].

1.1 Solution

W, X, Y, Z are just the midpoints of the sides of ABCD, so

$$[ABZ] + [BCW] + [CDX] + [DAY] = \frac{[ABD]}{2} + \frac{[BCA]}{2} + \frac{[CDB]}{2} + \frac{[DAC]}{2}$$

$$= \frac{[ABCD]}{2} + \frac{[ABCD]}{2}$$

$$= [ABCD]$$

2

Prove that for every natural a, there exist infinitely many naturals n such that $10^n a - 1$ is composite.

2.1 Solution

Let p be a prime that divides 10a - 1. We have $10a \equiv 1 \pmod{p}$, so p must be relatively prime to 10. By Fermat's Little Theorem, $10^{p-1} \equiv 1 \pmod{p}$, so $10^{k(p-1)}10a \equiv 1 \pmod{p}$ for any natural k. Also, note that $10^{k(p-1)}10a$ is greater than 10a, so $10^{k(p-1)}10a - 1$ is greater than p and also divides p, so it must be composite. Therefore any p of the form p0 makes p1 makes p2 makes p3 makes p3 makes p4 makes p5 makes p6 makes p8 makes p9 must be relatively prime to p0 must be

Find all finite sequences of nonnegative integers $z_0, z_1, \ldots, z_{n-1}$, such that n is a natural, and for any integer i such that $0 \le i < n$, z_i represents the number of integers j such that $0 \le j < n$ and $z_j = i$. One such sequence is 3, 2, 1, 1, 0, 0, 0.

3.1 Answer

The only sequences that work are $\{1, 2, 1, 0\}, \{2, 0, 2, 0\}, \{2, 1, 2, 0, 0\}$, and for any integer n > 6, $z_0 = n - 4$, $z_1 = 2$, $z_2 = z_{n-4} = 1$, and $z_i = 0$ for all integral i such that 2 < i < n - 4 or n - 4 < i < n.

3.2 Solution

First of all, it is obvious that n > 1 and $z_0 \neq 0$. Also note that $\sum_{i=0}^{n-1} z_i = n \implies \sum_{i=1}^{n-1} z_i = n - z_0$. Additionally, $\sum_{i=1}^{n-1} z_i$ is the number of indices i such that $z_i \neq 0$, but there are $n-z_0-1$ such indices between 1 and n-1, inclusive, so we have $n-z_0-1$ natural summing up to $n-z_0$. By the Pigeonhole Principle, one of them must equal 2, so the rest must be 1. This means if i > 0, $z_i \leq 2$, so only one number in the sequence, namely z_0 , can be greater than 2. Therefore, if i > 2, $z_i \leq 1$. So either $z_1 = 2$ or $z_2 = 2$.

Case 1, $z_2 = 2$, $z_1 \neq 2$: There are two twos in the sequence, and the only valid indices for these twos are 0 and 2. Now we have the condition that all numbers in the sequence are less than 2 except z_0 and z_2 , so if i > 2, $z_i = 0$. The two possibilities remaining, $z_1 = 0$ and $z_1 = 1$, give us the two answers $\{2, 0, 2, 0\}$ and $\{2, 1, 2, 0, 0\}$.

Case 2, $z_1 = 2$, $z_2 \neq 2$: There is at least one two in the sequence, so $z_2 \geq 1$, but since $z_2 \leq 2$ and $z_2 \neq 2$, the only possibility is that $z_2 = 1$, so there is only one two in the sequence, so $z_0 \neq 2$. Thus, either $z_0 = 1$ or $z_0 > 2$. If $z_0 = 1$, then if i > 2, $z_i = 0$, so we get the answer $\{1, 2, 1, 0\}$. If $z_0 > 2$, we let $n = z_0 + 4$. Now we have $z_{z_0} = 1$ and $z_i = 0$ for all integers i such that i > 2 and $i \neq z_0$, so we get our remaining solutions, which then can easily be verified to work.