Junior problems

J271. Find all positive integers n with the following property: if a, b, c are integers such that n divides ab + bc + ca + 1, then n divides abc(a + b + c + abc).

Proposed by Titu Andreescu, University of Texas at Dallas and Gabriel Dospinescu, Ecole Normale Suprieure, Lyon

J272. Let ABC be a triangle with centroid G and circumcenter O. Prove that if BC is its greatest side, then G lies in the interior of the circle of diameter AO.

Proposed by Ivan Borsenco, Massachusetts Institute of Technology, USA

J273. Let a, b, c be real numbers greater than or equal to 1. Prove that

$$\frac{a^3+2}{b^2-b+1} + \frac{b^3+2}{c^2-c+1} + \frac{c^3+2}{a^2-a+1} \ge 9.$$

Proposed by Titu Andreescu, University of Texas at Dallas, USA

J274. Let p be a prime and let k be a nonnegative integer. Find all positive integer solutions (x, y, z) to the equation

$$x^{k}(y-z) + y^{k}(z-x) + z^{k}(x-y) = p.$$

Proposed by Alessandro Ventullo, Milan, Italy

J275. Let ABCD be a rectangle and let point P lie on side AB. The circle through A, B, and the orthogonal projection of E onto CD intersects AD and BC at X and Y. Prove that XY passes through the orthocenter of triangle CDE.

Proposed by Titu Andreescu, University of Texas at Dallas, USA

J276. Find all positive integers m and n such that

$$10^n - 6^m = 4n^2.$$

Proposed by Tigran Akopyan, Vanadzor, Armenia

Senior problems

S271. Determine if there is an $n \times n$ square with all entries cubes of pairwise distinct positive integers such that the product of entries on each of the n rows, n columns, and two diagonals is 2013^{2013} .

Proposed by Titu Andreescu, University of Texas at Dallas, USA

S272. Let A_1, A_2, \ldots, A_{2n} be a polygon inscribed in a circle C(O, R). Diagonals A_1A_{n+1} , $A_2A_{n+2}, \ldots, A_nA_{2n}$ intersect at point P. Let G be the centroid of the polygon. Prove that $\angle OMG$ is acute.

Proposed by Ivan Borsenco, Massachusetts Institute of Technology, USA

S273. Let a, b, c be positive integers such that $a \ge b \ge c$ and $\frac{a-c}{2}$ is a prime. Prove that if

$$a^{2} + b^{2} + c^{2} - 2(ab + bc + ca) = b,$$

then b is either a prime or a perfect square.

Proposed by Titu Andreescu, University of Texas at Dallas, USA

S274. Let a, b, c be positive real numbers such that abc = 1. Prove that

$$\frac{a}{ca+1} + \frac{b}{ab+1} + \frac{c}{bc+1} \le \frac{1}{2}(a^2 + b^2 + c^2)$$

Proposed by Sayan Das, Kolkata, India

S275. Let ABC be a triangle with incircle \mathcal{I} and incenter I. Let A', B', C' be the intersections of \mathcal{I} with the segments AI, BI, CI, respectively. Prove that

$$\frac{AB}{A'B'} + \frac{BC}{B'C'} + \frac{CA}{C'A'} \ge 12 - 4\left(\sin\frac{A}{2} + \sin\frac{B}{2} + \sin\frac{C}{2}\right)$$

Proposed by Marius Stanean, Zalau, Romania

S276. Let a, b, c be real numbers such that

$$\frac{2}{a^2+1} + \frac{2}{b^2+1} + \frac{2}{c^2+1} \ge 3.$$

Prove that $(a-2)^2 + (b-2)^2 + (c-2)^2 \ge 3$.

Proposed by Titu Andreescu, University of Texas at Dallas, USA

Undergraduate problems

U271. Let a > b be positive real numbers and let n be a positive integer. Prove that

$$\frac{(a^{n+1}-b^{n+1})^{n-1}}{(a^n-b^n)^n} > \frac{n}{(n+1)^2} \cdot \frac{e}{a-b},$$

where e is the Euler number.

Proposed by Ivan Borsenco, Massachusetts Institute of Technology, USA

U272. Let a be a positive real number and let $(a_n)_{n\geq 0}$ be the sequence defined by $a_0 = \sqrt{a}$, $a_{n+1} = \sqrt{a_n + a}$, for all positive integers n. Prove that there are infinitely many irrational numbers among the terms of the sequence.

Proposed by Marius Cavachi, Constanța, Romania

U273. Let Φ_n be the nth cyclotomic polynomial, defined by

$$\Phi_n(X) = \prod_{1 \le m \le n, \gcd(m,n)=1} (X - e^{\frac{2i\pi m}{n}}).$$

a) Let k and n be positive integers with k even and n > 1. Prove that

$$\pi^{k\varphi(n)}\cdot\prod_n\Phi_n\left(rac{1}{p^k}
ight)\in\mathbf{Q},$$

where the product is taken over all primes and φ is the Euler totient function.

b) Prove that

$$\prod_{p} \left(1 - \frac{1}{p^2} + \frac{1}{p^6} - \frac{1}{p^8} + \frac{1}{p^{10}} - \frac{1}{p^{14}} + \frac{1}{p^{16}} \right) = \frac{192090682746473135625}{3446336510402\pi^{16}}.$$

Proposed by Albert Stadler, Herrliberg, Switzerland

U274. Let $A_1, \ldots, A_m \in M_n(\mathbf{C})$ satisfying $A_1 + \ldots + A_m = mI_n$ and $A_1^2 = \ldots = A_m^2 = I_n$. Prove that $A_1 = \ldots = A_m$.

Proposed by Marius Cavachi, Constanța, Romania

U275. Let m and n be positive integers and let $(a_k)_{k\geq 1}$ be real numbers. Prove that

$$\sum_{d|m,\ e|n,\ g|\gcd(d,e)}\frac{\mu(g)}{g}de\cdot a_{de/g}=\sum_{k|mn}ka_k.$$

Here, μ is the usual Möbius function.

Proposed by Darij Grinberg, Massachusetts Institute of Technology, USA

U276. Let K be a finite field. Find all polynomials $f \in K[X]$ such that f(X) = f(aX) for all $a \in K^*$.

Proposed by Mihai Piticari, Campulung Moldovenesc, Romania

Olympiad problems

O271. Let $(a_n)_{n\geq 0}$ be the sequence given by $a_0=0$, $a_1=2$ and $a_{n+2}=6a_{n+1}-a_n$ for $n\geq 0$. Let f(n) be the highest power of 2 that divides n. Prove that $f(a_n)=f(2n)$ for all $n\geq 0$.

Proposed by Albert Stadler, Herrliberg, Switzerland

O272. Let ABC be an acute triangle with orthocenter H and let X be a point in its plane. Let X_a , X_b , X_c be the reflections of X across AH, BH, CH, respectively. Prove that the circumcenters of triangles AHX_a , BXH_b , CXH_c are collinear.

Proposed by Michal Rolinek, Institute of Science and Technology, Vienna and Josef Tkadlec, Charles University, Prague

O273. Let P be a polygon with perimeter L. For a point X, denote by f(X) the sum of the distances to the vertices of P. Prove that for any point X in the interior of P, $f(X) < \frac{n-1}{2}L$.

Proposed by Ivan Borsenco, Massachusetts Institute of Technology, USA

O274. Let a, b, c be positive integers such that a and b are relatively prime. Find the number of lattice points in

$$D = \{(x, y) \mid x, y > 0, bx + ay < abc\}.$$

Proposed by Arkady Alt, San Jose, California, USA

- O275. Let ABC be a triangle with circumcircle $\Gamma(O)$ and let ℓ be a line in the plane which intersects the lines BC, CA, AB at X, Y, Z, respectively. Let ℓ_A , ℓ_B , ℓ_C be the reflections of ℓ across BC, CA, AB, respectively. Furthermore, let M be the Miquel point of triangle ABC with respect to line ℓ .
 - a) Prove that lines ℓ_A , ℓ_B , ℓ_C determine a triangle whose incenter lies on the circumcircle of triangle ABC.
 - b) If S is the incenter from (a) and O_a , O_b , O_c denote the circumcenters of triangles AYZ, BZX, CXY, respectively, prove that the circumcircles of triangles SOO_a , SOO_b , SOO_c are concurrent at a second point, which lies on Γ .

Proposed by Cosmin Pohoata, Princeton University, USA

O276. For a prime p, let $S_1(p) = \{(a,b,c) \in \mathbf{Z}^3, p | a^2b^2 + b^2c^2 + c^2a^2 + 1\}$ and $S_2(p) = \{(a,b,c) \in \mathbf{Z}^3, p | a^2b^2c^2(a^2 + b^2 + c^2 + a^2b^2c^2)\}$. Find all p for which $S_1(p) \subset S_2(p)$.

Proposed by Titu Andreescu, University of Texas at Dallas and Gabriel Dospinescu, Ecole Normale Suprieure, Lyon