Junior problems

J307. Prove that for each positive integer n there is a perfect square whose sum of digits is equal to 4^n .

Proposed by Mihaly Bencze, Brasov, Romania

J308. Are there triples (p, q, r) of primes for which $(p^2 - 7)(q^2 - 7)(r^2 - 7)$ is a perfect square?

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

J309. Let n be an integer greater than 3 and let S be a set of n points in the plane that are not the vertices of a convex polygon and such that no three are collinear. Prove that there is a triangle with the vertices among these points having exactly one other point from S in its interior.

Proposed by Ivan Borsenco, Massachusetts Institute of Technology, USA

- J310. Alice puts checkers in some cells of an 8×8 board such that:
 - a) there is at least one checker in any 2×1 or 1×2 rectangle.
 - b) there are at least two adjacent checkers in any 7×1 or 1×7 rectangle.

Find the least amount of checkers that Alice needs to satisfy both conditions.

Proposed by Roberto Bosch Cabrera, Havana, Cuba

J311. Let a, b, c be real numbers greater than or equal to 1. Prove that

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

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

J312. Let ABC be a triangle with circumcircle Γ and let P be a point in its interior. Let M be the midpoint of side BC and let lines AP, BP, CP intersect BC, CA, AB at X, Y, Z, respectively. Furthermore, let line YZ intersect Γ at points U and V. Prove that M, X, U, V are concyclic.

Proposed by Cosmin Pohoata, Princeton University, USA

Senior problems

S307. Let ABC be a triangle such that $\angle ABC - \angle ACB = 60^{\circ}$. Suppose that the length of the altitude from A is $\frac{1}{4}BC$. Find $\angle ABC$.

Proposed by Omer Cerrahoglu and Mircea Lascu, Romania

S308. Let n be a positive integer and let \mathcal{G}_n be an $n \times n$ grid with the number 1 written in each of its unit squares. An operation consists of multiplying all entries of a column or all entries of a row by -1. Determine the number of distinct grids that can be obtained after applying a finite number of operations on \mathcal{G}_n .

Proposed by Marius Cavachi, Constanta, Romania

S309. Let ABCD be a circumscriptible quadrilateral, which lies strictly inside a circle ω . Let ω_A be the circle outside of ABCD that is tangent to AB, AD, and to ω at A'. Similarly, define B', C', D'. Prove that lines AA', BB', CC', DD' are concurrent.

Proposed by Khakimboy Egamberganov, Tashkent, Uzbekistan

S310. Let a, b, c be nonzero complex numbers such that |a| = |b| = |c| = k. Prove that

$$\sqrt{|-a+b+c|} + \sqrt{|a-b+c|} + \sqrt{|a+b-c|} \le 3\sqrt{k}$$
.

Proposed by Marcel Chirita, Bucharest, Romania

S311. Let n be a positive integer. Prove that

$$\prod_{j=0}^{\lfloor \frac{n}{2} \rfloor} (x+2j+1)^{\binom{n}{2j+1}} - \prod_{j=0}^{\lfloor \frac{n}{2} \rfloor} (x+2j)^{\binom{n}{2j}}$$

is a polynomial of degree $2^{n-1}-n$, whose highest term's coefficient is (n-1)!.

Proposed by Albert Stadler, Herrliberg, Switzerland

S312. Let a, b, c, d be positive real numbers such that $a^3 + b^3 + c^3 + d^3 = 1$. Prove that

$$\frac{1}{1 - bcd} + \frac{1}{1 - cda} + \frac{1}{1 - dab} + \frac{1}{1 - abc} \le \frac{16}{3}.$$

Proposed by An Zhen-ping, Xianyang Normal University, China

Undergraduate problems

U307. Prove that any polynomial $f \in \mathbb{R}[X]$ can be written as a difference of increasing polynomials.

Proposed by Jishnu Bose, Calcutta, India

U308. Let a_1 , b_1 , c_1 , a_2 , b_2 , c_2 be positive real numbers. Consider the functions X(x,y) and Y(x,y) which satisfy the system of functional equations

$$\frac{x}{X} = 1 + a_1 x + b_1 y + c_1 Y,$$

$$\frac{y}{V} = 1 + a_2 x + b_2 y + c_2 X.$$

Prove that if $0 < x_1 \le x_2$ and $0 < y_2 \le y_1$, then $X(x_1, y_1) \le X(x_2, y_2)$ and $Y(x_1, y_1) \ge Y(x_2, y_2)$.

Proposed by Razvan Gelca, Texas Tech University, USA

U309. Let a_1, \ldots, a_n be positive real numbers such that $a_1 + \ldots + a_n = 1, n \ge 2$. Prove that for every positive integer m,

$$\sum_{k=1}^{n} \frac{a_k^{m+1}}{1 - a_k^m} \ge \frac{1}{n^m - 1}.$$

Proposed by Titu Zvonaru, Comanesti and Neculai Stanciu, Romania

U310. Let \mathcal{E} be an ellipse with foci F and G, and let P be a point in its exterior. Let A and B be the points where the tangents from P to \mathcal{E} intersect \mathcal{E} , such that A is closer to F. Furthermore, let X be the intersection of AG with BF. Prove that XP bisects $\angle AXB$.

Proposed by Jishnu Bose, Calcutta, India

U311. Let $f:[0,1] \to [0,1]$ be a nondecreasing concave function such that f(0) = 0 and f(1) = 1. Prove that

$$\int_0^1 (f(x)f^{-1}(x))^2 dx \ge \frac{1}{12}.$$

Proposed by Marcel Chirita, Bucharest, Romania

U312. Let p be a prime and let R be a commutative ring with characteristic p. Prove that the sets $S_k = \{x \in R \mid x^p = k\}$, where $k \in \{1, \ldots, p\}$, have the same number of elements.

Proposed by Corneliu Manescu-Avram, Ploiesti, Romania

Olympiad problems

O307. Let a, b, c, d be positive real numbers such that a + b + c + d = 4. Prove that

$$\frac{1}{a+3} + \frac{1}{b+3} + \frac{1}{c+3} + \frac{1}{d+3} \le \frac{1}{abcd}.$$

Proposed by An Zhen-ping, Xianyang Normal University, China

O308. Let ABC be a triangle and let X, Y be points in its plane such that

$$AX : BX : CX = AY : BY : CY.$$

Prove that the circumcenter of triangle ABC lies on the line XY.

Proposed by Cosmin Pohoata, USA and Josef Tkadlec, Czech Republic

O309. Determine the least real number μ such that

$$\mu(\sqrt{ab} + \sqrt{bc} + \sqrt{ca}) + \sqrt{a^2 + b^2 + c^2} \ge a + b + c$$

for all nonnegative real numbers a, b, c with ab + bc + ca > 0. Find when equality holds.

Proposed by Albert Stadler, Herrliberg, Switzerland

O310. Let ABC be a triangle and let P be a point in its interior. Let X, Y, Z be the intersections of AP, BP, CP with sides BC, CA, AB, respectively. Prove that

$$\frac{XB}{XY} \cdot \frac{YC}{YZ} \cdot \frac{ZA}{ZX} \le \frac{R}{2r}.$$

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

O311. Let ABC be a triangle with circumcircle Γ centered at O. Let the tangents to Γ at vertices B and C intersect each other at X. Consider the circle \mathcal{X} centered at X with radius XB, and let M be the point of intersection of the internal angle bisector of angle A with \mathcal{X} such that M lies in the interior of triangle ABC. Denote by P the intersection of OM with the side BC and by E and F be the orthogonal projections of M on CA and AB, respectively. Prove that PE and FP are perpendicular.

Proposed by Cosmin Pohoata, Princeton University, USA

O312. Find all increasing bijections $f:(0,\infty)\to(0,\infty)$ satisfying

$$f(f(x)) - 3f(x) + 2x = 0$$

and for which there exists $x_0 > 0$ such that $f(x_0) = 2x_0$.

Proposed by Razvan Gelca, Texas Tech University, USA