Junior problems

J349. Prove that for each positive integer n, $6^{n+1} + 8^{n+1} + 27^n - 1$ has at least 11 proper positive divisors.

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

J350. Let a, b, c be positive real numbers such that ab + bc + ca = 1. Prove that

$$\sqrt{a^4 + b^2} + \sqrt{b^4 + c^2} + \sqrt{c^4 + a^2} \ge 2.$$

Proposed by Titu Zvonaru, Comănești, România

J351. Find the sum of all six-digit positive integers such that if a and b are adjacent digits of such an integer, then $|a - b| \ge 2$.

Proposed by Neelabh Deka, India

J352. Let ABC be a triangle and let D be a point on side AC such that $\frac{1}{3}\angle BCA = \frac{1}{4}\angle ABD = \angle DBC$, and AC = BD. Find the angles of triangle ABC.

Proposed by Marius Stănean, Zalău, România

J353. Let a, b, c be nonnegative real numbers and let

$$A = \frac{1}{4a+1} + \frac{1}{4b+1} + \frac{1}{4c+1},$$

$$B = \frac{1}{3a+b+1} + \frac{1}{3b+c+1} + \frac{1}{3c+a+1},$$

$$C = \frac{1}{2a+b+c+1} + \frac{1}{2b+c+a+1} + \frac{1}{2c+a+b+c}.$$

Prove that $A \geq B \geq C$.

Proposed by Nguyen Viet Hung, Hanoi, Vietnam

J354. Evaluate

$$\sum_{n>1} \frac{3n+1}{2n+1} \binom{2n}{n}^{-1}.$$

Proposed by Cody Johnson, Carnegie Mellon University, USA

Senior problems

S349. Each face of eight unit cubes is colored in one of the k colors, where $k \in \{2, 3, 4, 5, 6, 8, 12, 24\}$, so that there are $\frac{48}{k}$ faces of each color. Prove that from these unit cubes, we can assemble a 2×2 cube that has on its surface equal amount of squares of each color.

Proposed by Nairi Sedrakyan, Armenia

S350. Let a_1, a_2, \ldots, a_{15} be positive integers such that

$$(a_1+1)(a_2+1)\cdots(a_{15}+1)=2015a_1a_2\cdots a_{15}.$$

Prove that there are at least six and at most ten numbers among a_1, a_2, \ldots, a_{15} that are equal to 1.

Proposed by Titu Zvonaru, Comănesti and Neculai Stanciu, Buzău, România

S351. Let a, b, c be positive real numbers such that abc = 1. Prove that

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

Proposed by Nguyen Viet Hung, Hanoi, Vietnam

S352. In the triangle ABC, let ω denote its Brocard angle, and let φ satisfy the identity

$$\tan \varphi = \tan A + \tan B + \tan C.$$

Prove that

$$\frac{\cos 2A + \cos 2B + \cos 2C}{\sin 2A + \sin 2B + \sin 2C} = -\frac{1}{4} \left(\cot \omega + 3\cot \varphi\right).$$

Proposed by Oleg Faynshteyn, Leipzig, Germany

S353. Let a, b, c, x, y be positive real numbers such that $xy \ge 1$. Prove that

$$\frac{ab}{xa + yb + 2c} + \frac{bc}{xb + yc + 2a} + \frac{ca}{xc + ya + 2b} \le \frac{a + b + c}{x + y + 2a}$$

Proposed by Yong Xi Wang

S354. Find all functions $f: \mathbb{R} \to \mathbb{R}$ such that for all real numbers x, y,

$$(f(x+y))^2 = (f(x))^2 + 2f(xy) + (f(y))^2.$$

Proposed by Oleksiy Klurman, Université de Montréal, Canada

Undergraduate problems

U349. Let 0 < x, y, z < 1. Prove that

$$\frac{1}{1-x^4} + \frac{1}{1-y^4} + \frac{1}{1-z^4} + \frac{1}{1-x^2yz} + \frac{1}{1-y^2zx} + \frac{1}{1-z^2xy} \ge \frac{1}{1-x^3y} + \frac{1}{1-xy^3} + \frac{1}{1-yz^3} + \frac{1}{1-yz^3} + \frac{1}{1-x^3z} + \frac{1}{1-xz^3}.$$

Proposed by Mehtaab Sawhney, Commack High School, New York, USA

U350. Let a and b be real numbers such that $a \ge 1$ and $b > a^2 - a + 1$. Prove that the equation $x^5 - ax^3 + a^2x - b = 0$ has a unique real solution x_0 , and $2b - a^3 < x_0^6 < b^2 + a - a^3$.

Proposed by Corneliu Mănescu-Avram, Ploești, România

U351. Let $a \ge 0$. Evaluate

$$\lim_{n \to \infty} \frac{1}{2^n n^a} \sum_{k=0}^n \binom{n}{k} k^a.$$

Proposed by Albert Stadler, Herrliberg, Switzerland

U352. Evaluate

$$\sum_{n=1}^{\infty} \frac{n-1}{\binom{2n}{n}}.$$

Proposed by Cody Johnson, Carnegie Mellon, University, USA

U353. Let $a \in \mathbb{R}$ and let $f: (-1, 1) \to \mathbb{R}$ be a function differentiable at 0. Evaluate

$$\lim_{n \to \infty} \left[an - \sum_{k=1}^{n} f\left(\frac{k}{n^2}\right) \right].$$

Proposed by Dorin Andrica, Babeṣ-Bolyai University, România

U354. Let $f, g : [-1, 1] \to \mathbb{R}$ be increasing functions. Prove that if f(-x) = -f(x), for all $x \in [-1, 1]$, then

$$\int_{1}^{1} f(x)g(x)dx \ge 0.$$

Proposed by Marcel Chiriță, Bucharest, România

Olympiad problems

O349. Find all positive integers n such that

$$\sum_{k=1}^{n} \left\lfloor \frac{n}{k} \right\rfloor$$

is an even integer.

Proposed by Dorin Andrica, Babeș-Bolyai University, România

O350. Find all triples (x, y, z) of integers satisfying the equation $x^3 + 3xy + y^3 = 2^z + 1$.

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

O351. Let ABC be a triangle with $\angle ABC = 60^{\circ}$ and $\angle BCA = 70^{\circ}$, and let point D lie on side BC. Prove that $\angle BAD = 20^{\circ}$ if and only if AB + BD = AD + DC.

Proposed by Mircea Lascu and Titu Zvonaru, România

O352. Solve in positive integers the system of equations

$$\begin{cases} \frac{1}{x} + \frac{2}{y} + \frac{3}{z} = 1\\ x + 2y + 3z = \frac{50yz}{8 + yz}. \end{cases}$$

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

O353. Let a, b, c, d be nonnegative real nubers such that $a \ge b \ge 1 \ge c \ge d$ and a + b + c + d = 4. Prove that $4(a^2 + b^2 + c^2 + d^2) \ge 12 + a^3 + b^3 + c^3 + d^3$.

Proposed by Marius Stănean, Zalău, România

O354. Find all primes p such that

$$\frac{p^2}{1 + \frac{1}{2} + \dots + \frac{1}{p-1}}$$

is an integer.

Proposed by Ivan Borsenco, Massachusetts Institute of Technology, USA