Junior problems

J385. If the equalities

$$2(a+b) - 6c - 3(d+e) = 6$$
$$3(a+b) - 2c + 6(d+e) = 2$$
$$6(a+b) + 3c - 2(d+e) = -3$$

hold simultaneously, evaluate $a^2 - b^2 + c^2 - d^2 + e^2$.

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

Solution by AN-anduud Problem Solving Group, Ulaanbaatar, Mongolia Given equations are equivalent to the following equations:

$$2(a+b) - 6c - 3(d+e) = 6 3(a+b) - 2c + 6(d+e) = 2 6(a+b) + 3c - 2(d+e) = -3$$
 \Leftrightarrow
$$2(a+b) - 6c - 3(d+e) = 6 7c + 10.5(d+e) = -7 -22.5(d+e) = 0$$

Hence we get,

$$d+e=0, c=-1, a+b=0 \Leftrightarrow a^2=b^2, d^2=e^2, c^2=1$$

 $\Leftrightarrow a^2-b^2+c^2-d^2+e^2=1.$

Also solved by Daniel Lasaosa, Pamplona, Spain; Alessandro Ventullo, Milan, Italy; Andreas Charalampopoulos, 4th Lyceum of Glyfada, Glyfada, Greece; Prithwijit De, HBCSE, Mumbai, India; Adnan Ali, A.E.C.S-4, Mumbai, India; Albert Stadler, Herrliberg, Switzerland; Alok Kumar, New Delhi, India; Andrianna Boutsikou, High School Of Nea Makri, Athens, Greece; Ángel Plaza, University of Las Palmas de Gran Canaria, Spain; David E. Manes, Oneonta, NY, USA; Duy Quan Tran, University of Health Science, Ho Chi Minh City, Vietnam; Orgilerdene Erdenebaatar, National University of Mongolia, Mongolia; Jennifer Johannes, College at Brockport, SUNY, NY, USA; Evgenidis Nikolaos, M.N.Raptou High School, Larissa, Greece; Robert Bosch, USA and Jorge Erick, Brazil; Tamoghno Kandar; Polyahedra, Polk State College, FL, USA; Dolsan Zheksheev, Karakol High School, Kyrgyzstan; Bekjol Joldubai, Kadamcay High School, Kyrgyzstan; Konstantinos Metaxas, 1st High School Ag. Dimitrios, Athens, Greece; Joehyun Kim, Bergen County Academies, Hackensack, NJ, USA; A.S.Arun Srinivaas, Chennai, India; Sushanth Sathish Kumar, Jeffery Trail Middle School, CA, USA; Hyun Min Victoria Woo, Northfield Mount Hermon School, Mount Hermon, MA, USA.

J386. Find all real solutions to the system of equations

$$x + yzt = y + ztx = z + txy = t + xyz = 2.$$

Proposed by Mohamad Kouroshi, Tehran, Iran

Solution by Alessandro Ventullo, Milan, Italy

Subtracting the second equation to the first equation, the third equation to the second equation, the fourth equation to the third equation and the first equation to the fourth equation, we obtain

$$(x-y)(1-zt) = 0 (y-z)(1-tx) = 0 (z-t)(1-xy) = 0 (t-x)(1-yz) = 0.$$

We have four cases.

- (i) x y = 0 and z t = 0, i.e. x = y and z = t. Substituting these values into the second and the fourth equation, we get (x z)(1 zx) = 0. If x = z, then $x + x^3 = 2$, which gives x = y = z = t = 1. If zx = 1, then y + t = 2, i.e. x + z = 2, which gives x = 1, z = 1, so x = y = z = t = 1.
- (ii) x-y=0 and 1-xy=0, i.e. x=y and xy=1. We obtain $x=y=\pm 1$. If x=y=1, then zt=1 and z+t=2, which gives z=t=1. If x=y=-1, then zt=-3 and z+t=2, which gives z=3, t=-1 or z=-1, t=3.
- (iii) 1-zt=0 and z-t=0, i.e. z=t and zt=1. We obtain $z=t=\pm 1$. If z=t=1, then xy=1 and x+y=2, which gives x=y=1. If z=t=-1, then xy=-3 and x+y=2, which gives x=3,y=-1 or x=-1,y=3.
- (iv) 1-zt=0 and 1-xy=0, i.e. zt=1 and xy=1. We obtain x+y=2 and z+t=2, which gives x=y=z=t=1.

In conclusion, the real solutions to the given system of equations are

$$(x, y, z, t) \in \{(1, 1, 1, 1), (1, 1, 3, -1), (1, 1, -1, 3), (3, -1, 1, 1), (-1, 3, 1, 1)\}.$$

Also solved by Daniel Lasaosa, Pamplona, Spain; Polyahedra, Polk State College, FL, USA; Dolsan Zheksheev, Karakol High School, Kyrgyzstan; Bekjol Joldubai, Kadamcay High School, Kyrgyzstan; Konstantinos Metaxas, 1st High School Ag. Dimitrios, Athens, Greece; Joehyun Kim, Bergen County Academies, Hackensack, NJ, USA; Andreas Charalampopoulos, 4th Lyceum of Glyfada, Glyfada, Greece; David E. Manes, Oneonta, NY, USA; A.S.Arun Srinivaas, Chennai, India; Adnan Ali, A.E.C.S-4, Mumbai, India; Andrianna Boutsikou, High School Of Nea Makri, Athens, Greece; Erdenebayar Bayarmagnai, National University of Mongolia, Mongolia; Robert Bosch, USA; Albert Stadler, Herrliberg, Switzerland; Hyun Min Victoria Woo, Northfield Mount Hermon School, Mount Hermon, MA, USA.

J387. Find all digits a, b, c, x, y, z for which \overline{abc} , \overline{xyz} , and \overline{abcxyz} are all perfect squares (no leading zeros allowed).

Proposed by Adrian Andreescu, Dallas, Texas

Solution by Polyahedra, Polk State College, USA

Let $m^2 = \overline{abc}$, $n^2 = \overline{xyz}$, and $k^2 = \overline{abcxyz}$. Then $1000m^2 + n^2 = k^2$, with $10 \le m, n \le 31$ and $317 \le k \le 999$. There are three cases.

<u>Case I</u>: Suppose that n and k are not divisible by 5. Since $5^3|(k^2-n^2)$, we must have either $5^3|(k-n)$ or $5^3|(k+n)$. Thus $k=125q\pm n$, where $3\leq q\leq 8$. Then $8m^2=125q^2\pm 2qn$, so q must be even, that is, $q\in\{4,6,8\}$.

If q = 4, then $m^2 = 250 \pm n$. But $250 + n \in [261, 281]$ which contains no perfect square; and $250 - n \in [219, 239] \setminus \{225\}$ which contains no perfect square either.

If q=6, then $2m^2=125\cdot 9\pm 3n$. So $m=3b,\ n=3a,$ and $2b^2=125\pm a.$ But $\frac{125+a}{2}\in [65,67]$ which contains no perfect square; and $\frac{125-a}{2}\in [58,60]$ which contains no perfect square either.

If q = 8, then $m^2 = 1000 - 2n$. So m = 2d, n = 2c, and $d^2 = 250 - c \in [236, 244]$ which contains no perfect square.

Case II: Suppose that 5|n but 25 does not divide n. Then 5|k but 25 does not divide k. Write n = 5a and k = 5b, with $a \in \{2, 3, 4, 6\}$. Then $40m^2 + a^2 = b^2$.

If a = 2, then b = 2c and $c^2 - 10m^2 = 1$. This Pell's equation has fundamental solution $(c_1, m_1) = (19, 6)$ and all solutions (c_i, m_i) given by $c_i + m_i \sqrt{10} = (19 + 6\sqrt{10})^i$. Hence no such $m_i \in [10, 31]$.

If a=3, then $b^2-10(2m)^2=9$. This Pell's equation has all solutions generated by three distinct sets of fundamental solutions (b,2m)=(7,2), (13,4), and (57,18). Since $(7+2\sqrt{10})(19+6\sqrt{10})=253+80\sqrt{10},$ we have either $2m \leq 18$ or $2m \geq 80$, thus no solution $m \in [10,31]$.

If a = 4, then b = 4d and m = 2e. So $d^2 - 10e^2 = 1$, thus (d, e) = (19, 6), and (m, n, k) = (12, 20, 380).

If a = 6, then b = 2f and $f^2 - 10m^2 = 9$. So (f, m) = (57, 18) and (m, n, k) = (18, 30, 570).

<u>Case III</u>: Finally, consider 25|n. Then n = 25, k = 25a, and m = 5b. So $a^2 - 10(2b)^2 = 1$. Hence (a, 2b) = (19, 6) and (m, n, k) = (15, 25, 475).

In conclusion, there are three solutions: 144400, 324900, and 225625.

Also solved by Daniel Lasaosa, Pamplona, Spain; Alessandro Ventullo, Milan, Italy; David E. Manes, Oneonta, NY, USA; Albert Stadler, Herrliberg, Switzerland; Joel Schlosberg, Bayside, NY, USA; Robert Bosch, USA.

J388. Let ABCD be a cyclic quadrilateral with AB = AD. Points M and N are taken on sides CD and BC, respectively, such that DM + BN = MN. Prove that the circumcenter of triangle AMN lies on segment AC.

Proposed by Hayk Sedrakyan, Paris, France

Solution by Polyahedra, Polk State College, USA

As in the figure, locate E on MN such that EM = MD. Then BN = NE. So $\angle ABE + \angle ADE = \angle AEB + \angle AED$. If $\angle ABE > \angle AEB$, then $\angle ADE < \angle AED$, which imply that AB < AE < AD, a contradiction. Likewise, we cannot have $\angle ABE < \angle AEB$. Hence AB = AE = AD, thus $\triangle ABN \cong \triangle AEN$ and $\triangle AEM \cong \triangle ADM$. Therefore,

$$\angle ANM = \angle ANB = \pi - \angle ABN - \angle BAN = \pi - \angle ABD - \angle CAD - \angle BAN$$
$$= \frac{\pi}{2} + \frac{1}{2} \angle BAD - \angle CAM - \angle MAD - \angle BAN = \frac{\pi}{2} - \angle CAM,$$

from which the conclusion follows.

Also solved by Daniel Lasaosa, Pamplona, Spain; Dolsan Zheksheev, Karakol High School, Kyrgyzstan; Bekjol Joldubai, Kadamcay High School, Kyrgyzstan; Andrianna Boutsikou, High School Of Nea Makri, Athens, Greece; Erdenebayar Bayarmagnai, National University of Mongolia, Mongolia; Evgenidis Nikolaos, M.N.Raptou High School, Larissa, Greece; Robert Bosch, USA.

J389. Solve in real numbers the system of equations

$$(x^2 - y + 1) (y^2 - x + 1) = 2 [(x^2 - y)^2 + (y^2 - x)^2] = 4.$$

Proposed by Alessandro Ventullo, Milan, Italy

Solution by Robert Bosch, USA Let $x^2 - y = a, y^2 - x = b$. The system becomes

$$a^2 + b^2 = 2,$$

$$ab + a + b = 3.$$

After multiply by 2 the second equation and adding we obtain $(a+b)^2+2(a+b)-8=0$. So a+b=-4 or a+b=2. In the first case $a^2+\frac{49}{a^2}=2$. This equation is equivalent to $a^4-2a^2+49=0$, that can be considered a quadratic on a^2 , its discriminant is negative, thus there are not real solutions. Now, if a+b=2, the equation to be solved is $a^2+\frac{1}{a^2}=2$, or $(a^2-1)^2=0$, so $a=\pm 1$. Hence the pairs (a,b) to consider are (1,1) and (-1,-1). Anyways, $x^2-y=y^2-x$, or (x-y)(x+y+1)=0, so x=y or x+y=-1. If x=y, the resulting equation is $x^2-x-1=0$, so $x=y=\frac{1\pm\sqrt{5}}{2}$. If x+y=-1, and a=b=1, we obtain $x^2+y^2=1$, and after plugging the value y=-x-1, the quadratic $2x^2+2x=0$, and x=0,y=-1 or x=-1,y=0. Finally if a=b=-1, then $x^2+y^2=-3<0$, impossible for real numbers. The solutions (x,y) to the original system are

$$\left(\frac{1 \pm \sqrt{5}}{2}, \frac{1 \pm \sqrt{5}}{2}\right),$$
(0, -1),
(-1, 0).

Also solved by Daniel Lasaosa, Pamplona, Spain; Polyahedra, Polk State College, FL, USA; Bekjol Joldubai, Kadamcay High School, Kyrgyzstan; Konstantinos Metaxas, 1st High School Ag. Dimitrios, Athens, Greece; Joehyun Kim, Bergen County Academies, Hackensack, NJ, USA; A.S.Arun Srinivaas, Chennai, India; Sushanth Sathish Kumar, Jeffery Trail Middle School, CA, USA; Hyun Min Victoria Woo, Northfield Mount Hermon School, Mount Hermon, MA, USA; Andreas Charalampopoulos, 4th Lyceum of Glyfada, Glyfada, Greece; Prithwijit De, HBCSE, Mumbai, India; Adnan Ali, A.E.C.S-4, Mumbai, India; Albert Stadler, Herrliberg, Switzerland; David E. Manes, Oneonta, NY, USA; Duy Quan Tran, University of Health Science, Ho Chi Minh City, Vietnam; Erdenebayar Bayarmagnai, National University of Mongolia, Mongolia; Evgenidis Nikolaos, M.N.Raptou High School, Larissa, Greece; Vincelot Ravoson, Lycée Henri IV, France, Paris; Wada Ali, Ben Badis College, Algeria.

J390. Let ABC be a triangle. Points D, D' lie on side BC, points E, E' lie on side AC and points F, F' lie on side AB such that AD = AD' = BE = BE' = CF = CF'. Prove that if AD, BE, CF are concurrent, then so are AD', BE', CF'.

Proposed by Josef Tkadlec, Vienna, Austria

Solution by Robert Bosch, USA and Jorge Erick, Brazil Let P be the feet of altitude from A, then PD = PD' and

$$BD \cdot BD' = (BP - PD)(BP + PD),$$

 $= BP^2 - PD^2,$
 $= BP^2 + AP^2 - AD^2,$
 $= AB^2 - AD^2,$
 $= AB^2 - BE^2.$

By the same argument $AB^2 - BE^2 = AE \cdot AE'$. In a similar way we obtain

$$CE \cdot CE' = BF \cdot BF',$$

 $AF \cdot AF' = CD \cdot CD'.$

Therefore

$$\frac{BD}{DC} \cdot \frac{CE}{EA} \cdot \frac{AF}{FB} \cdot \frac{BD'}{D'C} \cdot \frac{CE'}{E'A} \cdot \frac{AF'}{F'B} = \frac{BD \cdot BD'}{AE \cdot AE'} \cdot \frac{CE \cdot CE'}{BF \cdot BF'} \cdot \frac{AF \cdot AF'}{CD \cdot CD'} = 1.$$

The conclusion is

$$\frac{BD}{DC} \cdot \frac{CE}{EA} \cdot \frac{AF}{FB} = 1 \Leftrightarrow \frac{BD'}{D'C} \cdot \frac{CE'}{E'A} \cdot \frac{AF'}{F'B} = 1.$$

Thus by Ceva's theorem the result follows.

Also solved by Daniel Lasaosa, Pamplona, Spain.

Senior problems

S385. Let a, b, c be positive real numbers. Prove that

$$\frac{1}{a^3 + 8abc} + \frac{1}{b^3 + 8abc} + \frac{1}{c^3 + 8abc} \le \frac{1}{3abc}.$$

Proposed by Nguyen Viet Hung, Hanoi University of Science, Vietnam

Solution by Evgenidis Nikolaos, M.N.Raptou High School, Larissa, Greece Since abc > 0 the given inequality is equivalent to

$$\frac{abc}{a^3+8abc}+\frac{abc}{b^3+8abc}+\frac{abc}{c^3+8abc}\leq \frac{1}{3}.$$

Then, we can rewrite the inequality as follows:

$$\frac{1}{\frac{a^3+8abc}{abc}} + \frac{1}{\frac{b^3+8abc}{abc}} + \frac{1}{\frac{c^3+8abc}{abc}} \leq \frac{1}{3} \Leftrightarrow \frac{1}{\frac{a^2}{bc}+8} + \frac{1}{\frac{b^2}{ca}+8} + \frac{1}{\frac{c^2}{ab}+8} \leq \frac{1}{3}.$$

Now, we set $\frac{a^2}{bc} = x$, $\frac{b^2}{ca} = y$, $\frac{c^2}{ab} = z$ with xyz = 1. Therefore, it suffices to prove that

$$xyz = 1.$$

$$\frac{1}{x+8} + \frac{1}{y+8} + \frac{1}{z+8} \le \frac{1}{3}.$$
we mentioned inequality to

Doing the maths we transform the above mentioned inequality to

$$3[(xy + yz + zx) + 16(x + y + z) + 192] \le xyz + 8(xy + yz + zx) + 64(x + y + z) + 512$$

or equivalently because xyz = 1,

$$5(xy + yz + zx) + 16(x + y + z) \ge 63(1).$$

By AM-GM inequality, we obtain that $xy + yz + zx \ge 3\sqrt[3]{(xyz^2)} = 3$ and $x + y + z \ge 3\sqrt[3]{xyz} = 3$. Hence,

Equality holds if and only if $x = y = z = 1 \Leftrightarrow a = b = c$.

Also solved by Daniel Lasaosa, Pamplona, Spain; Joehyun Kim, Bergen County Academies, Hackensack, NJ, USA; A.S. Arun Srinivaas, Chennai, India; Sushanth Sathish Kumar, Jeffery Trail Middle School, CA, USA; Hyun Min Victoria Woo, Northfield Mount Hermon School, Mount Hermon, MA, USA; Alessandro Ventullo, Milan, Italy; Andreas Charalampopoulos, 4th Lyceum of Glyfada, Glyfada, Greece; Arkady Alt, San Jose, CA, USA; Henry Ricardo, New York Math Circle, NY, USA; Prithwijit De, HBCSE, Mumbai, India; Adnan Ali, A.E.C.S-4, Mumbai, India; Albert Stadler, Herrliberg, Switzerland; AN-anduud Problem Solving Group, Ulaanbaatar, Mongolia; Andrianna Boutsikou, High School Of Nea Makri, Athens, Greece; Ángel Plaza, University of Las Palmas de Gran Canaria, Spain; David E. Manes, Oneonta, NY, USA; Duy Quan Tran, University of Health Science, Ho Chi Minh City, Vietnam; Erdenebayar Bayarmagnai, National University of Mongolia, Mongolia; Jamal Gadirov, Istanbul University, Istanbul, Turkey; Robert Bosch, USA.

$$\frac{\cos\frac{\pi}{4}}{2} + \frac{\cos\frac{2\pi}{4}}{2^2} + \dots + \frac{\cos\frac{n\pi}{4}}{2^n}$$

Proposed by Mohamad Kouroshi, Tehran, Iran

Solution by Daniel Lasaosa, Pamplona, Spain

Let $\rho = e^{\frac{i\pi}{4}}$ and let $\Re\{z\}$ denote the real part of complex number z. Clearly, $\cos\frac{k\pi}{4} = \Re\{\rho^k\}$, or the sum that we need to evaluate rewrites as

$$\sum_{k=1}^{n} \Re\left\{\frac{\rho^k}{2^k}\right\} = \Re\left\{\frac{\frac{\rho}{2} - \frac{\rho^n}{2^n}}{1 - \frac{\rho}{2}}\right\} = \Re\left\{\frac{\rho\left(2 - \rho^*\right) - \frac{\rho^n\left(2 - \rho^*\right)}{2^{n-1}}}{\left(2 - \rho\right)\left(2 - \rho^*\right)}\right\}.$$

Now,

$$(2 - \rho) (2 - \rho^*) = 4 - 2 (\rho + \rho^*) + |\rho|^2 = 4 - 4 \cos \frac{\pi}{4} + 1 = 5 - 2\sqrt{2},$$

$$\Re \left\{ \rho (2 - \rho^*) \right\} = 2\Re \left\{ \rho \right\} - |\rho|^2 = \sqrt{2} - 1,$$

$$\Re \left\{ \rho^n (2 - \rho^*) \right\} = 2\Re \left\{ \rho^n \right\} - |\rho|^2 \Re \left\{ \rho^{n-1} \right\} = 2 \cos \frac{n\pi}{4} - \cos \frac{(n-1)\pi}{4},$$

or the proposed sum equals

$$\frac{\sqrt{2} - 1 - \frac{1}{2^{n-2}}\cos\frac{n\pi}{4} + \frac{1}{2^{n-1}}\cos\frac{(n-1)\pi}{4}}{5 - 2\sqrt{2}}.$$

Also solved by Joehyun Kim, Bergen County Academies, Hackensack, NJ, USA.

S387. Find all nonnegative real numbers k such that

$$\sum a(a-b)(a-kb) \ge 0$$

for all nonnegative numbers a, b, c.

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

Solution by Adnan Ali, Student in A.E.C.S-4, Mumbai, India

We show that $k = k_0$ is the maximum possible value of k, where $k_0 = \frac{-1 + (3 + \sqrt{2})(\sqrt{2\sqrt{2} - 1})}{2}$. Assume that the inequality holds for all nonnegative reals a, b, c for $k \le k_0$. Then let c = 0 and W.L.O.G. let a > b. Then the inequality is $a^3 + b^3 - a^2b \ge kab(a - b)$. Let x = a/b > 1, then the inequality is same as $k \le x + \frac{1}{x(x - 1)}$. Let

$$f(x) = x + \frac{1}{x(x-1)}$$
, then by routine calculus, we get $f_{\min} = \frac{-1 + (3+\sqrt{2})(\sqrt{2\sqrt{2}-1})}{2}$ for $x = \frac{(\sqrt{2}+1)+\sqrt{2\sqrt{2}-1}}{2}$.

Hence $k \le f_{\min} = \frac{-1 + (3 + \sqrt{2})(\sqrt{2\sqrt{2} - 1})}{2} = k_0.$

Now to complete the proof we note that the inequality rearranges to

$$(a^{3} + b^{3} + c^{3}) + k(ab^{2} + bc^{2} + ca^{2}) \ge (k+1)(a^{2}b + b^{2}c + c^{2}a)$$

$$\Leftrightarrow (b+c)(b-c)^{2} + (c+a)(c-a)^{2} + (a+b)(a-b)^{2} \ge (2k+1)(a-b)(b-c)(a-c)$$
(1)

Denote the left and right hand sides of (1) by $\mathcal{L}(a,b,c)$ and $\mathcal{R}(a,b,c)$ respectively. W.L.O.G assume that $a \geq b \geq c$ and let $a_1 = a - c \geq 0$, $b_1 = b - c \geq 0$, $c_1 = 0$, then $\mathcal{L}(a,b,c) \geq \mathcal{L}(a_1,b_1,c_1)$ and $\mathcal{R}(a,b,c) = \mathcal{R}(a_1,b_1,c_1)$. Thus, to prove (1), it suffices to prove that

$$\mathcal{L}(a_1, b_1, c_1) \ge \mathcal{R}(a_1, b_1, c_1),$$

which is the same as $a_1^3 + b_1^3 - a_1^2 b_1 \ge k a_1 b_1 (a_1 - b_1)$. But we have already proved this at the start. Thus, the inequality holds true for all $a, b, c \ge 0$ for all $k \le k_0$, where $k_0 = \frac{-1 + (3 + \sqrt{2})(\sqrt{2\sqrt{2} - 1})}{2}$.

Also solved by Daniel Lasaosa, Pamplona, Spain; Albert Stadler, Herrliberg, Switzerland; Robert Bosch, USA and Jorge Erick, Brazil.

S388. Let a, b, c be positive real numbers such that $a^2 + b^2 + c^2 = 3$. Prove that

$$\frac{11a - 6}{c} + \frac{11b - 6}{a} + \frac{1ac - 6}{b} \le \frac{15}{abc}.$$

Proposed by Marius Stănean, Zalău, România

Solution by Ángel Plaza, University of Las Palmas de Gran Canaria, Spain The given inequality may be written equivalently as

$$\sum_{cyclic} ab(11a - 6) \le 15.$$

by the rearrangement inequality

$$\sum_{cyclic} ab(11a - 6) \le \sum_{cyclic} a^2(11a - 6) = \sum_{cyclic} (11a^3 - 6a^2) = \sum_{cyclic} \left(11(a^2)^{3/2} - 6(a^2)\right).$$

Since function $11x^{3/2} - 6x$ is convex, then

$$\sum_{cyclic} \left(11(a^2)^{3/2} - 6(a^2) \right) \le 3 \left(11 \left(\frac{a^2 + b^2 + c^2}{3} \right)^{3/2} - 6 \left(\frac{a^2 + b^2 + c^2}{3} \right) \right) = 15.$$

Also solved by Arkady Alt, San Jose, CA, USA.

S389. Let n be a positive integer. Prove that for any integers $a_1, a_2, \ldots, a_{2n+1}$ there is a rearrangement $b_1, b_2, \ldots, b_{2n+1}$ such that $2^n n!$ divides

$$(b_1-b_2)(b_3-b_4)\cdots(b_{2n-1}-b_{2n}).$$

Proposed by Cristinel Mortici, Valahia University, Târgovişte, România

Solution by Evgenidis Nikolaos, M.N.Raptou High School, Larissa, Greece Let $S = \{a_1, a_2, ..., a_{2n+1}\}$ be the set of the statement. Then, it is obvious that $S = \{b_1, b_2, ..., b_{2n+1}\}$ because $b_1, b_2, ..., b_{2n+1}$ is a rearrangement of the elements $a_1, a_2, ..., a_{2n+1}$.

Define a sequence of sets $S_{2k+1} = \{b_1, b_2, ..., b_{2k+1}\}$ for $1 \le k \le n$ and $n \in \mathbb{N}$.

Observe that there are 2k different residues $\mod(2k)$. Since S_{2k+1} has 2k+1 elements, applying the Pigeonhole Principle, we deduce that there are at least 2 elements of this set, say b_{2k-1}, b_{2k} , that have the same residue mod(2k).

Then, $2k \mid (b_{2k-1} - b_{2k})$ (*).

Hence, by (*) we obtain the following relations

$$2n \mid (b_{2n-1} - b_{2n})$$
 for $k = n$
 $2(n-1) \mid (b_{2n-3} - b_{2n-2})$ for $k = n-1$
 $2(n-2) \mid (b_{2n-5} - b_{2n-4})$ for $k = n-2$
......
 $2 \cdot 2 \mid (b_{3-1} - b_4)$ for $k = 2$
 $2 \mid (b_1 - b_2)$ for $k = 1$.

Finally, we can conclude that

$$2 \cdot (2 \cdot 2) \cdots [2(n-2)] \cdot [2(n-1)] \cdot (2n) \mid (b_1 - b_2)(b_3 - b_4) \cdots (b_{2n-1} - b_{2n})$$

which is obviously equivalent to

$$2^{n}n! \mid (b_1 - b_2)(b_3 - b_4) \cdots (b_{2n-1} - b_{2n})$$

as we desired.

Also solved by Daniel Lasaosa, Pamplona, Spain; Bekjol Joldubai, Kadamcay High School, Kyrgyzstan; Hyun Min Victoria Woo, Northfield Mount Hermon School, Mount Hermon, MA, USA; Andreas Charalampopoulos, 4th Lyceum of Glyfada, Glyfada, Greece; AN-anduud Problem Solving Group, Ulaanbaatar, Mongolia; Bekjol Joldubai, Kadamcay High School, Kyrgyzstan; Joel Schlosberg, Bayside, NY, USA; Alessandro Ventullo, Milan, Italy; Robert Bosch, USA and Jorge Erick, Brazil.

S390. Let ABC be a triangle and G be its centroid. Lines AG, BG, CG meet the circumcircle of triangle ABC at A_1, B_1, C_1 , respectively. Prove that

$$\sqrt{a^2 + b^2 + c^2} \le GA_1 + GB_1 + GC_1 \le 2R + \frac{1}{6} \left(\frac{a^2}{m_a} + \frac{b^2}{m_b} + \frac{c^2}{m_c} \right).$$

Proposed by Nguyen Viet Hung, Hanoi University of Science, Vietnam

Solution by AN-anduud Problem Solving Group, Ulaanbaatar, Mongolia Let $AA_1 \cap BC = A_2$, $BB_1 \cap CA = B_2$, $CC_1 \cap AC = C_2$. By the Power of the Pointing theorem, we get:

$$AA_2 \cdot A_2 A_1 = BA_2 \cdot A_2 C \iff m_a (GA - \frac{1}{3}m_a) = \frac{a^2}{4}$$
$$\Leftrightarrow GA_1 = \frac{1}{3}m_a + \frac{a^2}{4m_a} = \frac{4m_a^2 + a^2}{12m_a} + \frac{1}{6} \cdot \frac{a^2}{m_a}.$$

Similarly, we get

$$GB_1 = \frac{1}{3}m_b + \frac{b^2}{4m_b}, \quad GC_1 = \frac{1}{3}m_c + \frac{c^2}{4m_c}.$$

Hence we get

$$GA_1 + GB_1 + GC_1 = \frac{1}{12} \left(\frac{4m_a^2 + a^2}{m_a} + \frac{4m_b^2 + b^2}{m_b} + \frac{4m_c^2 + c^2}{m_c} \right) + \frac{1}{6} \left(\frac{a^2}{m_a} + \frac{b^2}{m_b} + \frac{c^2}{m_c} \right).$$

From the other hand,

$$2R \ge AA_1 = AA_2 + A_2A_1 = m_a + \frac{a^2}{4m_a} = \frac{4m_a^2 + a^2}{4m_a}$$

or

$$\frac{4m_a^2 + a^2}{m_a} \le 8R.$$

Similarly, we have

$$\frac{4m_b^2 + b^2}{m_b} \le 8R, \quad \frac{4m_c^2 + c^2}{m_c} \le 8R.$$

Thus we have,

$$GA_1 + GB_1 + GC_1 \le \frac{1}{12}(8R + 8R + 8R) + \frac{1}{6}\left(\frac{a^2}{m_a} + \frac{b^2}{m_b} + \frac{c^2}{m_c}\right)$$
$$= 2R + \frac{1}{6}\left(\frac{a^2}{m_a} + \frac{b^2}{m_b} + \frac{c^2}{m_c}\right).$$

Hence right side inequality is proved. Use the median length formula, we get

$$4m_a^2 = 2b^2 + 2c^2 - a^2$$
, $4m_b^2 = 2c^2 + 2a^2 - b^2$, $4m_c^2 = 2a^2 + 2b^2 - c^2$:

$$GA_1 + GB_1 + GC_1 = \frac{1}{12} \left(\frac{2b^2 + 2c^2}{m_a} + \frac{2c^2 + 2a^2}{m_b} + \frac{2a^2 + 2b^2}{m_c} \right) + \frac{1}{6} \left(\frac{a^2}{m_a} + \frac{b^2}{m_b} + \frac{c^2}{m_c} \right)$$
$$= \frac{1}{6} (a^2 + b^2 + c^2) \left(\frac{1}{m_a} + \frac{1}{m_b} + \frac{1}{m_c} \right).$$

Applying AM-GM inequality three times and using following formula, we get

$$m_a^2 + m_b^2 + m_c^2 = \frac{3}{4}(a^2 + b^2 + c^2)$$
:

$$GA_{1} + GB_{1} + GC_{1} \ge \frac{1}{6}(a^{2} + b^{2} + c^{2}) \cdot 3 \cdot \sqrt[3]{\frac{1}{m_{a}} \cdot \frac{1}{m_{b}} \cdot \frac{1}{m_{c}}}$$

$$\ge \frac{1}{2}(a^{2} + b^{2} + c^{2}) \cdot \frac{1}{\sqrt[3]{m_{a}m_{b}m_{c}}}$$

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

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

$$= \frac{3}{2} \cdot \frac{2}{3} \cdot \sqrt{a^{2} + b^{2} + c^{2}} = \sqrt{a^{2} + b^{2} + c^{2}}.$$

LHS is proved. Equality holds only when a = b = c.

Also solved by Daniel Lasaosa, Pamplona, Spain; Robert Bosch, USA; Nikos Kalapodis, Patras, Greece; Evgenidis Nikolaos, M.N.Raptou High School, Larissa, Greece; Adnan Ali, A.E.C.S-4, Mumbai, India; Arkady Alt, San Jose, CA, USA; Sushanth Sathish Kumar, Jeffery Trail Middle School, CA, USA.

Undergraduate problems

U385. Evaluate

$$\lim_{n\to\infty} \sqrt{n} \left(\sqrt{\frac{(n+1)^n}{n^{n-1}}} - \sqrt{\frac{n^{n-1}}{(n-1)^{n-2}}} \right).$$

Proposed by Ángel Plaza, Universidad de Las Palmas de Gran Canaria, Spain

Solution by Daniel Lasaosa, Pamplona, Spain Note first that, since $\ln(1+x) = x - \frac{x^2}{2} + \frac{x^3}{3} - \dots$, we then have

$$\ln\left(\frac{(n+1)^n}{n^{n-1}}\right) = \ln(n) + n\ln\left(1 + \frac{1}{n}\right) = \ln(n) + 1 - \frac{1}{2n} + \frac{1}{3n^2} - \dots,$$

or

$$\frac{(n+1)^n}{n^{n-1}} = en \cdot \exp\left(-\frac{1}{2n}\right) \cdot \exp\left(\frac{1}{3n^2}\right) \dots = e\left(n - \frac{1}{2} + \frac{11}{24n}\right) + O\left(\frac{1}{n^2}\right),$$

where Landau notation has been used. Similarly,

$$\frac{n^{n-1}}{(n-1)^{n-2}} = e\left(n - \frac{3}{2} + \frac{11}{24(n-1)}\right) + O\left(\frac{1}{(n-1)^2}\right) = e\left(n - \frac{3}{2} + \frac{11}{24n}\right) + O\left(\frac{1}{n^2}\right).$$

Now,

$$n - \frac{1}{2} + \frac{11}{24n} + O\left(\frac{1}{n^2}\right) = \left(\sqrt{n} - \frac{1}{4\sqrt{n}} + O\left(\frac{1}{n\sqrt{n}}\right)\right)^2,$$

or

$$\sqrt{\frac{(n+1)^n}{n^{n-1}}} = \sqrt{en} - \frac{\sqrt{e}}{4\sqrt{n}} + O\left(\frac{1}{n\sqrt{n}}\right).$$

Similarly,

$$\sqrt{\frac{n^{n-1}}{(n-1)^{n-2}}} = \sqrt{en} - \frac{3\sqrt{e}}{4\sqrt{n}} + O\left(\frac{1}{n\sqrt{n}}\right),$$

or

$$\sqrt{n} \left(\sqrt{\frac{(n+1)^n}{n^{n-1}}} - \sqrt{\frac{n^{n-1}}{(n-1)^{n-2}}} \right) = \frac{\sqrt{e}}{2} + O\left(\frac{1}{n}\right),$$

whose limit when $n \to \infty$ is clearly $\frac{\sqrt{e}}{2}$, and we are done.

Also solved by Arkady Alt, San Jose, CA, USA; Adnan Ali, A.E.C.S-4, Mumbai, India; Albert Stadler, Herrliberg, Switzerland; AN-anduud Problem Solving Group, Ulaanbaatar, Mongolia; Erdenebayar Bayarmagnai, National University of Mongolia, Mongolia; Moubinool Omarjee, Lycée Henri IV, Paris, France; Robert Bosch, USA.

U386. Given a convex quadrilateral ABCD, denote by S_A, S_B, S_C, S_D the area of triangles BCD, CDA, DAB, ABC, respectively. Determine the point P in the plane of the quadrilateral such that

$$S_A \cdot \overrightarrow{PA} + S_B \cdot \overrightarrow{PB} + S_C \cdot \overrightarrow{PC} + S_D \cdot \overrightarrow{PD} = 0.$$

Proposed by Dorin Andrica, Babeş-Bolyai University, Cluj-Napoca, România

Solution by Daniel Lasaosa, Pamplona, Spain

Note first that the area of ABCD is $S = S_A + S_C = S_B + S_D$. Note also that, denoting by O the point where the diagonals AC and BD meet, and by h_A, h_C the respective distances from A, C to BD, we have that the sine of the angle formed by the diagonals is $\frac{h_A}{|OA|} = \frac{h_C}{|OC|}$, or $h_A \cdot \overrightarrow{OC} + h_C \cdot \overrightarrow{OA} = 0$ becase $\overrightarrow{OA}, \overrightarrow{OC}$ are vectors in opposite directions on line AC. Note finally that $2S_A = BD \cdot h_C$ and $2S_C = 2BD \cdot h_A$, or $S_C \cdot \overrightarrow{OC} + S_A \cdot \overrightarrow{OA} = 0$, hence for any point P on the plane,

$$S_A \cdot \overrightarrow{PA} + S_C \cdot \overrightarrow{PC} = -S \cdot \overrightarrow{OP}$$
.

Similarly,

$$S_B \cdot \overrightarrow{PB} + S_D \cdot \overrightarrow{PD} = -S \cdot \overrightarrow{OP},$$

or for any point P in the plane, we have

$$S_A \cdot \overrightarrow{PA} + S_B \cdot \overrightarrow{PB} + S_C \cdot \overrightarrow{PC} + S_D \cdot \overrightarrow{PD} = -2S\overrightarrow{OP}$$

where S > 0 because ABCD is convex, hence P is the intersection of diagonals AC and BD, and no other point in the plane may satisfy the condition given in the problem statement. The conclusion follows.

Also solved by Adnan Ali, A.E.C.S-4, Mumbai, India.

U387. A polynomial with complex coefficients is called special if all its roots lie on the unit circle. Is any complex polynomial the sum of two special polynomials?

Proposed by Gabriel Dospinescu, Ecole Normale Supérieure, Lyon, France

Solution by Robert Bosch, USA

The answer is yes. We understand (on the unit circle) as inside or on the unit disk. The idea is to use Rouché's theorem. Let's see, let

$$p(z) = a_n z^n + a_{n-1} z^{n-1} + \dots + a_1 z + a_0,$$

this polynomial can be written as

$$p(z) = (az^{n+1}) + (-az^{n+1} + a_nz^n + a_{n-1}z^{n-1} + \dots + a_1z + a_0),$$

= $(f(z)) + (g(z)),$

where

$$|a| > |a_n| + |a_{n-1}| + \dots + |a_0|.$$

Clearly the polynomial f(z) has all its roots inside the unit disk, we shall prove g(z) is special too. By Rouché's theorem it's enough to verify the following inequality

$$|p(z)| < |-f(z)|,$$

on the curve $\gamma:|z|=1$, since

$$|p(z)| < |-f(z)|,$$

 $g(z) = p(z) + (-f(z)).$

Finally

$$|a_n z^n + a_{n-1} z^{n-1} + \dots + a_1 z + a_0| < |a z^{n+1}|,$$

is true by Triangle Inequality and by the condition imposed on the constant a.

Also solved by Adnan Ali, Student in A.E.C.S-4, Mumbai, India.

$$\sum_{n=1}^{\infty} \frac{\sin^{2n} \theta + \cos^{2n} \theta}{n^2}.$$

Proposed by Li Zhou, Polk State College, USA

Solution by AN-anduud Problem Solving Group, Ulaanbaatar, Mongolia

1) Let $\theta = \frac{\pi}{2} + \pi k, k \in \mathbb{Z}$ or $\theta = \pi m, m \in \mathbb{Z}$. Then we have

$$\sum_{n=1}^{\infty} \frac{\sin^{2n} \theta + \cos^{2n} \theta}{n^2} = \sum_{n=1}^{\infty} \frac{1}{n^2} = \frac{\pi^2}{6}.$$

2) Let $\theta \neq \frac{\pi}{2} + \pi k, k \in \mathbb{Z}$ and $\theta \neq \pi m, m \in \mathbb{Z}$. Substitute that $\sin^2 \theta = t$, then we have:

$$\sum_{n=1}^{\infty} \frac{\sin^{2n} \theta + \cos^{2n} \theta}{n^2} = \sum_{n=1}^{\infty} \frac{t^n + (1-t)^n}{n^2}$$
$$= -\left(\int_0^t \frac{\ln(1-z)}{z} dz + \int_0^{1-t} \frac{\ln(1-z)}{z} dz\right)$$
$$= Li_2(t) + Li_2(1-t) = \frac{\pi^2}{6} - \ln t \ln(1-t).$$

Where $Li_2(t)$ is Dilogarithm function and

$$Li_2(t) + Li_2(1-t) = \frac{\pi^2}{6} - \ln t \ln(1-t)$$

equality is Landen's formula. Hence we have:

$$\sum_{n=1}^{\infty} \frac{\sin^{2n} \theta + \cos^{2n} \theta}{n^2} = \frac{\pi^2}{6} - \ln \left(\sin^2 \theta \right) \ln \left(1 - \sin^2 \theta \right).$$

Also solved by Arkady Alt, San Jose, CA, USA; Adnan Ali, Student in A.E.C.S-4, Mumbai, India; Albert Stadler, Herrliberg, Switzerland; Robert Bosch, USA and Jorge Erick, Brazil.

U389. Let P be a nonconstant polynomial whose zeros $x_1, x_2, ..., x_n$ are all real. Prove that

$$\exp\left(\int_{a}^{b} \frac{P'''(x)P(x)}{P'(x)}dx\right) < \left|\frac{P(a)^{2}P'(b)^{3}}{P'(a)^{3}P(b)^{2}}\right|,$$

whenever $a < b < \min(x_1, x_2, ..., x_n)$.

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

Solution by the author Use the identity

$$\frac{1}{x - x_1} + \frac{1}{x - x_2} + \dots + \frac{1}{x - x_n} = \frac{P'(x)}{P(x)}.$$

Take the derivative:

$$\frac{P''(x)P(x) - P'(x)^2}{P(x)^2} = \sum -\frac{1}{(x - x_k)^2}$$

Take the derivative one more time:

$$\frac{(P'''(x)P(x) + P''(x)P'(x) - 2P'(x)P''(x))P(x)^2 - (P''(x)P(x) - P'(x)^2)2P(x)P'(x)}{P(x)^4} = \sum \frac{2}{(x - x_k)^3} < 0$$

for $a \le x \le b < \min(x_1, ..., x_n)$.

Then

$$P'''(x)P(x)^3 + P''(x)P'(x)P(x)^2 - 2P''(x)P'(x)P(x)^2 - 2P''(x)P'(x)P(x)^2 + 2P'(x)^3P(x) < 0,$$

which is equivalent to

$$P'''(x)P(x)^3 - 3P''(x)P'(x)P(x)^2 + 2P'(x)^3P(x) \le 0.$$

Dividing by $P(x)^2 P'(x)^2$ yields

$$\frac{P'''(x)P(x)}{P'(x)^2} \le \frac{3P''(x)}{P'(x)} - \frac{2P'(x)}{P(x)}$$

By integration,

$$\int_{a}^{b} \frac{P'''(x)P(x)}{P'(x)^{2}} \le 3 \left| \ln P'(b) - \ln P'(a) \right| - 2 \left| \ln P(b) - \ln P(a) \right| = \frac{\ln P(a)^{2} P'(b)^{3}}{P'(a)^{3} P(b)^{2}},$$

hence

$$\exp\left(\int_{a}^{b} \frac{P'''(x)P(x)}{P'(x)^{2}}\right) \le \left|\frac{P(a)^{2}P'(b)^{3}}{P'(a)^{3}P(b)^{2}}\right|,$$

as desired.

U390. Prove that there is a unique representation of $\sin(\pi z)$ as a series of the form

$$\sin(\pi z) = \sum_{k=1}^{\infty} a_k z^k (1-z)^k$$

that converges for all complex numbers z, wherein the coefficients a_k are real number satisfying $|a_k| \le c \cdot \frac{\pi^{2k}}{(2k)!}$ for some absolute constant c.

Proposed by Albert Stadler, Herrliberg, Switzerland

Solution by Daniel Lasaosa, Pamplona, Spain

Note first that if such an expression exists, it must be unique. Indeed, let j be the lowest value of k such that a_k is different in both expression, or the difference between both expressions would be a polynomial with nonzero coefficient for z^j , thus nonzero.

Define now v = z(1-z), or

$$\sin(\pi z) = \sin\left(\pi \left(z - \frac{1}{2}\right) + \frac{\pi}{2}\right) = \cos\left(\pi \left(z - \frac{1}{2}\right)\right) = \sum_{n=0}^{\infty} \frac{(-1)^n \pi^{2n} \left(z - \frac{1}{2}\right)^{2n}}{(2n)!} = \sum_{n=0}^{\infty} \frac{\pi^{2n} \left(v - \frac{1}{4}\right)^n}{(2n)!},$$

where we have used that $(z - \frac{1}{2})^2 = z^2 - z + \frac{1}{4} = \frac{1}{4} - v$. Note therefore that the coefficient a_k of $v^k = z^k (1-z)^k$ is

$$a_k = \sum_{n=k}^{\infty} \frac{\pi^{2n}}{(2n)!} \binom{n}{k} \left(-\frac{1}{4} \right)^{n-k} = \frac{\pi^{2k}}{(2k)!} \sum_{d=0}^{\infty} \frac{(-1)^d \pi^{2d} (2k)!}{4^d (2k+2d)!} \binom{k+d}{k} = \frac{\pi^{2k}}{(2k)!} \sum_{d=0}^{\infty} \frac{(-2)^d (2k-1)!!}{(2k+2d-1)!!} \frac{1}{d!} \left(\frac{\pi}{4} \right)^{2d},$$

where we have defined d=n-k, and $(2m-1)!!=(2m-1)(2m-3)\cdots 3\cdot 1$. Note now first that, since the series is unique and $\sin(\pi z)=0$, we must have $a_0=0$, or we will henceforth obviate k=0. Note next that for all $k\geq 1$, we have $2<2k+1,2k+3,\ldots,2k+2d-1$, or $2^d(2k-1)!!<(2k+2d-1)!!$, hence

$$|a_k| \le \frac{\pi^{2k}}{(2k)!} \sum_{d=0}^{\infty} \frac{2^d (2k-1)!!}{(2k+2d-1)!!} \frac{1}{d!} \left(\frac{\pi}{4}\right)^{2d} < \frac{\pi^{2k}}{(2k)!} \sum_{d=0}^{\infty} \frac{1}{d!} \left(\frac{\pi}{4}\right)^{2d} = \exp\left(\frac{\pi^2}{16}\right).$$

The conclusion follows, and it suffices to take $c = \exp\left(\frac{\pi^2}{16}\right)$.

Olympiad problems

O385. Let $f(x,y) = \frac{x^3 - y^3}{6} + 3xy + 48$. Let m and n be odd integers such that $|f(m,n)| \le mn + 37$. Evaluate f(m,n).

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

Solution by Robert Bosch, USA and Jorge Erick, Brazil If $\alpha = \frac{m-n}{2}$, then α is integer and $m=n+2\alpha$. Consider the following identity:

$$\frac{m^3 - n^3}{6} + kmn = (\alpha + k) \left[(n + \alpha)^2 + \frac{1}{3} (\alpha - 2k)^2 \right] - \frac{4}{3} k^3,$$

due to

$$a^{3} + b^{3} + c^{3} - 3abc = (a+b+c)(a^{2} + b^{2} + c^{2} - ab - bc - ca),$$

for a = m, b = -n, c = 2k. Thus

$$f(m,n) - (mn+37) = (\alpha+2) \left[(n+\alpha)^2 + \frac{1}{3}(\alpha-4)^2 \right] + \frac{1}{3} \le 0 \Rightarrow \alpha+2 < 0,$$

$$f(m,n) + mn + 37 = (\alpha+4) \left[(n+\alpha)^2 + \frac{1}{3}(\alpha-8)^2 \right] - \frac{1}{3} \ge 0 \Rightarrow \alpha+4 > 0.$$

We conclude that $\alpha = -3$ and

$$f(m,n) = (\alpha+3)\left[(n+\alpha)^2 + \frac{1}{3}(\alpha-6)^2\right] + 12 = f(-5,1) = 12.$$

Also solved by Alessandro Ventullo, Milan, Italy; Adnan Ali, Student in A.E.C.S-4, Mumbai, India; Albert Stadler, Herrliberg, Switzerland; Prithwijit De, HBCSE, Mumbai, India.

O386. Find all pairs (m, n) of positive integers such that $3^m - 2^n$ is a perfect square.

Proposed by Alessandro Ventullo, Milan, Italy

Solution by David E. Manes, Oneonta, NY, USA By direct computation if $m \leq 4$, then (1,1),(2,3),(3,1) and (4,5) are solutions. We will show that there are no others.

Assume $m \geq 5$. If n=1, then a simple induction argument shows that 3^m-2^n is always strictly between two consecutive squares. Therefore, 3^m-2 is not a perfect square. Thus, $n\geq 2$. Assume $3^m-2^n=k^2$ for some integer k and the integer m is odd. Then $3^m\equiv 3 \mod 4$ and $2^n\equiv 0 \mod 4$ imply $3^m-2^n\equiv 3 \mod 4$, a contradiction since $k^2\equiv 0$ or $1\mod 4$. Therefore, m is even so that m=2r for some integer r. Then $3^{2r}-k^2=2^n$. Factoring, we get $(3^r+k)(3^r-k)=2^n$ so that $3^r+k=2^s$ and $3^r-k=2^t$ for some integers s,t,s>t and s+t+n. Adding the two equations, one obtains $2\cdot 3^r=2^t(2^{s-t}+1)$. Therefore $3^r=2^{t-1}(2^{s-t}+1)$ implies t=1. Therefore, $3^r-2^{s-1}=1$, an equation that has solutions only if r=1 or 2 in which case $m\leq 4$, a contradiction. Hence, the only solutions are the ones claimed above.

Also solved by Adnan Ali, A.E.C.S-4, Mumbai, India; Albert Stadler, Herrliberg, Switzerland; Prithwijit De, HBCSE, Mumbai, India; Robert Bosch, USA and Jorge Erick, Brazil; Minh Pham Hoang, High School for the Gifted, Vietnam National University, Ho Chi Minh City, Vietnam.

O387. Are there integers n for which $3^{6n-3} + 3^{3n-1} + 1$ is a perfect cube?

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

Solution by Daniel Lasaosa, Pamplona, Spain Note that

$$\left(3^{2n-1}+1\right)^3 = 3^{6n-3}+3^{4n-1}+3^{2n}+1 > 3^{6n-3}+3^{3n-1}+1 > 3^{6n-3} = \left(3^{2n-1}\right)^3,$$

or since $3^{6n-3} + 3^{3n-1} + 1$ is always strictly between two consecutive perfect cubes, it can never be a perfect cube itself, and we are done.

Also solved by Sushanth Sathish Kumar, Jeffery Trail Middle School, CA, USA; Minh Pham Hoang, High School for the Gifted, Vietnam National University, Ho Chi Minh City, Vietnam; Alessandro Ventullo, Milan, Italy; Evgenidis Nikolaos, M.N.Raptou High School, Larissa, Greece; Adnan Ali, A.E.C.S-4, Mumbai, India; Albert Stadler, Herrliberg, Switzerland; AN-anduud Problem Solving Group, Ulaanbaatar, Mongolia; Arpon Basu, AECS-4, Mumbai, India; Bekjol Joldubai, Kadamcay High School, Kyrgyzstan; David E. Manes, Oneonta, NY, USA; Jamal Gadirov, Istanbul University, Istanbul, Turkey; Ricardo Largaespada, Universidad Nacional de Ingeniería, Managua, Nicaragua; Robert Bosch, USA.

O388. Prove that in any triangle ABC with area S,

$$\frac{m_a m_b m_c (m_a + m_b + m_c)}{\sqrt{m_a^2 m_b^2 + m_b^2 m_c^2 + m_c^2 m_a^2}} \ge 2S.$$

Proposed by Nguyen Viet Hung, Hanoi University of Science, Vietnam

Solution by Daniel Lasaosa, Pamplona, Spain

We prove a stronger result, namely that the inequality also holds with 3S in the RHS instead of 2S. Note first that, since $m_a^2 = \frac{2b^2 + 2c^2 - a^2}{4}$ and similarly for m_b, m_c , we have

$$m_a^2 m_b^2 + m_b^2 m_c^2 + m_c^2 m_a^2 = \frac{9(a^2 b^2 + b^2 c^2 + c^2 a^2)}{16},$$

 $m_a^4 + m_b^4 + m_c^4 = \frac{9(a^4 + b^4 + c^4)}{16},$

or using Heron's formula,

$$9S^{2} = \frac{18(a^{2}b^{2} + b^{2}c^{2} + c^{2}a^{2}) - 9(a^{4} + b^{4} + c^{4})}{16} =$$

$$= 2(m_{a}^{2}m_{b}^{2} + m_{b}^{2}m_{c}^{2} + m_{c}^{2}m_{a}^{2}) - (m_{a}^{4} + m_{b}^{4} + m_{c}^{4}).$$

Squaring both sides and multiplying by $m_a^2 m_b^2 + m_b^2 m_c^2 + m_c^2 m_a^2$, the proposed inequality is equivalent to

$$m_a^2 m_b^2 m_c^2 (m_a + m_b + m_c)^2 + (m_a^4 + m_b^4 + m_c^4) (m_a^2 m_b^2 + m_b^2 m_c^2 + m_c^2 m_a^2) \ge$$

 $\ge 2 (m_a^2 m_b^2 + m_b^2 m_c^2 + m_c^2 m_a^2)^2,$

or after some algebra, to

$$m_a^2 m_b^2 \left((m_a + m_b)^2 - m_c^2 \right) (m_a - m_b)^2 + m_b^2 m_c^2 \left((m_b + m_c)^2 - m_a^2 \right) (m_b - m_c)^2 + m_c^2 m_a^2 \left((m_c + m_a)^2 - m_b^2 \right) (m_c - m_a)^2 \ge 0.$$

Now, it is well known that

$$(m_a + m_b)^2 - m_c^2 = (m_a + m_b + m_c) (m_a + m_b - m_c) \ge 0,$$

since the medians of triangle ABC are the sides of a triangle whose area is $\frac{3}{4}$ the area of ABC. Or, all terms in the LHS are non-negative, being simultaneously zero iff $m_a = m_b = m_c$. The conclusion follows, equality holds iff ABC is equilateral.

Also solved by Evgenidis Nikolaos, M.N.Raptou High School, Larissa, Greece; Arkady Alt, San Jose, CA, USA; Adnan Ali, A.E.C.S-4, Mumbai, India; AN-anduud Problem Solving Group, Ulaanbaatar, Mongolia; Pham Ngoc Khanh, Hanoi National University of Education, Vietnam; Robert Bosch, USA and Jorge Erick, Brazil.

O389. Let a, b, c be positive real numbers such that abc = 1. Prove that

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

Proposed by Bazarbaev Sardar, National University of Uzbekistan, Uzbekistan

$$Solution \ by \ Erdene bayar \ Bayar magnai, \ National \ University \ of \ Mongolia, \ Mongolia, \ Mongolia \ \frac{a^2(b+c)}{b^2+c^2}-a+\frac{b^2(c+a)}{c^2+a^2}-b+\frac{c^2(a+b)}{a^2+b^2}-c=\frac{ab(a-b)+ac(a-c)}{b^2+c^2}+\frac{bc(b-c)+ba(b-a)}{c^2+a^2}+\frac{ca(c-a)+cb(c-b)}{a^2+b^2}=\\ =\left(\frac{ab(a-b)}{b^2+c^2}-\frac{ab(a-b)}{c^2+a^2}\right)+\left(\frac{ac(a-c)}{b^2+c^2}-\frac{ac(a-c)}{a^2+b^2}\right)+\left(\frac{bc(b-c)}{c^2+a^2}-\frac{bc(b-c)}{a^2+b^2}\right)=\\ =\frac{ab(a-b)(a^2-b^2)}{(b^2+c^2)(c^2+a^2)}+\frac{ac(a-c)(a^2-c^2)}{(b^2+c^2)(a^2+b^2)}+\frac{bc(b-c)(b^2-c^2)}{(c^2+a^2)(a^2+b^2)}=\\ =\frac{ab(a-b)^2(a+b)}{(b^2+c^2)(c^2+a^2)}+\frac{ac(a-c)^2(a+c)}{(b^2+c^2)(a^2+b^2)}+\frac{bc(b-c)^2(b+c)}{(c^2+a^2)(a^2+b^2)}\geq0 \ \Rightarrow$$

$$\Rightarrow \frac{a^2(b+c)}{b^2+c^2}+\frac{b^2(c+a)}{c^2+a^2}+\frac{c^2(a+b)}{a^2+b^2}\geq(a+b+c)=\sqrt{(a+b+c)(a+b+c)}\geq\sqrt{3\sqrt[3]{abc}(a+b+c)}=\sqrt{3(a+b+c)}$$

This equality holds only when a = b = c = 1

Also solved by Albert Stadler, Herrliberg, Switzerland; Emil Gasimov, Baku Istek Lyceum, Azerbaijan; Nguyen Viet Hung, Hanoi University of Science, Vietnam; Pham Ngoc Khanh, Hanoi National University of Education, Vietnam; Robert Bosch, USA.

O390. Let p > 2 be a prime. Find the number of 4p element subsets of the set $\{1, 2, \dots, 6p\}$ for which the sum of the elements is divisble by 2p.

Proposed by Vlad Matei, University of Wisconsin, Madison, USA

Solution by Adnan Ali, Student in A.E.C.S-4, Mumbai, India

We shall be using the Root of Unity Filter to solve the problem, so we introduce it first:

Theorem 1 (Root of Unity Filter): Define $\varepsilon = e^{2\pi i/n}$ for a positive integer n. For any polynomial $F(x) = f_0 + f_1 x + f_2 x^2 + \cdots$ (where $f_k = 0$ if $k > \deg F$), the sum $f_0 + f_n + f_{2n} + \cdots$ is given by

$$f_0 + f_n + f_{2n} + \dots = \frac{1}{n} \left(F(1) + (\varepsilon) + F(\varepsilon^2) + \dots + F(\varepsilon^{n-1}) \right).$$

Proof: We use a property of the sum $s_k = 1 + \varepsilon^k + \varepsilon^{2k} + \dots + \varepsilon^{(n-1)k}$. If n|k, then $\varepsilon^k = 1$ and so $s_k = n$, else $\varepsilon^k \neq 1$ and so $s_k = \frac{1-\varepsilon^{nk}}{1-\varepsilon^k} = 0$. Thus

$$F(1) + (\varepsilon) + F(\varepsilon^2) + \dots + F(\varepsilon^{n-1}) = f_0 s_0 + f_1 s_1 + f_2 s_2 + \dots = n(f_0 + f_n + f_{2n} + \dots).$$

Now, to start with, we define a generating function G(x, y) as

$$G(x,y) = \sum_{n,k>0} g_{n,k} x^n y^k$$

where $g_{n,k}$ is the number of k-element subsets of $\{1, 2, \dots, 6p\}$ having a sum n. So, the answer required by the problem is nothing but $A := g_{2p,4p} + g_{4p,4p} + g_{6p,4p} + \dots$. Next we observe that if a number m is not in a subset, it doesn't affect the size or sum of the subset, while if it is present in the subset, it increases the sum by m and size by 1. Thus G must contain the term $(1 + x^m y)$ and so

$$G(x,y) = (1+xy)(1+x^2y)\cdots(1+x^{6p}y).$$

To get the value of A we must extract two types of terms from G: y^{4p} and powers of x^{2p} . We can do the latter using Theorem 1 and so we perform it first. Define $\varepsilon = e^{2\pi i/2p}$. Then the filter tells us that

$$\sum_{\substack{n,k \ge 0 \\ 2p|n}} g_{n,k} y^k = \frac{1}{2p} \left(G(1,y) + G(\varepsilon^k, y) + G(\varepsilon^{2k}, y) + \dots + G(\varepsilon^{(2p-1)k}, y) \right), \tag{2}$$

so we need to calculate $G(\varepsilon^k, y)$ for $0 \le k \le 2p-1$. For k=0, we have $G(1,y)=(1+y)^{6p}$. For $k=2\ell$, where $1 \le \ell \le p-1$, $\varepsilon^{2\ell}=\gamma^\ell$, where $\gamma=e^{2\pi i/p}$. Since $\gcd(\ell,p)=1$ the set $\{\ell,2\ell,\cdots,p\ell\}$ is a complete residue set modulo p. Thus we have

$$\begin{split} G(\varepsilon^{2\ell}, y) &= G(\gamma^{\ell}, y) = (1 + \gamma^{\ell} y)(1 + \gamma^{2\ell} y) \cdots (1 + \gamma^{6p\ell} y) \\ &= \left((1 + \gamma^{\ell} y)(1 + \gamma^{2\ell} y) \cdots (1 + \gamma^{p\ell} y) \right)^{6} \\ &= \left((1 + \gamma y)(1 + \gamma^{2} y) \cdots (1 + \gamma^{p} y) \right)^{6} \\ &= (1 + y^{p})^{6}. \end{split}$$

For $k=p,\, \varepsilon=-1$, and so we have $G(-1,y)=(1-y^2)^{3p}$. Now for $1\leq k\leq 2p-1$ $(2\nmid k$ and $k\neq p)$ $\gcd(2p,k)=1$ and so the set $\{k,2k,\cdots,2pk\}$ is a complete residue set modulo 2p. Thus

$$G(\varepsilon^{k}, y) = (1 + \varepsilon^{k} y)(1 + \varepsilon^{2k} y) \cdots (1 + \varepsilon^{6pk} y)$$

$$= \left((1 + \varepsilon^{k} y)(1 + \varepsilon^{2k} y) \cdots (1 + \varepsilon^{2pk} y) \right)^{3}$$

$$= \left((1 + \varepsilon y)(1 + \varepsilon^{2} y) \cdots (1 + \varepsilon^{2p} y) \right)^{3}$$

$$= (1 - y^{2p})^{3}.$$

Putting all these values back in (1) gives

$$\sum_{\substack{n,k \ge 0 \\ 2p|n}} g_{n,k} y^k = \frac{1}{2p} \left((1+y)^{6p} + (1-y^2)^{3p} + (p-1)(1+y^p)^6 + (p-1)(1-y^{2p})^3 \right)$$

from which we can easily extract the coefficient of y^{4p} . Thus our answer (i.e. A) is

$$\frac{1}{2p} \left(\binom{6p}{4p} + \binom{3p}{2p} + (p-1)\binom{6}{4} + (p-1)\binom{3}{2} \right) = \frac{1}{2p} \left(\binom{6p}{4p} + \binom{3p}{2p} + 18p - 18 \right).$$