Junior Problems

J403. In triangle ABC, $\angle B = 15^{\circ}$ and $\angle C = 30^{\circ}$. Let D be the point on side BC such that BD = 2AC. Prove that AD is perpendicular to AB.

Proposed by Adrian Andreescu, Dallas, Texas, USA

J404. Let a, b, x, y be real numbers such that 0 < x < a, 0 < y < b and $a^2 + y^2 = b^2 + x^2 = 2(ax + by)$. Prove that ab + xy = 2(ay + bx).

Proposed by Mircea Becheanu, Bucharest, România

J405. Solve in prime numbers the equation

$$x^2 + y^2 + z^2 = 3xyz - 4.$$

Proposed by Adrian Andreescu, Dallas, Texas, USA

J406. Let a, b, c be positive real numbers such that a + b + c = 3. Prove that

$$a\sqrt{a+3} + b\sqrt{b+3} + c\sqrt{c+3} > 6.$$

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

J407. Solve in positive real numbers the equation

$$\sqrt{x^4 - 4x} + \frac{1}{x^2} = 1.$$

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

J408. Let a and b be nonnegative real numbers such that a + b = 1. Prove that

$$\frac{289}{256} \le (1+a^4)(1+b^4) \le 2.$$

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

Senior Problems

S403. Find all primes p and q such that

$$\frac{2^{p^2-q^2}-1}{pq}$$

is a product of two primes.

Proposed by Adrian Andreescu, Dallas, Texas, USA

S404. Let ABCD be a regular tetrahedron and let M and N be arbitrary points in the space. Prove that

$$MA \cdot NA + MB \cdot NB + MC \cdot NC \ge MD \cdot ND.$$

Proposed by Nairi Sedrakyan, Yerevan, Armenia

S405. Find all triangles with integer side-lengths a, b, c such that $a^2 - 3a + b + c$, $b^2 - 3b + c + a$, $c^2 - 3c + a + b$ are all perfect squares.

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

S406. Let ABC be a triangle with side-lengths a, b, c and let

$$m^2 = \min \{ (a-b)^2, (b-c)^2, (c-a)^2 \}.$$

(a) Prove that

$$a(a-b)(a-c) + b(b-c)(b-a) + c(c-a)(c-b) \ge \frac{1}{2}m^2(a+b+c);$$

(b) prove that if ABC is acute then

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

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

S407. Let $f(x) = x^3 + x^2 - 1$. Prove that for any positive real numbers a, b, c, d satisfying

$$a+b+c+d > \frac{1}{a} + \frac{1}{b} + \frac{1}{c} + \frac{1}{d},$$

at least one of the numbers af(b), bf(c), cf(d), df(a) is different from 1.

Proposed by Adrian Andreescu, Dallas, Texas, USA

S408. Let ABC be a triangle with area S and let a, b, c be the lengths of its sides. Prove that

$$a\sqrt{bc} + b\sqrt{ca} + c\sqrt{ab} \ge 4S\sqrt{3\left(1 + \frac{R - 2r}{4R}\right)}.$$

Proposed by Marius Stănean, Zalău, România

Undergraduate Problems

U403. Find all cubic polynomials $P(x) \in \mathbb{R}[x]$ such that

$$P\left(1 - \frac{x(3x+1)}{2}\right) - P(x)^2 + P\left(\frac{x(3x-1)}{2} - 1\right) = 1$$

for all $x \in \mathbb{R}$.

Proposed by Alessandro Ventullo, Milan, Italy

U404. Find the coefficient of x^2 after expanding the following product as a polynomial:

$$(1+x)(1+2x)^2\dots(1+nx)^n$$
.

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

U405. Let $a_1 = 1$ and

$$a_n = 1 + \frac{1}{a_1} + \frac{1}{a_2} + \dots + \frac{1}{a_{n-1}}$$

for all n > 1. Find

$$\lim_{n\to\infty} (a_n - \sqrt{2n}).$$

Proposed by Robert Bosch, USA

U406. Evaluate

$$\lim_{x \to 0} \frac{\cos((n+1)x \cdot \sin nx - n\sin x}{x^3}$$

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

U407. Prove that for every $\varepsilon > 0$

$$\int_{2}^{2+\varepsilon} e^{2x-x^2} dx < \frac{\varepsilon}{1+\varepsilon}$$

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

U408. Prove that if A and B are square matrices satisfying

$$A = AB - BA + ABA - BA^2 + A^2BA - ABA^2.$$

then det(A) = 0.

Proposed by Mircea Becheanu, Bucharest, România

Olympiad Problems

O403. Let a, b, c be real numbers such that a + b + c > 0. Prove that

$$\frac{a^2 + b^2 + c^2 - 2ab - 2bc - 2ca}{a + b + c} + \frac{6abc}{a^2 + b^2 + c^2 + ab + bc + ca} \ge 0.$$

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

O404. Let a, b, c be positive numbers such that abc = 1. Prove that

$$(a+b+c)^2 \left(\frac{1}{a^2+2} + \frac{1}{b^2+2} + \frac{1}{c^2+2}\right) \ge 9.$$

Proposed by An Zhenping, Xianyang Normal University, China

O405. Prove that for each positive integer n there is an integer m such that 11^n divides $3^m + 5^m - 1$.

Proposed by Navid Safaei, Tehran, Iran

O406. Solve in prime numbers the equation

$$x^3 - y^3 - z^3 + w^3 + \frac{yz}{2}(2xw + 1)^2 = 2017.$$

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

O407. Let ABC be a triangle, O a point in the plane and ω a circle of center O passing through B and C such that it intersects AC in D and AB in E. Let H be the intersection of BD and CE and D_1 and E_1 be the intersection points of the tangent lines to ω at C and B with BD and CE respectively. Prove that AH and the perpendiculars from B and C to OE_1 and OD_1 respectively, are concurrent.

Proposed by Marius Stănean, Zalău, România.

O408. Prove that in any triangle ABC

$$\frac{a}{m_a} + \frac{b}{m_b} + \frac{c}{m_c} \ge 2\sqrt{3}.$$

Proposed by Dragoliub Milosević, Gornji Milanovac, Serbia