

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

Solution by Polyahedra, Polk State College, FL, USA

Let E be the point on AB such that $DE \parallel CA$, and let F be the foot of perpendicular from B onto DE. We may assume that AC = 1. Then BD = 2 and EF = BF = 1. Thus, AFEC is a parallelogram and

$$\frac{BC}{2} = \frac{BC}{BD} = \frac{AC}{ED} = \frac{1}{\sqrt{3} - 1} = \frac{\sqrt{3} + 1}{2}.$$

Hence, $DC = BC - BD = \sqrt{3} - 1 = DE$. Therefore, $\angle AFD = \angle CED = 15^{\circ} = \angle ABD$, which implies that A, F, B, D lie on a circle. Thus $AD \perp AB$.

Also solved by Daniel Lasaosa, Pamplona, Spain; Adam Krause, College at Brockport, SUNY, NY, USA; Aditya Ghosh, Kolkata, India; Arkady Alt, San Jose, CA, USA; Jamal Gadirov, Istanbul, Turkey; Carlos Yeddiel, Mexico; Nandansai Dasireddy, Hyderabad, India; Jiwon Park, St. Andrew's School, DE, USA; Joel Schlosberg, Bayside, NY, USA; Miguel Amengual Covas, Cala Figuera, Mallorca, Spain; Nermin Hodžic, Dobošnica, Bosnia and Herzegovina; Nicusor Zlota, Traian Vuia Technical College, Focsani, Romania; Paul Revenant, Lycée du Parc, Lyon, France; Shuborno Das, Ryan International School, Bangalore, India; Soumava Pal, Indian Statistical Institute, India; Albert Stadler, Herrliberg, Switzerland; Tamoghno Kandar, Mumbai, India; Michael Tang, MN, USA; Jang Hun Choi, Jericho, NY, USA; Jae Yong Park, The Lawrenceville School, Lawrenceville, NJ, USA; Joehyun Kim, Cresskill, NJ, USA; Anderson Torres, Sao Paulo, Brazil; Celine Lee, Chinese International School, Hong Kong; Chris Lee, Seoul International School, Seoul, Republic of Korea; Nikos Kalapodis, Patras, Greece; Stephanie Li; Soo Young Choi, Vestal Senior High School, NY, USA; Matthew Li; Sushanth Sathish Kumar, Jeffery Trail Middle School, CA, USA; Jio Jeong, Seoul International School, Seoul, Korea.

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, Romania

Solution by Michael Tang, MN, USA

Let $a^2 + y^2 = b^2 + x^2 = 2(ax + by) = r^2$, for some r > 0. Since 0 < x < a and 0 < y < b, there exist $0 < \theta < \alpha \le \frac{\pi}{2}$ such that $a = r\cos\theta$, $y = r\sin\theta$, $b = r\sin\alpha$, and $x = r\cos\alpha$. This gives $ax + by = r^2(\cos\alpha\cos\theta + \sin\alpha\sin\theta) = r^2\cos(\alpha-\theta)$, so $\cos(\alpha-\theta) = \frac{1}{2}$. Then

$$2(ay + bx) = r^{2}(2\cos\theta\sin\theta + 2\sin\alpha\cos\alpha) = r^{2}(\sin2\theta + \sin2\alpha)$$
$$= r^{2} \cdot 2\sin(\alpha + \theta)\cos(\alpha - \theta)$$
$$= r^{2}\sin(\alpha + \theta)$$
$$= r^{2}(\sin\alpha\cos\theta + \sin\theta\cos\alpha)$$
$$= (ab + xy)$$

by the sum-to-product formulas. Thus ab + xy = 2(ay + bx), as requested.

Also solved by Daniel Lasaosa, Pamplona, Spain; Jang Hun Choi, Jericho, NY, USA; Jae Yong Park, The Lawrenceville School, Lawrenceville, NJ, USA; Joehyun Kim, Cresskill, NJ, USA; Anderson Torres, Sao Paulo, Brazil; Celine Lee, Chinese International School, Hong Kong; Chris Lee, Seoul International School, Seoul, Republic of Korea; Matthew Li; Polyahedra, Polk State College, FL, USA; Jamal Gadirov, Istanbul, Turkey; Jiwon Park, St. Andrew's School, DE, USA; Nermin Hodžic, Dobošnica, Bosnia and Herzegovina; Paul Revenant, Lycée du Parc, Lyon, France; Ricardo Largaespada, Universidad Nacional de Ingeniería, Managua, Nicaragua; Albert Stadler, Herrliberg, Switzerland; Gheorghe Rotariu, Dorohoi, Romania; Sushanth Sathish Kumar, Jeffery Trail Middle School, CA, USA; Jio Jeong, Seoul International School, Seoul, Korea.

J405. Solve in prime numbers the equation

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

Proposed by Adrian Andreescu, Dallas, Texas, USA

Solution by David E. Manes, Oneonta, NY, USA

Rewrite the equation as $x^2 + y^2 + z^2 + 2^2 = 3xyz$ so that 3 is a divisor of the sum of primes squared. If x is a prime different from 3, then $x \equiv 1$ or 2 (mod 3) and $x^2 \equiv 1 \pmod{3}$. Therefore, if x, y, z are primes different from 3, then $x^2 + y^2 + z^2 + 2^2 \equiv 1 \pmod{3}$ which implies that exactly one of the primes is 3. Using this fact, one quickly obtains

$$3^2 + 2^2 + 17^2 + 4 = 306 = 3 \cdot 3 \cdot 2 \cdot 17.$$

This solution is not unique since

$$3^2 + 17^2 + 151^2 + 4 = 23103 = 3 \cdot 3 \cdot 17 \cdot 151$$
.

Also solved by Michael Tang, MN, USA; Jio Jeong, Seoul International School, Seoul, Korea.

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

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

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

Solution by Daniel Lasaosa, Pamplona, Spain Using the AM-QM inequality we have

$$\sqrt{\frac{a+1+1+1}{4}} \ge \frac{\sqrt{a}+1+1+1}{4}, \qquad \qquad \sqrt{a+3} \ge \frac{\sqrt{a}+3}{2},$$

with equality iff a = 1, and similarly for b, c. It then suffices to show that

$$\frac{a\sqrt{a} + b\sqrt{b} + c\sqrt{c}}{2} \ge 6 - \frac{3(a+b+c)}{2} = \frac{3}{2},$$

which is equivalent to

$$\left(\frac{a\sqrt{a} + b\sqrt{b} + c\sqrt{c}}{3}\right)^{\frac{2}{3}} \ge 1 = \frac{a+b+c}{3},$$

and which is in turn clearly true by the power mean inequality, and with equality iff a = b = c. The conclusion follows, equality holds iff a = b = c = 1.

Also solved by Michael Tang, MN, USA; Jang Hun Choi, Jericho, NY, USA; Jae Yong Park, The Lawrenceville School, Lawrenceville, NJ, USA; Joehyun Kim, Cresskill, NJ, USA; Anderson Torres, Sao Paulo, Brazil; Nikos Kalapodis, Patras, Greece; Soo Young Choi, Vestal Senior High School, NY, USA; Matthew Li; Polyahedra, Polk State College, FL, USA; Gheorghe Rotatiu, Dorohoi, Romania; Alessandro Ventullo, Milan, Italy; AN-anduud Problem Solving Group, Ulaanbaatar, Mongolia; Ángel Plaza, University of Las Palmas de Gran Canaria, Spain; Arkady Alt, San Jose, CA, USA; Jamal Gadirov, Istanbul, Turkey; Christos Karaoglanis, Evangeliki Gymnasiium, Athens, Greece; Ioan Viorel Codreanu, Satulung, Maramures, Romania; Nandansai Dasireddy, Hyderabad, India; Duy Quan Tran, University of Medicine and Pharmacy, Ho Chi Minh, Vietnam; Andrew Rowley, Ashley Case, Khanh Tran, Stewart Negron, College at Brockport, SUNY, NY, USA; Henry Ricardo, Westchester Area Math Circle; Jiwon Park, St. Andrew's School, DE, USA; Joel Schlosberg, Bayside, NY, USA; Moubinool Omarjee, Lycée Henri IV, Paris, France; Nermin Hodžic, Dobošnica, Bosnia and Herzegovina; Nguyen Ngoc Tu, Ha Giang, Vietnam; Nicusor Zlota, Traian Vuia Technical College, Focsani, Romania; Nikolaos Evgenidis, M.N.Raptou High School, Larissa, Greece; Paolo Perfetti, Università degli studi di Tor Vergata, Roma, Italy; Paul Revenant, Lycée du Parc, Lyon, France; Rajarshi Kanta Ghosh, Kolkata, India; Rajdeep Majumder, Drgapur, India; Shuborno Das, Ryan International School, Bangalore, India; Albert Stadler, Herrliberg, Switzerland; Tamoghno Kandar, Mumbai, India; Vincelot Ravoson, Lycée Henri IV, Paris, France; Sushanth Sathish Kumar, Jeffery Trail Middle School, CA, USA; Fong Ho Leung, Hoi Ping Chamber of Commerce Secondary School; Niyanth Rao, Redwood Middle School, Saratoga, CA, USA; Konstantinos Metaxas, 1st High School Ag. Dimitrios, Athens, Greece; Zafar Ahmed, BARC, Mumbai, India and Dhruv Sharma, NIT, Rourkela, India.

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

Solution by Albert Stadler, Herrliberg, Switzerland

The given equation implies $x^4 - 4x - \left(1 - \frac{1}{x^2}\right)^2 = 0$ or equivalently

$$\frac{(x^2 - x - 1)(x^2 + x + 1)(x^4 + x^2 - 2x + 1)}{x^4} = 0.$$

However
$$x^2+x+1=\left(x+\frac{1}{2}\right)^2+\frac{3}{4}>0$$
 and $x^4+x^2-2x+1=x^4+(x-1)^2>0$. $x^2-x-1=0$ has two roots. Since x is required to be positive the only root of the given equation is $\frac{1+\sqrt{5}}{2}$.

Also solved by Daniel Lasaosa, Pamplona, Spain; Michael Tang, MN, USA; Jang Hun Choi, Jericho, NY, USA; Jae Yong Park, The Lawrenceville School, Lawrenceville, NJ, USA; Joehyun Kim, Cresskill, NJ, USA; Celine Lee, Chinese International School, Hong Kong; Chris Lee, Seoul International School, Seoul, Republic of Korea; Stephanie Li; Matthew Li; Polyahedra, Polk State College, FL, USA; Gheorghe Rotariu, Dorohoi, Romania; Vincelot Ravoson, Lycée Henri IV, Paris, France; Alessandro Ventullo, Milan, Italy; Arkady Alt, San Jose, CA, USA; Jamal Gadirov, Istanbul, Turkey; Duy Quan Tran, University of Medicine and Pharmacy, Ho Chi Minh, Vietnam; Jiwon Park, St. Andrew's School, DE, USA; Joel Schlosberg, Bayside, NY, USA; Julio Cesar Mohnsam, IF Sul - Pelotas-RS, Brazil; Moubinool Omarjee, Lycée Henri IV, Paris, France; Nermin Hodžic, Dobošnica, Bosnia and Herzegovina; P.V.Swaminathan, Smart Minds Academy, Chennai, India; Paolo Perfetti, Università degli studi di Tor Vergata, Roma, Italy; Paul Revenant, Lycée du Parc, Lyon, France; Paul Vanborre-Jamin, Lycée Henri IV, Paris, France; Ricardo Largaespada, Universidad Nacional de Ingeniería, Managua, Nicaragua; Konstantinos Metaxas, 1st High School Ag. Dimitrios, Athens, Greece; Jio Jeong, Seoul International School, Seoul, Korea; Pedro Acosta, West Morris Mendham High School, Mendham, NJ, 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

First solution by AN-anduud Problem Solving Group, Ulaanbaatar, Mongolia Using several times Cauchy-Schwarz inequality we get

$$(1+a^4)(1+b^4) = \left(\underbrace{\frac{1}{2^4} + \dots + \frac{1}{2^4}}_{15} + (a^2)^2 + \frac{1}{2^4}\right) \left(\underbrace{\frac{1}{2^4} + \dots + \frac{1}{2^4}}_{15} + \frac{1}{2^4} + (b^2)^2\right)$$

$$\geq \left(\underbrace{\frac{1}{2^4} + \dots + \frac{1}{2^4}}_{15} + \frac{1}{2^2} \cdot a^2 + \frac{1}{2^2} \cdot b^2\right)^2$$

$$= \left(\underbrace{\frac{1}{2^4} + \dots + \frac{1}{2^4}}_{15} + \frac{1}{4}(a^2 + b^2)\right)^2$$

$$\geq \left(\underbrace{\frac{1}{2^4} + \dots + \frac{1}{2^4}}_{15} + \frac{(a+b)^2}{8}\right)^2 = \underbrace{\frac{289}{256}}_{256}.$$

LHS is proved. Equality holds only when $a = b = \frac{1}{2}$.

Now we prove that RHS of given inequality. From the given conditions we get

$$ab \le \frac{1}{4} \tag{1}$$

Using (1) and AM-GM inequality we get,

$$(1+a^4)(1+b^4) = 1 + a^4b^4 + a^4 + b^4 = 1 + a^4 + b^4 + (ab)^2(a^2b^2)$$

$$\leq 1 + a^4 + b^4 + \frac{1}{16} \cdot (a^2b^2) \leq 1 + a^4 + b^4 + 14a^2b^2$$

$$= 1 + a^4 + b^4 + 14 \cdot \sqrt[14]{(a^3b)^4 \cdot (a^2b^2)^6 \cdot (ab^3)^4}$$

$$\leq 1 + a^4 + b^4 + 4a^3b + 6a^2b^2 + 4ab^3 = 1 + (a+b)^4 = 2.$$

RHS is proved. Equality holds only when $\{a, b\} = \{0, 1\}$.

Second solution by Ángel Plaza, University of Las Palmas de Gran Canaria, Spain Since a+b=1, we may consider funtion $f(x)=\left(1+x^4\right)\left(1+\left(1-x\right)^4\right)$ for $x\in[0,1]$. $f''(x)=12(1-x)^2\left(x^4+1\right)-32(1-x)^3x^3+12\left((1-x)^4+1\right)x^2$, which may be written by doing x=a and 1-x=b as $f''(a,b)=12a^2+12b^2+12a^4b^2-32a^3b^3+12a^2b^4$. Now, since a+b=1 by normalization, we have

$$f''(a,b) = -32a^3b^3 + 12(a^2 + b^2)(a+b)^4 + 12(a^4b^2 + a^2b^4)$$

= $12a^6 + 48a^5b + 96a^4b^2 + 64a^3b^3 + 96a^2b^4 + 48ab^5 + 12b^6 > 0$

for a and b nonnegative real numbers such that a+b=1. This proves that f(x) is extrictly convex for $x \in [0,1]$. Since f(x)=f(1-x) its minimum value is attained at x=1/2 and it maximum at x=0 or x=1: $f(1/2)=\frac{289}{256}$ and f(0)=f(1)=2. That is

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

Also solved by Daniel Lasaosa, Pamplona, Spain; Jang Hun Choi, Jericho, NY, USA; Jae Yong Park, The Lawrenceville School, Lawrenceville, NJ, USA; Joehyun Kim, Cresskill, NJ, USA; Nikos Kalapodis, Patras, Greece; Matthew Li; Polyahedra, Polk State College, FL, USA; Gheorghe Rotariu, Dorohoi, Romania; Sushanth Sathish Kumar, Jeffery Trail Middle School, CA, USA; Niyanth Rao, Redwood Middle School, Saratoga, CA, USA; Konstantinos Metaxas, 1st High School Ag. Dimitrios, Athens, Greece; Pedro Acosta, West Morris Mendham High School, Mendham, NJ, USA; Alessandro Ventullo, Milan, Italy; Arkady Alt, San Jose, CA, USA; Jamal Gadirov, Istanbul, Turkey; Andrew Rowley, Khanh Tran, College at Brockport, SUNY, NY, USA; Jiwon Park, St. Andrew's School, DE, USA; Joel Schlosberg, Bayside, NY, USA; Kevin Soto Palacios, Huarmey, Perú; Nermin Hodžic, Dobošnica, Bosnia and Herzegovina; Nguyen Ngoc Tu, Ha Giang Specialized High School, Ha Giang, Vietnam; Nicusor Zlota, Traian Vuia Technical College, Focsani, Romania; Paolo Perfetti, Università degli studi di Tor Vergata, Roma, Italy; Rajarshi Kanta Ghosh, Kolkata, India; Shuborno Das, Ryan International School, Bangalore, India; Albert Stadler, Herrliberg, Switzerland.

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

Solution by Alessandro Ventullo, Milan, Italy Since $2^{p^2-q^2}-1$ is odd and

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

is an integer, then p and q are odd primes and clearly p>q. So, $p^2-q^2\equiv 0\pmod 8$. If q>3, then $p^2-q^2\equiv 0\pmod 3$, so p^2-q^2 is divisible by 24. Then

$$2^{p^2 - q^2} - 1 = 2^{24k} - 1,$$

where $k \in \mathbb{N}^*$. Since $2^{24k} - 1$ is divisible by $2^{24} - 1 = 16777215 = 3^2 \cdot 5 \cdot 7 \cdot 13 \cdot 17 \cdot 241$, then $\frac{2^{p^2 - q^2} - 1}{pq}$ cannot be the product of two primes. So, q = 3 and

$$\frac{2^{p^2-q^2}-1}{pq} = \frac{2^{p^2-9}-1}{3p}.$$

Since $p^2 - 9$ is divisible by 8, then $p^2 - 9 = 8k$ for some $k \in \mathbb{N}^*$, so

$$\frac{2^{p^2-9}-1}{3p} = \frac{2^{8k}-1}{3p} = \frac{(2^k-1)(2^k+1)(2^{2k}+1)(2^{4k}+1)}{3p}.$$

An easy check shows that it must be $k \geq 2$. If k is even, then $3 \mid (2^k - 1)$ and if k > 2 we have $2^k - 1 = 3n$ for some $n \in \mathbb{N}$ and n > 1. But then

$$\frac{n(2^k+1)(2^{2k}+1)(2^{4k}+1)}{p}$$

is the product of at least three primes, contradiction. So, k=2 and we get p=5, which satisfies the condition. If k is odd, then $3\mid (2^k+1)$ and since $k\geq 3$, then $2^k+1=3n$ for some $n\in\mathbb{N}$ and n>1. But then, we have that

$$\frac{n(2^k-1)(2^{2k}+1)(2^{4k}+1)}{p}$$

is the product of at least three primes, contradiction. In conclusion, (p,q) = (5,3).

Also solved by Daniel Lasaosa, Pamplona, Spain; Jang Hun Choi, Jericho, NY, USA; Jae Yong Park, The Lawrenceville School, Lawrenceville, NJ, USA; Joehyun Kim, Cresskill, NJ, USA; Celine Lee, Chinese International School, Hong Kong; Chris Lee, Seoul International School, Seoul, Republic of Korea; Matthew Li; AN-anduud Problem Solving Group, Ulaanbaatar, Mongolia; Jamal Gadirov, Istanbul, Turkey; Jiwon Park, St. Andrew's School, DE, USA; Joel Schlosberg, Bayside, NY, USA; Nermin Hodžic, Dobošnica, Bosnia and Herzegovina; Albert Stadler, Herrliberg, Switzerland.

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

Solution by the author

Lemma 1: For any arbitrary points A, B, C and D the following inequality holds:

$$AB \cdot CD + BC \cdot AD > AC \cdot BD$$
.

Proof: Pick a point A_1 laying on the ray DA such that $DA_1 = \frac{1}{DA}$. In a similar way, pick points B_1 and C_1 on the rays DB and DC, respectively. Since $\frac{DA_1}{DB} = \frac{DB_1}{DA} = \frac{1}{DA \cdot DB}$, from the similarity of triangles DAB and DB_1A_1 we get $A_1B_1 = \frac{AB}{DA \cdot DB}$. Similarly,

$$B_1C_1 = \frac{BC}{DB \cdot DC} \text{ and } C_1A_1 = \frac{CA}{DC \cdot DA}$$
 (1)

and by plugging the results into the triangle inequality $A_1B_1 + B_1C_1 \ge A_1C_1$, get

$$AB \cdot CD + BC \cdot AD \ge AC \cdot BD$$
.

Lemma 2: Given points M, N and a triangle ABC laying on a plane. Then

$$\frac{AM \cdot AN}{AB \cdot AC} + \frac{BM \cdot BN}{BA \cdot BC} + \frac{CM \cdot CN}{CA \cdot CB} \ge 1. \tag{*}$$

Proof: Consider a point K, coplanar with the triangle, such that $\angle ABM = \angle KBC, \angle MAB = \angle CKB$. Notice, that

$$\frac{CK}{BK} = \frac{AM}{AB}, \frac{AK}{BK} = \frac{CM}{BC}, \frac{BC}{BK} = \frac{BM}{AB}.$$
 (2)

For the points A, N, C, K according to the Lemma 1 we have: $AN \cdot CK + CN \cdot AK \ge AC \cdot NK$. From the triangle inequality: $NK \ge BK - BN$, therefore $AN \cdot CK + CN \cdot AK \ge AC \cdot (BK - BN)$. Hence,

$$\frac{AN \cdot CK}{AC \cdot BK} + \frac{CN \cdot AK}{AC \cdot BK} + \frac{BN}{BK} \ge 1.$$
 (3)

From (3) and (2) follows that $\frac{AM \cdot AN}{AB \cdot AC} + \frac{BM \cdot BN}{BA \cdot BC} + \frac{CM\dot{C}N}{CA \cdot CB} \ge 1$.

Corollary: Inequality (*) holds if points M and/or N are not coplanar with the triangle ABC. This follows from the Lemma 2 if instead of point M and N we consider their projections on the plane of the triangle ABC.

Now, let's return to the main problem. On the ray DA pick a point A_1 such that $DA_1 = \frac{1}{DA}$. By analogy, pick points B_1 , C_1 , M_1 and N_1 on the rays DB, DC, DM and DN, respectively. From the corollary of Lemma 2 for the points M_1 and N_1 and triangle $A_1B_1C_1$ we conclude that:

$$A_1M_1 \cdot A_1N_1 + B_1M_1 \cdot B_1N_1 + C_1M_1 \cdot C_1N_1 \ge A_1B_1^2;$$

using inequalities similar to (1), we get

$$\frac{AM}{DA \cdot DM} \cdot \frac{AN}{DA \cdot DN} + \frac{BM}{DB \cdot DM} \cdot \frac{BN}{DB \cdot DN} + \frac{CM}{DC \cdot DM} \cdot \frac{CN}{DC \cdot DN} \geq \left(\frac{AB}{DA \cdot DB}\right)^2,$$

and the conclusion follows.

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

Solution by Daniel Lasaosa, Pamplona, Spain

Note first that by the triangular inequality, b+c>a, or $b+c\geq a+1$ since a,b,c are all integers, hence

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

It follows that if wlog $a \geq b, c$, then

$$(a-1)^2 \le a^2 - 3a + b + c \le a^2 - a < a^2$$

and $a^2 - 3a + b + c$ can only be a perfect square iff b + c = a + 1. Assuming now that $b \ge c$, it follows that $b^2 - 2b + 2c - 1 = (b-1)^2 + 2(c-1)$ must be a perfect square, or it must be at least $(b-1)^2$, while at the same time $b^2 - 2b + 2c - 1 \le b^2 - 1 < b^2$, or c = 1 and a = b. Note that these are always sides of a triangle, whereas the three proposed expressions take values $(a-1)^2$, $(b-1)^2$, 2(a-1), or for the last one to be a perfect square, a non-negative integer u must exist such that $a-1=2u^2$. We conclude that (a,b,c) must be a permutation of $(2u^2+1,2u^2+1,1)$, where u may take any non-negative integral value.

Note: When u = 0, a = b = c = 1, yielding all three proposed expressions equal to $0 = 0^2$. If this is not considered to be a perfect square, it then suffices to have u take any positive integer value.

Also solved by Jang Hun Choi, Jericho, NY, USA; Jae Yong Park, The Lawrenceville School, Lawrenceville, NJ, USA; Joehyun Kim, Cresskill, NJ, USA; Celine Lee, Chinese International School, Hong Kong; Chris Lee, Seoul International School, Seoul, Republic of Korea; Soo Young Choi, Vestal Senior High School, NY, USA; Charalampos Platanos, Anvaryta Experimental Junior High School, Gerakas, Greece; Jiwon Park, St. Andrew's School, DE, USA; Nermin Hodžic, Dobošnica, Bosnia and Herzegovina.

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

Solution by Nermin Hodžic, Dobošnica, Bosnia and Herzegovina

a) Due to triangle inequality we have

$$b+c-a > 0, c+a-b > 0, a+b-c > 0 \quad (1)$$

$$a(a-b)(a-c)+b(b-c)(b-a)+c(c-a)(c-b) = 3abc + \sum_{cyc} a^3 - \sum_{cyc} ab(a+b) =$$

$$= \frac{1}{2} \left[\sum_{cyc} (b^3+c^3-b^2c-bc^2) - \sum_{cyc} a(b^2+c^2-2bc) \right] = \frac{1}{2} \sum_{cyc} (b+c-a)(b-c)^2 \ge^{(1)}$$

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

Equality holds if and only if a = b = c

b) Since ABC is acute then

$$b^2 + c^2 - a^2 > 0, c^2 + a^2 - b^2 > 0, a^2 + b^2 - c^2 > 0$$
 (2)

$$a^{2}(a-b)(a-c) + b^{2}(b-c)(b-a) + c^{2}(c-a)(c-b) = \sum_{cyc} a^{4} - \sum_{cyc} ab(a^{2}+b^{2}) + \sum_{cyc} a^{2}bc = 0$$

$$= \frac{1}{2} \left[\sum_{cyc} (a^{4} + b^{4} - a^{3}b - ab^{3}) - \sum_{cyc} (a^{3}b + ab^{3} - 2a^{2}b^{2}) - \sum_{cyc} (a^{2}c^{2} + b^{2}c^{2} - 2abc^{2}) \right] = 0$$

$$= \frac{1}{2} \left[\sum_{cyc} (a^{2} + ab + b^{2})(a-b)^{2} - \sum_{cyc} ab(a-b)^{2} - \sum_{cyc} c^{2}(a-b)^{2} \right] = 0$$

$$= \frac{1}{2} \sum_{cyc} (a^{2} + b^{2} - c^{2})(a-b)^{2} \ge 0 = 0$$

$$= \frac{1}{2} \sum_{cyc} (a^{2} + b^{2} - c^{2})(a-b)^{2} \ge 0 = 0$$

$$= \frac{1}{2} \sum_{cyc} (a^{2} + b^{2} - c^{2})(a-b)^{2} \ge 0 = 0$$

Equality holds if and only if a = b = c.

Also solved by Paolo Perfetti, Università degli studi di Tor Vergata, Roma, Italy; Daniel Lasaosa, Pamplona, Spain; Sushanth Sathish Kumar, Jeffery Trail Middle School, CA, USA.

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

Solution by the author

Assume the contrary that there are a, b, c, d > 0 such that

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

and

$$af(b) = bf(c) = cf(d) = df(a) = 1.$$

We obtain

$$\frac{1}{a} = f(b), \ \frac{1}{b} = f(c), \ \frac{1}{c} = f(d), \ \frac{1}{d} = f(a).$$

So, $\frac{1}{a}=f(b)$, which means $\frac{1}{a}=b^3+b^2-1$, so $ab^2=a+1-ab^3=\frac{a+1}{b+1}$. Similar for bc^2,cd^2,da^2 . Multiplying the result is $(abcd)^3=1$, and then abcd=1. Thus $b^2+b-\frac{1}{b}=cd$. But

$$0 \le a^2 + b^2 + c^2 + d^2 - (ab + bc + cd + da) = \left(\frac{1}{a} + \frac{1}{b} + \frac{1}{c} + \frac{1}{d}\right) - (a + b + c + d) < 0.$$

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

Also solved by Daniel Lasaosa, Pamplona, Spain; Jang Hun Choi, Jericho, NY, USA; Jae Yong Park, The Lawrenceville School, Lawrenceville, NJ, USA; Joehyun Kim, Cresskill, NJ, USA; Alessandro Ventullo, Milan, Italy; Jamal Gadirov, Istanbul, Turkey; Jiwon Park, St. Andrew's School, DE, USA; Nermin Hodžic, Dobošnica, Bosnia and Herzegovina; Albert Stadler, Herrliberg, Switzerland.

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 Stanean, Zalau, Romania

Solution by Daniel Lasaosa, Pamplona, Spain Note first that by the AM-GM inequality, we have

$$a\sqrt{bc} + b\sqrt{ca} + c\sqrt{ab} = \sqrt{abc}\left(\sqrt{a} + \sqrt{b} + \sqrt{c}\right) \ge 3\sqrt{abc}\sqrt[6]{abc} = 3\sqrt[3]{a^2b^2c^2}.$$

Squaring both sides of the proposed inequality, using that abc = 4RS and that $2Rr = \frac{abc}{a+b+c}$ yields that it suffices to show that

$$12R^2\sqrt[3]{abc} \ge 4S(5R - 2r), \qquad 4\frac{3R^2}{\sqrt[3]{a^2b^2c^2}} + \frac{abc}{R^2(a+b+c)} \ge 5.$$

Now, by the weighted AM-GM inequality, it suffices to show that

$$\left(\frac{3R^2}{\sqrt[3]{a^2b^2c^2}}\right)^4 \cdot \frac{abc}{R^2(a+b+c)} \ge 1,$$

or equivalently that

$$3^4 R^6 \ge (a+b+c)\sqrt[3]{a^5 b^5 c^5}.$$

But again by the AM-GM inequality, $3\sqrt[3]{abc} \le a+b+c$, or it suffices to show that $a+b+c \le 3\sqrt{3}R$. Now, equality is known to occur in this last inequality when ABC is equilateral, which is also well-known to be the case for maximum perimeter of a triangle given its circumradius. The conclusion follows, and ABC being equilateral is clearly a necessary condition. Substitution in the proposed inequality yields that this condition is also sufficient.

Also solved by Nicusor Zlota, Traian Vuia Technical College, Focsani, Romania; Paolo Perfetti, Università degli studi di Tor Vergata, Roma, Italy.

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

Solution by Daniel Lasaosa, Pamplona, Spain Taking respectively x = -1, 0, 1, we obtain

$$P(0) + P(1) = 1 + P(-1)^{2} \ge 2 |P(-1)| \ge 2P(-1),$$

$$P(1) + P(-1) = 1 + P(0)^{2} \ge 2 |P(0)| \ge 2P(0),$$

$$P(-1) + P(0) = 1 + P(1)^{2} \ge 2 |P(1)| \ge 2P(1),$$

with equality respectively iff P(-1) = 1, P(0) = 1 and P(1) = 1. Adding the three inequalities, we conclude that equality must hold in all of them, or P(-1) = P(0) = P(1) = 1. Now, since $P(x) = ax^3 + bx^2 + cx + d$ for some reals a, b, c, d, we conclude that a + b + c + d = d = -a + b - c + d = 1, for d = 1, a + c = 0 and b = 0, ie $P(x) = 1 + cx - cx^3$ for some real c. Taking now c = 2 and c = -2 respectively yields

$$1 = P(-6) - P(2)^{2} + P(4) = 1 + 210c - (1 - 6c)^{2} + 1 - 60c = 1 + 162c - 36c^{2},$$

$$1 = P(-4) - P(-2)^{2} + P(6) = 1 + 60c - (1 + 6c)^{2} + 1 - 210c = 1 - 162c - 36c^{2},$$

for 162c = 0, or c = 0. We conclude that P(x) = 1 is the only possible solution.

Also solved by Jang Hun Choi, Jericho, NY, USA; Jae Yong Park, The Lawrenceville School, Lawrenceville, NJ, USA; Joehyun Kim, Cresskill, NJ, USA; AN-anduud Problem Solving Group, Ulaanbaatar, Mongolia; Jamal Gadirov, Istanbul, Turkey; Jiwon Park, St. Andrew's School, DE, USA; Nermin Hodžic, Dobošnica, Bosnia and Herzegovina; Albert Stadler, Herrliberg, Switzerland; Mihail Sarantis, National and Kapodistrian University of Athens, Athens, Greece.

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

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

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

Solution by AN-anduud Problem Solving Group, Ulaanbaatar, Mongolia Denote the b_n , a_n coefficient of x, x^2 . It is obvious that $a_1 = 0$, $b_1 = 1$. Then we have

$$\dots + a_n x^2 + b_n x + 1 = (1+x)(1+2x)^2 \dots (1+nx)^n$$

$$= (\dots + a_{n-1} x^2 + b_{n-1} x + 1)(1+nx)^n$$

$$= (\dots + a_{n-1} x^2 + b_{n-1} x + 1)(\dots + n^2 \binom{n}{2} x^2 + n \binom{n}{1} x + 1)$$

$$= \dots + \left(a_{n-1} + n^2 b_{n-1} + \frac{n^3 (n-1)}{2}\right) x^2 + (b_{n-1} + n^2)x + 1.$$

Equality conditions of two polynomials, we get

$$\begin{cases} a_n = a_{n-1} + n^2 b_{n-1} + \frac{n^3(n-1)}{2} \\ b_n = b_{n-1} + n^2 \end{cases}$$

Thus, we have

$$b_n = b_1 + 2^2 + 3^2 + \dots + n^2 = 1^2 + 2^2 + 3^2 + \dots + n^2$$
$$= \frac{n(n+1)(2n+1)}{6},$$

$$a_n = a_{n-1} + n^2 \cdot \frac{(n-1)n(2n-1)}{6} + \frac{n^3(n-1)}{2}$$
$$= a_{n-1} + \frac{1}{3}(n-1)n^3(n+1).$$

Hence we get

$$a_n = a_1 + \frac{1}{3} \sum_{n=2}^{n} (k-1)k^3(k+1)$$
$$= \frac{1}{3} \cdot \sum_{k=1}^{n-1} k(k+1)^3(k+2).$$

Using following identity

$$k(k+1)^{3}(k+2) = \frac{1}{6}k(k+1)^{2}(k+2)((k+2)(k+3) - (k-1)k)$$
$$= \frac{1}{6}(k(k+1)^{2}(k+2)^{2}(k+3) - (k-1)k^{2}(k+1)^{2}(k+3))$$

we get

$$a_n = \frac{1}{18} \left(\sum_{k=1}^{n-1} k(k+1)^2 (k+2)^2 (k+3) - \sum_{k=1}^{n-1} (k-1)k^2 (k+1)^2 (k+2) \right)$$
$$= \frac{(n-1)n^2 (n+1)^2 (n+2)}{18}.$$

Also solved by Daniel Lasaosa, Pamplona, Spain; Jang Hun Choi, Jericho, NY, USA; Jae Yong Park, The Lawrenceville School, Lawrenceville, NJ, USA; Joehyun Kim, Cresskill, NJ, USA; Anderson Torres, Sao Paulo, Brazil; Matthew Li; Vincelot Ravoson, Lycée Henri IV, Paris, France; Fong Ho Leung, Hoi Ping Chamber of Commerce Secondary School; Mihail Sarantis, National and Kapodistrian University of Athens, Athens, Greece; Problem Solving Group of the Department of Finanacial and Management Engineering of the University of the Aegean, Greece; Adam Krause, College at Brockport, SUNY, NY, USA; Arkady Alt, San Jose, CA, USA; Henry Ricardo, Westchester Area Math Circle; Jiwon Park, St. Andrew's School, DE, USA; Kousik Sett, Hooghly, India; Moubinool Omarjee, Lycée Henri IV, Paris, France; Nermin Hodžic, Dobošnica, Bosnia and Herzegovina; Soumava Pal, Indian Statistical Institute, India; Albert Stadler, Herrliberg, Switzerland; Mohammed Kharbach, Abu Dhabi National Oil Company, Abu Dhabi, UAE.

U405. Let $a_1 = 1$ and

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

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

for all n > 1. Find

Proposed by Robert Bosch, USA

Solution by Vincelot Ravoson, Lycée Henri IV, Paris, France First, by induction we easily get that : $\forall n \in \mathbb{N}$, $a_{n+1} - a_n > 0$ And also :

$$\forall n \in \mathbb{N}, \qquad a_{n+1} - a_n = \left(1 + \sum_{k=1}^n \frac{1}{a_k}\right) - \left(1 + \sum_{k=1}^{n-1} \frac{1}{a_k}\right) = \frac{1}{a_n} > 0$$

$$\Leftrightarrow a_{n+1} = a_n + \frac{1}{a_n}$$

Let's suppose that (a_n) converges to a real limit l. Hence we have : $l = l + \frac{1}{l} \Leftrightarrow \frac{1}{l} = 0$, impossible. Hence :

$$\lim_{n \to +\infty} a_n = +\infty.$$

Now, we notice that:

$$\forall n \in \mathbb{N}, \qquad a_{n+1}^2 = a_n^2 + \frac{1}{a_n^2} + 2,$$

and such that $\lim_{n\to+\infty} \frac{1}{a_n^2} = 0$:

$$a_{n+1}^2 - a_n^2 = 2 + \frac{1}{a_n^2} \sim 2,$$

and by Stolz-Cesàro theorem, we have :

$$\sum_{k=2}^{n} (a_k^2 - a_{k-1}^2) \sim 2(n-1) \sim 2n \Leftrightarrow a_n^2 - a_1^2 \sim 2n$$

Hence:

$$a_n^2 \sim a_n^2 - a_1^2 \sim 2n \Leftrightarrow a_n \sim \sqrt{2n}$$
.

Thus, we have:

$$a_n^2 - 2n \sim a_n^2 - 1 - 2(n-1) = \sum_{k=1}^{n-1} (a_{k+1}^2 - a_k^2 - 2) = \sum_{k=1}^{n-1} \frac{1}{a_k^2} \sim \frac{1}{2} \sum_{k=1}^{n-1} \frac{1}{k} \sim \frac{\ln(n-1)}{2} \sim \frac{\ln(n)}{2}$$

Therefore:

$$a_n = \sqrt{2n + \frac{\ln(n)}{2} + o(\ln(n))}$$

$$= \sqrt{2n}\sqrt{1 + \frac{\ln(n)}{4n} + o\left(\frac{\ln(n)}{n}\right)}$$

$$= \sqrt{2n}\left(1 + \frac{\ln(n)}{8n} + o\left(\frac{\ln(n)}{n}\right)\right)$$

$$= \sqrt{2n} + \frac{\sqrt{2}\ln(n)}{8\sqrt{n}} + o\left(\frac{\ln(n)}{\sqrt{n}}\right)$$

So:

$$a_n - \sqrt{2n} = \frac{\sqrt{2}\ln(n)}{8\sqrt{n}} + o\left(\frac{\ln(n)}{\sqrt{n}}\right)$$

And finally:

$$\lim_{n \to +\infty} (a_n - \sqrt{2n}) = 0.$$

Also solved by Daniel Lasaosa, Pamplona, Spain; Mohammed Kharbach, Abu Dhabi National Oil Company, Abu Dhabi, UAE; AN-anduud Problem Solving Group, Ulaanbaatar, Mongolia; Arkady Alt, San Jose, CA, USA; Jamal Gadirov, Istanbul, Turkey; Moubinool Omarjee, Lycée Henri IV, Paris, France; Nermin Hodžic, Dobošnica, Bosnia and Herzegovina; Paolo Perfetti, Università degli studi di Tor Vergata, Roma, Italy; Albert Stadler, Herrliberg, Switzerland.

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

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

Solution by Alessandro Ventullo, Milan, Italy Observe that

$$\cos(n+1)x = 1 - \frac{1}{2}(n+1)^2 x^2 + o(x^3)$$

$$\sin nx = nx - \frac{1}{6}n^3 x^3 + o(x^3)$$

$$n\sin x = nx - \frac{1}{6}nx^3 + o(x^3).$$

So,

$$\frac{\left(1-\frac{1}{2}(n+1)^2x^2+o(x^3)\right)\left(nx-\frac{1}{6}n^3x^3+o(x^3)\right)-\left(nx-\frac{1}{6}nx^3+o(x^3)\right)}{x^3}=-\frac{\frac{x^3}{3}n(n+1)(2n+1)+o(x^3)}{x^3}.$$

So,

$$\lim_{x \to 0} \frac{\cos(n+1)x \cdot \sin nx - n\sin x}{x^3} = -\frac{n(n+1)(2n+1)}{3}.$$

Also solved by Daniel Lasaosa, Pamplona, Spain; Michael Tang, MN, USA; Jae Yong Park, The Lawrenceville School, Lawrenceville, NJ, USA; Joehyun Kim, Cresskill, NJ, USA; Stephanie Li; Vincelot Ravoson, Lycée Henri IV, Paris, France; Sushanth Sathish Kumar, Jeffery Trail Middle School, CA, USA; Fong Ho Leung, Hoi Ping Chamber of Commerce Secondary School; Mihail Sarantis, National and Kapodistrian University of Athens, Athens, Greece; AN-anduud Problem Solving Group, Ulaanbaatar, Mongolia; Ángel Plaza, University of Las Palmas de Gran Canaria, Spain; Arkady Alt, San Jose, CA, USA; Nandansai Dasireddy, Hyderabad, India; Henry Ricardo, Westchester Area Math Circle; Jiwon Park, St. Andrew's School, DE, USA; Joel Schlosberg, Bayside, NY, USA; Julio Cesar Mohnsam, IF Sul - Pelotas-RS, Brazil; Moubinool Omarjee, Lycée Henri IV, Paris, France; Nermin Hodžic, Dobošnica, Bosnia and Herzegovina; Nicusor Zlota, Traian Vuia Technical College, Focsani, Romania; Paolo Perfetti, Università degli studi di Tor Vergata, Roma, Italy; Soumava Pal, Indian Statistical Institute, India; Albert Stadler, Herrliberg, Switzerland; Zafar Ahmed, BARC, Mumbai, India and Dhruv Sharma, NIT, Rourkela, India.

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

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

First solution by Vincelot Ravoson, Lycée Henri IV, Paris, France For all real number X, we have :

$$e^X > X + 1$$
,

with equality if and only if X = 0.

Now, for every $\varepsilon > 0$, and $x \in (2, 2 + \varepsilon)$, let $X = x^2 - 2x > 0$. Then we have :

$$\begin{split} e^{x^2-2x} > x^2 - 2x + 1 &= (x-1)^2. \\ \Leftrightarrow e^{2x-x^2} < \frac{1}{(x-1)^2} \\ \Rightarrow \int_2^{2+\varepsilon} e^{2x-x^2} dx < \int_2^{2+\varepsilon} \frac{dx}{(1-x)^2} &= \left[\frac{1}{1-x}\right]_2^{2+\varepsilon} = \frac{\varepsilon}{1+\varepsilon} \end{split}$$

Also solved by Daniel Lasaosa, Pamplona, Spain; Jae Yong Park, The Lawrenceville School, Lawrenceville, NJ, USA; Joehyun Kim, Cresskill, NJ, USA; Pedro Acosta, West Morris Mendham High School, Mendham, NJ, USA; Mihail Sarantis, National and Kapodistrian University of Athens, Athens, Greece; Zafar Ahmed, BARC, Mumbai, India and Dhruv Sharma, NIT, Rourkela, India; Alessandro Ventullo, Milan, Italy; Jamal Gadirov, Istanbul, Turkey; Jiwon Park, St. Andrew's School, DE, USA; Joel Schlosberg, Bayside, NY, USA; Moubinool Omarjee, Lycée Henri IV, Paris, France; Nermin Hodžic, Dobošnica, Bosnia and Herzegovina; Nicusor Zlota, Traian Vuia Technical College, Focsani, Romania; Nikolaos Evgenidis, M.N.Raptou High School, Larissa, Greece; Paolo Perfetti, Università degli studi di Tor Vergata, Roma, Italy; Simon Pellicer, Paris, France; Soumava Pal, Indian Statistical Institute, India; Albert Stadler, Herrliberg, Switzerland; Prajnanaswaroopa S., Bangalore, Karnataka, India.

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, Romania

 $Solution\ by\ Moubinool\ Omarjee,\ Lyc\'ee\ Henri\ IV,\ Paris,\ France$ We have

$$A^{k} = A^{k}B - A^{k-1}BA + A^{k}BA - A^{k-1}BA^{2} + A^{k+1}BA - A^{k}BA^{2}.$$

Takinge the trace, with tr(MN)tr(NM) we deduce

$$tr(A^k) = tr(A^kB) - tr((A^{k-1}B)A) + tr((A^kB)A) - tr((A^{k-1}B)A^2) + tr((A^{k+1}B)A) - tr((A^kB)A^2) = 0.$$

For any $k \ge 1$, $tr(A^k) = 0 \Rightarrow A$ is nipoltent. Therefore det(A) = 0.

Also solved by Mihail Sarantis, National and Kapodistrian University of Athens, Athens, Greece; Prajnanaswaroopa S., Bangalore, Karnataka, India.

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

Solution by Daniel Lasaosa, Pamplona, Spain

Note first that by the scalar product inquality, $-(ab+bc+ca) \le |ab+bc+ca| \le a^2+b^2+c^2$, with equality in the last inequality iff a=b=c, and in the first iff ab+bc+ca < 0, which are mutually exclusive. It follows that $a^2+b^2+c^2+ab+bc+ca > 0$. We may then multiply both sides of the proposed inequality by the product of denominators, yielding after rearranging terms the equivalent inequality

$$(a^2 + b^2 + c^2)(a^2 + b^2 + c^2 - ab - bc - ca) \ge a^2(b - c)^2 + b^2(c - a)^2 + c^2(a - b)^2.$$

Now,

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

and similarly after cyclic permutation of a, b, c, or the proposed inequality is equivalent to

$$a^{2}(a-b)(a-c) + b^{2}(b-c)(b-a) + c^{2}(c-a)(c-b) \ge 0,$$

which is Schur's inequality. The conclusion follows, equality holds iff either a = b = c or (a, b, c) is a permutation of (k, k, 0) where k is any positive real.

Also solved by Sushanth Sathish Kumar, Jeffery Trail Middle School, CA, USA; Konstantinos Metaxas, 1st High School Ag. Dimitrios, Athens, Greece; Lee Jae Woo, Hamyang-gun, South Korea; AN-anduud Problem Solving Group, Ulaanbaatar, Mongolia; Arkady Alt, San Jose, CA, USA; Ioan Viorel Codreanu, Satulung, Maramures, Romania; Joel Schlosberg, Bayside, NY, USA; Nermin Hodžic, Dobošnica, Bosnia and Herzegovina; Nicusor Zlota, Traian Vuia Technical College, Focsani, Romania; Nikolaos Evgenidis, M.N.Raptou High School, Larissa, Greece; Paolo Perfetti, Università degli studi di Tor Vergata, Roma, Italy; Rajdeep Majumder, Drgapur, India; Albert Stadler, Herrliberg, Switzerland.

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

Solution by Arkady Alt, San Jose, CA, USA Since by AM-GM Inequality

$$ab + bc + ca \ge 3\sqrt[3]{a^2b^2c^2} = 3$$

then

$$(a+b+c)^2 = a^2 + b^2 + c^2 + 2(ab+bc+ca) \ge a^2 + b^2 + c^2 + 6 = \sum_{cuc} (a^2 + 2)$$

and by Cauchy-Schwarz inequality

$$\sum_{cyc} (a^2 + 2) \cdot \sum_{cyc} \frac{1}{a^2 + 2} \ge 9.$$

Therefore,

$$(a+b+c)^2 \sum_{cyc} \frac{1}{a^2+2} \ge \sum_{cyc} (a^2+2) \cdot \sum_{cyc} \frac{1}{a^2+2} \ge 9.$$

Also solved by Michael Tang, MN, USA; Nikos Kalapodis, Patras, Greece; Soo Young Choi, Vestal Senior High School, NY, USA; Sushanth Sathish Kumar, Jeffery Trail Middle School, CA, USA; Konstantinos Metaxas, 1st High School Ag. Dimitrios, Athens, Greece; AN-anduud Problem Solving Group, Ulaanbaatar, Mongolia; Jamal Gadirov, Istanbul, Turkey; Daniel Lasaosa, Pamplona, Spain; Nermin Hodžic, Dobošnica, Bosnia and Herzegovina; Nicusor Zlota, Traian Vuia Technical College, Focsani, Romania; Nikolaos Evgenidis, M.N.Raptou High School, Larissa, Greece; Paolo Perfetti, Università degli studi di Tor Vergata, Roma, Italy; Rajarshi Kanta Ghosh, Kolkata, India; Rajdeep Majumder, Drgapur, India; Albert Stadler, Herrliberg, Switzerland; Tran Tien Manh, High School for gifted students of Vinh University, Nghe An, Vietnam; Mohammed Kharbach, Abu Dhabi National Oil Company, Abu Dhabi, UAE; Prajnanaswaroopa S., Bangalore, Karnataka, India; Nguyen Ngoc Tu, Ha Giang, Vietnam.

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

Solution by the author

We prove this by induction on n. The case n=1 is indeed trivial for m=2. Assume that the statement of the problem holds true for n, and we have $3^m+2^m-2=11^n\cdot l$ for some positive integer l which is not divisible by 11. Since $3^5\equiv 1\pmod{121}$ and $2^10\equiv 1\pmod{11}$, we conclude that

$$3^{5 \cdot 11^{n-2}} \equiv \pmod{11^n}, 2^{10 \cdot 11^{n-1}} \equiv 1 \pmod{11^n}$$

Since $\nu_{11}(3^{5\cdot11^{n-2}-1}) = \nu_{11}(3^5-1) + \nu_{11}(11^{n-2}) = n$ and $\nu_{11}(2^{10\cdot11^{n-1}}-1) = \nu_{11}(2^{10}-1) + \nu_{11}(11^{n-1}) = n$. Thus we can say that $3^{5\cdot11^{n-2}} = 1 + 11^n r$, $2^{10\cdot11^{n-1}} = 1 + 11^n s$, for some positive integers r, s which are both coprime to 11. Therefore, by use of the Binomial theorem, we can easily find that

$$3^{5t \cdot 11^{n-2}} \equiv 1 + 11^n rt \pmod{11^{n+1}}, 2^{10t \cdot 11^{n-1}} = 1 + 11^n st \pmod{11^{n+1}},$$

for all positive integers t.

Now, take $m + 10t \cdot 11^{n-1}$ instead of m:

$$3^{m+10t\cdot 11^{n-1}} + 2^{m+10t\cdot 11^{n-1}} - 2 = 3^m \cdot 3^{10t\cdot 11^{n-1}} + 2^m \cdot 2^{10t\cdot 11^{n-1}} - 2$$

Taking modulo 11n + 1 we can find that the above expression is reduced to

$$3^m(1+2\cdot 11^{n+1}rt)+2^m(1+11^nst)-2\equiv 3^m+2^m-2+2^m\cdot 11^nst\equiv 11^n(l+2^mst)\pmod{11^{n+1}}$$

Hence, the problem is reduced to finding a positive integer t such that $l+2^mst\equiv 0\pmod{11}$ since $\gcd{(2^ms,11)}=1$ and such number exists.

Also solved by Rajdeep Majumder, Drgapur, India.

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

Solution by Alessandro Ventullo, Milan, Italy

Since $x^3 - y^3 - z^3 + w^3$ and 2017 are integers, then also $\frac{yz}{2}(2xw+1)^2$ must be an integer. Since $(2xw+1)^2$ is odd, then $2 \mid yz$. Since y and z are primes, then y=2 or z=2. By symmetry, we can assume y=2. We have

$$x^3 - z^3 + w^3 + z(2xw + 1)^2 = 2025.$$

Since 2025 is odd, then the LHS must be odd and it's easy to see that x, z, w cannot be all odd. Moreover, the given equation can be written as

$$x^{3} + w^{3} + z(2xw - z + 1)(2xw + z + 1) = 2025.$$

Since z(2xw-z+1)(2xw+z+1) is always even, then x^3+w^3 must be odd, which implies that at least one of x and w is even, i.e. x=2 or w=2. By symmetry, we can assume x=2. We have

$$w^{3} + z(4w - z + 1)(4w + z + 1) = 2017.$$

If $4w - z + 1 \ge 0$, then $w^3 \le 2017$, so $w \le 11$. An easy check gives w = 7 and z = 2. So, $(x, y, z, w) \in \{(2, 2, 2, 7), (7, 2, 2, 2)\}$.

Remark: The case $4w - z + 1 \le 0$ remains open.

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 tangents 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 Stanean, Zalau, Romania

Solution by Nikolaos Evgenidis, M.N.Raptou High School, Larissa, Greece Denote by P the intersection point of BC and DE and by X the intersection of the tangent lines to ω at B and C. Let Q be the intersection point of the perpendiculars from B and C to OE_1 and OD_1 .

It is well known that HA is the polar of P with respect to ω . It is obvious that BC is the polar of X with respect to ω . Hence, by La Hire's theorem X is a point on the polar of P since it is a point on BC. Therefore, points H, A, X are collinear and it suffices to prove that Q belongs to the same line.

Because of this, triangles EE_1B and DD_1C are perspective and as a result, by Desargues' theorem lines ED, E_1D_1 and BC are concurrent. Their common point is obviously P.

Observe that by definition the perpendicular to OE_1 from B is the polar of E_1 with respect to ω . Similarly, the perpendicular to OD_1 from C is the polar of D_1 with respect to ω . Since Q is the intersection of the perpendiculars, by La Hire's theorem, we deduce that E_1D_1 is the polar of Q with respect to ω .

However, P is a point on E_1D_1 so by La Hire's theorem, Q is a point on the polar of P with respect to ω . But we already proved that this polar is the line passing through H, A, X. Hence, points A, H, Q are collinear as we wanted to show.

Also solved by Carlos Yeddiel, Mexico; Jafet Alejandro Baca Obando, IDEAS High School, Sheboygan, WI, USA; Mihail Sarantis, National and Kapodistrian University of Athens, Athens, Greece.

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

Proposed by Dragoliub Milosević, Gornji Milanovac, Serbia

Solution by Henry Ricardo, Westchester Area Math Circle
The AM-GM inequality yields $4m_a^2 + 3a^2 \ge 4\sqrt{3}$ am_a , $4m_b^2 + 3b^2 \ge 4\sqrt{3}$ bm_b , and $4m_c^2 + 3c^2 \ge 4\sqrt{3}$ cm_c . Using the known formulas $m_a = \sqrt{(2b^2 + 2c^2 - a^2)/4}$, $m_b = \sqrt{(2c^2 + 2a^2 - b^2)/4}$, and $m_c = \sqrt{(2a^2 + 2b^2 - c^2)/4}$, we have

$$4m_a^2 + 3a^2 \ge 4\sqrt{3} \, am_a \Leftrightarrow a^2 + b^2 + c^2 \ge 2\sqrt{3} \, am_a \tag{1}$$

$$4m_b^2 + 3b^2 \ge 4\sqrt{3} \, bm_b \iff a^2 + b^2 + c^2 \ge 2\sqrt{3} \, bm_b$$
 (2)

$$4m_c^2 + 3c^2 \ge 4\sqrt{3} \, cm_c \iff a^2 + b^2 + c^2 \ge 2\sqrt{3} \, cm_c.$$
 (3)

Applying inequalities (1) - (3), we see that

$$\frac{a}{m_a} + \frac{b}{m_b} + \frac{c}{m_c} = \frac{a^2}{am_a} + \frac{b^2}{bm_b} + \frac{c^2}{cm_c}$$

$$\geq \frac{2\sqrt{3}a^2}{a^2 + b^2 + c^2} + \frac{2\sqrt{3}b^2}{a^2 + b^2 + c^2} + \frac{2\sqrt{3}c^2}{a^2 + b^2 + c^2}$$

$$= 2\sqrt{3}.$$

Also solved by Nikos Kalapodis, Patras, Greece; Sushanth Sathish Kumar, Jeffery Trail Middle School, CA, USA; Pedro Acosta, West Morris Mendham High School, Mendham, NJ, USA; Arkady Alt, San Jose, CA, USA; Jamal Gadirov, Istanbul, Turkey; Nandansai Dasireddy, Hyderabad, India; Nermin Hodžic, Dobošnica, Bosnia and Herzegovina; Nicusor Zlota, Traian Vuia Technical College, Focsani, Romania; Paolo Perfetti, Università degli studi di Tor Vergata, Roma, Italy; Albert Stadler, Herrliberg, Switzerland; Telemachus Baltsavias, Keramies Junior High School, Kefalonia, Greece; Tran Tien Manh, High School for gifted students of Vinh University, Nghe An, Vietnam; Mihail Sarantis, National and Kapodistrian University of Athens, Athens, Greece.