SOLUTIONS

Methods of Proof

- 1. Assume the contrary, namely that $\sqrt{2} + \sqrt{3} + \sqrt{5} = r$, where r is a rational number. Square the equality $\sqrt{2} + \sqrt{3} = r \sqrt{5}$ to obtain $5 + 2\sqrt{6} = r^2 + 5 2r\sqrt{5}$. It follows that $2\sqrt{6} + 2r\sqrt{5}$ is itself rational. Squaring again, we find that $24 + 20r^2 + 8r\sqrt{30}$ is rational, and hence $\sqrt{30}$ is rational, too. Pythagoras' method for proving that $\sqrt{2}$ is irrational can now be applied to show that this is not true. Write $\sqrt{30} = \frac{m}{n}$ in lowest terms; then transform this into $m^2 = 30n^2$. It follows that m is divisible by 2 and because $2(\frac{m}{2})^2 = 15n^2$ it follows that n is divisible by 2 as well. So the fraction was not in lowest terms, a contradiction. We conclude that the initial assumption was false, and therefore $\sqrt{2} + \sqrt{3} + \sqrt{5}$ is irrational.
- **2.** Assume that such numbers do exist, and let us look at their prime factorizations. For primes p greater than 7, at most one of the numbers can be divisible by p, and the partition cannot exist. Thus the prime factors of the given numbers can be only 2, 3, 5, and 7.

We now look at repeated prime factors. Because the difference between two numbers divisible by 4 is at least 4, at most three of the nine numbers are divisible by 4. Also, at most one is divisible by 9, at most one by 25, and at most one by 49. Eliminating these at most 3+1+1+1=6 numbers, we are left with at least three numbers among the nine that do not contain repeated prime factors. They are among the divisors of $2 \cdot 3 \cdot 5 \cdot 7$, and so among the numbers

Because the difference between the largest and the smallest of these three numbers is at most 9, none of them can be greater than 21. We have to look at the sequence $1, 2, 3, \ldots, 29$. Any subsequence of consecutive integers of length 9 that has a term greater than 10 contains a prime number greater than or equal to 11, which is impossible. And from $1, 2, \ldots, 10$ we cannot select nine consecutive numbers with the required property. This contradicts our assumption, and the problem is solved.

3. The example 2^2 , 3^2 , 5^2 , ..., 43^2 , where we considered the squares of the first 14 prime numbers, shows that n > 15.

Assume that there exist a_1, a_2, \ldots, a_{16} , pairwise relatively prime integers greater than 1 and less than 2005, none of which is a prime. Let q_k be the least prime number in the factorization of $a_k, k = 1, 2, \ldots, 16$. Let q_i be the maximum of q_1, q_2, \ldots, q_{15} . Then $q_i \ge p_{16} = 47$. Because a_i is not a prime, $\frac{a_i}{q_i}$ is divisible by a prime number greater than or equal to q_i . Hence $a_i \ge q_i^2 = 47^2 > 2005$, a contradiction. We conclude that n = 15.

4. Arguing by contradiction, we assume that none of the colors has the desired property. Then there exist distances $r \ge g \ge b$ such that r is not attained by red points, g by green points, and b by blue points (for these inequalities to hold we might have to permute the colors).

Consider a sphere of radius r centered at a red point. Its surface has green and blue points only. Since $g, b \le r$, the surface of the sphere must contain both green and blue points. Choose M a green point on the sphere. There exist two points P and Q on the sphere such that MP = MQ = g and PQ = b. So on the one hand, either P or Q is green, or else P and Q are both blue. Then either there exist two green points at distance g, namely M and P, or Q, or there exist two blue points at distance b. This contradicts the initial assumption. The conclusion follows.

(German Mathematical Olympiad, 1985)

5. Arguing by contradiction, let us assume that the area of the overlap of any two surfaces is less than $\frac{1}{9}$. In this case, if S_1, S_2, \ldots, S_n denote the nine surfaces, then the area of $S_1 \cup S_2$ is greater than $1 + \frac{8}{9}$, the area of $S_1 \cup S_2 \cup S_3$ is greater than $1 + \frac{8}{9} + \frac{7}{9}, \ldots$, and the area of $S_1 \cup S_2 \cup \cdots \cup S_9$ is greater than

$$1 + \frac{8}{9} + \frac{7}{9} + \dots + \frac{1}{9} = \frac{45}{9} = 5,$$

a contradiction. Hence the conclusion.

- (L. Panaitopol, D. Şerbănescu, *Probleme de Teoria Numerelor și Combinatorica pentru Juniori (Problems in Number Theory and Combinatorics for Juniors)*, GIL, 2003)
- **6.** Assume that such an f exists. We focus on some particular values of the variable. Let f(0) = a and f(5) = b, $a, b \in \{1, 2, 3\}$, $a \ne b$. Because |5 2| = 3, |2 0| = 2, we have $f(2) \ne a$, b, so f(2) is the remaining number, say c. Finally, because |3 0| = 3, |3 5| = 2, we must have f(3) = c. Therefore, f(2) = f(3). Translating the argument to an arbitrary number c instead of c0, we obtain c0, we obtain c1, and so c2 is constant. But this violates the condition from the definition. It follows that such a function does not exist.
- **7.** Arguing by contradiction, let us assume that such a function exists. Set f(3) = k. Using the inequality $2^3 < 3^2$, we obtain

$$3^3 = f(2)^3 = f(2^3) < f(3^2) = f(3)^2 = k^2,$$

hence k > 5. Similarly, using $3^3 < 2^5$, we obtain

$$k^3 = f(3)^3 = f(3^3) < f(2^5) = f(2)^5 = 3^5 = 243 < 343 = 7^3.$$

This implies that k < 7, and consequently k can be equal only to 6. Thus we should have f(2) = 3 and f(3) = 6. The monotonicity of f implies that $2^u < 3^v$ if and only if $3^u < 6^v$, u, v being positive integers. Taking logarithms this means that $\frac{v}{u} > \log_2 3$ if and only if $\frac{v}{u} > \log_3 6$. Since rationals are dense, it follows that $\log_2 3 = \log_3 6$. This can be written as $\log_2 3 = \frac{1}{\log_2 3} + 1$, and so $\log_2 3$ is the positive solution of the quadratic equation $x^2 - x - 1 = 0$, which is the golden ratio $\frac{1+\sqrt{5}}{2}$. The equality

$$2^{\frac{1+\sqrt{5}}{2}}=3$$

translates to $2^{1+\sqrt{5}} = 9$. But this would imply

$$65536 = 2^{5 \times 3.2} < 2^{5(1+\sqrt{5})} = 9^5 = 59049.$$

We have reached a contradiction, which proves that the function f cannot exist.

- (B.J. Venkatachala, Functional Equations: A Problem Solving Approach, Prism Books PVT Ltd., Bangalore, 2002)
- **8.** The constant function f(x) = k, where k is a positive integer, is the only possible solution. That any such function satisfies the given condition is easy to check.

Now suppose there exists a nonconstant solution f. There must exist two positive integers a and b such that f(a) < f(b). This implies that (a+b) f(a) < af(b) + bf(a) < (a+b) f(b), which by the given condition is equivalent to $(a+b) f(a) < (a+b) f(a^2 + b^2) < (a+b) f(b)$. We can divide by a+b>0 to find that $f(a) < f(a^2 + b^2) < f(b)$. Thus between any two different values of f we can insert another. But this cannot go on forever, since f takes only integer values. The contradiction shows that such a function cannot exist. Thus constant functions are the only solutions.

(Canadian Mathematical Olympiad, 2002)

9. Assume that A, B, and a satisfy $A \cup B = [0, 1]$, $A \cap B = \emptyset$, B = A + a. We can assume that a is positive; otherwise, we can exchange A and B. Then $(1 - a, 1] \subset B$; hence $(1 - 2a, 1 - a] \subset A$. An inductive argument shows that for any positive integer n, the interval (1 - (2n + 1)a, 1 - 2na] is in B, while the interval (1 - (2n + 2)a, 1 - (2n + 1)a] is in A. However, at some point this sequence of intervals leaves [0, 1]. The interval of the form (1 - na, 1 - (n - 1)a] that contains 0 must be contained entirely in either A or B, which is impossible since this inteval exits [0, 1]. The contradiction shows that the assumption is wrong, and hence the partition does not exist.

(Austrian–Polish Mathematics Competition, 1982)

10. Assume the contrary. Our chosen numbers $a_1, a_2, \ldots, a_{k+1}$ must have a total of at most k distinct prime factors (the primes less than or equal to n). Let $o_p(q)$ denote the highest value of d such that $p^d|q$. Also, let $a=a_1a_2\cdots a_{k+1}$ be the product of the numbers. Then for each prime p, $o_p(a)=\sum_{i=1}^{k+1}o_p(a_i)$, and it follows that there can be at most one *hostile* value of i for which $o_p(a_i)>\frac{o_p(a)}{2}$. Because there are at most k primes that divide a, there is some i that is not hostile for any such prime. Then $2o_p(a_i) \leq o_p(a)$, so $o_p(a_i) \leq o_p(\frac{a}{a_i})$ for each prime p dividing a. This implies that a_i divides $\frac{a}{a_i}$, which contradicts the fact that the a_i does not divide the product of the other a_i 's. Hence our assumption was false, and the conclusion follows.

(Hungarian Mathematical Olympiad, 1999)

11. The base case n=1 is $\frac{1}{2}=1-\frac{1}{2}$, true. Now the inductive step. The hypothesis is that

$$\frac{1}{k+1} + \frac{1}{k+2} + \dots + \frac{1}{2k} = 1 - \frac{1}{2} + \dots + \frac{1}{2k-1} - \frac{1}{2k}.$$

We are to prove that

$$\frac{1}{k+2} + \dots + \frac{1}{2k} + \frac{1}{2k+1} + \frac{1}{2k+2} = 1 - \frac{1}{2} + \dots - \frac{1}{2k} + \frac{1}{2k+1} - \frac{1}{2k+2}.$$

Using the induction hypothesis, we can rewrite this as

$$\frac{1}{k+2} + \dots + \frac{1}{2k} + \frac{1}{2k+1} + \frac{1}{2k+2}$$

$$= \frac{1}{k+1} + \frac{1}{k+2} + \dots + \frac{1}{2k} + \frac{1}{2k+1} - \frac{1}{2k+2},$$

which reduces to

$$\frac{1}{2k+2} = \frac{1}{k+1} - \frac{1}{2k+2},$$

obvious. This completes the induction.

12. The base case is trivial. However, as I.M. Vinogradov once said, "it is the first nontrivial example that matters." And this is n = 2, in which case we have

$$|\sin 2x| = 2|\sin x||\cos x| \le 2|\sin x|.$$

This suggests to us to introduce cosines as factors in the proof of the inductive step. Assuming the inequality for n = k, we can write

$$|\sin(k+1)x| = |\sin kx \cos x + \sin x \cos kx| \le |\sin kx| |\cos x| + |\sin x| |\cos kx|$$

 $\le |\sin kx| + |\sin x| \le k |\sin x| + |\sin x| = (k+1) |\sin x|.$

The induction is complete.

13. As in the solution to the previous problem we argue by induction on n using trigonometric identities. The base case holds because

$$|\sin x_1| + |\cos x_1| \ge \sin^2 x_1 + \cos^2 x_1 = 1.$$

Next, assume that the inequality holds for n = k and let us prove it for n = k + 1. Using the inductive hypothesis, it suffices to show that

$$|\sin x_{n+1}| + |\cos(x_1 + x_2 + \dots + x_{n+1})| \ge |\cos(x_1 + x_2 + \dots + x_n)|.$$

To simplify notation let $x_{n+1} = x$ and $x_1 + x_2 + \cdots + x_n + x_{n+1} = y$, so that the inequality to be proved is $|\sin x| + |\cos y| \ge |\cos(y - x)|$. The subtraction formula gives

$$|\cos(y - x)| = |\cos y \cos x + \sin y \sin x| \le |\cos y| |\cos x| + |\sin y| |\sin x|$$

$$\le |\cos y| + |\sin x|.$$

This completes the inductive step, and concludes the solution.

(*Revista Mathematica din Timişoara (Timişoara Mathematics Gazette*), proposed by T. Andreescu)

14. We expect an inductive argument, with a possible inductive step given by

$$3^{n+1} = 3 \cdot 3^n > 3n^3 > (n+1)^3$$
.

In order for this to work, the inequality $3n^3 \ge (n+1)^3$ needs to be true. This inequality is equivalent to $2n^3 \ge 3n^2 + 3n + 1$, which would, for example, follow from the separate inequalities $n^3 \ge 3n^2$ and $n^3 \ge 3n + 1$. These are both true for $n \ge 3$. Thus we can argue by induction starting with the base case n = 3, where equality holds. The cases n = 0, n = 1, and n = 2 can be checked by hand.

15. The base case $2^6 < 6! < 3^6$ reduces to 64 < 720 < 729, which is true. Assuming the double inequality true for n we are to show that

$$\left(\frac{n+1}{3}\right)^{n+1} < (n+1)! < \left(\frac{n+1}{2}\right)^{n+1}.$$

Using the inductive hypothesis we can reduce the inequality on the left to

$$\left(\frac{n+1}{3}\right)^{n+1} < (n+1)\left(\frac{n}{3}\right)^n,$$

$$\left(1+\frac{1}{n}\right)^n < 3,$$

while the inequality on the right can be reduced to

$$\left(1+\frac{1}{n}\right)^n > 2.$$

These are both true for all $n \ge 1$ because the sequence $(1 + \frac{1}{n})^n$ is increasing and converges to e, which is less than 3. Hence the conclusion.

16. The left-hand side grows with n, while the right-hand side stays constant, so apparently a proof by induction would fail. It works, however, if we sharpen the inequality to

$$1 + \frac{1}{2^3} + \frac{1}{3^3} + \dots + \frac{1}{n^3} < \frac{3}{2} - \frac{1}{n}, \quad n \ge 2.$$

As such, the cases n = 1 and n = 2 need to be treated separately, and they are easy to check.

The base case is for n = 3: $1 + \frac{1}{2^3} + \frac{1}{3^3} < 1 + \frac{1}{8} + \frac{1}{27} < \frac{3}{2} - \frac{1}{3}$. For the inductive step, note that from

$$1 + \frac{1}{2^3} + \frac{1}{3^3} + \dots + \frac{1}{n^3} < \frac{3}{2} - \frac{1}{n}$$
, for some $n \ge 3$,

we obtain

$$1 + \frac{1}{2^3} + \frac{1}{3^3} + \dots + \frac{1}{n^3} + \frac{1}{(n+1)^3} < \frac{3}{2} - \frac{1}{n} + \frac{1}{(n+1)^3}.$$

All we need to check is

$$\frac{3}{2} - \frac{1}{n} + \frac{1}{(n+1)^3} < \frac{3}{2} - \frac{1}{(n+1)}$$

which is equivalent to

$$\frac{1}{(n+1)^3} < \frac{1}{n} - \frac{1}{(n+1)},$$

or

$$\frac{1}{(n+1)^3} < \frac{1}{n(n+1)}.$$

This is true, completing the inductive step. This proves the inequality.

17. We prove both parts by induction on n. For (a), the case n = 1 is straightforward. Assume now that we have found an n-digit number m divisible by 2^n made out of the digits 2 and 3 only. Let $m = 2^n k$ for some integer k. If n is even, then

$$2 \times 10^n + m = 2^n (2 \cdot 5^n + k)$$

is an (n + 1)-digit number written only with 2's and 3's, and divisible by 2^{n+1} . If k is odd, then

$$3 \times 10^n + m = 2^n (3 \cdot 5^n + k)$$

has this property.

The idea of part (b) is the same. The base case is trivial, m = 5. Now if we have found an n-digit number $m = 5^n k$ with this property, then looking modulo 5, one of the (n + 1)-digit numbers

$$5 \times 10^{n} + m = 5^{n} (5 \cdot 2^{n} + k),$$

$$6 \times 10^{n} + m = 5^{n} (6 \cdot 2^{n} + k),$$

$$7 \times 10^{n} + m = 5^{n} (7 \cdot 2^{n} + k),$$

$$8 \times 10^{n} + m = 5^{n} (8 \cdot 2^{n} + k),$$

$$9 \times 10^{n} + m = 5^{n} (9 \cdot 2^{n} + k)$$

has the required property, and the problem is solved.

(USA Mathematical Olympiad, 2003, proposed by T. Andreescu)

18. We proceed by induction on n. The base case is obvious; the decomposition consists of just one piece. For the induction step, let us assume that the tiling is possible for such a $2^n \times 2^n$ board and consider a $2^{n+1} \times 2^{n+1}$ board. Start by placing a piece in the middle of the board as shown in Figure 43. The remaining surface decomposes into four $2^n \times 2^n$ boards with corner squares removed, each of which can be tiled by the induction hypothesis. Hence we are done.

Figure 43

19. The property is clearly true for a single number. Now assume that it is true whenever we have such a sequence of length k and let us prove it for a sequence of length k + 1: $x_1, x_2, \ldots, x_{k+1}$. Call a cyclic shift with all partial sums positive "good."

With indices taken modulo k+1, there exist two terms x_j and x_{j+1} such that $x_j>0$, $x_{j+1}<0$, and $x_j+x_{j+1}>0$. Without loss of generality, we may assume that these terms are x_k and x_{k+1} . Define a new sequence by $y_j=x_j, j\leq k-1$, $y_k=x_k+x_{k+1}$. By the inductive hypothesis, y_1,y_2,\ldots,y_k has a unique good cyclic shift. Expand y_k into x_k,x_{k+1} to obtain a good cyclic shift of x_1,x_2,\ldots,x_{k+1} . This proves the existence. To prove uniqueness, note that a good cyclic shift of x_1,x_2,\ldots,x_{k+1} can start only with one of x_1,x_2,\ldots,x_k (since $x_{k+1}<0$). It induces a good cyclic shift of y_1,y_2,\ldots,y_k that starts at the same term; hence two good cyclic shifts of the longer sequence would produce two good cyclic shifts of the shorter. This is ruled out by the induction hypothesis, and the uniqueness is proved.

(G. Raney)

20. We induct on m + n. The base case m + n = 4 can be verified by examining the equalities

$$1+1=1+1$$
 and $1+2=1+2$.

Now let us assume that the property is true for m + n = k and prove it for m + n = k + 1. Without loss of generality, we may assume that $x_1 = \max_i x_i$ and $y_1 = \max_i y_i$, $x_1 \ge y_1$. If m = 2, then

$$y_1 + y_2 = x_1 + x_2 + \dots + x_n \ge x_1 + n - 1 \ge y_1 + n - 1.$$

It follows that $y_1 = x_1 = n$ or n - 1, $y_2 = n - 1$, $x_2 = x_3 = \cdots = x_n = 1$. Consequently, $y_2 = x_2 + x_3 + \cdots + x_n$, and we are done. If m > 2, rewrite the original equality as

$$(x_1 - y_1) + x_2 + \cdots + x_n = y_2 + \cdots + y_m.$$

This is an equality of the same type, with the observation that $x_1 - y_1$ could be zero, in which case x_1 and y_1 are the numbers to be suppressed.

We could apply the inductive hypothesis if $y_1 \ge n$, in which case $y_2 + \cdots + y_m$ were less than $mn - y_1 < (m - 1)n$. In this situation just suppress the terms provided by the inductive hypothesis; then move y_1 back to the right-hand side.

Let us analyze the case in which this argument does not work, namely when $y_1 < n$. Then $y_2 + y_3 + \cdots + y_m \le (m-1)y_1 < (m-1)n$, and again the inductive hypothesis can be applied. This completes the solution.

21. Let f be the function. We will construct g and h such that f = g + h, with g an odd function and h a function whose graph is symmetric with respect to the point (1, 0).

Let g be any odd function on the interval [-1, 1] for which g(1) = f(1). Define h(x) = f(x) - g(x), $x \in [-1, 1]$. Now we proceed inductively as follows. For $n \ge 1$, let h(x) = -h(2-x) and g(x) = f(x) - h(x) for $x \in (2n-1, 2n+1]$, and then extend these functions such that g(x) = -g(-x) and h(x) = f(x) - g(x) for $x \in [-2n-1, -2n+1)$.

It is straightforward to check that the g and h constructed this way satisfy the required condition.

(Kvant (Quantum))

22. We prove the property by induction on n. For n = 2, any number of the form $n = 2t^2$, t an integer, would work.

Let us assume that for n = k there is a number m with the property from the statement, and let us find a number m' that fulfills the requirement for n = k + 1. We assume in addition that $m \ge 7$; thus we strengthen somewhat the conclusion of the problem.

We need the fact that every integer $p \ge 2$ can be represented as $a^2 + b^2 - c^2$, where a, b, c are positive integers. Indeed, if p is even, say p = 2q, then

$$p = 2q = (3q)^2 + (4q - 1)^2 - (5q - 1)^2,$$

while if p is odd, p = 2q + 1, then

$$p = 2q + 1 = (3q - 1)^2 + (4q - 4)^2 - (5q - 4)^2$$

if q > 1, while if q = 1, then $p = 3 = 4^2 + 5^2 - 6^2$.

Returning to the inductive argument, let

$$m = a_1^2 + a_2^2 = b_1^2 + b_2^2 + b_3^2 = \dots = l_1^2 + l_2^2 + \dots + l_k^2$$

and also $m = a^2 + b^2 - c^2$. Taking $m' = m + c^2$ we have

$$m' = a^2 + b^2 = a_1^2 + a_2^2 + c^2 = b_1^2 + b_2 + c^2 = \dots = l_1^2 + l_2^2 + \dots + l_k^2 + c^2.$$

This completes the induction.

(Gazeta Matematică (Mathematics Gazette, Bucharest), 1980, proposed by M. Cavachi)

- **23.** The property can be checked easily for small integers, which will constitute the base case. Assuming the property true for all integers less than n, let F_k be the largest term of the Fibonacci sequence that does not exceed n. The number $n F_k$ is strictly less than n, so by the induction hypothesis it can be written as a sum of distinct terms of the Fibonacci sequence, say $n F_k = \sum_j F_{ij}$. The assumption on the maximality of F_k implies that $n F_k < F_k$ (this because $F_{k+1} = F_k + F_{k-1} < 2F_k$ for $k \ge 2$). It follows that $F_k \ne F_{ij}$, for all j. We obtain $n = \sum_j F_{ij} + F_k$, which gives a way of writing n as a sum of distinct terms of the Fibonacci sequence.
- **24.** We will prove a more general identity, namely,

$$F_{m+n+1} = F_{m+1}F_{n+1} + F_mF_n$$
, for $m, n \ge 0$.

We do so by induction on n. The inductive argument will assume the property to be true for n = k - 1 and n = k, and prove it for n = k + 1. Thus the base case consists of n = 0, $F_{m+1} = F_{m+1}$; and n = 1, $F_{m+2} = F_{m+1} + F_m$ —both of which are true.

Assuming that $F_{m+k} = F_{m+1}F_k + F_mF_{k-1}$ and $F_{m+k+1} = F_{m+1}F_{k+1} + F_mF_k$, we obtain by addition,

$$F_{m+k} + F_{m+k+1} = F_{m+1}(F_k + F_{k+1}) + F_m(F_{k-1} + F_k),$$

which is, in fact, the same as $F_{m+k+2} = F_{m+1}F_{k+2} + F_mF_{k+1}$. This completes the induction. For m = n, we obtain the identity in the statement.

25. Inspired by the previous problem, we generalize the identity to

$$F_{m+n+p} = F_{m+1}F_{n+1}F_{p+1} + F_mF_nF_p - F_{m-1}F_{n-1}F_{p-1},$$

which should hold for $m, n, p \ge 1$. In fact, we can augment the Fibonacci sequence by $F_{-1} = 1$ (so that the recurrence relation still holds), and then the above formula makes sense for $m, n, p \ge 0$. We prove it by induction on p. Again for the base case we consider p = 0, with the corresponding identity

$$F_{m+n} = F_{m+1}F_{n+1} - F_{m-1}F_{n-1},$$

and p = 1, with the corresponding identity

$$F_{m+n+1} = F_{m+1}F_{n+1} + F_mF_n$$
.

Of the two, the second was proved in the solution to the previous problem. And the first identity is just a consequence of the second, obtained by subtracting $F_{m+n-1} = F_m F_n + F_{m-1} F_{n-1}$ from $F_{m+n+1} = F_{m+1} F_{n+1} + F_m F_n$. So the base case is verified. Now we assume that the identity holds for p = k - 1 and p = k, and prove it for p = k + 1. Indeed, adding

$$F_{m+n+k-1} = F_{m+1}F_{n+1}F_k + F_mF_nF_{k-1} - F_{m-1}F_{n-1}F_{k-2}$$

and

$$F_{m+n+k} = F_{m+1}F_{n+1}F_{k+1} + F_mF_nF_k - F_{m-1}F_{n-1}F_{k-1},$$

we obtain

$$\begin{split} F_{m+n+k+1} &= F_{m+n+k-1} + F_{m+n+k} \\ &= F_{m+1} F_{n+1} (F_k + F_{k+1}) + F_m F_n (F_{k-1} + F_k) - F_{m-1} F_{n-1} (F_{k-2} + F_{k-1}) \\ &= F_{m+1} F_{n+1} F_{k+2} + F_m F_n F_{k+1} - F_{m-1} F_{n-1} F_k. \end{split}$$

This proves the identity. Setting m = n = p, we obtain the identity in the statement.

26. The base case consists of the dissections for n = 4, 5, and 6 shown in Figure 44. The induction step jumps from P(k) to P(k+3) by dissecting one of the triangles into four triangles similar to it.

(R. Gelca)

27. First, we explain the inductive step, which is represented schematically in Figure 45. If we assume that such a k-gon exists for all k < n, then the n-gon can be obtained by cutting off two vertices of the (n-2)-gon by two parallel lines. The sum of the distances from an interior point to the two parallel sides does not change while the point varies, and of course the sum of distances to the remaining sides is constant by the induction hypothesis. Choosing the parallel sides unequal, we can guarantee that the resulting polygon is not regular.

Figure 45

The base case consists of a rectangle (n = 4) and an equilateral triangle with two vertices cut off by parallel lines (n = 5). Note that to obtain the base case we had to apply the idea behind the inductive step.

28. The property is obviously true for the triangle since there is nothing to dissect. This will be our base case. Let us assume that the property is true for any coloring of a k-gon, for all k < n, and let us prove that it is true for an arbitrary coloring of an n-gon. Because at least three colors were used, there is a diagonal whose endpoints have different colors, say red (r) and blue (b). If on both sides of the diagonal a third color appears, then we can apply the induction hypothesis to two polygons and solve the problem.

If this is not the case, then on one side there will be a polygon with an even number of sides and with vertices colored in cyclic order rbrb...rb. Pick a blue point among them that is not an endpoint of the initially chosen diagonal and connect it to a vertex

colored by a third color (Figure 46). The new diagonal dissects the polygon into two polygons satisfying the property from the statement, and having fewer sides. The induction hypothesis can be applied again, solving the problem.

Figure 46

29. We prove the property by induction on the number of vertices. The base case is the triangle, where there is nothing to prove.

Let us assume now that the property holds for polygons with fewer than n vertices and prove it for a polygon with n vertices. The inductive step consists in finding one interior diagonal.

We commence with an interior angle less than π (which does exist because the sum of all n angles is $(n-2)\pi$). Let the polygon be $A_1A_2...A_n$, with $\angle A_nA_1A_2$ the chosen interior angle. Rotate the ray $|A_1A_n|$ toward $|A_1A_2|$ continuously inside the angle as shown in Figure 47. For each position of the ray, strictly between A_1A_n and A_1A_2 , consider the point on the polygon that is the closest to A_1 . If for some position of the ray this point is a vertex, then we have obtained a diagonal that divides the polygon into two polygons with fewer sides. Otherwise, A_2A_n is the diagonal.

Figure 47

Dividing by the interior diagonal, we obtain two polygons with fewer vertices, which by hypothesis can be divided into triangles. This completes the induction.

30. We induct on the number to be represented. For the base case, we have

$$1 = 1^{2},$$

$$2 = -1^{2} - 2^{2} - 3^{2} + 4^{2},$$

$$3 = -1^{2} + 2^{2},$$

$$4 = -1^{2} - 2^{2} + 3^{2}.$$

The inductive step is "P(n) implies P(n + 4)"; it is based on the identity

$$m^2 - (m+1)^2 - (m+2)^2 + (m+3)^2 = 4.$$

Remark. This result has been generalized by J. Mitek, who proved that every integer k can be represented in the form $k = \pm 1^s \pm 2^s \pm \cdots \pm m^s$ for a suitable choice of signs, where s is a given integer ≥ 2 . The number of such representations is infinite.

(P. Erdős, J. Surányi)

31. First, we show by induction on k that the identity holds for $n = 2^k$. The base case is contained in the statement of the problem. Assume that the property is true for $n = 2^k$ and let us prove it for $n = 2^{k+1}$. We have

$$f\left(\frac{x_1 + \dots + x_{2^k} + x_{2^{k+1}} + \dots + x_{2^{k+1}}}{2^{k+1}}\right) = \frac{f\left(\frac{x_1 + \dots + x_{2^k}}{2^k}\right) + f\left(\frac{x_{2^{k+1}} + \dots + x_{2^{k+1}}}{2^k}\right)}{2}$$

$$= \frac{\frac{f(x_1) + \dots + f(x_{2^k})}{2^k} + \frac{f(x_{2^k+1}) + \dots + f(x_{2^{k+1}})}{2^k}}{2}}{2}$$

$$= \frac{f(x_1) + \dots + f(x_{2^k}) + f(x_{2^k+1}) + \dots + f(x_{2^{k+1}})}{2^{k+1}},$$

which completes the induction. Now we work backward, showing that if the identity holds for some n, then it holds for n-1 as well. Consider the numbers $x_1, x_2, \ldots, x_{n-1}$ and $x_n = \frac{x_1 + x_2 + \cdots + x_{n-1}}{n-1}$. Using the hypothesis, we have

$$f\left(\frac{x_1 + \dots + x_{n-1} + \frac{x_1 + \dots + x_{n-1}}{n-1}}{n}\right) = \frac{f(x_1) + \dots + f(x_{n-1}) + f\left(\frac{x_1 + \dots + x_{n-1}}{n-1}\right)}{n},$$

which is the same as

$$f\left(\frac{x_1 + \dots + x_{n-1}}{n-1}\right) = \frac{f(x_1) + \dots + f(x_{n-1})}{n} + \frac{1}{n}f\left(\frac{x_1 + \dots + x_{n-1}}{n-1}\right).$$

Moving the last term on the right to the other side gives

$$\frac{n-1}{n}f\left(\frac{x_1+x_2+\dots+x_{n-1}}{n-1}\right) = \frac{f(x_1)+f(x_2)+\dots+f(x_{n-1})}{n}.$$

This is clearly the same as

$$f\left(\frac{x_1+x_2+\cdots+x_{n-1}}{n-1}\right) = \frac{f(x_1)+x_2+\cdots+f(x_{n-1})}{n-1},$$

and the argument is complete.

32. This is a stronger form of the inequality discussed in the beginning, which can be obtained from it by applying the AM–GM inequality.

We first prove that the property holds for n a power of 2. The base case

$$(1+a_1)(1+a_2) \ge (1+\sqrt{a_1a_2})^2$$

reduces to the obvious $a_1 + a_2 \ge 2\sqrt{a_1a_2}$.

If

$$(1+a_1)(1+a_2)\cdots(1+a_{2^k}) \ge \left(1+\sqrt[2^k]{a_1a_2\cdots a_{2^k}}\right)^{2^k}$$

for every choice of nonnegative numbers, then

$$(1+a_1)\cdots(1+a_{2^{k+1}}) = (1+a_1)\cdots(1+a_{2^k})(1+a_{2^k+1})\cdots(1+a_{2^{k+1}})$$

$$\geq \left(1+\frac{2^k}{\sqrt{a_1\cdots a_{2^k}}}\right)^{2^k} \left(1+\frac{2^k}{\sqrt{a_{2^k+1}\cdots a_{2^{k+1}}}}\right)^{2^k}$$

$$\geq \left[\left(1+\sqrt{\frac{2^k}{\sqrt{a_1\cdots a_{2^k}}}}\frac{2^k}{\sqrt{a_{2^k+1}\cdots a_{2^{k+1}}}}\right)^2\right]^{2^k}$$

$$= \left(1+\frac{2^{k+1}}{\sqrt{a_1\cdots a_{2^{k+1}}}}\right)^{2^{k+1}}.$$

This completes the induction.

Now we work backward. If the inequality holds for n+1 numbers, then choosing $a_{n+1} = \sqrt[n]{a_1 a_2 \cdots a_n}$, we can write

$$(1+a_1)\cdots(1+a_n)(1+\sqrt[n]{a_1\cdots a_n}) \ge \left(1+\sqrt[n+1]{a_1\cdots a_n\sqrt[n]{a_1\cdots a_n}}\right)^{n+1},$$

which is the same as

$$(1+a_1)\cdots(1+a_n)(1+\sqrt[n]{a_1\cdots a_n}) \ge (1+\sqrt[n]{a_1\cdots a_n})^{n+1}$$

Canceling the common factor, we obtain the inequality for n numbers. The inequality is proved.

33. The "pigeons" are the numbers. The "holes" are the 49 sets

$$\{1, 98\}, \{2, 97\}, \dots, \{49, 50\}.$$

Two of the numbers fall in the same set; their sum is equal to 99. We are done.

34. As G. Pólya said, "a trick applied twice becomes a technique." Here we repeat the idea of the Mongolian problem from the 26th International Mathematical Olympiad.

Let b_1, b_2, \ldots, b_m be the sequence, where $b_i \in \{a_1, a_2, \ldots, a_n\}$, $1 \le i \le m$. For each $j \le m$ define the *n*-tuple $K_j = (k_1, k_2, \ldots, k_n)$, where $k_i = 0$ if a_i appears an even number of times in b_1, b_2, \ldots, b_j and $k_i = 1$ otherwise.

If there exists $j \leq m$ such that $K_j = (0, 0, \dots, 0)$ then $b_1b_2 \cdots b_j$ is a perfect square and we are done. Otherwise, there exist j < l such that $K_j = K_l$. Then in the sequence $b_{j+1}, b_{j+2}, \dots, b_l$ each a_i appears an even number of times. The product $b_{j+1}b_{j+2} \cdots b_l$ is a perfect square.

35. The sequence has the property that for any n the first n+1 terms are less than or equal to 2n. The problem would be solved if we showed that given a positive integer n, from any n+1 distinct integer numbers between 1 and 2n we can choose two whose difference is n. This is true, indeed, since the pigeonhole principle implies that one of the n pairs $(1, n+1), (2, n+2), \ldots, (n, 2n)$ contains two terms of the sequence.

(Austrian–Polish Mathematics Competition, 1980)

36. The "holes" will be the residue classes, and the pigeons, the numbers ax^2 , $c - by^2$, x, y = 0, 1, ..., p - 1. There are 2p such numbers. Any residue class, except for 0, can have at most two elements of the form ax^2 and at most two elements of the form $c - by^2$ from the ones listed above. Indeed, $ax_1^2 \equiv ax_2^2$ implies $x_1^2 \equiv x_2^2$, so $(x_1 - x_2)(x_1 + x_2) \equiv 0$. This can happen only if $x_1 = \pm x_2$. Also, $ax^2 \equiv 0$ only when x = 0.

We distinguish two cases. If $c-by_0^2\equiv 0$ for some y_0 , then $(0,y_0)$ is a solution. Otherwise, the 2p-1 numbers $ax^2, c-by^2, x=1,2,\ldots,p-1,y=0,1,\ldots,p-1$ are distributed into p-1 "holes," namely the residue classes $1,2,\ldots,p-1$. Three of them must lie in the same residue class, so there exist x_0 and y_0 with $ax_0^2\equiv c-by_0^2\pmod p$. The pair (x_0,y_0) is a solution to the equation from the statement.

Remark. A more advanced solution can be produced based on the theory of quadratic residues.

37. In any 2×2 square, only one of the four numbers can be divisible by 2, and only one can be divisible by 3. Tiling the board by 2×2 squares, we deduce that at most 25 numbers are divisible by 2 and at most 25 numbers are divisible by 3. There are at least 50 remaining numbers that are not divisible by 2 or 3, and thus must equal one of the numbers 1, 5, or 7. By the pigeonhole principle, one of these numbers appears at least 17 times.

(St. Petersburg City Mathematical Olympiad, 2001)

38. A more general property is true, namely that for any positive integer n there exist infinitely many terms of the Fibonacci sequence divisible by n.

We apply now the pigeonhole principle, letting the "objects" be all pairs of consecutive Fibonacci numbers $(F_n, F_{n+1}), n \ge 1$, and the "boxes" the pairs of residue classes modulo n. There are infinitely many objects, and only n^2 boxes, and so there exist indices i > j > 1 such that $F_i \equiv F_i \pmod{n}$ and $F_{i+1} \equiv F_{i+1} \pmod{n}$.

In this case

$$F_{i-1} = F_{i+1} - F_i \equiv F_{j+1} - F_j = F_{j-1} \pmod{n},$$

and hence $F_{i-1} \equiv F_{j-1} \pmod{n}$ as well. An inductive argument proves that $F_{i-k} \equiv F_{j-k} \pmod{n}$, k = 1, 2, ..., j. In particular, $F_{i-j} \equiv F_0 = 0 \pmod{n}$. This means that F_{i-j} is divisible by n. Moreover, the indices i and j range in an infinite family, so the difference i - j can assume infinitely many values. This proves our claim, and as a particular case, we obtain the conclusion of the problem.

(Irish Mathematical Olympiad, 1999)

39. We are allowed by the recurrence relation to set $x_0 = 0$. We will prove that there is an index $k \le m^3$ such that x_k divides m. Let r_t be the remainder obtained by dividing x_t by m for $t = 0, 1, \ldots, m^3 + 2$. Consider the triples $(r_0, r_1, r_2), (r_1, r_2, r_3), \ldots, (r_{m^3}, r_{m^3+1}, r_{m^3+2})$. Since r_t can take m values, the pigeonhole principle implies that at least two triples are equal. Let p be the smallest number such that the triple (r_p, r_{p+1}, r_{p+2}) is equal to another triple $(r_q, r_{q+1}, r_{q+2}), p < q \le m^3$. We claim that p = 0.

Assume by way of contradiction that $p \ge 1$. Using the hypothesis, we have

$$r_{p+2} \equiv r_{p-1} + r_p r_{p+1} \pmod{m}$$
 and $r_{q+2} \equiv r_{q-1} + r_q r_{q+1} \pmod{m}$.

Because $r_p = r_q$, $r_{p+1} = r_{q+1}$, and $r_{p+2} = r_{q+2}$, it follows that $r_{p-1} = r_{q-1}$, so $(r_{p-1}, r_p, r_{p+1}) = (r_{q-1}, r_q, r_{q+1})$, contradicting the minimality of p. Hence p = 0, so $r_q = r_0 = 0$, and therefore x_q is divisible by m.

(T. Andreescu, D. Miheţ)

40. We focus on 77 consecutive days, starting on a Monday. Denote by a_n the number of games played during the first n days, $n \ge 1$. We consider the sequence of positive integers

$$a_1, a_2, \ldots, a_{77}, a_1 + 20, a_2 + 20, \ldots, a_{77} + 20.$$

Altogether there are $2 \times 77 = 154$ terms not exceeding $11 \times 12 + 20 = 152$ (here we took into account the fact that during each of the 11 weeks there were at most 12 games). The pigeonhole principle implies right away that two of the above numbers are equal. They cannot both be among the first 77, because by hypothesis, the number of games increases by at least 1 each day. For the same reason the numbers cannot both be among the last 77. Hence there are two indices k and k such that k and k such that k and k such that k and k and ending with the k th day, exactly 20 games were played, proving the conclusion.

Remark. In general, if a chess player decides to play d consecutive days, playing at least one game a day and a total of no more than m with d < m < 2d, then for each $i \le 2d - n - 1$ there is a succession of days on which, in total, the chess player played exactly i games.

- (D.O. Shklyarskyi, N.N. Chentsov, I.M. Yaglom, *Izbrannye Zadachi i Theoremy Elementarnoy Matematiki* (Selected Problems and Theorems in Elementary Mathematics), Nauka, Moscow, 1976)
- **41.** The solution combines the induction and pigeonhole principles. We commence with induction. The base case m = 1 is an easy check, the numbers can be only -1, 0, 1.

Assume now that the property is true for any 2m-1 numbers of absolute value not exceeding 2m-3. Let A be a set of 2m+1 numbers of absolute value at most 2m-1. If A contains 2m-1 numbers of absolute value at most 2m-3, then we are done by the induction hypothesis. Otherwise, A must contain three of the numbers $\pm (2m-1), \pm (2m-2)$. By eventually changing signs we distinguish two cases.

- Case I. $2m-1, -2m+1 \in A$. Pair the numbers from 1 through 2m-2 as $(1, 2m-2), (2, 2m-3), \ldots, (m-1, m)$, so that the sum of each pair is equal to 2m-1, and the numbers from 0 through -2m+1 as $(0, -2m+1), (-1, -2m+2), \ldots, (-m+1, -m)$, so that the sum of each pair is -2m+1. There are 2m-1 pairs, and 2m elements of A lie in them, so by the pigeonhole principle there exists a pair with both elements in A. Those elements combined with either 2m-1 or -2m+1 give a triple whose sum is equal to zero.
- Case II. 2m-1, 2m-2, $-2m+2 \in A$ and $-2m+1 \notin A$. If $0 \in A$, then 0-2m+2+2m-2=0 and we are done. Otherwise, consider the pairs (1, 2m-3), (2, 2m-4), ..., (m-2, m), each summing up to 2m-2, and the pairs (1, -2m), ..., (-m+1, -m), each summing up to -2m+1. Altogether there are 2m-2 pairs containing 2m-1 elements from A, so both elements of some pair must be in A. Those two elements combined with either -2m+2 or 2m-1 give a triple with the sum equal to zero. This concludes the solution.

(Kvant (Quantum))

42. Denote by Δ the set of ordered triples of people (a, b, c) such that c is either a common acquaintance of both a and b or unknown to both a and b. If c knows exactly k participants, then there exist exactly 2k(n-1-k) ordered pairs in which c knows exactly one of a and b (the factor 2 shows up because we work with *ordered* pairs). There will be

$$(n-1)(n-2) - 2k(n-1-k) \ge (n-1)(n-2) - 2\left(\frac{n-1}{2}\right)^2 = \frac{(n-1)(n-3)}{2}$$

ordered pairs (a, b) such that c knows either both or neither of a and b. Counting by the c's, we find that the number of elements of Δ satisfies

$$|\Delta| \ge \frac{n(n-1)(n-3)}{2}.$$

To apply the pigeonhole principle, we let the "holes" be the ordered pairs of people (a, b), and the "pigeons" be the triples $(a, b, c) \in \Delta$. Put the pigeon (a, b, c) in the hole (a, b) if c knows either both or neither of a and b. There are $\frac{n(n-1)(n-3)}{2}$ pigeons distributed in n(n-1) holes. So there will be at least

$$\left\lceil \frac{n(n-1)(n-3)}{2} \middle/ n(n-1) \right\rceil = \left\lfloor \frac{n}{2} \right\rfloor - 1$$

pigeons in one hole, where $\lceil x \rceil$ denotes the least integer greater than or equal to x. To the "hole" corresponds a pair of people satisfying the required condition.

(USA Mathematical Olympiad, 1985)

43. The beautiful observation is that if the sequence $a_n = \cos(n\pi x_1) + \cos(n\pi x_2) + \cdots + \cos(n\pi x_k)$, $n \ge 1$, assumes finitely many distinct values, then so does the sequence of k-tuples $u_n = (a_n, a_{2n}, \ldots, a_{kn})$, $n \ge 1$. By the pigeonhole principle there exist m < n such that $a_n = a_m, a_{2n} = a_{2m}, \ldots, a_{kn} = a_{km}$. Let us take a closer look at these relations. We know that $\cos(nx)$ is a polynomial of degree n with integer coefficients in $\cos(x)$, namely the Chebyshev polynomial. If $A_i = \cos(n\pi x_i)$ and $B_i = \cos(m\pi x_i)$, then the previous relations combined with this observation show that $A_1^j + A_2^j + \cdots + A_k^j = B_1^j + B_2^j + \cdots + B_k^j$ for all $j = 1, 2, \ldots, k$. Using Newton's formulas, we deduce that the polynomials having the zeros A_1, A_2, \ldots, A_k , respectively, B_1, B_2, \ldots, B_k are equal (they have equal coefficients). Hence there is a permutation σ of $1, 2, \ldots, n$ such that $A_i = B_{\sigma(i)}$. Thus $\cos(n\pi x_i) = \cos(m\pi x_{\sigma(i)})$, which means that $nx_i - mx_{\sigma(i)}$ is a rational number r_i for $1 \le i \le k$. We want to show that the x_i 's are themselves rational. If $\sigma(i) = i$, this is obvious. On the other hand, if we consider a cycle of σ , $(i_1i_2i_3 \ldots i_s)$, we obtain the linear system

$$mx_{i_1} - nx_{i_2} = r_{i_1},$$

 $mx_{i_2} - nx_{i_3} = r_{i_2},$
 \dots
 $mx_{i_s} - nx_{i_1} = r_{i_s}.$

It is not hard to compute the determinant of the coefficient matrix, which is $n^s - m^s$ (for example, by expanding by the first row, then by the first column, and then noting that the new determinants are triangular). The determinant is nonzero; hence the system has a unique solution. By applying Cramer's rule we determine that this solution consists of rational numbers. We conclude that the x_i 's are all rational, and the problem is solved.

(V. Pop)

44. Place the circle at the origin of the coordinate plane and consider the rectangular grid determined by points of integer coordinates, as shown in Figure 48. The circle is

inscribed in an 8×8 square decomposed into 64 unit squares. Because $3^2 + 3^2 > 4^2$, the four unit squares at the corners lie ouside the circle. The interior of the circle is therefore covered by 60 squares, which are our "holes." The 61 points are the "pigeons," and by the pigeonhole principle two lie inside the same square. The distance between them does not exceed the length of the diagonal, which is $\sqrt{2}$. The problem is solved.

Figure 48

45. If r = 1, all lines pass through the center of the square. If $r \neq 1$, a line that divides the square into two quadrilaterals with the ratio of their areas equal to r has to pass through the midpoint of one of the four segments described in Figure 49 (in that figure the endpoints of the segments divide the sides of the square in the ratio r). Since there are four midpoints and nine lines, by the pigeonhole principle three of them have to pass through the same point.

Figure 49

46. Choose a face with maximal number of edges, and let n be this number. The number of edges of each of the n adjacent faces ranges between 3 and n, so by the pigeonhole principle, two of these faces have the same number of edges.

(Moscow Mathematical Olympiad)

- **47.** An *n*-gon has $\binom{n}{2} n = \frac{1}{2}n(n-3)$ diagonals. For n=21 this number is equal to 189. If through a point in the plane we draw parallels to these diagonals, $2 \times 189 = 378$ adjacent angles are formed. The angles sum up to 360° , and thus one of them must be less than 1° .
- **48.** The geometric aspect of the problem is only apparent. If we number the vertices of the polygon counterclockwise $1, 2, \ldots, 2n$, then P_1, P_2, \ldots, P_{2n} is just a permutation of these numbers. We regard indices modulo 2n. Then $P_i P_{i+1}$ is parallel to $P_j P_{j+1}$ if and only if $P_i P_j \equiv P_{j+1} P_{i+1} \pmod{2n}$, that is, if and only if $P_i + P_{i+1} \equiv P_j + P_{j+1} \pmod{2n}$. Because

$$\sum_{i=1}^{2n} (P_i + P_{i+1}) \equiv 2 \sum_{i=1}^{2n} P_i \equiv 2n(2n-1) \equiv 0 \pmod{2n}$$

and

$$\sum_{i=1}^{2n} i = n(2n-1) \equiv n \pmod{2n},$$

it follows that $P_i + P_{i+1}$, i = 1, 2, ..., 2n, do not exhaust all residues modulo 2n. By the pigeonhole principle there exist $i \neq j$ such that $P_i + P_{i+1} \equiv P_j + P_{j+1} \pmod{2n}$. Consequently, the sides $P_i P_{i+1}$ and $P_j P_{j+1}$ are parallel, and the problem is solved.

(German Mathematical Olympiad, 1976)

49. Let C be a circle inside the triangle formed by three noncollinear points in S. Then C is contained entirely in S. Set m=np+1 and consider a regular polygon $A_1A_2...A_m$ inscribed in C. By the pigeonhole principle, some n of its vertices are colored by the same color. We have thus found a monochromatic n-gon. Now choose α an irrational multiple of π . The rotations of $A_1A_2\cdots A_m$ by $k\alpha$, $k=0,1,2,\ldots$, are all disjoint. Each of them contains an n-gon with vertices colored by n colors. Only finitely many incongruent n-gons can be formed with the vertices of $A_1A_2\cdots A_m$. So again by the pigeonhole principle, infinitely many of the monochromatic n-gons are congruent. Of course, they might have different colors. But the pigeonhole principle implies that one color occurs infinitely many times. Hence the conclusion.

(Romanian Mathematical Olympiad, 1995)

50. This is an example in Ramsey theory (see Section 6.1.5) that applies the pigeonhole principle. Pick two infinite families of lines, $\{A_i, i \geq 1\}$, and $\{B_j, j \geq 1\}$, such that for any i and j, A_i and B_j are orthogonal. Denote by M_{ij} the point of intersection of A_i and B_j . By the pigeonhole principle, infinitely many of the M_{1j} 's, $j \geq 1$, have the same color. Keep only the lines B_j corresponding to these points, and delete all the others. So again we have two families of lines, but such that M_{1j} are all of the same color; call this color c_1 .

Next, look at the line A_2 . Either there is a rectangle of color c_1 , or at most one point M_{2j} is colored by c_1 . Again by the pigeonhole principle, there is a color c_2 that occurs infinitely many times among the M_{2j} 's. We repeat the reasoning. Either at some step we encounter a rectangle, or after finitely many steps we exhaust the colors, with infinitely many lines A_i still left to be colored. The impossibility to continue rules out this situation, proving the existence of a rectangle with vertices of the same color.

Here is another solution. Consider a $(p+1) \times (n\binom{p+1}{2}+1)$ rectangular grid. By the pigeonhole principle, each of the $n\binom{p+1}{2}+1$ horizontal segments contains two points of the same color. Since there are at most $n\binom{p+1}{2}$ possible configurations of such monochromatic pairs, two must repeat. The two pairs are the vertices of a monochromatic rectangle.

51. We place the unit square in standard position. The "boxes" are the vertical lines crossing the square, while the "objects" are the horizontal diameters of the circles (Figure 50). Both the boxes and the objects come in an infinite number, but what we use for counting is length on the horizontal. The sum of the diameters is

$$\frac{10}{\pi} = 3 \times 1 + \epsilon, \quad \epsilon > 0.$$

Consequently, there is a segment on the lower side of the square covered by at least four diameters. Any vertical line passing through this segment intersects the four corresponding circles.

Figure 50

- **52.** If three points are collinear then we are done. Thus we can assume that no three points are collinear. The convex hull of all points is a polygon with at most n sides, which has therefore an angle not exceeding $\frac{(n-2)\pi}{n}$. All other points lie inside this angle. Ordered counterclockwise around the vertex of the angle they determine n-2 angles that sum up to at most $\frac{(n-2)\pi}{n}$. It follows that one of these angles is less than or equal to $\frac{(n-2)\pi}{n(n-2)} = \frac{\pi}{n}$. The three points that form this angle have the required property.
- **53.** Denote by D(O, r) the disk of center O and radius r. Order the disks

$$D(O_1, r_1), D(O_2, r_2), \ldots, D(O_n, r_n),$$

in decreasing order of their radii.

Choose the disk $D(O_1, r_1)$, and then delete all disks that lie entirely inside the disk of center O_1 and radius $3r_1$. The remaining disks are disjoint from $D(O_1, r_1)$. Among them choose the first in line (i.e., the one with maximal radius), and continue the process with the remaining circles.

The process ends after finitely many steps. At each step we deleted less than eight times the area of the chosen circle, so in the end we are left with at least $\frac{1}{9}$ of the initial area. The chosen circles satisfy the desired conditions.

- (M. Pimsner, S. Popa, *Probleme de geometrie elementară* (*Problems in elementary geometry*), Editura Didactică și Pedagogică, Bucharest, 1979)
- **54.** Given a circle of radius r containing n points of integer coordinates, we must prove that $n < 2\pi \sqrt[3]{r^2}$. Because r > 1 and $2\pi > 6$ we may assume $n \ge 7$.

Label the *n* lattice points counterclockwise P_1, P_2, \ldots, P_n . The (counterclockwise) arcs $P_1 P_3, P_2 P_4, \ldots, P_n P_2$ cover the circle twice, so they sum up to 4π . Therefore, one of them, say $P_1 P_3$, measures at most $\frac{4\pi}{\pi}$.

of them, say P_1P_3 , measures at most $\frac{4\pi}{n}$. Consider the triangle $P_1P_2P_3$, which is inscribed in an arc of measure $\frac{4\pi}{n}$. Because $n \ge 7$, the arc is less than a quarter of the circle. The area of $P_1P_2P_3$ will be maximized if P_1 and P_3 are the endpoints and P_2 is the midpoint of the arc. In that case,

$$Area(P_1 P_2 P_3) = \frac{abc}{4r} = \frac{2r \sin \frac{\pi}{n} \cdot 2r \sin \frac{\pi}{n} \cdot 2r \sin \frac{2\pi}{n}}{4r} \le \frac{2r \frac{\pi}{n} \cdot 2r \frac{\pi}{n} \cdot 2r \frac{2\pi}{n}}{4r} = \frac{4r^2 \pi^3}{n^3}.$$

And in general, the area of $P_1P_2P_3$ cannot exceed $\frac{4r^2\pi^3}{n^3}$. On the other hand, if the coordinates of the points P_1 , P_2 , P_3 are, respectively, (x_1, y_1) , (x_2, y_2) , and (x_3, y_3) , then

Area
$$(P_1 P_2 P_3) = \pm \frac{1}{2} \begin{vmatrix} 1 & 1 & 1 \\ x_1 & x_2 & x_3 \\ y_1 & y_2 & y_3 \end{vmatrix}$$

= $\frac{1}{2} |x_1 y_2 - x_2 y_1 + x_2 y_3 - x_3 y_2 + x_3 y_1 - x_1 y_3|$.

Because the coordinates are integers, the area cannot be less than $\frac{1}{2}$. We obtain the inequality $\frac{1}{2} \leq \frac{4r^2\pi^3}{n^3}$, which proves that $2\pi\sqrt[3]{r^2} \geq n$, as desired.

Remark. The weaker inequality $n(r) < 6\sqrt[3]{\pi r^2}$ was given in 1999 at the Iranian Mathematical Olympiad.

55. Order the eight integers $a_1 < a_2 < \cdots < a_8 \le 2004$. We argue by contradiction. Assume that for any choice of the integers a, b, c, d, either a + b + c < d + 4 or

a+b+c>4d. Let us look at the situation in which d is a_3 and a, b, and c are a_1 , a_2 , and a_4 . The inequality $a_1+a_2+a_4<4+a_3$ is impossible because $a_4\geq a_3+1$ and $a_1+a_2\geq 3$. Thus with our assumption, $a_1+a_2+a_4>4a_3$, or

$$a_4 > 4a_3 - a_2 - a_1$$
.

By similar logic,

$$a_5 > 4a_4 - a_2 - a_1 > 16a_3 - 5a_2 - 5a_1,$$

 $a_6 > 4a_5 - a_2 - a_1 > 64a_3 - 21a_2 - 21a_1,$
 $a_7 > 4a_6 - a_2 - a_1 > 256a_3 - 85a_2 - 85a_1,$
 $a_8 > 4a_7 - a_2 - a_1 > 1024a_3 - 341a_2 - 341a_1.$

We want to show that if this is the case, then a_8 should exceed 2004. The expression $1024a_3 - 341a_2 - 341a_1$ can be written as $683a_3 + 341(a_3 - a_2) + 341(a_3 - a_1)$, so to minimize it we have to choose $a_1 = 1$, $a_2 = 2$, $a_3 = 3$. But then the value of the expression would be 2049, which, as predicted, exceeds 2004. This contradiction shows that our assumption was false, proving the existence of the desired four numbers.

(Mathematical Olympiad Summer Program, 2004, proposed by T. Andreescu)

56. There is no loss of generality in supposing that $a_1 < a_2 < \cdots < a_n < \cdots$. Now proceed by induction on n. For n = 1, $a_1^2 \ge \frac{2 \times 1 + 1}{3} a_1$ follows from $a_1 \ge 1$. The inductive step reduces to

$$a_{n+1}^2 \ge \frac{2}{3}(a_1 + a_2 + \dots + a_n) + \frac{2n+3}{3}a_{n+1}.$$

An equivalent form of this is

$$3a_{n+1}^2 - (2n+3)a_{n+1} \ge 2(a_1 + a_2 + \dots + a_n).$$

At this point there is an interplay between the indices and the terms of the sequence, namely the observation that $a_1 + a_2 + \cdots + a_n$ does not exceed the sum of integers from 1 to a_n . Therefore,

$$2(a_1 + a_2 + \dots + a_n) \le 2(1 + 2 + \dots + a_n) = a_n(a_n + 1) \le (a_{n+1} - 1)a_{n+1}.$$

We are left to prove the sharper, yet easier, inequality

$$3a_{n+1}^2 - (2n+3)a_{n+1} \ge (a_{n+1}-1)a_{n+1}.$$

This is equivalent to $a_{n+1} \ge n+1$, which follows from the fact that a_{n+1} is the largest of the numbers.

(Romanian Team Selection Test for the International Mathematical Olympiad, proposed by L. Panaitopol)

57. Again, there will be an interplay between the indices and the values of the terms.

We start by ordering the a_i 's increasingly $a_1 < a_2 < \cdots < a_n$. Because the sum of two elements of X is in X, given a_i in the complement of X, for each $1 \le m \le \frac{a_i}{2}$, either m or $a_i - m$ is not in X. There are $\lceil \frac{a_i}{2} \rceil$ such pairs and only i - 1 integers less than a_i and not in X; hence $a_i \le 2i - 1$. Summing over i gives $a_1 + a_2 + \cdots + a_n \le n^2$ as desired. (In the solution we denoted by [x] the least integer greater than or equal to x.)

(proposed by R. Stong for the USAMO, 2000)

58. Call the elements of the 4×4 tableau a_{ij} , i, j = 1, 2, 3, 4, according to their location. As such, $a_{13} = 2$, $a_{22} = 5$, $a_{34} = 8$ and $a_{41} = 3$. Look first at the row with the *largest* sum, namely, the fourth. The unknown entries sum up to 27; hence all three of them, a_{42} , a_{43} , and a_{44} , must equal 9. Now we consider the column with *smallest* sum. It is the third, with

$$a_{13} + a_{23} + a_{33} + a_{43} = 2 + a_{23} + a_{33} + 9 = 13.$$

We see that $a_{23} + a_{33} = 2$; therefore, $a_{23} = a_{33} = 1$. We than have

$$a_{31} + a_{32} + a_{33} + a_{34} = a_{31} + a_{32} + 1 + 8 = 26.$$

Therefore, $a_{31} + a_{32} = 17$, which can happen only if one of them is 8 and the other is 9. Checking the two cases separately, we see that only $a_{31} = 8$, $a_{32} = 9$ yields a solution, which is described in Figure 51.

(such puzzles appear in the Sunday edition of the San Francisco Chronicle)

59. There are only finitely many polygonal lines with these points as vertices. Choose the one of minimal length $P_1 P_2 \dots P_n$. If two sides, say $P_i P_{i+1}$ and $P_j P_{j+1}$, intersect at some point M, replace them by $P_i P_i$ and $P_{i+1} P_{i+1}$ to obtain the closed polygonal line $P_1 \dots P_i P_j P_{j-1} \dots P_{i+1} P_{j+1} \dots P_n$ (Figure 52). The triangle inequality in triangles MP_iP_j and $MP_{i+1}P_{j+1}$ shows that this polygonal line has shorter length, a contradiction. It follows that $P_1 P_2 \dots P_n$ has no self-intersections, as desired.

60. Let $A_i A_{i+1}$ be the longest side of the polygon (or one of them if more such sides exist). Perpendicular to it and at the endpoints A_i and A_{i+1} take the lines L and L', respectively. We argue on the configuration from Figure 53.

If all other vertices of the polygon lie to the right of L', then $A_{i-1}A_i > A_iA_{i+1}$, because the distance from A_i to a point in the half-plane determined by L' and opposite to A_i is greater than the distance from A_i to L'. This contradicts the maximality, so it cannot happen. The same argument shows than no vertex lies to the left of L. So there exists a vertex that either lies on one of L and L', or is between them. That vertex projects onto the (closed) side A_iA_{i+1} , and the problem is solved.

Remark. It is possible that no vertex projects in the interior of a side, as is the case with rectangles or with the regular hexagon.

(M. Pimsner, S. Popa, *Probleme de geometrie elementară* (*Problems in elementary geometry*), Editura Didactică și Pedagogică, Bucharest, 1979)

61. First solution: Consider the oriented graph of roads and cities. By hypothesis, the graph has no cycles. Define a partial order of the cities, saying that A < B if one can travel from A to B. A partial order on a finite set has maximal and minimal elements. In a maximal city all roads enter, and from a minimal city all roads exit.

Second solution: Pick an itinerary that travels through a maximal number of cities (more than one such itinerary may exist). No roads enter the starting point of the itinerary, while no roads exit the endpoint.

(Kvant (Quantum))

62. Let b be a boy dancing with the maximal number of girls. There is a girl g' he does not dance with. Choose as b' a boy who dances with g'. Let g be a girl who dances with b but not with b'. Such a girl exists because of the maximality of b, since b' already dances with a girl who does not dance with b. Then the pairs (b, g), (b', g') satisfy the requirement.

(26th W.L. Putnam Mathematical Competition, 1965)

63. Let $(a_{ij})_{ij}$, $1 \le i \le m$, $1 \le j \le n$, be the matrix. Denote the sum of the elements in the *i*th row by s_i , i = 1, 2, ..., m. We will show that among all matrices obtained by permuting the elements of each column, the one for which the sum $|s_1| + |s_2| + \cdots + |s_m|$ is minimal has the desired property.

If this is not the case, then $|s_k| \ge 2$ for some k. Without loss of generality, we can assume that $s_k \ge 2$. Since $s_1 + s_2 + \cdots + s_m = 0$, there exists j such that $s_j < 0$. Also, there exists an i such that $a_{ik} > a_{ij}$, for otherwise s_j would be larger than s_k . When exchanging a_{ik} and a_{ij} the sum $|s_1| + |s_2| + \cdots + |s_m|$ decreases. Indeed,

$$|s_k - a_{ik} + a_{ij}| + |s_j + a_{ik} - a_{ij}| = s_k - a_{ik} + a_{ij} + |s_j + a_{ik} - a_{ij}|$$

$$< s_k - a_{ik} + a_{ij} + |s_j| + a_{ik} - a_{ij},$$

where the equality follows from the fact that $s_k \ge 2 \ge a_{ik} - a_{ij}$, while the *strict* inequality follows from the triangle inequality and the fact that s_j and $a_{ik} - a_{ij}$ have opposite signs. This shows that any minimal configuration must satisfy the condition from the statement. Note that a minimal configuration always exists, since the number of possible permutations is finite.

(Austrian–Polish Mathematics Competition, 1984)

64. We call a number *good* if it satisfies the given condition. It is not difficult to see that all powers of primes are good. Suppose n is a good number that has at least two distinct prime factors. Let $n = p^r s$, where p is the smallest prime dividing n and s is not divisible by p. Because n is good, p + s - 1 must divide n. For any prime q dividing s, s , so <math>q does not divide p + s - 1. Therefore, the only prime factor of p + s - 1 is p. Then $s = p^c - p + 1$ for some integer c > 1. Because p^c must also divide n, $p^c + s - 1 = 2p^c - p$ divides n. Because $p^{c-1} - 1$ has no factors of p, it must divide s. But

$$\frac{p-1}{2}(2p^{c-1}-1) = p^c - p^{c-1} - \frac{p-1}{2} < p^c - p + 1 < \frac{p+1}{2}(2p^{c-1}-1)$$
$$= p^c + p^{c-1} - \frac{p+1}{2},$$

a contradiction. It follows that the only good integers are the powers of primes.

(Russian Mathematical Olympiad, 2001)

65. Let us assume that no infinite monochromatic sequence exists with the desired property, and consider a maximal white sequence $2k_1 < k_1 + k_2 < \cdots < 2k_n$ and a maximal

black sequence $2l_1 < l_1 + l_2 < \cdots < 2l_m$. By maximal we mean that these sequences cannot be extended any further. Without loss of generality, we may assume that $k_n < l_m$.

We look at all white even numbers between $2k_n + 1$ and some arbitrary 2x; let W be their number. If for one of these white even numbers 2k the number $k + k_n$ were white as well, then the sequence of whites could be extended, contradicting maximality. Hence $k + k_n$ must be black. Therefore, the number b of blacks between $2k_n + 1$ and $x + k_n$ is at least W.

Similarly, if B is the number of black evens between $2l_m + 1$ and 2x, the number w of whites between $2l_m + 1$ and $x + l_m$ is at least B. We have $B + W \ge x - l_m$, the latter being the number of even integers between $2l_m + 1$ and 2x, while $b + w \le x - k_n$, since $x - k_n$ is the number of integers between $2k_n + 1$ and $x + k_n$. Subtracting, we obtain

$$0 \le (b - W) + (w - B) \le l_m - k_n$$

and this inequality holds for all x. This means that as x varies there is an upper bound for b-W and w-B. Hence there can be only a finite number of black squares that cannot be written as $k_n + k$ for some white 2k and there can only be a finite number of white squares which cannot be written as $l_m + l$ for some black 2l. Consequently, from a point onward all white squares are of the form $l_m + l$ for some black 2l and from a point onward all black squares are of the form $k_n + k$ for some white 2k.

We see that for k sufficiently large, k is black if and only if $2k - 2k_n$ is white, while k is white if and only if $2k - 2l_m$ is black. In particular, for each such k, $2k - 2k_n$ and $2k - 2l_m$ have the same color, opposite to the color of k. So if we let $l_m - k_n = a > 0$, then from some point onward 2x and 2x + 2a are of the same color. The arithmetic sequence 2x + 2na, $n \ge 0$, is thus monochromatic. It is not hard to see that it also satisfies the condition from the statement, a contradiction. Hence our assumption was false, and sequences with the desired property do exist.

(communicated by A. Negut)

66. We begin with an observation that will play an essential role in the solution. Given a triangle XYZ, if $\angle XYZ \le \frac{\pi}{3}$, then either the triangle is equilateral or else $\max\{YX, YZ\} > XZ$, and if $\angle XYZ \ge \frac{\pi}{3}$, then either the triangle is equilateral or else $\min\{YX, YZ\} < XZ$.

Choose vertices A and B that minimize the distance between vertices. If C is a vertex such that $\angle ACB = \frac{\pi}{3}$, then $\max\{CA, CB\} \le AB$, so by our observation the triangle ABC is equilateral. So there exists an equilateral triangle ABC formed by vertices of the polygon and whose side length is the minimal distance between two vertices of the polygon. By a similar argument there exists a triangle $A_1B_1C_1$ formed by vertices whose side length is the maximal distance between two vertices of the polygon. We will prove that the two triangles are congruent.

The lines AB, BC, CA divide the plane into seven open regions. Denote by R_A the region distinct from the interior of ABC and bounded by side BC, plus the boundaries

of this region except for the vertices B and C. Define R_B and R_C analogously. These regions are illustrated in Figure 54. Because the given polygon is convex, each of A_1 , B_1 , and C_1 lies in one of these regions or coincides with one of A, B, and C.

Figure 54

If two of A_1 , B_1 , C_1 , say A_1 and B_1 , are in the same region R_X , then $\angle A_1XB_1 < \frac{\pi}{3}$. Hence $\max\{XA_1, XB_1\} > A_1B_1$, contradicting the maximality of the length A_1B_1 . Therefore, no two of A_1 , B_1 , C_1 are in the same region.

Suppose now that one of A_1 , B_1 , C_1 (say A_1) lies in one of the regions (say R_A). Because $\min\{A_1B,A_1C\} \geq BC$, we have that $\angle BA_1C \leq \frac{\pi}{3}$. We know that B_1 does not lie in R_A . Also, because the polygon is convex, B does not lie in the interior of the triangle AA_1B_1 , and C does not lie in the interior of triangle AA_1B_1 . It follows that B_1 lies in the closed region bounded by the rays $|A_1B|$ and $|A_1C|$. So does C_1 . Therefore, $\frac{\pi}{3} = \angle B_1A_1C_1 \leq \angle BA_1C \leq \frac{\pi}{3}$, with equalities if B_1 and C_1 lie on rays $|A_1B|$ and $|A_1C|$. Because the given polygon is convex, this is possible only if B_1 and C_1 equal B and C_1 in some order, in which case $BC = B_1C_1$. This would imply that triangles ABC and $A_1B_1C_1$ are congruent.

The remaining situation occurs when none of A_1 , B_1 , C_1 are in $R_A \cup R_B \cup R_C$, in which case they coincide with A, B, C in some order. Again we conclude that the two triangles are congruent.

We have proved that the distance between any two vertices of the given polygon is the same. Therefore, given a vertex, all other vertices are on a circle centered at that vertex. Two such circles have at most two points in common, showing that the polygon has at most four vertices. If it had four vertices, it would be a rhombus, whose longer diagonal would be longer than the side, a contradiction. Hence the polygon can only be the equilateral triangle, the desired conclusion.

(Romanian Mathematical Olympiad, 2000)

67. Because

$$a^{2} + b^{2} = \left(\frac{a+b}{\sqrt{2}}\right)^{2} + \left(\frac{a-b}{\sqrt{2}}\right)^{2}$$

the sum of the squares of the numbers in a triple is invariant under the operation. The sum of squares of the first triple is $\frac{9}{2}$ and that of the second is $6 + 2\sqrt{2}$, so the first triple cannot be transformed into the second.

- (D. Fomin, S. Genkin, I. Itenberg, *Mathematical Circles*, AMS, 1996)
- **68.** Assign the value i to each white ball, -i to each red ball, and -1 to each green ball. A quick check shows that the given operations preserve the product of the values of the balls in the box. This product is initially $i^{2000} = 1$. If three balls were left in the box, none of them green, then the product of their values would be $\pm i$, a contradiction. Hence, if three balls remain, at least one is green, proving the claim in part (a). Furthermore, because no ball has value 1, the box must contain at least two balls at any time. This shows that the answer to the question in part (b) is no.

(Bulgarian Mathematical Olympiad, 2000)

- **69.** Let I be the sum of the number of stones and heaps. An easy check shows that the operation leaves I invariant. The initial value is 1002. But a configuration with k heaps, each containing 3 stones, has I = k + 3k = 4k. This number cannot equal 1002, since 1002 is not divisible by 4.
 - (D. Fomin, S. Genkin, I. Itenberg, *Mathematical Circles*, AMS, 1996)
- **70.** The quantity I = xv + yu does not change under the operation, so it remains equal to 2mn throughout the algorithm. When the first two numbers are both equal to gcd(m, n), the sum of the latter two is $\frac{2mn}{gcd(m,n)} = 2 lcm(m,n)$.
 - (St. Petersburg City Mathematical Olympiad, 1996)
- **71.** We can assume that p and q are coprime; otherwise, shrink the size of the chessboard by their greatest common divisor. Place the chessboard on the two-dimensional integer lattice such that the initial square is centered at the origin, and the other squares, assumed to have side length 1, are centered at lattice points. We color the chessboard by the Klein four group $K = \{a, b, c, e \mid a^2 = b^2 = c^2 = e, ab = c, ac = b, bc = a\}$ as follows: if (x, y) are the coordinates of the center of a square, then the square is colored by e if both e and e are even, by e if both are odd, by e if e is even and e is odd, and by e if e is odd and e is even (see Figure 55). If e and e are both odd, then at each jump the color of the location of the knight is multiplied by e. Thus after e jumps the knight is on a square colored by e. The initial square was colored by e, and the equality e is possible only if e is even.

If one of p and q is even and the other is odd, then at each jump the color of the square is multiplied by a or b. After n jumps the color will be a^kb^{n-k} . The equality $a^kb^{n-k}=e$ implies $a^k=b^{n-k}$, so both k and n-k have to be even. Therefore, n itself has to be even. This completes the solution.

(German Mathematical Olympiad)

72. The invariant is the 5-colorability of the knot, i.e., the property of a knot to admit a coloring by the residue classes modulo 5 such that

c	b	С	b	c	b
a	e	a	e	a	e
c	b	С	b	c	b
a	e	a	e	a	e
С	b	С	b	С	b
a	e	a	e	a	e

Figure 55

- (i) at least two residue classes are used;
- (ii) at each crossing, $a + c \equiv 2b \pmod{5}$, where b is the residue class assigned to the overcrossing, and a and c are the residue classes assigned to the other two arcs.

A coloring of the figure eight knot is given in Figure 56, while the trivial knot does not admit 5-colorings since its simplest diagram does not. This proves that the figure eight knot is knotted.

73. The answer is no. The idea of the proof is to associate to the configuration (a) an encoding defined by a pair of vectors $(v, w) \in \mathbb{Z}_2^2$ such that the (i, j) square contains a + if the ith coordinate of v is equal to the jth coordinate of w, and a - otherwise. A possible encoding for our configuration is v = w = (1, 1, 0). Any other configuration that can be obtained from it admits such an encoding. Thus we choose as the invariant the *possibility* of encoding a configuration in such a manner.

It is not hard to see that the configuration in (b) cannot be encoded this way. A slick proof of this fact is that the configuration in which all signs are negative except for the one in the center can be obtained from this by the specified move, and this latter one cannot be encoded. Hence it is impossible to transform the first configuration into the second.

(Russian Mathematical Olympiad 1983–1984, solution by A. Badev)

74. The answer is no. The essential observation is that

$$99...99 \equiv 99 \equiv 3 \pmod{4}$$
.

When we write this number as a product of two factors, one of the factors is congruent to 1 and the other is congruent to 3 modulo 4. Adding or subtracting a 2 from each factor produces numbers congruent to 3, respectively, 1 modulo 4. We deduce that what stays invariant in this process is the parity of the number of numbers on the blackboard that are congruent to 3 modulo 4. Since initially this number is equal to 1, there will always be at least one number that is congruent to 3 modulo 4 written on the blackboard. And this is not the case with the sequence of nines. This proves our claim.

(St. Petersburg City Mathematical Olympiad, 1997)

75. Without loss of generality, we may assume that the length of the hypotenuse is 1 and those of the legs are p and q. In the process, we obtain homothetic triangles that are in the ratio $p^m q^n$ to the original ones, for some nonnegative integers m and n. Let us focus on the pairs (m, n).

Each time we cut a triangle, we replace the pair (m, n) with the pairs (m + 1, n) and (m, n + 1). This shows that if to the triangle corresponding to the pair (m, n) we associate the weight $\frac{1}{2^{m+n}}$, then the sum I of all the weights is invariant under cuts. The initial value of I is 4. If at some stage the triangles were pairwise incongruent, then the value of I would be strictly less than

$$\sum_{m,n=0}^{\infty} \frac{1}{2^{m+n}} = \sum_{m=0}^{\infty} \frac{1}{2^m} \sum_{n=0}^{\infty} \frac{1}{2^n} = 4,$$

a contradiction. Hence a configuration with all triangles of distinct sizes cannot be achieved.

(Russian Mathematical Olympiad, 1995)

76. First solution: Here the invariant is given; we just have to prove its invariance. We first examine the simpler case of a cyclic quadrilateral ABCD inscribed in a circle of radius R. Recall that for a triangle XYZ the radii of the incircle and the circumcircle are related by

$$r = 4R\sin\frac{X}{2}\sin\frac{Y}{2}\sin\frac{Z}{2}.$$

Let $\angle CAD = \alpha_1$, $\angle BAC = \alpha_2$, $\angle ABD = \beta$. Then $\angle DBC = \alpha_1$, and $\angle ACD = \beta$, $\angle BDC = \alpha_2$, and $\angle ACB = \angle ADB = 180^{\circ} - \alpha_1 - \alpha_2 - \beta$. The independence of the sum of the inradii in the two possible dissections translates, after dividing by 4R, into the identity

$$\begin{split} &\sin\frac{\alpha_1+\alpha_2}{2}\sin\frac{\beta}{2}\sin\left(90^\circ-\frac{\alpha_1+\alpha_2+\beta}{2}\right)+\sin\left(90^\circ-\frac{\alpha_1+\alpha_2}{2}\right)\sin\frac{\alpha_1}{2}\sin\frac{\alpha_2}{2}\\ &=\sin\frac{\alpha_1+\beta_1}{2}\sin\frac{\alpha_2}{2}\sin\left(90^\circ-\frac{\alpha_1+\alpha_2+\beta}{2}\right)+\sin\left(90^\circ-\frac{\alpha_1+\beta_1}{2}\right)\sin\frac{\alpha_1}{2}\sin\frac{\beta}{2}. \end{split}$$

This is equivalent to

$$\cos \frac{\alpha_1 + \beta_1 + \alpha_2}{2} \left(\sin \frac{\alpha_1 + \alpha_2}{2} \sin \frac{\beta}{2} - \sin \frac{\alpha_1 + \beta}{2} \sin \frac{\alpha_2}{2} \right)$$
$$= \sin \frac{\alpha_1}{2} \left(\sin \frac{\beta}{2} \cos \frac{\alpha_1 + \beta_1}{2} - \sin \frac{\alpha_2}{2} \cos \frac{\alpha_1 + \alpha_2}{2} \right),$$

or

$$\cos \frac{\alpha_1 + \alpha_2 + \beta}{2} \left(\cos \frac{\alpha_1 + \alpha_2 - \beta}{2} - \cos \frac{\alpha_1 - \alpha_2 + \beta}{2} \right)$$
$$= \sin \frac{\alpha_1}{2} \left(\sin \left(\beta_1 + \frac{\alpha_1}{2} \right) - \sin \left(\alpha_2 + \frac{\alpha_1}{2} \right) \right).$$

Using product-to-sum formulas, both sides can be transformed into $\cos(\alpha_1 + \alpha_2) + \cos\beta_1 - \cos(\alpha_1 + \beta_1) - \cos\alpha_2$.

Figure 57

The case of a general polygon follows from the particular case of the quadrilateral. This is a consequence of the fact that any two dissections can be transformed into one another by a sequence of *quadrilateral moves* (Figure 57). Indeed, any dissection can be transformed into a dissection in which all diagonals start at a given vertex, by moving the endpoints of diagonals one by one to that vertex. So one can go from any dissection to any other dissection using this particular type as an intermediate step. Since the sum of the inradii is invariant under quadrilateral moves, it is independent of the dissection.

Second solution: This time we use the trigonometric identity

$$1 + \frac{r}{R} = \cos X + \cos Y + \cos Z.$$

We will check therefore that the sum of $1 + \frac{r_i}{R}$ is invariant, where r_i are the inradii of the triangles of the decomposition. Again we prove the property for a cyclic quadrilateral and then obtain the general case using the quadrilateral move. Using the fact that the sum of cosines of supplementary angles is zero and chasing angles in the cyclic quadrilateral ABCD, we obtain

$$\cos \angle DBA + \cos \angle BDA + \cos \angle DAB + \cos \angle BCD + \cos \angle CBD + \cos \angle CDB$$

$$= \cos \angle DBA + \cos \angle BDA + \cos \angle CBD + \cos \angle CDB$$

$$= \cos \angle DCA + \cos \angle BCA + \cos \angle CAD + \cos \angle CAB$$

= $\cos \angle DCA + \cos \angle CAD + \cos \angle ADC + \cos \angle BCA + \cos \angle CAB + \cos \angle ABC$,

and we are done.

Remark. A more general theorem states that two triangulations of a polygonal surface (not necessarily by diagonals) are related by the move from Figure 57 and the move from Figure 58 or its inverse. These are usually called Pachner moves.

Figure 58

(Indian Team Selection Test for the International Mathematical Olympiad, 2005, second solution by A. Tripathy)

77. Let S be the sum of the elements of the table. By performing moves on the rows or columns with negative sum, we obtain a strictly increasing sequence $S_1 < S_2 < \cdots$. Because S can take at most 2^{n^2} values (all possible sign choices for the entries of the table), the sequence becomes stationary. At that time no row or column will have negative sum.

$$S(a, b, c, d) = S(T(a, b, c, d)) = S(|a - b|, |b - c|, |c - d|, |d - a|),$$

then next to some maximal entry there must be a zero. Without loss of generality, we may assume a = S(a, b, c, d) and b = 0. Then

$$\begin{split} (a,0,c,d) &\xrightarrow{T} (a,c,|c-d|,|d-a|) \\ &\xrightarrow{T} (|a-c|,|c-|c-d|,||c-d|-|d-a||,|a-|d-a||). \end{split}$$

Can S stay invariant in both these steps? If |a-c|=a, then c=0. If |c-|c-d||=a, then since a is the largest of the four numbers, either c=d=a or else c=0, d=a. The equality ||c-d|-|d-a||=a can hold only if c=0, d=a, or d=0, c=a. Finally, |a-|d-a||=a if d=a. So S remains invariant in two consecutive steps only for quadruples of the form

$$(a, 0, 0, d), (a, 0, 0, a), (a, 0, a, 0), (a, 0, c, a),$$

and their cyclic permutations.

At the third step these quadruples become

$$(a, 0, d, |d - a|), (a, 0, a, 0), (a, a, a, a), (a, c, |c - a|, 0).$$

The second and the third quadruples become (0, 0, 0, 0) in one and two steps, respectively. Now let us look at the first and the last. By our discussion, unless they are of the form (a, 0, a, 0) or (a, a, 0, 0), respectively, the semi-invariant will decrease at the next step. So unless it is equal to zero, S can stay unchanged for at most five consecutive steps. If initially S = m, after 5m steps it will be equal to zero and the quadruple will then be (0, 0, 0, 0).

79. If a, b are erased and c < d are written instead, we have $c \le \min(a, b)$ and $d \ge \max(a, b)$. Moreover, ab = cd. Using derivatives we can show that the function $f(c) = c + \frac{ab}{c}$ is strictly decreasing on $(0, \frac{a+b}{2})$, which implies $a + b \le c + d$. Thus the sum of the numbers is nondecreasing. It is obviously bounded, for example by n times the product of the numbers, where n is the number of numbers on the board. Hence the sum of the numbers eventually stops changing. At that moment the newly introduced c and d should satisfy c + d = a + b and cd = ab, which means that they should equal a and b. Hence the numbers themselves stop changing.

(St. Petersburg City Mathematical Olympiad, 1996)

80. To a configuration of pebbles we associate the number

$$S = \sum \frac{1}{2^{|i|+|j|}},$$

where the sum is taken over the coordinates of all nodes that contain pebbles. At one move of the game, a node (i, j) loses its pebble, while two nodes (i_1, j_1) and (i_2, j_2) gain pebbles. Since either the first coordinate or the second changes by one unit, $|i_k| + |j_k| \le |i| + |j| + 1$, k = 1, 2. Hence

$$\frac{1}{2^{|i|+|j|}} = \frac{1}{2^{|i|+|j|+1}} + \frac{1}{2^{|i|+|j|+1}} \leq \frac{1}{2^{|i_1|+|j_1|}} + \frac{1}{2^{|i_2|+|j_2|}},$$

which shows that S is a nondecreasing semi-invariant. We will now show that at least one pebble is inside or on the boundary of the square R determined by the lines $x \pm y = \pm 5$. Otherwise, the total value of S would be less than

$$\sum_{|i|+|j|>5} \frac{1}{2^{|i|+|j|}}$$

$$= 1 + 4 \sum_{i=1}^{\infty} \sum_{j=0}^{\infty} \frac{1}{2^{i+j}} - \sum_{|i|+|j| \le 5} \frac{1}{2^{|i|+|j|}}$$

$$= 1 + 4 \sum_{i=1}^{\infty} \frac{1}{2^i} \sum_{j=0}^{\infty} \frac{1}{2^j} - 1 - 4\left(1 \cdot \frac{1}{2} + 2 \cdot \frac{1}{4} + 3 \cdot \frac{1}{8} + 4 \cdot \frac{1}{16} + 5 \cdot \frac{1}{32}\right)$$

$$= 9 - \frac{65}{8} = \frac{7}{8} < 1.$$

This is impossible, since the original value of S was 1. Consequently, there will always be a pebble inside R, and this pebble will be at distance at most 5 from the origin.

Algebra

81. Assume that both numbers are perfect cubes. Then so is their product

$$(n+3)(n^2+3n+3) = n^3 + 6n^2 + 12n + 9.$$

However, this number differs from the perfect cube $(n+2)^3 = n^3 + 6n^2 + 12n + 8$ by one unit. And this is impossible because no perfect cubes can be consecutive integers (unless one of them is zero). This proves the claim.

82. Let m = pq. We use the identity

$$x^{m} - y^{m} = (x - y)(x^{m-1} + x^{m-2}y + \dots + y^{m-1}),$$

which can be applied to the matrices A and -B since they commute. We have

$$(A - (-B))(A^{m-1} + A^{m-2}(-B) + \dots + (-B)^{m-1})$$

= $A^m - (-B)^m = (A^p)^q - (-1)^{pq}(B^q)^p = \mathcal{I}_n$.

Hence the inverse of A + B = A - (-B) is $A^{m-1} + A^{m-2}(-B) + \cdots + (-B)^{m-1}$.

83. First solution: Let F(x) be the polynomial in question. If F(x) is the square of a polynomial, then write $F(x) = G(x)^2 + 0^2$. In general, F(x) is nonnegative for all real numbers x if and only if it has even degree and is of the form

$$F(x) = R(x)^{2}(x^{2} + a_{1}x + b_{1})(x^{2} + a_{2}x + b_{2}) \cdots (x^{2} + a_{n}x + b_{n}),$$

where the discriminant of each quadratic factor is negative. Completing the square

$$x^{2} + a_{k}x + b_{k} = \left(x + \frac{a_{k}}{2}\right)^{2} + \Delta^{2}$$
, with $\Delta = \sqrt{b_{k} - \frac{a_{k}^{2}}{4}}$,

we can write

$$F(x) = (P_1(x)^2 + Q_1(x)^2)(P_2(x)^2 + Q_2(x)^2) \cdots (P_n(x)^2 + Q_n(x)^2),$$

where the factor $R(x)^2$ is incorporated in $P_1(x)^2$ and $Q_1(x)^2$. Using the Lagrange identity

$$(a^2 + b^2)(c^2 + d^2) = (ac + bd)^2 + (ad - bc)^2,$$

we can transform this product in several steps into $P(x)^2 + Q(x)^2$, where P(x) and Q(x) are polynomials.

Second solution: Likewise, with the first solution write the polynomial as

$$F(x) = R(x)^{2}(x^{2} + a_{1}x + b_{1})(x^{2} + a_{2}x + b_{2}) \cdots (x^{2} + a_{n}x + b_{n}).$$

Factor the quadratics as $(x + \alpha_k + i\beta_k)(x + \alpha_k - i\beta_k)$. Group the factors with $+i\beta_k$ into a polynomial P(x) + iQ(x) and the factors with $-i\beta_k$ into the polynomial P(x) - iQ(x). Then

$$F(x) = (R(x)P(x))^{2} + (R(x)Q(x))^{2},$$

which proves the conclusion.

Remark. D. Hilbert discovered that not every positive two-variable polynomial can be written as a sum of squares of polynomials. The appropriate generalization to the case of rational functions makes the object of his 16th problem. While Hilbert's proof is nonconstructive, the first examples of such polynomials were discovered surprisingly late, and were quite complicated. Here is a simple example found by T. Motzkin: $f(x, y) = 1 + x^2y^2(x^2 + y^2 - 3)$.

84. Simply substitute $x = 5^{5^n}$ in the factorization

$$x^5 + x + 1 = (x^2 + x + 1)(x^3 - x^2 + 1)$$

to obtain a factorization of the number from the statement. It is not hard to prove that both factors are greater than 1.

(T. Andreescu, published in T. Andreescu, D. Andrica, 360 *Problems for Mathematical Contests*, GIL, 2003)

85. Let

$$N = 5^{n-1} - \binom{n}{1} 5^{n-2} + \binom{n}{2} 5^{n-3} - \dots + \binom{n}{n-1}.$$

Then $5N - 1 = (5 - 1)^n$. Hence

$$N = \frac{4^{n} + 1}{5} = \frac{4(2^{k})^{4} + 1}{5} = \frac{(2^{2k+1} + 2^{k+1} + 1)(2^{2k+1} - 2^{k+1} + 1)}{5},$$

where $k = \frac{n-1}{2}$. Since $n \ge 5$, both factors at the numerator are greater than 5, which shows that after canceling the denominator, the expression on the right can still be written as a product of two numbers. This proves that N is not prime.

(T. Andreescu, published in T. Andreescu, D. Andrica, 360 *Problems for Mathematical Contests*, GIL, 2003)

86. We use the identity

$$a^5 - 1 = (a - 1)(a^4 + a^3 + a^2 + a + 1)$$

applied for $a = 5^{397}$. The difficult part is to factor $a^4 + a^3 + a^2 + a + 1$. Note that

$$a^4 + a^3 + a^2 + a + 1 = (a^2 + 3a + 1)^2 - 5a(a + 1)^2$$
.

Hence

$$a^{4} + a^{3} + a^{2} + a + 1 = (a^{2} + 3a + 1)^{2} - 5^{398}(a + 1)^{2}$$
$$= (a^{2} + 3a + 1)^{2} - (5^{199}(a + 1))^{2}$$
$$= (a^{2} + 3a + 1 + 5^{199}(a + 1))(a^{2} + 3a + 1 - 5^{199}(a + 1)).$$

It is obvious that a-1 and $a^2+3a+1+5^{199}(a+1)$ are both greater than 5^{100} . As for the third factor, we have

$$a^{2} + 3a + 1 - 5^{199}(a+1) = a(a-5^{199}) + 3a - 5^{199} + 1 \ge a + 0 + 1 \ge 5^{100}$$

Hence the conclusion.

(proposed by Russia for the 26th International Mathematical Olympiad, 1985)

87. The number from the statement is equal to $a^4 + a^3 + a^2 + a + 1$, where $a = 5^{25}$. As in the case of the previous problem, we rely on the identity

$$a^4 + a^3 + a^2 + a + 1 = (a^2 + 3a + 1)^2 - 5a(a + 1)^2$$

and factor our number as follows:

$$a^{4} + a^{3} + a^{2} + a + 1 = (a^{2} + 3a + 1)^{2} - (5^{13}(a + 1))^{2}$$
$$= (a^{2} + 3a + 1 + 5^{13}(a + 1))(a^{2} + a + 1 - 5^{13}(a + 1)).$$

The first factor is obviously greater than 1. The second factor is also greater than 1, since

$$a^{2} + a + 1 - 5^{13}a - 5^{13} = a(a - 5^{13}) + (a - 5^{13}) + 1$$

and $a > 5^{13}$. This proves that the number from the statement of the problem is not prime. (proposed by Korea for the 33rd International Mathematical Olympiad, 1992)

88. The solution is based on the identity

$$a^{k} + b^{k} = (a+b)(a^{k-1} + b^{k-1}) - ab(a^{k-2} + b^{k-2}).$$

This identity arises naturally from the fact that both a and b are solutions to the equation $x^2 - (a+b)x + ab = 0$, hence also to $x^k - (a+b)x^{k-1} + abx^{k-2} = 0$.

Assume that the conclusion is false. Then for some n, $a^{2n} + b^{2n}$ is divisible by a + b. For k = 2n, we obtain that the right-hand side of the identity is divisible by a + b, hence so is $ab(a^{2n-2} + b^{2n-2})$. Moreover, a and b are coprime to a + b, and therefore $a^{2n-2} + b^{2n-2}$ must be divisible by a + b. Through a backward induction, we obtain that $a^0 + b^0 = 2$ is divisible by a + b, which is impossible since a, b > 1. This contradiction proves the claim.

(R. Gelca)

89. Let *n* be an integer and let $\frac{n^3-n}{6}=k$. Because n^3-n is the product of three consecutive integers, n-1, n, n+1, it is divisible by 6; hence k is an integer. Then

$$n^3 - n = 6k = (k-1)^3 + (k+1)^3 - k^3 - k^3$$
.

It follows that

$$n = n^3 - (k-1)^3 - (k+1)^3 + k^3 + k^3$$

and thus

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

Remark. Lagrange showed that every positive integer is a sum of at most four perfect squares. Wieferich showed that every positive integer is a sum of at most nine perfect cubes of positive integers. Waring conjectured that in general, for every n there is a number w(n) such that every positive integer is the sum of at most w(n) nth powers of positive integers. This conjecture was proved by Hilbert.

90. First solution: Using the indentity

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

applied to the (distinct) numbers $a = \sqrt[3]{x-1}$, $b = \sqrt[3]{x}$, and $c = \sqrt[3]{x+1}$, we transform the equivalent

$$(x-1) + x + (x+1) - 3\sqrt[3]{(x-1)x(x+1)} = 0.$$

We further change this into $x = \sqrt[3]{x^3 - x}$. Raising both sides to the third power, we obtain $x^3 = x^3 - x$. We conclude that the equation has the unique solution x = 0.

Second solution: The function $f: \mathbb{R} \to \mathbb{R}$, $f(x) = \sqrt[3]{x-1} + \sqrt[3]{x} + \sqrt[3]{x+1}$ is strictly increasing, so the equation f(x) = 0 has at most one solution. Since x = 0 satisfies this equation, it is the unique solution.

91. The key observation is that the left-hand side of the equation can be factored as

$$(x + y + z)(x^2 + y^2 + z^2 - xy - yz - zx) = p.$$

Since x + y + z > 1 and p is prime, we must have x + y + z = p and $x^2 + y^2 + z^2 - xy - yz - zx = 1$. The second equality can be written as $(x - y)^2 + (y - z)^2 + (z - x)^2 = 2$. Without loss of generality, we may assume that $x \ge y \ge z$. If x > y > z, then $x - y \ge 1$, $y - z \ge 1$, and $x - z \ge 2$, which would imply that $(x - y)^2 + (y - z)^2 + (z - x)^2 \ge 6 > 2$.

Therefore, either x=y=z+1 or x-1=y=z. According to whether the prime p is of the form 3k+1 or 3k+2, the solutions are $(\frac{p-1}{3}, \frac{p-1}{3}, \frac{p+2}{3})$ and the corresponding permutations, or $(\frac{p-2}{3}, \frac{p+1}{3}, \frac{p+1}{3})$ and the corresponding permutations.

(T. Andreescu, D. Andrica, An Introduction to Diophantine Equations, GIL 2002)

92. The inequality to be proved is equivalent to

$$a^3 + b^3 + c^3 - 3abc > 9k$$
.

The left-hand side can be factored, and the inequality becomes

$$(a+b+c)(a^2+b^2+c^2-ab-bc-ca) > 9k$$
.

Without loss of generality, we may assume that $a \ge b \ge c$. It follows that $a - b \ge 1$, $b - c \ge 1$, $a - c \ge 2$; hence $(a - b)^2 + (b - c)^2 + (c - a)^2 \ge 1 + 1 + 4 = 6$. Dividing by 2, we obtain

$$a^2 + b^2 + c^2 - ab - bc - ca \ge 3$$
.

The solution will be complete if we show that $a + b + c \ge 3k$. The computation

$$(a+b+c)^2 = a^2 + b^2 + c^2 - ab - bc - ca + 3(ab+bc+ca)$$

$$\ge 3 + 3(3k^2 - 1) = 9k^2$$

completes the proof.

(T. Andreescu)

93. This is a difficult exercise in completing squares. We have

$$mnp = 1 + \frac{x^2}{z^2} + \frac{z^2}{y^2} + \frac{x^2}{y^2} + \frac{y^2}{z^2} + \frac{y^2}{z^2} + \frac{z^2}{z^2} + 1$$

$$= \left(\frac{x}{y} + \frac{y}{x}\right)^2 + \left(\frac{y}{z} + \frac{z}{y}\right)^2 + \left(\frac{z}{x} + \frac{x}{z}\right)^2 - 4.$$

Hence

$$m^2 + n^2 + p^2 = mnp + 4.$$

Adding 2(mn + np + pm) to both sides yields

$$(m+n+p)^2 = mnp + 2(mn+np+pm) + 4.$$

Adding now 4(m + n + p) + 4 to both sides gives

$$(m+n+p+2)^2 = (m+2)(n+2)(p+2).$$

It follows that

$$(m+2)(n+2)(p+2) = 2004^2$$
.

But $2004 = 2^2 \times 3 \times 167$, and a simple case analysis shows that the only possibilities are (m+2, n+2, p+2) = (4, 1002, 1002), (1002, 4, 1002), (1002, 1002, 4). The desired triples are (2, 1000, 1000), (1000, 2, 1000), (1000, 1000, 2).

(proposed by T. Andreescu for the 43rd International Mathematical Olympiad, 2002)

94. Let $M(a, b) = \max(a^2 + b, b^2 + a)$. Then $M(a, b) \ge a^2 + b$ and $M(a, b) \ge b^2 + a$, so $2M(a, b) > a^2 + b + b^2 + a$. It follows that

$$2M(a,b) + \frac{1}{2} \ge \left(a + \frac{1}{2}\right)^2 + \left(b + \frac{1}{2}\right)^2 \ge 0,$$

hence $M(a, b) \ge -\frac{1}{4}$. We deduce that

$$\min_{a,b\in\mathbb{R}} M(a,b) = -\frac{1}{4},$$

which, in fact, is attained when $a = b = -\frac{1}{2}$. (T. Andreescu)

95. Let $a = 2^x$ and $b = 3^x$. We need to show that

$$a + b - a^2 + ab - b^2 < 1$$
.

But this is equivalent to

$$0 \le \frac{1}{2} \left[(a-b)^2 + (a-1)^2 + (b-1)^2 \right].$$

The equality holds if and only if a = b = 1, i.e., x = 0.

(T. Andreescu, Z. Feng, 101 Problems in Algebra, Birkhäuser, 2001)

96. Clearly, 0 is not a solution. Solving for *n* yields $\frac{-4x-3}{x^4} \ge 1$, which reduces to $x^4 + 4x + 3 \le 0$. The last inequality can be written in its equivalent form,

$$(x^2 - 1)^2 + 2(x + 1)^2 < 0$$

whose only real solution is x = -1.

Hence n = 1 is the unique solution, corresponding to x = -1.

(T. Andreescu)

97. If x = 0, then y = 0 and z = 0, yielding the triple (x, y, z) = (0, 0, 0). If $x \neq 0$, then $y \neq 0$ and $z \neq 0$, so we can rewrite the equations of the system in the form

$$1 + \frac{1}{4x^2} = \frac{1}{y},$$

$$1 + \frac{1}{4y^2} = \frac{1}{z},$$

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

Summing up the three equations leads to

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

This is equivalent to

$$\left(1 - \frac{1}{2x}\right)^2 + \left(1 - \frac{1}{2y}\right)^2 + \left(1 - \frac{1}{2z}\right)^2 = 0.$$

It follows that $\frac{1}{2x} = \frac{1}{2y} = \frac{1}{2z} = 1$, yielding the triple $(x, y, z) = (\frac{1}{2}, \frac{1}{2}, \frac{1}{2})$. Both triples satisfy the equations of the system.

(Canadian Mathematical Olympiad, 1996)

98. First, note that $(x - \frac{1}{2})^2 \ge 0$ implies $x - \frac{1}{4} \le x^2$, for all real numbers x. Applying this and using the fact that the x_i 's are less than 1, we find that

$$\log_{x_k} \left(x_{k+1} - \frac{1}{4} \right) \ge \log_{x_k} (x_{k+1}^2) = 2 \log_{x_k} x_{k+1}.$$

Therefore,

$$\sum_{k=1}^{n} \log_{x_k} \left(x_{k+1} - \frac{1}{4} \right) \ge 2 \sum_{k=1}^{n} \log_{x_k} x_{k+1} \ge 2n \sqrt[n]{\frac{\ln x_2}{\ln x_1} \cdot \frac{\ln x_3}{\ln x_2} \cdots \frac{\ln x_n}{\ln x_1}} = 2n.$$

So a good candidate for the minimum is 2n, which is actually attained for $x_1 = x_2 = \cdots = x_n = \frac{1}{2}$.

(Romanian Mathematical Olympiad, 1984, proposed by T. Andreescu)

99. Assume the contrary, namely that 7a + 5b + 12ab > 9. Then

$$9a^2 + 8ab + 7b^2 - (7a + 5b + 12ab) < 6 - 9.$$

Hence

$$2a^2 - 4ab + 2b^2 + 7\left(a^2 - a + \frac{1}{4}\right) + 5\left(b^2 - b + \frac{1}{4}\right) < 0,$$

or

$$2(a-b)^2 + 7\left(a - \frac{1}{2}\right)^2 + 5\left(b - \frac{1}{2}\right)^2 < 0,$$

a contradiction. The conclusion follows.

(T. Andreescu)

100. We rewrite the inequalities to be proved as $-1 \le a_k - n \le 1$. In this respect, we have

$$\sum_{k=1}^{n} (a_k - n)^2 = \sum_{k=1}^{n} a_k^2 - 2n \sum_{k=1}^{n} a_k + n \cdot n^2 \le n^3 + 1 - 2n \cdot n^2 + n^3 = 1,$$

and the conclusion follows.

(Math Horizons, proposed by T. Andreescu)

101. Adding up the two equations yields

$$\left(x^4 + 2x^3 - x + \frac{1}{4}\right) + \left(y^4 + 2y^3 - y + \frac{1}{4}\right) = 0.$$

Here we recognize two perfect squares, and write this as

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

Equality can hold only if $x^2 + x - \frac{1}{2} = y^2 + y - \frac{1}{2} = 0$, which then gives $\{x, y\} \subset \{-\frac{1}{2} - \frac{\sqrt{3}}{2}, -\frac{1}{2} + \frac{\sqrt{3}}{2}\}$. Moreover, since $x \neq y$, $\{x, y\} = \{-\frac{1}{2} - \frac{\sqrt{3}}{2}, -\frac{1}{2} + \frac{\sqrt{3}}{2}\}$. A simple verification leads to $(x, y) = (-\frac{1}{2} + \frac{\sqrt{3}}{2}, -\frac{1}{2} - \frac{\sqrt{3}}{2})$.

(Mathematical Reflections, proposed by T. Andreescu)

102. Let n = 2k. It suffices to prove that

$$\frac{1}{2} \pm x + x^2 \pm x^3 + x^4 \pm \dots \pm x^{2k-1} + x^{2k} > 0,$$

for all 2^k choices of the signs + and -. This reduces to

$$\left(\frac{1}{2} \pm x + \frac{1}{2}x^2\right) + \left(\frac{1}{2}x^2 \pm x^3 + \frac{1}{2}x^4\right) + \dots + \left(\frac{1}{2}x^{2k-2} \pm x^{2k-1} + \frac{1}{2}x^{2k}\right) + \frac{1}{2}x^{2k} > 0,$$

which is true because $\frac{1}{2}x^{2k-2} \pm x^{2k-1} + \frac{1}{2}x^{2k} = \frac{1}{2}(x^{k-1} \pm x^k)^2 \ge 0$ and $\frac{1}{2}x^{2k} \ge 0$, and the equality cases cannot hold simultaneously.

103. This is the Cauchy–Schwarz inequality applied to the numbers $a_1 = a\sqrt{b}$, $a_2 = b\sqrt{c}$, $a_3 = c\sqrt{a}$ and $b_1 = c\sqrt{b}$, $b_2 = a\sqrt{c}$, $b_3 = b\sqrt{a}$. Indeed,

$$9a^{2}b^{2}c^{2} = (abc + abc + abc)^{2} = (a_{1}b_{1} + a_{2}b_{2} + a_{3}b_{3})^{2}$$

$$\leq (a_{1}^{2} + a_{2}^{2} + a_{3}^{2})(b_{1}^{2} + b_{2}^{2} + b_{3}^{2}) = (a^{2}b + b^{2}c + c^{2}a)(c^{2}b + a^{2}c + b^{2}a).$$

104. By the Cauchy–Schwarz inequality,

$$(a_1 + a_2 + \dots + a_n)^2 < (1 + 1 + \dots + 1)(a_1^2 + a_2^2 + \dots + a_n^2).$$

Hence $a_1^2 + a_2^2 + \cdots + a_n^2 \ge n$. Repeating, we obtain

$$(a_1^2 + a_2^2 + \dots + a_n^2)^2 \le (1 + 1 + \dots + 1)(a_1^4 + a_2^4 + \dots + a_n^4),$$

which shows that $a_1^4 + a_2^4 + \cdots + a_n^4 \ge n$, as desired.

105. Apply Cauchy–Schwarz:

$$(a_1 a_{\sigma(a)} + a_2 a_{\sigma(2)} + \dots + a_n a_{\sigma(n)})^2 \le (a_1^2 + a_2^2 + \dots + a_n^2)(a_{\sigma(1)} + a_{\sigma(2)} + \dots + a_{\sigma(n)}^2)$$
$$= (a_1^2 + a_2^2 + \dots + a_n^2)^2.$$

The maximum is $a_1^2 + a_2^2 + \cdots + a_n^2$. The only permutation realizing it is the identity permutation.

106. Applying the Cauchy–Schwarz inequality to the numbers $\sqrt{f_1}x_1, \sqrt{f_2}x_2, \ldots, \sqrt{f_n}x_n$ and $\sqrt{f_1}, \sqrt{f_2}, \ldots, \sqrt{f_n}$, we obtain

$$(f_1x_1^2 + f_2x_2^2 + \dots + f_nx_n^2)(f_1 + f_2 + \dots + f_n) \ge (f_1x_1 + f_2x_2 + \dots + f_nx_n)^2,$$

hence the inequality from the statement.

368

Remark. In statistics the numbers f_i are integers that record the frequency of occurrence of the sampled random variable x_i , i = 1, 2, ..., n. If $f_1 + f_2 + \cdots + f_n = N$, then

$$s^{2} = \frac{f_{1}x_{1}^{2} + f_{2}x_{2}^{2} + \dots + f_{n}x_{n}^{2} - \frac{(f_{1}x_{1} + f_{2}x_{2} + \dots + f_{n}x_{n})^{2}}{N}}{N - 1}$$

is called the sample variance. We have just proved that the sample variance is nonnegative.

107. By the Cauchy–Schwarz inequality,

$$(k_1+\cdots+k_n)\left(\frac{1}{k_1}+\cdots+\frac{1}{k_n}\right)\geq n^2.$$

We must thus have $5n-4 \ge n^2$, so $n \le 4$. Without loss of generality, we may suppose that $k_1 \leq \cdots \leq k_n$.

If n = 1, we must have $k_1 = 1$, which is a solution. Note that hereinafter we cannot have $k_1 = 1$.

If n = 2, we have $(k_1, k_2) \in \{(2, 4), (3, 3)\}$, neither of which satisfies the relation from the statement.

If n = 3, we have $k_1 + k_2 + k_3 = 11$, so $2 \le k_1 \le 3$. Hence $(k_1, k_2, k_3) \in$ $\{(2, 2, 7), (2, 3, 6), (2, 4, 5), (3, 3, 5), (3, 4, 4)\}$, and only (2, 3, 6) works.

If n = 4, we must have equality in the Cauchy-Schwarz inequality, and this can happen only if $k_1 = k_2 = k_3 = k_4 = 4$.

Hence the solutions are n = 1 and $k_1 = 1$, n = 3, and (k_1, k_2, k_3) is a permutation of (2, 3, 6), and n = 4 and $(k_1, k_2, k_3, k_4) = (4, 4, 4, 4)$.

(66th W.L. Putnam Mathematical Competition, 2005, proposed by T. Andreescu)

108. One can check that geometric progressions satisfy the identity. A slick proof of the converse is to recognize that we have the equality case in the Cauchy-Schwarz inequality. It holds only if $\frac{a_0}{a_1} = \frac{a_1}{a_2} = \cdots = a_{n-1}/a_n$, i.e., only if a_0, a_1, \ldots, a_n is a geometric progression.

109. Let
$$P(x) = c_0 x^n + c_1 x^{n-1} + \dots + c_n$$
. Then

$$P(a)P(b) = (c_0a^n + c_1a^{n-1} + \dots + c_n)(c_0b^n + c_1b^{n-1} + \dots + c_n)$$

$$\geq (c_0(\sqrt{ab})^n + c_1(\sqrt{ab})^{n-1} + \dots + c_n)^2 = (P(\sqrt{ab}))^2,$$

by the Cauchy–Schwarz inequality, and the conclusion follows.

110. First solution: If a_1, a_2, \ldots, a_n are positive integers, the Cauchy–Schwarz inequality implies

$$(a_1 + a_2 + \dots + a_n) \left(\frac{1}{a_1} + \frac{1}{a_2} + \dots + \frac{1}{a_n} \right) \ge n^2.$$

For $a_1 = x_0 - x_1$, $a_2 = x_1 - x_2$, ..., $a_n = x_{n-1} - x_n$ this gives

$$\frac{1}{x_0 - x_1} + \frac{1}{x_1 - x_2} + \dots + \frac{1}{x_{n-1} - x_n} \ge \frac{n^2}{x_0 - x_1 + x_1 - x_2 + \dots + x_{n-1} - x_n}$$
$$= \frac{n^2}{x_0 - x_n}.$$

The inequality from the statement now follows from

$$x_0 + x_n + \frac{n^2}{x_0 - x_n} \ge 2n,$$

which is rather easy, because it is equivalent to

$$\left(\sqrt{x_0 - x_n} - \frac{n}{\sqrt{x_0 - x_n}}\right)^2 \ge 0.$$

Equality in Cauchy–Schwarz holds if and only if $x_0 - x_1, x_1 - x_2, \ldots, x_{n-1} - x_n$ are proportional to $\frac{1}{x_0 - x_1}, \frac{1}{x_1 - x_2}, \ldots, \frac{1}{x_{n-1} - x_n}$. This happens when $x_0 - x_1 = x_1 - x_2 = \cdots = x_{n-1} - x_n$. Also, $\sqrt{x_0 - x_n} - n/\sqrt{x_0 - x_n} = 0$ only if $x_0 - x_n = n$. This means that the inequality from the statement becomes an equality if and only if x_0, x_1, \ldots, x_n is an arithmetic sequence with common difference 1.

Second solution: As before, let $a_i = x_i - x_{i+1}$. The inequality can be written as

$$\sum_{i=1}^{n-1} \left(a_i + \frac{1}{a_i} \right) \ge 2n.$$

This follows immediately from $x + x^{-1} \ge 2$.

(St. Petersburg City Mathematical Olympiad, 1999, second solution by R. Stong)

111. Because

$$\frac{1}{\sec(a-b)} = \cos(a-b) = \sin a \sin b + \cos a \cos b,$$

it suffices to show that

$$\left(\frac{\sin^3 a}{\sin b} + \frac{\cos^3 a}{\cos b}\right)(\sin a \sin b + \cos a \cos b) \ge 1.$$

This is true because by the Cauchy–Schwarz inequality,

$$\left(\frac{\sin^3 a}{\sin b} + \frac{\cos^3 a}{\cos b}\right)(\sin a \sin b + \cos a \cos b) \ge (\sin^2 a + \cos^2 a)^2 = 1.$$

112. Bring the denominator to the left:

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

The identity

$$(a+b)(b+c)(c+a) = c^{2}(a+b) + b^{2}(c+a) + a^{2}(b+c) + 2abc$$

enables us to transform this into

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

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

And now we recognize the Cauchy–Schwarz inequality. Equality holds only if a = b = c. (Mathematical Olympiad Summer Program, T. Andreescu)

113. Let c be the largest side. By the triangle inequality, $c^n < a^n + b^n$ for all $n \ge 1$. This is equivalent to

$$1 < \left(\frac{a}{c}\right)^n + \left(\frac{b}{c}\right)^n, \quad n \ge 1.$$

If a < c and b < c, then by letting $n \to \infty$, we obtain 1 < 0, impossible. Hence one of the other two sides equals c, and the triangle is isosceles.

114. Define $\vec{d} = -\vec{a} - \vec{b} - \vec{c}$. The inequality becomes

$$\|\vec{a}\| + \|\vec{b}\| + \|\vec{c}\| + \|\vec{d}\| \ge \|\vec{a} + \vec{d}\| + \|\vec{b} + \vec{d}\| + \|\vec{c} + \vec{d}\|.$$

If the angles formed by \vec{a} with \vec{b} , \vec{c} , and \vec{d} come in increasing order, then the closed polygonal line \vec{a} , \vec{b} , \vec{c} , \vec{d} is a convex quadrilateral. Figure 59 shows how this quadrilateral can be transformed into one that is skew by choosing one angle such that one of the pairs of adjacent angles containing it totals at most 180° and the other at least 180° and then folding that angle in.

The triangle inequality implies $\|\vec{b}\| + \|\vec{c}\| \ge \|\vec{b} + \vec{d}\| + \|\vec{c} + \vec{d}\|$. To be more convincing, let us explain that the left-hand side is the sum of the lengths of the dotted segments, while the right-hand side can be decomposed into the lengths of some four segments, which together with the dotted segments form two triangles. The triangle inequality also gives $\|\vec{a}\| + \|\vec{d}\| \ge \|\vec{a} + \vec{d}\|$. Adding the two yields the inequality from the statement.

(Kvant (Ouantum))

115. Let $\lambda_1, \lambda_2, \ldots, \lambda_n$ be the roots of the polynomial, $D_1 = \{z, |z - c| \le R\}$ the disk covering them, and $D_2 = \{z, |z - c| \le R + |k|\}$. We will show that the roots of nP(z) - kP'(z) lie inside D_2 .

Figure 59

For $u \notin D_2$, the triangle inequality gives

$$|u - \lambda_i| \ge |u - c| - |c - \lambda_i| > R + |k| - R = |k|.$$

Hence $\frac{|k|}{|u-\lambda_i|} < 1$, for i = 1, 2, ..., n. For such a u we then have

$$|nP(u) - kP'(u)| = \left| nP(u) - kP(u) \sum_{i=1}^{n} \frac{1}{u - \lambda_i} \right| = |P(u)| \left| n - k \sum_{i=1}^{n} \frac{1}{u - \lambda_i} \right|$$

$$\ge |P(u)| \left| n - \sum_{i=1}^{n} \frac{|k|}{|u - \lambda_i|} \right|,$$

where the last inequality follows from the triangle inequality.

But we have seen that

$$n - \sum_{i=1}^{n} \frac{|k|}{|u - \lambda_i|} = \sum_{i=1}^{n} \left(1 - \frac{|k|}{|u - \lambda_i|} \right) > 0,$$

and since $P(u) \neq 0$, it follows that u cannot be a root of nP(u) - kP'(u). Thus all roots of this polynomial lie in D_2 .

(17th W.L. Putnam Mathematical Competition, 1956)

116. The inequality in the statement is equivalent to

$$(a^2 + b^2 + c^2)^2 < 4(a^2b^2 + b^2c^2 + c^2a^2).$$

The latter can be written as

$$0 < (2bc)^2 - (a^2 - b^2 - c^2)^2$$

or

$$(2bc + b^2 + c^2 - a^2)(2bc - b^2 - c^2 + a^2).$$

This is equivalent to

$$0 < (a+b+c)(-a+b+c)(a-b+c)(a-b-c).$$

It follows that -a + b + c, a - b + c, a - b - c are all positive, because a + b + c > 0, and no two of the factors could be negative, for in that case the sum of the three numbers would also be negative. Done.

117. The first idea is to simplify the problem and prove separately the inequalities $|AB - CD| \ge |AC - BD|$ and $|AD - BC| \ge |AC - BD|$. Because of symmetry it suffices to prove the first.

Let M be the intersection of the diagonals AC and BD. For simplicity, let AM = x, BM = y, AB = z. By the similarity of triangles MAB and MDC there exists a positive number k such that DM = kx, CM = ky, and CD = kz (Figure 60). Then

$$|AB - CD| = |k - 1|z$$

and

$$|AC - BD| = |(kx + y) - (ky + x)| = |k - 1| \cdot |x - y|.$$

By the triangle inequality, $|x-y| \le z$, which implies $|AB-CD| \ge |AC-BD|$, completing the proof.

Figure 60

(USA Mathematical Olympiad, 1999, proposed by T. Andreescu, solution by P.R. Loh)

118. We induct on m. When m=1 there is nothing to prove. Now assume that the inequality holds for m-1 isometries and let us prove that it holds for m isometries. Define $V = \prod_{i=1}^{m-1} V_i$ and $W = \prod_{i=1}^{m-1} W_i$. Both V and W are isometries. For a vector X with $||x|| \le 1$,

$$\left\| \left(\prod_{i=1}^{m} V_{i} \right) x - \left(\prod_{i=1}^{m} W_{i} \right) x \right\| = \| V V_{m} x - W W_{m} x \|$$

$$= \| V (V_{m} - W_{m}) x + (V - W) W_{m} x \|.$$

Now we use the triangle inequality to increase the value of this expression to

$$||V(V_m - W_m)x|| + ||(V - W)W_mx||.$$

From the fact that V is an isometry it follows that

$$||V(V_m - W_m)x|| = ||(V_m - W_m)x|| \le 1.$$

From the fact that W_m is an isometry, it follows that $||W_m x|| \le 1$, and so $||(V-W)W_m x|| \le m-1$ by the induction hypothesis. Putting together the two inequalities completes the induction, and the inequality is proved.

Remark. In quantum mechanics the vector spaces are complex (not real) and the word *isometry* is replaced by *unitary*. Unitary linear transformations model evolution, and the above property shows that (measurement) errors accumulate linearly.

119. Place triangle ABC in the complex plane such that the coordinates of the vertices A, B, and C are, respectively, the third roots of unity 1, ϵ , ϵ^2 . Call z the complex coordinate of P. Start with the obvious identity

$$(z-1) + \epsilon(z-\epsilon) + \epsilon^{2}(z-\epsilon^{2}) = 0.$$

Move one term to the other side:

$$-\epsilon^2(z - \epsilon^2) = (z - 1) + \epsilon(z - \epsilon).$$

Now take the absolute value and use the triangle inequality:

$$|z - \epsilon^2| = |(z - 1) + \epsilon(z - \epsilon)| \le |z - 1| + |(\epsilon(z - \epsilon))| = |z - 1| + |z - \epsilon^2|.$$

Geometrically, this is $PC \leq PA + PB$.

Equality corresponds to the equality case in the triangle inequality for complex numbers, which holds if the complex numbers have positive ratio. Specifically, $(z-1) = a\epsilon(z-\epsilon)$ for some positive real number a, which is equivalent to

$$\frac{z-1}{z-\epsilon} = a\epsilon.$$

In geometric terms this means that PA and PB form an angle of 120°, so that P is on the arc $\stackrel{\frown}{AB}$. The other two inequalities are obtained by permuting the letters.

(D. Pompeiu)

120. We start with the algebraic identity

$$x^{3}(y-z) + y^{3}(z-x) + z^{3}(x-y) = (x+y+z)(x-y)(y-z)(z-x),$$

where x, y, z are complex numbers. Applying to it the triangle inequality, we obtain

$$|x|^{3}|y-z|+|y|^{3}|z-x|+|z|^{3}|x-y| \ge |x+y+z||x-y||x-z||y-z|.$$

So let us see how this can be applied to our problem. Place the triangle in the complex plane so that M is the origin, and let a, b, and c, respectively, be the complex coordinates of A, B, C. The coordinate of G is $\frac{(a+b+c)}{3}$, and if we set x=a, y=b, and z=c in the inequality we just derived, we obtain the geometric inequality from the statement.

(M. Dincă, M. Chiriță, *Numere Complexe în Matematica de Liceu (Complex Numbers in High School Mathematics)*, ALL Educational, Bucharest, 1996)

121. Because P(x) has odd degree, it has a real zero r. If r > 0, then by the AM–GM inequality

$$P(r) = r^5 + 1 + 1 + 1 + 2^5 - 5 \cdot 2 \cdot r > 0.$$

And the inequality is strict since $1 \neq 2$. Hence r < 0, as desired.

122. We can rewrite the inequality as

$$\frac{n^n-1}{n-1}\geq n^{\frac{n+1}{2}},$$

or

$$n^{n-1} + n^{n-2} + \dots + 1 > n^{\frac{n+1}{2}}$$
.

This form suggests the use of the AM-GM inequality, and indeed, we have

$$1 + n + n^{2} + \dots + n^{n-1} \ge n^{\sqrt[n]{1 \cdot n \cdot n^{2} \cdots n^{n-1}}} = n^{\sqrt[n]{n \cdot \frac{n(n-1)}{2}}} = n^{\frac{n+1}{2}},$$

which proves the inequality.

(Gh. Călugărița, V. Mangu, *Probleme de Matematică pentru Treapta* I *și a* II-*a de Liceu (Mathematics Problems for High School)*, Editura Albatros, Bucharest, 1977)

123. The inequality is homogeneous in the sense that if we multiply some a_k and b_k simultaneously by a positive number, the inequality does not change. Hence we can assume that $a_k + b_k = 1, k = 1, 2, ..., n$. In this case, applying the AM–GM inequality, we obtain

$$(a_1 a_2 \cdots a_n)^{1/n} + (b_1 b_2 \cdots b_n)^{1/n} \le \frac{a_1 + a_2 + \cdots + a_n}{n} + \frac{b_1 + b_2 + \cdots + b_n}{n}$$
$$= \frac{a_1 + b_1 + a_2 + b_2 + \cdots + a_n + b_n}{n} = \frac{n}{n} = 1,$$

and the inequality is proved.

(64th W.L. Putnam Mathematical Competition, 2003)

124. The inequality from the statement is equivalent to

$$0 < 1 - (a + b + c) + ab + bc + ca - abc < \frac{1}{27},$$

that is,

$$0 < (1-a)(1-b)(1-c) \le \frac{1}{27}.$$

From the triangle inequalities a + b > c, b + c > a, a + c > b and the condition a + b + c = 2 it follows that 0 < a, b, c < 1. The inequality on the left is now evident, and the one on the right follows from the AM–GM inequality

$$\sqrt[3]{xyz} \le \frac{x+y+z}{3}$$

applied to x = 1 - a, y = 1 - b, z = 1 - c.

125. It is natural to try to simplify the product, and for this we make use of the AM–GM inequality:

$$\prod_{n=1}^{25} \left(1 - \frac{n}{365} \right) \le \left[\frac{1}{25} \sum_{n=1}^{25} \left(1 - \frac{n}{365} \right) \right]^{25} = \left(\frac{352}{365} \right)^{25} = \left(1 - \frac{13}{365} \right)^{25}.$$

We now use Newton's binomial formula to estimate this power. First, note that

$$\binom{25}{k} \left(\frac{13}{365}\right)^k \ge \binom{25}{k+1} \left(\frac{13}{365}\right)^{k+1},$$

since this reduces to

$$\frac{13}{365} \le \frac{k+1}{25-k},$$

and the latter is always true for $1 \le k \le 24$. For this reason if we ignore the part of the binomial expansion beginning with the fourth term, we increase the value of the expression. In other words,

$$\left(1 - \frac{13}{365}\right)^{25} \le 1 - \binom{25}{1} \frac{13}{365} + \binom{25}{2} \frac{13^2}{365^2} = 1 - \frac{65}{73} + \frac{169 \cdot 12}{63^2} < \frac{1}{2}.$$

We conclude that the second number is larger.

(Soviet Union University Student Mathematical Olympiad, 1975)

126. The solution is based on the Lagrange identity, which in our case states that if M is a point in space and G is the centroid of the tetrahedron ABCD, then

$$AB^{2} + AC^{2} + CD^{2} + AD^{2} + BC^{2} + BD^{2}$$

= $4(MA^{2} + MB^{2} + MC^{2} + MD^{2}) - 16MG^{2}$.

For M = O the center of the circumscribed sphere, this reads

$$AB^{2} + AC^{2} + CD^{2} + AD^{2} + BC^{2} + BD^{2} = 16 - 160G^{2}.$$

Applying the AM-GM inequality, we obtain

$$6\sqrt[3]{AB \cdot AC \cdot CD \cdot AD \cdot BC \cdot BD} \le 16 - 16OG^2$$
.

This combined with the hypothesis yields $16 \le 16 - OG^2$. So on the one hand we have equality in the AM-GM inequality, and on the other hand O = G. Therefore, AB = AC = AD = BC = BD = CD, so the tetrahedron is regular.

127. Adding 1 to all fractions transforms the inequality into

$$\frac{x^2 + y^2 + 1}{2x^2 + 1} + \frac{y^2 + z^2 + 1}{2y^2 + 1} + \frac{z^2 + x^2 + 1}{2z^2 + 1} \ge 3.$$

Applying the AM-GM inequality to the left-hand side gives

$$\frac{x^2 + y^2 + 1}{2x^2 + 1} + \frac{y^2 + z^2 + 1}{2y^2 + 1} + \frac{z^2 + x^2 + 1}{2z^2 + 1}$$

$$\geq 3\sqrt[3]{\frac{x^2 + y^2 + 1}{2x^2 + 1} \cdot \frac{y^2 + z^2 + 1}{2y^2 + 1} \cdot \frac{z^2 + x^2 + 1}{2z^2 + 1}}.$$

We are left with the simpler but sharper inequality

$$\frac{x^2 + y^2 + 1}{2x^2 + 1} \cdot \frac{y^2 + z^2 + 1}{2y^2 + 1} \cdot \frac{z^2 + x^2 + 1}{2z^2 + 1} \ge 1.$$

This can be proved by multiplying together

$$x^{2} + y^{2} + 1 = x^{2} + \frac{1}{2} + y^{2} + \frac{1}{2} \ge 2\sqrt{\left(x^{2} + \frac{1}{2}\right)\left(y^{2} + \frac{1}{2}\right)},$$

$$y^{2} + z^{2} + 1 = y^{2} + \frac{1}{2} + z^{2} + \frac{1}{2} \ge 2\sqrt{\left(y^{2} + \frac{1}{2}\right)\left(z^{2} + \frac{1}{2}\right)},$$

$$z^{2} + x^{2} + 1 = z^{2} + \frac{1}{2} + x^{2} + \frac{1}{2} \ge 2\sqrt{\left(z^{2} + \frac{1}{2}\right)\left(y^{2} + \frac{1}{2}\right)},$$

and each of these is just the AM-GM inequality.

(Greek Team Selection Test for the Junior Balkan Mathematical Olympiad, 2005)

128. Denote the positive number $1 - (a_1 + a_2 + \cdots + a_n)$ by a_{n+1} . The inequality from the statement becomes the more symmetric

$$\frac{a_1 a_2 \cdots a_n a_{n+1}}{(1-a_1)(1-a_2)\cdots(1-a_n)(1-a_{n+1})} \le \frac{1}{n^{n+1}}.$$

But from the AM-GM inequality,

$$1 - a_1 = a_2 + a_3 + \dots + a_{n+1} \ge n \sqrt[n]{a_2 a_3 \cdots a_{n+1}},$$

$$1 - a_2 = a_1 + a_3 + \dots + a_{n+1} \ge n \sqrt[n]{a_1 a_3 \cdots a_{n+1}},$$

$$\dots$$

$$1 - a_{n+1} = a_1 + a_2 + \dots + a_n \ge n \sqrt[n]{a_1 a_2 \cdots a_n}.$$

Multiplying these n + 1 inequalities yields

$$(1-a_1)(1-a_2)\cdots(1-a_{n+1}) \ge n^{n+1}a_1a_2\cdots a_n$$

and the conclusion follows.

(short list of the 43rd International Mathematical Olympiad, 2002)

129. Trick number 1: Use the fact that

$$1 = \frac{n-1+x_j}{n-1+x_j} = (n-1)\frac{1}{n-1+x_j} + \frac{x_j}{n-1+x_j}, \quad j = 1, 2, \dots, n,$$

to transform the inequality into

$$\frac{x_1}{n-1+x_1} + \frac{x_2}{n-1+x_2} + \dots + \frac{x_n}{n-1+x_n} \ge 1.$$

Trick number 2: Break this into the n inequalities

$$\frac{x_j}{n-1+x_j} \ge \frac{x_j^{1-\frac{1}{n}}}{x_1^{1-\frac{1}{n}}+x_2^{1-\frac{1}{n}}+\cdots+x_n^{1-\frac{1}{n}}}, \quad j=1,2,\ldots,n.$$

We are left with n somewhat simpler inequalities, which can be rewritten as

$$x_1^{1-\frac{1}{n}} + x_2^{1-\frac{1}{n}} + x_{j-1}^{1-\frac{1}{n}} + x_{j+1}^{1-\frac{1}{n}} + \dots + x_n^{1-\frac{1}{n}} \ge (n-1)x_j^{-\frac{1}{n}}.$$

Trick number 3: Use the AM-GM inequality

$$\frac{x_1^{1-\frac{1}{n}} + x_2^{1-\frac{1}{n}} + x_{j-1}^{1-\frac{1}{n}} + x_{j+1}^{1-\frac{1}{n}} + \dots + x_n^{1-\frac{1}{n}}}{n-1} \ge \left((x_1 x_2 \cdots x_{j-1} x_{j+1} \cdots x_n)^{\frac{n-1}{n}} \right)^{\frac{1}{n-1}}$$

$$= (x_1 x_2 \cdots x_{j-1} x_{j+1} \cdots x_n)^{\frac{1}{n}} = x_j^{-\frac{1}{n}}.$$

This completes the proof.

(Romanian Team Selection Test for the International Mathematical Olympiad, 1999, proposed by V. Cârtoaje and Gh. Eckstein)

130. First solution: Note that the triple (a, b, c) ranges in the closed and bounded set $D = \{(x, y, z) \in \mathbb{R}^3 | 0 \le x, y, z \le 1, x + y + z = 1\}$. The function f(x, y, z) = 4(xy + yz + xz) - 9xyz - 1 is continuous; hence it has a maximum on D. Let (a, b, c) be a point in D at which f attains this maximum. By symmetry we may assume that $a \ge b \ge c$. This immediately implies $c \le \frac{1}{3}$.

Let us apply Sturm's method. Suppose that b < a, and let 0 < x < a - b. We show that f(a - x, b + x, c) > f(a, b, c). The inequality is equivalent to

$$4(a-x)(b+x) - 9(a-x)(b+x)c > 4ab - 9abc$$

or

$$(4 - 9c)((a - b)x - x^2) > 0,$$

and this is obviously true. But this contradicts the fact that (a, b, c) was a maximum. Hence a = b. Then c = 1 - 2a, and it suffices to show that $f(a, a, 1 - 2a) \le 0$. Specifically, this means

$$4a^2 - 8a(1 - 2a) - 9a^2(1 - 2a) - 1 \le 0.$$

The left-hand side factors as $-(1-2a)(3a-1)^2 = -c(3a-1)^2$, which is negative or zero. The inequality is now proved. Moreover, we have showed that the only situations in which equality is attained occur when two of the numbers are equal to $\frac{1}{2}$ and the third is 0, or when all three numbers are equal to $\frac{1}{3}$.

Second solution: A solution is possible using the Viète relations. Here it is. Consider the polynomial

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

the monic polynomial of degree 3 whose roots are a, b, c. Because a + b + c = 1, at most one of the numbers a, b, c can be equal to or exceed $\frac{1}{2}$. If any of these numbers is greater than $\frac{1}{2}$, then

$$P\left(\frac{1}{2}\right) = \left(\frac{1}{2} - a\right)\left(\frac{1}{2} - b\right)\left(\frac{1}{2} - c\right) < 0.$$

This implies

$$\frac{1}{8} - \frac{1}{4} + \frac{1}{2}(ab + bc + ca) - abc < 0,$$

and so $4(ab + bc + ca) - 8abc \le 1$, and the desired inequality holds.

If
$$\frac{1}{2} - a \ge 0$$
, $\frac{1}{2} - b \ge 0$, $\frac{1}{2} - c \ge 0$, then

$$2\sqrt{\left(\frac{1}{2}-a\right)\left(\frac{1}{2}-b\right)} \le \left(\frac{1}{2}-a\right) + \left(\frac{1}{2}-b\right) = 1-a-b = c.$$

Similarly,

$$2\sqrt{\left(\frac{1}{2}-b\right)\left(\frac{1}{2}-c\right)} \le a$$
 and $2\sqrt{\left(\frac{1}{2}-c\right)\left(\frac{1}{2}-a\right)} \le b$.

It follows that

$$8\left(\frac{1}{2}-a\right)\left(\frac{1}{2}-b\right)\left(\frac{1}{2}-c\right) \le abc,$$

and the desired inequality follows.

(Mathematical Reflections, proposed by T. Andreescu)

131. If $x_i < x_j$ for some i and j, increase x_i and decrease x_j by some number a, $0 < a \le x_i - x_i$. We need to show that

$$\left(1 + \frac{1}{x_i + a}\right) \left(1 + \frac{1}{x_j - a}\right) < \left(1 + \frac{1}{x_i}\right) \left(1 + \frac{1}{x_j}\right),$$

or

$$\frac{(x_i+a+1)(x_j-a+1)}{(x_i+a)(x_j-a)} < \frac{(x_i+1)(x_j+1)}{x_i x_j}.$$

All denominators are positive, so after multiplying out and canceling terms, we obtain the equivalent inequality

$$-ax_i^2 + ax_j^2 - a^2x_i - a^2x_j - ax_i + ax_j - a^2 > 0.$$

This can be rewritten as

$$a(x_i - x_i)(x_i + x_i + 1) > a^2(x_i + x_i + 1),$$

which is true, since $a < x_j - x_i$. Starting with the smallest and the largest of the numbers, we apply the trick and make one of the numbers equal to $\frac{1}{n}$ by decreasing the value of

the expression. Repeating, we can decrease the expression to one in which all numbers are equal to $\frac{1}{n}$. The value of the latter expression is $(n+1)^n$. This concludes the proof.

132. Project orthogonally the ellipse onto a plane to make it a circle. Because all areas are multiplied by the same constant, namely the cosine of the angle made by the plane of the ellipse and that of the projection, the problem translates to finding the largest area triangles inscribed in a given circle. We apply Sturm's principle, after we guess that all these triangles have to be equilateral.

Starting with a triangle that is not equilateral, two cases can be distinguished. Either the triangle is obtuse, in which case it lies inside a semidisk. Then its area is less than half the area of the disk, and consequently smaller than the area of the inscribed equilateral triangle. Or otherwise the triangle is acute. This is the case to which we apply the principle.

Figure 61

One of the sides of the triangle is larger than the side of the equilateral triangle and one is smaller (since some side must subtend an arc greater than $\frac{2\pi}{3}$ and another an arc smaller than $\frac{2\pi}{3}$). Moving the vertex on the circle in the direction of the longer side increases the area, as seen in Figure 61. We stop when one of the two sides becomes equal to the side of the equilateral triangle. Repeating the procedure for the other two sides, we eventually reach an equilateral triangle. In the process we kept increasing the area. Therefore, the inscribed triangles that maximize the area are the equilateral triangles (this method also proves that the maximum exists). These triangles are exactly those whose centroid coincides with the center of the circle. Returning to the ellipse, since the orthogonal projection preserves centroids, we conclude that the maximal-area triangles inscribed an ellipse are those with the centroid at the center of the ellipse.

Remark. This last argument can be applied mutatis mutandis to show that of all *n*-gons inscribed in a certain circle, the regular one has the largest area.

(12th W.L. Putnam Mathematical Competition, 1952)

133. The first inequality follows easily from $ab \ge abc$ and $bc \ge abc$. For the second, define E(a, b, c) = ab + bc + ac - 2abc. Assume that $a \le b \le c$, a < c, and let $\alpha = \min(\frac{1}{3} - a, c - \frac{1}{3})$, which is a positive number. We compute

$$E(a + \alpha, b, c - \alpha) = E(a, b, c) + \alpha(1 - 2b)[(c - a) - \alpha].$$

Since $b \le c$ and a + b + c = 1, we have $b \le \frac{1}{2}$. This means that $E(a + \alpha, b, c - \alpha) \ge E(a, b, c)$. So we were able to make one of a and c equal to $\frac{1}{3}$ by increasing the value of the expression. Repeating the argument for the remaining two numbers, we are able to increase E(a, b, c) to $E(\frac{1}{3}, \frac{1}{3}, \frac{1}{3}) = \frac{7}{27}$. This proves the inequality.

(communicated by V. Grover)

134. The inequality from the statement can be rewritten as

$$\frac{\prod_{j=1}^{n} x_j}{\prod_{j=1}^{n} (1 - x_j)} \le \frac{\left(\sum_{j=1}^{n} x_j\right)^n}{\left(\sum_{j=1}^{n} (1 - x_j)\right)^n}.$$

If we fix the sum $S = x_1 + x_2 + \cdots + x_n$, then the right-hand side is constant, being equal to $(\frac{S}{n-S})^n$. We apply Sturm's principle to the left-hand side. If the x_j 's are not all equal, then there exist two of them, x_k and x_l , with $x_k < \frac{S}{n} < x_l$. We would like to show that by adding a small positive number α to x_k and subtracting the same number from x_l the expression grows. This reduces to

$$\frac{(x_k + \alpha)(x_l - \alpha)}{(1 - x_k - \alpha)(1 - x_l + \alpha)} < \frac{x_k x_l}{(1 - x_k)(1 - x_l)}.$$

Some computations transform this into

$$\alpha(1-x_k-x_l)(x_l-x_k-\alpha)>0,$$

which is true if $\alpha < x_l - x_k$. Choosing $\alpha = x_l - \frac{S}{n}$ allows us to transform x_l into $\frac{S}{n}$ by this procedure. One by one we make the numbers equal to $\frac{S}{n}$, increasing the value of the expression on the left each time. The fact that in this case we achieve equality proves the inequality in the general case.

(Indian Team Selection Test for the International Mathematical Olympiad, 2004)

135. We apply the same kind of reasoning, varying the parameters until we reach the maximum. To find the maximum of $\sqrt{a} + \sqrt{b} + \sqrt{c} + \sqrt{d}$, we increase the sum a + b + c + d until it reaches the upper limit 30. Because $a + b + c \le 14$ it follows that $d \ge 16$. Now we fix a, b and vary c, d to maximize $\sqrt{c} + \sqrt{d}$. This latter expression is maximal if c and d are closest to $\frac{c+d}{2}$. But since $c + d \le 30$, $\frac{c+d}{2} \le 15$. So in order to maximize $\sqrt{c} + \sqrt{d}$, we must choose d = 16.

Now we have a+b+c=14, $a+b\leq 5$, and $a\leq 1$. The same argument carries over to show that in order to maximize $\sqrt{a}+\sqrt{b}+\sqrt{c}$ we have to choose c=9. And the reasoning continues to show that a has to be chosen 1 and b has to be 4.

We conclude that under the constraints $a \le 1$, $a + b \le 5$, $a + b + c \le 14$, and $a + b + c + d \le 30$, the sum $\sqrt{a} + \sqrt{b} + \sqrt{c} + \sqrt{d}$ is maximal when a = 1, b = 4,

c = 9, d = 16, in which case the sum of the square roots is equal to 10. The inequality is proved.

(V. Cârtoaje)

136. There exist finitely many n-tuples of positive integers with the sum equal to m, so the expression from the statement has indeed a maximal value.

We show that the maximum is not attained if two of the x_i 's differ by 2 or more. Without loss of generality, we may assume that $x_1 \le x_2 - 2$. Increasing x_1 by 1 and decreasing x_2 by 1 yields

$$\sum_{2 < i < j} x_i x_j + (x_1 + 1) \sum_{2 < i} x_i + (x_2 - 1) \sum_{2 < i} x_i + (x_1 + 1)(x_2 - 1)$$

$$= \sum_{2 < i < j} x_i x_j + x_1 \sum_{2 < i} x_i + x_2 \sum_{2 < i} x_i + x_1 x_2 - x_1 + x_2 + 1.$$

The sum increased by $x_2 - x_1 - 1 \ge 1$, and hence the original sum was not maximal.

This shows that the expression attains its maximum for a configuration in which the x_i 's differ from each other by at most 1. If $\frac{m}{n} = rn + s$, with $0 \le s < n$, then for this to happen n - s of the x_i 's must be equal to r + 1 and the remaining must be equal to r. This gives that the maximal value of the expression must be equal to

$$\frac{1}{2}(n-s)(n-s-1)r^2 + s(n-s)r(r+1) + \frac{1}{2}s(s-1)(r+1)^2.$$

(Mathematical Olympiad Summer Program 2002, communicated by Z. Sunik)

137. There are finitely many such products, so a smallest product does exist. Examining the 2×2 , 3×3 , and 4×4 arrays, we conjecture that the smallest product is attained on the main diagonal and is $1 \cdot 3 \cdot \cdot \cdot 5 \cdot \cdot \cdot (2n-1)$. To prove this, we show that if the permutation σ of $\{1, 2, \ldots, n\}$ has an inversion, then $a_{1\sigma(1)}a_{2\sigma(2)} \cdot \cdot \cdot \cdot a_{n\sigma(n)}$ is not minimal.

Figure 62

So assume that the inversion gives rise to the factors i + (j+k) - 1 and (i+m) + j - 1 in the product. Let us replace them with i + j - 1 and (i + m) + (j + k) - 1, as shown in Figure 62. The product of the first pair is

$$i^{2} + ik + i(j-1) + mi + mk + m(j-1) + (j-1)i + (j-1)k + (j-1)^{2}$$

while the product of the second pair is

$$i^{2} + im + ik + i(j-1) + (j-1)m + (j-1)k + (j-1)^{2}$$
.

We can see that the first of these expressions exceeds the second by mk. This proves that if the permutation has an inversion, then the product is not minimal. The only permutation without inversions is the identity permutation. By Sturm's principle, it is the permutation for which the minimum is attained. This minimum is $1 \cdot 3 \cdot \cdot \cdot 5 \cdot \cdot \cdot (2n-1)$, as claimed.

138. Order the numbers $x_1 < x_2 < \cdots < x_n$ and call the expression from the statement $E(x_1, x_2, \dots, x_n)$. Note that $E(x_1, x_2, \dots, x_n) > \frac{x_n^2}{n}$, which shows that as the variables tend to infinity, so does the expression. This means that the minimum exists. Assume that the minimum is attained at the point (y_1, y_2, \dots, y_n) . If $y_n - y_1 > n$ then there exist indices i and j, i < j, such that $y_1, \dots, y_i + 1, \dots, y_j - 1, \dots, y_n$ are still distinct integers. When substituting these numbers into E the denominator stays constant while the numerator changes by $3(y_j + y_i)(y_j - y_i - 1)$, a negative number, decreasing the value of the expression. This contradicts the minimality. We now look at the case with no gaps: $y_n - y_1 = n - 1$. Then there exists a such that $y_1 = a + 1$, $y_2 = a + 2$, ..., $y_n = a + n$. We have

$$E(y_1, ..., y_n) = \frac{na^3 + 3\frac{n(n+1)}{2}a^2 + \frac{n(n+1)(2n+1)}{2}a + \frac{n^2(n+1)^2}{4}}{na + \frac{n(n+1)}{2}}$$
$$= \frac{a^3 + \frac{3(n+1)}{2}a^2 + \frac{(n+1)(2n+1)}{2}a + \frac{n(n+1)^2}{4}}{a + \frac{n+1}{2}}.$$

When a = 0 this is just $\frac{n(n+1)}{2}$. Subtracting this value from the above, we obtain

$$\frac{a^3 + \frac{3(n+1)}{2}a^2 + \left[\frac{(n+1)(2n+1)}{2} - \frac{n(n+1)}{2}\right]a}{a + \frac{n+1}{2}} > 0.$$

We deduce that $\frac{n(n+1)}{2}$ is a good candidate for the minimum.

If $y_n - y_1 = n$, then there exist a and k such that $y_1 = a, \ldots, y_k = a + k - 1$, $y_{k+1} = a + k + 1, \ldots, y_n = a + n$. Then

$$E(y_1, \dots, y_n) = \frac{a^3 + \dots + (a+k-1)^3 + (a+k+1)^3 + \dots + (a+n)^3}{a + \dots + (a+k-1) + (a+k+1) + \dots + (a+n)}$$

$$= \frac{\sum_{j=0}^n (a+j)^3 - (a+k)^3}{\sum_{j=0}^n (a+j) - (a+k)}$$

$$= \frac{na^3 + 3\left[\frac{n(n+1)}{2} - k\right]a^2 + 3\left[\frac{n(n+1)(2n+1)}{6} - k^2\right]a + \left[\frac{n^2(n+1)^2}{4} - k^3\right]}{na + \frac{n(n+1)}{2} - k}.$$

Subtracting $\frac{n(n+1)}{2}$ from this expression, we obtain

$$\frac{na^3 + 3\left[\frac{n(n+1)}{2} - k\right]a^2 + \left[\frac{n(n+1)(2n+1)}{2} - 3k^2 - \frac{n^2(n+1)}{2}\right]a - k^3 + \frac{n(n+1)}{2}k}{na + \frac{n(n+1)}{2} - k}.$$

The numerator is the smallest when k = n and a = 1, in which case it is equal to 0. Otherwise, it is strictly positive, proving that the minimum is not attained in that case. Therefore, the desired minimum is $\frac{n(n+1)}{2}$, attained only if $x_k = k, k = 1, 2, ..., n$.

(American Mathematical Monthly, proposed by C. Popescu)

139. First, note that the inequality is obvious if either x or y is at least 1. For the case $x, y \in (0, 1)$, we rely on the inequality

$$a^b \ge \frac{a}{a+b-ab}$$

which holds for $a, b \in (0, 1)$. To prove this new inequality, write it as

$$a^{1-b} < a + b - ab,$$

and then use the Bernoulli inequality to write

$$a^{1-b} = (1+a-1)^{1-b} \le 1 + (a-1)(1-b) = a+b-ab$$
.

Using this, we have

$$x^{y} + y^{x} \ge \frac{x}{x + y - xy} + \frac{y}{x + y - xy} > \frac{x}{x + y} + \frac{y}{x + y} = 1,$$

completing the solution to the problem,

(French Mathematical Olympiad, 1996)

140. We have

$$x^5 - x^2 + 3 > x^3 + 2$$

for all $x \ge 0$, because this is equivalent to $(x^3 - 1)(x^2 - 1) \ge 0$. Thus

$$(a^5 - a^2 + 3)(b^5 - b^2 + 3)(c^5 - c^2 + 3) \ge (a^3 + 1 + 1)(1 + b^3 + 1)(1 + 1 + c^3).$$

Let us recall Hölder's inequality, which in its most general form states that for $r_1, r_2, \ldots, r_k > 0$, with $\frac{1}{r_1} + \frac{1}{r_2} + \cdots + \frac{1}{r_k} = 1$ and for positive real numbers a_{ij} , $i = 1, 2, \ldots, k$, $j = 1, 2, \ldots, n$,

$$\sum_{i=1}^n a_{1i}a_{2i}\cdots a_{ki} \leq \left(\sum_{i=1}^n a_{1i}^{r_1}\right)^{\frac{1}{r_1}} \left(\sum_{i=1}^n a_{2i}^{r_2}\right)^{\frac{1}{r_2}} \cdots \left(\sum_{i=1}^n a_{ki}^{r_k}\right)^{\frac{1}{r_k}}.$$

Applying it for k = n = 3, $r_1 = r_2 = r_3 = 3$, and the numbers $a_{11} = a$, $a_{12} = 1$, $a_{13} = 1$, $a_{21} = 1$, $a_{22} = b$, $a_{23} = 1$, $a_{31} = 1$, $a_{32} = 1$, $a_{33} = c$, we obtain

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

We thus have

$$(a^3 + 1 + 1)(1 + b^3 + 1)(1 + 1 + c^3) \ge (a + b + c)^3$$

and the inequality is proved.

(USA Mathematical Olympiad, 2004, proposed by T. Andreescu)

141. Let x_i , i = 1, 2, ..., n, $x_i > 0$, be the roots of the polynomial. Using the relations between the roots and the coefficients, we obtain

$$\sum x_1 x_2 \cdots x_m = \binom{n}{m}$$
 and $\sum x_1 x_2 \cdots x_p = \binom{n}{p}$.

The generalized Maclaurin inequality

$$\sqrt[m]{\frac{\sum x_1 x_2 \cdots x_m}{\binom{n}{m}}} \geq \sqrt[p]{\frac{\sum x_1 x_2 \cdots x_p}{\binom{n}{p}}}$$

thus becomes equality. This is possible only if $x_1 = x_2 = \cdots = x_n$. Since $\sum x_1 x_2 \cdots x_m = \binom{n}{m}$, it follows that $x_i = 1, i = 1, 2, \ldots, n$, and hence $P(x) = (x-1)^n$. (*Revista Matematică din Timișoara (Timișoara Mathematics Gazette*), proposed by T. Andreescu)

142. The idea of the solution is to reduce the inequality to a particular case of the Huygens inequality,

$$\prod_{i=1}^{n} (a_i + b_i)^{p_i} \ge \prod_{i=1}^{n} a_i^{p_i} + \prod_{i=1}^{n} b_i^{p_i},$$

which holds for positive real numbers $p_1, p_2, \ldots, p_n, a_1, a_2, \ldots, a_n, b_1, b_2, \ldots, b_n$ with $p_1 + p_2 + \cdots + p_n = 1$.

To this end, start with

$$\frac{n-x_i}{1-x_i} = 1 + \frac{n-1}{x_1 + \dots + x_{i-1} + x_{i+1} + \dots + x_n}$$

and apply the AM-GM inequality to get

$$\frac{n - x_i}{1 - x_i} \le 1 + \frac{1}{\sqrt[n-1]{x_1 \cdots x_{i-1} x_{i+1} \cdots x_n}}.$$

Multiplying all n inequalities gives

$$\prod_{i=1}^{n} \left(\frac{n - x_i}{1 - x_i} \right) \le \prod_{i=1}^{n} \left(1 + \frac{1}{\sqrt[n-1]{x_1 \cdots x_{i-1} x_{i+1} \cdots x_n}} \right).$$

Thus we are left to prove

$$\prod_{i=1}^{n} \left(1 + \frac{1}{x_i} \right) \ge \prod_{i=1}^{n} \left(1 + \frac{1}{\sqrt[n-1]{x_1 \cdots x_{i-1} x_{i+1} \cdots x_n}} \right).$$

This inequality is a product of the individual inequalities

$$\prod_{j \neq i} \left(1 + \frac{1}{x_j} \right) \ge \left(1 + \sqrt[n-1]{\prod_{j \neq i} \frac{1}{x_i}} \right)^{n-1}, \quad j = 1, 2, \dots, n.$$

Each of these is Huygens' inequality applied to the numbers 1, 1, ..., 1 and $\frac{1}{x_1}$, ..., $\frac{1}{x_{i-1}}$, $\frac{1}{x_{i+1}}$, ..., x_n , with $p_1 = p_2 = \cdots = p_n = \frac{1}{n-1}$. (*Crux Mathematicorum*, proposed by W. Janous)

143. We will use the following inequality of Aczèl: If $x_1, x_2, \ldots, x_m, y_1, y_2, \ldots, y_m$ are real numbers such that $x_1^2 > x_2^2 + \cdots + x_m^2$, then

$$(x_1y_1 - x_2y_2 - \dots - x_my_m)^2 \ge (x_1^2 - x_2^2 - \dots - x_m^2)(y_1^2 - y_2^2 - \dots - y_m^2)$$

This is proved in the following way. Consider

$$f(t) = (x_1t + y_1)^2 - \sum_{i=2}^{m} (x_it + y_i)^2$$

and note that $f(-\frac{y_1}{x_1}) \le 0$. It follows that the discriminant of the quadratic function f(t) is nonnegative. This condition that the discriminant is nonnegative is basically Aczèl's inequality.

Let us return to the problem. It is clear that $a_1^2 + a_2 + \cdots + a_n^2 - 1$ and $b_1^2 + b_2^2 + \cdots + b_n^2 - 1$ have the same sign. If

$$1 > a_1^2 + a_2^2 + \dots + a_n^2$$
 or $1 > b_1^2 + b_2^2 + \dots + b_n^2$

then by Aczèl's inequality,

$$(1 - a_1b_1 - \dots - a_nb_n)^2 \ge (1 - a_1^2 - a_2^2 - \dots - a_n^2)(1 - b_1^2 - b_2^2 - \dots - b_n^2),$$

which contradicts the hypothesis. The conclusion now follows.

(USA Team Selection Test for the International Mathematical Olympiad, proposed by T. Andreescu and D. Andrica)

144. The solution is based on the Muirhead inequality.

Theorem. If $a_1, a_2, a_3, b_1, b_2, b_3$ are real numbers such that

$$a_1 \ge a_2 \ge a_3 \ge 0$$
, $b_1 \ge b_2 \ge b_3 \ge 0$, $a_1 \ge b_1$, $a_1 + a_2 \ge b_1 + b_2$, $a_1 + a_2 + a_3 = b_1 + b_2 + b_3$,

then for any positive real numbers x, y, z, one has

$$\sum_{\text{sym}} x^{a_1} y^{a_2} z^{a_3} \ge \sum_{\text{sym}} x^{b_1} y^{b_2} z^{b_3},$$

where the index sym signifies that the summation is over all permutations of x, y, z.

Using the fact that abc = 1, we rewrite the inequality as

$$\frac{1}{a^3(b+c)} + \frac{1}{b^3(c+a)} + \frac{1}{c^3(a+b)} \ge \frac{3}{2(abc)^{4/3}}.$$

Set $a = x^3$, $b = y^3$, $c = z^3$, with x, y, z > 0. The inequality becomes

$$\sum_{\text{cyclic}} \frac{1}{x^9(y^3 + z^3)} \ge \frac{3}{2x^4 y^4 z^4}.$$

Clearing denominators, this becomes

$$\sum_{\text{sym}} x^{12} y^{12} + 2 \sum_{\text{sym}} x^{12} y^9 z^3 + \sum_{\text{sym}} x^9 y^9 z^6 \ge 3 \sum_{\text{sym}} x^{11} y^8 z^5 + 6 x^8 y^8 z^8,$$

or

$$\left(\sum_{\text{sym}} x^{12} y^{12} - \sum_{\text{sym}} x^{11} y^8 z^5\right) + 2\left(\sum_{\text{sym}} x^{12} y^9 z^3 - \sum_{\text{sym}} x^{11} y^8 z^5\right) + \left(\sum_{\text{sym}} x^9 y^9 z^6 - \sum_{\text{sym}} x^8 y^8 z^8\right) \ge 0.$$

And every term on the left-hand side is nonnegative by the Muirhead inequality. (36th International Mathematical Olympiad, 1995)

145. View Q as a polynomial in x. It is easy to see that y is a zero of this polynomial; hence Q is divisible by x - y. By symmetry, it is also divisible by y - z and z - x.

146. The relation (x+1)P(x) = (x-10)P(x+1) shows that P(x) is divisible by (x-10). Shifting the variable, we obtain the equivalent relation xP(x-1) = (x-11)P(x), which shows that P(x) is also divisible by x. Hence $P(x) = x(x-10)P_1(x)$ for some polynomial $P_1(x)$. Substituting in the original equation and canceling common factors, we find that $P_1(x)$ satisfies

$$x P_1(x) = (x - 9) P_1(x + 1).$$

Arguing as before, we find that $P_1(x) = (x-1)(x-9)P_2(x)$. Repeating the argument, we eventually find that $P(x) = x(x-1)(x-2)\cdots(x-10)Q(x)$, where Q(x) satisfies Q(x) = Q(x+1). It follows that Q(x) is constant, and the solution to the problem is

$$P(x) = ax(x-1)(x-2)\cdots(x-10),$$

where a is an arbitrary constant.

147. Having odd degree, P(x) is surjective. Hence for every root r_i of P(x) = 0 there exists a solution a_i to the equation $P(a_i) = r_i$, and trivially $a_i \neq a_j$ if $r_i \neq r_j$. Then $P(P(a_i)) = 0$, and the conclusion follows.

(Russian Mathematical Olympiad, 2002)

148. First solution: Let m be the degree of P(x), and write

$$P(x) = a_m x^m + a_{m-1} x^{m-1} + \dots + a_0.$$

Using the binomial formula for $(x \pm \frac{1}{n})^m$ and $(x \pm \frac{1}{n})^{m-1}$ we transform the identity from the statement into

$$2a_m x^m + 2a_{m-1} x^{m-1} + 2a_{m-2} x^{m-2} + a_m \frac{m(m-1)}{n^2} x^{m-2} + Q(x)$$

$$= 2a_m x^m + 2a_{m-1} x^{m-1} + 2a_{m-2} x^{m-2} + R(x),$$

where Q and R are polynomials of degree at most m-3. If we identify the coefficients of the corresponding powers of x, we find that $a_m \frac{m(m-1)}{n^2} = 0$. But $a_m \neq 0$, being the leading coefficient of the polynomial; hence m(m-1) = 0. So either m = 0 or m = 1. One can check in an instant that all polynomials of degree 0 or 1 satisfy the required condition.

Second solution: Fix a point x_0 . The graph of P(x) has infinitely many points in common with the line that has slope

$$m = n \left(P \left(x_0 + \frac{1}{n} \right) - P(x_0) \right)$$

and passes through the point $(x_0, P(x_0))$. Therefore, the graph of P(x) is a line, so the polynomial has degree 0 or 1.

Third solution: If there is such a polynomial of degree $m \ge 2$, differentiating the given relation m-2 times we find that there is a quadratic polynomial that satisfies the given relation. But then any point on its graph would be *the* vertex of the parabola, which

of course is impossible. Hence only linear and constant polynomials satisfy the given relation.

(Romanian Team Selection Test for the International Mathematical Olympiad, 1979, proposed by D. Buşneag)

149. Let $x = \sqrt{2} + \sqrt[3]{3}$. Then $\sqrt[3]{3} = x - \sqrt{2}$, which raised to the third power yields $3 = x^3 - 3\sqrt{2}x^2 + 6x - 2\sqrt{2}$, or

$$x^3 + 6x - 3 = (3x^2 + 2)\sqrt{2}$$
.

By squaring this equality we deduce that x satisfies the polynomial equation

$$x^6 - 6x^4 - 6x^3 + 12x^2 - 36x + 1 = 0.$$

(Belgian Mathematical Olympiad, 1978, from a note by P. Radovici-Mărculescu)

150. Note that r and s are zeros of both P(x) and Q(x). So on the one hand, Q(x) = (x - r)(x - s), and on the other, r and s are roots of P(x) - Q(x). The assumption that this polynomial is nonnegative implies that the two roots are double; hence

$$P(x) - Q(x) = (x - r)^{2}(x - s)^{2} = Q(x)^{2}.$$

We find that P(x) = Q(x)(Q(x) + 1). Because the signs of P(x) and Q(x) agree, the quadratic polynomial Q(x) + 1 is nonnegative. This cannot happen because its discriminant is $(r - s)^2 - 4 > 0$. The contradiction proves that our assumption was false; hence for some x_0 , $P(x_0) < Q(x_0)$.

(Russian Mathematical Olympiad, 2001)

151. Because P(0) = 0, there exists a polynomial Q(x) such that P(x) = x Q(x). Then

$$Q(k) = \frac{1}{k+1}, \quad k = 1, 2, \dots, n.$$

Let H(x) = (x+1)Q(x) - 1. The degree of H(x) is n and H(k) = 0 for k = 1, 2, ..., n. Hence

$$H(x) = (x+1)Q(x) - 1 = a_0(x-1)(x-2)\cdots(x-n).$$

In this equality H(-1) = -1 yields $a_0 = \frac{(-1)^{n+1}}{(n+1)!}$. For x = m, m > n, which gives

$$Q(m) = \frac{(-1)^{n+1}(m-1)(m-2)\cdots(m-n)+1}{(n+1)!(m+1)} + \frac{1}{m+1},$$

and so

$$P(m) = \frac{(-1)^{m+1}m(m-1)\cdots(m-n)}{(n+1)!(m+1)} + \frac{m}{m+1}.$$

(D. Andrica, published in T. Andreescu, D. Andrica, 360 *Problems for Mathematical Contests*, GIL, 2003)

152. Adding and subtracting the conditions from the statement, we find that $a_1 + a_2 + \cdots + a_n$ and $a_1 - a_2 + \cdots + (-1)^n a_n$ are both real numbers, meaning that P(1) and P(-1) are real numbers. It follows that $P(1) = \overline{P(1)}$ and $P(-1) = \overline{P(-1)}$. Writing $P(x) = (x - x_1)(x - x_2) \cdots (x - x_n)$, we deduce

$$(1-x_1)(1-x_2)\cdots(1-x_n) = (1-\overline{x}_1)(1-\overline{x}_2)\cdots(1-\overline{x}_n),$$

$$(1+x_1)(1+x_2)\cdots(1+x_n) = (1+\overline{x}_1)(1+\overline{x}_2)\cdots(1+\overline{x}_n).$$

Multiplying, we obtain

$$(1 - x_1^2)(1 - x_2^2) \cdots (1 - x_n^2) = (1 - \overline{x}_1^2)(1 - \overline{x}_2^2) \cdots (1 - \overline{x}_n^2).$$

This means that $Q(1) = \overline{Q(1)}$, and hence $b_1 + b_2 + \cdots + b_n$ is a real number, as desired. (*Revista Matematică din Timișoara (Timișoara Mathematics Gazette*), proposed by T. Andreescu)

153. If such a Q(x) exists, it is clear that P(x) is even. Conversely, assume that P(x) is an even function. Writing P(x) = P(-x) and identifying coefficients, we conclude that no odd powers appear in P(x). Hence

$$P(x) = a_{2n}x^{2n} + a_{2n-2}x^{2n-2} + \dots + a_2x^2 + a_0 = P_1(x^2).$$

Factoring

$$P_1(y) = a(y - y_1)(y - y_2) \cdots (y - y_n),$$

we have

$$P(x) = a(x^2 - y_1)(x^2 - y_2) \cdots (x^2 - y_n).$$

Now choose complex numbers b, x_1, x_2, \dots, x_n such that $b^2 = (-1)^n a$ and $x_j^2 = y_j$, $j = 1, 2, \dots, n$. We have the factorization

$$P(x) = b^{2}(x_{1}^{2} - x^{2})(x_{2}^{2} - x^{2}) \cdots (x_{n}^{2} - x^{2})$$

$$= b^{2}(x_{1} - x)(x_{1} + x)(x_{2} - x)(x_{2} + x) \cdots (x_{n} - x)(x_{n} + x)$$

$$= [b(x_{1} - x)(x_{2} - x) \cdots (x_{n} - x)][b(x_{1} + x)(x_{2} + x) \cdots (x_{n} + x)]$$

$$= O(x)O(-x),$$

where $Q(x) = b(x_1 - x)(x_2 - x) \cdots (x_n - x)$. This completes the proof. (Romanian Mathematical Olympiad, 1979, proposed by M. Tena)

154. Denote the zeros of P(x) by x_1, x_2, x_3, x_4 , such that $x_1 + x_2 = 4$. The first Viète relation gives $x_1 + x_2 + x_3 + x_4 = 6$; hence $x_3 + x_4 = 2$. The second Viète relation can be written as

$$x_1x_2 + x_3x_4 + (x_1 + x_2)(x_3 + x_4) = 18,$$

from which we deduce that $x_1x_2 + x_3x_4 = 18 - 2 \cdot 4 = 10$. This, combined with the fourth Viète relation $x_1x_2x_3x_4 = 25$, shows that the products x_1x_2 and x_3x_4 are roots of the quadratic equation $u^2 - 10u + 25 = 0$. Hence $x_1x_2 = x_3x_4 = 5$, and therefore x_1 and x_2 satisfy the quadratic equation $x^2 - 4x + 5 = 0$, while x_3 and x_4 satisfy the quadratic equation $x^2 - 2x + 5 = 0$. We conclude that the zeros of P(x) are 2+i, 2-i, 1+2i, 1-2i.

155. If $a \ge 0$, $b \ge 0$, $c \ge 0$, then obviously a + b + c > 0, $ab + bc + ca \ge 0$, and $abc \ge 0$. For the converse, let u = a + b + c, v = ab + bc + ca, and w = abc, which are assumed to be positive. Then a, b, c are the three zeros of the polynomial

$$P(x) = x^3 - ux^2 + vx - w.$$

Note that if t < 0, that is, if t = -s with s > 0, then $P(t) = s^3 + us^2 + vs + w > 0$; hence t is not a zero of P(x). It follows that the three zeros of P(x) are nonnegative, and we are done.

156. Taking the conjugate of the first equation, we obtain

$$\overline{x} + \overline{y} + \overline{z} = 1$$
,

and hence

$$\frac{1}{x} + \frac{1}{y} + \frac{1}{z} = 1.$$

Combining this with xyz = 1, we obtain

$$xy + yz + xz = 1.$$

Therefore, x, y, z are the roots of the polynomial equation

$$t^3 - t^2 + t - 1 = 0,$$

which are 1, i, -i. Any permutation of these three complex numbers is a solution to the original system of equations.

157. Dividing by the nonzero xyz yields $\frac{x}{z} + \frac{y}{x} + \frac{z}{y} = \frac{y}{z} + \frac{z}{x} + \frac{x}{y} = r$. Let $a = \frac{x}{y}$, $b = \frac{y}{z}$, $c = \frac{z}{x}$. Then abc = 1, $\frac{1}{a} + \frac{1}{b} + \frac{1}{c} = r$, a + b + c = r. Hence

$$a+b+c=r,$$

$$ab+bc+ca=r,$$

$$abc=1.$$

We deduce that a, b, c are the solutions of the polynomial equation $t^3 - rt^2 + rt - 1 = 0$. This equation can be written as

$$(t-1)[t^2 - (r-1)t + 1] = 0.$$

Since it has three real solutions, the discriminant of the quadratic must be positive. This means that $(r-1)^2-4\geq 0$, leading to $r\in (-\infty,-1]\cup [3,\infty)$. Conversely, all such r work.

158. Consider the polynomial $P(t) = t^5 + qt^4 + rt^3 + st^2 + ut + v$ with roots a, b, c, d, e. The condition from the statement implies that q is divisible by n. Moreover, since

$$\sum ab = \frac{1}{2} \left(\sum a \right)^2 - \frac{1}{2} \left(\sum a^2 \right),$$

it follows that r is also divisible by n. Adding the equalities P(a) = 0, P(b) = 0, P(c) = 0, P(d) = 0, P(e) = 0, we deduce that

$$a^{5} + b^{5} + c^{5} + d^{5} + e^{5} + s(a^{2} + b^{2} + c^{2} + d^{2} + e^{2}) + u(a + b + c + d + e) + 5v$$

is divisible by n. But since v = -abcde, it follows that

$$a^5 + b^5 + c^5 + d^5 + e^5 - 5abcde$$

is divisible by n, and we are done.

(Kvant (Quantum))

159. Let $P(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_0$. Denote its zeros by x_1, x_2, \dots, x_n . The first two of Viète's relations give

$$x_1 + x_2 + \dots + x_n = -\frac{a_{n-1}}{a_n},$$

 $x_1 x_2 + x_1 x_3 + \dots + x_{n-1} x_n = \frac{a_{n-2}}{a_n}.$

Combining them, we obtain

$$x_1^2 + x_2^2 + \dots + x_n^2 = \left(\frac{a_{n-1}}{a_n}\right)^2 - 2\left(\frac{a_{n-2}}{a_n}\right).$$

The only possibility is $x_1^2 + x_2^2 + \cdots + x_n^2 = 3$. Given that $x_1^2 x_2^2 \cdots x_n^2 = 1$, the AM-GM inequality yields

$$3 = x_1^2 + x_2^2 + \dots + x_n^2 \ge n\sqrt[n]{x_1^2 x_2^2 \cdots x_n^2} = n.$$

Therefore, $n \le 3$. Eliminating case by case, we find among linear polynomials x+1 and x-1, and among quadratic polynomials x^2+x-1 and x^2-x-1 . As for the cubic polynomials, we should have equality in the AM-GM inequality. So all zeros should have the same absolute values. The polynomial should share a zero with its derivative. This is the case only for x^3+x^2-x-1 and x^3-x^2-x+1 , which both satisfy the required property. Together with their negatives, these are all desired polynomials.

(Indian Olympiad Training Program, 2005)

160. The first Viète relation gives

$$r_1 + r_2 + r_3 + r_4 = -\frac{b}{a},$$

so $r_3 + r_4$ is rational. Also,

$$r_1r_2 + r_1r_3 + r_1r_4 + r_2r_3 + r_2r_4 + r_3r_4 = \frac{c}{a}$$
.

Therefore,

$$r_1r_2 + r_3r_4 = \frac{c}{a} - (r_1 + r_2)(r_3 + r_4).$$

Finally,

$$r_1r_2r_3 + r_1r_2r_4 + r_1r_3r_4 + r_2r_3r_4 = -\frac{d}{a},$$

which is equivalent to

$$(r_1 + r_2)r_3r_4 + (r_3 + r_4)r_1r_2 = -\frac{d}{a}.$$

We observe that the products r_1r_2 and r_3r_4 satisfy the linear system of equations

$$\alpha x + \beta y = u,$$
$$\gamma x + \delta y = v,$$

where $\alpha = 1$, $\beta = 1$, $\gamma = r_3 + r_4$, $\delta = r_1 + r_2$, $u = \frac{c}{a} - (r_1 + r_2)(r_3 + r_4)$, $v = -\frac{d}{a}$. Because $r_1 + r_2 \neq r_3 + r_4$, this system has a unique solution; this solution is rational. Hence both r_1r_2 and r_3r_4 are rational, and the problem is solved.

(64th W.L. Putnam Mathematical Competition, 2003)

161. First solution: Let $\alpha = \arctan u$, $\beta = \arctan v$, and $\arctan w$. We are required to determine the sum $\alpha + \beta + \gamma$. The addition formula for the tangent of three angles,

$$\tan(\alpha + \beta + \gamma) = \frac{\tan\alpha + \tan\beta + \tan\gamma - \tan\alpha \tan\beta \tan\gamma}{1 - (\tan\alpha \tan\beta + \tan\beta \tan\gamma + \tan\alpha \tan\gamma)},$$

implies

$$\tan(\alpha + \beta + \gamma) = \frac{u + v + w - uvw}{1 - (uv + vw + uv)}.$$

Using Viète's relations,

$$u + v + w = 0$$
, $uv + vw + uw = -10$, $uvw = -11$,

we further transform this into $\tan(\alpha + \beta + \gamma) = \frac{11}{1+10} = 1$. Therefore, $\alpha + \beta + \gamma = \frac{\pi}{4} + k\pi$, where k is an integer that remains to be determined.

From Viète's relations we can see the product of the zeros of the polynomial is negative, so the number of negative zeros is odd. And since the sum of the zeros is 0, two of them are positive and one is negative. Therefore, one of α , β , γ lies in the interval $(-\frac{\pi}{2},0)$ and two of them lie in $(0,\frac{\pi}{2})$. Hence k must be equal to 0, and $\arctan u + \arctan v + \arctan w = \frac{\pi}{4}$.

Second solution: Because

$$\operatorname{Im} \ln(1+ix) = \arctan x$$
,

we see that

$$\arctan u + \arctan v + \arctan w = \operatorname{Im} \ln(i P(i)) = \operatorname{Im} \ln(11 + 11i)$$

= $\arctan 1 = \frac{\pi}{4}$.

(Kőzépiskolai Matematikai Lapok (Mathematics Magazine for High Schools, Budapest), proposed by K. Bérczi).

162. Expanding the binomial $(\cos \alpha + i \sin \alpha)^m$, and using the de Moivre formula,

$$(\cos \alpha + i \sin \alpha)^m = \cos m\alpha + i \sin m\alpha,$$

we obtain

$$\sin m\alpha = \binom{m}{1}\cos^{m-1}\alpha\sin\alpha - \binom{m}{3}\cos^{m-3}\alpha\sin^3\alpha + \binom{m}{5}\cos^{m-5}\alpha\sin^5\alpha + \cdots$$

For m=2n+1, if $\alpha=\frac{\pi}{2n+1},\frac{2\pi}{2n+1},\ldots,\frac{n\pi}{2n+1}$ then $\sin(2n+1)\alpha=0$, and $\sin\alpha$ and $\cos\alpha$ are both different from zero. Dividing the above relation by $\sin^{2n}\alpha$, we find that

$$\binom{2n+1}{1}\cot^{2n}\alpha - \binom{2n+1}{3}\cot^{2n-2}\alpha + \dots + (-1)^n \binom{2n+1}{2n+1} = 0$$

holds true for $\alpha = \frac{\pi}{2n+1}, \frac{2\pi}{2n+1}, \dots, \frac{n\pi}{2n+1}$. Hence the equation

$$\binom{2n+1}{1}x^n - \binom{2n+1}{3}x^{n-1} + \dots + (-1)^n \binom{2n+1}{2n+1} = 0$$

has the roots

$$x_k = \cot^2 \frac{k\pi}{2n+1}, \quad k = 1, 2, \dots, n.$$

The product of the roots is

$$x_1x_2\cdots x_n=\frac{\binom{2n+1}{2n+1}}{\binom{2n+1}{1}}=\frac{1}{2n+1}.$$

So

$$\cot^2 \frac{\pi}{2n+1} \cot^2 \frac{2\pi}{2n+1} \cdots \cot^2 \frac{n\pi}{2n+1} = \frac{1}{2n+1}.$$

Because $0 < \frac{k\pi}{2n+1} < \frac{\pi}{2}$, k = 1, 2, ..., n, it follows that all these cotangents are positive. Taking the square root and inverting the fractions, we obtain the identity from the statement.

(Romanian Team Selection Test for the International Mathematical Olympiad, 1970)

163. A good guess is that $P(x) = (x-1)^n$, and we want to show that this is the case. To this end, let x_1, x_2, \ldots, x_n be the zeros of P(x). Using Viète's relations, we can write

$$\sum_{i} (x_i - 1)^2 = \left(\sum_{i} x_i\right)^2 - 2\sum_{i < j} x_i x_j - 2\sum_{i} x_i + n$$
$$= n^2 - 2\frac{n(n-1)}{2} - 2n + n = 0.$$

This implies that all squares on the left are zero. So $x_1 = x_2 = \cdots = x_n = 1$, and $P(x) = (x-1)^n$, as expected.

(Gazeta Matematică (Mathematics Gazette, Bucharest))

164. Let α , β , γ be the zeros of P(x). Without loss of generality, we may assume that $0 \le \alpha \le \beta \le \gamma$. Then

$$x - a = x + \alpha + \beta + \gamma \ge 0$$
 and $P(x) = (x - \alpha)(x - \beta)(x - \gamma)$.

If $0 \le x \le \alpha$, using the AM–GM inequality, we obtain

$$-P(x) = (\alpha - x)(\beta - x)(\gamma - x) \le \frac{1}{27}(\alpha + \beta + \gamma - 3x)^3$$

$$\leq \frac{1}{27}(x+\alpha+\beta+\gamma)^3 = \frac{1}{27}(x-a)^3,$$

so that $P(x) \ge -\frac{1}{27}(x-a)^3$. Equality holds exactly when $\alpha - x = \beta - x = \gamma - x$ in the first inequality and $\alpha + \beta + \gamma - 3x = x + \alpha + \beta + \gamma$ in the second, that is, when x = 0 and $\alpha = \beta = \gamma$.

If $\beta \le x \le \gamma$, then using again the AM–GM inequality, we obtain

$$-P(x) = (x - \alpha)(x - \beta)(\gamma - x) \le \frac{1}{27}(x + \gamma - \alpha - \beta)^{3}$$

$$\le \frac{1}{27}(x + \alpha + \beta + \gamma)^{3} = \frac{1}{27}(x - a)^{3},$$

so that again $P(x) \ge -\frac{1}{27}(x-a)^3$. Equality holds exactly when there is equality in both inequalities, that is, when $\alpha = \beta = 0$ and $\gamma = 2x$.

Finally, when $\alpha < x < \beta$ or $x > \gamma$, then

$$P(x) > 0 \ge -\frac{1}{27}(x-a)^3.$$

Thus the desired constant is $\lambda = -\frac{1}{27}$, and the equality occurs when $\alpha = \beta = \gamma$ and x = 0, or when $\alpha = \beta = 0$, γ is any nonnegative real, and $x = \frac{\gamma}{2}$.

(Chinese Mathematical Olympiad, 1999)

165. The key idea is to view $a^{n+1} - (a+1)^n - 2001$ as a polynomial in a. Its free term is 2002, so any integer zero divides this number.

From here the argument shifts to number theory and becomes standard. First, note that $2002 = 2 \times 7 \times 11 \times 13$. Since 2001 is divisible by 3, we must have $a \equiv 1 \pmod{3}$; otherwise, one of a^{n+1} and $(a+1)^n$ would be a multiple of 3 and the other not, and their difference would not be divisible by 3. We deduce that $a \geq 7$. Moreover, $a^{n+1} \equiv 1 \pmod{3}$, so we must have $(a+1)^n \equiv 1 \pmod{3}$, which forces n to be even, and in particular at least 2.

If a is even, then $a^{n+1} - (a+1)^n \equiv -(a+1)^n \pmod{4}$. Because n is even, $-(a+1)^n \equiv -1 \pmod{4}$. But on the right-hand side, $2001 \equiv 1 \pmod{4}$, and the equality is impossible. Therefore, a must odd, so it divides $1001 = 7 \times 11 \times 13$. Moreover, $a^{n+1} - (a+1)^n \equiv a \pmod{4}$, so $a \equiv 1 \pmod{4}$.

Of the divisors of $7 \times 11 \times 13$, those congruent to 1 modulo 3 are precisely those not divisible by 11 (since 7 and 13 are both congruent to 1 modulo 3). Thus a divides 7×13 . Now $a \equiv 1 \pmod{4}$ is possible only if a divides 13.

We cannot have a=1, since $1-2^n \neq 2001$ for any n. Hence the only possibility is a=13. One easily checks that a=13, n=2 is a solution; all that remains to check is that no other n works. In fact, if n>2, then $13^{n+1}\equiv 2001\equiv 1\pmod 8$. But

 $13^{n+1} \equiv 13 \pmod{8}$ since *n* is even, a contradiction. We conclude that a = 13, n = 2 is the unique solution.

(62nd W.L. Putnam Mathematical Competition, 2001)

166. Let us first consider the case $n \ge 2$. Let $P(x) = a_n x^n + a_{n-1} x^{n-1} + \cdots + a_0$, $a_n \ne 0$. Then

$$P'(x) = na_n x^{n-1} + (n-1)a_{n-1} x^{n-2} + \dots + a_1.$$

Identifying the coefficients of $x^{n(n-1)}$ in the equality P(P'(x)) = P'(P(x)), we obtain

$$a_n^{n+1} \cdot n^n = a_n^n \cdot n.$$

This implies $a_n n^{n-1} = 1$, and so

$$a_n = \frac{1}{n^{n-1}}.$$

Since a_n is an integer, n must be equal to 1, a contradiction. If n = 1, say P(x) = ax + b, then we should have $a^2 + b = a$, hence $b = a - a^2$. Thus the answer to the problem is the polynomials of the form $P(x) = ax^2 + a - a^2$.

(Revista Matematică din Timișoara (Timișoara Mathematics Gazette), proposed by T. Andreescu)

167. Let *m* be the degree of P(x), so $P(x) = a_m x^m + a_{m-1} x^{m-1} + \cdots + a_0$. If $P(x) = x^k Q(x)$, then

$$x^{kn} Q^n(x) = x^{kn} Q(x^n),$$

SO

$$Q^n(x) = Q(x^n),$$

which means that Q(x) satisfies the same relation.

Thus we can assume that $P(0) \neq 0$. Substituting x = 0, we obtain $a_0^n = a_0$, and since a_0 is a nonzero real number, it must be equal to 1 if n is even, and to ± 1 if n is odd.

Differentiating the relation from the statement, we obtain

$$nP^{n-1}(x)P'(x) = nP'(x^n)x^{n-1}.$$

For x = 0 we have P'(0) = 0; hence $a_1 = 0$. Differentiating the relation again and reasoning similarly, we obtain $a_2 = 0$, and then successively $a_3 = a_4 = \cdots = a_m = 0$. It follows that P(x) = 1 if n is even and $P(x) = \pm 1$ if n is odd.

In general, the only solutions are $P(x) = x^m$ if n is even, and $P(x) = \pm x^m$ if n is odd, m being some nonnegative integer.

(T. Andreescu)

168. Assume without loss of generality that $\deg(P(z)) = n \ge \deg(Q(z))$. Consider the polynomial R(z) = (P(z) - Q(z))P'(z). Clearly, $\deg(R(z)) \le 2n - 1$. If ω is a zero of P(z) of multiplicity k, then ω is a zero of P'(z) of multiplicity k - 1. Hence ω is also a zero of R(z), and its multiplicity is at least k. So the n zeros of P(z) produce at least n zeros of R(z), when multiplicities are counted.

Analogously, let ω be a zero of P(z)-1 of multiplicity k. Then ω is a zero of Q(z)-1, and hence of P(z)-Q(z). It is also a zero of (P(z)-1)'=P'(z) of multiplicity k-1. It follows that ω is a zero of R(z) of multiplicity at least k. This gives rise to at least n more zeros for R(z).

It follows that R(z), which is a polynomial of degree less than or equal to 2n - 1, has at least 2n zeros. This can happen only if R(z) is identically zero, hence if $P(z) \equiv Q(z)$. (Soviet Union University Student Mathematical Olympiad, 1976)

169. Let Q(x) = xP(x). The conditions from the statement imply that the zeros of Q(x) are all real and distinct. From Rolle's theorem, it follows that the zeros of Q'(x) are real and distinct.

Let H(x) = x Q'(x). Reasoning similarly we deduce that the polynomial H'(x) has all zeros real and distinct. Note that the equation H'(x) = 0 is equivalent to the equation

$$x^{2}P''(x) + 3xP'(x) + P(x) = 0;$$

the problem is solved.

(D. Andrica, published in T. Andreescu, D. Andrica, 360 *Problems for Mathematical Contests*, GIL, 2003)

170. Differentiating the product, we obtain

$$P'(x) = \sum_{k=1}^{n} kx^{k-1}(x^n - 1) \cdots (x^{k+1} - 1)(x^{k-1} - 1) \cdots (x - 1).$$

We will prove that each of the terms is divisible by $P_{\lfloor n/2 \rfloor}(x)$. This is clearly true if $k > \lfloor \frac{n}{2} \rfloor$.

If $\tilde{k} \leq \lfloor \frac{n}{2} \rfloor$, the corresponding term contains the factor

$$(x^{n}-1)\cdots(x^{\lfloor n/2\rfloor+2}-1)(x^{\lfloor n/2\rfloor+1}-1).$$

That this is divisible by $P_{\lfloor n/2 \rfloor}(x)$ follows from a more general fact, namely that for any positive integers k and m, the polynomial

$$(x^{k+m}-1)(x^{k+m-1}-1)\cdots(x^{k+1}-1)$$

is divisible by

$$(x^m - 1)(x^{m-1} - 1) \cdots (x - 1)$$

in the ring of polynomials with integer coefficients. Since the two polynomials are monic and have integer coefficients, it suffices to prove that the zeros of the second are also zeros of the first, with at least the same multiplicity.

Note that if ζ is a primitive rth root of unity, then ζ is a zero of x^j-1 precisely when j is divisible by r. So the multiplicity of ζ as a zero of the polynomial $(x^m-1)(x^{m-1}-1)\cdots(x-1)$ is $\lfloor \frac{m}{r} \rfloor$, while its multiplicity as a zero of $(x^{k+m}-1)(x^{k+m-1}-1)\cdots(x^{k+1}-1)$ is $\lfloor \frac{m+k}{r} \rfloor - \lfloor \frac{k}{r} \rfloor$. The claim now follows from the inequality

$$\left| \frac{m+k}{r} \right| - \left| \frac{k}{r} \right| \ge \left\lfloor \frac{m}{r} \right\rfloor.$$

This completes the solution.

(communicated by T.T. Le)

171. The equation Q(x) = 0 is equivalent to

$$n\frac{P(x)P''(x) - (P'(x))^2}{P(x)^2} + \left[\frac{P'(x)}{P(x)}\right]^2 = 0.$$

We recognize the first term on the left to be the derivative of $\frac{P'(x)}{P(x)}$. Denoting the roots of P(x) by x_1, x_2, \ldots, x_n , the equation can be rewritten as

$$-n\sum_{k=1}^{n}\frac{1}{(x-x_k)^2}+\left(\sum_{k=1}^{n}\frac{1}{x-x_k}\right)^2=0,$$

or

$$n\sum_{k=1}^{n} \frac{1}{(x-x_k)^2} = \left(\sum_{k=1}^{n} \frac{1}{x-x_k}\right)^2.$$

If this were true for some real number x, then we would have the equality case in the Cauchy–Schwarz inequality applied to the numbers $a_k = 1$, $b_k = \frac{1}{x - x_k}$, k = 1, 2, ..., n. This would then further imply that all the x_i 's are equal, which contradicts the hypothesis that the zeros of P(x) are distinct. So the equality cannot hold for a real number, meaning that none of the zeros of Q(x) is real.

(D.M. Bătineţu, I.V. Maftei, I.M. Stancu-Minasian, Exerciţii şi Probleme de Analiză Matematică (Exercises and Problems in Mathematical Analysis), Editura Didactică şi Pedagogică, Bucharest, 1981)

172. We start with the identity

$$\frac{P'(x)}{P(x)} = \frac{1}{x - x_1} + \frac{1}{x - x_2} + \dots + \frac{1}{x - x_n}, \text{ for } x \neq x_j, \quad j = 1, 2, \dots, n.$$

If $P'(\frac{x_1+x_2}{2}) = 0$, then this identity gives

$$0 = \frac{1}{\frac{x_1 + x_2}{2} - x_3} + \frac{1}{\frac{x_1 + x_2}{2} - x_4} + \dots + \frac{1}{\frac{x_1 + x_2}{2} - x_n} < 0 + 0 + \dots + 0 = 0,$$

a contradiction. Similarly, if $P'(\frac{x_{n-1}+x_n}{2})=0$, then

$$0 = \frac{1}{\frac{x_{n-1} + x_n}{2} - x_1} + \frac{1}{\frac{x_{n-1} + x_n}{2} - x_2} + \dots + \frac{1}{\frac{x_{n-1} + x_n}{2} - x_{n-2}} > 0 + 0 + \dots + 0 = 0,$$

another contradiction. The conclusion follows.

(T. Andreescu)

173. The equation P(x) = 0 is equivalent to the equation f(x) = 1, where $f(x) = \frac{a_1}{x} + \frac{a_2}{x^2} + \dots + \frac{a_n}{x^n}$. Since f is strictly decreasing on $(0, \infty)$, $\lim_{x \to 0^+} f(x) = \infty$ and $\lim_{x \to \infty} f(x) = 0$, the equation has a unique solution.

Remark. A more general principle is true, namely that if the terms of the polynomial are written in decreasing order of their powers, then the number of sign changes of the coefficients is the maximum possible number of positive zeros; the actual number of positive zeros may differ from this by an even number.

174. Assume to the contrary that there is z with $|z| \ge 2$ such that P(z) = 0. Then by the triangle inequality,

$$0 = \left| \frac{P(z)}{z^7} \right| = \left| 1 + \frac{7}{z^3} + \frac{4}{z^6} + \frac{1}{z^7} \right| \ge 1 - \frac{7}{|z|^3} - \frac{4}{|z|^6} - \frac{1}{|z|^7}$$
$$\ge 1 - \frac{7}{8} - \frac{4}{64} - \frac{1}{128} = \frac{7}{128} > 0,$$

a contradiction. Hence our initial assumption was false, and therefore all the zeros of P(z) lie inside the disk of radius 2 centered at the origin.

175. Let $z = r(\cos t + i \sin t)$, $\sin t \neq 0$. Using the de Moivre formula, the equality $z^n + az + 1 = 0$ translates to

$$r^{n}\cos nt + ar\cos t + 1 = 0,$$

$$r^{n}\sin nt + ar\sin t = 0.$$

View this as a system in the unknowns r^n and ar. Solving the system gives

$$r^{n} = \frac{\begin{vmatrix} -1\cos t \\ 0\sin t \end{vmatrix}}{\begin{vmatrix} \cos nt\cos t \\ \sin nt\sin t \end{vmatrix}} = \frac{\sin t}{\sin(n-1)t}.$$

An exercise in the section on induction shows that for any positive integer k, $|\sin kt| \le k |\sin t|$. Then

$$r^n = \frac{\sin t}{\sin(n-1)t} \ge \frac{1}{n-1}.$$

This implies the desired inequality $|z| = r \ge \sqrt[n]{\frac{1}{n-1}}$.

(Romanian Mathematical Olympiad, proposed by I. Chiţescu)

176. By the theorem of Lucas, if the zeros of a polynomial lie in a closed convex domain, then the zeros of the derivative lie in the same domain. In our problem, change the variable to $z = \frac{1}{x}$ to obtain the polynomial $Q(z) = z^n + z^{n-1} + a$. If all the zeros of $ax^n + x + 1$ were outside of the circle of radius 2 centered at the origin, then the zeros of Q(z) would lie in the interior of the circle of radius $\frac{1}{2}$. Applying the theorem of Lucas to the convex hull of these zeros, we deduce that the same would be true for the zeros of the derivative. But $Q'(z) = nz^{n-1} + (n-1)z^{n-2}$ has $z = \frac{n-1}{n} \ge \frac{1}{2}$ as one of its zeros, which is a contradiction. This implies that the initial polynomial has a root of absolute value less than or equal to 2.

177. The problem amounts to showing that the zeros of $Q(z) = zP'(z) - \frac{n}{2}P(z)$ lie on the unit circle. Let the zeros of P(z) be z_1, z_2, \ldots, z_n , and let z be a zero of Q(z). The relation Q(z) = 0 translates into

$$\frac{z}{z - z_1} + \frac{z}{z - z_2} + \dots + \frac{z}{z - z_n} = \frac{n}{2},$$

or

$$\left(\frac{2z}{z-z_1}-1\right)+\left(\frac{2z}{z-z_2}-1\right)+\cdots+\left(\frac{2z}{z-z_n}-1\right)=0,$$

and finally

$$\frac{z+z_1}{z-z_1} + \frac{z+z_2}{z-z_2} + \dots + \frac{z+z_n}{z-z_n} = 0.$$

The terms of this sum should remind us of a fundamental transformation of the complex plane. This transformation is defined as follows: for a a complex number of absolute value 1, we let $\phi_a(z)=(z+a)/(z-a)$. The map ϕ_a has the important property that it maps the unit circle to the imaginary axis, the interior of the unit disk to the half-plane Re z<0, and the exterior of the unit disk to the half-plane Re z>0. Indeed, since the unit disk is invariant under rotation by the argument of a, it suffices to check this for a=1. Then $\phi(e^{i\theta})=-i\cot\frac{\theta}{2}$, which proves that the unit circle maps to the entire imaginary axis. The map is one-to-one, so the interior of the unit disk is mapped to that half-plane where the origin goes, namely to Re z<0, and the exterior is mapped to the other half-plane. If z has absolute value less than one, then all terms of the sum

$$\frac{z+z_1}{z-z_1} + \frac{z+z_2}{z-z_2} + \dots + \frac{z+z_n}{z-z_n}$$

have negative real part, while if z has absolute value greater than 1, all terms in this sum have positive real part. In order for this sum to be equal to zero, z must have absolute value 1. This completes the proof.

An alternative approach to this last step was suggested by R. Stong. Taking the real part of

$$\frac{z+z_1}{z-z_1} + \frac{z+z_2}{z-z_2} + \dots + \frac{z+z_n}{z-z_n} = 0,$$

we obtain

$$\sum_{j=1}^{n} \operatorname{Re}\left(\frac{z+z_{j}}{z-z_{j}}\right) = \sum_{j=1}^{n} \frac{1}{|z-z_{j}|^{2}} \operatorname{Re}((z+z_{j})(\bar{z}-\bar{z}_{j})) = \frac{|z|^{2}-|z_{j}|^{2}}{|z-z_{j}|^{2}}.$$

Since $|z_i| = 1$ for all j, we conclude that |z| = 1.

Remark. When a = -i, ϕ_a is called the Cayley transform.

178. Let the zeros of the polynomial be p,q,r,s. We have p+q+r+s=0, pq+pr+rs+qr+qs+rs=-2, and hence $p^2+q^2+r^2+s^2=0^2-2(-2)=4$. By the Cauchy–Schwarz inequality, $(1+1+1)(q^2+r^2+s^2) \geq (q+r+s)^2$. Furthermore, because q,r,s must be distinct, the inequality is strict. Thus $4=p^2+q^2+r^2+s^2>p^2+\frac{(-p)^2}{3}=\frac{4p^2}{3}$, or $|p|<\sqrt{3}$. The same argument holds for the other zeros.

(Hungarian Mathematical Olympiad, 1999)

179. We argue by induction on k. For k = 1 the property is obviously true.

Assume that the property is true for polynomials of degree k-1 and let us prove it for the polynomials $P_n(z)$, $n \ge 1$, and P(z) of degree k. Subtracting a constant from all polynomials, we may assume that P(0) = 0. Order the zeros of $P_n(z)$ such that $|z_1(n)| \le |z_2(n)| \le \cdots \le |z_k(n)|$. The product $z_1(n)z_2(n)\cdots z_k(n)$, being the free term of $P_n(z)$, converges to 0. This can happen only if $z_1(n) \to 0$. So we have proved the property for one of the zeros.

In general, the polynomial obtained by dividing a monic polynomial Q(z) by z - a depends continuously on a and on the coefficients of Q(z). This means that the coefficients of $P_n(z)/(z-z_1(n))$ converge to the coefficients of P(z)/z, so we can apply the induction hypothesis to these polynomials. The conclusion follows.

Remark. A stronger result is true, namely that if the coefficients of a monic polynomial are continuous functions of a parameter t, then the zeros are also continuous functions of t.

180. The hypothesis of the problem concerns the coefficients a_m and a_0 , and the conclusion is about a zero of the polynomial. It is natural to write the Viète relations for the two coefficients,

$$\frac{a_m}{a_n} = (-1)^m \sum_{n=1}^m x_1 x_2 \cdots x_m,$$

$$\frac{a_0}{a_n} = (-1)^n x_1 x_2 \cdots x_n.$$

Dividing, we obtain

$$\left|\sum \frac{1}{x_1 x_2 \cdots x_m}\right| = \left|\frac{a_m}{a_0}\right| > \binom{n}{m}.$$

An application of the triangle inequality yields

$$\sum \frac{1}{|x_1||x_2|\cdots|x_m|} > \binom{n}{m}.$$

Of the absolute values of the zeros, let α be the smallest. If we substitute all absolute values in the above inequality by α , we obtain an even bigger left-hand side. Therefore,

$$\binom{n}{m} \frac{1}{\alpha^{n-m}} > \binom{n}{m}.$$

It follows that $\alpha < 1$, and hence the corresponding zero has absolute value less than 1, as desired.

(Revista Matematică din Timișoara (Timișoara Mathematics Gazette), proposed by T. Andreescu)

181. Let

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

First, note that from Rolle's theorem applied to $P(x) = e^{-kx} f(x)$ it follows that all roots of the polynomial P'(x) - kP(x) are real. We need the following lemma.

Lemma. If for some j, y_0 and y_1 satisfy $y_0 < x_j < y_1 \le y_0 + \delta(P)$, then y_0 and y_1 are not zeros of f and $f(y_0) < f(y_1)$.

Proof. Let $d = \delta(P)$. The hypothesis implies that for all i, $y_1 - y_0 \le d \le x_{i+1} - x_i$. Hence for $1 \le i \le j-1$ we have $y_0 - x_i \ge y_1 - x_{i+1} > 0$, and so $1/(y_0 - x_i) \le 1/(y_1 - x_{i+1})$; similarly, for $j \le i \le n-1$ we have $y_1 - x_{i+1} \le y_0 - x_i < 0$ and again $1/(y_0 - x_i) \le 1/(y_1 - x_{i+1})$.

Finally, $y_0 - x_n < 0 < y_1 - x_1$, so $1/(y_0 - x_n) < 0 < 1/(y_1 - x_1)$, and the result follows by addition of these inequalities.

Returning to the problem, we see that if y_0 and y_1 are zeros of P'(x) - kP(x) with $y_0 < y_1$, then they are separated by a zero of P and satisfy $f(y_0) = f(y_1) = k$. From the lemma it follows that we cannot have $y_1 \le y_0 + \delta(P(x))$, so $y_1 - y_0 > d$, and we are done.

(American Mathematical Monthly, published in a note by P. Walker, solution by R. Gelca)

182. The number 101 is prime, yet we cannot apply Eisenstein's criterion because of the 102. The trick is to observe that the irreducibility of P(x) is equivalent to the irreducibility of P(x-1). Because the binomial coefficients $\binom{101}{k}$, $1 \le k \le 100$, are all divisible by 101, the polynomial P(x-1) has all coefficients but the first divisible by 101, while the last coefficient is $(-1)^{101} + 101(-1)^{101} + 102 = 202$, which is divisible by 101 but not by 101^2 . Eisenstein's criterion proves that P(x-1) is irreducible; hence P(x) is irreducible as well.

183. Note that $P(x) = (x^p - 1)/(x - 1)$. If P(x) were reducible, then so would be P(x + 1). But

$$P(x+1) = \frac{(x+1)^p - 1}{x} = x^{p-1} + \binom{p}{1} x^{p-1} + \dots + \binom{p}{p-1}.$$

The coefficient $\binom{p}{k}$ is divisible by p for all $1 \le k \le p-1$, and $\binom{p}{p-1} = p$ is not divisible by p^2 ; thus Eisenstein's criterion applies to show that P(x+1) is irreducible. It follows that P(x) itself is irreducible, and the problem is solved.

184. Same idea as in the previous problem. We look at the polynomial

$$P(x+1) = (x+1)^{2^n} + 1$$

= $x^{2^n} + {2^n \choose 1} x^{2^{n-1}} + {2^n \choose 2} x^{2^{n-1}-2} + \dots + {2^n \choose 2^n - 1} x + 2.$

For $1 \le k \le 2^n$, the binomial coefficient $\binom{2^n}{k}$ is divisible by 2. This follows from the equality

$$\binom{2^n}{k} = \frac{2^n}{k} \binom{2^n - 1}{k - 1},$$

since the binomial coefficient on the right is an integer, and 2 appears to a larger power in the numerator than in the denominator. The application of Eisenstein's irreducibility criterion is now straightforward.

185. Arguing by contradiction, assume that P(x) can be factored, and let P(x) = Q(x)R(x). Because $P(a_i) = -1$, i = 1, 2, ..., n, and $Q(a_i)$ and $R(a_i)$ are integers, either $Q(a_i) = 1$ and $R(a_i) = -1$, or $Q(a_i) = -1$ and $R(a_i) = 1$. In both situations

 $(Q + R)(a_i) = 0$, i = 1, 2, ..., n. Since the a_i 's are all distinct and the degree of Q(x) + R(x) is at most n - 1, it follows that $Q(x) + R(x) \equiv 0$. Hence R(x) = -Q(x), and $P(x) = -Q^2(x)$. But this contradicts the fact that the coefficient of the term of maximal degree in P(x) is 1. The contradiction proves that P(x) is irreducible.

(I. Schur)

186. Assume that the polynomial P(x) is reducible, and write it as a product Q(x)R(x) of monic polynomials with integer coefficients of degree i, respectively, 2n-i. Both Q(x) and R(x) are positive for any real number x (being monic and with no real zeros), and from $Q(a_k)R(a_k)=1, k=1,2,\ldots,n$, we find that $Q(a_k)=R(a_k)=1, k=1,2,\ldots,n$. If, say, i< n, then the equation Q(x)=1 has n solutions, which, taking into account the fact that Q(x) has degree less than n, means that Q(x) is identically equal to 1. This contradicts our original assumption. Also, if i=n, the polynomial Q(x)-R(x) has n zeros, and has degree less than n, so it is identically equal to 0. Therefore, Q(x)=R(x), which means that

$$(x-a_1)^2(x-a_2)^2\cdots(x-a_n)^2+1=Q(x)^2.$$

Substituting integer numbers for x, we obtain infinitely many equalities of the form $p^2 + 1 = q^2$, with p and q integers. But this equality can hold only if p = 0 and q = 1, and we reach another contradiction. Therefore, the polynomial is irreducible.

(I. Schur)

187. Let $P(x) = a_n x^n + a_{n-1} x^{n-1} + \cdots + a_0$, and assume to the contrary that P(x) = Q(x)R(x), where Q(x) and R(x) are polynomials with integer coefficients of degree at least 1 (the degree zero is ruled out because any factor that divides all coefficients of P(x) divides the original prime).

Because the coefficients of P(x) are nonnegative integers between 0 and 9, and the leading coefficient is positive, it follows that the zeros of P(x) are in the union of the left half-plane Im $z \le 0$ and the disk |z| < 4. Otherwise, if Im z > 0 and $|z| \ge 4$, then

$$1 \le a_n \le \operatorname{Re}(a_n + a_{n-1}z^{-1}) = \operatorname{Re}(-a_2z^{-2} - \dots - a_nz^{-n})$$

$$< \frac{9|z|^{-2}}{1 - |z|^{-1}} \le \frac{3}{4},$$

a contradiction.

On the other hand, by hypothesis P(10) is prime; hence either Q(10) or R(10) is 1 (or -1 but then just multiply both polynomials by -1). Assume Q(10) = 1, and let $Q(x) = c(x - x_1)(x - x_2) \cdots (x - x_k)$. Then x_i , i = 1, 2, ..., k, are also zeros of P(x), and we have seen that these lie either in the left half-plane or in the disk of radius 4 centered at the origin. It follows that

$$1 = Q(10) = |Q(10)| = |c| \cdot |10 - x_1| \cdot |10 - x_2| \cdots |10 - x_k| \ge |c| \cdot 6^k,$$

a contradiction. We conclude that P(x) is irreducible.

188. Assume the contrary, and let

$$(x^2 + 1)^n + p = Q(x)R(x),$$

with Q(x) and R(x) of degree at least 1. Denote by $\hat{Q}(x)$, $\hat{R}(x)$ the reduction of these polynomials modulo p, viewed as polynomials in $\mathbb{Z}_p[x]$. Then $\hat{Q}(x)\hat{R}(x)=(x^2+1)^n$. The polynomial x^2+1 is irreducible in $\mathbb{Z}_p[x]$, since -1 is not a quadratic residue in \mathbb{Z}_p . This implies $\hat{Q}(x)=(x^2+1)^k$ and $\hat{R}(x)=(x^2+1)^{n-k}$, with $1 \le k \le n-1$ (the polynomials are monic and their degree is at least 1). It follows that there exist polynomials $Q_1(x)$ and $R_1(x)$ with integer coefficients such that

$$Q(x) = (x^2 + 1)^k + pQ_1(x)$$
 and $R(x) = (x^2 + 1)^{n-k} + pR_1(x)$.

Multiplying the two, we obtain

$$(x^{2}+1)^{n}+p=(x^{2}+1)^{n}+p((x^{2}+1)^{n-k}Q_{1}(x)+(x^{2}+1)^{k}R_{1}(x))+p^{2}Q_{1}(x)R_{1}(x).$$

Therefore,

$$(x^{2}+1)^{n-k}Q_{1}(x) + (x^{2}+1)^{k}R_{1}(x) + pQ_{1}(x)R_{1}(x) = 1.$$

Reducing modulo p we see that $x^2 + 1$ divides 1 in $\mathbb{Z}_p[x]$, which is absurd. The contradiction proves that the polynomial from the statement is irreducible.

189. We will show that all the zeros of P(x) have absolute value greater than 1. Let y be a complex zero of P(x). Then

$$0 = (y-1)P(y) = y^p + y^{p-1} + y^{p-2} + \dots + y - p.$$

Assuming $|y| \le 1$, we obtain

$$p = |y^p + y^{p-1} + y^{p-2} + \dots + y| \le \sum_{i=1}^p |y|^i \le \sum_{i=1}^p 1 = p.$$

This can happen only if the two inequalities are, in fact, equalities, in which case y = 1. But P(1) > 0, a contradiction that proves our claim.

Next, let us assume that P(x) = Q(x)R(x) with Q(x) and R(x) polynomials with integer coefficients of degree at least 1. Then p = P(0) = Q(0)R(0). Since both Q(0) and R(0) are integers, either $Q(0) = \pm 1$ or $R(0) = \pm 1$. Without loss of generality, we may assume $Q(0) = \pm 1$. This, however, is impossible, since all zeros of Q(x), which are also zeros of P(x), have absolute value greater than 1. We conclude that P(x) is irreducible.

(proposed by M. Manea for *Mathematics Magazine*)

190. Let n be the degree of P(x). Suppose that we can find polynomials with integer coefficients $R_1(x)$ and $R_2(x)$ of degree at most 2n-1 such that $Q(x)=P(x^2)=R_1(x)R_2(x)$. Then we also have $Q(x)=Q(-x)=R_1(-x)R_2(-x)$. Let F(x) be the greatest common divisor of $R_1(x)$ and $R_1(-x)$. Since F(x)=F(-x), we can write $F(x)=G(x^2)$ with the degree of G(x) at most n-1. Since $G(x^2)$ divides $Q(x)=P(x^2)$, we see that G(x) divides P(x) and has lower degree; hence by the irreducibility of P(x), G(x) is constant. Similarly, the greatest common divisor of $R_2(x)$ and $R_2(-x)$ is constant. Hence $R_1(-x)$ divides $R_2(x)$, while $R_2(x)$ divides $R_1(-x)$. Hence $R_1(x)$ and $R_2(x)$ both have degree n, $R_2(x)=cR_1(-x)$, and $Q(x)=cR_1(x)R_1(-x)$. Because P(x) is monic, we compute $C=(-1)^n$ and $P(0)=(-1)^nR_1(0)^2$. Hence |P(0)| is a square, contradicting the hypothesis.

(Romanian Team Selection Test for the International Mathematical Olympiad, 2003, proposed by M. Piticari)

191. These are just direct consequences of the trigonometric identities

$$\cos(n+1)\theta = \cos\theta\cos n\theta - \sin\theta\sin n\theta$$

and

$$\frac{\sin(n+1)\theta}{\sin\theta} = \cos\theta \frac{\sin n\theta}{\sin\theta} + \cos n\theta.$$

192. Denote the second determinant by D_n . Expanding by the first row, we obtain

$$D_{n} = 2xD_{n-1} - \begin{vmatrix} 1 & 1 & 0 & \cdots & 0 \\ 0 & 2x & 1 & \cdots & 0 \\ 0 & 1 & 2x & \cdots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & \cdots & 2x \end{vmatrix} = 2xD_{n-1} - D_{n-2}.$$

Since $D_1 = 2x$ and $D_2 = 4x^2 - 1$, we obtain inductively $D_n = U_n(x)$, $n \ge 1$. The same idea works for the first determinant, except that we expand it by the last row. With the same recurrence relation and with the values x for n = 1 and $2x^2 - 1$ for n = 2, the determinant is equal to $T_n(x)$ for all n.

193. Let $P(x) = x^4 + ax^3 + bx^2 + cx + d$ and denote by M the maximum of |P(x)| on [-1, 1]. From $-M \le P(x) \le M$, we obtain the necessary condition $-M \le \frac{1}{2}(P(x) + P(-x)) \le M$ for $x \in [-1, 1]$. With the substitution $y = x^2$, this translates into

$$-M \le y^2 + by + d \le M$$
, for $y \in [0, 1]$.

For a monic quadratic function to have the smallest variation away from 0 on [0, 1], it needs to have the vertex (minimum) at $\frac{1}{2}$. The variation is minimized by $(y - \frac{1}{2})^2 - \frac{1}{8}$, and so we obtain $M \ge \frac{1}{8}$. Equality is attained for $\frac{1}{8}T_4(x)$.

Now let us assume that P(x) is a polynomial for which $M=\frac{1}{8}$. Then b=-1, $d=\frac{1}{8}$. Writing the double inequality $-\frac{1}{8} \leq P(x) \leq \frac{1}{8}$ for x=1 and -1, we obtain $-\frac{1}{8} \leq \frac{1}{8} + a + c \leq \frac{1}{8}$ and $-\frac{1}{8} \leq \frac{1}{8} - a - c \leq \frac{1}{8}$. So on the one hand, $a+c \geq 0$, and on the other hand, $a+c \leq 0$. It follows that a=-c. But then for $x=\frac{1}{\sqrt{2}}$, $0 \leq a(\frac{1}{2\sqrt{2}}-\frac{1}{\sqrt{2}}) \leq \frac{1}{4}$, and for $x=-\frac{1}{\sqrt{2}}$, $0 \leq -a(\frac{1}{2\sqrt{2}}-\frac{1}{\sqrt{2}}) \leq \frac{1}{4}$. This can happen only if a=0. Therefore, $P(x)=x^4-x^2+\frac{1}{8}=\frac{1}{8}T_4(x)$.

194. From the identity

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

it follows that

$$\sqrt{r} + \frac{1}{\sqrt{r}} = 6^3 - 3 \times 6 = 198.$$

Hence

$$\left(\sqrt[4]{r} - \frac{1}{\sqrt[4]{r}}\right)^2 = 198 - 2,$$

and the maximum value of $\sqrt[4]{r} - \frac{1}{\sqrt[4]{r}}$ is 14.

(University of Wisconsin at Whitewater Math Meet, 2003, proposed by T. Andreescu)

195. Let $x_1 = 2\cos\alpha$, $x_2 = 2\cos2\alpha$, ..., $x_n = 2\cos n\alpha$. We are to show that the determinant

$$\begin{vmatrix} T_0(x_1) & T_0(x_2) & \cdots & T_0(x_n) \\ T_1(x_1) & T_1(x_2) & \cdots & T_1(x_n) \\ \vdots & \vdots & \ddots & \vdots \\ T_{n-1}(x_1) & T_{n-1}(x_2) & \cdots & T_{n-1}(x_n) \end{vmatrix}$$

is nonzero. Substituting $T_0(x_i) = 1$, $T_1(x_i) = x$, i = 1, 2, ..., n, and performing row operations to eliminate powers of x_i , we can transform the determinant into

$$2 \cdot 4 \cdots 2^{n-1} \begin{vmatrix} 1 & 1 & \cdots & 1 \\ x_1 & x_2 & \cdots & x_n \\ \vdots & \vdots & \ddots & \vdots \\ x_1^{n-1} & x_2^{n-1} & \cdots & x_n^{n-1} \end{vmatrix}.$$

This is a Vandermonde determinant, and the latter is not zero since $x_i \neq x_j$, for $1 \leq i < j \leq n$, whence the original matrix is invertible. Its determinant is equal to

$$2^{(n-1)(n-2)/2} \prod_{1 \le i < j \le n} (\cos j\alpha - \cos i\alpha) \ne 0.$$

196. Because the five numbers lie in the interval [-2, 2], we can find corresponding angles $t_1, t_2, t_3, t_4, t_5 \in [0, \pi]$ such that $x = 2\cos t_1, y = 2\cos t_2, z = 2\cos t_3, v = 2\cos t_4$, and $w = 2\cos t_5$. We would like to translate the third and fifth powers into trigonometric functions of multiples of the angles. For that we use the polynomials $T_n(a)$. For example, $T_5(a) = a^5 - 5a^3 + 5a$. This translates into the trigonometric identity $2\cos 5\theta = (2\cos \theta)^5 - 5(2\cos \theta)^3 + 5(2\cos \theta)$.

Add to the third equation of the system the first multiplied by 5 and the second multiplied by -5, then use the above-mentioned trigonometric identity to obtain

$$2\cos 5t_1 + 2\cos 5t_2 + 2\cos 5t_3 + 2\cos 5t_4 + 2\cos 5t_5 = -10.$$

This can happen only if $\cos 5t_1 = \cos 5t_2 = \cos 5t_3 = \cos 5t_5 = \cos 5t_5 = -1$. Hence

$$t_1, t_2, t_3, t_4, t_5 \in \left\{ \frac{\pi}{5}, \frac{3\pi}{5}, \frac{5\pi}{5} \right\}.$$

Using the fact that the roots of $x^5 = 1$, respectively, $x^{10} = 1$, add up to zero, we deduce that

$$\sum_{k=0}^{4} \cos \frac{2k\pi}{5} = 0 \quad \text{and} \quad \sum_{k=0}^{9} \cos \frac{k\pi}{5} = 0.$$

It follows that

$$\cos\frac{\pi}{5} + \cos\frac{3\pi}{5} + \cos\frac{5\pi}{5} + \cos\frac{7\pi}{5} + \cos\frac{9\pi}{5} = 0.$$

Since $\cos \frac{\pi}{5} = \cos \frac{9\pi}{5}$ and $\cos \frac{3\pi}{5} = \cos \frac{7\pi}{5}$, we find that $\cos \frac{\pi}{5} + \cos \frac{3\pi}{5} = \frac{1}{2}$. Also, it is not hard to see that the equation $T_5(a) = -2$ has no rational solutions, which implies that $\cos \frac{\pi}{5}$ is irrational.

The first equation of the system yields $\sum_{i=1}^{5} t_i = 0$, and the above considerations show that this can happen only when two of the t_i are equal to $\frac{\pi}{5}$, two are equal to $\frac{3\pi}{5}$, and one is equal to π . Let us show that in this situation the second equation is also satisfied. Using $T_3(a) = a^3 - 3a$, we see that the first two equations are jointly equivalent to $\sum_{k=1}^{5} \cos t_i = 0$ and $\sum_{k=1}^{5} \cos 3t_i = 0$. Thus we are left to check that this last equality is satisfied. We have

$$2\cos\frac{3\pi}{5} + 2\cos\frac{9\pi}{5} + \cos 3\pi = 2\cos\frac{3\pi}{5} + 2\cos\frac{\pi}{5} + \cos \pi = 0,$$

as desired. We conclude that up to permutations, the solution to the system is

$$\left(2\cos\frac{\pi}{5}, 2\cos\frac{\pi}{5}, 2\cos\frac{3\pi}{5}, 2\cos\frac{3\pi}{5}, 2\cos\pi\right).$$

(Romanian Mathematical Olympiad, 2002, proposed by T. Andreescu)

197. The Lagrange interpolation formula applied to the Chebyshev polynomial $T_{n-1}(x)$ and to the points x_1, x_2, \ldots, x_n gives

$$T_{n-1}(x) = \sum_{k=1}^{n} T_{n-1}(x_k) \frac{(x-x_1)\cdots(x-x_{k-1})(x-x_{k+1})\cdots(x-x_n)}{(x_k-x_1)\cdots(x_k-x_{k-1})(x_k-x_{k+1})\cdots(x_k-x_n)}.$$

Equating the leading coefficients on both sides, we obtain

$$2^{n-2} = \sum_{k=1}^{n} \frac{T_{n-1}(x_k)}{(x_k - x_1) \cdots (x_k - x_{k-1})(x_k - x_{k+1}) \cdots (x_k - x_n)}.$$

We know that the maximal variation away from 0 of $T_{n-1}(x)$ is 1; in particular, $|T_{n-1}(x_k)| \le 1, k = 1, 2, ..., n$. Applying the triangle inequality, we obtain

$$2^{n-2} \le \sum_{k=1}^{n} \frac{|T_{n-1}(x_k)|}{|x_k - x_1| \cdots |x_k - x_{k-1}| |x_k - x_{k+1}| \cdots |x_k - x_n|} \le \sum_{k=1}^{n} \frac{1}{t_k}.$$

The inequality is proved.

(T. Andreescu, Z. Feng, 103 Trigonometry Problems, Birkhäuser, 2004)

198. Let us try to prove the first identity. Viewing both sides of the identity as sequences in n, we will show that they satisfy the same recurrence relation and the same initial condition. For the left-hand side the recurrence relation is, of course,

$$\frac{T_{n+1}(x)}{\sqrt{1-x^2}} = 2x \frac{T_n(x)}{\sqrt{1-x^2}} - \frac{T_{n+1}(x)}{\sqrt{1-x^2}},$$

and the initial condition is $T_1(x)/\sqrt{1-x^2} = x/\sqrt{1-x^2}$. It is an exercise to check that the right-hand side satisfies the same initial condition. As for the recurrence relation, we compute

$$\begin{split} \frac{d^{n+1}}{dx^{n+1}}(1-x^2)^{n+1-\frac{1}{2}} &= \frac{d^n}{dx^n}\frac{d}{dx}(1-x^2)^{n+1-\frac{1}{2}} \\ &= \frac{d^n}{dx^n}\left(n+1-\frac{1}{2}\right)(1-x^2)^{n-\frac{1}{2}}(-2x) \\ &= -(2n+1)x\frac{d^n}{dx^n}(1-x^2)^{n-\frac{1}{2}} - n(2n+1)\frac{d^{n-1}}{dx^{n-1}}(1-x^2)^{n-\frac{1}{2}}. \end{split}$$

Here we apply the Leibniz rule for the differentiation of a product to obtain

$$-(2n+1)x\frac{d^n}{dx^n}(1-x^2)^{n-\frac{1}{2}} - (2n+1)\binom{n}{1}\frac{d}{dx}x\frac{d^{n-1}}{dx^{n-1}}(1-x^2)^{n-\frac{1}{2}}$$

$$= -(2n+1)x\frac{d^n}{dx^n}(1-x^2)^{n-\frac{1}{2}} - n(2n+1)\frac{d^{n-1}}{dx^{n-1}}(1-x^2)^{n-\frac{1}{2}}.$$

So if $t_n(x)$ denotes the right-hand side, then

$$t_{n+1}(x) = xt_n(x) - \frac{(-1)^{n-1}n}{1 \cdot 3 \cdots (2n-1)} \frac{d^{n-1}}{dx^{n-1}} (1-x^2)^{n-1+\frac{1}{2}}.$$

Look at the second identity from the statement! If it were true, then the last term would be equal to $\sqrt{1-x^2}U_{n-1}(x)$. This suggests a simultaneous proof by induction. Call the right-hand side of the second identity $u_n(x)$.

We will prove by induction on n that $t_n(x) = T_n(x)/\sqrt{1-x^2}$ and $u_{n-1}(x) = \sqrt{1-x^2}U_{n-1}(2x)$. Let us assume that this holds true for all k < n. Using the induction hypothesis, we have

$$t_n(x) = x \frac{T_{n-1}(x)}{\sqrt{1-x^2}} - \sqrt{1-x^2} U_{n-2}(x).$$

Using the first of the two identities proved in the first problem of this section, we obtain $t_n(x) = T_n(x)/\sqrt{1-x^2}$.

For the second half of the problem we show that $\sqrt{1-x^2}U_{n-1}(x)$ and $u_{n-1}(x)$ are equal by verifying that their derivatives are equal, and that they are equal at x=1. The latter is easy to check: when x=1 both are equal to 0. The derivative of the first is

$$\frac{-x}{\sqrt{1-x^2}}U_{n-1}(x) + 2\sqrt{1-x^2}U'_{n-1}(x).$$

Using the inductive hypothesis, we obtain $u'_{n-1}(x) = -nT_n(x)/\sqrt{1-x^2}$. Thus we are left to prove that

$$-xU_{n-1}(x) + 2(1-x^2)U'_{n-1}(x) = -nT_n(x),$$

which translates to

$$-\cos x \frac{\sin nx}{\sin x} + 2\sin^2 x \frac{n\cos nx \sin x - \cos x \sin nx}{\sin^2 x} \cdot \frac{1}{\sin x} = n\cos nx.$$

This is straightforward, and the induction is complete.

Remark. These are called the formulas of Rodrigues.

199. If M = A + iB, then $\overline{M^t} = \overline{A^t} - i\overline{B^t} = A - iB$. So we should take

$$A = \frac{1}{2} (M + \overline{M^t})$$
 and $B = \frac{1}{2i} (M - \overline{M^t})$,

which are of course both Hermitian.

Remark. This decomposition plays a special role, especially for linear operators on infinite-dimensional spaces. If A and B commute, then M is called normal.

200. The answer is negative. The trace of AB - BA is zero, while the trace of \mathcal{I}_n is n; the matrices cannot be equal.

Remark. The equality cannot hold even for continuous linear transformations on an infinite-dimensional vector space. If P and Q are the linear maps that describe the momentum and the position in Heisenberg's matrix model of quantum mechanics, and if \hbar is Planck's constant, then the equality $PQ - QP = \hbar \mathcal{I}$ is the mathematical expression of Heisenberg's uncertainty principle. We now see that the position and the momentum cannot be modeled using finite-dimensional matrices (not even infinite-dimensional continuous linear transformations). Note on the other hand that the matrices whose entries are residue classes in \mathbb{Z}_4 ,

$$A = \begin{pmatrix} 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \end{pmatrix} \quad \text{and} \quad B = \begin{pmatrix} 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 \\ 0 & 2 & 0 & 0 \\ 0 & 0 & 3 & 0 \end{pmatrix},$$

satisfy $AB - BA = \mathcal{I}_4$.

201. To simplify our work, we note that in general, for any two square matrices A and B of arbitrary dimension, the trace of AB - BA is zero. We can therefore write

$$AB - BA = \begin{pmatrix} a & b \\ c - a \end{pmatrix}.$$

But then $(AB - BA)^2 = k\mathcal{I}_2$, where $k = a^2 + bc$. This immediately shows that an odd power of AB - BA is equal to a multiple of this matrix. The odd power cannot equal \mathcal{I}_2 since it has trace zero. Therefore, n is even.

The condition from the statement implies that k is a root of unity. But there are only two real roots of unity and these are 1 and -1. The squares of both are equal to 1. It follows that $(AB - BA)^4 = k^2 \mathcal{I}_2 = \mathcal{I}_2$, and the problem is solved.

(Revista Matematică din Timișoara (Timișoara Mathematics Gazette), proposed by T. Andreescu)

202. Assume that $p \neq q$. The second relation yields $A^2B^2 = B^2A^2 = rA^4$ and $rB^2A = rAB^2 = A^3$. Multiplying the relation $pAB + qBA = \mathcal{I}_n$ on the right and then on the left by B, we obtain

$$pBAB - qB^2A = B$$
 and $pAB^2 + qBAB = B$.

From these two identities and the fact that $B^2A = AB^2$ and $p \neq q$ we deduce $BAB = AB^2 = B^2A$. Therefore, $(p+q)AB^2 = (p+q)B^2A = B$. This implies right away that

 $(p+q)A^2B^2 = AB$ and $(p+q)B^2A^2 = BA$. We have seen that A^2 and B^2 commute, and so we find that A and B commute as well, which contradicts the hypothesis. Therefore, p=q.

(V. Vornicu)

203. For any number t,

$$\begin{pmatrix} 1 & t \\ 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & -t \\ 0 & 1 \end{pmatrix} = \begin{pmatrix} 1 & -t \\ 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & t \\ 0 & 1 \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}.$$

The equality from the statement can be rewritten

$$\begin{pmatrix} 1 & u \\ 0 & 1 \end{pmatrix} \begin{pmatrix} a & b \\ c & d \end{pmatrix} \begin{pmatrix} 1 & v \\ 0 & 1 \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ c & 1 \end{pmatrix}.$$

This translates to

$$\begin{pmatrix} a + uc \ v(a + uc) + b + ud \\ c \ cv + d \end{pmatrix} = \begin{pmatrix} 1 \ 0 \\ c \ 1 \end{pmatrix}.$$

Because $c \neq 0$ we can choose u such that a + uc = 1. Then choose v = -(b + ud). The resulting matrix has 1 in the upper left corner and 0 in the upper right corner. In the lower right corner it has

$$cv + d = -c(b + ud) + d = -bc - cud + d = 1 - ad - ucd + d$$

= $1 - (a + uc)d + d = 1$.

This also follows from the fact that the determinant of the matrix is 1. The numbers u and v that we have constructed satisfy the required identity.

Remark. This factorization appears in Gaussian optics. The matrices

$$\begin{pmatrix} 1 \pm u \\ 0 & 1 \end{pmatrix}$$
 and $\begin{pmatrix} 1 \pm v \\ 0 & 1 \end{pmatrix}$

model a ray of light that travels on a straight line through a homogeneous medium, while the matrix

$$\begin{pmatrix} 1 & 0 \\ c & 1 \end{pmatrix}$$

models refraction between two regions of different refracting indices. The result we have just proved shows that any $SL(2,\mathbb{R})$ matrix with nonzero lower left corner is an optical matrix.

204. First solution: Computed by hand, the second, third, and fourth powers of $J_4(\lambda)$ are

$$\begin{pmatrix} \lambda^2 & 2\lambda & 1 & 0 \\ 0 & \lambda^2 & 2\lambda & 1 \\ 0 & 0 & \lambda^2 & 2\lambda \\ 0 & 0 & 0 & \lambda^2 \end{pmatrix}, \qquad \begin{pmatrix} \lambda^3 & 3\lambda^2 & 3\lambda & 1 \\ 0 & \lambda^3 & 3\lambda^2 & 3\lambda \\ 0 & 0 & \lambda^3 & 3\lambda^2 \\ 0 & 0 & 0 & \lambda^3 \end{pmatrix}, \qquad \begin{pmatrix} \lambda^4 & 4\lambda^3 & 6\lambda^2 & 4\lambda \\ 0 & \lambda^4 & 4\lambda^3 & 6\lambda^2 \\ 0 & 0 & \lambda^4 & 4\lambda^3 \\ 0 & 0 & 0 & \lambda^4 \end{pmatrix}.$$

This suggest that in general, the ijth entry of $J_m(\lambda)^n$ is $(J_m(\lambda)^n)_{ij} = \binom{i}{j-i}\lambda^{n+i-j}$, with the convention $\binom{k}{l} = 0$ if l < 0. The proof by induction is based on the recursive formula for binomial coefficients. Indeed, from $J_m(\lambda)^{n+1} = J_m(\lambda)^n J_m(\lambda)$, we obtain

$$(J_{m}(\lambda)^{n+1})_{ij} = \lambda (J_{m}(\lambda)^{n})_{ij} + (J_{m}(\lambda)^{n})_{i,j-1}$$

$$= \lambda \binom{n}{j-i} \lambda^{n+i-j} + \binom{n}{j-1-i} \lambda^{n+i-j+1} = \binom{n+1}{j-i} \lambda^{n+1+i-j},$$

which proves the claim.

Second solution: Define S to be the $n \times n$ matrix with ones just above the diagonal and zeros elsewhere (usually called a shift matrix), and note that S^k has ones above the diagonal at distance k from it, and in particular $S^n = \mathcal{O}_n$. Hence

$$J_m(\lambda)^n = (\lambda \mathcal{I}_n + S)^n = \sum_{k=0}^{n-1} \binom{n}{k} \lambda^{n-k} S^k.$$

The conclusion follows.

Remark. The matrix $J_m(\lambda)$ is called a Jordan block. It is part of the Jordan canonical form of a matrix. Specifically, given a square matrix A there exists an invertible matrix S such that $S^{-1}AS$ is a block diagonal matrix whose blocks are matrices of the form $J_{m_i}(\lambda_i)$. The numbers λ_i are the eigenvalues of A. As a consequence of this problem, we obtain a standard method for raising a matrix to the nth power. The idea is to write the matrix in the Jordan canonical form and then raise the blocks to the power.

205. There is one property of the trace that we need. For an $n \times n$ matrix X with real entries, $\operatorname{tr}(XX^t)$ is the sum of the squares of the entries of X. This number is nonnegative and is equal to 0 if and only if X is the zero matrix. It is noteworthy to mention that $||X|| = \sqrt{\operatorname{tr}(CC^t)}$ is a norm known as the Hilbert–Schmidt norm.

We would like to apply the above-mentioned property to the matrix $A - B^t$ in order to show that this matrix is zero. Writing

$$tr[(A - B^{t})(A - B^{t})^{t}] = tr[(A - B^{t})(A^{t} - B)] = tr(AA^{t} + B^{t}B - AB - B^{t}A^{t})$$
$$= tr(AA^{t} + B^{t}B) - tr(AB + B^{t}A^{t}),$$

we see that we could almost use the equality from the statement, but the factors in two terms come in the wrong order. Another property of the trace comes to the rescue, namely, tr(XY) = tr(YX). We thus have

$$\operatorname{tr}(AA^{t} + B^{t}B) - \operatorname{tr}(AB + B^{t}A^{t}) = \operatorname{tr}(AA^{t}) + \operatorname{tr}(B^{t}B) - \operatorname{tr}(AB) - \operatorname{tr}(B^{t}A^{t})$$
$$= \operatorname{tr}(AA^{t}) + \operatorname{tr}(BB^{t}) - \operatorname{tr}(AB) - \operatorname{tr}(A^{t}B^{t}) = 0.$$

It follows that $tr[(A - B^t)(A - B^t)^t] = 0$, which implies $A - B^t = \mathcal{O}_n$, as desired.

Remark. The Hilbert–Schmidt norm plays an important role in the study of linear transformations of infinite-dimensional spaces. It was first considered by E. Schmidt in his study of integral equations of the form

$$f(x) - \int_a^b K(x, y) f(y) dy = g(x).$$

Here the linear transformation (which is a kind of infinite-dimensional matrix) is

$$f(x) \to \int_a^b K(x, y) f(y) dy,$$

and its Hilbert-Schmidt norm is

$$\left(\int_a^b \int_a^b |K(x,y)|^2 dx dy\right)^{1/2}.$$

For a (finite- or infinite-dimensional) diagonal matrix D, whose diagonal elements are $d_1, d_2, \dots \in \mathbb{C}$, the Hilbert–Schmidt norm is

$$\sqrt{\operatorname{tr} D \overline{D^t}} = (|d_1|^2 + |d_2|^2 + \cdots)^{1/2}.$$

206. The elegant solution is based on the equality of matrices

$$\begin{pmatrix} (x^2+1)^2 & (xy+1)^2 & (xz+1)^2 \\ (xy+1)^2 & (y^2+1)^2 & (yz+1)^2 \\ (xz+1)^2 & (yz+1)^2 & (z^2+1)^2 \end{pmatrix} = \begin{pmatrix} 1 & x & x^2 \\ 1 & y & y^2 \\ 1 & z & z^2 \end{pmatrix} \begin{pmatrix} 1 & 1 & 1 \\ 2x & 2y & 2z \\ x^2 & y^2 & z^2 \end{pmatrix}.$$

Passing to determinants and factoring a 2, we obtain a product of two Vandermonde determinants, hence the formula from the statement.

(C. Coşniţă, F. Turtoiu, *Probleme de Algebră* (*Problems in Algebra*), Editura Tehnică, Bucharest, 1972)

207. Consider the matrix

$$M = \begin{pmatrix} 1 & 1 \\ 1 & 0 \end{pmatrix},$$

which has the property that

$$M^n = \begin{pmatrix} F_{n+1} & F_n \\ F_n & F_{n-1} \end{pmatrix}, \text{ for } n \ge 1.$$

Taking determinants, we have

$$F_{n+1}F_{n-1} - F_n^2 = \det M^n = (\det M)^n = (-1)^n,$$

as desired.

(J.D. Cassini)

208. Subtract the *p*th row from the (p+1)st, then the (p-1)st from the *p*th, and so on. Using the identity $\binom{n}{k} - \binom{n-1}{k} = \binom{n-1}{k-1}$, the determinant becomes

$$\begin{vmatrix} 1 & \binom{m}{1} & \cdots & \binom{m}{p} \\ 0 & \binom{m}{0} & \cdots & \binom{m}{p-1} \\ \vdots & \vdots & \ddots & \vdots \\ 0 & \binom{m-1+p}{0} & \cdots & \binom{m-1+p}{p-1} \end{vmatrix}.$$

Expanding by the first row, we obtain a determinant of the same form but with m replaced by m-1 and p replaced by p-1. For p=0 the determinant is obviously equal to 1, and an induction on p proves that this is also true in the general case.

(C. Năstăsescu, C. Niţă, M. Brandiburu, D. Joiţa, *Exerciţii şi Probleme de Algebră* (*Exercises and Problems in Algebra*), Editura Didactică și Pedagogică, Bucharest, 1983)

209. The determinant

$$\begin{bmatrix} \begin{pmatrix} x_1 \\ 0 \end{pmatrix} & \begin{pmatrix} x_2 \\ 0 \end{pmatrix} & \cdots & \begin{pmatrix} x_n \\ 0 \end{pmatrix} \\ \begin{pmatrix} x_1 \\ 1 \end{pmatrix} & \begin{pmatrix} x_2 \\ 1 \end{pmatrix} & \cdots & \begin{pmatrix} x_n \\ 1 \end{pmatrix} \\ \vdots & \vdots & \ddots & \vdots \\ \begin{pmatrix} x_1 \\ n-1 \end{pmatrix} & \begin{pmatrix} x_2 \\ n-1 \end{pmatrix} & \cdots & \begin{pmatrix} x_n \\ n-1 \end{pmatrix} \end{bmatrix}$$

is an integer. On the other hand, for some positive integer m and k, the binomial coefficient $\binom{m}{k}$ is a linear combination of m^k , $\binom{m}{k-1}$, ..., $\binom{m}{0}$ whose coefficients do not depend on m. In this linear combination the coefficient of m^k is 1/k!. Hence by performing row operations in the above determinant we can transform it into

$$\begin{vmatrix} 1 & 1 & \cdots & 1 \\ x_1 & x_2 & \cdots & x_n \\ \vdots & \vdots & \ddots & \vdots \\ x_1^{n-1} & x_2^{n-1} & \cdots & x_n^{n-1} \end{vmatrix}.$$

The Vandermonde determinant has the value $\prod_{i>j} (x_i - x_j)$.

It follows that our determinant is equal to $\prod_{i>j} (x_i - x_j)/(1!2! \cdots (n-1)!)$, which therefore must be an integer. Hence the conclusion.

(Mathematical Mayhem, 1995)

210. The determinant is an *n*th-degree polynomial in each of the x_i 's. (If you have a problem working with multinomials, think of x_1 as the variable and of the others as parameters!) Adding all other columns to the first, we obtain that the determinant is equal to zero when $x_1 + x_2 + \cdots + x_n = 0$, so $x_1 + x_2 + \cdots + x_n$ is a factor of the polynomial. This factor corresponds to j = 0 on the right-hand side of the identity from the statement. For some other j, multiply the first column by ζ^j , the second by ζ^{2j} , and so forth; then add all columns to the first. As before, we see that the determinant is zero when $\sum_{k=1}^n \zeta^{jk} x_k = 0$, so $\sum_{k=1}^n \zeta^{jk} x_k$ is a factor of the determinant. No two of these polynomials are a constant multiple of the other, so the determinant is a multiple of

$$\prod_{j=1}^{n-1} \left(\sum_{k=1}^n \zeta^{jk} x_k \right).$$

The quotient of the two is a scalar C, independent of x_1, x_2, \ldots, x_n . For $x_1 = 1, x_2 = x_3 = \cdots = x_n = 0$, we obtain

$$x_1^n = C \prod_{j=1}^{n-1} (\zeta^j x_1) = C \zeta^{1+2+\dots+(n-1)} x_1 = C \zeta^{n(n-1)/2} x_1^n$$

= $C e^{(n-1)\pi i} x_1^n = C (-1)^{n-1} x_1.$

Hence $C = (-1)^{n-1}$, which gives rise to the formula from the statement.

211. By adding the second row to the first, the third row to the second, . . . , the *n*th row to the (n-1)st, the determinant does not change. Hence

$$\det(A) = \begin{vmatrix} 2 - 1 + 1 & \cdots & \pm 1 \mp 1 \\ -1 & 2 - 1 & \cdots & \mp 1 \pm 1 \\ +1 - 1 & 2 & \cdots & \pm 1 \mp 1 \\ \vdots & \vdots & \vdots & \ddots & \vdots & \vdots \\ \mp 1 \pm 1 \mp 1 \pm 1 & \cdots & 2 - 1 \\ \pm 1 \mp 1 \pm 1 & \cdots & -1 & 2 \end{vmatrix} = \begin{vmatrix} 1 & 1 & 0 & 0 & \cdots & 0 & 0 \\ 0 & 1 & 1 & 0 & \cdots & 0 & 0 \\ 0 & 0 & 1 & 1 & \cdots & 0 & 0 \\ \vdots & \vdots & \vdots & \vdots & \ddots & \vdots & \vdots \\ 0 & 0 & 0 & 0 & \cdots & 1 & 1 \\ \pm 1 \mp 1 \pm 1 \mp 1 & \cdots & -1 & 2 \end{vmatrix}.$$

Now subtract the first column from the second, then subtract the resulting column from the third, and so on. This way we obtain

$$\det(A) = \begin{vmatrix} 1 & 0 & 0 & \cdots & 0 & 0 \\ 0 & 1 & 0 & \cdots & 0 & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots & \vdots \\ 0 & 0 & 0 & \cdots & 1 & 0 \\ \pm 1 & \mp 2 & \pm 3 & \cdots & -n+1 & n+1 \end{vmatrix} = n+1.$$

(9th International Mathematics Competition for University Students, 2002)

212. View the determinant as a polynomial in the independent variables x_1, x_2, \ldots, x_n . Because whenever $x_i = x_j$ the determinant vanishes, it follows that the determinant is divisible by $x_i - x_j$, and therefore by the product $\prod_{1 \le i < j \le n} (x_j - x_i)$. Because the k_i 's are positive, the determinant is also divisible by $x_1 x_2 \cdots x_n$. To solve the problem, it suffices to show that for any positive integers x_1, x_2, \ldots, x_n , the product

$$x_1x_2\cdots x_n\prod_{1\leq i\leq j\leq n}(x_j-x_i)$$

is divisible by n!. This can be proved by induction on n. A parity check proves the case n=2. Assume that the property is true for any n-1 integers and let us prove it for n. Either one of the numbers x_1, x_2, \ldots, x_n is divisible by n, or, by the pigeonhole principle, the difference of two of them is divisible by n. In the first case we may assume that x_n is divisible by n, in the latter that $x_n - x_1$ is divisible by n. In either case,

$$x_1 x_2 \cdots x_{n-1} \prod_{1 \le i < j \le n-1} (x_j - x_i)$$

is divisible by (n-1)!, by the induction hypothesis. It follows that the whole product is divisible by $n \times (n-1)! = n!$ as desired. We are done.

(proposed for the Romanian Mathematical Olympiad by N. Chichirim)

213. Expand the determinant as

$$\det(xA + yB) = a_0(x)y^3 + a_1(x)y^2 + a_2(x)y + a_3(x),$$

where $a_i(x)$ are polynomials of degree at most i, i = 0, 1, 2, 3. For y = 0 this gives $\det(xA) = x^3 \det A = 0$, and hence $a_3(x) = 0$ for all x. Similarly, setting y = x we obtain $\det(xA + xB) = x^3 \det(A + B) = 0$, and thus $a_0(x)x^3 + a_1(x)x^2 + a_2(x)x = 0$. Also, for y = -x we obtain $\det(xA - xB) = x^3 \det(A - B) = 0$; thus $-a_0(x)x^3 + a_1(x)x^2 - a_x(x)x = 0$. Adding these two relations gives $a_1(x) = 0$ for all x. For x = 0 we find that $\det(yB) = y^3 \det B = 0$, and hence $a_0(0)y^3 + a_x(0)y = 0$ for all y. Therefore, $a_0(0) = 0$. But $a_0(x)$ is a constant, so $a_0(x) = 0$. This implies that $a_2(x)x = 0$ for all x, and so $a_2(x) = 0$ for all x. We conclude that $\det(xA + yB)$ is identically equal to zero, and the problem is solved.

(Romanian mathematics competition, 1979, M. Martin)

214. We reduce the problem to a computation with 4×4 determinants. Expanding according to the rule of Laplace, we see that

$$x^{2} = \begin{vmatrix} a & 0 & b & 0 \\ c & 0 & d & 0 \\ 0 & b & 0 & a \\ 0 & d & 0 & c \end{vmatrix} \quad \text{and} \quad x'^{2} = \begin{vmatrix} b' & a' & 0 & 0 \\ d' & c' & 0 & 0 \\ 0 & 0 & b' & a' \\ 0 & 0 & d' & c' \end{vmatrix}.$$

Multiplying these determinants, we obtain $(xx')^2$.

(C. Coșniță, F. Turtoiu, *Probleme de Algebră* (*Problems in Algebra*), Editura Tehnică, Bucharest, 1972)

215. First, suppose that A is invertible. Then we can write

$$\begin{pmatrix} A & B \\ C & D \end{pmatrix} = \begin{pmatrix} A & 0 \\ C & \mathcal{I}_n \end{pmatrix} \begin{pmatrix} \mathcal{I}_n & A^{-1}B \\ 0 & D - CA^{-1}B \end{pmatrix}.$$

The matrices on the right-hand side are of block-triangular type, so their determinants are the products of the determinants of the blocks on the diagonal (as can be seen on expanding the determinants using the rule of Laplace). Therefore,

$$\det\begin{pmatrix} A & B \\ C & D \end{pmatrix} = (\det A)(\det(D - CA^{-1}B)) = \det(AD - ACA^{-1}B).$$

The equality from the statement now follows form that fact that A and C commute.

If A is not invertible, then since the polynomial $\det(A + \epsilon \mathcal{I}_n)$ has finitely many zeros, $A + \epsilon \mathcal{I}_n$ is invertible for any sufficiently small $\epsilon > 0$. This matrix still commutes with C, so we can apply the above argument to A replaced by $A + \epsilon \mathcal{I}_n$. The identity from the statement follows by letting $\epsilon \to 0$.

216. Applying the previous problem, we can write

$$\det(\mathcal{I}_n - XY) = \det\begin{pmatrix} \mathcal{I}_n & X \\ Y & \mathcal{I}_n \end{pmatrix} = (-1)^n \det\begin{pmatrix} Y & \mathcal{I}_n \\ \mathcal{I}_n & X \end{pmatrix}$$
$$= (-1)^{2n} \det\begin{pmatrix} \mathcal{I}_n & Y \\ X & \mathcal{I}_n \end{pmatrix} = \det(\mathcal{I}_n - YX).$$

Note that we performed some row and column permutations in the process, while keeping track of the sign of the determinant.

217. For k even, that is, k=2m, the inequality holds even without the assumption from the statement. Indeed, there exists ϵ arbitrarily small such that the matrix $B_0 = B + \epsilon \mathcal{I}_n$ is invertible. Then

$$\det(A^{2m} + B_0^{2m}) = \det B_0^{2m} \det \left((A^m B_0^{-m})^2 + \mathcal{I}_n \right),\,$$

and the latter is nonnegative, as seen in the introduction. Taking the limit with ϵ approaching zero, we obtain $\det(A^{2m} + B^{2m}) > 0$.

For k odd, k = 2m + 1, let $x_0 = -1, x_1, x_2, \dots, x_{2m}$ be the zeros of the polynomial $x^{2m+1} + 1$, with $x_{j+m} = \overline{x}_j$, $j = 1, 2, \dots, m$. Because A and B commute, we have

$$A^{2m+1} + B^{2m+1} = (A+B) \prod_{j=1}^{m} (A - x_j B)(A - \overline{x}_j B).$$

Since A and B have real entries, by taking determinants we obtain

$$\det(A - x_j B)(A - \overline{x}_j B) = \det(A - x_j B) \det(A - \overline{x}_j B)$$

$$= \det(A - x_j B) \det(\overline{A - x_j B})$$

$$= \det(A - x_j B) \overline{\det(A - x_j B)} \ge 0,$$

for j = 1, 2, ..., m. This shows that the sign of $det(A^{2m+1} + B^{2m+1})$ is the same as the sign of det(A + B) and we are done.

(Romanian Mathematical Olympiad, 1986)

218. The case $\lambda \geq 0$ was discussed before. If $\lambda < 0$, let $\omega = \sqrt{-\lambda}$. We have

$$\det(\mathcal{I}_n + \lambda A^2) = \det(\mathcal{I}_n - \omega^2 A^2) = \det(\mathcal{I}_n - \omega A)(\mathcal{I}_n + \omega A)$$
$$= \det(\mathcal{I}_n - \omega A) \det(\mathcal{I}_n + \omega A).$$

Because $-A = A^t$, it follows that

$$\mathcal{I}_n - \omega A = \mathcal{I}_n + \omega A^t = {}^t (\mathcal{I}_n + \omega A).$$

Therefore,

$$\det(\mathcal{I}_n + \lambda A^2) = \det(\mathcal{I}_n + \omega A) \det^t(\mathcal{I}_n + \omega A) = (\det(\mathcal{I}_n + \omega A))^2 > 0,$$

and the inequality is proved.

(Romanian mathematics competition, proposed by S. Rădulescu)

219. First solution: We can assume that the leading coefficient of P(t) is 1. Let α be a real number such that $P(t) + \alpha$ is strictly positive and let Y be a matrix with negative determinant. Assume that f is onto. Then there exists a matrix X such that $P(X) = Y - \alpha \mathcal{I}_n$.

Because the polynomial $Q(t) = P(t) + \alpha$ has no real zeros, it factors as

$$Q(t) = \prod_{k=1}^{m} \left[(t + a_k)^2 + b_k^2 \right]$$

with $a_k, b_k \in \mathbb{R}$. It follows that

$$\det Q(X) = \prod_{k=1}^{m} \det \left[(X + a_k)^2 + b_k^2 \mathcal{I}_n \right] \ge 0,$$

and the latter is positive, since for all k,

$$\det\left[(X+a_k)^2+b_k^2\mathcal{I}_n\right]=b_k^{2n}\det\left[\left(\frac{1}{b_k}X+\frac{a_k}{b_k}\right)^2+\mathcal{I}_n\right]\geq 0.$$

In particular, $Q(X) \neq Y$ and thus the function f is not onto.

Second solution: Because the polynomial P(t) is of even degree, the function it defines on \mathbb{R} is not onto. Let μ be a number that is not of the form P(t), $t \in \mathbb{R}$. Then the matrix $\mu \mathcal{I}_n$ is not in the image of f. Indeed, if X is an $n \times n$ matrix, then by the spectral mapping theorem the eigenvalues of P(X) are of the form $p(\lambda)$, where λ is an eigenvalue of X. Since μ is not of this form, it cannot be an eigenvalue of a matrix in the image of f. But μ is the eigenvalue of $\mu \mathcal{I}_n$, which shows that the latter is not in the image of f, and the claim is proved.

(Gazeta Matematică (Mathematics Gazette, Bucharest), proposed by D. Andrica)

220. If $A^2 = \mathcal{O}_n$, then

$$\det(A + \mathcal{I}_n) = \det\left(\frac{1}{4}A^2 + A + \mathcal{I}_n\right) = \det\left(\frac{1}{2}A + \mathcal{I}_n\right)^2 = \left(\det\left(\frac{1}{2}A + \mathcal{I}_n\right)\right)^2 \ge 0.$$

Similarly,

$$\det(A - \mathcal{I}_n) = \det(-(\mathcal{I}_n - A)) = (-1)^n \det(\mathcal{I}_n - A) = (-1)^n \det\left(\mathcal{I}_n - A + \frac{1}{4}A^2\right)$$
$$= (-1)^n \det\left(\mathcal{I}_n - \frac{1}{2}A\right)^2 = (-1)^n \left(\det\left(\mathcal{I}_n - \frac{1}{2}A\right)\right)^2 \le 0,$$

since *n* is odd. Hence $det(A + \mathcal{I}_n) \ge 0 \ge det(A - \mathcal{I}_n)$.

If $A^2 = \mathcal{I}_n$, then

$$0 \le (\det(A + \mathcal{I}_n)^2) = \det(A + \mathcal{I}_n)^2 = \det(A^2 + 2A + \mathcal{I}_n)$$

= \det(2A + 2\mathcal{I}_n) = 2^n \det(A + \mathcal{I}_n).

Also,

$$\det(A - \mathcal{I}_n) = (-1)^n \det(\mathcal{I}_n - A) = (-1)^n \det\left(\frac{1}{2}(2\mathcal{I}_n - 2A)\right)$$

$$= \left(-\frac{1}{2}\right)^n \det(\mathcal{I}_n - 2A + \mathcal{I}_n) = \left(-\frac{1}{2}\right)^n \det(A^2 - 2A + \mathcal{I}_n)$$
$$= \left(-\frac{1}{2}\right)^n \det(A - \mathcal{I}_n)^2 \le 0,$$

and the inequality is proved in this case, too.

(Romanian mathematics competition, 1987)

221. All the information about the inverse of A is contained in its determinant. If we compute the determinant of A by expanding along the kth column, we obtain a polynomial in x_k , and the coefficient of x_k^{m-1} is exactly the minor used for computing the entry b_{km} of the adjoint matrix multiplied by $(-1)^{k+m}$. Viewing the product $\prod_{i>j} (x_i - x_j)$ as a polynomial in x_k , we have

$$\prod_{i>j} (x_i - x_j) = \Delta(x_1, \dots, x_{k-1}, x_{k+1}, \dots, x_n) \times (x_k - x_1) \cdots (x_k - x_{k-1})$$

$$\times (x_{k+1} - x_k) \dots (x_n - x_k)$$

$$= (-1)^{n-k} \Delta(x_1, \dots, x_{k-1}, x_{k+1}, \dots, x_n) \times \prod_{i \neq k} (x_k - x_j).$$

In the product $\prod_{j \neq k} (x_k - x_j)$ the coefficient of x_k^{m-1} is

$$(-1)^{n-m}S_{n-m}(x_1,\ldots,x_{k-1},x_{k+1},\ldots,x_n).$$

Combining all these facts, we obtain

$$b_{km} = (-1)^{k+m} \Delta(x_1, x_2, \dots, x_n)^{-1} (-1)^{k+m} (-1)^{n-k} (-1)^{n-m}$$

$$\times \Delta(x_1, \dots, x_{k-1}, x_{k+1}, \dots, x_n) S_m(x_1, \dots, x_{k-1}, x_{k+1}, \dots, x_n)$$

$$= (-1)^{k+m} \Delta(x_1, x_2, \dots, x_n)^{-1} \Delta(x_1, \dots, x_{k-1}, x_{k+1}, \dots, x_n)$$

$$\times S_m(x_1, \dots, x_{k-1}, x_{k+1}, \dots, x_n),$$

as desired.

222. The inverse of a 2×2 matrix $C = (c_{ij})_{i,j}$ with integer entries is a matrix with integer entries if and only if det $C = \pm 1$ (one direction of this double implication follows from the formula for the inverse, and the other from det $C^{-1} = 1/\det C$).

With this in mind, let us consider the polynomial $P(x) \in \mathbb{Z}[x]$, $P(x) = \det(A + xB)$. The hypothesis of the problem implies that P(0), P(1), P(2), P(3), $P(4) \in \{-1, 1\}$. By the pigeonhole principle, three of these numbers are equal, and because P(x) has degree at most 2, it must be constant. Therefore, $\det(A + xB) = \pm 1$ for all x, and in particular for x = 5 the matrix A + 5B is invertible and has determinant equal to ± 1 . Consequently, the inverse of this matrix has integer entries.

(55th W.L. Putnam Mathematical Competition, 1994)

223. We know that $AA^* = A^*A = (\det A)\mathcal{I}_3$, so if A is invertible then so is A^* , and $A = \det A(A^*)^{-1}$. Also, $\det A \det A^* = (\det A)^3$; hence $\det A^* = (\det A)^2$. Therefore, $A = \pm \sqrt{\det A^*}(A^*)^{-1}$.

Because

$$A^* = (1 - m) \begin{pmatrix} -m - 1 & 1 & 1 \\ 1 & -m - 1 & 1 \\ 1 & 1 & -m - 1 \end{pmatrix},$$

we have

$$\det A^* = (1-m)^3 [-(m+1)^3 + 2 + 3(m+1)] = (1-m)^4 (m+2)^2.$$

Using the formula with minors, we compute the inverse of the matrix

$$\begin{pmatrix} -m-1 & 1 & 1 \\ 1 & -m-1 & 1 \\ 1 & 1 & -m-1 \end{pmatrix}$$

to be

$$\frac{1}{(1-m)(m+2)^2} \begin{pmatrix} -m^2-m-2 & m+2 & m+2 \\ m+2 & -m^2-m-2 & m+2 \\ m+2 & m+2 & -m^2-m-2 \end{pmatrix}.$$

Then $(A^*)^{-1}$ is equal to this matrix divided by $(1 - m)^3$. Consequently, the matrix we are looking for is

$$A = \pm \sqrt{\det A^*} (A^*)^{-1}$$

$$= \pm \frac{1}{(1-m)^2(m+2)} \begin{pmatrix} -m^2 - m - 2 & m+2 & m+2 \\ m+2 & -m^2 - m - 2 & m+2 \\ m+2 & m+2 & -m^2 - m - 2 \end{pmatrix}.$$

(Romanian mathematics competition)

224. The series expansion

$$\frac{1}{1-x} = 1 + x + x^2 + x^3 + \cdots$$

suggests that

$$(\mathcal{I}_n - A)^{-1} = \mathcal{I}_n + A + A^2 + A^3 + \cdots$$

But does the series on the right converge?

Let

$$\alpha = \max_{i} \left(\sum_{j=1}^{n} |a_{ij}| \right) < 1.$$

Then

$$\left|\sum_{k} \left| \sum_{j} a_{ij} a_{jk} \right| \le \sum_{j,k} |a_{ij} a_{jk}| = \sum_{j} \left(|a_{ij}| \sum_{k} |a_{jk}| \right) \le \alpha \sum_{j} |a_{ij}| \le \alpha^2.$$

Inductively we obtain that the entries $a_{ij}(n)$ of A^n satisfy $\sum_j |a_{ij}(n)| < \alpha^n$ for all i. Because the geometric series $1 + \alpha + \alpha^2 + \alpha^3 + \cdots$ converges, so does $\mathcal{I}_n + A + A^2 + A^3 + \cdots$. And the sum of this series is the inverse of $\mathcal{I}_n - A$.

(P.N. de Souza, J.N. Silva, Berkeley Problems in Mathematics, Springer, 2004)

225. The trick is to compute A^2 . The elements on the diagonal are

$$\sum_{k=1}^{n} \sin^2 k m \alpha, \quad m = 1, 2, \dots, n,$$

which are all nonzero. Off the diagonal, the (m, j)th entry is equal to

$$\sum_{k=1}^{n} \sin km\alpha \sin kj\alpha = \frac{1}{2} \left[\sum_{k=1}^{n} \cos k(m-j)\alpha - \sum_{k=1}^{n} k(m+j)\alpha \right].$$

We are led to the computation of two sums of the form $\sum_{k=1}^{n} \cos kx$. This is done as follows:

$$\sum_{k=1}^{n} \cos kx = \frac{1}{2\sin\frac{x}{2}} \sum_{k=1}^{n} \sin\frac{x}{2} \cos kx = \frac{1}{2\sin\frac{x}{2}} \sum_{k=1}^{n} \left[\sin\left(k + \frac{1}{2}\right)x - \sin\left(k - \frac{1}{2}x\right) \right].$$

The sum telescopes, and we obtain

$$\sum_{k=1}^{n} \cos kx = \frac{\sin \left(n + \frac{1}{2}\right)x}{2\sin \frac{x}{2}} - \frac{1}{2}.$$

Note that for $x = (m \pm j)\alpha = \frac{(m \pm j)\pi}{n+1}$,

$$\sin\left(n + \frac{1}{2}\right)x = \sin\left((m \pm j)\pi - \frac{x}{2}\right) = (-1)^{m+j+1}\sin\frac{x}{2}.$$

Hence

$$\sum_{k=1}^{n} \cos(m \pm j) k \alpha = \frac{(-1)^{m+j+1}}{2} - \frac{1}{2}.$$

It follows that for $m \neq j$, the (m, j) entry of the matrix A^2 is zero. Hence A^2 is a diagonal matrix with nonzero diagonal entries. This shows that A^2 is invertible, and so is A.

Remark. This matrix appears in topological quantum field theory. A matrix of this type is used in the discrete Fourier transform, which has found applications to the JPEG encoding of digital photography.

226. If A + iB is invertible, then so is $A^{\dagger} - iB^{\dagger}$. Let us multiply these two matrices:

$$(A^{\dagger} - iB^{\dagger})(A + iB) = A^{\dagger}A + B^{\dagger}B + i(A^{\dagger}B - B^{\dagger}A).$$

We have

$$\langle (A^{\dagger}A + B^{\dagger}B + i(A^{\dagger}B - B^{\dagger}A))v, v \rangle$$

$$= \langle A^{\dagger}Av, v \rangle + \langle B^{\dagger}Bv, v \rangle + \langle i(A^{\dagger}B - B^{\dagger}A)v, v \rangle$$

$$= ||Av||^{2} + ||Bv||^{2} + \langle i(A^{\dagger}B - B^{\dagger}A)v, v \rangle,$$

which is strictly greater than zero for any vector $v \neq 0$. This shows that the product $(A^{\dagger} - iB^{\dagger})(A + iB)$ is a *positive definite* matrix (i.e., $\langle (A^{\dagger} - iB^{\dagger})(A + iB)v, v \rangle > 0$ for all $v \neq 0$). The linear transformation that it defines is therefore injective, hence an isomorphism. This implies that $(A^{\dagger} - iB^{\dagger})(A + iB)$ is invertible, and so (A + iB) itself is invertible.

227. First solution: The fact that $A - \mathcal{I}_n$ is invertible follows from the spectral mapping theorem. To find its inverse, we recall the identity

$$1 + x + x^2 + \dots + x^k = \frac{x^{k+1} - 1}{x - 1},$$

which by differentiation gives

$$1 + 2x + \dots + kx^{k-1} = \frac{kx^{k+1} - (k+1)x^k + 1}{(x-1)^2}.$$

Substituting A for x, we obtain

$$(A - \mathcal{I}_n)^2 (\mathcal{I}_n + 2A + \dots + kA^{k-1}) = kA^{k+1} - (k+1)A^k + \mathcal{I}_n = \mathcal{I}_n.$$

Hence

$$(A - \mathcal{I}_n)^{-1} = (A - \mathcal{I}_n)(\mathcal{I}_n + 2A + \dots + kA^{k-1}).$$

Second solution: Simply write

$$\mathcal{I}_n = kA^{k+1} - (k+1)A^k + \mathcal{I}_n = (A - \mathcal{I}_n)(kA^k - A^{k-1} - \dots - A - \mathcal{I}_n),$$

which gives the inverse written in a different form.

(Mathematical Reflections, proposed by T. Andreescu)

228. If $\alpha \neq -1$ then

$$\left(A^{-1} - \frac{1}{\alpha + 1}A^{-1}BA^{-1}\right)(A + B) = \mathcal{I}_n + A^{-1}B - \frac{1}{\alpha + 1}A^{-1}BA^{-1}B$$
$$-\frac{1}{\alpha + 1}A^{-1}B.$$

But $(A^{-1}B)^2 = A^{-1}X(YA^{-1}X)Y = \alpha A^{-1}XY = \alpha A^{-1}B$. Hence in the above equality, the right-hand side is equal to the identity matrix. This proves the claim.

If $\alpha = -1$, then $(A^{-1}B)^2 + A^{-1}B = 0$, that is, $(\mathcal{I}_n + A^{-1}B)A^{-1}B = 0$. This implies that $\mathcal{I}_n + A^{-1}B$ is a zero divisor. Multiplying by A on the right we find that A + B is a zero divisor itself. Hence in this case A + B is not invertible.

(C. Năstăsescu, C. Niţă, M. Brandiburu, D. Joiţa, *Exerciţii şi Probleme de Algebră* (*Exercises and Problems in Algebra*), Editura Didactică și Pedagogică, Bucharest, 1983)

229. The computation

$$(A - b\mathcal{I}_n)(B - a\mathcal{I}_n) = ab\mathcal{I}_n$$

shows that $A - b\mathcal{I}_n$ is invertible, and its inverse is $\frac{1}{ab}(B - a\mathcal{I}_n)$. Then

$$(B - a\mathcal{I}_n)(A - b\mathcal{I}_n) = ab\mathcal{I}_n,$$

which translates into $BA - aA - bB = \mathcal{O}_n$. Consequently, BA = aA + bB = AB, proving that the matrices commute.

230. We have

$$(A + iB^2)(B + iA^2) = AB - B^2A^2 + i(A^3 + B^3) = \mathcal{I}_n.$$

This implies that $A + iB^2$ is invertible, and its inverse is $B + iA^2$. Then

$$\mathcal{I}_n = (B + iA^2)(A + iB^2) = BA - A^2B^2 + i(A^3 + B^3) = BA - A^2B^2,$$

as desired.

(Romanian Mathematical Olympiad, 1982, proposed by I.V. Maftei)

231. Of course, one can prove that the coefficient matrix is nonsingular. But there is a slick solution. Add the equations and group the terms as

$$3(x_1 + x_2 + x_3) + 3(x_4 + x_5 + x_6) + \dots + 3(x_{97} + x_{98} + x_{99}) + 3x_{100} = 0.$$

The terms in the parentheses are all zero; hence $x_{100} = 0$. Taking cyclic permutations yields $x_1 = x_2 = \cdots = x_{100} = 0$.

232. If y is not an eigenvalue of the matrix

$$\begin{pmatrix} 0 & 1 & 0 & 0 & 1 \\ 1 & 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 & 0 \\ 0 & 0 & 1 & 0 & 1 \\ 1 & 0 & 0 & 1 & 0 \end{pmatrix},$$

then the system has the unique solution $x_1 = x_2 = x_3 = x_4 = x_5 = 0$. Otherwise, the eigenvectors give rise to nontrivial solutions. Thus, we have to compute the determinant

$$\begin{vmatrix} -y & 1 & 0 & 0 & 1 \\ 1 & -y & 1 & 0 & 0 \\ 0 & 1 & -y & 1 & 0 \\ 0 & 0 & 1 & -y & 1 \\ 1 & 0 & 0 & 1 & -y \end{vmatrix}.$$

Adding all rows to the first and factoring 2 - y, we obtain

$$(2-y)\begin{vmatrix} 1 & 1 & 1 & 1 & 1 \\ 1-y & 1 & 0 & 0 \\ 0 & 1 & -y & 1 & 0 \\ 0 & 0 & 1 & -y & 1 \\ 1 & 0 & 0 & 1 & -y \end{vmatrix}.$$

The determinant from this expression is computed using row-column operations as follows:

$$\begin{vmatrix} 1 & 1 & 1 & 1 & 1 \\ 1 - y & 1 & 0 & 0 \\ 0 & 1 - y & 1 & 0 \\ 0 & 0 & 1 - y & 1 \\ 1 & 0 & 0 & 1 - y \end{vmatrix} = \begin{vmatrix} 1 & 0 & 0 & 0 & 0 \\ 1 - y - 1 & 0 & -1 & -1 \\ 0 & 1 & - y & 1 & 0 \\ 0 & 0 & 1 - y & 1 \\ 1 & -1 & -1 & 0 & -y - 1 \end{vmatrix} = \begin{vmatrix} -y - 1 & 0 & -1 & -1 \\ -y & -y & 0 & -1 \\ 0 & 1 - y & 1 \\ -1 & -1 & 0 & -y - y \end{vmatrix}$$

$$= \begin{vmatrix} -y-1 & 0 & 0 & -1 \\ 0 & -y & 1 & -1 \\ -1 & 1 & -y-1 & -1 \\ -1 & 0 & 0 & -y \end{vmatrix},$$

which, after expanding with the rule of Laplace, becomes

$$-\begin{vmatrix} -y & -1 \\ 1 & -y - 1 \end{vmatrix} \cdot \begin{vmatrix} -y - 1 & -1 \\ -1 & -y \end{vmatrix} = -(y^2 + y - 1)^2.$$

Hence the original determinant is equal to $(y-2)(y^2+y-1)^2$. If y=2, the space of solutions is therefore one-dimensional, and it is easy to guess the solution $x_1=x_2=x_3=x_4=x_5=\lambda$, $\lambda \in \mathbb{R}$.

 $x_3=x_4=x_5=\lambda,\,\lambda\in\mathbb{R}.$ If $y=\frac{-1+\sqrt{5}}{2}$ or if $y=\frac{-1-\sqrt{5}}{2}$, the space of solutions is two-dimensional. In both cases, the minor

$$\begin{vmatrix}
-y & 1 & 0 \\
1 & -y & 1 \\
0 & 1 & -y
\end{vmatrix}$$

is nonzero, hence x_3 , x_4 , and x_5 can be computed in terms of x_1 and x_2 . In this case the general solution is

$$(\lambda, \mu, -\lambda + y\mu, -y(\lambda + \mu), y\lambda - \mu), \quad \lambda, \mu \in \mathbb{R}.$$

Remark. The determinant of the system can also be computed using the formula for the determinant of a circulant matrix.

(5th International Mathematical Olympiad, 1963, proposed by the Soviet Union)

233. Taking the logarithms of the four relations from the statement, we obtain the following linear system of equations in the unknowns $\ln a$, $\ln b$, $\ln c$, $\ln d$:

$$-x \ln a + \ln b + \ln c + \ln d = 0,$$

$$\ln a - y \ln b + \ln c + \ln d = 0,$$

$$\ln a + \ln b - z \ln c + \ln d = 0,$$

$$\ln a + \ln b + \ln c - t \ln d = 0.$$

We are given that this system has a nontrivial solution. Hence the determinant of the coefficient matrix is zero, which is what had to be proved.

(Romanian mathematics competition, 2004)

234. First solution: Suppose there is a nontrivial solution (x_1, x_2, x_3) . Without loss of generality, we may assume $x_1 \le x_2 \le x_3$. Let $x_2 = x_1 + m$, $x_3 = x_1 + m + n$, $m, n \ge 0$. The first and the last equations of the system become

$$(a_{11} + a_{12} + a_{13})x_1 + (a_{12} + a_{13})m + a_{13}n = 0,$$

$$(a_{31} + a_{32} + a_{33})x_1 + (a_{32} + a_{33})m + a_{33}n = 0.$$

The hypotheses $a_{31} + a_{32} + a_{33} > 0$ and $a_{31} < 0$ imply $a_{32} + a_{33} \ge 0$, and therefore $(a_{32} + a_{33})m \ge 0$ and $a_{33}n \ge 0$. We deduce that $x_1 \le 0$, which combined with $a_{12} < 0$, $a_{13} < 0$, $a_{11} + a_{12} + a_{13} > 0$ gives

$$(a_{11} + a_{12} + a_{13})x_1 \le 0$$
, $(a_{12} + a_{13})m \le 0$, $a_{13}n \le 0$.

The sum of these three nonpositive terms can be zero only when they are all zero. Hence $x_1 = 0$, m = 0, n = 0, which contradicts our assumption. We conclude that the system has the unique solution $x_1 = x_2 = x_3 = 0$.

Second solution: Suppose there is a nontrival solution (x_1, x_2, x_3) . Without loss of generality, we may assume that $|x_3| \ge |x_2| \ge |x_1|$. We have $a_{31}, a_{32} < 0$ and $0 < -a_{31} - a_{32} < a_{33}$, so

$$|a_{33}x_3| = |-a_{31}x_1 - a_{32}x_2| \le (-a_{31} - a_{32})|x_2| \le (-a_{31} - a_{32})|x_3| < a_{33}|x_3|.$$

This is a contradiction, which proves that the system has no nontrivial solution.

(7th International Mathematical Olympiad, 1965, proposed by Poland)

235. First solution: The zeros of P(x) are $\epsilon, \epsilon^2, \ldots, \epsilon^n$, where ϵ is a primitive (n+1)st root of unity. As such, the zeros of P(x) are distinct. Let

$$P(x^{n+1}) = Q(x) \cdot P(x) + R(x),$$

where $R(x) = a_{n-1}x^{n-1} + \cdots + a_1x + a_0$ is the remainder. Replacing x successively by $\epsilon, \epsilon^2, \dots, \epsilon^n$, we obtain

$$a_n \epsilon^{n-1} + \dots + a_1 \epsilon + a_0 = n+1,$$

 $a_n (\epsilon^2)^{n-1} + \dots + a_1 \epsilon^2 + a_0 = n+1,$
 \dots
 $a_n (\epsilon^n)^{n-1} + \dots + a_1 \epsilon^n + a_0 = n+1,$

or

$$[a_0 - (n+1)] + a_1 \epsilon + \dots + a_{n-1} \epsilon^{n-1} = 0,$$

$$[a_0 - (n+1)] + a_1 (\epsilon^2) + \dots + a_{n-1} (\epsilon^2)^{n-1} = 0,$$

$$\dots$$

$$[a_0 - (n+1)] + a_1 (\epsilon^n) + \dots + a_{n-1} (\epsilon^n)^{n-1} = 0.$$

This can be interpreted as a homogeneous system in the unknowns $a_0 - (n + 1)$, $a_1, a_2, \ldots, a_{n-1}$. The determinant of the coefficient matrix is Vandermonde, thus nonzero,

and so the system has the unique solution $a_0 - (n+1) = a_1 = \cdots = a_{n-1} = 0$. We obtain R(x) = n + 1.

Second solution: Note that

$$x^{n+1} = (x-1)P(x) + 1$$
;

hence

$$x^{k(n+1)} = (x-1)(x^{(k-1)(n+1)} + x^{(k-2)(n+1)} + \dots + 1)P(x) + 1.$$

Thus the remainder of any polynomial $F(x^{n+1})$ modulo P(x) is F(1). In our situation this is n+1, as seen above.

(Gazeta Matematică (Mathematics Gazette, Bucharest), proposed by M. Diaconescu)

236. The function $\phi(t) = \frac{t-3}{t+1}$ has the property that $\phi \circ \phi \circ \phi$ equals the identity function. And $\phi(\phi(t)) = \frac{3+t}{1-t}$. Replace x in the original equation by $\phi(x)$ and $\phi(\phi(x))$ to obtain two more equations. The three equations form a linear system

$$f\left(\frac{x-3}{x+1}\right) + f\left(\frac{3+x}{1-x}\right) = x,$$

$$f\left(\frac{3+x}{1-x}\right) + f\left(x\right) = \frac{x-3}{x+1},$$

$$f(x) + f\left(\frac{x-3}{x+1}\right) = \frac{3+x}{1-x},$$

in the unknowns

$$f(x)$$
, $f\left(\frac{x-3}{x+1}\right)$, $f\left(\frac{3+x}{1-x}\right)$.

Solving, we find that

$$f(t) = \frac{4t}{1 - t^2} - \frac{t}{2},$$

which is the unique solution to the functional equation.

(Kvant (Quantum), also appeared at the Korean Mathematical Olympiad, 1999)

237. It is obvious that gcd(x, x + y) = gcd(x, x + z) = 1. So in the equality from the statement, x divides y + z. Similarly, y divides z + x and z divides x + y. It follows that there exist integers a, b, c with abc = t and

$$x + y = cz,$$
$$y + z = ax,$$

$$z + x = by$$
.

View this as a homogeneous system in the variables x, y, z. Because we assume that the system admits nonzero solutions, the determinant of the coefficient matrix is zero. Writing down this fact, we obtain a new Diophantine equation in the unknowns a, b, c:

$$abc - a - b - c - 2 = 0$$
.

This can be solved by examining the following cases:

- 1. a = b = c. Then a = 2 and it follows that x = y = z, because these numbers are pairwise coprime. This means that x = y = z = 1 and t = 8. We have obtained the solution (1, 1, 1, 8).
- 2. a = b, $a \ne c$. The equation becomes $a^2c 2 = 2a + c$, which is equivalent to $c(a^2 1) = 2(a + 1)$, that is, c(a 1) = 2. We either recover case 1, or find the new solution c = 1, a = b = 3. This yields the solution to the original equation (1, 1, 2, 9).
- 3. a > b > c. In this case abc 2 = a + b + c < 3a. Therefore, a(bc 3) < 2. It follows that bc 3 < 2, that is, bc < 5. We have the following situations:
 - (i) b = 2, c = 1, so a = 5 and we obtain the solution (1, 2, 3, 10).
 - (ii) b = 3, c = 1, so a = 3 and we return to case 2.
 - (iii) b = 4, c = 1, so 3a = 7, which is impossible.

In conclusion, we have obtained the solutions (1, 1, 1, 8), (1, 1, 2, 9), (1, 2, 3, 10), and those obtained by permutations of x, y, z.

(Romanian Mathematical Olympiad, 1995)

238. Note that m comparisons give rise to a homogeneous linear system of m equations with n unknowns, namely the masses, whose coefficients are -1, 0, and 1. Determining whether all coins have equal mass is the same as being able to decide whether the solution belongs to the one-dimensional subspace of \mathbb{R}^n spanned by the vector $(1, 1, \ldots, 1)$. Since the space of solutions has dimension at least n-m, in order to force the solution to lie in a one-dimensional space one needs at least n-1 equations. This means that we need to perform at least n-1 comparisions.

(Mathematical Olympiad Summer Program, 2006)

239. We are given that $a_0 = a_{n+1} = 0$ and $a_{k-1} - 2a_k + a_{k+1} = b_k$, with $b_k \in [-1, 1]$, k = 1, 2, ..., n. Consider the linear system of equations

$$a_0 - 2a_1 + a_2 = b_1,$$

$$a_1 - 2a_2 + a_3 = b_2,$$

. . .

$$a_{n-1} - 2a_n + a_{n+1} = b_n$$

in the unknowns a_1, a_2, \ldots, a_n . To determine a_k for some k, we multiply the first equation by 1, the second by 2, the third by 3, and so on up to the (k-1)st, which we multiply by k-1, then add them up to obtain

$$-ka_{k-1} + (k-1)a_k = \sum_{j \le k} jb_j.$$

Working backward, we multiply the last equation by by 1, the next-to-last by 2, and so on up to the (k + 1)st, which we multiply by n - k, then add these equations to obtain

$$-(n-k+1)a_{k+1} + (n-k)a_k = \sum_{j>k} (n-j+1)b_j.$$

We now have a system of three equations,

$$-ka_{k-1} + (k-1)a_k = \sum_{j < k} jb_j,$$

$$a_{k-1} - 2a_k + a_{k+1} = b_k,$$

$$-(n-k+1)a_{k+1} + (n-k)a_k = \sum_{j > k} (n-j+1)b_j$$

in the unknowns a_{k-1} , a_k , a_{k+1} . Eliminating a_{k-1} and a_{k+1} , we obtain

$$\left(\frac{k-1}{k} - 2 + \frac{n-k}{n-k+1}\right) a_k = b_k + \frac{1}{k} \sum_{j \neq k} j b_j + \frac{1}{n-k+1} \sum_{j \neq k} (n-j+1) b_j.$$

Taking absolute values and using the triangle inequality and the fact that $|b_j| \le 1$, for all j, we obtain

$$\left| \frac{-n-1}{k(n-k+1)} \right| |a_k| \le 1 + \frac{1}{k} \sum_{j < k} j + \frac{1}{n-k+1} \sum_{j > k} (n-j+1)$$
$$= 1 + \frac{k-1}{2} + \frac{n-k}{2} = \frac{n+1}{2}.$$

Therefore, $|a_k| \le k(n-k+1)/2$, and the problem is solved.

240. The fact that the matrix is invertible is equivalent to the fact that the system of linear equations

$$\frac{x_1}{1} + \frac{x_2}{2} + \dots + \frac{x_n}{n} = 0,$$

$$\frac{x_1}{2} + \frac{x_2}{3} + \dots + \frac{x_n}{n+1} = 0,$$

$$\dots$$

$$\frac{x_1}{n} + \frac{x_2}{n+1} + \dots + \frac{x_n}{2n-1} = 0$$

has only the trivial solution. For a solution (x_1, x_2, \dots, x_n) consider the polynomial

$$P(x) = x_1(x+1)(x+2)\cdots(x+n-1) + x_2x(x+2)\cdots(x+n-1) + \cdots + x_nx(x+1)\cdots(x+n-2).$$

Bringing to the common denominator each equation, we can rewrite the system in short form as $P(1) = P(2) = \cdots = P(n) = 0$. The polynomial P(x) has degree n-1; the only way it can have n zeros is if it is identically zero. Taking successively $x = 0, -1, -2, \ldots, -n$, we deduce that $x_i = 0$ for all i. Hence the system has only the trivial solution, and the matrix is invertible.

For the second part, note that the sum of the entries of a matrix A is equal to the sum of the coordinates of the vector $A\overline{1}$, where $\overline{1}$ is the vector (1, 1, ..., 1). Hence the sum of the entries of the inverse matrix is equal to $x_1 + x_2 + \cdots + x_n$, where $(x_1, x_2, ..., x_n)$ is the unique solution to the system of linear equations

$$\frac{x_1}{1} + \frac{x_2}{2} + \dots + \frac{x_n}{n} = 1,$$

$$\frac{x_1}{2} + \frac{x_2}{3} + \dots + \frac{x_n}{n+1} = 1,$$
...

$$\frac{x_1}{n} + \frac{x_2}{n+1} + \dots + \frac{x_n}{2n-1} = 1.$$

This time, for a solution to this system, we consider the polynomial

$$Q(x) = x_1(x+1)(x+2)\cdots(x+n-1) + \cdots + x_nx(x+1)\cdots(x+n-2) - x(x+1)\cdots(x+n-1).$$

Again we observe that $Q(1) = Q(2) = \cdots = Q(n) = 0$. Because Q(x) has degree n and dominating coefficient -1, it follows that $Q(x) = -(x-1)(x-2)\cdots(x-n)$. So

$$x_1 \frac{(x+1)(x+2)\cdots(x+n-1)}{x^{n-1}} + \dots + x_n \frac{x(x+1)\cdots(x+n-2)}{x^{n-1}}$$

$$= \frac{x(x+1)\cdots(x+n-1) - (x-1)(x-2)\cdots(x-n)}{x^{n-1}}.$$

The reason for writing this complicated relation is that as $x \to \infty$, the left-hand side becomes $x_1 + x_2 + \cdots + x_n$, while the right-hand side becomes the coefficient of x^{n-1} in the numerator. And this coefficient is

$$1+2+\cdots+(n-1)+1+2+\cdots+n=\frac{n(n-1)}{2}+\frac{n(n+1)}{2}=n^2.$$

The problem is solved.

Remark. It is interesting to note that the same method allows the computation of the inverse as $(b_{k,m})_{km}$, giving

$$b_{k,m} = \frac{(-1)^{k+m}(n+k-1)!(n+m-1)!}{(k+m-1)[(k-1)!(m-1)!]^2(n-m)!(n-k)!}.$$

241. First, note that the polynomials $\binom{x}{1}$, $\binom{x+1}{3}$, $\binom{x+2}{5}$, ... are odd and have degrees 1, 3, 5, ..., and so they form a basis of the vector space of the odd polynomial functions with real coefficients.

The scalars c_1, c_2, \ldots, c_m are computed successively from

$$P(1) = c_1,$$

$$P(2) = c_1 \binom{2}{1} + c_2,$$

$$P(3) = c_1 \binom{3}{1} + c_2 \binom{4}{3} + c_3.$$

The conclusion follows.

(G. Pólya, G. Szegő, Aufgaben und Lehrsätze aus der Analysis, Springer-Verlag, 1964)

242. Inspired by the previous problem we consider the integer-valued polynomials $\binom{x}{m} = x(x-1)\cdots(x-m+1)/m!, m=0,1,2,\ldots$ They form a basis of the vector space of polynomials with real coefficients. The system of equations

$$P(k) = b_0 {x \choose n} + b_1 {x \choose n-1} + \dots + b_{n-1} {x \choose 1} + b_n, \quad k = 0, 1, \dots, n,$$

can be solved by Gaussian elimination, producing an integer solution b_0, b_1, \ldots, b_n . Yes, we do obtain an integer solution because the coefficient matrix is triangular and has ones on the diagonal! Finally, when multiplying $\binom{x}{m}$, $m = 0, 1, \ldots, n$, by n!, we obtain polynomials with integer coefficients. We find that n!P(x) has integer coefficients, as desired.

(G. Pólya, G. Szegő, Aufgaben und Lehrsätze aus der Analysis, Springer-Verlag, 1964)

243. For n=1 the rank is 1. Let us consider the case $n \ge 2$. Observe that the rank does not change under row/column operations. For $i=n, n-1, \ldots, 2$, subtract the (i-1)st row from the *i*th. Then subtract the second row from all others. Explicitly, we obtain

$$\operatorname{rank}\begin{pmatrix} 2 & 3 & \cdots & n+1 \\ 3 & 4 & \cdots & n+2 \\ \vdots & \vdots & \ddots & \vdots \\ n+1 & n+2 & \cdots & 2n \end{pmatrix} = \operatorname{rank}\begin{pmatrix} 2 & 3 & \cdots & n+1 \\ 1 & 1 & \cdots & 1 \\ \vdots & \vdots & \ddots & \vdots \\ 1 & 1 & \cdots & 1 \end{pmatrix}$$
$$= \operatorname{rank}\begin{pmatrix} 1 & 2 & \cdots & n \\ 1 & 1 & \cdots & 1 \\ 0 & 0 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & 0 \end{pmatrix} = 2.$$

(12th International Competition in Mathematics for University Students, 2005)

- **244.** The polynomials $P_j(x) = (x+j)^k$, j = 0, 1, ..., n-1, lie in the (k+1)-dimensional real vector space of polynomials of degree at most k. Because k+1 < n, they are linearly dependent. The columns consist of the evaluations of these polynomials at 1, 2, ..., n, so the columns are linearly dependent. It follows that the determinant is zero.
- **245.** We prove this property by induction on n. For n=1, if f_1 is identically equal to zero, then so is f. Otherwise, pick a vector $e \notin f_1^{-1}(0)$. Note that any other vector $v \in V$ is of the form $\alpha e + w$ with $\alpha \in \mathbb{R}$ and $w \in f_1^{-1}(0)$. It follows that $f = \frac{f(e)}{f_1(e)}f_1$, and the base case is proved.

We now assume that the statement is true for n = k - 1 and prove it for n = k. By passing to a subset, we may assume that f_1, f_2, \ldots, f_k are linearly independent. Because f_k is linearly independent of $f_1, f_2, \ldots, f_{k-1}$, by the induction hypothesis there exists a vector e_k such that $f_1(e_k) = f_2(e_k) = \cdots = f_{k-1}(e_k) = 0$, and $f_k(e_k) \neq 0$. Multiplying e_k by a constant, we may assume that $f_k(e_k) = 1$. The vectors $e_1, e_2, \ldots, e_{k-1}$ are defined similarly, so that $f_i(e_i) = 1$ if i = j and 0 otherwise.

For an arbitrary vector $v \in V$ and for i = 1, 2, ..., k, we have

$$f_i\left(v - \sum_{j=1}^k f_j(v)e_j\right) = f_i(v) - \sum_{j=1}^k f_j(v)f_i(e_j) = f_i(v) - f_i(v)f_i(e_i) = 0.$$

By hypothesis $f(v - \sum_{j=1}^{k} f_j(v)e_j) = 0$. Since f is linear, this implies

$$f(v) = f(e_1)f_1(v) + f(e_2)f_2(v) + \dots + f(e_k)f_k(v)$$
, for all $v \in V$.

This expresses f as a linear combination of f_1, f_2, \ldots, f_k , and we are done. (5th International Competition in Mathematics for University Students, 1998)

246. First solution: We will prove this property by induction on n. For n = 1 it is obviously true. Assume that it is true for n-1, and let us prove it for n. Using the induction hypothesis, we can find $x_1, x_2, \ldots, x_{n-1} \in S$ such that $a_1x_1 + a_2x_2 + \cdots + a_{n-1}x_{n-1}$

is irrational for any nonnegative rational numbers $a_1, a_2, ..., a_n$ not all equal to zero. Denote the other elements of S by $x_n, x_{n+1}, ..., x_{2n-1}$ and assume that the property does not hold for n. Then for each k = 0, 1, ..., n-1 we can find rational numbers r_k such that

$$\left(\sum_{i=1}^{n-1} b_{ik} x_i\right) + c_k x_{n+k} = r_k$$

with b_{ik} , c_k some nonnegative integers, not all equal to zero. Because linear combinations of the x_i 's, i = 1, 2, ..., n - 1, with nonnegative coefficients are irrational, it follows that c_k cannot be equal to zero. Dividing by the appropriate numbers if necessary, we may assume that for all k, $c_k = 1$. We can write $x_{n+k} = r_k - \sum_{i=1}^{n-1} b_{ik}x_i$. Note that the irrationality of x_{n+k} implies in addition that for a fixed k, not all the b_{ik} 's are zero.

Also, for the *n* numbers $x_n, x_{n+1}, \ldots, x_{2n-1}$, we can find nonnegative rationals d_1, d_2, \ldots, d_n , not all equal to zero, such that

$$\sum_{k=0}^{n-1} d_k x_{n+k} = r,$$

for some rational number r. Replacing each x_{n+k} by the formula found above, we obtain

$$\sum_{k=0}^{n-1} d_k \left(-\sum_{i=1}^{n-1} b_{ik} x_i + r_k \right) = r.$$

It follows that

$$\sum_{i=1}^{n-1} \left(\sum_{k=0}^{n-1} d_k b_{ik} \right) x_i$$

is rational. Note that there exists a nonzero d_k , and for that particular k also a nonzero b_{ik} . We found a linear combination of $x_1, x_2, \ldots, x_{n-1}$ with coefficients that are positive, rational, and not all equal to zero, which is a rational number. This is a contradiction. The conclusion follows.

Second solution: Let V be the span of $1, x_1, x_2, \ldots, x_{2n-1}$ over $\mathbb Q$. Then V is a finite-dimensional $\mathbb Q$ -vector space inside $\mathbb R$. Choose a $\mathbb Q$ -linear function $f: V \to \mathbb Q$ such that f(1) = 0 and $f(x_i) \neq 0$. Such an f exists since the space of linear functions with f(1) = 0 has dimension dim V - 1 and the space of functions that vanish on 1 and x_i has dimension dim V - 2, and because $\mathbb Q$ is infinite, you cannot cover an m-dimensional vector space with finitely many (m-1)-dimensional subspaces. By the pigeonhole principle there are n of the x_i for which $f(x_i)$ has the same sign. Since f(r) = 0 for all rational r, no linear combination of these n with positive coefficients can be rational.

(second solution by R. Stong)

247. *First solution*: Assume first that all numbers are integers. Whenever we choose a number, the sum of the remaining ones is even; hence the parity of each number is the same as the parity of the sum of all. And so all numbers have the same parity.

By subtracting one of the numbers from all we can assume that one of them is zero. Hence the numbers have the same parity as zero. After dividing by 2, we obtain 2n + 1 numbers with the same property. So we can keep dividing by 2 forever, which is possible only if all numbers are zero. It follows that initially all numbers were equal.

The case of rational numbers is resolved by multiplying by the least common multiple of the denominators. Now let us assume that the numbers are real. The reals form an infinite-dimensional vector space over the rationals. Using the axiom of choice we can find a basis of this vector space (sometimes called a Hammel basis). The coordinates of the 2n + 1 numbers are rational, and must also satisfy the property from the statement (this follows from the fact that the elements of the basis are linearly independent over the rationals). So for each basis element, the corresponding coordinates of the 2n + 1 numbers are the same. We conclude that the numbers are all equal, and the problem is solved.

However, this solution works only if we assume the *axiom of choice* to be true. The axiom states that given a family of sets, one can choose an element from each. Obvious as this statement looks, it cannot be deduced from the other axioms of set theory and has to be taken as a fundamental truth. A corollary of the axiom is Zorn's lemma, which is the actual result used for constructing the Hammel basis. Zorn's lemma states that if every totally ordered subset of a partially ordered set has an upper bound, then the set has a maximal element. In our situation this lemma is applied to families of linearly independent vectors with the ordering given by the inclusion to yield a basis.

Second solution: The above solution can be improved to avoid the use of the axiom of choice. As before, we prove the result for rational numbers. Arguing by contradiction we assume that there exist 2n + 1 real numbers, not all equal, such that whenever one is removed the others can be separated into two sets with n elements having the sum of their elements equal. If in each of these equalities we move all numbers to one side, we obtain a homogeneous system of 2n + 1 equations with 2n + 1 unknowns. In each row of the coefficient matrix, 1 and -1 each occur n times, and 0 appears once. The solution to the system obviously contains the one-dimensional vector space V spanned by the vector $(1, 1, \ldots, 1)$. By hypothesis, it contains another vector that does not lie in V. Solving the system using Gaussian elimination, we conclude that there must also exist a vector with rational coordinates outside of V. But we already know that this is impossible. The contradiction proves that the numbers must be all equal.

248. Let λ_1 , λ_2 be the eigenvalues of A. Then $-\lambda_1 \mathcal{I}_2$ and $-\lambda_2 \mathcal{I}_2$ both belong to C(A), so

$$0 = |\det(A - \lambda_i \mathcal{I}_2)| \ge |\lambda_i|^2, \quad \text{for } i = 1, 2.$$

It follows that $\lambda_1 = \lambda_2 = 0$. Change the basis to v, w with v an eigenvector of A (which does exist because Av = 0 has nontrivial solutions). This transforms the matrix into one of the form

$$\begin{pmatrix} 0 & a \\ 0 & 0 \end{pmatrix}$$
.

One easily checks that the square of this matrix is zero.

Conversely, assume that $A^2 = \mathcal{O}_2$. By the spectral mapping theorem both eigenvalues of A are zero, so by appropriately choosing the basis we can make A look like

$$\begin{pmatrix} 0 & a \\ 0 & 0 \end{pmatrix}$$
.

If a = 0, we are done. If not, then

$$C(A) = \left\{ \begin{pmatrix} \alpha & \beta \\ 0 & \alpha \end{pmatrix} \mid \alpha, \beta \in \mathbb{R} \right\}.$$

One verifies immediately that for every $B \in C(A)$, $\det(A+B) = \det B$. So the inequality from the statement is satisfied with equality. This completes the solution.

(Romanian Mathematical Olympiad, 1999, proposed by D. Mihet)

249. Since det B = 1, B is invertible and B^{-1} has integer entries. From

$$A^3 + B^3 = ((AB^{-1})^3 + \mathcal{I}_2)B^3,$$

it follows that $\det((AB^{-1})^3 + \mathcal{I}_2) = 1$. We will show that $(AB^{-1})^2 = \mathcal{O}_2$. Set $AB^{-1} = C$. We know that $\det(C^3 + \mathcal{I}_2) = 1$. We have the factorization

$$C^3 + \mathcal{I}_2 = (C + \mathcal{I}_2)(C + \epsilon \mathcal{I}_2)(C + \epsilon^2 \mathcal{I}_2).$$

where ϵ is a primitive cubic root. Taking determinants, we obtain

$$P(-1)P(-\epsilon)P(-\epsilon^2) = 1$$
,

where P is the characteristic polynomial of C.

Let $P(x) = x^2 - mx + n$; clearly m, n are integers. Because $P(-\epsilon^2) = P(-\overline{\epsilon}) = \overline{P(\epsilon)}$, it follows that $P(-\epsilon)P(-\epsilon^2)$ is a positive integer. So $P(-1) = P(-\epsilon)P(-\epsilon^2) = 1$. We obtain 1 + m + n = 1 and $(\epsilon^2 + m\epsilon + n)(\epsilon + m\epsilon^2 + 1) = 1$, which, after some algebra, give m = n = 0. So C has just the eigenvalue 0, and being a 2×2 matrix, its square is zero.

Finally, from the fact that AB = BA and $(AB^{-1})^2 = \mathcal{O}_2$, we obtain $A^2B^{-2} = \mathcal{O}_2$, and multiplying on the right by B^2 we have $A^2 = \mathcal{O}_2$, as desired.

(Romanian Mathematics Competition, 2004, proposed by M. Becheanu)

250. First solution: The eigenvalues are the zeros of the polynomial $\det(\lambda \mathcal{I}_n - aA - bA^t)$. The matrix $\lambda \mathcal{I}_n - aA - bA^t$ is a circulant matrix, and the determinant of a circulant matrix was the subject of problem 211 in Section 2.3.2. According to that formula,

$$\det(\lambda \mathcal{I}_n - aA - bA^t) = (-1)^{n-1} \prod_{j=0}^{n-1} (\lambda \zeta^j - a\zeta^{2j} - b),$$

where $\zeta = e^{2\pi i/n}$ is a primitive *n*th root of unity. We find that the eigenvalues of $aA + bA^t$ are $a\zeta^j + b\zeta^{-j}$, j = 0, 1, ..., n - 1.

Second solution: Simply note that for $\zeta = e^{2\pi i/n}$ and $j = 0, 1, ..., n - 1, (1, \zeta^j, \zeta^{2j}, ..., \zeta^{(n-1)j})$ is an eigenvector with eigenvalue $a\zeta^j + b\zeta^{-j}$.

251. Let ϕ be the linear transformation of the space \mathbb{R}^n whose matrix in a certain basis e_1, e_2, \ldots, e_n is A. Consider the orthogonal decompositions of the space $\mathbb{R}^n = \ker \phi \oplus T$, $\mathbb{R}^n = \operatorname{Im} \phi \oplus S$. Set $\phi' = \phi|_T$. Then $\phi' : T \to \operatorname{Im} \phi$ is an isomorphism. Let γ' be its inverse, which we extend to a linear transformation γ of the whole of \mathbb{R}^n by setting $\gamma \mid_S = 0$. Then $\gamma \mid_S = 0$ on $\gamma \mid_S = 0$ on $\gamma \mid_S = 0$. Hence $\gamma \mid_S = 0$ on $\gamma \mid_S = 0$ on

(Soviet Union University Student Mathematical Olympiad, 1976)

252. The map that associates to the angle the measure of its projection onto a plane is linear in the angle. The process of taking the average is also linear. Therefore, it suffices to check the statement for a particular angle. We do this for the angle of measure π , where it trivially works.

Remark. This lemma allows another proof of Fenchel's theorem, which is the subject of problem 644 in Section 4.1.4. If we defined the total curvature of a polygonal line to be the sum of the "exterior" angles, then the projection of any closed polygonal line in three-dimensional space onto a one-dimensional line has total curvature at least $\pi + \pi = 2\pi$ (two complete turns). Hence the total curvature of the curve itself is at least 2π .

(communicated by J. Sullivan)

253. The first involution A that comes to mind is the symmetry with respect to a hyperplane. For that particular involution, the operator $B = \frac{1}{2}(A + \mathcal{I})$ is the projection onto the hyperplane. Let us show that in general for any involution A, the operator B defined as such is a projection. We have

$$B^{2} = \frac{1}{4}(A + \mathcal{I})^{2} = \frac{1}{4}(A^{2} + 2A\mathcal{I} + \mathcal{I}^{2}) = \frac{1}{4}(\mathcal{I} + 2A + \mathcal{I}) = B.$$

There exists a basis of V consisting of eigenvectors of B. Just consider the decomposition of V into the direct sum of the image of B and the kernel of B. The eigenvectors that form the basis are either in the image of B, in which case their eigenvalue is 1, or in

the kernel, in which case their eigenvalue is 0. Because $A = 2B - \mathcal{I}$, it has the same eigenvectors as B, with eigenvalues ± 1 . This proves (a).

Part (b) is based on the fact that any family of commuting diagonalizable operators on V can be diagonalized simultaneously. Let us prove this property by induction on the dimension of V. If all operators are multiples of the identity, there is nothing to prove. If one of them, say S, is not a multiple of the identity, then consider the eigenspace V_{λ} of a certain eigenvalue λ . If T is another operator in the family, then since $STv = TSv = \lambda Tv$, it follows that $Tv \in V_{\lambda}$; hence V_{λ} is an invariant subspace for all operators in the family. This is true for all eigenspaces of A, and so all operators in the family are diagonal blocks on the direct decomposition of V into eigenvectors of A. By the induction hypothesis, the family can be simultaneously diagonalized on each of these subspaces, and so it can be diagonalized on the entire space V.

Returning to the problem, diagonalize the pairwise commuting involutions. Their diagonal entries may equal +1 or -1 only, showing that there are at most 2^n such involutions. The number can be attained by considering all choices of sign on the diagonal.

(3rd International Competition in Mathematics for University Students, 1996)

254. From the orthogonality of Au and u, we obtain

$$\langle Au, u \rangle = \langle u, A^t u \rangle = \langle A^t u, u \rangle = 0.$$

Adding, we obtain that $\langle (A + A^t)u, u \rangle = 0$ for every vector u. But $A + A^t$ is symmetric, hence diagonalizable. For an eigenvector v of eigenvalue λ , we have

$$\langle (A + A^t)v, v \rangle = \langle \lambda v, v \rangle = \lambda \langle v, v \rangle = 0.$$

This shows that all eigenvalues are zero, so $A + A^{t} = 0$, which proves (a).

As a corollary of this, we obtain that A is of the form

$$A = \begin{pmatrix} 0 & a_{12} & a_{13} \\ -a_{12} & 0 & a_{23} \\ -a_{13} & -a_{23} & 0 \end{pmatrix}.$$

So A depends on only three parameters, which shows that the matrix can be identified with a three-dimensional vector. To choose this vector, we compute

$$Au = \begin{pmatrix} 0 & a_{12} & a_{13} \\ -a_{12} & 0 & a_{23} \\ -a_{13} - a_{23} & 0 \end{pmatrix} \begin{pmatrix} u_1 \\ u_2 \\ u_3 \end{pmatrix} = \begin{pmatrix} a_{12}u_1 + a_{13}u_2 \\ -a_{12}u_1 + a_{23}u_3 \\ -a_{13}u_1 - a_{23}u_2 \end{pmatrix}.$$

It is easy to see now that if we set $v = (-a_{23}, a_{13}, -a_{12})$, then $Au = v \times u$.

Remark. The set of such matrices is the Lie algebra so(3), and the problem describes two of its well-known properties.

255. There is a more general property, of which the problem is a particular case.

Riesz lemma. If V is a finite-dimensional vector space with inner product $\langle \cdot, \cdot \rangle$, then any linear functional $f: V \to \mathbb{R}$ is of the form $f(x) = \langle x, z \rangle$ for some unique $z \in V$.

This result can be generalized to any (complex) Hilbert space, and it is there where it carries the name of F. Riesz.

We prove it as follows. If f is identically zero, then $f(x) = \langle x, 0 \rangle$. Otherwise, let W be the kernel of f, which has codimension 1 in V. There exists a nonzero vector y orthogonal to W such that f(y) = 1. Set $\mu = \langle y, y \rangle$ and define $z = \mu^{-1}y$. Then $\langle z, z \rangle = \mu^{-1}$. Any vector $x \in V$ is of the form $x' + \lambda z$, with $x' \in W$. We compute

$$f(x) = f(x') + \lambda f(z) = \lambda \mu^{-1} = \lambda \langle z, z \rangle = \langle x', z \rangle + \lambda \langle z, z \rangle = \langle x, z \rangle.$$

Note that z is unique, because if $\langle x, z \rangle = \langle x, z' \rangle$ for all x, then z - z' is orthogonal to all vectors, hence is the zero vector. There exists a simpler proof, but the one we gave here can be generalized to infinite-dimensional Hilbert spaces!

For our particular case, $V = M_n(\mathbb{R})$ and the inner product is the famous Hilbert–Schmidt inner product $\langle A, B \rangle = \operatorname{tr}(AB^t)$.

For the second part of the problem, the condition from the statement translates to $\operatorname{tr}((AB-BA)C)=0$ for all matrices A and B. First, let us show that all off-diagonal entries of C are zero. If c_{ij} is an entry of C with $i\neq j$, let A be the matrix whose entry a_{ik} is 1 and all others are 0, and B the matrix whose entry b_{kj} is 1 and all others are 0, for some number k. Then $\operatorname{tr}((AB-BA)C)=c_{ij}=0$. So C is diagonal. Moreover, choose $a_{ij}=b_{ij}=1$, with $i\neq j$. Then AB-BA has two nonzero entries, the (i,i) entry, which is 1, and the (j,j) entry, which is -1. Therefore, $\operatorname{tr}((AB-BA)C)=c_{ii}-c_{jj}=0$. We deduce that all diagonal entries of C are equal to some number λ , and hence

$$f(A) = \operatorname{tr}(AC) = \operatorname{tr}(\lambda A) = \lambda \operatorname{tr}(A),$$

as desired.

Remark. The condition f(AB) = f(BA) gives

$$\operatorname{tr}(AC) = f(A) = f(ABB^{-1}) = f(B^{-1}AB) = \operatorname{tr}(B^{-1}ABC) = \operatorname{tr}(ABCB^{-1});$$

hence by uniqueness of C, we have shown that $C = BCB^{-1}$ for all B, or BC = CB. The solution of the problem is essentially a proof that if C commutes with all invertible matrices B, then $C = \lambda \mathcal{I}_n$ for some scalar λ .

256. Fix $x \in \mathbb{R}^n$ with ||x|| = 1, and let $y = U^{-1}V^{-1}x$. Because U and V are isometric transformations, ||y|| = 1. Then

$$||UVU^{-1}V^{-1}x - x|| = ||UVy - VUy||$$

$$= \| (U - \mathcal{I}_n)(V - \mathcal{I}_n)y - (V - \mathcal{I}_n)(U - \mathcal{I}_n)y \|$$

$$\leq \| (U - \mathcal{I}_n)(V - \mathcal{I}_n)y \| + \| (V - \mathcal{I}_n)(U - \mathcal{I}_n)y \|.$$

The claim follows if we prove that $\|(U-\mathcal{I}_n)(V-\mathcal{I}_n)y\|$ and $\|(V-\mathcal{I}_n)(U-\mathcal{I}_n)y\|$ are both less than $\frac{1}{4}$, and because of symmetry, it suffices to check this for just one of them. If $(V - \mathcal{I}_n)y = 0$, then $||(U - \mathcal{I}_n)(V - \mathcal{I}_n)y|| = 0 < \frac{1}{4}$. Otherwise, using the properties of vector length, we proceed as follows:

$$\|(U - \mathcal{I}_n)(V - \mathcal{I}_n)y\| = \|(U - \mathcal{I}_n)\|(V - \mathcal{I}_n)y\| \frac{(V - \mathcal{I}_n)y}{\|(V - \mathcal{I}_n)y\|} \|$$
$$= \|(V - \mathcal{I}_n)y\| \times \|(U - \mathcal{I}_n)z\|,$$

where z is the length one vector $\frac{1}{\|(V-\mathcal{I}_n)y\|}(V-\mathcal{I}_n)y$. By the hypothesis, each factor in the product is less than $\frac{1}{2}$. This proves the claim and completes the solution.

257. The equality for general k follows from the case k = n, when it is the well-known det(AB) = det(BA). Apply this to

$$\begin{pmatrix} \mathcal{I}_n & A \\ \mathcal{O}_n & \mathcal{I}_n \end{pmatrix} \begin{pmatrix} \lambda \mathcal{I}_n - AB & \mathcal{O}_n \\ B & \mathcal{I}_n \end{pmatrix} = \begin{pmatrix} \lambda \mathcal{I}_n & A \\ B & \mathcal{I}_n \end{pmatrix} = \begin{pmatrix} \mathcal{I}_n & \mathcal{O}_n \\ B & \mathcal{I}_n \end{pmatrix} \begin{pmatrix} \mathcal{I}_n & A \\ \mathcal{O}_n & \lambda \mathcal{I}_n - BA \end{pmatrix}$$

to obtain

$$\det(\lambda \mathcal{I}_n - AB) = \det(\lambda \mathcal{I}_n - BA)$$

The coefficient of λ^k in the left-hand side is $\phi_k(AB)$, while the coefficient of λ^k in the right-hand side is $\phi_k(BA)$, and they must be equal.

Remark. From the many applications of the functions $\phi_k(A)$, we mention the construction of Chern classes in differential geometry.

258. From

$$\mathcal{I}_2 = (u\mathcal{I}_2 + vA)(u'\mathcal{I}_2 + v'A) = uu'\mathcal{I}_2 + (uv' + vu')A + vv'A^2,$$

using the Cayley-Hamilton Theorem, we obtain

$$\mathcal{I}_2 = (uu' - vv' \det A)\mathcal{I}_2 + (uv' + vu' + vv' \operatorname{tr} A)A.$$

Thus u' and v' should satisfy the linear system

$$uu' - (v \det A)v' = 1,$$

$$vu' + (u + v \operatorname{tr} A)v' = 0.$$

The determinant of the system is u^2+uv tr $A+v^2$ det A, and an easy algebraic computation shows that this is equal to $\det(u\mathcal{I}_2+vA)$, which is nonzero by hypothesis. Hence the system can be solved, and its solution determines the desired inverse.

259. Rewriting the matrix equation as

$$X^{2}(X - 3\mathcal{I}_{2}) = \begin{pmatrix} -2 & -2 \\ -2 & -2 \end{pmatrix}$$

and taking determinants, we obtain that either det X=0 or $\det(X-3\mathcal{I}_2)=0$. In the first case, the Cayley–Hamilton equation implies that $X^2=(\operatorname{tr} X)X$, and the equation takes the form

$$[(\operatorname{tr} X)^2 - 3\operatorname{tr} X]X = \begin{pmatrix} -2 & -2 \\ -2 & -2 \end{pmatrix}.$$

Taking the trace of both sides, we find that the trace of X satisfies the cubic equation $t^3 - 3t^2 + 4 = 0$, with real roots t = 2 and t = -1. In the case trX = 2, the matrix equation is

$$-2X = \begin{pmatrix} -2 & -2 \\ -2 & -2 \end{pmatrix}$$

with the solution

$$X = \begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix}.$$

When trX = -1, the matrix equation is

$$4X = \begin{pmatrix} -2 & -2 \\ -2 & -2 \end{pmatrix}$$

with the solution

$$X = \begin{pmatrix} -\frac{1}{2} & -\frac{1}{2} \\ -\frac{1}{2} & -\frac{1}{2} \end{pmatrix}.$$

Let us now study the case $det(X - 3\mathcal{I}_2) = 0$. One of the two eigenvalues of X is 3. To determine the other eigenvalue, add $4\mathcal{I}_2$ to the equation from the statement. We obtain

$$X^3 - 3X^2 + 4\mathcal{I}_2 = (X - 2\mathcal{I}_2)(X + \mathcal{I}_2) = \begin{pmatrix} -2 & -2 \\ -2 & -2 \end{pmatrix}.$$

Taking determinants we find that either $det(X - 2\mathcal{I}_2) = 0$ or $det(X + \mathcal{I}_2) = 0$. So the second eigenvalue of X is either 2 or -1. In the first case, the Cayley–Hamilton equation for X is

$$X^2 - 5X + 6\mathcal{I}_2 = 0,$$

which can be used to transform the original equation into

$$4X - 12\mathcal{I}_2 = \begin{pmatrix} -2 & -2 \\ -2 & -2 \end{pmatrix}$$

with the solution

$$X = \begin{pmatrix} \frac{5}{2} & -\frac{1}{2} \\ -\frac{1}{2} & \frac{5}{2} \end{pmatrix}.$$

The case in which the second eigenvalue of X is -1 is treated similarly and yields the solution

$$X = \begin{pmatrix} 1 & -2 \\ -2 & 1 \end{pmatrix}.$$

(Romanian competition, 2004, proposed by A. Buju)

260. Because the trace of [A, B] is zero, the Cayley–Hamilton Theorem for this matrix is $[A, B]^2 + (\det[A, B])\mathcal{I}_2 = 0$, which shows that $[A, B]^2$ is a multiple of the identity. The same argument applied to the matrices [C, D] and [A, B] + [C, D] shows that their squares are also multiples of the identity.

We have

$$[A, B] \cdot [C, D] + [C, D] \cdot [A, B] = ([A, B] + [C, D])^2 - [A, B]^2 - [C, D]^2.$$

Hence $[A, B] \cdot [C, D] + [C, D] \cdot [A, B]$ is also a multiple of the identity, and the problem is solved.

(Romanian Mathematical Olympiad, 1981, proposed by C. Năstăsescu)

261. The Cayley–Hamilton Theorem gives

$$(AB - BA)^3 - c_1(AB - BA)^2 + c_2(AB - BA) - c_3\mathcal{I}_3 = \mathcal{O}_3$$

where $c_1 = \text{tr}(AB - BA) = 0$, and $c_3 = \det(AB - BA)$. Taking the trace and using the fact that the trace of AB - BA is zero, we obtain $\text{tr}((AB - BA)^3) - 3\det(AB - BA) = 0$, and the equality is proved.

(Revista Matematică din Timișoara (Timișoara Mathematics Gazette), proposed by T. Andreescu)

262. Let C = AB - BA. We have

$$AB^{2} + BA^{2} = (AB - BA)B + B(AB - BA) = CB + BC = 2BC.$$

Let $P_B(\lambda) = \lambda^2 + r\lambda + s$ be the characteristic polynomial of B. By the Cayley–Hamilton Theorem, $P_B(B) = 0$. We have

$$\mathcal{O}_2 = AP_B(B) - P_B(B)A = AB^2 - B^2A + r(AB - BA) = 2BC + rC.$$

Using this and the fact that C commutes with A and B, we obtain

$$\mathcal{O}_2 = A(2BC + rC) - (2BC + rC)A = 2(AB - BA)C = 2C^2.$$

Therefore, $C^2 = \mathcal{O}_2$. In some basis

$$C = \begin{pmatrix} 0 & \alpha \\ 0 & 0 \end{pmatrix}.$$

Hence C commutes only with polynomials in C. But if A and B are polynomials in C, then $C = \mathcal{O}_2$, a contradiction. So C must be scalar whose square is equal to zero, whence $C = \mathcal{O}_2$ again. This shows that such matrices A and B do not exist.

(American Mathematical Monthly, solution by W. Gustafson)

263. Choose $\lambda \in \mathbb{R}$ sufficiently large such that $\lambda \mathcal{I}_n + A$ has positive entries. By the Perron–Frobenius Theorem, the largest eigenvalue ρ of $\lambda \mathcal{I}_n + A$ is positive, and all other eigenvalues lie inside the circle of radius ρ centered at the origin. In particular, ρ is real and all other eigenvalues lie strictly to its left. The eigenvalues of A are the horizontal translates by λ of the eigenvalues of $\lambda \mathcal{I}_n + A$, so they enjoy the same property.

Remark. The result is true even for matrices whose off-diagonal entries are nonnegative, the so-called Metzler matrices, where a more general form of the Perron–Frobenius Theorem needs to be applied.

264. First solution: Define $A = (a_{ij})_{i,j=1}^3$. Then replace A by $B = \alpha \mathcal{I}_3 - A$, where α is chosen large enough so that the entries b_{ij} of the matrix B are all positive. By the Perron–Frobenius Theorem, there exist a positive eigenvalue λ and an eigenvector $c = (c_1, c_2, c_3)$ with positive coordinates. The equality $Bc = \lambda c$ yields

$$a_{11}c_1 + a_{12}c_2 + a_{13}c_3 = (\alpha - \lambda)c_1,$$

$$a_{21}c_1 + a_{22}c_2 + a_{23}c_3 = (\alpha - \lambda)c_2,$$

$$a_{31}c_1 + a_{32}c_2 + a_{33}c_3 = (\alpha - \lambda)c_3.$$

The three expressions from the statement have the same sign as $\alpha - \lambda$: they are either all three positive, all three zero, or all three negative.

Second solution: The authors of this problem had a geometric argument in mind. Here it is.

Consider the points $P(a_{11}, a_{21}, a_{31})$, $Q(a_{12}, a_{22}, a_{32})$, $R(a_{13}, a_{23}, a_{33})$ in three-dimensional Euclidean space. It is enough to find a point in the interior of the triangle PQR whose coordinates are all positive, all negative, or all zero.

Let P', Q', R' be the projections of P, Q, R onto the xy-plane. The hypothesis implies that P', Q', and R' lie in the fourth, second, and third quadrant, respectively.

Case 1. The origin O is in the exterior or on the boundary of the triangle P'Q'R' (Figure 63).

Denote by S' the intersection of the segments P'Q' and OR', and let S be the point on the segment PQ whose projection is S'. Note that the z-coordinate of the point S is negative, since the z-coordinates of P' and Q' are negative. Thus any point in the interior of the segment SR sufficiently close to S has all coordinates negative, and we are done.

Case 2. The origin O is in the interior of the triangle P'Q'R' (Figure 64).

Let T be the point inside the triangle PQR whose projection is O. If T = O, we are done. Otherwise, if the z-coordinate of T is negative, choose a point S close to it inside

the triangle PQR whose x- and y-coordinates are both negative, and if the z-coordinate of T is positive, choose S to have the x- and y-coordinates positive. Then the coordinates of S are all negative, or all positive, and again we are done.

(short list of the 44th International Mathematical Olympiad, 2003, proposed by the USA)

265. Let λ be the positive eigenvalue and $v = (v_1, v_2, \dots, v_n)$ the corresponding eigenvector with positive entries of the transpose of the coefficient matrix. The function $y(t) = v_1 x_1(t) + v_2 x_2(t) + \dots + v_n x_n(t)$ satisfies

$$\frac{dy}{dt} = \sum_{i,j} v_i a_{ij} x_j = \sum_j \lambda v_j x_j = \lambda y.$$

Therefore, $y(t) = e^{\lambda t} y_0$, for some vector y_0 . Because

$$\lim_{t \to \infty} y(t) = \sum_{i} v_i \lim_{t \to \infty} x_i(t) = 0,$$

and $\lim_{t\to\infty} e^{\lambda t} = \infty$, it follows that y_0 is the zero vector. Hence

$$y(t) = v_1 x_1(t) + v_2 x_2(t) + \dots + v_n x_n(t) = 0,$$

which shows that the functions x_1, x_2, \dots, x_n are necessarily linearly dependent. (56th W.L. Putnam Mathematical Competition, 1995)

266. We try some particular cases. For n=2, we obtain c=1 and the sequence 1, 1, or n=3, c=2 and the sequence 1, 2, 1, and for n=4, c=3 and the sequence 1, 3, 3, 1. We formulate the hypothesis that c=n-1 and $x_k=\binom{n-1}{k-1}$.

The condition $x_{n+1} = 0$ makes the recurrence relation from the statement into a linear system in the unknowns (x_1, x_2, \dots, x_n) . More precisely, the solution is an eigenvector of the matrix $A = (a_{ij})_{ij}$ defined by

$$a_{ij} = \begin{cases} i & \text{if } j = i+1, \\ n-j & \text{if } j = i-1, \\ 0 & \text{otherwise.} \end{cases}$$

This matrix has nonnegative entries, so the Perron–Frobenius Theorem as stated here does not really apply. But let us first observe that A has an eigenvector with positive coordinates, namely $x_k = \binom{n-1}{k-1}$, k = 1, 2, ..., n, whose eigenvalue is n-1. This follows by rewriting the combinatorial identity

$$\binom{n-1}{k} = \binom{n-2}{k} + \binom{n-2}{k-1}$$

as

$$\binom{n-1}{k} = \frac{k+1}{n-1} \binom{n-1}{k+1} + \frac{n-k}{n-1} \binom{n-1}{k-1}.$$

To be more explicit, this identity implies that for c = n - 1, the sequence $x_k = \binom{n-1}{k-1}$ satisfies the recurrence relation from the statement, and $x_{n+1} = 0$.

Let us assume that n-1 is not the largest value that c can take. For a larger value, consider an eigenvector v of A. Then $(A+\mathcal{I}_n)v=(c+1)v$, and $(A+\mathcal{I}_n)^nv=(c+1)^nv$. The matrix $(A+\mathcal{I}_n)^n$ has positive entries, and so by the Perron-Frobenius Theorem has a unique eigenvector with positive coordinates. We already found one such vector, that for which $x_k = \binom{n-1}{k-1}$. Its eigenvalue has the largest absolute value among all eigenvalues of $(A+\mathcal{I}_n)^n$, which means that $n^n > (c+1)^n$. This implies n > c+1, contradicting our assumption. So n-1 is the largest value c can take, and the sequence we found is the answer to the problem.

(57th W.L. Putnam Mathematical Competition, 1997, solution by G. Kuperberg and published in K. Kedlaya, B. Poonen, R. Vakil, *The William Lowell Putnam Mathematical Competition* 1985–2000, MAA, 2002)

267. Let us first show that if the two numbers are equal, then the product can be found in six steps. For $x \neq -1$, we compute (1) $x \to \frac{1}{x}$, (2) $x \to x + 1$, (3) $x + 1 \to \frac{1}{x+1}$, (4) $\frac{1}{x}$, $\frac{1}{x+1} \to \frac{1}{x} - \frac{1}{x+1} = \frac{1}{x^2+x}$, (5) $\frac{1}{x^2+x} \to x^2 + x$, (6) $x^2 + x$, $x \to x^2$. If x = -1, replace step (2) by $x \to x - 1$ and make the subsequent modifications thereon.

If the two numbers are distinct, say x and y, perform the following sequence of operations, where above each arrow we count the steps:

$$x, y \xrightarrow{1} x + y \xrightarrow{7} (x + y)^{2},$$

$$x, y \xrightarrow{8} x - y \xrightarrow{14} (x - y)^{2},$$

$$(x + y)^{2}, (x - y)^{2} \xrightarrow{15} 4xy \xrightarrow{16} \frac{1}{4xy},$$

$$\frac{1}{4xy}, \frac{1}{4xy} \xrightarrow{17} \frac{1}{4xy} + \frac{1}{4xy} = \frac{2}{xy},$$

$$\frac{2}{4xy}, \frac{2}{4xy} \xrightarrow{18} \frac{2}{4xy} + \frac{2}{4xy} = \frac{4}{4xy} = \frac{1}{xy} \xrightarrow{19} xy.$$

So we are able to compute the product in just 19 steps.

(Kvant (Quantum))

268. Building on the previous problem, we see that it suffices to produce an operation \circ , from which the subtraction and reciprocal are derivable. A good choice is $\frac{1}{x-y}$. Indeed,

$$\frac{1}{x} = \frac{1}{x-0}$$
, and also $x - y = \frac{1}{(1/(x-y)-0)}$. Success!

(D.J. Newman, A Problem Seminar, Springer-Verlag)

269. Fix a and c in S and consider the function $f_{a,c}: S \setminus \{a,c\} \to S$,

$$f_{a,c}(b) = a * (b * c).$$

Because $a*f_{a,c}(b)*c = (a*a)*b*(c*c) = b$, the function is one-to-one. It follows that there are exactly two elements that are not in the image of $f_{a,c}$. These elements are precisely a and c. Indeed, if a*(b*c) = a, then (a*a)*(b*c) = a*a, so b*c = a*a, and then b*(c*c) = (a*a)*c, which implies b=c. This contradicts the fact that a,b,c are distinct. A similar argument rules out the case a*(b*c) = c.

Now choose a', c' different from both a and c. The union of the ranges of $f_{a,c}$ and $f_{a',c'}$, which is contained in the set under discussion, is the entire set S. The conclusion follows.

Remark. An example of such a set is the Klein 4-group. (R. Gelca)

270. Consider the set

$$U = \{h(x, y) \mid h(-x, -y) = -h(x, y)\}.$$

It is straightforward to check that U is closed under subtraction and taking reciprocals. Because f(x, y) = x and g(x, y) = y are in U, the entire set S is in U. But U does not contain nonzero constant functions, so neither does S.

(American Mathematical Monthly, 1987, proposed by I. Gessel, solution by O.P. Lossers)

271. All three parts of the conclusion follow from appropriate substitutions in the identity from the statement. For example,

$$(e*e')\circ(e'*e)=(e\circ e')*(e'\circ e)$$

simplifies to $e' \circ e' = e * e$, which further yields e' = e, proving (a). Then, from

$$(x * e) \circ (e * y) = (x \circ e) * (e \circ y),$$

we deduce $x \circ y = x * y$, for every $x, y \in M$, showing that the two binary operations coincide. This further yields

$$(e * x) * (v * e) = (e * x) \circ (v * e) = (e \circ v) * (x \circ e) = (e * v) * (x * e),$$

and so x * y = y * x. Thus * is commutative and (c) is proved.

(Romanian high school textbook)

272. Substituting x = u * v and y = v, with $u, v \in S$, in the given condition gives (u * v) * (v * (u * v)) = v. But v * (u * v) = u, for all $u, v \in S$. So (u * v) * u = v, for all

 $u, v \in S$. Hence the existence and uniqueness of the solution to the equation a * x = b is equivalent to the existence and uniqueness of the solution to the equation x * a = b.

The existence of the solution for the equation a*x=b follows from the fact that x=b*a is a solution. To prove the uniqueness, let $c\in S$ be a solution. By hypothesis we have the equalities a*(b*a)=b, b*(c*b)=c, c*(a*c)=a. From a*c=b it follows that c*(a*c)=c*b=a. So a=c*b, and from a*c=b it follows that c*(a*c)=c*b=a. Therefore, b*a=b*(c*b)=c, which implies that b*a=c. This completes the proof.

273. Substituting y = e in the second relation, and using the first, we obtain x * z = (x*e)*z = (z*e)*x = z*x, which proves the commutativity. Using it, the associativity is proved as follows:

$$(x * y) * z = (z * x) * y = (y * z) * x = x * (y * z).$$

(A. Gheorghe)

274. The answer is yes. Let ϕ be any bijection of F with no fixed points. Define $x * y = \phi(x)$. The first property obviously holds. On the other hand, $x * (y * z) = \phi(x)$ and $(x * y) * z = \phi(x * y) = \phi(\phi(x))$. Again since ϕ has no fixed points, these two are never equal, so the second property also holds.

(45th W.L. Putnam Mathematical Competition, 1984)

275. From a * (a * a) = (a * a) * a we deduce that a * a = a. We claim that

$$a * (b * a) = a$$
 for all $a, b \in S$.

Indeed, we have a*(a*(b*a)) = (a*a)*(b*a) = a*(b*a) and (a*(b*a))*a = (a*b)*(a*a) = (a*b)*a. Using associativity, we obtain

$$a * (a * (b * a)) = a * (b * a) = (a * b) * a = (a * (b * a)) * a.$$

The "noncommutativity" condition from the statement implies a * (b * a) = a, proving the claim.

We apply this property as follows:

$$(a*(b*c))*(a*c) = (a*b)*(c*(a*c)) = (a*b)*c,$$

$$(a*c)*(a*(b*c)) = (a*(c*a))*(b*c) = a*(b*c).$$

Since (a * b) * c = a * (b * c) (by associativity), we obtain

$$(a*(b*c))*(a*c) = (a*c)*(a*(b*c)).$$

This means that a * (b * c) and a * c commute, so they must be equal, as desired.

For an example of such a binary operation consider any set S endowed with the operation a*b=a for any $a,b\in S$.

276. Using the first law we can write

$$y * (x * y) = (x * (x * y)) * (x * y).$$

Now using the second law, we see that this is equal to x. Hence y * (x * y) = x. Composing with y on the right and using the first law, we obtain

$$y * x = y * (y * (x * y)) = x * y.$$

This proves commutativity.

For the second part, the set S of all integers endowed with the operation x * y = -x - y provides a counterexample. Indeed,

$$x * (x * y) = -x - (x * y) = -x - (-x - y) = y$$

and

$$(y * x) * x = -(y * x) - x = -(-y - x) - x = y.$$

Also, (1*2)*3 = 0 and 1*(2*3) = 4, showing that the operation is not associative. (33rd W.L. Putnam Mathematical Competition, 1972)

277. Define $r(x) = 0 * x, x \in \mathbb{Q}$. First, note that

$$x * (x + y) = (0 + x) * (y + x) = 0 * y + x = r(y) + x.$$

In particular, for y = 0 we obtain x * x = r(0) + x = 0 * 0 + x = x.

We will now prove a multiplicative property of r(x), namely that $r(\frac{m}{n}x) = \frac{m}{n}r(x)$ for any positive integers m and n. To this end, let us show by induction that for all y and all positive integers n, $0 * y * \cdots * ny = nr(y)$. For n = 0 we have $0 = 0 \cdot r(y)$, and for n = 1 this follows from the definition of r(y). Assume that the property is true for $k \le n$ and let us show that it is true for n + 1. We have

$$0 * y * \dots * ny * (n + 1)y = 0 * y * \dots * (ny * ny) * (n + 1)y$$

$$= (0 * y * \dots * ny) * (ny * (n + 1)y)$$

$$= (n(0 * y)) * ((0 + ny) * (y + ny))$$

$$= (0 * y + (n - 1)(0 * y)) * (0 * y + ny)$$

$$= (n - 1)r(y) * ny + 0 * y.$$

Using the induction hypothesis, $(n-1)r(y)*ny = 0*y*\cdots*(n-1)y*ny = nr(y)$ (this works even when n=1). Hence $0*y*\cdots*(n+1)y = nr(y) + r(y) = (n+1)r(y)$, which proves the claim.

Using this and the associativity and commutativity of *, we obtain

$$2nr(y) = 0 * y * 2y * \dots * 2ny$$

$$= (0 * ny) * (y * (n + 1)y) * (2y * (n + 2)y) * \dots * (ny * 2ny)$$

$$= r(ny) * (y * (y + ny)) * (2y * (2y + ny)) * \dots * (ny * (ny + ny)).$$

The first formula we have proved implies that this is equal to

$$(0 + r(ny)) * (y + r(ny)) * \cdots * (ny + r(ny)).$$

The distributive-like property of * allows us to transform this into

$$(0 * y * 2y * \cdots * ny) + r(ny) = nr(y) + r(ny).$$

Hence 2nr(y) = nr(y) + r(ny), or r(ny) = nr(y). Replacing y by $\frac{x}{n}$, we obtain $r(\frac{x}{n}) = \frac{1}{n}r(x)$, and hence $r(\frac{m}{n}x) = \frac{m}{n}r(x)$, as desired.

Next, note that $r \circ r = r$; hence r is the identity function on its image. Also,

$$r(z) = 0 * z = (-z + z) * (0 + z) = (-z) * 0 + z = r(-z) + z$$

or r(z) - r(-z) = z. Hence for $z \neq 0$, one of r(z) and r(-z) is nonzero. Let y be this number. Since r(y) = y, we have y = r(y) - r(-y) = y - r(-y), so r(-y) = 0. Also, if $x = \frac{m}{n}y$, then $r(x) = \frac{m}{n}r(y) = \frac{m}{n}y = x$, and $r(-x) = \frac{m}{n}r(-y) = 0$. If y > 0, then $r(y) = \max(y, 0)$ and consequently $r(x) = x = \max(x, 0)$, for all x > 0, while $r(x) = 0 = \max(x, 0)$ for all x < 0. Similarly, if y < 0, then $r(y) = \min(y, 0)$, and then $r(x) = \min(x, 0)$ for all $x \in \mathbb{Q}$. The general case follows from (a - b + b) * (0 + b) =(a - b) * 0 + b.

(American Mathematical Monthly, proposed by H. Derksen, solution by J. Dawson)

278. For $x \in G$ and x' its left inverse, let $x'' \in G$ be the left inverse of x', meaning that x''x' = e. Then

$$xx' = e(xx') = (x''x')(xx') = x''(x'x)x' = x''(ex') = x''x' = e.$$

So x' is also a right inverse for x. Moreover,

$$xe = x(x'x) = (xx')x = ex = x,$$

which proves that e is both a left and right identity. It follows that G is a group.

279. Let $e \in G$ be the identity element. Set b = e in the relation from the statement. Then

$$a = a * e = (a \perp a) \perp (a \perp e) = (a \perp a) \perp a$$
.

and canceling a we obtain $a \perp a = e$, for all $a \in G$. Using this fact, we obtain

$$a * b = (a \perp a) \perp (a \perp b) = e \perp (a \perp b) = a \perp b$$
,

which shows that the composition laws coincide. Because a*a = e, we see that $a^{-1} = a$, so for $a, b \in G$,

$$ab = (ab)^{-1} = b^{-1}a^{-1} = ba$$
,

which proves the commutativity.

(D. Ştefănescu)

280. The fundamental theorem of arithmetic allows us to find the integers u and v such that us + vt = 1. Since ab = ba, we have

$$ab = (ab)^{us+vt} = (ab)^{us} ((ab)^t)^v = (ab)^{us} e = (ab)^{us} = a^{us} (b^s)^u = a^{us} e = a^{us}.$$

Therefore,

$$b^{r} = eb^{r} = a^{r}b^{r} = (ab)^{r} = a^{usr} = (a^{r})^{us} = e.$$

Using again the fundamental theorem of arithmetic we can find x, y such that xr + ys = 1. Then

$$b = b^{xr+ys} = (b^r)^x (b^s)^y = e.$$

Applying the same argument, mutatis mutandis, we find that a = e, so the first part of the problem is solved.

A counterexample for the case of a noncommutative group is provided by the cycles of permutations a=(123) and b=(34567) in the permutation group S_7 of order 7. Then ab=(1234567) and $a^3=b^5=(ab)^7=e$.

(8th International Competition in Mathematics for University Students, 2001)

281. Set $c = aba^{-1}$ and observe that ca = ab and that $c^n = e$. We have

$$a = ea = c^n a = c^{n-1} ca = c^{n-1} ab = c^{n-2} (ca)b = c^{n-2} ab^2,$$

and, inductively,

$$a = c^{n-k}ab^k, \quad 1 \le k \le n.$$

From $a = ab^n$, we obtain the desired conclusion $b^n = e$.

(Gazeta Matematică (Mathematics Gazette, Bucharest), proposed by D. Bătineţu-Giurgiu)

282. Applying the identity from the statement to the elements x and yx^{-1} , we have

$$xy^2x^{-1} = x(yx^{-1})x(yx^{-1}) = (yx^{-1})x(yx^{-1})x = y^2.$$

Thus for any x, y, we have $xy^2 = y^2x$. This means that squares commute with everything. Using this fact, we rewrite the identity from the statement as

$$xyxyx^{-1}y^{-1}x^{-1}y^{-1} = e$$

and proceed as follows:

$$e = xyxyx^{-1}y^{-1}x^{-1}y^{-1} = xyxyx^{-2}xy^{-2}yx^{-2}xy^{-2}y$$

= $xyxyy^{-2}x^{-2}xyxyy^{-2}x^{-2} = (xyxyy^{-2}x^{-2})^2$.

Because there are no elements of order 2, it follows that $xyxyy^{-2}x^{-2} = e$ and hence $xyxy = x^2y^2$. Cancel an x and a y to obtain yx = xy. This proves that the group is Abelian, and we are done.

(K.S. Williams, K. Hardy, The Red Book of Mathematical Problems, Dover, Mineola, NY, 1996)

283. The first axiom shows that the squares of all elements in M are the same; denote the common value by e. Then $e^2 = e$, and from (ii), ae = a for all $a \in M$. Also, a*b=a(eb) for all $a,b\in M$. Let us verify the associativity of *. Using (iii) in its new form e(bc) = cb, we obtain

$$a * (b * c) = a[e(b(ec))] = a[(ec)b].$$

Continue using (iv) as follows:

$$a[(ec)b] = [a(eb)][((ec)b)(eb)] = [a(eb)][(ec)e] = [a(eb)](ec) = (a*b)*c.$$

Here we used the fact that de = d, for the case d = ec. Thus associativity is proved. The element e is a right identity by the following argument:

$$a * e = a(e^{2}e) = a(ee) = ae^{2} = ae = a.$$

The right inverse of a is ae, since

$$a * (ea) = a[e(ea)] = a(ae) = a^2 = e.$$

So there exists a right identity, and every element has a right inverse, which then implies that (M, *) is a group.

(M. Becheanu, C. Vraciu, Probleme de Teoria Grupurilor (Problems in Group Theory), University of Bucharest, 1982)

284. How can we make the sum M interact with the multiplicative structure of Γ ? The idea is to square M and use the distributivity of multiplication with respect to the sum of matrices. If G_1, G_2, \ldots, G_k are the elements of Γ , then

$$M^{2} = (G_{1} + G_{2} + \dots + G_{k})^{2} = \sum_{i=1}^{k} G_{i} \left(\sum_{j=1}^{k} G_{j} \right) = \sum_{i=1}^{k} G_{i} \left(\sum_{G \in \Gamma} G_{i}^{-1} G \right)$$
$$= \sum_{G \in \Gamma} \sum_{i=1}^{k} G_{i} (G_{i}^{-1} G) = k \sum_{G \in \Gamma} G = kM.$$

Taking determinants, we find that $(\det M)^2 = k^n \det M$. Hence either $\det M = 0$ or $\det M$ is equal to the order of Γ raised to the *n*th power.

Remark. In fact, much more is true. The determinant of the sum of the elements of a finite multiplicative group of matrices is nonzero only when the group consists of one element, the identity, in which case it is equal to 1. This is the corollary of a basic fact in representation theory.

A representation of a group is a homomorphism of the group into a group of matrices. In our situation the group is already represented as a group of matrices. A representation is called irreducible if there does not exist a basis in which it can be decomposed into blocks. Any representation of a finite group is the block sum of irreducible representations. The simplest representation, called the trivial representation, sends all elements of the group to the identity element. A result in representation theory states that for any nontrivial irreducible representation of a finite group, the sum of the matrices of the representation is zero. In an appropriately chosen basis, our group can be written as the block sum of irreducible representations. If the group is nontrivial, then at least one representation is nontrivial. In summing the elements of the group, the diagonal block corresponding to this irreducible representation is the zero matrix. Taking the determinant, we obtain zero.

285. The condition from the statement implies that for all integers m and n,

$$f(m\sqrt{2} + n\sqrt{3}) = f(0).$$

Because the ratio $\sqrt{2}/\sqrt{3}$ is irrational, the additive group generated by $\sqrt{2}$ and $\sqrt{3}$ is not cyclic. It means that this group is dense in \mathbb{R} . So f is constant on a dense subset of \mathbb{R} . Being continuous, it must be constant on the real axis.

286. The conclusion follows from the fact that the additive group

$$S = \{n + 2\pi m; m, n \text{ integers}\}\$$

is dense in the real numbers. Indeed, by the result we just proved, we only need to check that S is not cyclic. This is so because n and $2m\pi$ cannot both be integer multiples of the same number (they are incommensurable).

287. That 2^k starts with a 7 is equivalent to the existence of an integer m such $\frac{2^k}{10^m} \in [7, 8)$. Let us show that the set $\{\frac{2^k}{10^m} \mid k, m \text{ integers}\}$ is dense in the positive real numbers.

Canceling the powers of 2, this amounts to showing that $\{\frac{2^n}{5^m} \mid m, n \text{ integers}\}$ is dense. We further simplify the problem by applying the function \log_2 to the fraction. This function is continuous, so it suffices to prove that $\{n - m \log_2 5 \mid m, n \text{ integers}\}\$ is dense on the real axis. This is an additive group, which is not cyclic since $\log_2 5$ is irrational (and so 1 and $\log_2 5$ cannot both be integer multiples of the same number). It follows that this group is dense in the real numbers, and the problem is solved.

(V.I. Arnol'd, Mathematical Methods of Classical Mechanics, Springer-Verlag, 1997)

288. If r is the original ratio of the sides, after a number of folds the ratio will be $2^m 3^n r$, where m and n are integer numbers. It suffices to show that the set $\{2^m 3^n r \mid m, n \in \mathbb{Z}\}$ is dense in the positive real axis. This is the same as showing that $\{2^m3^n \mid m, n \in \mathbb{Z}\}$ is dense. Taking the logarithm, we reduce the problem to the fact that the additive group $\{m + n \log_2 3 \mid m, n \in \mathbb{Z}\}\$ is dense in the real axis. And this is true since the group is not cyclic.

(German Mathematical Olympiad)

289. Call the regular pentagon ABCDE and the set Σ . Composing a reflection across AB with a reflection across BC, we can obtain a 108° rotation around B. The set Σ is invariant under this rotation. There is a similar rotation around C, of the same angle and opposite direction, which also preserves Σ . Their composition is a translation by a vector that makes an angle of 36° with BC and has length 2 sin 54° BC. Figure 65 helps us understand why this is so. Indeed, if P rotates to P' around B, and P' to P''around C, then the triangle P'BC transforms to the triangle P'PP'' by a rotation around P' of angle $\angle CP'P'' = 36^{\circ}$ followed by a dilation of ratio $P'P''/P'C = 2\sin 54^{\circ}$. Note that the translation preserves the set Σ . Reasoning similarly with vertices A and

Figure 65

D, and taking into account that AD is parallel to BC, we find a translation by a vector of length $2 \sin 54^{\circ} AD$ that makes an angle of 36° with BC and preserves Σ . Because $AD/BC = 2\sin 54^\circ = \frac{\sqrt{5}+1}{2}$, the group G_{BC} generated by the two translations is dense in the group of all translations by vectors that make an angle of 36° with BC. The same

is true if BC is replaced by AB. It follows that Σ is preserved both by the translations in the group G_{BC} and in the analogous group G_{AB} . These generate a group that is dense in the group of all translations of the plane. We conclude that Σ is a dense set in the plane, as desired.

(communicated by K. Shankar)

290. The symmetry groups are, respectively, C_{2v} , D_{2h} , and D_{2d} .

291. If x is an idempotent, then 1 - x is an idempotent as well. Indeed,

$$(1-x)^2 = 1 - 2x + x^2 = 1 - 2x + x = 1 - x.$$

Thus there is an involution on M, $x \to 1 - x$. This involution has no fixed points, since x = 1 - x implies $x^2 = x - x^2$ or x = x - x = 0. But then 0 = 1 - 0 = 1, impossible. Having no fixed points, the involution pairs the elements of M, showing that the cardinality of M is even.

(Gazeta Matematică (Mathematics Gazette, Bucharest), proposed by V. Zidaru)

292. We have $y = y^6 = (-y)^6 = -y$, hence 2y = 0 for any $y \in R$. Now let x be an arbitrary element in R. Using the binomial formula, we obtain

$$x + 1 = (x + 1)^6 = x^6 + 6x^5 + 15x^4 + 20x^3 + 15x^2 + 6x + 1$$
$$= x^4 + x^2 + x + 1,$$

where we canceled the terms that had even coefficients. Hence $x^4 + x^2 = 0$, or $x^4 = -x^2 = x^2$. We then have

$$x = x^6 = x^2 x^4 = x^2 x^2 = x^4 = x^2,$$

and so $x^2 = x$, as desired. From the equality $(x + y)^2 = x + y$ we deduce xy + yx = 0, so xy = -yx = yx for any x, y. This shows that the ring is commutative, as desired.

293. Substituting x by x + 1 in the relation from the statement, we find that

$$((x+1)y)^2 - (x+1)^2y^2 = (xy)^2 + xy^2 + yxy + y^2 - x^2y^2 - 2xy^2 - y^2$$
$$= yxy - xy^2 = 0.$$

Hence $xy^2 = yxy$ for all $x, y \in R$. Substituting in this relation y by y + 1, we find that

$$xy^2 + 2xy + x = yxy + yx + xy + x.$$

Using the fact that $xy^2 = yxy$, we obtain xy = yx, as desired.

294. This problem generalizes the first example from the introduction. The idea of the solution is similar. Now let v be the inverse of $1 - (xy)^n$. Then $v(1 - (xy)^n) = v(1 - (xy)^n)$

 $(1 - (xy)^n)v = 1$; hence $v(xy)^n = (xy)^nv = v - 1$. We claim that the inverse of $1 - (yx)^n$ is $1 + (yx)^{n-1}yvx$. Indeed, we compute

$$(1 + (yx)^{n-1}yvx)(1 - (yx)^n) = 1 - (yx)^n + (yx)^{n-1}yvx - (yx)^{n-1}yvx(yx)^n$$

= 1 - (yx)^n + (yx)^{n-1}yvx - (yx)^{n-1}yv(xy)^nx
= 1 - (yx)^n + (yx)^{n-1}yvx - (yx)^{n-1}y(v-1)x = 1.

Similarly,

$$(1 - (yx)^n)(1 + (yx)^{n-1}yvx) = 1 - (yx)^n + (yx)^{n-1}yvx - (yx)^n(yx)^{n-1}yvx$$
$$= 1 - (yx)^n + (yx)^{n-1}yvx - (yx)^{n-1}y(xy)^nvx$$
$$= 1 - (yx)^n + (yx)^{n-1}yvx - (yx)^{n-1}y(v-1)x = 1.$$

It follows that $1 - (yx)^n$ is invertible and its inverse is $1 + (yx)^{n-1}yvx$.

295. (a) Let x and z be as in the statement. We compute

$$(zxz - xz)^{2} = (zxz - xz)(zxz - xz)$$

$$= (zxz)(zxz) - (zxz)(xz) - (xz)(zxz) + (xz)(xz)$$

$$= zxz^{2}xz - zxzxz - xz^{2}xz + xzxz$$

$$= zxzxz - zxzxz - xzxz - xzxz = 0.$$

Therefore, $(zxz-xz)^2 = 0$, and the property from the statement implies that zxz-xz = 0.

(b) We have seen in part (a) that if z is an idempotent, then xzx - xz = 0. The same argument works, mutatis mutandis, to prove that zxz = zx. Hence xz = zxz = zx, which shows that z is in the center of R, and we are done.

296. We will show that the elements

$$ac$$
, a^2c , a^3c , ..., a^nc , ...

are distinct. Let us argue by contradiction assuming that there exist n > m such that $a^nc = a^mc$. Multiplying by c on the left, we obtain $ca(a^{n-1}c) = ca(a^{m-1}c)$, so by (iii), $ba^{n-1}c = ba^{m-1}c$. Cancel b as allowed by hypothesis (ii) to obtain $a^{n-1}c = a^{m-1}c$. An easy induction shows that $a^kc = c$, where k = n - m. Multiplying on the right by a and using ca = b, we also obtain $a^kb = b$. The first condition shows that b commutes with a, and so $ba^k = b$; canceling b yields $a^k = 1$. Hence a is invertible and $a^{-1} = a^{k-1}$.

The hypothesis ca = b implies

$$c = ba^{-1} = ba^{k-1} = a^{k-1}b = a^{-1}b,$$

hence ac = b, contradicting (iii). The contradiction proves that the elements listed in the beginning of the solution are all distinct, and the problem is solved.

(Gazeta Matematică (Mathematics Gazette, Bucharest), proposed by C. Guţan)

Real Analysis

297. Examining the sequence, we see that the mth term of the sequence is equal to n exactly for those m that satisfy

$$\frac{n^2 - n}{2} + 1 \le m \le \frac{n^2 + n}{2}.$$

So the sequence grows about as fast as the square root of twice the index. Let us rewrite the inequality as

$$n^2 - n + 2 \le 2m \le n^2 + n$$
,

then try to solve for n. We can almost take the square root. And because m and n are integers, the inequality is equivalent to

$$n^2 - n + \frac{1}{4} < 2m < n^2 + n + \frac{1}{4}.$$

Here it was important that $n^2 - n$ is even. And now we *can* take the square root. We obtain

$$n - \frac{1}{2} < \sqrt{2m} < n + \frac{1}{2},$$

or

$$n < \sqrt{2m} + \frac{1}{2} < n + 1.$$

Now this happens if and only if $n = \lfloor \sqrt{2m} + \frac{1}{2} \rfloor$, which then gives the formula for the general term of the sequence

$$a_m = \left\lfloor \sqrt{2m} + \frac{1}{2} \right\rfloor, \quad m \ge 1.$$

(R. Graham, D. Knuth, O. Patashnik, *Concrete Mathematics: A Foundation for Computer Science*, 2nd ed., Addison–Wesley, 1994)

298. If we were given the recurrence relation $x_n = x_{n-1} + n$, for all n, the terms of the sequence would be the triangular numbers $T_n = \frac{n(n+1)}{2}$. If we were given the recurrence relation $x_n = x_{n-1} + n - 1$, the terms of the sequence would be $T_{n-1} + 1 = \frac{n^2 - n + 2}{2}$. In our case,

$$\frac{n^2-n+2}{2} \le x_n \le \frac{n^2+n}{2}.$$

We expect $x_n = P(n)/2$ for some polynomial $P(n) = n^2 + an + b$; in fact, we should have $x_n = \lfloor P(n)/2 \rfloor$ because of the jumps. From here one can easily guess that $x_n = \lfloor \frac{n^2+1}{2} \rfloor$, and indeed

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

which is equal to $\lfloor \frac{(n-1)^2+1}{2} \rfloor + (n-1)$ if n is even, and to $\lfloor \frac{(n-1)^2+1}{2} \rfloor + n$ if n is odd.

299. From the hypothesis it follows that $a_4 = 12$, $a_5 = 25$, $a_6 = 48$. We observe that

$$\frac{a_1}{1} = \frac{a_2}{2} = 1,$$
 $\frac{a_3}{3} = 2,$ $\frac{a_4}{4} = 3,$ $\frac{a_5}{5} = 5,$ $\frac{a_6}{6} = 8$

are the first terms of the Fibonacci sequence. We conjecture that $a_n = nF_n$, for all $n \ge 1$. This can be proved by induction with the already checked cases as the base case.

The inductive step is

$$a_{n+4} = 2(n+3)F_{n+3} + (n+2)F_{n+2} - 2(n+1)F_{n+1} - nF_n$$

$$= 2(n+3)F_{n+3} + (n+2)F_{n+2} - 2(n+1)F_{n+1} - n(F_{n+2} - F_{n+1})$$

$$= 2(n+3)F_{n+3} + 2F_{n+2} - (n+2)(F_{n+3} - F_{n+2})$$

$$= (n+4)(F_{n+3} + F_{n+2}) = (n+4)F_{n+4}.$$

This proves our claim.

(Revista Matematică din Timișoara (Timișoara Mathematics Gazette), proposed by D. Andrica)

300. The relations

$$a_m + a_m = \frac{1}{2}(a_{2m} + a_0)$$
 and $a_{2m} + a_0 = \frac{1}{2}(a_{2m} + a_{2m})$

imply $a_{2m} = 4a_m$, as well as $a_0 = 0$. We compute $a_2 = 4$, $a_4 = 16$. Also, $a_1 + a_3 = (a_2 + a_4)/2 = 10$, so $a_3 = 9$. At this point we guess that $a_k = k^2$ for all $k \ge 1$.

We prove our guess by induction on k. Suppose that $a_j = j^2$ for all j < k. The given equation with m = k - 1 and n = 1 gives

$$a_n = \frac{1}{2}(a_{2n-2} + a_2) - a_{n-2} = 2a_{n-1} + 2a_1 - a_{n-2}$$
$$= 2(n^2 - 2n + 1) + 2 - (n^2 - 4n + 4) = n^2.$$

This completes the proof.

(Russian Mathematical Olympiad, 1995)

301. First solution: If we compute some terms, $a_0 = 0$, $a_1 = 2$, $a_3 = 8$, $a_4 = 34$, $a_5 = 144$, we recognize Fibonacci numbers, namely F_0 , F_3 , F_6 , F_9 , and F_{12} . So a good working hypothesis is that $a_n = F_{3n}$ and also that $b_n = (F_n)^3$, for all $n \ge 0$, from which the conclusion would then follow.

We use induction. Everything is fine for n = 0 and n = 1. Assuming $a_k = F_{3k}$ for all $k \le n$, we have

$$a_{n+1} = 4F_{3n} + F_{3n-3} = 3F_{3n} + F_{3n} + F_{3n-3}$$

$$= 3F_{3n} + F_{3n-1} + F_{3n-2} + F_{3n-3} = 3F_{3n} + F_{3n-1} + F_{3n-1}$$

$$= F_{3n} + 2F_{3n} + 2F_{3n-1} = F_{3n} + 2F_{3n+1} = F_{3n} + F_{3n+1} + F_{3n+1}$$

$$= F_{3n+2} + F_{3n+1} = F_{3n+3} = F_{3(n+1)},$$

which proves the first part of the claim.

For the second part we deduce from the given recurrence relations that

$$b_{n+1} = 3b_n + 6b_{n-1} - 3b_{n-2} - b_{n-3}, n \ge 3.$$

We point out that this is done by substituting $a_n = b_{n+1} + b_n - b_{n-1}$ into the recurrence relation for $(a_n)_n$. On the one hand, $b_n = (F_n)^3$ is true for n = 0, 1, 2, 3. The assumption $b_k = (F_k)^3$ for all $k \le n$ yields

$$b_{n+1} = 3(F_n)^3 + 6(F_{n-1})^3 - 3(F_{n-2})^3 - (F_{n-3})^3$$

$$= 3(F_{n-1} + F_{n-2})^3 + 6(F_{n-1})^3 - 3(F_{n-2})^3 - (F_{n-1} - F_{n-2})^3$$

$$= 8(F_{n-1})^3 + 12(F_{n-1})^2 F_{n-2} + 6F_{n-1}(F_{n-2})^2 + (F_{n-2})^3$$

$$= (2F_{n-1} + F_{n-2})^3 = (F_{n+1})^3.$$

This completes the induction, and with it the solution to the problem.

Second solution: Another way to prove that $b_n = (F_n)^3$ is to observe that both sequences satisfy the same linear recurrence relation. Let

$$M = \begin{pmatrix} 1 & 1 \\ 1 & 0 \end{pmatrix}.$$

We have seen before that

$$M^n = \begin{pmatrix} F_{n+1} & F_n \\ F_n & F_{n-1} \end{pmatrix}.$$

Now the conclusion follows from the equality $M^{3n} = (M^n)^3$.

Remark. A solution based on the Binet formula is possible if we note the factorization

$$\lambda^4 - 3\lambda^3 - 6\lambda^2 + 3\lambda + 1 = (\lambda^2 - 4\lambda - 1)(\lambda^2 + \lambda - 1).$$

Setting the left-hand side equal to 0 gives the characteristic equation for the sequence $(b_n)_n$, while setting the first factor on the right equal to 0 gives the characteristic equation for $(a_n)_n$.

(proposed by T. Andreescu for a Romanian Team Selection Test for the International Mathematical Olympiad, 2003, remark by R. Gologan)

302. We compute $u_0 = 1 + 1$, $u_1 = 2 + \frac{1}{2}$, $u_2 = 2 + \frac{1}{2}$, $u_3 = 8 + \frac{1}{8}$. A good guess is $u_n = 2^{x_n} + 2^{-x_n}$ for some sequence of positive integers $(x_n)_n$.

The recurrence gives

$$2^{x_{n+1}} + 2^{-x_{n+1}} = 2^{x_n + 2x_{n-1}} + 2^{-x_n - 2x_{n-1}} + 2^{x_n - 2x_{n-1}} + 2^{-x_n + 2x_{n-1}} - 2^{x_1} - 2^{-x_1}.$$

In order to satisfy this we hope that $x_{n+1} = x_n + 2x_{n-1}$ and that $x_n - 2x_{n-1} = \pm x_1 = \pm 1$. The characteristic equation of the first recurrence is $\lambda^2 - \lambda - 2 = 0$, with the roots 2 and -1, and using the fact that $x_0 = 0$ and $x_1 = 1$ we get the general term of the sequence $x_n = (2^n - (-1)^n)/3$. Miraculously this also satisfies $x_n - 2x_{n-1} = (-1)^{n+1}$ so the second condition holds as well. We conclude that $\lfloor u_n \rfloor = 2^{x_n}$, and so $\lfloor u_n \rfloor = 2^{\lfloor 2^n - (-1)^n \rfloor/3}$.

(18th International Mathematical Olympiad, 1976, proposed by the UK)

303. We need to determine m such that $b_m > a_n > b_{m-1}$. It seems that the difficult part is to prove an inequality of the form $a_n > b_m$, which reduces to $3^{a_{n-1}} > 100^{b_{m-1}}$, or $a_{n-1} > (\log_3 100)b_{m-1}$. Iterating, we obtain $3^{a_{n-2}} > (\log_3 100)100^{b_{m-2}}$, that is,

$$a_{n-2} > \log_3(\log_3 100) + ((\log_3 100)b_{m-2})$$
.

Seeing this we might suspect that an inequality of the form $a_n > u + vb_n$, holding for all n with some fixed u and v, might be useful in the solution. From such an inequality we would derive $a_{n+1} = 3^{a_n} > 3^u(3^v)^{b_m}$. If $3^v > 100$, then $a_{n+1} > 3^ub_{m+1}$, and if $3^u > u + v$, then we would obtain $a_{n+1} > u + vb_{m+1}$, the same inequality as the one we started with, but with m+1 and n+1 instead of m and n.

The inequality $3^v > 100$ holds for v = 5, and $3^u > u + 5$ holds for u = 2. Thus $a_n > 2 + 5b_m$ implies $a_{n+1} > 2 + 5b_{m+1}$. We have $b_1 = 100$, $a_1 = 3$, $a_2 = 27$, $a_3 = 3^{27}$, and $a_1 = 27$, and $a_2 = 27$, $a_3 = 3^{27}$, and $a_1 = 27$, and $a_2 = 27$, and $a_3 = 27$, so $a_3 > 2 + 5b_1$. We find that $a_1 > 2 + 5b_{n-2}$ for all $a_1 > 2$. In particular, $a_1 \ge b_{n-2}$.

On the other hand, $a_n < b_m$ implies $a_{n+1} = 3^{a_n} < 100^{b_m} < b_{m+1}$, which combined with $a_2 < b_1$ yields $a_n < b_{n-1}$ for all $n \ge 2$. Hence $b_{n-2} < a_n < b_{n-1}$, which implies that m = n - 1, and for n = 100, m = 99.

(short list of the 21st International Mathematical Olympiad, 1979, proposed by Romania, solution by I. Cuculescu)

304. Assume that we have found such numbers for every n. Then $q_{n+1}(x) - xq_n(x)$ must be divisible by p(x). But

$$q_{n+1}(x) - xq_n(x) = x^{n+1} - a_{n+1}x - b_{n+1} - x^{n+1} + a_nx^2 + b_nx$$

= $-a_{n+1}x - b_{n+1} + a_n(x^2 - 3x + 2) + 3a_nx - 2a_n + b_nx$
= $a_n(x^2 - 3x + 2) + (3a_n + b_n - a_{n+1})x - (2a_n + b_{n+1}),$

and this is divisible by p(x) if and only if $3a_n + b_n - a_{n+1}$ and $2a_n + b_{n+1}$ are both equal to zero. This means that the sequences a_n and b_n are uniquely determined by the recurrences $a_1 = 3$, $b_1 = -2$, $a_{n+1} = 3a_n + b_n$, $b_{n+1} = -2a_n$. The sequences exist and are uniquely defined by the initial condition.

305. Divide through by the product (n + 1)(n + 2)(n + 3). The recurrence relation becomes

$$\frac{x_n}{n+3} = 4\frac{x_{n-1}}{n+2} + 4\frac{x_{n-2}}{n+1}.$$

The sequence $y_n = x_n/(n+3)$ satisfies the recurrence

$$y_n = 4y_{n-1} - 4y_{n-2}.$$

Its characteristic equation has the double root 2. Knowing that $y_0 = 1$ and $y_1 = 1$, we obtain $y_n = 2^n - n2^{n-1}$. It follows that the answer to the problem is

$$x_n = (n+3)2^n - n(n+3)2^{n-1}$$
.

- (D. Buşneag, I. Maftei, *Teme pentru cercurile și concursurile de matematică (Themes for mathematics circles and contests*), Scrisul Românesc, Craiova)
- **306.** Define $c = b/x_1$ and consider the matrix

$$A = \begin{pmatrix} 0 & c \\ x_1 & a \end{pmatrix}.$$

It is not hard to see that

$$A^n = \begin{pmatrix} cx_{n-1} & cx_n \\ x_n & x_{n+1} \end{pmatrix}.$$

Using the equality $\det A^n = (\det A)^n$, we obtain

$$c(x_{n-1}x_{n+1} - x_n^2) = (-x_1c)^n = (-b)^n.$$

Hence $x_n^2 - x_{n+1}x_{n-1} = (-b)^{n-1}x_1$, which does not depend on a.

Remark. In the particular case a = b = 1, we obtain the well-known identity for the Fibonacci sequence $F_{n+1}F_{n-1} - F_n^2 = (-1)^{n+1}$.

307. A standard idea is to eliminate the square root. If we set $b_n = \sqrt{1 + 24a_n}$, then $b_n^2 = 1 + 24a_n$, and so

$$b_{n+1}^{2} = 1 + 24a_{n+1} = 1 + \frac{3}{2}(1 + 4a_n + \sqrt{1 + 24a_n})$$

$$= 1 + \frac{3}{2}\left(1 + \frac{1}{6}(b_n^2 - 1) + b_n\right)$$

$$= \frac{1}{4}(b_n^2 + 6b_n + 9) = \left(\frac{b_n + 3}{2}\right)^2.$$

Hence $b_{n+1} = \frac{1}{2}b_n + \frac{3}{2}$. This is an inhomogeneous first-order linear recursion. We can solve this by analogy with inhomogeneous linear first-order equations. Recall that if a, b are constants, then the equation f'(x) = af(x) + b has the solution

$$f(x) = e^{ax} \int e^{-ax} b dx + ce^{ax}.$$

In our problem the general term should be

$$b_n = \frac{1}{2^{n+1}} + 3\sum_{k=1}^n \frac{1}{2^k}, \quad n \ge 1.$$

Summing the geometric series, we obtain $b_n = 3 + \frac{1}{2^{n-2}}$, and the answer to our problem is

$$a_n = \frac{b_n^2 - 1}{24} = \frac{1}{3} + \frac{1}{2^n} + \frac{1}{3} \cdot \frac{1}{2^{2n-1}}.$$

(proposed by Germany for the 22nd International Mathematical Olympiad, 1981)

308. Call the expression from the statement S_n . It is not hard to find a way to write it in closed form. For example, if we let $u = 1 + i\sqrt{a}$, then $S_n = \frac{1}{2}(u^n + \overline{u}^n)$.

Notice that u^n and \overline{u}^n are both roots of the quadratic equation $z^2 - 2z + a + 1 = 0$, so they satisfy the recurrence relation $x_{n+2} = 2x_{n+1} - (a+1)x_n$. The same should be true for S_n ; hence

$$S_{n+2} = 2S_{n+1} - (a+1)S_n, \quad n \ge 1.$$

One verifies that $S_1 = 1$ and $S_2 = 1 - 2k$ are divisible by 2. Also, if S_n is divisible by 2^{n-1} and S_{n+1} is divisible by 2^n , then $(a+1)S_n$ and $2S_{n+1}$ are both divisible by 2^{n+1} , and hence so must be S_{n+2} . The conclusion follows by induction.

(Romanian Mathematical Olympiad, 1984, proposed by D. Miheţ)

309. Denote the vertices of the octagon by $A_1 = A$, A_2 , A_3 , A_4 , $A_5 = E$, A_6 , A_7 , A_8 in successive order. Any time the frog jumps back and forth it makes two jumps, so to get from A_1 to any vertex with odd index, in particular to A_5 , it makes an even number of jumps. This shows that $a_{2n-1} = 0$.

We compute the number of paths with 2n jumps recursively. Consider the case n > 2. After two jumps, the frog ends at A_1 , A_3 , or A_7 . It can end at A_1 via A_2 or A_8 . Also, the configurations where it ends at A_3 or A_7 are symmetric, so they can be treated simultaneously. If we denote by b_{2n} the number of ways of getting from A_3 to A_5 in 2n steps, we obtain the recurrence $a_{2n} = 2a_{2n-2} + 2b_{2n-2}$. On the other hand, if the frog starts at A_3 , then it can either return to A_3 in two steps (which can happen in two different ways), or end at A_1 (here it is important that n > 2). Thus we can write $b_{2n} = a_{2n-2} + 2b_{2n-2}$. In vector form the recurrence is

$$\begin{pmatrix} a_{2n} \\ b_{2n} \end{pmatrix} = \begin{pmatrix} 2 & 2 \\ 1 & 2 \end{pmatrix} \begin{pmatrix} a_{2n-2} \\ b_{2n-2} \end{pmatrix} = \begin{pmatrix} 2 & 2 \\ 1 & 2 \end{pmatrix}^{n-1} \begin{pmatrix} a_2 \\ b_2 \end{pmatrix}.$$

To find the *n*th power of the matrix we diagonalize it. The characteristic equation is $\lambda^2 - 4\lambda + 2 = 0$, with roots $x = 2 + \sqrt{2}$ and $y = 2 - \sqrt{2}$. The *n*th power of the matrix will be of the form

$$X\begin{pmatrix} x^n & 0 \\ 0 & y^n \end{pmatrix} X^{-1},$$

for some matrix X. Consequently, there exist constants α , β , determined by the initial condition, such that $a_{2n} = \alpha x^{n-1} + \beta y^{n-1}$. To determine α and β , note that $a_2 = 0$, $b_2 = 1$, and using the recurrence relation, $a_4 = 2$ and $b_4 = 3$. We obtain $\alpha = \frac{1}{\sqrt{2}}$ and $\beta = -\frac{1}{\sqrt{2}}$, whence

$$a_{2n} = \frac{1}{\sqrt{2}}(x^{n-1} - y^{n-1}), \text{ for } n \ge 1.$$

(21st International Mathematical Olympiad, 1979, proposed by Germany)

310. We first try a function of the form f(n) = n + a. The relation from the statement yields a = 667, and hence f(n) = n + 667 is a solution. Let us show that this is the only solution.

Fix some positive integer n and define $a_0 = n$, and $a_k = f(f(\cdots(f(n)\cdots)))$, where the composition is taken k times, $k \ge 1$. The sequence $(a_k)_{k\ge 0}$ satisfies the inhomogeneous linear recurrence relation

$$a_{k+3} - 3a_{k+2} + 6a_{k+1} - 4a_k = 2001.$$

A particular solution is $a_k = 667k$. The characteristic equation of the homogeneous recurrence $a_{k+3} - 3a_{k+2} + 6a_{k+1} - 4a_k = 0$ is

$$\lambda^3 - 3\lambda^2 + 6\lambda - 4 = 0.$$

An easy check shows that $\lambda_1=1$ is a solution to this equation. Since $\lambda^3-3\lambda^2+6\lambda-4=(\lambda-1)(\lambda^2-2\lambda+4)$, the other two solutions are $\lambda_{2,3}=1\pm i\sqrt{3}$, that is, $\lambda_{2,3}=2(\cos\frac{\pi}{3}\pm i\sin\frac{\pi}{3})$. It follows that the formula for the general term of a sequence satisfying the recurrence relation is

$$a_k = c_1 + c_2 2^k \cos \frac{k\pi}{3} + c_3 2^k \sin \frac{k\pi}{3} + 667k, \quad k \ge 0,$$

with c_1 , c_2 , and c_3 some real constants.

If $c_2 > 0$, then $a_{3(2m+1)}$ will be negative for large m, and if $c_2 < 0$, then a_{6m} will be negative for large m. Since f(n) can take only positive values, this implies that $c_2 = 0$. A similar argument shows that $c_3 = 0$. It follows that $a_k = c_1 + 667k$. So the first term of the sequence determines all the others. Since $a_0 = n$, we have $c_1 = n$, and hence $a_k = n + 667k$, for all k. In particular, $a_1 = f(n) = n + 667$, and hence this is the only possible solution.

(Mathematics Magazine, proposed by R. Gelca)

311. We compute $x_3 = 91$, $x_4 = 436$, $x_5 = 2089$. And we already suggested by placing the problem in this section that the solution should involve some linear recurrence. Let us hope that the terms of the sequence satisfy a recurrence $x_{n+1} = \alpha x_n + \beta x_{n-1}$. Substituting n = 2 and n = 3 we obtain $\alpha = 5$, $\beta = -1$, and then the relation is also verified for the next term $2089 = 5 \cdot 436 - 91$. Let us prove that this recurrence holds in general.

If y_n is the general term of this recurrence, then $y_n = ar^n + bs^n$, where

$$r = \frac{5 + \sqrt{21}}{2}$$
, $s = \frac{5 - \sqrt{21}}{2}$, $rs = 1$, $r - s = \sqrt{21}$;

and

$$a = \frac{7 + \sqrt{21}}{14}, \qquad b = \frac{7 - \sqrt{21}}{14}, \qquad ab = 1.$$

We then compute

$$y_{n+1} - \frac{y_n^2}{y_n - 1} = \frac{y_{n+1}y_{n-1} - y_n^2}{y_{n-1}} = \frac{(ar^{n+1} + bs^{n+1})(ar^{n-1} + bs^{n-1}) - (ar^n + bx^n)^2}{ar^{n-1} + bs^{n-1}}$$
$$= \frac{ab(rs)^{n-1}(r-s)^2}{y_{n-1}} = \frac{3}{y_n - 1}.$$

Of course, $0 < \frac{3}{y_n - 1} < 1$ for $n \ge 2$. Because y_{n+1} is an integer, it follows that

$$y_{n+1} = \left\lceil \frac{y_n^2}{y_{n-1}} \right\rceil.$$

Hence x_n and y_n satisfy the same recurrence. This implies that $x_n = y_n$ for all n. The conclusion now follows by induction if we rewrite the recurrence as $(x_{n+1} - 1) = 5(x_n - 1) - (x_{n-1} - 1) + 3$.

(proposed for the USA Mathematical Olympiad by G. Heuer)

312. From the recurrence relation for $(a_n)_n$, we obtain

$$2a_{n+1} - 3a_n = \sqrt{5a_n^2 - 4},$$

and hence

$$4a_{n+1}^2 - 12a_{n+1}a_n + 9a_n^2 = 5a_n^2 - 4.$$

After canceling similar terms and dividing by 4, we obtain

$$a_{n+1}^2 - 3a_{n+1}a_n + a_n^2 = -1.$$

Subtracting this from the analogous relation for n-1 instead of n yields

$$a_{n+1}^2 - 3a_{n+1}a_n + 3a_na_{n-1} - a_{n-1}^2 = 0.$$

This is the same as

$$(a_{n+1} - a_{n-1})(a_{n+1} - 3a_n + a_{n-1}) = 0,$$

which holds for $n \ge 1$. Looking at the recurrence relation we see immediately that the sequence $(a_n)_n$ is strictly increasing, so in the above product the first factor is different from 0. Hence the second factor is equal to 0, i.e.,

$$a_{n+1} = 3a_n - a_{n-1}, \quad n \ge 2.$$

This is a linear recurrence that can, of course, be solved by the usual algorithm. But this is a famous recurrence relation, satisfied by the Fibonacci numbers of odd index. A less experienced reader can simply look at the first few terms, and then prove by induction that $a_n = F_{2n+1}$, $n \ge 1$.

The sequence $(b_n)_n$ also satisfies a recurrence relation that can be found by substituting $a_n = b_{n+1} - b_n$ in the recurrence relation for $(a_n)_n$. After computations, we obtain

$$b_{n+1} = 2b_n + 2b_{n-1} - b_{n-2}, \quad n \ge 3.$$

But now we are told that b_n should be equal to $(F_n)^2$, $n \ge 1$. Here is a proof by induction on n. It is straightforward to check the equality for n = 1, 2, 3. Assuming that $b_k = (F_k)^2$ for all $k \le n$, it follows that

$$b_{n+1} = 2(F_n)^2 + 2(F_{n-1})^2 - (F_{n-2})^2$$

$$= (F_n + F_{n-1})^2 + (F_n - F_{n-1})^2 - (F_{n-2})^2$$

= $(F_{n+1})^2 + (F_{n-2})^2 - (F_{n-2})^2 = (F_{n+1})^2$.

With this the problem is solved.

(Mathematical Reflections, proposed by T. Andreescu)

313. The function $|\sin x|$ is periodic with period π . Hence

$$\lim_{n \to \infty} |\sin \pi \sqrt{n^2 + n + 1}| = \lim_{n \to \infty} |\sin \pi (\sqrt{n^2 + n + 1} - n)|.$$

But

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

It follows that the limit we are computing is equal to $|\sin \frac{\pi}{2}|$, which is 1.

314. The limit is computed as follows:

$$\begin{split} &\lim_{n \to \infty} \binom{n}{k} \left(\frac{\mu}{n}\right)^k \left(1 - \frac{\mu}{n}\right)^{n-k} \\ &= \lim_{n \to \infty} \frac{n!}{k!(n-k)!} \left(\frac{\frac{\mu}{n}}{1 - \frac{\mu}{n}}\right)^k \left(1 - \frac{\mu}{n}\right)^n \\ &= \frac{1}{k!} \lim_{n \to \infty} \frac{n(n-1) \cdots (n-k+1)}{\left(\frac{n}{\mu} - 1\right)^k} \cdot \lim_{n \to \infty} \left(1 - \frac{\mu}{n}\right)^{\frac{n}{\mu} \cdot \mu} \\ &= \frac{e^{\mu}}{k!} \lim_{n \to \infty} \frac{n^k - (1 + \cdots + (k-1))n^{k-1} + \cdots + (-1)^{k-1}(k-1)!}{\frac{1}{\mu^k} n^k - \binom{k}{1} \frac{1}{\mu^{k-1}} n^{k-1} + \cdots + (-1)^k} \\ &= \frac{1}{e^{\mu} \cdot k!} \cdot \frac{1}{\frac{1}{\mu^k}} = \frac{\mu^k}{e^{\mu} \cdot k!}. \end{split}$$

Remark. This limit is applied in probability theory in the following context. Consider a large population n in which an event occurs with very low probability p. The probability that the event occurs exactly k times in that population is given by the binomial formula

$$P(k) = \binom{n}{k} p^k (1-p)^{n-k}.$$

But for n large, the number $(1-p)^{n-k}$ is impossible to compute. In that situation we set $\mu = np$ (the mean occurrence in that population), and approximate the probability by the Poisson distribution

$$P(k) \approx \frac{\mu^k}{e^k \cdot k!}.$$

The exercise we just solved shows that this approximation is good.

315. Let us assume that the answer is negative. Then the sequence has a bounded subsequence $(x_{n_k})_k$. The set $\{x_{x_{n_k}} \mid k \in \mathbb{Z}\}$ is finite, since the indices x_{n_k} belong to a finite set. But $x_{x_{n_k}} = n_k^4$, and this takes infinitely many values for $k \ge 1$. We reached a contradiction that shows that our assumption was false. So the answer to the question is yes.

(Romanian Mathematical Olympiad, 1978, proposed by S. Rădulescu)

316. Define the sequence $(b_n)_n$ by

$$b_n = \max\{|a_k|, 2^{n-1} \le k < 2^n\}.$$

From the hypothesis it follows that $b_n \leq \frac{b_{n-1}}{2}$. Hence $0 \leq b_n \leq \frac{b_1}{2^{n-1}}$, which implies that $(b_n)_n$ converges to 0. We also have that $|a_n| \leq b_n$, for $n \geq 1$, so by applying the squeezing principle, we obtain that $(a_n)_n$ converges to zero, as desired.

(Romanian Mathematical Olympiad, 1975, proposed by R. Gologan)

317. First solution: Using the fact that $\lim_{n\to\infty} \sqrt[n]{a} = 1$, we pass to the limit in the relation from the statement to obtain

$$\underbrace{1+1+\cdots+1}_{k \text{ times}} = \underbrace{1+1+\cdots+1}_{m \text{ times}}.$$

Hence k = m. Using L'Hôpital's theorem, one can prove that $\lim_{x\to 0} x(a^x - 1) = \ln a$, and hence $\lim_{n\to\infty} n(\sqrt[n]{a} - 1) = \ln a$. Transform the relation from the hypothesis into

$$n(\sqrt[n]{a_1} - 1) + \dots + n(\sqrt[n]{a_k} - 1) = n(\sqrt[n]{b_1} - 1) + \dots + n(\sqrt[n]{b_k} - 1).$$

Passing to the limit with $n \to \infty$, we obtain

$$\ln a_1 + \ln a_2 + \dots + \ln a_k = \ln b_1 + \ln b_2 + \dots + \ln b_k.$$

This implies that $a_1a_2\cdots a_k=b_1b_2\cdots b_k$, and we are done.

Second solution: Fix N > k; then taking $n = \frac{(N!)}{m}$ for $1 \le m \le k$, we see that the power-sum symmetric polynomials in $a_i^{1/N!}$ agree with the power-sum symmetric polynomials in $b_i^{1/N!}$. Hence the elementary symmetric polynomials in these variables also agree and hence there is a permutation π such that $b_i = a_{\pi(i)}$.

(Revista Matematică din Timișoara (Timișoara Mathematics Gazette), proposed by D. Andrica, second solution by R. Stong)

318. It is known that

$$\lim_{x \to 0^+} x^x = 1.$$

Here is a short proof using L'Hôpital's theorem:

$$\lim_{x \to 0^+} x^x = \lim_{x \to 0^+} e^{x \ln x} = e^{\lim_{x \to 0^+} x \ln x} = e^{\lim_{x \to 0^+} \frac{\ln x}{x}} = e^{\lim_{x \to 0^+} (-x)} = 1.$$

Returning to the problem, fix $\epsilon > 0$, and choose $\delta > 0$ such that for $0 < x < \delta$,

$$|x^x - 1| < \epsilon$$
.

Then for $n \geq \frac{1}{\delta}$ we have

$$\left| n^2 \int_0^{\frac{1}{n}} (x^{x+1} - x) dx \right| \le n^2 \int_0^{\frac{1}{n}} |x^{x+1} - x| dx,$$

$$= n^2 \int_0^{\frac{1}{n}} x |x^x - 1| dx < \epsilon n^2 \int_0^{\frac{1}{n}} x dx = \frac{\epsilon}{2}.$$

It follows that

$$\lim_{n \to \infty} \int_0^{\frac{1}{n}} (x^{x+1} - x) dx = 0,$$

and so

$$\lim_{n \to \infty} n^2 \int_0^{\frac{1}{n}} x^{x+1} dx = \lim_{n \to \infty} n^2 \int_0^{\frac{1}{n}} x dx = \frac{1}{2}.$$

(Revista Matematică din Timișoara (Timișoara Mathematics Gazette), proposed by D. Andrica)

319. We will prove by induction on $n \ge 1$ that

$$x_{n+1} > \sum_{k=1}^{n} kx_k > a \cdot n!,$$

from which it will follow that the limit is ∞ .

For n = 1, we have $x_2 \ge 3x_1 > x_1 = a$. Now suppose that the claim holds for all values up through n. Then

$$x_{n+2} \ge (n+3)x_{n+1} - \sum_{k=1}^{n} kx_k = (n+1)x_{n+1} + 2x_{n+1} - \sum_{k=1}^{n} kx_k$$

$$> (n+1)x_{n+1} + 2\sum_{k=1}^{n} kx_k - \sum_{k=1}^{n} kx_k = \sum_{k=1}^{n+1} kx_k,$$

as desired. Furthermore, $x_1 > 0$ by definition and x_2, x_3, \ldots, x_n are also positive by the induction hypothesis. Therefore, $x_{n+2} > (n+1)x_{n+1} > (n+1)(a \cdot n!) = a \cdot (n+1)!$. This completes the induction, proving the claim.

(Romanian Team Selection Test for the International Mathematical Olympiad, 1999)

320. Denote $\lambda = \inf_{n \geq 1} \frac{x_n}{n}$ and for simplicity assume that $\lambda > -\infty$. Fix $\epsilon > 0$. Then there exists n_0 such that $\frac{x_{n_0}}{n_0} \leq \lambda + \epsilon$. Let $M = \max_{1 \leq i \leq n_0} x_i$. An integer m can be written as $n_0 q + n_1$, with $0 \leq n_1 < q$ and $q = \lfloor \frac{m}{n_0} \rfloor$. From the

hypothesis it follows that $x_m \leq q x_{n_0} + x_{n_1}$; hence

$$\lambda \leq \frac{x_m}{m} \leq \frac{qx_{n_0}}{m} + \frac{x_{n_1}}{m} \leq \frac{qn_0}{m}(\lambda + \epsilon) + \frac{M}{m}.$$

Therefore,

$$\lambda \leq \frac{x_m}{m} \leq \frac{\left\lfloor \frac{m}{n_0} \right\rfloor}{\frac{m}{n_0}} (\lambda + \epsilon) + \frac{M}{m}.$$

Since

$$\lim_{m\to\infty}\frac{\lfloor\frac{m}{n_0}\rfloor}{\frac{m}{n_0}}=1\quad\text{and}\quad\lim_{m\to\infty}\frac{M}{m}=0,$$

it follows that for large m,

$$\lambda \le \frac{x_m}{m} \le \lambda + 2\epsilon.$$

Since ϵ was arbitrary, this implies

$$\lim_{n\to\infty}\frac{x_n}{n}=\lambda=\inf_{n\geq 1}\frac{x_n}{n},$$

as desired.

321. We use the fact that

$$\lim_{x \to 0^+} x^x = 1.$$

As a consequence, we have

$$\lim_{x \to 0^+} \frac{x^{x+1}}{x} = 1.$$

For our problem, let $\epsilon > 0$ be a fixed small positive number. There exists $n(\epsilon)$ such that for any integer $n \geq n(\epsilon)$,

$$1 - \epsilon < \frac{\left(\frac{k}{n^2}\right)^{\frac{k}{n^2}+1}}{\frac{k}{n^2}} < 1 + \epsilon, \quad k = 1, 2, \dots, n.$$

From this, using properties of ratios, we obtain

$$1 - \epsilon < \frac{\sum_{k=1}^{n} \left(\frac{k}{n^2}\right)^{\frac{k}{n^2} + 1}}{\sum_{k=1}^{n} \frac{k}{n^2}} < 1 + \epsilon, \quad \text{for } n \ge n(\epsilon).$$

Knowing that $\sum_{k=1}^{n} k = \frac{n(n+1)}{2}$, this implies

$$(1 - \epsilon) \frac{n+1}{2n} < \sum_{k=1}^{n} \left(\frac{k}{n^2}\right)^{\frac{k}{n^2}+1} < (1 + \epsilon) \frac{n+1}{2n}, \quad \text{for } n \ge n(\epsilon).$$

It follows that

$$\lim_{n \to \infty} \sum_{k=1}^{n} \left(\frac{k}{n^2} \right)^{\frac{k}{n^2} + 1} = \frac{1}{2}.$$

(D. Andrica)

322. Assume that x_n is a square for all n > M. Consider the integers $y_n = \sqrt{x_n}$, for $n \ge M$. Because in base b,

$$\frac{b^{2n}}{b-1} = \underbrace{11 \dots 1}_{2n}.111 \dots,$$

it follows that

$$\lim_{n\to\infty}\frac{\frac{b^{2n}}{b-1}}{x_n}=1.$$

Therefore,

$$\lim_{n\to\infty}\frac{b^n}{y_n}=\sqrt{b-1}.$$

On the other hand,

$$(by_n + y_{n+1})(by_n - y_{n+1}) = b^2x_n - x_{n+1} = b^{n+2} + 3b^2 - 2b - 5.$$

The last two relations imply

$$\lim_{n \to \infty} (by_n - y_{n+1}) = \lim_{n \to \infty} \frac{b^{n+2}}{by_n + y_{n+1}} = \frac{b\sqrt{b-1}}{2}.$$

Here we used the fact that

$$\lim_{n \to \infty} \frac{b^{n+2}}{by_n} = \lim_{n \to \infty} \frac{b^{n+2}}{y_{n+1}} = b\sqrt{b-1}.$$

Since $by_n - y_{n+1}$ is an integer, if it converges then it eventually becomes constant. Hence there exists N > M such that $by_n - y_{n+1} = \frac{b\sqrt{b-1}}{2}$ for n > N. This means that b-1 is a perfect square. If b is odd, then $\frac{\sqrt{b-1}}{2}$ is an integer, and so b divides $\frac{b\sqrt{b-1}}{2}$. Since the latter is equal to $by_n - y_{n+1}$ for n > N, and this divides $b^{n+2} + 3b^2 - 2b - 5$, it follows that *b* divides 5. This is impossible.

If b is even, then by the same argument $\frac{b}{2}$ divides 5. Hence b = 10. In this case we have indeed that $x_n = (\frac{10^n + 5}{3})^2$, and the problem is solved.

(short list of the 44th International Mathematical Olympiad, 2003)

323. Recall the double inequality

$$\left(1 + \frac{1}{n}\right)^n < e < \left(1 + \frac{1}{n}\right)^{n+1}, \quad n \ge 1.$$

Taking the natural logarithm, we obtain

$$n\ln\left(1+\frac{1}{n}\right) < 1 < (n+1)\ln\left(1+\frac{1}{n}\right),$$

which yields the double inequality

$$\frac{1}{n+1} < \ln(n+1) - \ln n < \frac{1}{n}.$$

Applying the one on the right, we find that

$$a_n - a_{n-1} = \frac{1}{n} - \ln(n+1) + \ln n > 0$$
, for $n \ge 2$,

so the sequence is increasing. Adding the inequalities

$$1 \le 1$$
,
 $\frac{1}{2} < \ln 2 - \ln 1$,
 $\frac{1}{3} < \ln 3 - \ln 2$,

. . .

$$\frac{1}{n} < \ln n - \ln(n-1),$$

we obtain

$$1 + \frac{1}{2} + \frac{1}{3} + \dots + \frac{1}{n} < 1 + \ln n < 1 + \ln(n+1).$$

Therefore, $a_n < 1$, for all n. We found that the sequence is increasing and bounded, hence convergent.

324. The sequence is increasing, so all we need to show is that it is bounded. The main trick is to factor a $\sqrt{2}$. The general term of the sequence becomes

$$a_n = \sqrt{2} \sqrt{\frac{1}{2} + \sqrt{\frac{2}{4} + \sqrt{\frac{3}{8} + \dots + \sqrt{\frac{n}{2^n}}}}}$$

$$< \sqrt{2} \sqrt{1 + \sqrt{1 + \sqrt{1 + \dots + \sqrt{1}}}}.$$

Let $b_n = \sqrt{1 + \sqrt{1 + \cdots + \sqrt{1}}}$, where there are n radicals. Then $b_{n+1} = \sqrt{1 + b_n}$. We see that $b_1 = 1 < 2$, and if $b_n < 2$, then $b_{n+1} < \sqrt{1 + 2} < 2$. Inductively we prove that $b_n < 2$ for all n. Therefore, $a_n < 2\sqrt{2}$ for all n. Being monotonic and bounded, the sequence $(a_n)_n$ is convergent.

(*Matematika v škole*, 1971, solution from R. Honsberger, *More Mathematical Morsels*, Mathematical Association of America, 1991)

325. We examine first the expression under the square root. Its zeros are $\frac{-1\pm\sqrt{5}}{2}$. In order for the square root to make sense, a_n should be outside the interval $(\frac{-1-\sqrt{5}}{2}, \frac{-1+\sqrt{5}}{2})$. Since $a_n \ge 0$ for $n \ge 2$, being the square root of an integer, we must have $a_n \ge \frac{-1+\sqrt{5}}{2}$ for $n \ge 2$. To simplify the notation, let $r = \frac{-1+\sqrt{5}}{2}$.

Now suppose by contradiction that $a_1 \in (-2, 1)$. Then

$$a_2^2 = a_1^2 + a_1 - 1 = \left(a_1 + \frac{1}{2}\right)^2 - \frac{5}{4} < \left(\frac{3}{2}\right)^2 - \frac{5}{4} = 1,$$

so $a_2 \in [r, 1)$. Now if $a_n \in [r, 1)$, then

$$a_{n+1}^2 = a_n^2 + a_n - 1 < a_n^2 < 1.$$

Inductively we prove that $a_n \in [r, 1)$ and $a_{n+1} < a_n$. The sequence $(a_n)_n$ is bounded and strictly decreasing; hence it has a limit L. This limit must lie in the interval [r, 1).

Passing to the limit in the recurrence relation, we obtain $L = \sqrt{L^2 + L - 1}$, and therefore $L^2 = L^2 + L - 1$. But this equation has no solution in the interval [r, 1), a contradiction. Hence a_1 cannot lie in the interval (-2, 1).

(Bulgarian Mathematical Olympiad, 2002)

326. This is the Bolzano–Weierstrass theorem. For the proof, let us call a term of the sequence a *giant* if all terms following it are smaller. If the sequence has infinitely many giants, they form a bounded decreasing subsequence, which is therefore convergent. If the sequence has only finitely many giants, then after some rank each term is followed by larger term. These terms give rise to a bounded increasing subsequence, which is again convergent.

Remark. The idea can be refined to show that any sequence of mn + 1 real numbers has either a decreasing subsequence with m + 1 terms or an increasing subsequence with n + 1 terms.

327. Consider the truncations

$$s_n = a_1 - a_2 + a_3 - \cdots \pm a_n, \quad n \ge 1.$$

We are to show that the sequence $(s_n)_n$ is convergent. For this we verify that the sequence $(s_n)_n$ is Cauchy. Because $(a_n)_{n\geq 1}$ is decreasing, for all n>m,

$$|s_n - s_m| = a_m - a_{m+1} + a_{m+2} - \dots \pm a_n$$

= $a_m - (a_{m+1} - a_{m+2}) - (a_{m+3} - a_{m+4}) - \dots$,

where the sum ends either in a_n or in $-(a_{n-1}-a_n)$. All terms of this sum, except for the first and maybe the last, are negative. Therefore, $|s_n - s_m| \le a_m + a_n$, for all $n > m \ge 1$. As $a_n \to 0$, this shows that the sequence $(s_n)_n$ is Cauchy, and hence convergent.

(the Leibniz criterion)

328. For a triple of real numbers (x, y, z) define $\Delta(x, y, z) = \max(|x-y|, |x-z|, |y-z|)$. Let $\Delta(a_0, b_0, c_0) = \delta$. From the recurrence relation we find that

$$\Delta(a_{n+1}, b_{n+1}, c_{n+1}) = \frac{1}{2}\Delta(a_n, b_n, c_n), \quad n \ge 0.$$

By induction $\Delta(a_n, b_n, c_n) = \frac{1}{2^n}\delta$. Also, $\max(|a_{n+1} - a_n|, |b_{n+1} - b_n|, |c_{n+1} - c_n|) = \frac{1}{2}\Delta(a_n, b_n, c_n)$. We therefore obtain that $|a_{n+1} - a_n|, |b_{n+1} - b_n|, |c_{n+1} - c_n|$ are all less than or equal to $\frac{1}{2^n}\delta$. So for $n > m \ge 1$, the absolute values $|a_n - a_m|, |b_n - b_m|$, and $|c_n - c_m|$ are less than

$$\left(\frac{1}{2^m}+\frac{1}{2^{m+1}}+\cdots+\frac{1}{2^n}\right)\delta<\frac{\delta}{2^m}.$$

This proves that the sequences are Cauchy, hence convergent. Because as n tends to infinity $\Delta(a_n,b_n,c_n)$ approaches 0, the three sequences converge to the same limit L. Finally, because for all n, $a_n + b_n + c_n = a_0 + b_0 + c_0$, we should have $3L = a_0 + b_0 + c_0$; hence the common limit is $\frac{(a_0 + b_0 + c_0)}{3}$.

329. Because $\sum a_n$ converges, Cauchy's criterion implies that

$$\lim_{n\to\infty} (a_{\lfloor n/2\rfloor+1} + a_{\lfloor n/2\rfloor+2} + \dots + a_n) = 0.$$

By monotonicity

$$a_{\lfloor n/2\rfloor+1} + a_{\lfloor n/2\rfloor+2} + \cdots + a_n \ge \left\lceil \frac{n}{2} \right\rceil a_n,$$

so $\lim_{n\to\infty} \lceil \frac{n}{2} \rceil a_n = 0$. Consequently, $\lim_{n\to\infty} \frac{n}{2} a_n = 0$, and hence $\lim_{n\to\infty} na_n = 0$, as desired.

(Abel's lemma)

- **330.** Think of the larger map as a domain D in the plane. The change of scale from one map to the other is a contraction, and since the smaller map is placed inside the larger, the contraction maps D to D. Translating into mathematical language, a point such as the one described in the statement is a fixed point for this contraction. And by the fixed point theorem the point exists and is unique.
- **331.** Define the function $f(x) = \epsilon \sin x + t$. Then for any real numbers x_1 and x_2 ,

$$|f(x_1) - f(x_2)| = |\epsilon| \cdot |\sin x_1 - \sin x_2| \le 2|\epsilon| \cdot \left|\sin \frac{x_1 - x_2}{2}\right| \cdot \left|\cos \frac{x_1 + x_2}{2}\right|$$

$$\le 2|\epsilon| \cdot \left|\sin \frac{x_1 - x_2}{2}\right| \le \epsilon|x_1 - x_2|.$$

Hence f is a contraction, and there exists a unique x such that $f(x) = \epsilon \sin x + t = x$. This x is the unique solution to the equation.

(J. Kepler)

332. Define $f:(0,\infty)\to (0,\infty),\ f(x)=\frac{1}{2}(x+\frac{c}{x}).$ Then $f'(x)=\frac{1}{2}(1-\frac{c}{x^2}),$ which is negative for $x<\sqrt{c}$ and positive for $x>\sqrt{c}$. This shows that \sqrt{c} is a global minimum for f and henceforth $f((0,\infty))\subset [\sqrt{c},\infty).$ Shifting indices, we can assume that $x_0\geq \sqrt{c}.$ Note that $|f'(x)|<\frac{1}{2}$ for $x\in [\sqrt{c},\infty),$ so f is a contraction on this interval. Because $x_n=f(f(\cdots f(x_0)),\ n\geq 1,$ the sequence $(x_n)_n$ converges to the unique fixed point x^* of f. Passing to the limit in the recurrence relation, we obtain $x^*=\frac{1}{2}(x^*+\frac{c}{x^*}),$ which is equivalent to the quadratic equation $(x^*)^2-c=0.$ We obtain the desired limit of the sequence $x^*=\sqrt{c}.$

(Hero)

333. Define

$$x_n = \sqrt{1 + \sqrt{1 + \sqrt{1 + \dots + \sqrt{1}}}}, \quad n \ge 1,$$

where in this expression there are n square roots. Note that x_{n+1} is obtained from x_n by replacing $\sqrt{1}$ by $\sqrt{1+\sqrt{1}}$ at the far end. The square root function being increasing, the sequence $(x_n)_n$ is increasing. To prove that the sequence is bounded, we use the recurrence relation $x_{n+1} = \sqrt{1+x_n}$, $n \ge 1$. Then from $x_n < 2$, we obtain that $x_{n+1} = \sqrt{1+x_n} < \sqrt{1+2} < 2$, so inductively $x_n < 2$ for all n. Being bounded and monotonic, the sequence $(x_n)_n$ is convergent. Let L be its limit (which must be greater than 1). Passing to the limit in the recurrence relation, we obtain $L = \sqrt{1+L}$, or $L^2 - L - 1 = 0$. The only positive solution is the golden ratio $\frac{\sqrt{5}+1}{2}$, which is therefore the limit of the sequence.

334. If the sequence converges to a certain limit L, then $L = \sqrt{a + bL}$, so L is equal to the (unique) positive root α of the equation $x^2 - bx - a = 0$.

The convergence is proved by verifying that the sequence is monotonic and bounded. The condition $x_{n+1} \ge x_n$ translates to $x_n^2 \ge a + bx_n$, which holds if and only if $x_n > \alpha$. On the other hand, if $x_n \ge \alpha$, then $x_{n+1}^2 = a + bx_n \ge a + b\alpha = \alpha^2$; hence $x_{n+1} \ge \alpha$. Similarly, if $x_n \le \alpha$, then $x_{n+1} \le \alpha$. There are two situations. Either $x_1 < \alpha$, and then by induction $x_n < \alpha$ for all n, and hence $x_{n+1} > x_n$ for all n. In this case the sequence is increasing and bounded from above by α ; therefore, it is convergent, its limit being of course α . Or $x_1 \ge \alpha$, in which case the sequence is decreasing and bounded from below by the same α , and the limit is again α .

335. By the AM–GM inequality, $a_n < b_n$, $n \ge 1$. Also,

$$a_{n+1} - a_n = \sqrt{a_n b_n} - a_n = \sqrt{a_n} (\sqrt{b_n} - \sqrt{a_n}) > 0;$$

hence the sequence $(a_n)_n$ is increasing. Similarly,

$$b_{n+1} - b_n = \frac{a_n + b_n}{2} - b_n = \frac{a_n - b_n}{2} < 0,$$

so the sequence b_n is decreasing. Moreover,

$$a_0 < a_1 < a_2 < \cdots < a_n < b_n < \cdots < b_1 < b_0$$

for all n, which shows that both sequences are bounded. By the Weierstrass theorem, they are convergent. Let $a = \lim_{n \to \infty} a_n$ and $b = \lim_{n \to \infty} b_n$. Passing to the limit in the first recurrence relation, we obtain $a = \sqrt{ab}$, whence a = b. Done.

Remark. The common limit, denoted by M(a, b), is called the arithmetic–geometric mean of the numbers a and b. It was Gauss who first discovered, as a result of laborious

computations, that the arithmetic-geometric mean is related to elliptic integrals. The relation that he discovered is

$$M(a,b) = \frac{\pi}{4} \cdot \frac{a+b}{K\left(\frac{a-b}{a+b}\right)},$$

where

$$K(k) = \int_0^1 \frac{1}{\sqrt{(1-t^2)(1-k^2t^2)}} dt$$

is the elliptic integral of first kind. It is interesting to note that this elliptic integral is used to compute the period of the spherical pendulum. More precisely, for a pendulum described by the differential equation

$$\frac{d^2\theta}{dt^2} + \omega^2 \sin \theta = 0,$$

with maximal angle θ_{max} , the period is given by the formula

$$P = \frac{2\sqrt{2}}{\omega} K \left(\sin \left(\frac{1}{2} \theta_{\text{max}} \right) \right).$$

336. The function $f_n(x) = x^n + x - 1$ has positive derivative on [0, 1], so it is increasing on this interval. From $f_n(0) \cdot f_n(1) < 0$ it follows that there exists a unique $x_n \in (0, 1)$ such that $f(x_n) = 0$.

Since $0 < x_n < 1$, we have $x_n^{n+1} + x_n - 1 < x_n^n + x_n - 1 = 0$. Rephrasing, this means that $f_{n+1}(x_n) < 0$, and so $x_{n+1} > x_n$. The sequence $(x_n)_n$ is increasing and bounded, thus it is convergent. Let L be its limit. There are two possibilities, either L = 1, or L < 1. But L cannot be less than 1, for when passing to the limit in $x_n^n + x_n - 1 = 0$, we obtain L - 1 = 0, or L = 1, a contradiction. Thus L = 1, and we are done.

(Gazeta Matematică (Mathematics Gazette, Bucharest), proposed by A. Leonte)

337. Let

$$x_n = \sqrt{1 + 2\sqrt{1 + 2\sqrt{1 + 2\sqrt{1969}}}}$$

with the expression containing n square root signs. Note that

$$x_1 - (1 + \sqrt{2}) = \sqrt{1969} - (1 + \sqrt{2}) < 50.$$

Also, since
$$\sqrt{1 + 2(1 + \sqrt{2})} = 1 + \sqrt{2}$$
, we have

$$x_{n+1} - (1+\sqrt{2}) = \sqrt{1+2x_n} - \sqrt{1+2(1+\sqrt{2})} = \frac{2(x_n - (1-\sqrt{2}))}{\sqrt{1+2x_n} + \sqrt{1+2(1+\sqrt{2})}}$$

$$< \frac{x_n - (1+\sqrt{2})}{1+\sqrt{2}}.$$

From here we deduce that

$$x_{1969} - (1 + \sqrt{2}) < \frac{50}{(1 + \sqrt{2})^{1968}} < 10^{-3},$$

and the approximation of x_{1969} with two decimal places coincides with that of $1 + \sqrt{2} = 2.41$. This argument proves also that the limit of the sequence is $1 + \sqrt{2}$.

(St. Petersburg Mathematical Olympiad, 1969)

338. Write the equation as

$$\sqrt{x + 2\sqrt{x + \dots + 2\sqrt{x + 2\sqrt{x + 2x}}}} = x.$$

We can iterate this equality infinitely many times, always replacing the very last x by its value given by the left-hand side. We conclude that x should satisfy

$$\sqrt{x + 2\sqrt{x + 2\sqrt{x + 2\cdots}}} = x,$$

provided that the expression on the left makes sense! Let us check that indeed the recursive sequence given by $x_0 = x$, and $x_{n+1} = \sqrt{x + 2x_n}$, $n \ge 0$, converges for any solution x to the original equation. Squaring the equation, we find that $x < x^2$, hence x > 1. But then $x_{n+1} < x_n$, because it reduces to $x_n^2 - 2x_n + x > 0$. This is always true, since when viewed as a quadratic function in x_n , the left-hand side has negative discriminant. Our claim is proved, and we can now transform the equation, the one with infinitely many square roots, into the much simpler

$$x = \sqrt{x + 2x}.$$

This has the unique solution x = 3, which is also the unique solution to the equation from the statement, and this regardless of the number of radicals.

(D.O. Shklyarski, N.N. Chentsov, I.M. Yaglom, *Selected Problems and Theorems in Elementary Mathematics, Arithmetic and Algebra*, Mir, Moscow)

339. The sequence satisfies the recurrence relation

$$x_{n+2} = \sqrt{7 - \sqrt{7 + x_n}}, \quad n \ge 1,$$

with $x_1 = \sqrt{7}$ and $x_2 = \sqrt{7 - \sqrt{7}}$. Let us first determine the possible values of the limit L, assuming that it exists. Passing to the limit in the recurrence relation, we obtain

$$L = \sqrt{7 - \sqrt{7 + L}}.$$

Squaring twice, we obtain the polynomial equation $L^4 - 14L^2 - L + 42 = 0$. Two roots are easy to find by investigating the divisors of 42, and they are L = 2 and L = -3. The other two are $L = \frac{1}{2} \pm \frac{\sqrt{29}}{2}$. Only the positive roots qualify, and of them $\frac{1}{2} + \frac{\sqrt{29}}{2}$ is not a root of the original equation, since

$$\frac{1}{2} + \frac{\sqrt{29}}{2} > 3 > \sqrt{7 - \sqrt{7 + 3}} > \sqrt{7 - \sqrt{7 + \frac{1}{2} + \frac{\sqrt{29}}{2}}}.$$

So the only possible value of the limit is L=2.

Let $x_n = 2 + \alpha_n$. Then $\alpha_1, \alpha_2 \in (0, 1)$. Also,

$$\alpha_{n+2} = \frac{3 - \sqrt{9 + \alpha_n}}{\sqrt{7 - \sqrt{9 + \alpha_n}} + 4}.$$

If $\alpha_n \in (0, 1)$, then

$$0 > \alpha_{n+2} > \frac{3 - \sqrt{9 + \alpha_n}}{4} \ge -\frac{1}{2}\alpha_n,$$

where the last inequality follows from $3 + 2\alpha_n \ge \sqrt{9 + \alpha_n}$. Similarly, if $\alpha_n \in (-1, 0)$, then

$$0 < \alpha_{n+2} < \frac{3 - \sqrt{9 + \alpha_n}}{4} \le \frac{1}{2} |\alpha_n|,$$

where the last inequality follows from $3 < \sqrt{9 - |\alpha_n|} + 2\alpha$. Inductively, we obtain that $\alpha_n \in (-2^{-\lfloor n/2 \rfloor}, 2^{-\lfloor n/2 \rfloor})$, and hence $\alpha_n \to 0$. Consequently, the sequence $(x_n)_n$ is convergent, and its limit is 2.

(13th W.L. Putnam Mathematics Competition, 1953)

340. The solution is a direct application of the Cesàro–Stolz theorem. Indeed, if we let $a_n = \ln u_n$ and $b_n = n$, then

$$\ln \frac{u_{n+1}}{u_n} = \ln u_{n+1} - \ln u_n = \frac{a_{n+1} - a_n}{b_{n+1} - b_n}$$

and

$$\ln \sqrt[n]{u_n} = \frac{1}{n} \ln u_n = \frac{a_n}{b_n}.$$

The conclusion follows.

341. In view of the Cesàro–Stolz theorem, it suffices to prove the existence of and to compute the limit

$$\lim_{n \to \infty} \frac{(n+1)^p}{(n+1)^{p+1} - n^{p+1}}.$$

We invert the fraction and compute instead

$$\lim_{n \to \infty} \frac{(n+1)^{p+1} - n^{p+1}}{(n+1)^p}.$$

Dividing both the numerator and denominator by $(n + 1)^{p+1}$, we obtain

$$\lim_{n \to \infty} \frac{1 - \left(1 - \frac{1}{n+1}\right)^{p+1}}{\frac{1}{n+1}},$$

which, with the notation $h = \frac{1}{n+1}$ and $f(x) = (1-x)^{p+1}$, becomes

$$-\lim_{h\to 0} \frac{f(h) - f(0)}{h} = -f'(0) = p+1.$$

We conclude that the required limit is $\frac{1}{p+1}$.

342. An inductive argument shows that $0 < x_n < 1$ for all n. Also, $x_{n+1} = x_n - x_n^2 < x_n$, so $(x_n)_n$ is decreasing. Being bounded and monotonic, the sequence converges; let x be its limit. Passing to the limit in the defining relation, we find that $x = x - x^2$, so x = 0.

We now apply the Cesàro-Stolz theorem. We have

$$\lim_{n \to \infty} n x_n = \lim_{n \to \infty} \frac{n}{\frac{1}{x_n}} = \lim_{n \to \infty} \frac{n+1-n}{\frac{1}{x_{n+1}} - \frac{1}{x_n}} = \lim_{n \to \infty} \frac{1}{\frac{1}{x_n - x_n^2} - \frac{1}{x_n}}$$
$$= \lim_{n \to \infty} \frac{x_n - x_n^2}{1 - (1 - x_n)} = \lim_{n \to \infty} (1 - x_n) = 1,$$

and we are done.

343. It is not difficult to see that $\lim_{n\to\infty} x_n = 0$. Because of this fact,

$$\lim_{n\to\infty}\frac{x_n}{\sin x_n}=1.$$

If we are able to find the limit of

$$\frac{n}{\frac{1}{\sin^2 x_n}}$$
,

then this will equal the square of the limit under discussion. We use the Cesàro–Stolz theorem.

Suppose $0 < x_0 \le 1$ (the cases $x_0 < 0$ and $x_0 = 0$ being trivial; see above). If $0 < x_n \le 1$, then $0 < \arcsin(\sin^2 x_n) < \arcsin(\sin x_n) = x_n$, so $0 < x_{n+1} < x_n$. It follows by induction on n that $x_n \in (0, 1]$ for all n and x_n decreases to 0. Rewriting the recurrence as $\sin x_{n+1} = \sin x_n \sqrt{1 - \sin^4 x_n} - \sin^2 x_n \cos x_n$ gives

$$\frac{1}{\sin x_{n+1}} - \frac{1}{\sin x_n} = \frac{\sin x_n - \sin x_{n+1}}{\sin x_n \sin x_n \sin x_{n+1}}$$

$$= \frac{\sin x_n - \sin x_n \sqrt{1 - \sin^4 x_n} + \sin^2 x_n \cos x_n}{\sin x_n (\sin x_n \sqrt{1 - \sin^4 x_n} - \sin^2 x_n \cos x_n)}$$

$$= \frac{1 - \sqrt{1 - \sin^4 x_n} + \sin x_n \cos x_n}{\sin x_n \sqrt{1 - \sin^4 x_n} - \sin^2 x_n \cos x_n}$$

$$= \frac{\frac{\sin^4 x_n}{1 + \sqrt{1 - \sin^4 x_n}} + \sin x_n \cos x_n}{\sin x_n \sqrt{1 - \sin^4 x_n} - \sin^2 x_n \cos x_n}$$

$$= \frac{\frac{\sin^3 x_n}{1 + \sqrt{1 - \sin^4 x_n}} + \cos x_n}{\sqrt{1 - \sin^4 x_n} - \sin x_n \cos x_n}.$$

Hence

$$\lim_{n\to\infty}\left(\frac{1}{\sin x_{n+1}}-\frac{1}{\sin x_n}\right)=1.$$

From the Cesàro–Stolz theorem it follows that $\lim_{n\to\infty} \frac{1}{n\sin x_n} = 1$, and so we have $\lim_{n\to\infty} nx_n = 1$.

(Gazeta Matematică (Mathematics Gazette, Bucharest), 2002, proposed by T. Andreescu)

344. We compute the square of the reciprocal of the limit, namely $\lim_{n\to\infty}\frac{1}{nx_n^2}$. To this end, we apply the Cesàro–Stolz theorem to the sequences $a_n=\frac{1}{x_n^2}$ and $b_n=n$. First, note that $\lim_{n\to\infty}x_n=0$. Indeed, in view of the inequality $0<\sin x< x$ on $(0,\pi)$, the sequence is bounded and decreasing, and the limit L satisfies $L=\sin L$, so L=0. We then have

$$\lim_{n \to \infty} \left(\frac{1}{x_{n+1}^2} - \frac{1}{x_n^2} \right) = \lim_{n \to \infty} \left(\frac{1}{\sin^2 x_n} - \frac{1}{x_n^2} \right) = \lim_{n \to \infty} \frac{x_n^2 - \sin^2 x_n}{x_n^2 \sin^2 x_n}$$

$$= \lim_{x_n \to 0} \frac{x_n^2 - \frac{1}{2} (1 - \cos 2x_n)}{\frac{1}{2} x_n^2 (1 - \cos 2x_n)} = \lim_{x_n \to 0} \frac{2x_n^2 - \left[\frac{(2x_n)^2}{2!} - \frac{(2x_n)^4}{4!} + \cdots \right]}{x_n^2 - \left[\frac{(2x_n)^2}{2!} - \frac{(2x_n)^4}{4!} + \cdots \right]}$$

$$=\frac{2^4/4!}{2^2/2!}=\frac{1}{3}.$$

We conclude that the original limit is $\sqrt{3}$.

(J. Dieudonné, Infinitesimal Calculus, Hermann, 1962, solution by Ch. Radoux)

345. Through a change of variable, we obtain

$$b_n = \frac{\int_0^n f(t)dt}{n} = \frac{x_n}{y_n},$$

where $x_n = \int_0^n f(t)dt$ and $y_n = n$. We are in the hypothesis of the Cesàro–Stolz theorem, since $(y_n)_n$ is increasing and unbounded and

$$\frac{x_{n+1} - x_n}{y_{n+1} - y_n} = \frac{\int_0^{n+1} f(t)dt - \int_0^n f(t)dt}{(n+1) - n} = \int_n^{n+1} f(t)dt = \int_0^1 f(n+x)dx = a_n,$$

which converges. It follows that the sequence $(b_n)_n$ converges; moreover, its limit is the same as that of $(a_n)_n$.

(proposed by T. Andreescu for the W.L. Putnam Mathematics Competition)

346. The solution is similar to that of problem 342. Because P(x) > 0, for x = 1, 2, ..., n, the geometric mean is well defined. We analyze the two sequences separately. First, let

$$S_{n,k} = 1 + 2^k + 3^k + \dots + n^k$$
.

Because

$$\lim_{n\to\infty} \frac{S_{n+1,k} - S_{n,k}}{(n+1)^{k+1} - n^{k+1}} = \lim_{n\to\infty} \frac{(n+1)^k}{\binom{k+1}{1}n^k + \binom{k+1}{2}n^{k-1} + \dots + 1} = \frac{1}{k+1},$$

by the Cesàro-Stolz theorem we have that

$$\lim_{n\to\infty}\frac{S_{n,k}}{n^{k+1}}=\frac{1}{k+1}.$$

Writing

$$A_n = \frac{P(1) + P(2) + \dots + P(n)}{n} = a_m \frac{S_{n,m}}{n} + a_{m-1} \frac{S_{n,m-1}}{n} + \dots + a_m,$$

we obtain

$$\lim_{n\to\infty}\frac{A_n}{n^m}=\frac{a_m}{m+1}.$$

Now we turn to the geometric mean. Applying the Cesàro-Stolz theorem to the sequences

$$u_n = \ln \frac{P(1)}{1^m} + \ln \frac{P(2)}{2^m} + \dots + \ln \frac{P(n)}{n^m}$$

and $v_n = n, n \ge 1$, we obtain

$$\lim_{n\to\infty}\frac{u_n}{v_n}=\lim_{n\to\infty}\ln\frac{G_n}{(n!)^{m/n}}=\lim_{n\to\infty}\ln\frac{P(n)}{n^m}=\ln a_m.$$

We therefore have

$$\lim_{n\to\infty}\frac{A_n}{G_n}\cdot\left(\frac{\sqrt[n]{n!}}{n}\right)^m=\frac{1}{m+1}.$$

Now we can simply invoke Stirling's formula

$$n! \approx n^n e^{-n} \sqrt{2\pi n}$$

or we can argue as follows. If we let $u_n = \frac{n!}{n^n}$, then the Cesàro–Stolz theorem applied to $\ln u_n$ and $v_n = n$ shows that if $\frac{u_{n+1}}{u_n}$ converges, then so does $\sqrt[n]{u_n}$, and to the same limit. Because

$$\lim_{n\to\infty}\frac{u_{n+1}}{u_n}=\lim_{n\to\infty}\left(\frac{n}{n+1}\right)^n=\frac{1}{e},$$

we have

$$\lim_{n\to\infty}\frac{\sqrt[n]{n!}}{n}=\frac{1}{e}.$$

Therefore,

$$\lim_{n\to\infty}\frac{A_n}{G_n}=\frac{e^m}{m+1}.$$

(Gazeta Matematică (Mathematics Gazette, Bucharest), 1937, proposed by T. Popoviciu)

347. Clearly, $(a_n)_{n\geq 0}$ is an increasing sequence. Assume that a_n is bounded. Then it must have a limit L. Taking the limit of both sides of the equation, we have

$$\lim_{n \to \infty} a_{n+1} = \lim_{n \to \infty} a_n + \lim_{n \to \infty} \frac{1}{\sqrt[k]{a_n}},$$

or $L = L + \frac{1}{\sqrt[k]{L}}$, contradiction. Thus $\lim_{n\to\infty} a_n = +\infty$ and dividing the equation by a_n , we get $\lim_{n\to\infty} \frac{a_{n+1}}{a_n} = 1$.

Let us write

$$\lim_{n \to \infty} \frac{a_n^{k+1}}{n^k} = \left(\lim_{n \to \infty} \frac{a_n^{\frac{k+1}{k}}}{n}\right)^k.$$

Using the Cesàro-Stolz theorem, we have

$$\begin{split} \lim_{n \to \infty} \frac{a_n^{\frac{k+1}{k}}}{n} &= \lim_{n \to \infty} \frac{a_{n+1}^{\frac{k+1}{k}} - a_n^{\frac{k+1}{k}}}{n+1-n} = \lim_{n \to \infty} \sqrt[k]{a_{n+1}^{k+1}} - \sqrt[k]{a_n^{k+1}} \\ &= \lim_{n \to \infty} \frac{a_{n+1}^{k+1} - a_n^{k+1}}{\left(\sqrt[k]{a_{n+1}^{k+1}}\right)^{k-1} + \left(\sqrt[k]{a_{n+1}^{k+1}}\right)^{k-2} \sqrt[k]{a_n^{k+1}} + \dots + \left(\sqrt[k]{a_n^{k+1}}\right)^{k-1}} \\ &= \lim_{n \to \infty} \frac{(a_{n+1} - a_n)(a_{n+1}^k + a_{n+1}^{k-1}a_n + \dots + a_n^k)}{\left(\sqrt[k]{a_{n+1}^{k+1}}\right)^{k-1} + \left(\sqrt[k]{a_{n+1}^{k+1}}\right)^{k-2} \sqrt[k]{a_n^{k+1}} + \dots + \left(\sqrt[k]{a_n^{k+1}}\right)^{k-1}} \\ &= \lim_{n \to \infty} \frac{a_{n+1}^k + a_{n+1}^{k-1}a_n + \dots + a_n^k}{\sqrt[k]{a_n} \left(\left(\sqrt[k]{a_{n+1}^{k+1}}\right)^{k-1} + \left(\sqrt[k]{a_{n+1}^{k+1}}\right)^{k-2} \sqrt[k]{a_n^{k+1}} + \dots + \left(\sqrt[k]{a_n^{k+1}}\right)^{k-1}} \right)}. \end{split}$$

Dividing both sides by a_n^k , we obtain

$$\lim_{n \to \infty} \frac{a_n^{\frac{k+1}{k}}}{n} = \lim_{n \to \infty} \frac{\left(\frac{a_{n+1}}{a_n}\right)^k + \left(\frac{a_{n+1}}{a_n}\right)^{k-1} + \dots + 1}{\left(\frac{a_{n+1}}{a_n}\right)^{\frac{(k+1)(k-1)}{k}} + \left(\frac{a_{n+1}}{a_n}\right)^{\frac{(k+1)(k-2)}{k}} + \dots + 1}.$$

Since $\lim_{n\to\infty} \frac{a_{n+1}}{a_n} = 1$, we obtain

$$\lim_{n\to\infty} \frac{a_n^{\frac{k+1}{k}}}{n} = \frac{k+1}{k}.$$

Hence

$$\lim_{n\to\infty} \frac{a_n^{k+1}}{n^k} = \left(1 + \frac{1}{k}\right)^k.$$

(67th W.L. Putnam Mathematical Competition, proposed by T. Andreescu; the special case k = 2 was the object of the second part of a problem given at the regional round of the Romanian Mathematical Olympiad in 2004)

348. Assume no such ξ exists. Then f(a) > a and f(b) < b. Construct recursively the sequences $(a_n)_{n \ge 1}$ and $(b_n)_{n \ge 1}$ with $a_1 = a$, $b_1 = b$, and

$$a_{n+1} = a_n$$
 and $b_{n+1} = \frac{a_n + b_n}{2}$ if $f\left(\frac{a_n + b_n}{2}\right) < \frac{a_n + b_n}{2}$,

or

$$a_{n+1} = \frac{a_n + b_n}{2}$$
 and $b_{n+1} = b_n$ if $f\left(\frac{a_n + b_n}{2}\right) > \frac{a_n + b_n}{2}$.

Because $b_n - a_n = \frac{b-a}{2^n} \to 0$, the intersection of the nested sequence of intervals

$$[a_1, b_1] \supset [a_2, b_2] \supset [a_3, b_3] \supset \cdots \supset [a_n, b_n] \supset \cdots$$

consists of one point; call it ξ . Note that

$$\xi = \lim_{n \to \infty} a_n = \lim_{n \to \infty} b_n.$$

We have constructed the two sequences such that $a_n < f(a_n) < f(b_n) < b_n$ for all n, and the squeezing principle implies that $(f(a_n))_n$ and $(f(b_n))_n$ are convergent, and

$$\lim_{n\to\infty} f(a_n) = \lim_{n\to\infty} f(b_n) = \xi.$$

Now the monotonicity of f comes into play. From $a_n \le \xi \le b_n$, we obtain $f(a_n) \le f(\xi) \le f(b_n)$. Again, by the squeezing principle,

$$f(\xi) = \lim_{n \to \infty} f(a_n) = \lim_{n \to \infty} f(b_n) = \xi.$$

This contradicts our initial assumption, proving the existence of a point ξ with the desired property.

Remark. This result is known as Knaster's theorem. Its most general form is the Knaster–Tarski theorem: Let L be a complete lattice and let $f: L \to L$ be an order-preserving function. Then the set of fixed points of f in L is also a complete lattice, and in particular this set is nonempty.

349. Let $P_1(x) = x$ and $P_{n+1}(x) = P_n(x)(P_n(x) + \frac{1}{n})$, for $n \ge 1$. Then $P_n(x)$ is a polynomial of degree 2^{n-1} with positive coefficients and $x_n = P_n(x_1)$. Because the inequality $x_{n+1} > x_n$ is equivalent to $x_n > 1 - \frac{1}{n}$, it suffices to show that there exists a unique positive real number t such that $1 - \frac{1}{n} < P_n(t) < 1$ for all n. The polynomial function $P_n(x)$ is strictly increasing for $x \ge 0$, and $P_n(0) = 0$, so there exist unique numbers a_n and b_n such that $P_n(a_n) = 1 - \frac{1}{n}$ and $P_n(b_n) = 1$, respectively. We have that $a_n < a_{n+1}$, since $P_{n+1}(a_n) = 1 - \frac{1}{n}$ and $P_{n+1}(a_{n+1}) = 1 - \frac{1}{n+1}$. Similarly, $b_{n+1} < b_n$, since $P_{n+1}(b_{n+1}) = 1$ and $P_{n+1}(b_n) = 1 + \frac{1}{n}$.

It follows by induction on *n* that the polynomial function $P_n(x)$ is convex for $x \ge 0$, since

$$P_{n+1}''(x) = P_n''(x) \left(2P_n(x) + \frac{1}{n} \right) + (P_n'(x))^2,$$

and $P_n(x) \ge 0$, for $x \ge 0$. Convexity implies

$$P_n(x) \le \frac{P_n(b_n) - P(0)}{b_n - 0} x = \frac{x}{b_n}, \text{ for } 0 \le x \le b_n.$$

In particular, $1 - \frac{1}{n} = P_n(a_n) \le \frac{a_n}{b_n}$. Together with the fact that $b_n \le 1$, this means that $b_n - a_n \le \frac{1}{n}$. By Cantor's nested intervals theorem there exists a unique number t such that $a_n < t < b_n$ for every n. This is the unique number satisfying $1 - \frac{1}{n} < P_n(t) < 1$ for all n. We conclude that t is the unique number for which the sequence $x_n = P_n(t)$ satisfies $0 < x_n < x_{n+1} < 1$ for every n.

(26th International Mathematical Olympiad, 1985)

350. The answer to the question is yes. We claim that for any sequence of positive integers n_k , there exists a number $\gamma > 1$ such that $(\lfloor \gamma^k \rfloor)_k$ and $(n_k)_k$ have infinitely many terms in common. We need the following lemma.

Lemma. For any α , β , $1 < \alpha < \beta$, the set $\bigcup_{k=1}^{\infty} [\alpha^k, \beta^k - 1]$ contains some interval of the form (a, ∞) .

Proof. Observe that $(\beta/\alpha)^k \to \infty$ as $k \to \infty$. Hence for large k, $\alpha^{k+1} < \beta^k - 1$, and the lemma follows.

Let us return to the problem and prove the claim. Fix the numbers α_1 and β_1 , $1 < \alpha_1 < \beta_1$. Using the lemma we can find some k_1 such that the interval $[\alpha_1^{k_1}, \beta_1^{k_1} - 1]$ contains some terms of the sequence $(n_k)_k$. Choose one of these terms and call it t_1 . Define

$$\alpha_2 = t_1^{1/k_1}, \qquad \beta_2 = \left(t_1 + \frac{1}{2}\right)^{1/k_1}.$$

Then $[\alpha_2, \beta_2] \subset [\alpha_1, \beta_1]$, and for any $x \in [\alpha_2, \beta_2]$, $\lfloor x^{k_1} \rfloor = t_1$. Again by the lemma, there exists k_2 such that $[\alpha_2^{k_2}, \beta_2^{k_2} - 1]$ contains a term of $(n_k)_k$ different from n_1 . Call this term t_2 . Let

$$\alpha_3 = t_2^{1/k_2}, \qquad \beta_3 = \left(t_2 + \frac{1}{2}\right)^{1/k_2}.$$

As before, $[\alpha_3, \beta_3] \subset [\alpha_2, \beta_2]$ and $\lfloor x^{k_2} \rfloor = t_2$ for any $x \in [\alpha_3, \beta_3]$. Repeat the construction infinitely many times. By Cantor's nested intervals theorem, the intersection of the decreasing sequence of intervals $[\alpha_j, \beta_j]$, $j = 1, 2, \ldots$, is nonempty. Let γ be an element of this intersection. Then $\lfloor \gamma^{k_j} \rfloor = t_j$, $j = 1, 2, \ldots$, which shows that the sequence $(\lfloor \gamma^j \rfloor)_j$ contains a subset of the sequence $(n_k)_k$. This proves the claim.

To conclude the solution to the problem, assume that the sequence $(a_n)_n$ does not converge to 0. Then it has some subsequence $(a_{n_k})_k$ that approaches a nonzero (finite or infinite) limit as $n \to \infty$. But we saw above that this subsequence has infinitely many terms in common with a sequence that converges to zero, namely with some $(a_{\lfloor \gamma^k \rfloor})_k$. This is a contradiction. Hence the sequence $(a_n)_n$ converges to 0.

(Soviet Union University Student Mathematical Olympiad, 1975)

351. The solution follows closely that of the previous problem. Replacing f by |f| we may assume that $f \ge 0$. We argue by contradiction. Suppose that there exists a > 0 such that the set

$$A = f^{-1}((a, \infty)) = \{x \in (0, \infty) \mid f(x) > a\}$$

is unbounded. We want to show that there exists $x_0 \in (0, \infty)$ such that the sequence $(nx_0)_{n\geq 1}$ has infinitely many terms in A. The idea is to construct a sequence of closed intervals $I_1 \supset I_2 \supset I_3 \supset \cdots$ with lengths converging to zero and a sequence of positive integers $n_1 < n_2 < n_3 < \cdots$ such that $n_k I_k \subset A$ for all $k \geq 1$.

Let I_1 be any closed interval in A of length less than 1 and let $n_1 = 1$. Exactly as in the case of the previous problem, we can show that there exists a positive number m_1 such that $\bigcup_{m \ge m_1} m I_1$ is a half-line. Thus there exists $n_2 > n_1$ such that $n_2 I_1$ intersects A. Let I_2 be a closed interval of length less than 1 in this intersection. Let $I_2 = \frac{1}{n_2} J_2$. Clearly, $I_2 \subset I_1$, and the length of I_2 is less than $\frac{1}{n_2}$. Also, $n_2 I_2 \subset A$. Inductively, let $n_k > n_{k-1}$ be such that $n_k I_{k-1}$ intersects A, and let J_k be a closed interval of length less than 1 in this intersection. Define $I_k = \frac{1}{n_1} J_k$.

We found the decreasing sequence of intervals $I_1 \supset I_2 \supset I_3 \supset \cdots$ and positive integers $n_1 < n_2 < n_3 < \cdots$ such that $n_k I_k \subset A$. Cantor's nested intervals theorem implies the existence of a number x_0 in the intersection of these intervals. The subsequence $(n_k x_0)_k$ lies in A, which means that $(nx_0)_n$ has infinitely many terms in A. This implies that the sequence $f(nx_0)$ does not converge to 0, since it has a subsequence bounded away from zero. But this contradicts the hypothesis. Hence our assumption was false, and therefore $\lim_{x\to\infty} f(x) = 0$.

Remark. This result is known as Croft's lemma. It has an elegant proof using the Baire category theorem.

352. Adding a few terms of the series, we can guess the identity

$$\frac{1}{1+x} + \frac{2}{1+x^2} + \dots + \frac{2^n}{1+x^{2^n}} = \frac{1}{x-1} + \frac{2^{n+1}}{1-x^{2^{n+1}}}, \quad n \ge 1.$$

And indeed, assuming that the formula holds for n, we obtain

$$\frac{1}{1+x} + \frac{2}{1+x^2} + \dots + \frac{2^n}{1+x^{2^n}} + \frac{2^{n+1}}{1+x^{2^{n+1}}} = \frac{1}{x-1} + \frac{2^{n+1}}{1-x^{2^{n+1}}} + \frac{2^{n+1}}{1+x^{2^{n+1}}}$$

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

This completes the inductive proof.

Because

$$\frac{1}{x-1} + \lim_{n \to \infty} \frac{2^{n+1}}{1 - x^{2^{n+1}}} = \frac{1}{x-1} + \lim_{m \to \infty} \frac{m}{1 - x^m} = \frac{1}{x-1},$$

our series converges to 1/(x-1).

(C. Năstăsescu, C. Niţă, M. Brandiburu, D. Joiţa, *Exerciţii şi Probleme de Algebră* (*Exercises and Problems in Algebra*), Editura Didactică și Pedagogică, Bucharest, 1983)

353. The series clearly converges for x = 1. We will show that it does not converge for $x \neq 1$.

The trick is to divide through by x-1 and compare to the harmonic series. By the mean value theorem applied to $f(t) = t^{1/n}$, for each n there exists c_n between x and 1 such that

$$\frac{\sqrt[n]{x} - 1}{x - 1} = \frac{1}{n} c^{\frac{1}{n} - 1}.$$

It follows that

$$\frac{\sqrt[n]{x}-1}{x-1} > \frac{1}{n}(\max(1,x))^{\frac{1}{n}-1} > \frac{1}{n}(\max(1,x))^{-1}.$$

Summing, we obtain

$$\sum_{n=1}^{\infty} \frac{\sqrt[n]{x} - 1}{x - 1} \ge (\max(1, x))^{-1} \sum_{n=1}^{\infty} \frac{1}{n} = \infty,$$

which proves that the series diverges.

(G.T. Gilbert, M.I. Krusemeyer, L.C. Larson, *The Wohascum County Problem Book*, MAA, 1996)

354. Using the AM–GM inequality we have

$$\sum_{n=1}^{\infty} \sqrt{a_n a_{n+1}} \le \sum_{n=1}^{\infty} \frac{a_n + a_{n+1}}{2} = \frac{1}{2} \sum_{n=1}^{\infty} a_n + \frac{1}{2} \sum_{n=2}^{\infty} a_n < \infty.$$

Therefore, the series converges.

355. There are exactly $8 \cdot 9^{n-1}$ *n*-digit numbers in *S* (the first digit can be chosen in 8 ways, and all others in 9 ways). The least of these numbers is 10^n . We can therefore write

$$\sum_{x_j < 10^n} \frac{1}{x_j} = \sum_{i=1}^n \sum_{10^{i-1} \le x_j < 10^i} \frac{1}{x_j} < \sum_{i=1}^n \sum_{10^{i-1} \le x_j < 10^i} \frac{1}{10^{i-1}}$$
$$= \sum_{i=1}^n \frac{8 \cdot 9^{i-1}}{10^{i-1}} = 80 \left(1 - \left(\frac{9}{10} \right)^n \right).$$

Letting $n \to \infty$, we obtain the desired inequality.

356. Define the sequence

$$y_n = x_n + 1 + \frac{1}{2^2} + \dots + \frac{1}{(n-1)^2}, \quad n \ge 2.$$

By the hypothesis, $(y_n)_n$ is a decreasing sequence; hence it has a limit. But

$$1 + \frac{1}{2^2} + \dots + \frac{1}{(n-1)^2} + \dots$$

converges to a finite limit (which is $\frac{\pi^2}{6}$ as shown by Euler), and therefore

$$x_n = y_n - 1 - \frac{1}{2^2} - \dots - \frac{1}{(n-1)^2}, \quad n \ge 2,$$

has a limit.

(P.N. de Souza, J.N. Silva, Berkeley Problems in Mathematics, Springer, 2004)

357. We have

$$\sin \pi \sqrt{n^2 + 1} = (-1)^n \sin \pi (\sqrt{n^2 + 1} - n) = (-1)^n \sin \frac{\pi}{\sqrt{n^2 + 1} + n}.$$

Clearly, the sequence $x_n = \frac{\pi}{\sqrt{n^2+1}+n}$ lies entirely in the interval $(0, \frac{\pi}{2})$, is decreasing, and converges to zero. It follows that $\sin x_n$ is positive, decreasing, and converges to zero. By Riemann's convergence criterion, $\sum_{k\geq 1} (-1)^n \sin x_n$, which is the series in question, is convergent.

(Gh. Sireţchi, *Calcul Diferential şi Integral (Differential and Integral Calculus*), Editura Ştiinţifică şi Enciclopedică, 1985)

358. (a) We claim that the answer to the first question is yes. We construct the sequences $(a_n)_n$ and $(b_n)_n$ inductively, in a way inspired by the proof that the harmonic series diverges. At step 1, let $a_1 = 1$, $b_1 = \frac{1}{2}$. Then at step 2, let $a_2 = a_3 = \frac{1}{8}$ and $b_2 = b_3 = \frac{1}{2}$. In general, at step k we already know $a_1, a_2, \ldots, a_{n_k}$ and $b_1, b_2, \ldots, b_{n_k}$ for some integer n_k . We want to define the next terms. If k is even, and if

$$b_{n_k}=\frac{1}{2^{r_k}},$$

let

$$b_{n_k+1} = \dots = b_{n_k+2^{r_k}} = \frac{1}{2^{r_k}}$$

and

$$a_{n_k+1} = \cdots = a_{n_k+2^{r_k}} = \frac{1}{2^k \cdot 2^{r_k}}.$$

If k is odd, we do precisely the same thing, with the roles of the sequences $(a_n)_n$ and $(b_n)_n$ exchanged. As such we have

$$\sum_{n} b_{n} \ge \sum_{k \text{ odd}} 2^{r_{k}} \frac{1}{2^{r_{k}}} = 1 + 1 + \dots = \infty,$$

$$\sum_{n} a_n \ge \sum_{k \text{ even}} 2^{r_k} \frac{1}{2^{r_k}} = 1 + 1 + \dots = \infty,$$

which shows that both series diverge. On the other hand, if we let $c_n = \min(a_n, b_n)$, then

$$\sum_{n} c_{n} = \sum_{k} 2^{r_{k}} \frac{1}{2^{k} 2^{r_{k}}} = \sum_{k} \frac{1}{2^{k}},$$

which converges to 1. The example proves our claim.

(b) The answer to the second question is no, meaning that the situation changes if we work with the harmonic series. Suppose there is a series $\sum_n a_n$ with the given property. If $c_n = \frac{1}{n}$ for only finitely many n's, then for large n, $a_n = c_n$, meaning that both series diverge. Hence $c_n = \frac{1}{n}$ for infinitely many n. Let $(k_m)_m$ be a sequence of integers satisfying $k_{m+1} \ge 2k_m$ and $c_{k_m} = \frac{1}{k_m}$. Then

$$\sum_{k=k_m+1}^{k_{m+1}} c_k \ge (k_{m+1} - k_m)c_{k_{m+1}} = (k_{m+1} - k_m)\frac{1}{k_{m+1}} = \frac{1}{2}.$$

This shows that the series $\sum_{n} c_n$ diverges, a contradiction.

(short list of the 44th International Mathematical Olympiad, 2003)

359. For $n \ge 1$, define the function $f_n : (0,1) \to \mathbb{R}$, $f_n(x) = x - nx^2$. It is easy to see that $0 < f_n(x) \le \frac{1}{4n}$, for all $x \in (0,1)$. Moreover, on $(0,\frac{1}{2n}]$ the function is decreasing. With this in mind, we prove by induction that

$$0 < x_n < \frac{2}{n^2},$$

for $n \ge 2$. We verify the first three cases:

$$0 = f_1(0) < x_2 = f_1(x_1) = x_1 - x_1^2 \le \frac{1}{4} < \frac{2}{4},$$

$$0 = f_2(0) < x_3 = f_2(x_2) = x_2 - 2x_2^2 \le \frac{1}{8} < \frac{2}{9},$$

$$0 = f_3(0) < x_4 = f_3(x_3) = x_3 - 3x_3^2 \le \frac{1}{12} < \frac{2}{16}.$$

Here we used the inequality $x_1 - x_1^2 - \frac{1}{4} = -(x_1 - \frac{1}{2})^2 \le 0$ and the like. Now assume that the inequality is true for $n \ge 4$ and prove it for n + 1. Since $n \ge$, we have $x_n \le \frac{2}{n^2} \le \frac{1}{2n}$. Therefore,

$$0 = f_n(0) < x_{n+1} = f_n(x_n) \le f_n\left(\frac{2}{n^2}\right) = \frac{2}{n^2} - n \cdot \frac{4}{n^4} = \frac{2n-4}{n^3}.$$

It is an easy exercise to check that

$$\frac{2n-4}{n^3} < \frac{2}{(n+1)^2},$$

which then completes the induction.

We conclude that the series $\sum_{n} x_n$ has positive terms and is bounded from above by the convergent *p*-series $2\sum_{n}\frac{1}{n^2}$, so it is itself convergent.

(Gazeta Matematică (Mathematics Gazette, Bucharest), 1980, proposed by L. Panaitopol)

360. The series is convergent because it is bounded from above by the geometric series with ratio $\frac{1}{2}$. Assume that its sum is a rational number $\frac{a}{b}$. Choose n such that $b < 2^n$. Then

$$\frac{a}{b} - \sum_{k=1}^{n} \frac{1}{2^{k^2}} = \sum_{k>n+1} \frac{1}{2^{k^2}}.$$

But the sum $\sum_{k=1}^{n} \frac{1}{2^{k^2}}$ is equal to $\frac{m}{2^{n^2}}$ for some integer n. Hence

$$\frac{a}{b} - \sum_{k=1}^{n} \frac{1}{2^{k^2}} = \frac{a}{b} - \frac{m}{2^{n^2}} > \frac{1}{2^{n^2}b} > \frac{1}{2^{n^2+n}} > \frac{1}{2^{(n+1)^2-1}} = \sum_{k \ge (n+1)^2} \frac{1}{2^k} > \sum_{k \ge n+1} \frac{1}{2^{k^2}},$$

a contradiction. This shows that the sum of the series is an irrational number.

Remark. In fact, this number is transcendental.

361. The series is bounded from above by the geometric series $|a_0|(1+|z|+|z|^2+\cdots)$, so it converges absolutely. Using the discrete version of integration by parts, known as the Abel summation formula, we can write

$$a_0 + a_1 z + a_2 z^2 + \dots + a_n z^n + \dots$$

= $(a_0 - a_1) + (a_1 - a_2)(1 + z) + \dots + (a_n - a_{n+1})(1 + z + \dots + z^n) + \dots$

Assume that this is equal to zero. Multiplying by 1 - z, we obtain

$$(a_0 - a_1)(1 - z) + (a_1 - a_2)(1 - z^2) + \dots + (a_n - a_{n+1})(1 - z^{n+1}) + \dots = 0.$$

Define the sequence $b_n = a_n - a_{n+1}$, $n \ge 0$. It is positive and $\sum_n b_n = a_0$. Because |z| < 1, the series $\sum_n b_n z^n$ converges absolutely. This allows us in the above inequality to split the left-hand side into two series and move one to the right to obtain

$$b_0 + b_1 + \dots + b_n + \dots = b_0 z + b_1 z^2 + \dots + b_n z^{n+1} + \dots$$

Applying the triangle inequality to the expression on the right gives

$$|b_0z + b_1z^2 + \dots + b_nz^{n+1}| \le b_0|z| + b_1|z^2| + \dots + b_n|z^n| + \dots$$

 $< b_0 + b_1 + \dots + b_n + \dots,$

which implies that equality cannot hold. We conclude that the sum of the series is not equal to zero.

362. If such a sequence exists, then the numbers

$$\frac{1}{p_0p_1} - \frac{1}{p_0p_1p_2} + \frac{1}{p_0p_1p_2p_3} - \cdots$$
 and $\frac{1}{p_0p_1p_2} - \frac{1}{p_0p_1p_2p_3} + \cdots$

should both be positive. It follows that

$$0 < \frac{1}{p_0} - w = \frac{1}{p_0 p_1} - \frac{1}{p_0 p_1 p_2} + \frac{1}{p_0 p_1 p_2 p_3} - \dots < \frac{1}{p_0 p_1} < \frac{1}{p_0 (p_0 + 1)}.$$

Hence p_0 has to be the unique integer with the property that

$$\frac{1}{p_0+1} < w < \frac{1}{p_0}.$$

This integer satisfies the double inequality

$$p_0 < \frac{1}{w} < p_0 + 1,$$

which is equivalent to $0 < 1 - p_0 w < w$.

Let
$$w_1 = 1 - p_0 w$$
. Then

$$w = \frac{1}{p_0} - \frac{w_1}{p_0}.$$

The problem now repeats for w_1 , which is irrational and between 0 and 1. Again p_1 has to be the unique integer with the property that

$$\frac{1}{p_1+1} < 1 - p_0 w < \frac{1}{p_1}.$$

If we set $w_2 = 1 - p_1 w_1$, then

$$w = \frac{1}{p_0} - \frac{1}{p_0 p_1} + \frac{w_2}{p_0 p_1}.$$

Now the inductive pattern is clear. At each step we set $w_{k+1} = 1 - p_k w_k$, which is an irrational number between 0 and 1. Then choose p_{k+1} such that

$$\frac{1}{p_{k+1}+1} < w_{k+1} < \frac{1}{p_{k+1}}.$$

Note that

$$w_{k+1} = 1 - p_k w_k < 1 - p_k \frac{1}{p_k + 1} = \frac{1}{p_k + 1},$$

and therefore $p_{k+1} \ge p_k + 1 > p_k$.

Once the numbers $p_0, p_1, p_2, ...$ have been constructed, it is important to observe that since $w_k \in (0, 1)$ and $p_0 p_1 \cdots p_k \ge (k + 1)!$, the sequence

$$\frac{1}{p_0} - \frac{1}{p_0 p_1} + \dots + (-1)^{k+1} \frac{w_{k+1}}{p_1 p_2 \dots p_k}$$

converges to w. So $p_0, p_1, \ldots, p_k, \ldots$ have the required properties, and as seen above, they are unique.

(13th W.L. Putnam Mathematical Competition, 1953)

363. First, denote by M the set of positive integers greater than 1 that are not perfect powers (i.e., are not of the form a^n , where a is a positive integer and $n \ge 2$). Note that the terms of the series are positive, so we can freely permute them. The series is therefore equal to

$$\sum_{m \in M} \sum_{k=2}^{\infty} \frac{1}{m^k - 1}.$$

Expanding each term as a geometric series, we transform this into

$$\sum_{m \in M} \sum_{k=2}^{\infty} \sum_{j=1}^{\infty} \frac{1}{m^{kj}} = \sum_{m \in M} \sum_{j=1}^{\infty} \sum_{k=2}^{\infty} \frac{1}{m^{kj}}.$$

Again, we can change the order of summation because the terms are positive. The innermost series should be summed as a geometric series to give

$$\sum_{m \in M} \sum_{j=1}^{\infty} \frac{1}{m^j (m^j - 1)}.$$

This is the same as

$$\sum_{n=2}^{\infty} \frac{1}{n(n-1)} = \sum_{n=2}^{\infty} \left(\frac{1}{n-1} - \frac{1}{n} \right) = 1,$$

as desired.

(Ch. Goldbach, solution from G.M. Fihtenholts, *Kurs Differentsial'novo i Integral 'novo Ischisleniya (Course in Differential and Integral Calculus*), Gosudarstvennoe Izdatel'stvo Fiziko-Matematicheskoi Literatury, Moscow 1964)

364. Let us make the convention that the letter p always denotes a prime number. Consider the set A(n) consisting of those positive integers that can be factored into primes that do not exceed n. Then

$$\prod_{p \le n} \left(1 + \frac{1}{p} + \frac{1}{p^2} + \dots \right) = \sum_{m \in A(n)} \frac{1}{m}.$$

This sum includes $\sum_{m=1}^{n} \frac{1}{m}$, which is known to exceed $\ln n$. Thus, after summing the geometric series, we obtain

$$\prod_{p \le n} \left(1 - \frac{1}{p} \right)^{-1} > \ln n.$$

For the factors of the product we use the estimate

$$e^{t+t^2} \ge (1-t)^{-1}$$
, for $0 \le t \le \frac{1}{2}$.

To prove this estimate, rewrite it as $f(t) \ge 1$, where $f(t) = (1 - t)e^{t+t^2}$. Because $f'(t) = t(1 - 2t)e^{t+t^2} \ge 0$ on $[0, \frac{1}{2}]$, f is increasing; thus $f(t) \ge f(0) = 1$.

Returning to the problem, we have

$$\prod_{p \le n} \exp\left(\frac{1}{p} + \frac{1}{p^2}\right) \ge \prod_{p \le n} \left(1 - \frac{1}{p}\right)^{-1} > \ln n.$$

Therefore,

$$\sum_{p \le n} \frac{1}{p} + \sum_{p \le n} \frac{1}{p^2} > \ln \ln n.$$

But

$$\sum_{p \le n} \frac{1}{p^2} < \sum_{n=2}^{\infty} \frac{1}{k^2} = \frac{\pi^2}{6} - 1 < 1.$$

Hence

$$\sum_{p \le n} \frac{1}{p} \ge \ln \ln n - 1,$$

as desired.

(proof from I. Niven, H.S. Zuckerman, H.L. Montgomery, *An Introduction to the Theory of Numbers*, Wiley, 1991)

365. We have

$$(k^{2} + 1)k! = (k^{2} + k - k + 1)k! = k(k + 1)k! - (k - 1)k!$$
$$= k(k + 1)! - (k - 1)k! = a_{k+1} - a_{k},$$

where $a_k = (k-1)k!$. The sum collapses to $a_{n+1} - a_1 = n(n+1)!$.

366. If ζ is an *m*th root of unity, then all terms of the series starting with the *m*th are zero. We are left to prove that

$$\zeta^{-1} = \sum_{n=0}^{m-1} \zeta^n (1 - \zeta)(1 - \zeta^2) \cdots (1 - \zeta^n).$$

Multiplying both sides by ζ yields the equivalent identity

$$1 = \sum_{n=0}^{m-1} \zeta^{n+1} (1 - \zeta) (1 - \zeta^2) \cdots (1 - \zeta^n).$$

The sum telescopes as follows:

$$\sum_{n=0}^{m-1} \zeta^{n+1} (1-\zeta)(1-\zeta^2) \cdots (1-\zeta^n)$$

$$= \sum_{n=0}^{m-1} (1-(1-\zeta^{n+1}))(1-\zeta)(1-\zeta^2) \cdots (1-\zeta^n)$$

$$= \sum_{n=0}^{m-1} \left[(1-\zeta)(1-\zeta^2)\cdots(1-\zeta^n) - (1-\zeta)(1-\zeta^2)\cdots(1-\zeta^{n+1}) \right]$$

= 1 - 0 = 1,

and the identity is proved.

367. We have

$$1 + \sum_{k=0}^{r-1} {r \choose k} S_k(n) = 1 + \sum_{k=0}^{r-1} {r \choose k} \sum_{p=1}^n p^k = 1 + \sum_{p=1}^n \sum_{k=0}^{r-1} {r \choose k} p^k$$
$$= 1 + \sum_{p=1}^n [(p+1)^r - p^r] = (n+1)^r.$$

368. Set $b_n = \sqrt{2n-1}$ and observe that $4n = b_{n+1}^2 + b_n^2$. Then

$$a_n = \frac{b_{n+1}^2 + b_n^2 + b_{n+1}b_n}{b_{n+1} + b_n} = \frac{(b_{n+1} - b_n)(b_{n+1}^2 + b_{n+1}b_n + b_{n-1}^2)}{(b_{n+1} - b_n)(b_{n+1} + b_n)}$$
$$= \frac{b_{n+1}^3 - b_n^3}{b_{n+1}^2 - b_n^2} = \frac{1}{2}(b_{n+1}^3 - b_n^3).$$

So the sum under discussion telescopes as

$$a_1 + a_2 + \dots + a_{40} = \frac{1}{2}(b_2^3 - b_1^3) + \frac{1}{2}(b_3^3 - b_2^3) + \dots + \frac{1}{2}(b_{41}^3 - b_{40}^3)$$
$$= \frac{1}{2}(b_{41}^3 - b_1^3) = \frac{1}{2}(\sqrt{81^3} - 1) = 364,$$

and we are done.

(Romanian Team Selection Test for the Junior Balkan Mathematical Olympiad, proposed by T. Andreescu)

369. The important observation is that

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

Indeed, this is true for k = 1, and inductively, assuming it to be true for k = l, we obtain

$$1^{2} - 2^{2} + 3^{2} - \dots + (-1)^{l+1} l^{2} = (-1)^{l+1} \frac{l(l+1)}{2}.$$

Then

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

whence

$$\frac{(-1)^{l+2}}{1^2 - 2^2 + 3^3 - \dots + (-1)^{l+2}(l+1)^2} = \frac{2}{(l+1)(l+2)},$$

as desired. Hence the given sum equals

$$\sum_{k=1}^{n} \frac{2}{k(k+1)} = 2\sum_{k=1}^{n} \left(\frac{1}{k} - \frac{1}{k+1}\right),$$

telescoping to

$$2\left(1 - \frac{1}{n+1}\right) = \frac{2n}{n+1}.$$

(T. Andreescu)

370. The sum telescopes once we rewrite the general term as

$$\frac{1}{(\sqrt{n}+\sqrt{n+1})(\sqrt[4]{n}+\sqrt[4]{n+1})} = \frac{\sqrt[4]{n+1}-\sqrt[4]{n}}{(\sqrt{n+1}+\sqrt{n})(\sqrt[4]{n+1}+\sqrt[4]{n})(\sqrt[4]{n+1}-\sqrt[4]{n})}$$

$$= \frac{\sqrt[4]{n+1}-\sqrt[4]{n}}{(\sqrt{n+1}+\sqrt{n})(\sqrt{n+1}-\sqrt{n})}$$

$$= \frac{\sqrt[4]{n+1}-\sqrt[4]{n}}{(\sqrt{n+1}+\sqrt{n})(\sqrt{n+1}-\sqrt{n})}$$

$$= \frac{\sqrt[4]{n+1}-\sqrt[4]{n}}{n+1-n} = \sqrt[4]{n+1}-\sqrt[4]{n}.$$

The sum from the statement is therefore equal to $\sqrt[4]{10000} - 1 = 10 - 1 = 9$. (*Mathematical Reflections*, proposed by T. Andreescu)

371. As usual, the difficulty lies in finding the "antiderivative" of the general term. We have

$$\frac{1}{\sqrt{1 + (1 + \frac{1}{n})^2} + \sqrt{1 + (1 - \frac{1}{n})^2}} = \frac{\sqrt{1 + (1 + \frac{1}{n})^2} - \sqrt{1 + (1 - \frac{1}{n})^2}}{1 + (1 + \frac{1}{n})^2 - 1 - (1 - \frac{1}{n})^2}$$
$$= \frac{\sqrt{1 + (1 + \frac{1}{n})^2} - \sqrt{1 + (1 - \frac{1}{n})^2}}{\frac{4}{n}}$$

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

= $\frac{1}{4} (b_{n+1} - b_n),$

where $b_n = \sqrt{n^2 + (n-1)^2}$. Hence the given sum collapses to $\frac{1}{4}(29-1) = 7$. (*Mathematical Reflections*, proposed by T. Andreescu)

372. Let us look at the summation over n first. Multiplying each term by (m + n + 2) - (n + 1) and dividing by m + 1, we obtain

$$\frac{m!}{m+1} \sum_{n=0}^{\infty} \left(\frac{n!}{(m+n+1)!} - \frac{(n+1)!}{(m+n+2)!} \right).$$

This is a telescopic sum that adds up to

$$\frac{m!}{m+1} \cdot \frac{0!}{(m+1)!}.$$

Consequently, the expression we are computing is equal to

$$\sum_{m=0}^{\infty} \frac{1}{(m+1)^2} = \frac{\pi^2}{6}.$$

(Mathematical Mayhem, 1995)

373. This problem is similar to the last example from the introduction. We start with

$$a_k - b_k = \frac{1}{2} \left[4k + (k+1) + (k-1) - 4\sqrt{k^2 + k} + 4\sqrt{k^2 - k} + 2\sqrt{k^2 - 1} \right]$$
$$= \frac{1}{2} \left(2\sqrt{k} - \sqrt{k+1} - \sqrt{k-1} \right)^2.$$

From here we obtain

$$\sqrt{a_k - b_k} = \frac{1}{\sqrt{2}} \left(2\sqrt{k} - \sqrt{k+1} - \sqrt{k-1} \right)$$
$$= -\frac{1}{\sqrt{2}} \left(\sqrt{k+1} - \sqrt{k} \right) + \frac{1}{\sqrt{2}} \left(\sqrt{k} - \sqrt{k+1} \right).$$

The sum from the statement telescopes to

$$-\frac{1}{\sqrt{2}}\left(\sqrt{50}-\sqrt{1}\right)+\frac{1}{\sqrt{2}}\left(\sqrt{49}-\sqrt{0}\right)=-5+4\sqrt{2}.$$

(Romanian Mathematical Olympiad, 2004, proposed by T. Andreescu)

374. First solution: Let $S_n = \sum_{k=0}^n (-1)^k (n-k)!(n+k)!$. Reordering the terms of the sum, we have

$$S_n = (-1)^n \sum_{k=0}^n (-1)^k k! (2n - k)!$$

$$= (-1)^n \frac{1}{2} \left((-1)^n n! n! + \sum_{k=0}^{2n} (-1)^k k! (2n - k)! \right)$$

$$= \frac{(n!)^2}{2} + (-1)^n \frac{T_n}{2},$$

where $T_n = \sum_{k=0}^{2n} (-1)^k k! (2n-k)!$. We now focus on the sum T_n . Observe that

$$\frac{T_n}{(2n)!} = \sum_{k=0}^{2n} \frac{(-1)^k}{\binom{2n}{k}}$$

and

$$\frac{1}{\binom{2n}{k}} = \frac{2n+1}{2(n+1)} \left[\frac{1}{\binom{2n+1}{k}} + \frac{1}{\binom{2n+1}{k+1}} \right].$$

Hence

$$\frac{T_n}{(2n)!} = \frac{2n+1}{2(n+1)} \left[\frac{1}{\binom{2n+1}{0}} + \frac{1}{\binom{2n+1}{1}} - \frac{1}{\binom{2n+1}{1}} - \frac{1}{\binom{2n+1}{2}} + \dots + \frac{1}{\binom{2n+1}{2n}} + \frac{1}{\binom{2n+1}{2n+1}} \right].$$

This sum telescopes to

$$\frac{2n+1}{2(n+1)} \left[\frac{1}{\binom{2n+1}{0}} + \frac{1}{\binom{2n+1}{2n+1}} \right] = \frac{2n+1}{n+1}.$$

Thus $T_n = \frac{(2n+1)!}{n+1}$, and therefore

$$S_n = \frac{(n!)^2}{2} + (-1)^n \frac{(2n+1)!}{2(n+1)}.$$

Second solution: Multiply the kth term in S_n by (n - k + 1) + (n + k + 1) and divide by 2(n + 1) to obtain

$$S_n = \frac{1}{2(n+1)} \sum_{k=0}^{n} \left[(-1)^k (n-k+1)!(n+k)! + (-1)^k (n-k)!(n+k+1)! \right].$$

This telescopes to

$$\frac{1}{2(n+1)} \left[n!(n+1)! + (-1)^n (2n+1)! \right].$$

(T. Andreescu, second solution by R. Stong)

375. The sequence is obviously strictly decreasing. Because $a_k - a_{k+1} = 1 - \frac{1}{a_k + 1}$, we have

$$a_n = a_0 + (a_1 - a_0) + \dots + (a_n - a_{n-1}) = 1994 - n + \frac{1}{a_0 + 1} + \dots + \frac{1}{a_{n-1} + 1}$$

> 1994 - n.

Also, because the sequence is strictly decreasing, for $1 \le n \le 998$,

$$\frac{1}{a_0+1}+\cdots+\frac{1}{a_{n-1}+1}<\frac{n}{a_{n-1}+1}<\frac{998}{a_{997}+1}<1,$$

since we have seen above that $a_{997} > 1994 - 997 = 997$. Hence $\lfloor a_n \rfloor = 1994 - n$, as desired

(short list of the 35th International Mathematical Olympiad, 1994, proposed by T. Andreescu)

376. Let $x_1 = k + \sqrt{k^2 + 1}$ and $x_2 = k - \sqrt{k^2 + 1}$. We have $|x_2| = \frac{1}{x_1} < \frac{1}{2k} \le \frac{1}{2}$, so $-(\frac{1}{2})^2 \le x_2^n \le (\frac{1}{2})^n$. Hence

$$x_1^n + x_2^n - 1 < x_1^n + \left(\frac{1}{2}\right)^n - 1 < a_n \le x_1^n - \left(\frac{1}{2}\right)^n + 1 < x_1^n + x_2^n + 1,$$

for all n > 1. From

$$x_1^{n+1} + x_2^{n+1} = (x_1 + x_2)(x_1^n + x_2^n) - x_1 x_2 (x_1^{n-1} + x_2^{n-1})$$

= $2k(x_1^n + x_2^n) + (x_1^{n-1} + x_2^{n-1})$

for $n \ge 1$, we deduce that $x_1^n + x_2^n$ is an integer for all n. We obtain the more explicit formula $a_n = x_1^n + x_2^n$ for $n \ge 0$, and consequently the recurrence relation $a_{n+1} = 2ka_n + a_{n-1}$, for all $n \ge 1$. Then

$$\frac{1}{a_{n-1}a_{n+1}} = \frac{1}{2ka_n} \cdot \frac{2ka_n}{a_{n-1}a_{n+1}} = \frac{1}{2k} \cdot \frac{a_{n+1} - a_{n-1}}{a_{n-1}a_n a_{n+1}} = \frac{1}{2k} \left(\frac{1}{a_{n-1}a_n} - \frac{1}{a_n a_{n+1}} \right).$$

It follows that

$$\sum_{n=1}^{\infty} \frac{1}{a_{n-1}a_{n+1}} = \frac{1}{2k} \left(\frac{1}{a_0 a_1} - \lim_{N \to \infty} \frac{1}{a_N a_{N+1}} \right) = \frac{1}{2k a_0 a_1} = \frac{1}{8k^2}.$$

377. For $N \geq 2$, define

$$a_N = \left(1 - \frac{4}{1}\right) \left(1 - \frac{4}{9}\right) \left(1 - \frac{4}{25}\right) \cdots \left(1 - \frac{4}{(2N-1)^2}\right).$$

The problem asks us to find $\lim_{N\to\infty} a_N$. The defining product for a_N telescopes as follows:

$$a_{N} = \left[\left(1 - \frac{2}{1} \right) \left(1 + \frac{2}{1} \right) \right] \left[\left(1 - \frac{2}{3} \right) \left(1 + \frac{2}{3} \right) \right] \cdots \left[\left(1 - \frac{2}{2N - 1} \right) \left(1 + \frac{2}{2N - 1} \right) \right]$$
$$= (-1 \cdot 3) \left(\frac{1}{3} \cdot \frac{5}{3} \right) \left(\frac{3}{5} \cdot \frac{7}{5} \right) \cdots \left(\frac{2N - 3}{2N - 1} \cdot \frac{2N + 1}{2N - 1} \right) = -\frac{2N + 1}{2N - 1}.$$

Hence the infinite product is equal to

$$\lim_{N \to \infty} a_N = -\lim_{N \to \infty} \frac{2N+1}{2N-1} = -1.$$

378. Define the sequence $(a_N)_N$ by

$$a_N = \prod_{n=1}^N (1 + x^{2^n}).$$

Note that $(1 - x)a_N$ telescopes as

$$(1-x)(1+x)(1+x^2)(1+x^4)\cdots(1+x^{2^N})$$

$$= (1-x^2)(1+x^2)(1+x^4)\cdots(1+x^{2^N})$$

$$= (1-x^4)(1+x^4)\cdots(1+x^{2^N})$$

$$= \cdots = (1-x^{2^{N+1}}).$$

Hence $(1 - x)a_N \to 1$ as $N \to \infty$, and therefore

$$\prod_{n\geq 0} \left(1 + x^{2^n} \right) = \frac{1}{1-x}.$$

379. Let $P_N = \prod_{n=1}^N (1 - \frac{x^n}{x_{n+1}})$, $N \ge 1$. We want to examine the behavior of P_N as $N \to \infty$. Using the recurrence relation we find that this product telescopes as

$$P_N = \prod_{n=1}^N \left(\frac{x_{n+1} - x^n}{x_{n+1}} \right) = \prod_{n=1}^N \frac{n x_n}{x_{n+1}} = \frac{N!}{x_{N+1}}.$$

Hence

$$\frac{1}{P_{n+1}} - \frac{1}{P_n} = \frac{x_{n+2}}{(n+1)!} - \frac{x_{n+1}}{n!} = \frac{x_{n+2} - (n+1)x_{n+1}}{(n+1)!} = \frac{x^{n+1}}{(n+1)!}, \quad \text{for } n \ge 1.$$

Adding up these relations for $1 \le n \le N + 1$, and using the fact that the sum on the left telescopes, we obtain

$$\frac{1}{P_{N+1}} = \frac{1}{P_1} + \frac{x^2}{2!} + \frac{x^3}{3!} + \dots + \frac{x^{N+1}}{(N+1)!}$$
$$= 1 + \frac{x}{1!} + \frac{x^2}{2!} + \dots + \frac{x^{N+1}}{(N+1)!}.$$

Because this last expression converges to e^x , we obtain that $\lim_{N\to\infty} P_N = e^{-x}$, as desired.

(Revista Matematică din Timișoara (Timișoara Mathematics Gazette), proposed by T. Andreescu and D. Andrica)

380. We are supposed to find m and n such that

$$\lim_{x \to \infty} \sqrt[3]{8x^3 + mx^2} - nx = 1 \quad \text{or} \quad \lim_{x \to -\infty} \sqrt[3]{8x^3 + mx} - nx = 1.$$

We compute

$$\sqrt[3]{8x^3 + mx^2} - nx = \frac{(8 - n^3)x^3 + mx^2}{\sqrt[3]{(8x^3 + mx^2)^2} + nx\sqrt[3]{8x^3 + mx^2} + n^2x^2}.$$

For this to have a finite limit at either $+\infty$ or $-\infty$, $8 - n^3$ must be equal to 0 (otherwise the highest degree of x in the numerator would be greater than the highest degree of x in the denominator). We have thus found that n = 2.

Next, factor out and cancel an x^2 to obtain

$$f(x) = \frac{m}{\sqrt[3]{\left(8 + \frac{m}{x}\right)^2} + 2\sqrt[3]{8 + \frac{m}{x}} + 4}.$$

We see that $\lim_{x\to\infty} f(x) = \frac{m}{12}$. For this to be equal to 1, m must be equal to 12. Hence the answer to the problem is (m, n) = (12, 2).

381. This is a limit of the form 1^{∞} . It can be computed as follows:

$$\lim_{x \to \pi/2} (\sin x)^{\frac{1}{\cos x}} = \lim_{x \to \pi/2} (1 + \sin x - 1)^{\frac{1}{\sin x - 1} \cdot \frac{\sin x - 1}{\cos x}}$$

$$= \left(\lim_{t \to 0} (1 + t)^{1/t}\right)^{\lim_{x \to \pi/2} \frac{\sin x - 1}{\cos x}} = \exp\left(\lim_{u \to 0} \frac{\cos u - 1}{\sin u}\right)$$

$$= \exp\left(\frac{\cos u - 1}{u} \cdot \frac{u}{\sin u}\right) = e^{0.1} = e^0 = 1.$$

The limit therefore exists.

382. Without loss of generality, we may assume that m > n. Write the limit as

$$\lim_{x\to 0} \frac{\sqrt[mn]{\cos^n x} - \sqrt[mn]{\cos^m x}}{x^2}.$$

Now we can multiply by the conjugate and obtain

$$\lim_{x \to 0} \frac{\cos^{n} x - \cos^{m} x}{x^{2} (\sqrt[mn]{(\cos^{n} x)^{mn-1}} + \dots + \sqrt[mn]{(\cos^{m} x)^{mn-1}})}$$

$$= \lim_{x \to 0} \frac{\cos^{n} x (1 - \cos^{m-n} x)}{mnx^{2}} = \lim_{x \to 0} \frac{1 - \cos^{m-n} x}{mnx^{2}}$$

$$= \lim_{x \to 0} \frac{(1 - \cos x)(1 + \cos x + \dots + \cos^{m-n-1} x)}{mnx^{2}}$$

$$= \frac{m-n}{mn} \lim_{x \to 0} \frac{1 - \cos x}{x^{2}} = \frac{m-n}{2mn}.$$

We are done.

383. For x > 1 define the sequence $(x_n)_{n \ge 0}$ by $x_0 = x$ and $x_{n+1} = \frac{x_n^2 + 1}{2}$, $n \ge 0$. The sequence is increasing because of the AM–GM inequality. Hence it has a limit L, finite or infinite. Passing to the limit in the recurrence relation, we obtain $L = \frac{L^2 + 1}{2}$; hence either L = 1 or $L = \infty$. Since the sequence is increasing, $L \ge x_0 > 1$, so $L = \infty$. We therefore have

$$f(x) = f(x_0) = f(x_1) = f(x_2) = \dots = \lim_{n \to \infty} f(x_n) = \lim_{x \to \infty} f(x).$$

This implies that f is constant, which is ruled out by the hypothesis. So the answer to the question is negative.

384. We can assume that m > 1; otherwise, we can flip the fraction and change t to $\frac{1}{m}t$. There is an integer n such that $m < 2^n$. Because f is increasing, $f(t) < f(mt) < f(2^nt)$. We obtain

$$1 < \frac{f(mt)}{f(t)} < \frac{f(2^n t)}{f(t)}.$$

The right-hand side is equal to the telescopic product

$$\frac{f(2^n t)}{f(2^{n-1}t)} \cdot \frac{f(2^{n-1}t)}{f(2^{n-2}t)} \cdots \frac{f(2t)}{f(t)},$$

whose limit as t goes to infinity is 1. The squeezing principle implies that

$$\lim_{t \to \infty} \frac{f(mt)}{f(t)} = 1,$$

as desired.

(V. Radu)

385. The sum under discussion is the derivative of f at 0. We have

$$\left| \sum_{k=1}^{n} k a_k \right| = |f'(0)| = \lim_{x \to 0} \left| \frac{f(x) - f(0)}{x - 0} \right|$$
$$= \lim_{x \to 0} \left| \frac{f(x)}{x} \right| = \lim_{x \to 0} \left| \frac{f(x)}{\sin x} \right| \cdot \left| \frac{\sin x}{x} \right| \le 1.$$

The inequality is proved.

(28th W.L. Putnam Mathematics Competition, 1967)

386. The condition from the statement implies that f(x) = f(-x), so it suffices to check that f is constant on $[0, \infty)$. For $x \ge 0$, define the recursive sequence $(x_n)_{\ge 0}$, by $x_0 = x$, and $x_{n+1} = \sqrt{x_n}$, for $n \ge 0$. Then

$$f(x_0) = f(x_1) = f(x_2) = \dots = f(\lim_{n \to \infty} x_n).$$

And $\lim_{n\to\infty} x_n = 1$ if x > 0. It follows that f is constant and the problem is solved.

387. The answer is yes, there is a tooth function with this property. We construct f to have local maxima at $\frac{1}{2^{2n+1}}$ and local minima at 0 and $\frac{1}{2^{2n}}$, $n \ge 0$. The values of the function at the extrema are chosen to be f(0) = f(1) = 0, $f(\frac{1}{2}) = \frac{1}{2}$, and $f(\frac{1}{2^{2n+1}}) = \frac{1}{2^n}$ and $f(\frac{1}{2^{2n}}) = \frac{1}{2^{n+1}}$ for $n \ge 1$. These are connected through segments. The graph from Figure 66 convinces the reader that f has the desired properties.

(Kőzépiskolai Matematikai Lapok (Mathematics Gazette for High Schools, Budapest))

388. We prove by induction on n that $f(\frac{m}{3^n}) = 0$ for all integers $n \ge 0$ and all integers $0 \le m \le 3^n$. The given conditions show that this is true for n = 0. Assuming that it is true for $n - 1 \ge 0$, we prove it for n.

If $m \equiv 0 \pmod{3}$, then

$$f\left(\frac{m}{3^n}\right) = f\left(\frac{\frac{m}{3}}{3^{n-1}}\right) = 0$$

by the induction hypothesis.

If $m \equiv 1 \pmod{3}$, then $1 \le m \le 3^n - 2$ and

Figure 66

$$3f\left(\frac{m}{3^n}\right) = 2f\left(\frac{\frac{m-1}{3}}{3^{n-1}}\right) + f\left(\frac{\frac{m+2}{3}}{3^{n-1}}\right) = 0 + 0 = 0.$$

Thus $f(\frac{m}{3^n}) = 0$.

Finally, if $m \equiv 2 \pmod{3}$, then $2 \le m \le 3^n - 1$ and

$$3f\left(\frac{m}{3^n}\right) = 2f\left(\frac{\frac{m+1}{3}}{3^{n-1}}\right) + f\left(\frac{\frac{m-2}{3}}{3^{n-1}}\right) = 0 + 0 = 0.$$

Hence $f(\frac{m}{3^n}) = 0$ in this case, too, finishing our induction.

Because the set $\{\frac{m}{3^n}; m, n \in \mathbb{N}\}$ is dense in [0, 1] and f is equal to zero on this set, f is identically equal to zero.

(Vietnamese Mathematical Olympiad, 1999)

389. We argue by contradiction. Assume that there exist a < b such that $f(a) \neq f(b)$, say, f(a) > f(b).

Let $g : \mathbb{R} \to \mathbb{R}$, $g(x) = f(x) + \lambda x$, where $\lambda > 0$ is chosen very small such that g(a) > g(b). We note that

$$\lim_{h \to 0^+} \frac{g(x+2h) - g(x+h)}{h} = \lambda > 0, \quad \text{for all } x \in \mathbb{R}.$$

Since g is a continuous function on a closed and bounded interval, g has a maximum. Let $c \in [a, b]$ be the point where g attains its maximum. It is important that this point is not b, since g(a) > g(b). Fix $0 < \epsilon < \lambda$. Then there exists $\delta = \delta(\epsilon) > 0$ such that

$$0 < \lambda - \epsilon < \frac{g(c+2h) - g(c+h)}{h} < \lambda + \epsilon$$
, for all $0 < h < \delta$.

Fix $0 < h_0 < \min\{\delta, \frac{b-c}{2}\}$. The above inequality written for $h = h_0, \frac{h_0}{2}, \frac{h_0}{4}$, etc., yields

$$g(c+2h_0) > g(c+h_0) > g\left(c+\frac{h_0}{2}\right) > \dots > g\left(c+\frac{h_0}{2^n}\right) > \dots$$

Passing to the limit, we obtain that g(c + 2h) > g(c), contradicting the maximality of c. The contradiction proves that our initial assumption was false, and the conclusion follows.

390. From the given condition, it follows that f is one-to-one. Indeed, if f(x) = f(y), then f(f(x)) = f(f(y)), so bx = by, which implies x = y. Because f is continuous and one-to-one, it is strictly monotonic.

We will show that f has a fixed point. Assume by way of contradiction that this is not the case. So either f(x) > x for all x, or f(x) < x for all x. In the first case f must be strictly increasing, and then we have the chain of implications

$$f(x) > x \Rightarrow f(f(x)) > f(x) \Rightarrow af(x) + bx > f(x) \Rightarrow f(x) < \frac{bx}{1-a}$$

for all $x \in \mathbb{R}$. In particular, $f(1) < \frac{b}{1-a} < 1$, contradicting our assumption.

In the second case the simultaneous inequalities f(x) < x and f(f(x)) < f(x) show that f must be strictly increasing again. Again we have a chain of implications

$$f(x) < x \Rightarrow f(f(x)) < f(x) \Rightarrow f(x) > af(x) + bx \Rightarrow f(x) > \frac{bx}{1-a}$$

for all $x \in \mathbb{R}$. In particular, $f(-1) > -\frac{b}{1-a} > -1$, again a contradiction.

In conclusion, there exists a real number c such that f(c) = c. The condition f(f(c)) = af(c) + bc implies c = ac + bc; thus c(a + b - 1) = 0. It follows that c = 0, and we obtain f(0) = 0.

Remark. This argument can be simplified if we use the fact that a decreasing monotonic function on \mathbb{R} always has a unique fixed point. (Prove it!)

(45th W.L. Putnam Mathematical Competition, 2002, proposed by T. Andreescu)

391. Being continuous on the closed interval [0, 1], the function f is bounded and has a maximum and a minimum. Let M be the maximum and m the minimum. Then $\frac{m}{2^n} \le \frac{f(x^n)}{2^n} \le \frac{M}{2^n}$, which implies that the series is absolutely convergent and its limit is a number in the interval [m, M].

Let $a \in (0, 1)$ and m_a and M_a be the minimum and the maximum of f on [0, a]. If $\alpha \in [0, a]$ is such that $f(\alpha) = M_a$, then

$$M_a = f(\alpha) = \sum_{n=1}^{\infty} \frac{f(\alpha^n)}{2^n} \le M_a \sum_{n=1}^{\infty} \frac{1}{2^n} = M_a,$$

whence we must have equality in the above inequality, so $f(\alpha^n) = M_a$. Since $\lim_{n\to\infty} \alpha^n = 0$, it follows that M_a must equal $\lim_{x\to 0} f(x) = f(0)$. Similarly,

 $m_a = f(0)$, and hence f is constant on [0, a]. Passing to the limit with $a \to 1$, we conclude that f is constant on the interval [0, 1]. Clearly, constant functions satisfy the property, providing all solutions to the problem.

(Gazeta Matematică (Mathematics Gazette, Bucharest), proposed by M. Bălună)

392. Let $\phi:[0,1]\times[0,1]$ be a continuous surjection. Define ψ to be the composition

$$[0,1] \xrightarrow{\phi} [0,1] \times [0,1] \xrightarrow{\phi \times id} [0,1] \times [0,1] \times [0,1] \xrightarrow{pr_{12}} [0,1] \times [0,1],$$

where $pr_{12}: [0, 1] \times [0, 1] \times [0, 1] \to [0, 1] \times [0, 1]$ is the projection of the cube onto the bottom face. Each function in the above chain is continuous and surjective, so the composition is continuous and surjective. Moreover, because the projection takes each value infinitely many times, so does ψ . Therefore, ψ provides the desired example.

393. The first example of such a function was given by Weierstrass. The example we present here, of a function $f:[0,1] \to [0,1]$, was published by S. Marcus in the *Mathematics Gazette, Bucharest*.

If $0 \le x \le 1$ and $x = 0.a_1a_2a_3...$ is the *ternary* expansion of x, we let the *binary* representation of f(x) be $0.b_1b_2b_3...$, where the binary digits $b_1, b_2, b_3,...$ are uniquely determined by the conditions

- (i) $b_1 = 1$ if and only if $a_1 = 1$,
- (ii) $b_{n+1} = b_n$ if and only if $a_{n+1} = a_n, n \ge 1$.

It is not hard to see that f(x) does not depend on which ternary representation you choose for x. For example,

$$f(0.0222...) = 0.0111... = 0.1000... = f(0.1000...)$$

Let us prove first that the function is continuous. If x is a number that has a unique ternary expansion and $(x_n)_n$ is a sequence converging to x, then the first m digits of x_n become equal to the first m digits of x for n sufficiently large. It follows from the definition of f that the first f binary digits of $f(x_n)$ become equal to the first f binary digits of f(x) for f sufficiently large. Hence $f(x_n)$ converges to f(x), so f is continuous at f and f is a unique ternary expansion at f is a unique ternary expansio

If x is a number that has two possible ternary expansions, then in one expansion x has only finitely many nonzero digits $x = 0.a_1a_2...a_k00...$, with $a_k \neq 0$. The other expansion is $0.a_1a_2...a_k'222...$, with $a_k' = a_k - 1$ (= 0 or 1). Given a sequence $(x_n)_n$ that converges to x, for sufficiently large n the first k-1 digits of x_n are equal to $a_1, a_2, ..., a_{k-1}$, while the next m-k+1 are either $a_k, 0, 0, ..., 0$, or $a_k', 2, 2, ..., 2$. If $f(x) = f(0.a_1a_2...a_k00...) = 0.b_1b_2b_3...$, then for n sufficiently large, the first k-1 digits of $f(x_n)$ are $b_1, b_2, ..., b_{k-1}$, while the next m-k+1 are either $b_k, b_{k+1} = b_{k+2} = \cdots = b_m$ (the digits of f(x)) or $1-b_k, 1-b_{k+1} = \cdots = 1-b_m$. The two possible binary numbers are $0.b_1b_2...b_{k-1}0111...$ and $0.b_1b_2...b_{k-1}1000...$; they

differ from f(x) by at most $\frac{1}{2^{m+1}}$. We conclude again that as $n \to \infty$, $f(x_n) \to f(x)$. This proves the continuity of f.

Let us show next that f does not have a finite derivative from the left at any point $x \in (0, 1]$. For such x consider the ternary expansion $x = 0.a_1a_2a_3...$ that has infinitely many nozero digits, and, applying the definition of f for this expansion, let $f(x) = 0.b_1b_2b_3...$ Now consider an arbitrary positive number n, and let $k_n \ge n$ be such that $a_{k_n} \ne 0$. Construct a number $x' \in (0, 1)$ whose first $k_n - 1$ digits are the same as those of x, whose k_n th digit is zero, and all of whose other digits are equal to 0 if $b_{k_n+1} = 1$ and to 1 if $b_{k_n+1} = 0$. Then

$$0 < x - x' < 2 \cdot 3^{-k_n} + 0 \cdot \underbrace{00 \dots 0}_{k_n} 22 \dots, 0 = 3^{-k_n+1},$$

while in the first case,

$$|f(x) - f(x')| \ge 0. \underbrace{00...0}_{k_n} b_{k_n+1} = 0. \underbrace{00...0}_{k_n} 1,$$

and in the second case,

$$|f(x) - f(x')| \ge 0.\underbrace{00...0}_{k_n} 11...1 - 0.\underbrace{00...0}_{k_n} 0b_{k_n+2}...,$$

and these are both greater than or equal to 2^{-k_n-1} . Since $k_n \ge n$, we have $0 < x - x' < 3^{-n+1}$ and

$$\left| \frac{f(x) - f(x')}{x - x'} \right| > \frac{2^{-k_n - 1}}{3^{-k_n + 1}} = \frac{1}{6} \left(\frac{3}{2} \right)^{k_n} \ge \frac{1}{6} \left(\frac{3}{2} \right)^n.$$

Letting $n \to \infty$, we obtain

$$x' \to x$$
, while $\left| \frac{f(x) - f(x')}{x - x'} \right| \to \infty$.

This proves that f does not have a derivative on the left at x. The argument that f does not have a derivative on the right at x is similar and is left to the reader.

Remark. S. Banach has shown that in some sense, there are far more continuous functions that are not differentiable at any point than continuous functions that are differentiable at least at some point.

394. We apply the intermediate value property to the function $g:[a,b] \to [a,b]$, g(x) = f(x) - x. Because $f(a) \ge a$ and $f(b) \le b$, it follows that $g(a) \le 0$ and $g(b) \ge 0$. Hence there is $c \in [a,b]$ such that g(c) = 0. This c is a fixed point of f.

395. Let L be the length of the trail and T the total duration of the climb, which is the same as the total duration of the descent. Counting the time from the beginning of the voyage, denote by f(t) and g(t) the distances from the monk to the temple at time t on the first and second day, respectively. The functions f and g are continuous; hence so is $\phi: [0, T] \to \mathbb{R}$, $\phi(t) = f(t) - g(t)$. It follows that ϕ has the intermediate value property. Because $\phi(0) = f(0) - g(0) = L - 0 = L > 0$ and $\phi(T) = f(T) - g(T) = 0 - L < 0$, there is a time t_0 with $\phi(t_0) = 0$. At $t = t_0$ the monk reached the same spot on both days.

396. The fact that f is decreasing implies immediately that

$$\lim_{x \to -\infty} (f(x) - x) = \infty \quad \text{and} \quad \lim_{x \to \infty} (f(x) - x) = -\infty.$$

By the intermediate value property, there is x_0 such that $f(x_0) - x_0 = 0$, that is, $f(x_0) = x_0$. The function cannot have another fixed point because if x and y are fixed points, with x < y, then $x = f(x) \ge f(y) = y$, impossible.

The triple (x_0, x_0, x_0) is a solution to the system. And if (x, y, z) is a solution then f(f(f(x))) = x. The function $f \circ f \circ f$ is also continuous and decreasing, so it has a unique fixed point. And this fixed point can only be x_0 . Therefore, $x = y = z = x_0$, proving that the solution is unique.

397. The inequality from the statement implies right away that f is injective, and also that f transforms unbounded intervals into unbounded intervals. The sets $f((-\infty, 0])$ and $f([0, \infty))$ are unbounded intervals that intersect at one point. They must be two intervals that cover the entire real axis.

(P.N. de Souza, J.N. Silva, Berkeley Problems in Mathematics, Springer, 2004)

398. Let x denote the distance along the course, measured in miles from the starting line. For each $x \in [0, 5]$, let f(x) denote the time that elapses for the mile from the point x to the point x + 1. Note that f depends continuously on x. We are given that

$$f(0) + f(1) + f(2) + f(3) + f(4) + f(5) = 30.$$

It follows that not all of f(0), f(1), ..., f(5) are smaller than 5, and not all of them are larger than 5. Choose $a, b \in \{0, 1, ..., 5\}$ such that $f(a) \le 5 \le f(b)$. By the intermediate value property, there exists c between a and b such that f(c) = 5. The mile between c and c + 1 was run in exactly 5 minutes.

(L.C. Larson, Problem-Solving Through Problems, Springer-Verlag, 1990)

399. Without loss of generality, we may assume that the cars traveled on one day from A to B keeping a distance of at most one mile between them, and on the next day they traveled in opposite directions in the same time interval, which we assume to be of length one unit of time.

Since the first car travels in both days on the same road and in the same direction, it defines two parametrizations of that road. Composing the motions of both cars during the

second day of travel with a homeomorphism (continuous bijection) of the time interval [0, 1], we can ensure that the motion of the first car yields the same parametrization of the road on both days. Let f(t) be the distance from the second car to A when the first is at t on the first day, and g(t) the distance from the second car to A when the first is at t on the second day. These two functions are continuous, so their difference is also continuous. But $f(0) - g(0) = -\operatorname{dist}(A, B)$, and $f(1) - g(1) = \operatorname{dist}(A, B)$, where $\operatorname{dist}(A, B)$ is the distance between the cities.

The intermediate value property implies that there is a moment t for which f(t) - g(t) = 0. At that moment the two cars are in the same position as they were the day before, so they are at distance at most one mile. Hence the answer to the problem is no.

400. We compute

$$\sum_{j=0}^{n} P(2^{j}) = \sum_{j=0}^{n} \sum_{k=0}^{n} a_{k} 2^{kj} = \sum_{k=0}^{n} \left(\sum_{j=0}^{n} 2^{kj} \right) a_{k}$$
$$= \sum_{k=0}^{n} \frac{2^{k(n+1)} - 1}{2^{k} - 1} = Q(2^{n+1}) - Q(1) = 0.$$

It follows that $P(1) + P(2) + \cdots + P(2^n) = 0$. If $P(2^k) = 0$ for some k < n, we are done. Otherwise, there exist $1 \le i, j \le n$ such that $P(2^i)P(2^j) < 0$, and by the intermediate value property, P(x) must have a zero between 2^i and 2^j .

(proposed for the USA Mathematical Olympiad by R. Gelca)

401. Consider the lines fixed, namely the x- and the y-axes, and vary the position of the surface in the plane. Rotate the surface by an angle ϕ , then translate it in such a way that the x-axis divides it into two regions of equal area. The coordinate axes divide it now into four regions of areas A, B, C, D, counted counterclockwise starting with the first quadrant. Further translate it such that A = B. The configuration is now uniquely determined by the angle ϕ . It is not hard to see that $A = A(\phi)$, $B = B(\phi)$, $C = C(\phi)$, and $D = D(\phi)$ are continuous functions of ϕ .

If $C(0^\circ) = D(0^\circ)$, then the equality of the areas of the regions above and below the x-axis implies $A(0^\circ) = B(0^\circ) = C(0^\circ) = D(0^\circ)$, and we are done.

If $C(0^\circ) > D(0^\circ)$, then the line that divides the region below the x-axis into two polygons of equal area lies to the left of the y-axis (see Figure 67). This means that after a 180° -rotation the line that determines the regions $A(180^\circ)$ and $B(180^\circ)$ will divide the other region into $C(180^\circ)$ and $D(180^\circ)$ in such a way that $C(180^\circ) < D(180^\circ)$. Similarly, if $C(0^\circ) < D(0^\circ)$, then $C(180^\circ) > D(180^\circ)$.

It follows that the continuous function $C(\phi) - D(\phi)$ assumes both positive and negative values on the interval $[0^{\circ}, 180^{\circ}]$, so by the intermediate value property there is an angle ϕ_0 for which $C(\phi_0) = D(\phi_0)$. Consequently, $A(\phi_0) = B(\phi_0) = C(\phi_0) = D(\phi_0)$, and the problem is solved.

Figure 67

Remark. This result is known as the "pancake theorem."

402. Assume that f is not continuous at some point a. Then there exists $\epsilon > 0$ and a sequence $x_n \to a$ such that $|f(x_n) - f(a)| > \epsilon$ for all $n \ge 1$. Without loss of generality, we may assume that there is a subsequence $(x_{n_k})_k$ such that $f(x_{n_k}) < f(a)$, for all k, in which case $f(x_{n_k}) \le f(a) - \epsilon$. Choose γ in the interval $(f(a) - \epsilon, f(a))$. Since f has the intermediate value property, and $f(x_{n_k}) < \gamma < f(a)$, for each k there exists y_k between x_{n_k} and a such that $f(y_k) = \gamma$. The set $f^{-1}(\gamma)$ contains the sequence $(y_k)_k$, but does not contain its limit a, which contradicts the fact that the set is closed. This contradiction proves that the initial assumption was false; hence f is continuous on the interval I.

(A.M. Gleason)

403. The function is continuous off 0, so it maps any interval that does not contain 0 onto an interval. Any interval containing 0 is mapped onto [-1, 1], which proves that f has the intermediate value property for any $a \in [-1, 1]$.

For the second part of the problem, we introduce the function

$$F(x) = \begin{cases} x^2 \sin\frac{1}{x} & \text{for } x \neq 0, \\ 0 & \text{for } x = 0. \end{cases}$$

One can verify easily that

$$F'(x) = \begin{cases} 2x \sin \frac{1}{x} & \text{for } x \neq 0, \\ 0 & \text{for } x = 0, \end{cases} + \begin{cases} \cos \frac{1}{x} & \text{for } x \neq 0, \\ 0 & \text{for } x = 0. \end{cases}$$

The only place where this computation might pose some difficulty is x = 0, which can be done using L'Hôpital's theorem. The first function is continuous; hence it is the derivative of a function. Because the differentiation operator is linear we find that the second function, which is $f_0(x)$, is a derivative. And because when $a \neq 0$,

$$f_a(x) - f_0(x) = \begin{cases} 0 & \text{for } x \neq 0, \\ a & \text{for } x = 0, \end{cases}$$

does not have the intermediate value property, so it is not the derivative of a function, $f_a(x)$ itself cannot be the derivative of a function. This completes the solution.

(Romanian high school textbook)

404. Define the function $f: \mathbb{R} \to \mathbb{R}$, $f(x) = e^x - x - 1$. Its first derivative $f'(x) = e^x - 1$ has the unique zero x = 0, and the second derivative $f''(x) = e^x$ is strictly positive. It follows that x = 0 is a global minimum of f, and because f(0) = 0, f(x) > 0 for $x \neq 0$. Hence the inequality.

405. Taking the logarithm, transform the equation into the equivalent $x \ln 2 = 2 \ln x$. Define the function $f : \mathbb{R} \to \mathbb{R}$, $f(x) = x \ln 2 - 2 \ln x$. We are to find the zeros of f. Differentiating, we obtain

$$f'(x) = \ln 2 - \frac{2}{x},$$

which is strictly increasing. The unique zero of the derivative is $\frac{2}{\ln 2}$, and so f' is negative for $x < 2/\ln 2$ and positive for $x > \frac{2}{\ln 2}$. Note also that $\lim_{x \to 0} f(x) = \lim_{x \to \infty} f(x) = \infty$. There are two possibilities: either $f(\frac{2}{\ln 2}) > 0$, in which case the equation f(x) = 0 has no solutions, or $f(\frac{2}{\ln 2}) < 0$, in which case the equation f(x) = 0 has exactly two solutions. The latter must be true, since f(2) = f(4) = 0. Therefore, x = 2 and x = 4 are the only solutions to f(x) = 0, and hence also to the original equation.

406. If $f(x) \ge 0$ for all x, then the function $g(x) = (x - a_1)(x - a_2)(x - a_3)$ is increasing, since its derivative is f. It follows that g has only one zero, and we conclude that $a_1 = a_2 = a_3$.

(V. Boskoff)

407. Let $f: \mathbb{C} \to \mathbb{C}$, $f(z) = z^3 - z + 2$. We have to determine $\max_{|z|=1} |f(z)|^2$. For this, we switch to real coordinates. If |z| = 1, then z = x + iy with $y^2 = 1 - x^2$, $-1 \le x \le 1$. View the restriction of $|f(z)|^2$ to the unit circle as a function depending on the real variable x:

$$|f(z)|^2 = |(x+iy)^3 - (x+iy) + 2|^2$$

$$= |(x^3 - 3xy^2 - x + 2) + iy(3x^2 - y^2 - 1)|^2$$

$$= |(x^3 - 3x(1 - x^2) - x + 2) + iy(3x^2 - (1 - x^2) - 1)|^2$$

$$= (4x^3 - 4x + 2)^2 + (1 - x^2)(4x^2 - 2)^2$$

$$= 16x^3 - 4x^2 - 16x + 8.$$

Call this last expression g(x). Its maximum on [-1, 1] is either at a critical point or at an endpoint of the interval. The critical points are the roots of $g'(x) = 48x^2 - 8x - 16 = 0$,

namely, $x = \frac{2}{3}$ and $x = -\frac{1}{2}$. We compute g(-1) = 4, $g(-\frac{1}{2}) = 13$, $g(\frac{2}{3}) = \frac{8}{27}$, g(1) = 4. The largest of them is 13, which is therefore the answer to the problem. It is attained when $z = -\frac{1}{2} \pm \frac{\sqrt{3}}{2}i$. (8th W.L. Putnam Mathematical Competition, 1947)

408. After we bring the function into the form

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

the substitution $x + \frac{1}{x} = s$ becomes natural. We are to find the minimum of the function

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

over the domain $(-\infty, -2] \cup [2, \infty)$. Setting the first derivative equal to zero yields the equation

$$3(s-1)(s^3 - 3s^2 + 2) = 0.$$

The roots are s=1 (double root) and $s=1\pm\sqrt{3}$. Of these, only $s=1+\sqrt{3}$ lies in the domain of the function.

We compute

$$\lim_{x \to \pm \infty} h(s) = 1, \qquad h(2) = 1, \qquad h(-2) = 9, \qquad h(1 + \sqrt{3}) = \frac{\sqrt{3}}{2 + \sqrt{3}}.$$

Of these the last is the least. Hence the minimum of f is $\sqrt{3}/(2+\sqrt{3})$, which is attained when $x + \frac{1}{x} = 1 + \sqrt{3}$, that is, when $x = (1 + \sqrt{3} \pm \sqrt[4]{12})/2$.

(Mathematical Reflections, proposed by T. Andreescu)

409. Let $f(x) = \sin(\sin(\sin(\sin(\sin(x)))))$. The first solution is x = 0. We have

$$f'(0) = \cos 0 \cos(\sin 0) \cos(\sin(\sin 0)) \cos(\sin(\sin(\sin 0))) \cos(\sin(\sin(\sin 0)))$$

$$= 1 > \frac{1}{3}.$$

Therefore, $f(x) > \frac{x}{3}$ in some neighborhood of 0. On the other hand, f(x) < 1, whereas $\frac{x}{3}$ is not bounded as $x \to \infty$. Therefore, $f(x_0) = \frac{x_0}{3}$ for some $x_0 > 0$. Because f is odd, $-x_0$ is also a solution. The second derivative of f is

 $-\cos(\sin x)\cos(\sin(\sin x))\cos(\sin(\sin(\sin x)))\cos(\sin(\sin(\sin(\sin x))))\sin x$ $-\cos^2 x \cos(\sin(\sin x))\cos(\sin(\sin(\sin x)))\cos(\sin(\sin(\sin x))))\sin(\sin x)$

- $-\cos^2 x \cos^2(\sin x) \cos(\sin(\sin(\sin x))) \cos(\sin(\sin(\sin(\sin x)))) \sin(\sin(\sin x))$
- $-\cos^2 x \cos^2(\sin x) \cos^2(\sin(\sin x)) \cos(\sin(\sin(\sin(\sin x)))) \sin(\sin(\sin(\sin x)))$
- $-\cos^2 x \cos^2(\sin x)) \cos^2(\sin(\sin x)) \cos^2(\sin(\sin(\sin x))) \sin(\sin(\sin(\sin x)))),$

which is clearly nonpositive for $0 \le x \le 1$. This means that f'(x) is monotonic. Therefore, f'(x) has at most one root x' in $[0, +\infty)$. Then f(x) is monotonic at [0, x'] and $[x', +\infty)$ and has at most two nonnegative roots. Because f(x) is an odd function, it also has at most two nonpositive roots. Therefore, $-x_0$, 0, x_0 are the only solutions.

410. Define the function $G: \mathbb{R} \to \mathbb{R}$, $G(x) = (\int_0^x f(t)dt)^2$. It satisfies

$$G'(x) = 2f(x) \int_0^x f(t)dt.$$

Because G'(0) = 0 and G'(x) = g(x) is nonincreasing it follows that G' is nonnegative on $(-\infty, 0)$ and nonpositive on $(0, \infty)$. This implies that G is nondecreasing on $(-\infty, 0)$ and nonincreasing on $(0, \infty)$. And this, combined with the fact that G(0) = 0 and $G(x) \ge 0$ for all x, implies G(x) = 0 for all x. Hence $\int_0^x f(t)dt = 0$. Differentiating with respect to x, we conclude that f(x) = 0 for all x, and we are done.

(Romanian Olympiad, 1978, proposed by S. Rădulescu)

411. Consider the function

$$F(t) = \left[\int_0^t f(x)dx \right]^2 - \int_0^t [f(x)]^3 dx \quad \text{for } t \in [0, 1].$$

We want to show that $F(t) \ge 0$, from which the conclusion would then follow. Because F(0) = 0, it suffices to show that F is increasing. To prove this fact we differentiate and obtain

$$F'(t) = f(t) \left[2 \int_0^t f(x) dx - f^2(t) \right].$$

It remains to check that $G(t) = 2 \int_0^t f(x) dx - f^2(t)$ is positive on [0, 1]. Because G(0) = 0, it suffices to prove that G itself is increasing on [0, 1]. We have

$$G'(t) = 2f(t) - 2f(t)f'(t).$$

This function is positive, since on the one hand $f'(0) \le 1$, and on the other hand f is increasing, having a positive derivative, and so $f(t) \ge f(0) = 0$. This proves the inequality. An example in which equality holds is the function $f:[0,1] \to \mathbb{R}$, f(x) = x.

(34th W.L. Putnam Mathematical Competition, 1973)

412. (a) To avoid the complicated exponents, divide the inequality by the right-hand side; then take the natural logarithm. Next, fix positive numbers y and z, and then introduce the function $f:(0,\infty)\to\mathbb{R}$,

$$f(x) = (x + y + z)\ln(x + y + z) + x\ln x + y\ln y + z\ln z$$
$$-(x + y)\ln(x + y) - (y + z)\ln(y + z) - (z + x)\ln(z + x).$$

Differentiating f(x) with respect to x, we obtain

$$f'(x) = \ln \frac{(x+y+z)x}{(x+y)(z+x)} = \ln \frac{x^2 + yx + zx}{x^2 + yx + zx + yz} < \ln 1 = 0,$$

for all positive numbers x. It follows that f(x) is strictly decreasing, so $f(x) < \lim_{t \to 0} f(t) = 0$, for all x > 0. Hence $e^{f(x)} < 1$ for all x > 0, which is equivalent to the first inequality from the statement.

(b) We apply the same idea, fixing y, z > 0 and considering the function $g: (0, \infty) \to \mathbb{R}$,

$$g(x) = (x + y + z)^{2} \ln(x + y + z) + x^{2} \ln x + y^{2} \ln y + z^{2} \ln z$$
$$- (x + y)^{2} \ln(x + y) - (y + z)^{2} \ln(y + z) - (z + x)^{2} \ln(z + x).$$

Differentiating with respect to x, we obtain

$$g'(x) = 2\ln\frac{(x+y+z)^{x+y+z}x^x}{(x+y)^{x+y}(z+x)^{z+x}}.$$

We would like to show this time that g is increasing, for then $g(x) > \lim_{t\to 0} g(t) = 0$, from which the desired inequality is obtained by exponentiation. We are left to prove that g'(x) > 0, which is equivalent to

$$(x + y + z)^{x+y+z}x^x > (x + y)^{x+y}(z + x)^{z+x}, \text{ for } x, y, z > 0.$$

And we take the same path as in (a). Because we want to make the derivative as simple as possible, we fix x, y > 0 and define $h : (0, \infty) \to \mathbb{R}$,

$$h(z) = (x + y + z)\ln(x + y + z) + x\ln x - (x + y)\ln(x + y) - (z + x)\ln(z + x).$$

Then

$$h'(z) = \ln \frac{x + y + z}{z + x} > \ln 1 = 0,$$

for z > 0. Hence $h(z) > \lim_{t\to 0} h(t) = 0$, z > 0. This implies the desired inequality and completes the solution.

(American Mathematical Monthly, proposed by Sz. András, solution by H.-J. Seiffert)

413. Let us examine the function F(x) = f(x) - g(x). Because $F^{(n)}(a) \neq 0$, we have $F^{(n)}(x) \neq 0$ for x in a neighborhood of a. Hence $F^{(n-1)}(x) \neq 0$ for $x \neq a$ and x in a neighborhood of a (otherwise, this would contradict Rolle's theorem). Then $F^{(n-2)}(x)$

is monotonic to the left, and to the right of a, and because $F^{(n-2)}(a) = 0$, $F^{(n-2)}(x) \neq 0$ for $x \neq a$ and x in a neighborhood of a. Inductively, we obtain $F'(x) \neq 0$ and $f(x) \neq 0$ in some neighborhood of a.

The limit from the statement can be written as

$$\lim_{x \to a} e^{g(x)} \frac{e^{f(x) - g(x)} - 1}{f(x) - g(x)}.$$

We only have to compute the limit of the fraction, since g(x) is a continuous function. We are in a $\frac{0}{0}$ situation, and can apply L'Hôpital's theorem:

$$\lim_{x \to a} \frac{e^{f(x) - g(x)} - 1}{f(x) - g(x)} = \lim_{x \to a} \frac{(f'(x) - g'(x))e^{f(x) - g(x)}}{f'(x) - g'(x)} = e^0 = 1.$$

Hence the limit from the statement is equal to $e^{g(a)} = e^{\alpha}$.

(N. Georgescu-Roegen)

414. The function $h: [1, \infty) \to [1, \infty)$ given by $h(t) = t(1 + \ln t)$ is strictly increasing, and h(1) = 1, $\lim_{t \to \infty} h(t) = \infty$. Hence h is bijective, and its inverse is clearly the function $f: [1, \infty) \to [1, \infty)$, $\lambda \to f(\lambda)$. Since h is differentiable, so is f, and

$$f'(\lambda) = \frac{1}{h'(x(\lambda))} = \frac{1}{2 + \ln f(\lambda)}.$$

Also, since h is strictly increasing and $\lim_{t\to\infty} h(t) = \infty$, $f(\lambda)$ is strictly increasing, and its limit at infinity is also infinity. Using the defining relation for $f(\lambda)$, we see that

$$\frac{f(\lambda)}{\frac{\lambda}{\ln \lambda}} = \ln \lambda \cdot \frac{f(\lambda)}{\lambda} = \frac{\ln \lambda}{1 + \ln f(\lambda)}.$$

Now we apply L'Hôpital's theorem and obtain

$$\lim_{\lambda \to \infty} \frac{f(\lambda)}{\frac{\lambda}{\ln \lambda}} = \lim_{\lambda \to \infty} \frac{\frac{1}{f(\lambda)}}{\frac{1}{\lambda} \cdot \frac{1}{2 + \ln f(\lambda)}} = \lim_{\lambda \to \infty} \frac{f(\lambda)}{\lambda} (2 + \ln f(\lambda)) = \lim_{\lambda \to \infty} \frac{2 + \ln f(\lambda)}{1 + \ln f(\lambda)} = 1,$$

where the next-to-last equality follows again from $f(\lambda)(1 + \ln f(\lambda)) = \lambda$. Therefore, the required limit is equal to 1.

(Gazeta Matematică (Mathematics Gazette, Bucharest), proposed by I. Tomescu)

415. If all four zeros of the polynomial P(x) are real, then by Rolle's theorem all three zeros of P'(x) are real, and consequently both zeros of $P''(x) = 12x^2 - 6\sqrt{7}x + 8$ are real. But this quadratic polynomial has the discriminant equal to -132, which is negative, and so it has complex zeros. The contradiction implies that not all zeros of P(x) are real.

- **416.** Replacing f by -f if necessary, we may assume f(b) > f(c), hence f(a) > f(c) as well. Let ξ be an absolute minimum of f on [a, b], which exists because the function is continuous. Then $\xi \in (a, b)$ and therefore $f'(\xi) = 0$.
- **417.** Consider the function $f:[2,\infty)\to\mathbb{R}$, $f(x)=x\cos\frac{\pi}{x}$. By the mean value theorem there exists $u\in[x,x+1]$ such that f'(u)=f(x+1)-f(x). The inequality from the statement will follow from the fact that f'(u)>1. Since $f'(u)=\cos\frac{\pi}{u}+\frac{\pi}{u}\sin\frac{\pi}{u}$, we have to prove that

$$\cos\frac{\pi}{u} + \frac{\pi}{u}\sin\frac{\pi}{u} > 1,$$

for all $u \in [2, \infty)$. Note that $f''(u) = -\frac{\pi^2}{u^3}\cos\frac{\pi}{u} < 0$, for $u \in [2, \infty)$, so f' is strictly decreasing. This implies that $f'(u) > \lim_{v \to \infty} f'(v) = 1$ for all u, as desired. The conclusion follows.

(Romanian college admission exam, 1987)

418. Let α be the slope of the line through the collinear points $(a_i, f(a_i)), i = 0, 1, \dots, n$, on the graph of f. Then

$$\frac{f(a_i) - f(a_{i-1})}{a_i - a_{i-1}} = \alpha, \quad i = 1, 2, \dots, n.$$

From the mean value theorem it follows that there exist points $c_i \in (a_{i-1}, a_i)$ such that $f'(c_i) = \alpha, i = 1, 2, ..., n$. Consider the function $F : [a_0, a_n] \to \mathbb{R}$, $F(x) = f'(x) - \alpha$. It is continuous, (n-1)-times differentiable, and has n zeros in $[a_0, a_n]$. Applying successively Rolle's theorem, we conclude that $F^{(n-1)} = f^{(n)}$ has a zero in [a, b], and the problem is solved.

(Gazeta Matematică (Mathematics Gazette, Bucharest), proposed by G. Sireţchi)

419. The functions $\phi, \psi : [a, b] \to \mathbb{R}$, $\phi(x) = \frac{f(x)}{x - \alpha}$ and $\psi(x) = \frac{1}{x - \alpha}$ satisfy the conditions of Cauchy's theorem. Hence there exists $c \in (a, b)$ such that

$$\frac{\phi(b) - \phi(a)}{\psi(b) - \psi(a)} = \frac{\phi'(c)}{\psi'(c)}.$$

Replacing ϕ and ψ with their formulas gives

$$\frac{(a-\alpha)f(b)-(b-\alpha)f(a)}{a-b}=f(c)-(c-\alpha)f'(c).$$

On the other hand, since M lies on the line determined by (a, f(a)), (b, f(b)), the coordinates of M are related by

$$\beta = \frac{(a-\alpha)f(b) - (b-\alpha)f(a)}{a-b}.$$

This implies that $\beta = f'(c)(c - \alpha) + f(c)$, which shows that $M(\alpha, \beta)$ lies on the tangent to the graph of f at (c, f(c)), and we are done.

420. Consider the function $F:[a,b] \to \mathbb{R}$,

$$F(x) = f'(x)e^{-\lambda f(x)}, \quad \lambda \in \mathbb{R}.$$

Because f is twice differentiable, F is differentiable. We have F(a) = F(b), which by Rolle's theorem implies that there exists $c \in (a, b)$ with F'(c) = 0. But

$$F'(x) = e^{-\lambda f(x)} (f''(x) - \lambda (f'(x))^2),$$

so $f''(c) - \lambda (f'(c))^2 = 0$. We are done. (D. Andrica)

421. First solution: Let us assume that such numbers do exist. If x = y it follows that $x(2^x + 2^{-x}) = 2x$, which implies x = y = 0. This is impossible because x and y are assumed to be positive.

Hence x should be different from y. Let $x_1 > x_2 > x_3 > 0$ be such that $y = x_1 - x_2$ and $x = x_2 - x_3$. The relation from the statement can be written as

$$\frac{2^{x_1-x_2}-1}{1-2^{x_3-x_2}}=\frac{x_1-x_2}{x_2-x_3},$$

or

$$\frac{2^{x_1} - 2^{x_2}}{x_1 - x_2} = \frac{2^{x_2} - 2^{x_3}}{x_2 - x_3}.$$

Applying the mean value theorem to the exponential, we deduce the existence of the numbers $\theta_1 \in (x_2, x_1)$ and $\theta_2 \in (x_3, x_2)$ such that

$$\frac{2^{x_1} - 2^{x_2}}{x_1 - x_2} = 2^{\theta_1} \ln 2,$$

$$\frac{2^{x_2} - 2^{x_3}}{x_2 - x_3} = 2^{\theta_2} \ln 2.$$

But this implies $2^{\theta_1} \ln 2 = 2^{\theta_2} \ln 2$, or $\theta_1 = \theta_2$, which is impossible since the two numbers lie in disjoint intervals. This contradiction proves the claim.

Second solution: Define $F(z) = (2^z - 1)/z$. Note that by L'Hôpital's rule, defining $F(0) = \log 2$ extends F continuously to z = 0. Rearrange the equality to give

$$F(-x) = \frac{2^{-x} - 1}{-x} = \frac{2^{y} - 1}{y} = F(y).$$

Thus the lack of solutions will follow if we show that F is strictly increasing. Recall that $e^{-t} > 1 - t$ for $t \neq 0$, hence $2^{-z} > 1 - z \log 2$ for $z \neq 0$. Hence

$$F'(z) = \frac{2^z (z \log 2 - 1 + 2^{-z})}{z^2} > 0$$

for $z \neq 0$ and hence F is strictly increasing.

(T. Andreescu, second solution by R. Stong)

422. Clearly, α is nonnegative. Define $\Delta f(x) = f(x+1) - f(x)$, and $\Delta^{(k)} f(x) = \Delta(\Delta^{(k-1)} f(x))$, $k \geq 2$. By the mean value theorem, there exists $\theta_1 \in (0,1)$ such $f(x+1) - f(x) = f'(x+\theta_1)$, and inductively for every k, there exists $\theta_k \in (0,k)$ such that $\Delta^{(k)} f(x) = f^{(k)}(x)$. Applying this to $f(x) = x^{\alpha}$ and x = n, we conclude that for every k there exists $\theta_k \in (0,k)$ such that $f^{(k)}(n+\theta_k)$ is an integer. Choose $k = \lfloor \alpha \rfloor + 1$. Then

$$\Delta^{(k)} f(n+\theta) = \frac{\alpha(\alpha-1)\cdots(\alpha+1-k)}{(n+\theta_t)^{k-\alpha}}.$$

This number is an integer by hypothesis. It is not hard to see that it is also positive and less than 1. The only possibility is that it is equal to 0, which means that $\alpha = k - 1$, and the conclusion follows.

(W.L. Putnam Mathematical Competition)

423. The equation is $a^3 + b^3 + c^3 = 3abc$, with $a = 2^x$, $b = -3^{x-1}$, and c = -1. Using the factorization

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

we find that a + b + c = 0 (the other factor cannot be zero since, for example, 2^x cannot equal -1). This yields the simpler equation

$$2^x = 3^{x-1} + 1.$$

Rewrite this as

$$3^{x-1} - 2^{x-1} = 2^{x-1} - 1$$
.

We immediately notice the solutions x=1 and x=2. Assume that another solution exists, and consider the function $f(t)=t^{x-1}$. Because f(3)-f(2)=f(2)-f(1), by the mean value theorem there exist $t_1 \in (2,3)$ and $t_2 \in (1,2)$ such that $f'(t_1)=f'(t_2)$. This gives rise to the impossible equality $(x-1)t_1^{x-2}=(x-1)t_2^{x-2}$. We conclude that there are only two solutions: x=1 and x=2.

(Mathematical Reflections, proposed by T. Andreescu)

424. We first show that P(x) has rational coefficients. Let k be the degree of P(x), and for each n, let x_n be the rational root of P(x) = n. The system of equations in the coefficients

$$P(x_n) = n, \quad n = 0, 1, 2, \dots, k,$$

has a unique solution since its determinant is Vandermonde. Cramer's rule yields rational solutions for this system, hence rational coefficients for P(x). Multiplying by the product of the denominators, we may thus assume that P(x) has integer coefficients, say $P(x) = a_k x^k + \cdots + a_1 x + a_0$, that $a_k > 0$, and that P(x) = Nn has a rational solution x_n for all $n \ge 1$, where N is some positive integer (the least common multiple of the previous coefficients).

Because x_n is a rational number, its representation as a fraction in reduced form has the numerator a divisor of $a_0 - n$ and the denominator a divisor of a_k . If $m \neq n$, then $x_m \neq x_n$, so

$$|x_m - x_n| \ge \frac{1}{a_k}.$$

Let us now show that under this hypothesis the derivative of the polynomial is constant. Assume the contrary. Then $\lim_{|x|\to\infty} |P'(x)| = \infty$. Also, $\lim_{n\to\infty} P(x_n) = \lim_{n\to\infty} n = \infty$. Hence $|x_n|\to\infty$, and so $|P'(x_n)|\to\infty$, for $n\to\infty$.

For some n, among the numbers x_n , x_{n+1} , x_{n+2} two have the same sign, call them x and y. Then, by the mean value theorem, there exists a c_n between x and y such that

$$P'(c_n) = \frac{P(y) - P(x)}{y - x}.$$

Taking the absolute value, we obtain

$$|P'(c_n)| \le \frac{(n+2)-n}{|y-x|} \le 2a_k,$$

where we use the fact that x and y are at least $1/a_k$ apart. But c_n tends to infinity, and so $|P'(c_n)|$ must also tend to infinity, a contradiction. This shows that our assumption was false, so P'(x) is constant. We conclude that P(x) is linear.

(Gazeta Matematică (Mathematics Gazette, Bucharest), proposed by M. Dădărlat)

425. Arrange the x_i 's in increasing order $x_1 \le x_2 \le \cdots \le x_n$. The function

$$f(a) = |a - x_1| + |a - x_2| + \dots + |a - x_n|$$

is convex, being the sum of convex functions. It is piecewise linear. The derivative at a point a, in a neighborhood of which f is linear, is equal to the difference between the

number of x_i 's that are less than a and the number of x_i 's that are greater than a. The global minimum is attained where the derivative changes sign. For n odd, this happens precisely at $x_{\lfloor n/2\rfloor+1}$. If n is even, the minimum is achieved at any point of the interval $\lfloor x_{\lfloor n/2\rfloor+1} \rfloor$ at which the first derivative is zero and the function is constant.

So the answer to the problem is $a = x_{\lfloor n/2 \rfloor + 1}$ if n is odd, and a is any number in the interval $[x_{\lfloor n/2 \rfloor}, x_{\lfloor n/2 \rfloor + 1}]$ if n is even.

Remark. The required number x is called the median of x_1, x_2, \ldots, x_n . In general, if the numbers $x \in \mathbb{R}$ occur with probability distribution $d\mu(x)$ then their median a minimizes

$$E(|x - a|) = \int_{-\infty}^{\infty} |x - a| d\mu(x).$$

The median is any number such that

$$\int_{-\infty}^{a} d\mu(x) = P(x \le a) \ge \frac{1}{2}$$

and

$$\int_{a}^{\infty} d\mu(x) = P(x \ge a) \ge \frac{1}{2}.$$

In the particular case of our problem, the numbers x_1, x_2, \ldots, x_n occur with equal probability, so the median lies in the middle.

426. The function $f(t) = t^c$ is convex, while $g(t) = x^t$ is convex and increasing. Therefore, $h(t) = g(f(t)) = x^{t^c}$ is convex. We thus have

$$x^{a^c} + x^{b^c} = h(a) + h(b) \ge 2h\left(\frac{a+b}{2}\right) = 2x^{\left(\frac{a+b}{2}\right)^{2c}} \ge 2x^{(ab)^{c/2}}.$$

This completes the solution.

(P. Alexandrescu)

427. We can assume that the triangle is inscribed in a circle of diameter 1, so that $a = \sin A$, $b = \sin B$, $c = \sin C$, $A \ge B \ge C$. The sine function is concave on the interval $[0, \pi]$, and since B is between A and C, and all three angles lie in this interval, we have

$$\frac{\sin B - \sin C}{B - C} \ge \frac{\sin A - \sin C}{A - C}.$$

Multiplying out, we obtain

$$(A - C)(\sin B - \sin C) \ge (B - C)(\sin A - \sin C),$$

$$A \sin B - A \sin C - C \sin B \ge B \sin A - C \sin A - B \sin C$$
.

Moving the negative terms to the other side and substituting the sides of the triangle for the sines, we obtain the inequality from the statement.

428. Fix $x_0 \in (a, b)$ and let α and β be two limit points of $f: \alpha$ from the left and β from the right. We want to prove that they are equal. If not, without loss of generality we can assume $\alpha < \beta$. We argue from Figure 68. Choose $x < x_0$ and $y > x_0$ very close to x_0 such that $|f(x) - \alpha|$ and $|f(y) - \beta|$ are both very small. Because β is a limit point of f at x_0 , there will exist points on the graph of f close to (x_0, β) , hence above the segment joining (x, f(x)) and (y, f(y)). But this contradicts the convexity of f. Hence $\alpha = \beta$.

Because all limit points from the left are equal to all limit points from the right, f has a limit at x_0 . Now redo the above argument for $x = x_0$ to conclude that the limit is equal to the value of the function at x_0 . Hence f is continuous at x_0 .

Figure 68

429. The key point of the solution is Cauchy's method of backward induction discussed in the first chapter of the book. We first prove that for any positive integer k and points $x_1, x_2, \ldots, x_{2^k}$, we have

$$f\left(\frac{x_1+x_2+\cdots+x_{2^k}}{2^k}\right) \le \frac{f(x_1)+f(x_2)+\cdots+f(x_{2^k})}{2^k}.$$

The base case is contained in the statement of the problem, while the inductive step is

$$f\left(\frac{x_1 + \dots + x_{2^k} + x_{2^k + 1} + \dots + x_{2^{k+1}}}{2^{k+1}}\right) \le \frac{f\left(\frac{x_1 + \dots + x_{2^k}}{2^k}\right) + f\left(\frac{x_{2^k + 1} + \dots + x_{2^{k+1}}}{2^k}\right)}{2}$$
$$\le \frac{\frac{f(x_1) + \dots + f(x_{2^k})}{2^k} + \frac{f(x_{2^k + 1}) + \dots + f(x_{2^{k+1}})}{2^k}}{2}$$

$$=\frac{f(x_1)+\cdots+f(x_{2^k})+f(x_{2^k}+1)+\cdots+f(x_{2^k+1})}{2^{k+1}}.$$

Next, we show that

$$f\left(\frac{x_1 + x_2 + \dots + x_n}{n}\right) \le \frac{f(x_1) + f(x_2) + \dots + f(x_n)}{n}, \text{ for all } x_1, x_2, \dots, x_n.$$

Assuming that the inequality holds for any n points, we prove that it holds for any n-1 points as well. Consider the points $x_1, x_2, \ldots, x_{n-1}$ and define $x_n = \frac{x_1 + x_2 + \cdots + x_{n-1}}{n-1}$. Using the induction hypothesis, we can write

$$f\left(\frac{x_1 + \dots + x_{n-1} + \frac{x_1 + \dots + x_{n-1}}{n-1}}{n}\right) \le \frac{f(x_1) + \dots + f(x_{n-1}) + f\left(\frac{x_1 + \dots + x_{n-1}}{n-1}\right)}{n}.$$

This is the same as

$$f\left(\frac{x_1 + \dots + x_{n-1}}{n-1}\right) \le \frac{f(x_1) + \dots + f(x_{n-1})}{n} + \frac{1}{n}f\left(\frac{x_1 + \dots + x_{n-1}}{n-1}\right).$$

Moving the last term on the right to the other side gives the desired inequality. Starting with a sufficiently large power of 2 we can cover the case of any positive integer n.

In the inequality

$$f\left(\frac{x_1+x_2+\cdots+x_n}{n}\right) \le \frac{f(x_1)+f(x_2)+\cdots+f(x_n)}{n}$$

that we just proved, for some m < n set $x_1 = x_2 = \cdots = x_m = x$ and $x_{m+1} = x_{m+2} = \cdots = x_n = y$. Then

$$f\left(\frac{m}{n}x + \left(1 - \frac{m}{n}\right)y\right) \le \frac{m}{n}f(x) + \left(1 - \frac{m}{n}\right)f(y).$$

Because f is continuous we can pass to the limit with $\frac{m}{n} \to \lambda$ to obtain the desired

$$f(\lambda x + (1 - \lambda)y) \le \lambda f(x) + (1 - \lambda)f(y),$$

which characterizes convex functions.

430. First solution: Fix $n \ge 1$. For each integer i, define

$$\Delta_i = f\left(\frac{i+1}{n}\right) - f\left(\frac{i}{n}\right).$$

If in the inequality from the statement we substitute $x = \frac{i+2}{n}$ and $y = \frac{i}{n}$, we obtain

$$\frac{f\left(\frac{i+2}{n}\right)+f\left(\frac{i}{n}\right)}{2} \ge f\left(\frac{i+1}{n}\right)+\frac{2}{n}, \qquad i=1,2,\ldots,n,$$

or

$$f\left(\frac{i+2}{n}\right) - f\left(\frac{i+1}{n}\right) \ge f\left(\frac{i+1}{n}\right) - f\left(\frac{i}{n}\right) + \frac{4}{n}, \quad i = 1, 2, \dots, n.$$

In other words, $\Delta_{i+1} \geq \Delta_i + \frac{4}{n}$. Combining this for *n* consecutive values of *i* gives

$$\Delta_{i+n} \geq \Delta_i + 4$$
.

Summing this inequality for i = 0 to n - 1 and canceling terms yields

$$f(2) - f(1) \ge f(1) - f(0) + 4n.$$

This cannot hold for all $n \ge 1$. Hence, there are no very convex functions. Second solution: We show by induction on n that the given inequality implies

$$\frac{f(x) + f(y)}{2} - f\left(\frac{x+y}{2}\right) \ge 2^n |x-y|, \quad \text{for } n \ge 0.$$

This will yield a contradiction, because for fixed *x* and *y* the right-hand side gets arbitrarily large, while the left-hand side remains fixed.

The statement of the problem gives us the base case n = 0. Now, if the inequality holds for a given n, then for two real numbers a and b,

$$\frac{f(a) + f(a+2b)}{2} \ge f(a+b) + 2^{n+1}|b|,$$

$$f(a+b) + f(a+3b) \ge 2(f(a+2b) + 2^{n+1}|b|),$$

and

$$\frac{f(a+2b) + f(a+4b)}{2} \ge f(a+3b) + 2^{n+1}|b|.$$

Adding these three inequalities and canceling terms yields

$$\frac{f(a) + f(a+4b)}{2} \ge f(a+2b) + 2^{n+3}|b|.$$

Setting x = a, y = a + 4b, we obtain

$$\frac{f(x) + f(y)}{2} \ge f\left(\frac{x+y}{2}\right) + 2^{n+1}|x-y|,$$

completing the induction. Hence the conclusion.

(USA Mathematical Olympiad, 2000, proposed by B. Poonen)

431. The case x = y = z is straightforward, so let us assume that not all three numbers are equal. Without loss of generality, we may assume that $x \le y \le z$. Let us first discuss the case $y \le \frac{x+y+z}{3}$. Then $y \le \frac{x+z}{2}$, and so

$$\frac{x+y+z}{3} \le \frac{x+z}{2} \le z.$$

Obviously $x \le (x + y + z)/3$, and consequently

$$\frac{x+y+z}{3} \le \frac{y+z}{2} \le z.$$

It follows that there exist $s, t \in [0, 1]$ such that

$$\frac{x+z}{2} = s\frac{x+y+z}{3} + (1-s)z,$$
$$\frac{y+z}{2} = t\frac{x+y+z}{3} + (1-t)z.$$

Adding up these inequalities and rearranging yields

$$\frac{x+y-2z}{2} = (s+t)\frac{x+y-2z}{3}.$$

Since x + y < 2z, this equality can hold only if $s + t = \frac{3}{2}$. Writing the fact that f is a convex function, we obtain

$$\begin{split} f\left(\frac{x+z}{2}\right) &= f\left(s\frac{x+y+z}{3} + (1-s)z\right) \leq sf\left(\frac{x+y+z}{3}\right) + (1-s)f(z), \\ f\left(\frac{y+z}{2}\right) &= f\left(t\frac{x+y+z}{3} + (1-t)z\right) \leq tf\left(\frac{x+y+z}{3}\right) + (1-t)f(z), \\ f\left(\frac{x+y}{2}\right) &\leq \frac{1}{2}f(x) + \frac{1}{2}f(y). \end{split}$$

Adding the three, we obtain

$$f\left(\frac{x+y}{2}\right) + f\left(\frac{y+z}{2}\right) + f\left(\frac{z+x}{2}\right)$$

$$\leq (s+t)f\left(\frac{x+y+z}{3}\right) + \frac{1}{2}f(x) + \frac{1}{2}f(y) + (2-s-t)f(z)$$

$$= \frac{2}{3}f\left(\frac{x+y+z}{3}\right) + \frac{1}{2}f(x) + \frac{1}{2}f(y) + \frac{1}{2}f(z),$$

and the inequality is proved.

(T. Popoviciu, solution published by Gh. Eckstein in *Timişoara Mathematics Gazette*)

432. The fact that all sequences $(a^nb_n)_n$ are convex implies that for any real number a, $a^{n+1}b_{n+1}-2a^nb_n+a^{n-1}b_{n-1}\geq 0$. Hence $b_{n+1}a^2-2b_na+b_{n-1}\geq 0$ for all a. Viewing the left-hand side as a quadratic function in a, its discriminant must be less than or equal to zero. This is equivalent to $b_n^2\leq b_{n+1}b_{n-1}$ for all a. Taking the logarithm, we obtain that $2\ln b_n\leq \ln b_{n+1}+\ln b_{n-1}$, proving that the sequence $(\ln b_n)_n$ is convex.

433. We will show that the largest such constant is $C = \frac{1}{2}$. For example, if we consider the sequence $a_1 = \epsilon$, $a_2 = 1$, $a_3 = \epsilon$, with ϵ a small positive number, then the condition from the statement implies

$$C \le \frac{1}{2} \cdot \frac{(1+2\epsilon)^2}{1+2\epsilon^2}.$$

Here if we let $\epsilon \to 0$, we obtain $C \le \frac{1}{2}$.

Let us now show that $C = \frac{1}{2}$ satisfies the inequality for all concave sequences. For every i, concavity forces the elements a_1, a_2, \ldots, a_i to be greater than or equal to the corresponding terms in the arithmetic progression whose first term is a_1 and whose ith term is a_i . Consequently,

$$a_1 + a_2 + \dots + a_i \ge i \left(\frac{a_1 + a_i}{2}\right).$$

The same argument repeated for $a_i, a_{i+1}, \ldots, a_n$ shows that

$$a_i + a_{i+1} + \dots + a_n \ge (n - i + 1) \left(\frac{a_i + a_n}{2}\right).$$

Adding the two inequalities, we obtain

$$a_1 + a_2 + \dots + a_n \ge i \left(\frac{a_1 + a_i}{2}\right) + (n - i + 1) \left(\frac{a_i + a_n}{2}\right) - a_i$$

$$= i \frac{a_1}{2} + (n - i + 1) \frac{a_n}{2} + \frac{(n - 1)a_i}{2}$$

$$\ge \left(\frac{n - 1}{2}\right) a_i.$$

Multiplying by a_i and summing the corresponding inequalities for all i gives

$$(a_1 + a_2 + \dots + a_n)^2 \ge \frac{n-1}{2}(a_1^2 + a_2^2 + \dots + a_n^2).$$

This shows that indeed $C = \frac{1}{2}$ is the answer to our problem. (Mathematical Olympiad Summer Program, 1994)

434. We assume that $\alpha \leq \beta \leq \gamma$, the other cases being similar. The expression is a convex function in each of the variables, so it attains its maximum for some x, y, z = aor b.

Now let us fix three numbers $x, y, z \in [a, b]$, with x < y < z. We have

$$E(x, y, z) - E(x, z, y) = (\gamma - \alpha)((z - x)^2 - (y - z)^2) \ge 0,$$

and hence $E(x, y, z) \ge E(x, z, y)$. Similarly, $E(x, y, z) \ge E(y, x, z)$ and $E(z, y, x) \ge E(y, x, z)$ E(y, z, x). So it suffices to consider the cases x = a, z = b or x = b and z = a. For these cases we have

$$E(a, a, b) = E(b, b, a) = (\beta + \gamma)(b - a)^2$$

and

$$E(a, b, b) = E(b, a, a) = (\alpha + \gamma)(b - a)^{2}$$
.

We deduce that the maximum of the expression under discussion is $(\beta + \gamma)(b - a)^2$, which is attained for x = y = a, z = b and for x = y = b, z = a.

(Revista Matematică din Timișoara (Timișoara Mathematics Gazette), proposed by D. Andrica and I. Raşa)

435. The left-hand side of the inequality under discussion is a convex function in each x_i . Hence in order to maximize this expression we must choose some of the x_i 's equal to a and the others equal to b. For such a choice, denote by u the sum of the t_i 's for which $x_i = a$ and by v the sum of the t_i 's for which $x_i = b$. It remains to prove the simpler inequality

$$(ua+bv)\left(\frac{u}{a}+\frac{v}{b}\right) \le \frac{(a+b)^2}{4ab}(u+b)^2.$$

This is equivalent to

$$4(ua + vb)(ub + va) \le (ua + vb + ub + va)^2,$$

which is the AM-GM inequality applied to ua + vb and ub + va. (L.V. Kantorovich)

436. Expanding with Newton's binomial formula, we obtain

$$(1+x)^n + (1-x)^n = \sum_{k=0}^{\lfloor \frac{n}{2} \rfloor} {n \choose 2k} x^{2k}.$$

The coefficients in the expansion are positive, so the expression is a convex function in x (being a sum of power functions that are convex). Its maximum is attained when |x| = 1, in which case the value of the expression is 2^n . This proves the inequality.

(C. Năstăsescu, C. Niţă, M. Brandiburu, D. Joiţa, *Exerciţii şi Probleme de Algebră* (*Exercises and Problems in Algebra*), Editura Didactică și Pedagogică, Bucharest, 1983)

437. Without loss of generality, we may assume that b is the number in the middle. The inequality takes the form

$$a + b + c - 3\sqrt[3]{abc} \le 3(a + c - 2\sqrt{ac}).$$

For fixed a and c, define $f:[a,c] \to \mathbb{R}$, $f(b)=3(a+c-2\sqrt{ac})-a-b-c+3\sqrt{abc}$. This function is concave because $f''(b)=-\frac{2}{3}(ac)^{1/3}b^{-5/3}<0$, so it attains its minimum at one of the endpoints of the interval [a,c]. Thus the minimum is attained for b=a or b=c. Let us try the case b=a. We may rescale the variables so that a=b=1. The inequality becomes

$$\frac{2c + 3c^{1/3} + 1}{6} \ge c^{1/2},$$

and this is just an instance of the generalized AM–GM inequality. The case a=c is similar.

(USA Team Selection Test for the International Mathematical Olympiad, 2002, proposed by T. Andreescu)

438. For (a) we apply Sturm's principle. Given $x \in (a, b)$ choose h > 0 such that a < x - h < x + h < b. The mean value theorem implies that $f(x) \le \max_{x-h \le y \le x+y} f(y)$, with equality only when f is constant on [x-h, x+h]. Hence f(x) is less than or equal to the maximum of f on [a, b], with equality if and only if f is constant on [a, b]. We know that the maximum of f is attained on [a, b]. It can be attained at f only if f is constant on f is attained at f only if f is constant on f is attained at f only if f is constant on f is attained at f one of the endpoints of the interval.

To prove (b) we define the linear function

$$L(x) = \frac{(x-a)f(b) + (b-x)f(a)}{b-a}.$$

It is straightforward to verify that L itself satisfies the mean value inequality from the statement with equality, and so does -L. Therefore, the function G(x) = f(x) - L(x) satisfies the mean value inequality, too. It follows that G takes its maximum value at a or at b. A calculation shows that G(a) = G(b) = 0. Therefore, $G(x) \le 0$ for $x \in [a, b]$. This is equivalent to

$$f(x) \le \frac{(x-a)f(b) + (b-x)f(a)}{b-a},$$

which is, in fact, the condition for f to be convex.

(P.N. de Souza, J.N. Silva, Berkeley Problems in Mathematics, Springer, 2004)

439. The function $f(t) = \sin t$ is concave on the interval $[0, \pi]$. Jensen's inequality yields

$$\sin A + \sin B + \sin C \ge 3\sin \frac{A + B + C}{3} = 3\sin \frac{\pi}{3} = \frac{3\sqrt{3}}{2}.$$

440. If we set $y_i = \ln x_i$, then $x_i \in (0, 1]$ implies $y_i \le 0$, i = 1, 2, ..., n. Consider the function $f: (-\infty, 0] \to \mathbb{R}$, $f(y) = (1 + e^y)^{-1}$. This function is twice differentiable and

$$f''(y) = e^{y}(e^{y} - 1)(1 + e^{y})^{-3} \le 0$$
, for $y \le 0$.

It follows that this function is concave, and we can apply Jensen's inequality to the points y_1, y_2, \ldots, y_n and the weights a_1, a_2, \ldots, a_n . We have

$$\sum_{i=1}^{n} \frac{a_i}{1+x_i} = \sum_{i=1}^{n} \frac{a_i}{1+e_i^y} \le \frac{1}{1+e^{\sum_{i=1}^{n} a_i y_i}}$$
$$= \frac{1}{1+\prod_{i=1}^{n} e^{a_i y_i}} = \frac{1}{1+\prod_{i=1}^{n} x_i^{a_i}},$$

which is the desired inequality.

(D. Buşneag, I. Maftei, *Teme pentru cercurile și concursurile de matematică* (*Themes for mathematics circles and contests*), Scrisul Românesc, Craiova)

441. First solution: Apply Jensen's inequality to the convex function $f(x) = x^2$ and to

$$x_1 = \frac{a_1^2 + a_2^2 + a_3^2}{2a_2a_3}, \qquad x_2 = \frac{a_1^2 + a_2^2 + a_3^2}{2a_3a_1}, \qquad x_3 = \frac{a_1^2 + a_2^2 + a_3^2}{2a_1a_2},$$
$$\lambda_1 = \frac{a_1^2}{a_1^2 + a_2^2 + a_3^2}, \qquad \lambda_2 = \frac{a_2^2}{a_1^2 + a_2^2 + a_3^2}, \qquad \lambda_3 = \frac{a_3^2}{a_1^2 + a_2^2 + a_3^2}.$$

The inequality

$$f(\lambda_1 x_2 + \lambda_2 x_2 + \lambda_3 x_3) \le \lambda_1 f(x_1) + \lambda_2 f(x_2) + \lambda_3 f(x_3)$$

translates to

$$\frac{(a_1^3 + a_2^3 + a_3^3)^2}{4a_1^2a_2^2a_3^2} \le \frac{(a_1^4 + a_2^4 + a_3^4)(a_1^2 + a_2^2 + a_3^2)}{4a_1^2a_2^2a_3^2},$$

and the conclusion follows.

Second solution: The inequality from the statement is equivalent to

$$(a_1^2 + a_2^2 + a_3^2)(a_1^4 + a_2^4 + a_3^4) \ge (a_1^3 + a_2^3 + a_3^3)^2$$

This is just the Cauchy–Schwarz inequality applied to a_1 , a_2 , a_3 , and a_1^2 , a_2^2 , a_3^2 . (*Gazeta Matematică (Mathematics Gazette), Bucharest*)

442. Take the natural logarithm of both sides, which are positive because $x_i \in (0, \pi)$, i = 1, 2, ..., n, to obtain the equivalent inequality

$$\sum_{i=1}^{n} \ln \frac{\sin x_i}{x_i} \le n \ln \frac{\sin x}{x}.$$

All we are left to check is that the function $f(t) = \ln \frac{\sin t}{t}$ is concave on $(0, \pi)$. Because $f(t) = \ln \sin t - \ln t$, its second derivative is

$$f''(t) = -\frac{1}{\sin^2 t} + \frac{1}{t^2}.$$

The fact that this is negative follows from $\sin t < t$ for t > 0, and the inequality is proved. (39th W.L. Putnam Mathematical Competition, 1978)

443. The function $f:(0,1)\to\mathbb{R}$, $f(x)=\frac{x}{\sqrt{1-x}}$ is convex. By Jensen's inequality,

$$\frac{1}{n} \sum_{i=1}^{n} \frac{x_i}{\sqrt{1 - x_i}} \ge \frac{\frac{1}{n} \sum_{i=1}^{n} x_i}{\sqrt{1 - \frac{1}{n} \sum_{i=1}^{n} x_i}} = \frac{1}{\sqrt{n(n-1)}}.$$

We have thus found that

$$\frac{x_1}{\sqrt{1-x_1}} + \frac{x_2}{\sqrt{1-x_2}} + \dots + \frac{x_n}{\sqrt{1-x_n}} \ge \sqrt{\frac{n}{n-1}}.$$

On the other hand, by the Cauchy–Schwarz inequality

$$n = n \sum_{i=1}^{n} x_i \ge \left(\sum_{i=1}^{n} \sqrt{x_i}\right)^2,$$

whence $\sum_{i=1}^{n} \sqrt{x_i} \leq \sqrt{n}$. It follows that

$$\frac{\sqrt{x_1} + \sqrt{x_2} + \dots + \sqrt{x_n}}{\sqrt{n-1}} \le \sqrt{\frac{n}{n-1}}.$$

Combining the two inequalities, we obtain the one from the statement.

444. Split the integral as

$$\int e^{x^2} dx + \int 2x^2 e^{x^2} dx.$$

Denote the first integral by I_1 . Then use integration by parts to transform the second integral as

$$\int 2x^2 e^{x^2} dx = x e^{x^2} - \int e^{x^2} dx = x e^{x^2} - I_1.$$

The integral from the statement is therefore equal to

$$I_1 + xe^{x^2} - I_1 = xe^{x^2} + C.$$

445. Adding and subtracting e^x in the numerator, we obtain

$$\int \frac{x + \sin x - \cos x - 1}{x + e^x + \sin x} dx = \int \frac{x + e^x + \sin x - 1 - e^x - \cos x}{x + e^x + \sin x} dx$$
$$= \int \frac{x + e^x + \sin x}{x + e^x + \sin x} dx - \int \frac{1 + e^x + \cos x}{x + e^x + \sin x} dx$$
$$= x + \ln(x + e^x + \sin x) + C.$$

(Romanian college entrance exam)

446. The trick is to bring a factor of x inside the cube root:

$$\int (x^6 + x^3) \sqrt[3]{x^3 + 2} dx = \int (x^5 + x^2) \sqrt[3]{x^6 + 2x^3} dx.$$

The substitution $u = x^6 + 2x^3$ now yields the answer

$$\frac{1}{6}(x^6 + 2x^3)^{4/3} + C.$$

(G.T. Gilbert, M.I. Krusemeyer, L.C. Larson, *The Wohascum County Problem Book*, MAA, 1993)

447. We want to avoid the lengthy method of partial fraction decomposition. To this end, we rewrite the integral as

$$\int \frac{x^2 \left(1 + \frac{1}{x^2}\right)}{x^2 \left(x^2 - 1 + \frac{1}{x^2}\right)} dx = \int \frac{1 + \frac{1}{x^2}}{x^2 - 1 + \frac{1}{x^2}} dx.$$

With the substitution $x - \frac{1}{x} = t$ we have $(1 + \frac{1}{x^2})dx = dt$, and the integral takes the form

$$\int \frac{1}{t^2 + 1} dt = \arctan t + C.$$

We deduce that the integral from the statement is equal to

$$\arctan\left(x-\frac{1}{x}\right)+C.$$

448. Substitute $u = \sqrt{\frac{e^x - 1}{e^x + 1}}$, 0 < u < 1. Then $x = \ln(1 + u^2) - \ln(1 - u^2)$, and $dx = (\frac{2u}{1 + u^2} + \frac{2u}{1 - u^2})du$. The integral becomes

$$\int u \left(\frac{2u}{u^2 + 1} + \frac{2u}{u^2 - 1} \right) du = \int \left(4 - \frac{2}{u^2 + 1} + \frac{2}{u^2 - 1} \right) du$$

$$= 4u - 2 \arctan u + \int \left(\frac{1}{u + 1} + \frac{1}{1 - u} \right) du$$

$$= 4u - 2 \arctan u + \ln(u + 1) - \ln(u - 1) + C.$$

In terms of x, this is equal to

$$4\sqrt{\frac{e^{x}-1}{e^{x}+1}}-2\arctan\sqrt{\frac{e^{x}-1}{e^{x}+1}}+\ln\left(\sqrt{\frac{e^{x}-1}{e^{x}+1}}+1\right)-\ln\left(\sqrt{\frac{e^{x}-1}{e^{x}+1}}-1\right)+C.$$

449. If we naively try the substitution $t = x^3 + 1$, we obtain

$$f(t) = \sqrt{t + 1 - 2\sqrt{t}} + \sqrt{t + 9 - 6\sqrt{t}}.$$

Now we recognize the perfect squares, and we realize that

$$f(x) = \sqrt{(\sqrt{x^3 + 1} - 1)^2} + \sqrt{(\sqrt{x^3 + 1} - 3)^2} = |\sqrt{x^3 + 1} - 1| + |\sqrt{x^3 + 1} - 3|.$$

When $x \in [0, 2], 1 \le \sqrt{x^3 + 1} \le 3$. Therefore,

$$f(x) = \sqrt{x^3 + 1} - 1 + 3 - \sqrt{x^3 + 1} = 2.$$

The antiderivatives of f are therefore the linear functions f(x) = 2x + C, where C is a constant.

(communicated by E. Craina)

450. Let $f_n = 1 + x + \frac{x^2}{2!} + \dots + \frac{x^n}{n!}$. Then $f'(x) = 1 + x + \dots + \frac{x^{n-1}}{(n-1)!}$. The integral in the statement becomes

$$I_n = \int \frac{n!(f_n(x) - f_n'(x))}{f_n(x)} dx = n! \int \left(1 - \frac{f_n'(x)}{f_n(x)}\right) dx = n!x - n! \ln f_n(x) + C$$
$$= n!x - n! \ln \left(1 + x + \frac{x^2}{2!} + \dots + \frac{x^n}{n!}\right) + C.$$

(C. Mortici, Probleme Pregătitoare pentru Concursurile de Matematică (Training Problems for Mathematics Contests), GIL, 1999)

451. The substitution is

$$u = \frac{x}{\sqrt[4]{2x^2 - 1}},$$

for which

$$du = \frac{x^2 - 1}{(2x^2 - 1)\sqrt[4]{2x^2 - 1}} dx.$$

We can transform the integral as follows:

$$\int \frac{2x^2 - 1}{-(x^2 - 1)^2} \cdot \frac{x^2 - 1}{(2x^2 - 1)\sqrt[4]{2x^2 - 1}} dx = \int \frac{1}{\frac{-x^4 + 2x^2 - 1}{2x^2 - 1}} \cdot \frac{x^2 - 1}{(2x^2 - 1)\sqrt[4]{2x^2 - 1}} dx$$

$$= \int \frac{1}{1 - \frac{x^4}{2x^2 - 1}} \cdot \frac{x^2 - 1}{(2x^2 - 1)\sqrt[4]{2x^2 - 1}} dx$$

$$= \int \frac{1}{1 - u^4} du.$$

This is computed using Jacobi's method for rational functions, giving the final answer to the problem

$$\frac{1}{4} \ln \frac{\sqrt[4]{2x^2 - 1} + x}{\sqrt[4]{2x^2 - 1} - x} - \frac{1}{2} \arctan \frac{\sqrt[4]{2x^2 - 1}}{x} + C.$$

452. Of course, Jacobi's partial fraction decomposition method can be applied, but it is more laborious. However, in the process of applying it we factor the denominator as $x^6 + 1 = (x^2 + 1)(x^4 - x^2 + 1)$, and this expression can be related somehow to the numerator. Indeed, if we add and subtract an x^2 in the numerator, we obtain

$$\frac{x^4+1}{x^6+1} = \frac{x^4-x^2+1}{x^6+1} + \frac{x^2}{x^6+1}.$$

Now integrate as follows:

$$\int \frac{x^4 + 1}{x^6 + 1} dx = \int \frac{x^4 - x^2 + 1}{x^6 + 1} dx + \int \frac{x^2}{x^6 + 1} dx = \int \frac{1}{x^2 + 1} dx + \int \frac{1}{3} \frac{(x^3)'}{(x^3)^2 + 1} dx$$

$$= \arctan x + \frac{1}{3} \arctan x^3.$$

To write the answer in the required form we should have

$$3 \arctan x + \arctan x^3 = \arctan \frac{P(x)}{Q(x)}.$$

Applying the tangent function to both sides, we deduce

$$\frac{\frac{3x-x^3}{1-3x^2} + x^3}{1 - \frac{3x-x^3}{1-3x^2} \cdot x^3} = \tan\left(\arctan\frac{P(x)}{Q(x)}\right).$$

From here

$$\arctan \frac{P(x)}{O(x)} = \arctan \frac{3x - 3x^5}{1 - 3x^2 - 3x^4 + x^6},$$

and hence $P(x) = 3x - 3x^5$, $Q(x) = 1 - 3x^2 - 3x^4 + x^6$. The final answer is

$$\frac{1}{3}\arctan\frac{3x-3x^5}{1-3x^2-3x^4+x^6}+C.$$

453. The function $f:[-1,1] \to \mathbb{R}$,

$$f(x) = \frac{\sqrt[3]{x}}{\sqrt[3]{1-x} + \sqrt[3]{1+x}},$$

is odd; therefore, the integral is zero.

454. We use the example from the introduction for the particular function $f(x) = \frac{x}{1+x^2}$ to transform the integral into

$$\pi \int_0^{\frac{\pi}{2}} \frac{\sin x}{1 + \sin^2 x} dx.$$

This is the same as

$$\pi \int_0^{\frac{\pi}{2}} -\frac{d(\cos x)}{2-\cos^2 x},$$

which with the substitution $t = \cos x$ becomes

$$\pi \int_0^1 \frac{1}{2 - t^2} dt = \frac{\pi}{2\sqrt{2}} \ln \frac{\sqrt{2} + t}{\sqrt{2} - t} \bigg|_0^1 = \frac{\pi}{2\sqrt{2}} \ln \frac{\sqrt{2} + 1}{\sqrt{2} - 1}.$$

455. Denote the value of the integral by I. With the substitution $t = \frac{ab}{x}$ we have

$$I = \int_a^b \frac{e^{\frac{b}{t}} - e^{\frac{t}{a}}}{\frac{ab}{t}} \cdot \frac{-ab}{t^2} dt = -\int_a^b \frac{e^{\frac{t}{a}} - e^{\frac{b}{t}}}{t} dt = -I.$$

Hence I = 0.

456. The substitution t = 1 - x yields

$$I = \int_0^1 \sqrt[3]{2(1-t)^3 - 3(1-t)^2 - (1-t) + 1} dt = -\int_0^1 \sqrt[3]{2t^3 - 3t^2 - t + 1} dt = -I.$$

Hence I = 0.

(Mathematical Reflections, proposed by T. Andreescu)

457. Using the substitutions $x = a \sin t$, respectively, $x = a \cos t$, we find the integral to be equal to both the integral

$$L_1 = \int_0^{\pi/2} \frac{\sin t}{\sin t + \cos t} dt$$

and the integral

$$L_2 = \int_0^{\pi/2} \frac{\cos t}{\sin t + \cos t} dt.$$

Hence the desired integral is equal to

$$\frac{1}{2}(L_1 + L_2) = \frac{1}{2} \int_0^{\frac{\pi}{2}} 1 dt = \frac{\pi}{4}.$$

458. Denote the integral by *I*. With the substitution $t = \frac{\pi}{4} - x$ the integral becomes

$$I = \int_{\frac{\pi}{4}}^{0} \ln\left(1 + \tan\left(\frac{\pi}{4} - t\right)\right) (-1)dt = \int_{0}^{\frac{\pi}{4}} \ln\left(1 + \frac{1 - \tan t}{1 + \tan t}\right) dt$$
$$= \int_{0}^{\frac{\pi}{4}} \ln\frac{2}{1 + \tan t} dt = \frac{\pi}{4} \ln 2 - I.$$

Solving for *I*, we obtain $I = \frac{\pi}{8} \ln 2$.

459. With the substitution $\arctan x = t$ the integral takes the form

$$I = \int_0^{\frac{\pi}{4}} \ln(1 + \tan t) dt.$$

This we already computed in the previous problem. ("Happiness is longing for repetition," says M. Kundera.) So the answer to the problem is $\frac{\pi}{8} \ln 2$.

(66th W.L. Putnam Mathematical Competition, 2005, proposed by T. Andreescu)

460. The function $\ln x$ is integrable near zero, and the function under the integral sign is dominated by $x^{-3/2}$ near infinity; hence the improper integral converges. We first treat the case a = 1. The substitution x = 1/t yields

$$\int_0^\infty \frac{\ln x}{x^2 + 1} dx = \int_\infty^0 \frac{\ln \frac{1}{t}}{\frac{1}{t^2} + 1} \left(-\frac{1}{t^2} \right) dt = -\int_0^\infty \frac{\ln t}{t^2 + 1} dt,$$

which is the same integral but with opposite sign. This shows that for a = 1 the integral is equal to 0. For general a we compute the integral using the substitution x = a/t as follows

$$\int_0^\infty \frac{\ln x}{x^2 + a^2} dx = \int_\infty^0 \frac{\ln a - \ln t}{\left(\frac{a}{t}\right)^2 + a^2} \cdot \left(-\frac{a}{t^2}\right) dt = \frac{1}{a} \int_0^\infty \frac{\ln a - \ln t}{1 + t^2} dt$$
$$= \frac{\ln a}{a} \int_0^\infty \frac{dt}{t^2 + 1} - \frac{1}{a} \int_0^\infty \frac{\ln t}{t^2 + 1} dt = \frac{\pi \ln a}{2a}.$$

(P.N. de Souza, J.N. Silva, Berkeley Problems in Mathematics, Springer, 2004)

461. The statement is misleading. There is nothing special about the limits of integration! The *indefinite* integral can be computed as follows:

$$\int \frac{x \cos x - \sin x}{x^2 + \sin^2 x} dx = \int \frac{\frac{\cos x}{x} - \frac{\sin x}{x^2}}{1 + \left(\frac{\sin x}{x}\right)^2} dx = \int \frac{1}{1 + \left(\frac{\sin x}{x}\right)^2} \left(\frac{\sin x}{x}\right)' dx$$
$$= \arctan\left(\frac{\sin x}{x}\right) + C.$$

Therefore,

$$\int_0^{\frac{\pi}{2}} \frac{x \cos x - \sin x}{x^2 + \sin^2 x} dx = \arctan \frac{2}{\pi} - \frac{\pi}{4}.$$

(Z. Ahmed)

462. If α is a multiple of π , then $I(\alpha) = 0$. Otherwise, use the substitution $x = \cos \alpha + t \sin \alpha$. The indefinite integral becomes

$$\int \frac{\sin \alpha dx}{1 - 2x \cos \alpha + x^2} = \int \frac{dt}{1 + t^2} = \arctan t + C.$$

It follows that the definite integral $I(\alpha)$ has the value

$$\arctan\left(\frac{1-\cos\alpha}{\sin\alpha}\right) - \arctan\left(\frac{-1-\cos\alpha}{\sin\alpha}\right)$$

where the angles are to be taken between $-\frac{\pi}{2}$ and $\frac{\pi}{2}$. But

$$\frac{1-\cos\alpha}{\sin\alpha} \times \frac{-1-\cos\alpha}{\sin\alpha} = -1.$$

Hence the difference between these angles is $\pm \frac{\pi}{2}$. Notice that the sign of the integral is the same as the sign of α . Hence $I(\alpha) = \frac{\pi}{2}$ if $\alpha \in (2k\pi, (2k+1)\pi)$ and $-\frac{\pi}{2}$ if $\alpha \in ((2k+1)\pi, (2k+2)\pi)$ for some integer k.

Remark. This is an example of an integral with parameter that does not depend continuously on the parameter.

(E. Goursat, A Course in Mathematical Analysis, Dover, NY, 1904)

463. First, note that $1/\sqrt{x}$ has this property for p > 2. We will alter slightly this function to make the integral finite for p = 2. Since we know that logarithms grow much slower than power functions, a possible choice might be

$$f(x) = \frac{1}{\sqrt{x} \ln x}.$$

Then

$$\int_{2}^{\infty} f^{2}(x)dx = \int_{2}^{\infty} \frac{1}{x \ln^{2} x} = -\frac{1}{\ln x} \Big|_{2}^{\infty} = \frac{1}{\ln 2} < \infty.$$

Consequently, the integral of f^p is finite for all real numbers $p \ge 2$.

Let us see what happens for p < 2. An easy application of L'Hôpital's theorem gives

$$\lim_{x \to \infty} \frac{f(x)^p}{x^{-1}} = \lim_{x \to \infty} \frac{x^{-\frac{p}{2}} \ln^{-p} x}{x^{-1}} = \lim_{x \to \infty} \frac{x^{1-\frac{p}{2}}}{\ln^p x} = \infty,$$

and hence the comparison test implies that for p < 2 the integral is infinite. Therefore, $f(x) = \frac{1}{\sqrt{x} \ln x}$ satisfies the required condition.

Remark. Examples like the above are used in measure theory to prove that inclusions between L^p spaces are strict.

464. Let n be the degree of P(x). Integrating successively by parts, we obtain

$$\int_0^t e^{-x} P(x)dt = -e^{-x} P(x) \Big|_0^t + \int_0^t e^{-x} P'(x) dx$$
$$= -e^{-x} P(x) \Big|_0^t - e^{-x} P'(x) \Big|_0^t + \int_0^t e^{-x} P'(x) dx = \cdots$$

$$= -e^{-x}P(x)|_0^t - e^{-x}P'(x)|_0^t - \dots - e^{-x}P^{(n)}(x)|_0^t.$$

Because $\lim_{t\to\infty} e^{-t} P^{(k)}(t) = 0, k = 0, 1, \dots, n$, when passing to the limit we obtain

$$\lim_{t \to \infty} \int_0^t e^{-x} P(x) dx = P(0) + P'(0) + P''(0) + \cdots,$$

hence the conclusion.

465. First, note that by L'Hôpital's theorem,

$$\lim_{x \to 0} \frac{1 - \cos nx}{1 - \cos x} = n^2,$$

which shows that the absolute value of the integrand is bounded as *x* approaches 0, and hence the integral converges.

Denote the integral by I_n . Then

$$\frac{I_{n+1} + I_{n-1}}{2} = \int_0^\pi \frac{2 - \cos(n+1)x - \cos(n-1)x}{2(1 - \cos x)} dx = \int_0^\pi \frac{1 - \cos nx \cos x}{1 - \cos x} dx$$
$$= \int_0^\pi \frac{(1 - \cos nx) + \cos nx (1 - \cos x)}{1 - \cos x} dx = I_n + \int_0^\pi \cos nx dx = I_n.$$

Therefore,

$$I_n = \frac{1}{2}(I_{n+1} + I_{n-1}), \quad n \ge 1.$$

This shows that I_0, I_1, I_2, \ldots is an arithmetic sequence. From $I_0 = 0$ and $I_1 = \pi$ it follows that $I_n = n\pi, n \ge 1$.

466. Integration by parts gives

$$I_n = \int_0^{\pi/2} \sin^n x dx = \int_0^{\pi/2} \sin^{n-1} x \sin x dx$$

$$= -\sin^{n-1} x \cos^2 x \Big|_0^{\pi/2} + (n-1) \int_0^{\pi/2} \sin^{n-2} x \cos^2 x dx$$

$$= (n-1) \int_0^{\pi/2} \sin^{n-2} x (1 - \sin^2 x) dx = (n-1) I_{n-2} - (n-1) I_n.$$

We obtain the recursive formula

$$I_n = \frac{n-1}{n} I_{n-2}, \quad n \ge 2.$$

This combined with $I_0 = \frac{\pi}{2}$ and $I_1 = 1$ yields

$$I_n = \begin{cases} \frac{1 \cdot 3 \cdot 5 \cdots (2k-1)}{2 \cdot 4 \cdot 6 \cdots (2k)} \cdot \frac{\pi}{2}, & \text{if } n = 2k, \\ \frac{2 \cdot 4 \cdot 6 \cdots (2k)}{1 \cdot 3 \cdot 5 \cdots (2k+1)}, & \text{if } n = 2k+1. \end{cases}$$

To prove the Wallis formula, we use the obvious inequality $\sin^{2n+1} x < \sin^{2n} x < \sin^{2n-1} x$, $x \in (0, \frac{\pi}{2})$ to deduce that $I_{2n+1} < I_{2n} < I_{2n-1}$, $n \ge 1$. This translates into

$$\frac{2\cdot 4\cdot 6\cdots (2n)}{1\cdot 3\cdot 5\cdots (2n+1)}<\frac{1\cdot 3\cdot 5\cdots (2n-1)}{2\cdot 4\cdot 6\cdots (2n)}\cdot \frac{\pi}{2}<\frac{2\cdot 4\cdot 6\cdots (2n-2)}{1\cdot 3\cdot 5\cdots (2n-1)},$$

which is equivalent to

$$\left[\frac{2 \cdot 4 \cdot 6 \cdots (2n)}{1 \cdot 3 \cdot 5 \cdots (2n-1)}\right]^{2} \cdot \frac{2}{2n+1} < \pi < \left[\frac{2 \cdot 4 \cdot 6 \cdots (2n)}{1 \cdot 3 \cdot 5 \cdots (2n-1)}\right]^{2} \cdot \frac{2}{2n}.$$

We obtain the double inequality

$$\pi < \left\lceil \frac{2 \cdot 4 \cdot 6 \cdots (2n)}{1 \cdot 3 \cdot 5 \cdots (2n-1)} \right\rceil^2 \cdot \frac{1}{n} < \pi \cdot \frac{2n+1}{2n}.$$

Passing to the limit and using the squeezing principle, we obtain the Wallis formula.

467. Denote the integral from the statement by I_n , $n \ge 0$. We have

$$I_n = \int_{-\pi}^0 \frac{\sin nx}{(1+2^x)\sin x} dx + \int_0^{\pi} \frac{\sin nx}{(1+2^x)\sin x} dx.$$

In the first integral change x to -x to further obtain

$$I_n = \int_0^{\pi} \frac{\sin nx}{(1+2^{-x})\sin x} dx + \int_0^{\pi} \frac{\sin nx}{(1+2^x)\sin x} dx$$
$$= \int_0^{\pi} \frac{2^x \sin nx}{(1+2^x)\sin x} dx + \int_0^{\pi} \frac{\sin nx}{(1+2^x)\sin x} dx$$
$$= \int_0^{\pi} \frac{(1+2^x)\sin nx}{(1+2^x)\sin x} dx = \int_0^{\pi} \frac{\sin nx}{\sin x} dx.$$

And these integrals can be computed recursively. Indeed, for $n \ge 0$ we have

$$I_{n+2} - I_n = \int_0^{\pi} \frac{\sin(n+2)x - \sin nx}{\sin x} dx = 2 \int_0^{\pi} \cos(n-1)x dx = 0,$$

a very simple recurrence. Hence for n even, $I_n = I_0 = 0$, and for n odd, $I_n = I_1 = \pi$. (3rd International Mathematics Competition for University Students, 1996)

468. We have

$$s_n = \frac{1}{\sqrt{4n^2 - 1^2}} + \frac{1}{\sqrt{4n^2 - 2^2}} + \dots + \frac{1}{\sqrt{4n^2 - n^2}}$$
$$= \frac{1}{n} \left[\frac{1}{\sqrt{4 - \left(\frac{1}{n}\right)^2}} + \frac{1}{\sqrt{4 - \left(\frac{2}{n}\right)^2}} + \dots + \frac{1}{\sqrt{4 - \left(\frac{n}{n}\right)^2}} \right].$$

Hence s_n is the Riemann sum of the function $f:[0,1] \to \mathbb{R}$, $f(x)=\frac{1}{\sqrt{4-x^2}}$ associated to the subdivision $x_0=0 < x_1=\frac{1}{n} < x_2=\frac{2}{n} < \cdots < x_n=\frac{n}{n}=1$, with the intermediate points $\xi_i=\frac{i}{n}\in[x_i,x_{i+1}]$. The answer to the problem is therefore

$$\lim_{n \to \infty} s_n = \int_0^1 \frac{1}{\sqrt{4 - x^2}} dx = \arcsin \frac{x}{2} \Big|_0^1 = \frac{\pi}{6}.$$

469. Write the inequality as

$$\frac{1}{n} \sum_{i=1}^{n} \frac{1}{\sqrt{2\frac{i}{n} + 5}} < \sqrt{7} - \sqrt{5}.$$

The left-hand side is the Riemann sum of the strictly decreasing function $f(x) = \frac{1}{\sqrt{2x+5}}$. This Riemann sum is computed at the right ends of the intervals of the subdivision of [0, 1] by the points $\frac{i}{n}$, i = 1, 2, ..., n-1. It follows that

$$\frac{1}{n} \sum_{i=1}^{n} \frac{1}{\sqrt{2\frac{i}{n} + 5}} < \int_{0}^{1} \frac{1}{\sqrt{2x + 5}} dx = \sqrt{2x + 5} \Big|_{0}^{1} = \sqrt{7} - \sqrt{5},$$

the desired inequality.

(communicated by E. Craina)

470. We would like to recognize the general term of the sequence as being a Riemann sum. This, however, does not seem to happen, since we can only write

$$\sum_{i=1}^{n} \frac{2^{i/n}}{n + \frac{1}{i}} = \frac{1}{n} \sum_{i=1}^{n} \frac{2^{i/n}}{1 + \frac{1}{ni}}.$$

But for $i \geq 2$,

$$2^{i/n} > \frac{2^{i/n}}{1 + \frac{1}{ni}},$$

and, using the inequality $e^x > 1 + x$,

$$\frac{2^{i/n}}{1 + \frac{1}{n^i}} = 2^{(i-1)/n} \frac{2^{1/n}}{1 + \frac{1}{n^i}} = 2^{(i-1)/n} \frac{e^{\ln 2/n}}{1 + \frac{1}{n^i}} > 2^{(i-1)/n} \frac{1 + \frac{\ln 2}{n}}{1 + \frac{1}{n^i}} > 2^{(i-1)/n},$$

for $i \ge 2$. By the intermediate value property, for each $i \ge 2$ there exists $\xi_i \in [\frac{i-1}{n}, \frac{i}{n}]$ such that

$$\frac{2^{i/n}}{1+\frac{1}{n^i}}=2^{\xi_i}.$$

Of course, the term corresponding to i = 1 can be neglected when n is large. Now we see that our limit is indeed the Riemann sum of the function 2^x integrated over the interval [0, 1]. We obtain

$$\lim_{n\to\infty} \left(\frac{2^{1/n}}{n+1} + \frac{2^{2/n}}{n+\frac{1}{2}} + \dots + \frac{2^{n/n}}{n+\frac{1}{n}} \right) = \int_0^1 2^x dx = \frac{1}{\ln 2}.$$

(Soviet Union University Student Mathematical Olympiad, 1976)

471. This is an example of an integral that is determined using Riemann sums. Divide the interval $[0, \pi]$ into n equal parts and consider the Riemann sum

$$\frac{\pi}{n} \left[\ln \left(a^2 - 2a \cos \frac{\pi}{n} + 1 \right) + \ln \left(a^2 - 2a \cos \frac{2\pi}{n} + 1 \right) + \cdots + \ln \left(a^2 - 2a \cos \frac{(n-1)\pi}{n} + 1 \right) \right].$$

This expression can be written as

$$\frac{\pi}{n}\ln\left(a^2-2a\cos\frac{\pi}{n}+1\right)\left(a^2-2a\cos\frac{2\pi}{n}+1\right)\cdots\left(a^2-2a\cos\frac{(n-1)\pi}{n}+1\right).$$

The product inside the natural logarithm factors as

$$\prod_{k=1}^{n-1} \left[a - \left(\cos \frac{k\pi}{n} + i \sin \frac{k\pi}{n} \right) \right] \left[a - \left(\cos \frac{k\pi}{n} - i \sin \frac{k\pi}{n} \right) \right].$$

These are exactly the factors in $a^{2n} - 1$, except for a - 1 and a + 1. The Riemann sum is therefore equal to

$$\frac{\pi}{n} \ln \frac{a^{2n}-1}{a^2-1}$$
.

We are left to compute the limit of this expression as n goes to infinity. If $a \le 1$, this limit is equal to 0. If a > 1, the limit is

$$\lim_{n \to \infty} \pi \ln \sqrt[n]{\frac{a^{2n} - 1}{a^2 - 1}} = 2\pi \ln a.$$

(S.D. Poisson)

472. The condition $f(x) f(2x) \cdots f(nx) \leq an^k$ can be written equivalently as

$$\sum_{j=1}^{n} \ln f(jx) \le \ln a + k \ln n, \quad \text{for all } x \in \mathbb{R}, n \ge 1.$$

Taking $\alpha > 0$ and $x = \frac{\alpha}{n}$, we obtain

$$\sum_{i=1}^{n} \ln f\left(\frac{j\alpha}{n}\right) \le \ln a + k \ln n,$$

or

$$\sum_{i=1}^{n} \frac{\alpha}{n} \ln f\left(\frac{j\alpha}{n}\right) \le \frac{\alpha \ln a + k\alpha \ln n}{n}.$$

The left-hand side is a Riemann sum for the function $\ln f$ on the interval $[0, \alpha]$. Because f is continuous, so is $\ln f$, and thus $\ln f$ is integrable. Letting n tend to infinity, we obtain

$$\int_0^1 \ln f(x) dx \le \lim_{n \to \infty} \frac{\alpha \ln a + k\alpha \ln n}{n} = 0.$$

The fact that $f(x) \ge 1$ implies that $\ln f(x) \ge 0$ for all x. Hence $\ln f(x) = 0$ for all $x \in [0, \alpha]$. Since α is an arbitrary positive number, f(x) = 1 for all $x \ge 0$. A similar argument yields f(x) = 1 for x < 0. So there is only one such function, the constant function equal to 1.

(Romanian Mathematical Olympiad, 1999, proposed by R. Gologan)

473. The relation from the statement can be rewritten as

$$\int_0^1 (xf(x) - f^2(x))dx = \int_0^1 \frac{x^2}{4} dx.$$

Moving everything to one side, we obtain

$$\int_0^1 \left(f^2(x) - x f(x) + \frac{x^2}{4} \right) dx = 0.$$

We now recognize a perfect square and write this as

$$\int_0^1 \left(f(x) - \frac{x}{2} \right)^2 dx = 0.$$

The integral of the nonnegative continuous function $(f(x) - \frac{x}{2})^2$ is strictly positive, unless the function is identically equal to zero. It follows that the only function satisfying the condition from the statement is $f(x) = \frac{x}{2}$, $x \in [0, 1]$.

(Revista de Matematică din Timișoara (Timișoara Mathematics Gazette), proposed by T. Andreescu)

474. Performing the substitution $x^{\frac{1}{k}} = t$, the given conditions become

$$\int_0^1 (f(t))^{n-k} t^{k-1} dt = \frac{1}{n}, \quad k = 1, 2, \dots, n-1.$$

Observe that this equality also holds for k = n. With this in mind we write

$$\int_{0}^{1} (f(t) - t)^{n-1} dt = \int_{0}^{1} \sum_{k=0}^{n-1} \binom{n-1}{k} (-1)^{k} (f(t))^{n-1-k} t^{k} dt$$

$$= \int_{0}^{1} \sum_{k=1}^{n} \binom{n-1}{k-1} (-1)^{k-1} (f(t))^{n-k} t^{k-1} dt$$

$$= \sum_{k=1}^{n} (-1)^{k-1} \binom{n-1}{k-1} \int_{0}^{1} (f(t))^{n-k} t^{k-1} dt$$

$$= \sum_{k=1}^{n} (-1)^{k-1} \binom{n-1}{k-1} \frac{1}{n} = \frac{1}{n} (1-1)^{n-1} = 0.$$

Because n-1 is even, $(f(t)-t)^{n-1} \ge 0$. The integral of this function can be zero only if f(t)-t=0 for all $t \in [0,1]$. Hence the only solution to the problem is $f:[0,1] \to \mathbb{R}$, f(x)=x.

(Romanian Mathematical Olympiad, 2002, proposed by T. Andreescu)

475. Note that the linear function g(x) = 6x - 2 satisfies the same conditions as f. Therefore,

$$\int_0^1 (f(x) - g(x))dx = \int_0^1 x(f(x) - g(x))dx = 0.$$

Considering the appropriate linear combination of the two integrals, we obtain

$$\int_0^1 p(x)(f(x) - g(x))dx = 0.$$

We have

$$0 \le \int_0^1 (f(x) - g(x))^2 dx = \int_0^1 f(x)(f(x) - g(x)) dx - \int_0^1 g(x)(f(x) - g(x)) dx$$
$$= \int_0^1 f^2(x) - f(x)g(x) dx = \int_0^1 f^2(x) dx - 6 \int_0^1 x f(x) dx + 2 \int_0^1 f(x) dx$$
$$= \int_0^1 f^2(x) dx - 4.$$

The inequality is proved.

(Romanian Mathematical Olympiad, 2004, proposed by I. Raşa)

476. We change this into a minimum problem, and then relate the latter to an inequality of the form $x \ge 0$. Completing the square, we see that

$$x(f(x))^{2} - x^{2}f(x) = \sqrt{x}f(x)^{2} - 2\sqrt{x}f(x)\frac{x^{\frac{3}{2}}}{2} = \left(\sqrt{x}f(x) - \frac{x^{\frac{3}{2}}}{2}\right)^{2} - \frac{x^{3}}{4}.$$

Hence, indeed,

$$J(f) - I(f) = \int_0^1 \left(\sqrt{x} f(x) - \frac{x^{\frac{3}{2}}}{2} \right)^2 dx - \int_0^1 \frac{x^3}{4} dx \ge -\frac{1}{16}.$$

It follows that $I(f) - J(f) \le \frac{1}{16}$ for all f. The equality holds, for example, for $f:[0,1] \to \mathbb{R}$, $f(x) = \frac{x}{2}$. We conclude that

$$\max_{f \in \mathcal{C}^0([0,1])} (I(f) - J(f)) = \frac{1}{16}.$$

(49th W.L. Putnam Mathematical Competition, 2006, proposed by T. Andreescu)

477. We can write the inequality as

$$\sum_{i,j} x_i x_j (a_i + a_j - 2 \min(a_i, a_j)) \le 0.$$

Note that

$$\sum_{i,j} x_i x_j a_i = x_j \sum_{i=1}^n a_i x_i = 0,$$

and the same stays true if we exchange i with j. So it remains to prove that

$$\sum_{i,j} x_i x_j \min(a_i, a_j) \ge 0.$$

If $\chi_{[0,a_i]}$ is the characteristic function of the interval $[0, a_i]$ (equal to 1 on the interval and to 0 outside), then our inequality is, in fact,

$$\int_0^\infty \left(\sum_{i=1}^n x_i \chi_{[0,a_i]}(t)\right)^2 dt \ge 0,$$

which is obvious. Equality holds if and only if $\sum_{i=1}^{n} x_i \chi_{[0,a_i]} = 0$ everywhere except at finitely many points. It is not hard to see that this is equivalent to the condition from the statement.

(G. Dospinescu)

478. This is just the Cauchy–Schwarz inequality applied to the functions f and g, g(t) = 1 for $t \in [0, 1]$.

479. By Hölder's inequality,

$$\int_0^3 f(x) \cdot 1 dx \le \left(\int_0^3 |f(x)|^3 dx \right)^{\frac{1}{3}} \left(\int_0^3 1^{\frac{3}{2}} dx \right)^{\frac{2}{3}} = 3^{\frac{2}{3}} \left(\int_0^3 |f(x)|^3 dx \right)^{\frac{1}{3}}.$$

Raising everything to the third power, we obtain

$$\left(\int_0^3 f(x)dx\right)^3 / \int_0^3 f^3(x)dx \le 9.$$

To see that the maximum 9 can be achieved, choose f to be constant.

480. The argument relies on Figure 69. The left-hand side is the area of the shaded region (composed of the subgraph of f and the subgraph of f^{-1}). The product ab is the area of the rectangle $[0, a] \times [0, b]$, which is contained inside the shaded region. Equality holds if and only if the two regions coincide, which is the case exactly when b = f(a).

(Young's inequality)

Figure 69

481. Suppose that x > y. Transform the inequality successively into

$$mn(x - y)(x^{m+n-1} - y^{m+n-1}) \ge (m + n - 1)(x^m - y^m)(x^n - y^n),$$

and then

$$\frac{x^{m+n-1} - y^{m+n-1}}{(m+n-1)(x-y)} \ge \frac{x^m - y^m}{m(x-y)} \cdot \frac{x^n - y^n}{n(x-y)}.$$

The last one can be written as

$$(x-y)\int_{y}^{x}t^{m+n-2}dt \ge \int_{y}^{x}t^{m-1}dt \cdot \int_{y}^{x}t^{n-1}dt.$$

Here we recognize Chebyshev's inequality applied to the integrals of the functions $f, g : [y, x] \to \mathbb{R}$, $f(t) = t^{m-1}$ and $g(t) = t^{n-1}$.

(Austrian-Polish Competition, 1995)

482. Observe that f being monotonic, it is automatically Riemann integrable. Taking the mean of f on the intervals $[0, \alpha]$ and $[1 - \alpha, 1]$ and using the monotonicity of the function, we obtain

$$\frac{1}{1-\alpha} \int_{\alpha}^{1} f(x) dx \le \frac{1}{\alpha} \int_{0}^{\alpha} f(x) dx,$$

whence

$$\alpha \int_{\alpha}^{1} f(x)dx \le (1 - \alpha) \int_{0}^{\alpha} f(x)dx.$$

Adding $\int_0^{\alpha} f(x)dx$ to both sides gives

$$\alpha \int_0^1 f(x)dx \le \int_0^\alpha f(x)dx,$$

as desired.

(Soviet Union University Student Mathematical Olympiad, 1976)

483. For $x \in [0, 1]$, we have $f'(x) \le f'(1)$, and so

$$\frac{f'(1)}{f^2(x)+1} \le \frac{f'(x)}{f^2(x)+1}.$$

Integrating, we obtain

$$f'(1) \int_0^1 \frac{dx}{f^2(x) + 1} \le \int_0^1 \frac{f'(x)}{f^2(x) + 1} = \arctan f(1) - \arctan f(0) = \arctan f(1).$$

Because f'(1) > 0 and $\arctan y \le y$ for $y \ge 0$, we further obtain

$$\int_0^1 \frac{dx}{f^2(x) + 1} \le \frac{\arctan f(1)}{f'(1)} \le \frac{f(1)}{f'(1)},$$

proving the inequality. In order for equality to hold we must have f(1) = f(1), which happens only when f(1) = 0. Then $\int_0^1 \frac{dx}{f^2(x)+1} = 0$. But this cannot be true since the function that is integrated is strictly positive. It follows that the inequality is strict. This completes the solution.

(Romanian Mathematical Olympiad, 1978, proposed by R. Gologan)

484. The Leibniz–Newton fundamental theorem of calculus gives

$$f(x) = \int_{a}^{x} f'(t)dt.$$

Squaring both sides and applying the Cauchy–Schwarz inequality, we obtain

$$f(x)^2 = \left(\int_a^b f'(t)dt\right)^2 \le (b-a)\int_a^b f'(t)^2 dt.$$

The right-hand side is a constant, while the left-hand side depends on x. Integrating the inequality with respect to x yields

$$\int_{a}^{b} f(x)^{2} dx \le (b - a)^{2} \int_{a}^{b} f'(t)^{2} dt.$$

Substitute t by x to obtain the inequality as written in the statement of the problem.

485. This is an example of a problem in which it is important to know how to organize the data. We start by letting A be the subset of [0, 1] on which f is nonnegative, and B its complement. Let m(A), respectively, m(B) be the lengths (measures) of these sets, and I_A and I_B the integrals of |f| on A, respectively, B. Without loss of generality, we can assume $m(A) \ge \frac{1}{2}$; otherwise, change f to -f.

We have

$$\int_{0}^{1} \int_{0}^{1} |f(x) + f(y)| dx dy$$

$$= \int_{A} \int_{A} (f(x) + f(y)) dx dy + \int_{B} \int_{B} (|f(x)| + |f(y)|) dx dy$$

$$+ 2 \int_{A} \int_{B} |f(x) + f(y)| dx dy.$$

Let us first try a raw estimate by neglecting the last term. In this case we would have to prove

$$2m(A)I_A + 2m(B)I_B \ge I_A + I_B$$
.

Since m(A) + m(B) = 1, this inequality translates into

$$\left(m(A) - \frac{1}{2}\right)(I_A - I_B) \ge 0,$$

which would be true if $I_A \ge I_B$. However, if this last assumption does not hold, we can return to the term that we neglected, and use the triangle inequality to obtain

$$\int_{A} \int_{B} |f(x) + f(y)| dx dy \ge \int_{A} \int_{B} |f(x)| - |f(y)| dx dy = m(A)I_{B} - m(B)I_{A}.$$

The inequality from the statement would then follow from

$$2m(A)I_A + 2m(B)I_B + 2m(A)I_B - 2m(B)I_A \ge I_A + I_B$$

which is equivalent to

$$\left(m(A) - \frac{1}{2}\right)(I_A + I_B) + m(B)(I_B - I_A) \ge 0.$$

This is true since both terms are positive.

(64th W.L. Putnam Mathematical Competition, 2003)

486. Combining the Taylor series expansions

$$\cos x = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \frac{x^8}{8!} + \cdots,$$

$$\cosh x = 1 + \frac{x^2}{2!} + \frac{x^4}{4!} + \frac{x^6}{6!} + \frac{x^8}{8!} + \cdots,$$

we see that the given series is the Taylor series of $\frac{1}{2}(\cos x + \cosh x)$.

(The Mathematics Gazette Competition, Bucharest, 1935)

487. Denote by p the numerator and by q the denominator of this fraction. Recall the Taylor series expansion of the sine function,

$$\sin x = \frac{x}{1!} - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \frac{x^9}{9!} + \cdots$$

We recognize the denominators of these fractions inside the expression that we are computing, and now it is not hard to see that $p\pi - q\pi^3 = \sin \pi = 0$. Hence $p\pi = q\pi^3$, and the value of the expression from the statement is π^2 .

(Soviet Union University Student Mathematical Olympiad, 1975)

488. Expand the cosine in a Taylor series,

$$\cos ax = 1 - \frac{(ax)^2}{2!} + \frac{(ax)^4}{4!} - \frac{(ax)^6}{6!} + \cdots$$

Let us forget for a moment the coefficient $\frac{(-1)^n a^{2n}}{(2n)!}$ and understand how to compute

$$\int_{-\infty}^{\infty} e^{-x^2} x^{2n} dx.$$

If we denote this integral by I_n , then integration by parts yields the recursive formula $I_n = \frac{2n-1}{2}I_{n-1}$. Starting with

$$I_0 = \int_{-\infty}^{\infty} e^{-x^2} dx = \sqrt{\pi},$$

we obtain

$$I_n = \frac{(2n)!\sqrt{\pi}}{4^n n!}.$$

It follows that the integral in question is equal to

$$\sum_{n=0}^{\infty} (-1)^n \frac{a^{2n}}{(2n)!} \cdot \frac{(2n)! \sqrt{\pi}}{4^n n!} = \sqrt{\pi} \sum_{n=0}^{\infty} \frac{\left(-\frac{a^2}{4}\right)^n}{n!},$$

and this is clearly equal to $\sqrt{\pi}e^{-a^2/4}$.

One thing remains to be explained: why are we allowed to perform the expansion and then the summation of the integrals? This is because the series that consists of the integrals of the absolute values of the terms converges itself. Indeed,

$$\sum_{n=1}^{\infty} \frac{a^{2n}}{(2n)!} \int_{-\infty}^{\infty} e^{-x^2} x^{2n} = \sqrt{\pi} \sum_{n=1}^{\infty} \frac{\left(\frac{a^2}{4}\right)^n}{n!} = \sqrt{\pi} e^{a^2/4} < \infty.$$

With this the problem is solved.

(G.B. Folland, *Real Analysis, Modern Techniques and Their Applications*, Wiley, 1999)

489. Consider the Taylor series expansion around 0,

$$\frac{1}{x-4} = -\frac{1}{4} - \frac{1}{16}x - \frac{1}{64}x^2 - \frac{1}{256}x^3 - \cdots$$

A good guess is to truncate this at the third term and let

$$P(x) = \frac{1}{4} + \frac{1}{16}x + \frac{1}{64}x^2.$$

By the residue formula for Taylor series we have

$$\left| P(x) + \frac{1}{x-4} \right| = \frac{x^3}{256} + \frac{1}{(\xi - 4)^4} x^5,$$

for some $\xi \in (0, x)$. Since $|x| \le 1$ and also $|\xi| \le 1$, we have $\frac{x^3}{256} \le \frac{1}{256}$ and $x^4/(\xi - 4)^5 \le \frac{1}{243}$. An easy numerical computation shows that $\frac{1}{256} + \frac{1}{243} < \frac{1}{100}$, and we are done.

(Romanian Team Selection Test for the International Mathematical Olympiad, 1979, proposed by O. Stănăşilă)

490. The Taylor series expansion of $\cos \sqrt{x}$ around 0 is

$$\cos \sqrt{x} = 1 - \frac{x}{2!} + \frac{x^2}{4!} - \frac{x^3}{6!} + \frac{x^4}{8!} - \cdots$$

Integrating term by term, we obtain

$$\int_0^1 \cos \sqrt{x} dx = \sum_{n=1}^\infty \frac{(-1)^{n-1} x^n}{(n+1)(2n)!} \bigg|_0^1 = \sum_{n=0}^\infty \frac{(-1)^{n-1}}{(n+1)(2n)!}.$$

Grouping consecutive terms we see that

$$\left(\frac{1}{5 \cdot 8!} - \frac{1}{6 \cdot 10!}\right) + \left(\frac{1}{7 \cdot 12!} - \frac{1}{8 \cdot 14!}\right) + \dots < \frac{1}{2 \cdot 10^4} + \frac{1}{2 \cdot 10^5} + \frac{1}{2 \cdot 10^6} + \dots < \frac{1}{10^4}.$$

Also, truncating to the fourth decimal place yields

$$0.7638 < 1 - \frac{1}{4} + \frac{1}{72} - \frac{1}{2880} < 0.7639.$$

We conclude that

$$\int_0^1 \cos \sqrt{x} dx \approx 0.763.$$

491. Consider the Newton binomial expansion

$$(x+1)^{-\frac{1}{2}} = \sum_{k=0}^{\infty} {\binom{-\frac{1}{2}}{k}} x^k = \sum_{k=0}^{\infty} \frac{\left(-\frac{1}{2}\right)\left(-\frac{1}{2}-1\right)\left(-\frac{1}{2}-2\right)\cdots\left(-\frac{1}{2}-k+1\right)}{k!} x^k$$

$$= \sum_{k=0}^{\infty} (-1)^k \frac{1 \cdot 3 \cdots (2k-1)}{2^k \cdot k!} x^k = \sum_{k=0}^{\infty} (-1)^k \frac{(2k)!}{2^{2k} \cdot k! \cdot k!} x^k$$
$$= \sum_{k=0}^{\infty} (-1)^k \frac{1}{2^{2k}} {2k \choose k} x^k.$$

Replacing x by $-x^2$ then taking antiderivatives, we obtain

$$\arcsin x = \int_0^x (1 - t^2)^{-\frac{1}{2}} dt = \sum_{k=0}^\infty \frac{1}{2^{2k}} {2k \choose k} \int_0^x t^{2k} dt$$
$$= \sum_{k=0}^\infty \frac{1}{2^{2k} (2k+1)} {2k \choose k} x^{2k+1},$$

as desired.

492. (a) Differentiating the identity from the second example from the introduction, we obtain

$$\frac{2\arcsin x}{\sqrt{1-x^2}} = \sum_{k>1} \frac{1}{k\binom{2k}{k}} 2^{2k} x^{2k-1},$$

whence

$$\frac{x \arcsin x}{\sqrt{1 - x^2}} = \sum_{k > 1} \frac{1}{k \binom{2k}{k}} 2^{2k - 1} x^{2k}.$$

Differentiating both sides and multiplying by x, we obtain

$$x \frac{\arcsin x + x\sqrt{1 - x^2}}{(1 - x^2)^{3/2}} = \sum_{k \ge 0} \frac{1}{\binom{2k}{k}} 2^{2k} x^{2k}.$$

Substituting $\frac{x}{2}$ for x, we obtain the desired identity.

Part (b) follows from (a) if we let x = 1.

(S. Rădulescu, M. Rădulescu, *Teoreme și Probleme de Analiză Matematică (Theorems and Problems in Mathematical Analysis*), Editura Didactică și Pedagogică, Bucharest, 1982).

493. Consider the function f of period 2π defined by f(x) = x if $0 \le x < 2\pi$. This function is continuous on $(0, 2\pi)$, so its Fourier series converges (pointwise) on this interval. We compute

$$a_0 = \frac{1}{2\pi} \int_0^{2\pi} x dx = \pi, \quad a_m = 0, \quad \text{for } m \ge 1,$$

$$b_m = \frac{1}{\pi} \int_0^{2\pi} x \sin mx dx = -\frac{x \cos mx}{m\pi} \Big|_0^{2\pi} + \frac{1}{m\pi} \int_0^{2\pi} \cos mx dx = -\frac{2}{m}, \text{ for } m \ge 1.$$

Therefore,

$$x = \pi - \frac{2}{1}\sin x - \frac{2}{2}\sin 2x - \frac{2}{3}\sin 3x - \cdots$$

Divide this by 2 to obtain the identity from the statement. Substituting $x = \frac{\pi}{2}$, we obtain the Leibniz series

$$\frac{\pi}{4} = 1 - \frac{1}{3} + \frac{1}{5} - \frac{1}{7} + \cdots$$

In the series

$$\frac{\pi - x}{2} = \sum_{n=1}^{\infty} \frac{\sin nx}{n},$$

replace x by 2x, and then divide by 2 to obtain

$$\frac{\pi}{4} - \frac{x}{2} = \sum_{k=1}^{\infty} \frac{\sin 2kx}{2k}, \quad x \in (0, \pi).$$

Subtracting this from the original formula, we obtain

$$\frac{\pi}{4} = \sum_{k=1}^{\infty} \frac{\sin(2k-1)x}{2k-1}, \quad x \in (0,\pi).$$

494. One computes

$$\int_0^1 f(x)dx = 0,$$

$$\int_0^1 f(x)\cos 2\pi nx dx = 0, \quad \text{for all } n \ge 1,$$

$$\int_0^1 f(x)\sin 2\pi nx dx = \frac{1}{2\pi k}, \quad \text{for all } n \ge 1.$$

Recall that for a general Fourier expansion

$$f(x) = a_0 + \sum_{n=1}^{\infty} \left(a_n \cos \frac{2\pi}{T} nx + b_n \sin \frac{2\pi}{T} nx \right),$$

one has Parseval's identity

$$\frac{1}{T} \int_0^T |f(x)|^2 dx = a_0^2 + 2 \sum_{n=1}^{\infty} (a_n^2 + b_n^2).$$

Our particular function has the Fourier series expansion

$$f(x) = \frac{1}{2\pi} \sum_{n=-\infty}^{\infty} \frac{1}{n} \cos 2\pi nx,$$

and in this case Parseval's identity reads

$$\int_0^1 |f(x)|^2 dx = \frac{1}{2\pi^2} \sum_{n=1}^{\infty} \frac{1}{n^2}.$$

The left-hand side is $\int_0^1 |f(x)|^2 dx = \frac{1}{12}$, and the formula follows.

495. This problem uses the Fourier series expansion of $f(x) = |x|, x \in [-\pi, \pi]$. A routine computation yields

$$|x| = \frac{\pi}{2} - \frac{4}{\pi} \sum_{k=0}^{\infty} \frac{\cos(2k+1)x}{(2k+1)^2}, \quad \text{for } x \in [-\pi, \pi].$$

Setting x = 0, we obtain the identity from the statement.

496. We will use only trigonometric considerations, and compute no integrals. A first remark is that the function is even, so only terms involving cosines will appear. Using Euler's formula

$$e^{i\alpha} = \cos \alpha + i \sin \alpha$$

we can transform the identity

$$\sum_{k=1}^{n} e^{2ikx} = \frac{e^{2i(n+1)x} - 1}{e^{2ix} - 1}$$

into the corresponding identities for the real and imaginary parts:

$$\cos 2x + \cos 4x + \dots + \cos 2nx = \frac{\sin nx \cos(n+1)x}{\sin x},$$

$$\sin 2x + \sin 4x + \dots + \sin 2nx = \frac{\sin nx \sin(n+1)x}{\sin x}.$$

These two relate to our function as

$$\frac{\sin^2 nx}{\sin^2 x} = \left(\frac{\sin nx \cos(n+1)x}{\sin x}\right)^2 + \left(\frac{\sin nx \sin(n+1)x}{\sin x}\right)^2,$$

which allows us to write the function as an expression with no fractions:

$$f(x) = (\cos 2x + \cos 4x + \dots + \cos 2nx)^2 + (\sin 2x + \sin 4x + \dots + \sin 2nx)^2.$$

Expanding the squares, we obtain

$$f(x) = n + \sum_{1 \le l < k \le n} (2\sin 2lx \sin 2kx + 2\cos 2lx \cos 2kx)$$
$$= n + 2\sum_{1 \le l < k \le n} \cos 2(k - l)x = n + \sum_{m=1}^{n-1} 2(n - m)\cos 2mx.$$

In conclusion, the nonzero Fourier coefficients of f are $a_0 = n$ and $a_{2m} = 2(n - m)$, m = 1, 2, ..., n - 1.

(D. Andrica)

497. Expand the function f as a Fourier series

$$f(x) = \sum_{n=1}^{\infty} a_n \sin nx,$$

where

$$a_n = \frac{2}{\pi} \int_0^{\pi} f(t) \sin nt dt.$$

This is possible, for example, since f can be extended to an odd function on $[-\pi, \pi]$.

Fix $n \ge 2$, and consider the function $g:[0,\pi] \to \mathbb{R}$, $g(x) = n \sin x - \sin nx$. The function g is nonnegative because of the inequality $n|\sin x| \ge |\sin nx|$, $x \in \mathbb{R}$, which was proved in the section on induction.

Integrating repeatedly by parts and using the hypothesis, we obtain

$$(-1)^m \int_0^{\pi} f^{(2m)}(t) \sin nt dt = n^{2m} a_n \frac{\pi}{2}, \quad \text{for } m \ge 0.$$

It follows that

$$(-1)^m \int_0^\pi f^{(2m)}(x)(n\sin x - \sin nx) dx = (na_1 - n^{2m}a_n)\frac{\pi}{2} \ge 0.$$

Indeed, the first term is the integral of a product of two nonnegative functions. This must hold for any integer m; hence $a_n \le 0$ for any $n \ge 2$.

On the other hand, $f(x) \ge 0$, and $f''(x) \le 0$ for $x \in [0, \pi]$; hence $f(x) - f''(x) \ge 0$ on $[0, \pi]$. Integrating twice by parts, we obtain

$$\int_0^{\pi} f''(x)(n\sin x - \sin nx)dx = \frac{\pi}{2}(na_1 - n^2a_n).$$

Therefore,

$$0 \le \int_0^{\pi} (f(x) - f''(x))(n\sin x - \sin nx)dx = \frac{\pi}{2}(na_1 - a_n - na_1 + n^2 a_n)$$
$$= \frac{\pi}{2}(n^2 - 1)a_n.$$

This implies that $a_n \ge 0$, for $n \ge 2$. We deduce that $a_n = 0$ for $n \ge 2$, and so $f(x) = a_1 \sin x$, for any $x \in [0, \pi]$.

(S. Rădulescu, M. Rădulescu, *Teoreme și Probleme de Analiză Matematică (Theorems and Problems in Mathematical Analysis*), Editura Didactică și Pedagogică, Bucharest, 1982).

498. This is an exercise in the product and chain rules. We compute

$$\begin{split} \frac{\partial v}{\partial t}(x,t) &= \frac{\partial}{\partial t} \left(t^{-\frac{1}{2}} e^{-\frac{x^2}{4t}} u(xt^{-1},-t^{-1}) \right) \\ &= -\frac{1}{2} t^{-\frac{3}{2}} e^{-\frac{x^2}{4t}} v(x,t) + \frac{x^2 t^{-\frac{5}{2}}}{4} e^{-\frac{x^2}{4t}} v(x,t) - xt^{-\frac{5}{2}} e^{-\frac{x^2}{4t}} \frac{\partial u}{\partial x} (xt^{-1},-t^{-1}) \\ &+ t^{-\frac{5}{2}} e^{-\frac{x^2}{4t}} \frac{\partial u}{\partial t} (xt^{-1},-t^{-1}), \end{split}$$

then

$$\frac{\partial v}{\partial x}(x,t) = t^{-\frac{1}{2}}e^{-\frac{x^2}{4t}}(-\frac{1}{2}t^{-1}x)u(xt^{-1},-t^{-1}) + t^{-\frac{3}{2}}e^{-\frac{x^2}{4t}}\frac{\partial u}{\partial x}(xt^{-1},-t^{-1})$$

and

$$\begin{split} \frac{\partial^2 v}{\partial x^2}(x,t) &= \frac{1}{4} x^2 t^{-\frac{5}{2}} e^{-\frac{x^2}{4t}} v(x,t) - \frac{1}{2} t^{-\frac{3}{2}} e^{-\frac{x^2}{4t}} v(x,t) - \frac{1}{2} x t^{-\frac{5}{2}} e^{-\frac{x^2}{4t}} \frac{\partial u}{\partial x} (x t^{-1}, -t^{-1}) \\ &- \frac{1}{2} x t^{-\frac{5}{2}} e^{-\frac{x^2}{4t}} \frac{\partial u}{\partial x} (x t^{-1}, -t^{-1}) + t^{-\frac{5}{2}} e^{-\frac{x^2}{4t}} \frac{\partial^2 u}{\partial x^2} (x t^{-1}, -t^{-1}). \end{split}$$

Comparing the two formulas and using the fact that $\frac{\partial u}{\partial t} = \frac{\partial^2 u}{\partial t^2}$, we obtain the desired equality.

Remark. The equation

$$\frac{\partial u}{\partial t} = \frac{\partial^2 u}{\partial x^2}$$

is called the heat equation. It describes how heat spreads through a long, thin metal bar.

499. We switch to polar coordinates, where the homogeneity condition becomes the simpler

$$u(r, \theta) = r^n g(\theta),$$

where g is a one-variable function of period 2π . Writing the Laplacian $\Delta = \frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2}$ in polar coordinates, we obtain

$$\Delta = \frac{\partial^2}{\partial r^2} + \frac{1}{r} \frac{\partial}{\partial r} + \frac{1}{r^2} \frac{\partial^2}{\partial \theta^2}.$$

For our harmonic function,

$$0 = \Delta u = \Delta(r^n g(\theta)) = n(n-1)r^{n-2}g(\theta) + nr^{n-2}g(\theta) + r^{n-2}g''(\theta)$$

= $r^{n-2}(n^2 g(\theta) + g''(\theta))$.

Therefore, g must satisfy the differential equation $g'' + n^2g = 0$. This equation has the general solution $g(\theta) = A\cos n\theta + B\sin n\theta$. In order for such a solution to be periodic of period 2π , n must be an integer.

(P.N. de Souza, J.N. Silva, Berkeley Problems in Mathematics, Springer, 2004)

500. Assume the contrary and write $P(x, y) = (x^2 + y^2)^m R(x, y)$, where R(x, y) is not divisible by $x^2 + y^2$. The harmonicity condition can be written explicitly as

$$4m^{2}(x^{2}+y^{2})^{m-1}R + 2m(x^{2}+y^{2})^{m-1}\left(x\frac{\partial R}{\partial x} + y\frac{\partial R}{\partial y}\right) + (x^{2}+y^{2})^{m}\left(\frac{\partial^{2} R}{\partial x^{2}} + \frac{\partial^{2} R}{\partial y^{2}}\right) = 0.$$

If R(x, y) were *n*-homogeneous for some *n*, then Euler's formula would allow us to simplify this to

$$(4m^{2} + 2mn)(x^{2} + y^{2})^{m-1}R + (x^{2} + y^{2})^{m} \left(\frac{\partial^{2} R}{\partial x^{2}} + \frac{\partial^{2} R}{\partial y^{2}}\right) = 0.$$

If this were true, it would imply that R(x, y) is divisible by $x^2 + y^2$, a contradiction. But the polynomial $x^2 + y^2$ is 2-homogeneous and R(x, y) can be written as a sum of n-homogeneous polynomials, $n = 0, 1, 2, \ldots$ Since the Laplacian $\frac{\partial}{\partial x^2} + \frac{\partial}{\partial y^2}$ maps an n-homogeneous polynomial to an (n-2)-homogeneous polynomial, the nonzero homogeneous parts of R(x, y) can be treated separately to reach the above-mentioned contradiction. Hence P(x, y) is identically equal to zero.

Remark. The solution generalizes in a straightforward manner to the case of *n* variables, which was the subject of a Putnam problem in 2005. But as I.M. Vinogradov said, "it is the first nontrivial example that counts."

501. Using the Leibniz–Newton fundamental theorem of calculus, we can write

$$f(x, y) - f(0, 0) = \int_0^x \frac{\partial f}{\partial x}(s, 0)ds + \int_0^y \frac{\partial f}{\partial y}(x, t)dt.$$

Using the changes of variables $s = x\sigma$ and $t = y\tau$, and the fact that f(0, 0) = 0, we obtain

$$f(x, y) = x \int_0^1 \frac{\partial f}{\partial x}(x\sigma, 0)d\sigma + y \int_0^1 \frac{\partial f}{\partial y}(x, y\tau)d\tau.$$

Hence if we set $g_1(x, y) = \int_0^1 \frac{\partial f}{\partial x}(x\sigma, 0)d\sigma$ and $g_2(x, y) = \int_0^1 \frac{\partial f}{\partial y}(x, y\tau)d\tau$, then $f(x, y) = xg_1(x, y) + yg_2(x, y)$. Are g_1 and g_2 continuous? The answer is yes, and we prove it only for g_1 , since for the other function the proof is identical. Our argument is based on the following lemma.

Lemma. If $\phi : [a, b] \to \mathbb{R}$ is continuous, then for every $\epsilon > 0$ there is $\delta > 0$ such that whenever $|x - y| < \delta$, we have $|f(x) - f(y)| < \epsilon$.

Proof. The property is called uniform continuity; the word "uniform" signifies the fact that the " δ " from the definition of continuity is the same for all points in [a, b].

We argue by contradiction. Assume that the property is not true. Then there exist two sequences $(x_n)_{n\geq 1}$ and $(y_n)_{n\geq 1}$ such that $x_n-y_n\to 0$, but $|f(x_n)-f(y_n)|\geq \epsilon$ for some $\epsilon>0$. Because any sequence in [a,b] has a convergent subsequence, passing to subsequences we may assume that $(x_n)_n$ and $(y_n)_n$ converge to some c in [a,b]. Then by the triangle inequality,

$$\epsilon \le |f(x_n) - f(y_n)| \le |f(x_n) - f(c)| + |f(c) - f(y_n)|,$$

which is absurd because the right-hand side can be made arbitrarily close to 0 by taking n sufficiently large. This proves the lemma.

Returning to the problem, note that as x' ranges over a small neighborhood of x and σ ranges between 0 and 1, the numbers $x\sigma$ and $x'\sigma$ lie inside a small interval of the real axis. Note also that $|x\sigma-x'\sigma|\leq |x-x'|$ when $0\leq \sigma\leq 1$. Combining these two facts with the lemma, we see that for every $\epsilon>0$, there exists $\delta>0$ such that for $|x-x'|<\delta$ we have

$$\left| \frac{\partial f}{\partial x}(x\sigma,0) - \frac{\partial f}{\partial x}(x'\sigma,0) \right| < \epsilon.$$

In this case,

$$\int_0^1 \left| \frac{\partial f}{\partial x}(x\sigma, 0) - \frac{\partial f}{\partial x}(x'\sigma, 0) \right| d\sigma < \epsilon,$$

showing that g_1 is continuous. This concludes the solution.

502. First, observe that if $|x| + |y| \to \infty$ then $f(x, y) \to \infty$, hence the function indeed has a global minimum. The critical points of f are solutions to the system of equations

$$\frac{\partial f}{\partial x}(x, y) = 4x^3 + 12xy^2 - \frac{9}{4} = 0,$$

$$\frac{\partial f}{\partial y}(x, y) = 12x^2y + 4y^3 - \frac{7}{4} = 0.$$

If we divide the two equations by 4 and then add, respectively, subtract them, we obtain $x^3 + 3x^2y + 3xy^2 + y^3 - 1 = 0$ and $x^3 - 3x^2y + 3xy^3 - y^3 = \frac{1}{8}$. Recognizing the perfect cubes, we write these as $(x+y)^3 = 1$ and $(x-y)^3 = \frac{1}{8}$, from which we obtain x+y=1 and $x-y=\frac{1}{2}$. We find a unique critical point $x=\frac{3}{4}$, $y=\frac{1}{4}$. The minimum of f is attained at this point, and it is equal to $f(\frac{3}{4},\frac{1}{4})=-\frac{51}{32}$.

503. The diameter of the sphere is the segment that realizes the minimal distance between the lines. So if P(t + 1, 2t + 4, -3t + 5) and Q(4s - 12, -t + 8, t + 17), we have to minimize the function

$$|PQ|^2 = (s - 4t + 13)^2 + (2s + t - 4)^2 + (-3s - t - 12)^2$$

= 14s² + 2st + 18t² + 82s - 88t + 329.

To minimize this function we set its partial derivatives equal to zero:

$$28s + 2t + 82 = 0,$$
$$2s + 36t - 88 = 0.$$

This system has the solution t=-782/251, s=657/251. Substituting into the equation of the line, we deduce that the two endpoints of the diameter are $P(-\frac{531}{251}, -\frac{560}{251}, \frac{3601}{251})$ and $Q(-\frac{384}{251}, \frac{1351}{251}, \frac{4924}{251})$. The center of the sphere is $\frac{1}{502}(-915, 791, 8252)$, and the radius $\frac{147}{\sqrt{1004}}$. The equation of the sphere is

$$(502x + 915)^2 + (502y - 791)^2 + (502z - 8525)^2 = 251(147)^2.$$

(20th W.L. Putnam Competition, 1959)

504. Writing $C = \pi - A - B$, the expression can be viewed as a function in the independent variables A and B, namely,

$$f(A, B) = \cos A + \cos B - \cos(A + B).$$

And because A and B are angles of a triangle, they are constrained to the domain A, B > 0, $A + B < \pi$. We extend the function to the boundary of the domain, then study its extrema. The critical points satisfy the system of equations

$$\frac{\partial f}{\partial A}(A, B) = -\sin A + \sin(A + B) = 0,$$

$$\frac{\partial f}{\partial B}(A, B) = -\sin B + \sin(A + B) = 0.$$

From here we obtain $\sin A = \sin B = \sin(A+B)$, which can happen only if $A = B = \frac{\pi}{3}$. This is the unique critical point, for which $f(\frac{\pi}{3}, \frac{\pi}{3}) = \frac{3}{2}$. On the boundary, if A = 0 or B=0, then f(A,B)=1. Same if $A+B=\pi$. We conclude that the maximum of $\cos A + \cos B + \cos C$ is $\frac{3}{2}$, attained for the equilateral triangle, while the minimum is 1, which is attained only for a degenerate triangle in which two vertices coincide.

505. We rewrite the inequality as

$$\sin \alpha \cos \beta \cos \gamma + \cos \alpha \sin \beta \cos \gamma + \cos \alpha \cos \beta \sin \gamma \le \frac{2}{\sqrt{3}},$$

and prove it for $\alpha, \beta, \gamma \in [0, \frac{\pi}{2}]$. To this end, we denote the left-hand side by $f(\alpha, \beta, \gamma)$ and find its maximum in the specified region. The critical points in the interior of the domain are solutions to the system of equations

$$\cos \alpha \cos \beta \cos \gamma - \sin \alpha \sin \beta \cos \gamma - \sin \alpha \cos \beta \sin \gamma = 0,$$

$$-\sin \alpha \sin \beta \cos \gamma + \cos \alpha \cos \beta \cos \gamma - \cos \alpha \sin \beta \sin \gamma = 0,$$

$$-\sin \alpha \cos \beta \sin \gamma - \cos \alpha \sin \beta \sin \gamma + \cos \alpha \cos \beta \cos \gamma = 0.$$

Bring this system into the form

$$\cos \alpha \cos \beta \cos \gamma = \sin \alpha \sin(\beta + \gamma),$$

 $\cos \alpha \cos \beta \cos \gamma = \sin \beta \sin(\gamma + \alpha),$
 $\cos \alpha \cos \beta \cos \gamma = \sin \gamma \sin(\alpha + \beta).$

From the first two equations, we obtain

$$\frac{\sin\alpha}{\sin(\alpha+\gamma)} = \frac{\sin\beta}{\sin(\beta+\gamma)}.$$

The function $g:(0,\frac{\pi}{2}), g(t) = \frac{\sin t}{\sin(t+\gamma)}$ is strictly increasing, since

$$g'(t) = \frac{\cos t \sin(t+\gamma) - \sin t \cos(t+\gamma)}{(\sin(t+\gamma))^2} = \frac{\sin \gamma}{(\sin(t+\gamma))^2} > 0.$$

Hence $g(\alpha) = g(\beta)$ implies $\alpha = \beta$. Similarly, $\beta = \gamma$. The condition that (α, α, α) is a critical point is the trigonometric equation $\cos^3 \alpha = \sin \alpha \sin 2\alpha$, which translates into $\cos^3 \alpha = 2(1 - \cos^2 \alpha) \cos \alpha$. We obtain $\cos \alpha = \sqrt{\frac{2}{3}}$, and $f(\alpha, \alpha, \alpha) = \frac{2}{\sqrt{3}}$. This will be the maximum once we check that no value on the boundary of the domain exceeds this number.

But when one of the three numbers, say α , is zero, then $f(0, \beta, \gamma) = \sin(\beta + \gamma) \le 1$. Also, if $\alpha = \frac{\pi}{2}$, then $f(\frac{\pi}{2}, \beta, \gamma) = \cos \beta \cos \gamma \le 1$. Hence the maximum of f is $\frac{2}{\sqrt{3}}$ and the inequality is proved.

506. If abcd = 0 the inequality is easy to prove. Indeed, if say d = 0, the inequality becomes $3(a^2 - ab + b^2)c^2 \ge 2a^2c^2$, which is equivalent to the obvious

$$c^{2}\left(\left(a - \frac{3}{2}b\right)^{2} + \frac{3}{4}b^{2}\right) \ge 0.$$

If $abcd \neq 0$, divide through by b^2d^2 and set $x = \frac{a}{b}$, $y = \frac{c}{d}$. The inequality becomes

$$3(x^2 - x + 1)(y^2 - y + 1) \ge 2((xy)^2 - xy + 1),$$

or

$$3(x^2 - x + 1)(y^2 - y + 1) - 2((xy)^2 - xy + 1) \ge 0.$$

The expression on the left is a two-variable function f(x, y) defined on the whole plane. To find its minimum we need to determine the critical points. These are solutions to the system of equations

$$\frac{\partial f}{\partial x}(x, y) = 2(y^2 - 3y + 3)x - (3y^2 - 5y + 3) = 0,$$

$$\frac{\partial f}{\partial y}(x, y) = 2(x^2 - 3x + 3)y - (3x^2 - 5x + 3) = 0.$$

The system can be rewritten as

$$2x = \frac{3y^2 - 5y + 3}{y^2 - 3y + 3},$$
$$2y = \frac{3x^2 - 5x + 3}{x^2 - 3x + 3},$$

or

$$2x = 3 + \frac{4y - 6}{y^2 - 3y + 3},$$
$$2y = 3 + \frac{4x - 6}{x^2 - 3x + 3}.$$

A substitution becomes natural: u = 2x - 3, v = 2y - 3. The system now reads

$$u = \frac{8v}{v^2 + 3},$$
$$v = \frac{8u}{u^2 + 3}.$$

This we transform into

$$uv^2 + 3u = 8v,$$

$$u^2v + 3v = 8u,$$

then subtract the second equation from the first, to obtain uv(v-u) = 11(v-u). Either u = v or uv = 11. The first possibility implies u = v = 0 or $u = v = \pm \sqrt{5}$. The second implies $uv^2 + 3u = 11v + 3u = 8v$ so u = -v, which gives rise to the equality $u = -\frac{8u}{u^2+3}$. This can hold only when u = 0. The critical points of f(x, y) are therefore

$$\left(\frac{3}{2}, \frac{3}{2}\right), \quad \left(\frac{3+\sqrt{5}}{2}, \frac{3+\sqrt{5}}{2}\right), \quad \left(\frac{3-\sqrt{5}}{2}, \frac{3-\sqrt{5}}{2}\right).$$

We compute $f(\frac{3}{2}, \frac{3}{2}) = \frac{5}{16}$ and $f(\frac{3\pm\sqrt{5}}{2}, \frac{3\pm\sqrt{5}}{2}) = 0$. What about the behavior of f when $|x| + |y| \to \infty$? We compute that

$$f(x, y) = x^2y^2 - 3xy^2 - 3x^2y + 5xy + 3x^2 + 3y^2 - 3x - 3y + 1.$$

Note that when $|x| + |y| \to \infty$,

$$\frac{1}{2}x^2 + \frac{1}{2}y^2 - 3x - 3y + 1 \to \infty,
\frac{5}{2}x^2 + \frac{5}{2}y^2 + 5xy = \frac{5}{2}(x+y)^2 \ge 0,
x^2y^2 - 3xy^2 - 3x^2y = x^2\left(y - \frac{3}{2}\right)^2 + y^2\left(x - \frac{3}{2}\right)^2 - \frac{9}{2} \ge -\frac{9}{2}.$$

By adding these we deduce that when $|x| + |y| \to \infty$, $f(x, y) \to \infty$.

We conclude that 0 is the absolute minimum for f. This proves the inequality. And as we just saw, equality is achieved when

$$\frac{a}{b} = \frac{c}{d} = \frac{3 + \sqrt{5}}{2}$$
 or $\frac{a}{b} = \frac{c}{d} = \frac{3 - \sqrt{5}}{2}$.

(Mathematical Reflections, proposed by T. Andreescu)

507. Consider a coordinate system in the plane and let the *n* points be $P_1(x_1, y_1)$, $P_2(x_2, y_2), \ldots, P_n(x_n, y_n)$. For an oriented line l, we will denote by l^{\perp} the oriented line passing through the origin that is the clockwise rotation of l by 90°. The origin of the coordinate system of the plane will also be the origin of the coordinate system on l^{\perp} .

An oriented line l is determined by two parameters: θ , the angle it makes with the positive side of the x-axis, which should be thought of as a point on the unit circle or an element of $\frac{\mathbb{R}}{2\pi\mathbb{Z}}$; and x, the distance from l to the origin, taken with sign on l^{\perp} . Define $f:(\frac{\mathbb{R}}{2\pi\mathbb{Z}})\times\mathbb{R}\to\mathbb{R}$,

$$f(\theta, x) = \sum_{i=1}^{n} \operatorname{dist}(P_i, l),$$

where l is the line determined by the pair (θ, x) . The function f is continuous and $\lim_{x\to\pm\infty} f(\theta, x) = \infty$ for all θ ; hence f has an absolute minimum $f(\theta_{\min}, x_{\min})$.

For fixed θ , $f(\theta, x)$ is of the form $\sum_{i=1}^{n} |x - a_i|$, which is a piecewise linear convex function. Here $a_1 \leq a_2 \leq \cdots \leq a_n$ are a permutation of the coordinates of the projections of P_1, P_2, \ldots, P_n onto l^{\perp} . It follows from problem 426 that at the absolute minimum of $f, x_{\min} = a_{\lfloor n/2 \rfloor + 1}$ if n is odd and $a_{\lfloor n/2 \rfloor} \leq x_{\min} \leq a_{\lfloor n/2 \rfloor + 1}$ if n is even (i.e., x_{\min} is the median of the $a_i, i = 1, 2, \ldots, n$).

If two of the points project at $a_{\lfloor n/2\rfloor+1}$, we are done. If this is not the case, let us examine the behavior of f in the direction of θ . By applying a translation and a rotation of the original coordinate system, we may assume that $a_i = x_i$, $i = 1, 2, \ldots, n$, $x_{\min} = x_{\lfloor n/2\rfloor+1} = 0$, $y_{\lfloor n/2\rfloor+1} = 0$, and $\theta_{\min} = 0$. Then $f(0,0) = \sum_i |x_i|$. If we rotate the line by an angle θ keeping it through the origin, then for small θ ,

$$f(\theta, 0) = \sum_{i < \lfloor n/2 \rfloor + 1} (-x_i \cos \theta - y_i \sin \theta) + \sum_{i > \lfloor n/2 \rfloor + 1} (x_i \cos \theta + y_i \sin \theta)$$
$$= \sum_{i=1}^n |x_i| \cos \theta + \sum_{i < \lfloor n/2 \rfloor + 1} (-y_i) \sin \theta + \sum_{i > \lfloor n/2 \rfloor + 1} y_i \sin \theta.$$

Of course, the absolute minimum of f must also be an absolute minimum in the first coordinate, so

$$\frac{\partial f}{\partial \theta}(0,0) = \sum_{i < \lfloor n/2 \rfloor + 1} (-y_i) + \sum_{i > \lfloor n/2 \rfloor + 1} y_i = 0.$$

The second partial derivative of f with respect to θ at (0,0) should be positive. But this derivative is

$$\frac{\partial^2 f}{\partial \theta^2}(0,0) = -\sum_{i=1}^n |x_i| < 0.$$

Hence the second derivative test fails, a contradiction. We conclude that the line for which the minimum is achieved passes through two of the points. It is important to note

that the second derivative is *strictly* negative; the case in which it is zero makes the points collinear, in which case we are done.

Remark. This is the two-dimensional least absolute deviations problem. This method for finding the line that best fits a set of data was used well before Gauss' least squares method, for example by Laplace; its downside is that it can have multiple solutions (for example, if four points form a rectangle, both diagonals give a best approximation). The property proved above also holds in n dimensions, in which case a hyperplane that minimizes the sum of distances from the points passes through n of the given points.

508. We assume that the light ray travels from *A* to *B* crossing between media at point *P*. Let *C* and *D* be the projections of *A* and *B* onto the separating surface. The configuration is represented schematically in Figure 70.

Figure 70

Let AP = x, BP = y, variables subject to the constraint g(x, y) = x + y = CD. The principle that light travels on the fastest path translates to the fact that x and y minimize the function

$$f(x, y) = \frac{\sqrt{x^2 + AC^2}}{v_1} + \frac{\sqrt{y^2 + BD^2}}{v_2}.$$

The method of Lagrange multipliers gives rise to the system

$$\frac{x}{v_1\sqrt{x^2 + AC^2}} = \lambda,$$
$$\frac{y}{v_2\sqrt{y^2 + BD^2}} = \lambda,$$
$$x + y = CD.$$

From the first two equations, we obtain

$$\frac{x}{v_1 \sqrt{x^2 + AC^2}} = \frac{y}{v_2 \sqrt{y^2 + BD^2}},$$

which is equivalent to $\frac{\cos APC}{\cos BPD} = \frac{v_1}{v_2}$. Snell's law follows once we note that the angles of incidence and refraction are, respectively, the complements of $\angle APC$ and $\angle BPD$.

509. Let D, E, F be the projections of the incenter onto the sides BC, AC, and AB, respectively. If we set x = AF, y = BD, and z = CE, then

$$\cot \frac{A}{2} = \frac{x}{r}, \qquad \cot \frac{B}{2} = \frac{y}{r}, \qquad \cot \frac{C}{2} = \frac{z}{r}.$$

The lengths x, y, z satisfy

$$x + y + z = s$$
,
 $x^2 + 4y^2 + 9z^2 = \left(\frac{6s}{7}\right)^2$.

We first determine the triangle similar to the one in question that has semiperimeter equal to 1. The problem asks us to show that the triangle is unique, but this happens only if the plane x + y + z = 1 and the ellipsoid $x^2 + 4y^2 + 9z^2 = \frac{36}{49}$ are tangent. The tangency point must be at an extremum of f(x, y, z) = x + y + z with the constraint $g(x, y, z) = x^2 + 4y^2 + 9z^2 = \frac{36}{49}$.

We determine the extrema of f with the given constraint using Lagrange multipliers. The equation $\nabla f = \lambda \nabla g$ becomes

$$1 = 2\lambda x,$$

$$1 = 8\lambda y,$$

$$1 = 18\lambda z.$$

We deduce that $x=\frac{1}{2\lambda},\ y=\frac{1}{8\lambda}$, and $z=\frac{1}{18\lambda}$, which combined with the constraint $g(x,y,z)=\frac{36}{49}$ yields $\lambda=\frac{49}{72}$. Hence $x=\frac{36}{49},\ y=\frac{9}{49}$, and $z=\frac{4}{49}$, and so f(x,y,z)=1. This proves that, indeed, the plane and the ellipsoid are tangent. It follows that the triangle with semiperimeter 1 satisfying the condition from the statement has sides equal to $x+y=\frac{43}{49},\ x+z=\frac{45}{49}$, and $y+z=\frac{13}{49}$.

Consequently, the unique triangle whose sides are integers with common divisor equal to 1 and that satisfies the condition from the statement is 45, 43, 13.

(USA Mathematical Olympiad, 2002, proposed by T. Andreescu)

510. Let a, b, c, d be the sides of the quadrilateral in this order, and let x and y be the cosines of the angles formed by the sides a and b, respectively, c and d. The condition that the triangle formed by a and b shares a side with the triangle formed by c and d translates, via the law of cosines, into the relation

$$a^2 + b^2 - 2abx = c^2 + d^2 - 2cdy.$$

We want to maximize the expression $ab\sqrt{1-x^2}+cd\sqrt{1-y^2}$, which is twice the area of the rectangle. Let

$$f(x, y) = ab\sqrt{1 - x^2} + cd\sqrt{1 - y^2},$$

$$g(x, y) = a^2 + b^2 - 2abx - c^2 - d^2 + 2cdy.$$

We are supposed to maximize f(x, y) over the square $[-1, 1] \times [-1, 1]$, with the constraint g(x, y) = 0. Using Lagrange multipliers we see that any candidate for the maximum that lies in the interior of the domain satisfies the system of equations

$$-ab\frac{2x}{\sqrt{1-x^2}} = -\lambda 2ab,$$
$$-cd\frac{2y}{\sqrt{1-y^2}} = \lambda 2cd,$$

for some λ . It follows that $\sqrt{1-x^2}/x = -\sqrt{1-y^2}/y$, and so the tangents of the opposite angles are each the negative of the other. It follows that the angles are supplementary. In this case x = -y. The constraint becomes a linear equation in x. Solving it and substituting in the formula of the area yields the Brahmagupta formula

$$A = \sqrt{(s-a)(s-b)(s-c)(s-d)}, \quad \text{where } s = \frac{a+b+c+d}{2}.$$

Is this the maximum? Let us analyze the behavior of f on the boundary. When x = 1 or y = 1, the quadrilateral degenerates to a segment; the area is therefore 0. Let us see what happens when y = -1. Then the quadrilateral degenerates to a triangle, and the area can be computed using Hero's formula

$$A = \sqrt{s(s-a)(s-b)(s-(c+d))}$$
.

Since s(s-(c+d)) < (s-c)(s-d), we conclude that the cyclic quadrilateral maximizes the area.

(E. Goursat, A Course in Mathematical Analysis, Dover, New York, 1904)

511. Without loss of generality, we may assume that the circle has radius 1. If a, b, c are the sides, and S(a, b, c) the area, then (because of the formula S = pr, where p is the semiperimeter) the constraint reads $S = \frac{a+b+c}{2}$. We will maximize the function $f(a, b, c) = S(a, b, c)^2$ with the constraint $g(a, b, c) = S(a, b, c)^2 - (\frac{a+b+c}{2})^2 = 0$. Using Hero's formula, we can write

$$f(a,b,c) = \frac{a+b+c}{2} \cdot \frac{-a+b+c}{2} \cdot \frac{a-b+c}{2} \cdot \frac{a+b-c}{2}$$
$$= \frac{-a^4-b^4-c^4+2(a^2b^2+b^2c^2+a^2c^2)}{16}.$$

The method of Lagrange multipliers gives rise to the system of equations

$$(\lambda - 1) \frac{-a^3 + a(b^2 + c^2)}{4} = \frac{a + b + c}{2},$$

$$(\lambda - 1) \frac{-b^3 + b(a^2 + c^2)}{4} = \frac{a + b + c}{2},$$

$$(\lambda - 1) \frac{-c^3 + c(a^2 + b^2)}{4} = \frac{a + b + c}{2},$$

$$g(a, b, c) = 0.$$

Because $a + b + c \neq 0$, λ cannot be 1, so this further gives

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

The first equality can be written as $(b-a)(a^2+b^2-c^2)=0$. This can happen only if either a=b or $a^2+b^2=c^2$, so either the triangle is isosceles, or it is right. Repeating this for all three pairs of sides we find that either b=c or $b^2+c^2=a^2$, and also that either a=c or $a^2+c^2=b^2$. Since at most one equality of the form $a^2+b^2=c^2$ can hold, we see that, in fact, all three sides must be equal. So the critical point given by the method of Lagrange multipliers is the equilateral triangle.

Is this the global minimum? We just need to observe that as the triangle degenerates, the area becomes infinite. So the answer is yes, the equilateral triangle minimizes the area.

512. Consider the function $f : \{(a, b, c, d) \mid a, b, c, d \ge 1, a + b + c + d = 1\} \to \mathbb{R}$,

$$f(a, b, c, d) = \frac{1}{27} + \frac{176}{27}abcd - abc - bcd - cda - dab.$$

Being a continuous function on a closed and bounded set in \mathbb{R}^4 , f has a minimum. We claim that the minimum of f is nonnegative. The inequality $f(a, b, c, d) \ge 0$ is easy on the boundary, for if one of the four numbers is zero, say d = 0, then $f(a, b, c, 0) = \frac{1}{27} - abc$, and this is nonnegative by the AM–GM inequality.

Any minimum in the interior of the domain should arise by applying the method of Lagrange multipliers. This method gives rise to the system

$$\frac{\partial f}{\partial a} = \frac{176}{27}bcd - bc - cd - db = \lambda,$$

$$\frac{\partial f}{\partial b} = \frac{176}{27}acd - ac - cd - ad = \lambda,$$

$$\frac{\partial f}{\partial c} = \frac{176}{27}abd - ab - ad - bd = \lambda,$$

$$\frac{\partial f}{\partial d} = \frac{176}{27}abc - ab - bc - ac = \lambda,$$

$$a + b + c + d = 1.$$

One possible solution to this system is $a = b = c = d = \frac{1}{4}$, in which case $f(\frac{1}{4}, \frac{1}{4}, \frac{1}{4}, \frac{1}{4}) = 0$. Otherwise, let us assume that the numbers are not all equal. If three of them are distinct, say a, b, and c, then by subtracting the second equation from the first, we obtain

$$\left(\frac{176}{27}cd - c - d\right)(b - a) = 0,$$

and by subtracting the third from the first, we obtain

$$\left(\frac{176}{27}bd - b - d\right)(c - a) = 0.$$

Dividing by the nonzero factors b-a, respectively, c-a, we obtain

$$\frac{176}{27}cd - c - d = 0,$$

$$\frac{176}{27}bd - b - d = 0;$$

hence b=c, a contradiction. It follows that the numbers a,b,c,d for which a minimum is achieved have at most two distinct values. Modulo permutations, either a=b=c or a=b and c=d. In the first case, by subtracting the fourth equation from the third and using the fact that a=b=c, we obtain

$$\left(\frac{176}{27}a^2 - 2a\right)(d-a) = 0.$$

Since $a \neq d$, it follows that $a = b = c = \frac{27}{88}$ and $d = 1 - 3a = \frac{7}{88}$. One can verify that

$$f\left(\frac{27}{88}, \frac{27}{88}, \frac{27}{88}, \frac{7}{88}\right) = \frac{1}{27} + \frac{6}{88} \cdot \frac{27}{88} \cdot \frac{27}{88} > 0.$$

The case a = b and c = d yields

$$\frac{176}{27}cd - c - d = 0,$$

$$\frac{176}{27}ab - a - b = 0,$$

which gives $a=b=c=d=\frac{27}{88}$, impossible. We conclude that f is nonnegative, and the inequality is proved.

(short list of the 34th International Mathematical Olympiad, 1993, proposed by Vietnam)

513. Fix α , β , γ and consider the function

$$f(x, y, z) = \frac{\cos x}{\sin \alpha} + \frac{\cos y}{\sin \beta} + \frac{\cos z}{\sin \gamma}$$

with the constraints $x + y + z = \pi$, x, y, $z \ge 0$. We want to determine the maximum of f(x, y, z). In the interior of the triangle described by the constraints a maximum satisfies

$$\frac{\sin x}{\sin \alpha} = -\lambda,$$

$$\frac{\sin y}{\sin \beta} = -\lambda,$$

$$\frac{\sin z}{\sin \beta} = -\lambda,$$

$$x + y + z = \pi.$$

By the law of sines, the triangle with angles x, y, z is similar to that with angles α , β , γ , hence $x = \alpha$, $y = \beta$, and $z = \gamma$.

Let us now examine the boundary. If x = 0, then $\cos z = -\cos y$. We prove that

$$\frac{1}{\sin \alpha} + \cos y \left(\frac{1}{\sin \beta} - \frac{1}{\sin \gamma} \right) < \cot \alpha + \cot \beta + \cot \gamma.$$

This is a linear function in $\cos y$, so the inequality will follow from the corresponding inequalities at the two endpoints of the interval, namely from

$$\frac{1}{\sin\alpha} + \frac{1}{\sin\beta} - \frac{1}{\sin\gamma} < \cot\alpha + \cot\beta + \cot\gamma$$

and

$$\frac{1}{\sin\alpha} + \frac{1}{\sin\beta} - \frac{1}{\sin\gamma} < \cot\alpha + \cot\beta + \cot\gamma.$$

By symmetry, it suffices to prove just one of these two, the first for example. Eliminating the denominators, we obtain

$$\sin \beta \sin \gamma + \sin \alpha \sin \gamma - \sin \alpha \sin \beta < \sin \beta \sin \gamma \cos \alpha + \sin \alpha \sin \gamma \cos \beta + \sin \alpha \sin \beta \cos \gamma.$$

The laws of sine and cosine allow us to transform this into the equivalent

$$bc + ac - ab < \frac{b^2 + c^2 - a^2}{2} + \frac{a^2 + c^2 - b^2}{2} + \frac{a^2 + b^2 - c^2}{2},$$

and this is equivalent to $(a + b - c)^2 > 0$. Hence the conclusion.

(Kvant (Quantum), proposed by R.P. Ushakov)

514. The domain is bounded by the hyperbolas xy = 1, xy = 2 and the lines y = x and y = 2x. This domain can mapped into a rectangle by the transformation

$$T: \quad u = xy, \quad v = \frac{y}{x}.$$

Thus it is natural to consider the change of coordinates

$$T^{-1}: \quad x = \sqrt{\frac{u}{v}}, \quad y = \sqrt{uv}.$$

The domain becomes the rectangle $D^* = \{(u, v) \in \mathbb{R}^2 \mid 1 \le u \le 2, \ 1 \le v \le 2\}$. The Jacobian of T^{-1} is $\frac{1}{2v} \ne 0$. The integral becomes

$$\int_{1}^{2} \int_{1}^{2} \sqrt{\frac{u}{v}} \frac{1}{2v} du dv = \frac{1}{2} \int_{1}^{2} u^{1/2} du \int_{1}^{2} v^{-3/2} dv = \frac{1}{3} (5\sqrt{2} - 6).$$

(Gh. Bucur, E. Câmpu, S. Găină, Culegere de Probleme de Calcul Diferențial și Integral (Collection of Problems in Differential and Integral Calculus), Editura Tehnică, Bucharest, 1967)

515. Denote the integral by *I*. The change of variable $(x, y, z) \rightarrow (z, y, x)$ transforms the integral into

$$\iiint_{B} \frac{z^{4} + 2y^{4}}{x^{4} + 4y^{4} + z^{4}} dx dy dz.$$

Hence

$$2I = \iiint_B \frac{x^4 + 2y^4}{x^4 + 4y^4 + z^4} dx dy dz + \iiint_B \frac{2y^4 + z^4}{x^4 + 4y^4 + z^4} dx dy dz$$
$$= \iiint_B \frac{x^4 + 4y^4 + z^4}{x^4 + 4y^4 + z^4} dx dy dz = \frac{4\pi}{3}.$$

It follows that $I = \frac{2\pi}{3}$.

516. The domain *D* is depicted in Figure 71. We transform it into the rectangle $D_1 = [\frac{1}{4}, \frac{1}{2}] \times [\frac{1}{6}, \frac{1}{2}]$ by the change of coordinates

$$x = \frac{u}{u^2 + v^2}, \qquad y = \frac{v}{u^2 + v^2}.$$

The Jacobian is

Figure 71

$$J = -\frac{1}{(u^2 + v^2)^2}.$$

Therefore,

$$\iint_{D} \frac{dxdy}{(x^2 + y^2)^2} = \iint_{D_1} dudv = \frac{1}{12}.$$

- (D. Flondor, N. Donciu, *Algebră și Analiză Matematică* (*Algebra and Mathematical Analysis*), Editura Didactică și Pedagogică, Bucharest, 1965)
- **517.** In the equation of the curve that bounds the domain

$$\left(\frac{x^2}{a^2} + \frac{y^2}{b^2}\right)^2 = \frac{x^2}{a^2} - \frac{y^2}{b^2},$$

the expression on the left suggests the use of generalized polar coordinates, which are suited for elliptical domains. And indeed, if we set $x = ar\cos\theta$ and $y = br\sin\theta$, the equation of the curve becomes $r^4 = r^2\cos2\theta$, or $r = \sqrt{\cos2\theta}$. The condition $x \ge 0$ becomes $-\frac{\pi}{2} \le \theta \le \frac{\pi}{2}$, and because $\cos2\theta$ should be positive we should further have $-\frac{\pi}{4} \le \theta \le \frac{\pi}{4}$. Hence the domain of integration is

$$\left\{ (r,\theta); \quad 0 \le r \le \sqrt{\cos 2\theta}, \quad -\frac{\pi}{4} \le \theta \le \frac{\pi}{4} \right\}.$$

The Jacobian of the transformation is J = abr. Applying the formula for the change of variables, the integral becomes

$$\int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \int_{0}^{\sqrt{\cos 2\theta}} a^2 b^2 r^3 \cos \theta |\sin \theta| dr d\theta = \frac{a^2 b^2}{4} \int_{0}^{\frac{\pi}{4}} \cos^2 2\theta \sin 2\theta d\theta = \frac{a^2 b^2}{24}.$$

(Gh. Bucur, E. Câmpu, S. Găină, *Culegere de Probleme de Calcul Diferențial și Integral (Collection of Problems in Differential and Integral Calculus*), Editura Tehnică, Bucharest, 1967)

518. The method is similar to that for computing the Fresnel integrals, only simpler. If we denote the integral by I, then

$$I^{2} = \int_{-\infty}^{\infty} e^{-x^{2}} dx \int_{-\infty}^{\infty} e^{-y^{2}} dy = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} e^{-(x^{2}+y^{2})} dx dy.$$

Switching to polar coordinates, we obtain

$$I^{2} = \int_{0}^{2\pi} \int_{0}^{\infty} e^{-r^{2}} r dr d\theta = \int_{0}^{2\pi} \left(-\frac{1}{2} \right) e^{-r^{2}} \Big|_{0}^{\infty} d\theta = \int_{0}^{2\pi} \frac{1}{2} d\theta = \pi.$$

Hence the desired formula $I = \sqrt{\pi}$.

519. Call the integral I. By symmetry, we may compute it over the domain $\{(u, v, w) \in \mathbb{R}^3 \mid 0 \le v \le u \le 1\}$, then double the result. We substitute $u = r \cos \theta$, $v = r \sin \theta$, $w = \tan \phi$, taking into account that the limits of integration become $0 \le \theta$, $\phi \le \frac{\pi}{4}$, and $0 \le r \le \sec \theta$. We have

$$\begin{split} I &= 2 \int_{0}^{\frac{\pi}{4}} \int_{0}^{\frac{\pi}{4}} \int_{0}^{\sec \theta} \frac{r \sec^{2} \phi}{(1 + r^{2} \cos^{2} \theta + r^{2} \sin^{2} \theta + \tan^{2} \phi)^{2}} dr d\theta d\phi \\ &= 2 \int_{0}^{\frac{\pi}{4}} \int_{0}^{\frac{\pi}{4}} \int_{0}^{\sec \theta} \frac{r \sec^{2} \phi}{(r^{2} + \sec^{2} \phi)^{2}} dr d\theta d\phi \\ &= 2 \int_{0}^{\frac{\pi}{4}} \int_{0}^{\frac{\pi}{4}} \sec^{2} \phi \frac{-1}{2(r^{2} + \sec^{2} \phi)} \Big|_{r=0}^{r=\sec \theta} d\theta d\phi \\ &= - \int_{0}^{\frac{\pi}{4}} \int_{0}^{\frac{\pi}{4}} \frac{\sec^{2} \phi}{\sec^{2} \theta + \sec^{2} \phi} d\theta d\phi + \left(\frac{\pi}{4}\right)^{2}. \end{split}$$

But notice that this is the same as

$$\int_{0}^{\frac{\pi}{4}} \int_{0}^{\frac{\pi}{4}} \left(1 - \frac{\sec^{2} \phi}{\sec^{2} \theta + \sec^{2} \phi} \right) d\theta d\phi = \int_{0}^{\frac{\pi}{4}} \int_{0}^{\frac{\pi}{4}} \frac{\sec^{2} \theta}{\sec^{2} \theta + \sec^{2} \phi} d\theta d\phi.$$

If we exchange the roles of θ and ϕ in this last integral we see that

$$-\int_{0}^{\frac{\pi}{4}} \int_{0}^{\frac{\pi}{4}} \frac{\sec^{2} \phi}{\sec^{2} \theta + \sec^{2} \phi} d\theta d\phi + \left(\frac{\pi}{4}\right)^{2} = \int_{0}^{\frac{\pi}{4}} \int_{0}^{\frac{\pi}{4}} \frac{\sec^{2} \phi}{\sec^{2} \theta + \sec^{2} \phi} d\theta d\phi.$$

Hence

$$\int_0^{\frac{\pi}{4}} \int_0^{\frac{\pi}{4}} \frac{\sec^2 \phi}{\sec^2 \theta + \sec^2 \phi} d\theta d\phi = \frac{\pi^2}{32}.$$

Consequently, the integral we are computing is equal to $\frac{\pi^2}{32}$.

(American Mathematical Monthly, proposed by M. Hajja and P. Walker)

520. We have

$$I = \iint_D \ln|\sin(x - y)| dx dy = \int_0^{\pi} \left(\int_0^y \ln|\sin(y - x)| dx \right) dy$$
$$= \int_0^{\pi} \left(\int_0^y \ln\sin t dt \right) dy = y \int_0^y \ln\sin t dt \Big|_{y=0}^{y=\pi} - \int_0^{\pi} y \ln\sin y dy$$
$$= \pi A - B,$$

where $A = \int_0^{\pi} \ln \sin t dt$, $B = \int_0^{\pi} t \ln \sin t dt$. Note that here we used integration by parts! We compute further

$$A = \int_0^{\frac{\pi}{2}} \ln \sin t dt + \int_{\frac{\pi}{2}}^{\pi} \ln \sin t dt = \int_0^{\frac{\pi}{2}} \ln \sin t dt + \int_0^{\frac{\pi}{2}} \ln \cos t dt$$
$$= \int_0^{\frac{\pi}{2}} (\ln \sin 2t - \ln 2) dt = -\frac{\pi}{2} \ln 2 + \frac{1}{2} A.$$

Hence $A = -\pi \ln 2$. For B we use the substitution $t = \pi - x$ to obtain

$$B = \int_0^{\pi} (\pi - x) \ln \sin x dx = \pi A - B.$$

Hence $B = \frac{\pi}{2}A$. Therefore, $I = \pi A - B = -\frac{\pi^2}{2} \ln 2$, and we are done.

Remark. The identity

$$\int_0^{\frac{\pi}{2}} \ln \sin t dt = -\frac{\pi}{2} \ln 2$$

belongs to Euler.

(S. Rădulescu, M. Rădulescu, *Teoreme și Probleme de Analiză Matematică (Theorems and Problems in Mathematical Analysis*), Editura Didactică și Pedagogică, Bucharest, 1982).

521. This problem applies the discrete version of Fubini's theorem. Define

$$f(i, j) = \begin{cases} 1 & \text{for } j \le a_i, \\ 0 & \text{for } j > a_i. \end{cases}$$

The left-hand side is equal to $\sum_{i=1}^{n} \sum_{j=1}^{m} f(i, j)$, while the right-hand side is equal to $\sum_{j=1}^{m} \sum_{i=1}^{n} f(i, j)$. The equality follows.

522. First, note that for x > 0,

$$e^{-sx}x^{-1}|\sin x| < e^{-sx},$$

so the integral that we are computing is finite.

Now consider the two-variable function

$$f(x, y) = e^{-sxy} \sin x$$
.

We have

$$\int_0^\infty \int_1^\infty |f(x, y)| dy dx = \int_0^\infty \int_1^\infty e^{-sxy} |\sin x| dy dx = \frac{1}{s} \int_0^\infty e^{-sx} x^{-1} |\sin x| dx,$$

and we just saw that this is finite. Hence we can apply Fubini's theorem, to conclude that on the one hand,

$$\int_0^\infty \int_1^\infty f(x, y) dy dx = \frac{1}{s} \int_0^\infty e^{-sx} x^{-1} \sin x dx,$$

and on the other hand,

$$\int_{0}^{\infty} \int_{1}^{\infty} f(x, y) dy dx = \int_{1}^{\infty} \frac{1}{s^{2} y^{2} + 1} dy.$$

Here of course we used the fact that

$$\int_0^\infty e^{-ax} \sin x dx = \frac{1}{a^2 + 1}, \quad a > 0,$$

a formula that can be proved by integrating by parts. Equating the two expressions that we obtained for the double integral, we obtain

$$\int_0^\infty e^{-sx} x^{-1} \sin x dx = \frac{\pi}{2} - \arctan s = \arctan(s^{-1}),$$

as desired.

(G.B. Folland, Real Analysis, Modern Techniques and Their Applications, Wiley, 1999)

523. Applying Tonelli's theorem to the function $f(x, y) = e^{-xy}$, we can write

$$\int_0^\infty \frac{e^{-ax} - e^{-bx}}{x} dx = \int_0^\infty \int_a^b e^{-xy} dy dx = \int_a^b \int_0^\infty e^{-xy} dx dy$$
$$= \int_a^b \frac{1}{y} dy = \ln \frac{b}{a}.$$

Remark. This is a particular case of integrals of the form $\int_0^\infty \frac{f(ax) - f(bx)}{x} dx$, known as Froullani integrals. In general, if f is continuous and has finite limit at infinity, the value of the integral is $(f(0) - \lim_{x \to \infty} f(x)) \ln \frac{b}{a}$.

524. We do the proof in the case 0 < x < 1, since for -1 < x < 0 the proof is completely analogous, while for x = 0 the property is obvious. The function $f : \mathbb{N} \times [0, x] \to \mathbb{R}$, $f(n,t) = t^{n-1}$ satisfies the hypothesis of Fubini's theorem. So integration commutes with summation:

$$\sum_{n=0}^{\infty} \int_{0}^{x} t^{n-1} dt = \int_{0}^{x} \frac{dt}{1-t}.$$

This implies

$$\sum_{n=1}^{\infty} \frac{x^n}{n} = -\ln(1-x).$$

Dividing by x, we obtain

$$\sum_{n=1}^{\infty} \frac{x^{n-1}}{n} = -\frac{1}{x} \ln(1-x).$$

The right-hand side extends continuously at 0, since $\lim_{x\to 0} \frac{1}{t} \ln(1-t) = -1$. Again we can apply Fubini's theorem to $f(n,t) = \frac{t^{n-1}}{n}$ on $\mathbb{N} \times [0,x]$ to obtain

$$\sum_{n=1}^{\infty} \frac{x^n}{n^2} = \sum_{n=1}^{\infty} \int_0^x \frac{t^{n-1}}{n} dt = \int_0^x \sum_{n=1}^{\infty} \frac{t^{n-1}}{n} dt = -\int_0^x \frac{1}{t} \ln(1-t) dt,$$

as desired.

525. We can apply Tonelli's theorem to the function $f(x, n) = \frac{1}{x^2 + n^4}$. Integrating term by term, we obtain

$$\int_0^x F(t)dt = \int_0^x \sum_{n=1}^\infty f(t,n)dt = \sum_{n=1}^\infty \int_0^x \frac{dt}{t^2 + n^4} = \sum_{n=1}^\infty \frac{1}{n^2} \arctan \frac{x}{n^2}.$$

This series is bounded from above by $\sum_{n=1}^{\infty} \frac{1}{n^2} = \frac{\pi^2}{6}$. Hence the summation commutes with the limit as x tends to infinity. We have

$$\int_0^\infty F(t)dt = \lim_{x \to \infty} \int_0^x F(t)dt = \lim_{x \to \infty} \sum_{n=1}^\infty \frac{1}{n^2} \arctan \frac{x}{n^2} = \sum_{n=1}^\infty \frac{1}{n^2} \cdot \frac{\pi}{2}.$$

Using the identity $\sum_{n\geq 1} \frac{1}{n^2} = \frac{\pi^2}{6}$, we obtain

$$\int_0^\infty F(t)dt = \frac{\pi^3}{12}.$$

(Gh. Sireţchi, Calcul Diferenţial şi Integral (Differential and Integral Calculus), Editura Ştiinţifică şi Enciclopedică, Bucharest, 1985)

526. The integral from the statement can be written as

$$\oint_{\partial D} x dy - y dx.$$

Applying Green's theorem for P(x, y) = -y and Q(x, y) = x, we obtain

$$\oint_{\partial D} x dy - y dx = \iint_{D} (1+1) dx dy,$$

which is twice the area of D. The conclusion follows.

527. It can be checked that $\operatorname{div} \overrightarrow{F} = 0$ (in fact, \overrightarrow{F} is the curl of the vector field $e^{yz} \overrightarrow{i} + e^{zx} \overrightarrow{j} + e^{xy} \overrightarrow{k}$). If S be the union of the upper hemisphere and the unit disk in the xy-plane, then by the divergence theorem $\iint_S \overrightarrow{F} \cdot \overrightarrow{n} \, dS = 0$. And on the unit disk $\overrightarrow{F} \cdot \overrightarrow{n} = 0$, which means that the flux across the unit disk is zero. It follows that the flux across the upper hemisphere is zero as well.

528. We simplify the computation using Stokes' theorem:

$$\oint_C y^2 dx + z^2 dy + x^2 dz = -2 \iint_S y dx dy + z dy dz + x dz dx,$$

where S is the portion of the sphere bounded by the Viviani curve. We have

$$-2\iint_{S} y dx dy + z dy dz + x dz dx = -2\iint_{S} (z, x, y) \cdot \overrightarrow{n} d\sigma,$$

where (z, x, y) denotes the three-dimensional vector with coordinates z, x, and y, while \overrightarrow{n} denotes the unit vector normal to the sphere at the point of coordinates (x, y, z). We parametrize the portion of the sphere in question by the coordinates (x, y), which range inside the circle $x^2 + y^2 - ax = 0$. This circle is the projection of the Viviani curve onto the xy-plane.

The unit vector normal to the sphere is

$$\overrightarrow{n} = \left(\frac{x}{a}, \frac{y}{a}, \frac{z}{a}\right) = \left(\frac{x}{a}, \frac{y}{a}, \frac{\sqrt{a^2 - x^2 - y^2}}{a}\right),$$

while the area element is

$$d\sigma = \frac{1}{\cos \alpha} dx dy,$$

 α being the angle formed by the normal to the sphere with the xy-plane. It is easy to see that $\cos \alpha = \frac{z}{a} = \frac{\sqrt{a^2 - x^2 - y^2}}{a}$. Hence the integral is equal to

$$-2\iint_{D} \left(z\frac{x}{a} + x\frac{y}{a} + y\frac{z}{a}\right) \frac{a}{z} dx dy = -2\iint_{D} \left(x + y + \frac{xy}{\sqrt{a^2 - x^2 - y^2}}\right) dx dy,$$

the domain of integration D being the disk $x^2 + y^2 - ax \le 0$. Split the integral as

$$-2\iint_{D} (x+y)dxdy - 2\iint_{D} \frac{xy}{\sqrt{a^{2}-x^{2}-y^{2}}}dxdy.$$

Because the domain of integration is symmetric with respect to the y-axis, the second double integral is zero. The first double integral can be computed using polar coordinates: $x = \frac{a}{2} + r \cos \theta$, $y = r \sin \theta$, $0 \le r \le \frac{a}{2}$, $0 \le \theta \le 2\pi$. Its value is $-\frac{\pi a^3}{4}$, which is the answer to the problem.

(D. Flondor, N. Donciu, *Algebră și Analiză Matematică* (*Algebra and Mathematical Analysis*), Editura Didactică și Pedagogică, Bucharest, 1965)

529. We will apply Stokes' theorem. We begin with

$$\frac{\partial \phi}{\partial y} \frac{\partial \psi}{\partial z} - \frac{\partial \phi}{\partial z} \frac{\partial \psi}{\partial y} = \frac{\partial \phi}{\partial y} \frac{\partial \psi}{\partial z} + \phi \frac{\partial^2 \psi}{\partial y \partial z} - \frac{\partial \phi}{\partial z} \frac{\partial \psi}{\partial y} - \phi \frac{\partial^2 \psi}{\partial z \partial y}
= \frac{\partial}{\partial y} \left(\phi \frac{\partial \psi}{\partial z} \right) - \frac{\partial}{\partial z} \left(\phi \frac{\partial \psi}{\partial y} \right),$$

which combined with the two other analogous computations gives

$$\nabla \phi \times \nabla \psi = \operatorname{curl}(\phi \nabla \psi).$$

By Stokes' theorem, the integral of the curl of a vector field on a surface without boundary is zero.

(Soviet University Student Mathematical Competition, 1976)

530. For the solution, recall the following identity.

Green's first identity. If f and g are twice-differentiable functions on the solid region R bounded by the closed surface S, then

$$\iiint_{R} (f \nabla^{2} g + \nabla f \cdot \nabla g) dV = \iint_{S} f \frac{\partial g}{\partial n} dS,$$

where $\frac{\partial g}{\partial n}$ is the derivative of g in the direction of the normal to the surface.

Proof. For the sake of completeness we will prove Green's identity. Consider the vector field $\overrightarrow{F} = f \nabla g$. Then

$$\operatorname{div} \overrightarrow{F} = \frac{\partial}{\partial x} \left(f \frac{\partial g}{\partial x} \right) + \frac{\partial}{\partial y} \left(f \frac{\partial g}{\partial y} \right) + \frac{\partial}{\partial z} \left(f \frac{\partial g}{\partial z} \right)$$

$$= f \left(\frac{\partial^2 g}{\partial x^2} + \frac{\partial^2 g}{\partial y^2} + \frac{\partial^2 g}{\partial z^2} \right) + \left(\frac{\partial f}{\partial x} \frac{\partial g}{\partial x} + \frac{\partial f}{\partial y} \frac{\partial g}{\partial y} + \frac{\partial f}{\partial z} \frac{\partial g}{\partial z} \right).$$

So the left-hand side is $\iiint_R \operatorname{div} \overrightarrow{F} dV$. By the Gauss–Ostrogradski divergence theorem this is equal to

$$\iint_{S} (f \nabla g) \cdot \overrightarrow{n} \, dS = \iint_{S} f(\nabla g \cdot \overrightarrow{n}) dS = \iint_{S} f \frac{\partial g}{\partial n} dS.$$

Writing Green's first identity for the vector field $g \nabla f$ and then subtracting it from that of the vector field $f \nabla g$, we obtain Green's second identity

$$\iiint_{R} (f \nabla^{2} g - g \nabla^{2} f) dV = \iint_{S} \left(f \frac{\partial g}{\partial n} - g \frac{\partial f}{\partial n} \right) dS.$$

The fact that f and g are constant along the lines passing through the origin means that on the unit sphere, $\frac{\partial f}{\partial n} = \frac{\partial g}{\partial n} = 0$. Hence the conclusion.

531. Because \overrightarrow{F} is obtained as an integral of the point-mass contributions of the masses distributed in space, it suffices to prove this equality for a mass M concentrated at one point, say the origin.

Newton's law says that the gravitational force between two masses m_1 and m_2 at distance r is equal to $\frac{m_1m_2G}{r^2}$. By Newton's law, a mass M located at the origin generates the gravitational field

$$\overrightarrow{F}(x, y, z) = MG \frac{1}{x^2 + y^2 + z^2} \cdot \frac{x \overrightarrow{i} + y \overrightarrow{j} + z \overrightarrow{k}}{\sqrt{x^2 + y^2 + z^2}} = -MG \frac{x \overrightarrow{i} + y \overrightarrow{j} + z \overrightarrow{k}}{(x^2 + y^2 + z^2)^{3/2}}.$$

One can easily check that the divergence of this field is zero. Consider a small sphere S_0 of radius r centered at the origin, and let V be the solid lying between S_0 and S. By the Gauss–Ostrogradski divergence theorem,

$$\iint_{S} \overrightarrow{F} \cdot \overrightarrow{n} \, dS - \iint_{S_0} \overrightarrow{F} \cdot \overrightarrow{n} \, dS = \iiint_{V} \operatorname{div} \overrightarrow{F} \, dV = 0.$$

Hence it suffices to prove the Gauss law for the sphere S_0 . On this sphere the flow $\overrightarrow{F} \cdot \overrightarrow{n}$ is constantly equal to $-\frac{GM}{r^2}$. Integrating it over the sphere gives $-4\pi MG$, proving the law.

532. The condition curl $\overrightarrow{F} = 0$ suggests the use of Stokes' theorem:

$$\iint_{S} \operatorname{curl} \overrightarrow{F} \cdot \overrightarrow{n} \, dS = \oint_{\partial C} \overrightarrow{F} \cdot d\overrightarrow{R} \, .$$

We expect the answer to the question to be no. All we need is to find a surface S whose boundary lies in the xy-plane and such that the integral of $\overrightarrow{G}(x, y)$ on ∂S is nonzero.

A simple example that comes to mind is the interior *S* of the ellipse $x^2 + 4y^2 = 4$. Parametrize the ellipse as $x = 2\cos\theta$, $y = \sin\theta$, $\theta \in [0, 2\pi)$. Then

$$\oint_{\partial S} \overrightarrow{G} \cdot d\overrightarrow{R} = \int_0^{2\pi} \left(\frac{-\sin\theta}{4}, \frac{2\cos\theta}{4}, 0 \right) \cdot (-2\sin\theta, \cos\theta, 0) d\theta = \int_0^{2\pi} \frac{1}{2} d\theta = \pi.$$

By Stokes' theorem this should be equal to the integral of the curl of \overrightarrow{F} over the interior of the ellipse. The curl of \overrightarrow{F} is zero except at the origin, but we can fix that by adding a smooth tiny upward bump at the origin, which does not alter too much the above computation. The integral should on the one hand be close to 0, and on the other hand close to π , which is impossible. This proves that such a vector field \overrightarrow{F} cannot exist.

(48th W.L. Putnam Mathematical Competition, 1987, solution from K. Kedlaya, B. Poonen, R. Vakil, *The William Lowell Putnam Mathematical Competition* 1985–2000, MAA, 2002)

533. Let $D = [a_1, b_1] \times [a_2, b_2]$ be a rectangle in the plane, and $a, b \in \mathbb{R}$, a < b. We consider the three-dimensional parallelepiped $V = D \times [a, b]$. Denote by \overrightarrow{n} the outward normal vector field on the boundary ∂V of V (which is defined everywhere except on the edges). By the Leibniz–Newton fundamental theorem of calculus,

$$\begin{split} \int_a^b \frac{d}{dt} \iint_D G(x, y, t) dx dy dt &= \int_a^b \iint_D \frac{\partial}{\partial t} G(x, y, t) dx dy dt \\ &= \iint_D \int_a^b \frac{\partial}{\partial t} G(x, y, t) dt dx dy \\ &= \iint_D G(x, y, b) dx dy - \iint_D G(x, y, a) dx dy \\ &= \int_{D \times \{b\}} G(x, y, t) \overrightarrow{k} \cdot d\overrightarrow{n} + \int_{D \times \{a\}} G(x, y, t) \overrightarrow{k} \cdot d\overrightarrow{n} \,, \end{split}$$

where \vec{k} denotes the unit vector that points in the z-direction. With this in mind, we compute

$$0 = \int_{a}^{b} \left(\frac{d}{dt} \iint_{D} G(x, y, t) dx dy + \oint_{C} \overrightarrow{F} \cdot d \overrightarrow{R} \right) dt$$

$$\begin{split} &= \int_{D \times \{b\}} G(x, y, t) \overrightarrow{k} \cdot d \overrightarrow{n} + \int_{D \times \{a\}} G(x, y, t) \overrightarrow{k} \cdot d \overrightarrow{n} \\ &+ \int_{a}^{b} \int_{a_{1}}^{b_{1}} F_{1}(x, a_{2}) dx - \int_{a}^{b} \int_{b_{1}}^{a_{1}} F_{1}(x, b_{2}) dx \\ &+ \int_{a}^{b} \int_{a_{2}}^{b_{2}} F_{2}(b_{1}, y) dy - \int_{a}^{b} \int_{b_{2}}^{a_{2}} F_{2}(a_{1}, y) dy. \end{split}$$

If we introduce the vector field $\overrightarrow{H} = F_2 \overrightarrow{i} + F_1 \overrightarrow{j} + G \overrightarrow{k}$, this equation can be written simply as

$$\iint_{\partial V} \overrightarrow{H} \cdot \overrightarrow{n} \, dS = 0.$$

By the divergence theorem,

$$\iiint_{V} \operatorname{div} \overrightarrow{H} dV = \iint_{\partial V} \overrightarrow{H} \cdot \overrightarrow{n} dS = 0.$$

Since this happens in every parallelepiped, div \overrightarrow{H} must be identically equal to 0. Therefore,

$$\operatorname{div} \overrightarrow{H} = \frac{\partial F_2}{\partial x} + \frac{\partial F_1}{\partial y} + \frac{\partial G}{\partial t} = 0,$$

and the relation is proved.

Remark. The interesting case occurs when \overrightarrow{F} and G depend on spatial variables (spatial dimensions). Then G becomes a vector field B, or better a 2-form, called the magnetic flux, while F becomes the electric field strength E. The relation

$$\frac{d}{dt} \int_{S} B = -\int_{\partial S} E$$

is Faraday's law of induction. Introducing a fourth dimension (the time), and redoing mutatis mutandis the above computation gives rise to the first group of Maxwell's equations

$$\operatorname{div} B = 0, \qquad \frac{\partial B}{\partial t} = \operatorname{curl} E.$$

534. In the solution we ignore the factor $\frac{1}{4\pi}$, which is there only to make the linking number an integer. We will use the more general form of Green's theorem applied to the curve $C = C_1 \cup C_1'$ and surface S,

$$\oint_C Pdx + Qdy + Rdz = \iint_S \left(\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y}\right) dxdy + \left(\frac{\partial R}{\partial y} - \frac{\partial Q}{\partial z}\right) dydz + \left(\frac{\partial P}{\partial z} - \frac{\partial R}{\partial x}\right) dzdx.$$

Writing the parametrization with coordinate functions $\overrightarrow{v}_1(s) = (x(s), y(s), z(s))$, $\overrightarrow{v}_2(t) = (x'(t), y'(t), z'(t))$, the linking number of C_1 and C_2 (with the factor $\frac{1}{4\pi}$ ignored) becomes

$$\oint_{C_1} \oint_{C_2} \frac{(x'-x)(dz'dy-dy'dz)+(y'-y)(dx'dz-dz'dx)+(z'-z)(dy'dx-dx'dy)}{((x'-x)^2+(y'-y)^2+(z'-z)^2)^{3/2}}$$

The 1-form Pdx + Qdy + Rdz, which we integrate on $C = C_1 \cup C'_1$, is

$$\oint_{C_2} \frac{(x'-x)(dz'dy-dy'dz)+(y'-y)(dx'dz-dz'dx)+(z'-z)(dy'dx-dx'dy)}{((x'-x)^2+(y'-y)^2+(z'-z)^2)^{3/2}}.$$

Note that here we integrate against the variables x', y', z', so this expression depends only on x, y, and z. Explicitly,

$$P(x, y, z) = \oint_{C_2} \frac{-(y' - y)dz' + (z' - z)dy'}{((x' - x)^2 + (y' - y)^2 + (z' - z)^2)^{3/2}},$$

$$Q(x, y, z) = \oint_{C_2} \frac{(x' - x)dz' - (z' - z)dx'}{((x' - x)^2 + (y' - y)^2 + (z' - z)^2)^{3/2}},$$

$$R(x, y, z) = \oint_{C_2} \frac{-(x' - x)dy' + (y' - y)dx'}{((x' - x)^2 + (y' - y)^2 + (z' - z)^2)^{3/2}}.$$

By the general form of Green's theorem, $lk(C_1, C_2) = lk(C'_1, C_2)$ if

$$\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y} = \frac{\partial R}{\partial y} - \frac{\partial Q}{\partial z} = \frac{\partial P}{\partial z} - \frac{\partial R}{\partial x} = 0.$$

We will verify only $\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y} = 0$, the other equalities having similar proofs. The part of it that contains dz' is equal to

$$\oint_{C_2} -2((x'-x)^2 + (y'-y)^2 + (z'-z)^2)^{-3/2}
+ 3(x'-x)^2((x'-x)^2 + (y'-y)^2 + (z'-z)^2)^{-5/2}
+ 3(y'-y)^2((x'-x)^2 + (y'-y)^2 + (z'-z)^2)^{-5/2}dz'
= \oint_{C_2} ((x'-x)^2 + (y'-y)^2 + (z'-z)^2)^{-3/2}
+ 3(z'-z)^2((x'-x)^2 + (y'-y)^2 + (z'-z)^2)^{-5/2}dz'$$

$$= \oint_{C_2} \frac{\partial}{\partial z'} ((x'-x)^2 + (y'-y)^2 + (z'-z)^2)^{-3/2} dz' = 0,$$

where the last equality is a consequence of the fundamental theorem of calculus. Of the two, only $\frac{\partial Q}{\partial x}$ has a dx' in it, and that part is

$$3 \oint_{C_2} ((x - x')^2 + (y - y')^2 + (z - z')^2)^{-5/2} (x - x')(z - z') dx'$$

$$= \oint_{C_2} \frac{\partial}{\partial x'} \frac{z - z'}{((x - x')^2 + (y - y')^2 + (z - z')^2)^{3/2}} dx' = 0.$$

The term involving dy' is treated similarly. The conclusion follows.

Remark. The linking number is, in fact, an integer, which measures the number of times the curves wind around each other. It was defined by C.F. Gauss, who used it to decide, based on astronomical observations, whether the orbits of certain asteroids were winding around the orbit of the earth.

535. Plugging in x = y, we find that f(0) = 0, and plugging in x = -1, y = 0, we find that f(1) = -f(-1). Also, plugging in x = a, y = 1, and then x = a, y = -1, we obtain

$$f(a^2 - 1) = (a - 1)(f(a) + f(1)),$$

$$f(a^2 - 1) = (a + 1)(f(a) - f(1)).$$

Equating the right-hand sides and solving for f(a) gives f(a) = f(1)a for all a.

So any such function is linear. Conversely, a function of the form f(x) = kx clearly satisfies the equation.

(Korean Mathematical Olympiad, 2000)

536. Replace z by 1 - z to obtain

$$f(1-z) + (1-z)f(z) = 2 - z.$$

Combine this with f(z) + zf(1-z) = 1 + z, and eliminate f(1-z) to obtain

$$(1-z+z^2) f(z) = 1-z+z^2.$$

Hence f(z)=1 for all z except maybe for $z=e^{\pm\pi i/3}$, when $1-z+z^2=0$. For $\alpha=e^{i\pi/3}, \bar{\alpha}=\alpha^2=1-\alpha$; hence $f(\alpha)+\alpha f(\bar{\alpha})=1+\alpha$. We therefore have only one constraint, namely $f(\bar{\alpha})=[1+\alpha-f(\alpha)]/\alpha=\bar{\alpha}+1-\bar{\alpha}\,f(\alpha)$. Hence the solution to the functional equation is of the form

$$f(z) = 1 \quad \text{for } z \neq e^{\pm i\pi/3},$$

$$f(e^{i\pi/3}) = \beta,$$

$$f(e^{-i\pi/3}) = \bar{\alpha} + 1 - \bar{\alpha}\beta,$$

where β is an arbitrary complex parameter.

(20th W.L. Putnam Competition, 1959)

537. Successively, we obtain

$$f(-1) = f\left(-\frac{1}{2}\right) = f\left(-\frac{1}{3}\right) = \dots = \lim_{n \to \infty} f\left(-\frac{1}{n}\right) = f(0).$$

Hence f(x) = f(0) for $x \in \{0, -1, -\frac{1}{2}, \dots, -\frac{1}{n}, \dots\}$. If $x \neq 0, -1, \dots, -\frac{1}{n}, \dots$, replacing x by $\frac{x}{1+x}$ in the functional equation, we obtain

$$f\left(\frac{x}{1+x}\right) = f\left(\frac{\frac{x}{1+x}}{1-\frac{x}{1+x}}\right) = f(x).$$

And this can be iterated to yield

$$f\left(\frac{x}{1+nx}\right) = f(x), \quad n = 1, 2, 3 \dots$$

Because f is continuous at 0 it follows that

$$f(x) = \lim_{n \to \infty} f\left(\frac{x}{1 + nx}\right) = f(0).$$

This shows that only constant functions satisfy the functional equation.

538. Plugging in x = t, y = 0, z = 0 gives

$$f(t) + f(0) + f(t) \ge 3f(t),$$

or $f(0) \ge f(t)$ for all real numbers t. Plugging in $x = \frac{t}{2}$, $y = \frac{t}{2}$, $z = -\frac{t}{2}$ gives

$$f(t) + f(0) + f(0) \ge 3f(0),$$

or $f(t) \geq f(0)$ for all real numbers t. Hence f(t) = f(0) for all t, so f must be constant. Conversely, any constant function f clearly satisfies the given condition.

(Russian Mathematical Olympiad, 2000)

539. No! In fact, we will prove a more general result.

Proposition. Let S be a set and $g: S \to S$ a function that has exactly two fixed points $\{a,b\}$ and such that $g \circ g$ has exactly four fixed points $\{a,b,c,d\}$. Then there is no function $f: S \to S$ such that $g = f \circ f$.

Proof. Let g(c) = y. Then c = g(g(c)) = g(y); hence y = g(c) = g(g(y)). Thus y is a fixed point of $g \circ g$. If y = a, then a = g(a) = g(y) = c, leading to a contradiction. Similarly, y = b forces c = b. If y = c, then c = g(y) = g(c), so c is a fixed point of g, again a contradiction. It follows that y = d, i.e., g(c) = d, and similarly g(d) = c.

Suppose there is $f: S \to S$ such that $f \circ f = g$. Then $f \circ g = f \circ f \circ f = g \circ f$. Then f(a) = f(g(a)) = g(f(a)), so f(a) is a fixed point of g. Examining case by case, we conclude that $f(\{a,b\}) \subset \{a,b\}$ and $f(\{a,b,c,d\}) \subset \{a,b,c,d\}$. Because $f \circ f = g$, the inclusions are, in fact, equalities.

Consider f(c). If f(c) = a, then f(a) = f(f(c)) = g(c) = d, a contradiction since f(a) is in $\{a, b\}$. Similarly, we rule out f(c) = b. Of course, c is not a fixed point of f, since it is not a fixed point of g. We are left with the only possibility f(c) = d. But then f(d) = f(f(c)) = g(c) = d, and this again cannot happen because d is not a fixed point of g. We conclude that such a function f cannot exist.

In the particular case of our problem, $g(x) = x^2 - 2$ has the fixed points -1 and 2, and $g(g(x)) = (x^2 - 2)^2 - 2$ has the fixed points -1, 2, $\frac{-1+\sqrt{5}}{2}$, and $\frac{-1-\sqrt{5}}{2}$. This completes the solution.

- (B.J. Venkatachala, Functional Equations: A Problem Solving Approach, Prism Books PVT Ltd., 2002)
- **540.** The standard approach is to substitute particular values for x and y. The solution found by the student S.P. Tungare does quite the opposite. It introduces an additional variable z. The solution proceeds as follows:

$$f(x + y + z)$$

$$= f(x)f(y+z) - c\sin x \sin(y+z)$$

$$= f(x)[f(y)f(z) - c\sin y \sin z] - c\sin x \sin y \cos z - c\sin x \cos y \sin z$$

$$= f(x)f(y)f(z) - cf(x)\sin y \sin z - c\sin x \sin y \cos z - c\sin x \cos y \sin z.$$

Because obviously f(x + y + z) = f(y + x + z), it follows that we must have

$$\sin z[f(x)\sin y - f(y)\sin x] = \sin z[\cos x\sin y - \cos y\sin x].$$

Substitute $z = \frac{\pi}{2}$ to obtain

$$f(x)\sin y - f(y)\sin x = \cos x\sin y - \cos y\sin x$$
.

For $x = \pi$ and y not an integer multiple of π , we obtain $\sin y[f(\pi) + 1] = 0$, and hence $f(\pi) = -1$.

Then, substituting in the original equation $x = y = \frac{\pi}{2}$ yields

$$f(\pi) = \left[f\left(\frac{\pi}{2}\right) \right] - c,$$

whence $f(\frac{\pi}{2}) = \pm \sqrt{c-1}$. Substituting in the original equation $y = \pi$ we also obtain $f(x + \pi) = -f(x)$. We then have

$$-f(x) = f(x+\pi) = f\left(x+\frac{\pi}{2}\right) f\left(\frac{\pi}{2}\right) - c\cos x$$
$$= f\left(\frac{\pi}{2}\right) \left(f(x)f\left(\frac{\pi}{2}\right) - c\sin x\right) - c\cos x,$$

whence

$$f(x)\left[\left(f\left(\frac{\pi}{2}\right)\right)^2 - 1\right] = cf\left(\frac{\pi}{2}\right)\sin x - c\cos x.$$

It follows that $f(x) = f(\frac{\pi}{2}) \sin x + \cos x$. We find that the functional equation has two solutions, namely,

$$f(x) = \sqrt{c-1}\sin x + \cos x$$
 and $f(x) = -\sqrt{c-1}\sin x + \cos x$.

(Indian Team Selection Test for the International Mathematical Olympiad, 2004)

541. Because |f| is bounded and is identically equal to zero, its supremum is a positive number M. Using the equation from the statement and the triangle inequality, we obtain that for any x and y,

$$2|f(x)||g(y)| = |f(x+y) + f(x-y)|$$

$$\leq |f(x+y)| + |f(x-y)| \leq 2M.$$

Hence

$$|g(y)| \le \frac{M}{|f(x)|}.$$

If in the fraction on the right we take the supremum of the denominator, we obtain $|g(y)| \le \frac{M}{M} = 1$ for all y, as desired.

Remark. The functions $f(x) = \sin x$ and $g(x) = \cos x$ are an example.

(14th International Mathematical Olympiad, 1972)

542. Substituting for f a linear function ax + b and using the method of undetermined coefficients, we obtain a = 1, $b = -\frac{3}{2}$, so $f(x) = x - \frac{3}{2}$ is a solution.

Are there other solutions? Setting $g(x) = f(x) - (x - \frac{3}{2})$, we obtain the simpler functional equation

$$3g(2x+1) = g(x)$$
, for all $x \in \mathbb{R}$.

This can be rewritten as

$$g(x) = \frac{1}{3}g\left(\frac{x-1}{2}\right), \text{ for all } x \in \mathbb{R}.$$

For x=-1 we have $g(-1)=\frac{1}{3}g(-1)$; hence g(-1)=0. In general, for an arbitrary x, define the recursive sequence $x_0=x$, $x_{n+1}=\frac{x_n-1}{2}$ for $n\geq 0$. It is not hard to see that this sequence is Cauchy, for example, because $|x_{m+n}-x_m|\leq \frac{1}{2^{m-2}}\max(1,|x|)$. This sequence is therefore convergent, and its limit L satisfies the equation $L=\frac{L-1}{2}$. It follows that L=-1. Using the functional equation, we obtain

$$g(x) = \frac{1}{3}g(x_1) = \frac{1}{9}g(x_2) = \dots = \frac{1}{3^n}g(x_n).$$

Passing to the limit, we obtain g(x) = 0. This shows that $f(x) = x - \frac{3}{2}$ is the unique solution to the functional equation.

(B.J. Venkatachala, Functional Equations: A Problem Solving Approach, Prism Books PVT Ltd., 2002)

543. We will first show that $f(x) \ge x$ for all x. From (i) we deduce that $f(3x) \ge 2x$, so $f(x) \ge \frac{2x}{3}$. Also, note that if there exists k such that $f(x) \ge kx$ for all x, then $f(x) \ge \frac{k^3+2}{3}x$ for all x as well. We can iterate and obtain $f(x) \ge k_n x$, where k_n are the terms of the recursive sequence defined by $k_1 = \frac{2}{3}$, and $k_{n+1} = \frac{k_n^3+2}{3}$ for $k \ge 1$. Let us examine this sequence.

By the AM-GM inequality,

$$k_{n+1} = \frac{k_n^3 + 1^3 + 1^3}{3} \ge k_n,$$

so the sequence is increasing. Inductively we prove that $k_n < 1$. Weierstrass' criterion implies that $(k_n)_n$ is convergent. Its limit L should satisfy the equation

$$L = \frac{L^3 + 2}{3},$$

which shows that L is a root of the polynomial equation $L^3 - 3L + 2 = 0$. This equation has only one root in [0, 1], namely L = 1. Hence $\lim_{n \to \infty} k_n = 1$, and so $f(x) \ge x$ for all x.

It follows immediately that $f(3x) \ge 2x + f(x)$ for all x. Iterating, we obtain that for all $n \ge 1$,

$$f(3^{n}x) - f(x) \ge (3^{n} - 1)x.$$

Therefore, $f(x) - x \le f(3^n x) - 3^n x$. If we let $n \to \infty$ and use (ii), we obtain $f(x) - x \le 0$, that is, $f(x) \le x$. We conclude that f(x) = x for all x > 0. Thus the identity function is the unique solution to the functional equation.

(G. Dospinescu)

544. We should keep in mind that $f(x) = \sin x$ and $g(x) = \cos x$ satisfy the condition. As we proceed with the solution to the problem, we try to recover some properties of $\sin x$ and $\cos x$. First, note that the condition f(t) = 1 and g(t) = 0 for some $t \neq 0$ implies g(0) = 1; hence g is nonconstant. Also, 0 = g(t) = g(0)g(t) + f(0)f(t) = f(0); hence f is nonconstant. Substituting x = 0 in the relation yields g(-y) = g(y), so g is even.

Substituting y = t, we obtain g(x - t) = f(x), with its shifted version f(x + t) = g(x). Since g is even, it follows that f(-x) = g(x + t). Now let us combine these facts to obtain

$$f(x - y) = g(x - y - t) = g(x)g(y + t) + f(x)f(y + t)$$

= $g(x)f(-y) + f(x)g(y)$.

Change y to -y to obtain f(x + y) = f(x)g(y) + g(x)f(y) (the addition formula for sine).

The remaining two identities are consequences of this and the fact that f is odd. Let us prove this fact. From g(x - (-y)) = g(x + y) = g(-x - y), we obtain

$$f(x)f(-y) = f(y)f(-x)$$

for all x and y in \mathbb{R} . Setting y = t and x = -t yields $f(-t)^2 = 1$, so $f(-t) = \pm 1$. The choice f(-t) = 1 gives f(x) = f(x)f(-t) = f(-x)f(t) = f(-x); hence f is even. But then

$$f(x - y) = f(x)g(-y) + g(x)f(-y) = f(x)g(y) + g(x)f(y) = f(x + y),$$

for all x and y. For $x = \frac{z+w}{2}$, $y = \frac{z-w}{2}$, we have f(z) = f(w), and so f is constant, a contradiction. For f(-t) = -1, we obtain f(-x) = -f(-x)f(-t) = -f(x)f(t) = -f(x); hence f is odd. It is now straightforward that

$$f(x - y) = f(x)g(y) + g(x)f(-y) = f(x)g(y) - g(x)f(y)$$

and

$$g(x + y) = g(x - (-y)) = g(x)g(-y) + f(x)f(-y) = g(x)g(y) - f(x)f(y),$$

where in the last equality we also used the fact, proved above, that g is even.

(American Mathematical Monthly, proposed by V.L. Klee, solution by P.L. Kannappan)

545. Because $f(x) = f^2(x/2) > 0$, the function $g(x) = \ln f(x)$ is well defined. It satisfies Cauchy's equation and is continuous; therefore, $g(x) = \alpha x$ for some constant α . We obtain $f(x) = c^x$, with $c = e^{\alpha}$.

546. Adding 1 to both sides of the functional equation and factoring, we obtain

$$f(x + y) + 1 = (f(x) + 1)(f(y) + 1).$$

The continuous function g(x) = f(x) + 1 satisfies the functional equation g(x + y) = g(x)g(y), and we have seen in the previous problem that $g(x) = c^x$ for some nonnegative constant c. We conclude that $f(x) = c^x - 1$ for all x.

547. If there exists x_0 such that $f(x_0) = 1$, then

$$f(x) = f(x_0 + (x - x_0)) = \frac{1 + f(x - x_0)}{1 + f(x - x_0)} = 1.$$

In this case, f is identically equal to 1. In a similar manner, we obtain the constant solution $f(x) \equiv -1$.

Let us now assume that f is never equal to 1 or -1. Define $g : \mathbb{R} \to \mathbb{R}$, $g(x) = \frac{1+f(x)}{1-f(x)}$. To show that g is continuous, note that for all x,

$$f(x) = \frac{2f\left(\frac{x}{2}\right)}{1 + f\left(\frac{x}{2}\right)} < 1.$$

Now the continuity of g follows from that of f and of the function $h(t) = \frac{1+t}{1-t}$ on $(-\infty, 1)$. Also,

$$g(x+y) = \frac{1+f(x+y)}{1-f(x+y)} = \frac{f(x)f(y)+1+f(x)+f(y)}{f(x)f(y)+1-f(x)-f(y)}$$
$$= \frac{1+f(x)}{1-f(x)} \cdot \frac{1+f(y)}{1-f(y)} = g(x)g(y).$$

Hence g satisfies the functional equation g(x + y) = g(x)g(y). As seen in problem 545, $g(x) = c^x$ for some c > 0. We obtain $f(x) = \frac{c^x - 1}{c^x + 1}$. The solutions to the equation are therefore

$$f(x) = \frac{c^x - 1}{c^x + 1},$$
 $f(x) = 1,$ $f(x) = -1.$

Remark. You might have recognized the formula for the hyperbolic tangent of the sum. This explains the choice of g, by expressing the exponential in terms of the hyperbolic tangent.

548. Rewrite the functional equation as

$$\frac{f(xy)}{xy} = \frac{f(x)}{x} + \frac{f(y)}{y}.$$

It now becomes natural to let $g(x) = \frac{f(x)}{x}$, which satisfies the equation

$$g(xy) = g(x) + g(y).$$

The particular case x = y yields $g(x) = \frac{1}{2}g(x^2)$, and hence $g(-x) = \frac{1}{2}g((-x)^2) = \frac{1}{2}g(x^2) = g(x)$. Thus we only need to consider the case x > 0.

Note that g is continuous on $(0, \infty)$. If we compose g with the continuous function $h: \mathbb{R} \to (0, \infty)$, $h(x) = e^x$, we obtain a continuous function on \mathbb{R} that satisfies Cauchy's equation. Hence $g \circ h$ is linear, which then implies $g(x) = \log_a x$ for some positive base a. It follows that $f(x) = x \log_a x$ for x > 0 and $f(x) = x \log_a |x|$ if x < 0.

All that is missing is the value of f at 0. This can be computed directly setting x = y = 0, and it is seen to be 0. We conclude that $f(x) = x \log_a |x|$ if $x \ne 0$, and f(0) = 0, where a is some positive number. The fact that any such function is continuous at zero follows from

$$\lim_{x \to 0+} x \log_a x = 0,$$

which can be proved by applying the L'Hôpital's theorem to the functions $\log_a x$ and $\frac{1}{x}$. This concludes the solution.

549. Setting y = z = 0 yields $\phi(x) = f(x) + g(0) + h(0)$, and similarly $\phi(y) = g(y) + f(0) + h(0)$. Substituting these three relations in the original equation and letting z = 0 gives rise to a functional equation for ϕ , namely

$$\phi(x + y) = \phi(x) + \phi(y) - (f(0) + g(0) + h(0)).$$

This should remind us of the Cauchy equation, which it becomes after changing the function ϕ to $\psi(x) = \phi(x) - (f(0) + g(0) + h(0))$. The relation $\psi(x+y) = \psi(x) + \psi(y)$ together with the continuity of ψ shows that $\psi(x) = cx$ for some constant c. We obtain the solution to the original equation

$$\phi(x) = cx + \alpha + \beta + \gamma$$
, $f(x) = cx + \alpha$, $g(x) = cx + \beta$, $h(x) = cx + \gamma$,

where α , β , γ are arbitrary real numbers.

(Gazeta Matematică (Mathematics Gazette, Bucharest), proposed by M. Vlada)

550. This is a generalization of Cauchy's equation. Trying small values of n, one can guess that the answer consists of all polynomial functions of degree at most n-1 with no constant term (i.e., with f(0) = 0). We prove by induction on n that this is the case.

The case n=2 is Cauchy's equation. Assume that the claim is true for n-1 and let us prove it for n. Fix x_n and consider the function $g_{x_n}: \mathbb{R} \to \mathbb{R}$, $g_{x_n}(x) = f(x+x_n) - f(x) - f(x_n)$. It is continuous. More importantly, it satisfies the functional equation for n-1. Hence $g_{x_n}(x)$ is a polynomial of degree n-2. And this is true for all x_n .

It follows that $f(x + x_n) - f(x)$ is a polynomial of degree n - 2 for all x_n . In particular, there exist polynomials $P_1(x)$ and $P_2(x)$ such that $f(x + 1) - f(x) = P_1(x)$, and $f(x + \sqrt{2}) - f(x) = P_2(x)$. Note that for any a, the linear map from the vector space of polynomials of degree at most n - 1 to the vector space of polynomials of degree at most n - 2, $P(x) \to P(x + a) - P(x)$, has kernel the one-dimensional space of constant polynomials (the only periodic polynomials). Because the first vector space has dimension n and the second has dimension n - 1, the map is onto. Hence there exist polynomials $Q_1(x)$ and $Q_2(x)$ of degree at most n - 1 such that

$$Q_1(x+1) - Q_1(x) = P_1(x) = f(x+1) - f(x),$$

$$Q_2(x+\sqrt{2}) - Q_2(x) = P_2(x) = f(x+\sqrt{2}) - f(x).$$

We deduce that the functions $f(x) - Q_1(x)$ and $f(x) - Q_2(x)$ are continuous and periodic, hence bounded. Their difference $Q_1(x) - Q_2(x)$ is a bounded polynomial, hence constant. Consequently, the function $f(x) - Q_1(x)$ is continuous and has the periods 1 and $\sqrt{2}$. Since the additive group generated by 1 and $\sqrt{2}$ is dense in \mathbb{R} , $f(x) - Q_1(x)$ is constant. This completes the induction.

That any polynomial of degree at most n-1 with no constant term satisfies the functional equation also follows by induction on n. Indeed, the fact that f satisfies the equation is equivalent to the fact that g_{x_n} satisfies the equation. And g_{x_n} is a polynomial of degree n-2.

(G. Dospinescu)

551. First solution: Assume that such functions do exist. Because $g \circ f$ is a bijection, f is one-to-one and g is onto. Since f is a one-to-one continuous function, it is monotonic, and because g is onto but $f \circ g$ is not, it follows that f maps $\mathbb R$ onto an interval I strictly included in $\mathbb R$. One of the endpoints of this interval is finite, call this endpoint a. Without loss of generality, we may assume that $I = (a, \infty)$. Then as $g \circ f$ is onto, $g(I) = \mathbb R$. This can happen only if $\limsup_{x \to \infty} g(x) = \infty$ and $\liminf_{x \to \infty} g(x) = -\infty$, which means that g oscillates in a neighborhood of infinity. But this is impossible because $f(g(x)) = x^2$ implies that g assumes each value at most twice. Hence the question has a negative answer; such functions do not exist.

Second solution: Since $g \circ f$ is a bijection, f is one-to-one and g is onto. Note that f(g(0)) = 0. Since g is onto, we can choose a and b with g(a) = g(0) - 1 and g(b) = g(0) + 1. Then $f(g(a)) = a^2 > 0$ and $f(g(b)) = b^2 > 0$. Let $c = \min(a^2, b^2)/2 > 0$. The intermediate value property guarantees that there is an $x_0 \in (g(a), g(0))$ with $f(x_0) = c$ and an $x_1 \in (g(0), g(b))$ with $f(x_1) = c$. This contradicts the fact that f is one-to-one. Hence no such functions can exist.

(R. Gelca, second solution by R. Stong)

552. The relation from the statement implies that f is injective, so it must be monotonic. Let us show that f is increasing. Assuming the existence of a decreasing solution f to

the functional equation, we can find x_0 such that $f(x_0) \neq x_0$. Rewrite the functional equation as f(f(x)) - f(x) = f(x) - x. If $f(x_0) < x_0$, then $f(f(x_0)) < f(x_0)$, and if $f(x_0) > x_0$, then $f(f(x_0)) > f(x_0)$, which both contradict the fact that f is decreasing. Thus any function f that satisfies the given condition is increasing.

Pick some a > b, and set $\Delta f(a) = f(a) - a$ and $\Delta f(b) = f(b) - b$. By adding a constant to f (which yields again a solution to the functional equation), we may assume that $\Delta f(a)$ and $\Delta f(b)$ are positive. Composing f with itself f times, we obtain $f^{(n)}(a) = a + n\Delta f(a)$ and $f^{(n)}(b) = b + n\Delta f(b)$. Recall that f is an increasing function, so $f^{(n)}$ is increasing, and hence $f^{(n)}(a) > f^{(n)}(b)$, for all f. This can happen only if f and f are f and f and f and f are f and f and f and f are f and f and f are f and f are f and f and f are f are f and f are f are f and f are f are f and f are f and f are f are f and f are f and f are f

On the other hand, there exists m such that $b+m\Delta f(b)=f^{(m)}(b)>a$, and the same argument shows that $\Delta f(f^{(m-1)}(b))>\Delta f(a)$. But $\Delta f(f^{(m-1)}(b))=\Delta f(b)$, so $\Delta f(b)\geq \Delta f(a)$. We conclude that $\Delta f(a)=\Delta f(b)$, and hence $\Delta f(a)=f(a)-a$ is independent of a. Therefore, f(x)=x+c, with $c\in\mathbb{R}$, and clearly any function of this type satisfies the equation from the statement.

553. The answer is yes! We have to prove that for $f(x) = e^{x^2}$, the equation f'g + fg' = f'g' has nontrivial solutions on some interval (a, b). Explicitly, this is the first-order linear equation in g,

$$(1 - 2x)e^{x^2}g' + 2xe^{x^2}g = 0.$$

Separating the variables, we obtain

$$\frac{g'}{g} = \frac{2x}{2x - 1} = 1 + \frac{1}{2x - 1},$$

which yields by integration $\ln g(x) = x + \frac{1}{2} \ln |2x - 1| + C$. We obtain the one-parameter family of solutions

$$g(x) = ae^x \sqrt{|2x - 1|}, \quad a \in \mathbb{R},$$

on any interval that does not contain $\frac{1}{2}$.

(49th W.L. Putnam Mathematical Competition, 1988)

554. Rewrite the equation $f^2 + g^2 = f'^2 + g'^2$ as

$$(f+g)^2 + (f-g)^2 = (f'+g')^2 + (g'-f')^2$$
.

This, combined with f + g = g' - f', implies that $(f - g)^2 = (f' + g')^2$.

Let x_0 be the second root of the equation f(x) = g(x). On the intervals $I_1 = (-\infty, 0)$, $I_2 = (0, x_0)$, and $I_3 = (x_0, \infty)$ the function f - g is nonzero; hence so is f' + g'. These two functions maintain constant sign on the three intervals; hence $f - g = \epsilon_i (f' + g')$ on I_i , for some $\epsilon_i \in \{-1, 1\}$, j = 1, 2, 3.

If on any of these intervals f - g = f' + g', then since f + g = g' - f' it follows that f = g' on that interval, and so g' + g = g' - g''. This implies that g satisfies the equation g'' + g = 0, or that $g(x) = A \sin x + B \cos x$ on that interval. Also, $f(x) = g'(x) = A \cos x - B \sin x$.

If f - g = -f' - g' on some interval, then using again f + g = g' - f', we find that g = g' on that interval. Hence $g(x) = C_1 e^x$. From the fact that f = -f', we obtain $f(x) = C_2 e^{-x}$.

Assuming that f and g are exponentials on the interval $(0, x_0)$, we deduce that $C_1 = g(0) = f(0) = C_2$ and that $C_1 e^{x_0} = g(x_0) = f(x_0) = C_2 e^{-x}$. These two inequalities cannot hold simultaneously, unless f and g are identically zero, ruled out by the hypothesis of the problem. Therefore, $f(x) = A \cos x - B \sin x$ and $g(x) = A \sin x + B \cos x$ on $(0, x_0)$, and consequently $x_0 = \pi$.

On the intervals $(-\infty, 0]$ and $[x_0, \infty)$ the functions f and g cannot be periodic, since then the equation f = g would have infinitely many solutions. So on these intervals the functions are exponentials. Imposing differentiability at 0 and π , we obtain B = A, $C_1 = A$ on I_1 and $C_1 = -Ae^{-\pi}$ on I_3 and similarly $C_2 = A$ on I_1 and $C_2 = -Ae^{\pi}$ on I_3 . Hence the answer to the problem is

$$f(x) = \begin{cases} Ae^{-x} & \text{for } x \in (-\infty, 0], \\ A(\sin x + \cos x) & \text{for } x \in (0, \pi], \\ -Ae^{-x+\pi} & \text{for } x \in (\pi, \infty), \end{cases}$$
$$g(x) = \begin{cases} Ae^{x} & \text{for } x \in (-\infty, 0], \\ A(\sin x - \cos x) & \text{for } x \in (0, \pi], \\ -Ae^{x-\pi} & \text{for } x \in (\pi, \infty), \end{cases}$$

where A is some nonzero constant.

(Romanian Mathematical Olympiad, 1976, proposed by V. Matrosenco)

555. The idea is to integrate the equation using an integrating factor. If instead we had the first-order differential equation $(x^2 + y^2)dx + xydy = 0$, then the standard method finds x as an integrating factor. So if we multiply our equation by f to transform it into

$$(f^3 + fg^2)f' + f^2gg' = 0,$$

then the new equation is equivalent to

$$\left(\frac{1}{4}f^4 + \frac{1}{2}f^2g^2\right)' = 0.$$

Therefore, f and g satisfy

$$f^4 + 2f^2g^2 = C,$$

for some real constant C. In particular, f is bounded.

(R. Gelca)

556. The idea is to write the equation as

$$Bydx + Axdy + x^m y^n (Dydx + Cxdy) = 0,$$

then find an integrating factor that integrates simultaneously Bydx + Axdy and $x^my^n(Dydx + Cxdy)$. An integrating factor of Bydx + Axdy will be of the form $x^{-1}y^{-1}\phi_1(x^By^A)$, while an integrating factor of $x^my^n(Dydx + Cxdy) = Dx^my^{n+1}dx + Cx^{m+1}y^ndy$ will be of the form $x^{-m-1}y^{-n-1}\phi_2(x^Dy^C)$, where ϕ_1 and ϕ_2 are one-variable functions. To have the same integrating factor for both expressions, we should have

$$x^{m}y^{n}\phi_{1}(x^{B}y^{A}) = \phi_{2}(x^{D}y^{C}).$$

It is natural to try power functions, say $\phi_1(t) = t^p$ and $\phi_2(t) = t^q$. The equality condition gives rise to the system

$$Ap - Cq = -n,$$

$$Bp - Dq = -m,$$

which according to the hypothesis can be solved for p and q. We find that

$$p = \frac{Bn - Am}{AD - BC}, \quad q = \frac{Dn - Cm}{AD - BC}.$$

Multiplying the equation by $x^{-1}y^{-1}(x^By^A)^p = x^{-1-m}y^{-1-n}(x^Dy^C)^q$ and integrating, we obtain

$$\frac{1}{p+1}(x^B y^A)^{p+1} + \frac{1}{q+1}(x^D y^C)^{q+1} = \text{constant},$$

which gives the solution in implicit form.

(M. Ghermănescu, *Ecuații Diferențiale (Differential Equations*), Editura Didactică și Pedagogică, Bucharest, 1963)

557. The differential equation can be rewritten as

$$e^{y' \ln y} = e^{\ln x}$$

Because the exponential function is injective, this is equivalent to $y' \ln y = \ln x$. Integrating, we obtain the algebraic equation $y \ln y - y = x \ln x - x + C$, for some constant C. The initial condition yields C = 0. We are left with finding all differentiable functions y such that

$$y \ln y - y = x \ln x - x.$$

Let us focus on the function $f(t) = t \ln t - t$. Its derivative is $f'(t) = \ln t$, which is negative if t < 1 and positive if t > 1. The minimum of f is at t = 1, and is equal to -1. An easy application of L'Hôpital's rule shows that $\lim_{t\to 0} f(t) = 0$. It follows that the equation f(t) = c fails to have a unique solution precisely when $c \in (0, 1) \cup (1, e)$, in which case it has exactly two solutions.

If we solve algebraically the equation $y \ln y - y = x \ln x - x$ on (1, e), we obtain two possible continuous solutions, one that is greater than 1 and one that is less than 1. The continuity of y at e rules out the second, so on the interval $[1, \infty)$, y(x) = x. On (0, 1) again we could have two solutions, $y_1(x) = x$, and some other function y_2 that is greater than 1 on this interval. Let us show that y_2 cannot be extended to a solution having continuous derivative at x = 1. On $(1, \infty)$, $y_2(x) = x$, hence $\lim_{x \to 1^+} y_2'(x) = 1$. On (0, 1), as seen above, $y_2' \ln y_2 = \ln x$, so $y_2' = \ln x / \ln y_2 < 0$, since x < 1, and $y_2(x) > 1$. Hence $\lim_{x \to 1^-} y_2'(x) \le 0$, contradicting the continuity of y_2' at x = 1. Hence the only solution to the problem is y(x) = x for all $x \in (0, \infty)$.

(R. Gelca)

558. Define

$$g(x) = f(x)f'\left(\frac{a}{x}\right), \quad x \in (0, \infty).$$

We want to show that g is a constant function.

Substituting $x \to \frac{a}{x}$ in the given condition yields

$$f\left(\frac{a}{x}\right)f'(x) = \frac{a}{x},$$

for all x > 0. We have

$$g'(x) = f'(x)f\left(\frac{a}{x}\right) + f(x)f'\left(\frac{a}{x}\right)\left(-\frac{a}{x^2}\right) = f'(x)f\left(\frac{a}{x}\right) - \frac{a}{x^2}f\left(\frac{a}{x}\right)f(x)$$
$$= \frac{a}{x} - \frac{a}{x} = 0,$$

so g is identically equal to some positive constant b. Using the original equation we can write

$$b = g(x) = f(x)f\left(\frac{a}{x}\right) = f(x) \cdot \frac{a}{x} \cdot \frac{1}{f'(x)},$$

which gives

$$\frac{f'(x)}{f(x)} = \frac{a}{bx}.$$

Integrating both sides, we obtain $\ln f(x) = \frac{a}{b} \ln x + \ln c$, where c > 0. It follows that $f(x) = cx^{\frac{a}{b}}$, for all x > 0. Substituting back into the original equation yields

$$c \cdot \frac{a}{b} \cdot \frac{a^{\frac{a}{b}-1}}{x^{\frac{a}{b}-1}} = \frac{x}{cx^{\frac{a}{b}}},$$

which is equivalent to

$$c^2 a^{\frac{a}{b}} = b.$$

By eliminating c, we obtain the family of solutions

$$f_b(x) = \sqrt{b} \left(\frac{x}{\sqrt{a}}\right)^{\frac{a}{b}}, \quad b > 0.$$

All such functions satisfy the given condition.

(66th W.L. Putnam Mathematical Competition, 2005, proposed by T. Andreescu)

559. Let us look at the solution to the differential equation

$$\frac{\partial y}{\partial x} = f(x, y),$$

passing through some point (x_0, y_0) . The condition from the statement implies that along this solution, $\frac{df(x,y)}{dx} = 0$, and so along the solution the function f is constant. This means that the solution to the differential equation with the given initial condition is a line $(y - y_0) = f(x_0, y_0)(x - x_0)$. If for some (x_1, y_1) , $f(x_1, y_1) \neq f(x_0, y_0)$, then the lines $(y - y_0) = f(x_0, y_0)(x - x_0)$ and $(y - y_1) = f(x_1, y_1)(x - x_1)$ intersect somewhere, providing two solutions passing through the same point, which is impossible. This shows that f is constant, as desired.

(Soviet Union University Student Mathematical Olympiad, 1976)

560. The equation can be rewritten as

$$(xy)'' + (xy) = 0.$$

Solving, we find $xy = C_1 \sin x + C_2 \cos x$, and hence

$$y = C_1 \frac{\sin x}{x} + C_2 \frac{\cos x}{x},$$

on intervals that do not contain 0.

561. The function f'(x)f''(x) is the derivative of $\frac{1}{2}(f'(x))^2$. The equation is therefore equivalent to

$$(f'(x))^2 = \text{constant}.$$

And because f'(x) is continuous, f'(x) itself must be constant, which means that f(x) is linear. Clearly, all linear functions are solutions.

562. The relation from the statement implies right away that f is differentiable. Differentiating

$$f(x) + x \int_0^x f(t)dt - \int_0^x t f(t)dt = 1,$$

we obtain

$$f'(x) + \int_0^x f(t)dt + xf(x) - xf(x) = 0,$$

that is, $f'(x) + \int_0^x f(t)dt = 0$. Again we conclude that f is twice differentiable, and so we can transform this equality into the differential equation f'' + f = 0. The general solution is $f(x) = A \cos x + B \sin x$. Substituting in the relation from the statement, we obtain A = 1, B = 0, that is, $f(x) = \cos x$.

(E. Popa, Analiza Matematică, Culegere de Probleme (Mathematical Analysis, Collection of Problems), Editura GIL, 2005)

563. The equation is of Laplace type, but we can bypass the standard method once we make the following observation. The associated homogeneous equation can be written as

$$x(y'' + 4y' + 4y) - (y'' + 5y' + 6y) = 0,$$

and the equations y'' + 4y' + 4y = 0 and y'' + 5y' + 6y = 0 have the common solution $y(x) = e^{-2x}$. This will therefore be a solution to the homogeneous equation, as well. To find a solution to the inhomogeneous equation, we use the method of variation of the constant. Set $y(x) = C(x)e^{-2x}$. The equation becomes

$$(x-1)C''-C'=x,$$

with the solution

$$C'(x) = \lambda(x-1) + (x-1)\ln|x-1| - 1.$$

Integrating, we obtain

$$C(x) = \frac{1}{2}(x-1)^2 \ln|x-1| + \left(\frac{\lambda}{2} - \frac{1}{4}\right)(x-1)^2 - x + C_1.$$

If we set $c_2 = \frac{\lambda}{2} - \frac{1}{4}$, then the general solution to the equation is

$$y(x) = e^{-2x} \left[C_1 + C_2(x-1)^2 + \frac{1}{2}(x-1)^2 \ln|x-1| - x \right].$$

(D. Flondor, N. Donciu, *Algebră și Analiză Matematică (Algebra and Mathematical Analysis*), Editura Didactică și Pedagogică, Bucharest, 1965)

564. Consider the change of variable $x = \cos t$. Then, by the chain rule,

$$\frac{dy}{dx} = \frac{\frac{dy}{dt}}{\frac{dt}{dt}} = -\frac{\frac{dy}{dt}}{\sin t}$$

and

$$\frac{d^2y}{dx^2} = \frac{\frac{d^2y}{dt^2} - \frac{dy}{dx}\frac{d^2x}{dt^2}}{\left(\frac{dx}{dt}\right)^2} = \frac{\frac{d^2y}{dt^2}}{\sin^2 t} - \frac{\cos t\frac{dy}{dt}}{\sin^3 t}.$$

Substituting in the original equation, we obtain the much simpler

$$\frac{d^2y}{dt^2} + n^2y = 0.$$

This has the function $y(t) = \cos nt$ as a solution. Hence the original equation admits the solution $y(x) = \cos(n \arccos x)$, which is the *n*th Chebyshev polynomial.

565. We interpret the differential equation as being posed for a function y of x. In this perspective, we need to write $\frac{d^2x}{dy^2}$ in terms of the derivatives of y with respect to x. We have

$$\frac{dx}{dy} = \frac{1}{\frac{dy}{dx}},$$

and using this fact and the chain rule yields

$$\frac{d^2x}{dy^2} = \frac{d}{dy} \left(\frac{1}{\frac{dy}{dx}} \right) = \frac{d}{dx} \left(\frac{1}{\frac{dy}{dx}} \right) \cdot \frac{dx}{dy}$$
$$= -\frac{1}{\left(\frac{dy}{dx} \right)^2} \cdot \frac{d^2y}{dx^2} \cdot \frac{dx}{dy} = -\frac{1}{\left(\frac{dy}{dx} \right)^3} \cdot \frac{d^2y}{dx^2}.$$

The equation from the statement takes the form

$$\frac{d^2y}{dx^2}\left(1 - \frac{1}{\left(\frac{dy}{dx}\right)^3}\right) = 0.$$

This splits into

$$\frac{d^2y}{dx^2} = 0 \quad \text{and} \quad \left(\frac{dy}{dx}\right)^3 = 1.$$

The first of these has the solutions y = ax + b, with $a \ne 0$, because y has to be one-toone, while the second reduces to y' = 1, whose family of solutions y = x + c is included in the first. Hence the answer to the problem consists of the nonconstant linear functions.

(M. Ghermănescu, *Ecuații Diferențiale (Differential Equations*), Editura Didactică și Pedagogică, Bucharest, 1963)

566. First solution: Multiplying the equation by $e^{-x}y'$ and integrating from 0 to x, we obtain

$$y^{2}(x) - y^{2}(0) + 2 \int_{0}^{x} e^{-t} y' y'' dt = 0.$$

The integral in this expression is positive. To prove this we need the following lemma.

Lemma. Let $f:[0,a] \to \mathbb{R}$ be a continuous function and $\phi:[0,a] \to \mathbb{R}$ a positive, continuously differentiable, decreasing function with $\phi(0) = 1$. Then there exists $c \in [0,a]$ such that

$$\int_0^a \phi(t) f(t) dt = \int_0^c f(t) dt.$$

Proof. Let $F(x) = \int_0^x f(t)dt$, $x \in [0, a]$, and let α be the negative of the derivative of ϕ , which is a positive function. Integrating by parts, we obtain

$$\int_0^a \phi(t) f(t) dt = \phi(a) F(a) + \int_0^a \alpha(t) F(t) dt = F(a) - \int_0^a (F(a) - F(t)) \alpha(t) dt.$$

We are to show that there exists a point c such that

$$F(a) - F(c) = \int_0^a (F(a) - F(t))\alpha(t)dt.$$

If $\int_0^a \alpha(t)dt$ were equal to 1, this would be true by the mean value theorem applied to the function F(a) - F(t) and the probability measure $\alpha(t)dt$. But in general, this integral is equal to some subunitary number θ , so we can find c' such that the integral is equal to $\theta(F(a) - F(c'))$. But this number is between F(a) - F(a) and F(a) - F(c'), so by the intermediate value property, there is a c such that $\theta(F(a) - F(c')) = F(a) - F(c)$. This proves the lemma.

Returning to the problem, we see that there exists $c \in [0, x]$ such that

$$\int_0^x e^{-t} y' y'' dt = \int_0^c y' y'' dt = \frac{1}{2} \left[((y'(c))^2 - (y'(0))^2 \right].$$

In conclusion,

$$(y(x))^2 + (y'(c))^2 = (y(0))^2 + (y'(0))^2$$
, for $x > 0$,

showing that y is bounded as $x \to \infty$.

Second solution: Use an integrating factor as in the previous solution to obtain

$$y^{2}(x) - y^{2}(0) + 2 \int_{0}^{x} e^{-t} y' y'' dt = 0.$$

Then integrate by parts to obtain

$$y^{2}(x) + e^{-x}(y'(x))^{2} + \int_{0}^{x} e^{-t}(y'(t))^{2} dt = y^{2}(0) + (y'(0))^{2}.$$

Because every term on the left is nonnegative, it follows immediately that

$$|y(x)| \le (y^2(0) + (y'(0))^2)^{1/2}$$

is bounded, and we are done.

(27th W.L. Putnam Mathematical Competition, 1966)

567. We have

$$y_1''(t) + y_1(t) = \int_0^\infty \frac{t^2 e^{-tx}}{1 + t^2} dt + \int_0^\infty \frac{e^{-tx}}{1 + t^2} dt = \int_0^\infty e^{-tx} dt = \frac{1}{x}.$$

Also, integrating by parts, we obtain

$$y_2(x) = \frac{-\cos t}{t+x} \Big|_0^\infty - \int_0^\infty \frac{\cos t}{(t+x)^2} dt = \frac{1}{x} - \frac{\sin t}{(t+x)^2} \Big|_0^\infty - \int_0^\infty \frac{2\sin t}{(t+x)^3} dt$$
$$= \frac{1}{x} - y_2''(x).$$

Since the functions y_1 and y_2 satisfy the same inhomogeneous equation, their difference $y_1 - y_2$ satisfies the homogeneous equation y'' + y = 0, and hence is of the form $A \cos x + B \sin x$. On the other hand,

$$\lim_{x \to \infty} (y_1(x) - y_2(x)) = \lim_{x \to \infty} y_1(x) - \lim_{x \to \infty} y_2(x) = 0,$$

which implies that A = B = 0, and therefore $y_1 = y_2$, as desired.

(M. Ghermănescu, *Ecuații Diferențiale (Differential Equations*), Editura Didactică și Pedagogică, Bucharest, 1963)

568. Let $F(t) = \int_0^t f(s)ds$ be the antiderivative of f that is 0 at the origin. The inequality from the problem can be written as

$$\frac{F'(t)}{\sqrt{1+2F(t)}} \le 1,$$

which now reminds us of the method of separation of variables. The left-hand side is the derivative of $\sqrt{1+2F(t)}$, a function whose value at the origin is 1. Its derivative is dominated by the derivative of g(t) = t+1, another function whose value at the origin is also 1. Integrating, we obtain

$$\sqrt{1 + 2F(t)} \le t + 1.$$

Look at the relation from the statement. It says that $f(t) \leq \sqrt{1 + 2F(t)}$. Hence the conclusion.

(P.N. de Souza, J.N. Silva, Berkeley Problems in Mathematics, Springer, 2004)

569. We will use the "integrating factor" e^x . The inequality $f''(x)e^x + 2f'(x)e^x + f(x)e^x \ge 0$ is equivalent to $(f(x)e^x)'' \ge 0$. So the function $f(x)e^x$ is convex, which means that it attains its maximum at one of the endpoints of the interval of definition. We therefore have $f(x)e^x \le \max(f(0), f(1)e) = 0$, and so $f(x) \le 0$ for all $x \in [0, 1]$. (P.N. de Souza, J.N. Silva, *Berkeley Problems in Mathematics*, Springer, 2004)

570. Assume that such a function exists. Because f'(x) = f(f(x)) > 0, the function is strictly increasing.

The monotonicity and the positivity of f imply that f(f(x)) > f(0) for all x. Thus f(0) is a lower bound for f'(x). Integrating the inequality f(0) < f'(x) for x < 0, we obtain

$$f(x) < f(0) + f(0)x = (x+1)f(0).$$

But then for $x \le -1$, we would have $f(x) \le 0$, contradicting the hypothesis that f(x) > 0 for all x. We conclude that such a function does not exist.

(9th International Mathematics Competition for University Students, 2002)

571. We use the separation of variables, writing the relation from the statement as

$$\sum_{i=1}^{n} \frac{P'(x)}{P(x) - x_i} = \frac{n^2}{x}.$$

Integrating, we obtain

$$\sum_{i=1}^{n} \ln |P(x) - x_i| = n^2 \ln C|x|,$$

where C is some positive constant. After adding the logarithms on the left we have

$$\ln \prod_{i=1}^{n} |P(x) - x_i| = \ln C^{n^2} |x|^{n^2},$$

and so

$$\left| \prod_{i=1}^{n} (P(x) - x_i) \right| = k|x|^{n^2},$$

with $k = C^{n^2}$. Eliminating the absolute values, we obtain

$$P(P(x)) = \lambda x^{n^2}, \quad \lambda \in \mathbb{R}.$$

We end up with an algebraic equation. An easy induction can prove that the coefficient of the term of kth degree is 0 for k < n. Hence $P(x) = ax^n$, with a some constant, are the only polynomials that satisfy the relation from the statement.

(Revista Matematică din Timișoara (Timișoara Mathematics Gazette), proposed by T. Andreescu)

572. The idea is to use an "integrating factor" that transforms the quantity under the integral into the derivative of a function. We already encountered this situation in a previous problem, and should recognize that the integrating factor is e^{-x} . We can therefore write

$$\int_0^1 |f'(x) - f(x)| dx = \int_0^1 |f'(x)e^{-x} - f(x)e^{-x}| e^x dx = \int_0^1 |(f(x)e^{-x})'| e^x dx$$

$$\geq \int_0^1 (f(x)e^{-x})' |dx = f(1)e^{-1} - f(0)e^{-0} = \frac{1}{e}.$$

We have found a lower bound. We will prove that it is the greatest lower bound. Define $f_a: [0, 1] \to \mathbb{R}$,

$$f_a(x) = \begin{cases} \frac{e^{a-1}}{a}x & \text{for } x \in [0, a], \\ e^{x-1} & \text{for } x \in [a, 1]. \end{cases}$$

The functions f_a are continuous but not differentiable at a, but we can smooth this "corner" without altering too much the function or its derivative. Ignoring this problem, we can write

$$\int_0^1 |f_a'(x) - f_a(x)| dx = \int_0^a \left| \frac{e^{a-1}}{a} - \frac{e^{a-1}}{a} x \right| dx = \frac{e^{a-1}}{a} \left(a - \frac{a^2}{2} \right) = e^{a-1} \left(1 - \frac{a}{2} \right).$$

As $a \to 0$, this expression approaches $\frac{1}{e}$. This proves that $\frac{1}{e}$ is the desired greatest lower bound.

(41st W.L. Putnam Mathematical Competition, 1980)

Geometry and Trigonometry

573. This is the famous Jacobi identity. Identifying vectors with so(3) matrices, we compute

$$\overrightarrow{u} \times (\overrightarrow{v} \times \overrightarrow{w}) + \overrightarrow{v} \times (\overrightarrow{w} \times \overrightarrow{u}) + \overrightarrow{w} \times (\overrightarrow{u} \times \overrightarrow{v})$$

$$= U(VW - WV) - (VW - WV)U + V(WU - UW) - (WU - UW)V$$

$$+ W(UV - VU) - (UV - VU)W$$

$$= UVW - UWV - VWU + WVU + VWU - VUW - WUV + UWV$$

$$+ WUV - WVU - UVW + VUW.$$

All terms of the latter sum cancel, giving the answer zero.

574. One checks easily that $\overrightarrow{u} + \overrightarrow{v} + \overrightarrow{w} = 0$; hence \overrightarrow{u} , \overrightarrow{v} , \overrightarrow{w} form a triangle. We compute

$$\overrightarrow{u} \cdot \overrightarrow{c} = (\overrightarrow{b} \cdot \overrightarrow{c})(\overrightarrow{a} \cdot \overrightarrow{c}) - (\overrightarrow{c} \cdot \overrightarrow{a})(\overrightarrow{b} \cdot \overrightarrow{c}) = 0.$$

It follows that \overrightarrow{u} and $\overrightarrow{c}=0$ are orthogonal. Similarly, we prove that \overrightarrow{v} is orthogonal to \overrightarrow{d} , and \overrightarrow{w} is orthogonal to \overrightarrow{b} . Hence the sides of the triangle formed with \overrightarrow{u} , \overrightarrow{v} , \overrightarrow{w} are perpendicular to the sides of the triangle formed with \overrightarrow{d} , \overrightarrow{b} , \overrightarrow{c} . This shows that the two triangles have equal angles hence are similar, and we are done.

(Romanian Mathematical Olympiad, 1976, proposed by M. Chiriță)

575. Multiply the second equation on the left by \overrightarrow{a} to obtain

$$\overrightarrow{a} \times (\overrightarrow{x} \times \overrightarrow{b}) = \overrightarrow{a} \times \overrightarrow{c}$$
.

Using the formula for the double cross-product, also known as the *cab-bac* formula, we transform this into

$$(\overrightarrow{a} \cdot \overrightarrow{b})\overrightarrow{x} - (\overrightarrow{a} \cdot \overrightarrow{x})\overrightarrow{b} = \overrightarrow{a} \times \overrightarrow{c}.$$

Hence the solution to the equation is

$$\overrightarrow{x} = \frac{m}{\overrightarrow{a} \cdot \overrightarrow{b}} \overrightarrow{b} + \frac{1}{\overrightarrow{a} \cdot \overrightarrow{b}} \overrightarrow{a} \times \overrightarrow{c}.$$

(C. Coşniţă, I. Sager, I. Matei, I. Dragotă, *Culegere de probleme de Geometrie Analitică* (*Collection of Problems in Analytical Geometry*), Editura Didactică și Pedagogică, Bucharest, 1963)

576. The vectors $\overrightarrow{b} - \overrightarrow{a}$ and $\overrightarrow{c} - \overrightarrow{a}$ belong to the plane under discussion, so the vector $(\overrightarrow{b} - \overrightarrow{a}) \times (\overrightarrow{c} - \overrightarrow{a})$ is perpendicular to this plane. Multiplying out, we obtain

$$(\overrightarrow{b} - \overrightarrow{a}) \times (\overrightarrow{c} - \overrightarrow{a}) = \overrightarrow{b} \times \overrightarrow{c} - \overrightarrow{a} \times \overrightarrow{c} - \overrightarrow{b} \times \overrightarrow{a}$$
$$= \overrightarrow{b} \times \overrightarrow{c} + \overrightarrow{c} \times \overrightarrow{a} + \overrightarrow{a} \times \overrightarrow{b}.$$

Hence the conclusion.

577. The hypothesis implies that

$$(\overrightarrow{a} \times \overrightarrow{b}) - (\overrightarrow{b} \times \overrightarrow{c}) = \overrightarrow{0}.$$

It follows that $\overrightarrow{b} \times (\overrightarrow{a} + \overrightarrow{c}) = \overrightarrow{0}$, hence $\overrightarrow{b} = \lambda(\overrightarrow{a} + \overrightarrow{c})$, where λ is a scalar. Analogously, we deduce $\overrightarrow{c} \times (\overrightarrow{a} + \overrightarrow{b}) = \overrightarrow{0}$, and substituting the formula we found for \overrightarrow{b} , we obtain

$$\overrightarrow{c} \times (\overrightarrow{a} + \lambda \overrightarrow{a} + \lambda \overrightarrow{c}) = \overrightarrow{0}.$$

Hence $(1+\lambda)\overrightarrow{c}\times\overrightarrow{a}=\overrightarrow{0}$. It follows that $\lambda=-1$ and so $\overrightarrow{b}=-\overrightarrow{a}-\overrightarrow{c}$. Therefore, $\overrightarrow{a}+\overrightarrow{b}+\overrightarrow{c}=\overrightarrow{0}$.

(C. Coșniță, I. Sager, I. Matei, I. Dragotă, *Culegere de probleme de Geometrie Analitică* (*Collection of Problems in Analytical Geometry*), Editura Didactică și Pedagogică, Bucharest, 1963)

578. Differentiating the equation from the statement, we obtain

$$\overrightarrow{u}' \times \overrightarrow{u}' + \overrightarrow{u} \times \overrightarrow{u}'' = \overrightarrow{u} \times \overrightarrow{u}'' = \overrightarrow{v}'.$$

It follows that the vectors \overrightarrow{u} and \overrightarrow{v}' are perpendicular. But the original equation shows that \overrightarrow{u} and \overrightarrow{v} are also perpendicular, which means that \overrightarrow{u} stays parallel to $\overrightarrow{v} \times \overrightarrow{v}'$. Then we can write $\overrightarrow{u} = f \overrightarrow{v} \times \overrightarrow{v}'$ for some scalar function f = f(t). The left-hand side of the original equation is therefore equal to

$$f(\overrightarrow{v} \times \overrightarrow{v}') \times [f'\overrightarrow{v} \times \overrightarrow{v}' + f\overrightarrow{v}' \times \overrightarrow{v}' + f\overrightarrow{v} \times \overrightarrow{v}'']$$

$$= f^2(\overrightarrow{v} \times \overrightarrow{v}') \times (\overrightarrow{v} \times \overrightarrow{v}'').$$

By the cab-bac formula this is further equal to

$$f^{2}(\overrightarrow{v}'' \cdot (\overrightarrow{v} \times \overrightarrow{v}') \overrightarrow{v} - \overrightarrow{v} \cdot (\overrightarrow{v} \times \overrightarrow{v}') \overrightarrow{v}) = f^{2}((\overrightarrow{v} \times \overrightarrow{v}') \cdot \overrightarrow{v}'') \overrightarrow{v}.$$

The equation reduces therefore to

$$f^2((\overrightarrow{v} \times \overrightarrow{v}') \cdot \overrightarrow{v}'')\overrightarrow{v} = \overrightarrow{v}.$$

By hypothesis \overrightarrow{v} is never equal to $\overrightarrow{0}$, so the above equality implies

$$f = \frac{1}{\sqrt{(\overrightarrow{v} \times \overrightarrow{v}') \cdot \overrightarrow{v}''}}.$$

So the equation can be solved only if the frame $(\overrightarrow{v}, \overrightarrow{v}', \overrightarrow{v}'')$ consists of linearly independent vectors and is positively oriented and in that case the solution is

$$\overrightarrow{u} = \frac{1}{\sqrt{\text{Vol}(\overrightarrow{v}, \overrightarrow{v}', \overrightarrow{v}'')}} \overrightarrow{v} \times \overrightarrow{v}',$$

where $Vol(\overrightarrow{v}, \overrightarrow{v}', \overrightarrow{v}'')$ denotes the volume of the parallelepiped determined by the three vectors.

(Revista Matematică din Timișoara (Timișoara Mathematics Gazette), proposed by M. Ghermănescu)

579. (a) Yes: simply rotate the plane 90° about some axis perpendicular to it. For example, in the xy-plane we could map each point (x, y) to the point (y, -x).

(b) Suppose such a bijection existed. In vector notation, the given condition states that

$$(\overrightarrow{a} - \overrightarrow{b}) \cdot (f(\overrightarrow{a}) - f(\overrightarrow{b})) = 0$$

for any three-dimensional vectors \overrightarrow{a} and \overrightarrow{b} .

Assume without loss of generality that f maps the origin to itself; otherwise, $g(\overrightarrow{p}) = f(\overrightarrow{p}) - f(\overrightarrow{0})$ is still a bijection and still satisfies the above equation. Plugging $\overrightarrow{b} = (0,0,0)$ into the above equation, we obtain that $\overrightarrow{a} \cdot f(\overrightarrow{a}) = 0$ for all \overrightarrow{a} . The equation reduces to

$$\overrightarrow{a} \cdot f(\overrightarrow{b}) - \overrightarrow{b} \cdot f(\overrightarrow{a}) = 0.$$

Given any vectors \overrightarrow{a} , \overrightarrow{b} , \overrightarrow{c} and any real numbers m, n, we then have

$$m(\overrightarrow{a}\cdot f(\overrightarrow{b}) + \overrightarrow{b}\cdot f(\overrightarrow{a})) = 0,$$

$$n(\overrightarrow{a} \cdot f(\overrightarrow{c}) + \overrightarrow{c} \cdot f(\overrightarrow{a})) = 0,$$

$$a \cdot f(m\overrightarrow{b} + n\overrightarrow{c}) + (m\overrightarrow{b} + n\overrightarrow{c}) \cdot f(\overrightarrow{a}) = 0.$$

Adding the first two equations and subtracting the third gives

$$\overrightarrow{a} \cdot (mf(\overrightarrow{b}) + nf(\overrightarrow{c}) - f(m\overrightarrow{b} + n\overrightarrow{c})) = 0.$$

Because this is true for any vector \overrightarrow{a} , we must have

$$f(m\overrightarrow{b} + n\overrightarrow{c}) = mf(\overrightarrow{b}) + nf(\overrightarrow{c}).$$

Therefore, f is linear, and it is determined by the images of the unit vectors $\overrightarrow{i} = (1, 0, 0)$, $\overrightarrow{j} = (0, 1, 0)$, and $\overrightarrow{k} = (0, 0, 1)$. If

$$f(\overrightarrow{i}) = (a_1, a_2, a_3), \quad f(\overrightarrow{j}) = (b_1, b_2, b_3), \quad \text{and} \quad f(\overrightarrow{k}) = (c_1, c_2, c_3),$$

then for a vector \overrightarrow{x} we have

$$f(\overrightarrow{x}) = \begin{bmatrix} a_1 b_1 c_1 \\ a_2 b_2 c_2 \\ a_3 b_3 c_3 \end{bmatrix} \overrightarrow{x}.$$

Substituting in $f(\overrightarrow{a}) \cdot \overrightarrow{a} = 0$ successively $\overrightarrow{a} = \overrightarrow{i}$, \overrightarrow{j} , \overrightarrow{k} , we obtain $a_1 = b_2 = c_3 = 0$. Then substituting in $\overrightarrow{a} \cdot f(\overrightarrow{b}) + \overrightarrow{b} \cdot f(\overrightarrow{a})$, $(\overrightarrow{a}, \overrightarrow{b}) = (\overrightarrow{i}, \overrightarrow{j})$, $(\overrightarrow{j}, \overrightarrow{k})$, $(\overrightarrow{k}, \overrightarrow{i})$, we obtain $b_1 = -a_2$, $c_2 = -b_3$, $c_1 = -a_3$.

Setting $k_1 = c_2$, $k_2 = -c_1$, and $k_3 = b_1$ yields

$$f(k_1 \overrightarrow{i} + k_2 \overrightarrow{j} + k_3 \overrightarrow{k}) = k_1 f(\overrightarrow{i}) + k_2 f(\overrightarrow{j}) + k_3 f(\overrightarrow{k}) = \overrightarrow{0}$$

Because f is injective and $f(\overrightarrow{0}) = \overrightarrow{0}$, this implies that $k_1 = k_2 = k_3 = 0$. Then $f(\overrightarrow{x}) = 0$ for all \overrightarrow{x} , contradicting the assumption that f was a surjection. Therefore, our original assumption was false, and no such bijection exists.

(Team Selection Test for the International Mathematical Olympiad, Belarus, 1999)

580. The important observation is that

$$A * B = AB - \frac{1}{2}\operatorname{tr}(AB),$$

which can be checked by hand. The identity is therefore equivalent to

$$CBA - BCA + ABC - ACB = -\frac{1}{2}\operatorname{tr}(AC)B + \frac{1}{2}\operatorname{tr}(AB)C.$$

And this is the *cab-bac* identity once we notice that $\overrightarrow{a} \cdot \overrightarrow{b} = -\frac{1}{2} \operatorname{tr}(AB)$.

581. An easy computation shows that the map $f: \mathbb{R}^3 \to \text{su}(2)$,

$$f(x, y, z) = \begin{pmatrix} -iz & y - ix \\ y + ix & iz \end{pmatrix},$$

has the desired property.

582. Denoting by \overrightarrow{A} , \overrightarrow{B} , \overrightarrow{C} , $\overrightarrow{A'}$, $\overrightarrow{B'}$, $\overrightarrow{C'}$ the position vectors of the vertices of the two triangles, the condition that the triangles have the same centroid reads

$$\overrightarrow{A} + \overrightarrow{B} + \overrightarrow{C} = \overrightarrow{A'} + \overrightarrow{B'} + \overrightarrow{C'}$$
.

Subtracting the left-hand side, we obtain

$$\overrightarrow{AA'} + \overrightarrow{BB'} + \overrightarrow{CC'} = \overrightarrow{0}$$
.

This shows that $\overrightarrow{AA'}$, $\overrightarrow{BB'}$, $\overrightarrow{CC'}$ form a triangle, as desired.

583. Set $\overrightarrow{v_1} = \overrightarrow{AB}$, $\overrightarrow{v_2} = \overrightarrow{BC}$, $\overrightarrow{v_3} = \overrightarrow{CD}$, $\overrightarrow{v_4} = \overrightarrow{DA}$, $\overrightarrow{u_1} = \overrightarrow{A'B'}$, $\overrightarrow{u_2} = \overrightarrow{B'C'}$, $\overrightarrow{u_3} = \overrightarrow{C'D'}$, $\overrightarrow{u_4} = \overrightarrow{D'A'}$. By examining Figure 72 we can write the system of equations

$$2\overrightarrow{v_2} - \overrightarrow{v_1} = \overrightarrow{u_1},$$

$$2\overrightarrow{v_3} - \overrightarrow{v_2} = \overrightarrow{u_2},$$

$$2\overrightarrow{v_4} - \overrightarrow{v_3} = \overrightarrow{u_3},$$

$$2\overrightarrow{v_1} - \overrightarrow{v_4} = \overrightarrow{u_4},$$

in which the right-hand side is known. Solving, we obtain

$$\overrightarrow{v_1} = \frac{1}{15}\overrightarrow{u_1} + \frac{2}{15}\overrightarrow{u_2} + \frac{4}{15}\overrightarrow{u_3} + \frac{8}{15}\overrightarrow{u_4},$$

Figure 72

and the analogous formulas for $\overrightarrow{v_2}$, $\overrightarrow{v_3}$, and $\overrightarrow{v_4}$. Since the rational multiple of a vector and the sum of two vectors can be constructed with straightedge and compass, we can construct the vectors $\overrightarrow{v_i}$, i=1,2,3,4. Then we take the vectors $\overrightarrow{A'B}=-\overrightarrow{v_1}$, $\overrightarrow{B'C}=-\overrightarrow{v_2}$, $\overrightarrow{C'D}=-\overrightarrow{v_3}$, and $\overrightarrow{D'A}=-\overrightarrow{v_4}$ from the points A', B', C', and D' to recover the vertices B, C, D, and A.

Remark. Maybe we should elaborate more on how one effectively does these constructions. The sum of two vectors is obtained by constructing the parallelogram they form. Parallelograms can also be used to translate vectors. An integer multiple of a vector can be constructed by drawing its line of support and then measuring several lengths of the vector with the compass. This construction enables us to obtain segments divided into an arbitrary number of equal parts. In order to divide a given segment into equal parts, form a triangle with it and an already divided segment, then draw lines parallel to the third side and use Thales' theorem.

584. Let O be the intersection of the perpendicular bisectors of A_1A_2 and B_1B_2 . We want to show that O is on the perpendicular bisector of C_1C_2 . This happens if and only if $(\overrightarrow{OC_1} + \overrightarrow{OC_2}) \cdot \overrightarrow{C_1C_2} = 0$.

Set $\overrightarrow{OA} = \overrightarrow{l}$, $\overrightarrow{OB} = \overrightarrow{m}$, $\overrightarrow{OC} = \overrightarrow{n}$, $\overrightarrow{AA_2} = \overrightarrow{d}$, $\overrightarrow{BB_2} = \overrightarrow{b}$, $\overrightarrow{CC_2} = \overrightarrow{c}$. That the perpendicular bisectors of A_1A_2 and B_1B_2 pass through O can be written algebraically as

$$(2\overrightarrow{l} + \overrightarrow{a} + \overrightarrow{c}) \cdot (\overrightarrow{c} - \overrightarrow{a}) = 0$$
 and $(2\overrightarrow{m} + \overrightarrow{a} + \overrightarrow{b}) \cdot (\overrightarrow{a} - \overrightarrow{b}) = 0$.

The orthogonality of the sides of the rectangles translates into formulas as

$$(\overrightarrow{m} - \overrightarrow{l}) \cdot \overrightarrow{a} = 0$$
, $(\overrightarrow{m} - \overrightarrow{n}) \cdot \overrightarrow{b} = 0$, $(\overrightarrow{n} - \overrightarrow{l}) \cdot \overrightarrow{c} = 0$.

We are required to prove that $(2\overrightarrow{n} + \overrightarrow{b} + \overrightarrow{c}) \cdot (\overrightarrow{b} - \overrightarrow{c}) = 0$. And indeed,

$$(2\overrightarrow{n} + \overrightarrow{b} + \overrightarrow{c}) \cdot (\overrightarrow{c} - \overrightarrow{b}) = 2\overrightarrow{n} \cdot \overrightarrow{c} - 2\overrightarrow{n} \cdot \overrightarrow{b} + \overrightarrow{c}^2 - \overrightarrow{b}^2$$

$$= 2(\overrightarrow{m} - \overrightarrow{l}) \cdot \overrightarrow{a} + 2\overrightarrow{l} \cdot \overrightarrow{c} - 2\overrightarrow{m} \cdot \overrightarrow{b} + \overrightarrow{c}^2 - \overrightarrow{b}^2$$

$$= 2\overrightarrow{m} \cdot \overrightarrow{a} - 2\overrightarrow{m} \cdot \overrightarrow{b} + \overrightarrow{a}^2 - \overrightarrow{b}^2 + 2\overrightarrow{l} \cdot \overrightarrow{c} - 2\overrightarrow{l} \cdot \overrightarrow{a} - \overrightarrow{a}^2 + \overrightarrow{c}^2 = 0.$$

Hence the conclusion.

585. Let H' be the orthocenter of triangle ACD. The quadrilaterals HPBQ and HCH'A satisfy $HC \perp BP$, $H'C \perp HP$, $H'A \perp HQ$, $AH \perp BQ$, $AC \perp HB$ (see Figure 73). The conclusion follows from a more general result.

Lemma. Let MNPQ and M'N'P'Q' be two quadrilaterals such that $MN \perp N'P'$, $NP \perp M'N'$, $PQ \perp Q'M'$, $QM \perp P'Q'$, and $MP \perp N'Q'$. Then $NQ \perp M'P'$.

Figure 73

Proof. Let $\overrightarrow{MN} = \overrightarrow{v}_1$, $\overrightarrow{NP} = \overrightarrow{v}_2$, $\overrightarrow{PQ} = \overrightarrow{v}_3$, $\overrightarrow{QM} = \overrightarrow{v}_4$, and $\overrightarrow{M'N'} = \overrightarrow{w}_1$, $\overrightarrow{N'P'} = \overrightarrow{w}_2$, $\overrightarrow{P'Q'} = \overrightarrow{w}_3$, $\overrightarrow{Q'M'} = \overrightarrow{w}_4$. The conditions from the statement can be written in vector form as

$$\overrightarrow{v}_1 \cdot \overrightarrow{w}_2 = \overrightarrow{v}_2 \cdot \overrightarrow{w}_1 = \overrightarrow{v}_3 \cdot \overrightarrow{w}_4 = \overrightarrow{v}_4 \cdot \overrightarrow{w}_3 = 0,$$

$$\overrightarrow{v}_1 + \overrightarrow{v}_2 + \overrightarrow{v}_3 + \overrightarrow{v}_4 = \overrightarrow{w}_1 + \overrightarrow{w}_2 + \overrightarrow{w}_3 + \overrightarrow{w}_4 = \overrightarrow{0},$$

$$(\overrightarrow{v}_1 + \overrightarrow{v}_2) \cdot (\overrightarrow{w}_2 + \overrightarrow{w}_3) = 0.$$

We are to show that

$$(\overrightarrow{v_2} + \overrightarrow{v}_3) \cdot (\overrightarrow{w}_1 + \overrightarrow{w}_2) = 0.$$

First, note that

$$0 = (\overrightarrow{v}_1 + \overrightarrow{v}_2) \cdot (\overrightarrow{w}_2 + \overrightarrow{w}_3) = \overrightarrow{v}_1 \cdot \overrightarrow{w}_2 + \overrightarrow{v}_1 \cdot \overrightarrow{w}_3 + \overrightarrow{v}_2 \cdot \overrightarrow{w}_2 + \overrightarrow{v}_2 \cdot \overrightarrow{w}_3$$
$$= \overrightarrow{v}_1 \cdot \overrightarrow{w}_3 + \overrightarrow{v}_2 \cdot \overrightarrow{w}_2 + \overrightarrow{v}_2 \cdot \overrightarrow{w}_3.$$

Also, the dot product that we are supposed to show is zero is equal to

$$(\overrightarrow{v}_2 + \overrightarrow{v_3}) \cdot (\overrightarrow{w}_1 + \overrightarrow{w}_2) = \overrightarrow{v}_2 \cdot \overrightarrow{w}_1 + \overrightarrow{v}_2 \cdot \overrightarrow{w}_2 + \overrightarrow{v}_3 \cdot \overrightarrow{w}_1 + \overrightarrow{v}_3 \cdot \overrightarrow{w}_2$$
$$= \overrightarrow{v}_2 \cdot \overrightarrow{w}_2 + \overrightarrow{v}_3 \cdot \overrightarrow{w}_1 + \overrightarrow{v}_3 \cdot \overrightarrow{w}_2.$$

This would indeed equal zero if we showed that $\overrightarrow{v}_1 \cdot \overrightarrow{w}_3 + \overrightarrow{v}_2 \cdot \overrightarrow{w}_3 = \overrightarrow{v}_3 \cdot \overrightarrow{w}_1 + \overrightarrow{v}_3 \cdot \overrightarrow{w}_2$. And indeed,

$$\overrightarrow{v}_{1} \cdot \overrightarrow{w}_{3} + \overrightarrow{v}_{2} \cdot \overrightarrow{w}_{3} = (\overrightarrow{v}_{1} + \overrightarrow{v}_{2}) \cdot \overrightarrow{w}_{3}$$

$$= -(\overrightarrow{v}_{3} + \overrightarrow{v}_{4}) \cdot \overrightarrow{w}_{3} = -\overrightarrow{v}_{3} \cdot \overrightarrow{w}_{3} - \overrightarrow{v}_{4} \cdot \overrightarrow{w}_{3} = -\overrightarrow{v}_{3} \cdot \overrightarrow{w}_{3}$$

$$= -\overrightarrow{v}_{3} \cdot \overrightarrow{w}_{3} - \overrightarrow{v}_{3} \cdot \overrightarrow{w}_{4} = -\overrightarrow{v}_{3} \cdot (\overrightarrow{w}_{3} + \overrightarrow{w}_{4})$$

$$= \overrightarrow{v}_{3} \cdot (\overrightarrow{w}_{1} + \overrightarrow{w}_{2}) = \overrightarrow{v}_{3} \cdot \overrightarrow{w}_{1} + \overrightarrow{v}_{3} \cdot \overrightarrow{w}_{2}.$$

The lemma is proved.

Remark. A. Dang gave an alternative solution by observing that triangles AHC and QHP are orthological, and then using the property of orthological triangles proved by us in the introduction.

(Indian Team Selection Test for the International Mathematical Olympiad, 2005, proposed by R. Gelca)

586. Let \overrightarrow{d} , \overrightarrow{b} , \overrightarrow{c} , \overrightarrow{d} , and \overrightarrow{p} denote vectors from a common origin to the vertices A, B, C, D of the tetrahedron, and to the point P of concurrency of the four lines. Then the vector equation for the altitude from A is given by

$$\overrightarrow{r}_a = \overrightarrow{a} + \lambda [(\overrightarrow{b} + \overrightarrow{c} + \overrightarrow{d})/3 - \overrightarrow{p}].$$

The position vector of the point corresponding to $\lambda = 3$ is $\overrightarrow{d} + \overrightarrow{b} + \overrightarrow{c} + \overrightarrow{d} - 3\overrightarrow{p}$, which is the same for all four vertices of the tetrahedron. This shows that the altitudes are concurrent.

For the converse, if the four altitudes are concurrent at a point H with position vector \overrightarrow{h} , then the line through the centroid of the face BCD and perpendicular to that face is described by

$$\overrightarrow{r}'_a = [(\overrightarrow{b} + \overrightarrow{c} + \overrightarrow{d})/3] + \lambda'(\overrightarrow{a} - \overrightarrow{h}).$$

This time the common point of the four lines will correspond, of course, to $\lambda' = \frac{1}{3}$, and the problem is solved.

(proposed by M. Klamkin for Mathematics Magazine)

587. The double of the area of triangle ONQ is equal to

$$\|\overrightarrow{ON} \times \overrightarrow{OQ}\| = \left\| \left(\frac{1}{3} \overrightarrow{OA} + \frac{2}{3} \overrightarrow{OB} \right) \times \left(\frac{2}{3} \overrightarrow{OD} + \frac{1}{3} \overrightarrow{OC} \right) \right\|.$$

Since \overrightarrow{OA} is parallel to \overrightarrow{OC} and \overrightarrow{OB} is parallel to \overrightarrow{OD} , this is further equal to

$$\left\| \frac{2}{9} (\overrightarrow{OA} \times \overrightarrow{OD} + \overrightarrow{OB} \times \overrightarrow{OC}) \right\|.$$

A similar computation shows that this is equal to $|\overrightarrow{OM} \times \overrightarrow{OP}|$, which is twice the area of triangle OMP. Hence the conclusion.

588. The area of triangle AMN is equal to

$$\frac{1}{2}\|\overrightarrow{AM}\times\overrightarrow{AN}\| = \frac{1}{8}\|(\overrightarrow{AB}+\overrightarrow{AD})\times(\overrightarrow{AE}\times\overrightarrow{AC})\| = \frac{1}{8}\|(\overrightarrow{AB}\times\overrightarrow{AC}-\overrightarrow{AE}\times\overrightarrow{AD})\|.$$

Since $\overrightarrow{AB} \times \overrightarrow{AC}$ and $\overrightarrow{AE} \times \overrightarrow{AD}$ are perpendicular to the plane of the triangle and oriented the same way, this is equal to one-fourth of the area of the quadrilateral BCDE. Done.

589. We work in affine coordinates with the diagonals of the quadrilateral as axes. The vertices are A(a,0), B(0,b), C(c,0), D(0,d). The midpoints of the sides are $M(\frac{a}{2},\frac{b}{2})$, $N(\frac{c}{2}\frac{b}{2})$, $P(\frac{c}{2},\frac{d}{2})$, and $Q(\frac{a}{2},\frac{d}{2})$. The segments MP and NQ have the same midpoint, namely, the centroid $(\frac{a+c}{4},\frac{b+d}{4})$ of the quadrilateral. Hence MNPQ is a parallelogram.

590. Choose a coordinate system that places M at the origin and let the coordinates of A, B, C, respectively, be (x_A, y_A) , (x_B, y_B) , (x_C, y_C) . Then the coordinates of the centroids of MAB, MAC, and MBC are, respectively,

$$G_A = \left(\frac{x_A + x_B}{3}, \frac{y_B + y_B}{3}\right),$$

$$G_B = \left(\frac{x_A + x_C}{3}, \frac{y_A + y_C}{3}\right),$$

$$G_C = \left(\frac{x_B + x_C}{3}, \frac{y_B + y_C}{3}\right).$$

The coordinates of G_A , G_B , G_C are obtained by subtracting the coordinates of A, B, and C from $(x_A + x_B + x_C, y_A + y_B + y_C)$, then dividing by 3. Hence the triangle $G_AG_BG_C$ is obtained by taking the reflection of triangle ABC with respect to the point $(x_A + x_B + x_C, y_A + y_B + y_C)$, then contracting with ratio $\frac{1}{3}$ with respect to the origin M. Consequently, the two triangles are similar.

591. Denote by $\delta(P, MN)$ the distance from P to the line MN. The problem asks for the locus of points P for which the inequalities

$$\delta(P, AB) < \delta(P, BC) + \delta(P, CA),$$

$$\delta(P, BC) < \delta(P, CA) + \delta(P, AB),$$

$$\delta(P, CA) < \delta(P, AB) + \delta(P, BC)$$

are simultaneously satisfied.

Let us analyze the first inequality, written as $f(P) = \delta(P, BC) + \delta(P, CA) - \delta(P, AB) > 0$. As a function of the coordinates (x, y) of P, the distance from P to a line is of the form mx + ny + p. Combining three such functions, we see that f(P) = f(x, y) is of the same form, $f(x, y) = \alpha x + \beta y + \gamma$. To solve the inequality f(x, y) > 0 it suffices to find the line f(x, y) = 0 and determine on which side of the line the function is positive. The line intersects the side BC where $\delta(P, CA) = \delta(P, AB)$, hence at the point E where the angle bisector from E intersects this side. It intersects side E at the point E where the bisector from E intersects the side. Also, E on side E at the point E where side of the line E as the segment E as the segment E and E are the same side of the line E as the segment E as the segment E and E are the segment E and E are the segment E as the segment E and E are the segment E as the segment E and E are the segment E as the segment E and E are the segment E as the segment E and E are the segment E are the segment E and E are the segment E are the segment E and E are the s

Arguing similarly for the other two inequalities, we deduce that the locus is the interior of the triangle formed by the points where the angle bisectors meet the opposite sides.

592. Consider an affine system of coordinates such that none of the segments determined by the n points is parallel to the x-axis. If the coordinates of the midpoints are (x_i, y_i) , i = 1, 2, ..., m, then $x_i \neq x_j$ for $i \neq j$. Thus we have reduced the problem to the one-dimensional situation. So let $A_1, A_2, ..., A_n$ lie on a line in this order. The midpoints of $A_1A_2, A_1A_3, ..., A_1A_n$ are all distinct and different from the (also distinct) midpoints of $A_2A_n, A_3A_n, ..., A_{n-1}A_n$. Hence there are at least (n-1) + (n-2) = 2n-3 midpoints. This bound can be achieved for $A_1, A_2, ..., A_n$ the points 1, 2, ..., n on the real axis.

(Kőzépiskolai Matematikai Lapok (Mathematics Magazine for High Schools, Budapest), proposed by M. Salát)

593. We consider a Cartesian system of coordinates with BC and AD as the x- and y-axes, respectively (the origin is at D). Let A(0, a), B(b, 0), C(c, 0), M(0, m). Because the triangle is acute, a, c > 0 and b < 0. Also, m > 0. The equation of BM is mx + by = bm, and the equation of AC is ax + cy = ac. Their intersection is

$$E\left(\frac{bc(a-m)}{ab-cm}, \frac{am(b-c)}{ab-cm}\right).$$

Note that the denominator is strictly negative, hence nonzero. The point E therefore exists.

The slope of the line DE is the ratio of the coordinates of E, namely,

$$\frac{am(b-c)}{bc(a-m)}.$$

Interchanging b and c, we find that the slope of DF is

$$\frac{am(c-b)}{bc(a-m)}$$
,

which is the negative of the slope of DE. It follows that the lines DE and DF are symmetric with respect to the y-axis, i.e., the angles $\angle ADE$ and $\angle ADF$ are equal.

(18th W.L. Putnam Mathematical Competition, 1958)

594. We refer everything to Figure 74. Let A(c, 0), c being the parameter that determines the variable line. Because B has the coordinates $(\frac{a}{2}, \frac{b}{2})$, the line AB is given by the equation

$$y = \frac{b}{a - 2c}x + \frac{bc}{2c - a}.$$

Figure 74

Hence C has coordinates $(0, \frac{bc}{2c-a})$. The slope of the line CM is $\frac{b}{a}$, so the equation of this line is

$$y = \frac{b}{a}x + \frac{bc}{2c - a}.$$

Intersecting it with AP, whose equation is

$$y = \frac{b}{a - c}x + \frac{bc}{c - a},$$

we obtain M of coordinates $(\frac{ac}{2c-a}, \frac{2bc}{2c-a})$. This point lies on the line $y = \frac{2b}{a}x$, so this line might be the locus.

One should note, however, that A = O yields an ambiguous construction, so the origin should be removed from the locus. On the other hand, any (x, y) on this line yields a point c, namely, $c = \frac{ax}{2x-a}$, except for $x = \frac{a}{2}$. Hence the locus consists of the line of slope $\frac{2b}{a}$ through the origin with two points removed.

(A. Myller, Geometrie Analitică (Analytical Geometry), 3rd ed., Editura Didactică și Pedagogică, Bucharest, 1972)

595. First, assume that ABCD is a rectangle (see Figure 75). Let H be the intersection point of FG and BD. In the right triangles ABC and FBG, the segments BE and BH are altitudes. Then $\angle ABE = \angle ACB$ and $\angle BGF = \angle HBC$. Since $\angle HBC = \angle ACB$, it follows that $\angle GBE = \angle BGF$ and BE = GE. This implies that in the right triangle BGF, GE = EF.

For the converse, we employ coordinates. We reformulate the problem as follows:

Given a triangle ABC with AB \neq BC, let BE be the altitude from B and O the midpoint of side AC. The perpendicular from E to BO intersects AB at G and BC at F. Show that if the segments GE and EF are equal, then the angle $\angle B$ is right.

Figure 75

Let E be the origin of the rectangular system of coordinates, with line EB as the y-axis. Let also A(-a, 0), B(0, b), C(c, 0), where a, b, c > 0. We have to prove that

By standard computations, we obtain the following equations and coordinates:

line
$$GF$$
: $y = \frac{c-a}{2b}x$;
line BC : $\frac{x}{c} + \frac{y}{b} = 1$;
point F : $x_F = \frac{2b^2c}{2b^2 + c^2 - ac}$, $y_F = \frac{cb(c-a)}{2b^2 + c^2 - ac}$;
line AB : $-\frac{x}{a} + \frac{y}{b} = 1$;
point G : $x_G = \frac{2ab^2}{-2b^2 + ac - a^2}$, $y_G = \frac{ab(c-a)}{-2b^2 + ac - a^2}$.

The condition EG = EF is equivalent to $x_F = -x_G$, that is,

$$\frac{2b^2c}{2b^2 + c^2 - ac} = \frac{2ab^2}{2b^2 - ac + a^2}.$$

This easily gives $b^2 = ac$ or a = c, and since the latter is ruled out by hypothesis, this completes the solution.

(Romanian Mathematics Competition, 2004, proposed by M. Becheanu)

596. The inequality from the statement can be rewritten as

$$-\frac{\sqrt{2}-1}{2} \le \sqrt{1-x^2} - (px+q) \le \frac{\sqrt{2}-1}{2},$$

or

$$\sqrt{1-x^2} - \frac{\sqrt{2}-1}{2} \le px + q \le \sqrt{1-x^2} + \frac{\sqrt{2}-1}{2}.$$

Let us rephrase this in geometric terms. We are required to include a segment y = px + q, $0 \le x \le 1$, between two circular arcs.

The arcs are parts of two circles of radius 1 and of centers $O_1(0, \frac{\sqrt{2}-1}{2})$ and $O_2(0, -\frac{\sqrt{2}-1}{2})$. By examining Figure 76 we will conclude that there is just one such segment. On the first circle, consider the points $A(1, \frac{\sqrt{2}-1}{2})$ and $B(0, \frac{\sqrt{2}+1}{2})$. The distance from B to O_2 is $\sqrt{2}$, which is equal to the length of the segment AB. In the isosceles triangle BO_2A , the altitudes from O_2 and O_2 and O_2 must be equal. The altitude from O_2 to O_2 is O_2 as well. This shows that the segment O_2 is tangent to the circle centered at O_2 . This segment lies between the two arcs, and above the entire interval O_2 . Being inscribed in one arc and tangent to the other, it is the only segment with this property.

This answers the problem, by showing that the only possibility is p = -1, $q = \frac{\sqrt{2}+1}{2}$.

Figure 76

(Romanian Team Selection Test for the International Mathematical Olympiad, 1983)

597. The fact that the points $(x_i, \frac{1}{x_i})$ lie on a circle means that there exist numbers A, B, and C such that

$$x_i^2 + \frac{1}{x_i^2} + 2x_i A + 2\frac{1}{x_i} B + C = 0$$
, for $i = 1, 2, 3, 4$.

View this as a system in the unknowns 2A, 2B, C. The system admits a solution only if the determinant of the extended matrix is zero. This determinant is equal to

$$\begin{vmatrix} x_1^2 + \frac{1}{x_1^2} x_1 & \frac{1}{x_1} & 1 \\ x_2^2 + \frac{1}{x_1^2} x_2 & \frac{1}{x_2} & 1 \\ x_3^2 + \frac{1}{x_3^2} x_3 & \frac{1}{x_3} & 1 \\ x_4^2 + \frac{1}{x_4^2} x_4 & \frac{1}{x_4} & 1 \end{vmatrix} = \begin{vmatrix} x_1^2 x_1 & \frac{1}{x_1} & 1 \\ x_2^2 x_2 & \frac{1}{x_2} & 1 \\ x_3^2 x_3 & \frac{1}{x_3} & 1 \\ x_4^2 x_4 & \frac{1}{x_4} & 1 \end{vmatrix} + \begin{vmatrix} \frac{1}{x_1^2} x_1 & \frac{1}{x_1} & 1 \\ \frac{1}{x_2^2} x_2 & \frac{1}{x_2} & 1 \\ \frac{1}{x_3^2} x_3 & \frac{1}{x_3} & 1 \\ \frac{1}{x_4^2} x_4 & \frac{1}{x_4} & 1 \end{vmatrix}$$

$$= \left(-\frac{1}{x_1 x_2 x_3 x_4} + \frac{1}{x_1^2 x_2^2 x_3^2 x_4^2} \right) \begin{vmatrix} x_1^3 & x_1^2 & x_1 & 1 \\ x_2^3 & x_2^2 & x_2 & 1 \\ x_3^3 & x_3^2 & x_3 & 1 \\ x_4^3 & x_4^2 & x_4 & 1 \end{vmatrix}.$$

One of the factors is a determinant of Vandermonde type, hence it cannot be 0. Thus the other factor is equal to 0. From this we infer that $x_1x_2x_3x_4 = 1$, which is what had to be proved.

(A. Myller, *Geometrie Analitică* (*Analytical Geometry*), 3rd ed., Editura Didactică şi Pedagogică, Bucharest, 1972)

598. Consider complex coordinates with the origin O at the center of the circle. The coordinates of the vertices, which we denote correspondingly by α , β , γ , δ , η , ϕ , have absolute value |r|. Moreover, because the chords AB, CD, and EF are equal to the radius, $\angle AOB = \angle COD = \angle EOF = \frac{\pi}{3}$. It follows that $\beta = \alpha e^{i\pi/3}$, $\delta = \gamma e^{i\pi/3}$, and $\phi = \eta e^{i\pi/3}$. The midpoints P, Q, R of BC, DE, FA, respectively, have the coordinates

$$p = \frac{1}{2}(\alpha e^{i\pi/3} + \gamma), \qquad q = \frac{1}{2}(\gamma e^{i\pi/3} + \eta), \qquad r = \frac{1}{2}(\eta e^{i\pi/3} + \alpha).$$

We compute

$$\frac{r-q}{p-q} = \frac{\alpha e^{i\pi/3} + \gamma (1 - e^{i\pi/3}) - \eta}{\alpha - \gamma e^{i\pi/3} + \eta (e^{i\pi/3} - 1)}$$
$$= \frac{\alpha e^{i\pi/e} - \gamma e^{2i\pi/3} + \eta e^{3i\pi/3}}{\alpha - \gamma e^{i\pi/3} + e^{2i\pi/3}\eta} = e^{i\pi/3}.$$

It follows that RQ is obtained by rotating PQ around Q by 60° . Hence the triangle PQR is equilateral, as desired.

(28th W.L. Putnam Mathematical Competition, 1967)

599. We work in complex coordinates such that the circumcenter is at the origin. Let the vertices be a, b, c on the unit circle. Since the complex coordinate of the centroid is $\frac{a+b+c}{3}$, we have to show that the complex coordinate of the orthocenter is a+b+c. By symmetry, it suffices to check that the line passing through a and a+b+c is perpendicular to the line passing through b and c. This is equivalent to the fact that the argument of $\frac{b-c}{b+c}$ is $\pm \frac{\pi}{2}$. This is true because the vector b+c is constructed as one of the diagonals of the rhombus determined by the vectors (of the same length) b and c, while b-c is the other diagonal of the rhombus. And the diagonals of a rhombus are perpendicular. This completes the solution.

(L. Euler)

600. With the convention that the lowercase letter denotes the complex coordinate of the point denoted by the same letter in uppercase, we translate the geometric conditions from the statement into the algebraic equations

$$\frac{m-a}{b-a} = \frac{n-c}{b-c} = \frac{p-c}{d-c} = \frac{q-a}{d-a} = \epsilon,$$

where $\epsilon = \cos \frac{\pi}{3} + i \sin \frac{\pi}{3}$. Therefore,

$$m = a + (b - a)\epsilon$$
, $n = c + (b - c)\epsilon$,
 $p = c + (d - c)\epsilon$, $q = a + (d - a)\epsilon$.

It is now easy to see that $\frac{1}{2}(m+p) = \frac{1}{2}(n+q)$, meaning that MP and NQ have the same midpoint. So either the four points are collinear, or they form a parallelogram.

(short list of the 23rd International Mathematical Olympiad, 1982)

601. We refer everything to Figure 77. The triangle BAQ is obtained by rotating the triangle PAC around A by the angle α . Hence the angle between the lines PC and BQ is equal to α . It follows that in the circumcircle of BRC, the measure of the arc \widehat{BRC} is equal to 2α , and this is also the measure of $\angle BOC$. We deduce that O is obtained from B through the counterclockwise rotation about C by the complement of α followed by contraction by a factor of $2 \sin \alpha$.

Figure 77

Now we introduce complex coordinates with the origin at A, with the coordinates of B and C being b and c. Set $\omega = e^{i\alpha}$, so that the counterclockwise rotation by α is multiplication by ω , and hence rotation by the complement of α is multiplication by $i/\omega = i\bar{\omega}$. Then the coordinate z of O satisfies

$$\frac{z-c}{b-c} = \frac{1}{2\sin\alpha} \cdot \frac{i}{\omega},$$

from which we compute

$$z = \frac{b-c}{2\sin\alpha} \cdot \frac{i}{\omega} + c = \frac{b-c}{-i(\omega-\bar{\omega})} \cdot \frac{i}{\omega} + c = \frac{b-c}{1-\omega^2}.$$

On the other hand, P is obtained by rotating B around A by $-\alpha$, so its coordinate is $p=b\bar{\omega}$. Similarly, the coordinate of Q is $q=c\omega$. It is now straightforward to check that

$$\frac{q-p}{z-0} = \omega - \frac{1}{\omega},$$

a purely imaginary number. Hence the lines PQ and AO form a 90° angle, which is the desired result.

(USA Team Selection Test for the International Mathematical Olympiad, 2006, solution by T. Leung)

602. In the language of complex numbers we are required to find the maximum of $\prod_{k=1}^{n} |z - \epsilon^k|$ as z ranges over the unit disk, where $\epsilon = \cos \frac{2\pi}{n} + i \sin \frac{2\pi}{n}$. We have

$$\left| \prod_{k=1}^{n} |z - \epsilon^{k}| = \left| \prod_{k=1}^{n} (z - \epsilon^{k}) \right| = |z^{n} - 1| \le |z^{n}| + 1 = 2.$$

The maximum is 2, attained when z is an nth root of -1.

(Romanian Mathematics Competition "Grigore Moisil," 1992, proposed by D. Andrica)

603. First solution: In a system of complex coordinates, place each vertex A_k , k = 0, 1, ..., n-1, at ϵ^k , where $\epsilon = e^{2i\pi/n}$. Then

$$A_0 A_1 \cdot A_0 A_2 \cdots A_0 A_{n-1} = |(1 - \epsilon)(1 - \epsilon^2) \cdots (1 - \epsilon^{n-1})|.$$

Observe that, in general,

$$(z - \epsilon)(z - \epsilon^2) \cdots (z - \epsilon^{n-1}) = \frac{1}{z - 1}(z - 1)(z - \epsilon) \cdots (z - \epsilon^{n-1})$$
$$= \frac{1}{z - 1}(z^n - 1) = z^{n-1} + z^{n-2} + \cdots + 1.$$

By continuity, this equality also holds for z = 1. Hence

$$A_0A_1 \cdot A_0A_2 \cdot \cdot \cdot A_0A_{n-1} = 1^{n-1} + 1^{n-2} + \cdot \cdot \cdot + 1 = n,$$

and the identity is proved.

Second solution: Choose a point P on the ray $|OA_0|$, where O is center of the circumcircle of the polygon, such that A_0 is between O and P. If OP = x, then the last problem in the introduction showed that $PA_0 \cdot PA_1 \cdots PA_{n-1} = x^n - 1$. Hence

$$A_0A_1 \cdot A_0A_2 \cdots A_0A_{n-1} = \lim_{x \to 1} \frac{x^n - 1}{x - 1} = n.$$

Remark. Let us show how this geometric identity can be used to derive a trigonometric identity. For n=2m+1, m an integer, $A_0A_1 \cdot A_0A_2 \cdots A_0A_m = A_0A_{2m} \cdot A_0A_{2m-1} \cdots A_0A_{m+1}$; hence $A_0A_1 \cdot A_0A_2 \cdots A_0A_m = \sqrt{2m+1}$. On the other hand, for $i=1,2,\ldots,m$, in triangle A_0OA_i , $AA_i=2\sin\frac{2\pi}{2m+1}$. We conclude that

$$\sin \frac{2\pi}{2m+1} \sin \frac{4\pi}{2m+1} \cdots \sin \frac{2m\pi}{2m+1} = \frac{1}{2^m} \sqrt{2m+1}.$$

(J. Dürschák, *Matemaikai Versenytételek*, Harmadik kiadás Tankönyviadó, Budapest, 1965)

604. First solution: We assume that the radius of the circle is equal to 1. Set the origin at *B* with *BA* the positive *x*-semiaxis and *t* the *y*-axis (see Figure 78). If $\angle BOM = \theta$, then $BP = PM = \tan \frac{\theta}{2}$. In triangle PQM, $PQ = \tan \frac{\theta}{2} / \sin \theta$. So the coordinates of *Q* are

$$\left(\frac{\tan\frac{\theta}{2}}{\sin\theta}, \tan\frac{\theta}{2}\right) = \left(\frac{1}{1+\cos\theta}, \frac{\sin\theta}{1+\cos\theta}\right).$$

The x and y coordinates are related as follows:

$$\left(\frac{\sin\theta}{1+\cos\theta}\right)^2 = \frac{1-\cos^2\theta}{(1+\cos\theta)^2} = \frac{1-\cos\theta}{1+\cos\theta} = 2\frac{1}{1+\cos\theta} - 1.$$

Hence the locus of Q is the parabola $y^2 = 2x - 1$.

Figure 78

Second solution: With $\angle BOM = \theta$ we have $\angle POM = \angle POB = \frac{\theta}{2}$. Since PQ is parallel to OB, it follows that $\angle OPQ = \frac{\theta}{2}$. So the triangle OPQ is isosceles, and

therefore QP = OQ. We conclude that Q lies on the parabola of focus O and directrix t. A continuity argument shows that the locus is the entire parabola.

(A. Myller, *Geometrie Analitică* (*Analytical Geometry*), 3rd ed., Editura Didactică și Pedagogică, Bucharest, 1972, solutions found by the students from the Mathematical Olympiad Summer Program, 2004)

605. We will use the equation of the tangent with prescribed slope. Write the parabola in standard form

$$y^2 = 4px.$$

The tangent of slope m to this parabola is given by

$$y = mx + \frac{p}{m}.$$

If A(p+a,0) and B(p-a,0) are the two fixed points, (p,0) being the focus, then the distances to the tangent are

$$\left| \frac{m(p \pm a) + \frac{p}{m}}{\sqrt{1 + m^2}} \right|.$$

The difference of their squares is

$$\frac{\left(m^2(p+a)^2 + 2p(p+a) + \frac{p^2}{m^2}\right) - \left(m^2(p-a)^2 + 2p(p-a) + \frac{p^2}{m^2}\right)}{1 + m^2}.$$

An easy computation shows that this is equal to 4pa, which does not depend on m, meaning that it does not depend on the tangent.

(A. Myller, *Geometrie Analitică* (*Analytical Geometry*), 3rd ed., Editura Didactică și Pedagogică, Bucharest, 1972)

606. The statement of the problem is invariant under affine transformations, so we can assume the hyperbola to have the equation xy = 1, such that the asymptotes are the coordinate axes. If $P(x_1, y_1)$ and $Q(x_2, y_2)$ are two of the vertices, then the other two vertices of the parallelogram are (x_1, y_2) and (x_2, y_1) . The line they determine has the equation

$$y - y_1 = \frac{y_2 - y_1}{x_1 - x_2}(x - x_2).$$

Substituting the coordinates of the origin in this equation yields $-y_1 = \frac{y_2 - y_1}{x_1 - x_2}(-x_2)$, or $x_1y_1 - x_2y_1 = x_2y_2 - x_2y_1$. This clearly holds, since $x_1y_1 = x_2y_2 = 1$, and the property is proved.

(A. Myller, *Geometrie Analitică* (*Analytical Geometry*), 3rd ed., Editura Didactică și Pedagogică, Bucharest, 1972)

607. Since the property we are trying to prove is invariant under affine changes of coordinates, we can assume that the equation of the hyperbola is

$$xy = 1$$
.

The asymptotes are the coordinate axes. In the two-intercept form, the equation of the line is

$$\frac{x}{a} + \frac{y}{b} = 1.$$

Then the coordinates of A and B are, respectively, (a, 0) and (0, b). To find the coordinates of P and Q, substitute $y = \frac{1}{x}$ in the equation of the line. This gives rise to the quadratic equation

$$x^2 - ax + \frac{a}{b} = 0.$$

The roots x_1 and x_2 of this equation satisfy $x_1 + x_2 = a$. Similarly, substituting $x = \frac{1}{y}$ in the same equation yields

$$y^2 - by + \frac{b}{a} = 0,$$

and the two roots y_1 and y_2 satisfy $y_1 + y_2 = b$. The coordinates of P and Q are, respectively, (x_1, y_1) and (x_2, y_2) . We have

$$AP^2 = (x_1 - a)^2 + y_1^2 = (a - x_2 - a)^2 + (b - y_2)^2 = x_2^2 + (b - y_2)^2 = BQ^2.$$

The property is proved.

(L.C. Larson, Problem Solving through Problems, Springer-Verlag, 1983)

608. The condition that a line through (x_0, y_0) be tangent to the parabola is that the system

$$y^2 = 4px,$$

$$y - y_0 = m(x - x_0)$$

have a unique solution. This means that the discriminant of the quadratic equation in x obtained by eliminating y, $(mx - mx_0 + y_0)^2 - 4px = 0$, is equal to zero. This translates into the condition

$$m^2 x_0 - m y_0 + p = 0.$$

The slopes m of the two tangents are therefore the solutions to this quadratic equation. They satisfy

$$m_1 + m_2 = \frac{y_0}{x_0},$$
$$m_1 m_2 = \frac{p}{x_0}.$$

We also know that the angle between the tangents is ϕ . We distinguish two situations. First, if $\phi = 90^{\circ}$, then $m_1 m_2 = -1$. This implies $\frac{p}{x_0} = -1$, so the locus is the line x = -p, which is the directrix of the parabola.

If $\phi \neq 90^{\circ}$, then

$$\tan \phi = \frac{m_1 - m_2}{1 + m_1 m_2} = \frac{m_1 - m_2}{1 + \frac{p}{x_0}}.$$

We thus have

$$m_1 + m_2 = \frac{y_0}{x_0},$$

 $m_1 - m_2 = \tan \phi + \frac{p}{x_0} \tan \phi.$

We can compute m_1m_2 by squaring the equations and then subtracting them, and we obtain

$$m_1 m_2 = \frac{y_0^2}{4x_0^2} - \left(1 + \frac{p}{x_0}\right)^2 \tan^2 \phi.$$

This must equal $\frac{p}{x_0}$. We obtain the equation of the locus to be

$$-y^2 + (x + p)^2 \tan^2 \phi + 4px = 0$$

which is a hyperbola. One branch of the hyperbola contains the points from which the parabola is seen under the angle ϕ , and one branch contains the points from which the parabola is seen under an angle equal to the suplement of ϕ .

(A. Myller, *Geometrie Analitică* (*Analytical Geometry*), 3rd ed., Editura Didactică și Pedagogică, Bucharest, 1972)

609. Choose a Cartesian system of coordinates such that the equation of the parabola is $y^2 = 4px$. The coordinates of the three points are $T_i(4p\alpha_i^2, 4p\alpha_i)$, for appropriately chosen α_i , i = 1, 2, 3. Recall that the equation of the tangent to the parabola at a point (x_0, y_0) is $yy_0 = 2p(x + x_0)$. In our situation the three tangents are given by

$$2\alpha_i y = x + 4p\alpha_i^2$$
, $i = 1, 2, 3$.

If P_{ij} is the intersection of t_i and t_j , then its coordinates are $(4p\alpha_i\alpha_j, 2p(\alpha_i + \alpha_j))$. The area of triangle $T_1T_2T_3$ is given by a Vandermonde determinant:

$$\pm \frac{1}{2} \begin{vmatrix} 4p\alpha_1^2 & 4p\alpha_1 & 1 \\ 4p\alpha_2^2 & 4p\alpha_2 & 1 \\ 4p\alpha_3^2 & 4p\alpha_3 & 1 \end{vmatrix} = \pm 8p^2 \begin{vmatrix} \alpha_1^2 & \alpha_1 & 1 \\ \alpha_2^2 & \alpha_2 & 1 \\ \alpha_3^2 & \alpha_3 & 1 \end{vmatrix} = 8p^2 |(\alpha_1 - \alpha_2)(\alpha_1 - \alpha_3)(\alpha_2 - \alpha_3)|.$$

The area of the triangle $P_{12}P_{23}P_{31}$ is given by

$$\frac{1}{2} \begin{vmatrix} 4p\alpha_{1}\alpha_{2} & 2p(\alpha_{1} + \alpha_{2}) & 1 \\ 4p\alpha_{2}\alpha_{3} & 2p(\alpha_{2} + \alpha_{3}) & 1 \\ 4p\alpha_{3}\alpha_{1} & 2p(\alpha_{3} + \alpha_{1}) & 1 \end{vmatrix} \\
= \pm 4p^{2} \begin{vmatrix} \alpha_{1}\alpha_{2} & (\alpha_{1} + \alpha_{2}) & 1 \\ \alpha_{2}\alpha_{3} & (\alpha_{2} + \alpha_{3}) & 1 \\ \alpha_{3}\alpha_{1} & (\alpha_{3} + \alpha_{1}) & 1 \end{vmatrix} = \pm 4p^{2} \begin{vmatrix} (\alpha_{1} - \alpha_{3})\alpha_{2} & (\alpha_{1} - \alpha_{3}) & 0 \\ (\alpha_{2} - \alpha_{1})\alpha_{3} & (\alpha_{2} - \alpha_{1}) & 0 \\ \alpha_{3}\alpha_{1} & (\alpha_{3} + \alpha_{1}) & 1 \end{vmatrix} \\
= 4p^{2} |(\alpha_{1} - \alpha_{3})(\alpha_{1} - \alpha_{2})(\alpha_{2} - \alpha_{3})|.$$

We conclude that the ratio of the two areas is 2, regardless of the location of the three points or the shape of the parabola.

- (Gh. Călugărița, V. Mangu, *Probleme de Matematică pentru Treapta* I *și a* II-*a de Liceu (Mathematics Problems for High School)*, Editura Albatros, Bucharest, 1977)
- **610.** Choose a Cartesian system of coordinates such that the focus is F(p,0) and the directrix is x=-p, in which case the equation of the parabola is $y^2=4px$. Let the three points be $A(\frac{a^2}{4p},a)$, $B(\frac{b^2}{4p},b)$, $C(\frac{c^2}{4p},c)$.
 - (a) The tangents NP, PM, and MN to the parabola are given, respectively, by

$$ay = 2px + \frac{a^2}{2},$$
 $by = 2px + \frac{b^2}{2},$ $cy = 2px + \frac{c^2}{2},$

from which we deduce the coordinates of the vertices

$$M\left(\frac{bc}{4p}, \frac{b+c}{2}\right), \qquad N\left(\frac{ca}{4p}, \frac{c+a}{2}\right), \qquad P\left(\frac{ab}{4p}, \frac{a+b}{2}\right).$$

The intersection of the line AC of equation 4px - (c+a)y + ca = 0 with the parallel to the symmetry axis through B, which has equation y = b, is $L(\frac{ab+bc-ca}{4p}, b)$. It is straightforward to verify that the segments MP and LN have the same midpoint, the point with coordinates $(\frac{b(c+a)}{8p}, \frac{a+2b+c}{4})$. Consequently, LMNP is a parallelogram.

(b) Writing that the equation of the circle $x^2 + y^2 + 2\alpha x + 2\beta y + \gamma = 0$ is satisfied by the points M, N, P helps us determine the parameters α , β , γ . We obtain the equation of the circumcircle of MNP,

$$x^{2} + y^{2} - \frac{ab + bc + ca + 4p^{2}}{4p}x + \frac{abc - 4p^{2}(a + b + c)}{8p^{2}}y + \frac{ab + bc + ca}{4} = 0.$$

This equation is satisfied by (p, 0), showing that the focus F is on the circle.

(c) Substituting the coordinates of L in the equation of the circle yields

$$(ac + 4p^2)(a - b)(c - b) = 0.$$

Since $a \neq b \neq c$, we must have $ac = -4p^2$. Thus the x-coordinate of N is -p, showing that this point is on the directrix.

(d) The condition for F to be on AC is $4p^2 + ac = 0$, in which case N is on the directrix. The slope of BF is $m = \frac{4pb}{b^2 - 4p^2}$. The orthogonality condition is

$$\frac{4pb}{b^2 - 4p^2} \cdot \frac{4p}{c+a} = -1,$$

which is equivalent to

$$(b^2 - 4p^2)(c+a) + 16p^2b = 0.$$

The locus is obtained by eliminating a, b, c from the equations

$$4px - (c + a)y + ca = 0,$$

$$y = b,$$

$$4p^{2} + ac = 0,$$

$$(b^{2} - 4p^{2})(c + a) + 16p^{2}b = 0.$$

The answer is the cubic curve

$$(y^2 - 4p^2)x + 3py^2 + 4p^3 = 0.$$

(The Mathematics Gazette Competition, Bucharest, 1938)

611. An equilateral triangle can be inscribed in any closed, non-self-intersecting curve, therefore also in an ellipse. The argument runs as follows. Choose a point A on the ellipse. Rotate the ellipse around A by 60° . The image of the ellipse through the rotation intersects the original ellipse once in A, so it should intersect it at least one more time. Let B an be intersection point different from A. Note that B is on both ellipses, and its preimage C through rotation is on the original ellipse. The triangle ABC is equilateral.

A square can also be inscribed in the ellipse. It suffices to vary an inscribed rectangle with sides parallel to the axes of the ellipse and use the intermediate value property.

Let us show that these are the only possibilities. Up to a translation, a rotation, and a dilation, the equation of the ellipse has the form

$$x^2 + ay^2 = b$$
, with $a, b > 0$, $a \ne 1$.

Assume that a regular n-gon, $n \ge 5$, can be inscribed in the ellipse. Its vertices (x_i, y_i) satisfy the equation of the circumcircle:

$$x^{2} + y^{2} + cx + dy + e = 0, i = 1, 2, ..., n.$$

Writing the fact that the vertices also satisfy the equation of the ellipse and subtracting, we obtain $(1 - a)y_i^2 + cx_i + dy_i + (e + b) = 0$. Hence

$$y_i^2 = -\frac{c}{1-a}x_i - \frac{d}{1-a}y_i - \frac{e+b}{1-a}$$
.

The number c cannot be 0, for otherwise the quadratic equation would have two solutions y_i and each of these would yield two solutions x_i , so the polygon would have four or fewer sides, a contradiction. This means that the regular polygon is inscribed in a parabola. Change the coordinates so that the parabola has the standard equation $y^2 = 4px$. Let the new coordinates of the vertices be (ξ_i, η_i) and the new equation of the circumcircle be $x^2 + y^2 + c'x + d'y + e' = 0$. That the vertices belong to both the parabola and the circle translates to

$$\eta_i^2 = 4p\xi_i$$
 and $\xi_i^2 + \eta_i^2 + c'\xi + d'\eta + e' = 0$, for $i = 1, 2, ..., n$.

So the η_i 's satisfy the fourth-degree equation

$$\frac{1}{16p^2}\eta_i^4 + \eta_i^2 + \frac{c'}{4p}\eta_i^2 + d'\eta_i + e' = 0.$$

This equation has at most four solutions, and each solution yields a unique x_i . So the regular polygon can have at most four vertices, a contradiction. We conclude that no regular polygon with five or more vertices can be inscribed in an ellipse that is not also a circle.

612. Set $FB_k = t_k$, k = 1, 2, ..., n. Also, let α be the angle made by the half-line $|FB_1|$ with the x-axis and $\alpha_k = \alpha + \frac{2(k-1)\pi}{n}$, k = 2, ..., n. The coordinates of the focus F are $(\frac{p}{2}, 0)$.

In general, the coordinates of the points on a ray that originates in F and makes an angle β with the x axis are $(\frac{p}{2} + t \cos \beta, t \sin \beta)$, t > 0 (just draw a ray from the origin of the coordinate system that makes an angle β with the x-axis; then translate it to F). It follows that the coordinates of B_k are $(\frac{p}{2} + t_k \cos \alpha_k, t_k \sin \alpha_k)$, $k = 1, 2, \ldots, n$.

The condition that B_k belongs to the parabola is written as $t_k^2 \sin^2 \alpha_k = p^2 + 2pt_k \cos \alpha_k$. The positive root of this equation is $t_k = p/(1 - \cos \alpha_k)$. We are supposed to prove that $t_1 + t_2 + \cdots + t_k > np$, which translates to

$$\frac{1}{1-\cos\alpha_1}+\frac{1}{1-\cos\alpha_2}+\cdots+\frac{1}{1-\cos\alpha_n}>n.$$

To prove this inequality, note that

$$(1-\cos\alpha_1)+(1-\cos\alpha_2)+\cdots+(1-\cos\alpha_n)$$

$$= n - \sum_{k=1}^{n} \cos\left(\alpha + \frac{2(k-1)\pi}{n}\right)$$
$$= n - \cos\alpha \sum_{k=1}^{n} \cos\left(\frac{2(k-1)\pi}{n}\right) + \sin\alpha \sum_{k=1}^{n} \sin\left(\frac{2(k-1)\pi}{n}\right) = n.$$

By the Cauchy-Schwarz inequality,

$$\left(\frac{1}{1 - \cos \alpha_1} + \frac{1}{1 - \cos \alpha_2} + \dots + \frac{1}{1 - \cos \alpha_n}\right) \\ \ge \frac{n^2}{(1 - \cos \alpha_1) + (1 - \cos \alpha_2) + \dots + (1 - \cos \alpha_n)} = \frac{n^2}{n} = n.$$

The equality case would imply that all α_k 's are equal, which is impossible. Hence the inequality is strict, as desired.

(Romanian Mathematical Olympiad, 2004, proposed by C. Popescu)

613. We solve part (e). Choose a coordinate system such that B=(-1,0), C=(1,0), $S=(0,\sqrt{3})$, $S'=(0,-\sqrt{3})$. Assume that the ellipse has vertices $(0,\pm k)$ with $k>\sqrt{3}$, so its equation is

$$\frac{x^2}{k^2 - 3} + \frac{y^2}{k^2} = 1.$$

If we set $r = \sqrt{k^2 - 3}$, then the ellipse is parametrized by $A = (r \cos \theta, k \sin \theta)$. Parts (a) through (d) are covered by the degenerate situation $k = \sqrt{3}$, when the ellipse becomes the line segment SS'.

Let $A = (r \cos \theta, k \sin \theta)$ with θ not a multiple of π . Consider the points D, E, F, respectively, on BC, AC, AB, given by

$$D = ((r+k)\cos\theta, 0),$$

$$E = \left(\frac{(2k^2 + rk - 3)\cos\theta + k - r}{r + 2k + 3\cos\theta}, \frac{k(2r+k)\sin\theta}{r + 2k + 3\cos\theta}\right),$$

$$F = \left(\frac{(2k^2 + rk - 3)\cos\theta - k + r}{r + 2k - 3\cos\theta}, \frac{k(2r+k)\sin\theta}{r + 2k - 3\cos\theta}\right).$$

The denominators are never zero since $r \ge 0$ and $k \ge \sqrt{3}$. The lines AD, BE, and CF intersect at the point

$$P = \left(\frac{r+2k}{3}\cos\theta, \frac{2r+k}{3}\sin\theta\right),\,$$

as one can verify, using $r^2 = k^2 - 3$, that

$$P = \frac{k+2r}{3k}A + \frac{2k-2r}{3k}D$$

$$= \frac{k-r-3\cos\theta}{3k}B + \frac{2k+r+3\cos\theta}{3k}E$$

$$= \frac{k-r+3\cos\theta}{3k}C + \frac{2k+r-3\cos\theta}{3k}F.$$

An algebraic computation shows that AD = BE = CF = k, so P is an equicevian point, and $\frac{AP}{PD} = \frac{(2k-2r)}{(k+2r)}$ is independent of A.

To find the other equicevian point note that if we replace k by -k and θ by $-\theta$, then A remains the same. In this new parametrization, we have the points

$$\begin{split} D' &= ((r-k)\cos\theta, 0), \\ E' &= \left(\frac{(2k^2 - rk - 3)\cos\theta - k - r}{r - 2k + 3\cos\theta}, \frac{k(2r-k)\sin\theta}{r - 2k + 3\cos\theta}\right), \\ F' &= \left(\frac{(2k^2 - rk - 3)\cos\theta + k + r}{r - 2k - 3\cos\theta}, \frac{k(2r-k)\sin\theta}{r - 2k - 3\cos\theta}\right), \\ P' &= \left(\frac{r - 2k}{3}\cos\theta, \frac{k - 2r}{3}\sin\theta\right). \end{split}$$

Of course, P' is again an equicevian point, and $\frac{AP'}{P'D'} = \frac{(2k+2r)}{(k-2r)}$, which is also independent of A. When $r \neq 0$, the points P and P' are distinct, since $\sin \theta \neq 0$. When r = 0, the two points P and P' coincide when A = S, a case ruled out by the hypothesis. As θ varies, P and P' trace an ellipse. Moreover, since

$$\left(\frac{r \pm 2k}{3}\right)^2 - \left(\frac{k \pm 2r}{3}\right)^2 = 1,$$

this ellipse has foci at B and C.

(American Mathematical Monthly, proposed by C.R. Pranesachar)

614. The interesting case occurs of course when b and c are not both equal to zero. Set $d = \sqrt{b^2 + c^2}$ and define the angle α by the conditions $\cos \alpha = \frac{b}{\sqrt{b^2 + c^2}}$ and $\sin \alpha = \frac{c}{\sqrt{b^2 + c^2}}$. The integral takes the form

$$\int \frac{dx}{a + d\cos(x - \alpha)},$$

which, with the substitution $u = x - \alpha$, becomes the simpler

$$\int \frac{du}{a+d\cos u}.$$

The substitution $t = \tan \frac{u}{2}$ changes this into

$$\frac{2}{a+d} \int \frac{dt}{1 + \frac{a-d}{a+d}t^2}.$$

If a = d the answer to the problem is $\frac{1}{a} \tan \frac{x - \alpha}{2} + C$. If $\frac{a - d}{a + d} > 0$, the answer is

$$\frac{2}{\sqrt{a^2 - d^2}} \arctan\left(\sqrt{\frac{a - d}{a + d}} \tan \frac{x - \alpha}{2} + C\right),\,$$

while if $\frac{a-d}{a+d} < 0$, the answer is

$$\frac{1}{\sqrt{d^2 - a^2}} \ln \left| \frac{1 + \sqrt{\frac{d-a}{d+a}} \tan \frac{x-\alpha}{2}}{1 - \sqrt{\frac{d-a}{d+a}} \tan \frac{x-\alpha}{2}} \right| + C.$$

615. The first equation is linear, so it is natural to just solve for one of the variables, say u, and substitute in the second equation. We obtain

$$2xy = z(x + y - z),$$

or

$$z^2 - xz - yz + 2xy = 0.$$

This is a homogeneous equation. Instead of looking for its integer solutions, we can divide through by one of the variables, and then search for the rational solutions of the newly obtained equation. In fancy language, we switch from a projective curve to an affine curve. Dividing by y^2 gives

$$\left(\frac{z}{y}\right)^2 - \left(\frac{z}{y}\right)\left(\frac{x}{y}\right) - \left(\frac{z}{y}\right) + 2\left(\frac{x}{y}\right) = 0.$$

The new equation is

$$Z^2 - ZX - Z + 2X = 0,$$

which defines a hyperbola in the XZ-plane. Let us translate the original problem into a problem about this hyperbola. The conditions $x \ge y$ and $m \le \frac{x}{y}$ become $X \ge 1$ and $X \ge m$. We are asked to find the largest m such that any point (X, Z) with rational coordinates lying on the hyperbola and in the half-plane $X \ge 1$ has $X \ge m$.

There is a standard way to see that the points of rational coordinates are dense in the hyperbola, which comes from the fact that the hyperbola is rational. Substituting Z = tX, we obtain

$$X(t^2X - tX - t + 2) = 0.$$

The root X=0 corresponds to the origin. The other root $X=\frac{t-2}{t^2-t}$ gives the desired parametrization of the hyperbola by rational functions $(\frac{t-2}{t^2-t}, \frac{t^2-2t}{t^2-t})$, t real. So the problem has little to do with number theory, and we only need to find the leftmost point on the hyperbola that lies in the half-plane $X \ge 1$. Write the equation of the hyperbola as

$$\left(Z - \frac{X}{2}\right)^2 - \left(\frac{X}{2} - 2\right)^2 = 6.$$

The center is at (4, 2), and the asymptotes are Z = 2 and Z = X - 2. Let us first minimize X for the points on the hyperbola and in the half-plane $X \ge 4$. We thus minimize the function f(X, Z) = X on the curve $g(X, Z) = Z^2 - ZX - Z + 2X = 0$. The Lagrange multipliers method gives

$$1 = \lambda(-Z + 2),$$

$$0 = \lambda(2Z - X - 1).$$

From the second equation we obtain $Z = \frac{X+1}{2}$. Substitute in g(X, Z) = 0 to obtain $X = 3 \pm 2\sqrt{2}$. The further constraint $X \ge 1$ shows that $X = 3 + 2\sqrt{2}$ gives the minimum. The same argument shows that the other branch of the hyperbola lies in the half-plane X < 1, and so the answer to the problem is $m = 3 + 2\sqrt{2}$.

(short list of the 42nd International Mathematical Olympiad, 2001)

616. We convert to Cartesian coordinates, obtaining the equation of the cardioid

$$\sqrt{x^2 + y^2} = 1 + \frac{x}{\sqrt{x^2 + y^2}},$$

or

$$x^2 + y^2 = \sqrt{x^2 + y^2} + x$$
.

By implicit differentiation, we obtain

$$2x + 2y\frac{dy}{dx} = (x^2 + y^2)^{-1/2} \left(x + y\frac{dy}{dx} \right) + 1,$$

which yields

$$\frac{dy}{dx} = \frac{-2x + x(x^2 + y^2)^{-1/2} + 1}{2y - y(x^2 + y^2)^{-1/2}}.$$

The points where the tangent is vertical are among those where the denominator cancels. Solving $2y - y(x^2 + y^2)^{-1/2} = 0$, we obtain y = 0 or $x^2 + y^2 = \frac{1}{4}$. Combining this

Figure 79

with the equation of the cardioid, we find the possible answers to the problem as (0, 0), (2, 0), $(-\frac{1}{4}, \frac{\sqrt{3}}{4})$, and $(-\frac{1}{4}, -\frac{\sqrt{3}}{4})$. Of these the origin has to be ruled out, since there the cardioid has a corner, while the other three are indeed points where the tangent to the cardioid is vertical.

617. Let AB = a and consider a system of polar coordinates with pole A and axis AB. The equation of the curve traced by M is obtained as follows. We have AM = r, $AD = \frac{a}{\cos \theta}$, and $AC = a \cos \theta$. The equality AM = AD - AC yields the equation

$$r = \frac{a}{\cos \theta} - a \cos \theta.$$

The equation of the locus is therefore $r = \frac{a \sin^2 \theta}{\cos \theta}$. This curve is called the cisoid of Diocles (Figure 80).

618. Let O be the center and a the radius of the circle, and let M be the point on the circle. Choose a system of polar coordinates with M the pole and MO the axis. For an arbitrary tangent, let I be its intersection with MO, T the tangency point, and P the projection of M onto the tangent. Then

$$OI = \frac{OT}{\cos \theta} = \frac{a}{\cos \theta}.$$

Hence

$$MP = r = (MO + OI)\cos\theta = \left(a + \frac{a}{\cos\theta}\right)\cos\theta.$$

We obtain $r = a(1 + \cos \theta)$, which is the equation of a cardioid (Figure 80).

619. Working with polar coordinates we place the pole at O and axis OA. Denote by a the radius of the circle. We want to find the relation between the polar coordinates

Figure 80

 (r, θ) of the point L. We have $AM = AL = 2a \sin \frac{\theta}{2}$. In the isosceles triangle LAM, $\angle LMA = \frac{\pi}{2} - \frac{\theta}{2}$; hence

$$LM = 2AM\cos\left(\frac{\pi}{2} - \frac{\theta}{2}\right) = 2 \cdot 2a\sin\frac{\theta}{2} \cdot \sin\frac{\theta}{2} = 4a\sin^2\frac{\theta}{2}.$$

Substituting this in the relation OL = OM - LM, we obtain

$$r = a - 4a \sin^2 \frac{\theta}{2} = a[1 - 2 \cdot (1 - \cos \theta)].$$

The equation of the locus is therefore

$$r = a(2\cos\theta - 1),$$

a curve known as Pascal's snail, or limaçon, whose shape is described in Figure 81.

Figure 81

620. As before, we work with polar coordinates, choosing O as the pole and OA as the axis. Denote by a the length of the segment AB and by $P(r, \theta)$ the projection of O onto

this segment. Then $OA = \frac{r}{\cos \theta}$ and $OA = AB \sin \theta$, which yield the equation of the locus

$$r = a\sin\theta\cos\theta = \frac{a}{2}\sin 2\theta.$$

This is a four-leaf rose.

621. Choosing a Cartesian system of coordinates whose axes are the asymptotes, we can bring the equation of the hyperbola into the form $xy = a^2$. The equation of the tangent to the hyperbola at a point (x_0, y_0) is $x_0y + y_0x - 2a^2 = 0$. Since $a^2 = x_0y_0$, the x and y intercepts of this line are $2x_0$ and $2y_0$, respectively.

Let (r, θ) be the polar coordinates of the foot of the perpendicular from the origin to the tangent. In the right triangle determined by the center of the hyperbola and the two intercepts we have $2x_0 \cos \theta = r$ and $2y_0 \sin \theta = r$. Multiplying, we obtain the polar equation of the locus

$$r^2 = 2a^2 \sin 2\theta.$$

This is the lemniscate of Bernoulli, shown in Figure 82. (1st W.L. Putnam Mathematical Competition, 1938)

Figure 82

622. The solution uses complex and polar coordinates. Our goal is to map the circle onto a cardioid of the form

$$r = a(1 + \cos \theta), \quad a > 0.$$

Because this cardioid passes through the origin, it is natural to work with a circle that itself passes through the origin, for example |z-1|=1. If $\phi:\mathbb{C}\to\mathbb{C}$ maps this circle into the cardioid, then the equation of the cardioid will have the form

$$|\phi^{-1}(z) - 1| = 1.$$

So we want to bring the original equation of the cardioid into this form. First, we change it to

$$r = a \cdot 2\cos^2\frac{\theta}{2};$$

then we take the square root,

$$\sqrt{r} = \sqrt{2a}\cos\frac{\theta}{2}.$$

Multiplying by \sqrt{r} , we obtain

$$r = \sqrt{2a}\sqrt{r}\cos\frac{\theta}{2},$$

or

$$r - \sqrt{2a}\sqrt{r}\cos\frac{\theta}{2} = 0.$$

This should look like the equation of a circle. We modify the expression as follows:

$$r - \sqrt{2a}\sqrt{r}\cos\frac{\theta}{2} = r\left(\cos^2\frac{\theta}{2} + \sin^2\frac{\theta}{2}\right) - \sqrt{2a}\sqrt{r}\cos\frac{\theta}{2} + 1 - 1$$
$$= \left(\sqrt{r}\cos\frac{\theta}{2}\right)^2 - \sqrt{2a}\sqrt{r}\cos\frac{\theta}{2} + 1 + \left(\sqrt{r}\sin\frac{\theta}{2}\right)^2 - 1.$$

If we set a = 2, we have a perfect square, and the equation becomes

$$\left(\sqrt{r}\cos\frac{\theta}{2} - 1\right)^2 + \left(\sqrt{r}\sin\frac{\theta}{2}\right)^2 = 1,$$

which in complex coordinates reads $|\sqrt{z}-1|=1$. Of course, there is an ambiguity in taking the square root, but we are really interested in the transformation ϕ , not in ϕ^{-1} . Therefore, we can choose $\phi(z)=z^2$, which maps the circle |z-1|=1 into the cardioid $r=2(1+\cos\theta)$.

Remark. Of greater practical importance is the Zhukovski transformation $z \to \frac{1}{2}(z + \frac{1}{z})$, which maps the unit circle onto the profile of the airplane wing (the so-called aerofoil). Because the Zhukovski map preserves angles, it helps reduce the study of the air flow around an airplane wing to the much simpler study of the air flow around a circle.

623. Let x + y = s. Then $x^3 + y^3 + 3xys = s^3$, so $3xys - 3xy = s^3 - 1$. It follows that the locus is described by

$$(s-1)(s^2 + s + 1 - 3xy) = 0.$$

Recalling that s = x + y, we have two curves: x + y = 1 and $(x + y)^2 + x + y + 1 - 3xy = 0$. The last equality is equivalent to

$$\frac{1}{2} \left[(x - y)^2 + (x + 1)^2 + (y + 1)^2 \right] = 0,$$

i.e., x = y = -1. Thus the curve in the problem consists of the line x + y = 1 and the point (-1, -1), which we will call A. Points B and C are on the line x + y = 1 such that they are symmetric to one another with respect to the point $D(\frac{1}{2}, \frac{1}{2})$ and such that $BC\frac{\sqrt{3}}{2} = AD$. It is clear that there is only one set $\{B, C\}$ with this property, so we have justified the uniqueness of the triangle ABC (up to the permutation of vertices). Because

$$AD = \sqrt{\left(\frac{1}{2} + 1\right)^2 + \left(\frac{1}{2} + 1\right)^2} = \frac{3}{2}\sqrt{2},$$

it follows that $BC = \sqrt{6}$; hence Area $(ABC) = \frac{6\sqrt{3}}{4} = \frac{3\sqrt{3}}{2}$.

(49th W.L. Putnam Mathematical Competition, 2006, proposed by T. Andreescu)

624. View the parametric equations of the curve as a linear system in the unknowns t^n and t^p :

$$a_1t^n + b_1t^p = x - c_1,$$

 $a_2t^n + b_2t^p = y - c_2,$
 $a_3t^n + b_3t^p = z - c_3.$

This system admits solutions; hence the extended matrix is singular. We thus have

$$\begin{vmatrix} a_1 b_1 x - c_1 \\ a_2 b_2 y - c_2 \\ a_3 b_3 y - c_3 \end{vmatrix} = 0.$$

This is the equation of a plane that contains the given curve.

- (C. Ionescu-Bujor, O. Sacter, *Exerciții și probleme de geometrie analitica și diferențiala (Exercises and problems in analytic and differential geometry*), Editura Didactică și Pedagogică, Bucharest, 1963)
- **625.** Let the equation of the curve be y(x). Let T(x) be the tension in the chain at the point (x, y(x)). The tension acts in the direction of the derivative y'(x). Let H(x) and V(x) be, respectively, the horizontal and vertical components of the tension. Because the chain is in equilibrium, the horizontal component of the tension is constant at all points of the chain (just cut the chain mentally at two different points). Thus H(x) = H. The vertical component of the tension is then V(x) = Hy'(x).

On the other hand, for two infinitesimally close points, the difference in the vertical tension is given by $dV = \rho ds$, where ρ is the density of the chain and ds is the length of the arc between the two poins. Since $ds = \sqrt{1 + (y'(x))^2} dx$, it follows that y satisfies the differential equation

$$Hy'' = \rho \sqrt{1 + (y')^2}.$$

If we set z(x) = y'(x), we obtain the separable first-order equation

$$Hz' = \rho \sqrt{1 + z^2}.$$

By integration, we obtain $z = \sinh{(\frac{\rho}{H}x + C_1)}$. The answer to the problem is therefore

$$y(x) = \frac{H}{\rho} \cosh\left(\frac{\rho}{H} + C_1\right) + C_2.$$

Remark. Galileo claimed that the curve was a parabola, but this was later proved to be false. The correct equation was derived by G.W. Leibniz, Ch. Huygens, and Johann Bernoulli. The curve is called a "catenary" and plays an important role in the theory of minimal surfaces.

626. An edge adjacent to the main diagonal describes a cone. For an edge not adjacent to the main diagonal, consider an orthogonal system of coordinates such that the rotation axis is the z-axis and, in its original position, the edge is parallel to the y-plane (Figure 83). In the appropriate scale, the line of support of the edge is y = 1, $z = \sqrt{3}x$.

Figure 83

The locus of points on the surface of revolution is given in parametric form by

$$(x, y, z) = (t\cos\theta + \sin\theta, \cos\theta - t\sin\theta, \sqrt{3}t), \quad t \in \mathbb{R}, \quad \theta \in [0, 2\pi).$$

A glimpse at these formulas suggests the following computation:

$$x^{2} + y^{2} - \frac{1}{3}z^{2}$$

$$= t^{2}\cos^{2}\theta + \sin^{2}\theta + 2t\sin\theta\cos\theta + \cos^{2}\theta + t^{2}\sin^{2}\theta - 2t\cos\theta\sin\theta - t^{2}$$

$$= t^{2}(\cos^{2}\theta + \sin^{2}\theta) + \cos^{2}\theta + \sin^{2}\theta - t^{2} = 1.$$

The locus is therefore a hyperboloid of one sheet, $x^2 + y^2 - \frac{1}{3}z^3 = 1$.

Remark. The fact that the hyperboloid of one sheet is a ruled surface makes it easy to build. It is a more resilient structure than the cylinder. This is why the cooling towers of power plants are built as hyperboloids of one sheet.

627. The equation of the plane tangent to the hyperboloid at a point $M(x_0, y_0, z_0)$ is

$$\frac{x_0x}{a^2} + \frac{y_0y}{b^2} - \frac{z_0z}{c^2} = 1.$$

This plane coincides with the one from the statement if and only if

$$\frac{\frac{x_0}{a^2}}{\frac{1}{a}} = \frac{\frac{y_0}{b^2}}{\frac{1}{b}} = \frac{\frac{z_0}{c^2}}{\frac{1}{c}}.$$

We deduce that the point of contact has coordinates (a, b, c), and therefore the given plane is indeed tangent to the hyperboloid.

628. The area of the ellipse given by the equation

$$\frac{x^2}{A^2} + \frac{y^2}{B^2} = R^2$$

is πABR^2 . The section perpendicular to the x-axis is the ellipse

$$\frac{y^2}{b^2} + \frac{z^2}{c^2} = 1 - \frac{x_0^2}{a^2}$$

in the plane $x=x_0$. Hence $S_x=\pi bc(1-\frac{x_0^2}{a^2})$. Similarly, $S_y=\pi ac(1-\frac{y_0^2}{b^2})$ and $S_x=\pi ab(1-\frac{z_0^2}{c^2})$. We thus have

$$aS_x + bS_y + cS_z = \pi abc \left(3 - \frac{x_0^2}{a^2} + \frac{y_0^2}{b^2} + \frac{z_0^2}{c^2}\right) = 2\pi abc,$$

which, of course, is independent of M.

629. Figure 84 describes a generic ellipsoid. Since parallel cross-sections of the ellipsoid are always similar ellipses, any circular cross-section can be increased in size by taking a

Figure 84

parallel cutting plane passing through the origin. Because of the condition a > b > c, a circular cross-section cannot lie in the xy-, xz-, or yz-plane. Looking at the intersection of the ellipsoid with the yz-plane, we see that some diameter of the circular cross-section is a diameter (segment passing through the center) of the ellipse x = 0, $\frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$. Hence the radius of the circle is at most b. The same argument for the xy-plane shows that the radius is at least b, whence b is a good candidate for the maximum radius.

To show that circular cross-sections of radius b actually exist, consider the intersection of the plane $(c\sqrt{a^2-b^2})x=(a\sqrt{b^2-c^2})z$ with the ellipsoid. We want to compute the distance from a point (x_0, y_0, z_0) on this intersection to the origin. From the equation of the plane, we obtain by squaring

$$x_0^2 + z_0^2 = b^2 \left(\frac{x_0^2}{a^2} + \frac{z_0^2}{c^2} \right).$$

The equation of the ellipsoid gives

$$y_0^2 = b^2 \left(1 - \frac{x_0^2}{a^2} - \frac{z_0^2}{c^2} \right).$$

Adding these two, we obtain $x_0^2 + y_0^2 + z_0^2 = 1$; hence (x_0, y_0, z_0) lies on the circle of radius 1 centered at the origin and contained in the plane $(c\sqrt{a^2 - b^2})x + (a\sqrt{b^2 - c^2})z = 0$. This completes the proof.

(31st W.L. Putnam Mathematical Competition, 1970)

630. Without loss of generality, we may assume a < b < c. Fix a point (x_0, y_0, z_0) , and let us examine the equation in λ ,

$$f(\lambda) = \frac{x_0^2}{a^2 - \lambda} + \frac{y_0^2}{b^2 - \lambda} + \frac{z_0^2}{c^2 - \lambda} - 1 = 0.$$

For the function $f(\lambda)$ we have the following table of signs:

where ϵ is a very small positive number. Therefore, the equation $f(\lambda) = 0$ has three roots, $\lambda_1, \lambda_2, \lambda_3$, with $\lambda_1 < a^2 < \lambda_2 < b^2 < \lambda_3 < c^2$. These provide the three surfaces, which are an ellipsoid for $\lambda = \lambda_1$ (Figure 84), a hyperboloid of one sheet for $\lambda = \lambda_2$, and a hyperboloid of two sheets for $\lambda = \lambda_3$ (Figure 85).

Figure 85

To show that the surfaces are pairwise orthogonal we have to compute the angle between the normals at an intersection point. We do this for the roots λ_1 and λ_2 , the other cases being similar. The normal to the ellipsoid at a point (x, y, z) is parallel to the vector

$$\overrightarrow{v_1} = \left(\frac{x}{a^2 - \lambda_1}, \frac{y}{b^2 - \lambda_1}, \frac{z}{c^2 - \lambda_1}\right),\,$$

while the normal to the hyperboloid of one sheet is parallel to the vector

$$\overrightarrow{v_2} = \left(\frac{x}{a^2 - \lambda_2}, \frac{y}{b^2 - \lambda_2}, \frac{z}{c^2 - \lambda_2}\right).$$

The dot product of these vectors is

$$\overrightarrow{v_1} \cdot \overrightarrow{v_2} = \frac{x}{a^2 - \lambda_1} \cdot \frac{x}{a^2 - \lambda_2} + \frac{y}{b^2 - \lambda_1} \cdot \frac{y}{b^2 - \lambda_2} + \frac{z}{c^2 - \lambda_1} \cdot \frac{z}{c^2 - \lambda_2}.$$

To prove that this is equal to 0, we use the fact that the point (x, y, z) belongs to both quadrics, which translates into the relation

$$\frac{x^2}{a^2 - \lambda_1} + \frac{y^2}{b^2 - \lambda_1} + \frac{z^2}{c^2 - \lambda_1} = \frac{x^2}{a^2 - \lambda_2} + \frac{y^2}{b^2 - \lambda_2} + \frac{z^2}{c^2 - \lambda_2}.$$

If we write this as

$$\left(\frac{x^2}{a^2 - \lambda_1} - \frac{x^2}{a^2 - \lambda_2}\right) + \left(\frac{y^2}{b^2 - \lambda_1} - \frac{y^2}{b^2 - \lambda_2}\right) + \left(\frac{z^2}{c^2 - \lambda_1} - \frac{z^2}{c^2 - \lambda_2}\right) = 0,$$

we recognize immediately the left-hand side to be $(\lambda_1 - \lambda_2) \overrightarrow{v_1} \cdot \overrightarrow{v_2}$. We obtain the desired $\overrightarrow{v_1} \cdot \overrightarrow{v_2} = 0$, which proves the orthogonality of the two surfaces. This completes the solution.

(C. Ionescu-Bujor, O. Sacter, *Exerciții și probleme de geometrie analitica și diferențiala* (*Exercises and problems in analytic and differential geometry*), Editura Didactică și Pedagogică, Bucharest, 1963)

631. Using the algebraic identity

$$(u^3 + v^3 + w^3 - 3uvw) = \frac{1}{2}(u + v + w)[3(u^2 + v^2 + w^2) - (u + v + w)^2],$$

we obtain

$$z - 3 = \frac{3}{2}xy - \frac{1}{2}x^3,$$

or

$$x^3 - 3xy + 2z - 6 = 0.$$

This is the cubic surface from Figure 86.

Figure 86

(C. Coșniță, I. Sager, I. Matei, I. Dragotă, *Culegere de probleme de Geometrie Analitică* (*Collection of Problems in Analytical Geometry*), Editura Didactică și Pedagogică, Bucharest, 1963)

632. By the (2n+1)-dimensional version of the Pythagorean theorem, the edge L of the cube is the square root of an integer. The volume of the cube is computed as a determinant in coordinates of vertices; hence it is also an integer. We conclude that L^2 and L^{2n+1} are both integers. It follows that $L^{2n+1}/(L^2)^n = L$ is a rational number. Because its square is an integer, L is actually an integer, as desired.

633. The equation of the locus can be expressed in a simple form using determinants as

$$\begin{vmatrix} x_1 & x_2 & \cdots & x_n \\ x_n & x_1 & \cdots & x_{n-1} \\ \vdots & \vdots & \ddots & \vdots \\ x_2 & x_3 & \cdots & x_1 \end{vmatrix} = 0.$$

Adding all rows to the first, we see that the determinant has a factor of $x_1 + x_2 + \cdots + x_n$. Hence the plane $x_1 + x_2 + \cdots + x_n = 0$ belongs to the locus.

634. Without loss of generality, we may assume that the edges of the cube have length equal to 2, in which case the cube consists of the points (x_1, x_2, \ldots, x_n) with max $|x_i| \le 1$. The intersection of the cube with the plane determined by \overrightarrow{a} and \overrightarrow{b} is

$$P = \left\{ s \overrightarrow{d} + t \overrightarrow{b} \middle| \max_{k} \middle| s \cos \frac{2k\pi}{n} + t \sin \frac{2k\pi}{n} \middle| \le 1 \right\}.$$

This set is a convex polygon with at most 2n sides, being the intersection of n strips determined by parallel lines, namely the strips

$$P_k = \left\{ s \overrightarrow{a} + t \overrightarrow{b} \mid \left| s \cos \frac{2k\pi}{n} + t \sin \frac{2k\pi}{n} \right| \le 1 \right\}.$$

Adding $\frac{2\pi}{n}$ to all arguments in the coordinates of \overrightarrow{d} and \overrightarrow{b} permutes the P_k 's, leaving P invariant. This corresponds to the transformation

$$\overrightarrow{a} \longrightarrow \cos \frac{2\pi}{n} \overrightarrow{a} - \sin \frac{2\pi}{n} \overrightarrow{b},$$

$$\overrightarrow{b} \longrightarrow \sin \frac{2\pi}{n} \overrightarrow{a} + \cos \frac{2\pi}{n} \overrightarrow{b},$$

which is a rotation by $\frac{2\pi}{n}$ in the plane of the two vectors. Hence *P* is invariant under a rotation by $\frac{2\pi}{n}$, and being a polygon with at most 2n sides, it must be a regular 2n-gon.

(V.V. Prasolov, V.M. Tikhomirov, Geometry, AMS, 2001)

635. Consider the unit sphere in \mathbb{R}^n .

$$S^{n-1} = \left\{ (x_1, x_2, \dots, x_n) \in \mathbb{R}^n \mid \sum_{k=1}^n x_k^2 = 1 \right\}.$$

The distance between two points $X = (x_1, x_2, ..., x_n)$ and $Y = (y_1, y_2, ..., y_n)$ is given by

$$d(X, Y) = \left(\sum_{k=1}^{n} (x_k - y_k)^2\right)^{1/2}.$$

Note that $d(X, Y) > \sqrt{2}$ if and only if

$$d^{2}(X, Y) = \sum_{k=1}^{n} x_{k}^{2} + \sum_{k=1}^{n} y_{k}^{2} - 2 \sum_{k=1}^{n} x_{k} y_{k} > 2.$$

Therefore, $d(X, Y) > \sqrt{2}$ implies $\sum_{k=1}^{n} x_k y_k < 0$.

Now let $A_1, A_2, \ldots, A_{m_n}$ be points satisfying the condition from the hypothesis, with m_n maximal. Using the symmetry of the sphere we may assume that $A_1 = (-1, 0, \ldots, 0)$. Let $A_i = (x_1, x_2, \ldots, x_n)$ and $A_j = (y_1, y_2, \ldots, y_n)$, $i, j \ge 2$. Because $d(A_1, A_i)$ and $d(A_1, A_j)$ are both greater than $\sqrt{2}$, the above observation shows that x_1 and y_1 are positive.

The condition $d(A_i, A_j) > \sqrt{2}$ implies $\sum_{k=1}^n x_k y_k < 0$, and since $x_1 y_1$ is positive, it follows that

$$\sum_{k=2}^{n} x_k y_k < 0.$$

This shows that if we normalize the last n-1 coordinates of the points A_i by

$$x'_{k} = \frac{x_{k}}{\sqrt{\sum_{k=1}^{n-1} x_{k}^{2}}}, \quad k = 1, 2, \dots, n-1,$$

we obtain the coordinates of point B_i in S^{n-2} , and the points B_2, B_3, \ldots, B_n satisfy the condition from the statement of the problem for the unit sphere in \mathbb{R}^{n-1} .

It follows that $m_n \le 1 + m_{n-1}$, and $m_1 = 2$ implies $m_n \le n + 1$. The example of the *n*-dimensional regular simplex inscribed in the unit sphere shows that $m_n = n + 1$. To determine explicitly the coordinates of the vertices, we use the additional information that the distance from the center of the sphere to a hyperface of the *n*-dimensional simplex is $\frac{1}{n}$ and then find inductively

$$A_{1} = (-1, 0, 0, 0, \dots, 0, 0),$$

$$A_{2} = \left(\frac{1}{n}, -c_{1}, 0, 0, \dots, 0, 0\right),$$

$$A_{3} = \left(\frac{1}{n}, \frac{1}{n-1} \cdot c_{1}, -c_{2}, 0, \dots, 0, 0\right),$$

$$A_{4} = \left(\frac{1}{n}, \frac{1}{n-1} \cdot c_{1}, \frac{1}{n-2} \cdot c_{2}, c_{3}, \dots, 0, 0\right),$$

$$\dots$$

$$A_{n-1} = \left(\frac{1}{n}, \frac{1}{n-1} \cdot c_{1}, \dots, \frac{1}{3} \cdot c_{n-3}, -c_{n-2}, 0\right),$$

$$A_n = \left(\frac{1}{n}, \frac{1}{n-1} \cdot c_1, \dots, \frac{1}{3} \cdot c_{n-3}, \frac{1}{2} \cdot c_{n-2}, -c_{n-1}\right),$$

$$A_{n+1} = \left(\frac{1}{n}, \frac{1}{n-1} \cdot c_1, \dots, \frac{1}{3} \cdot c_{n-3}, \frac{1}{2} \cdot c_{n-2}, c_{n-1}\right),$$

where

$$c_k = \sqrt{\left(1 + \frac{1}{n}\right)\left(1 - \frac{1}{n - k + 1}\right)}, \quad k = 1, 2, \dots, n - 1.$$

One computes that the distance between any two points is

$$\sqrt{2}\sqrt{1+\frac{1}{n}} > \sqrt{2},$$

and the problem is solved.

(8th International Mathematics Competition for University Students, 2001)

636. View the ring as the body obtained by revolving about the *x*-axis the surface that lies between the graphs of $f, g: [-h/2, h/2] \to \mathbb{R}$, $f(x) = \sqrt{R^2 - x^2}$, $g(x) = \sqrt{R^2 - h^2/4}$. Here *R* denotes the radius of the sphere. Using the washer method we find that the volume of the ring is

$$\pi \int_{-h/2}^{h/2} (\sqrt{R^2 - x^2})^2 - (\sqrt{R^2 - h^2/4})^2 dx = \pi \int_{-h/2}^{h/2} (h^2/4 - x^2) dx = \frac{h^3 \pi}{12},$$

which does not depend on R.

637. Let the inscribed sphere have radius R and center O. For each big face of the polyhedron, project the sphere onto the face to obtain a disk D. Then connect D with O to form a cone. Because the interiors of the cones are pairwise disjoint, the cones intersect the sphere in several nonoverlapping regions. Each circular region is a slice of the sphere, of width $R(1-\frac{1}{2}\sqrt{2})$. Recall the lemma used in the solution to the first problem from the introduction. We apply it to the particular case in which one of the planes is tangent to the sphere to find that the area of a slice is $2\pi R^2(1-\frac{1}{2}\sqrt{2})$, and this is greater than $\frac{1}{7}$ of the sphere's surface. Thus each circular region takes up more than $\frac{1}{7}$ of the total surface area of the sphere. So there can be at most six big faces.

(Russian Mathematical Olympiad, 1999)

638. Keep the line of projection fixed, for example the x-axis, and rotate the segments in A and B simultaneously.

Now, given a segment with one endpoint at the origin, the length of its projection onto the z-axis is $r|\cos\phi|$, where (r,θ,ϕ) are the spherical coordinates of the second endpoint, i.e., r is the length of the segment, ϕ is the angle it makes with the semiaxis

Oz, and θ is the oriented angle that its projection onto the xy-plane makes with Ox. If we average the lengths of the projections onto the x-axis of the segment over all possible rotations, we obtain

$$\frac{1}{4\pi} \int_0^{\pi} \int_0^{2\pi} r|\cos\phi| \sin\phi d\theta d\phi = \frac{r}{2}.$$

Denote by a and b the sums of the lengths of the segments in A and B, respectively. Then the average of the sum of the lengths of the projections of segments in A is $\frac{r}{2}a$, and the average of the same sum for B is $\frac{r}{2}b$. The second is smaller, proving that there exists a direction such that the sum of the lengths of the projections of the segments from A onto that direction is larger that the corresponding sum for B.

639. This is just a two-dimensional version of the previous problem. If we integrate the length of the projection of a segment onto a line over all directions of the line, we obtain twice the length of the segment. Doing this for the sides of a convex polygon, we obtain the perimeter (since the projection is double covered by the polygon). Because the projection of the inner polygon is always smaller than the projection of the outer, the same inequality will hold after integration. Hence the conclusion.

640. For $i=1,2,\ldots,n$, let a_i be the lengths of the segments and let ϕ_i be the angles they make with the positive x-axis $(0 \le \phi_i \le \pi)$. The length of the projection of a_i onto some line that makes an angle ϕ with the x-axis is $f_i(\phi) = a_i |\cos(\phi - \phi_i)|$; denote by $f(\phi)$ the sum of these lengths. The integral mean of f over the interval $[0, \pi]$ is

$$\frac{1}{\pi} \int_0^{\pi} f(\phi) d\phi = \frac{1}{\pi} \sum_{i=1}^n \int_0^{\pi} f_i(\phi) d\phi$$
$$= \frac{1}{\pi} \sum_{i=1}^n a_i \int_0^{\pi} |\cos(\phi - \phi_i)| d\phi = \frac{2}{\pi} \sum_{i=1}^n a_i = \frac{2}{\pi}.$$

Here we used the fact that $|\cos x|$ is periodic with period π . Since the integral mean of f is $\frac{2}{\pi}$ and since f is continuous, by the intermediate value property there exists an angle ϕ for which $f(\phi) = \frac{2}{\pi}$. This completes the proof.

641. The law of cosines in triangle APB gives

$$AP^2 = x^2 + c^2 - 2xc\cos B$$

and

$$x^{2} = c^{2} + AP^{2} = x^{2} + c^{2} - 2xc\cos B - 2c\sqrt{x^{2} + c^{2} - 2xc\cos B}\cos t,$$

whence

$$\cos t = \frac{c - x \cos B}{\sqrt{x^2 + c^2 - 2xc \cos B}}.$$

The integral from the statement is

$$\int_0^a \cos t(x) dx = \int_0^a \frac{c - x \cos B}{\sqrt{x^2 + c^2 - 2xc \cos B}} dx.$$

Using the standard integration formulas

$$\int \frac{dx}{\sqrt{x^2 + \alpha x + \beta}} = \ln\left(2x + \alpha + 2\sqrt{x^2 + \alpha x + \beta}\right),$$

$$\int \frac{xdx}{\sqrt{x^2 + \alpha x + \beta}} = \sqrt{x^2 + \alpha x + \beta} - \frac{\alpha}{2}\ln\left(2x + \alpha + 2\sqrt{x^2 + \alpha x + \beta}\right),$$

we obtain

$$\int_0^a \cos t(x) dx = c \sin^2 B \ln \left(2x + 2c \cos B + 2\sqrt{x^2 - 2cx \cos B + c^2} \right) \Big|_0^a$$
$$-\cos B \sqrt{x^2 - 2cx \cos B + c^2} \Big|_0^a$$
$$= c \sin^2 B \ln \frac{a - c \cos B + b}{c(1 - \cos B)} + \cos B(c - b).$$

642. It is equivalent to ask that the volume of the dish be half of that of the solid of revolution obtained by rotating the rectangle $0 \le x \le a$ and $0 \le y \le f(a)$. Specifically, this condition is

$$\int_0^a 2\pi x f(x) dx = \frac{1}{2} \pi a^2 f(a).$$

Because the left-hand side is differentiable with respect to a for all a > 0, the right-hand side is differentiable, too. Differentiating, we obtain

$$2\pi a f(a) = \pi a f(a) + \frac{1}{2}\pi a^2 f'(a).$$

This is a differential equation in f, which can be written as $f'(a)/f(a) = \frac{2}{a}$. Integrating, we obtain $\ln f(a) = 2 \ln a$, or $f(a) = ca^2$ for some constant c > 0. This solves the problem.

(Math Horizons)

643. Parametrize the curve by its length as $(x(s), y(s), z(s)), 0 \le s \le L$. Then the coordinates (ξ, η, ζ) of its spherical image are given by

$$\xi = \frac{dx}{ds}, \qquad \eta = \frac{dy}{ds}, \qquad \zeta = \frac{dz}{ds}.$$

The fact that the curve is closed simply implies that

$$\int_{0}^{L} \xi ds = \int_{0}^{L} \eta ds = \int_{0}^{L} \zeta ds = 0.$$

Pick an arbitrary great circle of the unit sphere, lying in some plane $\alpha x + \beta y + \gamma z = 0$. To show that the spherical image of the curve intersects the circle, it suffices to show that it intersects the plane. We compute

$$\int_0^L (\alpha \xi + \beta \eta + \gamma \zeta) ds = 0,$$

which implies that the continuous function $\alpha \xi + \beta \eta + \gamma \zeta$ vanishes at least once (in fact, at least twice since it takes the same value at the endpoints of the interval). The equality

$$\alpha \xi(s) + \beta \eta(x) + \gamma \zeta(s) = 0$$

is precisely the condition that $(\xi(s), \eta(x), \zeta(s))$ is in the plane. The problem is solved.

Remark. The spherical image of a curve was introduced by Gauss. (K. Löwner)

644. We use Löwner's theorem, which was the subject of the previous problem. The total curvature is the length of the spherical image of the curve. In view of Löwner's theorem, it suffices to show that a curve $\gamma(t)$ that intersects every great circle of the unit sphere has length at least 2π .

For each t, let H_t be the hemisphere centered at $\gamma(t)$. The fact that the curve intersects every great circle implies that the union of all the H_t 's is the entire sphere. We prove the conclusion under this hypothesis. Let us analyze how the covered area adds up as we travel along the curve. Looking at Figure 87, we see that as we add to a hemisphere H_{t_0} the hemisphere H_{t_1} , the covered surface increases by the portion of the sphere contained within the dihedral angle formed by two planes. The area of such a "wedge" is directly proportional to the length of the arc of the great circle passing through $\gamma(t_0)$ and $\gamma(t_1)$. When the arc is the whole great circle the area is 4π , so in general, the area is numerically equal to twice the length of the arc. This means that as we move along the curve from t to $t + \Delta t$, the covered area increases by at most $2\|\gamma'(t)\|$. So after we have traveled along the entire curve, the covered area has increased by at most $2\int_C \|\gamma'(t)\|dt$ (C denotes the curve). For the whole sphere, we should have $2\int_C \|\gamma'(t)\|dt \ge 4\pi$. This implies that the length of the spherical image, which is equal to $\int_C \|\gamma'(t)\|dt$, is at least 2π , as desired.

Figure 87

Remark. More is true, namely that the total curvature is equal to 2π if and only if the curve is planar and convex. A result of Milnor and Fáry shows that the total curvature of a *knotted* curve in space exceeds 4π .

(W. Fenchel)

645. Consider a coordinate system with axes parallel to the sides of R (and hence to the sides of all rectangles of the tiling). It is not hard to see that if $D = [a, b] \times [c, d]$ is a rectangle whose sides are parallel to the axes, then the four integrals

$$\iint_{D} \sin 2\pi x \sin 2\pi y dx dy, \qquad \iint_{D} \sin 2\pi x \cos 2\pi y dx dy,$$
$$\iint_{D} \cos 2\pi x \sin 2\pi y dx dy, \qquad \iint_{D} \cos 2\pi x \cos 2\pi y dx dy$$

are simultaneously equal to zero if and only if either b-a or d-c is an integer. Indeed, this is equivalent to the fact that

$$(\cos 2\pi b - \cos 2\pi a)(\cos 2\pi d - \cos 2\pi c) = 0,$$

$$(\cos 2\pi b - \cos 2\pi a)(\sin 2\pi d - \sin 2\pi c) = 0,$$

$$(\sin 2\pi b - \sin 2\pi a)(\cos 2\pi d - \cos 2\pi c) = 0,$$

$$(\sin 2\pi b - \sin 2\pi a)(\sin 2\pi d - \sin 2\pi c) = 0,$$

and a case check shows that either $\cos 2\pi b = \cos 2\pi a$ and $\sin 2\pi b = \sin 2\pi a$, or $\cos 2\pi d = \cos 2\pi c$ and $\sin 2\pi d = \sin 2\pi c$, which then implies that either a and b or c and d differ by an integer. Because the four integrals are zero on each rectangle of the tiling, by adding they are zero on R. Hence at least one of the sides of R has integer length.

(short list of the 30th International Mathematical Olympiad, 1989, proposed by France)

646. We denote by A(XYZ) the area of triangle XYZ. Look first at the degenerate situation described in Figure 88, when P is on one side of the triangle. With the notation

Figure 88

from that figure, we have

$$\frac{A(BMP)}{A(ABC)} = \left(\frac{BP}{BC}\right)^2$$
 and $\frac{A(CNP)}{A(ABC)} = \left(\frac{PC}{BC}\right)^2$.

Adding up, we obtain

$$\frac{A(BMP) + A(CNP)}{A(ABC)} = \frac{BP^2 + PC^2}{(BP + PC)^2} \ge \frac{1}{2}.$$

The last inequality follows from the AM–GM inequality: $BP^2 + PC^2 \ge 2BP \cdot PC$. Note that in the degenerate case the inequality is even stronger, with $\frac{1}{3}$ replaced by $\frac{1}{2}$.

Let us now consider the general case, with the notation from Figure 89. By what we just proved, we know that the following three inequalities hold:

$$S_1 + S_2 \ge \frac{1}{2}A(A_1B_2C),$$

 $S_1 + S_3 \ge \frac{1}{2}A(A_2BC_1),$
 $S_2 + S_3 \ge \frac{1}{2}A(AB_1C_2).$

Adding them up, we obtain

Figure 89

$$2S_1 + 2S_2 + 2S_3 \ge \frac{1}{2}(A(ABC) + S_1 + S_2 + S_3).$$

The inequality follows.

(M. Pimsner, S. Popa, *Probleme de geometrie elementară* (*Problems in elementary geometry*), Editura Didactică și Pedagogică, Bucharest, 1979)

647. Assume that the two squares do not overlap. Then at most one of them contains the center of the circle. Take the other square. The line of support of one of its sides separates it from the center of the circle. Looking at the diameter parallel to this line, we see that the square is entirely contained in a half-circle, in such a way that one of its sides is parallel to the diameter. Translate the square to bring that side onto the diameter, then translate it further so that the center of the circle is the middle of the side (see Figure 90).

Figure 90

The square now lies inside another square with two vertices on the diameter and two vertices on the circle. From the Pythagorean theorem compute the side of the larger square to be $\sqrt{\frac{4}{5}}$. This is smaller than 0.9, a contradiction. Therefore, the original squares overlap.

(R. Gelca)

648. The Möbius band crosses itself if the generating segments at two antipodal points of the unit circle intersect. Let us analyze when this can happen. We refer everything to Figure 91. By construction, the generating segments at the antipodal points M and N are perpendicular. Let P be the intersection of their lines of support. Then the triangle MNP is right, and its acute angles are $\frac{\alpha}{2}$ and $\frac{\pi}{2} - \frac{\alpha}{2}$. The generating segments intersect if they are longer than twice the longest leg of this triangle. The longest leg of this triangle attains its shortest length when the triangle is isosceles, in which case its length is $\sqrt{2}$. We conclude that the maximal length that the generating segment of the Möbius band can have so that the band does not cross itself is $2\sqrt{2}$.

649. Comparing the perimeters of AOB and BOC, we find that ||AB|| + ||AO|| = ||CB|| + ||CO||, and hence A and C belong to an ellipse with foci B and A. The same argument applied to triangles AOD and A0 shows that A1 and A2 belong to an ellipse with foci A3 and A4. The foci of the two ellipses are on the line A5 hence the ellipses are symmetric with respect to this line. It follows that A3 and A5 are symmetric with respect

Figure 91

to BC, hence AB = BC and AD = DC. Exchanging the roles of A and C with B and D, we find that AB = AD and BC = CD. Therefore, AB = BC = CD = DE and the quadrilateral is a rhombus.

The property is no longer true if O is not the intersection of the diagonals. A counterexample consists of a quadrilateral with AB = BC = 3, BC = CD = 4, BD = 5, and O on BD such that OB = 3 and OD = 2.

(Romanian Team Selection Test for the International Mathematical Olympiad, 1978, proposed by L. Panaitopol)

650. Assume by way of contradiction that the interiors of finitely many parabolas cover the plane. The intersection of a line with the interior of a parabola is a half-line if that line is parallel to the axis of the parabola, and it is void or a segment otherwise. There is a line that is not parallel to the axis of any parabola. The interiors of the parabolas cover the union of finitely many segments on this line, so they do not cover the line entirely. Hence the conclusion.

651. Without loss of generality, we may assume that AC = 1, and let as usual AB = c. We have

$$BC^2 = AB^2 + AC^2 - 2AB \cdot AC \cos \angle BAC \ge AB^2 + AC^2 - AB = c^2 + 1 - c$$

because $\angle BAC \ge 60^{\circ}$. On the other hand,

$$CD^{2} = AC^{2} + AD^{2} - 2AC \cdot AD\cos\angle CAD \ge 1 + c^{6} + c^{3},$$

because $\angle CAD \le 120^{\circ}$. We are left to prove the inequality

$$c^6 + c^3 + 1 \le 3(c^2 - c + 1)^3$$

which, after dividing both sides by $c^3 > 0$, takes the form

$$c^3 + 1 + \frac{1}{c^3} \le 3\left(c - 1 + \frac{1}{c}\right)^3$$
.

With the substitution $c + \frac{1}{c} = x$, the inequality becomes

$$x^3 - 3x + 1 < 3(x - 1)^3$$
, for $x > 2$.

But this reduces to

$$(x-2)^2(2x-1) \ge 0,$$

which is clearly true. Equality holds if and only if $\angle A = 60^{\circ}$ and c = 1 (AB = AC), i.e., when the triangle ABC is equilateral.

(proposed by T. Andreescu for the USA Mathematical Olympiad, 2006)

652. Denote by a, b, c, d, e, f, g, h the lengths of the sides of the octagon. Its angles are all equal to 135° (see Figure 92). If we project the octagon onto a line perpendicular to side d, we obtain two overlapping segments. Writing the equality of their lengths, we obtain

$$a\frac{\sqrt{2}}{2} + b + c\frac{\sqrt{2}}{2} = e\frac{\sqrt{2}}{2} + f + g\frac{\sqrt{2}}{2}.$$

Because a, b, c, e, f, g are rational, equality can hold only if b = f. Repeating the argument for all sides, we see that the opposite sides of the octagon have equal length. The opposite sides are also parallel. This means that any two consecutive main diagonals intersect at their midpoints, so all main diagonals intersect at their midpoints. The common intersection is the center of symmetry.

Figure 92

653. Let us assume that the three diagonals do not intersect. Denote by M the intersection of AD with CF, by N the intersection of BE with CF, and by P the intersection of AD with BE. There are two possibilities: either M is between A and P, or P is between A and M. We discuss only the first situation, shown in Figure 93, and leave the second, which is analogous, to the reader.

Let A(x) denote the area of the polygon x. From A(BCDE) = A(ABEF) it follows that

Figure 93

$$A(EPD) + A(NPDC) + A(BNC) = A(ENF) + A(AMF) + A(MNBA).$$

Adding A(MNP) to both sides, we obtain

$$A(EPD) + A(DMC) + A(BNC) = A(ENF) + A(AMF) + A(APB).$$

Writing the other two similar relations and then subtracting these relations two by two, we obtain

$$A(AMF) = A(DMC), \quad A(APB) = A(EPD), \quad A(BNC) = A(ENF),$$

The equality A(AMF) = A(DMC) implies that $MF \cdot MA \cdot \sin \angle AMF = MC \cdot MD \cdot \sin \angle CMD$, hence $MF \cdot MA = MC \cdot MD$. Similarly, $BN \cdot CN = EN \cdot FN$ and $AP \cdot BP = DP \cdot EP$. If we write AM = a, $AP = \alpha$, BN = b, $BP = \beta$, CN = c, $CM = \gamma$, DP = d, $DM = \delta$, EP = e, $EN = \eta$, EN = d, then

$$\frac{a}{\delta} = \frac{\gamma}{f}, \quad \frac{b}{\eta} = \frac{\phi}{c}, \quad \frac{e}{\beta} = \frac{\alpha}{d}.$$

Also, any Latin letter is smaller than the corresponding Greek letter. Hence

$$\frac{a}{\delta} = \frac{\gamma}{f} > \frac{c}{\phi} = \frac{\eta}{b} > \frac{e}{\beta} = \frac{\alpha}{d} > \frac{a}{\delta}.$$

This is a contradiction. The study of the case in which P is between A and M yields a similar contradiction, since M is now between D and P, and D can take the role of A above, showing that the three main diagonals must intersect.

(Revista Matematică din Timișoara (Timișoara Mathematics Gazette))

- **654.** (a) Define $f: \mathbb{Z} \to [0, 1)$, $f(x) = x\sqrt{3} \lfloor x\sqrt{3} \rfloor$. By the pigeonhole principle, there exist distinct integers x_1 and x_2 such that $|f(x_1) f(x_2)| < 0.001$. Set $a = |x_1 x_2|$. Then the distance either between $(a, a\sqrt{3})$ and $(a, \lfloor a\sqrt{3} \rfloor + 1)$ is less than 0.001. Therefore, the points (0, 0), (2a, 0), $(a, a\sqrt{3})$ lie in different disks and form an equilateral triangle.
- (b) Suppose that P'Q'R' is an equilateral triangle of side $l \le 96$, whose vertices P', Q', R' lie in disks with centers P, Q, R, respectively. Then

$$l - 0.002 < PQ, PR, RP < l + 0.002.$$

On the other hand, since there is no equilateral triangle whose vertices have integer coordinates, we may assume that $PQ \neq QR$. Therefore,

$$|PQ^{2} - QR^{2}| = (PQ + QR)|PQ - QR|$$

$$\leq ((l + 0.002) + (l + 0.002))((l + 0.002) - (l - 0.002))$$

$$< 2 \times 96.002 \times 0.004 < 1.$$

However, $PQ^2 - QR^2$ is an integer. This contradiction proves the claim. (short list of the 44th International Mathematical Olympiad, 2003)

655. Imagine instead that the figure is fixed and the points move on the cylinder, all rigidly linked to each other. Let P be one of the n points; when another point traces S, P itself will trace a figure congruent to S. So after all the points have traced S, P alone has traced a surface F of area strictly less than n.

On the other hand, if we rotate P around the cylinder or translate it back and forth by $\frac{n}{4\pi r}$, we trace a surface of area exactly equal to n. Choose on this surface a point P' that does not lie in F, and consider the transformation that maps P to P'. The fact that P' is not in F means that at this moment none of the points lies in S. This transformation, therefore, satisfies the required condition.

(M. Pimsner, S. Popa, *Probleme de geometrie elementară* (*Problems in elementary geometry*), Editura Didactică și Pedagogică, Bucharest, 1979)

656. The left-hand side is equal to

$$\cos 20^{\circ} \sin 40^{\circ} - \sin 10^{\circ} \cos 10^{\circ} = 2 \sin 20^{\circ} \cos^{2} 20^{\circ} - \frac{\sin 20^{\circ}}{2}$$
$$= \frac{1}{2} (3 \sin 20^{\circ} - 4 \sin^{3} 20^{\circ}) = \frac{1}{2} \sin 60^{\circ} = \frac{\sqrt{3}}{4}.$$

(Romanian Mathematical Olympiad, 1967, proposed by C. Ionescu-Ţiu)

657. Because $-\frac{\pi}{2} < -1 \le \sin x \le 1 < \frac{\pi}{2}$, $\cos(\sin x) > 0$. Hence $\sin(\cos x) > 0$, and so $\cos x > 0$. So the only possible solutions can lie in the interval $(-\frac{\pi}{2}, \frac{\pi}{2})$. Note that if x is a solution, then -x is also a solution; thus we can restrict our attention to the first quadrant. Rewrite the equation as

$$\sin(\cos x) = \sin\left(\frac{\pi}{2} - \sin x\right).$$

Then $\cos x = \frac{\pi}{2} - \sin x$, and so $\sin x + \cos x = \frac{\pi}{2}$. This equality cannot hold, since the range of the function $f(x) = \sin x + \cos x = \sqrt{2}\cos(\frac{\pi}{4} - x)$ is $[-\sqrt{2}, \sqrt{2}]$, and $\frac{\pi}{2} > \sqrt{2}$.

658. The relation from the statement can be transformed into

$$\tan^2 b = \frac{\tan^2 a + 1}{\tan^2 a - 1} = -\frac{1}{\cos 2a}.$$

This is further equivalent to

$$\frac{\sin^2 b}{1 - \sin^2 b} = \frac{1}{2\sin^2 a - 1}.$$

Eliminating the denominators, we obtain

$$2\sin^2 a \sin^2 b = 1.$$

which gives the desired $\sin a \sin b = \pm \frac{\sqrt{2}}{2} = \pm \sin 45^{\circ}$. (Romanian Mathematical Olympiad, 1959)

659. We have

$$f(x) = \sin x \cos x + \sin x + \cos x + 1 = \frac{1}{2}(\sin x + \cos x)^2 - \frac{1}{2} + \sin x + \cos x + 1$$
$$= \frac{1}{2}[(\sin x + \cos x)^2 + 2(\sin x + \cos x) + 1] = \frac{1}{2}[(\sin x + \cos x) + 1]^2.$$

This is a function of $y = \sin x + \cos x$, namely $f(y) = \frac{1}{2}(y+1)^2$. Note that

$$y = \cos\left(\frac{\pi}{2} - x\right) + \cos x = 2\cos\frac{\pi}{4}\cos\left(x - \frac{\pi}{4}\right) = \sqrt{2}\cos\left(x - \frac{\pi}{4}\right).$$

So y ranges between $-\sqrt{2}$ and $\sqrt{2}$. Hence f(y) ranges between 0 and $\frac{1}{2}(\sqrt{2}+1)^2$.

660. Relate the secant and the cosecant to the tangent and cotangent:

$$\sec^2 x = \tan^2 x + 1 \ge 2 \tan x$$
 and $\csc^2 x = \cot^2 x + 1 \ge 2 \cot x$,

where the inequalities come from the most particular case of AM-GM. It follows that

$$\sec^{2n} x + \csc^{2n} x > 2^n (\tan^n x + \cot^n x).$$

Now observe that

$$\tan^n x + \cot^n x = \tan^n x + \frac{1}{\tan^n x} \ge 2,$$

again by the AM-GM inequality. We obtain

$$\sec^{2n} x + \csc^{2n} x \ge 2^{n+1},$$

as desired.

(Gazeta Matematică (Mathematics Gazette, Bucharest), proposed by D. Andrica)

661. We would like to eliminate the square root, and for that reason we recall the trigonometric identity

$$\frac{1 - \sin t}{1 + \sin t} = \frac{\cos^2 t}{(1 + \sin t)^2}.$$

The proof of this identity is straightforward if we express the cosine in terms of the sine and then factor the numerator. Thus if we substitute $x = \sin t$, then $dx = \cos t dt$ and the integral becomes

$$\int \frac{\cos^2 t}{1+\sin t} dt = \int 1 - \sin t dt = t + \cos t + C.$$

Since $t = \arcsin x$, this is equal to $\arcsin x + \sqrt{1 - x^2} + C$.

(Romanian high school textbook)

662. We will prove that a function of the form $f(x, y) = \cos(ax + by)$, a, b integers, can be written as a polynomial in $\cos x$, $\cos y$, and $\cos(x + ky)$ if and only if b is divisible by k.

For example, if b = k, then from

$$\cos(ax + ky) = 2\cos x \cos((a \pm 1)x + ky) - \cos((a \pm 2)x + ky),$$

we obtain by induction on the absolute value of a that cos(ax + by) is a polynomial in cos x, cos y, cos(x + ky). In general, if b = ck, the identity

$$\cos(ax + cky) = 2\cos y \cos(ax + (c \pm 1)ky) - \cos(ax + (c \pm 2)ky)$$

together with the fact that $\cos ax$ is a polynomial in $\cos x$ allows an inductive proof of the fact that $\cos(ax + by)$ can be written as a polynomial in $\cos x$, $\cos y$, and $\cos(x + ky)$ as well.

For the converse, note that by using the product-to-sum formula we can write any polynomial in cosines as a linear combination of cosines. We will prove a more general statement, namely that if a linear combination of cosines is a polynomial in $\cos x$, $\cos y$, and $\cos(x + ky)$, then it is of the form

$$\sum_{m} \left[b_{m} \cos mx + \sum_{0 \leq q < |p|} c_{m,p,q} (\cos(mx + (pk + q)y) + \cos(mx + (pk - q)y)) \right].$$

This property is obviously true for polynomials of degree one, since any such polynomial is just a linear combination of the three functions. Also, any polynomial in

 $\cos x$, $\cos y$, $\cos(x + ky)$ can be obtained by adding polynomials of lower degrees, and eventually multiplying them by one of the three functions.

Hence it suffices to show that the property is invariant under multiplication by $\cos x$, $\cos y$, and $\cos(x + ky)$. It can be verified that this follows from

$$2\cos(ax + by)\cos x = \cos((a+1)x + by) + \cos((a-1)x + by),$$

$$2\cos(ax + by)\cos y = \cos(ax + (b+1)y) + \cos(ax + (b-1)y),$$

$$2\cos(ax + by)\cos(x + ky) = \cos((a+1)x + (b+k)y) + \cos(a-1)x + (b-k)y).$$

So for cos(ax + by) to be a polynomial in cos x, cos y, and cos(x + ky), it must be such a sum with a single term. This can happen only if b is divisible by k.

The answer to the problem is therefore $k = \pm 1, \pm 3, \pm 9, \pm 11, \pm 33, \pm 99$. (proposed by R. Gelca for the USA Mathematical Olympiad, 1999)

663. Clearly, this problem is about the addition formula for the cosine. For it to show up we need products of sines and cosines, and to obtain them it is natural to square the relations. Of course, we first separate a and d from b and c. We have

$$(2\cos a + 9\cos d)^2 = (6\cos b + 7\cos c)^2,$$

$$(2\sin a - 9\sin d)^2 = (6\sin b - 7\sin c)^2.$$

This further gives

$$4\cos^2 a + 36\cos a\cos d + 81\cos^2 d = 36\cos^2 b + 84\cos b\cos c + 49\cos c^2,$$

$$4\sin^2 a - 36\sin a\sin d + 81\sin^2 d = 36\sin^2 b - 84\sin b\sin c + 49\sin c^2.$$

After adding up and using $\sin^2 x + \cos^2 x = 1$, we obtain

$$85 + 36(\cos a \cos d - \sin a \sin d) = 85 + 84(\cos b \cos c - \sin b \sin c).$$

Hence $3\cos(a+d) = 7\cos(b+c)$, as desired.

(Korean Mathematics Competition, 2002, proposed by T. Andreescu)

664. The first equality can be written as

$$\sin^3 a + \cos^3 a + \left(-\frac{1}{5}\right)^3 - 3(\sin a)(\cos a)\left(-\frac{1}{5}\right) = 0.$$

We have seen before that the expression $x^3 + y^3 + z^3 - 3xyz$ factors as

$$\frac{1}{2}(x+y+z)[(x-y)^2+(y-z)^2+(z-x)^2].$$

Here $x = \sin a$, $y = \cos a$, $z = -\frac{1}{5}$. It follows that either x + y + z = 0 or x = y = z. The latter would imply $\sin a = \cos a = -\frac{1}{5}$, which violates the identity $\sin^2 a + \cos^2 a = 1$. Hence x + y + z = 0, implying $\sin a + \cos a = \frac{1}{5}$. Then $5(\sin a + \cos a) = 1$, and so

$$\sin^2 a + 2\sin a \cos a + \cos^2 a = \frac{1}{25}.$$

It follows that $1 + 2 \sin a \cos a = 0.04$; hence

$$5(\sin a + \cos a) + 2\sin a \cos a = 0.04$$
,

as desired.

Conversely,

$$5(\sin a + \cos a) + 2\sin a \cos a = 0.04$$

implies

$$125(\sin a + \cos a) = 1 - 50\sin a \cos a$$
.

Squaring both sides and setting $2 \sin a \cos a = b$ yields

$$125^2 + 125^2 b = 1 - 50b + 25^2 b^2$$
.

which simplifies to

$$(25b + 24)(25b - 651) = 0.$$

We obtain $2 \sin a \cos a = -\frac{24}{25}$, or $2 \sin a \cos a = \frac{651}{25}$. The latter is impossible because $\sin 2a \le 1$. Hence $2 \sin a \cos a = -0.96$, and we obtain $\sin a + \cos a = 0.2$. Then

$$5(\sin^3 a + \cos^3 a) + 3\sin a \cos a = 5(\sin a + \cos a)(\sin^2 a - \sin a \cos a + \cos^2 a)$$

$$+ 3\sin a \cos a$$

$$= \sin^2 a - \sin a \cos a + \cos^2 a + 3\sin a \cos a$$

$$= (\sin a + \cos a)^2 = (0.2)^2 = 0.04,$$

as desired.

(Mathematical Reflections, proposed by T. Andreescu)

665. If we set
$$b_k = \tan(a_k - \frac{\pi}{4}), k = 0, 1, \dots, n$$
, then

$$\tan\left(a_k - \frac{\pi}{4} + \frac{\pi}{4}\right) = \frac{1 + \tan(a_k - \frac{\pi}{4})}{1 - \tan(a_k - \frac{\pi}{4})} = \frac{1 + b_k}{1 - b_k}.$$

So we have to prove that

$$\prod_{k=0}^{n} \frac{1+b_k}{1-b_k} \ge n^{n+1}.$$

The inequality from the statement implies

$$1 + b_k \ge \sum_{l \ne k} (1 - b_l), \quad k = 0, 1, \dots, n.$$

Also, the condition $a_k \in (0, \frac{\pi}{2})$ implies $-1 < b_k < 1, k = 0, 1, ..., n$, so the numbers $1-b_k$ are all positive. To obtain their product, it is natural to apply the AM–GM inequality to the right-hand side of the above inequality, and obtain

$$1 + b_k \ge n \sqrt[n]{\prod_{l \ne k} (1 - b_l)}, \quad k = 0, 1, \dots, n.$$

Multiplying all these inequalities yields

$$\prod_{k=0}^{n} (1+b_k) \ge n^{n+1} \sqrt{\prod_{l=0}^{n} (1-b_l)^n}.$$

Hence

$$\prod_{k=0}^{n} \frac{1+b_k}{1-b_k} \ge n^{n+1},$$

as desired.

(USA Mathematical Olympiad, 1998, proposed by T. Andreescu)

666. If we multiply the denominator and the numerator of the left-hand side by $\cos t$, and of the right-hand side by $\cos nt$, we obtain the obvious equality

$$\left(\frac{e^{it}}{e^{-it}}\right)^n = \frac{e^{int}}{e^{-int}}.$$

667. Using the de Moivre formula, we obtain

$$(1+i)^n = \left[\sqrt{2}\left(\cos\frac{\pi}{4} + i\sin\frac{\pi}{4}\right)\right]^n = 2^{n/2}\left(\cos\frac{n\pi}{4} + i\sin\frac{n\pi}{4}\right).$$

Expanding $(1+i)^n$ and equating the real parts on both sides, we deduce the identity from the statement.

668. Denote the sum in question by S_1 and let

$$S_2 = \binom{n}{1}\sin x + \binom{n}{2}\sin 2x + \dots + \binom{n}{n}\sin nx.$$

Using Euler's formula, we can write

$$1 + S_1 + i S_2 = \binom{n}{0} + \binom{n}{1} e^{ix} + \binom{n}{2} e^{2ix} + \dots + \binom{n}{n} e^{inx}.$$

By the multiplicative property of the exponential we see that this is equal to

$$\sum_{k=0}^{n} \binom{n}{k} (e^{ix})^k = (1 + e^{ix})^n = (2\cos\frac{x}{2})^n (e^{i\frac{x}{2}})^n.$$

The sum in question is the real part of this expression less 1, which is equal to

$$2^n \cos^n \frac{x}{2} \cos \frac{nx}{2} - 1.$$

669. Combine f(x) with the function $g(x) = e^{x \cos \theta} \sin(x \sin \theta)$ and write

$$f(x) + ig(x) = e^{x\cos\theta}(\cos(x\sin\theta) + i\sin(x\sin\theta))$$
$$= e^{x\cos\theta} \cdot e^{ix\sin\theta} = e^{x(\cos\theta + i\sin\theta)}$$

Using the de Moivre formula we expand this in a Taylor series as

$$1 + \frac{x}{1!}(\cos\theta + i\sin\theta) + \frac{x^2}{2!}(\cos 2\theta + i\sin 2\theta) + \dots + \frac{x^n}{n!}(\cos n\theta + i\sin n\theta) + \dots$$

Consequently, the Taylor expansion of f(x) around 0 is the real part of this series, i.e.,

$$f(x) = 1 + \frac{\cos \theta}{1!}x + \frac{\cos 2\theta}{2!}x^2 + \dots + \frac{\cos n\theta}{n!}x^n + \dots$$

670. Let $z_j = r(\cos t_j + i \sin t_j)$, with $r \neq 0$ and $t_j \in (0, \pi) \cup (\pi, 2\pi)$, j = 1, 2, 3. By hypothesis,

$$\sin t_1 + r \sin(t_2 + t_3) = 0,$$

$$\sin t_2 + r \sin(t_3 + t_1) = 0,$$

$$\sin t_3 + r \sin(t_1 + t_2) = 0.$$

Let
$$t = t_1 + t_2 + t_3$$
. Then

$$\sin t_j = -r\sin(t - t_i) = -r\sin t\cos t_j - r\cos t\sin t_j, \quad \text{for } j = 1, 2, 3,$$

which means that

$$\cot t_j \sin t = \frac{1}{r} - \cos t$$
, for $j = 1, 2, 3$.

If $\sin t \neq 0$, then $\cot t_1 = \cot t_2 = \cot t_3$. There are only two possible values that t_1, t_2, t_3 can take between 0 and 2π , and so two of the t_j are equal, which is ruled out by the hypothesis. It follows that $\sin t = 0$. Then on the one hand, $r \cos t - 1 = 0$, and on the other, $\cos t = \pm 1$. This can happen only if $\cos t = 1$ and r = 1. Therefore, $z_1 z_2 z_3 = r^3 \cos t = 1$, as desired.

671. Consider the complex number $\omega = \cos \theta + i \sin \theta$. The roots of the equation

$$\left(\frac{1+ix}{1-ix}\right)^n = \omega^{2n}$$

are precisely $a_k = \tan(\theta + \frac{k\pi}{n}), k = 1, 2, ..., n$. Rewriting this as a polynomial equation of degree n, we obtain

$$0 = (1+ix)^2 - \omega^{2n}(1-ix)^n$$

= $(1-\omega^{2n}) + ni(1+\omega^{2n})x + \dots + ni^{n-1}(1-\omega^{2n})x^{n-1} + i^n(1+\omega^{2n})x^n$.

The sum of the zeros of the latter polynomial is

$$\frac{-ni^{n-1}(1-\omega^{2n})}{i^n(1+\omega^{2n})},$$

and their product

$$\frac{-(1-\omega^{2n})}{i^n(1+\omega^{2n})}.$$

Therefore,

$$\frac{a_1 + a_2 + \dots + a_n}{a_1 a_2 \cdots a_n} = n i^{n-1} = n (-1)^{(n-1)/2}.$$

(67th W.L. Putnam Competition, 2006, proposed by T. Andreescu)

672. More generally, for an odd integer n, let us compute

$$S = (\cos \alpha)(\cos 2\alpha) \cdots (\cos n\alpha)$$

with $\alpha = \frac{2\pi}{2n+1}$. We can let $\zeta = e^{i\alpha}$ and then $S = 2^{-n} \prod_{k=1}^{n} (\zeta^k + \zeta^{-k})$. Since $\zeta^k + \zeta^{-k} = \zeta^{2n+1-k} + \zeta^{-(2n+1-k)}$, $k = 1, 2, \ldots, n$, we obtain

$$S^{2} = 2^{-2n} \prod_{k=1}^{2n} (\zeta^{k} + \zeta^{-k}) = 2^{-2n} \times \prod_{k=1}^{2n} \zeta^{-k} \times \prod_{k=1}^{2n} (1 + \zeta^{2k}).$$

The first of the two products is just $\zeta^{-(1+2+\cdots+2n)}$. Because $1+2+\cdots+2n=n(2n+1)$, which is a multiple of 2n+1, this product equals 1.

As for the product $\prod_{k=1}^{2n} (1 + \zeta^{2k})$, note that it can be written as $\prod_{k=1}^{2n} (1 + \zeta^{k})$, since the numbers ζ^{2k} range over the (2n+1)st roots of unity other than 1 itself, taking each value exactly once. We compute this using the factorization

$$z^{n+1} - 1 = (z - 1) \prod_{k=1}^{2n} (z - \zeta^k).$$

Substituting z=-1 and dividing both sides by -2 gives $\prod_{k=1}^{2n}(-1-\zeta^k)=1$, so $\prod_{k=1}^{2n}(1+\zeta^k)=1$. Hence $S^2=2^{-2n}$, and so $S=\pm 2^{-n}$. We need to determine the sign. For $1\leq k\leq n$, $\cos k\alpha<0$ when $\frac{\pi}{2}< k\alpha<\pi$. The values of k for which this happens are $\lceil \frac{n+1}{2} \rceil$ through n. The number of such k is odd if $n\equiv 1$ or $2\pmod 4$, and even if $n\equiv 0$ or $3\pmod 4$. Hence

$$S = \begin{cases} +2^{-n} & \text{if } n \equiv 1 \text{ or } 2 \text{ (mod 4)}, \\ -2^{-n} & \text{if } n \equiv 0 \text{ or } 3 \text{ (mod 4)}. \end{cases}$$

Taking $n = 999 \equiv 3 \pmod{4}$, we obtain the answer to the problem, -2^{-999} . (proposed by J. Propp for the USA Mathematical Olympiad, 1999)

673. Define the complex numbers $p = xe^{iA}$, $q = ye^{iB}$, and $r = ze^{iC}$ and consider $f(n) = p^n + q^n + r^n$. Then F(n) = Im(f(n)). We claim by induction that f(n) is real for all n, which would imply that F(n) = 0. We are given that f(1) and f(2) are real, and f(0) = 3 is real as well.

Now let us assume that f(k) is real for all $k \le n$ for some $n \ge 3$, and let us prove that f(n+1) is also real. Note that a = p+q+r = f(1), $b = pq+qr+rp = \frac{1}{2}(f(1)^2 - f(2))$, and $c = pqr = xyze^{i(A+B+C)}$ are all real. The numbers p, q, r are the zeros of the cubic polynomial $P(t) = t^3 - at^2 + bt - c$, which has real coefficients. Using this fact, we obtain

$$f(n+1) = p^{n+1} + q^{n+1} + r^{n+1}$$

$$= a(p^n + q^n + r^n) - b(p^{n-1} + q^{n-1} + r^{n-1}) + c(p^{n-2} + q^{n-2} + r^{n-2})$$

$$= af(n) - bf(n-1) + cf(n-2).$$

Since f(n), f(n-1) and f(n-2) are real by the induction hypothesis, it follows that f(n+1) is real, and we are done.

674. By eventually changing $\phi(t)$ to $\phi(t) + \frac{\theta}{2}$, where θ is the argument of $4P^2 - 2Q$, we may assume that $4P^2 - 2Q$ is real and positive. We can then ignore the imaginary parts and write

$$4P^{2} - 2Q = 4\left(\int_{0}^{\infty} e^{-t}\cos\phi(t)dt\right)^{2} - 4\left(\int_{0}^{\infty} e^{-t}\sin\phi(t)dt\right)^{2} - 2\int_{0}^{\infty} e^{-2t}\cos 2\phi(t)dt.$$

Ignore the second term. Increase the first term using the Cauchy–Schwarz inequality:

$$\left(\int_0^\infty e^{-t}\cos\phi(t)dt\right)^2 = \left(\int_0^\infty e^{-\frac{1}{2}t}e^{-\frac{1}{2}t}\cos\phi(t)dt\right)^2$$

$$\leq \left(\int_0^\infty e^{-t}dt\right)\left(\int_0^\infty e^{-t}\cos^2\phi(t)dt\right)$$

$$= \int_0^\infty e^{-t}\cos^2\phi(t)dt.$$

We then have

$$4P^{2} - 2Q \le 4 \int_{0}^{\infty} e^{-t} \cos^{2} \phi(t) dt - 2 \int_{0}^{\infty} e^{-2t} \cos 2\phi(t) dt$$
$$= 4 \int_{0}^{\infty} (e^{-t} - e^{-2t}) \cos^{2} \phi(t) dt + 1$$
$$\le 4 \int_{0}^{\infty} (e^{-t} - e^{-2t}) dt + 1 = 3.$$

Equality holds only when $\cos^2 \phi(t) = 1$ for all t, and in general if $\phi(t)$ is constant. (K. Löwner, from G. Pólya, G. Szegő, Aufgaben und Lehrsätze aus der Analysis, Springer-Verlag, 1964)

675. The given inequality follows from the easier

$$\sqrt{ab} + \sqrt{(1-a)(1-b)} \le 1.$$

To prove this one, let $a = \sin^2 \alpha$ and $b = \sin^2 \beta$, $\alpha, \beta \in [0, \frac{\pi}{2}]$. The inequality becomes $\sin \alpha \sin \beta + \cos \alpha \cos \beta \le 1$, or $\cos(\alpha - \beta) \le 1$, and this is clearly true.

676. First, note that if x > 2, then $x^3 - 3x > 4x - 3x = x > \sqrt{x+2}$, so all solutions x should satisfy $-2 \le x \le 2$. Therefore, we can substitute $x = 2\cos a$ for some $a \in [0, \pi]$. Then the given equation becomes

$$2\cos 3a = \sqrt{2(1 + \cos a)} = 2\cos\frac{a}{2},$$

so

$$2\sin\frac{7a}{4}\sin\frac{5a}{4} = 0,$$

meaning that $a = 0, \frac{4\pi}{7}, \frac{4\pi}{5}$. It follows that the solutions to the original equation are $x = 2, 2\cos\frac{4\pi}{7}, -\frac{1}{2}(1+\sqrt{5})$.

677. The points (x_1, x_2) and (y_1, y_2) lie on the circle of radius c centered at the origin. Parametrizing the circle, we can write $(x_1, x_2) = (c\cos\phi, c\sin\phi)$ and $(y_1, y_2) = (c\cos\psi, c\sin\psi)$. Then

$$S = 2 - c(\cos\phi + \sin\phi + \cos\psi + \sin\psi) + c^2(\cos\phi\cos\psi + \sin\phi\sin\psi)$$
$$= 2 + c\sqrt{2}\left(-\sin\left(\phi + \frac{\pi}{4}\right) - \sin\left(\psi + \frac{\pi}{4}\right)\right) + c^2\cos(\phi - \psi).$$

We can simultaneously increase each of $-\sin{(\phi+\frac{\pi}{4})}$, $-\sin{(\psi+\frac{\pi}{4})}$, and $\cos{(\phi-\psi)}$ to 1 by choosing $\phi=\psi=\frac{5\pi}{4}$. Hence the maximum of S is $2+2c\sqrt{2}+c^2=(c+\sqrt{2})^2$. (proposed by C. Rousseau for the USA Mathematical Olympiad, 2002)

678. Let $a = \tan \alpha$, $b = \tan \beta$, $c = \tan \gamma$, α , β , $\gamma \in (-\frac{\pi}{2}, \frac{\pi}{2})$. Then $a^2 + 1 = \sec^2 \alpha$, $b^2 + 1 = \sec^2 \beta$, $c^2 + 1 = \sec^2 \gamma$, and the inequality takes the simpler form

$$|\sin(\alpha - \beta)| \le |\sin(\alpha - \gamma)| + |\sin(\beta - \gamma)|.$$

This is proved as follows:

$$|\sin(\alpha - \beta)| = |\sin(\alpha - \gamma + \gamma - \beta)|$$

$$= |\sin(\alpha - \gamma)\cos(\gamma - \beta) + \sin(\gamma - \beta)\cos(\alpha - \gamma)|$$

$$\leq |\sin(\alpha - \gamma)||\cos(\gamma - \beta)| + |\sin(\gamma - \beta)||\cos(\alpha - \gamma)|$$

$$\leq |\sin(\alpha - \gamma)| + |\sin(\gamma - \beta)|.$$

(N.M. Sedrakyan, A.M. Avoyan, *Neravenstva, Metody Dokazatel'stva (Inequalities, Methods of Proof*), FIZMATLIT, Moscow, 2002)

679. Expressions of the form x^2+1 suggest a substitution by the tangent. We let $a=\tan u$, $b=\tan v$, $c=\tan w$, u, v, $w\in(-\frac{\pi}{2},\frac{\pi}{2})$. The product on the right-hand side becomes $\sec^2 u\sec^2 v\sec^2 w$, and the inequality can be rewritten as

$$-1 \le (\tan u \tan v + \tan u \tan w + \tan v \tan w - 1) \cos u \cos v \cos w \le 1.$$

The expression in the middle is simplified as follows:

 $(\tan u \tan v + \tan u \tan w + \tan v \tan w - 1)\cos u \cos v \cos w$ $= \sin u \sin v \cos w + \sin u \cos v \sin w + \cos u \sin v \sin w - \cos u \cos v \cos w$

$$= \sin u \sin(v+w) - \cos u \cos(v+w) = -\cos(u+v+w).$$

And of course this takes values in the interval [-1, 1]. The inequality is proved.

(T. Andreescu, Z. Feng, 103 *Trigonometry Problems*, Birkhäuser 2004)

680. The denominators suggest the substitution based on tangents. This idea is further enforced by the identity x + y + z = xyz, which characterizes the tangents of the angles of a triangle. Set $x = \tan A$, $y = \tan B$, $z = \tan C$, with A, B, C the angles of an acute triangle. Note that

$$\frac{\tan A}{\sqrt{1+\tan^2 A}} = \frac{\tan A}{\sec A} = \sin A,$$

so the inequality is equivalent to

$$\sin A + \sin B + \sin C \le \frac{3\sqrt{3}}{2}.$$

This is Jensen's inequality applied to the function $f(x) = \sin x$, which is concave on $(0, \frac{\pi}{2})$.

681. If we multiply the inequality through by 2, thus obtaining

$$\frac{2x}{1-x^2} + \frac{2y}{1-y^2} + \frac{2z}{1-z^2} \ge 3\sqrt{3},$$

the substitution by tangents becomes transparent. This is because we should recognize the double-angle formulas on the left-hand side.

The conditions 0 < x, y, z < 1 and xy + xz + yz = 1 characterize the tangents of the half-angles of an acute triangle. Indeed, if $x = \tan \frac{A}{2}$, $y = \tan \frac{B}{2}$, and $z = \tan \frac{C}{2}$, then 0 < x, y, z < 1 implies A, B, $C \in (0, \frac{\pi}{2})$. Also, the equality xy + xz + yz = 1, which is the same as

$$\frac{1}{z} = \frac{x+y}{1-xy},$$

implies

$$\cot \frac{C}{2} = \tan \frac{A+B}{2}.$$

And this is equivalent to $\frac{\pi}{2} - \frac{C}{2} = \frac{A+B}{2}$, or $A+B+C = \pi$.

Returning to the problem, with the chosen trigonometric substitution the inequality assumes the much simpler form

$$\tan A + \tan B + \tan C \ge 3\sqrt{3}.$$

And this is Jensen's inequality applied to the tangent function, which is convex on $(0, \frac{\pi}{2})$.

682. From the first equation, it follows that if x is 0, then so is y, making x^2 indeterminate; hence x, and similarly y and z, cannot be 0. Solving the equations, respectively, for y, z, and x, we obtain the equivalent system

$$y = \frac{3x - x^3}{1 - 3x^2},$$

$$z = \frac{3y - y^3}{1 - 3y^2},$$

$$x = \frac{3z - z^3}{1 - 3z^2},$$

where x, y, z are real numbers different from 0.

There exists a unique number u in the interval $(-\frac{\pi}{2}, \frac{\pi}{2})$ such that $x = \tan u$. Then

$$y = \frac{3 \tan u - \tan^3 u}{1 - 3 \tan^2 u} = \tan 3u,$$

$$z = \frac{3 \tan 3u - \tan^3 3u}{1 - 3 \tan^2 3u} = \tan 9u,$$

$$x = \frac{3 \tan 9u - \tan^3 9u}{1 - 3 \tan^2 9u} = \tan 27u.$$

The last equality yields $\tan u = \tan 27u$, so u and 27u differ by an integer multiple of π . Therefore, $u = \frac{k\pi}{26}$ for some k satisfying $-\frac{\pi}{2} < \frac{k\pi}{26} < \frac{\pi}{2}$. Besides, k must not be 0, since $x \neq 0$. Hence the possible values of k are $\pm 1, \pm 2, \ldots, \pm 12$, each of them generating the corresponding triple

$$x = \tan \frac{k\pi}{26}$$
, $y = \tan \frac{3k\pi}{26}$, $z = \tan \frac{9k\pi}{26}$.

It is immediately checked that all of these triples are solutions of the initial system.

683. In the case of the sequence $(a_n)_n$, the innermost square root suggests one of the substitutions $a_n = 2 \sin t_n$ or $a_n = 2 \cos t_n$, with $t_n \in [0, \frac{\pi}{2}]$, $n \ge 0$. It is the first choice that allows a further application of a half-angle formula:

$$2\sin t_{n+1} = a_{n+1} = \sqrt{2 - \sqrt{4 - 4\sin^2 t_n}} = \sqrt{2 - 2\cos t_n} = 2\sin\frac{t_n}{2}.$$

It follows that $t_{n+1} = \frac{t_n}{2}$, which combined with $t_0 = \frac{\pi}{4}$ gives $t_n = \frac{\pi}{2^{n+2}}$ for $n \ge 0$. Therefore, $a_n = 2\sin\frac{\pi}{2^{n+2}}$ for $n \ge 0$.

For $(b_n)_n$, the innermost square root suggests a trigonometric substitution as well, namely $b_n = 2 \tan u_n$, $n \ge 0$. An easy induction shows that the sequence $(b_n)_n$ is positive, so we can choose $u_n \in [0, \frac{\pi}{2})$. Substituting in the recursive formula, we obtain

$$2 \tan u_{n+1} = b_{n+1} = \frac{2 \tan u_n}{2 + \sqrt{4 + 4 \tan u_n}} = \frac{4 \tan u_n}{2 + \frac{2}{\cos u_n}}$$
$$= 2 \cdot \frac{\sin u_n}{1 + \cos u_n} = 2 \tan \frac{u_n}{2}.$$

Therefore, $u_{n+1} = \frac{u_n}{2}$, which together with $u_0 = \frac{\pi}{4}$ implies $u_n = \frac{\pi}{2^{n+2}}$, $n \ge 0$. Hence $b_n = 2 \tan \frac{\pi}{2^{n+2}}$ for $n \ge 0$.

Returning to the problem, we recall that sine and tangent are decreasing on $(0, \frac{\pi}{2})$ and their limit at 0 is 0. This takes care of (a).

For (b), note that the functions $\sin x/x$ and $\tan x/x$ are increasing, respectively, decreasing, on $(0, \frac{\pi}{2})$. Hence $2^n a_n = \frac{\pi}{2} \sin \frac{\pi}{2^{n+2}} / \frac{\pi}{2^{n+2}}$ is increasing, and $2^n b_n = \frac{\pi}{2} \tan \frac{\pi}{2^{n+2}} / \frac{\pi}{2^{n+2}}$ is decreasing. Also, since

$$\lim_{x \to 0} \frac{\sin x}{x} = \lim_{x \to 0} \frac{\tan x}{x} = 1,$$

it follows that

$$\lim_{n \to \infty} 2^n a_n = \frac{\pi}{2} \lim_{n \to \infty} \frac{\sin \frac{\pi}{2^{n+2}}}{\frac{\pi}{2^{n+2}}} = \frac{\pi}{2},$$

and similarly $\lim_{n\to\infty} 2^n b_n = \frac{\pi}{2}$. This answers (b).

The first inequality in (c) follows from the fact that $\tan x > \sin x$ for $x \in (0, \frac{\pi}{2})$. For the second inequality we use Taylor series expansions. We have

$$\tan x - \sin x = x - \frac{x^3}{12} + o(x^4) - x + \frac{x^3}{6} + o(x^4) = \frac{x^3}{12} + o(x^4).$$

Hence

$$b_n - a_n = 2\left(\tan\frac{\pi}{2^{n+2}} - \sin\frac{\pi}{2^{n+2}}\right) = \frac{\pi^3}{6 \cdot 2^6} \cdot \frac{1}{8^n} + o\left(\frac{1}{2^{4n}}\right).$$

It follows that for $C > \frac{\pi^3}{6\cdot 2^6}$ we can find n_0 such that $b_n - a_n < \frac{C}{8^n}$ for $n \ge n_0$. Choose C such that the inequality also holds for (the finitely many) $n < n_0$. This concludes (c).

(8th International Competition in Mathematics for University Students, 2001)

684. Writing $x_n = \tan a_n$ for $0^\circ < a_n < 90^\circ$, we have

$$x_{n+1} = \tan a_n + \sqrt{1 + \tan^2 a_n} = \tan a_n + \sec a_n = \frac{1 + \sin a_n}{\cos a_n} = \tan \left(\frac{90^\circ + a_n}{2}\right).$$

Because $a_1 = 60^{\circ}$, we have $a_2 = 75^{\circ}$, $a_3 = 82.5^{\circ}$, and in general $a_n = 90^{\circ} - \frac{30^{\circ}}{2^{n-1}}$, whence

$$x_n = \tan\left(90^\circ - \frac{30^\circ}{2^{n-1}}\right) = \cot\left(\frac{30^\circ}{2^{n-1}}\right) = \cot\theta_n$$
, where $\theta_n = \frac{30^\circ}{2^{n-1}}$.

A similar calculation shows that

$$y_n = \tan 2\theta_n = \frac{2 \tan \theta_n}{1 - \tan^2 \theta_n},$$

which implies that

$$x_n y_n = \frac{2}{1 - \tan^2 \theta n}.$$

Because $0^{\circ} < \theta_n < 45^{\circ}$, we have $0 < \tan^2 \theta_n < 1$ and $x_n y_n > 2$. For n > 1, we have $\theta_n < 30^{\circ}$, and hence $\tan^2 \theta_n < \frac{1}{3}$. It follows that $x_n y_n < 3$, and the problem is solved. (Team Selection Test for the International Mathematical Olympiad, Belarus, 1999)

685. Let $a = \tan x$, $b = \tan y$, $c = \tan z$, where $x, y, z \in (0, \frac{\pi}{2})$. From the identity

$$\tan(x+y+z) = \frac{\tan x + \tan y + \tan z - \tan x \tan y \tan z}{1 - \tan x \tan y - \tan y \tan z - \tan x \tan z}$$

it follows that abc = a + b + c only if $x + y + z = k\pi$, for some integer k. In this case $\tan(3x + 3y + 3z) = \tan 3k\pi = 0$, and from the same identity it follows that

$$\tan 3x \tan 3y \tan 3z = \tan 3x + \tan 3y + \tan 3z.$$

This is the same as

$$\frac{3a-a^3}{3a^2-1} \cdot \frac{3b-b^3}{3b^2-1} \cdot \frac{3c-c^3}{3c^2-1} = \frac{3a-a^3}{3a^2-1} + \frac{3b-b^3}{3b^2-1} + \frac{3c-c^3}{3c^2-1},$$

and we are done.

(Mathematical Olympiad Summer Program, 2000, proposed by T. Andreescu)

686. With the substitution $x = \cosh t$, the integral becomes

$$\int \frac{1}{\sinh t + \cosh t} \sinh t dt$$

$$= \int \frac{e^t - e^{-t}}{2e^t} dt = \frac{1}{2} \int (1 - e^{-2t}) dt = \frac{1}{2} t + \frac{e^{-2t}}{4} + C$$

$$= \frac{1}{2} \ln(x + \sqrt{x^2 - 1}) + \frac{1}{4} \cdot \frac{1}{2x^2 - 1 + 2x\sqrt{x^2 - 1}} + C.$$

687. Suppose by contradiction that there exists an irrational a and a positive integer n such that the expression from the statement is rational. Substitute $a = \cosh t$, where t is an appropriately chosen real number. Then

$$\sqrt[n]{a + \sqrt{a^2 - 1}} + \sqrt[n]{a - \sqrt{a^2 - 1}} = \sqrt[n]{\cosh t + \sinh t} + \sqrt[n]{\cosh t - \sinh t}$$
$$= \sqrt[n]{e^t} + \sqrt[n]{e^{-t}} = e^{t/n} + e^{-t/n} = 2\cosh\frac{t}{n}.$$

It follows that $\cosh \frac{t}{n}$ is rational. From the recurrence relation

$$\cosh(k+1)\alpha = 2\cosh\alpha\cosh k\alpha - \cosh(k-1)\alpha, \quad k \ge 1,$$

applied to $\alpha = \frac{t}{n}$, we can prove inductively that $\cosh k \frac{t}{n}$ is rational for all positive integers k. In particular, $\cosh n \frac{t}{n} = \cosh t = a$ is rational. This contradicts the hypothesis. Hence our assumption was false and the conclusion follows.

(Romanian Team Selection Test for the International Mathematical Olympiad, 1979, proposed by T. Andreescu)

688. We use the triple-angle formula

$$\sin 3x = 3\sin x - 4\sin^3 x,$$

which we rewrite as

$$\sin^3 x = \frac{1}{4} (3 \sin x - \sin 3x).$$

The expression on the left-hand side of the identity from the statement becomes

$$27 \cdot \frac{3 \sin 9^{\circ} - \sin 27^{\circ}}{4} + 9 \cdot \frac{3 \sin 27^{\circ} - \sin 81^{\circ}}{4} + 3 \cdot \frac{3 \sin 81^{\circ} - \sin 243^{\circ}}{4} + \frac{3 \sin 243^{\circ} - \sin 729^{\circ}}{4}.$$

This collapses to

$$\frac{81\sin 9^{\circ} - \sin 729^{\circ}}{4} = \frac{81\sin 9^{\circ} - \sin 9^{\circ}}{4} = 20\sin 9^{\circ}.$$

(T. Andreescu)

689. The triple-angle formula for the tangent gives

$$3\tan 3x = \frac{3(3\tan x - \tan^3 x)}{1 - 3\tan^2 x} = \frac{3\tan^3 x - 9\tan x}{3\tan^2 x - 1} = \tan x - \frac{8\tan x}{3\tan^2 x - 1}.$$

Hence

$$\frac{1}{\cot x - 3\tan x} = \frac{\tan x}{1 - 3\tan^2 x} = \frac{1}{8} (3\tan 3x - \tan x) \quad \text{for all } x \neq k \frac{\pi}{2}, k \in \mathbb{Z}.$$

It follows that the left-hand side telescopes as

$$\frac{1}{8}(3\tan 27^{\circ} - \tan 9^{\circ} + 9\tan 81^{\circ} - 3\tan 27^{\circ} + 27\tan 243^{\circ} - 9\tan 81^{\circ} + 81\tan 729^{\circ}$$
$$-27\tan 243^{\circ}) = \frac{1}{8}(81\tan 9^{\circ} - \tan 9^{\circ}) = 10\tan 9^{\circ}.$$

(T. Andreescu)

690. Multiply the left-hand side by sin 1° and transform it using the identity

$$\frac{\sin((k+1)^{\circ} - k^{\circ})}{\sin k^{\circ} \sin(k+1)^{\circ}} = \cot k^{\circ} - \cot(k+1)^{\circ}.$$

We obtain

$$\cot 45^{\circ} - \cot 46^{\circ} + \cot 47^{\circ} - \cot 48^{\circ} + \dots + \cot 131^{\circ} - \cot 132^{\circ} + \cot 133^{\circ} - \cot 134^{\circ}$$
.

At first glance this sum does not seem to telescope. It does, however, after changing the order of terms. Indeed, if we rewrite the sum as

$$\cot 45^{\circ} - (\cot 46^{\circ} + \cot 134^{\circ}) + (\cot 47^{\circ} + \cot 133^{\circ}) - (\cot 48^{\circ} + \cot 132^{\circ}) + \dots + (\cot 89^{\circ} + \cot 91^{\circ}) - \cot 90^{\circ},$$

then the terms in the parentheses cancel, since they come from supplementary angles. The conclusion follows from $\cot 45^{\circ} = 1$ and $\cot 90^{\circ} = 0$.

(T. Andreescu)

691. The formula

$$\tan(a-b) = \frac{\tan a - \tan b}{1 + \tan a \tan b}$$

translates into

$$\arctan \frac{x - y}{1 + xy} = \arctan x - \arctan y.$$

Applied to x = n + 1 and y = n - 1, it gives

$$\arctan \frac{2}{n^2} = \arctan \frac{(n+1) - (n-1)}{1 + (n+1)(n-1)} = \arctan(n+1) - \arctan(n-1).$$

The sum in part (a) telescopes as follows:

$$\sum_{n=1}^{\infty} \arctan \frac{2}{n^2} = \lim_{N \to \infty} \sum_{n=1}^{N} \arctan \frac{2}{n^2} = \lim_{N \to \infty} \sum_{n=1}^{N} (\arctan(n+1) - \arctan(n-1))$$

$$= \lim_{N \to \infty} (\arctan(N+1) + \arctan N - \arctan 1 - \arctan 0)$$
$$= \frac{\pi}{2} + \frac{\pi}{2} - \frac{\pi}{4} = \frac{3\pi}{4}.$$

The sum in part (b) is only slightly more complicated. In the above-mentioned formula for the difference of arctangents we have to substitute $x = (\frac{n+1}{\sqrt{2}})^2$ and $y = (\frac{n-1}{\sqrt{2}})^2$. This is because

$$\frac{8n}{n^4 - 2n^2 + 5} = \frac{8n}{4 + (n^2 - 1)^2} = \frac{2[(n+1)^2 - (n-1)^2]}{4 - (n+1)^2(n-1)^2} = \frac{\left(\frac{n+1}{\sqrt{2}}\right)^2 - \left(\frac{n-1}{\sqrt{2}}\right)^2}{1 - \left(\frac{n+1}{\sqrt{2}}\right)^2 \left(\frac{n-1}{\sqrt{2}}\right)^2}.$$

The sum telescopes as

$$\sum_{n=1}^{\infty} \arctan \frac{8n}{n^4 - 2n^2 + 5}$$

$$= \lim_{N \to \infty} \sum_{n=1}^{N} \arctan \frac{8n}{n^4 - 2n^2 + 5} = \lim_{N \to \infty} \sum_{n=1}^{N} \left[\arctan \left(\frac{n+1}{\sqrt{2}} \right)^2 - \arctan \left(\frac{n-1}{\sqrt{2}} \right)^2 \right]$$

$$= \lim_{N \to \infty} \left[\arctan \left(\frac{N+1}{\sqrt{2}} \right)^2 + \arctan \left(\frac{N}{\sqrt{2}} \right)^2 - \arctan 0 - \arctan \frac{1}{2} \right] = \pi - \arctan \frac{1}{2}.$$

(American Mathematical Monthly, proposed by J. Anglesio)

692. In order for the series to telescope, we wish to write the general term in the form $\arcsin b_n - \arcsin b_{n+1}$. To determine b_n let us apply the sine function and write

$$\frac{\sqrt{n+1} - \sqrt{n}}{\sqrt{n+2}\sqrt{n+1}} = \sin u_n = b_n \sqrt{1 - b_{n+1}^2} - b_{n+1} \sqrt{1 - b_n^2}.$$

If we choose $b_n = \frac{1}{\sqrt{n+1}}$, then this equality is satisfied. Therefore,

$$S = \lim_{N \to \infty} \sum_{n=0}^{N} \left(\arcsin \frac{1}{\sqrt{n+1}} - \arcsin \frac{1}{\sqrt{n+2}} \right)$$
$$= \arcsin 1 - \lim_{N \to \infty} \arcsin \frac{1}{\sqrt{N+2}} = \frac{\pi}{2}.$$

(The Mathematics Gazette Competition, Bucharest, 1927)

693. The radii of the circles satisfy the recurrence relation $R_1 = 1$, $R_{n+1} = R_n \cos \frac{\pi}{2^{n+1}}$. Hence

$$\lim_{n\to\infty} R_n = \prod_{n=1}^{\infty} \cos\frac{\pi}{2^n}.$$

The product can be made to telescope if we use the double-angle formula for sine written as $\cos x = \frac{\sin 2x}{2 \sin x}$. We then have

$$\prod_{n=2}^{\infty} \cos \frac{\pi}{2^n} = \lim_{N \to \infty} \prod_{n=2}^{N} \cos \frac{\pi}{2^n} = \lim_{N \to \infty} \prod_{n=2}^{N} \frac{1}{2} \cdot \frac{\sin \frac{\pi}{2^{n-1}}}{\sin \frac{\pi}{2^n}}$$
$$= \lim_{N \to \infty} \frac{1}{2^N} \frac{\sin \frac{\pi}{2}}{\sin \frac{\pi}{2^N}} = \frac{2}{\pi} \lim_{N \to \infty} \frac{\frac{\pi}{2^N}}{\sin \frac{\pi}{2^N}} = \frac{2}{\pi}.$$

Thus the answer to the problem is $\frac{2}{\pi}$.

Remark. As a corollary, we obtain the formula

$$\frac{2}{\pi} = \frac{\sqrt{2}}{2} \cdot \frac{\sqrt{2 + \sqrt{2}}}{2} \cdot \frac{\sqrt{2 + \sqrt{2 + \sqrt{2}}}}{2} \cdots$$

This formula is credited to F. Viète, although Archimedes already used this approximation of the circle by regular polygons to compute π .

694. For
$$k = 1, 2, ..., 59$$
,

$$1 - \frac{\cos(60^{\circ} + k^{\circ})}{\cos k^{\circ}} = \frac{\cos k^{\circ} - \cos(60^{\circ} + k^{\circ})}{\cos k^{\circ}} = \frac{2\sin 30^{\circ} \sin(30^{\circ} + k^{\circ})}{\cos k^{\circ}}$$
$$= \frac{\cos(90^{\circ} - 30^{\circ} - k^{\circ})}{\cos k^{\circ}} = \frac{\cos(60^{\circ} - k^{\circ})}{\cos k^{\circ}}.$$

So

$$\prod_{k=1}^{59} \left(1 - \frac{\cos(60^{\circ} + k^{\circ})}{\cos k^{\circ}} \right) = \frac{\cos 59^{\circ} \cos 58^{\circ} \cdots \cos 1^{\circ}}{\cos 1^{\circ} \cos 2^{\circ} \cdots \cos 59^{\circ}} = 1.$$

695. We have

$$(1 - \cot 1^{\circ})(1 - \cot 2^{\circ}) \cdots (1 - \cot 44^{\circ})$$

$$= \left(1 - \frac{\cos 1^{\circ}}{\sin 1^{\circ}}\right) \left(1 - \frac{\cos 2^{\circ}}{\sin 2^{\circ}}\right) \cdots \left(1 - \frac{\cos 44^{\circ}}{\sin 44^{\circ}}\right)$$

$$= \frac{(\sin 1^{\circ} - \cos 1^{\circ})(\sin 2^{\circ} - \cos 2^{\circ}) \cdots (\sin 44^{\circ} - \cos 44^{\circ})}{\sin 1^{\circ} \sin 2^{\circ} \cdots \sin 44^{\circ}}.$$

Using the identity $\sin a - \cos a = \sqrt{2}\sin(a - 45^\circ)$ in the numerators, we transform this further into

$$\frac{\sqrt{2}\sin(1^{\circ} - 45^{\circ}) \cdot \sqrt{2}\sin(2^{\circ} - 45^{\circ}) \cdots \sqrt{2}\sin(44^{\circ} - 45^{\circ})}{\sin 1^{\circ} \sin 2^{\circ} \cdots \sin 44^{\circ}}$$

$$= \frac{(\sqrt{2})^{44}(-1)^{44}\sin 44^{\circ} \sin 43^{\circ} \cdots \sin 1^{\circ}}{\sin 44^{\circ} \sin 43^{\circ} \cdots \sin 1^{\circ}}.$$

After cancellations, we obtain 2^{22} .

696. We can write

$$\sqrt{3} + \tan n^{\circ} = \tan 60^{\circ} + \tan n^{\circ} = \frac{\sin 60^{\circ}}{\cos 60^{\circ}} + \frac{\sin n^{\circ}}{\cos n^{\circ}}$$
$$= \frac{\sin(60^{\circ} + n^{\circ})}{\cos 60^{\circ} \cos n^{\circ}} = 2 \cdot \frac{\sin(60^{\circ} + n^{\circ})}{\cos n^{\circ}} = 2 \cdot \frac{\cos(30^{\circ} - n^{\circ})}{\cos n^{\circ}}.$$

And the product telescopes as follows:

$$\prod_{n=1}^{29} (\sqrt{3} + \tan n^{\circ}) = 2^{29} \prod_{n=1}^{29} \frac{\cos(30^{\circ} - n^{\circ})}{\cos n^{\circ}} = 2^{29} \cdot \frac{\cos 29^{\circ} \cos 28^{\circ} \cdots \cos 1^{\circ}}{\cos 1^{\circ} \cos 2^{\circ} \cdots \cos 29^{\circ}} = 2^{29}.$$

(T. Andreescu)

697. (a) Note that

$$1 - 2\cos 2x = 1 - 2(2\cos^2 x - 1) = 3 - 4\cos^2 x = -\frac{\cos 3x}{\cos x}.$$

The product becomes

$$\left(-\frac{1}{2}\right)^{3} \frac{\cos \frac{3\pi}{7}}{\cos \frac{\pi}{7}} \cdot \frac{\cos \frac{9\pi}{7}}{\cos \frac{3\pi}{7}} \cdot \frac{\cos \frac{27\pi}{7}}{\cos \frac{9\pi}{7}} = -\frac{1}{8} \cdot \frac{\cos \frac{27\pi}{7}}{\cos \frac{\pi}{7}}.$$

Taking into account that $\cos \frac{27\pi}{7} = \cos (2\pi - \frac{\pi}{7}) = \cos \frac{\pi}{7}$, we obtain the desired identity. (b) Analogously,

$$1 + 2\cos 2x = 1 + 2(1 - 2\sin^2 x) = 3 - 4\sin^2 x = \frac{\sin 3x}{\sin x},$$

and the product becomes

$$\frac{1}{2^4} \frac{\sin \frac{3\pi}{20}}{\sin \frac{\pi}{20}} \cdot \frac{\sin \frac{9\pi}{20}}{\sin \frac{3\pi}{30}} \cdot \frac{\sin \frac{27\pi}{20}}{\sin \frac{9\pi}{20}} \cdot \frac{\sin \frac{81\pi}{20}}{\sin \frac{27\pi}{20}} = \frac{1}{16} \frac{\sin \frac{81\pi}{20}}{\sin \frac{\pi}{20}}.$$

Because $\sin \frac{81\pi}{20} = \sin (4\pi + \frac{\pi}{20}) = \sin \frac{\pi}{20}$, this is equal to $\frac{1}{16}$. (T. Andreescu)

698. (a) We observe that

$$\sec x = \frac{1}{\cos x} = \frac{2\sin x}{2\sin x \cos x} = 2\frac{\sin x}{\sin 2x}.$$

Applying this to the product in question yields

$$\prod_{n=1}^{24} \sec(2^n)^\circ = 2^{24} \prod_{n=1}^{24} \frac{\sin(2^n)^\circ}{\sin(2^{n+1})^\circ} = 2^{24} \frac{\sin 2^\circ}{\sin(2^{25})^\circ}.$$

We want to show that $\sin(2^{25})^\circ = \cos 2^\circ$. To this end, we prove that $2^{25} - 2 - 90$ is an odd multiple of 180. This comes down to proving that $2^{23} - 23$ is an odd multiple of $45 = 5 \times 9$. Modulo 5, this is $2 \cdot (2^2)^{11} - 3 = 2 \cdot (-1)^{11} - 3 = 0$, and modulo 9, $4 \cdot (2^3)^7 - 5 = 4 \cdot (-1)^7 - 5 = 0$. This completes the proof of the first identity.

(b) As usual, we start with a trigonometric computation

$$2\cos x - \sec x = \frac{2\cos^2 x - 1}{\cos x} = \frac{\cos 2x}{\cos x}.$$

Using this, the product becomes

$$\prod_{n=2}^{25} \frac{\cos(2^{n+1})^{\circ}}{\cos(2^n)^{\circ}} = \frac{\cos(2^{26})^{\circ}}{\cos 4^{\circ}}.$$

The statement of the problem suggests that $\cos(2^{26})^{\circ} = -\cos 4^{\circ}$, which is true only if $2^{26} - 4$ is a multiple of 180, but not of 360. And indeed, $2^{26} - 2^2 = 4(2^{24} - 1)$, which is divisible on the one hand by $2^4 - 1$ and on the other by $2^6 - 1$. This number is therefore an odd multiple of $4 \times 5 \times 9 = 180$, and we are done.

(T. Andreescu)

Number Theory

699. Because $a_{n-1} \equiv n-1 \pmod k$, the first positive integer greater than a_{n-1} that is congruent to n modulo k must be $a_{n-1}+1$. The nth positive integer greater than a_{n-1} that is congruent to n modulo k is simply (n-1)k more than the first positive integer greater than a_{n-1} that satisfies this condition. Therefore, $a_n = a_{n-1} + 1 + (n-1)k$. Solving this recurrence gives

$$a_n = n + \frac{(n-1)nk}{2}.$$

(Austrian Mathematical Olympiad, 1997)

700. First, let us assume that none of the progressions contains consecutive numbers, for otherwise the property is obvious. Distributing the eight numbers among the three arithmetic progressions shows that either one of the progressions contains at least four of the numbers, or two of them contain exactly three of the numbers. In the first situation, if one progression contains 2, 4, 6, 8, then it consists of all positive even numbers, and we are done. If it contains 1, 3, 5, 7, then the other two contain 2, 4, 6, 8 and again we have two possibilities: either a progression contains two consecutive even numbers, whence it contains all even numbers thereafter, or one progression contains 2, 6, the other 4, 8, and hence the latter contains 1980.

Let us assume that two progressions each contain exactly three of the numbers 1, 2, 3, 4, 5, 6, 7, 8. The numbers 3 and 6 must belong to different progressions, for otherwise all multiples of 3 occur in one of the progressions and we are done. If 3 belongs to one of the progressions containing exactly three of the numbers, then these numbers must be 3, 5, 7. But then the other two progressions contain 2, 4, 6, 8, and we saw before that 1980 occurs in one of them. If 6 belongs to one of the progressions containing exactly three of the numbers, then these numbers must be 4, 6, 8, and 1980 will then belong to this progression. This completes the proof.

(Austrian–Polish Mathematics Competition, 1980)

701. From f(1)+2f(f(1))=8 we deduce that f(1) is an even number between 1 and 6, that is, f(1)=2, 4, or 6. If f(1)=2 then 2+2f(2)=8, so f(2)=3. Continuing with 3+2f(3)=11, we obtain f(3)=4, and formulate the conjecture that f(n)=n+1 for all $n \ge 1$. And indeed, in an inductive manner we see that f(n)=n+1 implies n+1+2f(n+1)=3n+5; hence f(n+1)=n+2.

The case f(1) = 4 gives 4 + 2f(4) = 8, so f(4) = 2. But then 2 + 2f(f(4)) = 17, which cannot hold for reasons of parity. Also, if f(1) = 6, then 6 + 2f(6) = 8, so f(6) = 1. This cannot happen, because $f(6) + 2f(f(6)) = 1 + 2 \cdot 6$, which does not equal $3 \cdot 6 + 5$.

We conclude that f(n) = n + 1, $n \ge 1$, is the unique solution to the functional equation.

702. Let g(x) = f(x) - x. The given equation becomes g(x) = 2g(f(x)). Iterating, we obtain that $g(x) = 2^n f^{(n)}(x)$ for all $x \in \mathbb{Z}$, where $f^{(n)}(x)$ means f composed n times with itself. It follows that for every $x \in \mathbb{Z}$, g(x) is divisible by all powers of 2, so g(x) = 0. Therefore, the only function satisfying the condition from the statement is f(x) = x for all x.

(Revista Matematică din Timișoara (Timișoara Mathematics Gazette), proposed by L. Funar)

703. Assume such a function exists, and define $g : \mathbb{N} \to 3\mathbb{N} + 1$, g(x) = 3f(x) + 1. Then g is bijective and satisfies g(xy) = g(x)g(y). This implies in particular that g(1) = 1.

We will need the following fact. If x is such that g(x) = n, where n = pq, and p, q are prime numbers congruent to 2 modulo 3, then x is prime. Indeed, if x = yz, y, $z \ge 2$, then g(x) = g(y)g(z). This implies that n can be factored as the product of two numbers in $3\mathbb{N} + 1$, which is not true.

Now choose two distinct numbers p and q that are congruent to 2 modulo 3 (for example, 2 and 5). Then pq, p^2 , and q^2 are all in the image of g. Let $g(a) = p^2$, $g(b) = q^2$, and g(c) = pq. We have

$$g(c^2) = g(c)^2 = p^2q^2 = g(a)g(b) = g(ab).$$

It follows that $c^2 = ab$, with a, b, and c distinct prime numbers, and this is impossible. Therefore, such a function f does not exist.

(Balkan Mathematical Olympiad, 1991)

704. We will prove that a sequence of positive integers satisfying the double inequality from the statement terminates immediately. Precisely, we show that if a_1, a_2, \ldots, a_N satisfy the relation from the statement for $n = 1, 2, \ldots, N$, then $N \le 5$.

Arguing by contradiction, let us assume that the sequence has a sixth term a_6 . Set $b_n = a_{n+1} - a_n$, n = 1, ..., 5. The relation from the statement implies $a_n \ge a_{n-1}$ for $n \ge 2$, and so b_n is a nonnegative integer for n = 1, ..., 5. For n = 2, 3, 4 we have

$$-a_n \le -b_n^2 \le -a_{n-1},$$

 $a_n \le b_{n+1}^2 \le a_{n+1}.$

Adding these two inequalities, we obtain

$$0 \le b_{n+1}^2 - b_n^2 \le b_n + b_{n-1},$$

or

$$0 \le (b_{n+1} - b_n)(b_{n+1} + b_n) \le b_n + b_{n-1}.$$

Therefore, $b_{n+1} \ge b_n$ for n = 2, 3, 4. If for n = 3 or n = 4 this inequality were strict, then for that specific n we would have

$$0 < b_{n+1}^2 - b_n^2 \le b_n + b_{n-1} < b_{n+1} + b_n,$$

with the impossible consequence $0 < b_{n+1} - b_n < 1$. It follows that $b_3 = b_4 = b_5$. Combining this with the inequality from the statement, namely with

$$b_3^2 \le a_3 \le b_4^2 \le a_4 \le b_5^2$$
,

we find that $a_3 = a_4$. But then $b_3 = a_4 - a_3 = 0$, which would imply $a_2 \le b_3^2 = 0$, a contradiction. We conclude that the sequence can have at most *five* terms. This limit is sharp, since $a_1 = 1$, $a_2 = 3$, $a_3 = 4$, $a_4 = 6$, $a_5 = 8$ satisfies the condition from the statement.

(Romanian Team Selection Test for the International Mathematical Olympiad, 1985, proposed by L. Panaitopol)

705. Setting x = y = z = 0 we find that $f(0) = 3(f(0))^3$. This cubic equation has the unique integer solution f(0) = 0. Next, with y = -x and z = 0 we have $f(0) = (f(x))^3 + (f(-x))^3 + (f(0))^3$, which yields f(-x) = -f(x) for all integers x; hence $f(0) = (f(x))^3 + (f(0))^3$; hence $f(0) = (f(1))^3 + (f(0))^3$; hence $f(0) = f(1)^3$. Therefore, $f(1) \in \{-1, 0, 1\}$. Continuing with $f(0) = (f(1))^3 + (f(0))^3$; hence $f(0) = (f(0))^3 + (f(0))^3 = (f$

Lemma. If x is an integer whose absolute value is greater than 3, then x^3 can be written as the sum of five cubes whose absolute values are less than x.

Proof. We have

$$4^{3} = 3^{3} + 3^{3} + 2^{3} + 1^{3} + 1^{3},$$
 $5^{3} = 4^{3} + 4^{3} + (-1)^{3} + (-1)^{3} + (-1)^{3},$ $6^{3} = 5^{3} + 4^{3} + 3^{3} + 0^{3} + 0^{3},$ $7^{3} = 6^{3} + 5^{3} + 1^{3} + 1^{3} + 0^{3},$

and if x = 2k + 1 with k > 3, then

$$x^{3} = (2k+1)^{3} = (2k-1)^{3} + (k+4)^{3} + (4-k)^{3} + (-5)^{3} + (-1)^{3}.$$

In this last case it is not hard to see that 2k - 1, k + 4, |4 - k|, 5, and 1 are all less than 2k + 1. If x > 3 is an arbitrary integer, then we write x = my, where y is 4, 6, or an odd number greater than 3, and m is an integer. If we express $y^3 = y_1^3 + y_2^3 + y_3^3 + y_4^3 + y_5^3$, then $x^3 = (my_1)^3 + (my_2)^3 + (my_3)^3 + (my_4)^3 + (my_5)^3$, and the lemma is proved.

Returning to the problem, using the fact that f is odd and what we proved before, we see that f(x) = xf(1) for $|x| \le 3$. For x > 4, suppose that f(y) = yf(1) for all y with |y| < |x|. Using the lemma write $x^3 = x_1^3 + x_2^3 + x_3^3 + x_4^3 + x_5^3$, where $|x_i| < |x|$, i = 1, 2, 3, 4, 5. After writing

$$x^{3} + (-x_{4})^{3} + (-x_{5})^{3} = x_{1}^{3} + x_{2}^{3} + x_{3}^{3},$$

we apply f to both sides and use the fact that f is odd and the condition from the statement to obtain

$$(f(x))^3 - (f(x_4))^3 - (f(x_5))^3 = f(x_1)^3 + f(x_2)^3 + f(x_3)^3.$$

The inductive hypothesis yields

$$(f(x))^3 - (x_4 f(1))^3 - (x_5 f(1))^3 = (x_1 f(1))^3 + (x_2 f(1))^3 + (x_3 f(1))^3;$$

hence

$$(f(x))^3 = (x_1^3 + x_2^3 + x_3^3 + x_4^3 + x_5^3)(f(1))^3 = x^3(f(1))^3.$$

Hence f(x) = xf(1), and the induction is complete. Therefore, the only answers to the problem are f(x) = -x for all x, f(x) = 0 for all x, and f(x) = x for all x. That these satisfy the given equation is a straightforward exercise.

(American Mathematical Monthly, proposed by T. Andreescu)

706. The number on the left ends in a 0, 1, 4, 5, 6, or 9, while the one on the right ends in a 0, 2, 3, 5, 7, or 8. For equality to hold, both x and z should be multiples of 5, say $x = 5x_0$ and $z = 5z_0$. But then $25x_0^2 + 10y^2 = 3 \cdot 25z^2$. It follows that y is divisible by 5 as well, $y = 5y_0$. The positive integers x_0 , y_0 , z_0 satisfy the same equation, and continuing we obtain an infinite descent. Since this is not possible, the original equation does not have positive integer solutions.

707. It suffices to show that there are no positive solutions. Adding the two equations, we obtain

$$6(x^2 + y^2) = z^2 + t^2.$$

So 3 divides $z^2 + t^2$. Since the residue of a square modulo 3 is either 0 or 1, this can happen only if both z and t are divisible by 3, meaning that $z = 3z_1$, $t = 3t_1$. But then

$$6(x^2 + y^2) = 9(z_1^2 + t_1^2),$$

and hence $x^2 + y^2$ is divisible by 3. Again, this can happen only if $x = 3x_1$, and $y = 3y_1$, with x_1 , y_1 positive integers. So (x_1, y_1, z_1, t_1) is another solution. We construct inductively a decreasing infinite sequence of positive solutions, which, of course, cannot exist. Hence the system does not admit nontrivial solutions.

(W. Sierpiński, 250 *Problems in Elementary Number Theory*, Państwowe Wydawnictwo Naukowe, Warsawa, 1970)

708. Assume that the positive integers x, y, z satisfy the given equation, and let d = xy. If d = 1, then x = y = 1 and z = 0, which cannot happen. Hence d > 1. Let p be a prime divisor of d. Because

$$(x + y)(x - y) = x^2 - y^2 = 2xyz \equiv 0 \pmod{p},$$

either $x \equiv y \pmod{p}$ or $x \equiv -y \pmod{p}$. But p divides one of x and y, so p must divide the other, too. Hence $x_1 = x/p$ and $y_1 = y/p$ are positive integers, and x_1, y_1, z satisfy the given equation as well. Repeating the argument, we construct an infinite sequence of solutions (x_n, y_n, z) , $n \ge 1$, to the original equation, with $x_1 > x_2 > x_3 > \cdots$. This is, of course, impossible; hence the equation has no solutions.

(T. Andreescu, D. Andrica, An Introduction to Diophantine Equations, GIL, 2002)

709. If $(a_n^2)_n$ is an infinite arithmetic progression, then

$$a_{k+1}^2 - a_k^2 = a_k^2 - a_{k-1}^2$$
, for $k \ge 2$.

Such an arithmetic progression must be increasing, so $a_{k+1} + a_k > a_k + a_{k-1}$. Combining the two relations, we obtain $a_{k+1} - a_k < a_k - a_{k-1}$, for all $k \ge 2$. We have thus obtained an infinite descending sequence of positive integers

$$a_2 - a_1 > a_3 - a_2 > a_4 - a_3 > \cdots$$

Clearly, such a sequence cannot exist. Hence there is no infinite arithmetic progression whose terms are perfect squares.

Remark. In fact, much more is true. No four perfect squares can form an arithmetic progression.

(T.B. Soulami, *Les olympiades de mathématiques: Réflexes et stratégies*, Ellipses, 1999)

710. Assume that the property does not hold, and fix a. Only finitely many numbers of the form f(a+k) can be less than a, so we can choose r such that f(a+nr) > f(a) for all n. By our assumption $f(a+2^{m+1}r) < f(a+2^mr)$ for all m, for otherwise a and $d=2^mr$ would satisfy the desired property. We have constructed an infinite descending sequence of positive integers, a contradiction. Hence the conclusion.

(British Mathematical Olympiad, 2003)

711. We will apply Fermat's infinite descent method to the prime factors of n.

Let p_1 be a prime divisor of n, and q the smallest positive integer for which p_1 divides $2^q - 1$. From Fermat's little theorem it follows that p_1 also divides $2^{p_1-1} - 1$. Hence $q \le p_1 - 1 < p_1$.

Let us prove that q divides n. If not, let n = kq + r, where 0 < r < q. Then

$$2^{n} - 1 = 2^{kq} \cdot 2^{r} - 1 = (2^{q})^{k} \cdot 2^{r} - 1 = (2^{q} - 1 + 1)^{k} \cdot 2^{r} - 1$$
$$= \sum_{j=1}^{k} {k \choose j} (2^{q} - 1)^{j} \cdot 2^{r} - 1 \equiv 2^{r} - 1 \pmod{p_{1}}.$$

It follows that p_1 divides $2^r - 1$, contradicting the minimality of q. Hence q divides n, and $1 < q < p_1$. Let p_2 be a prime divisor of q. Then p_2 is also a divisor of n, and $p_2 < p_1$. Repeating the argument, we construct an infinite sequence of prime divisors of n, $p_1 > p_2 > \cdots$, which is impossible. Hence the conclusion.

(1st W.L. Putnam Mathematical Competition, 1939)

712. The divisibility condition can be written as

$$k(ab + a + b) = a^2 + b^2 + 1,$$

where k is a positive integer. The small values of k are easy to solve. For example, k=1 yields $ab+a+b=a^2+b^2+1$, which is equivalent to $(a-b)^2+(a-1)^2+(b-1)^2=0$, whose only solution is a=b=1. Also, for k=2 we have $2ab+2a+2b=a^2+b^2+1$. This can be rewritten either as $4a=(b-a-1)^2$ or as $4b=(b-a+1)^2$, showing that both a and b are perfect squares. Assuming that $a \le b$, we see that (b-a-1)-(b-a+1)=2, and hence a and b are consecutive squares. We obtain as an infinite family of solutions the pairs of consecutive perfect squares.

Now let us examine the case $k \ge 3$. This is where we apply Fermat's infinite descent method. Again we assume that $a \le b$. A standard approach is to interpret the divisibility condition as a quadratic equation in b:

$$b^2 - k(a+1)b + (a^2 - ka + 1) = 0.$$

Because one of the roots, namely b, is an integer, the other root must be an integer, too (the sum of the roots is k(a+1)). Thus we may substitute the pair (a,b) by the smaller pair (r,a), provided that 0 < r < a.

Let us verify first that 0 < r. Assume the contrary. Since $br = a^2 - ka + 1$, we must have $a^2 - ka + 1 \le 0$. The equality case is impossible, since a(k - a) = 1 cannot hold if $k \ge 3$. If $a^2 - ka + 1 < 0$, the original divisibility condition implies $b(b - ak - k) = ak - a^2 - 1 > 0$, hence b - ak - k > 0. But then $b(b - ak - k) > (ak + k) \cdot 1 > ak - a^2 - 1$, a contradiction. This proves that r is positive. From the fact that $br = a^2 - ka + 1 < a^2$ and $b \ge a$, it follows that r < a. Successively, we obtain the sequence of pairs of solutions to the original problem $(a_1, b_1) = (a, b), (a_2, b_2) = (r, a), (a_3, b_3), \ldots$, with $a_i \le b_i$ and $a_1 > a_2 > a_3 > \cdots$, $b_1 > b_2 > b_3 > \cdots$, which of course is impossible. This shows that the ratio of $a^2 + b^2 + 1$ to ab + a + b cannot be greater than or equal to 3, and so the answer to the problem consists of the pair (1, 1) together with all pairs of consecutive perfect squares.

(Mathematics Magazine)

713. We argue by contradiction: assuming the existence of one triple that does not satisfy the property from the statement, we construct an infinite decreasing sequence of such triples. So let (x_0, y_0, z_0) be a triple such that $x_0y_0 - z_0^2 = 1$, but for which there do not exist nonnegative integers a, b, c, d such that $x_0 = a^2 + b^2$, $y_0 = c^2 + d^2$, and $z_0 = ac + bd$. We can assume that $x_0 \le y_0$, and also $x_0 \ge 2$, for if $x_0 = 1$, then $x_0 = 1^2 + 0^2$, $y_0 = z_0^2 + 1^2$, and $z_0 = z_0 \cdot 1 + 0 \cdot 1$. We now want to construct a new triple (x_1, y_1, z_1) satisfying $x_1^2y_1^2 - z_1^2 = 1$ such that $x_1 + y_1 + z_1 < x_0 + y_0 + z_0$. To this end, set $z_0 = x_0 + u$. Then

$$1 = x_0 y_0 - (x_0 + u)^2 = x_0 y_0 - x_0^2 - 2x_0 u + u^2$$

= $x_0 (y - x_0 - 2u) - u^2 = x_0 (x_0 + y_0 - 2z_0) - (z_0 - x_0)^2$.

A good candidate for the new triple is (x_1, y_1, z_1) with $x_1 = \min(x_0, x_0 + y_0 - 2z_0)$, $y_1 = \max(x_0, x_0 + y_0 - 2z_0)$, $z_1 = z_0 - x_0$. Note that $x_1 + y_1 + z_1 = x_0 + y_0 - z_0 < x_0 + y_0 + z_0$.

First, let us verify that x_1 , y_1 , z_1 are positive. From

$$z_0^2 = x_0 y_0 - 1 < x_0 y_0 \le \left(\frac{x_0 + y_0}{2}\right)^2$$

we deduce that $x_0 + y_0 > 2z_0$, which means that $x_0 + y_0 - 2z_0 > 0$. It follows that both x_1 and y_1 are positive. Also,

$$z_0^2 = x_0 y_0 - 1 \ge x_0^2 - 1,$$

which implies $(z_0 - x_0)(z_0 + x_0) \ge -1$. Since $z_0 + x_0 \ge 3$, this can happen only if $z_0 \ge x_0$. Equality would yield $x_0(y_0 - x_0) = 1$, which cannot hold in view of the assumption $x_0 \ge 2$. Hence $z_1 = z_0 - x_0 > 0$. If the new triple satisfied the condition from the statement, we would be able to find nonnegative integers m, n, p, q such that

$$x_0 = m^2 + n^2$$
, $x_0 + y_0 - 2z_0 = p^2 + q^2$, $z_0 - x_0 = mp + nq$.

In that case,

$$y_0 = p^2 + q^2 + 2z_0 - x_0 = p^2 + q^2 + 2mp + 2nq + m^2 + n^2 = (m+p)^2 + (n+q)^2$$

and

$$z_0 = m(m+p) + n(n+q),$$

contradicting our assumption.

We therefore can construct inductively an infinite sequence of triples of positive numbers (x_n, y_n, z_n) , $n \ge 0$, none of which admits the representation from the statement, and such that $x_n + y_n + z_n > x_{n+1} + y_{n+1} + z_{n+1}$ for all n. This is of course impossible, and the claim is proved.

(short list of the 20th International Mathematical Olympiad, 1978)

714. *First solution*: Choose *k* such that

$$\lfloor x \rfloor + \frac{k}{n} \le x < \lfloor x \rfloor + \frac{k+1}{n}$$
.

Then $\lfloor x + \frac{j}{n} \rfloor$ is equal to $\lfloor x \rfloor$ for j = 0, 1, ..., n - k - 1, and to $\lfloor x \rfloor + 1$ for x = n - k, ..., n - 1. It follows that the expression on the left is equal to $n \lfloor x \rfloor + k$. Also, $\lfloor nx \rfloor = n \lfloor x \rfloor + k$, which shows that the two sides of the identity are indeed equal.

Second solution: Define $f: \mathbb{R} \to \mathbb{N}$,

$$f(x) = \lfloor x \rfloor + \left\lfloor x + \frac{1}{n} \right\rfloor + \dots + \left\lfloor x + \frac{n-1}{n} \right\rfloor - \lfloor nx \rfloor.$$

We have

$$f\left(x+\frac{1}{n}\right) = \left\lfloor x+\frac{1}{n} \right\rfloor + \dots + \left\lfloor x+\frac{n-1}{n} \right\rfloor + \left\lfloor x+\frac{n}{n} \right\rfloor - \left\lfloor nx+1 \right\rfloor = f(x).$$

Therefore, f is periodic, with period $\frac{1}{n}$. Also, since f(x) = 0 for $x \in [0, \frac{1}{n})$, it follows that f is identically 0, and the identity is proved.

(Ch. Hermite)

715. Denote the sum in question by S_n . Observe that

$$S_n - S_{n-1} = \left\lfloor \frac{x}{n} \right\rfloor + \left\lfloor \frac{x+1}{n} \right\rfloor + \dots + \left\lfloor \frac{x+n-1}{n} \right\rfloor$$
$$= \left\lfloor \frac{x}{n} \right\rfloor + \left\lfloor \frac{x}{n} + \frac{1}{n} \right\rfloor + \dots + \left\lfloor \frac{x}{n} + \frac{n-1}{n} \right\rfloor,$$

and, according to Hermite's identity,

$$S_n - S_{n-1} = \left\lfloor n \frac{x}{n} \right\rfloor = \lfloor x \rfloor.$$

Because $S_1 = \lfloor x \rfloor$, it follows that $S_n = n \lfloor x \rfloor$ for all $n \geq 1$.

(S. Savchev, T. Andreescu, Mathematical Miniatures, MAA, 2002)

716. Set $k = \lfloor \sqrt{n} \rfloor$. We want to prove that

$$k = \left\lfloor \sqrt{n} + \frac{1}{\sqrt{n} + \sqrt{n+2}} \right\rfloor,$$

which amounts to proving the double inequality

$$k \le \sqrt{n} + \frac{1}{\sqrt{n} + \sqrt{n+2}} < k+1.$$

The inequality on the left is obvious. For the other, note that $k \le \sqrt{n} < k+1$, which implies $k^2 \le n \le (k+1)^2 - 1$. Using this we can write

$$\sqrt{n} + \frac{1}{\sqrt{n} + \sqrt{n+2}} = \sqrt{n} + \frac{\sqrt{n+2} - \sqrt{n}}{2} = \frac{\sqrt{n+2} + \sqrt{n}}{2}$$

$$\leq \frac{\sqrt{(k+1)^2 + 1} + \sqrt{(k+1)^2 - 1}}{2} < k + 1.$$

The last inequality in this sequence needs to be explained. Rewriting it as

$$\frac{1}{2}\sqrt{(k+1)^2+1}+\frac{1}{2}\sqrt{(k+1)^2-1}<\sqrt{(k+1)^2},$$

we recognize Jensen's inequality for the (strictly) concave function $f(x) = \sqrt{x}$. This completes the solution.

(Gh. Eckstein)

717. We apply the identity proved in the introduction to the function $f:[1,n] \to [1,\sqrt{n}]$, $f(x) = \sqrt{x}$. Because $n(G_f) = \lfloor \sqrt{n} \rfloor$, the identity reads

$$\sum_{k=1}^{n} \lfloor \sqrt{k} \rfloor + \sum_{k=1}^{\lfloor \sqrt{n} \rfloor} \lfloor k^2 \rfloor - \lfloor \sqrt{n} \rfloor = n \lfloor \sqrt{n} \rfloor.$$

Hence the desired formula is

$$\sum_{k=1}^{n} \lfloor \sqrt{k} \rfloor = (n+1)a - \frac{a(a+1)(2a+1)}{6}.$$

(Korean Mathematical Olympiad, 1997)

718. The function $f:[1,\frac{n(n+1)}{2}] \to \mathbb{R}$,

$$f(x) = \frac{-1 + \sqrt{1 + 8x}}{2},$$

is, in fact, the inverse of the increasing bijective function $g:[1,n] \to [1,\frac{n(n+1)}{2}]$,

$$g(x) = \frac{x(x+1)}{2}.$$

We apply the identity proved in the introduction to g in order to obtain

$$\sum_{k=1}^{n} \left\lfloor \frac{k(k+1)}{2} \right\rfloor + \sum_{k=1}^{\frac{n(n+1)}{2}} \left\lfloor \frac{-1 + \sqrt{1+8k}}{2} \right\rfloor - n = \frac{n^2(n+1)}{2}.$$

Note that $\frac{k(k+1)}{2}$ is an integer for all k, and so

$$\sum_{k=1}^{n} \left\lfloor \frac{k(k+1)}{2} \right\rfloor = \sum_{k=1}^{n} \frac{k(k+1)}{2} = \frac{1}{2} \sum_{k=1}^{n} (k^2 + k) = \frac{n(n+1)}{4} + \frac{n(n+1)(2n+1)}{12}$$
$$= \frac{n(n+1)(n+2)}{6}.$$

The identity follows.

719. The property is clearly satisfied if a = b or if ab = 0. Let us show that if neither of these is true, then a and b are integers.

First, note that for an integer x, $\lfloor 2x \rfloor = 2\lfloor x \rfloor$ if $x - \lfloor x \rfloor \in [0, \frac{1}{2})$ and $\lfloor 2x \rfloor = 2\lfloor x \rfloor + 1$ if $x - \lfloor x \rfloor \in [\frac{1}{2}, 1)$. Let us see which of the two holds for a and b. If $\lfloor 2a \rfloor = 2\lfloor a \rfloor + 1$, then

$$a\lfloor 2b\rfloor = b\lfloor 2a\rfloor = 2\lfloor a\rfloor b + b = 2a\lfloor b\rfloor + b.$$

This implies $\lfloor 2b \rfloor = 2\lfloor b \rfloor + \frac{b}{a}$, and so $\frac{b}{a}$ is either 0 or 1, which contradicts our working hypothesis. Therefore, $\lfloor 2a \rfloor = 2\lfloor a \rfloor$ and also $\lfloor 2b \rfloor = 2\lfloor b \rfloor$. This means that the fractional parts of both a and b are less than $\frac{1}{2}$. With this as the base case, we will prove by induction that $\lfloor 2^m a \rfloor = 2^m \lfloor a \rfloor$ and $\lfloor 2^m b \rfloor = 2^m \lfloor b \rfloor$ for all $m \ge 1$.

The inductive step works as follows. Assume that the property is true for m and let us prove it for m+1. If $\lfloor 2^{m+1}a \rfloor = 2\lfloor 2^m a \rfloor$, we are done. If $\lfloor 2^{m+1}a \rfloor = 2\lfloor 2^m a \rfloor + 1$, then

$$a\lfloor 2^{m+1}b\rfloor = b\lfloor 2^{m+1}a\rfloor = 2\lfloor 2^m a\rfloor b + b = 2^{m+1}\lfloor a\rfloor b + b = 2^{m+1}a\lfloor b\rfloor + 1.$$

As before, we deduce that $\lfloor 2^{m+1}b \rfloor = 2^{m+1}\lfloor b \rfloor + \frac{b}{a}$. Again this is an impossibility. Hence the only possibility is that $\lfloor 2^{m+1}a \rfloor = 2^{m+1}\lfloor a \rfloor$ and by a similar argument $\lfloor 2^{m+1}b \rfloor = 2^{m+1}\lfloor b \rfloor$. This completes the induction.

From $\lfloor 2^m a \rfloor = 2^m \lfloor a \rfloor$ and $\lfloor 2^m b \rfloor = 2^m \lfloor b \rfloor$ we deduce that the fractional parts of a and b are less than $\frac{1}{2^m}$. Taking $m \to \infty$, we conclude that a and b are integers.

(short list of the 39th International Mathematical Olympiad, 1998)

720. Ignoring the "brackets" we have

$$\frac{p}{q} + \frac{2p}{q} + \dots + \frac{(q-1)p}{q} = \frac{(q-1)p}{2}.$$

The difference between kp/q and $\lfloor kp/q \rfloor$ is r/q, where r is the remainder obtained on dividing kp by q. Since p and q are coprime, $p, 2p, \ldots, (q-1)p$ form a complete set of residues modulo q. So for $k=1,2,\ldots,q-1$, the numbers $k/p-\lfloor kp/q \rfloor$ are a permutation of $1,2,\ldots,q-1$. Therefore,

$$\sum_{k=1}^{q-1} \left\lfloor \frac{kp}{q} \right\rfloor = \sum_{k=1}^{q-1} \frac{kp}{q} - \sum_{k=1}^{q-1} \frac{k}{q} = \frac{(q-1)p}{2} - \frac{q-1}{2} = \frac{(p-1)(q-1)}{2},$$

and the reciprocity law follows.

721. The function

$$f(x) = \lfloor nx \rfloor - \frac{\lfloor x \rfloor}{1} - \frac{\lfloor 2x \rfloor}{2} - \frac{\lfloor 3x \rfloor}{3} - \dots - \frac{\lfloor nx \rfloor}{n}$$

satisfies f(x) = f(x+1) for all x and f(0) = 0. Moreover, the function is constant on subintervals of [0, 1) that do not contain numbers of the form p/q, $2 \le q \le n$ and $1 \le p \le q - 1$. Thus it suffices to verify the inequality for x = p/q, where p and q are coprime positive integers, $2 \le q \le n$, $1 \le p \le q - 1$. Subtracting the inequality from

$$x = \frac{x}{1} + \frac{2x}{2} + \dots + \frac{nx}{n},$$

we obtain the equivalent inequality for the fractional part $\{\cdot\}$ ($\{x\} = x - \lfloor x \rfloor$),

$${nx} \le \frac{{x}}{1} + \frac{{2x}}{2} + \frac{{3x}}{3} + \dots + \frac{{nx}}{n},$$

which we prove for the particular values of x mentioned above. If r_k is the remainder obtained on dividing kp by q, then $\{kx\} = \frac{r_k}{q}$, and so the inequality can be written as

$$\frac{r_n}{q} \le \frac{r_1/q}{1} + \frac{r_2/q}{2} + \frac{r_3/q}{3} + \dots + \frac{r_n/q}{n},$$

or

$$r_n \leq \frac{r_1}{1} + \frac{r_2}{2} + \frac{r_3}{3} + \dots + \frac{r_n}{n}.$$

Truncate the sum on the right to the (q-1)st term. Since p and q are coprime, the numbers $r_1, r_2, \ldots, r_{q-1}$ are a permutation of $1, 2, \ldots, q-1$. Applying this fact and the AM-GM inequality, we obtain

$$\frac{r_1}{1} + \frac{r_2}{2} + \frac{r_3}{3} + \dots + \frac{r_{q-1}}{q-1} \ge (q-1) \left(\frac{r_1}{1} \cdot \frac{r_2}{2} \cdot \frac{r_3}{3} \cdot \dots \cdot \frac{r_{q-1}}{q-1} \right)^{1/(q-1)} = (q-1) \ge r_n.$$

This proves the (weaker) inequality

$$\frac{r_1}{1} + \frac{r_2}{2} + \frac{r_3}{3} + \dots + \frac{r_n}{n} \ge r_n,$$

and consequently the inequality from the statement of the problem.

(O.P. Lossers)

722. Let x_1 be the golden ratio, i.e., the (unique) positive root of the equation $x^2 - x - 1 = 0$. We claim that the following identity holds:

$$\left\lfloor x_1 \left\lfloor x_1 n + \frac{1}{2} \right\rfloor + \frac{1}{2} \right\rfloor = \left\lfloor x_1 + \frac{1}{2} \right\rfloor + n.$$

If this were so, then the function $f(n) = \lfloor x_1 n + \frac{1}{2} \rfloor$ would satisfy the functional equation. Also, since $\alpha = \frac{1+\sqrt{5}}{2} > 1$, f would be strictly increasing, and so it would provide an example of a function that satisfies the conditions from the statement.

To prove the claim, we only need to show that

$$\left| (x_1 - 1) \left| x_1 n + \frac{1}{2} \right| + \frac{1}{2} \right| = n.$$

We have

$$\left\lfloor (x_1 - 1) \left\lfloor x_1 n + \frac{1}{2} \right\rfloor + \frac{1}{2} \right\rfloor \le \left\lfloor (x_1 - 1) \left(x_1 n + \frac{1}{2} \right) + \frac{1}{2} \right\rfloor$$
$$= \left\lfloor x_1 n + n - x_1 n + \frac{x_1}{2} \right\rfloor = n.$$

Also,

$$n = \left\lfloor n + \frac{2 - x_1}{2} \right\rfloor \le \left\lfloor (x_1 - 1) \left(x_1 n - \frac{1}{2} \right) + \frac{1}{2} \right\rfloor \le \left\lfloor (x_1 - 1) \left\lfloor x_1 n + \frac{1}{2} \right\rfloor + \frac{1}{2} \right\rfloor.$$

This proves the claim and completes the solution.

(34th International Mathematical Olympiad, 1993)

723. Suppose first that the pair (f, g) is not unique and that there is a second pair of functions (f', g') subject to the same conditions. Write the sets $\{f(n), n \ge 1\} \cup \{g(n), n \ge 1\}$, respectively, $\{f'(n), n \ge 1\} \cup \{g'(n), n \ge 1\}$, as increasing sequences, and let n_0 be the smallest number where a difference occurs in the values of f(n) and g(n) versus f'(n) and g'(n). Because the pairs of functions exhaust the positive integers, either $f(n_1) = g'(n_0)$ or $f'(n_0) = g(n_1)$. The situations are symmetric, so let us assume that the first occurs. Then

$$f(n_1) = g'(n_0) = f'(f'(kn_0)) + 1 = f(f(kn_0)) + 1 = g(n_0).$$

We stress that the third equality occurs because $f'(kn_0)$ occurs earlier in the sequence (since it is smaller than $f(n_1)$), so it is equal to $f(kn_0)$, and the same is true for $f'(f'(kn_0))$. But the equality $f(n_1) = g(n_0)$ is ruled out by the hypothesis, which shows that our assumption was false. Hence the pair (f, g) is unique.

Inspired by the previous problems we take α to be the positive root of the quadratic equation $kx^2 - kx - 1 = 0$, and set $\beta = k\alpha^2$. Then $\frac{1}{\alpha} + \frac{1}{\beta} = 1$, and because k is an integer, both α and β are irrational. By Beatty's theorem the sequences $f(n) = \lfloor \alpha n \rfloor$ and $g(n) = \lfloor \beta n \rfloor$ are strictly increasing and define a partition of the positive integers into two disjoint sets. Let us show that f and g satisfy the functional equation from the statement.

Because $k\alpha^2 = k\alpha + 1$,

$$g(n) = \lfloor k\alpha^2 n \rfloor = \lfloor (k\alpha + 1)n \rfloor = \lfloor k\alpha n \rfloor + n,$$

and we are left to prove that $\lfloor \alpha kn \rfloor + n = \lfloor \alpha \lfloor \alpha kn \rfloor \rfloor + 1$, the latter being f(f(kn)) + 1. Reduce this further to

$$\lfloor (\alpha - 1) \lfloor \alpha k n \rfloor \rfloor = n - 1.$$

Since $(\alpha - 1)\alpha k = 1$ and α is irrational, $|(\alpha - 1)|\alpha kn|| < n$. Also,

$$(\alpha - 1)\lfloor \alpha kn \rfloor > (\alpha - 1)(\alpha kn - 1) = (\alpha^2 k - \alpha k)n + 1 - \alpha = n + 1 - \alpha > n - 1,$$

since $\alpha < 2$ (which can be checked by solving the quadratic equation that defines α). Hence

$$g(n) = \lfloor \alpha kn \rfloor + n = \lfloor \alpha \lfloor \alpha n \rfloor \rfloor + 1 = f(f(kn)) + 1,$$

and the problem is solved.

Remark. The case k = 1 was given at the 20th International Mathematical Olympiad, 1978; the idea of the solution was taken from I.J. Schoenberg, *Mathematical Time Exposures* (MAA, 1982).

724. If we multiplied the fraction by 8, we would still get an integer. Note that

$$8\frac{n^3 - 3n^2 + 4}{2n - 1} = 4n^2 - 10n - 5 + \frac{27}{2n - 1}.$$

Hence 2n-1 must divide 27. This happens only when $2n-1=\pm 1,\pm 3,\pm 9,\pm 27$, that is, when n=-13,-4,-1,1,2,5,14. An easy check shows that for each of these numbers the original fraction is an integer.

725. The factor to be erased is 50!. Indeed, using the equality $(2k)! = (2k-1)! \cdot 2k$, we see that

$$P = (1!)^2 \cdot 2 \cdot (3!)^2 \cdot 4 \cdot (5!)^2 \cdot 6 \cdots (99!)^2 \cdot 100 = (1! \cdot 3! \cdot 5! \cdots 99!)^2 \cdot 2 \cdot 4 \cdot 6 \cdots 100$$

= $(1! \cdot 3! \cdot 5! \cdots 99!)^2 \cdot 2^{50} \cdot 50! = (1! \cdot 3! \cdot 5! \cdots 99! \cdot 2^{25})^2 \cdot 50!$.

It is noteworthy that P itself is not a perfect square, since 50! is not, the latter because 47 appears to the first power in 50!.

(first stage of the Moscow Mathematical Olympiad, 1995–1996)

726. For any integer m, we have $gcd(a_m, a_{2m}) = gcd(2m, m) = m$, and so m divides a_m . It follows that for any other integer n, m divides a_n if and only if it divides $gcd(a_m, a_n) = gcd(m, n)$. Hence a_n has exactly the same divisors as n, so it must equal n, for all n.

(Russian Mathematical Olympiad, 1995)

727. Because gcd(a, b) divides both a and b, we can factor $n^{gcd(a,b)} - 1$ from both $n^a - 1$ and $n^b - 1$. Therefore, $n^{gcd(a,b)} - 1$ divides $gcd(n^a - 1, n^b - 1)$.

On the other hand, using Euclid's algorithm we can find positive integers x and y such that $ax - by = \gcd(a, b)$. Then $n^a - 1$ divides $n^{ax} - 1$ and $n^b - 1$ divides $n^{by} - 1$. In order to combine these two, we use the equality

$$n^{by}(n^{\gcd(a,b)} - 1) = (n^{ax} - 1) - (n^{bx} - 1).$$

Note that $gcd(n^a - 1, n^b - 1)$ divides the right-hand side, and has no common factor with n^{by} . It therefore must divide $n^{gcd(a,b)} - 1$. We conclude that $n^{gcd(a,b)} - 1 = gcd(n^a - 1, n^b - 1)$, as desired.

728. We use the particular case n = 2 of the previous problem as a lemma. To obtain the negative signs we incorporate $2^a + 1$ and $2^b + 1$ into $2^{2a} - 1$ and $2^{2b} - 1$, then apply the lemma to these two numbers. We have

$$2^{\gcd(2a,2b)} - 1 = \gcd(2^{2a} - 1, 2^{2b} - 1) = \gcd\left((2^a - 1)(2^a + 1), (2^b - 1)(2^b + 1)\right).$$

Because $2^a - 1$ and $2^a + 1$ are coprime, and so are $2^b - 1$ and $2^b + 1$, this is further equal to

$$\gcd(2^a-1,2^b-1)\cdot\gcd(2^a-1,2^b+1)\cdot\gcd(2^a+1,2^b-1)\cdot\gcd(2^a+1,2^b+1).$$

It follows that $gcd(2^a + 1, 2^b + 1)$ divides $2^{gcd(2a,2b)} - 1$. Of course,

$$2^{\gcd(2a,2b)} - 1 = 2^{2\gcd(a,b)} - 1 = (2^{\gcd(a,b)} - 1)(2^{\gcd(a,b)} + 1),$$

so $\gcd(2^a+1,2^b+1)$ divides the product $(2^{\gcd(a,b)}-1)(2^{\gcd(a,b)}+1)$. Again because $\gcd(2^a+1,2^a-1)=\gcd(2^b+1,2^b-1)=1$, it follows that $\gcd(2^a+1,2^b+1)$ and $2^{\gcd(a,b)}-1$ do not have common factors. We conclude that $\gcd(2^a+1,2^b+1)$ divides $2^{\gcd(a,b)}+1$.

729. We compute $a_2 = (k+1)^2 - k(k+1) + k = (k+1) + k = a_1 + k$, $a_3 = a_2(a_2 - k) + k = a_2a_1 + k$, $a_4 = a_3(a_3 - k) + k = a_3a_2a_1 + k$, and in general if $a_n = a_{n-1}a_{n-2} \cdots a_1 + k$, then

$$a_{n+1} = a_n(a_n - k) + k = a_n a_{n-1} a_{n-2} \cdots a_1 + k$$
.

Therefore, $a_n - k$ is divisible by a_m , for $1 \le m < n$. On the other hand, inductively we obtain that a_m and k are relatively prime. It follows that a_m and $a_n = (a_n - k) + k$ are also relatively prime. This completes the solution.

(Polish Mathematical Olympiad, 2002)

730. By hypothesis, all coefficients of the quadratic polynomial

$$P(x) = (x + a)(x + b)(x + c) - (x - d)(x - e)(x - f)$$

= $(a + b + c + d + e + f)x^2 + (ab + bc + ca - de - ef - fd)x$
+ $(abc + def)$

are divisible by S = a + b + c + d + e + f. Evaluating P(x) at d, we see that P(d) = (a+d)(b+d)(c+d) is a multiple of S. This readily implies that S is composite because each of a+d, b+d, and c+d is less than S.

(short list of 46th International Mathematical Olympiad, 2005)

731. The polynomial

$$P(n) = n(n-1)^4 + 1 = n^5 - 4n^4 + 6n^3 - 4n^2 + n + 1$$

does not have integer zeros, so we should be able to factor it as a product a quadratic and a cubic polynomial. This means that

$$P(n) = (n^2 + an + 1)(n^3 + bn^3 + cn + 1),$$

for some integers a, b, c. Identifying coefficients, we must have

$$a + b = -4,$$

 $c + ab + 1 = 6,$
 $b + ac + 1 = -4,$
 $a + c = 1.$

From the first and last equations, we obtain b-c=-5, and from the second and the third, (b-c)(a-1)=10. It follows that a-1=-2; hence a=-1, b=-4+1=-3, c=1+1=2. Therefore,

$$n(n-1)^4 + 1 = (n^2 - n + 1)(n^3 - 3n^2 + 2n + 1),$$

a product of integers greater than 1.

(T. Andreescu)

732. Setting n = 0 in (i) gives

$$f(1)^2 = f(0)^2 + 6f(0) + 1 = (f(0) + 3)^2 - 8.$$

Hence

$$(f(0) + 3)^2 - f(1)^2 = (f(0) + 3 + f(1))(f(0) + 3 - f(1)) = 4 \times 2.$$

The only possibility is f(0) + 3 + f(1) = 4 and f(0) + 3 - f(1) = 2. It follows that f(0) = 0 and f(1) = 1.

In general,

$$(f(2n+1) - f(2n))(f(2n+1) + f(2n)) = 6f(n) + 1.$$

We claim that f(2n+1) - f(2n) = 1 and f(2n+1) + f(2n) = 6f(n) + 1. To prove our claim, let f(2n+1) - f(2n) = d. Then f(2n+1) + f(2n) = d + 2f(2n). Multiplying, we obtain

$$6f(n) + 1 = d(d + 2f(2n)) \ge d(d + 2f(n)),$$

where the inequality follows from condition (ii). Moving everything to one side, we obtain the inequality

$$d^2 + (2d - 6) f(n) - 1 \le 0,$$

which can hold only if $d \le 3$. The cases d = 2 and d = 3 cannot hold, because d divides 6f(n) + 1. Hence d = 1, and the claim is proved. From it we deduce that f is computed recursively by the rule

$$f(2n + 1) = 3f(n) + 1,$$

$$f(2n) = 3f(n).$$

At this moment it is not hard to guess the explicit formula for f; it associates to a number in binary representation the number with the same digits but read in ternary representation. For example, $f(5) = f(101_2) = 101_3 = 10$.

733. It is better to rephrase the problem and prove that there are infinitely many prime numbers of the form 4m-1. Euclid's proof of the existence of infinitely many primes, presented in the first section of the book, works in this situation, too. Assume that there exist only finitely many prime numbers of the form 4m-1, and let these numbers be p_1, p_2, \ldots, p_n . Consider $M=4p_1p_2p_3\cdots p_n-1$. This number is of the form 4m-1, so it has a prime divisor of the same form, for otherwise M would be a product of numbers of the form 4m+1 and itself would be of the form 4m+1. But M is not divisible by any of the primes p_1, p_2, \ldots, p_n , so it must be divisible by some other prime of the form 4m-1. This contradicts our assumption that p_1, p_2, \ldots, p_n are all primes of the form 4m-1, showing that it was false. We conclude that there exist infinitely many prime numbers of the form 4m+3, m an integer.

Remark. A highly nonelementary theorem of Dirichlet shows that for any two coprime numbers a and b, the arithmetic progression an + b, $n \ge 0$ contains infinitely many prime terms.

734. We have

$$\frac{m}{n} = \frac{1}{1} - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + \dots + \frac{1}{2k-1} - \frac{1}{2k}$$

$$= 1 + \frac{1}{2} + \frac{1}{3} + \dots + \frac{1}{2k} - 2\left(\frac{1}{2} + \frac{1}{4} + \dots + \frac{1}{2k}\right)$$

$$= 1 + \frac{1}{2} + \frac{1}{3} + \dots + \frac{1}{2k} - \left(1 + \frac{1}{2} + \dots + \frac{1}{k}\right)$$

$$= \frac{1}{k+1} + \frac{1}{k+2} + \dots + \frac{1}{2k-1} + \frac{1}{2k}$$

$$= \left(\frac{1}{k+1} + \frac{1}{2k}\right) + \left(\frac{1}{k+2} + \frac{1}{2k-1}\right) + \dots$$

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

It follows that m(2k)! = n(3k+1)q for some positive integer q; hence p = 3k+1 divides m(2k)!. But p is a prime greater than 2k, so it is coprime to (2k)!. Thus p divides m, and we are done.

(Mathematical Reflections, proposed by T. Andreescu)

735. The numbers x and y have the same prime factors,

$$x = \prod_{i=1}^{k} p_i^{\alpha_i}, \quad y = \prod_{i=1}^{k} p_i^{\beta_i}.$$

The equality from the statement can be written as

$$\prod_{i=1}^{k} p_i^{\alpha_i(x+y)} = \prod_{i=1}^{k} p_i^{\beta_i(y-x)};$$

hence $\alpha_i(y+x)=\beta_i(y-x)$ for $i=1,2,\ldots,k$. From here we deduce that $\alpha_i<\beta_i$, $i=1,2,\ldots,k$, and therefore x divides y. Writing y=zx, the equation becomes $x^{x(z+1)}=(xz)^{x(z-1)}$, which implies $x^2=z^{z-1}$ and then $y^2=(xz)^2=z^{z+1}$. A power is a perfect square if either the base is itself a perfect square or if the exponent is even. For $z=t^2$, $t\geq 1$, we have $x=t^{t^2-1}$, $y=t^{t^2+1}$, which is one family of solutions. For z-1=2s, $s\geq 0$, we obtain the second family of solutions $x=(2s+1)^s$, $y=(2s+1)^{s+1}$. (Austrian–Polish Mathematics Competition, 1999, communicated by I. Cucurezeanu)

736. If n is even, then we can write it as (2n) - n. If n is odd, let p be the smallest odd prime that does not divide n. Then write n = (pn) - ((p-1)n). The number pn contains exactly one more prime factor than n. As for (p-1)n, it is divisible by 2 because p-1 is even, while its odd factors are less than p, so they all divide n. Therefore, (p-1)n also contains exactly one more prime factor than n, and therefore pn and (p-1)n have the same number of prime factors.

(Russian Mathematical Olympiad, 1999)

737. The only numbers that do not have this property are the products of two distinct primes.

Let n be the number in question. If n = pq with p, q primes and $p \neq q$, then any cycle formed by p, q, pq will have p and q next to each other. This rules out numbers of this form.

For any other number $n=p_1^{\alpha_1}p_2^{\alpha_2}\cdots p_k^{\alpha_k}$, with $k\geq 1$, $\alpha_i\geq 1$ for $i=1,2,\ldots,k$ and $\alpha_1+\alpha_2\geq 3$ if k=2, arrange the divisors of n around the circle according to the following algorithm. First, we place p_1,p_2,\ldots,p_k arranged clockwise around the circle in increasing order of their indices. Second, we place p_ip_{i+1} between p_i and p_{i+1} for $i=1,\ldots,k-1$. (Note that the text has p_{i+i} , which is a typo and lets i go up to k, which is a problem if k=2, since p_1p_2 gets placed twice.) Third, we place n between n and n Note that at this point every pair of consecutive numbers has a common factor and each prime n occurs as a common factor for some pair of adjacent numbers. Now for any remaining divisor of n we choose a prime n that divides it and place it between n and one of its neighbors.

(USA Mathematical Olympiad, 2005, proposed by Z. Feng)

738. The answer is negative. To motivate our claim, assume the contrary, and let $a_0, a_1, \ldots, a_{1995} = a_0$ be the integers. Then for $i = 1, 2, \ldots, 1995$, the ratio a_{k-1}/a_k is either a prime, or the reciprocal of a prime. Suppose the former happens m times and the latter 1995 - m times. The product of all these ratios is $a_0/a_{1995} = 1$, which means that the product of some m primes equals the product of some 1995 - m primes. This can happen only when the primes are the same (by unique factorization), and in particular they must be in the same number on both sides. But the equality m = 1995 - m is impossible, since 1995 is odd, a contradiction. This proves our claim.

(Russian Mathematical Olympiad, 1995)

739. First solution: The cases p=2,3,5 are done as before. Let $p \ge 7$. The numbers $p,2p,\ldots,9999999999$ have distinct terminating ten-digit sequences. Indeed, the difference mp-np=(m-n)p is not divisible by 10^{10} , since p is relatively prime to 10 and $m-n<10^{10}$. There are $10^{10}-1$ ten-digit terminating sequences, so all possible combinations of digits should occur. Many of these sequences consist of distinct digits, providing solutions to the problem.

Second solution: The statement is true for p=2 and p=5. Suppose that $p\neq 2,5$. Then p is relatively prime to 10. From Fermat's little theorem, $10^{p-1}\equiv 1\pmod p$ and hence $10^{k(p-1)}\equiv 1\pmod p$ for all positive integers k. Let a be a 10-digit number with distinct digits, and let $a\equiv n\pmod p$, with $0\leq n\leq p-1$. Since $p\geq 3$, $10^{6(p-1)}>10^{10}$. Therefore,

$$N_a = 10^{(p-n+5)(p-1)} + \dots + 10^{6(p-1)} + a \equiv 1 + \dots + 1 + n \equiv 0 \pmod{p}.$$

For all positive integers k, the numbers of the form

$$10^{10}kp + N_a,$$

end in a and are divisible by p.

(proposed by T. Andreescu for the 41st International Mathematical Olympiad, 2000, first solution by G. Galperin, second solution by Z. Feng)

740. The case p=2 is easy, so assume that p is an odd prime. Note that if $p^2=a^2+2b^2$, then $2b^2=(p-a)(p+a)$. In particular, a is odd. Also, a is too small to be divisible by p. Hence $\gcd(p-a,p+a)=\gcd(p-a,2p)=2$. By changing the sign of a we may assume that p-a is not divisible by 4, and so we must have $|p+a|=m^2$ and $|p-a|=2n^2$ for some integers m and n.

Because |a| < p, both p + a and p - a are actually positive, so $p + a = m^2$ and $p - a = 2n^2$. We obtain $2p = m^2 + 2n^2$. This can happen only if m is even, in which case $p = n^2 + 2(\frac{m}{2})^2$, as desired.

(Romanian Mathematical Olympiad, 1997)

741. Note that if d is a divisor of n, then so is $\frac{n}{d}$. So the sum s is given by

$$s = \sum_{i=1}^{k-1} d_i d_{i+1} = n^2 \sum_{i=1}^{k-1} \frac{1}{d_i d_{i+1}} \le n^2 \sum_{i=1}^{k-1} \left(\frac{1}{d_i} - \frac{1}{d_{i+1}} \right) < \frac{n^2}{d_1} = n^2.$$

For the second part, note also that $d_2 = p$, $d_{k-1} = \frac{n}{p}$, where p is the least prime divisor of n. If n = p, then k = 2, and s = p, which divides n^2 . If n is composite, then k > 2, and $S > d_{k-1}d_k = \frac{n^2}{p}$. If such an s were a divisor of n^2 , then $\frac{n^2}{s}$ would also be a divisor of n^2 . But $1 < \frac{n^2}{s} < p$, which is impossible, because p is the least prime divisor of n^2 . Hence the given sum is a divisor of n^2 if and only if n is a prime.

(43rd International Mathematical Olympiad, 2002, proposed by M. Manea (Romania))

742. We look instead at composite odd positive numbers. Each such number can be written as (2a + 3)(2b + 3), for a and b nonnegative integers. In fact, n is composite if and only if it can be written this way. We only need to write this product as a difference of two squares. And indeed,

$$(2a+3)(2b+3) = (a+b+3)^2 - (a-b)^2$$
.

Thus we can choose $f(a, b) = (a + b + 3)^2$ and $g(a, b) = (a - b)^2$. (Nea Mărin)

743. Arguing by contradiction, assume that there is some k, $0 \le k \le n - 2$, such that $k^2 + k + n$ is not prime. Choose s to be the smallest number with this property, and let p be the smallest prime divisor of $s^2 + s + n$. First, let us notice that p is rather small, in the sense that $p \le 2s$. For if $p \ge 2s + 1$, then

$$s^2 + s + n \ge p^2 \ge (2s + 1)^2 = s^2 + s + 3s^2 + 3s + 1 \ge s^2 + s + n + 3s + 1$$

> $s^2 + s + n$,

which is because $s > \sqrt{\frac{n}{3}}$. This is clearly impossible, which proves our claim.

It follows that either p = s - k or p = s + k + 1 for some $0 \le k \le s - 1$. But then for this k,

$$s^{2} + s + n - k^{2} - k - n = (s - k)(s + k + 1).$$

Because p divides $s^2 + s + n$ and the product (s - k)(s + k + 1), it must also divide $k^2 + k + n$. Now, this number cannot be equal to p, because $s - k < n - k < k^2 + k + n$ and $s + k + 1 < n - 1 + k + 1 < k^2 + k + n$. It follows that the number $k^2 + k + n$ is composite, contradicting the minimality of s. Hence the conclusion.

Remark. Euler noticed that 41 has the property that $k^2 + k + 41$ is a prime number for all $0 \le k \le 39$. Yet $40^2 + 40 + 41 = 41^2$ is not prime!

744. There are clearly more 2's than 5's in the prime factorization of n!, so it suffices to solve the equation

$$\left\lfloor \frac{n}{5} \right\rfloor + \left\lfloor \frac{n}{5^2} \right\rfloor + \left\lfloor \frac{n}{5^3} \right\rfloor + \dots = 1000.$$

On the one hand,

$$\left\lfloor \frac{n}{5} \right\rfloor + \left\lfloor \frac{n}{5^2} \right\rfloor + \left\lfloor \frac{n}{5^3} \right\rfloor + \dots < \frac{n}{5} + \frac{n}{5^2} + \frac{n}{5^3} + \dots = \frac{n}{5} \cdot \frac{1}{1 - \frac{1}{5}} = \frac{n}{4},$$

and hence n > 4000. On the other hand, using the inequality $\lfloor a \rfloor > a - 1$, we have

$$1000 > \left(\frac{n}{5} - 1\right) + \left(\frac{n}{5^2} - 1\right) + \left(\frac{n}{5^3} - 1\right) + \left(\frac{n}{5^4} - 1\right) + \left(\frac{n}{5^5} - 1\right)$$
$$= \frac{n}{5} \left(1 + \frac{1}{5} + \frac{1}{5^2} + \frac{1}{5^3} + \frac{1}{5^4}\right) - 5 = \frac{n}{5} \cdot \frac{1 - \left(\frac{1}{5}\right)^5}{1 - \frac{1}{5}} - 5,$$

SO

$$n < \frac{1005 \cdot 4 \cdot 3125}{3124} < 4022.$$

We have narrowed down our search to $\{4001, 4002, \dots, 4021\}$. Checking each case with Polignac's formula, we find that the only solutions are n = 4005, 4006, 4007, 4008, and 4009.

745. Polignac's formula implies that the exponent of the number 2 in n! is

$$\left\lfloor \frac{n}{2} \right\rfloor + \left\lfloor \frac{n}{2^2} \right\rfloor + \left\lfloor \frac{n}{2^3} \right\rfloor + \cdots$$

Because

$$\frac{n}{2} + \frac{n}{2^2} + \frac{n}{2^3} + \dots = n$$

and not all terms in this infinite sum are integers, it follows that n is strictly greater than the exponent of 2 in n!, and the claim is proved.

(Mathematics Competition, Soviet Union, 1971)

746. Let p be a prime number. The power of p in $lcm(1, 2, ..., \lfloor \frac{n}{i} \rfloor)$ is equal to k if and only if

$$\left\lfloor \frac{n}{p^{k+1}} \right\rfloor < i \le \left\lfloor \frac{n}{p^k} \right\rfloor.$$

Hence the power of p in the expression on the right-hand side is

$$\sum_{k\geq 1} k\left(\left\lfloor \frac{n}{p^k} \right\rfloor - \left\lfloor \frac{n}{p^{k+1}} \right\rfloor\right) = \sum_{k\geq 1} (k - (k-1)) \left\lfloor \frac{n}{p^k} \right\rfloor = \sum_{k\geq 1} \left\lfloor \frac{n}{p^k} \right\rfloor.$$

By Polignac's formula this is the exponent of p in n! and we are done.

(64th W.L. Putnam Mathematical Competition, 2003)

747. First solution: We will show that for any prime number p the power to which it appears in the numerator is greater than or equal to the power to which it appears in the denominator, which solves the problem.

Assume that p appears to the power α in n and to the power β in m, $\alpha \geq \beta \geq 0$. Then among the inequalities

$$\left\lfloor \frac{n}{p^k} \right\rfloor \ge \left\lfloor \frac{m}{p^k} \right\rfloor + \left\lfloor \frac{n-m}{p^k} \right\rfloor, \quad k = 1, 2, \dots,$$

those with $\beta < k \le \alpha$ are strict. Using this fact when applying Polignac's formula to n!, m!, and (n-m)!, we deduce that the power of p in $\binom{n}{m}$ is at least $\alpha - \beta$. Of course, the power of p in $\gcd(m,n)$ is β . Hence p appears to a nonnegative power in

$$\frac{\gcd(m,n)}{n}\binom{n}{m}$$
,

and we are done.

Second solution: A solution that does not involve prime numbers is also possible. Since gcd(m, n) is an integer linear combination of m and n, it follows that

$$\frac{\gcd(m,n)}{n}\binom{n}{m}$$

is an integer linear combination of the integers

$$\frac{m}{n} \binom{n}{m} = \binom{n-1}{m-1}$$
 and $\frac{n}{n} \binom{n}{m} = \binom{n}{m}$,

and hence is itself an integer.

(61st W.L. Putnam Mathematical Competition, 2000)

748. Let p be a prime divisor of k. Then $p \le n$, so p is also a divisor of n!. Denote the powers of p in k by α and in n! by β . The problem amounts to showing that $\alpha \le \beta$ for all prime divisors p of k.

By Polignac's formula, the power of p in n! is

$$\beta = \sum_{i=1}^{\infty} \left\lfloor \frac{n}{p^i} \right\rfloor.$$

Of course, the sum terminates at the *m*th term, where *m* is defined by $p^m \le n < p^{m+1}$. Write $\gamma = \lfloor \frac{\alpha}{2} \rfloor$, so that α equals either 2γ or $2\gamma + 1$. From the hypothesis,

$$n^2 \ge 4k \ge 4p^{\alpha}$$
,

and hence $n \ge 2p^{\alpha/2} \ge 2p^{\gamma}$. Since $n < p^{m+1}$, this leads to $p^{m+1-\gamma} > 2$. It means that if p = 2, then $\gamma < m$, and if $p \ge 3$, then $\gamma \le m$.

If p = 2, we will show that $\beta \ge m + \gamma$, from which it will follow that $\beta \ge 2\gamma + 1 \ge \alpha$. The coefficient of 2 in n! is

$$\left\lfloor \frac{n}{2} \right\rfloor + \left\lfloor \frac{n}{2^2} \right\rfloor + \dots + \left\lfloor \frac{n}{2^m} \right\rfloor.$$

All terms in this sum are greater than or equal to 1. Moreover, we have seen that $n \ge 2 \cdot 2^{\gamma}$, so the first term is greater than or equal to 2^{γ} , and so this sum is greater than or equal to $2^{\gamma} + m - 1$. It is immediate that this is greater than or equal to $\gamma + m$ for any $\gamma \ge 1$.

If $p \ge 3$, we need to show that

$$\left\lfloor \frac{n}{p} \right\rfloor + \left\lfloor \frac{n}{p^2} \right\rfloor + \dots + \left\lfloor \frac{n}{p^m} \right\rfloor \ge m + \gamma + 1.$$

This time $m \ge \gamma$, and so $m + \gamma + 1 \ge \gamma + \gamma + 1 \ge \alpha$. Again, since $n \ge 2p^{\gamma}$, the first term of the left-hand side is greater than or equal to $2p^{\gamma-1}$. So the inequality can be reduced to $2p^{\gamma-1} + m - 1 \ge m + \gamma + 1$, or $2p^{\gamma-1} \ge \gamma + 2$. This again holds true for any $p \ge 3$ and $\gamma \ge 2$. For $\gamma = 1$, if $\alpha = 2$, then we have $2p^{\gamma-1} + m - 1 \ge m + \gamma \ge \alpha$. If $\alpha = 3$, then $n^2 \ge 2p^3$ implies $n \ge 2\lfloor \sqrt{p} \rfloor p \ge 3p$, and hence the first term in the sum is greater than or equal to 3, so again it is greater than or equal to α .

We have thus showed that any prime appears to a larger power in n! than in k, which means that k divides n!.

(Austrian-Polish Mathematics Competition, 1986)

749. Define

$$E(a, b) = a^3b - ab^3 = ab(a - b)(a + b).$$

Since if a and b are both odd, then a+b is even, it follows that E(a,b) is always even. Hence we only have to prove that among any three integers we can find two, a and b, with E(a,b) divisible by 5. If one of the numbers is a multiple of 5, the property is true. If not, consider the pairs $\{1,4\}$ and $\{2,3\}$ of residue classes modulo 5. By the pigeonhole principle, the residues of two of the given numbers belong to the same pair. These will be a and b. If $a \equiv b \pmod{5}$, then a-b is divisible by 5, and so is E(a,b). If not, then by the way we defined our pairs, a+b is divisible by 5, and so again E(a,b) is divisible by 5. The problem is solved.

(Romanian Team Selection Test for the International Mathematical Olympiad, 1980, proposed by I. Tomescu)

750. Observe that $2002 = 10^3 + 10^3 + 1^3 + 1^3$, so that

$$2002^{2002} = 2002^{2001} \cdot 2002 = ((2002)^{667})^3 (10^3 + 10^3 + 1^3 + 1^3)$$
$$= (10 \cdot 2002^{667})^3 + (10 \cdot 2002^{667})^3 + (2002^{667})^3 + (2002^{667})^3.$$

This proves the first claim. For the second, note that modulo 9, a perfect cube can be only ± 1 or 0. Therefore, the sum of the residues modulo 9 of three perfect cubes can be only $0, \pm 1, \pm 2$, or ± 3 . We verify that

$$2002^{2002} \equiv 4^{2002} \equiv (4^3)^{667} \cdot 4 \equiv 1 \cdot 4 \equiv 4 \pmod{9}.$$

It is easy now to see that 2002²⁰⁰² cannot be written as the sum of three cubes. (communicated by V.V. Acharya)

751. Denote the perfect square by k^2 and the digit that appears in the last four positions by a. Then $k^2 \equiv a \cdot 1111 \pmod{10000}$. Perfect squares end in 0, 1, 4, 5, 6, or 9, so a can only be one of these digits.

Now let us examine case by case. If a=0, we are done. The cases $a \in \{1, 5, 9\}$ can be ruled out by working modulo 8. Indeed, the quadratic residues modulo 8 are 0, 1, and 4, while as a ranges over the given set, $a \cdot 1111$ has the residues 7 or 3.

The cases a=2 or 4 are ruled out by working modulo 16, since neither $4 \cdot 1111 \equiv 12 \pmod{16}$ nor $6 \cdot 1111 \equiv 10 \pmod{16}$ is a quadratic residue modulo 16.

752. Reducing modulo 4, the right-hand side of the equation becomes equal to 2. So the left-hand side is not divisible by 4, which means that x = 1. If y > 1, then reducing modulo 9 we find that z has to be divisible by 6. A reduction modulo 6 makes the left-hand side 0, while the right-hand side would be $1 + (-1)^z = 2$. This cannot happen. Therefore, y = 1, and we obtain the unique solution x = y = z = 1.

(Matematika v Škole (Mathematics in Schools), 1979, proposed by I. Mihailov)

753. Note that a perfect square is congruent to 0 or to 1 modulo 3. Using this fact we can easily prove by induction that $a_n \equiv 2 \pmod{3}$ for $n \ge 1$. Since $2 \cdot 2 \equiv 1 \pmod{3}$, the question has a negative answer.

(Indian International Mathematical Olympiad Training Camp, 2005)

754. By hypothesis, there exist integers t and N such that $aN + b = t^k$. Choose m arbitrary positive integers s_1, s_2, \ldots, s_m , and consider the number

$$s = (as_1 + t)^k + \sum_{j=2}^m (as_j)^k.$$

Then

$$s \equiv t^k \equiv aN + b \equiv b \pmod{a}$$
.

Since $s \equiv b \pmod{a}$, there exists n such that s = an + b, and so s is a term of the arithmetic progression that can be written as a sum of m kth powers of integers. Varying the parameters s_1, s_2, \ldots, s_n , we obtain infinitely many terms with this property.

(proposed by E. Just for *Mathematics Magazine*)

755. Denote the sum from the statement by S_n . We will prove a stronger inequality, namely,

$$S_n > \frac{n}{2}(\log_2 n - 4).$$

The solution is based on the following obvious fact: no odd number but 1 divides 2^n evenly. Hence the residue of 2^n modulo such an odd number is nonzero. From here we deduce that the residue of 2^n modulo a number of the form $2^m(2k+1)$, k>1, is at least 2^m . Indeed, if $2^{n-m}=(2k+1)q+r$, with $1 \le r < 2k+1$, then $2^n=2^m(2k+1)q+2^mr$, with $2^m<2^mr<2^m(2k+1)$. And so 2^mr is the remainder obtained by dividing 2^n by $2^m(2k+1)$.

Therefore, $S_n \ge 1 \times$ (the number of integers of the form 2k + 1, k > 1, not exceeding n)+2×(the number of integers of the form 2(2k + 1), k > 1, not exceeding n)+2²×(the number of integers of the form $2^2(2k + 1)$, k > 1, not exceeding n)+...

Let us look at the (j+1)st term in this estimate. This term is equal to 2^j multiplied by the number of odd numbers between 3 and $\frac{n}{2^j}$, and the latter is at least $\frac{1}{2}(\frac{n}{2^j}-3)$. We deduce that

$$S_n \ge \sum_j 2^j \frac{n-3 \cdot 2^j}{2^{j+1}} = \sum_j \frac{1}{2} (n-3 \cdot 2^j),$$

where the sums stop when $2^j \cdot 3 > n$, that is, when $j = \lfloor \log_2 \frac{n}{3} \rfloor$. Setting $l = \lfloor \log_2 \frac{n}{3} \rfloor$, we have

$$S_n \ge (l+1)\frac{n}{2} - \frac{3}{2}\sum_{i=0}^{l} 2^i > (l+1)\frac{n}{2} - \frac{3 \cdot 2^{l+1}}{2}.$$

Recalling the definition of l, we conclude that

$$S_n > \frac{n}{2}\log_2\frac{n}{3} - n = \frac{n}{2}\left(\log_2\frac{n}{3} - 2\right) > \frac{n}{2}(\log_2 n - 4),$$

and the claim is proved. The inequality from the statement follows from the fact that for n > 1000, $\frac{1}{2}(\log_2 n - 4) > \frac{1}{2}(\log_2 1000 - 4) > 2$.

(Kvant (Quantum), proposed by A. Kushnirenko, solution by D. Grigoryev)

756. First, observe that all terms of the progression must be odd. Let $p_1 < p_2 < \cdots < p_k$ be the prime numbers less than n. We prove the property true for p_i by induction on i.

For i=1 the property is obviously true, since $p_1=2$ and the consecutive terms of the progression are odd numbers. Assume the property is true for $p_1, p_2, \ldots, p_{i-1}$ and let us prove it for p_i .

Let $a, a+d, a+2d, \ldots, a+(n-1)d$ be the arithmetic progression consisting of prime numbers. Using the inequality $d \geq p_1p_2\cdots p_{i-1} > p_i$, we see that if a term of the progression is equal to p_i , then this is exactly the first term (in the special case of $p_2=3$, for which the inequality does not hold, the claim is also true because 3 is the first odd prime). But if $a=p_i$, then $a+p_id$, which is a term of the progression, is divisible by p_i , and the problem states that this number is prime. This means that $a\neq p_i$, and consequently the residues of the numbers $a, a+d, \ldots, a+(p_i-1)d$ modulo p_i range over $\{1, 2, \ldots, p_i-1\}$. By the pigeonhole principle, two of these residues must be equal, i.e.,

$$a + sd \equiv a + td \pmod{p_i}$$
,

for some $0 \le i < j \le p_i - 1$. Consequently, a + sd - a - td = (s - t)d is divisible by p_i , and since $|s - t| < p_i$, it follows that d is divisible by p_i . This completes the induction, and with it the solution to the problem.

(G. Cantor)

757. We reduce everything modulo 3; thus we work in the ring of polynomials with \mathbb{Z}_3 coefficients. The coefficients of both P(x) and Q(x) are congruent to 1, so the reduced polynomials are $\widehat{P}(x) = \frac{x^{m+1}-1}{x-1}$ and $\widehat{Q}(x) = \frac{x^{m+1}-1}{x-1}$. The polynomial $\widehat{P}(x)$ still divides $\widehat{Q}(x)$; therefore $x^{m+1} - 1$ divides $x^{m+1} - 1$.

Let g be the greatest common divisor of m+1 and n+1. Then there exist positive integers a and b such that a(m+1)-b(n+1)=g. The polynomial $x^{m+1}-1$ divides $x^{a(m+1)}-1$, while the polynomial $x^{n+1}-1$ divides $x^{b(n+1)}-1$ and so does $x^{m+1}-1$. It follows that $x^{m+1}-1$ divides

$$x^{a(m+1)} - 1 - (x^{b(n+1)} - 1) = x^{b(n+1)}(x^{a(m+1)-b(n+1)} - 1) = x^{b(n+1)}(x^g - 1).$$

Hence $x^{m+1} - 1$ divides $x^g - 1$. Because g divides m + 1, this can happen only if g = m + 1. Therefore, m + 1 is a divisor of n + 1, and we are done.

(Romanian Mathematical Olympiad, 2002)

758. We use complex coordinates, and for this, let

$$\epsilon = \cos\frac{2\pi}{n} + i\sin\frac{2\pi}{n}.$$

The vertices of the equiangular polygon should have coordinates

$$\sum_{i=0}^{k} \sigma(i)\epsilon^{i}, \quad k=1,2,\ldots,n-1,$$

where σ is a certain permutation of 1, 2, ..., n. The sides are parallel to the rays $\sigma(k)\epsilon^k$, so the angle between two consecutive sides is indeed $\frac{2\pi}{n}$, except for maybe the first and the last! For these two sides to form the appropriate angle, the equality

$$\sum_{i=0}^{n-1} \sigma(i)\epsilon^i = 0$$

must hold. We are supposed to find a permutation σ for which this relation is satisfied. It is here that residues come into play.

Let n = ab with a and b coprime. Represent the nth roots of unity as

$$\epsilon^{aj+bk}$$
, $j = 0, 1, \dots, b-1$, $k = 0, 1, \dots, a-1$.

Note that there are ab = n such numbers altogether, and no two coincide, for if $aj + bk \equiv aj' + bk' \pmod{n}$, then $a(j - j') \equiv b(k' - k) \pmod{n}$, which means that j - j' is divisible by b and k - k' is divisible by a, and so j = j' and k = k'. Thus we have indeed listed all nth roots of unity.

Order the roots of unity in the lexicographic order of the pairs (j, k). This defines the permutation σ . We are left with proving that

$$\sum_{j=0}^{b-1} \sum_{k=0}^{a-1} (aj+k)\epsilon^{aj+bk} = 0.$$

And indeed,

$$\sum_{j=0}^{b-1} \sum_{k=0}^{a-1} (aj+k)\epsilon^{aj+bk} = \sum_{j=0}^{b-1} aj\epsilon^{aj} \sum_{k=0}^{a-1} \left(\epsilon^b\right)^k + \sum_{k=0}^{a-1} k\epsilon^{bk} \sum_{k=0}^{b-1} \left(\epsilon^a\right)^j = 0.$$

759. Let S be the set of all primes with the desired property. We claim that $S = \{2, 3, 5, 7, 13\}$.

It is easy to verify that these primes are indeed in S. So let us consider a prime p in S, p > 7. Then p - 4 can have no factor q larger than 4, for otherwise $p - \lfloor \frac{p}{q} \rfloor q = 4$. Since p - 4 is odd, $p - 4 = 3^a$ for some $a \ge 2$. For a similar reason, p - 8 cannot have prime factors larger than 8, and so $p - 8 = 3^a - 4 = 5^b 7^c$. Reducing the last equality modulo 24, we find that a is even and b is odd.

If $c \neq 0$, then $p-9=5^b7^c-1=2^d$. Here we used the fact that p-9 has no prime factor exceeding 8 and is not divisible by 3, 5, or 7. Reduction modulo 7 shows that the last equality is impossible, for the powers of 2 are 1, 2, and 4 modulo 7. Hence c=0 and $3^a-4=5^b$, which, since $3^{a/2}-2$ and $3^{a/2}+2$ are relatively prime, gives $3^{a/2}-2=1$ and $3^{a/2}+2=5^b$. Thus a=2, b=1, and p=13. This proves the claim.

(American Mathematical Monthly, 1987, proposed by M. Cipu and M. Deaconescu, solution by L. Jones)

760. Note that

$$n = 1 + 10 + \dots + 10^{p-2} = \frac{10^{p-1} - 1}{10 - 1}.$$

By Fermat's little theorem the numerator is divisible by p, while the denominator is not. Hence the conclusion.

761. We have the factorization

$$16320 = 2^6 \cdot 3 \cdot 5 \cdot 17$$
.

First, note that $p^{ab} - 1 = (p^a)^b - 1$ is divisible by $p^a - 1$. Hence $p^{32} - 1$ is divisible by $p^2 - 1$, $p^4 - 1$, and $p^{16} - 1$. By Fermat's little theorem, $p^2 - 1 = p^{3-1} - 1$ is divisible by 3, $p^4 - 1 = p^{5-1} - 1$ is divisible by 5, and $p^{16} - 1 = p^{17-1} - 1$ is divisible by 17. Here we used the fact that p, being prime and greater than 17, is coprime to 3, 5, and 17.

We are left to show that $p^{32} - 1$ is divisible by 2^6 . Of course, p is odd, say p = 2m + 1, m an integer. Then $p^{32} - 1 = (2m + 1)^{32} - 1$. Expanding with Newton's binomial formula, we get

$$(2m)^{32} + {32 \choose 1} (2m)^{31} + \dots + {32 \choose 2} (2m)^2 + {32 \choose 1} (2m).$$

In this sum all but the last five terms contain a power of two greater than or equal to 6. On the other hand, it is easy to check that in

$$\binom{32}{5}(2m)^5 + \binom{132}{4}(2m)^4 + \binom{32}{3}(2m)^3 + \binom{32}{2}(2m)^2 + \binom{32}{1}(2m)$$

the first binomial coefficient is divisible by 2, the second by 2^2 , the third by 2^3 , the fourth by 2^4 , and the fifth by 2^5 . So this sum is divisible by 2^6 , and hence $(2m+1)^{32}-1=p^{32}-1$ is itself divisible by 2^6 . This completes the solution.

(Gazeta Matematică (Mathematics Gazette, Bucharest), proposed by I. Tomescu)

762. If x is a solution to the equation from the statement, then using Fermat's little theorem, we obtain

$$1 \equiv x^{p-1} \equiv a^{\frac{p-1}{2}} \pmod{p}.$$

If m is an integer, then every odd prime factor p of $m^2 + 1$ must be of the form 4m + 1, with m an integer. Indeed, in this case because $m^2 \equiv -1 \pmod{p}$, and by what we just proved,

$$(-1)^{\frac{p-1}{2}} = 1,$$

which means that p-1 is divisible by 4.

Now assume that there are only finitely many primes of the form 4m + 1, m an integer, say p_1, p_2, \ldots, p_n . The number $(2p_1p_2 \ldots p_n)^2 + 1$ has only odd prime factors, and these must be of the form 4m + 1, m an integer. Yet these are none of p_1, p_2, \ldots, p_n , a contradiction. Hence the conclusion.

763. Assume a solution (x, y) exists. If y were even, then $y^3 + 7$ would be congruent to 3 modulo 4. But a square cannot be congruent to 3 modulo 4. Hence y must be odd, say y = 2k + 1. We have

$$x^{2} + 1 = y^{3} + 2^{3} = (y + 2)[(y - 1)^{2} + 3] = (y + 2)(4k^{2} + 3).$$

We deduce that $x^2 + 1$ is divisible by a number of the form 4m + 3, namely, $4k^2 + 3$. It must therefore be divisible by a prime number of this form. But we have seen in the previous problem that this is impossible. Hence the equation has no solutions.

(V.A. Lebesgue)

764. Assume that the equation admits a solution (x, y). Let p be the smallest prime number that divides p. Because $(x + 1)^n - x^n$ is divisible by p, and x and x + 1 cannot both be divisible by p, it follows that x and x + 1 are relatively prime to p. By Fermat's little theorem, $(x + 1)^{p-1} \equiv 1 \equiv x^{p-1} \pmod{p}$. Also, $(x + 1)^n \equiv x^n \pmod{p}$ by hypothesis.

Additionally, because p is the smallest prime dividing n, the numbers p-1 and n are coprime. By the fundamental theorem of arithmetic, there exist integers a and b such that a(p-1)+bn=1. It follows that

$$x + 1 = (x + 1)^{a(p-1)+bn} \equiv x^{a(p-1)+bn} \equiv x \pmod{p},$$

which is impossible. Hence the equation has no solutions.

(I. Cucurezeanu)

765. We construct the desired subsequence $(x_n)_n$ inductively. Suppose that the prime numbers that appear in the prime factor decompositions of $x_1, x_2, \ldots, x_{k-1}$ are p_1, p_2, \ldots, p_m . Because the terms of the sequence are odd, none of these primes is equal to 2. Define

$$x_k = 2^{(p_1-1)(p_2-1)\cdots(p_m-1)} - 3.$$

By Fermat's little theorem, $2^{(p_1-1)(p_2-1)\cdots(p_m-1)}-1$ is divisible by each of the numbers p_1, p_2, \ldots, p_n . It follows that x_k is not divisible by any of these primes. Hence x_k is relatively prime to $x_1, x_2, \ldots, x_{k-1}$, and thus it can be added to the sequence. This completes the solution.

766. The recurrence is linear. Using the characteristic equation we find that $x_n = A \cdot 2^n + B \cdot 3^n$, where $A = 3x_0 - x_1$ and $B = x_1 - 2x_0$. We see that A and B are integers. Now let us assume that all but finitely many terms of the sequence are prime. Then

 $A, B \neq 0$, and

$$\lim_{n\to\infty} x_n = \lim_{n\to\infty} 3^n \left(A \left(\frac{2}{3} \right)^n + B \right) = \infty.$$

Let n be sufficiently large that x_n is a prime number different from 2 and 3. Then for $k \ge 1$,

$$x_{n+k(p-1)} = A \cdot 2^{n+k(p-1)} + B \cdot 3^{n+k(p-1)} = A \cdot 2^n \cdot (2^{p-1})^k + B \cdot 3^n \cdot (3^{p-1})^k.$$

By Fermat's little theorem, this is congruent to $A \cdot 2^n + B \cdot 3^n$ modulo p, hence to x_n which is divisible by p. So the terms of the subsequence $x_{n+k(p-1)}$, $k \ge 1$, are divisible by p, and increase to infinity. This can happen only if the terms become composite at some point, which contradicts our assumption. Hence the conclusion.

767. All congruences in this problem are modulo 13. First, let us show that for $0 \le k < 12$,

$$\sum_{k=0}^{12} x^k \equiv 0 \text{ (mod 13)}.$$

The case k=0 is obvious, so let us assume k>0. First, observe that 2 is a primitive root modulo 13, meaning that 2^m , $m \ge 1$, exhausts all nonzero residues modulo 13. So on the one hand, $2^k \ne 1$ for $1 \le k < 12$, and on the other hand, the residue classes 2, 4, 6, ..., 24 are a permutation of the residue classes 1, 2, ..., 12. We deduce that

$$\sum_{x=0}^{12} x^k \equiv \sum_{x=0}^{12} (2x)^k = 2^k \sum_{x=0}^{12} x^k,$$

and because $2^k \not\equiv 1$, we must have $\sum_{x=0}^{12} x^k \equiv 0$.

Now let $S = \{(x_1, x_2, ..., x_n) \mid 0 \le x_i \le 12\}$. Because $|S| = 13^n$ is divisible by 13, it suffices to show that the number of n-tuples $(x_1, ..., x_n) \in S$ such that $f(x_1, x_2, ..., x_n) \not\equiv 0$ is divisible by 13. Consider the sum

$$\sum_{(x_1,x_2,\ldots,x_n)\in S} (f(x_1,x_2,\ldots,x_n))^{12}.$$

This sum is congruent modulo 13 to the number of *n*-tuples $(x_1, x_2, ..., x_n) \in S$ such that $f(x_1, x_2, ..., x_n) \not\equiv 0$, since by Fermat's little theorem,

$$(f(x_1, x_2, ..., x_n))^{12} \equiv \begin{cases} 1 & \text{if } f(x_1, x_2, ..., x_n) \not\equiv 0, \\ 0 & \text{if } f(x_1, x_2, ..., x_n) \equiv 0. \end{cases}$$

On the other hand, $(f(x_1, x_2, ..., x_n))^{12}$ can be expanded as

$$(f(x_1, x_2, ..., x_n))^{12} = \sum_{j=1}^m c_j \prod_{j=1}^n x_i^{\alpha_{ji}},$$

for some integers m, c_j , α_{ji} . Because f is a polynomial of total degree less than n, we have $\alpha_{j1} + \alpha_{j2} + \cdots + \alpha_{jn} < 12n$ for every j, so for each j there exists i such that $\alpha_{ji} < 12$. Using what we proved above, we obtain for $1 \le j \le m$,

$$\sum_{(x_1, x_2, \dots, x_n) \in S} c_j \prod_{i=1}^n x_i^{\alpha_{ji}} = c_j \prod_{i=1}^n \sum_{x_i = 0}^{12} x_i^{\alpha_{ji}} \equiv 0,$$

since one of the sums in the product is congruent to 0. Therefore,

$$\sum_{(x_1,x_2,\ldots,x_n)\in S} (f(x_1,x_2,\ldots,x_n))^{12} = \sum_{(x_1,x_2,\ldots,x_n)\in S} \sum_{j=1}^m c_j \prod_{i=1}^n x_i^{\alpha_{ji}} \equiv 0.$$

This implies that the number of *n*-tuples $(x_1, x_2, ..., x_n)$ in *S* with the property that $f(x_1, x_2, ..., x_n) \not\equiv 0 \pmod{13}$ is divisible by 13, and we are done.

(Turkish Mathematical Olympiad, 1998)

768. We have $12321 = (111)^2 = 3^2 \times 37^2$. It becomes natural to work modulo 3 and modulo 37. By Fermat's little theorem,

$$a^2 \equiv 1 \pmod{3}$$
,

and since we must have $a^k \equiv -1 \pmod{3}$, it follows that k is odd. Fermat's little theorem also gives

$$a^{36} \equiv 1 \pmod{37}.$$

By hypothesis $a^k \equiv -1 \pmod{37}$. By the fundamental theorem of arithmetic there exist integers x and y such that $kx + 36y = \gcd(k, 36)$. Since the $\gcd(k, 36)$ is odd, x is odd. We obtain that

$$a^{\gcd(k,36)} \equiv a^{kx+36y} \equiv (-1) \cdot 1 = -1 \pmod{37}$$
.

Since gcd(k, 36) can be 1, 3, or 9, we see that a must satisfy $a \equiv -1$, $a^3 \equiv -1$, or $a^9 \equiv -1$ modulo 37. Thus a is congruent to -1 modulo 3 and to 3, 4, 11, 21, 25, 27, 28, 30, or 36 modulo 37. These residue classes modulo 37 are precisely those for which a is a perfect square but not a perfect fourth power. Note that if these conditions are satisfied, then $a^k \equiv -1 \pmod{3 \times 37}$, for some odd integer k.

How do the 3² and 37² come into the picture? The algebraic identity

$$x^{n} - y^{n} = (x - y)(x^{n-1} + x^{n-2}y + \dots + xy^{n-2} + y^{n-1})$$

shows that if $x \equiv y \pmod{n}$, then $x^n \equiv y^n \pmod{n^2}$. Indeed, modulo n, the factors on the right are 0, respectively, nx^{n-1} , which is again 0.

We conclude that if a is a perfect square but not a fourth power modulo 37, and is -1 modulo 3, then $a^k \equiv -1 \pmod{3 \times 37}$ and $a^{k \times 3 \times 37} \equiv -1 \pmod{3^2 \times 37^2}$. The answer to the problem is the residue classes

modulo 111.

(Indian Team Selection Test for the International Mathematical Olympiad, 2004, proposed by S.A. Katre)

769. If n + 1 is composite, then each prime divisor of (n + 1)! is less than n, which also divides n!. Then it does not divide n! + 1. In this case the greatest common divisor is 1.

If n + 1 is prime, then by the same argument the greatest common divisor can only be a power of n + 1. Wilson's theorem implies that n + 1 divides n! + 1. However, $(n + 1)^2$ does not divide (n + 1)!, and thus the greatest common divisor is (n + 1).

(Irish Mathematical Olympiad, 1996)

770. We work modulo 7. None of the six numbers is divisible by 7, since otherwise the product of the elements in one set would be divisible by 7, while the product of the elements in the other set would not.

By Wilson's theorem, the product of the six consecutive numbers is congruent to -1 modulo 7. If the partition existed, denote by x the product of the elements in one set. Then

$$x^2 = n(n+1)\cdots(n+5) \equiv -1 \pmod{7}$$
.

But this is impossible since -1 is not a quadratic residue modulo 7.

(12th International Mathematical Olympiad, 1970)

771. Consider all pairs of numbers i and j with $ij \equiv a \pmod{p}$. Because the equation $x^2 \equiv a \pmod{p}$ has no solutions, i is always different from j. Since every nonzero element is invertible in \mathbb{Z}_p , the pairs exhaust all residue classes modulo p. Taking the product of all such pairs, we obtain

$$a^{\frac{p-1}{2}} \equiv (p-1)! \pmod{p},$$

which by Wilson's theorem is congruent to -1, as desired.

772. We claim that if $p \equiv 1 \pmod{4}$, then $x = (\frac{p-1}{2})!$ is a solution to the equation $x^2 \equiv -1 \pmod{p}$. Indeed, by Wilson's theorem,

$$-1 \equiv (p-1)! = 1 \cdot 2 \cdots \left(\frac{p-1}{2}\right) \left(\frac{p+1}{2}\right) \cdots (p-1)$$

$$\equiv 1 \cdot 2 \cdots \left(\frac{p-1}{2}\right) \left(p - \frac{p-1}{2}\right) \cdot (p-1) \equiv (-1)^{\frac{p-1}{2}} \left[\left(\frac{p-1}{2}\right)!\right]^2 \pmod{p}.$$

Hence

$$\left[\left(\frac{p-1}{2} \right) ! \right]^2 \equiv -1 \pmod{p},$$

as desired.

To show that the equation has no solution if $p \equiv 3 \pmod{4}$, assume that such a solution exists. Call it a. Using Fermat's little theorem, we obtain

$$1 \equiv a^{p-1} \equiv a^{2 \cdot \frac{p-1}{2}} \equiv (-1)^{\frac{p-1}{2}} = -1 \pmod{p}.$$

This is impossible. Hence the equation has no solution.

773. Multiplying the obvious congruences

$$1 \equiv -(p-1) \pmod{p},$$

$$2 \equiv -(p-2) \pmod{p},$$

$$\dots$$

$$n-1 \equiv -(p-n+1) \pmod{p},$$

we obtain

$$(n-1)! \equiv (-1)^{n-1}(p-1)(p-2)\cdots(p-n+1) \pmod{p}.$$

Multiplying both sides by (p - n)! further gives

$$(p-n)!(n-1)! \equiv (-1)^{n-1}(p-1)! \pmod{p}.$$

Because by Wilson's theorem $(p-1)! \equiv -1 \pmod{p}$, this becomes

$$(p-n)!(n-1)! \equiv (-1)^n \pmod{p},$$

as desired.

(A. Simionov)

774. Because the common difference of the progression is not divisible by p, the numbers a_1, a_2, \ldots, a_p represent different residue classes modulo p. One of them, say a_i , is divisible by p, and the others give the residues $1, 2, \ldots, p-1$ in some order. Applying Wilson's theorem, we have

$$\frac{a_1 a_2 \cdots a_p}{a_i} \equiv (p-1)! \equiv -1 \pmod{p};$$

hence $a_1 a_2 \cdots \frac{a_p}{a_i} + 1$ is divisible by p. Since a_i is divisible by p, we find that $a_1 a_2 \cdots a_p + a_i$ is divisible by p^2 , as desired.

(I. Cucurezeanu)

775. We use strong induction. The property is true for n=1. Let $n=p^{\alpha}q$, where p is a prime number and q is relatively prime to p (q is allowed to be 1). Assume that the formula holds for q. Any number k that divides n is of the form $p^{j}m$, where $0 \le j \le \alpha$, and m divides q. Hence we can write

$$\sum_{j=0}^{\alpha} \sum_{m|q} \phi(p^{j}m) = \sum_{j=0}^{\alpha} \sum_{m|q} \phi(p^{j})\phi(m) = \sum_{j=0}^{\alpha} \phi(p^{j}) \sum_{m|q} \phi(m)$$
$$= \left(1 + \sum_{j=1}^{\alpha} p^{j-1}(p-1)\right)q = p^{\alpha}q = n.$$

This completes the induction.

(C.F. Gauss)

776. If $n = 2^m$, m > 2, then

$$\phi(n) = 2^m - 2^{m-1} = 2^{m-1} > \sqrt{2^m} = \sqrt{n}.$$

If $n = p^m$, where $m \ge 2$ and p is an odd prime, then

$$\phi(n) = p^{m-1}(p-1) \ge \sqrt{p^m} = \sqrt{n}.$$

Observe, moreover, that if $n = p^m$, $m \ge 2$, where p is a prime greater than or equal to 5, then $\phi(n) \ge \sqrt{2n}$.

Now in general, if n is either odd or a multiple of 4, then

$$\phi(n) = \phi(p_1^{\alpha_1}) \cdots \phi(p_k^{\alpha_k}) \ge \sqrt{p_1^{\alpha_1}} \cdots \sqrt{p_k^{\alpha_k}} = \sqrt{n}.$$

We are left with the case n=2t, with t odd and different from 1 or 3. If any prime factor of t is greater than or equal to 5, then $\phi(n)=\phi(t)\geq \sqrt{2t}$. It remains to settle the case $n=2\cdot 3^i, i\geq 2$. For $i=2, \phi(18)=6>\sqrt{18}$. For $i\geq 3, \phi(n)=2\cdot 3^{i-1}$, and the inequality reduces to $\sqrt{2}\cdot 3^{\frac{i}{2}-1}>1$, which is obvious.

777. An example is n = 15. In that case $\phi(15) = \phi(3.5) = 2.4 = 8$, and $8^2 + 15^2 = 17^2$. Observe that for $\alpha, \beta \ge 1$,

$$\phi(3^{\alpha} \cdot 5^{\beta}) = 3^{\alpha - 1} \cdot 5^{\beta - 1}(3 - 1)(5 - 1) = 3^{\alpha - 1} \cdot 5^{\beta - 1} \cdot 8$$

and

$$(3^{\alpha-1} \cdot 5^{\beta-1} \cdot 8)^2 + (3^{\alpha} \cdot 5^{\beta})^2 = (3^{\alpha-1} \cdot 5^{\beta-1} \cdot 17)^2$$

so any number of the form $n = 3^{\alpha} \cdot 5^{\beta}$ has the desired property.

778. We will prove that if $m = 2 \cdot 7^r$, $r \ge 1$, then the equation $\phi(n) = m$ has no solutions.

If $n = p_1^{\alpha_1} \cdots p_k^{\alpha_k}$, then

$$\phi(n) = p_1^{\alpha_1 - 1} \cdots p_k^{\alpha_k - 1} (p_1 - 1) \cdots (p_k - 1).$$

If at least two of the primes p_1, \ldots, p_k are odd, then $\phi(n)$ is divisible by 4, so is not equal to m.

If $n=2^{\alpha}$, or $n=2^{\alpha}p^{\beta}$, with $\alpha>2$, then $\phi(n)$ is again divisible by 4, so again $\phi(n)\neq m$. The only cases left are $n=2^{\alpha}p^{\beta}$, with $\alpha=0$, $\alpha=1$, or $\alpha=2$. In the first case,

$$\phi(n) = p^{\beta - 1}(p - 1).$$

This implies p = 7, but even then equality cannot hold. For the other two cases,

$$\phi(n) = 2^{\alpha - 1} p^{\beta - 1} (p - 1).$$

The equality $\phi(n) = m$ implies right away that $\alpha = 1$, p = 7, but $7^{\beta-1} \cdot 6$ cannot equal $2 \cdot 7^r$. Hence the conclusion.

779. Let $s = 2^{\alpha} 5^{\beta} t$, where t is coprime to 10. Define

$$n = 10^{\alpha+\beta} \left(10^{\phi(t)} + 10^{2\phi(t)} + \dots + 10^{s\phi(t)} \right).$$

The sum of the digits of n is $1+1+\cdots+1=s$. By Euler's theorem, $10^{\phi(t)} \equiv 1 \pmod{t}$, and so $10^{k\phi(t)} \equiv 1 \pmod{t}$, $k=1,2,\ldots,s$. It follows that

$$n \equiv 10^{\alpha+\beta} (1 + 1 + \dots + 1) = s \cdot 10^{\alpha+\beta} \pmod{t}$$
,

so *n* is divisible by *t*. This number is also divisible by $2^{\alpha}5^{\beta}$ and therefore has the desired property.

(W. Sierpiński)

780. To have few residues that are cubes, 3 should divide the Euler totient function of the number. This is the case with 7, 9, and 13, since $\phi(7) = 6$, $\phi(9) = 6$, and $\phi(13) = 6$. The cubes modulo 7 and 9 are 0, 1, and -1; those modulo 13 are 0, 1, -1, 8, and -8.

So let us assume that the equation admits a solution x, z. Reducing modulo 7, we find that x = 3k + 2, with k a positive integer. The equation becomes $4 \cdot 8^k + 3 = z^3$. A reduction modulo 9 implies that k is odd, k = 2n + 1, and the equation further changes into $32 \cdot 64^n + 3 = z^3$. This is impossible modulo 13. Hence, no solutions.

(I. Cucurezeanu)

781. First solution: Here is a proof by induction on n. The case n = 1 is an easy check. Let us verify the inductive step from n to n + 1. We transform the left-hand side as

$$\sum_{k=1}^{n+1} \phi(k) \left\lfloor \frac{n+1}{k} \right\rfloor = \sum_{k=1}^{n+1} \phi(k) \left\lfloor \frac{n}{k} \right\rfloor + \sum_{k=1}^{n+1} \phi(k) \left(\left\lfloor \frac{n+1}{k} \right\rfloor - \left\lfloor \frac{n}{k} \right\rfloor \right).$$

The last term in the first sum can be ignored since it is equal to zero. To evaluate the second sum, we observe that

$$\left\lfloor \frac{n+1}{k} \right\rfloor - \left\lfloor \frac{n}{k} \right\rfloor = \begin{cases} 1 & \text{if } k \text{ divides } n, \\ 0 & \text{otherwise.} \end{cases}$$

Therefore,

$$\sum_{k=1}^{n+1} \phi(k) \left\lfloor \frac{n+1}{k} \right\rfloor = \sum_{k=1}^{n} \phi(k) \left\lfloor \frac{n}{k} \right\rfloor + \sum_{k|n+1} \phi(k).$$

Using the induction hypothesis and Gauss' identity $\sum_{k|n} \phi(k) = n$, we find that this is equal to $\frac{n(n+1)}{2} + (n+1)$, which is further equal to the desired answer $\frac{(n+1)(n+2)}{2}$. This completes the induction, and the solution to the problem.

Second solution: Using the Gauss identity for Euler's totient function (the first problem in this section), we can write

$$\frac{n(n+1)}{2} = \sum_{m=1}^{n} m = \sum_{m=1}^{n} \sum_{k|m} \phi(k) = \sum_{k=1}^{n} \phi(k) \sum_{m=1}^{\lfloor n/k \rfloor} 1.$$

This is clearly equal to the left-hand side of the identity from the statement, and we are done.

(M.O. Drimbe, 200 de Identități și Inegalități cu "Partea Întreagă (200 Identities and Inequalities about the "Greatest Integer Function"), GIL, 2004, second solution by R. Stong)

782. We may assume $gcd(a, d) = 1, d \ge 1, a > d$. Since $a^{\phi(d)} \equiv 1 \pmod{d}$, it follows that $a^{k\phi(d)} \equiv 1 \pmod{d}$ for all integers k. Hence for all $k \ge 1$,

$$a^{k\phi(d)} = 1 + m_k d.$$

for some positive integers m_k . If we let $n_k = am_k$, $k \ge 1$, then

$$a + n_k d = a^{k\phi(d)+1},$$

so the prime factors of $a + n_k d$, $k \ge 1$, are exactly those of a.

(G. Pólya, G. Szegő, Aufgaben und Lehrsätze aus der Analysis, Springer-Verlag, 1964)

783. The customer picks a number k and transmits it securely to the bank using the algorithm described in the essay. Using the two large prime numbers p and q, the bank finds m such that $km \equiv 1 \pmod{(p-1)(q-1)}$. If α is the numerical information that the customer wants to receive, the bank computes $\alpha^m \pmod{n}$, then transmits the answer

 β to the customer. The customer computes $\beta^k \pmod{n}$. By Euler's theorem, this is α . Success!

784. As before, let p and q be two large prime numbers known by the United Nations experts alone. Let also k be an arbitrary secret number picked by these experts with the property that gcd(k, (p-1)(q-1)) = 1. The number n = pq and the inverse m of k modulo $\phi(n) = (p-1)(q-1)$ are provided to both the country under investigation and to the United Nations.

The numerical data α that comprises the findings of the team of experts is raised to the power k, then reduced modulo n. The answer β is handed over to the country. Computing β^m modulo n, the country can read the data. But it cannot encrypt fake data, since it does not know the number k.

785. We are to find the smallest positive solution to the system of congruences

$$x \equiv 1 \pmod{60},$$
$$x \equiv 0 \pmod{7}.$$

The general solution is $7b_1 + 420t$, where b_1 is the inverse of 7 modulo 60 and t is an integer. Since b_1 is a solution to the Diophantine equation $7b_1 + 60y = 1$, we find it using Euclid's algorithm. Here is how to do it: $60 = 8 \cdot 7 + 4$, $7 = 1 \cdot 4 + 3$, $4 = 1 \cdot 3 + 1$. Then

$$1 = 4 - 1 \cdot 3 = 4 - 1 \cdot (7 - 1 \cdot 4) = 2 \cdot 4 - 7 = 2 \cdot (60 - 8 \cdot 7) - 7$$
$$= 2 \cdot 60 - 17 \cdot 7.$$

Hence $b_1 = -17$, and the smallest positive number of the form $7b_1 + 420t$ is $-7 \cdot 17 + 420 \cdot 1 = 301$.

(Brahmagupta)

786. Let p_1, p_2, \ldots, p_{2n} be different primes. By the Chinese Remainder Theorem there exists x such that

$$x \equiv 0 \pmod{p_1 p_2},$$

$$x \equiv -1 \pmod{p_3 p_4},$$

$$\dots$$

$$x \equiv -n + 1 \pmod{p_{2n-1} p_{2n}}.$$

Then the numbers x + k, $0 \le k \le n - 1$, are each divisible by $p_{2k+1}p_{2k+2}$, and we are done.

Remark. This problem shows a nontrivial way in which there exist arbitrarily long arithmetic progressions containing no prime numbers.

787. Let $m = m_1 m_2$. If $x \in \{0, 1, ..., m-1\}$ is such that $P(x) \equiv 0 \pmod{m}$, then $P(x) \equiv 0 \pmod{m_1}$. Let a_1 be the residue of x modulo m_1 . Then $P(a_1) \equiv 0 \pmod{m_1}$. Similarly, if a_2 is the residue of x modulo m_2 , then $P(a_2) \equiv 0 \pmod{m_2}$. Thus for each solution x to $P(x) \equiv 0 \pmod{m}$, we have constructed a pair (a_1, a_2) with a_i a solution to $P(x) \equiv 0 \pmod{m_i}$, i = 1, 2.

Conversely, given the residues a_i such that $P(a_i) \equiv 0 \pmod{m_i}$, i = 1, 2, by the Chinese Remainder Theorem there exists a unique $x \in \{0, 1, ..., m-1\}$ such that $x \equiv a_i \pmod{m_i}$, i = 1, 2. Then $P(x) \equiv 0 \pmod{m_i}$, i = 1, 2, and consequently $P(x) \equiv 0 \pmod{m}$. We have established a bijection from the set of solutions to the equation $P(x) \equiv 0 \pmod{m}$ to the Cartesian product of the sets of solutions to $P(x) \equiv 0 \pmod{m_i}$, i = 1, 2. The conclusion follows.

(I. Niven, H.S. Zuckerman, H.L. Montgomery, *An Introduction to the Theory of Numbers*, Wiley, 1991)

788. Since this is a game with finite number of possibilities, there is always a winning strategy, either for the first player, or for the second. Arguing by contradiction, let us assume that there are only finitely many n's, say n_1, n_2, \ldots, n_m for which Bob has a winning strategy. Then for every other nonnegative integer n, Alice must have some move on a heap of n stones leading to a position in which the second player wins. This means that any other integer n is of the form $p-1+n_k$ for some prime p and some $1 \le k \le m$.

We will prove that this is not the case. Choose an integer N greater than all the n_k 's and let p_1, p_2, \ldots, p_N be the first N prime numbers. By the Chinese Remainder Theorem, there exists a positive integer x such that

$$x \equiv -1 \pmod{p_1^2},$$

$$x \equiv -2 \pmod{p_2^2},$$

$$\dots$$

$$x \equiv -N \pmod{p_r^2}.$$

Then the number x + N + 1 is not of the form $p - 1 + n_k$, because each of the numbers $x + N + 1 - n_k - 1$ is composite, being a multiple of a square of a prime number. We have reached a contradiction, which proves the desired conclusion.

(67th W.L. Putnam Mathematical Competition, 2006)

789. Let $p_1 < p_2 < p_3 < \cdots$ be the sequence of all prime numbers. Set $a_1 = 2$. Inductively, for $n \ge 1$, let a_{n+1} be the least integer greater than a_n that is congruent to -k modulo p_{k+1} , for all $k \le n$. The existence of such an integer is guaranteed by the Chinese Remainder Theorem. Observe that for all $k \ge 0$, $k + a_n \equiv 0 \pmod{p_{k+1}}$ for $n \ge k + 1$. Then at most k + 1 values in the sequence $k + a_n$, $n \ge 1$, can be prime, since

from the (k + 2)nd term onward, the terms of the sequence are nontrivial multiples of p_{k+1} , and therefore must be composite. This completes the proof.

(Czech and Slovak Mathematical Olympiad, 1997)

790. We construct such a sequence recursively. Suppose that a_1, a_2, \ldots, a_m have been chosen. Set $s = a_1 + a_2 + \cdots + a_m$, and let n be the smallest positive integer that is not yet a term of the sequence. By the Chinese Remainder Theorem, there exists t such that $t \equiv -s \pmod{(m+1)}$, and $t \equiv -s - n \pmod{(m+2)}$. We can increase t by a suitably large multiple of (m+1)(m+2) to ensure that it does not equal any of a_1, a_2, \ldots, a_m . Then $a_1, a_2, \ldots, a_m, t, n$ is also a sequence with the desired property. Indeed, $a_1 + a_2 + \cdots + a_m + t = s + t$ is divisible by m+1 and $a_1 + \cdots + a_m + t + n = s + t + n$ is divisible by m+2. Continue the construction inductively. Observe that the algorithm ensures that $1, \ldots, m$ all occur among the first 2m terms.

(Russian Mathematical Olympiad, 1995)

791. First, let us fulfill a simpler task, namely to find a k such that $k \cdot 2^n + 1$ is composite for every n in an infinite arithmetic sequence. Let p be a prime, and b some positive integer. Choose k such that $k \cdot 2^b \equiv -1 \pmod{p}$ (which is possible since 2^b has an inverse modulo p), and such that $k \cdot 2^b + 1 > p$. Also, let a be such that $2^a \equiv 1 \pmod{p}$. Then $k \cdot 2^{am+b} + 1$ is divisible by p for all $m \geq 0$, hence is composite.

Now assume that we were able to find a finite set of triples (a_j, b_j, p_j) , $1 \le j \le s$, with $2^{a_j} \equiv 1 \pmod{p_j}$ and such that for any positive integer n there exist m and j with $n = a_j m + b_j$. We would like to determine a k such that $k \cdot 2^{a_j m + b_j} + 1$ is divisible by p_j , $1 \le j \le s$, $m \ge 0$. Using the Chinese Remainder Theorem we can use k as a sufficiently large solution to the system of equations

$$k \equiv -2^{-b_j} \pmod{p_i}, \quad 0 \le j \le s.$$

Then for every $n, k \cdot 2^n + 1$ is divisible by one of the p_j 's, j = 0, 1, ..., s, hence is composite.

An example of such a family of triples is (2,0,3), (3,0,7), (4,1,5), (8,3,17), (12,7,13), (24,23,241).

(W. Sierpiński, 250 *Problems in Elementary Number Theory*, Państwowe Wydawnictwo Naukowe, Warsawa, 1970)

792. Assume the contrary and consider a prime p that does not divide b-a. By the Chinese Remainder Theorem we can find a positive integer n such that

$$n \equiv 1 \pmod{p-1},$$

 $n \equiv -a \pmod{p}.$

Then by Fermat's little theorem,

$$a^n + n \equiv a + n \equiv a - a \equiv 0 \pmod{p}$$

and

$$b^n + n \equiv b + n \equiv b - a \pmod{p}$$
.

It follows that p divides $a^n + n$ but does not divide $b^n + n$, a contradiction. Hence a = b, as desired.

(short list of the 46th International Mathematical Olympiad, 2005)

793. The idea is to place (a, b) at the center of a square of size $(2n + 1) \times (2n + 1)$ having the property that all lattice points in its interior and on its sides are not visible from the origin. To this end, choose $(2n + 1)^2$ distinct primes p_{ij} , $-n \le i$, $j \le n$. Apply the Chinese Remainder Theorem to find an a with $a + i \equiv 0 \pmod{p_{ij}}$ for all i, j and a b with $b + j \equiv 0 \pmod{p_{ij}}$ for all i, j. For any i and j, a + i and b + j are both divisible by p_{ij} . Hence none of the points (a + i, b + j) are visible from the origin. We conclude that any point visible from the origin lies outside the square of size $(2n + 1) \times (2n + 1)$ centered at (a, b), hence at distance greater than n from (a, b).

(American Mathematical Monthly, 1977, proposed by A.A. Mullin)

794. This problem tests whether you really understood our discussion of the procedure of writing the elements of $SL(2, \mathbb{Z})$ in terms of the generators.

Call the first matrix from the statement \overline{S} . This matrix is no longer in $SL(2, \mathbb{Z})!$ Let us see again where the linear equation is. The determinant of the matrix

$$\begin{bmatrix} 12.5 \\ 7.3 \end{bmatrix}$$

is equal to $12 \cdot 3 - 7 \cdot 5 = 1$, so (3, 5) is a solution to the linear equation 12x - 7y = 1. Note that

$$\overline{S}\begin{pmatrix} p\\q \end{pmatrix} = \begin{pmatrix} q\\p \end{pmatrix}, \qquad T^n\begin{pmatrix} p\\q \end{pmatrix} = \begin{pmatrix} p+nq\\q \end{pmatrix}.$$

So \overline{S} flips a fraction, and T^k adds k to it. This time it is the continued fraction expansion

$$\frac{12}{7} = 1 + \frac{1}{1 + \frac{1}{2 + \frac{1}{2}}}$$

(no negatives !). All we need to do is start with \overline{S} and apply to it T^2 , then \overline{S} , then again T^2 , and so on, following the continued fraction expansion from bottom to top. We thus obtain

$$\begin{bmatrix} 12 & 5 \\ 7 & 3 \end{bmatrix} = T\overline{S}T\overline{S}T^2\overline{S}T^2\overline{S},$$

and the problem is solved.

795. Consider first the case a=0. Since by=m always has solutions, it follows that $b=\pm 1$. From this we deduce that $y=\pm m$. The second equation becomes a linear equation in x, $cx=n\mp dm$, which is supposed always to have an integer solution. This implies $c=\pm 1$, and hence $ad-bc=bc=\pm 1$. The same argument applies if any of b, c, or d is 0.

If none of them is zero, set $\Delta = ab - cd$. Again we distinguish two cases. If $\Delta = 0$, then $\frac{a}{c} = \frac{b}{d} = \lambda$. Then $m = ax + by = \lambda(cx + dy) = \lambda n$, which restricts the range of m and n. Hence $\Delta \neq 0$.

Solving the system using Cramer's rule, we obtain

$$x = \frac{dm - bn}{\Delta}, \qquad y = \frac{an - cm}{\Delta}.$$

These numbers are integers for any m and n. In particular, for (m, n) = (1, 0), $x_1 = \frac{d}{\Delta}$, $y_1 = -\frac{c}{\Delta}$, and for (m, n) = (0, 1), $x_2 = -\frac{b}{\Delta}$, $y_2 = \frac{a}{\Delta}$. The number

$$x_1y_2 - x_2y_1 = \frac{ad - bc}{\Delta^2} = \frac{1}{\Delta}$$

is therefore an integer. Since Δ is an integer, this can happen only if $\Delta=\pm 1$, and the problem is solved.

Remark. A linear map $T: \mathbb{R}^2 \to \mathbb{R}^2$ is called orientation preserving if its determinant is positive, and orientation reversing otherwise. As a consequence of what we just proved, we obtain that $SL(2,\mathbb{Z})$ consists of precisely those orientation-preserving linear transformations of the plane that map \mathbb{Z}^2 onto itself.

796. Because gcd(a, b) = 1, the equation au - bv = 1 has infinitely many positive solutions (u, v). Let (t, z) be a solution. Consider now the system in (x, y),

$$\begin{cases} ax - yz - c = 0, \\ bx - yt + d = 0. \end{cases}$$

The determinant of its coefficient matrix is -1, so the system admits integer solutions. Solving, we obtain

$$\begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} t & -z \\ b & -a \end{pmatrix} \begin{pmatrix} c \\ -d \end{pmatrix} = \begin{pmatrix} tc + zd \\ bc + ad \end{pmatrix}.$$

So each positive solution (t, z) to the equation au - bv = 1 yields a positive solution (tc + zd, bc + ad, z, t) to the original system of equations. This solves the problem.

797. At each cut we add 7 or 11 new pieces. Thus after cutting x times in 8 and y times in 12 we have 7x + 11y + 1 pieces. The problem amounts to showing that the equation 7x + 11y = n has nonnegative solutions for every $n \ge 60$, but no nonnegative solution for n = 59. This is of course a corollary to Sylvester's theorem, but let us see how the proof works for this particular situation.

The numbers $11 \cdot 0$, $11 \cdot 1$, ..., $11 \cdot 6$ form a complete set of residues modulo 7. This means that for n equal to one of the numbers $60 = 11 \cdot 6 - 6$, $61 = 11 \cdot 6 - 5$, ..., $66 = 11 \cdot 6$, one can find nonnegative x and y such that 7x + 11y = n. Indeed,

$$60 = 7 \cdot 7 + 11 \cdot 1,$$

$$61 = 7 \cdot 4 + 11 \cdot 3,$$

$$62 = 7 \cdot 1 + 11 \cdot 5,$$

$$63 = 7 \cdot 9 + 11 \cdot 0,$$

$$64 = 7 \cdot 6 + 11 \cdot 2,$$

$$65 = 7 \cdot 3 + 11 \cdot 4,$$

$$66 = 7 \cdot 0 + 11 \cdot 6.$$

Since if we are able to cut the sheet of paper into n pieces we are also able to cut it into n + 7, we can prove by induction that the cut is possible for any $n \ge 61$.

Let us now show that the equation 7x + 11y = 59 has no solution. Rewrite it as 7x + 11(y - 5) = 4. This implies $7x \equiv 4 \pmod{11}$. But this means $x \equiv 10 \pmod{11}$, hence $x \ge 10$. This is impossible since 7x + 11y = 59 implies $x \le 8$. Hence we cannot obtain 60 pieces, and the problem is solved.

(German Mathematical Olympiad, 1970/71)

798. Multiply the geometric series

$$\frac{1}{1-x^a} = 1 + x^a + x^{2a} + \cdots$$
 and $\frac{1}{1-x^b} = 1 + x^b + x^{2b} + \cdots$.

The coefficient of x^n in the product counts the number of ways exponents of the form ka and mb add up to n. And this is s(n).

799. The number n can be represented as 4m, 4m + 1, 4m + 2, or 4m + 3. The required solution is provided by one of the following identities:

$$4m = (2m - 1) + (2m + 1),$$

$$4m + 1 = 2m + (2m + 1),$$

$$4m + 2 = (2m - 1) + (2m + 3),$$

$$4m + 3 = (2m + 1) + (2m + 2).$$

The two terms on the right are coprime because either they differ by 1, or they are odd and differ by 2 or 4.

800. Note that for any integer k, we can dissect the d-dimensional cube into k^d pieces. If we do this for two integers a and b, then performing the appropriate dissections we can obtain $(a^d - 1)x + (b^d - 1)y + 1$ cubes.

By Sylvester's theorem for coprime positive numbers α and β , the equation $\alpha x + \beta y = n$ has nonnegative solutions provided that n is sufficiently large.

To complete the solution, we just have to find a and b such that $a^d - 1$ and $b^d - 1$ are coprime. We can choose any a and then let $b = a^d - 1$. Indeed, $(a^d - 1)^d - 1$ differs from a power of $a^d - 1$ by 1, so the two numbers cannot have a common divisor.

801. There exist integers u and v such that the two sides in question are $a = u^2 - v^2$ and b = 2uv. We are also told that $a + b = k^2$, for some integer k. Then

$$a^{3} + b^{3} = (a+b)(a^{2} - ab + b^{2}) = k^{2}((u^{2} - v^{2})^{2} - 2uv(u^{2} - v^{2}) + 4u^{2}v^{2})$$

= $k^{2}(u^{4} + v^{4} - 2u^{3}v + 2uv^{3} + 2u^{2}v^{2}) = [k(u^{2} - uv)]^{2} + [k(v^{2} + uv)]^{2},$

and the problem is solved.

802. We guess immediately that x = 2, y = 4, and z = 2 is a solution because of the trigonometric triple 3, 4, 5. This gives us a hint as to how to approach the problem. Checking parity, we see that y has to be even. A reduction modulo 4 shows that x must be even, while a reduction modulo 3 shows that z must be even. Letting x = 2m and z = 2n, we obtain a Pythagorean equation

$$(3^m)^2 + y^2 = (5^n)^2$$
.

Because y is even, in the usual parametrization of the solution we should have $3^m = u^2 - v^2$ and $5^n = u^2 + v^2$. From $(u - v)(u + v) = 3^m$ we find that u - v and u + v are powers of 3. Unless u - v is 1, u = (u - v + u + v)/2 and v = (u + v - u + v)/2 are both divisible by 3, which cannot happen because $u^2 + v^2$ is a power of 5. So u - v = 1, $u + v = 3^m$, and $u^2 + v^2 = 5^n$. Eliminating the parameters u and v, we obtain the simpler equation

$$2 \cdot 5^n = 9^m + 1$$
.

First, note that n=1 yields the solution mentioned in the beginning. If n>1, then looking at the equation modulo 25, we see that m has to be an odd multiple of 5, say m=5(2k+1). But then

$$2 \cdot 5^n = (9^5)^{2k+1} + 1 = (9^5 + 1)((9^5)^{2k} - (9^5)^{2k-1} + \dots + 1),$$

which implies that $2 \cdot 5^n$ is a multiple of $9^5 + 1 = 2 \cdot 5^2 \cdot 1181$. This is of course impossible; hence the equation does not have other solutions.

(I. Cucurezeanu)

803. The last digit of a perfect square cannot be 3 or 7. This implies that x must be even, say x = 2x'. The condition from the statement can be written as

$$(2^{x'})^2 + (5^y)^2 = z^2$$
,

for integers x', y, and z. It follows that there exist integers u and v such that $5^y = u^2 - v^2$ and $2^{x'} = 2uv$ (looking at parity, we rule out the case $5^y = 2uv$ and $2^{x'} = u^2 - v^2$). From the first equality we see that any common factor of u and v is a power of 5. From the second we find that u and v are powers of 2. Thus $u = 2^{x'-1}$ and v = 1. It follows that x' and y satisfy the simpler Diophantine equation

$$5^y = 2^{2x'-2} - 1.$$

But then $5^y = (2^{x'-1} - 1)(2^{x'-1} + 1)$, and the factors on the right differ by 2, which cannot happen since no powers of 5 differ by 2. Hence no such numbers can exist.

804. Here is how to transform the equation from the statement into a Pythagorean equation:

$$x^{2} + y^{2} = 1997(x - y),$$

$$2(x^{2} + y^{2}) = 2 \cdot 1997(x - y),$$

$$(x + y)^{2} + (x - y)^{2} - 2 \cdot 1997(x - y) = 0,$$

$$(x + y)^{2} + (1997 - x + y)^{2} = 1997^{2}.$$

Because x and y are positive integers, 0 < x + y < 1997, and for the same reason 0 < 1997 - x + y < 1997. The problem reduces to solving the Pythagorean equation $a^2 + b^2 = 1997^2$ in positive integers. Since 1997 is prime, the greatest common divisor of a and b is 1. Hence there exist coprime positive integers u > v with the greatest common divisor equal to 1 such that

$$1997 = u^2 + v^2, \qquad a = 2uv, \qquad b = u^2 - v^2.$$

Because u is the larger of the two numbers, $\frac{1997}{2} < u^2 < 1997$; hence $33 \le u \le 44$. There are 12 cases to check. Our task is simplified if we look at the equality $1997 = u^2 + v^2$ and realize that neither u nor v can be divisible by 3. Moreover, looking at the same equality modulo 5, we find that u and v can only be 1 or -1 modulo 5. We are left with the cases m = 34, 41, or 44. The only solution is (m, n) = (34, 29). Solving $x + y = 2 \cdot 34 \cdot 29$ and $1997 - x + y = 34^2 - 29^2$, we obtain x = 1827, y = 145. Solving $x + y = 34^2 - 29^2$, $1997 - x + y = 2 \cdot 34 \cdot 29$, we obtain (x, y) = (170, 145). These are the two solutions to the equation.

(Bulgarian Mathematical Olympiad, 1997)

805. One can verify that $x = 2m^2 + 1$ and y = 2m is a solution. (Diophantus)

806. We will search for numbers x and y for which $2^{x^2} = a^2$ and $2^{y^2} = 2a$, so that $1 + 2^{x^2} + 2^{y^2} = (a+1)^2$. Then x = 2z for some positive integer z, and

$$a = 2^{2z^2} = 2^{y^2 - 1}$$
.

This leads to the Pell equation

$$y^2 - 2z^2 = 1.$$

This equation has infinitely many solutions, given by

$$y_n + z_n \sqrt{2} = (3 + 2\sqrt{2})^n$$

and we are done.

(Revista Matematică din Timișoara (Timișoara Mathematics Gazette), proposed by M. Burtea)

807. The Pell equation $x^2 - 2y^2 = 1$ has infinitely many solutions. Choose $n = x^2 - 1$. Then $n = y^2 + y^2$, $n + 1 = x^2 + 0^2$, and $n + 2 = x^2 + 1^2$, and we are done.

(61st W.L. Putnam Mathematical Competition, 2000)

808. In other words, the problem asks us to show that the Diophantine equation $x^2-2=7^y$ has no positive solutions. A reduction modulo 8 makes the right-hand side equal to $(-1)^y$, while the left-hand side could only be equal to -2, -1, 2. This means that y must be odd, y=2z+1, with z an integer.

Multiplying by $7^y = 7^{2z+\bar{1}}$ and completing the square, we obtain the equivalent equation

$$(7^{2z+1}+1)^2 - 7(7^z x)^2 = 1.$$

Let us analyze the associated Pell equation

$$X^2 - 7Y^2 = 1.$$

Its fundamental solution is $X_1 = 8$, $Y_1 = 3$, and its general solution is given by

$$X_k + Y_k \sqrt{7} = (8 + 3\sqrt{7})^k, \quad k = 1, 2, \dots$$

Substituting $X = 7^{2z+1} + 1$ and $Y = 7^z x$, we obtain

$$7^{2z+1} + 1 = 8^k + {k \choose 2} 8^{k-2} \cdot 3^2 \cdot 7 + {k \choose 4} 8^{k-4} \cdot 3^4 \cdot 7^2 + \cdots,$$

$$7^{z} = {\binom{k}{1}} 8^{k-1} \cdot 3 + {\binom{k}{3}} 8^{k-3} \cdot 3^{3} \cdot 7 + {\binom{k}{5}} 8^{k-5} \cdot 3^{5} \cdot 7^{2} + \cdots$$

Let us compare the power of 7 in $k = \binom{k}{1}$ with the power of 7 in $\binom{k}{2m+1} 7^m$, m > 1. Writing $\binom{k}{2m+1} 7^m = \frac{7^m k(k-1)\cdots(k-2m-1)}{1\cdot 2\cdots k}$, we see that the power of 7 in the numerator grows faster than it can be canceled by the denominator. Consequently, in the second equality from above, the power of 7 in the first term is less than in the others. We thus obtain that 7^z divides k. But then $8^k > 8^{7^z} > 7^{2z+1}$, and the first inequality could not hold. This shows that the equation has no solutions.

(I. Cucurezeanu)

809. Expanding the cube, we obtain the equivalent equation $3x^2 + 3x + 1 = y^2$. After multiplying by 4 and completing the square, we obtain $(2y)^2 - 3(2x + 1)^2 = 1$, a Pell equation, namely, $u^2 - 3v^2 = 1$ with u even and v odd. The solutions to this equation are generated by $u_n \pm v_n \sqrt{3} = (2 \pm \sqrt{3})^n$, and the parity restriction shows that we must select every other solution. So the original equation has infinitely many solutions generated by

$$2y_n \pm (2x_n + 1)\sqrt{3} = (2 \pm \sqrt{3})(5 \pm 4\sqrt{3})^n$$

or, explicitly,

$$x_n = \frac{(2+\sqrt{3})(5+4\sqrt{3})^n - (2-\sqrt{3})(5-4\sqrt{3})^n - 1}{2},$$

$$y_n = \frac{(2+\sqrt{3})(5+4\sqrt{3})^n + (2-\sqrt{3})(5-4\sqrt{3})^n}{2}.$$

810. One family of solutions is of course (n, n), $n \in \mathbb{N}$. Let us see what other solutions the equation might have. Denote by t the greatest common divisor of x and y, and let $u = \frac{x}{t}$, $v = \frac{y}{t}$. The equation becomes $t^5(u - v)^5 = t^3(u^3 - v^3)$. Hence

$$t^{2}(u-v)^{4} = \frac{u^{3}-v^{3}}{u-v} = u^{2} + uv + v^{2} = (u-v)^{2} + 3uv,$$

or $(u-v)^2[t^2(u-v)^2-1]=3uv$. It follows that $(u-v)^2$ divides 3uv, and since u and v are relatively prime and u>v, this can happen only if u-v=1. We obtain the equation $3v(v+1)=t^2-1$, which is the same as

$$(v+1)^3 - v^3 = t^2$$
.

This was solved in the previous problem. The solutions to the original equation are then given by x = (v + 1)t, y = vt, for any solution (v, t) to this last equation.

(A. Rotkiewicz)

811. It is easy to guess that (x, y, z, t) = (10, 10, -1, 0) is a solution. Because quadratic Diophantine equations are usually simpler than cubic equations, we try to reduce the given equation to a quadratic. We do this by *perturbing* the particular solution that we already know.

We try to find numbers u and v such that $(10 + u, 10 - u, -\frac{1}{2} + v, -\frac{1}{2} - v)$ is a solution. Of course, v has to be a half-integer, so it is better to replace it by $\frac{w}{2}$, where w is an odd integer. The equation becomes

$$(2000 + u^2) - \frac{1 + 3w^2}{4} = 1999,$$

which is the same as

$$w^2 - 80u^2 = 1$$
.

This is a Pell equation. The smallest solution is $(w_1, u_1) = (9, 1)$, and the other positive solutions are generated by

$$w_n + u_n \sqrt{80} = (w_1 + u_1 \sqrt{80})^n.$$

This gives rise to the recurrence

$$(w_{n+1}, u_{n+1}) = (9w_n + 80u_n, w_n + 9u_n), \quad n \ge 1.$$

It is now easy to prove by induction that all the w_n 's are odd, and hence any solution (w_n, u_n) to Pell's equation yields the solution

$$(x_n, y_n, z_n, t_n) = \left(10 + u_n, 10 - u_n, -\frac{1}{2} + \frac{w_n}{2}, -\frac{1}{2} - \frac{w_n}{2}\right)$$

to the original equation.

(Bulgarian Mathematical Olympiad, 1999)

812. Consider first the case that *n* is even, n = 2k, *k* an integer. We have

$$(\sqrt{m} + \sqrt{m-1})^{2k} = (2m - 1 + 2\sqrt{m(m-1)})^k.$$

The term on the right-hand side generates the solution to Pell's equation

$$X^2 - m(m-1)Y^2 = 1.$$

If for a certain n, (X_n, Y_n) is the corresponding solution, then choose $p = X_n^2$. Since $p - 1 = X_n^2 - 1 = m(m-1)Y_n^2$, it follows that

$$(\sqrt{m} + \sqrt{m-1})^{2k} = (2m-1+2\sqrt{m(m-1)})^k = X_n + Y_n\sqrt{m(m-1)}$$

$$=\sqrt{p}+\sqrt{p-1},$$

as desired.

This now suggests the path we should follow in the case that n is odd. Write

$$(\sqrt{m} + \sqrt{m-1})^n = U_n \sqrt{m} + V_n \sqrt{m-1}.$$

This time, (U_n, V_n) is a solution to the generalized Pell equation

$$mU^2 - (m-1)V^2 = 1.$$

In a similar manner we choose $p = mU_n^2$ and obtain the desired identity.

(I. Tomescu, Problems in Combinatorics, Wiley, 1985)

813. *First solution*: This solution is based on an idea that we already encountered in the section on factorizations and divisibility. Solving for *y*, we obtain

$$y = -\frac{x^2 + 4006x + 2003^2}{3x + 4006}.$$

To make the expression on the right easier to handle we multiply both sides by 9 and write

$$9y = -3x - 8012 - \frac{2003^2}{3x + 4006}.$$

If (x, y) is an integer solution to the given equation, then 3x + 4006 divides 2003^2 . Because 2003 is a prime number, we have $3x + 4006 \in \{\pm 1, \pm 2003, \pm 2003^2\}$. Working modulo 3 we see that of these six possibilities, only 1, -2003, and 2003^2 yield integer solutions for x. We deduce that the equation from the statement has three solutions: (-1334, -446224), (-2003, 0), and (1336001, -446224).

Second solution: Rewrite the equation as

$$(3x + 4006)(3x + 9y + 8012) = -2003^2.$$

This yields a linear system

$$3x + 4006 = d,$$
$$3x + 9y + 8012 = -\frac{2003^2}{d},$$

where d is a divisor of -2003^2 . Since 2003 is prime, one has to check the cases $d = \pm 1, \pm 2003, \pm 2003^2$, which yield the above solutions.

(American Mathematical Monthly, proposed by Wu Wei Chao)

814. Divide through by x^2y^2 to obtain the equivalent equation

$$\frac{1}{y^2} + \frac{1}{xy} + \frac{1}{x^2} = 1.$$

One of the denominators must be less than or equal to 3. The situations x = 1 and y = 1 are ruled out. Thus we can have only xy = 2 or 3. But then again either x or y is 1, which is impossible. Hence the equation has no solutions.

815. Note that $2002 = 3^4 + 5^4 + 6^4$. It suffices to consider

$$x_k = 3 \cdot 2002^k$$
, $y_k = 5 \cdot 2002^k$, $z_k = 6 \cdot 2002^k$, $w_k = 4k + 1$,

with k a positive integer. Indeed,

$$x_k^4 + y_k^4 + z_k^4 = (3^4 + 5^4 + 6^4)2002^{4k} = 2002^{4k+1}$$

for all $k \ge 1$.

816. If $x \le y \le z$, then since $4^x + 4^y + 4^z$ is a perfect square, it follows that the number $1 + 4^{y-x} + 4^{z-x}$ is also a perfect square. Then there exist an odd integer t and a positive integer m such that

$$1 + 4^{y-x} + 4^{z-x} = (1 + 2^m t)^2.$$

It follows that

$$4^{y-x}(1+4^{z-x}) = 2^{m+1}t(1+2^{m-1}t);$$

hence m = 2y - 2x - 1. From $1 + 4^{z-x} = t + 2^{m-1}t^2$, we obtain

$$t - 1 = 4^{y - x - 1}(4^{z - 2y + x + 1} - t^2) = 4^{y - x - 1}(2^{z - 2y + x + 1} + t)(2^{z - 2y + x + 1} - t).$$

Since $2^{z-2y+x+1} + t > t$, this equality can hold only if t = 1 and z = 2y - x - 1. The solutions are of the form (x, y, 2y - x - 1) with x, y nonnegative integers.

817. With the substitution u = 2x + 3, v = 2y + 3, w = 2z + 3, the equation reads

$$u^2 + v^2 + w^2 = 7.$$

By eliminating the denominators, it is equivalent to show that the equation

$$U^2 + V^2 + W^2 = 7T^2$$

has no integer solution $(U, V, W, T) \neq (0, 0, 0, 0)$. Assuming the contrary, pick a solution for which |U| + |V| + |W| + |T| is minimal. Reducing the equality modulo 4, we

find that |U|, |V|, |W|, |T| is even, hence $(\frac{U}{2}, \frac{V}{2}, \frac{W}{2}, \frac{T}{2})$ is also a solution, contradicting minimality. Hence the equation does not have solutions.

(Bulgarian Mathematical Olympiad, 1997)

818. Clearly, y = 0 does not yield a solution, while x = y = 1 is a solution. We show that there are no solutions with $y \ge 2$. Since in this case 7^x must give residue 4 when taken modulo 9, it follows that $x \equiv 2 \pmod{4}$. In particular, we can write x = 2n, so that

$$3^{y} = 7^{2n} - 4 = (7^{n} + 2)(7^{n} - 2).$$

Both factors on the right must be powers of 3, but no two powers of 3 differ by 4. Hence there are no solutions other than x = y = 1.

(Indian Mathematical Olympiad, 1995)

819. First solution: One can see immediately that x = 1 is a solution. Assume that there exists a solution x > 1. Then x! is even, so $3^{x!}$ has residue 1 modulo 4. This implies that the last digit of the number $2^{3^{x!}}$ is 2, so the last digit of $3^{2^{x!}} = 2^{3^{x!}} + 1$ is 3. But this is impossible because the last digit of an even power of 3 is either 1 or 9. Hence x = 1 is the only solution.

Second solution: We will prove by induction the inequality

$$3^{2^{x!}} < 2^{3^{x!}}$$

for $x \ge 2$. The base case x = 2 runs as follows: $3^{2^2} = 3^4 = 81 < 512 = 2^9 = 2^{3^2}$. Assume now that $3^{2^{x!}} < 2^{3^{x!}}$ and let us show that $3^{2^{(x+1)!}} < 2^{3^{(x+1)!}}$.

Raising the inequality $3^{2^{x!}} < 2^{3^{x!}}$ to the power $2^{x! \cdot x}$, we obtain

$$\left(3^{2^{x!}}\right)^{2^{x!\cdot x}} < \left(2^{3^{x!}}\right)^{2^{x!\cdot x}} < \left(2^{3^{x!}}\right)^{3^{x!\cdot x}}.$$

Therefore, $3^{2^{(x+1)!}} < 2^{3^{(x+1)!}}$, and the inequality is proved. The inequality we just proved shows that there are no solutions with $x \ge 2$. We are done.

Remark. The proof by induction can be avoided if we perform some computations. Indeed, the inequality can be reduced to

$$3^{2^{x!}} < 2^{3^{x!}}$$

and then to

$$x! < \frac{\log \log 3 - \log \log 2}{\log 3 - \log 2} = 1.13588....$$

(Romanian Mathematical Olympiad, 1985)

820. *First solution*: The solutions are

$$(v+1, v, 1, 1)$$
, for all v ; $(2, 1, 1, y)$, for all y ; $(2, 3, 2, 1)$, $(3, 2, 2, 3)$.

To show that these are the only solutions, we consider first the simpler case v = u + 1. Then $u^x - (u + 1)^y = 1$. Considering this equation modulo u, we obtain $-1 \equiv u^x - (u + 1)^y = 1 \pmod{u}$. So u = 1 or 2. The case u = 1 is clearly impossible, since then $v^y = 0$, so we have u = 2, v = 3. We are left with the simpler equation $2^x - 3^y = 1$. Modulo 3 it follows that x is even, x = 2x'. The equality $2^{2x'} - 1 = (2^{x'} - 1)(2^{x'} + 1) = 3^y$ can hold only if x' = 1 (the only consecutive powers of 3 that differ by 2 are 1 and 3). So x = 2, y = 1, and we obtain the solution (2, 3, 2, 1).

Now suppose that u = v + 1. If v = 1, then u = 2, x = 1, and y is arbitrary. So we have found the solution (2, 1, 2, y). If v = 2, the equation reduces to $3^x - 2^y = 1$. If $y \ge 2$, then modulo 4 we obtain that x is even, x = 2x', and so $3^{2x'} - 1 = (3^{x'} - 1)(3^{x'} + 1) = 2^y$. Two consecutive powers of 2 differ by 2 if they are 2 and 4. We find that either x = y = 1 or x = 2, y = 3. This gives the solutions (2, 1, 1, 1) and (3, 2, 2, 3).

So let us assume $v \ge 3$. The case y = 1 gives the solutions (v + 1, v, 1, 1). If y > 1, then v^2 divides v^y , so $1 \equiv (v + 1)^x \equiv 0 + \binom{x}{1}v + 1 \pmod{v^2}$, and therefore v divides x. Considering the equation modulo v + 1, we obtain $1 \equiv (v + 1)^x - v^y \equiv -(-1)^y \pmod{(v+1)}$. Since v + 1 > 2, $1 \not\equiv -1 \pmod{(v+1)}$, so v must be odd. Now if v = 1, then $v^y = v$, so v = 1, giving again the family of solutions v = 1, v = 1, v = 1. Then v = 1 divides v = 1. Then v = 1 divides v = 1 has a sum v = 1.

$$1 \equiv (v+1)^{x} - v^{y} \equiv -(v+1-1)^{y}$$
$$\equiv 0 - {y \choose 1}(v+1)(-1)^{y-1} - (-1)^{y}$$
$$\equiv -y(v+1) + 1 \pmod{(v+1)^{2}}.$$

Hence v+1 divides y. Since y is odd, v+1 is odd and v is even. Since v divides x, x is also even. Because v is even and $v \ge 3$, it follows that $v \ge 4$. We will need the following result.

Lemma. If a and q are odd, if $1 \le m < t$, and if $a^{2^m q} \equiv 1 \pmod{2^t}$, then $a \equiv \pm 1 \pmod{2^{t-m}}$.

Proof. First, let us prove the property for q=1. We will do it by induction on m. For m=1 we have $a^2=(a-1)(a+1)$, so one of the factors is divisible by 2^{t-1} . Assume that the property is true for m-1 and let us prove it for m. Factoring, we obtain $(a^{2^{m-1}}+1)(a^{2^{m-1}}-1)$. For $m\geq 2$, the first factor is 2 modulo 4, hence $a^{2^{m-1}}$ is 1 modulo 2^{t-1} . From the induction hypothesis it follows that $a\equiv \pm 1\pmod{2^{t-m}}$ (note that t-m=(t-1)-(m-1)).

For arbitrary q, from what we have proved so far it follows that $a^q \equiv \pm 1 \pmod{2^{t-m}}$. Because $\phi(2^{t-m}) = 2^{t-m-1}$, by Euler's theorem $a^{2^{t-m-1}} \equiv 1 \pmod{2^{t-m}}$. Since q is odd, we can find a positive integer c such that $cq \equiv 1 \pmod{2^{t-m-1}}$. Then $a \equiv a^{cq} \equiv (\pm 1)^c \equiv \pm 1 \pmod{2^{t-m}}$, and the lemma is proved.

Let us return to the problem. Let $x = 2^m q$, where $m \ge 1$ and q is odd. Because $(v+1)^x - v^y = 1$, clearly $y \ge x$. We have shown that v+1 divides y, so $y \ge v+1$. Let us prove that $y \ge 2m+1$. Indeed, if $m \le 2$ this holds since $y \ge v+1 \ge 5 \ge 2m+1$; otherwise, $y > x = 2^m q > 2^m > 2m+1$.

Looking at the equation modulo 2^y , we have $(v+1)^{2^mq} \equiv 1 \pmod{2^y}$, because 2^y divides v^y . By the lemma this implies that $v+1 \equiv \pm 1 \pmod{2^{y-m}}$. But $v+1 \equiv 1 \pmod{2^{y-m}}$ would imply that 2^{m+1} divides v, which is impossible since v divides x. Therefore, $v+1 \equiv -1 \pmod{2^{y-m}}$ and $v \equiv -2 \pmod{2^{y-m}}$. In particular, $v \geq 2^{y-m}-2$, so $y \geq 2^{y-m}-1$. But since $y \geq 2^{m}+1$ and $y \geq 5$, it follows that $2^{y-m}-1 > y$, a contradiction. This shows that there are no other solutions.

Second solution: Begin as before until we reduce to the case u = v + 1 and $v \ge 3$. Then we use the following lemma.

Lemma. Suppose $p^s \ge 3$ is a prime power, $r \ge 1$, and $a \equiv 1 \pmod{p^s}$, but not mod p^{s+1} . If $a^k \equiv 1 \pmod{p^{r+s}}$, then p^r divides k.

Proof. Write $a = 1 + cp^s + dp^{s+1}$, where $1 \le c \le p-1$. Then we compute $a^k \equiv 1 + kcp^s \pmod{p^{s+1}}$, and

$$a^{p} = 1 + cp^{s+1} + dp^{s+2} + {p \choose 2}p^{2s}(c+dp) + {p \choose 3}p^{3s}(c+dp)^{3} + \cdots$$

Since either $s \ge 2$ or p is odd, p^{s+2} divides $\binom{p}{2}p^{2s}$; hence the fourth term is zero mod p^{s+2} . Since $s+2 \le 3s$, the latter terms are also zero mod p^{s+2} ; hence $a^p \equiv 1 \pmod{p^{s+1}}$, but not mod p^{s+2} .

We now proceed by induction on r. Since $r \ge 1$, the first equation above shows that p divides k, which is the base case. For the inductive step, we note that the second calculation above lets us apply the previous case to $(a^p)^{k/p}$.

To use this lemma, let $p^s \ge 3$ be the highest power of the prime p that divides v. Then $u = v + 1 \equiv 1 \pmod{p^s}$, but not mod p^{s+1} , and $u^x = v^y + 1 \equiv 1 \pmod{p^{sy}}$. Hence by the lemma, $p^{s(y-1)}$ divides x, and in particular, $x \ge p^{s(y-1)} \ge 3^{y-1}$. Thus either x > y or y = 1.

Similarly, let $q^t \ge 3$ be the highest power of the prime q that divides u. Then $(-v) = 1 - u \equiv 1 \pmod{q^t}$, but not mod q^{t+1} . Since $(-v)^y \equiv 1 \pmod{q^t}$ and $(-v)^y = (-1)^y - (-1)^y u^x \equiv (-1)^y \pmod{q^t}$, we see that y is even. Hence $(-v)^y = 1 - u^x \equiv 1 \pmod{q^{tx}}$. Thus by the lemma, $q^{t(x-1)}$ divides y, and in particular, $y \ge q^{t(x-1)} \ge 3^{x-1}$, so either y > x or x = 1.

Combining these, we see that we must have either x = 1 or y = 1. Either of these implies the other and gives the solution (v + 1, v, 1, 1).

Remark. Catalan conjectured in 1844 a more general fact, namely that the Diophantine equation $u^x - v^y = 1$ subject to the condition x, $y \ge 2$ has the unique solution $3^2 - 2^3 = 1$. This would mean that 8 and 9 are the only consecutive powers. Catalan's conjecture was proved by P. Mihăilescu in 2002.

(Kvant (Quantum), first solution by R. Barton, second solution by R. Stong)

Combinatorics and Probability

821. The relation from the statement implies

$$(A \cap X) \cup (B \cap X) = A \cap B$$
.

Applying de Morgan's law, we obtain

$$(A \cup B) \cap X = A \cap B$$
.

But the left-hand side is equal to $(A \cup B \cup X) \cap X$, and this is obviously equal to X. Hence $X = A \cap B$.

(Russian Mathematics Competition, 1977)

- **822.** This is an easy application of the pigeonhole principle. Let n be the number of vertices. Associate to each vertex the set of vertices connected to it by edges. There are n such sets, and each of them has at most n-1 elements. Hence there are two sets with the same number of elements. Their corresponding vertices are endpoints of the same number of edges.
- **823.** We prove the property by induction on the number of elements of the set. For a set with one element the property clearly holds. Let us assume that we could find the required list $A_1, A_2, \ldots, A_{2^n}$ of the subsets of the set with n elements, $n \ge 1$. Add the element x to obtain a set with n + 1 elements. The list for this new set is

$$A_1, A_2, \ldots, A_{2^n}, A_{2^n} \cup \{x\}, \ldots, A_2 \cup \{x\}, A_1 \cup \{x\},$$

and the induction is complete.

824. Note that the product of the three elements in each of the sets $\{1, 4, 9\}$, $\{2, 6, 12\}$, $\{3, 5, 15\}$, and $\{7, 8, 14\}$ is a square. Hence none of these sets is a subset of M. Because they are disjoint, it follows that M has at most 15 - 4 = 11 elements.

Since 10 is not an element of the aforementioned sets, if $10 \notin M$, then M has at most 10 elements. Suppose $10 \in M$. Then none of $\{2, 5\}, \{6, 15\}, \{1, 4, 9\}, \text{ and } \{7, 8, 14\}$

is a subset of M. If $\{3, 12\} \not\subset M$, it follows again that M has at most 10 elements. If $\{3, 12\} \subset M$, then none of $\{1\}, \{4\}, \{9\}, \{2, 6\}, \{5, 15\},$ and $\{7, 8, 14\}$ is a subset of M, and then M has at most 9 elements. We conclude that M has at most 10 elements in any case.

Finally, it is easy to verify that the subset

$$M = \{1, 4, 5, 6, 7, 10, 11, 12, 13, 14\}$$

has the desired property. Hence the maximum number of elements in M is 10.

(short list of the 35th International Mathematical Olympiad, 1994, proposed by Bulgaria)

825. Fix $A \in \mathcal{F}$ and consider the function $f : \mathcal{P}(S) \to \mathcal{P}(S)$ on the subsets of S, $f(X) = X \Delta A$. Because

$$f(f(X)) = (X \Delta A) \Delta A = ((X \Delta A) \backslash A) \cup (A \backslash (X \Delta A))$$
$$= (X \backslash A) \cup (X \cap A) = X,$$

f is one-to-one. Therefore, $f(\mathcal{F})$ has at least m elements. The conclusion follows. (I. Tomescu, *Problems in Combinatorics*, Wiley, 1985)

826. If all functions f_n , n = 1, 2, 3, ..., are onto, then the property is obvious. We will reduce the general situation to this particular one. For some k and n, define

$$B_{n,k} = (f_n \circ f_{n+1} \circ \cdots \circ f_{n+k-1})(A_{n+k}).$$

We have the descending sequence of sets

$$A_n \supset B_{n,1} \supset B_{n,2} \supset \cdots$$
.

Because all these sets are finite, the sequence is stationary, so there exists k_0 such that $B_{n,k} = B_{n,k+1}$, for $k \ge k_0$. Let $B_n = B_{n,k_0}$. It is not hard to see that $f_n(B_{n+1}) = B_n$, and in this way we obtain a sequence of sets and surjective maps. For these the property holds; hence it holds for the original sets as well.

(C. Năstăsescu, C. Niță, M. Brandiburu, D. Joiţa, *Exerciții şi Probleme de Algebră* (*Exercises and Problems in Algebra*), Editura Didactică și Pedagogică, Bucharest, 1983)

827. For a person X we will denote by m_X the number of people he knows. Let A and B be two people who know each other. We denote by M_A and M_B the set of acquaintances of A, respectively, B. By hypothesis M_A and M_B are disjoint. If $X \in M_A$, then X has exactly one acquaintance in M_B . Indeed, either X = A, in which case he only knows B in M_B , or $X \neq A$, in which case he does not know B, so he has exactly one common acquaintance with B. This latter person is the only one he knows in M_B . Similarly, any

person in M_B has exactly one acquaintance in M_A . This allows us to establish a bijection between M_A and M_B , and conclude that $m_A = m_B$.

Finally, if A and B do not know each other, then they have a common acquaintance C. The above argument shows that $m_A = m_C = m_B$, and we are done. (Kvant (Quantum))

828. We set $f^0 = 1_A$, $f^{n+1} = f^n \circ f$, $n \ge 0$. Define on A the relation $x \sim y$ if there exist m and n such that $f^n(x) = f^m(y)$. One verifies immediately that \sim is an equivalence relation, and that equivalence classes are invariant under f. An equivalence class resembles a spiral galaxy, with a cycle into which several branches enter. Such an equivalence class is illustrated in Figure 94, where the dots are elements of E and the arrows describe the action of f.

Thus f defines a directed graph whose connected components are the equivalence classes. We color the vertices of this graph by 0, 1, 2, 3 according to the following rule. All fixed points are colored by 0. Each cycle is colored alternately $1, 2, 1, 2, \ldots$ with its last vertex colored by 3. Finally, each branch is colored alternately so that no consecutive vertices have the same color. The coloring has the property that adjacent vertices have different colors. If we let A_i consist of those elements of A colored by i, i = 0, 1, 2, 3, then these sets have the required property. The construction works also in the case that the cycle has length one, that is, when it is a fixed points of f. Note that in general the partition is not unique.

This argument can be easily adapted to the case in which A is infinite. All cycles are finite and they are taken care of as in the case of a finite set. The coloring can be done provided that we can choose one element from each cycle to start with, thus we have to assume the axiom of choice. This axiom states that given a family of sets one can choose one element from each of them. Now let us consider an equivalence class as defined above, and look at the dynamic process of repeated applications of f. It either ends in A_0 or in a cycle, or it continues forever. In the equivalence class we pick a reference point x_0 , which is either the point where the equivalence class enters A_0 or a cycle, or otherwise is an arbitrary point. Either x_0 has been colored, by 0 or as part of a cycle, or if not, we color it by the color of our choice. Say the color of x_0 is i, and let j and k be two

other colors chosen from 1, 2, and 3. If $x \sim x_0$ then $f^n(x) = f^m(x_0)$ for some integers m and n. For that particular x, choose m and n to be minimal with this property. Color x by j if m - n is even, and by k if m - n is odd.

Note that x and f(x) cannot have the same color, for otherwise in the equalities $f^n(x) = f^m(x_0)$ and $f^{n+1}(x) = f^{m'}(x_0)$ the minimality of m and m' implies that m = m', and then n - m and n + 1 - m would have the same parity, which is impossible. Again, the coloring partitions A into four sets with the desired properties.

829. We solve the more general case of the permutations of the first 2n positive integers, $n \ge 1$. The average of the sum

$$\sum_{k=1}^{n} |a_{2k-1} - a_{2k}|$$

is just *n* times the average value of $|a_1 - a_2|$, because the average value of $|a_{2i-1} - a_{2i}|$ is the same for all i = 1, 2, ..., n. When $a_1 = k$, the average value of $|a_1 - a_2|$ is

$$\frac{(k-1) + (k-2) + \dots + 1 + 1 + 2 + \dots + (2n-k)}{2n-1}$$

$$= \frac{1}{2n-1} \left[\frac{k(k-1)}{2} + \frac{(2n-k)(2n-k+1)}{2} \right]$$

$$= \frac{k^2 - (2n+1)k + n(2n+1)}{2n-1}.$$

It follows that the average value of the sum is

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

$$= \frac{1}{4n-2} \left[\frac{2n(2n+1)(4n+1)}{6} - (2n+1)\frac{2n(2n+1)}{2} + 2n^2(2n+1) \right]$$

$$= \frac{n(2n+1)}{3}.$$

For our problem n = 5 and the average of the sums is $\frac{55}{3}$. (American Invitational Mathematics Examination, 1996)

830. The condition from the statement implies that any such permutation has exactly two disjoint cycles, say $(a_{i_1}, \ldots, a_{i_r})$ and $(a_{i_{r+1}}, \ldots, a_{i_6})$. This follows from the fact that in order to transform a cycle of length r into the identity r-1, transpositions are needed. Moreover, we can only have r=5,4, or 3.

When r = 5, there are $\binom{6}{1}$ choices for the number that stays unpermuted. There are (5-1)! possible cycles, so in this case we have $6 \times 4! = 144$ possibilities.

When r = 4, there are $\binom{6}{4}$ ways to split the numbers into the two cycles (two cycles are needed and not just one). One cycle is a transposition. There are (4-1)! = 6 choices for the other. Hence in this case the number is 90. Note that here exactly four transpositions are needed.

Finally, when r = 3, then there are $\binom{6}{3} \times (3-1)! \times (3-1)! = 40$ cases. Therefore, the answer to the problem is 144 + 90 + 40 = 274.

(Korean Mathematical Olympiad, 1999)

831. We would like to find a recursive scheme for f(n). Let us attempt the less ambitious goal of finding a recurrence relation for the number g(n) of permutations of the desired form satisfying $a_n = n$. In that situation either $a_{n-1} = n - 1$ or $a_{n-1} = n - 2$, and in the latter case we necessarily have $a_{n-2} = n - 1$ and $a_{n-3} = n - 3$. We obtain the recurrence relation

$$g(n) = g(n-1) + g(n-3)$$
, for $n \ge 4$.

In particular, the values of g(n) modulo 3 are 1, 1, 1, 2, 0, 1, 0, 0, ... repeating with period 8.

Now let h(n) = f(n) - g(n). We see that h(n) counts permutations of the desired form with n occurring in the middle, sandwiched between n-1 and n-2. Removing n leaves an acceptable permutation, and any acceptable permutation on n-1 symbols can be so produced, except those ending in n-4, n-2, n-3, n-1. So for h(n), we have the recurrence

$$h(n) = h(n-1) + g(n-1) - g(n-4) = h(n-1) + g(n-2),$$
 for $n > 5$.

A routine check shows that h(n) modulo 3 repeats with period 24.

We find that f(n) repeats with period equal to the least common multiple of 8 and 24, which is 24. Because $1996 \equiv 4 \pmod{24}$, we have $f(1996) \equiv f(4) = 4 \pmod{3}$. So f(1996) is not divisible by 3.

(Canadian Mathematical Olympiad, 1996)

832. To solve this problem we will apply Sturm's principle, a method discussed in Section 2.1.6. The fact is that as σ ranges over all permutations, there are n! sums of the form

$$\sum_{i=1}^n (x_i - y_{\sigma(i)})^2,$$

and one of them must be the smallest. If σ is not the identity permutation, then it must contain an inversion, i.e., a pair (i, j) with i < j and $\sigma(i) > \sigma(j)$. We have

$$(x_i - y_{\sigma(i)})^2 + (x_j - y_{\sigma(j)})^2 - (x_i - y_{\sigma(j)})^2 - (x_j - y_{\sigma(i)})^2 = (x_j - x_i)(y_{\sigma(i)} - y_{\sigma(j)}).$$

This product is positive, so by exchanging $y_{\sigma(i)}$ and $y_{\sigma(j)}$ we decrease the sum. This means that this permutation does not minimize the sum. Therefore, the sum is minimal for the identity permutation. The inequality follows.

833. Let $N(\sigma)$ be the number we are computing. Denote by $N_i(\sigma)$ the average number of *large* integers a_i . Taking into account the fact that after choosing the first i-1 numbers, the ith is completely determined by the condition of being large, for any choice of the first i-1 numbers there are (n-i+1)! choices for the last n-i+1, from which (n-i)! contain a large integer in the ith position. We deduce that $N_i(\sigma) = \frac{1}{n-i+1}$. The answer to the problem is therefore

$$N(\sigma) = \sum_{i=1}^{n} N_i(\sigma) = 1 + \frac{1}{2} + \dots + \frac{1}{n}.$$

(19th W.L. Putnam Mathematical Competition, 1958)

834. We will show that σ is the identity permutation. Assume the contrary and let (i_1, i_2, \ldots, i_k) be a cycle, i.e., $\sigma(i_1) = i_2, \sigma(i_2) = i_3, \ldots, \sigma(i_k) = i_1$. We can assume that i_1 is the smallest of the i_j 's, $j = 1, 2, \ldots, k$. From the hypothesis,

$$a_{i_1}a_{i_2} = a_{i_1}a_{\sigma(i_1)} < a_{i_k}a_{\sigma(i_k)} = a_{i_k}a_{i_1},$$

so $a_{i_2} < a_{ik}$ and therefore $i_2 < i_k$. Similarly,

$$a_{i_2}a_{i_3} = a_{i_2}a_{\sigma(i_2)} < a_{i_k}a_{\sigma(i_k)} = a_{i_k}a_{i_1},$$

and since $a_{i_2} > a_{i_1}$ it follows that $a_{i_3} < a_{i_k}$, so $i_3 < i_k$. Inductively, we obtain that $i_j < i_k$, j = 1, 2, ..., k - 1. But then

$$a_{i_{k-1}}a_{i_k} = a_{i_{k-1}}a_{\sigma(i_{k-1})} < a_{i_k}a_{\sigma(i_k)} = a_{i_k}a_{i_1},$$

hence $i_{k-1} < i_1$, a contradiction. This proves that σ is the identity permutation, and we are done.

(C. Năstăsescu, C. Niță, M. Brandiburu, D. Joiţa, *Exerciţii şi Probleme de Algebră* (*Exercises and Problems in Algebra*), Editura Didactică și Pedagogică, Bucharest, 1983)

835. Let $S = \{1, 2, ..., 2004\}$. Write the permutation as a function $f : S \to S$, $f(n) = a_n, n = 1, 2, ..., 2004$. We start by noting three properties of f:

- (i) $f(i) \neq i$ for any i,
- (ii) $f(i) \neq f(j)$ if $i \neq j$,
- (iii) f(i) = j implies f(j) = i.

The first two properties are obvious, while the third requires a proof. Arguing by contradiction, let us assume that f(i) = j but $f(j) \neq i$. We discuss first the case j > i. If we let k = j - i, then f(i) = i + k. Since k = |f(i) - i| = |f(j) - j| and $f(j) \neq i$, it follows that f(j) = i + 2k, i.e., f(i + k) = i + 2k. The same reasoning yields f(i + 2k) = i + k or i + 3k. Since we already have f(i) = i + k, the only possibility is f(i + 2k) = i + 3k. And the argument can be repeated to show that f(i + nk) = i + (n + 1)k for all n. However, this then forces f to attain ever increasing values, which is impossible since its range is finite. A similar argument takes care of the case j < i. This proves (iii).

The three properties show that f is an involution on S with no fixed points. Thus f partitions S into 1002 distinct pairs (i, j) with i = f(j) and j = f(i). Moreover, the absolute value of the difference of the elements in any pair is the same. If f(1) - 1 = k then $f(2) = k + 1, \ldots, f(k) = 2k$, and since f is an involution, the values of f on $k + 1, k + 2, \ldots, 2k$ are already determined, namely f(k + 1) = 1, $f(k + 2) = 2, \ldots, f(2k) = k$. So the first block of 2k integers is invariant under f. Using similar reasoning, we obtain f(2k+1) = 3k+1, $f(2k+2) = 3k+2, \ldots, f(3k) = 4k$, $f(3k+1) = 2k+1, \ldots, f(4k) = 3k$. So the next block of 2k integers is invariant under f. Continuing this process, we see that f partitions S into blocks of 2k consecutive integers that are invariant under f. This can happen only if 2k divides 2004, hence if k divides 1002. Furthermore, for each such k we can construct f following the recipe given above. Hence the number of such permutations equals the number of divisors of 1002, which is 8.

(Australian Mathematical Olympiad, 2004, solution by L. Field)

836. Expanding $|\sigma(k) - k|$ as $\pm \sigma(k) \pm k$ and reordering, we see that

$$|\sigma(1) - 1| + |\sigma(2) - 2| + \dots + |\sigma(n) - n| = \pm 1 \pm 1 \pm 2 \pm 2 \pm \dots \pm n \pm n,$$

for some choices of signs. The maximum of $|\sigma(1) - 1| + |\sigma(2) - 2| + \cdots + |\sigma(n) - n|$ is reached by choosing the smaller of the numbers to be negative and the larger to be positive, and is therefore equal to

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

Therefore, in order to have $|\sigma(1) - 1| + \cdots + |\sigma(n) - n| = \frac{n^2 - 1}{2}$, we must have

$$\left\{\sigma(1),\ldots,\sigma\left(\frac{n-1}{2}\right)\right\}\subset \left\{\frac{n+1}{2},\frac{n+3}{2},\ldots,n\right\}$$

and

$$\left\{\sigma\left(\frac{n+3}{2}\right), \sigma\left(\frac{n+5}{2}\right), \dots, \sigma(n)\right\} \subset \left\{1, 2, \dots, \frac{n+1}{2}\right\}.$$

Let $\sigma(\frac{n+1}{2}) = k$. If $k \le \frac{n+1}{2}$, then

$$\left\{\sigma(1), \dots, \sigma\left(\frac{n-1}{2}\right)\right\} = \left\{\frac{n+3}{2}, \frac{n+5}{2}, \dots, n\right\}$$

and

$$\left\{\sigma\left(\frac{n+3}{2}\right), \sigma\left(\frac{n+5}{2}\right), \dots, \sigma(n)\right\} = \left\{1, 2, \dots, \frac{n+1}{2}\right\} - \{k\}.$$

If $k \geq \frac{n+1}{2}$, then

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

and

$$\left\{\sigma\left(\frac{n+3}{2}\right), \sigma\left(\frac{n+5}{2}\right), \dots, \sigma(n)\right\} = \left\{1, 2, \dots, \frac{n-1}{2}\right\}.$$

For any value of k, there are $\left[\left(\frac{n-1}{2}\right)!\right]^2$ choices for the remaining values of σ , so there are

$$n\left[\left(\frac{n-1}{2}\right)!\right]^2$$

such permutations.

(T. Andreescu)

837. Let f(n) be the desired number. We count immediately f(1) = 2, f(2) = 4. For the general case we argue inductively. Assume that we already have constructed n circles. When adding the (n + 1)st, it intersects the other circles in 2n points. Each of the 2n arcs determined by those points splits some region in two. This produces the recurrence relation f(n + 1) = f(n) + 2n. Iterating, we obtain

$$f(n) = 2 + 2 + 4 + 6 + \dots + 2(n-1) = n^2 - n + 2.$$

(25th W.L. Putnam Mathematical Competition, 1965)

838. Again we try to derive a recursive formula for the number F(n) of regions. But this time counting the number of regions added by a new sphere is not easy at all. The previous problem comes in handy. The first n spheres determine on the (n+1)st exactly $n^2 - n + 2$ regions. This is because the conditions from the statement give rise on the last sphere to a configuration of circles in which any two, but no three, intersect. And this is the only condition that we used in the solution to the previous problem. Each of

the $n^2 - n + 2$ spherical regions divides some spatial region into two parts. This allows us to write the recursive formula

$$F(n + 1) = F(n) + n^2 - n + 2$$
, $F(1) = 2$.

Iterating, we obtain

$$F(n) = 2 + 4 + 8 + \dots + [(n-1)^2 - (n-1) + 2] = \sum_{k=1}^{n-1} (k^2 - k + 2)$$
$$= \frac{n^3 - 3n^2 + 8n}{3}.$$

839. Choose three points A, B, C of the given set that lie on the boundary of its convex hull. There are $\binom{n-3}{2}$ ways to select two more points from the set. The line DE cuts two of the sides of the triangle ABC, say, AB and AC. Then B, C, D, E form a convex quadrilateral. Making all possible choices of the points D and E, we obtain $\binom{n-3}{2}$ convex quadrilaterals.

(11th International Mathematical Olympiad, 1969)

840. The grid is made up of $\frac{n(n+1)}{2}$ small equilateral triangles of side length 1. In each of these triangles, at most 2 segments can be marked, so we can mark at most $\frac{2}{3} \cdot \frac{3n(n+1)}{2} = n(n+1)$ segments in all. Every segment points in one of three directions, so we can achieve the maximum n(n+1) by marking all the segments pointing in two of the three directions.

(Russian Mathematical Olympiad, 1999)

841. Assume by way of contradiction that the distance between any two points is greater than or equal to 1. Then the spheres of radius $\frac{1}{2}$ with centers at these 1981 points have disjoint interiors, and are included in the cube of side length 10 determined by the six parallel planes to the given cube's faces and situated in the exterior at distance $\frac{1}{2}$. It follows that the sum of the volumes of the 1981 spheres is less than the volume of the cube of side 10, meaning that

$$1981 \cdot \frac{4\pi \cdot \left(\frac{1}{2}\right)^3}{3} = 1981 \cdot \frac{\pi}{6} > 1000,$$

a contradiction. This completes the proof.

Remark. If we naively divide each side of the cube into $\lfloor \sqrt[3]{1981} \rfloor = 12$ congruent segments, we obtain $12^3 = 1728$ small cubes of side $\frac{9}{12} = \frac{3}{4}$. The pigeonhole principle guarantees that some small cube contains two of the points, but unfortunately the upper bound that we get for the distance between the two points is $\frac{3}{4}\sqrt[3]{3}$, which is greater than 1.

(Revista Matematică din Timișoara (Timișoara Mathematics Gazette), proposed by T. Andreescu)

842. We examine separately the cases n = 3, 4, 5. A triangle can have at most one right angle, a quadrilateral four, and a pentagon three (if four angles of the pentagon were right, the fifth would have to be equal to 180°).

Let us consider an n-gon with $n \ge 6$ having k internal right angles. Because the other n - k angles are less than 360° and because the sum of all angles is $(n - 2) \cdot 180^\circ$, the following inequality holds:

$$(n-k) \cdot 360^{\circ} + k \cdot 90^{\circ} > (n-2) \cdot 180^{\circ}.$$

This readily implies that $k < \frac{2n+4}{3}$, and since k and n are integers, $k \le \lfloor \frac{2n}{3} \rfloor + 1$.

We will prove by induction on n that this upper bound can be reached. The base cases n = 6, 7, 8 are shown in Figure 95.

Figure 95

We assume that the construction is done for n and prove that it can be done for n+3. For our method to work, we assume in addition that at least one internal angle is greater than 180° . This is the case with the polygons from Figure 95. For the inductive step we replace the internal angle greater than 180° as shown in Figure 96. This increases the angles by 3 and the right angles by 2. The new figure still has an internal angle greater than 180° , so the induction works. This construction proves that the bound can be reached.

Figure 96

(short list of the 44th International Mathematical Olympiad, 2003)

843. It seems that the situation is complicated by successive colorings. But it is not! Observe that each time the moving circle passes through the original position, a new point will be colored. But this point will color the same points on the fixed circle. In short, only the first colored point on one circle contributes to newly colored points on the other; all other colored points follow in its footsteps. So there will be as many colored points on the small circle as there are points of coordinate $2\pi k$, k an integer, on the segment $[0, 200\pi\sqrt{2}]$. Their number is

$$\left| \frac{200\pi\sqrt{2}}{2\pi} \right| = \lfloor 100\sqrt{2} \rfloor = 141.$$

(Ukrainian Mathematical Olympiad)

844. The solution is based on the pigeonhole principle. Let us assume that the sum of lengths of the chords is greater than or equal to $k\pi$. Then the sum of the lengths of the arcs subtended by these chords is greater than $k\pi$. Add to these arcs their reflections about the center of the circle. The sum of the lengths of all arcs is greater than $2k\pi$, so there exists a point covered by at least k+1 arcs. The diameter through that point intersects at least k+1 chords, contradicting our assumption. Hence the conclusion.

(Kvant (Quantum), proposed by A.T. Kolotov)

845. The center of the desired circle must lie at distance at least 1 from the boundary of the square. We will be able to find it somewhere inside the square whose sides are parallel to those of the initial square and at distance 1 from them. The side length of this smaller square is 36.

The locus of all points that lie at distance less than 1 from a convex polygonal surface P is a polygonal surface Q with sides parallel to those of P and whose corners are rounded. The areas of P and Q are related by

$$S[Q] = S[P] + (perimeter of P) \times 1 + \pi.$$

This is because the circular sectors from the corners of Q complete themselves to a disk of radius 1.

So the locus of the points at distance less than 1 from a polygon of area at most π and perimeter at most 2π is less than or equal to $\pi + 2\pi + \pi = 4\pi$. It follows that the area of the region of all points that are at distance less than 1 from any of the given 100 polygons is at most 400π . But

$$400\pi < 400 \cdot 3.2 = 40 \cdot 32 = 36^2 - 4^2 < 36^2$$
.

So the set of these points does not cover entirely the interior of the square of side length 36. Pick a point that is not covered; the unit disk centered at that point is disjoint from any of the polygons, as desired.

(M. Pimsner, S. Popa, *Probleme de geometrie elementară (Problems in elementary geometry*), Editura Didactică și Pedagogică, Bucharest, 1979)

846. Place n disks of radius 1 with the centers at the given n points. The problem can be reformulated in terms of these disks as follows.

Alternative problem. Given $n \geq 3$ disks in the plane such that any 3 intersect, show that the intersection of all disks is nontrivial.

This is a well-known property, true in d-dimensional space, where "disks" becomes "balls" and the number 3 is replaced by d+1. The case d=1 is rather simple. Translating the problem for the real axis, we have a finite family of intervals $[a_i, b_i]$, $1 \le i \le n$, such that any two intersect. Then $a_i < b_j$ for any i, j, and hence

$$[\max a_i, \min b_i] \subset \cap_i [a_i, b_i],$$

proving the claim. In general, we proceed by induction on d. Assume that the property is not true, and select the d-dimensional balls (disks in the two-dimensional case) $B_1, B_2, \ldots, B_{k-1}, B_k$ such that

$$B_1 \cap B_2 \cap \cdots \cap B_{k-1} = G \neq \emptyset$$
 and $B_1 \cap B_2 \cap \cdots \cap B_{k-1} \cap B_k = \emptyset$.

Let H be a hyperplane (line in the two-dimensional case) that separates G from B_k . Since B_k intersects each of the balls $B_1, B_2, \ldots, B_{k-1}$, the sets $X_i = B_i \cap H$, $i = 1, 2, \ldots, k-1$, are nonempty. Moreover, since by hypothesis B_k and any d of the other k-1 balls have nontrivial intersection, any collection of d sets X_i has nontrivial intersection. But then, by the induction hypothesis, all X_i have nontrivial intersection. Therefore,

$$H \cap B_1 \cap B_2 \cap \cdots \cap B_{k-1} \neq \emptyset$$
,

i.e., $H \cap G \neq \emptyset$, a contradiction. Our assumption was false, which proves the inductive step. So the property is true in general, in particular in the two-dimensional case.

847. The problem is solved once we show that the faces of this polyhedron can be colored black and white such that neighboring faces have different colors. Indeed, the edges of the polygonal section will themselves be colored in such a way that consecutive edges have different colors, and this can be done only if the number of edges is even.

To prove the claim, we will slightly generalize it; namely, we show that if in a planar graph every vertex belongs to an even number of edges, then the faces of the graph and its exterior can be colored black and white such that neighboring regions are of different colors. Once we allow edges to bend, and faces to be bigons, we can induct on the number of faces.

The base case consists of a face bounded by two edges, for which the property obviously holds. Assume that the property holds true for all graphs with at most k faces and let us prove it for an arbitrary graph with k+1 faces. Choose a face of the graph, which may look as in Figure 97. Shrink it to a point. Color the new graph as permitted by the inductive hypothesis. Blow up the face back into the picture. Because an even number of edges meet at each vertex, all the faces that share an edge with the chosen one are colored by the same color (when moving clockwise around the chosen face we get from one neighboring face to the next in an even number of steps). Hence the face can be given the opposite color. This completes the argument.

(Kvant (Quantum))

Figure 97

848. For finding the upper bound we employ Euler's formula. View the configuration as a planar graph, and complete as many curved edges as possible, until a triangulation of the plane is obtained. If V = n is the number of vertices, E the number of edges and E the number of faces (with the exterior counted among them), then V - E + F = 2, so E - F = n + 2. On the other hand, since every edge belongs to two faces and every face has three edges, 2E = 3F. Solving, we obtain E = 3n - 6. Deleting the "alien" curved edges, we obtain the inequality $E \le 3n - 6$. That the bound can be reached is demonstrated in Figure 98.

Figure 98

(German Mathematical Olympiad, 1976)

849. If this were possible, then the configuration would determine a planar graph with V = 6 vertices (the 3 neighbors and the 3 wells) and E = 9 edges (the paths). Each of its F faces would have 4 or more edges because there is no path between wells or between neighbors. So

$$F \le \frac{2}{4}E = \frac{9}{2}.$$

On the other hand, by Euler's relation we have

$$F = 2 + E - V = 5$$
.

We have reached a contradiction, which shows that the answer to the problem is negative.

850. With the standard notation, we are given that $F \ge 5$ and $E = \frac{3V}{2}$. We will show that not all faces of the polyhedron are triangles. Otherwise, $E = \frac{3F}{2}$ and Euler's formula yields $F - \frac{3F}{2} + F = 2$, that is, F = 4, contradicting the hypothesis.

We will indicate now the game strategy for the two players. The first player writes his/her name on a face that is not a triangle; call this face $A_1A_2...A_n$, $n \ge 4$. The second player, in an attempt to obstruct the first, will sign a face that has as many common vertices with the face signed by the first as possible, thus claiming a face that shares an edge with the one chosen by the first player. Assume that the second player signed a face containing the edge A_1A_2 . The first player will now sign a face containing the edge A_3A_4 . Regardless of the play of the second player, the first can sign a face containing either A_3 or A_4 , and wins!

(64th W.L. Putnam Mathematical Competition, 2003, proposed by T. Andreescu)

851. Start with Euler's relation V-E+F=2, and multiply it by 2π to obtain $2\pi V-2\pi E+2\pi F=4\pi$. If $n_k, k\geq 3$, denotes the number of faces that are k-gons, then $F=n_3+n_4+n_5+\cdots$. Also, counting edges by the faces, and using the fact that each edge belongs to two faces, we have $2E=3n_3+4n_4+5n_5+\cdots$. Euler's relation becomes

$$2\pi V - \pi (n_3 + 2n_4 + 3n_5 + \cdots) = 4\pi.$$

Because the sum of the angles of a k-gon is $(k-2)\pi$, the sum in the above relation is equal to Σ . Hence the conclusion.

Remark. In general, if a polyhedron P resembles a sphere with g handles, then $2\pi V - \Sigma = 2\pi(2-2g)$. As mentioned before, the number 2-2g, denoted by $\chi(P)$, is called the Euler characteristic of the polyhedron. The difference between 2π and the sum of the angles around a vertex is the curvature K_v at that vertex. Our formula then reads

$$\sum_{v} K_v = 2\pi \chi(P).$$

This is the piecewise linear version of the Gauss–Bonnet theorem.

In the differential setting, the Gauss–Bonnet theorem is expressed as

$$\int_{S} K dA = 2\pi \chi(S),$$

or in words, the integral of the Gaussian curvature over a closed surface S is equal to the Euler characteristic of the surface multiplied by 2π . This means that no matter how we deform a surface, although locally its Gaussian curvature will change, the total curvature remains unchanged.

852. (a) We use an argument by contradiction. The idea is to start with Euler's formula

$$V - E + F = 2$$

and obtain a relation that is manifestly absurd. By our assumption each vertex belongs to at least 6 edges. Counting the vertices by the edges, we obtain 2E (each edge has two vertices). But we overcounted the vertices at least 6 times. Hence $2E \ge 6V$. Similarly, counting faces by the edges and using the fact that each face has at least three edges, we obtain 2E > 3F. We thus have

$$2 = V - E + F \le \frac{1}{3}E - E + \frac{2}{3}E = 0,$$

an absurdity. It follows that our assumption was false, and hence there is a vertex belonging to at most five edges.

(b) We use the first part. To the map we associate a connected planar graph G. The vertices of G are the regions. The edges cross the boundary arcs (see Figure 99). For a border consisting of consecutive segments that separates two neighboring regions we add just one edge! The constructed graph satisfies the conditions from part (a). We claim that it can be colored by 5 colors so that whenever two vertices are joined by an edge, they have different colors.

Figure 99

We prove the claim by induction on the number of vertices. The result is obvious if G has at most 5 vertices. Now assume that the coloring exists for any graph with V-1 vertices and let us prove that it exists for graphs with V vertices.

By (a), there is a vertex v that has at most 5 adjacent vertices. Remove v and the incident edges, and color the remaining graph by 5 colors. The only situation that poses difficulties for extending the coloring to v is if v has exactly 5 adjacent vertices and they are colored by different colors. Call these vertices w_1, w_2, w_3, w_4, w_5 in clockwise order, and assume they are colored A, B, C, D, E, respectively. Look at the connected component containing w_1 of the subgraph of G consisting of only those vertices colored by A and C. If w_3 does not belong to this component, switch the colors A and C on this component, and then color v by A. Now let us examine the case in which w_3 belongs to this component. There is a path of vertices colored by A and C that connects w_1 and w_3 .

Figure 100

Next, let us focus on w_2 and w_4 (Figure 100). The only case in which we would not know how to perform the coloring is again the one in which there is a path of vertices colored by B and D that joins w_2 to w_4 . Add v to the two paths (from w_1 to w_3 and from w_2 to w_4) to obtain two cycles. Because of how we ordered the w_i 's and because the graph is planar, the two cycles will intersect at a vertex that must be simultaneously colored by one of A or C and by one of B or D. This is impossible, so this situation cannot occur. This completes the solution.

Remark. The famous four color theorem states that four colors suffice. This was first conjectured by F. Guthrie in 1853, and proved by K. Appel and W. Haken in 1977 with the aid of a computer. The above five-color theorem was proved in 1890 by P.J. Heawood using ideas of A. Kempe.

853. We will prove a more precise result. To this end, we need to define one more type of singularity. A vertex is called a (multi)saddle of index -k, $k \ge 1$, if it belongs to some incoming and to some outgoing edge, and if there are k+1 changes from incoming to outgoing edges in making a complete turn around the vertex. The name is motivated by the fact that if the index is -1, then the arrows describe the way liquid flows on a horse saddle. Figure 101 depicts a saddle of index -2.

Figure 101

Call a vertex that belongs only to outgoing edges a source, a vertex that belongs only to incoming edges a sink, and a face whose edges form a cycle a circulation. Denote by n_1 the number of sources, by n_2 the number of sinks, by n_3 the number of circulations, and by n_4 the sum of the indices of all (multi)saddles.

We refer everything to Figure 102. We start with the count of vertices by incoming edges; thus for each incoming edge we count one vertex. Sources are not counted. With the standard notation, if we write

$$E = V - n_1$$

we have overcounted on the left-hand side. To compensate this, let us count vertices by faces. Each face that is not a circulation has two edges pointing toward the same vertex. In that case, for that face we count that vertex. All faces but the circulations count, and for vertices that are not singularities this takes care of the overcount. So we can improve our "equality" to

$$E = V - n_1 + F - n_3$$
.

Each sink is overcounted by 1 on the right. We improve again to

$$E = V - n_1 + F - n_3 - n_2$$
.

Still, the right-hand side undercounts saddles, and each saddle is undercounted by the absolute value of its index. We finally reach equality with

$$E = V - n_1 + F - n_3 - n_2 + |n_4| = V + F - n_1 - n_2 - n_3 - n_4.$$

Using Euler's formula, we obtain

$$n_1 + n_2 + n_3 + n_4 = V - E + F = 2.$$

Because $n_4 \le 0$, we have $n_1 + n_2 + n_3 \ge 2$, which is what we had to prove.

Remark. The polyhedron can be thought of as a discrete approximation of a surface. The orientation of edges is the discrete analogue of a smooth vector field on the surface. The number $n_1 + n_2 + n_3 + n_4$ is called the total index of the vector field. The result we just proved shows that if the polyhedron resembles a (triangulated) sphere, the total index of any vector field is 2. This is a particular case of the Poincaré–Hopf index theorem, which in its general setting states that given a smooth vector field with finitely many zeros on a compact, orientable manifold, the total index of the vector field is equal to the Euler characteristic of the manifold.

854. Figure 103 shows that this number is greater than or equal to 5.

Figure 103

Let us show that any coloring by two colors of the edges of a complete graph with 6 vertices has a monochromatic triangle. Assume the contrary. By the pigeonhole principle, 3 of the 5 edges starting at some point have the same color (see Figure 104). Each pair of such edges forms a triangle with another edge. By hypothesis, this third edge must be of the other color. The three pairs produce three other edges that are of the same color and form a triangle. This contradicts our assumption. Hence any coloring of a complete graph with six vertices contains a monochromatic triangle. We conclude that n = 5.

Remark. This shows that the Ramsey number R(3,3) is equal to 6.

855. Let n = R(p-1, q) + R(p, q-1). We will prove that for any coloring of the edges of a complete graph with n vertices by red or blue, there is a red complete subgraph with p vertices or a blue complete subgraph with q vertices. Fix a vertex q and consider

the n-1 edges starting at x. Among them there are either R(p-1,q) red edges, or R(p,q-1) blue edges. Without loss of generality, we may assume that the first case is true, and let X be the set of vertices connected to x by red edges. The complete graph on X has R(p-1,q) vertices. It either has a blue complete subgraph with q edges, in which case we are done, or it has a red complete subgraph with p-1 edges, to which we add the red edges joining x to X to obtain a red complete subgraph with p edges of the original graph. This proves $R(p,q) \le R(p-1,q) + R(p,q-1)$.

To prove the upper bound for the Ramsey numbers we argue by induction on p+q. The base case consists of all configurations with p=2 or q=2, in which case $R(p,2)=R(2,p)=p=\binom{p}{p-1}$, since any graph with p vertices either has an edge colored red, or is entirely colored blue. Let us assume that the inequality is true for all $p,q\geq 2$, p+q=n. Either p=2, or q=2, or otherwise

$$R(p,q) \le R(p-1,q) + R(p,q-1) \le {p+q-3 \choose p-2} + {p+q-3 \choose p-1}$$

= ${p+q-2 \choose p-1}$.

(P. Erdős, G. Szekeres)

856. We prove the property by induction on k. First, observe that

$$\lfloor k!e \rfloor = \frac{k!}{1} + \frac{k!}{1!} + \frac{k!}{2!} + \dots + \frac{k!}{k!}.$$

For k=2, $\lfloor k!e\rfloor+1=6$, and the property was proved in the previous problem. Assume that the property is true for a complete graph replaced with $\lfloor (k-1)!e\rfloor+1$ vertices colored by k-1 colors, and let us prove it for a complete graph with $\lfloor k!e\rfloor+1$ vertices colored by k colors. Choose a vertex v of the graph. By the pigeonhole principle, v is connected to $\lfloor (\lfloor k!e\rfloor+1)/k\rfloor+1$ vertices by edges of the same color c. Note that

$$\left\lfloor \frac{\lfloor k!e \rfloor + 1}{k} \right\rfloor + 1 = \left\lfloor \frac{1}{k} \left(\frac{k!}{1} + \frac{k!}{1!} + \frac{k!}{2!} + \dots + \frac{k!}{k!} \right) \right\rfloor + 1$$

$$= \frac{(k-1)!}{1} + \frac{(k-1)!}{1!} + \frac{(k-1)!}{2!} + \dots + \frac{(k-1)!}{(k-1)!} + 1$$

$$= \lfloor (k-1)!e \rfloor + 1.$$

If two of these vertices are connected by an edge of color c, then a c-colored triangle is formed. If not, the complete graph on these $\lfloor (k-1)!e \rfloor + 1$ vertices is colored by the remaining k-1 colors, and by the induction hypothesis a monochromatic triangle is formed. This completes the proof.

Remark. This proves that the *k*-color Ramsey number R(3, 3, ..., 3) is bounded from above by $\lfloor k!e \rfloor + 1$.

(F.P. Ramsey)

857. Yet another Olympiad problem related to Schur numbers. We can reformulate the problem as follows:

Show that if the set $\{1, 2, ..., 1978\}$ is partitioned into six sets, then in one of these sets there are a, b, c (not necessarily distinct) such that a + b = c.

The germs of the solution have already been glimpsed in the Bielorussian problem from the introduction. Observe that by the pigeonhole principle, one of the six sets, say A, has at least $\lfloor \frac{1978}{6} \rfloor + 1 = 330$ elements; call them $a_1 < a_2 < \cdots < a_{330}$. If any of the 329 differences

$$b_1 = a_{330} - a_{329}, b_2 = a_{330} - a_{328}, \dots, b_{329} = a_{330} - a_1$$

is in A, then we are done, because $a_{330} - a_m = a_n$ means $a_m + a_n = a_{330}$. So let us assume that none of these differences is in A. Then one of the remaining sets, say B, contains at least $\lfloor \frac{329}{5} \rfloor + 1 = 66$ of these differences. By eventually renumbering them, we may assume that they are $b_1 < b_2 < \cdots < b_{66}$. We repeat the argument for the common differences

$$c_1 = b_{66} - b_{65}, c_2 = b_{66} - b_{64}, \dots, c_{65} = b_{66} - b_1.$$

Note that

$$c_j = b_{66} - b_{66-j} = (a_{330} - a_m) - (a_{330} - a_n) = a_n - a_m.$$

So if one of the c_j 's is in A or B, then we are done. Otherwise, there is a fourth set D, which contains $\lfloor \frac{65}{4} \rfloor + 1 = 17$ of the c_j 's. We repeat the argument and conclude that either one of the sets A, B, C, D contains a Schur triple, or there is a fifth set E containing $\lfloor \frac{17}{3} \rfloor + 1 = 6$ of the common differences $d_k = c_{17} - c_{17-k}$. Again either we find a Schur triple in A, B, C, or D, or there is a set E containing $\lfloor \frac{5}{2} \rfloor + 1 = 3$ of the five differences $e_i = d_5 - d_{5-k}$. If any of the three differences $e_2 - e_1$, $e_3 - e_2$, $e_3 - e_1$ belongs to A, B, C, D, E, then we have found a Schur triple in one of these sets. Otherwise, they are all in the sixth set F, and we have found a Schur triple in F.

Remark. Look at the striking similarity with the proof of Ramsey's theorem, which makes the object of the previous problem. And indeed, Ramsey's theorem can be used to prove Schur's theorem in the general case: S(n) is finite and is bounded above by the k-color Ramsey number $R(3, 3, \ldots, 3)$.

Here is how the proof runs. Think of the partition of the set of the first N positive integers into n subsets as a coloring $c:\{1,2,\ldots,N\}\to\{1,2,\ldots,n\}$. Consider the complete graph with vertices $1,2,\ldots,N$ and color its edges so that for i>j, (i,j) is colored by c(i-j). If $N\geq R(3,3,\ldots,3)$ (the k-color Ramsey number), then there is a monochromatic triangle. If i< j< k are the vertices of this triangle, then the numbers

x = j - i, y = k - j, and z = k - i form a Schur triple. The fact that they have the same color means that they belong to the same set of the partition. The theorem is proved. (20th International Mathematical Olympiad, 1978)

858. First solution: We will prove that the maximum value of n is 11. Figure 105 describes an arrangement of 12 dominoes such that no additional domino can be placed on the board. Therefore, $n \le 11$.

Figure 105

Let us show that for any arrangement of 11 dominoes on the board one can add one more domino. Arguing by contradiction, let us assume that there is a way of placing 11 dominoes on the board so that no more dominoes can be added. In this case there are 36 - 22 = 14 squares not covered by dominoes.

Denote by S_1 the upper 5×6 subboard, by S_2 the lower 1×6 subboard, and by S_3 the lower 5×6 subboard of the given chessboard as shown in Figure 106.

Because we cannot place another domino on the board, at least one of any two neighboring squares is covered by a domino. Hence there are at least three squares in S_2 that are covered by dominoes, and so in S_2 there are at most three uncovered squares. If A denotes the set of uncovered squares in S_1 , then $|A| \ge 14 - 3 = 11$.

Figure 106

Let us also denote by B the set of dominoes that lie completely in S_3 . We will construct a one-to-one map $f: A \to B$. First, note that directly below each square s in S_1 there is a square t of the chessboard (see Figure 107). If s is in A, then t must be covered by a domino d in B, since otherwise we could place a domino over s and t. We define

f(s) = d. If f were not one-to-one, that is, if $f(s_1) = f(s_2) = d$, for some $s_1, s_2 \in A$, then d would cover squares directly below s_1 and s_2 as described in Figure 107. Then s_1 and s_2 must be neighbors, so a new domino can be placed to cover them. We conclude that f is one-to-one, and hence $|A| \leq |B|$. It follows that $|B| \geq 11$. But there are only 11 dominoes, so |B| = 11. This means that all 11 dominoes lie completely in S_3 and the top row is not covered by any dominoes! We could then put three more dominoes there, contradicting our assumption on the maximality of the arrangement. Hence the assumption was wrong; one can always add a domino to an arrangement of 11 dominoes. The answer to the problem is therefore n = 11.

Figure 107

Second solution: Suppose we have an example with k dominoes to which no more can be added. Let X be the number of pairs of an uncovered square and a domino that covers an adjacent square. Let m = 36 - 2k be the number of uncovered squares, let m_{∂} be the number of uncovered squares that touch the boundary (including corner squares), and m_c the number of uncovered corner squares. Since any neighbor of an uncovered square must be covered by some domino, we have $X = 4m - m_{\partial} - m_{c}$. Similarly, let k_{∂} be the number of dominoes that touch the boundary and k_c the number of dominoes that contain a corner square. A domino in the center of the board can have at most four unoccupied neighbors, for otherwise, we could place a new domino adjacent to it. Similarly, a domino that touches the boundary can have at most three unoccupied neighbors, and a domino that contains a corner square can have at most two unoccupied neighbors. Hence $X \leq 4k - k_{\partial} - k_{c}$. Also, note that $k_{\partial} \geq m_{\partial}$, since as we go around the boundary we can never encounter two unoccupied squares in a row, and $m_c + k_c \le 4$, since there are only four corners. Thus $4m - m_{\theta} - m_{c} = X \le 4k - k_{\theta} - k_{c}$ gives $4m - 4 \le 4k$; hence $35-2k \le k$ and $3k \ge 35$. Thus k must be at least 12. This argument also shows that on an $n \times n$ board, $3k^2 > n^2 - 1$.

(T. Andreescu, Z. Feng, 102 *Combinatorial Problems*, Birkhäuser, 2000, second solution by R. Stong)

859. Let

$$I_k = \int_0^{\frac{\pi}{2}} (2\sin\theta)^{2k} d\theta, \quad k \ge 0.$$

Integrating by parts, we obtain

$$I_{k} = \int_{0}^{\frac{\pi}{2}} (2\sin\theta)^{2k-1} (2\sin\theta) d\theta$$

$$= (2\sin\theta)^{2k} (-2\cos\theta) \Big|_{0}^{\frac{\pi}{2}} + \int_{0}^{\frac{\pi}{2}} (2k-1)(2\sin\theta)^{2k-2} 4\cos^{2}\theta d\theta$$

$$= (2k-1) \int_{0}^{\frac{\pi}{2}} (2\sin\theta)^{2k-2} (4-4\sin^{2}\theta) d\theta$$

$$= 4(2k-1)I_{k-1} - (2k-1)I_{k}.$$

Hence $I_k = \frac{4k-2}{k}I_{k-1}, k \ge 1$. Comparing this with

$$\binom{2k}{k} = \frac{(2k)(2k-1)(2k-2)!}{k^2((k-1)!)^2} = \frac{4k-2}{k} \binom{2k-2}{k},$$

we see that it remains to check the equality $\frac{2}{\pi}I_0=1$, and that is obvious.

860. We compute

$$A^{2} = \begin{pmatrix} 1 & 2 & 3 & \cdots & n \\ 0 & 1 & 2 & \cdots & n & -1 \\ 0 & 0 & 1 & \cdots & n & -2 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & \cdots & 1 \end{pmatrix} = \begin{pmatrix} \binom{1}{1} & \binom{2}{1} & \binom{3}{1} & \cdots & \binom{n}{1} \\ 0 & \binom{1}{1} & \binom{2}{1} & \cdots & \binom{n-1}{1} \\ 0 & 0 & \binom{1}{1} & \cdots & \binom{n-2}{1} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & \cdots & \binom{1}{1} \end{pmatrix}.$$

Also,

$$A^{3} = \begin{pmatrix} \binom{2}{2} & \binom{3}{2} & \binom{4}{2} & \cdots & \binom{n+1}{2} \\ 0 & \binom{2}{2} & \binom{3}{2} & \cdots & \binom{n}{2} \\ 0 & 0 & \binom{2}{2} & \cdots & \binom{n-1}{2} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & \cdots & \binom{2}{2} \end{pmatrix}.$$

In general,

$$A^{k} = \begin{pmatrix} \binom{k-1}{k-1} & \binom{k}{k-1} & \binom{k+1}{k-1} & \cdots & \binom{k+n-2}{k-1} \\ 0 & \binom{k-1}{k-1} & \binom{k}{k} & \cdots & \binom{k+n-3}{k-1} \\ 0 & 0 & \binom{k-1}{k-1} & \cdots & \binom{k+n-4}{k-1} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & \cdots & \binom{k-1}{k-1} \end{pmatrix}.$$

This formula follows inductively from the combinatorial identity

$$\binom{m}{m} + \binom{m+1}{m} + \dots + \binom{m+p}{m} = \binom{m+p+1}{m+1},$$

which holds for m, $p \ge 0$. This identity is quite straightforward and can be proved using Pascal's triangle as follows:

$$\binom{m}{m} + \binom{m+1}{m} + \dots + \binom{m+p}{m} = \binom{m+1}{m+1} + \binom{m+1}{m} + \dots + \binom{m+p}{m}$$

$$= \binom{m+2}{m+1} + \binom{m+2}{m} + \dots + \binom{m+p}{m}$$

$$= \binom{m+3}{m+1} + \binom{m+3}{m} + \dots + \binom{m+p}{m}$$

$$= \dots = \binom{m+p}{m+1} + \binom{m+p}{m} = \binom{m+p+1}{m+1} .$$

861. The general term of the Fibonacci sequence is given by the Binet formula

$$F_n = \frac{1}{\sqrt{5}} \left\lceil \left(\frac{1+\sqrt{5}}{2} \right)^n - \left(\frac{1-\sqrt{5}}{2} \right)^n \right\rceil, \quad n \ge 0.$$

Note that because $F_0 = 0$, we can start the summation at the 0th term. We therefore have

$$\sum_{i=0}^{n} F_{i} \binom{n}{i} = \frac{1}{\sqrt{5}} \left[\sum_{i=0}^{n} \binom{n}{i} \left(\frac{1+\sqrt{5}}{2} \right)^{i} - \sum_{i=0}^{n} \binom{n}{i} \left(\frac{1-\sqrt{5}}{2} \right)^{i} \right]$$

$$= \frac{1}{\sqrt{5}} \left[\left(\frac{1+\sqrt{5}}{2} + 1 \right)^{n} - \left(\frac{1-\sqrt{5}}{2} + 1 \right)^{n} \right]$$

$$= \frac{1}{\sqrt{5}} \left[\left(\frac{3+\sqrt{5}}{2} \right)^{n} - \left(\frac{3-\sqrt{5}}{2} \right)^{n} \right].$$

But

$$\frac{3\pm\sqrt{5}}{2} = \left(\frac{1\pm\sqrt{5}}{2}\right)^2.$$

So the sum is equal to

$$\frac{1}{\sqrt{5}} \left\lceil \left(\frac{1+\sqrt{5}}{2} \right)^{2n} - \left(\frac{1-\sqrt{5}}{2} \right)^{2n} \right\rceil,$$

and this is F_{2n} . The identity is proved.

(E. Cesàro)

862. Note that for k = 0, 1, ..., n,

$$(a_{k+1} + a_{n-k+1})(n+1) = 2S_{n+1}.$$

If we add the two equal sums $\sum_{k} \binom{n}{k} a_{k+1}$ and $\sum_{k} \binom{n}{n-k} a_{n-k+1}$, we obtain

$$\sum_{k=0}^{n} \binom{n}{k} (a_{k+1} + a_{n-k+1}) = \frac{2S_{n+1}}{n+1} \sum_{k=0}^{n} \binom{n}{k} = \frac{2^{n+1}}{n+1} S_{n+1}.$$

The identity follows.

863. Newton's binomial expansion can be used to express our sum in closed form as

$$S_n = \frac{1}{4} [(2 + \sqrt{3})^{2n+1} + (2 - \sqrt{3})^{2n+1}].$$

The fact that $S_n = (k-1)^2 + k^2$ for some positive integer k is equivalent to

$$2k^2 - 2k + 1 - S_n = 0.$$

View this as a quadratic equation in k. Its discriminant is

$$\Delta = 4(2S_n - 1) = 2[(2 + \sqrt{3})^{2n+1} + (2 - \sqrt{3})^{2n+1} - 2].$$

Is this a perfect square? The numbers $(2+\sqrt{3})$ and $(2-\sqrt{3})$ are one the reciprocal of the other, and if they were squares, we would have a perfect square. In fact, $(4\pm2\sqrt{3})$ are the squares of $(1\pm\sqrt{3})$. We find that

$$\Delta = \left(\frac{(1+\sqrt{3})^{2n+1} + (1-\sqrt{3})^{2n+1}}{2^n}\right)^2.$$

Solving the quadratic equation, we find that

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

= $\frac{1}{2} + \frac{1}{4}[(1+\sqrt{3})(2+\sqrt{3})^n + (1-\sqrt{3})(2-\sqrt{3})^n].$

This is clearly a rational number, but is it an integer? The numbers $2 + \sqrt{3}$ and $2 - \sqrt{3}$ are the roots of the equation

$$\lambda^2 - 4\lambda + 1 = 0,$$

which can be interpreted as the characteristic equation of a recursive sequence $x_{n+1} - 4x_n + x_{n-1} = 0$. Given that the general formula of the terms of the sequence is $(1 + \sqrt{3})(2 + \sqrt{3})^n + (1 - \sqrt{3})(2 - \sqrt{3})^n$, we also see that $x_0 = 2$ and $x_1 = 10$. An induction based on the recurrence relation shows that x_n is divisible by 2 but not by 4. It follows that k is an integer and the problem is solved.

(Romanian Team Selection Test for the International Mathematical Olympiad, 1999, proposed by D. Andrica)

864. We have

$$a_n + b_n \sqrt[3]{2} + c_n \sqrt[3]{4} = \frac{\sqrt[3]{2}(1 + \sqrt[3]{2} + \sqrt[3]{4})^n}{(\sqrt[3]{2})^n} = 2^{-\frac{n}{3}} (\sqrt[3]{2} + \sqrt[3]{4} + 2)^n$$
$$= 2^{-\frac{n}{3}} (1 + (1 + \sqrt[3]{2} + \sqrt[3]{4}))^n = 2^{-\frac{n}{3}} \sum_{k=0}^{n} \binom{n}{k} (a_k + b_k \sqrt[3]{2} + c_k \sqrt[3]{4}).$$

Hence

$$a_n + b_n \sqrt[3]{2} + c_n \sqrt[3]{4} = 2^{-\frac{n}{3}} \sum_{k=0}^{n} \binom{n}{k} a_k + 2^{-\frac{n}{3}} \sum_{k=0}^{n} \binom{n}{k} b_k \sqrt[3]{2} + 2^{-\frac{n}{3}} \sum_{k=0}^{n} \binom{n}{k} c_k \sqrt[3]{4}.$$

The conclusion follows from the fact that $2^{-n/3}$ is an integer if n is divisible by 3, is an integer times $\sqrt[3]{4}$ if n is congruent to 1 modulo 3, and is an integer times $\sqrt[3]{2}$ if n is congruent to 2 modulo 3.

(Revista Matematică din Timișoara (Timișoara Mathematics Gazette), proposed by T. Andreescu and D. Andrica)

865. First solution: We prove the formula by induction on n. The case n = 1 is straightforward. Now let us assume that the formula holds for n and let us prove it for n + 1. Using the induction hypothesis, we can write

$$[x+y]_{n+1} = (x+y-n)[x+y]_n = (x+y-n)\sum_{k=0}^n \binom{n}{k}[x]_{n-k}[y]_k$$

$$= \sum_{k=0}^n \binom{n}{k} ((x-k) + (y-n+k))[x]_k[y]_{n-k}$$

$$= \sum_{k=0}^n \binom{n}{k} (x-k)[x]_k[y]_{n-k} + \sum_{k=0}^n \binom{n}{k} (y-(n-k))[x]_k[y]_{n-k}$$

$$= \sum_{k=0}^n \binom{n}{k} [x]_{k+1}[y]_{n-k} + \sum_{k=0}^n \binom{n}{k} [x]_k[y]_{n-k+1}$$

$$= \sum_{k=1}^{n+1} \binom{n}{k-1} [x]_k[y]_{n-k+1} + \sum_{k=0}^n \binom{n}{k} [x]_k[y]_{n-k+1}$$

$$= \sum_{k=0}^{n+1} {n \choose k} + {n \choose k-1} [x]_k [y]_{n-k+1} = \sum_{k=0}^{n+1} {n+1 \choose k} [x]_k [y]_{n+1-k}.$$

The induction is complete.

Second solution: The identity can also be proved by computing $(\frac{d}{dt})^n t^{x+y}$ in two different ways. First,

$$\left(\frac{d}{dt}\right)^n t^{x+y} = (x+y)(x+y-1)\cdots(x+y-n+1)t^{x+y-n} = [x+y]_n t^{x+y-n}.$$

Second, by the Leibniz rule,

$$\left(\frac{d}{dt}\right)^n(t^x \cdot t^y) = \sum_{k=0}^n \binom{n}{k} \left(\left(\frac{d}{dt}\right)^k t^x\right) \left(\left(\frac{d}{dt}\right)^{n-k} t^y\right) = \sum_{k=0}^n \binom{n}{k} [x]_k [y]_{n-k} t^{x+y-n}.$$

The conclusion follows.

866. The binomial formula $(Q + P)^n = \sum_{k=0}^n \binom{n}{k}_q Q^k P^{n-k}$ is of no use because the variables Q and P do not commute, so we cannot set P = -Q. The solution relies on the q-Pascal triangle. But the q-Pascal triangle is written as

$$\binom{n}{k}_{q} = q^{k} \binom{n-1}{k}_{q} + \binom{n-1}{k-1}_{q}.$$

With the standard convention that $\binom{n}{k}_q = 0$ if k < 0 or k > n, we have

$$\begin{split} \sum_{k} (-1)^{k} q^{\frac{k(k-1)}{2}} \binom{n}{k}_{q} &= \sum_{k} (-1)^{k} q^{\frac{k(k-1)}{2}} \left(q^{k} \binom{n-1}{k}_{q} + \binom{n-1}{k-1}_{q} \right) \\ &= \sum_{k} (-1)^{k} q^{\frac{k(k+1)}{2}} \binom{n-1}{k}_{q} - \sum_{k} (-1)^{k-1} q^{\frac{k(k-1)}{2}} \binom{n-1}{k-1}_{q}. \end{split}$$

Now just shift the index in the second sum $k \to k+1$ to obtain the difference of two equal sums. The identity follows.

867. Let $G(x) = \sum_{n} y_n x^n$ be the generating function of the sequence. It satisfies the functional equation

$$(1 - ax)G(x) = 1 + bx + bx^{2} + \dots = \frac{1}{1 - bx}.$$

We find that

$$G(x) = \frac{1}{(1 - ax)(1 - bx)} = \frac{A}{1 - ax} + \frac{B}{1 - bx} = \sum_{n} (Aa^{n} + Bb^{n})x^{n},$$

for some A and B. It follows that $y_n = Aa^n + Bb^n$, and because $y_0 = 1$ and $y_1 = a + b$, $A = \frac{a}{a-b}$ and $B = -\frac{b}{a-b}$. The general term of the sequence is therefore

$$\frac{1}{a-b}(a^{n+1}-b^{n+1}).$$

868. The first identity is obtained by differentiating $(x+1)^n = \sum_{k=1}^n \binom{n}{k} x^k$, then setting x=1. The answer is $n2^{n-1}$. The second identity is obtained by integrating the same equality and then setting x=1, in which case the answer is $\frac{2^{n+1}}{n+1}$.

869. The identity in part (a) is the Vandermonde formula. It is proved using the generating function of the binomial coefficients, by equating the coefficients of x^k on the two sides of the equality $(x + 1)^{m+n} = (x + 1)^m (x + 1)^n$.

The identity in part (b) is called the Chu-Vandermonde formula. This time the generating function in question is $(Q + P)^n$, where Q and P are the noncommuting variables that describe the time evolution of the position and the momentum of a quantum particle. They are noncommuting variables satisfying PQ = qQP, the exponential form of the Heisenberg uncertainty principle. The Chu-Vandermonde formula is obtained by identifying the coefficients of $Q^k P^{m+n-k}$ on the two sides of the equality

$$(Q+P)^{m+n} = (Q+P)^m (Q+P)^n.$$

Observe that the powers of q arise when we switch P's and Q's as follows:

$$\binom{m}{j}_{q} Q^{j} P^{m-j} \binom{n}{k-j}_{q} Q^{k-j} P^{n-k+j} = \binom{m}{j}_{q} \binom{n}{k-j}_{q} Q^{j} P^{m-j} Q^{k-j} P^{n-k+j}$$

$$= q^{(m-j)(k-j)} \binom{m}{j}_{q} \binom{n}{k-j}_{q} Q^{k} P^{m+n-k}.$$

870. The sum is equal to the coefficient of x^n in the expansion of

$$x^{n}(1-x)^{n} + x^{n-1}(1-x)^{n} + \dots + x^{n-m}(1-x)^{n}.$$

This expression is equal to

$$x^{n-m} \cdot \frac{1-x^{m+1}}{1-x} (1-x)^n,$$

which can be written as $(x^{n-m} - x^{n+1})(1-x)^{n-1}$. Hence the sum is equal to $(-1)^m \binom{n-1}{m}$ if m < n, and to 0 if m = n.

871. The sum from the statement is equal to the coefficient of x^k in the expansion of $(1+x)^n + (1+x)^{n+1} + \cdots + (1+x)^{n+m}$. This expression can be written in compact form as

$$\frac{1}{x}((1+x)^{n+m+1}-(1+x)^n).$$

We deduce that the sum is equal to $\binom{n+m+1}{k+1} - \binom{n}{k+1}$ for k < n and to $\binom{n+m+1}{n+1}$ for k = n.

872. The generating function of the Fibonacci sequence is $\phi(x) = \frac{1}{1-x-x^2}$. Expanding like a geometric series, we obtain

$$\frac{1}{1-x-x^2} = \frac{1}{1-x(1+x)} = 1 + x(1+x) + x^2(1+x)^2 + \dots + x^n(1+x)^n + \dots$$

The coefficient of x^n is on the one hand F_n and on the other hand $\binom{n}{0} + \binom{n-1}{1} + \binom{n-2}{2} + \cdots$. The identity follows.

873. We introduce some additional parameters and consider the expansion

$$\frac{1}{(1-a_1x)(1-a_2x^2)(1-a_3x^3)\cdots} = (1+a_1x+a_1^2x^2+\cdots)(1+a_2x^2+a_2^2x^4+\cdots)(1+a_3x^3+a_3^2x^6+\cdots)\cdots = 1+a_1x+(a_1^2+a_2)x^2+\cdots+(a_1^{\lambda_1}a_2^{\lambda_2}\cdots a_k^{\lambda_k}+\cdots)x^n+\cdots.$$

The term $a_1^{\lambda_1} a_2^{\lambda_2} \cdots a_k^{\lambda_k}$ that is part of the coefficient of x^n has the property that $\lambda_1 + 2\lambda_2 + \cdots + k\lambda_k = n$; hence it defines a partition of n, namely,

$$n = \underbrace{1 + 1 + \dots + 1}_{\lambda_1} + \underbrace{2 + 2 + \dots + 2}_{\lambda_2} + \dots + \underbrace{k + k + \dots + k}_{\lambda_k}.$$

So the terms that appear in the coefficient of x^n generate all partitions of n. Setting $a_1 = a_2 = a_3 = \cdots = 1$, we obtain for the coefficient of x^n the number P(n) of the partitions of n. And we are done.

874. The argument of the previous problem can be applied mutatis mutandis to show that the number of ways of writing n as a sum of odd positive integers is the coefficient of x^n in the expansion of

$$\frac{1}{(1-x)(1-x^3)(1-x^5)(1-x^7)\cdots},$$

while the number of ways of writing n as a sum of distinct positive integers is the coefficient of x^n in

$$(1+x)(1+x^2)(1+x^3)(1+x^4)\cdots$$

We have

$$\frac{1}{(1-x)(1-x^3)(1-x^5)(1-x^7)\cdots} = \frac{1-x^2}{1-x} \cdot \frac{1-x^4}{1-x^2} \cdot \frac{1-x^6}{1-x^3} \cdot \frac{1-x^8}{1-x^4} \cdot \frac{1-x^{10}}{1-x^5} \cdots$$
$$= (1+x)(1+x^2)(1+x^3)(1+x^4)\cdots.$$

This proves the desired equality.

Remark. This property is usually phrased as follows: Prove that the number of partitions of n into distinct parts is equal to the number of partitions of n into odd parts.

(L. Euler)

875. The number of subsets with the sum of the elements equal to n is the coefficient of x^n in the product

$$G(x) = (1+x)(1+x^2)\cdots(1+x^p).$$

We are asked to compute the sum of the coefficients of x^n for n divisible by p. Call this number s(p). There is no nice way of expanding the generating function; instead we compute s(p) using particular values of G. It is natural to try pth roots of unity.

The first observation is that if ξ is a pth root of unity, then $\sum_{k=1}^{p} \xi^{p}$ is zero except when $\xi = 1$. Thus if we sum the values of G at the pth roots of unity, only those terms with exponent divisible by p will survive. To be precise, if ξ is a pth root of unity different from 1, then

$$\sum_{k=1}^{p} G(\xi^k) = ps(p).$$

We are left with the problem of computing $G(\xi^k)$, k = 1, 2, ..., p. For k = p, this is just 2^p . For k = 1, 2, ..., p - 1,

$$G(\xi^k) = \prod_{j=1}^p (1 + \xi^{kj}) = \prod_{j=1}^p (1 + \xi^j) = (-1)^p \prod_{j=1}^p ((-1) - \xi^j) = (-1)^p ((-1)^p - 1)$$

= 2.

We therefore have $ps(p) = 2^p + 2(p-1) = 2^p + 2p - 2$. The answer to the problem is $s(p) = \frac{2^p - 2}{p} + 2$. The expression is an integer because of Fermat's little theorem. (T. Andreescu, Z. Feng, *A Path to Combinatorics for Undergraduates*, Birkhäuser

2004)

876. We introduce the generating function

$$G_n(x) = \left(x + \frac{1}{x}\right)\left(x^2 + \frac{1}{x^2}\right)\cdots\left(x^n + \frac{1}{x^n}\right).$$

Then S(n) is the term not depending on x in $G_n(x)$. If in the expression

$$\left(x + \frac{1}{x}\right)\left(x^2 + \frac{1}{x^2}\right)\cdots\left(x^n + \frac{1}{x^n}\right) = S(n) + \sum_{k \neq 0} c_k x^k$$

we set $x = e^{it}$ and then integrate between 0 and 2π , we obtain

$$\int_0^{2\pi} (2\cos t)(2\cos 2t)\cdots(2\cos nt)dt = 2\pi S(n) + 0,$$

whence the desired formula

$$S(n) = \frac{2^{n-1}}{\pi} \int_0^{2\pi} \cos t \cot 2t \cdots \cos nt dt.$$

(communicated by D. Andrica)

877. Let us assume that n is not a power of 2. We consider a more exotic kind of generating function where the sequence is encoded in the exponents, not in the coefficients:

$$f(x) = x^{a_1} + x^{a_2} + \dots + x^{a_n}$$
 and $g(x) = x^{b_1} + x^{b_2} + \dots + x^{b_n}$.

In fact, these are the generating functions of the characteristic functions of the sets A and B. By assumption,

$$f^{2}(x) - f(x^{2}) = 2\sum_{i < j} x^{a_{i} + a_{j}} = 2\sum_{i < j} x^{b_{i} + b_{j}} = g^{2}(x) - g(x^{2}).$$

Therefore,

$$(f(x) - g(x))(f(x) + g(x)) = f(x^2) - g(x^2).$$

Let h(x) = f(x) - g(x) and p(x) = f(x) + g(x). We want to prove that if n is not a power of 2, then h is identically 0. Note that h(1) = 0. We will prove by strong induction that all derivatives of h at 1 are zero, which will make the Taylor series of h identically zero. Note that

$$h'(x)p(x) + h(x)p'(x) = 2xh'(x^2),$$

and so h'(1)p(1) = 2h'(1). Since p(1) = f(1) + g(1) = 2n, which is not a power of 2, it follows that h'(1) = 0. Assuming that all derivatives of h of order less than k at 1 are zero, by differentiating the functional equation k times and substituting k = 1, we obtain

$$h^{(k)}(1)p(1) = 2^k h^{(k)}(1).$$

Hence $h^{(k)}(1) = 0$. This completes the induction, leading to a contradiction. It follows that n is a power of 2, as desired.

(communicated by A. Negut)

878. We use the same generating functions as in the previous problem. So to the set A_n we associate the function

$$a_n x = \sum_{a=1}^{\infty} c_a x^a,$$

with $c_a = 1$ if $a \in A_n$ and $c_a = 0$ if $a \notin A_n$. To B_n we associate the function $b_n(x)$ in a similar manner. These functions satisfy the recurrence $a_1(x) = 0$, $b_1(x) = 1$,

$$a_{n+1}(x) = xb_n(x),$$

 $b_{n+1} \equiv a_n(x) + b_n(x) \pmod{2}.$

From now on we understand all equalities modulo 2. Let us restrict our attention to the sequence of functions $b_n(x)$, n = 1, 2, ... It satisfies $b_1(x) = b_2(x) = 1$,

$$b_{n+1}(x) = b_n(x) + xb_{n-1}(x).$$

We solve this recurrence the way one usually solves second-order recurrences, namely by finding two linearly independent solutions $p_1(x)$ and $p_2(x)$ satisfying

$$p_i(x)^{n+1} = p_i(x)^n + xp_i(x)^{n-1}, i = 1, 2.$$

Again the equality is to be understood modulo 2. The solutions $p_1(x)$ and $p_2(x)$ are formal power series whose coefficients are residue classes modulo 2. They satisfy the "characteristic" equation

$$p(x)^2 = p(x) + x,$$

which can be rewritten as

$$p(x)(p(x) + 1) = x.$$

So $p_1(x)$ and $p_2(x)$ can be chosen as the factors of this product, and thus we may assume that $p_1(x) = xh(x)$ and $p_2(x) = 1 + p_1(x)$, where h(x) is again a formal power series. Writing $p_1(x) = \sum \alpha_a x^a$ and substituting in the characteristic equation, we find that $\alpha_1 = 1$, $\alpha_{2k} = \alpha_k^2$, and $\alpha_{2k+1} = 0$ for k > 1. Therefore,

$$p_1(x) = \sum_{k=0}^{\infty} x^{2^k}.$$

Since $p_1(x) + p_2(x) = p_1(x)^2 + p_2(x)^2 = 1$, it follows that in general,

$$b_n(x) = p_1(x)^n + p_2(x)^n = \left(\sum_{k=0}^{\infty} x^{2^k}\right)^n + \left(1 + \sum_{k=0}^{\infty} x^{2^k}\right)^n, \text{ for } n \ge 1.$$

We emphasize again that this is to be considered modulo 2. In order for $b_n(x)$ to be identically equal to 1 modulo 2, we should have

$$\left(\left(\sum_{k=0}^{\infty} x^{2^k} \right) + 1 \right)^n \equiv \left(\sum_{k=0}^{\infty} x^{2^k} \right)^n + 1 \pmod{2}.$$

This obviously happens if n is a power of 2, since all binomial coefficients in the expansion are even.

If *n* is not a power of 2, say $n = 2^i(2j+1)$, $j \ge 1$, then the smallest *m* for which $\binom{n}{m}$ is odd is 2^j . The left-hand side will contain an x^{2^j} with coefficient equal to 1, while the smallest nonzero power of *x* on the right is *n*. Hence in this case equality cannot hold.

We conclude that $B_n = \{0\}$ if and only if n is a power of 2.

(Chinese Mathematical Olympiad)

879. We will count the number of committees that can be chosen from n people, each committee having a president and a vice-president.

Choosing first a committee of k people, the president and the vice-president can then be elected in k(k-1) ways. It is necessary that $k \ge 2$. The committees with president and vice-president can therefore be chosen in

$$1 \cdot 2 \binom{n}{2} + 2 \cdot 3 \binom{n}{3} + \dots + (n-1) \cdot n \binom{n}{n}$$

ways.

But we can start by selecting first the president and the vice-president, and then adding the other members to the committee. From the n people, the president and the vice-president can be selected in n(n-1) ways. The remaining members of the committee can be selected in 2^{n-2} ways, since they are some subset of the remaining n-2 people. We obtain

$$1 \cdot 2 \binom{n}{2} + 2 \cdot 3 \binom{n}{3} + \dots + (n-1) \cdot n \binom{n}{n} = n(n-1)2^{n-2}.$$

880. Rewrite the identity as

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

We claim that both sides count the number of n-member committees with a physicist president that can be elected from a group of n mathematicians and n physicists. Indeed, on the left-hand side we first elect k physicists and n-k mathematicians, then elect the president among the k physicists, and do this for all k. On the right-hand side we first

elect the president and then elect the other members of the committee from the remaining 2n-1 people.

881. We will prove that both terms of the equality count the same thing. To this end, we introduce two disjoint sets M and N containing m, respectively, n elements.

For the left-hand side, choose first k elements in M. This can be done in $\binom{m}{k}$ ways. Now add these k elements to N and choose m elements from the newly obtained set. The number of ordered pairs of sets (X, Y) with $X \subset M$, $Y \subset N \cup X$, |X| = k, and |Y| = m is equal to $\binom{m}{k}\binom{n+k}{m}$. Varying k, we obtain, for the total number of pairs (X, Y),

$$\sum_{k=m}^{\frac{n-1}{2}} \binom{n}{2k+1} \binom{k}{m}.$$

The same problem can be solved differently, namely choosing Y first. If we fix the cardinality of $Y \cap N$, say $|Y \cap N| = j$, $0 \le j \le m$, then $|Y \cap M| = m - j$, and so there are $\binom{n}{j}\binom{m}{m-j}$ ways to choose Y. Now X contains the set $Y \cap M$, the union with some (arbitrary) subset of $M \setminus Y$. There are j elements in $M \setminus Y$, so there are 2^j possible choices for X. Consequently, the number of pairs with the desired property is

$$\sum_{j=0}^{m} \binom{n}{j} \binom{m}{j} 2^{j}.$$

Setting the two numbers equal yields the identity from the statement.

(I. Tomescu, Problems in Combinatorics, Wiley, 1985)

882. We prove the identity by counting, in two different ways, the cardinality of the set of words of length n using the alphabet $\{A, B, C\}$ and satisfying the condition that precisely k of the letters are A, and all of the letters B must be among the first m letters as read from the left.

The first count is according to the number of B's. Place m symbols X in a row and following them n-m symbols Y:

$$\underbrace{XX\ldots XX}_{m}\underbrace{YY\ldots YY}_{n-m}.$$

Choose i of the X's (in $\binom{m}{i}$ ways), and replace them by B's. Choose k of the n-i remaining symbols (in $\binom{n-i}{k}$ ways), and replace them by A's. Any remaining X's or Y's are now replaced by C's. We have constructed $\binom{m}{i}\binom{n-i}{k}$ words satisfying the conditions. Summing over i, we have the sum on the left.

The second count is according to the number of A's among the first m letters of the word. We start with the same sequence of X's and Y's as before. Choose i of the m X's (in $\binom{m}{i}$ ways), replace each of them by A and replace each of the other m - i X's by B

of C (this can be done in 2^{m-i} ways). Then choose k-i of the n-m Y's (in $\binom{n-m}{k-i}$) ways) and replace each of them by A, and replace the remaining Y's by C. We have constructed $\binom{m}{i}\binom{n-m}{k-i}2^{m-i}$ words satisfying the conditions. Summing over i, we obtain the right-hand side of the identity.

(*Mathematics Magazine*, the case m = k - 1 proposed by D. Callan, generalization and solution by W. Moser)

883. For a counting argument to work, the identity should involve only integers. Thus it is sensible to write it as

$$\sum_{k=0}^{q} 2^{q-k} \binom{p+k}{k} + \sum_{k=0}^{p} 2^{p-k} \binom{q+k}{k} = 2^{p+q+1}.$$

This looks like the count of the elements of a set partitioned into two subsets. The right-hand side counts the number of subsets of a set with p+q+1 elements. It is better to think of it as the number of elements of $\{0,1\}^n$. We partition this set into two disjoint sets A and B such that A is the set of n-tuples with at least p+1 entries equal to 1, and B, its complement, is the set of n-tuples with at least q+1 entries equal to 0. If the position of the (p+1)st 1 is p+k+1, $0 \le k \le q$, then there are $\binom{p+k}{p} = \binom{p+k}{k}$ ways of choosing the positions of the first p ones. Several subsequent coordinates can also be set to 1, and this can be done in 2^{q-k} ways. It follows that $2^{q-k}\binom{p+k}{k}$ elements in A have the (p+1)st 1 in position p+k+1. Therefore, the first sum counts the elements of A. Similarly, the second sum counts the elements of B, and the conclusion follows.

(French contest, 1985, solution from T.B. Soulami, *Les olympiades de mathématiques: Réflexes et stratégies*, Ellipses, 1999)

884. A group of 2n+1 people, consisting of n male/female couples and one extra male, wish to split into two teams. Team 1 should have n people, consisting of $\lfloor \frac{n}{2} \rfloor$ women and $\lfloor \frac{n+1}{2} \rfloor$ men, while Team 2 should have n+1 people, consisting of $\lceil \frac{n}{2} \rceil$ women and $\lceil \frac{n+1}{2} \rceil$ men, where $\lceil x \rceil$ denotes the least integer greater than or equal to x. The number of ways to do this is counted by the first team, and is $c_n c_{n+1}$.

There is a different way to count this, namely by the number k of couples that are split between the two teams. The single man joins Team 1 if and only if k and n have opposite parity. The split couples can be chosen in $\binom{n}{k}$ ways. From the remaining n-k couples, the number to join Team 1 is $\lfloor \frac{n-k}{2} \rfloor$, which can be chosen in c_{n-k} ways. Since these couples contribute $\lfloor \frac{n-k}{2} \rfloor$ women to Team 1, the number of women from the k split couples that join Team 1 must be $\lfloor \frac{n}{2} \rfloor - \lfloor \frac{n-k}{2} \rfloor$, which equals either $\lfloor \frac{k}{2} \rfloor$ for n odd or $\lceil \frac{k}{2} \rceil$ for n even. Since $\binom{k}{\lfloor k/2 \rfloor} = \binom{k}{\lceil k/2 \rceil}$, these women can be chosen in c_k ways. Thus the left side also counts the choices.

(American Mathematical Monthly, proposed by D.M. Bloom, solution by Ch.N. Swanson)

885. We count the points of integer coordinates in the rectangle

$$1 \le x \le p'$$
, $1 \le y \le q'$.

Their total number is p'q'. Now let us look at the expression in the first set of parentheses. The terms count the number of points with integer coordinates that lie below the line $y = \frac{q}{p}x$ and on the lines $x = 1, x = 2, \dots, x = p'$. Here it is important to remark that since p and q are coprime, none of these points lie on the line $y = \frac{q}{p}x$. Similarly, the expression in the second parentheses counts the number of points with integer coordinates that lie above the line $y = \frac{q}{p}x$ and on the lines $y = 1, y = 2, \dots, y = q'$. These are all the points of the rectangle. That there are no others follows from the inequalities

$$\left\lfloor \frac{p'q}{p} \right\rfloor \le q'$$
 and $\left\lfloor \frac{q'p}{q} \right\rfloor \le p'$.

Indeed,

$$\left\lfloor \frac{p'q}{p} \right\rfloor = \left\lfloor \frac{p'(2q'+1)}{2p'+1} \right\rfloor = \left\lfloor \frac{q'+\frac{1}{2}}{1+\frac{1}{2p'}} \right\rfloor \le \left\lfloor q'+\frac{1}{2} \right\rfloor = q',$$

and the other inequality is similar.

Thus both sides of the identity in question count the same points, so they are equal. (G. Eisenstein)

886. First solution: For each pair of students, consider the set of those problems not solved by them. There are $\binom{200}{2}$ such sets, and we have to prove that at least one of them is empty.

For each problem there are at most 80 students who did not solve it. From these students at most $\binom{80}{2} = 3160$ pairs can be selected, so the problem can belong to at most 3160 sets. The 6 problems together can belong to at most $6 \cdot 3160$ sets.

Hence at least 19900 - 18960 = 940 sets must be empty, and the conclusion follows. Second solution: Since each of the six problems was solved by at least 120 students, there were at least 720 correct solutions in total. Since there are only 200 students, there is some student who solved at least four problems. If a student solved five or six problems, we are clearly done. Otherwise, there is a student who solved exactly four. Since the two problems he missed were solved by at least 120 students, there must be a student (in fact, at least 40) who solved both of them.

(9th International Mathematical Competition for University Students, 2002)

887. First solution: We prove the formula by induction on m. For m=1 it clearly is true, since there is only one solution, $x_1=n$. Assume that the formula is valid when the number of unknowns is $k \le m$, and let us prove it for m+1 unknowns. Write the equation as

$$x_1 + x_2 + \cdots + x_m = n - x_{m+1}$$
.

As x_{m+1} ranges between 0 and n, the right-hand sides assumes all values between 0 and n. Using the induction hypothesis for all these cases and summing up, we find that the total number of solutions is

$$\sum_{r=0}^{n} {m+r-1 \choose m-1}.$$

As before, this sums up to $\binom{m+n}{m}$, proving the formula for m+1 unknowns. This completes the solution.

Second solution: Let $y_i = x_i + 1$. Then y_1, \ldots, y_m is a solution in positive integers to the equation $y_1 + y_2 + \cdots + y_m = n + m$. These solutions were counted in one of the examples discussed at the beginning of this section.

888. Since each tennis player played n-1 games, $x_i+y_i=n-1$ for all i. Altogether there are as many victories as losses; hence $x_1+x_2+\cdots+x_n=y_1+y_2+\cdots+y_n$. We have

$$x_1^2 + x_2^2 + \dots + x_n^2 - y_1^2 - y_2^2 - \dots - y_n^2 = (x_1^2 - y_1^2) + (x_2^2 - y_2^2) + \dots + (x_n^2 - y_n^2)$$

$$= (x_1 + y_1)(x_1 - y_1) + (x_2 + y_2)(x_2 - y_2) + \dots + (x_n + y_n)(x_n - y_n)$$

$$= (n - 1)(x_1 - y_1 + x_2 - y_2 + \dots + x_n - y_n)$$

$$= (n - 1)(x_1 + x_2 + \dots + x_n - y_1 - y_2 - \dots - y_n) = 0,$$

and we are done.

(L. Panaitopol, D. Şerbănescu, *Probleme de Teoria Numerelor și Combinatorica* pentru Juniori (Problems in Number Theory and Combinatorics for Juniors), GIL, 2003)

889. Let $B = \{b_1, b_2, \dots, b_p\}$ be the union of the ranges of the two functions. For $b_i \in B$, denote by n_{b_i} the number of elements $x \in A$ such that $f(x) = b_i$, and by k_{b_i} the number of elements $x \in A$ such that $g(x) = b_i$. Then the number of pairs $(x, y) \in A \times A$ for which $f(x) = g(x) = b_i$ is $n_{b_i}k_{b_i}$, the number of pairs for which $f(x) = f(y) = b_i$ is $n_{b_i}^2$, and the number of pairs for which $g(x) = g(y) = b_i$ is $k_{b_i}^2$. Summing over i, we obtain

$$m = n_{b_1}k_{b_1} + n_{b_2}k_{b_2} + \dots + n_{b_p}k_{b_p},$$

$$n = n_{b_1}^2 + n_{b_2}^2 + \dots + n_{b_p}^2,$$

$$k = k_{b_1}^2 + k_{b_2}^2 + \dots + k_{b_p}^2.$$

The inequality from the statement is a consequence of the inequality $2ab \le a^2 + b^2$. (T.B. Soulami, Les Olympiades de Mathématiques: Réflexes et stratégies, Ellipses, 1999)

890. Let a < b < c < d be the members of a connected set S. Because a-1 does not belong to the set, it follows that $a+1 \in S$, hence b=a+1. Similarly, since $d+1 \notin S$, we deduce that $d-1 \in S$; hence c=d-1. Therefore, a connected set has the form $\{a, a+1, d-1, d\}$, with d-a>2.

(a) There are 10 connected subsets of the set {1, 2, 3, 4, 5, 6, 7}, namely,

$$\{1, 2, 3, 4\}; \{1, 2, 4, 5\}; \{1, 2, 5, 6\}; \{1, 2, 6, 7\},$$

 $\{2, 3, 4, 5\}; \{2, 3, 5, 6\}; \{2, 3, 6, 7\}\{3, 4, 5, 6\}; \{2, 4, 6, 7\}; and $\{4, 5, 6, 7\}.$$

(b) Call D = d - a + 1 the diameter of the set $\{a, a + 1, d - 1, d\}$. Clearly, D > 3 and $D \le n - 1 + 1 = n$. For D = 4 there are n - 3 connected sets, for D = 5 there are n - 4 connected sets, and so on. Adding up yields

$$C_n = 1 + 2 + 3 + \dots + n - 3 = \frac{(n-3)(n-2)}{2},$$

which is the desired formula.

(Romanian Mathematical Olympiad, 2006)

891. The solution involves a counting argument that shows that the total number of colorings exceeds those that make some 18-term arithmetic sequence monochromatic.

There are 2^{2005} colorings of a set with 2005 elements by two colors. The number of colorings that make a fixed 18-term sequence monochromatic is $2^{2005-17}$, since the terms not belonging to the sequence can be colored without restriction, while those in the sequence can be colored either all black or all white.

How many 18-term arithmetic sequences can be found in the set $\{1, 2, ..., 2005\}$? Such a sequence a, a+r, a+2r, ..., a+17r is completely determined by a and r subject to the condition $a+17r \le 2005$. For every a there are $\lfloor \frac{2005-a}{17} \rfloor$ arithmetic sequences that start with a. Altogether, the number of arithmetic sequences does not exceed

$$\sum_{a=1}^{2005} \frac{2005 - a}{17} = \frac{2004 \cdot 2005}{2 \cdot 17}.$$

So the total number of colorings that makes an arithmetic sequence monochromatic does not exceed

$$2^{2005-17} \cdot \frac{2004 \cdot 2005}{34}$$

which is considerably smaller than 2^{2005} . The conclusion follows. (communicated by A. Negut)

892. Let us consider the collection of all subsets with 2 elements of A_1, A_2, \ldots, A_m . We thus have a collection of 6m subsets with two elements of A. But the number of

distinct subsets of cardinal 2 in A is 4950. By the pigeonhole principle, there exist distinct elements $x, y \in A$ that belong to at least 49 subsets. Let these subsets be A_1, A_2, \ldots, A_{49} . Then the conditions of the problem imply that the union of these subsets has $2 + 49 \times 2 = 100$ elements, so the union is A. However, the union of any 48 subsets among the 49 has at most $2 + 2 \times 48 = 98$ elements, and therefore it is different from A.

(G. Dospinescu)

893. First, it is not hard to see that a configuration that maximizes the number of partitions should have no three collinear points. After examining several cases we guess that the maximal number of partitions is $\binom{n}{2}$. This is exactly the number of lines determined by two points, and we will use these lines to count the number of partitions. By pushing such a line slightly so that the two points lie on one of its sides or the other, we obtain a partition. Moreover, each partition can be obtained this way. There are $2\binom{n}{2}$ such lines, obtained by pushing the lines through the n points to one side or the other. However, each partition is counted at least twice this way, except for the partitions that come from the sides of the polygon that is the convex hull of the n points, but those can be paired with the partitions that cut out one vertex of the convex hull from the others. Hence we have at most $2\binom{n}{2}/2 = \binom{n}{2}$ partitions.

Equality is achieved when the points form a convex n-gon, in which case $\binom{n}{2}$ counts the pairs of sides that are intersected by the separating line.

(67th W.L. Putnam Mathematical Competition, 2006)

894. First solution: Consider the set of differences $D = \{x - y \mid x, y \in A\}$. It contains at most $101 \times 100 + 1 = 10101$ elements. Two sets $A + t_i$ and $A + t_j$ have nonempty intersection if and only if $t_i - t_j$ is in D. We are supposed to select the 100 elements in such a way that no two have the difference in D. We do this inductively.

First, choose one arbitrary element. Then assume that k elements have been chosen, $k \le 99$. An element x that is already chosen prevents us from selecting any element from the set x + D. Thus after k elements are chosen, at most $10101k \le 10101 \times 99 = 999999$ elements are forbidden. This allows us to choose the (k + 1)st element, and induction works. With this the problem is solved.

Second solution: This solution can be improved if we look instead at the set of positive differences $P = \{x - y \mid x, y \in A, x \ge y\}$. The set P has $\binom{101}{2} + 1 = 5051$ elements. The inductive construction has to be slightly modified, by choosing at each step the *smallest* element that is not forbidden. In this way we can obtain far more elements than the required 100. In fact, in the general situation, the argument proves that if A is a k-element subset of $S = \{1, 2, \ldots, n\}$ and m is a positive integer such that $n > (m-1)(\binom{k}{2}+1)$, then there exist $t_1, t_2, \ldots, t_m \in S$ such that the sets $A_j = \{x + t_j | x \in A\}, j = 1, 2, \ldots, m$, are pairwise disjoint.

(44th International Mathematical Olympiad, 2003, proposed by Brazil)

895. (a) For fixed $x \in A$, denote by k(x) the number of sets $B \in \mathcal{F}$ that contain x. List these sets as $B_1, B_2, \ldots, B_{k(x)}$. Then $B_1 \setminus \{x\}, B_2 \setminus \{x\}, \ldots, B_{k(x)} \setminus \{x\}$ are disjoint subsets of $A \setminus \{x\}$. Since each $B_i \setminus \{x\}$ has n-1 elements, and $A \setminus \{x\}$ has n^2-1 elements, $k(x) \le \frac{n^2-1}{n-1} = n+1$. Repeating the argument for all $x \in A$ and adding, we obtain

$$\sum_{x \in A} k(x) \le n^2(n+1).$$

But

$$\sum_{x \in A} k(x) = \sum_{B \in \mathcal{F}} |B| = n|\mathcal{F}|.$$

Therefore, $n|\mathcal{F}| \le n^2(n+1)$, which implies $|\mathcal{F}| \le n^2 + n$, proving (a).

For (b) arrange the elements $1, 2, \dots, 9$ in a matrix

and choose the sets of \mathcal{F} as the rows, columns, and the "diagonals" that appear in the expansion of the 3×3 determinant:

It is straightforward to check that they provide the required counterexample.

(Romanian Team Selection Test for the International Mathematical Olympiad, 1985)

896. At every cut the number of pieces grows by 1, so after n cuts we will have n+1 pieces.

Let us evaluate the total number of vertices of the polygons after n cuts. After each cut the number of vertices grows by 2 if the cut went through two vertices, by 3 if the cut went through a vertex and a side, or by 4 if the cut went through two sides. So after n cuts there are at most 4n + 4 vertices.

Assume now that after N cuts we have obtained the one hundred polygons with 20 sides. Since altogether there are N+1 pieces, besides the one hundred polygons there are N+1-100 other pieces. Each of these other pieces has at least 3 vertices, so the total number of vertices is $100 \cdot 20 + (N-99) \cdot 3$. This number does not exceed 4N+4. Therefore,

$$4N + 4 > 100 \cdot 20 + (N - 99) \cdot 3 = 3N + 1703.$$

We deduce that $N \ge 1699$.

We can obtain one hundred polygons with twenty sides by making 1699 cuts in the following way. First, cut the square into 100 rectangles (99 cuts needed). Each rectangle is then cut through 16 cuts into a polygon with twenty sides and some triangles. We have performed a total of $99 + 100 \cdot 16 = 1699$ cuts.

(Kvant (Quantum), proposed by I. Bershtein)

897. We give a proof by contradiction. Let us assume that the conclusion is false. We can also assume that no problem was solved by at most one sex. Denote by b_i and g_i the number of boys, respectively, girls, that solved problem i, and by p the total number of problems. Then since b_i , $g_i \ge 1$, it follows that $(b_i - 2)(g_i - 2) \le 1$, which is equivalent to

$$b_i g_i \le 2(b_i + g_i) - 3.$$

Let us sum this over all problems. Note that condition (ii) implies that $441 \le \sum b_i g_i$. We thus have

$$441 \le \sum b_i g_i \le 2(b_i + g_i) - 3 \le 2(6 \cdot 21 + 6 \cdot 21) - 3p = 504 - 3p.$$

This implies that $p \le 21$, so 21 is an upper bound for p.

We now do a different count of the problems that will produce a lower bound for p. Pairing a girl with each of the 21 boys, and using the fact that she solved at most six problems, by the pigeonhole principle we conclude that some problem was solved by that girl and 4 of the boys. By our assumption, there are at most two girls who solved that problem. This argument works for any girl, which means that there are at least 11 problems that were solved by at least 4 boys and at most 2 girls. Symmetrically, 11 other problems were solved by at least 4 girls and at most 2 boys. This shows that $p \ge 22$, a contradiction. The problem is solved.

(42nd International Mathematical Olympiad, 2001)

898. First, let us forget about the constraint and count the number of paths from (0,0) and (m,n) such that at each step one of the coordinates increases by 1. There are a total of m+n steps, out of which n go up. These n can be chosen in $\binom{m+n}{n}$ ways from the total of m+n. Therefore, the number of paths is $\binom{m+n}{n}$.

How many of these go through (p,q)? There are $\binom{p+q}{q}$ paths from (0,0) to (p,q)

How many of these go through (p,q)? There are $\binom{p+q}{q}$ paths from (0,0) to (p,q) and $\binom{m+n-p-q}{n-q}$ paths from (p,q) to (m,n). Hence

$$\binom{p+q}{q} \cdot \binom{m+n-p-q}{n-q}$$

of all the paths pass through (p, q). And, of course,

$$\binom{r+s}{s} \cdot \binom{m+n-r-s}{n-s}$$

paths pass through (r, s). To apply the inclusion–exclusion principle, we also need to count the number of paths that go simultaneously through (p, q) and (r, s). This number is

$$\binom{p+q}{q} \cdot \binom{r+s-p-q}{s-q} \cdot \binom{m+n-r-s}{n-s}$$
.

Hence, by the inclusion–exclusion principle, the number of paths avoiding (p, q) and (r, s) is

$$\binom{m+n}{n} - \binom{p+q}{q} \cdot \binom{m+n-p-q}{n-q} - \binom{r+s}{s} \cdot \binom{m+n-r-s}{n-s} + \binom{p+q}{q} \cdot \binom{r+s-p-q}{s-q} \cdot \binom{m+n-r-s}{n-s}.$$

899. Let $E = \{1, 2, ..., n\}$ and $F = \{1, 2, ..., p\}$. There are p^n functions from E to F. The number of surjective functions is $p^n - N$, where N is the number of functions that are not surjective. We compute N using the inclusion–exclusion principle.

Define the sets

$$A_i = \{ f : E \to F | i \notin f(E) \}.$$

Then

$$N = \left| \bigcup_{i=1}^{p} A_i \right| = \sum_{i} |A_i| - \sum_{i \neq j} |A_i \cap A_j| + \dots + (-1)^{p-1} \left| \bigcap_{i=1}^{p} A_i \right|.$$

But A_i consists of the functions from E to $F\setminus\{i\}$; hence $|A_i|=(p-1)^n$. Similarly, for all $k,2\leq k\leq p-1, A_{i_1}\cap A_{i_2}\cap\cdots\cap A_{i_k}$ is the set of functions from E to $F\setminus\{i_1,i_2,\ldots,i_k\}$; hence $|A_{i_1}\cap A_{i_2}\cap\cdots\cap A_{i_k}|=(p-k)^n$. Also, note that for a certain k, there are $\binom{p}{k}$ terms of the form $|A_{i_1}\cap A_{i_2}\cap\cdots\cap A_{i_k}|$. It follows that

$$N = \binom{p}{1}(p-1)^n - \binom{p}{2}(p-2)^n + \dots + (-1)^{p-1}\binom{p}{p-1}.$$

We conclude that the total number of surjections from E to F is

$$p^{n} - {p \choose 1}(p-1)^{n} + {p \choose 2}(p-2)^{n} - \dots + (-1)^{p} {p \choose p-1}.$$

900. We count instead the permutations that are not derangements. Denote by A_i the set of permutations σ with $\sigma(i)=i$. Because the elements in A_i have the value at i already prescribed, it follows that $|A_i|=(n-1)!$. And for the same reason, $|A_{i_1}\cup A_{i_2}\cup \cdots \cup A_{i_k}|=(n-k)!$ for any distinct $i_1,i_2,\ldots,i_k,1\leq k\leq n$. Applying the inclusion–exclusion principle, we find that

$$|A_1 \cup A_2 \cup \dots \cup A_n| = \binom{n}{1}(n-1)! - \binom{n}{2}(n-2)! + \dots + (-1)^n \binom{n}{n} 1!.$$

The number of derangements is therefore $n! - |A_1 \cup A_2 \cup \cdots \cup A_n|$, which is

$$n! - \binom{n}{1}(n-1)! + \binom{n}{2}(n-2)! - \dots + (-1)^n \binom{n}{n} 0!.$$

This number can also be written as

$$n! \left[1 - \frac{1}{1!} + \frac{1}{2!} - \dots + \frac{(-1)^n}{n!} \right].$$

This number is approximately equal to $\frac{n!}{a}$.

901. For a vertex x, denote by A_x the set of vertices connected to x by an edge. Assume that $|A_x| \ge \lfloor \frac{n}{2} \rfloor + 1$ for all vertices x.

Now choose two vertices x and y such that $y \in A_x$. Counting with the inclusion–exclusion principle, we get

$$|A_x \cup A_y| = |A_x| + |A_y| - |A_x \cap A_y|.$$

Rewrite this as

$$|A_x \cap A_y| = |A_x| + |A_y| - |A_x \cup A_y|.$$

From the fact that $|A_x \cup A_y| \le n$ we find that $|A_x \cap A_y|$ is greater than or equal to

$$2\left\lfloor \frac{n}{2}\right\rfloor + 2 - n \ge 1.$$

If follows that the set $A_x \cap A_y$ contains some vertex z, and so x, y, z are the vertices of a triangle.

(D. Buşneag, I. Maftei, *Teme pentru cercurile și concursurile de matematică (Themes for mathematics circles and contests*), Scrisul Românesc, Craiova)

902. If the m-gon has three acute angles, say at vertices A, B, C, then with a fourth vertex D they form a cyclic quadrilateral ABCD that has three acute angles, which is impossible. Similarly, if the m-gon has two acute angles that do not share a side, say at vertices A and ABCD that has two opposite acute angles, which again is impossible. Therefore, the ABCD that has two opposite acute angles, which again is impossible. Therefore, the ABCD that has either exactly one acute angle, or has two acute angles and they share a side.

To count the number of such m-gons we employ the principle of inclusion and exclusion. Thus we first find the number of m-gons with at least one acute angle, then subtract the number of m-gons with two acute angles (which were counted twice the first time).

If the acute angle of the m-gon is $A_kA_1A_{k+r}$, the condition that this angle is acute translates into $r \le n$. The other vertices of the m-gon lie between A_k and A_{k+r} ; hence $m-2 \le r$, and these vertices can be chosen in $\binom{r-1}{m-3}$ ways. Note also that $1 \le k \le 2n-r$. Thus the number of m-gons with an acute angle at A_1 is

$$\sum_{r=m-2}^{n} \sum_{k=1}^{2n-r} {r-1 \choose m-3} = 2n \sum_{m-2}^{n} {r-1 \choose m-3} - \sum_{r=m-2}^{n} r {r-1 \choose m-3}$$
$$= 2n {n \choose m-2} - (m-2) {n+1 \choose m-1}.$$

There are as many polygons with an acute angle at $A_2, A_3, \ldots, A_{2n+1}$.

To count the number of m-gons with two acute angles, let us first assume that these acute angles are $A_sA_1A_k$ and $A_1A_kA_r$. The other vertices lie between A_r and A_s . We have the restrictions $2 \le k \le 2n - m + 3$, $n + 2 \le r < s \le k + n$ if $k \le n$ and no restriction on r and s otherwise. The number of such m-gons is

$$\sum_{k=1}^{n} {k-1 \choose m-2} + \sum_{k=n+1}^{2n+1-(m-2)} {2n+1-k \choose m-2} = \sum_{k=m-1}^{n} {k-1 \choose m-2} + \sum_{s=m-2}^{n} {s \choose m-2}$$
$$= {n+1 \choose m-1} + {n \choose m-1}.$$

This number has to be multiplied by 2n + 1 to take into account that the first acute vertex can be at any other vertex of the regular n-gon.

We conclude that the number of m-gons with at least one acute angle is

$$(2n+1)\left(2n\binom{n}{m-2}-(m-1)\binom{n+1}{m-1}-\binom{n}{m-1}\right).$$

903. Denote by U_n the set of $z \in S^1$ such that $f^n(z) = z$. Because $f^n(z) = z^{m^n}$, U_n is the set of the roots of unity of order $m^n - 1$. In our situation n = 1989, and we are looking for those elements of U_{1989} that do not have period less than 1989. The periods of the elements of U_{1989} are divisors of 1989. Note that $1989 = 3^2 \times 13 \times 17$. The elements we are looking for lie in the complement of $U_{1989/3} \cup U_{1989/13} \cup U_{1989/17}$. Using the inclusion–exclusion principle, we find that the answer to the problem is

$$|U_{1989}| - |U_{1989/3}| - |U_{1989/13}| - |U_{1989/17}| + |U_{1989/3} \cap U_{1898/13}| + |U_{1989/3} \cap U_{1989/17}| + |U_{1989/13} \cap U_{1989/17}| + |U_{1989/17}| + |U_{1989$$

i.e.,

$$|U_{1989}| - |U_{663}| - |U_{153}| - |U_{117}| + |U_{51}| + |U_{39}| + |U_{9}| - |U_{3}|.$$

This number is equal to

$$m^{1989} - m^{663} - m^{153} - m^{117} + m^{51} + m^{39} + m^9 - m^3$$

since the -1's in the formula for the cardinalities of the U_n 's cancel out.

(Chinese Mathematical Olympiad, 1989)

904. Here we apply a "multiplicative" inclusion–exclusion formula for computing the least common multiple of several integers, which states that the least common multiple $[x_1, x_2, \ldots, x_n]$ of the numbers x_1, x_2, \ldots, x_n is equal to

$$x_1x_2\cdots x_n\frac{1}{(x_1,x_2)(x_1,x_3)\cdots(x_{n-1},x_n)}(x_1,x_2,x_3)\cdots(x_{n-2},x_{n-1},x_n)\cdots$$

For three numbers, this formula reads

$$[a, b, c] = abc \frac{1}{(a, b)(b, c)(a, c)} (a, b, c),$$

while for two numbers, it reads

$$[a,b] = ab \frac{1}{(a,b)}.$$

Let us combine the two. Square the first formula; then substitute the products ab, bc, and ca using the second. In detail,

$$[a, b, c]^{2} = ab \cdot bc \cdot ca \frac{1}{(a, b)^{2}(b, c)^{2}(c, a)^{2}} (a, b, c)^{2}$$

$$= [a, b][b, c][c, a](a, b)(b, c)(c, a) \frac{1}{(a, b)^{2}(b, c)^{2}(c, a)^{2}} (a, b, c)^{2}$$

$$= [a, b][b, c][c, a] \frac{(a, b, c)^{2}}{(a, b)(b, c)(c, a)}.$$

The identity follows.

905. We solve the problem for the general case of a rectangular solid of width w, length l, and height h, where w, l, and h are positive integers. Orient the solid in space so that one vertex is at O = (0, 0, 0) and the opposite vertex is at A = (w, l, h). Then OA is the diagonal of the solid.

The diagonal is transversal to the planes determined by the faces of the small cubes, so each time it meets a face, edge, or vertex, it leaves the interior of one cube and enters the interior of another. Counting by the number of interiors of small cubes that the diagonal leaves, we find that the number of interiors that OA intersects is equal to the number of points on OA having at least one integer coordinate.

We count these points using the inclusion-exclusion principle. The first coordinate of the current point $P=(tw,tl,th), 0 < t \leq 1$, on the diagonal is a positive integer for exactly w values of t, namely, $t=\frac{1}{w},\frac{2}{2},\ldots,\frac{w}{w}$. The second coordinate is an integer for l values of t, and the third coordinate is an integer for h values of t. However, the sum w+l+h doubly counts the points with two integer coordinates, and triply counts the points with three integer coordinates. The first two coordinates are integers precisely when $t=\frac{k}{\gcd(w,l)}$, for some integer k, $1 \leq k \leq \gcd(w,l)$. Similarly, the second and third coordinates are positive integers for $\gcd(l,h)$, respectively, $\gcd(h,w)$ values of t, and all three coordinates are positive integers for $\gcd(w,l,h)$ values of t.

The inclusion–exclusion principle shows that the diagonal passes through the interiors of

$$w + l + h - \gcd(w, l) - \gcd(l, h) - \gcd(h, w) + \gcd(w, l, h)$$

small cubes. For w = 150, l = 324, h = 375 this number is equal to 768. (American Invitational Mathematics Examination, 1996)

906. Because the 1997 roots of the equation are symmetrically distributed in the complex plane, there is no loss of generality to assume that v=1. We are required to find the probability that

$$|1 + w|^2 = |(1 + \cos \theta) + i \sin \theta|^2 = 2 + 2 \cos \theta \ge 2 + \sqrt{3}.$$

This is equivalent to $\cos\theta \geq \frac{1}{2}\sqrt{3}$, or $|\theta| \leq \frac{\pi}{6}$. Because $w \neq 1$, θ is of the form $\pm \frac{2k\pi}{1997}k$, $1 \leq k \leq \lfloor \frac{1997}{12} \rfloor$. There are $2 \cdot 166 = 332$ such angles, and hence the probability is $\frac{332}{1996} = \frac{83}{499} \approx 0.166$.

(American Invitational Mathematics Examination, 1997)

907. It is easier to compute the probability that no two people have the same birthday. Arrange the people in some order. The first is free to be born on any of the 365 days. But only 364 dates are available for the second, 363 for the third, and so on. The probability that no two people have the same birthday is therefore

$$\frac{364}{365} \cdot \frac{363}{365} \cdots \frac{365 - n + 1}{365} = \frac{365!}{(365 - n)!365^n}.$$

And the probability that two people have the same birthday is

$$1 - \frac{365!}{(365 - n)!365^n}.$$

Remark. Starting with n=23 the probability becomes greater than $\frac{1}{2}$, while when n>365 the probability is clearly 1 by the pigeonhole principle.

908. Denote by P(n) the probability that a bag containing n distinct pairs of tiles will be emptied, $n \ge 2$. Then P(n) = Q(n)P(n-1) where Q(n) is the probability that two of the first three tiles selected make a pair. The latter one is

$$Q(n) = \frac{\text{number of ways to select three tiles, two of which match}}{\text{number of ways to select three tiles}}$$
$$= \frac{n(2n-2)}{\binom{2n}{3}} = \frac{3}{2n-1}.$$

The recurrence

$$P(n) = \frac{3}{2n-1}P(n-1)$$

yields

$$P(n) = \frac{3^{n-2}}{(2n-1)(2n-3)\cdots 5}P(2).$$

Clearly, P(2) = 1, and hence the answer to the problem is

$$P(6) = \frac{3^4}{11 \cdot 9 \cdot 7 \cdot 5} = \frac{9}{385} \approx 0.023.$$

(American Invitational Mathematics Examination, 1994)

909. Because there are two extractions each of with must contain a certain ball, the total number of cases is $\binom{n-1}{m-1}^2$. The favorable cases are those for which the balls extracted the second time differ from those extracted first (except of course the chosen ball). For the first extraction there are $\binom{n-1}{m-1}$ cases, while for the second there are $\binom{n-m}{m-1}$, giving a total number of cases $\binom{n-1}{m-1}\binom{n-m}{m-1}$. Taking the ratio, we obtain the desired probability as

$$P = \frac{\binom{n-1}{m-1}\binom{n-m}{m-1}}{\binom{n-1}{m-1}^2} = \frac{\binom{n-m}{m-1}}{\binom{n-1}{m-1}}.$$

(Gazeta Matematică (Mathematics Gazette, Bucharest), proposed by C. Marinescu)

910. First, observe that since at least one ball is removed during each stage, the process will eventually terminate, leaving no ball or one ball in the bag. Because red balls are removed 2 at a time and since we start with an odd number of red balls, the number of red balls in the bag at any time is odd. Hence the process will always leave red balls in the bag, and so it must terminate with exactly one red ball. The probability we are computing is therefore 1.

(Mathematics and Informatics Quarterly, proposed by D. Macks)

911. Consider the dual cube to the octahedron. The vertices A, B, C, D, E, F, G, H of this cube are the centers of the faces of the octahedron (here ABCD is a face of the cube and (A, G), (B, H), (C, E), (D, F) are pairs of diagonally opposite vertices). Each assignment of the numbers 1, 2, 3, 4, 5, 6, 7, and 8 to the faces of the octahedron corresponds to a permutation of ABCDEFGH, and thus to an octagonal circuit of these vertices. The cube has 16 diagonal segments that join nonadjacent vertices. The problem requires us to count octagonal circuits that can be formed by eight of these diagonals.

Six of these diagonals are edges of the tetrahedron ACFH, six are edges of the tetrahedron DBEG, and four are long diagonals, joining opposite vertices of the cube. Notice that each vertex belongs to exactly one long diagonal. It follows that an octagonal circuit must contain either 2 long diagonals separated by 3 tetrahedron edges (Figure 108a), or 4 long diagonals (Figure 108b) alternating with tetrahedron edges.

When forming a (skew) octagon with 4 long diagonals, the four tetrahedron edges need to be disjoint; hence two are opposite edges of ACFH and two are opposite edges of DBEG. For each of the three ways to choose a pair of opposite edges from the tetrahedron ACFH, there are two possible ways to choose a pair of opposite edges from tetrahedron DBEG. There are $3 \cdot 2 = 6$ octagons of this type, and for each of them, a circuit can start at 8 possible vertices and can be traced in two different ways, making a total of $6 \cdot 8 \cdot 2 = 96$ permutations.

An octagon that contains exactly two long diagonals must also contain a three-edge path along the tetrahedron ACFH and a three-edge path along tetrahedron the DBEG. A three-edge path along the tetrahedron the ACFH can be chosen in 4! = 24 ways. The corresponding three-edge path along the tetrahedron DBEG has predetermined initial and terminal vertices; it thus can be chosen in only 2 ways. Since this counting method treats each path as different from its reverse, there are $8 \cdot 24 \cdot 2 = 384$ permutations of this type.

In all, there are 96 + 384 = 480 permutations that correspond to octagonal circuits formed exclusively from cube diagonals. The probability of randomly choosing such a permutation is $\frac{480}{8!} = \frac{1}{84}$.

(American Invitational Mathematics Examination, 2001)

912. The total number of permutations is of course n!. We will count instead the number of permutations for which 1 and 2 lie in different cycles.

If the cycle that contains 1 has length k, we can choose the other k-1 elements in $\binom{n-2}{k-1}$ ways from the set $\{3, 4, \ldots, n\}$. There exist (k-1)! circular permutations of these elements, and (n-k)! permutations of the remaining n-k elements. Hence the total number of permutations for which 1 and 2 belong to different cycles is equal to

$$\sum_{k=1}^{n-1} \binom{n-2}{k-1} (k-1)! (n-k)! = (n-2)! \sum_{k=1}^{n-1} (n-k) = (n-2)! \frac{n(n-1)}{2} = \frac{n!}{2}.$$

It follows that exactly half of all permutations contain 1 and 2 in different cycles, and so half contain 1 and 2 in the same cycle. The probability is $\frac{1}{2}$.

(I. Tomescu Problems in Combinatorics, Wiley, 1985)

913. There are $\binom{n}{k}$ ways in which exactly k tails appear, and in this case the difference is n-2k. Hence the expected value of |H-T| is

$$\frac{1}{2^n} \sum_{k=0}^n |n-2k| \binom{n}{k}.$$

Evaluate the sum as follows:

$$\frac{1}{2^{n}} \sum_{m=0}^{n} |n - 2m| \binom{n}{m} = \frac{1}{2^{n-1}} \sum_{m=0}^{\lfloor n/2 \rfloor} (n - 2m) \binom{n}{m}
= \frac{1}{2^{n-1}} \left(\sum_{m=0}^{\lfloor n/2 \rfloor} (n - m) \binom{n}{m} - \sum_{m=0}^{\lfloor n/2 \rfloor} m \binom{n}{m} \right)
= \frac{1}{2^{n-1}} \left(\sum_{m=0}^{\lfloor n/2 \rfloor} n \binom{n-1}{m} - \sum_{m=1}^{\lfloor n/2 \rfloor} n \binom{n-1}{m-1} \right)
= \frac{n}{2^{n-1}} \binom{n-1}{\lfloor \frac{n}{2} \rfloor}.$$

(35th W.L. Putnam Mathematical Competition, 1974)

914. Use n cards with the numbers $1, 2, \ldots, n$ on them. Shuffle the cards and stack them with the numbered faces down. Then pick cards from the top of this pack, one at a time. We say that a matching occurs at the ith draw if the number on the card drawn is i. The probability that no matching occurs is

$$\sum_{i=0}^{n} \frac{(-1)^{i}}{i!} = p(n),$$

which follows from the deragements formula (see Section 6.2.4.). The probability that exactly k matches occur is

$$\binom{n}{k} \frac{p(n-k)(n-k)!}{n!} = \frac{1}{k!} p(n-k) = \frac{1}{k!} \sum_{i=0}^{n-k} \frac{(-1)^i}{i!}.$$

Denote by X the number of matchings in this n-card game. The expected value of X is

$$E(X) = \sum_{k=0}^{n} k P(X = k) = \sum_{k=0}^{n} k \frac{1}{k!} \sum_{i=0}^{n-k} \frac{(-1)^{i}}{i!} = \sum_{k=1}^{n} \frac{1}{(k-1)!} \sum_{i=0}^{n-k} \frac{(-1)^{i}}{i!},$$

because

$$P(X = k) = \frac{1}{k!} \sum_{i=0}^{n-k} \frac{(-1)^i}{i!}.$$

Let us compute E(X) differently. Set

$$X_i = \begin{cases} 1 & \text{if there is a match at the } i \text{th draw,} \\ 0 & \text{if there is no match at the } i \text{th draw.} \end{cases}$$

Then

$$E(X) = E(X_1 + \dots + X_n) = \sum_{i=1}^n E(X_i) = n \frac{1}{n} = 1,$$

because

$$E(X_i) = 1 \cdot P(X_i = 1) = \frac{(n-1)!}{n!} = \frac{1}{n}.$$

Combining the two, we obtain

$$\sum_{k=1}^{n} \frac{1}{(k-1)!} \sum_{i=0}^{n-k} \frac{(-1)^{i}}{i!} = 1,$$

which proves the first identity. The proof of the second identity is similar. We have

$$E(X^{2}) = E\left(\left(\sum_{i=1}^{n} X_{i}\right)^{2}\right) = \sum_{i=1}^{n} E(X_{i}^{2}) + 2\sum_{i< j} E(X_{i}X_{j}).$$

But

$$E(X_i^2) = E(X_i) = \frac{1}{n}$$
 and $E(X_i X_j) = 1 \cdot 1 \cdot P(X_i = 1, X_j = 1) = \frac{1}{n(n-1)}$.

Hence $E(X^2) = 1 + 1 = 2$.

On the other hand,

$$E(X^{2}) = \sum_{k=1}^{n} k^{2} \frac{1}{k!} \sum_{i=0}^{n-k} \frac{(-1)^{i}}{i!},$$

which proves the second identity.

(proposed for the USA Mathematical Olympiad by T. Andreescu)

915. Denote by A_i the event "the student solves correctly exactly i of the three proposed problems," i = 0, 1, 2, 3. The event A whose probability we are computing is

$$A = A_2 \cup A_3$$

and its probability is

$$P(A) = P(A_2) + P(A_3),$$

since A_2 and A_3 exclude each other.

Because the student knows how to solve half of all the problems,

$$P(A_0) = P(A_3)$$
 and $P(A_1) = P(A_2)$.

The equality

$$P(A_0) + P(A_1) + P(A_2) + P(A_3) = 1$$

becomes

$$2[P(A_2) + P(A_3)] = 1.$$

It follows that the probability we are computing is

$$P(A) = P(A_2) + P(A_3) = \frac{1}{2}.$$

(N. Negoescu, *Probleme cu... Probleme (Problems with... Problems*), Editura Facla, 1975)

916. For the solution we will use Bayes' theorem for conditional probabilities. We denote by P(A) the probability that the event A holds, and by $P(\frac{B}{A})$ the probability that the event B holds given that A in known to hold. Bayes' theorem states that

$$P(B/A) = \frac{P(B)}{P(A)} \cdot P(A/B).$$

For our problem A is the event that the mammogram is positive and B the event that the woman has breast cancer. Then P(B) = 0.01, while P(A/B) = 0.60. We compute P(A) from the formula

$$P(A) = P(A/B)P(B) + P(A/\text{not } B)P(\text{not } B) = 0.6 \cdot 0.01 + 0.07 \cdot 0.99 = 0.0753.$$

The answer to the question is therefore

$$P(B/A) = \frac{0.01}{0.0753} \cdot 0.6 = 0.0795 \approx 0.08$$

The chance that the woman has breast cancer is only 8%!

917. We call a *successful string* a sequence of H's and T's in which HHHHH appears before TT does. Each successful string must belong to one of the following three types:

- (i) those that begin with T, followed by a successful string that begins with H;
- (ii) those that begin with H, HH, HHH, or HHHH, followed by a successful string that begins with T;
- (iii) the string HHHHH.

Let P_H denote the probability of obtaining a successful string that begins with H, and let P_T denote the probability of obtaining a successful string that begins with T. Then

$$P_T = \frac{1}{2}P_H,$$

$$P_H = \left(\frac{1}{2} + \frac{1}{4} + \frac{1}{8} + \frac{1}{16}\right)P_T + \frac{1}{32}.$$

Solving these equations simultaneously, we find that

$$P_H = \frac{1}{17}$$
 and $P_T = \frac{1}{34}$.

Hence the probability of obtaining five heads before obtaining two tails is $\frac{3}{34}$. (American Invitational Mathematics Examination, 1995)

918. Let us denote the events $x = 70^\circ$, $y = 70^\circ$, $\max(x^\circ, y^\circ) = 70^\circ$, $\min(x^\circ, y^\circ) = 70^\circ$ by A, B, C, D, respectively. We see that $A \cup B = C \cup D$ and $A \cap B = C \cap D$. Hence

$$P(A) + P(B) = P(A \cup B) + P(A \cap B) = P(C \cup D) + P(C \cap D) = P(C) + P(D).$$

Therefore, P(D) = P(A) + P(B) - P(C), that is,

$$P(\min(x^{\circ}, y^{\circ}) = 70^{\circ}) = P(x^{\circ} = 70^{\circ}) + P(y^{\circ} = 70^{\circ}) - P(\max(x^{\circ}, y^{\circ}) = 70^{\circ})$$
$$= a + b - c.$$

(29th W.L. Putnam Mathematical Competition, 1968)

919. In order for n black marbles to show up in n+x draws, two independent events should occur. First, in the initial n+x-1 draws exactly n-1 black marbles should be drawn. Second, in the (n+x)th draw a black marble should be drawn. The probability of the second event is simply q. The probability of the first event is computed using the Bernoulli scheme; it is equal to

$$\binom{n+x-1}{x}p^xq^{n-1}.$$

The answer to the problem is therefore

$$\binom{n+m-1}{m}p^mq^{n-1}q = \binom{n+m-1}{m}p^mq^n.$$

(Romanian Mathematical Olympiad, 1971)

920. First solution: Denote by p_1 , p_2 , p_3 the three probabilities. By hypothesis,

$$P(X = 0) = \prod_{i} (1 - p_i) = 1 - \sum_{i} p_i + \sum_{i \neq j} p_i p_j - p_1 p_2 p_3 = \frac{2}{5},$$

$$P(X = 1) = \sum_{\{i, j, k\} = \{1, 2, 3\}} p_i (1 - p_j) (1 - p_k) = \sum_{i} p_i - 2 \sum_{i \neq j} p_i p_j + 3 p_1 p_2 p_3 = \frac{13}{30},$$

$$P(X = 2) = \sum_{\{i, j, k\} = \{1, 2, 3\}} p_i p_j (1 - p_k) = \sum_{i \neq j} p_i p_j - 3 p_1 p_2 p_3 = \frac{3}{20},$$

$$P(X = 3) = p_1 p_2 p_3 = \frac{1}{60}.$$

This is a linear system in the unknowns $\sum_i p_i$, $\sum_{i \neq j} p_i p_j$, and $p_1 p_2 p_3$ with the solution

$$\sum_{i} p_{i} = \frac{47}{60}, \quad \sum_{i \neq j} p_{i} p_{j} = \frac{1}{5}, \quad p_{1} p_{2} p_{3} = \frac{1}{60}.$$

It follows that p_1 , p_2 , p_3 are the three solutions to the equation

$$x^3 - \frac{47}{60}x^2 + \frac{1}{5}x - \frac{1}{60} = 0.$$

Searching for solutions of the form $\frac{1}{q}$ with q dividing 60, we find the three probabilities to be equal to $\frac{1}{3}$, $\frac{1}{4}$, and $\frac{1}{5}$.

Second solution: Using the Poisson scheme

$$(p_1x + 1 - p_1)(p_2x + 1 - p_2)(p_3x + 1 - p_3) = \frac{2}{5} + \frac{13}{30}x + \frac{3}{20}x^2 + \frac{1}{60}x^3,$$

we deduce that $1 - \frac{1}{p_i}$, i = 1, 2, 3, are the roots of $x^3 + 9x^2 + 26x + 24 = 0$ and $p_1p_2p_3 = \frac{1}{60}$. The three roots are -2, -3, -4, which again gives p_i 's equal to $\frac{1}{3}, \frac{1}{4}$, and $\frac{1}{5}$.

(N. Negoescu, *Probleme cu.*.. *Probleme (Problems with.*.. *Problems*), Editura Facla, 1975)

921. Set $q_i = 1 - p_i$, i = 1, 2, ..., n, and consider the generating function

$$Q(x) = \prod_{i=1}^{n} (p_i x + q_i) = Q_0 + Q_1 x + \dots + Q_n x^n.$$

The probability for exactly k of the independent events A_1, A_2, \ldots, A_n to occur is equal to the coefficient of x^k in Q(x), hence to Q_k . The probability P for an odd number of events to occur is thus equal to $Q_1 + Q_3 + \cdots$. Let us compute this number in terms of p_1, p_2, \ldots, p_n .

We have

$$Q(1) = Q_0 + Q_1 + \dots + Q_n$$
 and $Q(-1) = Q_0 - Q_1 + \dots + (-1)^n Q_n$.

Therefore,

$$P = \frac{Q(1) - Q(-1)}{2} = \frac{1}{2} \left(1 - \prod_{i=1}^{n} (1 - 2p_i) \right).$$

(Romanian Mathematical Olympiad, 1975)

922. It is easier to compute the probability of the contrary event, namely that the batch passes the quality check. Denote by A_i the probability that the *i*th checked product has the desired quality standard. We then have to compute $P(\bigcap_{i=1}^5 A_i)$. The events are not independent, so we use the formula

$$P(\bigcap_{i=1}^{5} A_i) = P(A_1)P(A_2/A_1)(A_3/A_1 \cap A_2)P(A_4/A_1 \cap A_2 \cap A_3) \times P(A_5/A_1 \cap A_2 \cap A_3 \cap A_4).$$

We find successively $P(A_1) = \frac{95}{100}$, $P(A_2/A_1) = \frac{94}{99}$ (because if A_1 occurs then we are left with 99 products out of which 94 are good), $P(A_3/A_1 \cap A_2) = \frac{93}{98}$, $P(A_4/A_1 \cap A_2 \cap A_3) = \frac{92}{97}$, $P(A_5/A_1 \cap A_2 \cap A_3 \cap A_4) = \frac{91}{96}$. The answer to the problem is

$$1 - \frac{95}{100} \cdot \frac{94}{99} \cdot \frac{93}{98} \cdot \frac{92}{97} \cdot \frac{91}{96} \approx 0.230.$$

923. We apply Bayes' formula. Let B be the event that the plane flying out of Eulerville is a jet plane and A_1 , respectively, A_2 , the events that the plane flying between the two cities is a jet, respectively, a propeller plane. Then

$$P(A_1) = \frac{2}{3}$$
, $P(A_2) = \frac{1}{3}$, $P(B/A_1) = \frac{2}{7}$, $P(B/A_2) = \frac{1}{7}$.

Bayes formula gives

$$P(A_2/B) = \frac{P(A_2)P(B/A_2)}{P(A_1)P(B/A_1) + P(A_2)P(B/A_2)} = \frac{\frac{1}{3} \cdot \frac{1}{7}}{\frac{2}{3} \cdot \frac{2}{7} + \frac{1}{3} \cdot \frac{1}{7}} = \frac{1}{5}.$$

Thus the answer to the problem is $\frac{1}{5}$.

Remark. Without the farmer seeing the jet plane flying out of Eulerville, the probability would have been $\frac{1}{3}$. What you know affects your calculation of probabilities.

924. We find instead the probability P(n) for no consecutive heads to appear in n throws. We do this recursively. If the first throw is tails, which happens with probability $\frac{1}{2}$, then the probability for no consecutive heads to appear afterward is P(n-1). If the first throw is heads, the second must be tails, and this configuration has probability $\frac{1}{4}$. The probability that no consecutive heads appear later is P(n-2). We obtain the recurrence

$$P(n) = \frac{1}{2}P(n-1) + \frac{1}{4}P(n-2),$$

with P(1) = 1, and $P(2) = \frac{3}{4}$. Make this relation more homogeneous by substituting $x_n = 2^n P(n)$. We recognize the recurrence for the Fibonacci sequence $x_{n+1} = x_n + x_{n-1}$, with the remark that $x_1 = F_3$ and $x_2 = F_4$. It follows that $x_n = F_{n+2}$, $P(n) = \frac{F_{n+2}}{2^n}$, and the probability required by the problem is $P(n) = 1 - \frac{F_{n+2}}{2^n}$.

(L.C. Larson, Problem-Solving Through Problems, Springer-Verlag, 1990)

925. Fix N = m + n, the total amount of money, and vary m. Denote by P(m) the probability that A wins all the money when starting with m dollars. Clearly, P(0) = 0 and P(N) = 1. We want a recurrence relation for P(m).

Assume that A starts with k dollars. During the first game, A can win, lose, or the game can be a draw. If A wins this game, then the probability of winning all the money afterward is P(k+1). If A loses, the probability of winning in the end is P(k-1). Finally, if the first game is a draw, nothing changes, so the probability of A winning in the end remains equal to P(k). These three situations occur with probabilities p, q, r, respectively; hence

$$P(k) = pP(k+1) + qP(k-1) + rP(k).$$

Taking into account that p + q + r = 1, we obtain the recurrence relation

$$pP(k+1) - (p+q)P(k) + qP(k-1) = 0.$$

The characteristic equation of this recurrence is $p\lambda^2 - (p+q)\lambda + q = 0$. There are two cases. The simpler is p=q. Then the equation has the double root $\lambda=1$, in which case the general term is a linear function in k. Since P(0)=0 and P(N)=1, it follows that $P(m)=\frac{m}{N}=\frac{m}{n+m}$. If $p\neq q$, then the distinct roots of the equation are $\lambda_1=1$ and $\lambda_2=\frac{q}{p}$, and the general term must be of the form $P(k)=c_1+c_2(\frac{q}{p})^k$. Using the known values for k=0 and N, we compute

$$c_1 = -c_2 = \frac{1}{1 - (\frac{q}{p})^N}.$$

Hence the required probability is

$$\frac{m}{m+n}$$
 if $p=q$ and $\frac{1-(\frac{q}{p})^m}{1-(\frac{q}{p})^{m+n}}$ if $p\neq q$.

(K.S. Williams, K. Hardy, *The Red Book of Mathematical Problems*, Dover, Mineola, NY, 1996)

926. Seeking a recurrence relation, we denote by E(m, n) this expected length. What happens, then, after one toss? Half the time you win, and then the parameters become m+1, n-1; the other half of the time you lose, and the parameters become m-1, n+1. Hence the recurrence

$$E(m,n) = 1 + \frac{1}{2}E(m-1,n+1) + \frac{1}{2}E(m+1,n-1),$$

the 1 indicating the first toss. Of course, this assumes m, n > 0. The boundary conditions are that E(0, n) = 0 and E(m, 0) = 0, and these, together with the recurrence formula, do determine uniquely the function E(m, n).

View E(m, n) as a function of one variable, say n, along the line m + n = constant. Solving the inhomogeneous second-order recurrence, we obtain E(m, n) = mn. Alternately, the recursive formula says that the second difference is the constant (-2), and so E(m, n) is a quadratic function. Vanishing at the endpoints forces it to be cmn, and direct evaluation shows that c = 1.

- (D.J. Newman, A Problem Seminar, Springer-Verlag)
- **927.** Let x and y be the two numbers. The set of all possible outcomes is the unit square

$$D = \{(x, y) \mid 0 \le x \le 1, \ 0 \le y \le 1\}.$$

The favorable cases consist of the region

$$D_f = \left\{ (x, y) \in D \mid x + y \le 1, \ xy \le \frac{2}{9} \right\}.$$

This is the set of points that lie below both the line f(x) = 1 - x and the hyperbola $g(x) = \frac{2}{9x}$.

The required probability is $P = \frac{\text{Area}(D_f)}{\text{Area}(D)}$. The area of D is 1. The area of D_f is equal to

$$\int_0^1 \min(f(x), g(x)) dx.$$

The line and the hyperbola intersect at the points $(\frac{1}{3}, \frac{2}{3})$ and $(\frac{2}{3}, \frac{1}{3})$. Therefore,

Area
$$(D_f) = \int_0^{1/3} (1-x)dx + \int_{1/3}^{2/3} \frac{2}{9x}dx + \int_{2/3}^1 (1-x)dx = \frac{1}{3} + \frac{2}{9}\ln 2.$$

We conclude that $P = \frac{1}{3} + \frac{2}{9} \ln 2 \approx 0.487$.

(C. Reischer, A. Sâmboan, Culegere de Probleme de Teoria Probabilităților și Statistică Matematică (Collection of Problems of Probability Theory and Mathematical Statistics), Editura Didactică și Pedagogică, Bucharest, 1972)

928. The total region is a square of side β . The favorable region is the union of the two triangular regions shown in Figure 109, and hence the probability of a favorable outcome is

$$\frac{(\beta - \alpha)^2}{\beta^2} = \left(1 - \frac{\alpha}{\beta}\right)^2.$$

Figure 109

(22nd W.L. Putnam Mathematical Competition, 1961)

929. Denote by x, respectively, y, the fraction of the hour when the husband, respectively, wife, arrive. The configuration space is the square

$$D = \{(x, y) \mid 0 \le x \le 1, \ 0 \le y \le 1\}.$$

In order for the two people to meet, their arrival time must lie inside the region

$$D_f = \left\{ (x, y) \mid |x - y| \le \frac{1}{4} \right\}.$$

The desired probability is the ratio of the area of this region to the area of the square.

The complement of the region consists of two isosceles right triangles with legs equal to $\frac{3}{4}$, and hence of areas $\frac{1}{2}(\frac{3}{4})^2$. We obtain for the desired probability

$$1 - 2 \cdot \frac{1}{2} \cdot \left(\frac{3}{4}\right)^2 = \frac{7}{16} \approx 0.44.$$

(B.V. Gnedenko)

930. The set of possible events is modeled by the square $[0, 24] \times [0, 24]$. It is, however, better to identify the 0th and the 24th hours, thus obtaining a square with opposite sides identified, an object that in mathematics is called a torus (which is, in fact, the Cartesian product of two circles. The favorable region is outside a band of fixed thickness along the curve x = y on the torus as depicted in Figure 110. On the square model this region is obtained by removing the points (x, y) with $|x - y| \le 1$ together with those for which $|x - y - 1| \le 1$ and $|x - y + 1| \le 1$. The required probability is the ratio of the area of the favorable region to the area of the square, and is

$$P = \frac{24^2 - 2 \cdot 24}{24^2} = \frac{11}{12} \approx 0.917.$$

Figure 110

931. We assume that the circle of the problem is the unit circle centered at the origin O. The space of all possible choices of three points P_1 , P_2 , P_3 is the product of three circles; the volume of this space is $2\pi \times 2\pi \times 2\pi = 8\pi^3$.

Let us first measure the volume of the configurations (P_1, P_2, P_3) such that the arc $P_1P_2P_3$ is included in a semicircle and is oriented counterclockwise from P_1 to P_3 . The condition that the arc is contained in a semicircle translates to $0 \le \angle P_1OP_2 \le \pi$ and $0 \le \angle P_2OP_3 \le \pi - \angle P_1OP_2$ (see Figure 111). The point P_1 is chosen randomly on the circle, and for each P_1 the region of the angles θ_1 and θ_2 such that $0 \le \theta_1 \le \pi$ and $0 \le \theta_1 \le \pi - \theta_1$ is an isosceles right triangle with leg equal to π . Hence the region of points (P_1, P_2, P_3) subject to the above constraints has volume $2\pi \cdot \frac{1}{2}\pi^2 = \pi^3$. There are 3! = 6 such regions and they are disjoint. Therefore, the volume of the favorable region is $6\pi^3$. The desired probability is therefore equal to $\frac{6\pi^3}{8\pi^3} = \frac{3}{4}$.

Figure 111

932. The angle at the vertex P_i is acute if and only if all other points lie on an open semicircle facing P_i . We first deduce from this that if there are any two acute angles at all, they must occur consecutively. Otherwise, the two arcs that these angles subtend would overlap and cover the whole circle, and the sum of the measures of the two angles would exceed 180° .

So the polygon has either just one acute angle or two consecutive acute angles. In particular, taken in counterclockwise order, there exists *exactly* one pair of consecutive angles the second of which is acute and the first of which is not.

We are left with the computation of the probability that for one of the points P_j , the angle at P_j is not acute, but the following angle is. This can be done using integrals. But there is a clever argument that reduces the geometric probability to a probability with a finite number of outcomes. The idea is to choose randomly n-1 pairs of antipodal points, and then among these to choose the vertices of the polygon. A polygon with one vertex at P_j and the other among these points has the desired property exactly when n-2 vertices lie on the semicircle to the clockwise side of P_j and one vertex on the opposite semicircle. Moreover, the points on the semicircle should include the counterclockwisemost to guarantee that the angle at P_j is not acute. Hence there are n-2 favorable choices of the total 2^{n-1} choices of points from the antipodal pairs. The probability for obtaining a polygon with the desired property is therefore $(n-2)2^{-n+1}$.

Integrating over all choices of pairs of antipodal points preserves the ratio. The events j = 1, 2, ..., n are independent, so the probability has to be multiplied by n. The answer to the problem is therefore $n(n-2)2^{-n+1}$.

(66th W.L. Putnam Mathematical Competition, 2005, solution by C. Lin)

933. The pair (p,q) is chosen randomly from the three-dimensional domain $C \times \operatorname{int} C$, which has a total volume of $2\pi^2$ (here int C denotes the interior of C). For a fixed p, the locus of points q for which R does not have points outside of C is the rectangle whose diagonal is the diameter through p and whose sides are parallel to the coordinate axes (Figure 112). If the coordinates of p are $(\cos \theta, \sin \theta)$, then the area of the rectangle is $2|\sin 2\theta|$.

Figure 112

The volume of the favorable region is therefore

$$V = \int_0^{2\pi} 2|\sin 2\theta| d\theta = 4 \int_0^{\pi/2} 2\sin 2\theta d\theta = 8.$$

Hence the probability is

$$P = \frac{8}{2\pi^2} = \frac{4}{\pi^2} \approx 0.405.$$

(46th W.L. Putnam Mathematical Competition, 1985)

934. Mark an endpoint of the needle. Translations parallel to the given (horizontal) lines can be ignored; thus we can assume that the marked endpoint of the needle always falls on the same vertical. Its position is determined by the variables (x, θ) , where x is the distance to the line right above and θ the angle made with the horizontal (Figure 113).

The pair (x, θ) is randomly chosen from the region $[0, 2) \times [0, 2\pi)$. The area of this region is 4π . The probability that the needle will cross the upper horizontal line is

$$\frac{1}{4\pi} \int_0^{\pi} \int_0^{\sin \theta} dx d\theta = \int_0^{\pi} \frac{\sin \theta}{4\pi} d\theta = \frac{1}{2\pi},$$

which is also equal to the probability that the needle will cross the lower horizontal line. The probability for the needle to cross either the upper or the lower horizontal line is therefore $\frac{1}{\pi}$. This gives an experimental way of approximating π .

(G.-L. Leclerc, Comte de Buffon)

Figure 113

935. First solution: We will prove that the probability is $1 - \frac{35}{12\pi^2}$. To this end, we start with some notation and simplifications. The area of a triangle XYZ will be denoted by A(XYZ). For simplicity, the circle is assumed to have radius 1. Also, let E denote the expected value of a random variable over all choices of P, Q, R.

If P, Q, R, S are the four points, we may ignore the case in which three of them are collinear, since this occurs with probability zero. Then the only way they can fail to form the vertices of a convex quadrilateral is if one of them lies inside the triangle formed by the other three. There are four such configurations, depending on which point lies inside the triangle, and they are mutually exclusive. Hence the desired probability is 1 minus four times the probability that S lies inside triangle PQR. That latter probability is simply E(A(PQR)) divided by the area of the disk.

Let O denote the center of the circle, and let P', Q', R' be the projections of P, Q, R onto the circle from O. We can write

$$A(PQR) = \pm A(OPQ) \pm A(OQR) \pm A(ORP)$$

for a suitable choice of signs, determined as follows. If the points P', Q', R' lie on no semicircle, then all of the signs are positive. If P', Q', R' lie on a semicircle in that order and Q lies inside the triangle OPR, then the sign on A(OPR) is positive and the others are negative. If P', Q', R' lie on a semicircle in that order and Q lies outside the triangle OPR, then the sign on A(OPR) is negative and the others are positive.

We first calculate

$$E(A(OPQ) + A(OQR) + A(ORP)) = 3E(A(OPQ)).$$

Write $r_1 = OP$, $r_2 = OQ$, $\theta = \angle POQ$, so that

$$A(OPQ) = \frac{1}{2}r_1r_2\sin\theta.$$

The distribution of r_1 is given by $2r_1$ on [0, 1] (e.g., by the change of variable formula to polar coordinates, or by computing the areas of annuli centered at the origin), and

similarly for r_2 . The distribution of θ is uniform on $[0, \pi]$. These three distributions are independent; hence

$$E(A(OPQ)) = \frac{1}{2} \left(\int_0^1 2r^2 dr \right)^2 \left(\frac{1}{\pi} \int_0^{\pi} \sin\theta d\theta \right) = \frac{4}{9\pi},$$

and

$$E(A(OPQ) + A(OQR) + A(ORP)) = \frac{4}{3\pi}.$$

We now treat the case in which P', Q', R' lie on a semicircle in that order. Set $\theta_1 = \angle POQ$ and $\theta_2 = \angle QOR$; then the distribution of θ_1 , θ_2 is uniform on the region

$$0 \le \theta_1$$
, $0 \le \theta_2$, $\theta_1 + \theta_2 \le \pi$.

In particular, the distribution on $\theta = \theta_1 + \theta_2$ is $\frac{2\theta}{\pi^2}$ on $[0, \pi]$. Set $r_P = OP$, $r_Q = OQ$, $r_R = OR$. Again, the distribution on r_P is given by $2r_P$ on [0, 1], and similarly for r_Q , r_R ; these are independent of each other and the joint distribution of θ_1 , θ_2 . Write E'(X) for the expectation of a random variable X restricted to this part of the domain.

Let χ be the random variable with value 1 if Q is inside triangle OPR and 0 otherwise. We now compute

$$E'(A(OPR)) = \frac{1}{2} \left(\int_0^1 2r^2 dr \right)^2 \left(\int_0^{\pi} \frac{2\theta}{\pi^2} \sin \theta d\theta \right) = \frac{4}{9\pi}$$

and

$$E'(\chi A(OPR)) = E'\left(\frac{2A(OPR)^2}{\theta}\right)$$
$$= \frac{1}{2}\left(\int_0^1 2r^3 dr\right)^2 \left(\int_0^{\pi} \frac{2\theta}{\pi^2} \theta^{-1} \sin^2\theta d\theta\right) = \frac{1}{8\pi}.$$

Also, recall that given any triangle XYZ, if T is chosen uniformly at random inside XYZ, the expectation of A(TXY) is the area of triangle bounded by XY and the centroid of XYZ, namely, $\frac{1}{3}A(XYZ)$.

Let χ be the random variable with value 1 if Q is inside triangle OPR and 0 otherwise. Then

$$\begin{split} E'(A(OPQ) + A(OQR) + A(ORP) - A(PQR)) \\ &= 2E'(\chi(A(OPQ) + A(OQR)) + 2E'((1 - \chi)A(OPR)) \\ &= 2E'(\frac{2}{3}\chi A(OPR)) + 2E'(A(OPR)) - 2E'(\chi A(OPR)) \end{split}$$

$$= 2E'(A(OPR)) - \frac{2}{3}E'(\chi A(OPR)) = \frac{29}{36\pi}.$$

Finally, note that the case in which P', Q', R' lie on a semicircle in some order occurs with probability $\frac{3}{4}$. (The case in which they lie on a semicircle proceeding clockwise from P' to its antipode has probability $\frac{1}{4}$; this case and its two analogues are exclusive and exhaustive.) Hence

$$\begin{split} E(A(PQR)) &= E(A(OPQ) + A(OQR) + A(ORP)) \\ &- \frac{3}{4}E'(A(OPQ) + A(OQR) + A(ORP) - A(PQR)) \\ &= \frac{4}{3\pi} - \frac{29}{48\pi} = \frac{35}{48\pi}. \end{split}$$

We conclude that the original probability is

$$1 - \frac{4E(A(PQR))}{\pi} = 1 - \frac{35}{12\pi^2}.$$

Second solution: As in the first solution, it suffices to check that for P, Q, R chosen uniformly at random in the disk, $E(A(PQR)) = \frac{35}{48\pi}$. Draw the lines PQ, QR, RP, which with probability 1 divide the interior of the circle into seven regions. Set a = A(PQR), let b_1 , b_2 , b_3 denote the areas of the other three regions sharing a side with the triangle, and let c_1 , c_2 , c_3 denote the areas of the other three regions. Set A = E(a), $B = E(b_1)$, $C = E(c_1)$, so that $A + 3B + 3C = \pi$.

Note that $c_1 + c_2 + c_3 + a$ is the area of the region in which we can choose a fourth point S such that the quadrilateral PQRS fails to be convex. By comparing expectations we find that 3C + A = 4A, so A = C and $4A + 3B = \pi$.

We will compute B + 2A = B + 2C, which is the expected area of the part of the circle cut off by a chord through two random points D, E, on the side of the chord not containing a third random point F. Let h be the distance from the center O of the circle to the line DE. We now determine the distribution of h.

Set r = OD. As seen before, the distribution of r is 2r on [0, 1]. Without loss of generality, we may assume that O is the origin and D lies on the positive x-axis. For fixed r, the distribution of h runs over [0, r], and can be computed as the area of the infinitesimal region in which E can be chosen so the chord through DE has distance to O between h and h + dh, divided by π . This region splits into two symmetric pieces, one of which lies between chords making angles of $\arcsin(\frac{h}{r})$ and $\arcsin(\frac{h+dh}{r})$ with the x-axis. The angle between these is $d\theta = \frac{dh}{r^2 - h^2}$. Draw the chord through D at distance h to O, and let L_1 , L_2 be the lengths of the parts on opposite sides of D; then the area we are looking for is $\frac{1}{2}(L_1^2 + L_2^2)d\theta$. Because

$$\{L_1, L_2\} = \{\sqrt{1 - h^2} + \sqrt{r^2 - h^2}, \sqrt{1 - h^2} - \sqrt{r^2 - h^2}\},$$

the area we are seeking (after doubling) is

$$2\frac{1+r^2-2h^2}{\sqrt{r^2-h^2}}.$$

Dividing by π , then integrating over r, we compute the distribution of h to be

$$\frac{1}{\pi} \int_{h}^{1} 2 \frac{1 + r^2 - 2h^2}{\sqrt{r^2 - h^2}} 2r dr = \frac{16}{3\pi} (1 - h^2)^{3/2}.$$

Let us now return to the computation of B+2A. Denote by A(h) the smaller of the two areas of the disk cut off by a chord at distance h. The chance that the third point is in the smaller (respectively, larger) portion is $\frac{A(h)}{\pi}$ (respectively, $1-\frac{A(h)}{\pi}$), and then the area we are trying to compute is $\pi-A(h)$ (respectively, A(h)). Using the distribution on h, and the fact that

$$A(h) = 2 \int_{h}^{1} \sqrt{1 - h^2} dh = \frac{\pi}{2} - \arcsin(h) - h\sqrt{1 - h^2},$$

we obtain

$$B + 2A = \frac{2}{\pi} \int_0^1 A(h)(\pi - A(h)) \frac{16}{3\pi} (1 - h^2)^{3/2} dh = \frac{35 + 24\pi^2}{72\pi}.$$

Using the fact that $4A + 3B = \pi$, we obtain $A = \frac{35}{48\pi}$ as in the first solution.

Remark. This is a particular case of the Sylvester four-point problem, which asks for the probability that four points taken at random inside a convex domain D form a non-convex quadrilateral. Nowadays the standard method for computing this probability uses Crofton's theorem on mean values. We have seen above that when D is a disk the probability is $\frac{35}{12\pi^2}$. When D is a triangle, square, regular hexagon, or regular octagon, the probability is, respectively, $\frac{1}{3}$, $\frac{11}{36}$, $\frac{289}{972}$, and $\frac{1181+867\sqrt{2}}{4032+2880\sqrt{2}}$ (cf. H. Solomon, *Geometric Probability*, SIAM, 1978).

(first solution by D. Kane, second solution by D. Savitt)

Index of Notation

 \mathbb{N} the set of positive integers 1, 2, 3, ...

 \mathbb{Z} the set of integers

the set of rational numbers

 \mathbb{R} the set of real numbers

 \mathbb{C} the set of complex numbers

[a, b] closed interval, i.e., all x such that $a \le x \le b$

(a, b) open interval, i.e., all x such that a < x < b

[a, b) half-open interval, i.e., all x such that $a \le x < b$

|x| absolute value of x

 \overline{z} complex conjugate of z

Re z real part of z

 $\operatorname{Im} z$ imaginary part of z

 \overrightarrow{v} the vector v

 $\|\overrightarrow{x}\|$ norm of the vector \overrightarrow{x}

 $\langle \overrightarrow{v}, \overrightarrow{w} \rangle$ inner (dot) product of vectors \overrightarrow{v} and \overrightarrow{w}

 $\overrightarrow{v} \cdot \overrightarrow{w}$ dot product of vectors \overrightarrow{v} and \overrightarrow{w}

 $\overrightarrow{v} \times \overrightarrow{w}$ cross-product of vectors \overrightarrow{v} and \overrightarrow{w}

 $\lfloor x \rfloor$ greatest integer not exceeding x

 $\{x\}$ fractional part of x, equal to $x - \lfloor x \rfloor$

 $\sum_{i=1}^{n} a_i \qquad \text{the sum } a_1 + a_2 + \dots + a_n$

 $\prod_{i=1}^{n} a_i \qquad \text{the product } a_1 \cdot a_2 \cdots a_n$

n! n factorial, equal to $n(n-1)\cdots 1$

 $x \in A$ element x is in set A

 $A \cup B$ the union of the sets A and B

 $A \cap B$ the intersection of the sets A and B

 $A \setminus B$ the set of the elements of A that are not in B

 $A \times B$ the Cartesian product of the sets A and B

 $\mathcal{P}(A)$ the family of all subsets of the set A

 \emptyset the empty set

 $a \equiv b \pmod{c}$ a is congruent to b modulo c, i.e., a - b is divisible by c

a|b a divides b

gcd(a, b) greatest common divisor of a and b

 $\binom{n}{k}$ binomial coefficient *n* choose *k*

 \mathcal{O}_n the $n \times n$ zero matrix

 \mathcal{I}_n the $n \times n$ identity matrix

 $\det A$ determinant of the matrix A

tr A trace of the matrix A

 A^{-1} inverse of A

 A^t transpose of the matrix A

 A^{\dagger} transpose conjugate of the matrix A

 $f \circ g$ f composed with g

 $\lim_{x\to a}$ limit as x approaches a

 $f \circ g$ f composed with g

f'(x) derivative of f(x)

 $\frac{df}{dx}$ derivative of f(x)

 $\frac{\partial f}{\partial x}$ partial derivative of f with respect to x

 $f^{(n)}(x)$ nth derivative of f(x) with respect to x

 $\int f(x)dx$ indefinite integral of f(x)

 $\int_a^b f(x)dx$ definite integral of f(x) from a to b

 $\int_D f(x)dx$ integral of f(x) over the domain D

 $\phi(x)$ Euler's totient function of x

 $\angle ABC$ angle ABC

AB arc of a circle with extremities A and B

794 Index of Notation

 $sign(\sigma)$ signature of the permutation σ

 \overrightarrow{F} divergence of the vector field \overrightarrow{F}

 $\operatorname{curl} \overrightarrow{F} \qquad \qquad \operatorname{curl of the vector field } \overrightarrow{F}$

 ∇f gradient of f

 $\oint_C f(x)dx$ integral of f along the closed path C

Index

AM–GM, see arithmetic mean–geometric	Chebyshev's theorem, 59	
mean inequality	Chinese Remainder Theorem, 268	
argument by contradiction, 1	congruent, 258	
arithmetic mean-geometric mean inequality,	conic, 212	
39	equation of tangent line, 213	
axiom of choice, 189	continued fraction expansion, 271, 277	
	coordinates	
basis, 77	affine, 206	
Bayes' formula, 314	Cartesian, 206	
Bernoulli scheme, 314	complex, 209	
binary operation, 87	cylindrical, 175	
associative, 87	polar, 175	
commutative, 87	spherical, 175	
Binet formula, 102	coprime, 253	
binomial coefficient, 294	critical point, 134, 170	
quantum, 296	Crofton's theorem, 226	
	cross-product, 202	
cab-bac identity, 202	area, 204	
Cantor set, 129		
Cantor's nested intervals theorem, 116	de Moivre's formula, 235	
Catalan numbers, 299	derivative, 134	
Cauchy's criterion for convergence, 109	partial, 168	
Cauchy's equation, 189	determinant, 63	
Cauchy–Schwarz inequality, 32, 33	rule of Laplace, 67	
for integrals, 157	Vandermonde, 63	
Cayley–Hamilton theorem, 83	differentiable function	
Cesàro-Stolz theorem, 114	multivariable, 167	
characteristic equation	directrix, 212	
of a differential equation, 195	divergence theorem, see Gauss-Ostrogradski	
of a sequence, 100	theorem	
Chebyshev polynomial, 58	divisor, 253	
Chebyshev's inequality, 158	dot product, 202	

eigenvalue, 79	of one sheet, 219	
eigenvector, 79	of two sheets, 220	
ellipse, 212		
ellipsoid, 219	identity element, 87	
Euclid's algorithm, 271	identity matrix, 61	
Euclid's theorem, 1, 254	inclusion–exclusion principle, 308	
Euler's formula, 235, 289	induction, 3	
for homogeneous functions, 168	strong, 7	
Euler's substitutions, 217	inductively, see induction	
Euler's theorem, 266	infinite descent, see Fermat's infinite descent	
Euler's totient function, 265	principle	
exact differential equation, 192	integral	
	Fresnel, 175	
Fermat's infinite descent principle, 248	Gaussian, 175	
Fermat's little theorem, 4, 261	integrals	
Fibonacci sequence, 8	computed recursively, 151	
flux, 180	definite, 150	
focus, 212	indefinite, 147	
Fourier series, 164	multivariable, 174	
Fubini's theorem, 177	integrating factor, 193	
function	intermediate value property, 131	
concave, 142	inverse, 88	
continuous, 128	modulo <i>n</i> , 258	
contractive, 110	of a matrix, 69	
convex, 142	invertible matrix, see inverse of a matrix	
differentiable, 134	irreducible polynomial, 56	
harmonic, 169		
narmonie, 109	Jacobian, 174	
Gauss-Ostrogradski theorem, 180	Jensen's inequality, 146	
Gaussian integral, 177	1.11 1.71	
generalized mean inequality, 147	Lagrange multipliers, 171	
generating function, 298	Leibniz formula, 151	
gradient, 183	L'Hôpital's rule, see L'Hôpital's theorem	
graph, 282	L'Hôpital's theorem, 137	
greatest integer function, 250	limit	
Green's theorem, 179	of a function, 126	
	of a sequence, 104	
group, 90	linear	
Abelian, 91	combination, 77	
Klein, 91	dependence, 77	
special linear, 272	independence, 77	
H=142-1114- 140	linear Diophantine equation, 270	
Hölder's inequality, 142	linear map, see linear transformation	
for integrals, 157	linear transformation, 79	
holomorphic function, 182		
hyperbola, 212	matrix, 61	
hyperboloid	circulant, 66	

commutator, 84 rank, 77 transpose conjugate, 71 mean value theorem, 139 Minkowski's inequality, 157 mod, <i>see</i> modulo modulo, 258 n-gon, 9	Ramsey theory, 291 rational curve, 216 regular polyhedron, 290 relatively prime, <i>see</i> coprime residue, 258 residue class, <i>see</i> residue Riemann sum, 153 ring, 95 Rolle's theorem, 139
order, 14	root, 46
total, 14	roots of unity, 236
ordinary differential equation	ruled surface, 221
first-order, 191	
higher-order, 195	Schur number, 294
homogeneous, 195	separation of variables, 191
inhomogeneous, 195	sequence
orthological triangles, 204	Cauchy, 109
parabola, 212	convex, 114, 143
paraboloid	first difference, 114
elliptic, 220	linear recursive, 100
hyperbolic, 220	second difference, 114
Pascal's triangle, 295	series, 117
Peano curve, 129	geometric, 117
Pell's equation, 276	p-series, 117
permutation, 283	ratio test, 118
cycle, 283	telescopic, 120
inversion, 283	spectral mapping theorem, 79
signature, 283	squeezing principle, 105
transposition, 283	Stirling's formula, 162
Perron-Frobenius theorem, 84	Stokes' theorem, 179
pigeonhole principle, 11	Sturm's principle, 42
point group, 93	system of linear equations, 73
Poisson scheme, 314	
polynomial, 45	T1 150
monic, 45	Taylor series, 159
prime, see prime number	Tonelli's theorem, 177
prime number, 254	trace, 61
probability, 310	triangle inequality, 36
geometric, 318	
Pythagorean triple, 274	vector, 201
quadric, 219	vector field
equation of tangent plane, 220	curl, 180
- 1-mon or tungent plane, 220	divergence, 180
Ramsey number, 292	vector space, 77

798 Index

basis, 77 Viète's relations, 48

Wallis formula, 153 Weierstrass' criterion, *see* Weierstrass' theorem Weierstrass' theorem, 109 Wilson's theorem, 264

zero matrix, 61 zero of a polynomial, 46