SOLUTIONS FOR 2011 APMO PROBLEMS

Problem 1.

Solution: Suppose all of the 3 numbers a^2+b+c , b^2+c+a and c^2+a+b are perfect squares. Then from the fact that a^2+b+c is a perfect square bigger than a^2 it follows that $a^2+b+c \geq (a+1)^2$, and therefore, $b+c \geq 2a+1$. Similarly we obtain $c+a \geq 2b+1$ and $a+b \geq 2c+1$.

Adding the corresponding sides of the preceding 3 inequalities, we obtain $2(a+b+c) \ge 2(a+b+c) + 3$, a contradiction. This proves that it is impossible to have all the 3 given numbers to be perfect squares.

Alternate Solution: Since the given conditions of the problem are symmetric in a,b,c, we may assume that $a \ge b \ge c$ holds. From the assumption that $a^2 + b + c$ is a perfect square, we can deduce as in the solution above the inequality $b+c \ge 2a+1$. But then we have

$$2a \ge b + c \ge 2a + 1,$$

a contradiction, which proves the assertion of the problem.

Problem 2.

Solution: We will show that 36° is the desired answer for the problem.

First, we observe that if the given 5 points form a regular pentagon, then the minimum of the angles formed by any triple among the five vertices is 36° , and therefore, the answer we seek must be bigger than or equal to 36° .

Next, we show that for any configuration of 5 points satisfying the condition of the problem, there must exist an angle smaller than or equal to 36° formed by a triple chosen from the given 5 points. For this purpose, let us start with any 5 points, say A_1, A_2, A_3, A_4, A_5 , on the plane satisfying the condition of the problem, and consider the smallest convex subset, call it Γ , in the plane containing all of the 5 points. Since this convex subset Γ must be either a triangle or a quadrilateral or a pentagon, it must have an interior angle with 108° or less. We may assume without loss of generality that this angle is $\angle A_1A_2A_3$. By the definition of Γ it is clear that the remaining 2 points A_4 and A_5 lie in the interior of the angular region determined by $\angle A_1A_2A_3$, and therefore, there must be an angle smaller than or equal to $\frac{1}{3}\cdot 108^\circ = 36^\circ$, which is formed by a triple chosen from the given 5 points, and this proves that 36° is the desired maximum.

1

Problem 3.

Solution: Since $\angle B_1BB_2 = 90^\circ$, the circle having B_1B_2 as its diameter goes through the points B, B_1, B_2 . From $B_1A : B_1C = B_2A : B_2C = BA : BC$, it follows that this circle is the Apolonius circle with the ratio of the distances from the points A and C being BA : BC. Since the point P lies on this circle, we have

$$PA: PC = BA: BC = \sin C: \sin A,$$

from which it follows that $PA \sin A = PC \sin C$. Similarly, we have $PA \sin A = PB \sin B$, and therefore, $PA \sin A = PB \sin B = PC \sin C$.

Let us denote by D, E, F the foot of the perpendicular line drawn from P to the line segment BC, CA and AB, respectively. Since the points E, F lie on a circle having PA as its diameter, we have by the law of sines $EF = PA \sin A$. Similarly, we have $FD = PB \sin B$ and $DE = PC \sin C$. Consequently, we conclude that DEF is an equilateral triangle. Furthermore, we have $\angle CPE = \angle CDE$, since the quadrilateral CDPE is cyclic. Similarly, we have $\angle FPB = \angle FDB$. Putting these together, we get

$$\angle BPC = 360^{\circ} - (\angle CPE + \angle FPB + \angle EPF)$$

$$= 360^{\circ} - \{(\angle CDE + \angle FDB) + (180^{\circ} - \angle FAE)\}$$

$$= 360^{\circ} - (120^{\circ} + 150^{\circ}) = 90^{\circ}.$$

which proves the assertion of the problem.

Alternate Solution: Let O be the midpoint of the line segment B_1B_2 . Then the points B and P lie on the circle with center at O and going through the point B_1 . From

$$\angle OBC = \angle OBB_1 - \angle CBB_1 = \angle OB_1B - \angle B_1BA = \angle BAC$$

it follows that the triangles OCD and OBA are similar, and therefore we have that $OC \cdot OA = OB^2 = OP^2$. Thus we conclude that the triangles OCP and OPA are similar, and therefore, we have $\angle OPC = \angle PAC$. Using this fact, we obtain

$$\angle PBC - \angle PBA = (\angle B_1BC + \angle PBB_1) - (\angle ABB_1 - \angle PBB_1)$$
$$= 2\angle PBB_1 = \angle POB_1 = \angle PCA - \angle OPC$$
$$= \angle PCA - \angle PAC,$$

from which we conclude that $\angle PAC + \angle PBC = \angle PBA + \angle PCA$. Similarly, we get $\angle PAB + \angle PCB = \angle PBA + \angle PCA$. Putting these facts together and taking into account the fact that

$$(\angle PAC + \angle PBC) + (\angle PAB + \angle PCB) + (\angle PBA + \angle PCA) = 180^{\circ},$$

we conclude that $\angle PBA + \angle PCA = 60^{\circ}$, and finally that

$$\angle BPC = (\angle PBA + \angle PAB) + (\angle PCA + \angle PAC) = \angle BAC + (\angle PBA + \angle PCA) = 90^{\circ}$$
, proving the assertion of the problem.

Problem 4.

Solution: We will show that the desired maximum value for m is n(n-1).

First, let us show that $m \leq n(n-1)$ always holds for any sequence P_0, P_1, \dots, P_{m+1} satisfying the conditions of the problem.

Call a point a **turning point** if it coincides with P_i for some i with $1 \le i \le m$. Let us say also that 2 points $\{P,Q\}$ are **adjacent** if $\{P,Q\} = \{P_{i-1},P_i\}$ for some i with $1 \le i \le m$, and **vertically adjacent** if, in addition, PQ is parallel to the y-axis.

Any turning point is vertically adjacent to exactly one other turning point. Therefore, the set of all turning points is partitioned into a set of pairs of points using the relation of "vertical adjacency". Thus we can conclude that if we fix $k \in \{1, 2, \dots, n\}$, the number of turning points having the x-coordinate k must be even, and hence it is less than or equal to n-1. Therefore, altogether there are less than or equal to n(n-1) turning points, and this shows that $m \leq n(n-1)$ must be satisfied.

It remains now to show that for any positive odd number n one can choose a sequence for which m = n(n-1). We will show this by using the mathematical induction on n. For n = 1, this is clear. For n = 3, choose

$$P_0 = (0,1), \qquad P_1 = (1,1), \qquad P_2 = (1,2), \qquad P_3 = (2,2),$$

$$P_4 = (2,1), \qquad P_5 = (3,1), \qquad P_6 = (3,3), \qquad P_7 = (4,3).$$

It is easy to see that these points satisfy the requirements (See fig. 1 below).

figure 1

Let n be an odd integer ≥ 5 , and suppose there exists a sequence satisfying the desired conditions for n-4. Then, it is possible to construct a sequence which gives a configuration indicated in the following diagram (fig. 2), where the configuration inside of the dotted square is given by the induction hypothesis:

figure 2

By the induction hypothesis, there are exactly (n-4)(n-5) turning points for the configuration inside of the dotted square in the figure 2 above, and all of the lattice points in the figure 2 lying outside of the dotted square except for the 4 points (n,2), (n-1,n-2), (2,3), (1,n-1) are turning points. Therefore, the total number of turning points in this configuration is

$$(n-4)(n-5) + (n^2 - (n-4)^2 - 4) = n(n-1),$$

showing that for this n there exists a sequence satisfying the desired properties, and thus completing the induction process.

Problem 5.

Solution: By substituting x = 1 and y = 1 into the given identity we obtain f(f(1)) = f(1). Next, by substituting x = 1 and y = f(1) into the given identity and using f(f(1)) = f(1), we get $f(1)^2 = f(1)$, from which we conclude that either f(1) = 0 or f(1) = 1. But if f(1) = 1, then substituting y = 1 into the given identity, we get f(x) = x for all x, which contradicts the condition (1). Therefore, we must have f(1) = 0.

By substituting x=1 into the given identity and using the fact f(1)=0, we then obtain f(f(y)) = 2f(y) for all y. This means that if a number t belongs to the range of the function f, then so does 2t, and by induction we can conclude that for any non-negative integer n, $2^n t$ belongs to the range of f if t does. Now suppose that there exists a real number a for which f(a) > 0, then for any non-negative integer $n \ 2^n f(a)$ must belong to the range of f, which leads to a contradiction to the condition (1). Thus we conclude that $f(x) \leq 0$ for any real number x.

By substituting $\frac{x}{2}$ for x and f(y) for y in the given identity and using the fact that f(f(y)) = 2f(y), we obtain

$$f(xf(y)) + f(y)f\left(\frac{x}{2}\right) = xf(y) + f\left(\frac{x}{2}f(y)\right),$$

from which it follows that $xf(y) - f(xf(y)) = f(y)f\left(\frac{x}{2}\right) - f\left(\frac{x}{2}f(y)\right) \ge 0$, since the values of f are non-positive. Combining this with the given identity, we conclude that $yf(x) \ge f(xy)$. When x > 0, by letting y to be $\frac{1}{x}$ and using the fact that f(1) = 0, we get $f(x) \ge 0$. Since $f(x) \le 0$ for any real number x, we conclude that f(x) = 0 for any positive real number x. We also have f(0) = f(f(1)) = 2f(1) = 0.

If f is identically 0, i.e., f(x) = 0 for all x, then clearly, this f satisfies the given identity. If f satisfies the given identity but not identically 0, then there exists a b < 0 for which f(b) < 0. If we set c = f(b), then we have f(c) = f(f(b)) = 2f(b) = 02c. For any negative real number x, we have cx > 0 so that f(cx) = f(2cx) = 0, and by substituting y = c into the given identity, we get

$$f(2cx) + cf(x) = 2cx + f(cx),$$

from which it follows that f(x) = 2x for any negative real x.

We therefore conclude that if f satisfies the given identity and is not identically

0, then f is of the form $f(x) = \begin{cases} 0 & \text{if } x \ge 0 \\ 2x & \text{if } x < 0. \end{cases}$ Finally, let us show that the

function f of the form shown above does satisfy the conditions of the problem. Clearly, it satisfies the condition (1). We can check that f satisfies the condition (2) as well by separating into the following 4 cases depending on whether x, y are non-negative or negative.

- when both x and y are non-negative, both sides of the given identity are 0.
- when x is non-negative and y is negative, we have $xy \leq 0$ and both sides of the given identity are 4xy.

- when x is negative and y is non-negative, we have $xy \leq 0$ and both sides of the given identity are 2xy.
- when both x and y are negative, we have xy > 0 and both sides of the given identity are 2xy.

Summarizing the arguments above, we conclude that the functions f satisfying the conditions of the problem are

$$f(x) = 0$$
 and $f(x) = \begin{cases} 0 & \text{if } x \ge 0 \\ 2x & \text{if } x < 0. \end{cases}$